	Ein graphischer Zugang zum Hauptsatz der Integralrechnung
	JG13

	Intention
	Verlauf
	Material
	Lösungen

Autorin:

Ursula Schmidt

Freiherr-vom-Stein-Gymnasium Lünen

Ein graphischer Zugang zum Hauptsatz der Integralrechnung

	· Integralrechnung

· Änderungsrate

· Gesamtbestand

	[image: image1.png]Ideen, Begriffe, Inhalte

	· präsentieren

· diskutieren

	· Partnerarbeit

· Vortrag

· Computer-Einsatz
	
	· mathematische Werkzeuge nutzen

· Argumentieren

· Begriffe vernetzen

Das Material zeigt einen Weg, wie man von einem anwendungsbezogenen Einstieg in die Integralrechnung zum Hauptsatz der Integralrechnung gelangen kann, ohne die Schüler durch längliche algebraische Umformungen zu verwirren. Die Basis an Beispielen ist sehr schnell auf viele Funktionen erweiterbar. Zusätzlich werden hier Zusammenhänge aus der Differentialrechnung reaktiviert und die Schüler zum Argumentieren angeregt. Sie arbeiten mit einer Tabellenkalkulation, beobachten die Graphen und entdecken als Zusammenhang den Hauptsatz der Differential- und Integralrechnung.

	Ein graphischer Zugang zum Hauptsatz der Integralrechnung
	JG13

	Intention
	Verlauf
	Material
	Lösungen

Einbettung in die Unterrichtsreihe zur Integralrechnung:

Als Einstiegsbeispiel wurde das Pumpspeicherkraftwerk am Hengsteysee gewählt. An diesem Beispiel wurde über Zufluss- und Abflussraten diskutiert und wie man daraus auf den Gesamtbestand (die Höhe des Wasserspiegels im Speicherbecken) schließen kann. Die Schüler lernten dabei von Anfang an auch negative Integrale kennen.

An weiteren Wasserbeispielen*, aber auch an anderen Messreihen (Geschwindigkeiten, Abbau von Amalgam) wurden unterschiedliche Modellierungen der Messpunkte behandelt (Treppenfunktionen (Rechtecke) und lineare Verbindungen (Trapeze)). Die Schüler haben dabei die Approximation durch Trapeze eindeutig bevorzugt, weil sie den Eindruck hatten, damit genauer zu sein.

[* z.B. Lambacher/Schweitzer: Gesamtband Gk, Klett, Stuttgart 2003, S. 52/53;

Elemente der Mathematik, 12/13, Schroedel, Hannover 2000, S. 58;

S. Hußmann: Mathematik entdecken und erforschen, Cornelsen, Berlin 2003, S. 68]

Verlauf:

Als nächster Schritt wird das Problem so gestellt, dass nicht eine Messreihe aus Punkten gegeben ist, sondern eine Funktion, die die Situation sinnvoll wiederspiegelt. Das bisher Besprochene wird jetzt in eine Excel-Tabelle übertragen. Die Schüler erhalten zunächst Tabelle 1 aus dem Material. Sie schlagen vor, die durch den Graphen begrenzte Fläche durch Trapeze zu approximieren. Die Tabelle wird ergänzt durch eine Spalte in der jeweils die Trapezfläche für 1 h berechnet wird und zu den vorhergehenden Trapezflächen addiert wird.. Dies geschieht gemeinsam und die Excel-Formeln werden erklärt. Gemeinsam wird dann noch ein Diagramm erstellt, in dem außer dem Graphen der Zu- und Abflussrate (Randfunktion) auch der Graph der insgesamt zu- und abgeflossenen Wassermenge (Integralfunktion) zu sehen ist (s. Tabelle in Lösung 1). Damit ist in die Bedienung des Programms an dieser Stelle eingeführt und die Schüler können selbstständig weiterarbeiten.

Sie erhalten zusammen mit dem Arbeitsauftrag die Arbeitsblätter 2, 3 und 4 aus dem Material in gedruckter Form. Sie erstellen jeweils wie vorher eine Wertetabelle der Randfunktion und durch Approximation mit Trapezen eine Wertetabelle der Integralfunktion. Beide Funktionen werden in einem gemeinsamen Diagramm dargestellt. Die Schüler müssen dann von Hand den Graphen der Integralfunktion vom Bildschirm in ihr gedrucktes Arbeitsblatt übertragen. Davon verspreche ich mir, dass sie die Graphen genauer beobachten.

