 Практическая работа №10 9 кл.

Приближённое решение уравнений графическим методом и

с помощью метода «Подбор параметра»

Цель: Научиться в электронных таблицах приближённо решать уравнения графическим методом и методом подбора параметра.

Задание 1. В электронных таблицах грубо приближённо графическим методом решить уравнение у=х2 – 3 -
[image: image1.wmf]4

+

х

1. Представить функцию у=х2 – 3 -
[image: image2.wmf]4

+

х

 в форме таблицы

 [image: image3.jpg]

· В ячейку А1 ввести текст «х»; в ячейку А2 – «у»

· В ячейку В1 ввести число -4,0; в ячейку В2 – формулу =В1^2-3-SQRT(В1+4)

· Выделить блок ячеек В1:J1. Выполнить команду – Правка, Заполнить, Ряды… Проставить: направление – справа, тип рядов – линейный, начальное значение -4,0, конечное значение 4,0, приращение 1.

· Скопировать содержимое ячейки В2 в ячейки C2:J2,воспользоваться функцией Автозаполнение

2. Построить график функции

· Выделить блок ячеек В1:J2

· Ввести команду [Вставка – Диаграмма…] и с помощью Мастера диаграмм построить диаграмму типа Диаграмма ХУ (только линии), ряды данных – в строках

[image: image4.jpg]®dopmart ayeek \

|[Wcna (W | Sddexrorwpndra | Bopasrveae | Obpawnerve |on | Sawwra sueikn |

1| Kareropua DopmaT Sabk

B Bce ~| [Standard |cranaapr 3
QOcobbit -1234 ==——-———
a2
Fpotermos -1234
|Berexoit -1234,12
ara -1234,12
Bpevst 234,1235
Hoyore e FE_ 10,172
MapaveTpl -

LpoBHast dacTs

D OTpMaTesbHbE Wica KpacHsM

HavansHsie Hyw | [CIPazneneHite paspanos
Kon dopmata
0,000 [lv [®][%]
Ocobert
o[_omea [Cpma

] [Boceranomyms

3. Найти корни уравнения. Приближённо можно определить, что график пересекает ось Х в точках с координатами -2 и 2, т.е. уравнение имеет корни х1-2 и х2

Задание 2. Уточнить значения корней уравнения методом Подбор параметра (с точностью до 0,001)

1. [image: image5.jpg]MNoa6op napameTpa

HacTpoli Mo yMonsiarto -
Sueiia ¢ opMynO| b . ;j
Uerescesavere 0]

Voverseven e (D31 . m

Ввести команду [Формат – Ячейка..] В появившемся диалоговом окне Формат ячеек выбрать вкладку Число, числовой формат – числовой, с помощью счётчика установить количество знаков после запятой.

2. Для приближённого решения уравнения с использованием метода Подбор параметра сначала необходимо выбрать ячейку, в которой первое значение функции у наиболее близко к нулю. Таким значением является -0,4 в ячейке D2. Выделить эту ячейку и ввести команду [Сервис – Подбор параметра…]

3. На панели Подбор параметра в поле Целевое значение ввести требуемое значение функции (в данном случае 0) В поле Изменяемая ячейка ввести адрес ячейки D1, в которой будет производиться подбор значения аргумента. Щёлкнуть по кнопке ОК

[image: image6.jpg]YerielHbIA Mowek Liemm
BCTaBMTE pesyneTar (-2,093) B Tekylliyio Adeliky?

(]

4. На панели OpenOffice.org Calc будет выведена информация о величине подобранного значения функции. Щёлкнуть по кнопке Да

[image: image7.emf]
5. В ячейке D1 появится подобранное значение корня с заданной точностью -2,093

6. Для уточнения значения второго корня уравнения методом Подбор параметра сначала необходимо выбрать ячейку, в которой второе значение функции у наиболее близко к нулю. Таким значением является -1,4 в ячейке H2. Выделить ячейку, ввести команду [Сервис – Подбор параметра…] и повторить пункт 3 – 4

7. В ячейке Н1 появится подобранное значение корня с заданной точностью 2,349

8. Таким образом, корни уравнения х1-2,093 и х22,349 найдены с точностью представления чисел в ячейках таблицы.

�

�

�

�

_234679972.unknown

_236914792.unknown

