я. Б. ЗЕЛЬДОВИЧ

ВЫСШАЯ МАТЕМАТИКА для начинающих

ВЫСШАЯ МАТЕМАТИКА _{для} НАЧИНАЮЩИХ и ее приложения

издание пятое, исправленное и дополненное

К ФИЗИКЕ

Допущено Министерством просвещения СССР в качестве учебного пособия для физико-математических средних школ и проведения факцьотативных занятий

ИЗДАТЕЛЬСТВО «НАУКА»
ГЛАВНАЯ РЕДАКЦИЯ
ФИЗИКО-МАТЕМАТИЧЕСКОЙ ЛИТЕРАТУРЫ
МОСКВА 1970

517 3-50 УДК 519(022)

При редакционном участии К. А. СЕМЕНДЯЕВА

РИМИТОННА

Книга «Высшая математика для начинающих не приложения к физике», написаниям физиком-теоретиком академиком Я. Б. Зельдовичем, рассчитама на школьником старших классов, учащихся техникумов и лиц, завинающихся самообразованием, она может бізть полезна и студентам 1-го курса вузов и втузов. В книге в навиболее простой, наглядной и

- 5 княге в наводолее простои, наглядион и достипой форме объекциотся основные понятия добращения выборя понятия поференцивальное понятия передоприменты по применения высшения нагонаризациональное число физических вопросов: раздиоактивный распад, ядерня пенна реакция, законы механики, в частности реактивное движение и космическая скоторсть, можеумарое движение. Рассмотрены электрические явления и, в частности, теорых применения при выпорость, можеумарое движение. Рассмотрены электрические явления и, в частности, теорых на при выпорожение закомущеские явления и, в частности, теорых при выпорожения обращения подройом изложена физическая сущность рассматриваемых явлений.

Яков Борисович Зельдович ВЫСШАЯ МАТЕМАТИКА ДЛЯ НАЧИНАЮЩИХ

И ЕЕ ПРИЛОЖЕНИЯ К ФИЗИКЕ М., 1970 г., 560 стр. с илл.

Редактор А. А. Овчинников

Техи, редактор Л. А. Пыккова Корректор Г. С. Смоликова Сдано в набор 20/Х 1969 г. Подписаво к печати 17/П1 1970 г. Бумага 64×1081 др. Физ. печ. л. 17,5. Услови. печ. л. 29,40 Уч.-нэд. л. 29, 92 Тираж 250 000 (1-й завод—100 000) экз. Т-00247. Цена кипкг 94 К.

Заказ № 455.

Издательство «Наука»
Главная редвиция физико-математической литературы
Москва, В-71, Ленинский проспект, 15

Ордена Трудового Красиого Знамени
Первая Образцовая типография имени А. А. Жданова
Главполиграфпрома Комитета по печати при Совете Мянистров СССР.
Москва, М.54, Валовая, 25

2-7-3

En my

ОГЛАВЛЕНИЕ

Предисл	овие к пятому изданию	. 7
Глава	I. Понятие производной и интеграла	. 11
. 9	1. Движение, путь и скорость	-
· §	щений 3. Обозначения производной. Производная степенно	Ä
9	функции	
91919	Касательная к кривой Рост и убывание, максимум и минимум функций Определение путн по скорости движения и площад	33
9	под кривой 8. Определенный интегрвл 9. Связь между интегралом и производной (теорем	. 39 . 46
6	Ньютоиа — Йейбница)	. 52 . 55
9	12. Свойства интегралов	. 65
6	14. Различные примеры производных и интегралов . включение	. 75
Глава	11. Вычисление производиых и интегралов	. 84
9	1. Знак дифференциала. Производная суммы функци	й 84
9	Производиая обратной функции Сложная функция Сложная функция	. 88
0:0:0:0:0:0	4. Производиая произведения функций 5. Степенная функция	. 94
9	 Производные алгебрвических функций с постоян иыми показателями 	. 98
9	7. Показательная функция	. 99
9	10. Григонометрические функции	. 100
96	11. Обратные тригонометрические функции 12. Производная функции, заданной неявно	. 114

оглавление

\$ 13. Интеграл. Постановки задачи \$ 14. Простейшие витеграла \$ 15. Общие свойства интеграло \$ 15. Общие свойства интеграло \$ 15. Общие свойства интеграло \$ 16. Общие свойства интеграло \$ 17. Рады \$ 17. Рады \$ 18. Вычисление значений функций при помощи рядов \$ 18. Вычисление значений функций при помощи рядов \$ 18. Вычисление значений функций при помощи рядов \$ 20. Посрем Ньюгова для цельки дробных повышаться \$ 21. Порядок возрастания и убывания функций \$ 22. Порядок возрастания и убывания функций \$ 23. Посрем вы конструкций в теметрии \$ 1. Исследование максимумов и минимумов функций при помощи второй производной \$ 1. Вистепраций в теметрии \$ 1. Исследование максимумов и минимумов функций при помощи второй производной \$ 1. Вистепраций в теметрии \$ 1. Вистепраций в теметрии \$ 2. Кородие значения \$ 3. Вычисление плопидей \$ 4. Средине значения \$ 5. Плина дуги купной и кринизма \$ 5. Плиближение выямисление длини дуги \$ 7. Вычисление объемов Объем и поверхность тела враф \$ 8. Как ядаю строить курные \$ 1. Функциональная зависникость \$ 2. Кородинаты \$ 3. Геометрические величины, выраженияе через коор \$ 4. Графическое иноформсине функций. Уравение \$ 5. Парабоза \$ 6. Кубическая парабола, гипербола, круг \$ 7. ава и Интекание воды задачие с задачие уванения задачие до 222 \$ 6. Веляение масштабов курной \$ 7. Лава и Митекание воды в случае, когда производиая зависникость функций. Уравение \$ 8. Радиоактивный распад (радиоактивного счейства) 27 \$ 6. Исследование решения для радиоактивного счейства 27 \$ 7. Ценная режиния деления урана \$ 8. Радиоактивного счейства 27 \$ 6. Исследование решения для радиоактивного счейства 27 \$ 7. Ценная режиция деления урана \$ 8. Радиоактивного счейства 27 \$ 7. Ценная режиция деления урана \$ 8. Радиоактивного счейства 27 \$ 7. Ценная режиция деления урана \$ 8. Радиоактивного счейства 27 \$ 8. Керамиосими ещепрового большой массе \$ 8. Радиоактивного счейства 27 \$ 8. Исследование решения для радиоактивного счейства 27 \$ 6. Исс		
	§ 14. Простейшие интегралы § 15. Общее свойства интегралов § 16. Замена переменной в определениюм интеграле § 17. Рады § 18. Вычисление значений функций при помощи рядов § 19. Условае применнысти рядов. Геометрическай про § 20. Бипом Ниогома для цельх и дробных показателей § 21. Поладок возокательня и убываний функций	122 124 131 136 144 149 156 160
помощи второй производиой (С. 19.1) году в 19.1 м 19.2 году в 19.2 19.2 г	нсчисления к исследованию функций и геометрии	
примом 1 примом 5 Парабова 6 Парабова 7 Наменение маситабов кривой 7 Наменение маситабов кривой 8 Параметрическое задание кривой 8 Параметрическое задание кривой 9 Карабова 7 лава V, Вытекание воды. Радновктивный распад и деление ядер. Поглащение света 8 Радновктивный распад постановка задачи 9 Решение уравнения в случае, когда производная запист от исколом функции 9 Дадновктивный распад 4 Измерение среднего времени жизни радновктивном атомов 1 Постановктивное света обращения с распостановка задачи 9 Дадновктивный распад 4 Измерение среднего времени жизни радновктивном събество 27 Света обращения с распостановка задачи с распостановка за применения за применения распостановки применения за за за применения за применения за применения за	помощи второй производной § 2. Другие виды максимумов и минимумов. Изломы и разрывы § 3. Вымисление плопидлей § 4. Средние значения § 5. Длина дуги кривой и кривизна § 6. Приближенное вычисление длины дуги § 7. Выгисление объемьо. Объем и поверхность тела вра- шения § 8. Как илдо строить кривые Глава IV. Функции и графики § 1. Функциональная завысимость § 2. Координаты	181 190 195 198 202 207 211 215 218
ядер. Поглощение света § 1. Вытеквание воды из сосуда. Постановка задачи	прямои § 5. Парабола § 6. Кубическая парабола, гипербола, круг § 7. Изменение масштабов кривой § 8. Параметрическое задание кривой	23 23 23 24 25 25
2. Решение уравнения в случие, когда производная заявенет от искомой функции 3. Радноактивный распад 4. Измерение среднего времени жизни радноактивных затомов, статомов, ст	Глава V. Вытекание воды. Радноактняный распад и деление ядер. Поглощение света	25
	 2. Решение уравнения в случае, когда производная заинент от искомой функции 3. Радноактивный распад. 4. Измерение среднего времени жизин радноактивных за томов 5. Последовательный распад (радноактивное сечейства) 6. Последовательные при под примежение при при при при при при при при при при	256 259 263 273 273

 9. Вылет нейтронов 10. Критическая масса 11. Подкритическая и надкритическая масса при 		291
рывном источнике иейтронов § 12. Величина критической массы § 13. Поглощение света. Постановка задачи и г	<u>1</u>	296
оценка § 14. Урванение поглошения и его решение § 15. Соотношение между точным и грубым расчетам § 16. Эффективное сечение § 17. Ослабление потока заряженных частиц α- и β	ин 3	301 301 301
лава V1. Механика	3	30
		308 313 328 338 338 348
от скорости 8. В. Пыжкение под действием упругой силы 9. Колебания 9. Колебания 9. По летрии колебаний. Затухающие колебания 9. Вымужденные колебаний и резонанс. 9. Вымужденные колебания и резонанс. 9. Замижны и приблаженных решениях физи- 9. Волем приблем приблем приблем приблем приблем приблем приблем применям приблем прим приблем приблем приблем приблем применти приблем приблем приме	ческих	340 350 360 360 370 370
§ 14. Траектория снаряда § 15. Масса, центр тяжести и момент инерции ст § 16. Колебания подвешенного стержня	3 ержия 3	394 399
лава V11. Тепловое движение молекул и распределение иости воздуха в атмосфере	плот-	414
§ 1. Условие равновесия в атмосфере § 2. Связь между плотностью и давлением § 3. Распределение плотности § 4. Молекулярно-кинетическая теория распреде	4	110
плотности	4	417
кинетической энергии § 6. Скорости химических реакций § 7. Испарение. Ток эмиссии катода	4	12
лава VIII. Электрические цепи и колебательные яг в инх	зления	43
 Основные поиятия и единицы измерения Разряд емкости через сопротивление Колебания в цепи емкости с искровым промеж 	4	132

0	ОГЛАВЛЕНИЕ								
***************************************	Sнергия конденсатора Lienb с индуктивностью Lienb с индуктивностью Passanksants вение и выдуктивностью Sneprida индуктивность Copanie колебания Copanie величных мощкость и сдвиг фазы Kолебательный койтур в ценя переменного то Kолебательный койтур в ценя переменного то Sneprida индуктивности и емко Pesonanc токов Sneprida индуктивности и емко Pesonanc токов Sneprida индуктивности и емко Pesonanc токов Sneprida индуктивности и емко Sneprida индуктивности и индуктивности и емко Sneprida индуктивности и индуктивности и емко Sneprida индуктивности и индуктивн	сти	. 457 . 461 . 465 . 471 . 476 . 480 . 483 . 488 . 491						
Добавление. Замечательная дельта-функция Дирака 504									
9/9/9/9	. Различные способы определения функции 2. Дирак и его функция 3. Разрывные функции и их производиые 1. Представление дельта-функции формулами 1. Приметения дельта-функции		505 508 511 516						
Заклю	чение. Что дальше?		521						
Ответы и	решения		527						
Прило	женне. Латинский алфавит. Греческий алфавит		560						

ПРЕДИСЛОВИЕ К ПЯТОМУ ИЗДАНИЮ

Уже в заглавли книги выражена задача — дать читателю первое представление о дифференциальном и интегральном исчислении и, применяя эти методы к важнейшим разделам физики, показать значение и силу высшей математики.

Понятия протяводной и интеграла не на много сложнее таких понятий, как енеизвестная величина» или «подобие треугольников», которые незыблемо вколят в школьную программу. Давно пора сделать понятие производной и интеграла достоянием всикого культурного человека, чем бы он ни занимался.

Новые понятия вводятся в первой главе максимально просто и естественно. Дальше следует глява, посвященная технике вычислений в высшей математике. В третьей главе и в главах с пятой по восьмую идут приженения к геометрии, к процессам ядерных превращений, механике, молекулариой физике, электричеству. Читателю, давию кончившему школу, будет полезна глава 4 о функциях и графиках, Добавление, напротив, выходит за рамки элементарного курса. Накопец, в Заключении очень схематично охерактернозованы более сложные вадачи математической физики.

За годы, прошедшие после первого издания (1960 г.), отшумели дискуссии, в которых «втора обвиняли в математической нестрогости и чуть ли не в развращении молодежи приблизительным, легкомысленным.

В сущности сталкивались два различных подхода к обучению. Во многих учебниках изложение ведется в форме, напоминающей диспут двух ученых. Учащийся представляется как противник, выискивающий всевозможные возражения. Педагог последовательно, строго логически разбирает эти возражения одно за другим и неопровержимо доказывает правильность своих положений.

В предлагаемой книге учащийся рассматривается как друг и союзник, который готов поверить педагогу или учебняку и хочет применить к природе, к технике те математические приемы, которые ему предлагают. Пошмание приходит в результате анализа примеров и применений. В строго логическом подходе вопрос о значении и пользе изучаемых теорем остается в тени. В предлагаемой книге на переднем плане показаны именно математические идеи и связь их с заучением природы.

Может быть, недостаточное виимание к строгим доказательствам есть проявление потребительного подхода к математике со стороны автора-физика? Мие кажется, что это не так; продвижение математики вперед совершается также с помощью вигуиции, в терминах общих идей, попросту говоря—с помощью водхоновения, а не холодиого расчета. Только потом работа облачается в броию формул и цепь строгих доказательств; в учебниках часто оказываются запрятанными. затушеванными идеи, вдохиовлявшие творцов,

Восьмидесятилетний патриарх современной математики Рихард Курант писал в 1964 году, что очень долго математики принимали геометрию Вежлида за образец строгого акстюматического подхода, строгой логической дедукции (вывода). Но вот что пишет дальше Курант:

«Упор на этот [аксиоматический, логический] аспект полностью дезорнентирует того, кто предположит, что созидание, воображение, сопоставление и интунция играют только вспомогательную роль в математическом творчестве и в настоящем понимании, В математическом образовании действительно дедуктивный способ, начивающий с догматических аксном, позволяет быстрее обозреть большую территорию. Но конструктивный способ, идущий от частного к общему и избетающий догматического принуждения, издежнее ведет к самостоятельному творческому мышлению». Итак, воображение и интупцию Курант ставит на первое место!

Пресловутое противопоставление лириков и физиков (а заодно и математиков) придумано поэтом Б. Слушким, т. е. «лириком». В математике, как и в других естественных науках, больше поэзии, чем думают профессиональ-лирики. История науки показывает, что хорошая математика имеет пророческий дар: математический анализ известного открывает путь дальше, в новые неизвестные области, ведет к созданию повых физических понятий.

В «Высшей математике для начинающих» я стремился к конструктивному подходу, к выявлению сымсла и цели математических понятий, стремился хотя бы отчасти передать дух того героического периода, когда эти понятия рождались.

После выхода 1-го издания в 1960 году появились переводы на болгарский и японский язык, готовится издание на французском.

В связи с тем, что книга рекомендована в качестве учебного пособия, данное—нятое — издание особенно тщательно переделано с педаготической точки зрения, произведены некоторые перестановки и сокращения. Полагаю, что книга может быть полезна не только учащимся и преподавателям математики, но и преподавателям физики в старших классах школы и на 1-м курсе втузов.

В конце книги приведены две дополнительные главы: «Замечательная дельта-функция Дирака» и «Что дальше?», Конечно эти главы не претендуют на педагогичность, они написаны в совсем ином стиле и дают только самое общее

по необходимости поверхностное представление о более сложных вещах.

В 1965 и 1967 годах двумя изданиями вышла книга «Элементы приклалной математики», написанняв совместно с А. Д. Мышкисом. Эту книгу можно рассматривать как продолжение «Высшей математики для начинающих», полезное для студентов 2-го курса. Наконец, в 1970 году также с А. Д. Мышкисом готовится первая часть «Математической физиких».

В создании «Высшей математики для начинающих» на разных этапах целий рид лиц оказал ине большую помощь, и я рад возможности выразить глубокую блягодарность за это В. Л. Манунлову, К. А. Семендиеву, Н. А. Двигриеву, Н. Н. Мейману, Р. С. Гутеру, Л. Я. Шлафу, Г. И. Баренблатту, К. Г. Цвангу, И. М. Яглому, Б. Я. Зельдовичу и читателям Е. Ф. Давыдову, П. П. Склярову, А. Г. Соколову. Надеюсь, что впредь внимательные читатели, заметившие ошибки или предлагающие улучшение книги, будут обращаться в издательство со своими замечаниями.

Август 1969 г.

Академик Я. Б. Зельдович

глава і

понятие производной и интеграла

§ 1. Движение, путь и скорость

Рассмотрим поступательное движение тела вдоль некоото прямой линин; расстояние определенной точки тела от определенной точки на этой прямой обозначим z, причем в одну сторону это расстояние будем считать положительным, а в другую —отрицательным. Пусть, например, прямая, вдоль которой движется тело, расположена вертикально, точки выше О соответствуют положительным z, точки виже О —отрицательным z.

При движении координата z зависит от времени (мм будем сокращенно говорить: «координата z» вместо красстовине определенной точки тела от определенной точки на примой»). Движение тела определяется зависимостью z от времени t, t, e, заданием функции z (t). Зная функцию z (t), можно найти положение тела в любой момент времени.

Функцию z(t) можно изобразить графически, откладывая по оси абсцисс время (ось t), а по оси ординат—величину z, характеризующую положение тела.

При равномерном движении с постоянной скоростью v путь s, пройденный за время t, равен произведению s=vt. Обозначим z_0 координату тела в момент t=0. Путь, пройденный за время t. равен разности $z(t)-z_n$. Значит.

$$z(t) = z_0 + vt$$
, (1.1)

Следовательно, при равномерном движении зависимость координаты от времени дается линейной функцией. Графия зависимости z(t) при равномерном движении представляет собой примую линию на координатной плоскости, у кото-

рой по оси абсцисс (горизонтальной) отложено время t, а по оси ординат (вертикальной) отложена координата z.

При неравномерном движении зависимость $z\left(t\right)$ выражается более сложными формулами и соответствующий график представляет собой ту или иную кривую,

Разберем подробно следующую задачу: задана функция $z\left(t\right)$, т. е. зависимость координаты тела от времени,

PHC. 1.

нужно найти скорость движения тела v. В общем случае неравномерного движения скорость не остается постоянной, она меняется с течением времени. Значит, скорость в есть также функция времени v(t), и задача заключается в том, чтобы выразить v(t) через известную функцию z(t).

В частном случае равномерного движения (с постоянной скоростью) все просто. Скорость

определяется как путь, пройденный за единицу времени. Так как скорость постоянна, то безразлично, какой именно участок пути и какой промежуток времени выбран для определения скорости. Найдем путь, пройденный за одну секунду от момента t_1 сек

до момента $t_1 + 1$ сек. Этот путь равен разности координат $z(t_1+1)$ и $z(t_1)$:

$$z(t_1+1)-z(t_1)=[z_0+v\cdot(t_1+1)]-[z_0+vt_1]=v$$

и численно оказался равным скорости. Можно взять произвольный промежуток времени между t_1 и t_2 и разделить пройденный путь z_2-z_1 на величину промежутка t_2-t_1 :

$$\frac{z_2 - z_1}{t_2 - t_1} = \frac{(z_0 + vt_2) - (z_0 + vt_1)}{t_2 - t_1} = v. \tag{1.2}$$

Именно потому, что скорость постоянна, мы могли выбирать для ее вычисления любой интервал $t_2 - t_1$, и ответ не зависел ни от момента t_1 , ни от величины этого интервала. В общем случае движения с переменной скоростью это уже не так,

Прежде чем переходить к более общему случаю, удобно переменить обозначения. Назовем $t_1 = t, t_2 = t + \Delta t$, так что разность t_2-t_1 , т. е. промежуток времени, обозначена Δt (рис. 1). Подобно этому обозначим Δz разность

$$z(t_2)-z(t_1)=z(t+\Delta t)-z(t)=\Delta z$$
.

В этих обозначениях средняя скорость $v_{\rm cp}$ в интервале Δt от t до $t+\Delta t$ равна *)

$$v_{cp} = \frac{\Delta z}{\Delta t}$$
. (1.3)

Мы говорим здесь о средней скорости потому, что в общем случае сама скорость может меняться на протяжении интервала Δt ,

Рассмотрим второй пример, когда z(t) задается формулой

$$z(t) = z_0 + bt + ct^2$$
. (1.4)

На рис. 2 приведен один из возможных графиков, отвечающих функции вида (1.4). Вычислим среднюю скорость v_{cp} на интервале

Рис. 2.

среднюю скорость $v_{\rm cp}$ на интервале Δt по формуле (1.3). Для этого запишем $z\left(t\right)\!=\!z_{\rm e}\!+\!bt\!+\!ct^2;$

$$z(t+\Delta t) = z_0 + b(t+\Delta t) + c(t+\Delta t)^2;$$

$$\Delta z = z(t+\Delta t) - z(t) = b\Delta t + 2ct\Delta t + c(\Delta t)^2.$$

Отсюда получается

$$v_{\rm cp} = \frac{\Delta z}{\Delta t} = b + 2ct + c\Delta t.$$
 (1.5)

Сравним результаты (1.2) и (1.5) для средней скорости при движении по закону (1.1) и по закону (1.4). Второй пример отличается тем, что в нем средняя скорость зависит и от самого момента t, и от промежутка времени Δt .

Как же найти мгновенную скорость?

^{*)} Отметим, что Δ —это не множитель, а знак, заменяющий слово «приращение», так что сокращать Δ в числителе и внаменателе дробн нельзя. Сам знак Δ —это прописная буква «дельта» греческого алфавита, так что Δ^i читается «дельта тэ», Δz —сдельта зету, часто читают Δ^i —сприращение времение), Δz —сприращение пути»

Скорость меняется постепенно, поэтому чем меньше промежуток времени, в течение которого производится измерение пройденного пути, тем меньше успеет измениться скорость, тем ближе будет средняя скорость к ее мгновенному значению.

В формуле (1.5) $v_{\rm cp}$ содержит два члена, не зависящих от величины промежутка Δf , и один член, пропорциональный Δt .

При очень маленьких Δt этим членом можно пренебречь, а $\sigma_{\rm cp}$ при этом дает величину мгновенной скорости

$$v_{\text{MIH}} = b + 2ct.$$
 (1.6)

Внимательный читатель, вероятно, уже узнал в выражениях (1.4) и (1.6) известные из школьного учебника физики формулы для равноускоренного движения:

$$\left. \begin{array}{l} z\left(t\right) = z_{_{0}} + v_{_{0}}t + \frac{at}{2}\,, \\ v\left(t\right) = v_{_{0}} + at. \end{array} \right\} \eqno(1.7)$$

Для этого нужно лишь вместо b подставить v_0 —начальную скорость (т. е. скорость в момент t=0), а вместо c подставить a/2, где a—ускорение.

Мы вычислили мгновенную скорость в момент t, исходя из средней скоросты в промежутке от t до $t+\Delta t$. Попробуем теперь вычислить ее, выбирая промежутко несколько по-миому. Найдем средиюю скорость в промежутке от $t_1=t-3\Delta t/4$ до $t_2=t+\Delta t/4$; длительность промежутка по-прежнему равна $t_2=t+\Delta t/4$ до получим.

$$\begin{split} z(t_1) &= z_0 + b \left(t - \frac{3\Delta t}{4} \right) + c \left(t - \frac{3\Delta t}{4} \right)^2, \\ z(t_2) &= z_0 + b \left(t + \frac{\Delta t}{4} \right) + c \left(t + \frac{\Delta t}{4} \right)^2, \\ z(t_2) &= z(t_1) = b\Delta t + 2ct \Delta t - \frac{1}{2} c (\Delta t)^2. \end{split}$$

Отсюда следует, что

$$v_{\rm cp} = \frac{z(t_2) - z(t_1)}{\Delta t} = b + 2ct - \frac{1}{2}c\Delta t.$$
 (1.8)

Если сравнить формулы (1.5) и (1.8), то видно, что средние скорости на интервале от t до Δt и на интервале от $t = 3\Delta t/4$

до $t+\Delta t/4$ отличаются на величину с $\Delta t \left[1-(-1/2)\right]=$ = $3c\Delta t/2$. Но если мы хотям найти миновенную скорость, от нужню брать очень маленький интервал Δt ; при этом различие пропадает, и мы снова получаем для миновенной скорости $v_{m-m} = b + 2ct$.

Мы рассмотрели понятие мгновенной скорости для двух конкретных примеров: для равномерного и для равноускоренного движения. В следующем параграфе мы дадим более точное определение мгновенной скорости при произвольном

законе движения.

§ 2. Производиая функции — предел отношения приращений

В предыдущем параграфе в связи с задачей о мгиовенной скорости мы пришли к рассмотрению отношений вида

$$\frac{z(t_2)-z(t_1)}{t_2-t_1}$$

при очень близких между собой значениях t_{2} и t_{1} .

Выражение «очень близкие» является неопределенным, нестрогим. Точная формулировка такова: необходимо найти предел, к которому стремится отношение

$$\frac{z(t_2) - z(t_1)}{t_2 - t_1} \tag{2.1}$$

при t_a , стремящемся к t_1 . Используя обозначения Δt и Δz , это отношение можно переписать в виде

$$v_{cp} = \frac{\Delta z}{\Delta t}$$
. (2.2)

В формуле (2.2) величины Δt и Δz зависимы: можно промежуток времени Δt , но после того, как промежуток времени Δt , стоящий в знаменателе, выбран, подразумевается, что Δz в числителе не любой отрезом пути, а имению тот, который соответствует промежутку времени Δt . В формуле (2.1) это было очевидно из самого написания аргументов функции $z(t_a)$, $z(t_i)$ в числителе, формула (2.2) есть просто другая завись формула (2.1).

Интересующая нас величина мгновенной скорости v(t) в момент t есть предел отношения $\frac{\Delta z}{\Delta t}$ при Δt , стремящемся

к нулю. Очевидно, стремление Δt к нулю равносильно стремлению t_2 к t_1 , поскольку $\Delta t = t_2 - t_1$. Приведенная формулировка записывается так:

$$v(t) = \lim_{\Delta t \to 0} \left(\frac{\Delta z}{\Delta t}\right)$$
.

Буквы lim (начальные буквы латинского слова limes — лимес — предел) обозначают «пределе»; внигу записано, о каком именю пределе идет речь — при Аб', стремящемся к нулю, стреляк заменяет слово «стремится», в скобках указана та величива Д', предел которой ищется.

Что значит «предел», «стремлени» к пределу»? Те расчеты, которые мы производили в предыдунием параграфе, как раз и служили наглядным пояснением этих понятий. Мы видели, что при малых промежутках Δf величина σ_{c_0} во втором примере отличалась от значения σ_{c_0} — ма малую величину, пропорциональную Δf . Хотя коэффициент пропорциональносты при Δf мог быть различным при размых способах выбора интервала, для малых значений Δf в выражении для σ_{c_0} мы всегда могли пренебрем уленом с Δf .

Итак, отношение

$$\frac{\Delta z}{\Delta t} = \frac{z (t_2) - z (t_1)}{t_2 - t_1}$$

стремится к определенному пределу, когда $\Delta t = t_2 - t_1$ стремится к нулю; при Δt , стремящемся к нулю, t_2 и t_1 неограниченно сближаются между собой, и общую их величину мы обозначаем (когда $\Delta t \to 0$) $t_* = t_1$ t_* .