Zum Schluss werden die Ergebnisse ausgetauscht und präsentiert. Der Hauptsatz wird in der Form „Die Integralfunktion ist eine Stammfunktion der Randfunktion.“ festgehalten.

[Den Begriff „Stammfunktion“ kennen die Schüler von früher aus verschiedenen Übungen zum graphischen Differenzieren. Sie können auch bereits die zugehörigen Terme finden.]

Zur Kontrolle stellen die Schüler anschließend die Terme der Stammfunktionen auf und berechnen die zugehörigen Funktionswerte in jeweils einer weiteren Spalte in den Tabellen. Wenn jetzt noch die Streifenbreite verkleinert wird, gelangt man zu einer sehr guten Übereinstimmung der Werte der durch Approximation erhaltenen Integralfunktion und der Stammfunktion.

Die Schüler können sich auch, wenn sie es noch wollen, weitere Funktionen selbst ausdenken und daran den Satz überprüfen. In einem guten Kurs kann auch noch ein Beweis (als Referat) vorgetragen werden.

	Ein graphischer Zugang zum Hauptsatz der Integralrechnung
	JG13

	Intention
	Verlauf
	Material 1
	Lösungen

[image: image2.wmf]Pumpspeicherkraftwerk

Arbeitsblatt 1

x

f(x)

I(x)

f(x) =x^2/25 - (24/25)*x+19/5

0

3,8

1

2,88

Startwert

0

2

2,04

Streifenbreite

1

3

1,28

4

0,6

5

0

6

-0,52

7

-0,96

8

-1,32

9

-1,6

10

-1,8

11

-1,92

12

-1,96

13

-1,92

14

-1,8

15

-1,6

16

-1,32

17

-0,96

18

-0,52

19

0

20

0,6

21

1,28

22

2,04

23

2,88

24

3,8

-3

-2

-1

0

1

2

3

4

5

0

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

x

Zufluss-/Abflussrate f(x)

	Ein graphischer Zugang zum Hauptsatz der Integralrechnung
	JG13

	Intention
	Verlauf
	Material 2
	Lösungen

[image: image3.wmf]Integration mit Sehnentrapezregel

Arbeitsblatt 2

Startwert

0

f(x)= - 0,25*x^2+4

Streifenbreite

0,25

x

f(x)

I(x)

0

4

0,0000

0,25

3,984375

0,9980

0,5

3,9375

1,9883

0,75

3,859375

2,9629

1

3,75

3,9141

1,25

3,609375

4,8340

1,5

3,4375

5,7148

1,75

3,234375

6,5488

2

3

7,3281

2,25

2,734375

8,0449

2,5

2,4375

8,6914

2,75

2,109375

9,2598

3

1,75

9,7422

3,25

1,359375

10,1309

3,5

0,9375

10,4180

3,75

0,484375

10,5957

4

0

10,6563

4,25

-0,515625

10,5918

4,5

-1,0625

10,3945

4,75

-1,640625

10,0566

5

-2,25

9,5703

5,25

-2,890625

8,9277

5,5

-3,5625

8,1211

5,75

-4,265625

7,1426

6

-5

5,9844

-6

-4

-2

0

2

4

6

8

10

12

0

1

2

3

4

5

6

7

x

y

	Ein graphischer Zugang zum Hauptsatz der Integralrechnung
	JG13

	Intention
	Verlauf
	Material 3
	Lösungen

[image: image4.wmf]Integration mit Sehnentrapezregel

Arbeitsblatt 3

Startwert

0

f(x)=x^2/2-3*x+2,5

Streifenbreite

0,25

x

f(x)

I(x)

0

2,500

0,0000

0,25

1,781

0,5352

0,5

1,125

0,8984

0,75

0,531

1,1055

1

0,000

1,1719

1,25

-0,469

1,1133

1,5

-0,875

0,9453

1,75

-1,219

0,6836

2

-1,500

0,3438

2,25

-1,719

-0,0586

2,5

-1,875

-0,5078

2,75

-1,969

-0,9883

3

-2,000

-1,4844

3,25

-1,969

-1,9805

3,5

-1,875

-2,4609

3,75

-1,719

-2,9102

4

-1,500

-3,3125

4,25

-1,219

-3,6523

4,5

-0,875

-3,9141

4,75

-0,469

-4,0820

5

0,000

-4,1406

5,25

0,531

-4,0742

5,5

1,125

-3,8672

5,75

1,781

-3,5039

6

2,500

-2,9688

-5

-4

-3

-2

-1

0

1

2

3

0

1

2

3

4

5

6

7

x

y

	Ein graphischer Zugang zum Hauptsatz der Integralrechnung
	JG13

	Intention
	Verlauf
	Material 4
	Lösungen

[image: image5.wmf]Integration mit Sehnentrapezregel

Arbeitsblatt 4

Startwert

0

f(x)= x^4 - 6*x^2+4

Streifenbreite

0,15

x

f(x)

