Графический способ решения уравнений в среде Microsoft Excel 2007

Тип урока: Обобщение, закрепление пройденного материала и объяснение нового.

Цели и задачи урока:
· повторение изученных графиков функций;

· повторение и закрепление графического способа решения уравнений;

· закрепление навыков записи и копирования формул, построения графиков функций в электронных таблицах Excel 2007;

· формирование и первичное закрепление знаний о решении уравнений с использованием возможностей электронных таблиц Excel 2007;

· формирование мышления, направленного на выбор оптимального решения;

· формирование информационной культуры школьников.

Оборудование: персональные компьютеры, мультимедиапроектор, проекционный экран.

Материалы к уроку: презентация Power Point на компьютере учителя (Приложение 1).

Ход урока

Организационный момент.
Слайды 1-3 из Приложения1 (далее ссылки на слайды идут без указания Приложения1).

Объявление темы урока.

1. Устная работа (актуализация знаний).

Слайд 4 - Соотнесите перечисленные ниже функции с графиками на чертеже (Рис. 1):

у = 6 - х; у = 2х + 3; у = (х + 3)2; у = -(х - 4)2; [image: image1.png]y=Adx y=x-1

.

[image: image2.jpg]

Рис. 1.

Слайд 5 Графический способ решения уравнений вида f(x)=0.

Корнями уравнения f(x)=0 являются значения х1, х2, … точек пересечения графика функции y=f(x) с осью абсцисс (Рис. 2).

[image: image3.jpg]o, X X X, X = KOPHM YpaBHeNHA fix)=0

#
S
%

Рис. 2.

Слайд 6
Найдите корни уравнения х2-2х-3=0, используя графический способ решения уравнений (Рис.3).

Ответ: -1; 3.

[image: image4.jpg]

Рис. 3.

Слайд 7 Графический способ решения уравнений вида f (x)=g (x).

Корнями уравнения f(x)=g(x) являются значения х1, х2, … точек пересечения графиков функций y=f(x) и у=g(x). (Рис. 4):

[image: image5.jpg]X %y~ ophn ypaswenna (-8)

Рис. 4.

Слайд 8 Найдите корни уравнения [image: image6.png]

, используя графический способ решения уравнений (Рис. 5).

Ответ: 4.

[image: image7.jpg]

Рис. 5.

2. Объяснение нового материала. Практическая работа.

Решение уравнений графическим способом требует больших временных затрат на построение графиков функций и в большинстве случаев дает грубо приближенные решения. При использовании электронных таблиц, в данном случае – Microsoft Excel 2007, существенно экономится время на построение графиков функций, и появляются дополнительные возможности нахождения корней уравнения с заданной точностью (метод Подбор параметра).
I. Графический способ решения уравнений вида f(x)=0 в Excel.

Дальнейшая работа выполняется учителем в Excel одновременно с учениками с подробными (при необходимости) инструкциями и выводом результатов на проекционный экран. Слайды Приложения 1 используются для формулировки задач и подведения промежуточных итогов.

Слайд 9
Пример1: Используя средства построения диаграмм в Excel, решить графическим способом уравнение -х2+5х-4=0.

Для этого: построить график функции у=-х2+5х-4 на промежутке [0; 5] с шагом 0,25; \найти значения х точек пересечения графика функции с осью абсцисс.

Выполнение задания можно разбить на этапы:

1 этап: Представление функции в табличной форме (рис. 6):

[image: image8.jpg]-3

a3

23

o
F—

s
0

Рис. 6.

Для этого:

· в ячейку А1 ввести текст Х, в ячейку A2 — Y;

· в ячейку В1 ввести число 0, в ячейку С1 – число 0,25;

· выделить ячейки В1:С1, подвести указатель мыши к маркеру выделения, и в тот момент, когда указатель мыши примет форму черного крестика, протянуть маркер выделения вправо до ячейки V1 (Рис. 7).

[image: image9.jpg]0 el V1

Рис. 7.