Предел отношения, т. е. мгновенная скорость v, есть определенная функция t,

$$\lim_{\Delta t \to 0} \frac{\Delta z}{\Delta t} = v(t).$$

Почему при вычисления скорости по заданной формуле z(t) прикодится проводить такой длинный расчет, находить Δz для различных Δt и затем только находить предел $\frac{\Delta z}{t^2}$ д $\frac{\Delta z}{t^2}$ д $\frac{\Delta z}{t^2}$ не сразличных Δt и затем только находить предел $\frac{\Delta z}{t^2}$ $\frac{\Delta z}{t^2}$ Нельзя ли сразу взять значение $\Delta t = 0$? При этом ин получили бы $\Delta z = 0$. так как $\Delta t = t_z - t_1$, и если $t_z = t_1$, $t_1 = 2t_1$) и $\Delta z = z(t_2) - z(t_1) = 0$. Значит, при таком

бездумном способе действий мы получили бы $\frac{\Delta z}{\Delta t} = \frac{0}{0}$, т. е. не получили бы никакого определенного ответа.

При вычислении скорости вся суть заключается в том, чтобы брать малые Δt и соответствующие им малые Δz . При этом получается каждый раз вполне определенное отношение $\frac{\Delta z}{\Delta t}$; когда Δt уменьшается, стремится к нулю, то Δz уменьшается приблизительно пропорционально величине Δt , а поэтому отношение остается приблизительно постоянным.

Отношение $\frac{\Delta z}{\Delta t}$ стремится κ определенному пределу при стремлении Δt к нулю.

Величина этого предела - меновенная скорость v(t) в случае движения или в общем случае производная функции z(t) — зависит от вида функции z(t) и от значения переменной t. В следующем параграфе мы проведем алгебраически вычисление производной нескольких простейших функций н для них найдем точное значение предела, т. е. производной.

Объе д. д не щия Лисановоного

уче 3. Обозначения производной. Производная степенной функции

Предел отношения приращения функции к приращению независимой переменной при стремлении к нулю приращения независимой переменной имеет первостепенное значение и для высшей математики и для ее приложений: выше мы видели, например, что такое важнейшее понятие, как мгновенная скорость движения, находится именно с помощью предела такого отношения. Поэтому предел этого отношения имеет специальное название: «производная функции» или, короче, «производная». Первое название связано с тем, что если z есть функция t, $z\left(t\right)$, то и предел отношения $\lim_{\Delta t \to 0} \frac{\Delta z}{\Delta t}$ также есть функция (другая) v(t) переменной t—зависит от значения t, к которому стремятся t_1 и t_2 , или, как иначе говорят, v зависит от значения t, «при котором берется производная г».

Для производной имеются специальные обозначения.

Один способ обозначения

$$\frac{dz}{dt} = \lim_{\Delta t \to 0} \frac{\Delta z}{\Delta t}$$
.

При этом величина $\frac{dz}{dt}$ (читается: «де—зет по де—тэ») рассматривается не как дробь, а просто как сокращенная запись предела, готящего справа. Величина $\frac{dz}{dt}$ записана в форме дроби для того, чтобы напоминать, что эта величина получена из дроби $\frac{\Delta z}{\Delta t}$ путем перехода к пределу.

Другое обозначение производной—с помощью штриха, v=z'(t), или, например, для функции $y\left(x\right)$

$$y' = y'(x) = \frac{dy}{dx} = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x}$$
.

В механике иногда производные по времени обозначают точкой сверху, $\frac{dx}{dt}=\dot{x}$, но мы такими обозначениями пользоваться не будем.

Иногда вместо знака функции подставляют ее выражение: так, например, если $z=at^2+b$, то можно писать вместо $\frac{d}{dt}$ прямо $\frac{d\left(at^2+b\right)}{dt}$ вли $\left(at^2+b\right)'$.

Найдем алгебраически производную от функции

$$z = t^3$$

Для этого составим отношение

$$\frac{\Delta z}{\Delta t} = \frac{(t + \Delta t)^2 - t^2}{\Delta t}.$$

Раскроем в числителе скобки:

$$(t + \Delta t)^2 - t^2 = t^2 + 2t \cdot \Delta t + (\Delta t)^2 - t^2 = 2t \cdot \Delta t + (\Delta t)^2$$
.

Составим отношение

$$\frac{\Delta z}{\Delta t} = \frac{2t \cdot \Delta t + (\Delta t)^2}{\Delta t} = 2t + \Delta t.$$

Теперь легко найти предел: очевидно, что если величина представляет собой сумму слагаемого, не зависящего от Δt (в данном случае 2t), и самого Δt , то при стремлении Δt

к нулю останется просто слагаемое, не зависящее от Δt :

$$\frac{dz}{dt} = \frac{d(t^2)}{dt} = \lim_{\Delta t \to 0} \frac{\Delta z}{\Delta t} = \lim_{\Delta t \to 0} (2t + \Delta t) = 2t.$$

Рассмотрим еще пример:

$$\begin{split} z &= t^3, \\ \Delta z &= (t + \Delta t)^3 - t^3 = t^3 + 3t^2 \Delta t + 3t \left(\Delta t\right)^2 + \left(\Delta t\right)^3 - t^3, \\ \frac{\Delta z}{\Delta t} &= 3t^3 + 3t \cdot \Delta t + (\Delta t)^3, \\ \frac{dz}{dt} &= \frac{d(t^3)}{dt} \lim_{t \to +\infty} \left[3t^3 + 3t \cdot \Delta t + (\Delta t)^2 \right] = 3t^3. \end{split}$$

В этих примерах предел можно было легко найти, так как при вычислении отношения $\frac{\Delta z}{\Delta t}$ величина Δt сокращалась. Рассмотови более сложный пример:

$$z = \frac{1}{t};$$
 $\frac{\Delta z}{\Delta t} = \frac{\frac{1}{t + \Delta t} - \frac{1}{t}}{\Delta t}.$

Можно ли пренебречь величиной Δt в первой дроби, в выражении $\frac{1}{t+\Delta t}$, когда мы перейдем к пределу? Нет, потому что еще не проведено сокращение с величиной Δt в знаменателе. Заменяя $\frac{1}{t+\Delta t}$ на $\frac{1}{t}$ при малом Δt , мы совершаем малую ощийску в одном из слатаемых числителя дроби $\frac{\Delta t}{\Delta t}$. Однако у этой дроби малы и числитель и знаменатель, если мало Δt . Поэтому малая ощийся в числителе недопустима.

Покажем правильный способ действия:

$$\Delta z = \frac{1}{t + \Delta t} - \frac{1}{t} = \frac{t - (t + \Delta t)}{t(t + \Delta t)} = -\frac{\Delta t}{t(t + \Delta t)},$$

$$\frac{\Delta z}{\Delta t} = -\frac{1}{t(t + \Delta t)}.$$

Теперь можно найти предел (производную), опуская Δt

в знаменателе,

$$\frac{dz}{dt} = \frac{d\left(\frac{1}{t}\right)}{dt} = \lim_{\Delta t \to 0} \left[-\frac{1}{t(t+\Delta t)} \right] = -\frac{1}{t^2}.$$

На этих примерах можно увидеть очень важное, основное совойство предела. При уменьшении величины Δt разность между значением отношения $\frac{\Delta t}{\Delta t}$ и пределом этого отношения (равным производной) $\lim_{\Delta t\to 0} \frac{\Delta z}{\Delta t} = \frac{dz}{dt}$ можно сделать, как говорится, «сколь угодно малой», т. е. меньше любого заданного числа.

Поясним это примером. Для $z=\frac{1}{t}$,

$$\frac{d\mathbf{z}}{dt} = -\frac{1}{t^2}, \qquad \frac{\Delta\mathbf{z}}{\Delta t} = -\frac{1}{t\left(t + \Delta t\right)}.$$

Возьмем, например, t=2, $\frac{dz}{dt}=-0.25$. Можно ли выбрать такое Δt , чтобы $\frac{\Delta z}{\Delta t}$ отличалось от своего предела меньше чем на 0.0025? Это значит, что Δt нужно выбрать так, чтобы $\frac{\Delta z}{\Delta t}$ лежало в пределах между -0.25+0.0025=-0.2475 и -0.25-0.0025=-0.2525. Подставля я выражение $\frac{\Delta z}{\Delta t}$ пр t=2, найдем, что Δt должно быть по абсолютиой величине меньше 0.02.

восполном величине женьше суде. Точно так же обстоит дело и для других функций: стремление к пределу при $\Delta t \to 0$ означает возможность выбора Δt , при котором достигается любая степень приближения к пределу.

Особенно просто находится производная в частном случае z=t: очевидно, при этом $\Delta z=\Delta t$, $\frac{\Delta t}{\Delta t}=1$ — отношение равно 1 для любых (больших и малых) Δt , а значит, и в пределе. Итак,

$$z = t$$
; $\frac{dz}{dt} = \frac{dt}{dt} = 1$.

Наконец, постоянную величину z=C тоже можно рассматривать как частный случай функции, но в этом случае,

очевидно, $\Delta z=0$ при любых Δt , следовательно, имеет место

$$z = C$$
; $\frac{dz}{dt} = \frac{dC}{dt} = 0$.

Если функцию умножить на постоянный множитель, то на такой же множитель умножится и ее производная, например

$$z = 3t^2$$
; $\frac{dz}{dt} = \frac{d(3t^2)}{dt} = 3 \cdot \frac{dt^2}{dt} = 3 \cdot 2t = 6t$.

В общем виде, если

$$z(t) = a \cdot y(t)$$
, to $\frac{dz}{dt} = a \cdot \frac{dy}{dt}$.

Очевидно также, что производная суммы двух функций равна сумме производных этих двух функций:

$$z(t) = x(t) + y(t);$$
 $\frac{dz}{dt} = \frac{dx}{dt} + \frac{dy}{dt}.$

Используя оба эти правила, получим, что производная суммы нескольких функций, взятых с постоянными (но, вообще говоря, различными) коэффициентами, равна сумме производных этих функций с теми же коэффициентами:

$$z(t) = a \cdot x(t) + b \cdot y(t) + c \cdot u(t),$$

$$\frac{dz}{dt} = a \, \frac{dx}{dt} + b \, \frac{dy}{dt} + c \, \frac{du}{dt} \, .$$

Каждое из этих правил легко доказать, составляя $z=z(t+\Delta t)-z(t)$; эти правила, которые справедливы для $\frac{z}{\Delta t}$ при любом Δt , справедливы и для предела, т. е. $\frac{dz}{dt}$.

Теперь легко найти производную от многочлена. Предварительно выпишем рядом все найденные выше произволные:

$$\frac{dC}{dt}=0; \quad \frac{dt}{dt}=1; \quad \frac{d\left(t^{2}\right)}{dt}=2t; \quad \frac{d\left(t^{3}\right)}{dt}=3t^{2}.$$

В § 1 мы рассматривали

$$z(t) = z_0 + bt + ct^2.$$

Найдем:

$$v(t) = \frac{dz}{dt} = \frac{dz_0}{dt} + b\frac{dt}{dt} + c\frac{dt^2}{dt} = 0 + b \cdot 1 + c \cdot 2t = b + 2ct.$$

Это и есть та формула для мгновенной скорости, которую мы там получнин.

Техника нахождения производных (или, как говорят иначе, дифференцирования функций) подробно изложена в начале следующей главы.

Забегая вперед, можно отметить, что дифференцирование функций, заданных формулами, оказывается сравнительно простым и легким делом, более легким, например, ем решение алгебранческих уравнений. Формулы для пронаводных никогда не получаются более сложными (более сложното типа), чем формулы для самих функций; так, например, ести функция валяется многоголеном

$$y = a + bx + cx^2 + lx^3 + fx^4$$

то производная ее тоже является многочленом

$$\frac{dy}{dx} = b + 2cx + 3lx^2 + 4fx^3$$

(это относится к многочленам любой степени). Если функшия является элгебранческой дробью, то в производная является дробью. Если функция содержит корин или дробные степени, то и производная содержит их. Производиме от тригоносертических функция также являются тригонометрическими функциями. А в некоторых случаях, например для логарифинической функции, производилая оказывается функцией даже более простого типа (в данном случае алгебрапческой дробью).

. Для нахождения производных не надо остроумия или выдумки, задача всегда решается аккуратным, последовательным применением простых правил, которые будут изложены в главе II.

Производные различных более сложных функций рассматриваются в следующей главе книги.

Все функции, которые мы рассматривали до сих пор, завельно дая того, чтобы существовала производная. Например, мы можем считать зависимость пути от времени известной из опыта, в виде очень подробных таблиц. Ясно, что с помощью этих таблиц можно вычислять мгновенную скорость (т. е. производную) по тем же самым правилам, по которым мы делали это для функций, заданных формулами.

Ввиду важности данного параграфа повторим основные

выводы.

 Производная функция определяется как предел отношения приращений функции к приращению независимой переменной при стремлении к нулю приращения независимой переменной:

$$\frac{dy}{dx} = \lim_{\Delta x \to 0} \left(\frac{\Delta y}{\Delta x} \right) ,$$

2) Мгиовенная скорость движения тела равна проязводной координаты тела по времени. По выявлетии говорят, что производняя $\frac{dy}{dz}$ дает скорость изменения функции y при изменении переменной (аргумента) x и в тех случаях, когда x не является временем, a у не является координател

Упражнения

0) де- t^2 , задаваясь t_1 = $t-\frac{t^2}{2}$, t_2 = $t+\frac{t^2}{2}$; при этом момент t_1 при этом момент t_2 при этом момент t_3 при жогомуют акадится промождутах проможутка времени от t_1 до t_2 . Найти проможутах времени от t_1 до t_2 . Найти промождутах де-

2. $y=x^4$. 3. $y=(x+1)^2$. 4. $y=\frac{1}{x^2}$. 5. $y=a+\frac{b}{x^2}$. 6. $y=\sqrt{x}$.

Указание к задаче 6. Умножить числитель и знаменатель выражения

$$\frac{\sqrt{x+\Delta x}-\sqrt{x}}{\Delta x}$$
 на сумму $\sqrt{x+\Delta x}+\sqrt{x}$.

§ 4. Приближенное вычисление значений функции с помощью производной

Производная $\frac{dz}{dt}$ определяется как предел отношения приращений $\frac{\Delta z}{\Delta t}$ при $\Delta t \longrightarrow 0$. При Δt не равном нулю отношение приращений $\frac{\Delta z}{\Delta t}$ не равно производной $\frac{dz}{dt}$, но это

отношение приближению равно $\frac{dz}{dt}$ и приближение тем лучше, чем меньше Δt .

Поэтому приближенно напишем*):

$$\frac{\Delta z}{\Delta t} \approx \frac{dz}{dt} = z'(t); \quad \Delta z \approx \frac{dz}{dt} \cdot \Delta t = z'(t) \Delta t.$$
 (4.1)

Отсюда найдем и приближенное значение функции $z\left(t+\Delta t\right)$

$$z(t + \Delta t) = z(t) + \Delta z \approx z(t) + \frac{dz}{dt} \cdot \Delta t = z(t) + z'(t) \Delta t. \tag{4.2}$$

Обратите внимание на то, что в формуле (4.2) первый знак равенства точный по определению Δz , второй—при-

Вернемся к обозначениям $t_2 = t + \Delta t, \ t_1 = t,$ которыми мы пользовались раньше. Получим:

$$z(t_2) \approx z(t_1) + z'(t_1) \cdot (t_2 - t_1).$$
 (4.3)

Таким образом, при малой разности t_2-t_1 , т. е. при t_2 близком к t_1 , функция $z(t_2)$ может быть виражена приближенной формулой, в которую вкодат значение функция z(t) и ее производной z'(t) при $t\!=\!t_1$. Отметим, что в эту формулу t_1 входит в первой степени или, как говорят еще, линейом

Приведем пример. Пусть $z=t^3$ и нас интересуют значения z при t близком к 1. Выберем $t_1=1$, тогда $z(t_1)=t_1^3=1$, $z'(t_1)=3t_1^3=3$ и приближенная формула имеет вид

$$z(t_2) = t_2^3 \approx 1 + 3(t_2 - 1) = 3t_2 - 2.$$

становится точным в пределе при $\Delta x = 0$, пуждается в разъяснении. При $\Delta x = 0$, оченалие, і $\Delta x = 0$. Поэтому в поближение развество $\Delta x = a - \Delta x$ при $\Delta x = 0$ становится точным в при $\Delta x = 0$ становится точным в правество даст $\Delta x = a - \Delta x$ при $\Delta x = 0$ становится точным в при $\Delta x = 0$ становится $\Delta x = a - \Delta x$ при $\Delta x = a - \Delta x$ становится $\Delta x = a - \Delta$

это следствие на приближенного равенства $\Delta z \approx z'(x) \Delta x$ тоже становится точным в пределе при $\Delta x \longrightarrow 0$. Это следует на определення производной z'(x).

^{*)} Утверждение, что приближенное равенство $\Delta z = z \, (x + \Delta x) - z \, (x) \approx z' \, (x) \, \Delta x$

Сравним точное и приближенное выражения (табл. 1).

t2	1	1,01	1,02	1,05	1,1	1,5	2
t23	1	1,0303	1,0612	1,1576	1,3310	3,375	8
3t2-2	1	1,03	1,06	1,15	1,30	2,50	4,0

Приведем еще пример $z=\sqrt{t}$. Найдем значения функции при t близком к 4. В этом случае z (4) = $\sqrt{4}$ = 2. Производная z' (t) = $\frac{1}{2}\sqrt{t}$ (см. упражнение 6 к § 3). Поэтому

$$z'(4) = \frac{1}{2\sqrt{4}} = \frac{1}{4}$$
 и приближенная формула имеет вид

$$z(t_{\star}) = \sqrt{t_{\star}} \approx 2 + 0.25(t_{\star} - 4) = 1 + 0.25t_{\star}$$

Сравним и в этом случае приближенное и точное выражения (табл, 2).

Таблица 2

t ₂	4	5	6	7	8	9
$\sqrt{t_2}$	2	2,24	2,45	2,65	2,83	3
1+0,25t2	2	2,25	2,50	2,75	3,0	3,25

Представим себе, что Δt есть промежуток времени, z'(t) — мгновенная скорость, Δz — приращение пути, т. е. путь, пройденный за время Δt . Формула

$$\Delta z = z'(t) \Delta t \tag{4.4}$$

означает, что путь равен произведению мгновенной скорости на промежуток времени. Но ведь мгновенная скорость сама меняется со временем. Поэтому (4.4) верно лишь в том случае, когда меновенная скорость не успела заметно измениться за время Δt . Следовательно, чем быстрее меняется величина z'(t), тем меньше Δt можно брать в формуле (4:4). И наоборот, чем медленнее меняется z'(t), тем больше можно брать Δt , т. е. величина приращения Δt , для которого формула (4.4) дает еще малую ошибку, зависит от скорости изменения производной на промежутке Δt .

Рассмотренные примеры подтверждают этот вывод. В первом примере при изменении t от 1 до $2\,(\Delta t = 1)$ производная $z'(t) = 3t^2$ изменяется от 3 до 12 (т. е. в 4 раза). Во втором примере при изменении t от 4 до 9 производная $z'(t) = \frac{1}{2\sqrt{t}}$ изменяется от 0,25 до 0,167 (т. е. примерно

на 30°/₀). Поэтому во втором случае формула дает хороший результат при бо́льших значениях Δt . Подробно вопрос о границах применения формулы (при заданной требуемой точности) и о возможности ее уточнения разобран в последних параграфах второй главы,

Все сказанное в равной мере относится и к положительным и к отрицательным приращениям; пример с отрицательными приращениями дан в упражнениях.

Упражнения

 Найти (1,2)², (1,1)², (1,05)², (1,01)², пользуясь формулой (4.3). Сравнить полученные результаты с точными.

2. Для функции $z(t) = 2 + 20t - 5t^2$ найтн при помощи производной z(1,1), z(1,05), z(0,98). Сравнить с точными значениями, У к а з а н и е. В последнем случае взять $t=1, \ \Delta t=-0.02.$

§ 5. Касательная к кривой

С помощью производной можно решить важную задачу аналитической геометрии — задачу о нахождении касательной к кривой, заданной уравнением y = f(x). Координаты точки касания A считаются заданными: $x = x_0$, $y = y_0 = f(x_0)$.

Найти касательную — это значит найти ее уравнение, Очевидно, что уравнение касательной - это уравнение прямой, проходящей через точку касания. Уравнение любой прямой, проходящей через заданную точку $A(x_a, y_a)$, можно написать в виде

$$y - y_0 = k(x - x_0).$$

Для того чтобы найти уравнение касательной, остается опре-

делить величину k—угловой коэфициент касательной (ее ккрутизиу»). Для этого сперва найдем угловой коэффициент примой, прохолящей через две заданные точки кривой (рис. 3); такую примую называют секущей, Когда эти две точки кривой сближаются, то прямяя приближается к касательной, На рис. 3 показаны две секущей

показаны две секущие через A и B', причем B' лежит

ближе к A по сравнению с B.
Чем ближе вторая точка к точке A, тем ближе секущая к касательной. Поэтому угловой коэффициент касательной

мится угловой коэффициент секущей при стремлении к нулю расстояния между двумя точками пересечения секущей с кривой.

равен пределу, к которому стре-

Угловой коэффициент секущей легко выразить через значения функции в точках пересечения.

Возьмем в качестве одной из точек пересечения секущей с кривой точку $A(x_0, y_0)$, в которой мы хотим провести

касательную к кривой, координаты второй точки пересечения B обозначим $x_1,\ y_1.$

Так как эти точки лежат на кривой, уравнение которой есть y=f(x), то $y_0=f(x_0)$ и $y_1=f(x_1)$. Как видно из рис. 4, угловой коэффициент секущей k_0 равен

$$k_c = \operatorname{tg} \alpha = \frac{y_1 - y_0}{x_1 - x_0} = \frac{f(x_1) - f(x_0)}{x_1 - x_0}$$

Выражение углового коэффициента прямой, проходящей через две данные точки, рассматривается в §§ 3 и 4 главы IV.

Чтобы получить угловой коэффициент касательной в точке x_{-k} , нужно брать точку B асе блике к A, т. е. нужно, чтобы x_1 стремляюсь x_2 . Сасловательно, угловой коэффициент касательной k равен пределу k_c при x_1 , стремящемуся к x_2 :

$$k = \lim_{x_1 \to x_0} \frac{f(x_1) - f(x_0)}{x_1 - x_0}.$$

Обозначим Δx разность $x_1 - x_0$, $x_1 = x_0 + \Delta x$ и соответственно

$$\Delta f = f(x_1) - f(x_0) = f(x_0 + \Delta x) - f(x_0).$$

В этих обозначениях угловые коэффициенты секущей k_c и касательной k выразятся формулами

$$k_c = \frac{\Delta f}{\Delta x}$$
, $k = \lim_{\Delta x \to 0} \frac{\Delta f}{\Delta x}$.

Следовательно, угловой коэффициент касательной есть производная функции $f\left(x\right)$

$$k = \frac{df}{dx} = f'(x_0).$$

Мы знаем, что производная функции f(x) сама является функцией x. Так как кы пискали угловой коэффициент касательной в точке $A(x_0, y_0)$, то пры вычислении предела $\frac{\Delta f}{M}$ мы считали закрепленным значение $x=x_0$. Поэтому в окончательной формуле и стоит $f'(x_0)$, значение производной пои $x=x_0$.

нон при $x=x_0$. Рассмотрим пример параболы, $y=x^2$, т. е. $f(x)=x^2$. Составии уравнение касательной в точке $x_0=2$, $y_0=f(x_0)=4$. Мы знаем производную

$$f'(x) = \frac{df}{dx} = \frac{dx^2}{dx} = 2x.$$

Следовательно, в интересующей нас точке угловой коэффициент касательной

$$k = f'(x_0) = 2x_0 = 4$$
.

Уравнение касательной

$$y-y_0 = k(x-x_0), \quad y-4 = 4(x-2), \quad y = 4x-4.$$

Без помощи производных трудно провести касательную к кривой, заданной уравнением y = f(x): нужно вычислить большое число точек кривой, с помощью лекала провести

кривую по этим точкам и потом на глаз приставлять линейку к кривой в заданной точке, внимательно следя за тем, чтобы не пересечь кривую вблизи точки касания. С помощью производных мы находим уравнение касательной, по этому уравнению находим две точки, лежащие на прямой, заданной этим уравнением, и проводим прямую (касательную) с помощью линейки по этим двум точкам. В качестве одной точки естественно взять саму точку касания $A(x_0, y_0)$, вторую точку С на прямой можно взять далеко от A, тогда с большой точностью определится наклон и положение касательной как прямой, проходящей через две точки А и С.

Так, например, выше мы нашли урав-

нение прямой, касающейся параболы $y=x^k$ в точке $x_k=2,y_k=4$. Это уравнение имеет вид y=4x-4. Найдем координаты двух точек на этой прямой: при x=2 найдем y=4-2-4=4; это есть сама точка касания A(2,4), ее е координаты можно было и не вычислять, касательная обязана пробязана пробязана пробязана пробем точку пересечения касательной с осью y: положим x=20, найдем y=41. Кас что C(0,-4)1 (рис. 5)

Отметим диобопытные обстоятельство. при $\mathbf{x}=0$, $\mathbf{y}=-\mathbf{y}_0$ точка C пересечения касательной с осью \mathbf{y} лежит инже оси \mathbf{x} на столько же, на сколько сама точка касания лежит выше оси \mathbf{x} . Это не случайно, такое правяю, огряваествию для песе касательных к коваратичным –параболам с уравнешем $\mathbf{y}=-\mathbf{x}^2$. В самом деле, если касательная проведена в точке $A(\mathbf{x}_n, \mathbf{y}_n = \mathbf{x}^2)$, то ее уравнение ест

 $y-y_0=2ax_0(x-x_0),$ н при x=0 получаем:

$$y-y_0=-2ax_0^2$$
, $y=y_0-2ax_0^2=y_0-2y_0=-y_0$.

Таким образом, касательная проходит через точки $A(x_0, y_0 = ax_0^2)$ н $C(0, y = -y_0 = -ax_0^2)$.

При построении кривой по точкам трудно точно провести кривую, если вычислено мало точек. С помощью проявводных можно зарание провести касательные к кривой в этих точках; после этого легче и точнее можно провести саму кривую.

Наглядно ясно, что в точках максимума и минимума кривой касательная горизонтальна. Уравнение горизонтальной

прямой $y={\rm const.}$ угловой коэффиниент горизонтальной прямой k=0. В точках максимума и миниумум курвой, следовательно, равив муло производила функции y=f(x), графиком которой является кривая (подробно об этом в следующем параграфе). Таким образом, сломощью условия f'(x)=0 можно изходить координату x точек минимумов и максимумов курвой, координату у при этом легко найти, подглавлях x угравнение кривой. Очевидно, что, зная координаты точек максимума и минимума, можно точиее провести саму куривую.

Полезию в порядке упражнения, нарисовав от руки кривую y(x), хотя сбы приблизительно, но быстро провести крпаую y'(x), обращая винмание на знак y'(x) и на точки, гае y'(x) обращается в нуль. Такой пример показан на рис. 6 (график y(x)) и T (график производной y'(x)) и T

Точки обращения в нуль самой функции у (х) для провводной у (х) инчем не замечательны. Если кривую у (х)
поднять параллельно самой себе (верхняя кривая, рис. б, a),
то кривая у (х) от этого никак не изменится: при паралельном переносе все наклоны остатого одинаковыми, например, при $x = x_0$ касательные к кривой у (х) (точка d) и с мещенной кривой (гочка d) паралельным, углы одинаковы. Этог результат соответствует свойству производных:
прибавление константы к функции (соответствующее параллельному переносу по вертикали на графике) не меняет
производном;

Можно заниматься и другой математической игрой: нарисовав от руки график производной, приблизительно построить график функции. При этом нужно произвольно задать одну точку (x₀, у (x₀)) и от нее вести кривую вверх или викз (в коответствии со занаком производной).

В заключение заметны, что до сих пор предполаталось равенство маситабов по оси у и по оси х, т. е. что одна единица измерения х и одна единица измерения у виражаются на графике отрежками равной длины. Тогда действительно tg $\alpha = \frac{d}{dx}$.