I(x)

0

4

0,0000

0,15

3,86550625

0,5899

0,3

3,4681

1,1399

0,45

2,82600625

1,6120

0,6

1,9696

1,9717

0,75

0,94140625

2,1900

0,9

-0,2039

2,2453

1,05

-1,39949375

2,1250

1,2

-2,5664

1,8276

1,35

-3,61349375

1,3641

1,5

-4,4375

0,7603

1,65

-4,92299375

0,0583

1,8

-4,9424

-0,6817

1,95

-4,35599375

-1,3790

2,1

-3,0119

-1,9316

2,25

-0,74609375

-2,2135

2,4

2,6176

-2,0731

2,55

7,26750625

-1,3317

2,7

13,4041

0,2186

2,85

21,2400063

2,8169

3

31

6,7349

3,15

42,9210062

12,2790

3,3

57,2521

19,7920

3,45

74,2545062

29,6550

3,6

94,2016

42,2892

-6

-4

-2

0

2

4

6

8

10

12

0

1

2

3

4

x

y

	Ein graphischer Zugang zum Hauptsatz der Integralrechnung
	JG13

	Intention
	Verlauf
	Material 5
	Lösungen

Arbeitsaufträge:

1. Erstelle in einer Excel-Tabelle wie in Arbeitsblatt 2 eine Wertetabelle von f(x). Kontrolliere deine Funktionswerte mit dem Arbeitsblatt. Berechne dann mit der Trapezmethode näherungsweise die Integralfunktion I(x):

2. Erstelle für beide Funktionen ein gemeinsames Diagramm.

3. Übertrage den Graphen von I(x) vom Bildschirm in das Arbeitsblatt 2. Benutze dabei nicht die Wertetabelle, sondern orientiere dich nur am Graphen auf dem Bildschirm.

4. Untersuche danach die Funktion f(x)=x^2/2-3*x+2,5 von Arbeitsblatt 3. Ändere dazu in Zelle B7 den Funktionsterm entsprechend ab, bestätige die Formel und kopiere sie nach unten.
Übertrage auch hier den Graphen von I(x) in das Arbeitsblatt.

5. Verfahre genauso mit Arbeitsblatt 4.

6. Betrachte die Graphen. Achte unter anderem auf Extremwerte, Nullstellen und Monotonie. Erkennst du einen Zusammenhang zwischen f(x) und I(x)?

Hast du eine Idee, wie du deine Vermutung mit Hilfe der Excel-Tabelle überprüfen kannst?

	Ein graphischer Zugang zum Hauptsatz der Integralrechnung
	JG13

	Intention
	Verlauf
	Material
	Lösungen 1

[image: image6.wmf]Pumpspeicherkraftwerk

f(x) =x^2/25 - (24/25)*x+19/5

x

f(x)

I(x)

Startwert

0

0

3,8

0,0000

Streifenbreite

1

1

2,88

3,3400

2

2,04

5,8000

3

1,28

7,4600

4

0,6

8,4000

5

0

8,7000

6

-0,52

8,4400

7

-0,96

7,7000

8

-1,32

6,5600

9

-1,6

5,1000

10

-1,8

3,4000

11

-1,92

1,5400

12

-1,96

-0,4000

13

-1,92

-2,3400

14

-1,8

-4,2000

15

-1,6

-5,9000

16

-1,32

-7,3600

17

-0,96

-8,5000

18

-0,52

-9,2400

19

0

-9,5000

20

0,6

-9,2000

21

1,28

-8,2600

22

2,04

-6,6000

23

2,88

-4,1400

24

3,8

-0,8000

-10

-8

-6

-4

-2

0

2

4

6

8

10

0

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

x

y

f(x)

I(x)

