Лабораторная работа «Решение уравнений»

1. Графический метод. Построение графиков функций может использоваться для грубого приближенного решения уравнения. Для не имеющего точного алгебраического решения уравнения вида f1(x) = f2(x), где f1(x) и f2(x) – некоторые непрерывные функции, корень (или корни) этого уравнения являются точкой (или точками) пересечения графиков этих функций.
Задача 1. Найти графическим методом корень уравнения x2 = cosx, которое не имеет точного алгебраического решения.
Для графического решения необходимо построить графики функций y= x2 и y= cosx точки пересечения графиков и будут являться решением данного уравнения.
Для построения математической модели используйте графические возможности MS Excel: (для определения cos аргумента х, воспользуйтесь формулой =cos(адрес ячейки).
1.На Листе 1 заполните таблицу значений функций
[image: image1.wmf]2

x

y

=

 и
[image: image2.wmf]x

y

cos

=

 для х [-2; 2] с шагом 0,5
	
	А
	B
	C
	D
	E
	F
	G
	H
	I
	J

	4
	Таблица значений функции

	5
	x
	-2
	-1,5
	-1
	-0,5
	0
	0,5
	1
	1,5
	2

	6
	y=x^2
	4,00
	2,25
	1,00
	0,25
	0,00
	0,25
	1,00
	2,25
	4,00

	7
	y=cosx
	-0,42
	0,07
	0,54
	0,88
	1,00
	0,88
	0,54
	0,07
	-0,42

2. Постройте графики функций (Тип диаграммы – Точечная – Точечная диаграмма со значениями, соединенными сглаживающими линиями)

[image: image3.wmf]Графическое решение уравнения

-1,0

-0,5

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

-2

-1,5

-1

-0,5

0

0,5

1

1,5

2

y=x^2

y=cosx

3. Координаты точек пересечения графиков и будут корнями данного уравнения. Запишите их в ответ на Листе 1.

Задача 2. Найти графическим методом корень уравнения -0,5x2+3x+6=1,5x-15 на интервале [-10; 10] с шагом 1
2. Числовое решение уравнения с заданной точностью. Метод Подбор параметра используется при поиске значения аргумента функции, который обеспечивает требуемое значение функции. При подборе параметра изменяется значение в ячейке аргумента функции до тех пор, пока значение в ячейке самой функции, не возвращает нужный результат. Точность подбора зависит от заданной точности представления чисел в ячейках таблицы.

Задача 3. Найти методом подбора параметра корень уравнения x2 – cosx = 0.

Ключ к заданию:

1. На Листе 3 заполните таблицу значений функций на интервале от –2,5 до 2,5 с шагом 0,5:

· В ячейку B5 введите первое значение -2,5, в С5 соответственно -2, продлите маркером автозаполнения до значения 2,5;

· В ячейку B6 введите формулу для вычисления значения y: = B5^2- cos(B5), скопируйте данную формулу для остальных значений x;
· Установите точность представления чисел в ячейках с точностью 4 знака после запятой;
	
	A
	B
	C
	D
	E
	F
	G
	H
	J
	K
	L
	M

	5
	x
	-2,5
	-2
	-1,5
	-1
	-0,5
	0
	0,5
	1
	1,5
	2
	2,5

	6
	y
	7,0511
	4,4161
	2,1793
	0,4597
	-0,6276
	-1,0000
	-0,6276
	0,4597
	2,1793
	4,4161
	7,0511

· Схематично постройте график функции (не форматируйте).

2. По графику можно определить, что уравнение имеет 2 корня. Для определения их точных значений познакомьтесь с функцией Подбор параметра:
· Выделите ячейку, содержащую значение функции наиболее близкое к нулю (в нашем примере E6). Выполните команду Сервис-Подбор параметра…

· На панели Подбор параметра в поле Конечное значение введите требуемое значение функции (в данном случае 0). В поле изменяемая ячейка введите адрес ячейки E5 (кликните на нее), в которой будет производиться подбор значения аргумента.

[image: image4.png]Toagop naparetpa
Yeranoene it gg

Sraerve o

Viena snaerie selion: | e

· На панели Результат подбора параметра будет выведена информация о величине подбираемого и подобранного значения.

· В ячейке аргумента E5 появится подобранное значение.
· Повторите подбор параметра для ячейки значения функции I6. В ячейке аргумента I5 появится второе подобранное значение

Таким образом, корни уравнения с точностью до четырех знаков после запятой найдены: х1 и х2
Запишите ответ на Листе 3.
Задача 4. Найти методом подбора параметра корень уравнения -0,5x2+1,5x+21=0 на интервале [-10; 10] с шагом 1
Точки пересечения (корни уравнения)

_1357502771.unknown

_1357503089.xls
Диаграмма8

		-2		-2

		-1.5		-1.5

		-1		-1

		-0.5		-0.5

		0		0

		0.5		0.5

		1		1

		1.5		1.5

		2		2

y=x^2

y=cosx

Графическое решение уравнения

4

-0.4161468365

2.25

0.0707372017

1

0.5403023059

0.25

0.8775825619

0

1

0.25

0.8775825619

1

0.5403023059

2.25

0.0707372017

4

-0.4161468365

пример_график

		

		Таблица значений функции

		x		-2		-1.5		-1		-0.5		0		0.5		1		1.5		2

		y=x^2		4.00		2.25		1.00		0.25		0.00		0.25		1.00		2.25		4.00

		y=cosx		-0.42		0.07		0.54		0.88		1.00		0.88		0.54		0.07		-0.42

пример_график

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

y=x^2

y=cosx

Графическое решение уравнения

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

пример_подбор

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

y=x^2

y=cosx

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

графическое решение2

		

		Таблица значений функции

		x		-2		-1.5		-0.824320796		-0.5		0		0.5		0.824320796		1.5		2

		y=x^2-cosx		4.42		2.18		0.00		-0.63		-1.00		-0.63		0.00		2.18		4.42

графическое решение2

		0

		0

		0

		0

		0

		0

		0

		0

		0

0

0

0

0

0

0

0

0

0

подбор параметров2

								-1.00

		x		-2.5		-2		-1.5		-1		-0.5		0		0.5		1		1.5		2		2.5

		sinx		-0.60		-0.91				-0.84		-0.48		0.00		0.48		0.84		1.00		0.91		0.60

		x^3/10		-1.56		-0.80		-0.34		-0.10		-0.01		0.00		0.01		0.10		0.34		0.80		1.56

подбор параметров2

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

sinx

x^3/10

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		

		x		-2.5		-2.0648246653		-1.5		-1		-0.5		0		0.5		1		1.5		2.0648246653		2.5

		x^3/10-sinx		-0.96		0.00		0.66		0.74		0.47		0.00		-0.47		-0.74		-0.66		-0.00		0.96

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

x^3/10-sinx

0

0

0

0

0

0

0

0

0

0

0

_1357502712.unknown