При построении графиков часто пользуются развызи масштабами, в особенности когда у и х суть величины разной размерности. Пусть, например, у есть путь, а х—время и откладивается график положения тела в зависимости от времени усл. По оси ординат (у) будем откладиваеть у в масштабе 1 м пути=1 см на чертеже. По оси ординат (у) будем откладивать время в масштабе 1 се времени =1 см на чертеже. Тогда действительно скорость движения σ вираженная в метрах в секунду и равная прозводиль $\frac{\sigma}{dx}$, равна $\frac{\sigma}{dx}$, тангенсу угла касательной на графике. Но если мы выберем другой масштаб σ хи шкалы σ ,

например 1
$$ce\kappa = l$$
 $c_M = 5$ c_M на чертеже, то получим:
$$tg \alpha = \frac{dy}{l \, dy} = \frac{1}{l} \frac{dy}{dy} = \frac{1}{5} \frac{dy}{dy} = \frac{1}{5} \frac{v}{dy} = \frac{1}{5} \frac{v}{cex} \, .$$

В общем случае, если одна единица х на чертеже откладывается в масштабе l см, а одна единица у откладывается в масштабе и см. то

$$\operatorname{tg} \alpha = \frac{n}{L} \frac{dy}{dx}$$
.

Когда у и х—именованные (размерные) величины, например, у метры, х—скупцы или у—килограммы, х—месяцы (зависимость веса ребенка от времени), производная $\frac{d}{dx}$ тоже вмеет размерность: в первом случае $\frac{d}{dx} = v$ —это скорость движения, размерность $\frac{\kappa}{dx}$ —в в втором случае $\frac{d}{dx}$ —это скорость увеличения веса, $\frac{\kappa}{dx}$ —в в втором случае $\frac{dv}{dx}$ —это скорость увеличения веса, $\frac{\kappa}{dx}$ —месяц.

Тригопометрическая функция $\frac{1}{8}\alpha$ безразмерна (она равна отношению длін двух отрезков). Поэтому и не может быть простого равенства $\frac{1}{8}\alpha = \frac{d}{dx}$, так как в нем леява часть и правая часть имеют разние разметности. Масштабные множители l и n в формуле $\frac{1}{8}\alpha = \frac{dy}{l}$ как раз и делают равенство правильным с точки эрения размерности. Так, во втором примере l имеет размерность см/меся l l см на графике на l месяц возраста), n имеет размерность см/кг l l см на графике на l ме веса), так что $\frac{n}{l}$, $\frac{dy}{dx}$ безразмерно. В формуле

$$tg \alpha = \frac{n\left(\frac{cM}{\kappa \epsilon}\right)}{l\left(\frac{cM}{Mecsyl}\right)} \frac{dy}{dx} \left(\frac{\kappa \epsilon}{Mecsyl}\right)$$

все размерности сокращаются.

Об этом следует помнить при сравнении производной и наклона кривой,

Упражиения

1. Построить график $y\!=\!x^2\!+\!1$ в пределах от $x\!=\!-1,5$ до $x\!=\!2,5$ и провести к нему касательные в точках $x\!=\!-1,\,x\!=\!0,\,x\!=\!1,\,x\!=\!2.$

2. То же для функции $y=x^3-3x^2$, -1 < x < 3,5, касательные при x=-1, 0, 3. Найти точки с горизовтальной касательной. 3. Найти точки с горизовтальной касательной $y=x^3-x+1$. Построить кривую при -2 < x < 2.

Указа и и е. Упражнения 1—3 желательно выполнять на миллиметровке в крупном масштабе. 4. Построить кривую y'(x) для функции y(x), заданной рис. 8. У к а з аи и е. Сперва перерисовать рис. 8 иа чистый дист и там же строить y'(x), чтобы ие лишать удовольствия следующего читателя.

Рис. 8.

5. Провести кривую y(x) через точку x=5, y=0 для кривой y'(x), заданиой рис. 9. Под каким углом y(x) пересекает ось ординат? Под каким углом y(x) пересекает ось абсцисс при x=5? У к а з а и и е. То же, что и к упражиению 4.

6. Составить уравиемия касательных к кривой $y=x^3$ в точках x=0.5 н x=1. Найти точки пересечения касительных с осими x ну. 7. Найти общее правило для точек пересечения с осими касательных к кривым $y=\alpha x^2, y=bx^2$.

§ 6. Рост и убывание, максимум и минимум функций

Пусть нам задана зависимость какой-нибудь физической величины, например температуры, от времени.

Итак, z — это температура, f — время, и дана формула для функции z(f). Как определить, растет или падает

² я. Б. Зель ович

температура в данный момент f? Как определить, в какой момент температура достигает максимума или минимума?

Не зная производных, ответ на первый вопрос нужно искать численно: найти температуру в данный момент t, затем взять какой-то следующий момент t_1 и посмотреть, выросла температура или упала? Очевидно, что такой спо- \cos ненадежен: если $z(t_1)$ и больше чем z(t), то ведь не исключено, что в момент t температура падала, вскоре (после t, но до t_1) достигла минимума, а уже после этого стала расти и к моменту t_1 стала выше $z\left(t\right)$.

С помощью производных вопрос решается точно: надо найти производную $\frac{dz}{dt}$. Если $\frac{dz}{dt} = z'(t)$ при заданном t есть

положительная величина, то z(t) есть растущая функция; при увеличении t на малую величину Δt температура изменится на малую величину $\Delta z = z'(t) \cdot \Delta t$ (как было выяснено раньше, чем меньше Δt , тем точнее это равенство). Мы рассматриваем $\Delta t>0$ — увеличение времени. Если z'(t)>0, $\Delta t>0$, то и $\Delta z>0$, т. е. с течением времени температура растет. Если z'(t) < 0, $\Delta t > 0$, то $\Delta z < 0$, т. е. температура в следующий момент $z\left(t+\Delta t\right)$ будет ниже температуры z(t) в данный момент,

Таким образом, положительная производная указывает на то, что функция является растущей, а отрицательная производная—на то, что функция падающая.

Выражения «растущая функция» и «падающая функция» применяются не только к зависимости от времени, но и к любой функции y(x); при этом растущей функцией называется такая, у которой у увеличивается при увеличении независимой переменной х.

Производная $\frac{dy}{dy}$ как раз и дает скорость роста, т. е. отношение изменения у к изменению х. Отрицательная скорость роста означает падение, уменьшение у при увеличении x, и если $\frac{dy}{dx} < 0$, то $\left(-\frac{dy}{dx} \right)$ есть скорость падения.

Выражение «величина у имеет большую отрицательную производную по x» обозначает, что у быстро падает с увеличением x. Положительная производная $\frac{dy}{dx}$ означает, что yрастет с ростом х.

Физики и математики, в особенности будущие физики и математики, только что узнавшие, что такое производная, часто применяют это понятие и в повседненной жизии: «производная от моего настросния по времени положительно»—вмест «мое настроение улучшается».

Решите задачу-шутку: какой знак имеет производная от настроения по расстоянию до кресла зубного врача? Настроение ухудшается, суменьшается», становится сотрицательным по мере уменьшения расстояния, значит, произволиям положительна.

Может быть, писатели будут сетовать на засорение языка, но на самом деле такое вольное шуточное употребление математических понятий—это хорошая тренировка

для будущих серьезных применений.

Есть функции, мнеовцие один и тот же зняк производаней при любых значениях переменной: таким свойством обладает, например, линейная функция y=kx+b. у которой $\frac{dx}{dx}=k$ — постоянная величина. Поэже мы увядям, что у по жазательной функции $y=a^2$ производилая имеет постояннай знак (хотя и не постоянна по величине) при любых x. Однако постоянный знак производной данной функции может быть различным при различных значениях независькой перебить различным при различных значениях независькой пере

Представим себе функцию y(x), производная которой y'(x) положительна при $x < x_0$ и отрицательна при $x > x_0$; кратко,

y'(x) > 0, $x < x_0$; y'(x) < 0, $x > x_0$.

Что можно сказать о такой функции? Начнем с $x < x_0$. При увеличении x до x_0 у будет расти; при дальнейшем увеличении x у падает. Отсюда вывод: при $x = x_0$ функция y(x) имеет максимум.

Рассмотрим противоположный случай:

$$y'(x) < 0, \quad x < x_0; \quad y'(x) > 0, \quad x > x_0.$$

Рассуждая таким же способом, придем к выводу, что в этом

случае при $x = x_0$ y(x) имеет минимум.

Если функция y(x) задана формулой, которой соответствует плавная кривая, так что и y'(x) плавно нэменяется при изменении x, то разный знак y'(x) при $x < x_0$ и $x > x_0$ в обоих случаях обозначает, что при $x = x_0$ $y'(x_0) = 0$.

менной

Таким образом, приравнивая нулю производную, мы можем найти те значения независимой переменной, при которых функция имеет максимум или минимум. Об исключениях из этого правила для негладких кривых поговорим позже, в таке III.

Приведем численный пример. В § 1 главы IV составлена таблица функции $y = 3x^3 - x^2 - x$, см. стр. 216. Судя по этой таблице, можно было бы думать, что функция является растущей при всех значениях x, так как каждое увеличение x на единицу вызывало увеличение y. Составил производную

$$y' = 9x^2 - 2x - 1$$

Взяв x=0, получим y'(0)=-1<0. Значит, при x=0 функция—падающая; это опровергает предположение, что функция везде растущая, полученное из рассмотрения таблицы.

Приравняем y'(x) нулю. Решая уравнение $9x^2-2x-1=0$

найдем два корня:

$$x_1 = -0.24; \quad x_2 = +0.46.$$

Составим подробную таблицу 3, включая найденные точки максимума и минимума.

Таблица 3

_	_	-								
x	Ŀ	-2	-1		0,30		-0,24		-0,18	
y	-	-2 6	-	3	+0,129		+0,140		+0,131	
x	0	. 0	, 40	0,46		0,52		1		2
y	0	0	,372	-	0,381	-	-0,370	-	-1	+18

Мы видим, что, действительно, на участке от x=-0.24 до x=+0.46 функция у падает от +0.14 до -0.38. Сравнение значений y(-0.24) с соседними y(-0.30) и y(-0.18) подтверждает, что при x=-0.24 у достигает

максимума, соседние у меньше. График функции у = 3x8 --

 $-x^2-x$ приведен на рис. 10. Злесь же мы видим, что слово максимум надо понимать не в смысле наибольшего из всех возможных вообще зна-

чений у. В самом деле, в точке максимума у (-0.24) = +0.14, а при x = 1 y = 1, при x = 2y = +18, при x = 10 y = 269, и

т. д., при неограниченном увеличении х у также неограниченно растет. Чем же отличается найденная нами точка максимума*) $x_{\text{max}} = -0.24, y = 0.14$?

Отличие ее в том, что при близких соседних значениях х. как больших x_{\max} , так и меньших x_{\max} , величина y меньше, чем $y_{\max} = y(x_{\max})$. Эта особенность x_{\max} наглядно видна в таблице (сравните у (-- 0,30), у (-- 0,24) н y (- 0,18)). Такие же соображеиня относятся и к минимуму; при $x_{\min} = 0.46$ $y_{\min} = -0.381$; при

больших по абсолютной величине отрицательных х у неограниченно уменьшается и становится меньше уты, но ж_{min}, у_{min} отличается тем, что у_{min} меньше значений у при х, близких к х піп. Условие равейства нулю производной дает возможность найти именно такие максимумы и минимумы.

Определение максимумов и минимумов арифметическим путем, вычислением и сравнением значений функции при различных значениях аргумента, является во много раз более трудоемким и менее точным. Высшая математика является не только замечательным идейным достижением, Практические, конкретные вычислительные задачи также гораздо легче решаются методами высшей математики.

Остановимся в заключение данного параграфа на вопросе о том, как отличить максимум от минимума, когда мы пользуемся условием y'(x) = 0. Это условие выполняется

^{*)} Значок тах при x -- сокращение латинского слова тахітит -максимум, читается: «икс-макс» или «икс-максимум»; значок min — minimum — минимум.

и в максимуме и в минимуме, разница же заключается в знаке y'(x) при $x < x_0$ и при $x > x_0$.

Как определить знак y'(x) при x, близком к x_0 , не вычисляя непосредственно у для других значений х? В первом случае мы видели, что функция у (х) имеет максимум, когда y'(x) > 0 при $x < x_0$ и y'(x) < 0 при $x > x_0$. Следовательно, в этом случае производная y'(x) сама представляет собой падающую функцию: по мере роста х производная, которая сначала была положительной (при $x < x_{o}$), обращается в нуль (при $x=x_{\rm e}$) и, продолжая падать, становится отрицательной при $x>x_0$. Но мы уже знаем, как отличить падающую функцию: ее производная отрицательна. Следовательно, в первом случае при том значении $x=x_{\rm max}$, при котором у имеет максимум, $y'(x_0) = 0$, а производная от производной отрицательна. Такая величина — производная от производной, — которую можно по общим правилам трехэтажно записать

$$\frac{dy'}{dx} = \frac{d\left(\frac{dy}{dx}\right)}{dx},$$

имеет свое название — «вторая производная». Ее обозначают также y''(x) или $\frac{d^2y}{dx^2}$.

Итак, условие максимума

$$y'(x) = 0$$
, $y''(x) < 0$.

Таким же способом можно проверить, что при том x, для которого

$$y'(x) = 0, \quad y''(x) > 0,$$

функция y(x) имеет минимум,

Обратимся к примеру, рассмотренному выше,

$$y = 3x^3 - x^2 - x$$
, $y' = 9x^2 - 2x - 1$.

Взяв производную от у', найдем:

$$y'' = 18x - 2$$
.

При x = -0.24 y' = 0, y'' = -6.3 < 0, и действительно, x=-0.24, y=0.14 есть максимум. При x=+0.46 y'=0, y''=+6.3>0, при x=0.46 y=-0.38, y имеет минимум.

Упражнения

Найти значення x, при которых достигается максимум или миним инжеследующих функций. В каждом случае выяснить, ныеем ли мы дело с омнизумом или с максимумом. В функциях, в которые входит постоянная, заданная буквой a, дать ответ для a > 0 и для a < 0.

1. $y = ax^2$, 2. $y = x + \frac{1}{x}$, 3. $y = x + \frac{a}{x}$, 4. $y = x^3 - x$, 5. $y = x^4 + ax^2 + b$.

Определение пути по скорости движения и площадь под кривой

Задача об определении мгновенной скорости движения $v\left(t\right)$ по заданной зависимости положения тела от времени $z\left(t\right)$ привела нас к понятию производиой

$$v(t) = \frac{dz}{dt}$$
.

Обратияя задача заключается в определении положения теля и пути, пройденного телом за данный отрезок времении, когда задана миновениям скорость $\sigma(t)$ как функция времени. Эта задача приводит ко второму важнейшему понятию высишей матечатики — понятию имтеерада,

Условимся об удобных обозначениях. Расскатриваем путь, проВьденный аз время от t_1 до t_2 . Чтобы не писал индексов, назовем начало рассматриваемого промежутка времени одной буквой π (езнъ — начало), $t_1 = \pi$, и конец этого риомежутка k (яка» — конец, $t_2 = k$. ПроВаденый путь обозначим x (x, x). Запомины, что когда в скобках под знаком функции x стоят две величным x и x, x, x0 стоя дам величным x1 и x1, x2, x3, x3, x4, x4, x5, x5, x5, x5, x6, x6, x6, x7, x7, x8, x7, x8, x8, x8, x9, x9,

$$z(k) = z(n) + z(n, k), z(n, k) = z(k) - z(n).$$
 (7.1)

Путь, пройденный за время от n до k, равен разности координаты в конце рассматриваемого промежутка времени $z\left(k\right)$ и в начале этого промежутка $z\left(n\right)$.

Теперь обратимся к вычислению z(n, k).

(7.3)

В простейшем случае, если скорость постоянна

$$v(t) = \text{const} = v_0,$$
 (7.2)

пройденный путь, очевидно, равен просто произведению времени движения на скорость

$$z(n, k) = (k - n) v_0.$$

Если воспользоваться графиком зависимости скорости от времени, то на таком графике постоянной скорости соответствует горизонтальная пря-

мая (рнс. 11). Пройденный путь, очевидно, равен заштрихованной площади, потому что площахь прямоугольника равна произведению основания (k-n) на высоту (v_0) .

Как быть в общем случае, когда мгновенная скорость не постоянна?

Рассмотрим подробно один численный пример. Пусть ско-

численный пример. Пусть скорость движення задана формулой *) $v=t^2$. Найдем путь за время от t=n=1 до t=k=2.

Разобьем весь промежуток от n до k на десять частей n составим таблицу скорости (табл. 4). Сокращенно назовем Δt малые промежутки времени n по 0, t ex, на которые мы разобили весь промежуток от t = n до t = k.

Таблица 4

t	1,0	1,1	1,2	1,3	1,4	1,5	1,6	1,7	1,8	1,9	2,0	
υ	1,0	1,21	1,44	1,69	1,96	2,25	2,56	2,89	3,24	3,61	4,0	

^{*)} Скорость σ выражена в $\varepsilon m/c \varepsilon \kappa$, t—в $\varepsilon \varepsilon \kappa$; чтобы соблюдались требовання размерности, напнием $\sigma = a t^2$, где a имеет размерность $\varepsilon m/c \kappa \kappa^3$. Рассматріваем частный случай, когда коэффициент a численно равен і $\varepsilon m/c \kappa \kappa^3$.

В чем трудность вычисления пути при скорости от 07, правиной формулой? Очевидию, ясе дело в том, что скорость переменна, для постоянной скорости ответ элементарен. В рассматриваемом примере во всем промежутке времени от f=1 до f=2 скорость меняется в 4 раза. Однако после того как этот промежуток разбит на 10 частей, в каждом маленьком промежутке времени длительностью 0,1 сек скорость меняется меньше— всего на 10—20%. Следовательно, в маленьких промежутках скорость можно приближенно считать постоянной и рассчитнаять путь в течение малого промежутка времени какпроизведение этого промежутка времени ва скорость.

Пля вычисления пути в каждом промежутке Δt , составляющем 0,1 сек, используем начальную скорость в этом Δt 1 саt/сек Δt от 1, 0, 1, сек, 1, 21 саt/сек Δt от 1, 1, 1 саt/сек Δt от 1, 1, наконец, 3, 61 саt/сек Δt последием Δt от 1, 1, 20 20, сек. Полний пройденный путь за промежуток времени от t = 1, 20 t = 21 при этом способе подсчета окавичности.

жется равным

$$z(1; 2) = 0,1+0,121+0,144+\ldots+0,361=2,185$$
 cm.

Очевидно, в таком расчете мы преуменьшили пройденния путь: скорость в данном примере с течением врежени растет, поэтому скорость в начале каждого Аб меньше средней скорости. Каждое из десяти слагаемых, на которые разбит весь путь, несколько занижено, следовательно, занижен и весь результат.

Теперь подсчитаем путь по-другому, а имению, в каждом Δt будем брать значение скорости в конце промежутка Δt . Для первого Δt от 1 до 1,1 сек эта скорость равна 1,21 см/сек, для последнего от 1,9 до 2 сек скорость равна 4 см/сек. Тогда для профаненого пути получик:

$$z(1; 2) = 0,121 + 0,144 + \dots + 0,400 = 2,485$$
 cm.

Такой расчет, очевидно, дает преувеличенное значение $z(1;\ 2)$. Значит, истинное значение лежит в пределах между 2,185 и 2,485 с. $ext{MS}$ и $ext{MS}$ и

$$2,18 < z$$
 (1; 2) $< 2,49$.

Проделанный расчет можно пояснить графически. Постром график (рис. 12), на котором по оси абсиисе отложено время, а по оси ориният—скорость. Для того чтобы ступеньки были хорошо видны, на чертеже промежуток времени разбит на пять частей (а не на десять частей, как в таблице). Каждое слагаемое в первой сумме представляет

собой площадь узенького прямоугольника, основанием которого является соответствующий интервал Д, а высотой скорость в начале интервала. Следовательно, сумма представляет собой площадь под ломаной (ступенчатой) линией, заштрихованную из рис. 12. Вторая сумма, в которой в кажком интервале бралась скорость в конце промежутка; соответствует площади, заштрихованной на рис. 13.

Как точнее подсчитать путь, пройденный за данное время, от t=n=1 сек до t=k=2 сек?

Различие между нижней и верхней оценкой, т. е. разность между величинами 2,18 и 2,49, зависит от изменения скорости в пределах каждого интервала Δt .

Для того чтобы найти более точное значение z(1;2), надо разбить весь промежуток времени от 1 до 2 сек на большее число промежутков меньшей длины. Так, например, если разбить промежутков от 1 до 2 сек на 20 про-

межутков Δt по 0,05 $ce\kappa$, то такой же расчет даст по

начальным скоростям в каждом
$$\Delta t$$
 $z(1; 2) = 0.05 + 0.05 \cdot 1.1025 + \ldots + 0.05 \cdot 3.8025 = 2.25875,$

а по конечным скоростям

$$z(1; 2) = 0.05 \cdot 1.1025 + 0.05 \cdot 1.21 + ... + 0.05 \cdot 4 = 2.40875.$$

Различие между 2,25875 и 2,40875 составляет около $7^0/_0$. Пределы, в которых заключено z (1; 2), сузились. Округленно

При уменьшении Δt результат приближается к истинному значению пути, которое будет вычислено в дальнейшем и окажется равным

$$z(1; 2) = 2\frac{1}{3} = 2,333...$$

При уменьшении Δt уменьшается различие между начальной и конечной скоростями в каждом малом промежутке Δt , следовательно, уменьшается относительная ощибка в каждом слагаемом; по-

этому и вся сумма путей за все Δt , τ . е. величина z (1; 2), определяется тем точнее, чем меньше Δt (число малых промежутков, равное $\frac{k-n}{\Delta t}$, при этом увеличивается).

Геометрически очевидно, что при увеличении числа промежутков Δt и уменьшении длины каждого промежутка уменьшаются размеры каждой ступеньки на рис. типа 12, 13 и, следовательно, ступенчатая линия становится все ближе к кривой $\sigma(t)$,

Таким образом, мы приходим к выводу, что путь, пройденный

Рис. 14.

за время от t = n до t = k при произвольной зависимости мгновенной скорости от времени v(t), равен площади, ограниченной конвой v(t). Вертикалями t = n и t = k и осью t (рис. 14). Этот вывод дает способ практического вычисления пути: можно построить график на миллимстровке и определить заштрихованную площадь либо подсчетом клеточек, либо, например, вырезав эту площадь из бумаги, взвесив вырезанный листочек и сравния его вес с весом вырезанного из той же бумаги прямоугольника или квадрата с известной площадью.

Такой способ удобен и вполне оправдан, когда скорость известна не точно, задана в высе таблицы или графика, полученных па опыта. Но мы не остановнике на этих приближенных способах и выхсини дальше, как выразить формулой пройденный путь, когда скорость задана формулой.

Можно уточить и численный метол определения пути о сравненню с теми вычислениями, которые были приведены выше: для этого путь в каждом малом промежутке времени будем определять по среднему арифметическому (т. е. полусумые) начальной и комечной скорости в данном промежутке. При таком способе, при разбивке на десять промежутке, скорость в первом промежутке от 1,0 1,1 сек примем равной $\frac{1-\sqrt{1-1}}{2} = 1,105$ см/сек и путь за этот

промежуток времени 0,1105 см, путь за второй промежуток 0,1 $\frac{1.21+1.49}{1.29}=0,1325$ см и т. д. Складывая их, получим таким способом путь, пройденный за все время 0 т $\pi=1$ се до k=2 се, равими

$$z(1; 2) = 0,1105 + 0,1325 + \dots = 2,335 \text{ cm}.$$

При разбивке на 20 промежутков получим таким же способом (по полусумме скоростей)

$$z(1; 2) = 2,33375 cm$$

Эти значения гораздо ближе к истинной величине $2,3333\,c$ м, чем вычисленные по начальному или конечному значению скорости при том же числе промежутков: при десяти промежутках ошибка равна $0,07^{\theta}/_{\theta}$ вместо $15^{\theta}/_{\theta}$ в прежнем способе, при 20 промежутках ошибка $0,02^{2\theta}/_{\theta}$ вместо $7^{\theta}/_{\theta}$.

Такой способ также можно наглядно пояснить на графике. Произведение полусуммы скоростей в начале и

45

в конце промежутка на величину промежутка времени есть площадь трапеции ABCD (рис. 15): ее основания AB и DC, высота AD, площадь

$$\frac{AB+DC}{2}\,AD=\frac{v\left(t_{1}\right)+v\left(t_{2}\right)}{2}\left(t_{2}-t_{1}\right).$$

Поэтому определение пути по полусуммам скоростей называется «методом трапеций». При том виде, кото-

рый вмеет кривая $\sigma(t)$ на рис. 15, площаль транеции несколько больше площал, ограниченной примыми BA, AD, DC и отрезком кривой BC, Разность площали траниченной отрежом кривой, разы вы площали учисчки, образованной хорьдов BC и отрежом кривой BC (заштряхована на рис. 15). Эта площаль и дает ошибку —разность между истиниям влачениям пути вычисленным по

методу трапеций. Сравнение с рис. 12, 13 наглядно показывает, что ошибка в методе трапеций должна быть меньше, чем в методе ступенек.

Когда мы сравниваем путь и площадь на графике, необходимо учитывать масштаб, в котором составлен график Пусть на графике 1 см по оси абсицес соответствует промежутку времени T сек, 1 см по оси ординат соответствует скорости V см/сек. Тотда при движении с постоянной скоростью v_0 в течение времени от n до k путь равен $v_0(k-n)$, а площадь прямоугольника на графике (рис. 11) равна

$$S = \frac{v_0}{V} \frac{(k-n)}{T} c M^3.$$

Таким образом,

$$z(n, k) = SVT.$$

Это соотношение между пройденным путем и площадью на графике скорости, ограниченной кривой $\sigma(t)$, осью абсидес и вертикалями, сохраняется и в случае переменной скорости и произвольной зависимости $\sigma(t)$.

Таким образом, мы подробно рассмотрели способы приближенного численного и графического определения пройденного пути по заданной зависимости скорости от времени.

§ 8. Определенный интеграл

В предыдущем параграфе две задачи — задача определения пройденного пути и равносильная ей задача определения площади под кривой — привели к рассмотрению сумм особого вида с большим числом малых слагаемых,

Постановка этих задач приводит к понятию интеграла. t_{ij} t_{ij} t_{ij} t_{ij} t_{ij} t_{ij} t_{ij} t_{ij} t_{ij}

Величина пути z(n, k), найденная по заданной скорости v(t), называется «определенным интегралом функции v(t) (скорости) по переменной t (времени), взятым от n до k».

Падим математическое определение интеграла, соответствующее тем идемы, которые были иллюстрированы численным примером предаждието параграфа. Это определение останется верным и в том случае, если рассматриваются не скорость и путь, а какие-либо другие физические или математические величины.

Итак, пусть дана функция $\sigma(t)$. Для нахождения ее интеграта от n до k разбиваем промежуток от n до k на большое инсло m малки промежутоко. Значения аргумента t на границах малых промежутков обовначим t_0 , t_1 , t_2 , ..., t_{m-1} , t_m . При этом, очевидио, $t_0=n$ и последнее t_m t_m (промежутьов)

Длины $\stackrel{\text{\tiny M}}{\text{\tiny M}}$ алых промежутков времени Δt равны разности соседних значений t^*).

^{*)} Если разбивать промежуток от n до k специально на m равных частей, то каждый промежуток $\Delta t = \frac{k-n}{m}$. Одиако для дальнейшего не облавтельно, чтобы все части, на которые разбит промежуток, были равны между собой, нужно только, чтобы каждый промежуток Δt бых мал. Читатель может убедиться в этом, продумав пример лугь—скорость из ξ .

Номер промежутка соответствует номеру аргумента в конце промежутка (рис. 16). Таким образом, для какого-нибудь произвольного *l*

$$\Delta t_i = t_i - t_{i-1}$$

Значки снизу у величин t и Δt представляют собой не множители, а номера, или, как их иначе называют, «индексы» (см. сноску на стр. 223).

Приближенное значение интеграла $z\left(n,\ k\right)$ дается формулой

$$z(n, k) \approx \sum_{l=1}^{l=m} v(t_{l-1}) \Delta t_{l}.$$
 (8.1)

Знак \sum есть прописная греческая буква Σ (читается: «сигма»). Буква Σ в греческом алфавите соответствует букве S латинского алфавита—первой букве слова сумма.