	Ein graphischer Zugang zum Hauptsatz der Integralrechnung
	JG13

	Intention
	Verlauf
	Material
	Lösungen 2

[image: image7.wmf]Integration mit Sehnentrapezregel

Arbeitsblatt 2

Startwert

0

f(x)= - 0,25*x^2+4

Streifenbreite

0,25

x

f(x)

I(x)

F(x)

0

4

0,0000

0,000

0,25

3,984375

0,9980

0,999

0,5

3,9375

1,9883

1,990

0,75

3,859375

2,9629

2,965

1

3,75

3,9141

3,917

1,25

3,609375

4,8340

4,837

1,5

3,4375

5,7148

5,719

1,75

3,234375

6,5488

6,553

2

3

7,3281

7,333

2,25

2,734375

8,0449

8,051

2,5

2,4375

8,6914

8,698

2,75

2,109375

9,2598

9,267

3

1,75

9,7422

9,750

3,25

1,359375

10,1309

10,139

3,5

0,9375

10,4180

10,427

3,75

0,484375

10,5957

10,605

4

0

10,6563

10,667

4,25

-0,515625

10,5918

10,603

4,5

-1,0625

10,3945

10,406

4,75

-1,640625

10,0566

10,069

5

-2,25

9,5703

9,583

5,25

-2,890625

8,9277

8,941

5,5

-3,5625

8,1211

8,135

5,75

-4,265625

7,1426

7,158

6

-5

5,9844

6,000

-6

-4

-2

0

2

4

6

8

10

12

0

1

2

3

4

5

6

7

x

y

	Ein graphischer Zugang zum Hauptsatz der Integralrechnung
	JG13

	Intention
	Verlauf
	Material
	Lösungen 3

[image: image8.wmf]Integration mit Sehnentrapezregel

Arbeitsblatt 3

Startwert

0

f(x)=x^2/2-3*x+2,5

Streifenbreite

0,25

x

f(x)

I(x)

F(x)

0

2,500

0,0000

0,0000

0,25

1,781

0,5352

0,5339

0,5

1,125

0,8984

0,8958

0,75

0,531

1,1055

1,1016

1

0,000

1,1719

1,1667

1,25

-0,469

1,1133

1,1068

1,5

-0,875

0,9453

0,9375

1,75

-1,219

0,6836

0,6745

2

-1,500

0,3438

0,3333

2,25

-1,719

-0,0586

-0,0703

2,5

-1,875

-0,5078

-0,5208

2,75

-1,969

-0,9883

-1,0026

3

-2,000

-1,4844

-1,5000

3,25

-1,969

-1,9805

-1,9974

3,5

-1,875

-2,4609

-2,4792

3,75

-1,719

-2,9102

-2,9297

4

-1,500

-3,3125

-3,3333

4,25

-1,219

-3,6523

-3,6745

4,5

-0,875

-3,9141

-3,9375

4,75

-0,469

-4,0820

-4,1068

5

0,000

-4,1406

-4,1667

5,25

0,531

-4,0742

-4,1016

5,5

1,125

-3,8672

-3,8958

5,75

1,781

-3,5039

-3,5339

6

2,500

-2,9688

-3,0000

-5

-4

-3

-2

-1

0

1

2

3

0

1

2

3

4

5

6

7

x

y

	Ein graphischer Zugang zum Hauptsatz der Integralrechnung
	JG13

	Intention
	Verlauf
	Material
	Lösungen 4

[image: image9.wmf]Integration mit Sehnentrapezregel

Arbeitsblatt 4

Startwert

0

f(x)= x^4 - 6*x^2+4

Streifenbreite

0,15

x

f(x)

I(x)

F(x)