· в ячейку B2 ввести формулу =-(B1^2)+5*B1-4;

При вводе формулы можно вводить адрес ячейки с клавиатуры (не забыть переключиться на латиницу), а можно просто щелкнуть мышью на ячейке с нужным адресом.

После ввода формулы в ячейке окажется результат вычисления по формуле, а в поле ввода строки формул - сама формула (Рис. 8):

[image: image10.jpg]81°2)+5°81-4.

|

3

s

os 07

1

Рис. 8.

· скопировать содержимое ячейки B2 в ячейки C2:V2 за маркер выделения. Весь ряд выделенных ячеек заполнится содержимым первой ячейки. При этом ссылки на ячейки в формулах изменятся относительно смещения самой формулы.

2 этап: Построение диаграммы типа График.
Для этого:

· выделить диапазон ячеек B2:V2;

· на вкладке Вставка|Диаграммы|График выбрать вид График;

· на вкладке Конструктор|Выбрать данные (Рис. 9) в открывшемся окне «Выбор источника данных» щелкнуть по кнопке Изменить в поле Подписи горизонтальной оси - откроется окно «Подписи оси». Выделить в таблице диапазон ячеек B1:V1 (значения переменной х). В обоих окнах щелкнуть по кнопкам ОК;

[image: image11.jpg]

Рис. 9.

· на вкладке Макет|Оси|Основная горизонтальная ось|Дополнительные параметры основной горизонтальной оси выбрать:

Интервал между делениями: 4;

Интервал между подписями: Единица измерения интервала: 4;

Положение оси: по делениям;

Выбрать ширину и цвет линии (Вкладки Тип линии и Цвет линии);

· самостоятельно изменить ширину и цвет линии для вертикальной оси;

· на вкладке Макет|Сетка|Вертикальные линии сетки по основной оси выбрать Основные линии сетки.

Примерный результат работы приведен на рис. 10:

[image: image12.jpg]

Рис. 10.

3 этап: Определение корней уравнения.
График функции у=-х2+5х-4 пересекает ось абсцисс в двух точках и, следовательно, уравнение -х2+5х-4=0 имеет два корня: х1=1; х2=4.

II. Графический способ решения уравнений вида f(x)=g(x) в Excel.

Слайд 10
Пример 2: Решить графическим способом уравнение [image: image13.png]Jxl=1-x

.

Для этого: в одной системе координат построить графики функций у1=[image: image14.png]

 и у2=1-х на промежутке [-1; 4] с шагом 0,25; найти значение х точки пересечения графиков функций.

1 этап: Представление функций в табличной форме (рис. 1):
· Перейти на Лист2.

· Аналогично Примеру 1, применив приемы копирования, заполнить таблицу. При табулировании функции у1=[image: image15.png]

 воспользоваться встроенной функцией Корень (Рис. 11).

[image: image16.jpg]

Рис. 11.

2 этап: Построение диаграммы типа График.
· Выделить диапазон ячеек (А2:V3);

· Аналогично Примеру 1 вставить и отформатировать диаграмму типа График, выбрав дополнительно в настройках горизонтальной оси: вертикальная ось пересекает в категории с номером 5.

Примерный результат работы приведен на Рис. 12:

[image: image17.jpg]15
0

Blas/elslEslslElsle

Рис. 12.

3 этап: Определение корней уравнения.
Графики функций у1=[image: image18.png]

 и у2=1-х пересекаются в одной точке (0;1) и, следовательно, уравнение [image: image19.png]Jxl=1-x

имеет один корень – абсцисса этой точки: х=0.

III. Метод Подбор параметра.

Слайд 12
Графический способ решения уравнений красив, но далеко не всегда точки пересечения могут быть такими «хорошими», как в специально подобранных примерах 1 и 2.

Возможности электронных таблиц позволяют находить приближенные значения коней уравнения с заданной точностью. Для этого используется метод Подбор параметра.

Слайд 13
Пример 3: Разберем метод Подбор параметра на примере решения уравнения -х2+5х-3=0.