букве S латинского алфавита — первой букве слова $\operatorname{суммa}$. $\sum_{l=1}^{l=m}$ означает, что выражение, стоящее справа от этого знака

и зависящее от индекса I, надо взять при всех значениях I от 1 до m и все эти выражения надо сложить. Так, напрямер, если m=10, то

$$\sum_{l=1}^{l=10} v\left(t_{l-1}\right) \Delta t_l = v\left(t_0\right) \Delta t_1 + v\left(t_1\right) \Delta t_2 + \ldots + v\left(t_9\right) \Delta t_{10}.$$

В примере § 7 в табл. 4 $t_0=1,\ t_1=1,1,\ t_2=1,2,\ \ldots,$ $z\left(1;\ 2\right)=z\left(n,\ k\right)\approx\sum_{t=1}^{t=10}t_{t-1}^{2}\Delta t_{t}=2,185.$

В приближенном выражении (8.1) в каждом промежутка вначение функции $\tau(t)$ бралось в начале промежутка в точке t_{t-1} . Другое приближенное выражение получим, бера в каждом промежутке значение функции в конце промежутка

$$z(n, k) \approx \sum_{l=1}^{l=m} v(t_l) \Delta t_l.$$
 (8.2)

В примере § 7 при m=10 эта сумма равиялась 2,485. Определенным интегралом функции $\sigma(t)$, ваятым от n до k, называется предел, κ которому стремятся суммы (8.1) и (8.2) при стремлении κ нулю всех промежутков Δt . Интеграл записывается в виде *)

$$z(n, k) = \int_{n}^{k} v(t) dt.$$
 (8.3)

Знак ((интеграл) происходит также от латинской буквы S (первой буквы слова «сумма»), он получился растягиванием этой буквы.

Заяк dI в отличие от Δt означает, что для получения точного значения интеграла необходимо перейти к пределу, когда все промежутки Δt стремятся к нудлю. Формулы (8.1) и (8.2) с конечными Δt дают только приближенные значения интеграла. Напомням, что в § 2, рассматрівавя производную, мы также заменяли конечные отрезам Δx и Δt дифференциалами Δt at dt.

Когла малые промежутки Δt становится все мельче и мельче, то уже становится безразличным, брать ли вначение функции σ в начале, в конце или где-иибуды внутри промежутка, τ . е. безразлично, исходить из (8.1) или из (8.2), и в формура (8.3) стоит просто $\sigma(t)$ — значение функции в промежутке dt, без уквазния того, берется значение $\sigma(t)$ в начале или в конце промежутка.

Следующее отличие интеграла (8.3) от суми (8.1) и (8.2), которые дают приближенно значения интеграла, заключается в том, что при уменьшении величин Δt и при увеличении числа малых промежутков мы отказываемся от того, чтобы и умеровать их. Поэтому у интеграла указываются только пределы изменения t от π Δt .

Величина л ставится внизу и называется нижним пределом интегрирования, величина к стоит у верхнего конца знака интеграла и называется верхним пределом **).

^{*)} Читается: «зет от эн, ка равняется интегралу от эн до ка вэ от тэ де тэ».

^{**)} В этом параграфе слово «предел употребляется в двух смыслах: интеграл есть предел суммы в том же смысле, а котором производияя есть предел отношения. Здесь слово «предел соответствет» значу пите здесь слово «предел» иметения и гот до к о пределах инитегрирования п н к. Здесь слово «предел» иметения статура предел и метер предел и метер предел и метер предел предел и метер предел пред

Промежуток изменения t от n до k называется промежутком интегрирования. Функцию v(t) в выражении интеграда называют «подынтегральная функция», t — «переменная интегрирования».

Таким образом, интеграл определяется как предел, к которому стремится сумма произведений значений функции на разность значений аргументов при стремлении к нулю всех разностей аргументов:

$$\lim_{\Delta t_l \rightarrow 0} \sum_{i=1}^{l=m} v\left(t_i\right) \Delta t_l = \lim_{\Delta t_l \rightarrow 0} \sum_{i=1}^{l=m} v\left(t_{t-1}\right) \Delta t_l = \int\limits_{n}^{k} v\left(t\right) dt. \quad (8.4)$$

Хотя первая и вторая суммы в равеистве (8.4) при конечном числе малых промежутков различны, пределы их при неограниченном уменьшении всех промежутков Δt олинаковы.

При стремлении Δt к нулю каждое отдельное слагаемое стремится к нулю, но зато возрастает, стремится к бескоиечности, число членов суммы. Сама сумма стремится к вполне определенному пределу, являющемуся решением задачи и называемому «интеграл». Этот предел, т. е. интеграл функции, равен пройденному пути, если функция представляет собой мгновениую скорость.

Разумеется, далеко не всякая сумма большого числа т малых слагаемых стремится к определенному пределу при $m \to \infty$. Поясним, почему в нашем случае такой предел должен быть. Будем разбивать отрезок длиной k-n на mравных промежутков. Длина каждого промежутка $\Delta t_{r} =$ =(k-n)/m. Если для простоты взять скорость v постоянной, то мы получим сумму т слагаемых, каждое из которых равно $v \Delta t = v (k-n)/m$. В итоге вся сумма (т. е. пройденный путь) равна $mv \Delta t = mv (k-n)/m = v (k-n)$, т. е. не зависит от т. Здесь очень важно, что каждое отдельное слагаемое убывает как раз в такой пропорции (пропорционально 1/т), в какой растет число слагаемых т. Ясно, что и для случая переменной скорости результат не будет зависеть от т при очень большом числе т мелких отрезков $\Delta t = (k-n)/m$. Для того чтобы убедиться в этом, читателю можно порекомендовать проделать упражнения к этому параграфу.

Поскольку переменная интегрирования может принимать вачения л и k, то эсно, что пределы интегрирования имеют размерность и их размерность равна размерности переменной интегрирования (в примере путь — скорость пределы интегпрования имеют размерность времений). Размерность интег-

рала легко получить из формулы (8.1). Действительно, размерность суммы равна размерности отдельных слагаемых.

Отдельные слагаемые суммы (8.1) имеют размерность, равную произведению размерности переменной интегрирования на размерность подынтегральной

функции. В примере путь — скорость размерность интеграла есть $ce\kappa \cdot cm/ce\kappa = cm$.

Заметим, что величина определенного интеграла зависит от значений стоящей под знаком интеграла функции лишь внутри промежутка интегрирования, Заматения функции вин промежутка интегрирования, Заматения функции вие промежутка интегрирования на величныу интеграла инкак не влияют. Это станет совершению ясимы, если вспоминть пример путь—скорость. Пройденный путь зависит, комечно, от скорости (с (с)), по зависит лишь от ее замачений внутры промежутка интегрирования. Пройденный путь z (л, & совершению пе зависит от того, какова была скорость до момента f = л (от которого мы пачалы рассматривать движение) и какова она стала после момента f = k.

 $B \ \S \ 7$ отмечалось, что путь можно определить, вычислив площадь на графике зависимости скорости от времени. Задача нахожения лолощады S, отраниченной сверху кривов с заданным уравнением y(x), снизу—осью абсциес (осьо x), с обоков—линями x=a и x=b (рис. 17), также сводится к вычислению интетрала

$$S = \int_{a}^{b} y(x) dx.$$

Для пояснения нужно вернуться к рис. 12 и 13; представим себе, что по оси ординат откладываются значения какой-то функции y(x), по оси абсцисс— независимая переменная x, причем y(x) не имеет отношения к движению и скорости; вместо n и k подставим буквы a и b. Сумма площадей прямоугольников, заштрихованных y(x)

сумма площален примоугольных
$$x_i$$
 на рис. 12, равна $\sum_{l=1}^{l=n} y(x_{l-1}) \Delta x_l$, а такая же сумма

на рис. 13 равна $\sum_{t=1}^{t=m} y\left(x_{t}\right) \Delta x_{t}$. В пределе при $\Delta x_{t} \to 0$ эти суммы по определению равны интегралу, а сумма площадей

прямоугольников стремится к площали ограниченной кривой y(x), так как чем меньше все Δx_{t} , тем ближе к кривой ломаная (зобчатая) линяя, ограничивающая прямоугольники. В заключение отметим, что определенный интеграл завискит от подинтегральной функции и пределов интегри-

зависит от подынтегральной функции и пределов интегрирования, но не зависит от обозначения переменной интегрирования. Поясния сказанное. Пусть дана, например, подынтегральная функция

$$v\left(t\right) =3t^{2}+5.$$

Подставив значение t = x, получим:

$$v(x) = 3x^2 + 5.$$

При вычислении же интеграла безразлично, как называлась переменная интегрирования, важно только, в каких пределах она менялась, каковы были значения функции. Поэтому

$$z(n, k) = \int_{n}^{k} v(t) dt = \int_{n}^{k} v(x) dx.$$

Переменную интегрирования можно называть как угодно. Переменная, которая не входит в окончательный резуль-

переменная, полобно переменной интегрирования, называется немой переменной. Переменной интегрирования можно заменить пол интегралом любой буквой, не нарушая справедливости формул. Обычную, не немую, переменную можно заменых руготой буквой только во всех частях формулы: мапример, в формуле $(x+1)^2 = x^2 + 2x + 1$, а в интегралах можно писать

$$\int_{a}^{k} v(t) dt = \int_{a}^{k} v(x) dx.$$

Упражнения

Рассмотреть случай и — аг. 1- 5 (равноусхоренное движение).
 Найти луть за время от л. до к. разбивая это премя из ледвижим питеравлов; воспользоваться тем, что славаемые суми образуют арифеметическую прогресской. Найти предел сумы в дри тем разможение с площадью трапеции на пло-кости с. с. развой проделенном утут.

2. Рассмотреть случай $v=t^2$ и для этого случая найти путь за время от t=1 до t=2, т. е. найти интеграл

$$\int t^2 dt$$
.

Для этого можно воспользоваться разбиением интервала от 1 до 2 на m равных частей и сосчитать сумму $\sum t_{l-1}^2 \cdot \frac{1}{m}$ или $\sum t_l^2 \cdot \frac{1}{m}$. Сравнить эти две суммы.

Связь между интегралом и производной (теорема Ньютона—Лейбница)

В предыдущих параграфах мы рассмотрели отдельно понятия производной и интеграта. В неявном виде эти понятия использованием математиками еще до Ньютона и Лейбинца. Величайшей заслугой этих двух математиков явилось імменно установление связи между этими понятиями, приведшее к столь бурному развитию математики в последующие годы и десатилетия. В настоящем параграфе мы найдем эту связь на примере путь —скорость.

Будем считать заданной и известной зависимость от времени мгновенной скорости v(t). Будем считать постоянным момент $t_1=n$ начала пути. Раскотрим путь, пробденный за время от $t_1=n$ до $t_2=k$, как функцию конечного момента k. Мы знаем, что

$$z(k, n) = z(k) - z(n)$$
.

Возьмем производную от левой и правой частей; при этом n рассматривается как постоянная величина, следовательно, и $z\left(n\right)$ есть постоянная величина. Получим:

$$\frac{dz(k, n)}{dk} = \frac{dz(k)}{dk}.$$

Но мы знаем, что производная от координаты тела по вре-

мени есть не что иное, как мгновенная скорость тела

$$\frac{dz(k)}{dk} = v(k),$$

значит, и

$$\frac{dz(n, k)}{dh} = v(k).$$

Подставим сюда выражение $z\left(n,\ k\right)$ в виде интеграла. Получим:

$$\frac{d}{dk} \left(\int_{n}^{k} v(t) dt \right) = v(k). \tag{9.1}$$

Это равенство является важнейшим общим свойством определенного интеграла. Это равенство в таком виде является общей математической теоремой; его правильность не зависит от того, является ли сут! скоростью (а интеграл—мутем) или сут! есть какка-то другая величина. Для любой функции, напомыер ус!, имеем:

$$\frac{d}{db}\left(\int_{a}^{b} y(x) dx\right) = y(b). \tag{9.2}$$

Формулировка теоремы: производная от определенного интеграла по его верхнему пределу равна значению подынтегральной функции на верхнем пределе.

Ввиду важности теоремы дадим другой вывод ее, основанный на рассмотрении площади. Производную будем вычислять по всем правилам, как предел отношения приращения функции к приращению независимой переменной.

Рассматриваем

$$I(a, b) = \int_{a}^{b} y(x) dx.$$

Этот интеграл есть площадь, ограниченная сверху кривой y(x), снизу осью x, слева—вертикалью x=a, справа—вертикалью x=b (см. рис. 17).

Как найти приращение интеграла? По общим правилам $\Delta I = I(a, b + \Delta b) - I(a, b)$. Площадь, равная интегралу

 $I(a, b + \Delta \bar{b})$, отличается от площади I(a, b) тем, что правая вертикаль сместилась еще вправо на Δb (см. рис. 17).

Следовательно, приращение ΔI есть разность двух площадей: площади от a до $b+\Delta b$ и площади от a до b. Очевидно, ΔI есть площади от а до b. Очевидно, ΔI есть площадь полоски, заштрихованной на рис. 17. Основанием этой полоски на оси x является отрезок длиной ΔD . Искомая производная равна пределу

$$\frac{dI(a,b)}{db} = \lim_{\Delta b \to 0} \frac{\Delta I}{\Delta b}.$$

Очевидно, что при стремлении Δb к нулю площадь полоски приближается к $y(b)\,\Delta b$, а отношение $\frac{\Delta l}{\Delta b}$ —к величине y(b). Таким способом мы снова наглядно доказали теорему

$$\frac{d}{db} \left(\int_{a}^{b} y(x) dx \right) = y(b). \tag{9.2}$$

Определенный интеграл известной функции y(x) или v(t) есть функция пределов интегрирования a,b или n,k.

Определение интеграла как предела суммы, которое было дано в предыдущем параграфе, объясияет изм, какую роль играет поизтие интеграла в решении физических задач: в вычислении пройденного пути при переменной скорости с(f), в определений плоциали, ограниченной кунвой, заданной уравнением у — y(s). Но это определение не дает удобного общего способа вычисления интеграла, не дает удобного способа нахождения интеграла в виде формулы, как функции пределов интегрирования "ф.

Способ нахождения такой формулы следует из доказанной выше теоремы о производной от интеграла. При этом, кроже свойства производной от интеграла, используется еще второе свойство определенного интеграла: определенный интеграл равен иулю, когда верхиий и инжиний пределы его совпадают

$$z(n, k = n) = \int_{0}^{n} v(t) dt = 0.$$

Ование произвольного числа малых слагаемых.

Это свойство вполне очевидно: путь равен нулю, если время пути k-n=n-n=0.

Сама формула, дающая значение интеграла как функции пределов интегрирования, будет выведена таким способом в § 12. Предварительно в § 11 мы дадим более простой вывод.

§ 10. Интеграл от производной

Пусть подынтегральная функция v(t) равна производной известной функции f(t),

$$v(t) = f'(t) = \frac{df}{dt}$$
. (10.1)

В этом случае можно найти точное значение интеграла следующим образом. Вспомним приближенное выражение приращения функции f (§ 4)

$$\Delta f \approx f'(t) \Delta t = v(t) \Delta t.$$
 (10.2)

Величина, стоящая в правой части равенства, представляет собой как раз одно из тех слагаемых, сумма которых равна интегралу. Значит, можно написать приближенно

Как уже говорилось раньше, равенство (10.2) является приближенным и оно тем точнее, чем меньше приращение

 Δt , τ . е. чем меньше разность $t_{t+1} - t_t$. Но при уменьшения разности $t_{t+2} - t_t$, τ . е. при ближении t_{t+1} и t_t устанивается и разлічие между $\sigma(t_{t+1})$ и $\sigma(t_t)$; поэтому в правой части формулы (10.3) с одинаковым правом, с одинаковой степенью гочности можно ставить и $\sigma(t_{t+1})$ и $\sigma(t_t)$, как это и сделано выше. Напишем формулы такого вида, как (10.3), для всех промежутков, на которые разобита область интегрирования, τ . е. интервал от π до k. Пусть, например, интервал разобит а область интегрирования, τ . е. интервал от π до k. Пусть, например, интервал разобит а пять промежутков (рис. 18), τ ах что $t_0 = n$, $t_0 = k$.

Не поленимся и выпишем все пять равенств:

$$\begin{split} f(t_1) - \hat{f}(t_2) &\approx v(t_1)(t_1 - t_0) \approx v(t_0)(t_1 - t_0), \\ f(t_2) - \hat{f}(t_1) &\approx v(t_2)(t_2 - t_1) \approx v(t_1)(t_2 - t_1), \\ \hat{f}(t_2) - \hat{f}(t_1) &\approx v(t_2)(t_2 - t_2) \approx v(t_1)(t_2 - t_2), \\ \hat{f}(t_2) - \hat{f}(t_2) &\approx v(t_2)(t_2 - t_2) \approx v(t_2)(t_3 - t_2), \\ \hat{f}(t_4) - \hat{f}(t_3) &\approx v(t_2)(t_4 - t_2) \approx v(t_3)(t_4 - t_3), \\ \hat{f}(t_3) - \hat{f}(t_3) &\approx v(t_3)(t_4 - t_3) \approx v(t_3)(t_4 - t_3), \end{split}$$

Сложим все эти пять равенств. В левой части сократятся все значения функции f при промежуточных значениях t, останется только

$$f(t_b) - f(t_0) = f(k) - f(n)$$
.

В правой части получатся как раз такне суммы, с поможно которых мы приближенно выражали интеграл в предыдущем параграфе, выражали путь $z\left(n,k\right)$ при данной скорости $v\left(t\right)$. Итак,

$$\begin{split} f(k) - f(n) &\approx \sum v\left(t_{l+1}\right)\left(t_{l+1} - t_l\right) \approx \sum v\left(t_l\right)\left(t_{l+1} - t_l\right) \approx \\ &\approx z\left(n, \, k\right) = \int\limits_{n}^{k} v\left(t\right) dt \quad \text{npm} \quad v\left(t\right) = \frac{dl}{dt}. \end{split}$$

Чем меньше каждое приращение Δt , т. е. величина $t_{t+1} - t_t$, тем точнее выражение (10.3) приращения f; но при уменьшении разностей $t_{t+1} - t_t$ суммы стремятся к интегралу.

Поэтому равенство

$$f(k) - f(n) = \int_{0}^{k} v(t) dt \quad \text{при} \quad v(t) = \frac{df}{dt}$$
 (10.4)

в действительности является точным.

Формула (10.4) устанавливает связь между задачами об интеграле и о производной. Из этой формулы следует, что если удалось найти такую функции σ , производная которой равна подынтегральной функции σ , то задача вычисления интеграла решена — остается подставить значения f(k) и f(n) и найти разлость f(k) - f(n).

Ввиду огромной важности этой формулы в следующих параграфах мы дадим другой вывод формулы (10.4) на основе более подробного рассмотрения свойств интеграла (см. кочец § 9) и функции f.

Неопределенный интеграл

В предыдущих параграфах мы ввели поиятие определенопитеграла как предела суммы большого числа малых слагаемых, В § 9 было выясиено главное свойство определенного интеграла: производная определенного интеграла по верхнему пределу равна подынтегральной фумкции:

$$z(n, k) = \int_{0}^{k} v(t) dt; \quad \frac{dz(n, k)}{dk} = v(k). \tag{11.1}$$

Теперь мы хотим воспользоваться этим свойством для вычисления определенного интеграла.

Итак, будем искать функцию k, производная которой есть известная функция v(k). Обозначим эту функцию f(k). Тогда, по определению,

$$\frac{df(k)}{dk} = v(k). \tag{11.2}$$

Уравнение (11.2) не полностью определяет функцию f(k)- Мы знаем, что прибавление любой константы к функции f(k) не меняет производную функции. Следовательно, если f(k) удовлетворяет тому же уравнению. Чункция g(k) = f(k) + C удовлетворяет тому же уравнению. Функцию f(k), удовлетворяют цому функцию f(k), удовлетворяющую уравнению (11.2), нафинкцию f(k), удовлетворяющую уравнению (11.2), на

зункцию / (к), удовлетворяющую уравлению (1.2), на завыют «неопределенным интегралом функции го(к)». В этом назавании огражаются два свойства f(к): производиля f(к) такая же, как у определенного интеграла z (л, к) »), поэтому f(к) называют интегралом. К функции f(к), удовлетворяющей (11.2), можно прибавить любую постойниую величину,—отсова поднагательное чеспоределенный».

Любое решение (11.2) может отличаться от какого-инбудь решения f(k) только на ту или иную постоянную величину. В самом деле, если есть другое решение (11.2), которое мы обозначим g(k), то для их разности получим:

$$\frac{d}{db}[f(k)-g(k)]=v(k)-v(k)=0.$$

Но только производная постоянной равна нулю при любых значениях аргумента.

^{*)} Сравните формулы (11.1) и (11.2),

Определенный интеграл z(n,k) согласно (11.1) тоже является одним из решений (11.2). Значит, и z(n,k) можно представить в виде

$$z(n, k) = f(k) + B,$$
 (11.3)

где f(k) — какое-то решение (11.2), B — постоянная, и остается только ее определять. Для этого воспользуемся вторым свойством определенного интеграла: он равен нулю, когда верхний и нижний пределы совнадают,

$$z(n, k = n) = z(n, n) = 0,$$
 (11.4)

Подставляя k=n в (11.3), получим, используя (11.4):

$$0 = f(n) + B$$
, $B = -f(n)$.

Отсюда следует окончательно:

$$z(n, k) = f(k) - f(n).$$
 (11.5)

Отметим, что «неопределенность» функции f(k) ничуть не мещает вычислению с ее помицью определенного интеграла по формуле (11.5). В самом деле, возыме мяжесто f(k) какое-инбудь другое решение уравнения (11.2), напрямер g(k), отличающееся от f(k) на постоянную величику

$$g(k) = f(k) + C.$$

Будем вычислять определенный интеграл по формуле вида (11.5), только взяв ${\mathscr E}$ вместо f.

$$z(n, k) = g(k) - g(n) = f(k) + C - [f(n) + C] = f(k) - f(n).$$

Получили результат, совпадающий с (11.5).

Удобно обозначить неопределенный интеграл той же буквой z, которой мы обозначаем определенный интеграл.

При данной подынтегральной функции v(t) определенный интеграл зависит от верхнего и от нижнего предела, т. е. является функцией двух переменных z(n,k). Неопределенный интеграл есть функция одной переменной. Обозначим ее t. Итак, неопределенный интеграл z(t) есть функция, удовлетворяющая уравнению

$$z'(t) = \frac{dz(t)}{dt} = v(t). \tag{11.6}$$

С помощью этой функции определенный интеграл z(n, k) функции v(t) нахолится по формуле

$$z(n, k) = \int_{a}^{k} v(t) dt = z(k) - z(n).$$
 (11.7)

Принята следующая краткая запись разности значений одной и той же функции при двух различных значениях переменной

$$z(t)\Big|_{n}^{k} = z(k) - z(n).$$
 (11.8)

В этой записи слева стоит функция немой переменной t, справа от нее ставится вертикальная черта, сверху—то эначение переменной, при котором мы хотим вэять функцию с плюсом, снизу—то звачение, при котором функция берется

с минусом. Подставляя в (11.7) под интеграл $\sigma(t)$, выраженное через z(t) согласно (11.6), а в правую часть—выражение (11.8), получим тождество

$$\int_{0}^{k} z'(t) dt = z(t) \Big|_{n}^{k}. \tag{11.9}$$

Обратите внимание на одинаковое расположение n и k слева и справа, облегчающее запоминание формулы.

Пора перейти к примерам.

Рассмотрим задачу о пути, пройденном за время от n до k при скорости движения, равной $v\left(t\right)=t^{2}.$ Этот путь равно пределенному интегралу

$$z(n, k) = \int_{1}^{k} t^2 dt.$$

В этой задаче неопределенный интеграл $z\left(t\right)$ получается решением уравнения

$$\frac{dz(t)}{dt} = v(t) = t^{2}.$$

Но мы знаем, что $\frac{d \left(t^3\right)}{dt} = 3t^2$, значит, $\frac{d \left(\frac{t^3}{3}\right)}{dt} = \frac{1}{3} \left(3t^2\right) = t^2$.

Следовательно, уравнению удовлетворяет

$$z(t) = \frac{t^3}{3}$$
.

Подставим это решение в формулу (11.9)

$$\int_{0}^{k} t^{2} dt = \frac{t^{3}}{3} \Big|_{0}^{k} = \frac{k^{3}}{3} - \frac{n^{3}}{3}.$$

Частный случай n=1, k=2 дает:

$$\int_{1}^{2} t^{2} dt = \frac{8}{3} - \frac{1}{3} = \frac{7}{3} = 2,333...$$

Таким образом, с помощью неопределенного интеграла мы на нескольких строчках получили точно результат, к которому мы мучительно приближались в § 9 численными расчетами.

Определенный интеграл есть предел суммы вида

$$v(t_0)(t_1-t_0)+v(t_1)(t_2-t_1)+\dots$$

при стремлении к излю каждого слагаемого и соответствующем увеличении числа слагаемых; для его приближенного вычисления нужно разбить область интегрирования на несколько питервалов, найти приближенное значение пути vAt в каждом интервале и сложить их. Чтобы получить корошую точность, нужно сделать много арифметических операций. Но если известен неопределенный интеграл z(t), τ , e, известна функция, производная которой равна подынтегральной

функции v(t), то любой определенный интеграл $\int_{0}^{\infty} v(t) dt$ получается немедленно по формуле (11.9). Умение паходить функции с заданной производной (неопределениями интегралы «неожиданно» дет мощный способ вычисления сумы (определенных интегралы).

Неопределенный интеграл иногда называют «первообразной функцией». Этот терыин применяется в учебниках в тех случаях, когда задачу о нахождении функции по известной ее производной решают раньше, чем рассмотрены определенные интегралы. Мы этот терыин применять не будем. Неопределенный интеграл всегда можно выразить через определенный интеграл:

$$z(t) = C + \int_{0}^{t} v(x) dx.$$
 (11.10)

Применяя правило о производной определенного интеграла по верхнему пределу, легко проверить, что z(t), заданное уравнением (11.10), удовлетворяет уравнению (11.6) при любых постоянных C и a.

Во всех задачах в ответ всегда входит разность значений z(k)-z(n), которая не зависит от C и a. Поэтому (11.10) можно писать короче:

$$z(t) = \int_{0}^{t} v(x) dx.$$

Наконец, часто пишут еще короче:

$$z(t) = \int v(t) dt. \tag{11.11}$$

Этот способ весьма употребителен, и мы тоже будем им пользоваться, но вадо иметь в виду, что такой способ записи, в сущности неправилен. Его можно сравнить с теми грамматически неправильными выражениями, которые широко применяются в разговорной речи и всем (кроме детей и педантовпридир) понятим, вроде «съесть тарелочку».

В записи (11.11) нарушено правило, по которому немам переменная интегрирования не входит в результат. Следовательно, употребляя краткую запись (11.11), надо всегда помнить, что это лишь условное сокращение точного выражения (11.10).

Известные нам формулы для производных дают таблицу неопределенных интегралов:

$$\int dt = t; \quad \int t \, dt = \frac{t^2}{2}; \quad \int t^2 \, dt = \frac{t^3}{3}; \quad \int \frac{dt}{t^2} = -\frac{1}{t};$$
$$\int \frac{dt}{V \, t} = 2 \, V \, I^*).$$

Для того чтобы проверить любую из этих формул, достаточно найти производную от правой части. Если при этом получится

^{*)} См. упражнение 6 к § 3,

функция, стоящая под интегралом, то формула вериа. Подробно способы нахождения неопределенных интегралов тразличных функций рассматриваются в главе II. Благодаря связи между интегралом и производной удается найти интегралы больного числа фонкций.

Задача интегрирования является технически более сложной, чем задача нахождения производних. Эта сложность проваляется, в частности, в том, что при интегрировании рациональных (не содержащих корней) алтебранческих выражений в ответе повязяются логарифым и обратные тригомострические функции; при интегрировании алтебранческих выражений с кориями результат иногда выражается только при помощи новых, не элементарных функций, которые не могут быть выражены конечным числом действий над алтебранческими, степеньями и тригомострическими, функциями функциями.