0

4

0,0000

0,000

0,15

3,86550625

0,5899

0,593

0,3

3,4681

1,1399

1,146

0,45

2,82600625

1,6120

1,621

0,6

1,9696

1,9717

1,984

0,75

0,94140625

2,1900

2,204

0,9

-0,2039

2,2453

2,260

1,05

-1,39949375

2,1250

2,140

1,2

-2,5664

1,8276

1,842

1,35

-3,61349375

1,3641

1,376

1,5

-4,4375

0,7603

0,769

1,65

-4,92299375

0,0583

0,062

1,8

-4,9424

-0,6817

-0,685

1,95

-4,35599375

-1,3790

-1,391

2,1

-3,0119

-1,9316

-1,954

2,25

-0,74609375

-2,2135

-2,248

2,4

2,6176

-2,0731

-2,123

2,55

7,26750625

-1,3317

-1,399

2,7

13,4041

0,2186

0,132

2,85

21,2400063

2,8169

2,708

3

31

6,7349

6,600

3,15

42,9210062

12,2790

12,116

3,3

57,2521

19,7920

19,597

3,45

74,2545062

29,6550

29,425

3,6

94,2016

42,2892

42,020

-6

-4

-2

0

2

4

6

8

10

12

0

1

2

3

4

x

y

_1151776357.xls
Tabelle1

		Pumpspeicherkraftwerk								Arbeitsblatt 1

		x		f(x)		I(x)				f(x) =x^2/25 - (24/25)*x+19/5

		0		3.8

		1		2.88						Startwert		0

		2		2.04						Streifenbreite		1

		3		1.28

		4		0.6

		5		0

		6		-0.52

		7		-0.96

		8		-1.32

		9		-1.6

		10		-1.8

		11		-1.92

		12		-1.96

		13		-1.92

		14		-1.8

		15		-1.6

		16		-1.32

		17		-0.96

		18		-0.52

		19		0

		20		0.6

		21		1.28

		22		2.04

		23		2.88

		24		3.8

Tabelle1

		0

		1

		2

		3

		4

		5

		6

		7

		8

		9

		10

		11

		12

		13

		14

		15

		16

		17

		18

		19

		20

		21

		22

		23

		24

f(x)

x

Zufluss-/Abflussrate f(x)

3.8

2.88

2.04

1.28

0.6

0

-0.52

-0.96

-1.32

-1.6

-1.8

-1.92

-1.96

-1.92

-1.8

-1.6

-1.32

-0.96

-0.52

0

0.6

1.28

2.04

2.88

3.8

_1151776968.xls
Tabelle1

		Integration mit Sehnentrapezregel								Arbeitsblatt 3

		Startwert		0						f(x)=x^2/2-3*x+2,5

		Streifenbreite		0.25

		x		f(x)		I(x)

		0		2.500		0.0000

		0.25		1.781		0.5352

		0.5		1.125		0.8984

		0.75		0.531		1.1055

		1		0.000		1.1719

		1.25		-0.469		1.1133

		1.5		-0.875		0.9453

		1.75		-1.219		0.6836

		2		-1.500		0.3438

		2.25		-1.719		-0.0586

		2.5		-1.875		-0.5078

		2.75		-1.969		-0.9883

		3		-2.000		-1.4844

		3.25		-1.969		-1.9805

		3.5		-1.875		-2.4609

		3.75		-1.719		-2.9102

		4		-1.500		-3.3125

		4.25		-1.219		-3.6523

		4.5		-0.875		-3.9141

		4.75		-0.469		-4.0820

		5		0.000		-4.1406

		5.25		0.531		-4.0742

		5.5		1.125		-3.8672

		5.75		1.781		-3.5039

		6		2.500		-2.9688

Tabelle1

		0

		0.25

		0.5

		0.75

		1

		1.25

		1.5

		1.75

		2

		2.25

		2.5

		2.75

		3

		3.25

		3.5

		3.75

		4

		4.25

		4.5

		4.75

		5

		5.25

		5.5

		5.75

		6

f(x)

x

y

2.5

1.78125

1.125

0.53125

0

-0.46875

-0.875

-1.21875

-1.5

-1.71875

-1.875

-1.96875

-2

-1.96875

-1.875

-1.71875

-1.5

-1.21875

-0.875

-0.46875

0

0.53125

1.125

1.78125

2.5

_1151779753.xls
Tabelle1

		Pumpspeicherkraftwerk								f(x) =x^2/25 - (24/25)*x+19/5

		x		f(x)		I(x)				Startwert		0

		0		3.8		0.0000				Streifenbreite		1

		1		2.88		3.3400

		2		2.04		5.8000

		3		1.28		7.4600

		4		0.6		8.4000

		5		0		8.7000

		6		-0.52		8.4400

		7		-0.96		7.7000

		8		-1.32		6.5600

		9		-1.6		5.1000

		10		-1.8		3.4000

		11		-1.92		1.5400

		12		-1.96		-0.4000

		13		-1.92		-2.3400

		14		-1.8		-4.2000

		15		-1.6		-5.9000

		16		-1.32		-7.3600

		17		-0.96		-8.5000

		18		-0.52		-9.2400

		19		0		-9.5000

		20		0.6		-9.2000

		21		1.28		-8.2600

		22		2.04		-6.6000

		23		2.88		-4.1400

		24		3.8		-0.8000

Tabelle1

		0		0

		1		1

		2		2

		3		3

		4		4

		5		5

		6		6

		7		7

		8		8

		9		9

		10		10

		11		11

		12		12

		13		13

		14		14

		15		15

		16		16

		17		17

		18		18

		19		19

		20		20

		21		21

		22		22

		23		23

		24		24

f(x)