1 этап: Построение диаграммы типа График для приближенного определения корней уравнения.

Построить график функции у=-х2+5х-3, отредактировав полученные в Примере 1 формулы.

Для этого:

· выполнить двойной щелчок по ячейке B2, внести необходимые изменения;

· с помощью маркера выделения скопировать формулу во все ячейки диапазона C2:V2.

Все изменения сразу отобразятся на графике.

Примерный результат работы приведен на Рис. 13:

[image: image20.jpg]

Рис. 13.

2 этап: Определение приближенных значений корней уравнения.
График функции у=-х2+5х-3 пересекает ось абсцисс в двух точках и, следовательно, уравнение -х2+5х-4=0 имеет два корня.

По графику приближенно можно определить, что х1≈0,7; х2≈4,3.

3 этап: Поиск приближенного решения уравнения с заданной точностью методом Подбор параметра.

1) Начать с поиска более точного значения меньшего корня.

По графику видно, что ближайший аргумент к точке пересечения графика с осью абсцисс равен 0,75. В таблице значений функции этот аргумент размещается в ячейке E1.

· Выделить ячейку Е2;

· перейти на вкладку Данные|Анализ «что-если»|Подбор параметра…;

В открывшемся диалоговом окне Подбор параметра (Рис. 14) в поле Значение ввести требуемое значение функции: 0.

В поле Изменяя значение ячейки: ввести E1 (щелкнув по ячейке E1).

Щелкнуть по кнопке ОК.

[image: image21.jpg]Mogbop napamerpa

Yorawosus B gueie: |E2
Sraerme: o

Uswersn snavenme sueior: | SES1

Рис. 14.

[image: image22.jpg]Pesynerar noaGopa napawerpa 18 o]

Moabop napaveTpa ans suelm E2.
Pewerme HailaeHo.

Moabupaenoe sHauerme: 0

Texywee sHavuenme: 0,0

Рис. 15.

· В окне Результат подбора (Рис. 15) выводится информация о величине подбираемого и подобранного значения функции:

· В ячейке E1 выводится подобранное значение аргумента 0,6972 с требуемой точностью (0,0001).

Установить точность можно путем установки в ячейках таблицы точности представления чисел – числа знаков после запятой (Формат ячеек|Число|Числовой).

Итак, первый корень уравнения определен с заданной точностью: х1≈0,6972.

2) Самостоятельно найти значение большего корня с той же точностью. (х2≈4,3029).

IV. Метод Подбор параметра для решения уравнений вида f(x)=g(x).

При использовании метода Подбор параметров для решения уравнений вида f(x)=g(x) вводят вспомогательную функцию y(x)=f(x)-g(x) и находят с требуемой точностью значения х точек пересечения графика функции y(x) с осью абсцисс.

3. Закрепление изученного материала. Самостоятельная работа.
Слайд 14
Задание: Используя метода Подбор параметров, найти корни уравнения [image: image23.png]Jx+l=3-x

с точностью до 0,001.

Для этого:

· ввести функцию у=[image: image24.png]Jxl+x-3

 и построить ее график на промежутке [-1; 4] с шагом 0,25 (Рис. 16):

[image: image25.jpg]1
Py

Рис. 16.

· найти приближенное значение х точки пересечения графика функции с осью абсцисс (х≈1,4);

· найти приближенное решение уравнения с точностью до 0,001 методом Подбор параметра (х≈1,438).

4. Итог урока.
Слайд 15 Проверка результатов самостоятельной работы.

Слайд 16 Повторение графического способа решения уравнения вида f(x)=0.

Слайд 17Повторение графического способа решения уравнения вида f(x)=g(x).

Выставление оценок.

5. Домашнее задание.
Слайд 18 .

Используя средства построения диаграмм в Excel и метод Подбор параметра, определите корни уравнения х2-5х+2=0 с точностью до 0,01.

6. Рефлексия.
Слайд 19.