Однако трудности выражения интегралов формулами не должны заслоять принципальную простоту и ясность поизтива интеграла. Если недъяз (или трудно) подсчитать интеграл по формуле (11.9), то его всегда можно подсчитать приближенно при помощи трудоемких, но в принципе весьма простых расчетом.

Упражнения

Найтн величину нитегралов:

1.
$$\int_{0}^{1} t^{2} dt$$
, 2. $\int_{0}^{1} t^{2} dt$, 3. $\int_{0}^{2} \frac{dt}{t^{2}}$, 4. $\int_{0}^{3} \frac{dt}{\sqrt{t}}$

5. Найти площадь прямоугольного треугольника с основанием b и высогой h при помощи интеграла. Поместить изчало комративат в острай угол, прямой угол поместить из ось абсцисс в точке x=b, y=0 (рис. 19), майти удванение интолечувы в этой системе координат и найти плошадь как митеграл. Воспользоваться при интегрировании формулой b dx=dy=0

Замечаи и е. Не возмущайтесь тем, что приходится с трудом изходить хорошо известный ответ $S = \frac{1}{2} b h$, потому что метод нитегрирования будет применим там, где элементариые методы не дают ответа.

 Найти площадь того же треугольника, помещая прямой угол в начало координат и острый угол в точку x=b, y=0 (рис. 20).
 При интегрировании использовать очевидное свойство интеграла суммы \$ 111

двух членов $\int (f+g) dx = \int f dx + \int g dx$ при любых f и g, постоянных или функциях х. положительных и отрицательных.

Замечание. То же, что к упражиению 1. Найти площадь под параболой y = Ax2, проходящей через точку $x = x_0$, $y = y_0$, ограниченную вертикалью $x = x_0$ и осью абсцисс;

8. То же для параболы, проходящей через начало координат, с горизонтальной касательной в точке (ха, уа) (рис. 22).

У казаи и е 1. Ответ можно получить немедлению, пользуясь

результатом предыдущего упражиения. Указание 2. Тем ие менее ие поленитесь и сделайте все по порядку, без применения остроумия. Уравиение параболы искать в виде $y = kx^2 + nx + m$, величины k, n, m найти из условий прокождения через точки (x_0, y_0) и начало координат и из условия горизоитальности касательной в точке $x=x_0, y=y_0$. Площадь выразить через хо, Ио.

Указание 3. Если не можете выполнить указание 1, то

Рис. 23.

сперва выполните указание 2, результат сам подскажет, как выполнять указание 1.

9. Написать выражение пло-

 паписать выражение площади полукруга радуса г (рис. 23) в виде определенного интеграла. Указание. Из чертежа по теореме Пифагора

$$x^2 + y^2 = r^2$$
,

это и есть урявиение окружности (см. § 6 главы IV).

10. Найти величину интеграла $\int_0^1 \frac{dx}{1+x^2}$ по формуле трапеций, взяв m=5 и m=10. Вычисления вести с четырымя знаками после запатой.

Замечание. Точное значение этого витеграла есть $\frac{\pi}{4}$. Приближения подсчет интеграла дает возможность получить приближенное значение числа π .

11. Построить график функции

$$F(x) = \int_{a}^{x} y(x) dx.$$

Функция y(x) задана графически (рис. 24). Значения a взять равными $a=0;\ a=4;\ a=8.$

12. Построить график функции

$$F(x) = \int_{0}^{x} y(x) dx.$$

Функция у (х) задана графиками рис. 25.

13. Построить кривые

$$F(x) = \int_{x}^{x} \varphi(x) dx,$$

где функции ф(x) заданы кривыми, приведенными в огветах

к задачам 4 и 5 из § 5 главы І. Сравните F(x) с кривыми y(x), приведенными на стр. 33 рис. 8 и 9.

8 12. Свойства интегралов

Мы рассматривали выше наиболее простой случай определенного интеграла, с положительной подынтегральной функцией и верхним пределом, который больше нижнего

$$z\left(n,\;k\right)=\int\limits_{n}^{k}v\left(t\right)dt,\quad v>0,\quad k>n.$$
 В этом случае интеграл, очевидно, положителен, так как

интеграл равен пределу суммы положительных членов. Интеграл имеет простой физический смысл пройденного пути (v(t) - скорость) или площади (v = v(t) - уравнение кривой).Каков знак интеграла от отрицательной функции, т. е.

в случае v(t) < 0?

Оставим пока в силе условие k > n. В выражении суммы (переходящей в пределе в интеграл) в каждом члене множитель Δt положителен, множитель v(t) отрицателен, каждое слагаемое отрицательно, сумма отрицательна, интеграл также

3 Я. В. Зельпович

отрицателен. Итак, если v(t) < 0 при n < t < k, так что k > n, то

$$\int_{n}^{k} v(t) dt < 0.$$

В случае движения смысл ответа прост: отрицательное значение от означает, что движение происходит в стором; прот пвоположную положительному направлению, т. е. направлению возрастания координаты г. Путь, пройденный в отрицательном направлениям, вы всегда считаем отрицательным. При

таком движении z уменьшается, $z\left(k\right) < z\left(n\right)$. Так как k

 $\int\limits_n^{} v \, dt$ в этом случае отрицателен, то остается в силе общая формула

$$z(k) = z(n) + z(k, n) = z(n) + \int_{-\infty}^{k} v dt.$$

В случае знакопеременной скорости может случиться, в частности, что $\int\limits_{0}^{x}v\,dt=0$, хотя k>n, $k\neq n$; это произой-дет, если часть времени от n до k тело двигалось в одну сторону, а другую часть времени—в противоположную и в результате к моменту k вернулось в то положение, в котором юно находилось в можент n.

Обратнися к задаче о площади кривой. При k > n и v(t) > 0 интеграл равен площади, ограниченной кривой v(t), осью t и вертнкалями t = n, t = k (рис. 26). При v < 0, k > n

 $\int\limits_{0}^{k}v\,dt<0$. В этом случае кривая лежит ниже оси абсцисс

Значит, для того чтобы сохранить закон, по которому площадь равна интегралу, необходимо считать площадь отрицательной, когда коивая лежит ниже оси абсцисс

Если взять знакопеременную функцию, например, $v(t) = \sin t$, то площаль такой кривой на отреаке, равном периоду от t = 0 до $t = 2\pi$, по нашему определению равна мулю (рис. 28). Это значит, что площадь первой полужольмы, которую мы считаем положительной, в точности сокращается с отришательной площалью второй полужольм.

Если поставлена задача: сколько краски нужно для того, чтобы закрасить заштри хованные места на рис. 28, то такое

определение площади не годится. В этом случае надо разбить весь интеграл на части, в каждой из которых от не меняет знака (в данном случае на две части, от 0 до л и от л до 2л), подсчитать интеграл по каждой части отдельно и сложить абсолютные величины интегралов, относящихся к отдельным частям.

Определенный интеграл обобщается и на случай, когда верхний предел меньше нижието. В этом случае мы уже не будем говорить о пути, времени и скорости (§ 7), а обратимся к определению интеграла как суммы (см. § 8). Разбия вая снова отрезок от π до k (рис. 29) промежуточными

значениями $t_1,\ t_2,\ \dots,\ t_{m-1},\$ убедимся, что все Δt теперь отрицательны. Легко убедиться теперь, что

$$\int_{n}^{k} v(t) dt = -\int_{k}^{n} v(t) dt, \qquad (12.1)$$

так как при любом разбиении отрезка [n, k] соответствующие суммы будуг отличаться знаками всех Δt во всех слагаемых.

Существенное свойство интеграла состоит в том, что область интегрирования можно разбить на части: путь, пройденный за время от n (начала) до k (конца), можно представить

как сумму пути, пройденного за время от n до p (промежуточного момента) и от p до k (рис. 30)

$$\int_{a}^{k} v(t) dt = \int_{a}^{p} v(t) dt + \int_{a}^{k} v(t) dt.$$
 (12.2)

При помощи соотношения (12.1) можно распространить формулу (12.2) и на случай, когда p не лежит внутри промежутка $[n,\ k].$

Пусть p > k > n (рис. 31). Тогда, очевидно,

$$\int_{0}^{p} v(t) dt = \int_{0}^{k} v(t) dt + \int_{0}^{p} v(t) dt.$$
 (12.3)

Перенесем последнее слагаемое налево и воспользуемся (12.1)

$$\int_{n}^{p} v \, dt - \int_{k}^{p} v \, dt = \int_{n}^{p} v(t) \, dt + \int_{n}^{k} v(t) \, dt = \int_{n}^{k} v \, dt. \quad (12.4)$$

Таким образом, мы получили равенство (12.4), в точности совпадающее с (12.2).

Аналогично можно рассмотреть случаи другого расположения чисел n, p, k (их всего шесть вариантов). Читатель легко может рассмотреть их сам и убедиться, что формула (12.2) оказывается верной во всех этих случаях, т. е. независимо от вазминого расположения чисел n, p, k.

Все эти свойства определенных интегралов мы вывели, по существу, из определения интеграла как предела суммы.

Эти свойства следуют также из выражения определенного интеграла через неопределеный интеграл. В самом деле, пусть неопределеный интеграл

$$\int v(t) dt = z(t).$$

Тогда

$$\int_{a}^{k} v(t) dt = z(k) - z(n),$$

$$\int_{k}^{n} v(t) dt = z(n) - z(k) = -\int_{a}^{k} v(t) dt.$$

Основной закон о том, что производная от интеграла равна подынтегральной функции, относится к производной по верхнему пределу.

Если определенный интеграл рассматривать как функцию его нижнего предела при закрепленном (постоянном) верхнем пределе, мы получим ответ с противоположным знаком:

$$\frac{dz(n, k)}{dn} = \frac{d}{dn} \left(\int_{n}^{k} v(t) dt \right) = -v(n).$$
(12.5)

Знак минус в этой формуле легко понять, рассматривая интеграл как площадь: приращение п, очевидно, у мень ш ает площадь (рис. 32) *),

O nnedn k t

Формально тот же результат можно получить, переставив

^{*)} Площадь, ограниченная вертикальными прямыми $n+\Delta n$, k, кривой и осью x, меньше, чем площедь, ограниченная вертикальными прямыми n, k, кривой и осью x.

пределы (при этом войдет минус) и применяя известный закон о производной по верхнему пределу

$$\frac{d}{dn}\left(\int_{n}^{k}v\left(t\right)dt\right)=\frac{d}{dn}\left(-\int_{k}^{n}v\left(t\right)dt\right)=-v\left(n\right).$$

В связи с вопросом о знаке интеграла отметим пример, часто вызывающий недоумение у начинающих. Рассмотрим

$$\int \frac{dx}{x^2} = -\frac{1}{x}.$$
(12.6)

Это равенство вытекает из найденного ранее значения производной

$$\frac{d\left(\frac{1}{x}\right)}{dx} = -\frac{1}{x^2}.$$

Правилен ли знак у интеграла? Может ли быть отрицательным интеграл от положительной функции $\frac{1}{x^2}$? Не противоречит ли этот знак сделанным выше утверждениям?

гиворечит ли этот знак сделанным выше утверждениям?
Все педоумение связано с тем, что формулу (12.6) мы записали неаккуратно. Если написать ее в виде

$$\int \frac{dx}{x^2} = -\frac{1}{x} + C,$$

то нельзя говорить о том, что знак интеграла всегда отрицателен, так как это зависит еще от знака и величины C. В действительности все утверждении о знаке относились к определенному интегралу. Возьме

$$\int_{a}^{b} \frac{1}{x^{2}} dx = -\frac{1}{x} \Big|_{a}^{b} = \left(-\frac{1}{b}\right) - \left(-\frac{1}{a}\right) = \frac{1}{a} - \frac{1}{b} = \frac{b - a}{ab}.$$

При b>a интеграл положителен, как и должно быть, т. е. формула (12.6) правильна, приводит к правильному результату для определенного интеграла. Забегая вперед, отметим, что с интегралом $\int \frac{dx}{x^2}$ связаны другие, уже не фиктивные, а истинные трудности, которые рассмотрены в § 16 главы II.

§ 13. Средние значения

С помощью интеграла можно дать точное определение среднего для величины, являющейся функцией какой-то

переменной. Если мы имеем величину, принимающую ряд отдельных значений, например *т* значений

$$v_1, v_2, v_3, \dots, v_m$$

то среднее значение естественно определить формулой

$$v_1+v_2+v_3+\ldots+v_m$$
.

Как определить среднее значение функции v(t) переменной t, принимающей все значения в заданном промежутке от n до k (n < t < k)?

л до k (n < t < k)?
Представим себе, что v(t)—это мгновенная скорость. Как определить среднее значение v(n, k), т. е. среднюю скорость за время от n до k?

скорость за время от *п* до *k!* Средняя скорость определяется как отношение пройденного пути к затраченному времени

 $\overline{v}\left(n,\,k\right)=\frac{z\left(n,\,k\right)}{k-n}=\frac{\int\limits_{n}^{\infty}v\left(t\right)\,dt}{k-n}\;.$ Это определение среднего зна-

чения функции разумно и в тех случаях, когда функция представляет собой не скорость

движения, а какую-либо другую величину. Так, например, пусть y = y(x) есть уравнение кривой в плоскости x, y (рис. 33).

Тогда $\int\limits_{a}^{b}y\left(x\right) dx$ есть площадь под кривой. Формула

$$\overline{y} = \frac{\int_{a}^{b} y(x) dx}{b-a}, \quad (b-a)\overline{y} = \int_{a}^{b} y(x) dx$$

означает, что \overline{y} есть высота прямоугольника с основанием b-a, площадь которого равиа площади под кривой. Это значит, что на рис. 83 заштриховаиная площадь изд линией

ованная площадь над линией у = ў, которая отмечена знаком плюс, в точности равия площади, отмеченной энаком минус на участке, где кривая лежит инже линии у = ў, Графік функции у (х), если это не прямая, параллельная оси х, обязательно проходит частью ниже и частью выше среднего значения ў, определенного с помощью интеграла. Следовательно, ў больше наяменьшего значения Ямачения місты пачения Ямачения місты Ямачения місты пачения Ямачения місты пачення Ямачения місты В точности развичення В предоставня В предо

y(x) и меньше иаибольшего значения y(x) на участке усредиения n < x < k.

Рассмотрим примеры.

Пусть y(x) есть линейная функция y = kx + m.

Тогда витеграл представляет собой площадь трапеции, поставлениюй вертикально (рис. 34) с «высотой» b-a, основаниями y(a) и y(b) и средней линией $y\left(\frac{a+b}{2}\right)$. Следовательно,

$$I(a, b) = \frac{y(a) + y(b)}{2}(b - a) = y(\frac{a+b}{2})(b-a).$$

Это выражение легко получить и без геометрических представлений

$$I(a, b) = \int_{a}^{b} (kx + m) dx = \left(\frac{kx^2}{2} + mx\right) \Big|_{a}^{b} =$$

$$= \frac{bb^2}{2} + mb - \left(\frac{ka^2}{2} + ma\right) = (b - a)\left(\frac{kb}{2} + \frac{ka}{2} + m\right),$$

$$y(b) = kb + m, \quad y(a) = ka + m,$$

$$y\left(\frac{a + b}{2}\right) = k\left(\frac{a + b}{2}\right) + m,$$

откуда с очевидностью следуют выражения предыдущей формулы.

Таким образом, для линейной функции

$$\overline{y} = \frac{y(a) + y(b)}{2} = y(\frac{a+b}{2}).$$
 (13.1)

Следовательно, для линейной функции среднее значение функции на данном участке от a до b в точности равно

функции на данном участке среднему арифметическому значений функции на краях участка y(a) и y(b); другая формулировка: среднее значение линейной функции равно значению функции в середине инариби образования и a+b

тервала, т. е. при
$$x = \frac{a+b}{2}$$
.
Одним из важных примеров

линейной зависимости является зависимость скорости от времени при равноускоренном или равнозамедленном движении, т. е. при движении тел под

Рис. 35.

т. е. при движении тел под действием постоянной силы, в частности, под действием силы тяжести, когда

$$v = gt + v_0$$

При расчете пройденного пути используют свойства среднего линейной функции

$$z(n, k) = (k - n) \left(\frac{v(k) + v(n)}{2} \right) = (k - n) \left(\frac{gk + gn}{2} + v_0 \right).$$

Следует иметь в виду, однако, что при другой, не линейной, зависимости выражения для среднего (13.1) уже несправедливы.

Вавилиями параболы Расконтрим пример квадратичной функции (параболы) $y = rx^2 + px + q$. Для определенности возымем r > 0 и рассмотрим какой-то отрезок параболы a < x < b. Из чертежа (рис. 35) видио, прежде всего, что

$$y\left(\frac{a+b}{2}\right) < \frac{y(a)+y(b)}{2}.$$

Действительно, $y\left(rac{a+b}{2}
ight)$ есть ордината точки C, лежащей

а кривой, а полусумма $\frac{y(a)+y(b)}{2}$ есть ордината точки D, лежащей на середине хорды, соединяющей точки кривой A и B, и ясно из чертежа, что C лежит ииже D*).

Обратимся теперь к интегралу $\int\limits_{a}^{b}y\left(x\right) dx$, т. е. к вычи-

слению площади под кривов. Очевидию, что эта площадь меньше площади трапеции с основаниями A_A и B_AB . С другой стороны, если через точку C провести касиательную к кривой, то эта касательная пересечет вертикали в точках A' и B' и образует трапецию со средней линиев C_C 0; площадь этой трапеции, очевидно, меньше площади под кривов. Таким образом, в случае параболы c r > 0

$$(b-a)y\left(\frac{a+b}{2}\right) < \int_a^b y(x) dx < (b-a)\frac{y(a)+\eta(b)}{2}.$$

Соответственно получаются неравенства для среднего значения \overline{y} в промежутке от a до b:

$$y\left(\frac{a+b}{2}\right) < \overline{y} < \frac{y(a)+y(b)}{2}$$
.

Для квадратичной функции имеет место точная формула (приводим ее без вывода, см. упражнение 4), справедливая при любом знаке r:

$$\bar{y} = \frac{2}{3}y\left(\frac{a+b}{2}\right) + \frac{1}{3}\left(\frac{y(a) + y(b)}{2}\right) = \\
= \frac{1}{6}y(a) + \frac{2}{3}y\left(\frac{a+b}{2}\right) + \frac{1}{6}y(b). \quad (13.2)$$

Это выражение является хорошей приближенной формулой для расчета площади под любой плавной кривой (см. упражнения б и 7). Пользование средними практически очень удобно, часто даже удобнее пользования интегралами.

^{*)} Напомним, что парабола $y=rx^2$, r>0 выпукла книзу, а парабола $y=rx^2+px+q$ с любыми ρ и q получается из параболы $y=rx^2$ параллельным переносом, см. главу IV, § 5.

(lo существу, эти величины равноценны, - зная интеграл

$$I=\int\limits_a^b y\,dx$$
, находим среднее как $\overline{y}=rac{1}{b-a}$, а вычислив сред-

нее, так же легко находим интеграл $I = (b-a) \, \vec{y}$.

Улобство среднего заключается в том, что это величина у той же размерности, что и у, и, очевидно, того же порядка величины, что и значения у на исследуемом участке. Поэтому труднее пропустить ошибку в 10 раз в значении у, чем такую же ошибку в значении интеграла.

Обычно предполагается, что изучающие высшую математику в совершенстве знают арифметику и алгебру и никокла не ошибаются в 10 раз или в знаке. Опыт показывает, что это не так! Поэтому и расчеты всегда надо вести так, чтобы уменьшить вероятность незамеченной ошибку.

Упражнения

1. Найти среднее значение $y = x^2$ на участке от 0 до 2.

 Сравнить это среднее значение со средним арифметическим значений функции на краях и со значением в середние промежутка.
 Проверить формулу (13.2) для среднего по данным упражнения !.

4. Провернть формулу для среднего (13.2) в общем виде для параболы $y = rx^2 + px + q$.

5. Сила тяжести убывает с расстоянием от центра Земли как $F = \frac{A}{r^2}$. Найти с помощью витеграла среднее значение силы тяжести на участке от поверхности Земли (раднус R) до расстояния R от

поверхности Земли, т. е. 2R от центра Земли.

6. Сравнить точное значение среднего в предыдущем упражне-

нин со средним арифметическим на краях участка.

7. Сравнить точное зачачение среднего в упражнении 5 со средним по формуле (13.2), отножщейся к параболе.

§ 14. Различные примеры производных и интегралов

В предыдущих параграфах мы рассматривали соотношение между путем и скоростью, соотношение между уравнением кривой и полидарью под этой кривой. Эти соотношения представляют собой конкретные вопросы, на почве которых исторически сложились дифференциальное и интегральное исчисления. Но понятия интеграла и производной применимы, конечно, не только к перечисленным вопросам, а к чрезвычайно широкому кругу явлений, к самым различным областям науки. техники, жизни. В сущности говоря, интеграл и производная представляют собой определенный язык, наиболее приспособленный для описания природы.

Учащийся, начинающий изучение иностранного языка, чтобы привыкнуть к нему, повторяет похожие простые фразы: «на столе стоит стакан», «на столе стоит хлеб», «на полу сидит кошка», «на полу сидит мышка». Вот так же в начале изучения высшей математики надо на многих похожих примерах повторять соотношения между производной и интегралом. Сперва надо научиться иностранному языку, а уже потом высказывать на этом языке определенные мысли, желания, утверждения. Так и мы сперва научимся выражать хорошо известные соотношения и формулировать задачи на языке высшей математики, а уже потом будем решать эти задачи и получать новые результаты*).

Приведем несколько типичных примеров.

А) Производные по времени

1. Представим себе сосуд произвольной формы, из которого вытекает жидкость (рис. 36). Масса жидкости, находящейся в данный момент в сосуде.

ром сосуде m (t). Количество жилкости, вытекающей из сосуда в единицу времени, обозначим W(t). Эта величина имеет размерность г/сек. Величины т, М и W связаны между собой соотношениями

равна М. Эта величина есть функция времени M(t). Жидкость собирается в другом сосуде, количество ее во вто-

 $\frac{dM}{dt} = -W(t); \quad \frac{dm}{dt} = +W(t). \quad (14.1)$

Рис. 36.

Те же соотношения можно написать в интегральном виде. При этом зададим-

 ⁾ Гёте говорил: «Математики — это род французов: стоит им что-либо сказать, как они сразу переводят сказанное на свой язык и это оказывается совсем не тем, что Вы первоначально имели в виду».

ся тем, что в некоторый начальный момент t_0 в первом сосуде

ся тем, что в некоторый начальный момент t_0 в первом сосуде количество жндкостн равнялось $M(t_0)=M_0$, а второй сосуд был пуст: $m(t_0)=0$. Тогда

$$m(t_1) = \int_{t_0}^{t_1} W(t) dt,$$

$$M(t_1) = M(t_0) - \int_{1}^{t_1} W(t) dt.$$
(14.2)

Обращаем внимание на то, что если нас интересует количество жидкости в определенный момент t, то оно выражается через интеграл, в котором переменная интегрирования t пробегает все значения от t, до t.

Если мы хотим написать выражения для m(t) и M(t), то для большей ясности удобно было бы переименовать перемениую интегрирования (пользуясь тем, что она немая), назава ее, например, τ (τ — τ ау— τ реческая буква, соответствующая латиской t— τ »). Тогда

$$m(t) = \int_{t_a} W(\tau) d\tau,$$

$$M(t) = M(t_0) - \int_{t_a}^{t} W(\tau) d\tau.$$
(14.3)

Обычно же пишут просто

$$m(t) = \int_{t_0}^{t} W(t) dt,$$

$$M(t) = M(t_0) - \int_{t_0}^{t} W(t) dt,$$
(14.4)

но надо помнить, что t, стоящее под интегралом, имеет другой смысл, чем аргумент t в M(t) и m(t), который совпадает c t на верхнем пределе. В этом отношенни запись (14.2) и (14.3) точнее, чем (14.4).

Написанные выше формулы соответствуют опыту, в котором в различные моменты времени измеряется M и поток жидкости W.

жидкости *w*. Часто задача ставится так: *W* — расход жидкости — зависит известным образом от ее давления, т. е. от высоты

столба жидкости h. В свою очередь при данной форме сосуда велячина h зависит от M. Таким образом, известен расход W как функция от количества жидкости, находящейся в сосуде,

$$W = W(M)$$
.

Тогда равенство (14.1) приобретает вид

$$\frac{dM}{dt} = -W(M).$$

Это есть дифференциальное уравнение. Решение таких уравнений будет рассмотрено в главе V. Формул вида (14.2)—(14.4) в этом случае

Рис. 37.

уже писать нельзя, так как W как функция времени не за-

2. Рассмотрим конденсатор (рис. 37). Накопленный в нем заряд (количество электричества) обозначим q. В технической системе единиц q измеряется в кулонах. Электрический ток j, протекающий по прово-

ду, представляет собой количество электричества, протекающее в единицу времени, измеряется в технической системе в амперах. Один ампер есть ток в один кулон в одну скунду, Заряд конденсатора*) и ток связаны между собой равенством

$$\frac{dq}{dt} = J \tag{14.5}$$

(положительное направление тока показано стрелкой). Если задано или известно в результате измерения, как изменяется ток в зависимости от времени, то можно написать интегральное соотношение

$$q(t) = q(t_0) + \int_{t_0}^{t} j(t) dt.$$

Если дана емкость конденсатора С, то падение напряжения

в) Зарядом конденсатора будем называть количество положительного электричества на левой пластине конденсатора С на рис. 37, выражению в кулонах.

на конденсаторе можно выразить через $q: \varphi_C = \frac{q}{C}$. Падение напряжения на сопротивлении R равно

$$\varphi_R = E_0 - \varphi_C = E_0 - \frac{q}{C}$$

где Е - напряжение батареи. По закону Ома ток через сопротивление равен $j = \frac{1}{R} \left(E_{\scriptscriptstyle 0} - \frac{q}{C} \right)$, и, пользуясь (14.5), получаем дифференциальное уравнени

$$\frac{dq}{dt} = \frac{1}{R} \cdot \left(E_0 - \frac{q}{C} \right).$$

Подробно задачи с конденсатором рассмотрены в главе VIII.

3. Понятие ускорения. Выше мы рассматривали скорость движения как производную от координаты по времени. Но после того как мгновенная скорость в найдена и известна зависимость мгновенной скорости от времени v(t), можно поставить вопрос о том, как с течением времени меняется скорость.

Производная скорости по времени называется ускорением

$$\frac{dv}{dt} = a \tag{14.6}$$

и обозначается обычно a (acceleration - ускорение по-французски; сравни название «акселератор» педали, регулирующей подачу воздуха в автомобильный двигатель).

Так как размерность скорости см/сек или м/сек, то размерность ускорения см/сек2 или м/сек2.

Если известно ускорение как функция времени, то мгновенное значение скорости можно записать в виде интеграла

$$v(t) = v(t_0) + \int_{t_0}^{t_0} a(t) dt.$$
 (14.7)

Например, в случае движения под действием земного тяготения a=-g, где g=9.8 м/сек^а (знак минус связан с тем, что положительным считаем направление вверх). Полагая в (14.7) $a = -\rho$, получаем:

$$v(t) = v(t_0) - \int_{t_0}^{t} g dt = v(t_0) - (t - t_0) g.$$

Запишем скорость в виде производной от пути по времени $v=rac{dz}{47}$ и подставим в (14.6). Тогда

$$a = \frac{d}{dt} \left(\frac{dz}{dt} \right).$$

Такая величина — производная от производной — называется второй производной и обозначается

$$a = \frac{d^2z}{dt^2}$$

и читается: «де-два-зет по де-тэ-квадрат».

Заметим, как разумно поставлены показатели (двойки) в выражении $\frac{d^2z}{dt^2}$. Размерность ускорения именно $\frac{z}{t^2}$, отбра-

сывая безразмерные знаки d, получаем правильную размерность второй производной.

В) Производные по координате

4. Мыслению выделии в атмофере вертикальный столо воздуха с постоянным сечением S см². Плогность воздуха 3 р $_0$ г/см² за висит от высото h над поверхностью Земли. Объем тонкого слоя, заключенного между h и h +dh (рис. 38), равен S dh. Внутри это то тонкого слоя илотивостър (h) можно считать неизменной — именно лля этого слой и Ораска тонким. В давном примере dh можно представить себе в 1 k или 10 k, или 10 k, или 10 k.