I(x)

x

y

3.8

0

2.88

3.34

2.04

5.8

1.28

7.46

0.6

8.4

0

8.7

-0.52

8.44

-0.96

7.7

-1.32

6.56

-1.6

5.1

-1.8

3.4

-1.92

1.54

-1.96

-0.4

-1.92

-2.34

-1.8

-4.2

-1.6

-5.9

-1.32

-7.36

-0.96

-8.5

-0.52

-9.24

0

-9.5

0.6

-9.2

1.28

-8.26

2.04

-6.6

2.88

-4.14

3.8

-0.8

_1151771617.xls
Tabelle1

		Integration mit Sehnentrapezregel								Arbeitsblatt 4

		Startwert		0						f(x)= x^4 - 6*x^2+4

		Streifenbreite		0.15

		x		f(x)		I(x)

		0		4		0.0000

		0.15		3.86550625		0.5899

		0.3		3.4681		1.1399

		0.45		2.82600625		1.6120

		0.6		1.9696		1.9717

		0.75		0.94140625		2.1900

		0.9		-0.2039		2.2453

		1.05		-1.39949375		2.1250

		1.2		-2.5664		1.8276

		1.35		-3.61349375		1.3641

		1.5		-4.4375		0.7603

		1.65		-4.92299375		0.0583

		1.8		-4.9424		-0.6817

		1.95		-4.35599375		-1.3790

		2.1		-3.0119		-1.9316

		2.25		-0.74609375		-2.2135

		2.4		2.6176		-2.0731

		2.55		7.26750625		-1.3317

		2.7		13.4041		0.2186

		2.85		21.24000625		2.8169

		3		31		6.7349

		3.15		42.92100625		12.2790

		3.3		57.2521		19.7920

		3.45		74.25450625		29.6550

		3.6		94.2016		42.2892

Tabelle1

		0

		0.15

		0.3

		0.45

		0.6

		0.75

		0.9

		1.05

		1.2

		1.35

		1.5

		1.65

		1.8

		1.95

		2.1

		2.25

		2.4

		2.55

		2.7

		2.85

		3

		3.15

		3.3

		3.45

		3.6

f(x)

x

y

4

3.86550625

3.4681

2.82600625

1.9696

0.94140625

-0.2039

-1.39949375

-2.5664

-3.61349375

-4.4375

-4.92299375

-4.9424

-4.35599375

-3.0119

-0.74609375

2.6176

7.26750625

13.4041

21.24000625

31

42.92100625

57.2521

74.25450625

94.2016

_1151774968.xls
Tabelle1

		Integration mit Sehnentrapezregel								Arbeitsblatt 3

		Startwert		0						f(x)=x^2/2-3*x+2,5

		Streifenbreite		0.25

		x		f(x)		I(x)		F(x)

		0		2.500		0.0000		0.0000

		0.25		1.781		0.5352		0.5339

		0.5		1.125		0.8984		0.8958

		0.75		0.531		1.1055		1.1016

		1		0.000		1.1719		1.1667

		1.25		-0.469		1.1133		1.1068

		1.5		-0.875		0.9453		0.9375

		1.75		-1.219		0.6836		0.6745

		2		-1.500		0.3438		0.3333

		2.25		-1.719		-0.0586		-0.0703

		2.5		-1.875		-0.5078		-0.5208

		2.75		-1.969		-0.9883		-1.0026

		3		-2.000		-1.4844		-1.5000

		3.25		-1.969		-1.9805		-1.9974

		3.5		-1.875		-2.4609		-2.4792

		3.75		-1.719		-2.9102		-2.9297

		4		-1.500		-3.3125		-3.3333

		4.25		-1.219		-3.6523		-3.6745

		4.5		-0.875		-3.9141		-3.9375

		4.75		-0.469		-4.0820		-4.1068

		5		0.000		-4.1406		-4.1667

		5.25		0.531		-4.0742		-4.1016

		5.5		1.125		-3.8672		-3.8958

		5.75		1.781		-3.5039		-3.5339

		6		2.500		-2.9688		-3.0000

Tabelle1

		0		0

		0.25		0.25

		0.5		0.5

		0.75		0.75

		1		1

		1.25		1.25

		1.5		1.5

		1.75		1.75

		2		2

		2.25		2.25

		2.5		2.5

		2.75		2.75

		3		3

		3.25		3.25

		3.5		3.5

		3.75		3.75

		4		4

		4.25		4.25

		4.5		4.5

		4.75		4.75

		5		5

		5.25		5.25

		5.5		5.5

		5.75		5.75

		6		6

f(x)

I(x)

x

y

2.5

0

1.78125

0.53515625

1.125

0.8984375

0.53125

1.10546875

0

1.171875

-0.46875

1.11328125

-0.875

0.9453125

-1.21875

0.68359375

-1.5

0.34375

-1.71875

-0.05859375

-1.875

-0.5078125

-1.96875

-0.98828125

-2

-1.484375

-1.96875

-1.98046875

-1.875

-2.4609375

-1.71875

-2.91015625

-1.5

-3.3125

-1.21875

-3.65234375

-0.875

-3.9140625

-0.46875

-4.08203125

0

-4.140625

0.53125

-4.07421875

1.125

-3.8671875

1.78125

-3.50390625

2.5

-2.96875

_1151775457.xls
Tabelle1

		Integration mit Sehnentrapezregel								Arbeitsblatt 4

		Startwert		0						f(x)= x^4 - 6*x^2+4

		Streifenbreite		0.15

		x		f(x)		I(x)		F(x)

		0		4		0.0000		0.000

		0.15		3.86550625		0.5899		0.593

		0.3		3.4681		1.1399		1.146

		0.45		2.82600625		1.6120		1.621

		0.6		1.9696		1.9717		1.984

		0.75		0.94140625		2.1900		2.204

		0.9		-0.2039		2.2453		2.260

		1.05		-1.39949375		2.1250		2.140

		1.2		-2.5664		1.8276		1.842

		1.35		-3.61349375		1.3641		1.376

		1.5		-4.4375		0.7603		0.769

		1.65		-4.92299375		0.0583		0.062

		1.8		-4.9424		-0.6817		-0.685

		1.95		-4.35599375		-1.3790		-1.391

		2.1		-3.0119		-1.9316		-1.954

		2.25		-0.74609375		-2.2135		-2.248

		2.4		2.6176		-2.0731		-2.123

		2.55		7.26750625		-1.3317		-1.399

		2.7		13.4041		0.2186		0.132

		2.85		21.24000625		2.8169		2.708

		3		31		6.7349		6.600

		3.15		42.92100625		12.2790		12.116

		3.3		57.2521		19.7920		19.597

		3.45		74.25450625		29.6550		29.425

		3.6		94.2016		42.2892		42.020

Tabelle1

		0		0

		0.15		0.15

		0.3		0.3

		0.45		0.45

		0.6		0.6

		0.75		0.75

		0.9		0.9

		1.05		1.05

		1.2		1.2

		1.35		1.35

		1.5		1.5

		1.65		1.65

		1.8		1.8

		1.95		1.95

		2.1		2.1

		2.25		2.25

		2.4		2.4

		2.55		2.55

		2.7		2.7

		2.85		2.85

		3		3

		3.15		3.15

		3.3		3.3

		3.45		3.45

		3.6		3.6

f(x)

I(x)

x

y

4

0

3.86550625

0.5899129687

3.4681

1.1399334375

2.82600625

1.6119914063

1.9696

1.971661875

0.94140625

2.1899873437

-0.2039

2.2453003125

-1.39949375

2.1250457812

-2.5664

1.82760375

-3.61349375

1.3641117188

-4.4375

0.7602871875

-4.92299375

0.0582501563

-4.9424

-0.681654375

-4.35599375

-1.3790339063

-3.0119

-1.9316259375

-0.74609375

-2.2134754688

2.6176

-2.0731125

7.26750625

-1.3317295313

13.4041

0.2186409375

21.24000625

2.8169489062

31

6.734949375

42.92100625

12.2790248437

57.2521

19.7920078125

74.25450625

29.6550032812

94.2016

42.28921125

_1151774655.xls
Tabelle1

		Integration mit Sehnentrapezregel								Arbeitsblatt 2

		Startwert		0						f(x)= - 0,25*x^2+4

		Streifenbreite		0.25

		x		f(x)		I(x)		F(x)