даже (с несколько меньшей точностью) как 100 м, поскольку при изменении высоты на 1 км плотность воздуха меняется на 12—14%.

 ^{*)} р — греческая буква, читается: «ро». Часто применяемое в школьной физике обозначение d (происходящее от французского фензіtе—плотность) весьма неудобно, так как его можно было бы перепутать со знаком дифференциала.

Масса воздуха в слое dh равна $dm = \rho \, Sdh$. Масса воздуха в столбе, простирающемся от h_1 до h_2 , определяется интегралом

$$m(h_1, h_2) = S \int_{h_1}^{h_2} \rho(h) dh.$$

Масса воздуха в столбе от поверхности Земли (h=0) до высоты h

$$m(0, h) = S \int_{0}^{h} \rho(h) dh.$$

Масса воздуха, находящегося выше заданной высоты h_i равна

$$m = S \int\limits_{0}^{\infty} \rho \left(h \right) \, dh \, *).$$

Давление P на некоторой высоте h, умноженное на плоцаль S, равно силе, с которой притягивается к земле весь столо воздуха, находящийся выше высоты h. Слал эгготения равна массе, помноженной на ускорение силы тяжести g, откуда

$$P(h) = \int_{0}^{\infty} g \rho(h) dh.$$

Пользуясь формулой (12.5), получим отсюда:

$$\frac{dP}{dh} = -g\rho(h).$$

Эту формулу можио было бы написать и сразу, рассматиривая равновесие тонкого слоя dh, на который синзу действует давление P(h), сверху давление P(h+dh), равно-действующая этих двух сил уравновешивает притяжение к земле массы, заключенной в слое.

^{*)} Знак ∞ на верхнем пределе заменяет очень большое число h, такое, что при его дальнейшем увеличенин величина интеграла практически не меняется.

5. Выразим в виде интеграла объем тела (рис. 39), Разобьем тело плоскостями $x = \mathrm{const}$ на тонкие слои. Объем dV тонкого слоя равен произведению площади сечения S на толиниу слоя dx. Таким об-

разом, если известна площадь сечения тела вертикальной

плоскостью в зависимости от координаты сечения x, то объем тела может быть вычислен по формуле

$$V = \int_{0}^{x_k} S(x) dx. \tag{14.8}$$

Применим эту формулу к правильной четырехугольной пирамиде. Поставим ее на вершину в начале координат с осью симметрин, маправленной по оси z (рис. 40). Пусть высота пирамиды h, основание ее (оказавшееся сверху) представляет собой квалрат со стороной a. Из геометрин известно, что счение пирамиды горизонитальной плоскостью на высоте z представляет собой также квадрат, сторона b которого отмосится k a, как z k h.

$$b = b(z) = a \frac{z}{h}.$$

Следовательно, площадь сечения $S\left(z\right)=b^{2}=rac{a^{2}}{\hbar^{2}}z^{2}.$ Объем пирамиды

$$V = \int_{0}^{h} \frac{a^{2}}{h^{2}} z^{2} dz = \frac{a^{2}}{h^{2}} \int_{0}^{h} z^{2} dz.$$

Воспользуемся результатом § 11

$$\int z^2 dz = \frac{1}{3} z^3, \quad \int_0^h z^2 dz = \frac{1}{3} h^3.$$

Тогда получим выражение объема пирамилы

$$V = \frac{a^3}{h^2} \frac{1}{3} h^3 = \frac{1}{3} a^2 h.$$

Объем пирамиды равеи одной трети произведения площади основания на высоту пирамиды. Вывод этой формулы в стереометрии без применения интегралов значительно сложиее.

Упражнение

Вывести формулу для объема произвольной пирамиды, используя свойства параллельных сечений.

ЗАКЛЮЧЕНИЕ

В главе I рассмотрены понятия производной и интеграла, некоторые их самые простые свойства и связь между интегралом и производной. Вопросы практического вычисления производных и интегралов от различных функций отнесены в главу II книги. В главе I дано только несколько самых простых примеров.

Хочется посовстовать учащемуся не измерять трудности и значение того или иного раздела числом формул, их сложностью и громоздкостью. В действительности самое важное и трудное — именно математическая формулировка задачи в виде алгебрачического уравнении или интеграла или дифференциального уравнения. Именно из это надо обратить собое винимине.

Если последние три параграфа показались читателю трудными, целесообразно еще раз перечесть всю главу I.

По собственному опыту автор знает, что те работы, которые ему не удалось сделать (которые тем временем были сасланы другимий), не были им сделаны потому, что, ограинчиваясь общим размышлением, автор не находил смелости инсать уравнения, математически формулировать задачу; вычислительные трудности в четко поставленной задаче с ясным физическим содержанием всегда преодолеваются, если не точным расчетом, то приближенными ветодами.

ГЛАВА ІІ

вычисление производных и интегралов

§ 1. Знак дифференциала. Производная суммы функций

Удобные наглядные способы записи соотношений и простие правила, позволяющие механически, без размышлений и без ошибок, проводить вычисления, имеют очень большое значение и для обучения и для самого развития математики.

В главе I был разобран смысл понятия производной. Задачей главы II является изложение правил нахождения производных от различных функций: многочленов, рациональных функций, в которые входят отношения многочленов, корней и вообще дробных степеней, показательной функции, тригонометрических функций и др. Нужно найти общее правила для производных различных сочетаний функций: сумпы функций, произведения функций, пом функций, по мой функции. В конце главы II (стр. 165) приведена таблица производных для ряда функций, подытожнавющая нижеследующие §§ 1—12.

Из определения производной следует такой способ действия: В каждом случае нужно задаться какин-то значением x и приращением Δx ; найти f(x) и $f(x+\Delta x)$, найти приращение Δf ; оставить оперейти к пределу $\Delta x \to 0$.

Однако формула, дающая общее выражение $\frac{\Delta f}{\Delta x}$ при произвольном Δx (не стремящемся к нулю), как правило, бывает сложнее формулы для предела, $\lim_{\Delta x \to 0} \frac{\Delta f}{\Delta x} = \frac{df}{dx}$, т. е. производной. Поэтому в дальнейшем мы часто будем писать такие формулы, которые справедливы только в пределе,

при приращении, стремящемся к нулю, и в этом случае вместо Δy , Δx будем писать dy, dx. Нужно выработать такие правила действий с величинами dy, dx, чтобы имело место основное равенство

$$\frac{dy}{dx} = y'(x),$$

т. е. чтобы отношение дифференциалов тождественно равнялось производной. Раньше мы писали приближенное выражение для приращения функции

$$y(x + \Delta x) - y(x) = \Delta y \approx y'(x) \cdot \Delta x$$
.

Это выражение становится точным в пределе при $\Delta x \rightarrow 0$ *). Для дифференциалов будем писать точное равенство

$$dy = y'(x) dx$$

Слова о пределе при $\Delta x \to 0$, которые нужно было добавлять к приближенному равенству $\Delta y \cong y'(x) \cdot \Delta x$, уже не нужны при написании второй формулы: они подразумеваются при пользовании дифференциалами dy, dx.

Правила пользования дифференциалами должны быть такими, чтобы отношение дифференциалов равнялось про- изводной; для этого в формулах нужно сразу отбрасывать члены, пропорциональные $(dx)^a$ и более высоким степеням dx.

Рассмотрим простейший пример $y=x^2$, и на этом примере сравним технику работы с приращениями и с дифференциалами; раньше мы писали

$$\Delta y = (x + \Delta x)^{2} - x^{2} = 2x \cdot \Delta x + (\Delta x)^{2},$$

$$\frac{\Delta y}{\Delta x} = 2x + \Delta x; \ y' = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = 2x.$$

С помощью лифференциалов запищем:

$$dy = (x + dx)^3 - x^2 = 2x dx$$

Член $(dx)^2$ в правой части мы сразу отбросили!

$$y'(x) = \frac{dy}{dx} = 2x.$$

В качестве второго примера рассмотрим сумму двух функций, взятых с постоянными коэффициентами

$$y = Cf(x) + Eg(x)$$
.
*) См. сноску на стр. 24.

С помощью дифференциалов запишем:

$$dy = y(x + dx) - y(x) = E(x + dx) - Cf(x) - Eg(x) = Cf(x + dx) + Eg(x + dx) - Cf(x) - Eg(x) = C(f(x + dx) - f(x)) + E[g(x + dx) - g(x)] = Cdf + Edg = Cf'dx + Eg'dx,$$

$$y' = \frac{dy}{dx} = Cf' + Eg'.$$

Читатель легко может получить такую же формулу,

пользуясь приращениями и пределами.

Написание dx, dy (читается дифференциал икс, дифференциал игрек) заменяет слова о пределе и упрощает вид формул. Общее правило заклочается в том, что при написании формул с дифференциалами можно (и должно) выкладвать члены, пропринональные (dx)*, (dx)* и т. д. В остальном же с дифференциалами можно обращаться как с объчимым алтебраническими величинами.

Мы будем пользоваться дифференциалом той или иной переменной dx, dt и т. п., дифференциалом функции df, дифференциалом какого-либо сложного выражения, составлен-

ного из нескольких функций, например $d\left(rac{f^2}{g}
ight)$. Отношение $rac{df}{dx}$ по определению есть производная функция от f(x).

§ 2. Производная обратиой функции

Задание у как функции x означает, что каждому x соможно сказать, что каждому оределенною значение у. Значит, и обратно, можно сказать, что каждому определенному у соответствует свое x. Таким образом, задание y(x) дает также функциональную зависимость x(y). Эту зависимость называют обратной функцией.

Приведем несколько примеров: слева дано y(x), справа написана обратная функция x от y:

$$y = x + a;$$
 $x = y - a;$
 $y = x^{2};$ $x = \sqrt{y};$
 $y = x^{3} + 1;$ $x = \sqrt[3]{y - 1}.$

Во многих случаях обратная функция имеет более простой вид, чем прямая функция: например, если прямая функция $y = \sqrt{x-1}$ содержит кубичный корень, то обратиая функция $x = y^3 + 1$ есть степенная функция проще прямой. В этом случае найти производную обратной функция, $\frac{x}{4m}$, оказывается проще и легче, чем найти произ-

водную прямой функции, $\frac{dy}{dx}$. Нельзя ли в этом случае производную прямой функции как-то выразить через производную обратной функции?

Для прямой функции y(x) имеем:

$$dy = \frac{dy}{dx} dx = y'(x) dx.$$

Отсюда получим ответ для производной x'(y) обратной функции x(y):

$$x'(y) = \frac{dx}{dy} = \frac{1}{y'(x)}$$
 (2.1)

В правой части (2.1) стоит выражение, записанное в виде функции x, а именно, с помощью y'(x). Но если обратная функция x(y) известна, то это выражение можно представить как функцию y.

вить как функцию у. Поясним сказанное примерами. Первый пример (линейная функция) слишком прост. Начнем со второго примера

$$y = x^3$$
, $\frac{dy}{dx} = y'(x) = 2x$; $\frac{dx}{dy} = \frac{1}{y'(x)} = \frac{1}{2x}$. (2.2)

Подставляем в выражение (2.2) обратную функцию $x = \sqrt{y}$

$$\frac{dx}{dy} = \frac{d(\sqrt{y})}{dy} = \frac{1}{2x} = \frac{1}{2\sqrt{y}}.$$
 (2.3)

Раньше, в главе I, этот результат был получен более сложным путем.

Третий пример:

$$\begin{aligned} y &= x^3 + 1, \quad \frac{dy}{dx} = y'(x) = 3x^3; \quad \frac{dx}{dy} = \frac{1}{y'(x)} = \frac{1}{3x^2}; \\ \frac{dx}{dy} &= \frac{d(\sqrt[3]{y'-1})}{dy} = \frac{1}{3x^2} = \frac{1}{3\sqrt[3]{(y-1)^2}} = \frac{1}{3}(y-1)^{-\frac{2}{3}}. \end{aligned}$$

Такой способ пригодится нам и позже. Когда мы изучим показательную функцию a^x , то можно будет рассматримать логарифическую функцию как обратную; когда мы изучим производные тригонометрических функций, sin x, сов x, tg, то можно будет найти производные обратных тригонометрических функций, tg, tg,

§ 3. Сложная функция

Пусть z задано как функция y, например $z=\frac{1}{y}$, а y есть функция x, например $y=x^2+5$. Очевидно, каждому x соответствует определение y, а так как каждому y соответствует определение z, z есть функция x. Всегда можно, подставряельение z, z есть функция x. Всегда можно, подставряельение z (z) его z елемент z его z его z елемент z его z его

Но для наших целей как раз выгоднее все функции свести к сочетаниям самых простых функций; в отдельности каждая из зависимостей $z=\frac{1}{y}$ и $y=x^2+5$ проще,

 $z = \frac{1}{x^2 + 5} .$

Сводя все функции к самым простым функциям, мы сумеем эбойтись правилами нахождения производных этих простых функций.

Найдем дифференциал сложной функции z[y(x)]. Рассматривая z как функцию y, напишем:

$$dz = \frac{dz}{dy} \cdot dy.$$

Но y есть функция x; поэтому

$$dy = \frac{dy}{dx} \cdot dx.$$

Подставляя, получим:

$$dz = \frac{dz}{dy} \cdot \frac{dy}{dx} \cdot dx. \tag{3.1}$$

Поделнв обе части (3.1) на dx, получим правило определе-

ння производной сложной функции*)

$$\frac{dz}{dx} = \frac{dz}{dy} \cdot \frac{dy}{dx} \,. \tag{3.2}$$

Вид формулы вполне соответствует тому, что было казано о возможности обращения с дифференциалами как с обычными алгебранческими величинами: в произведении $\frac{dz}{dy} \frac{dy}{dx}$ можно сократнть dy.

Напоминм, что z задано как функция y, поэтому $\frac{dz}{dy}$ также является функцией y. Но так как само y есть функция x, то, подставляя y=y(x) в выражение $\frac{dz}{dy}$, получим $\frac{dz}{dx}$ как функцию x, а следовательно, и $\frac{dz}{dx}$ как функцию x.

Проделаем расчет для случая, который понадобится в дальнейшем. Пусть

$$z = \frac{1}{y(x)}.$$

Мы знаем, что при $z = \frac{1}{u} \frac{dz}{du} = -\frac{1}{u^2}$. Значит,

$$dz = -\frac{1}{y^2} \, dy = -\frac{1}{y^2} \cdot \frac{dy}{dx} \, dx$$

$$\frac{dz}{dx} = -\frac{1}{y_0^2} \cdot \frac{dy}{dx}.$$
(3.3)

Так, например, если $y=x^2+5$, $z=\frac{1}{x^2+5}$, то

$$\frac{dz}{dx} = -\frac{1}{(x^2+5)^2} \cdot \frac{d(x^2+5)}{dx} = -\frac{2x}{(x^2+5)^2}.$$

^{*)} Раньше для обозначения производной наряду с записько $\frac{dL}{dx}$ мы употребляль запись x'. Однако обозначение производной штрихом может примети невспостам; едя написеть x', невспо, что имется $\frac{dL}{dx}$ или $\frac{dL}{dy}$. Поэтому в тех случаях, где может возникнуть со-миение, мы штрих употреблять не будем.

Это правило составления производной сложной функции сохраняется и при многоступенчатой зависимости

$$z = z(y), \ y = y(x), \ x = x(t), \ t = t(w),$$

$$\frac{dz}{dw} = \frac{dz}{dy} \cdot \frac{dy}{dx} \cdot \frac{dx}{dt} \cdot \frac{dt}{dw}.$$
(3.4)

Если функция задана параметрически (см. главу IV, § 8), то такое задание можно рассматривать как частный случайи сложной функции. В самом деле, если дано

$$x = f(t), \quad y = g(t),$$

то первое из этих уравнений можно рассматривать как уравнение, решение которого даст t(x); подставляя это t(x) во второе уравнение, получим:

$$y = g(t) = g(t(x)),$$

Следовательно,

$$\frac{dy}{dx} = \frac{dy}{dt} \frac{dt}{dx}$$
.

Но для применения этой формулы не обязательно выражать t как функцию x (если бы мы это сделали, то избавились бы от параметра, а это не всегда возможно). Достаточно знать x = f(t), Эта функция является обратной по отношению к функции t(x). Значит,

$$\frac{dt}{dx} = \frac{1}{\frac{df}{dt}} = \frac{1}{\frac{dx}{dt}}$$
.

Таким образом.

$$\frac{dy}{dx} = \frac{\frac{dy}{dt}}{\frac{dx}{dt}}$$
.

Эта формула дает еще один пример того, что с дифференциалами можно обращаться как с обычными алгебраическими величинами: величина dt в правой части сокращается.

$$\frac{ds}{dt} = 2t - 1;$$
 $\frac{dg}{dt} = 2t + 1;$ $\frac{dg}{dx} = \frac{2t + 1}{2t - 1}$

Таким образом, когда мы будем вычислять таблицу для «строения графика и, задаваясь г, находить х и у, мы сможем в любой точке находить и значение производной $\frac{d}{dx}$, дающее наклон касательной в этой точке.

Упражиения

1. Найти производную от $z=(ax+b)^2$ как сложной функции y=ax+b. Раскрыть скобки и найти ту же производную. 2. Найти производную

$$z = \frac{1}{ax+b}$$
, $z = \frac{1}{(ax+b)^2}$, $z = \frac{1}{1+\frac{1}{x}}$.

§ 4. Производиая произведения функций

Найдем производную произведения двух функций: g(x) и h(x). Положим

$$f(x) = g(x) h(x),$$

$$df = f(x + dx) - f(x) = g(x + dx) h(x + dx) - g(x) h(x).$$

Но

$$g(x+dx) = g(x) + dg,$$

$$h(x+dx) = h(x) + dh.$$

Поэтому

$$df = [g(x) + dg][h(x) + dh] - g(x)h(x) =$$

$$= g(x)h(x) + g(x)dh + h(x)dg + dgdh - g(x)h(x) =$$

$$= g(x)dh + h(x)dg + dgdh.$$

Заметим, что

$$dg = g'(x) dx,$$

$$dh = h'(x) dx,$$

откуда

$$dh d\varphi = \varphi'(x) h'(x) (dx)^2$$
.

Величина dh dg пропорциональна $(dx)^2$, поэтому произведением dh dg в выражении df пренебрегаем. Окончательно получаем:

$$df = g(x) dh + h(x) dg.$$
 (4.1)

Разделив все члены (4.1) на dx, получим:

$$\frac{df}{dx} = \frac{d(gh)}{dx} = g\frac{dh}{dx} + h\frac{dg}{dx}.$$
(4.2)

ния gh равна сумме производной, взятой в предположении что зависит от x только h, а g постоянию (член $g\frac{gh}{dx}$), и производной, взятой в предположении, что h постоянию, а от x зависит только g (член $h\frac{dg}{dx}$). При этом, естествению, само постоянию значение g в члене $g\frac{dh}{dx}$ берется при том x, при котором ищется значение производной. То же относится и k h во втором члене.

Это выражение надо запомнить так: производная произведе-

Как бы мы действовали старым способом? Простая алгебра дает точное равенство

$$\Delta f = g(x) \cdot \Delta h + h(x) \cdot \Delta g + \Delta h \cdot \Delta g.$$

Поделим обе части на Δx :

$$\frac{\Delta f}{\Delta x} = g(x) \cdot \frac{\Delta h}{\Delta x} + h(x) \cdot \frac{\Delta g}{\Delta x} + \frac{\Delta h}{\Delta x} \cdot \frac{\Delta g}{\Delta x} \cdot \Delta x. \tag{4.3}$$

Заметии, что в последнем члене для удобства мы умножили и разделили на Δx . До сих пор все равенства являются точными, справедливыми при любых значениях Δx . Теперь переходим к пределу при $\Delta x \rightarrow 0$. При этом

$$\lim_{\Delta x \to 0} \frac{\Delta f}{\Delta x} = f', \quad \lim_{\Delta x \to 0} \frac{\Delta h}{\Delta x} = h', \quad \lim_{\Delta x \to 0} \frac{\Delta g}{\Delta x} = g'$$

я в силу (4.3)

$$f' = gh' + hg'$$
.

Последний члеи в формуле (4.3) при переходе к пределу исчез, так как первые два множителя в пределе дают произведение $h' \cdot f'$, а Δx мы устремили к нулю.

С помощью приращений и помощью диференциалов, ио тот же результат, что и с помощью диференциалов, ио несколько более долгим способом. Это не удивительно, так как в случае диференциалов мы отбросили $df \cdot dg$ механически, на основании ранее заученного правила, согласно которому надо отбрасывать члены с $(dx)^2$, $(dx)^3$, dx, и. т. д.

а значит, и любые произведения двух, трех и большего числа лифференциалов.

При расчете с помощью приращений мы, в сущности, по ходу дела доказали это правило еще раз для примера

произведения функций.

6 41

Последовательные действия с помощью приращений нужны для обоснования правил и понимания их. Но, после того как понимание достигнуто, пользование дифференциалами быстрее ведет к цели, является более деловым; было бы смешно каждый раз танцевать от печки, каждый раз, решая конкретную задачу, выписывать, что производная есть предел отношения, и т. д.

Пример. $f = (2x^2 + 5)(3x + 4)$. Найти f'(x) и, в частности, f'(2). Здесь

$$g = 2x^{2} + 5; \quad \frac{dg}{dx} = 4x;$$

$$h = 3x + 4; \quad \frac{dh}{dx} = 3;$$

$$\frac{df}{dx} = (2x^{2} + 5) \cdot 3 + (3x + 4) \cdot 4x;$$

$$f'(2) = \frac{df}{dx}\Big|_{x=2} = (2 \cdot 4 + 5) \cdot 3 + (3 \cdot 2 + 4) \cdot 4 \cdot 2 = 39 + 80 = 119.$$

Правило для нахождения производной произведения обобщается на случай нескольких множителей. Например, для произведения четырех функций f(x), g(x), h(x), k(x) получаем:

$$\frac{d(fghk)}{dx} = fgh\frac{dk}{dx} + fgk\frac{dh}{dx} + fhk\frac{dg}{dx} + ghk\frac{df}{dx}.$$
 (4.4)

Производную частного (отношения) двух функций найдем, записав $f = \frac{h}{a}$ в виде произведения

$$f = h \frac{1}{g}$$
.

Тогда

$$f' = h\left(\frac{1}{\sigma}\right)' + h'\frac{1}{\sigma},\tag{4.5}$$

Производную функции $\frac{1}{g}$ находим, пользуясь формулой (3.3),

$$\left(\frac{1}{\sigma}\right)' = -\frac{1}{\sigma^2}g'.$$

Подставляя это в (4.5), получим:

$$f' = \left(\frac{h}{g}\right)' = -\frac{h}{g^2}g' + h'\frac{1}{g}$$

или

$$\left(\frac{h}{g}\right)' = \frac{h'g - hg'}{g^2}. \tag{4.6}$$

Правило, согласно которому производную произведения нескольких функций можно найти как сумму производных, вычисленных в предположении, что каждый раз меняется только одна функция, в действительности примению не только к произведению функций, но и к другим выражениям. Легко убедиться, что формула для производной суммы функций также согласуется с этой фомуциовком.

Позже мы увидим, что та же формулировка применима и к таким случаям, как, например, $g(x)^{h(x)}$, где функция g возводится в степень h, зависящую от x.

Упражнення

1. Найти производную функции $y = x^4$, записав $x^4 = x^2x^2$.

Найти производные функций: 2. $y = (2x^2 + x) \sqrt{x}$. 3. $y = \frac{x^3 + 5x^2}{x + 1}$. 4. $y = \frac{x - 1}{x^2 + 2}$.

Степенная функция

Рассмотрим производную степенной функции

$$y = x^n$$

где n есть постоянное число. При n целом положительном x^n есть произведение n одинаковых множителей

$$y = \underbrace{x \cdot x \cdot x \cdot x}_{n \text{ pas}},$$

$$\frac{dy}{dy} = \underbrace{1 \cdot x^{n-1} + 1 \cdot x^{n-1}}_{n-1} + \dots + 1 \cdot x^{n-1}$$

(по формуле типа (4.4)), откуда*)

$$\frac{dy}{dy} = nx^{n-1}.$$

Покажем, что эта формула имеет место при любом п (дробиом, отрицательном).

при дробном n запишем $n = \frac{n_i}{n}$, где числа m и p — целые.

Получим
$$y = x^{\frac{m}{p}}$$
, или

$$y^p = x^m. (5.1)$$

Выражение y^p в левой части (5.1) является сложной функцией от x, так как y зависит от x. Поэтому, вычисляя пооизводичю от обеих частей равенства (5.1), получим

$$\frac{d}{dx}(y^p) = py^{p-1}\frac{dy}{dx} = mx^{m-1}.$$

Отсюда

$$\frac{dy}{dx} = \frac{m}{p} \frac{x^{m-1}}{y^{p-1}} = \frac{m}{p} \frac{x^{m-1}}{\left(\frac{m}{x^{p}}\right)^{p-1}} = \frac{m}{p} \frac{x^{m-1}}{x^{m-\frac{m}{p}}} = \frac{m}{p} x^{\frac{m}{p}-1}.$$

Учитывая, что $\frac{m}{p} = n$, получаем окончательно:

$$\frac{dy}{dx} = nx^{n-1}.$$

При отрицательном показателе запишем n=-k, где k — положительное число,

$$y = x^n = x^{-k} = \frac{1}{x^k}.$$

По правилу определения производной сложной функции $y=rac{1}{t}$, $f=x^k$ найдем:

$$\frac{dy}{dx} = -\frac{1}{f^2} \frac{df}{dx} = -\frac{1}{x^{2k}} kx^{k-1} = -kx^{-k-1}.$$

 ⁾ Для целого п эту формулу можно получить при помощи бином Ньютона. Однако производная легко находится и без бинома, его знаиме не обзаятельно.

Подставляя обратио k=-n, получим и для отрицательного n

$$\frac{dy}{dx} = \frac{d(x^n)}{dx} = nx^{n-1}.$$

Таким образом, формула производной от степени применима при любом рациональном показателе п. Она распростраияется и на случай иррационального показателя степени.

Формула эта имеет важнейшее значение. При всей ее простоте эту формулу полезно записать еще в другом виде:

$$y = cx^n$$
, $\frac{dy}{dx} = n \frac{y}{x}$. (5.2)

Этот результат нало глубоко прочувствовать. При подожительных степенная функция обладает очевидным свойством, что при x=0 у также равно 0. Кризую $y=cx^n$ при данном n>0 можно провести через любую точку $(x_0, y_0)-x_0$ достаточно выбрать $c=y_0/x_0^2$. Пусть кривая проходит через начало координат и через точку (x_0, y_0) . Найдем среднее лачение производной на участке кривой от начала координат до точки (x_0, y_0) . Согласно определению среднего (см. выше главу 1, § 13)

$$\overline{y'} = \frac{\int\limits_{0}^{x_0} y'(x) dx}{x_0 - 0},$$

откуда, пользуясь формулой (11.9) из главы I, получаем

$$\overline{y'} = \frac{y(x_0) - y(0)}{x_0} = \frac{y(x_0)}{x_0} = \frac{y_0}{x_0}$$
.

В самом деле, при изменении x от 0 до x_0 y растет от 0 до y_0 . Значит, средняя скорость роста y (т. е. среднее значение

производной) равна y_0/x_0 , это очевидно и без интегралов! Как видно из формулы (5.2), значение производной в точке (x_0, y_0) в n раз (n—показатель степени) отличается от среднего значения производной. На рис. 41 показано не-

сколько кривых с различными n: $n = \frac{1}{2}$, 1, 2, 5, проходя-

щих через одну и ту же точку $N(x_0, y_0)$, а значит, имеющих равную среднюю производную на отрезке 0-х. Наглядно видно, что чем больше п, тем больше производная

в точке N (круче растет кривая). Вернемся еще раз к фор-

муле (5.2)
$$\frac{dy}{dx} = n \frac{y}{x}.$$

Отсюда $dy = n \frac{y}{x} dx$, и потому для малых приращений

$$\Delta y = n \frac{y}{x} \, \Delta x. \tag{5.3}$$

Будем считать, что соотношение (5.3) достаточно точно для $\Delta x = 0.01 x$, т. е. для изменения аргумента на 1º/o. Тогда из (5.3) получаем:

$$\Delta y = n \, \frac{y}{x} \, 0.01 \, x$$

Puc. 41.

$$\Delta y = n \ 0.01 \ y.$$

При изменении аргумента на 1°/0 степенная функция с показателем n меняется на nº/a.

Упражнения

Найти производные функций:

1. $y = x^{0} - 3x^{4} + x^{9} + 7x^{2} - 2x + 5$. 2. $y = (x^{9} + x + 1)^{2}$. 3. $y = (x^{2} - x + 1)^{4}$. 4. $y = (3x^{2} - 1)^{10}$. 5. $y = \sqrt[3]{x^{2} - 1}$. 6. $y = \sqrt[5]{x^{2}}$. Найти значения y (9) и y (11), если дано, что y (10)=5 в случае *): а) $y \sim \sqrt{x}$, б) $y \sim \frac{1}{x}$, в) $y \sim x^2$. Задачу решить в уме без выкладок. Сравните ответ с точным.

Знак ~ означает пропорционально.

Я. Б. Зельдович

Производные алгебраических функций с постоянными показателями

Совокупность правил §§ 1—5 позволяет няйти производную любой функции, составленной путем сложения и вычитания, умножения и деления, возведения в степень (постояниую), в том числе дробную (кории).

Покажем на одном примере, как это удобнее всего де-

лать практически. Найдем производную функции

$$f(x) = x \sqrt[3]{x^2 - 1}$$
.

Ответ следует писать сразу, т. е. не вводя каких-либо новых обозначений (вроде $\sqrt[3]{x^2-1} = y$). Производную берут как бы отдельно по каждому месту, где стоит x, приговаривая для памяты примерно следующее (буквы «а» «б», «а», ... показывают, к каким местам выражения производняя (а) по x, стоящему перед корнем, плюс (б) производняя по $\sqrt[3]{x^2-1}$, умноженная на (а) производную от $\sqrt[3]{x^2-1}$ по x^2-1 , умноженная на (г) производную от x^2-1

$$\frac{dj}{dx} = \sqrt[3]{x^2 - 1} + x \cdot \frac{1}{3} \frac{\sqrt[3]{x^2 - 1}}{x^2 - 1} 2x.$$

Имеет смысл сразу приучаться к такому деловому способу, без лишнего чистописания, пользуясь следующими принципами:

а) правило дифференцирования сложной функции [§ 3,

формулы (3.2), (3.4)];

 6) есля выражение составлено на нескольких функций, то его производная равна сумме производных, вычисленных в предположении, что каждый раз лишь одна из функций предполагается переменной, а остальные постоянны [§ 4, формулы (4.2), (4.4), (4.5)

Формулу для производной степени удобно применять в виде

$$y = cx^n$$
, $\frac{dy}{dx} = n\frac{y}{x}$,

как это сделано выше, в примере - см. выражение (в).

показательная функция Для того чтобы приобрести навык, нужно проделать 10-20 упражнений только на технику безотносительно к физическим задачам.

Упражнения

Найти производные функций:

17.
$$y = (x^3 - 1)\sqrt{x - 1} + x\sqrt[3]{x^2 - 1}$$
. 18. $y = \frac{x\sqrt{x^2 - 1}}{(x - 1)^2}$

19.
$$y = \sqrt{\frac{x-1}{x+1}}$$
. 20. $y = \frac{x^2 + x + 1}{x-2} \sqrt[3]{x+1}$. 21. $y = \frac{x\sqrt{x^2 - 1}}{x^2 + 1}$. 22. $y = \sqrt[3]{\frac{x^2 + x + 1}{x+1}}$. 23. $y = x\sqrt{x^2 - 1} \sqrt[3]{x + \sqrt{x}}$.

24.
$$y = \left(x + \frac{1}{\sqrt{x}}\right)^{\frac{1}{7}} x^2$$
. 25. $y = \frac{\sqrt[3]{x} - 2x}{(x+1)^{\frac{1}{3}}}$.

§ 7. Показательная функция

Рассмотрим функцию

 $v = a^x$

где число а больше 1. График функции у изображен на рис. 42. При x = 0 y = 1 при любом a. Функция у при всех х положительна и растет с увели-

чением х, так что и производная ее также везде положи-

тельна. При увеличении x на постоянную величину c получим:

$$y(x+c) = a^{x+c} = a^c \cdot a^x = b \cdot a^x = b \cdot y(x)$$
, rae $b = a^c$;

величина у умножается на постоянную величину. Таким образом, если х менять последовательно, одинаковыми шагами (в арифметической прогрес-

сии)

$$x = x_0, x_0 + c, x_0 + 2c, \dots, x_0 + nc,$$

то у будет принимать зна-

 y_0 , by_0 , b^2y_0 , ..., b^ny_0 . Такой закон нарастания, как известно, называется геометрической прогрессией.

метрической прогрессией. Найдем производную показательной функции для a=10*):

$$\frac{\frac{d(10x)}{dx} = \frac{10x + dx - 10x}{dx}}{10^{dx} - 10^{dx}} = 10^{x} \frac{10^{dx} - 1}{dx}.$$

Что представляет собой величина

$$\frac{10^{dx}-1}{dx}$$
?

Это есть предел отношения $\frac{10^{\Delta x}-1}{\Delta x}$ при $\Delta x \to 0$. Найдем этот предел численно, «арифметически». Пользуясь четырехзначной таблицей логарифмов, находим:

$$10^{0,1} = 1,2586, \frac{10^{0.1} - 2,586,}{0,1} = 2,586,$$

$$10^{0,01} = 1,0233, \frac{10^{0.01} - 1}{0,01} = 2,33,$$

$$10^{0,001} = 1,0023, \frac{10^{0.001} - 1}{0.001} = 2,3.$$

^{*)} a = 10 взято для облегчения вычислений.

2 11

Таким образом, получаем:

$$\frac{10^{dx}-1}{dx}=2,3.$$

Следовательно, производная

$$\frac{d}{dx}(10^x) = 10^x \cdot 2.8.$$

Производную 10^{*} мы нашли, так сказать, опытным путем, при помощи таблиц. Для любой другой показательной функции задачу теперь легко свести к предыдущей: пользуясь понятием логарифма, запишем:

$$a = 10^{\lg a}$$
, $a^x = 10^{x \lg a}$.

По правилу нахождения производной сложной функции получим:

$$\frac{da^{x}}{dx} = 10^{x \lg a} \cdot 2.3 \cdot \lg a = a^{x} \cdot 2.3 \cdot \lg a. \tag{7.1}$$

ах

Замечательная особенность показательной функции заключается в том, что ее производная прямо пропорциональна

самой функции. В этом главное свойство геометрической прогресски: чем больше сама величина, тем больше сама растет. Свойства геометрической прогрессии, необачайно сильное ее возрастание — любимая тема популярных кинжек, например «Занимательной алгебры» и «Укивой математикир» Перельмана.

Если в показательной функции 0 < a < 1, то график функции имеет вид рис. 43, при увеличении x в арифметической прогрессии у уменьшается в геометрической прог

шается в теометрическом протрежнему применима. В этой формуле $\lg a$ отрицателен при a < 1 и, следовательно, производная, будучи пропорциональна функции, имеет противоположный знак.

В главе V мы приведем несколько примеров, в которых та или иная величина уменьшается с течением времени, притом так, что скорость уменьшения пропорциональна самой оставшейся на данный момент величине

$$\frac{dy}{dt} = -ky$$
.

Как видно из предыдущего, в этом случае решением задачи явится показательная функция

$$y = y_0 a^t (a < 1).$$

Подробно об этих задачах будет рассказано в главе V.

Найти производные функций:

1.
$$y = 10^{\sqrt{x}}$$
. 2. $y = 2^x$. 3. $y = 5^{x+1}$. 4. $y = \left(\frac{1}{2}\right)^x$.

§ 8. Число *е*

Найдем такое основание, для которого формула производной показательной функции имела бы наиболее простов вид, а именно, чтобы в выражении производной коэффициент равиялся единице, так что его можно было бы не писать. Обозначим это число буково е. Таким образом,

$$\frac{de^x}{dx} = e^x. (8.1)$$

При помощи формулы (7.1) число это легко найти:

$$2,3 \cdot \lg e = 1$$
, $\lg e = \frac{1}{2,3} = 0,4343$,

откуда по таблице логарифмов

$$e = 2,718$$
.

Такой практический подход не соответствует историческому ходу развития науки и принципиально не удовлетворителен. Мы пользовались числами, заимствованными из таблицы логарифмов, не задумываясь над тем, как они вычислены разменения вы потарифмов, не задумываясь над тем, как они вычислены разменения разменен

^{*)} Точность, с которой дано здесь число е, также больше той точности, которую можно получить, определяя производную 10* при помощи четырехвачной таблицы логарифов.

Найдем число е, основываясь только на формуле (8.1). По общему свойству показательных функций $e^0=1$. Рассмотрим функцию $y = e^x$. Тогда y(0) = 1. Из формулы (8.1)

v'(0) = 1.Возьмем малое $\Delta x = r$ и подсчитаем приращение функции $y=e^x$ при переходе от x=0 к x=r: $\Delta y=y'\Delta x$. Поэтому $\Delta y = 1 \cdot \Delta x = r$; $y(x) = y(0) + \Delta y$, откуда

(8.2)

$$e^r = 1 + r.$$
 (8.2)

Запишем малое число г как дробь с большим знаменателем: $r = \frac{1}{n}$, если $r \ll 1$, то $n \gg 1*$). Тогда на (8.2)

$$e^{\frac{1}{n}} = 1 + \frac{1}{n}$$
, откуда $e = \left(1 + \frac{1}{n}\right)^n$.

Это выражение тем точнее, чем больше п, так что строгое определение числа е пишется так:

$$e = \lim_{n \to \infty} \left(1 + \frac{1}{n} \right)^n$$

(читается: e есть предел выражения $\left(1+\frac{1}{n}\right)^n$ при n, стремящемся к бесконечности).

Однако не надо бояться слов «предел», «бесконечность». Практически, например, $\left(1+\frac{1}{100}\right)^{100}=2,705$, что довольно мало отличается от точного значения. Советуем читателю самому найти $\left(1+\frac{1}{8}\right)^{8}$.

Мы получили, что при малом г

$$e^r = 1 + r$$

и это тем точнее, чем меньше r^{**}). Проверим это на числах. Из табл. 1^{***}) видим, что даже при $r=\pm 0.3$ ошибка

не превышает 6°/0. Для расчетов полезно запомнить не только e = 2,718, но и приближенные значения $e^2 = 7.4$. $e^3 = 20$, $e^4 = 55$, $e^5 = 150$. Краткая таблица e^x и e^{-x} дана в приложении к главе II, стр. 170.

Запись r ≪ 1 означает, что число r значительно меньше 1. **) Для функции у = e^x составлены подробные таблицы.

^{***)} Значения ex взяты из четырехзначных таблиц.

Таблица 1

r	1+r	er	r	1+r	e ^r
-0,5 -0,4 -0,3 -0,2 -0,1 -0,01	0,5 0,6 0,7 0,8 0,9 0,99	0,6065 0,6703 0,7408 0,8187 0,9048 0,9900	0 +0,01 0,1 0,2 0,3 0,4 0,5	1 1,01 1,1 1,2 1,3 1,4 1,5	1 1,0101 1,1052 1,2214 1,3499 1,4918 1,6487

При помощи числа e упрощается решение задач на геометрические прогрессии и сложные проценты. Рассмотрим пример: во сколько раз вырастает производство за 50 лет при ежегодном росте на $2^0/\mathfrak{g}^2$ Нужно вычислять $1,02^{26}$. Применение числа e заключается в том, что приближению мы заменяем $1,02=e^{4/\mathfrak{g}^2}$, откуда $1,02^{40}=e^{9.92\cdot 10}=e=2.72$. Обида формула

$$(1+r)^m = e^{mr} \quad (r \ll 1).$$
 (8.3)

Так, для примера, приведенного выше, точное значение $1,02^{56}=e^{t}=2,718$, по формуле $(1+r)^{\alpha}=1+mr$ получия $1+50\times0,2=2$. Расчет с помощью числа e дал ошнобу около 1^{6} , тогда как расчет по формуле $(1+r)^{\alpha}=1+mr$ в этом случае дал ошнобу около 2^{6} , тогда как расчет по 25^{6} ,. В общем виде оценка точности формулы дана в § 17, учлажиение 25^{6} , в общем виде оценка точности формулы дана в § 17, учлажиение 25^{6} , в общем виде оценка точности формулы дана в § 17,

В соответствии с первоначальным определением числа е формулой (8.1) производные от показательных функций имеют особенно простой вид, когда возводится в степень число е. Эти производные удобно выражаются через самую

функцию. Приведем ряд формул

$$\begin{aligned} y &= e^x; & \frac{dy}{dx} &= e^x = y, \\ y &= Ce^x; & \frac{dy}{dx} &= C\frac{de^x}{dx} &= Ce^x = y, \\ y &= Ce^{kx}; & \frac{dy}{dx} &= C\frac{de^{kx}}{dx} &= Ce^{kx}\frac{dx}{dx} &= ky, \\ y &= e^{m(x)}; & \frac{dy}{dx} &= \frac{de^{m(x)}}{dx} &= e^{m(x)}\frac{dm(x)}{dx} &= y\frac{dm(x)}{dx}, \\ y &= f(x) e^{m(x)}; & \frac{dy}{dx} &= f'(x) e^{m(x)} + f(x) e^{m(x)}m'(x) = \\ &= y\left(\frac{f'(x)}{f(x)} + m'(x)\right). \end{aligned}$$

Показательную функцию от x с основанием e записывают в виде e^x . Однако если x само равно какому-инбудь сложному и громозакому виражению, то такая запись уже неудобиа. Например, при $x = \left(\frac{7t + 24t}{t^2}\right)^3$ в выражении

$$e^{\left(\frac{7t^2+24t}{t^3+5}\right)^3}$$

можно просто не заметить букву e или не понять, к чему она относится. Поэтому существует еще одно обозначение для функции $e^{\mathbf{x}}$:

 $e^{x} = \exp(x)$ (читается «экспонента от нкс», от слова «ехропент»—показатель), а зависимость по закону e^{x} и саму функцию e^{x} часто называют экспоненциальной зависимостью и экспонен

циальной функцией. В новых обозначениях наш пример примет такой вид:

$$e^x = \exp\left[\left(\frac{7t^2 + 24t}{t^3 + 5}\right)^3\right].$$

Вывод. Итак, можно дать три различных определения числа e:1) из условия $(e^x)'=e^x$, 2) из условия $e^x=1+r$ при $r\ll 1$ и 3) как предел $\left(1+\frac{1}{n}\right)^n$ при $n \to \infty$. Для закрепления этого очень важного раздела читатель должен, отложив книгу, сам показать, как из каждого определения доглури два другие, рассматриваемые как свойства e.

106

У числа e есть и другие замечательные определения и свойства. В частности, ряд, e с помощью которого удобно вычисляется e, дан ниже на стр. 145 (формула (18.2)), Далее, есть формула $e^{i\phi}$ = $\cos \phi + i \sin \phi$, те i = V - 1 - 1 манмая слиница; при малых ϕ справедливость этой формулы подтверждается тем, что из 2-го определения e следует $e^{i\phi} \approx 1 + i\phi$, и $\cos \phi \approx 1$, $\sin \phi \approx \phi$ при $\phi \ll 1$. Так как функция $\sin (\omega t)$ и $\cos (\omega t)$ описывают гармонические колебания, то функция $e^{i\omega t}$ очень часто используется в теории колебания, то функция $e^{i\omega t}$ очень часто используется в теории колебания.

Упражнения

Найти производные функций:

1. $y = e^{-x}$. 2. $y = e^{x^2}$. 3. $y = e^{x^3 - 3x + 1}$. 4. $y = e^{\sqrt{x}}$.

§ 9. Логарифмы

По определению логарифмом величины f по основанию a называется показатель степени g, в которую надо возвести число a (основание логарифмов), чтобы получить данное число f чтобы получить данное число f

Рис. 44.

f = ag, $g = \log_a f$.

Кривая, изображающая зависнюсть $y=\log_a x$ (для случая a>1), показана на рис. 44. Отметим, что y=0 при x=1; y<0. Вся кривая -расположена правее оси ординат. Так как положительное число a при возведении в любую степень дает число положительное, то не существует логарифово отрицательных число. Обратим еще винивние вымичисля положительное, то не существует логарифово отрицательных число. Обратим еще винивние

читателя на то, что в равенствах $y = \log_a x$, $x = a^y$ величины x, y и a безразмерны.

Как видно на рис. 44, производная функции $y = \log_a x$ положительна при всех значениях x; с увеличением x про-

изводная уменьшается. Логарифмы по основанию e (см. § 8) называются натуральными. Их обозначают ln x.

называются натуральными. Их обозначают птх. Найдем производную натурального логарифиа. Рассмотрим $d \ln x = \ln (x + dx) - \ln x$. Воспользуемся известной фор-

мулой
$$\ln a - \ln b = \ln \frac{a}{b}$$
. Тогда
$$d \ln x = \ln \frac{x + dx}{x} = \ln \left(1 + \frac{dx}{x} \right). \tag{9.1}$$

Мы уже знаем (см. § 8), что при малых г

$$e^r = 1 + r$$
.

Возьмем логарифмы обеих частей

$$\ln e^r = r = \ln (1 + r).$$
 (9.2)

Пользуясь (9.2), получаем из (9.1)

$$d \ln x = \ln \left(1 + \frac{dx}{x}\right) = \frac{dx}{x}$$

Поэтому

$$\frac{d\ln x}{dx} = \frac{1}{x} \,. \tag{9.3}$$

Производную натурального логарифма можно найти также, пользуясь тем, что логарифм и показательная функция обратные функции. Запишем:

$$y = \ln x$$
, $x = e^y$; $x' = \frac{dx}{dy} = \frac{d(e^y)}{dy} = e^y$, $\frac{dy}{dx} = \frac{1}{x'} = \frac{1}{e^y} = \frac{1}{x}$.

Когда x меняется в геометрической прогрессии, $\ln x$ меняется в арифметической прогрессии:

$$x = ab^m$$
, $\ln x = \ln a + m \ln b$.

Поэтому чем больше x, тем медленнее растет ln x, тем меньше производная.

Выведем формулу, связывающую логарифмы одного и того же числа по разным основаниям. Пусть

$$f = \log_a h, \quad a^f = h. \tag{9.4}$$

Прологарифмируем обе части второго равенства (9.4) по основанию $b\colon f\log_b a=\log_b h$, откуда $f=\frac{\log_b h}{\log_b a}$. Принимая

во внимание (9.4), получаем:

$$\log_a h = \frac{\log_b h}{\log_b a}. (9.5)$$

Пользуясь (9.5), можно получить производную логарифма по любому основанию. Пусть $y = \log_a x$. Тогда

$$y = \frac{\ln x}{\ln a}, \quad \frac{dy}{dx} = \frac{1}{\ln a} \frac{d \ln x}{dx} = \frac{1}{\ln a} \frac{1}{x}.$$
 (9.6)

В формуле (9.5) положим b = e и h = e, получим: $\log_a e = \frac{1}{\ln a}$, и формулу (9.6) перепишем в виде

$$\frac{d \log_a x}{dx} = \frac{\log_a e}{x}.$$
(9.7)

Из формул (9.3), (9.6), (9.7) самая простая (9.3). Она получается, если логарифмы взяты по основанию e. Поэтому они и называются натуральными, τ . e. природными, естественными. Полезно запознить для грубых расчетов в уме: $\ln 2 = 0.69$, $\ln 3 = 1.1$, $\ln 10 = 2.3 = \frac{1}{0.434}$. Краткая таблица натуральных логарифмов дана в приложении к главе II, стр. 170, τ лаблица V.

Если под знаком логарифма стонт какая-нибудь функция f(x), то производную иаходим по правилу дифференцирования сложных функций (§ 3):

$$\frac{d \ln f(x)}{dx} = \frac{1}{f(x)} \cdot \frac{df(x)}{dx}. \tag{9.8}$$

Заметим, что, пользуясь понятием логарифма, легко найти производную функции $y=a^x$ при любом a. Действительно, $\ln y=x\ln a$, поэтому $y=e^{x\ln a}$, откуда

$$y' = e^{x \ln a} \ln a = a^x \ln a = y \ln a$$
.

Формула (9.8) дает возможность находить производные выражений вида $f(x)^{h(x)}$, т. е. содержащих переменную и в основании и в показателе степени. Пусть

$$y = f(x)^{h(x)}$$
. (9.9)

Прологарифмируем (9.9) (логарифмы можно брать по любому основанию; возьмем иатуральные)

$$ln y = h(x) ln f(x).$$
(9.10)

Возьмем производную от обеих частей (9.10), при этом учтем, что $\ln y$ есть сложная функция x [так же как $\ln f(x)$]:

$$\frac{1}{\mu}y' = h'(x) \ln f(x) + h(x) \frac{f'(x)}{f(x)},$$

откуда

$$y' = y \left[h'(x) \ln f(x) + h(x) \frac{f'(x)}{f(x)} \right],$$

или, пользуясь (9.9),

$$y' = f(x)^{h(x)} h'(x) \ln f(x) + h(x) f(x)^{h(x)-1} f'(x). \tag{9.11}$$

Рассиотрим формулу (9.11). Справа в ней стоит сумма двух членов: первый член $f(x)^{h(x)}h'(x)\ln f(x)$ есть производнав выражения f'', вычисленная в предположении, что переменной въявется лишь h, a—постоянная, второф член $h(x)f(x)^{h(x)-1}f'(x)$ —это производния выражения f'', вычисленная в предположении, что f—переменная, ah—постоянная, h—постоянная, ображения f'', вычисленная в предположении, что f—переменная, ah—постоянная, ображения f'', вычисленная в предположении, что f—постоянная, ображения f'', вычисленная в предположении, что f—постоянная, f'' в f''

Упражнения

Вспомнив In 10, найтн In 100.

Пользуясь формулой (9.5), найти log₅ 15.

3. Пользуясь тем, что $\ln(u \cdot v) = \ln u + \ln v$, и дифференцируя обе части, получить формулу для производной произведения.

4. Исходя на соотношения $\ln \frac{u}{v} = \ln u - \ln v$, получить формулу для производной частного.

Найти производные функций: 5. $y = \ln 2x$. 6. $y = \ln (x+3)$. 7. $y = \ln 3x$. 8. $y = \ln (x^2+1)$. 9. $y = \ln (3x^2-x+1)$. 10. $y = \ln \frac{x-1}{x+1}$. 11. $y = \ln \frac{\sqrt{x}}{x+1}$. 12. $y = \ln (x+1)$

9. $y = \ln (3x^2 - x + 1)$. 10. $y = \ln \frac{x}{x + 1}$. 11. $y = \ln \frac{x}{x + 1}$. 12. $= x \ln x$. 13. $y = x^3 \ln (x + 1)$. 14. $y = x^x$. 15. $y = x^{\sqrt{x^2 - 1}}$.

§ 10. Тригонометрические функции

В этом параграфе мы найдем производные тригонометрических функций.

Тригонометрические функции определяются как отношения отрезков и, следовательно, безразмерны. Они зависят от безразмерной величины — угла.

В пределах углов от нуля до прямого угла тригонометрические функции можно определять как отношения отрезков

в прямоугольном треугольнике (синус угла равен отношению противолежащего углу катета к гипотенузе и т. д.). Нам, однако, важно определить функции любых углов-и больших прямого, и отрицательных, - поэтому тригономет-

рические функции будем рассмат-

ривать в круге. Единственной

мерой угла, употребляемой в высшей математике, является радиан. Краткие таблицы тригонометрических функций в зависимости от угла, выражениого в радианиой мере, приведены в приложении к главе II, стр. 171, таблица VI,

Чтобы не говорить все время об отношении линии синуса к радиусу круга или об угле как отношении длины дуги к радиусу, будем рассматривать круг с

радиусом, равным 1. При этом кратко будем говорить, что синус равен длине линии синуса в таком круге, угол равен длине дуги и т. л.

Рис. 46.

Однако читатель должен помнить, что и тригонометрические функции и углы безразмерны и не измеряются единицами длины (сантиметрами, дюймами или метрами). Синус равен длине линии синуса (в сантиметрах), деленной на длину радиуса (в сантиметрах), и при r = 1 см численно равен длине лиини синуса. Линии синуса и косинуса показаны на рис. 45.

Напомним вид графиков синуса и косинуса в зависимости от угла (рис. 46). Период синуса, так же как период коси-

Н

нуса, равен $2\pi = 6,28$ и соответствует полному обороту ра-

диуса окружности.

Найдем производные синуса и косинуса геометрически. На рис. 47 конец раднуса, проведенного под углом ϕ , обозначен A; конец раднуса, проведенного под углом $\phi + d\phi$,

обозначен B. Таким образом, длина дуги AB равна $d\phi$. Проводим из A перпендикуляр AC на линию синуса угла $\phi + d\phi$ BB'. Как видно из рис. 47,

$$AA' = \sin \varphi$$
, $BB' = \sin (\varphi + d\varphi)$

$$BC = \sin(\varphi + d\varphi) - \sin \varphi = d(\sin \varphi).$$

Далее, $OA' = \cos \varphi$, $OB' = \cos (\varphi + d\varphi)$

$$A'B' = AC = \cos \varphi - \cos (\varphi + d\varphi) = -d(\cos \varphi).$$

Так как угол $d\phi$ мал, то длина дуги AB не отличается от длины хорды AB и угол ABC, образованный хордой AB и вертикалью BCB', равен ϕ *).

Из рассмотрения $\triangle ABC$ найдем $BC = AB \cos \varphi$, $AC = AB \sin \varphi$. Таким образом,

$$d(\sin \varphi) = \cos \varphi d\varphi$$
, $d(\cos \varphi) = -\sin \varphi d\varphi$

^{*)} Точное значение угла равно $\phi + \frac{d\phi}{2}$, но треугольник ABC мал $(AB = d\phi)$, поэтому, пренебрегая $d\phi$ в выражении угла ABC, мы в величинах BC н AC совершаем ошибки, пропорановальные $(d\phi)^2$.

и, следовательно,

$$\frac{d(\sin \varphi)}{d\varphi} = \cos \varphi; \quad \frac{d(\cos \varphi)}{d\varphi} = -\sin \varphi. \quad (10.1)$$

Дадим другой способ вычисления производной sin ϕ и сов ф без использования чертежа. Согласно общим формулам $\Delta \sin φ = \sin (φ + \Delta φ) - \sin φ$. Вспомним формулу синуса суммы двух углов

$$\sin (\alpha + \beta) = \sin \alpha \cos \beta + \cos \alpha \sin \beta$$

и применим ее к $\sin{(\phi + \Delta \phi)}$. Получим

$$\sin (\phi + \Delta \phi) = \sin \phi \cdot \cos \Delta \phi + \cos \phi \cdot \sin \Delta \phi$$

откуда $\Delta \sin \varphi = \sin \varphi \cdot \cos \Delta \varphi + \cos \varphi \cdot \sin \Delta \varphi - \sin \varphi$.

Составим отношение приращений, его можно записать так: $\frac{\Delta \sin \phi}{\Delta m} = \cos \phi \cdot \frac{\sin \Delta \phi}{\Delta m} - \sin \phi \cdot \frac{1 - \cos \Delta \phi}{\Delta \omega}.$

$$\frac{1}{\Delta \varphi} = \cos \varphi \cdot \frac{\sin 2\varphi}{\Delta \varphi} - \sin \varphi \cdot \frac{1 - \cos 2\varphi}{\Delta \varphi}.$$

Теперь нужно перейти к пределу $\Delta \phi \rightarrow 0$. Известно, что при углах α или Δφ, стремящихся к 0, синус равен дуге: sin α = α, sin Δφ = Δφ. Другими словами,

$$\lim_{\Delta \phi \to 0} \frac{\sin \Delta \phi}{\Delta \phi} = 1.$$

Второй член надо сперва преобразовать: по известной формуле

$$\cos 2\alpha = 1 - 2 \sin^2 \alpha$$
, $1 - \cos 2\alpha = 2 \sin^2 \alpha$,

$$1 - \cos \Delta \phi = 2 \sin^2 \left(\frac{\Delta \phi}{2} \right)$$
.