		0		4		0.0000		0.000

		0.25		3.984375		0.9980		0.999

		0.5		3.9375		1.9883		1.990

		0.75		3.859375		2.9629		2.965

		1		3.75		3.9141		3.917

		1.25		3.609375		4.8340		4.837

		1.5		3.4375		5.7148		5.719

		1.75		3.234375		6.5488		6.553

		2		3		7.3281		7.333

		2.25		2.734375		8.0449		8.051

		2.5		2.4375		8.6914		8.698

		2.75		2.109375		9.2598		9.267

		3		1.75		9.7422		9.750

		3.25		1.359375		10.1309		10.139

		3.5		0.9375		10.4180		10.427

		3.75		0.484375		10.5957		10.605

		4		0		10.6563		10.667

		4.25		-0.515625		10.5918		10.603

		4.5		-1.0625		10.3945		10.406

		4.75		-1.640625		10.0566		10.069

		5		-2.25		9.5703		9.583

		5.25		-2.890625		8.9277		8.941

		5.5		-3.5625		8.1211		8.135

		5.75		-4.265625		7.1426		7.158

		6		-5		5.9844		6.000

Tabelle1

		0		0

		0.25		0.25

		0.5		0.5

		0.75		0.75

		1		1

		1.25		1.25

		1.5		1.5

		1.75		1.75

		2		2

		2.25		2.25

		2.5		2.5

		2.75		2.75

		3		3

		3.25		3.25

		3.5		3.5

		3.75		3.75

		4		4

		4.25		4.25

		4.5		4.5

		4.75		4.75

		5		5

		5.25		5.25

		5.5		5.5

		5.75		5.75

		6		6

f(x)

I(x)

x

y

4

0

3.984375

0.998046875

3.9375

1.98828125

3.859375

2.962890625

3.75

3.9140625

3.609375

4.833984375

3.4375

5.71484375

3.234375

6.548828125

3

7.328125

2.734375

8.044921875

2.4375

8.69140625

2.109375

9.259765625

1.75

9.7421875

1.359375

10.130859375

0.9375

10.41796875

0.484375

10.595703125

0

10.65625

-0.515625

10.591796875

-1.0625

10.39453125

-1.640625

10.056640625

-2.25

9.5703125

-2.890625

8.927734375

-3.5625

8.12109375

-4.265625

7.142578125

-5

5.984375

_1151770796.xls
Tabelle1

		Integration mit Sehnentrapezregel								Arbeitsblatt 2

		Startwert		0						f(x)= - 0,25*x^2+4

		Streifenbreite		0.25

		x		f(x)		I(x)

		0		4		0.0000

		0.25		3.984375		0.9980

		0.5		3.9375		1.9883

		0.75		3.859375		2.9629

		1		3.75		3.9141

		1.25		3.609375		4.8340

		1.5		3.4375		5.7148

		1.75		3.234375		6.5488

		2		3		7.3281

		2.25		2.734375		8.0449

		2.5		2.4375		8.6914

		2.75		2.109375		9.2598

		3		1.75		9.7422

		3.25		1.359375		10.1309

		3.5		0.9375		10.4180

		3.75		0.484375		10.5957

		4		0		10.6563

		4.25		-0.515625		10.5918

		4.5		-1.0625		10.3945

		4.75		-1.640625		10.0566

		5		-2.25		9.5703

		5.25		-2.890625		8.9277

		5.5		-3.5625		8.1211

		5.75		-4.265625		7.1426

		6		-5		5.9844

Tabelle1

		0

		0.25

		0.5

		0.75

		1

		1.25

		1.5

		1.75

		2

		2.25

		2.5

		2.75

		3

		3.25

		3.5

		3.75

		4

		4.25

		4.5

		4.75

		5

		5.25

		5.5

		5.75

		6

f(x)

x

y

4

3.984375

3.9375

3.859375

3.75

3.609375

3.4375

3.234375

3

2.734375

2.4375

2.109375

1.75

1.359375

0.9375

0.484375

0

-0.515625

-1.0625

-1.640625

-2.25

-2.890625

-3.5625

-4.265625

-5