В этой формуле при малом $\Delta \phi$ заменим $\sin \left(\frac{\Delta \phi}{2}\right) = \frac{\Delta \phi}{2}$. Получим тогда

$$\frac{1-\cos\Delta\phi}{\Delta} = \frac{2\left(\frac{\Delta\phi}{2}\right)^2}{2} = \frac{\Delta\phi}{\Delta}$$

Следовательно, в пределе при $\Delta \phi \longrightarrow 0$ второй член пропадает: $\lim_{\Delta \phi \to 0} \frac{1 - \cos \Delta \phi}{\Delta \phi} = 0$. Отсюда

$$\lim_{\Delta \phi \to 0} \frac{\Delta \sin \phi}{\Delta \phi} = \frac{d \sin \phi}{d \phi} = \cos \phi.$$

Соотношения (10.1) справедливы для любых углов, а не только в I четверти. Полезно также, глядя на график функций sin x и cos x, проверить, что формула (10.1) правильно дает знаки производных

при любом х, а не толь-

ко в I четверти. Проверим еще формулы (10.1) при малых углах. При малом ф гео-

метрически очевидно, что $\sin \phi \approx \phi$, $\cos \phi \approx 1$.

Первая формула $\frac{d \sin \varphi}{d\omega}$ = = cos φ при малом φ дает $\frac{d \sin φ}{d} = 1$. Βτοραя φορ-

мула даст $\frac{d \cos \varphi}{d \omega} = - \varphi$,

$$\frac{d\cos\phi}{dt} = 0$$
 при $\phi = 0$; ра-

Рис. 48.

венство нулю производной соответствует тому, что косинус имеет максимум при $\phi = 0$.

Зная производные функций $y = \sin x$ и $y = \cos x$, легко найти производные всех остальных тригонометрических функций, используя соотношения, связывающие тригонометрические функции.

Так, например, известно, что tg $x = \frac{\sin x}{\cos x}$. Поэтому

$$\frac{d \lg x}{dx} = \frac{\cos^2 x - \sin x (-\sin x)}{\cos^2 x}$$

по формуле дифференцирования дроби. Отсюда

$$\frac{d \lg x}{dx} = \frac{\cos^2 x + \sin^2 x}{\cos^2 x} = \frac{1}{\cos^2 x}.$$
 (10.2)

Из рис. 48, на котором изображен график tg x, видно, что функция $y = \operatorname{tg} x$ при любых x имеет положительную производную. Вблизи точек разрыва $\left(x=\frac{\pi}{2},\ x=\frac{3\pi}{2},\ldots\right)$ производная неограниченно возрастает. Оба эти вывода вполне согласуются с формулой (10.2).

Совершенно аналогичным приемом находим:

$$\frac{d(\operatorname{ctg} x)}{dx} = -\frac{1}{\sin^2 x}.$$

Производные тангенса и котангенса можно найти и не-посредственно. Заметим, что

$$\begin{array}{l} tg \ \alpha - tg \ \beta = \frac{\sin \alpha}{\cos \alpha} - \frac{\sin \beta}{\cos \beta} = \frac{\sin \alpha \cos \beta - \sin \beta \cos \alpha}{\cos \alpha \cos \beta} = \\ = \frac{\sin (\alpha - \beta)}{\cos \alpha \cos \beta}. \end{array}$$

Отсюда

$$\Delta \ tg \ \phi = tg \ (\phi + \Delta \phi) - tg \ \phi = \frac{\sin \Delta \phi}{\cos \left(\phi + \Delta \phi\right) \cos \phi} \,. \eqno(10.3)$$

Имея в виду (см. стр. 112), что

$$\lim_{\Delta \phi \to 0} \frac{\sin \Delta \phi}{\Delta \phi} = 1,$$

из (10.3) получим:

$$\frac{d (tg \phi)}{d\phi} = \lim_{\Delta \phi \to 0} \frac{\Delta tg \phi}{\Delta \phi} = \lim_{\Delta \phi \to 0} \frac{\sin \Delta \phi}{\Delta \phi} \cdot \lim_{\Delta \phi \to 0} \frac{1}{\cos (\phi + \Delta \phi) \cdot \cos \phi} = \frac{1}{\cos^2 \phi} \cdot \frac{1}{\cos^2 \phi}$$

Упражнения

Найти производные функций: 1. $y=\sin(2x+3)$, 2. $y=\cos(x-1)$, 3. $y=\cos(x^2-x+1)$, 4. $y=\sin^2 x$, 5. $y=\sin 3x\cos^2 x$, 6. $y=(\sin 2x)^x$, 7. y=x tg x, 8. $y=e^{ig\cdot 2x}$, 9. $y=\cot \frac{x}{\alpha}$.

Обратные тригонометрические функции

Новые очень интересные результаты получаются при рассмотрении обратных тригонометрических функций. Напомним читателю определения этих функций. Функция

$$y = \operatorname{Arcsin} x$$
 (11.1)

представляет собой угол такой, что

$$\sin y = x$$
. (11.2)

Равенство (11.1) означает то же самое, что и (11.2). Аналогично функция

$$v = Arctg x$$

означает угол у такой, что

$$tg y = x$$

Аналогично определяются функции $y = \operatorname{Arccos} x$ ($x = \cos y$) и $y = \operatorname{Arcctg} x$ ($x = \operatorname{ctg} y$). Заметим, что функция $y = \operatorname{Arcsin} x$ имеет смысл только при значениях x, удов-

летворяющих неравенству $-1 \leqslant x \leqslant 1$, что видно из (11.2). Функция $y = \operatorname{Arctg} x$ имеет смысл при всех значениях x.

имеет смысл при псех значениях x. Рассмотрум подробнее функцию y= = Arcsin x. Пусть, например, $x=\frac{1}{2}$, y = Arcsin $\frac{1}{2}$. Можем взять $y=\frac{\pi}{6}$, так как $\sin\frac{\pi}{6}=\frac{1}{2}$, однако можем взять и $y=\frac{5\pi}{6}$, так как $\sin\frac{5\pi}{6}$ тоже равен $\frac{1}{2}$. Можно взять $y=\frac{13\pi}{6}$, так как $\sin\frac{5\pi}{6}$ тоже равен $\frac{1}{2}$. Можно взять $y=\frac{13\pi}{6}$, $y=\frac{17\pi}{6}$ и τ . д. Мы видим, что одному значению x отвечает бесчисление множество значений y. Все эти свойство функции y=Arcsin x видим на графике (рис. 49). Вудем рассматривать отрезок кривой, $y=\frac{\pi}{6}$ 0 досматривать отрезок кривой,

Будем рассматривать отрезок кривой, для которого $-\frac{\pi}{2} \leqslant y \leqslant \frac{\pi}{2}$. Эта часть кривой называется главиям значением функции $y = \operatorname{Arcsin} x$ и обозначается $y = \operatorname{arcsin} x$ (пишется с малым а). Если

Рис. 49.

ограничиться рассмотрением $y = \arcsin x$, то каждому x отвечает только одно значение y. Главное значение арктангенса определяется аналогично:

$$-\frac{\pi}{2} \leqslant \operatorname{arctg} x \leqslant \frac{\pi}{2}$$
.

Найдем производную функции $y = \arcsin x$. Воспользуемся

тем, что арксинус есть функция, обратная синусу:

$$y = \arcsin x$$
, $x = \sin y$,
 $x'(y) = \frac{dx}{dy} = \cos y$;
 $y'(x) = \frac{dy}{dx} = \frac{1}{x'(u)} = \frac{1}{\cos u}$. (11.3)

Однако аргументом мы считаем x, поэтому $\frac{dy}{dx}$ следует выразить через x, а не через y, как в (11.3). Воспользуемся известной формулой $\sin^4 y + \cos^2 y = 1$, откуда $\cos y = \pm \sqrt{1-\sin^2 y}$. Так как мы рассматриваем главное значение арксинуса, то $-\frac{\pi}{2} \le y \le \frac{\pi}{2}$, $\cos y \ge 0$, поэтому перед корнем берем знак плюс: $\cos y = \sqrt{1-\sin^2 y}$. Так как $\sin y = x$ согласно, (11.2), то $\cos y = \sqrt{1-x^2}$. Подставляя это в (11.3), изводим:

$$\frac{dy}{dx} = \frac{1}{\sqrt{1-x^2}}$$

или

$$\frac{d\left(\arcsin x\right)}{dx} = \frac{1}{\sqrt{1-x^2}} \,. \tag{11.4}$$

формулой (11.4) можно пользоваться не только для рая соответствению знак у кория. Действительно, при одном и том же значении x на различных участках кривой производная имеет разные знаки; так, в точках A и C (рис. 49) производная положительна, а в точках B и D отринательна.

Найдем теперь производную $\frac{d(\arctan x)}{dx}$. Если $y = \arctan x$, то x = t y. Отсюда, аналогично предыдущему, находим:

$$x'(y) = \frac{dx}{dy} = \frac{1}{\cos^2 y},$$

 $y'(x) = \frac{dy}{dx} = \frac{1}{x'(y)} = \cos^2 y.$ (11.5)

Из тригонометрии известно, что

$$tg^2y+1=\frac{1}{\cos^2 u},$$

поэтому

$$\frac{1}{\cos^2 u} = 1 + x^2$$
.

Пользуясь соотношением (11.5), получаем окончательно:

$$\frac{dy}{dx} = \frac{d (\arctan x)}{dx} = \frac{1}{1+x^2}$$
. (11.6)

Для любой другой ветви арктангенса (рис. 50) остается справедливой формула (11.6), так как любая другая ветвь получается из основной параллельным переносом, а это не изменяет величины производной.

Упражиения

 Найти производные функций y = arccos x и y = arcctg x.

2. Зная, что $\frac{d(e^x)}{dx} = e^x$, найти

Рис. 50.

 $\frac{d(\ln x)}{dx}$, пользуясь тем, что из равенства $y = \ln x$ следует $x = e^y$. Найти производиые функций:

3. $y = \arcsin 2x$. 4. $y = \arctan (3x+1)$. 5. $y = \arctan (x^2-x)$. 6. $y = e^{\arctan \sqrt{x}}$.

§ 12. Производная функции, заданной неявно

Неявное задание функции y(x) — это задание ее выражением вида

$$F(x, y) = 0,$$
 (12.1)

Если соответствующее уравнение можно решить отностистько х или у, то мы вернемся к обычиому заданию функции. Однако иногда такое решение приводит к сложным формулам, а иногда его и вовсе нельзя найти. Так, например, уравнение окружности в форме

$$x^2 + y^2 - 1 = 0 (12.2)$$

проще, чем следующее из него выражение

$$y = \pm \sqrt{1 - x^2}. (12.3)$$

Если в (12.1) левая часть —произвольный многочлен, содержащий х и у в степени выше четвертой, то в общем случае это уравнение нельзя разрешить соответственно отмосительно х или у. Также не разрешается, например, простое с виду уравнение

$$F(x, y) = x \sin x + y \sin y - \pi = 0.$$
 (12.4)

Однако и в тех случаях, когда нет решения в виде формулы, прямо дающей способ вычисления у для данного ж, все равно у есть определенная функция \mathbf{x} ; при каждом \mathbf{x} можно, решая уравнение численно, найти соответствующее у, можно построить кривую в плоскости \mathbf{x} , у. Возможно, что кривая будет существовать не при всех \mathbf{x} (в случае окружности, например, лишь і при \mathbf{x} между— \mathbf{r} н.— \mathbf{r} , гле \mathbf{r} —даус окружности, например, лашь і при \mathbf{x} может быть больше одного значения \mathbf{y} в случае окружности, например, два значения \mathbf{y} в соответствии со знаком $\pm \mathbf{y}$ корни каждратного). Однако в соответствии со знаком $\pm \mathbf{y}$ корни каждратного). Однако \mathbf{r} (\mathbf{x} , \mathbf{y}) = 0 определяет \mathbf{y} как функцию \mathbf{x} .

Как найти производную $\frac{dy}{dx}$? Можно ли это сделать, не

решив уравнение, т. е. не выразив y(x) явно? Это было сделано еще Ньютоном. Пусть x, y удовлетворяют уравнению:

$$F(x, y) = 0. (12.1)$$

Возьмем соседние значения $x+\Delta x$, $y+\Delta y$, также удовлетворяющие уравнению:

$$F(x + \Delta x, y + \Delta y) = 0. (12.5)$$

Запишем, пользуясь (12.1):

$$F(x + \Delta x, y + \Delta y) = F(x + \Delta x, y + \Delta y)$$

$$-F(x + \Delta x, y) + F(x + \Delta x, y) - F(x, y). \quad (12.6)$$

Разность $F(x+\Delta x,y)$ — F(x,y) представляет собой приращение функции F(x,y), рассматриваемой как функция

одной переменной x при неизменном y. Это приращение, как мы знаем, в пределе*) может быть выражено так:

$$F(x + \Delta x, y) - F(x, y) = \frac{dF(x, y)}{dx}\Big|_{x=-\infty} \cdot \Delta x.$$

Мы отмечаем здесь, что при вычислении производной по х функции двух переменных х и у мы считаем у постоянным. Вычисленную таким образом производную называют частной производкой и в ее обозначении вместо прямой буквы d пишут кругаую д:

$$F(x + \Delta x, y) - F(x, y) = \frac{\partial F(x, y)}{\partial x} \Delta x;$$

$$\frac{\partial F(x, y)}{\partial x} = \lim_{x \to \infty} \frac{F(x + \Delta x, y) - F(x, y)}{\Delta x}.$$

$$0x \qquad \Delta x \rightarrow 0 \qquad \Delta x$$

$$F(x + \Delta x, y + \Delta y) - F(x + \Delta x, y) = \frac{\partial F(x + \Delta x, y)}{\partial y} \Delta y.$$

Условие (12.5) дает:

$$\frac{\partial F(x, y)}{\partial x} \cdot \Delta x + \frac{\partial F(x + \Delta x, y)}{\partial y} \cdot \Delta y = 0$$

или

$$\frac{\Delta y}{\Delta x} = -\frac{\frac{\partial F(x, y)}{\partial x}}{\frac{\partial F(x + \Delta x, y)}{\partial y}}.$$

Переходя к пределу при $\Delta x \to 0$, получим слева производную, а справа при этом можно будет отбросить Δx . Окончательно

$$\frac{dy}{dx} = -\frac{\frac{\partial F(x, y)}{\partial x}}{\frac{\partial F(x, y)}{\partial x}}.$$
 (12.7)

Обратите внимание на знак минус в (12.7) и на то, что в данном случае нельзя просто «сократить» $\partial F(x, y)$ в числителе и знаменателе.

^{*)} Выражение «равно в пределе» при малом Δx или Δy разъясноп подробно в § 4 главы I, где рассматривается выражение приращения функции с помощью производной.

Покажем применение (12.7) на примере уравнения (12.2), Имеем $F(x, y) = x^2 + y^2 - 1$;

$$\frac{\partial F(x, y)}{\partial x} = 2x; \quad \frac{\partial F(x, y)}{\partial y} = 2y;
\frac{dy}{dx} = -\frac{2x}{2y} = -\frac{x}{y}.$$
(12.8)

Легко убедиться, что этот результат совпадает с тем, что получится, если вычислить производную (12.3).

Найдем производную в случае (12.4)

$$\frac{\partial F(x, y)}{\partial x} = \sin x + x \cos x; \quad \frac{\partial F(x, y)}{\partial y} = \sin y + y \cos y;$$
$$\frac{\partial y}{\partial x} = -\frac{\sin x + x \cos x}{\sin y + y \cos y}.$$

Таким образом, в выражение производной неявной функции входят обе величины, х и у. Чтобы найти ее численно. нужно при заданном х найти численно у. Но если бы мы не имели формулы (12.7), то для нахождения производной нам пришлось бы находить численно два значения у и у при двух соседних x_2 и x_1 и находить отношение $\frac{y_2-y_1}{x_2-x_1}$.

При этом чем ближе x_2 и x_1 , тем точнее пришлось бы вычислять у и у, а это часто затруднительно.

Заметим, наконец, что если F(x, y) = 0 приводит к неоднозначной кривой, т. е. при одном значении х есть два или больше значений у (несколько ветвей кривой), то выражение (12.7) при данном х при подстановке разных у дает значения производной в соответствующих точках. Читателю предлагается проверить это на примере уравнения окружности (12.2), для которого производная дана формулой (12.8).

Для нахождения производной функции, заданной неявно, нам пришлось ввести новое понятие -- понятие частной производной. Это понятие имеет большое значение и необходимо для функций нескольких переменных, которые мы в этой книге не изучаем. По существу, мы уже неявно пользовались понятием частной производной даже в таких элементарных вопросах, как производная произведения нескольких функций y = h(x)g(x) или, например, производная степени v = h(x)g(x) (см. стр. 92, 109), когда мы говорили, что y' складывается из члена, получающегося при взятии производной по x, стоящему в h(x), и по x, стоящему в выражении g(x). С помощью частных производных мы запишем это поавило так: если

$$y = F[g(x), h(x)],$$

то

$$y' = \frac{dy}{dx} = \frac{\partial F}{\partial g} \cdot \frac{dg}{dx} + \frac{\partial F}{\partial h} \cdot \frac{dh}{dx}$$

Упражнения

1. Найтн производную $\frac{dy}{dx}$ функции, заданной уравнением (12.4) в точке $x=\frac{\pi}{2}$, $y=\frac{\pi}{2}$. То же в точке $x=-\frac{\pi}{2}$, $y=\frac{\pi}{2}$.

2. Найтн производную $\dfrac{dy}{dx}$ функцин, заданной уравнением $x^3+3x+y^3+3y-8=0$, в точке x=y=1.

§ 13. Интеграл. Постановка задачи

В главе I мы познакомились с понятием интеграла. При этом была выяснена тесная связь между двумя различными на первый взгляд задачами. Эти задачи суть:

1) нахождение суммы большого числа малых слагаемых, когда эти слагаемые можно представить как $v(t)\,dt;$

2) нахождение функции z(t), производная которой равна данной функции v(t)

$$\frac{dz}{dt}=v\left(t\right) .$$

Советуем читателю перед чтением дальнейшего материала повторить §§ 7—12 главы 1. Задачи физики, математики, химии по большей части

возникают как задачи вычисления суммы. Эта постановка задачи более наглядна; сам вопрос уже подсказывает простой, хотя и приближенный путь для вычисления интересующей величины. Однако этот путь не дает общих формул.

Вторая постановка задачи является более искусственной. Однако у этой постановки задачи есть свои преимущества. Нахождение производных оказалось простым делом, сводащимся к четырем-пяти формулам (производиях x^n , e^x , $\ln x$, $\sin x$, $\cos x$) и двум-трем правилам. Поэтому легко можно найти производиме большого числа функций. Каждый раз, когда найдена производияя какой-либо функции $\frac{dz}{dt} = v$, можно зарегистрировать, что для этого v известен интеграл z (см. § 14). Таким образом, можно нафарть много отдельных частных случаев, в которых удается решить задачу о нахождении интеграла. При помощи тождественных алгебраических преобразований удалось для нескольких простых тапов функций v найти правила нахождения интеграла. (см. § 15).

Этого не удается, однако, сделать для всех элементарных функций, так что интегрирование труднее, чем нахождение производных. Тем не менее формулы, полученные для некоторых интегралов во второй постановке задачи, очень важны. Если уж удалось для данной σ найти интеграл (неопределенный интеграл или первообразную функцию), то тогда всез задачи в первой постановке, все суммы, т. е. все определенные интегралы $\int_0^\infty v(t) \, dt$, оказываются выра-

женными простыми формулами посредством функции z: $\int\limits_a^b \sigma(t) \, dt = z(b) - z(a)$. Такой результат является гораздо более полным, более точным и цениым по сравнению с результатом каждого отдельного численного расчета суммы, τ . е. определенного интеграла $\int\limits_a^b \sigma(t) \, dt$ в определенных пределах от a до b. Поэтому нашей целью в первую очередь будет именно решение задачи во второй постановке.

§ 14. Простейшие интегралы

Выпишем формулы для производных, найденные в предиамущих параграфах, и соответствующие им интегралы:

$$\frac{d}{dx}(x^n) = nx^{n-1}, \qquad \qquad n \int x^{n-1} dx = x^n + C;$$

$$n \int x^{n-1} dx = x^n + C;$$

$$k \int e^{kx} dx = e^{kx} + C;$$

 $\frac{d}{dx}(\operatorname{arctg} x) = \frac{1}{1 + r^2}$

6 141

 $\int \frac{1}{1+x^2} dx = \operatorname{arctg} x + C.$

$$\begin{aligned} \frac{d}{dx}(\ln x) &= \frac{1}{x} \,, & \int \frac{1}{x} \, dx &= \ln x + C; \\ \frac{d}{dx}(\sin kx) &= k \cos kx, & k \int \cos kx \, dx &= \sin kx + C; \\ \frac{d}{dx}(\cos kx) &= -k \sin kx, & -k \int \sin kx \, dx &= \cos kx + C; \\ \frac{d}{dx}(\operatorname{tg} x) &= \frac{1}{\sin^2 x}, & \int \frac{\cos^2 x}{\cos^2 x} \, dx &= \operatorname{tg} x + C; \\ \frac{d}{dx}(\operatorname{arcsin} x) &= \frac{1}{V \cdot 1 - x^2}, & \int \frac{1}{V \cdot 1 - x^2} \, dx &= \operatorname{arcsin} x + C; \end{aligned}$$

Проделаем небольшие преобразования. В первом интеграле обозначим n-1=m (тогда n=m+1) и перепишем его так:

$$\int x^m dx = \frac{1}{m+1} x^{m+1} + C.$$

Очевидно, что формула справедлива при всех m, кроме m=-1; при m=-1 знаменатель обращается в нуль, $x^{n+1}=x^6=1$, получается мепригодное для расчетов выражение $\frac{1}{0}$ +C. Однако как раз в случае m=-1, т. е. для

 $\int \frac{1}{x} dx$, имеет место формула

$$\int \frac{1}{r} dx = \ln x$$
.

Эта формула справедлива лишь для положительных значений x, так как $\ln x$ имеет смысл лишь для x>0. При x<0 $\ln x$ не имеет смысла, но имеет смысл $\ln (-x)$. Так как

$$\frac{d \ln(-x)}{dx} = \frac{1}{-x}(-1) = \frac{1}{x}$$

то $\int \frac{dx}{x} = \ln{(-x)} + C$, если x < 0. Обе формулы для $\int \frac{dx}{x}$ могут быть объединены в одну

$$\int \frac{dx}{x} = \ln|x| + C. \tag{14.1}$$

Этой формулой можно пользоваться для любого промежутка интегрирования, не содержащего x=0.

Интеграл от показательной функции запишется так:

$$\int e^{kx} dx = \frac{1}{k} e^{kx} + C.$$

Аналогично получаем для синуса и косинуса

$$\int \sin kx \, dx = -\frac{1}{k} \cos kx + C,$$
$$\int \cos kx \, dx = \frac{1}{k} \sin kx + C.$$

§ 15. Общие свойства интегралов

Выше, в §§ 1—3, были установлены свойства производной сумы функций, производной сложной функции и производной произведения функций. Каждому из этих свойств соответствует определенное свойство, относящееся к интегралам.

Для интегралов имеет место равенство

$$\int [Cf(x) + Eg(x)] dx = C \int f(x) dx + E \int g(x) dx.$$
 (15.1)

Для доказательства надо взять производную выражения, стоящего справа; если равенство верно, то получим подынтегральную функцию. Дифференцируя, имеем:

$$[C \int f(x) dx + E \int g(x) dx]' =$$

$$= C [\int f(x) dx]' + E [\int g(x) dx]' = Cf(x) + Eg(x).$$

Таким образом, равенство (15.1) доказано. Оно показывает, что интеграл суммы нескольких слагаемых разбивается на сумму интегралов отдельных слагаемых, а постоянные множители можно выносить за знак интеграла.

Под знаком интеграла можно делать замену переменной, переходить к новой, более удобной переменной. Рассмотрим несколько простых примеров.

1. Найти
$$\int (ax + b)^n dx (n \neq -1)$$
.

Здесь в качестве новой переменной введем величину, стоящую в скобке. Назовем ее z,

$$ax + b = z. (15.2)$$

При этом надо также от дифференциала dx перейти κ дифференциалу dz.

Из выражения (15.2) получаем:

$$dz = a dx$$
, $dx = \frac{dz}{dz}$.

Таким образом,

$$\int (ax+b)^n dx = \int z^n \frac{dz}{a} = \frac{1}{a} \int z^n dz = \frac{z^{n+1}}{a(n+1)} + C = \frac{(ax+b)^{n+1}}{a(n+1)} + C.$$

В правильности результата легко убедиться, вычисляя производную правой части,

водную правом части,
$$\frac{d}{dx} \left[\frac{(ax+b)^{n+1}}{a(n+1)} + C \right] = \frac{d}{dx} \left[\frac{(ax+b)^{n+1}}{a(n+1)} \right] = \frac{n+1}{a(n+1)} (ax+b)^n \frac{d}{dx} (ax+b) = \frac{(ax+b)^n}{a} a = (ax+b)^n.$$

Аналогично выполняется замена переменной в интеграле

$$\begin{split} &\int \frac{dx}{ax+b}\,,\quad z=ax+b,\quad dz=a\;dx,\quad dx=\frac{dz}{a}\,,\\ &\int \frac{dx}{ax+b} = \int \frac{dz}{a\cdot z} = \frac{1}{a}\int \frac{dz}{z} = \frac{1}{a}\ln z + C = \frac{\ln \left(ax+b\right)}{a} + C. \end{split}$$

На практике в таких, очень несложных, примерах преобразования делают менее торжественно, не вводя отдельных обозначений для новых, промежуточных переменных. Пишут, например:

$$\int (ax+b)^n dx = \int (ax+b)^n \frac{1}{a} d(ax+b) =$$

$$= \frac{1}{(n+1)a} (ax+b)^{n+1} + C.$$

Пусть f(x) и g(x) — две различные функции переменной x. Правило нахождения производной произведения дает:

$$\frac{d}{dx}(fg) = g\frac{df}{dx} + f\frac{dg}{dx}.$$
(15.3)

Равенство (15.3) дает возможность написать:

$$fg = \int f \frac{dg}{dx} dx + \int g \frac{df}{dx} dx. \qquad (15.4)$$

В справедливости (15.4) убеждаемся, составляя производную от его левой и правой частей. При этом получим верное равенство (15.3).

Перепишем (15.4) в виде

$$\int f \frac{dg}{dx} dx = fg - \int g \frac{df}{dx} dx.$$

Сокращенно это равенство пишут так:

$$\int f \, dg = fg - \int g \, df. \tag{15.5}$$

В чем смысл формулы (15.5)? При вычислении интеграла нет правила, выражающего интеграл произведения двух функций через интегралы каждого из сомножителей. Однако если в произведении двух функций fw интеграл одного из сомножителей известен

$$\int w \, dx = g, \quad w = \frac{dg}{dx},$$

то удается выразить интеграл $\int fw \, dx$ через интеграл, в который входит производная $\frac{df}{dv}$. При помощи w перепищем (15.5) в виде

$$\int fw \, dx = f\left(\int w \, dx\right) - \int \left(\int w \, dx\right) \frac{df}{dx} \, dx. \quad (15.6)$$

Так как $\int w \, dx = g$, то последний интеграл в (15.6) есть $\int g rac{df}{dx} \, dx$; он иногда бывает проще исходного интеграла fw dx или сводится к известному интегралу. В частности, если f — степенная функция, то $\frac{df}{dr}$ имеет степень на единицу ниже, чем f. Формула (15.5) или (15.6) называется формулой интегрирования по частям.

Приведем примеры,

6 151

Положим f = x; тогда $w = \frac{dg}{dx} = e^x$, $e^x dx = dg$,

 $g = \int e^x dx = e^x$, df = dx. По формуле (15.5)

$$\int xe^{x} dx = xe^{x} - \int e^{x} dx = xe^{x} - e^{x} = e^{x} (x - 1) + C.$$

Найти \(x²e^x dx.

Положим $f = x^2$; тогда $w = \frac{dg}{dx} = e^x$, $e^x dx = dg$, $g = \int e^x dx = e^x$, df = 2x dx. Пользуясь (15.5), получаем $\int x^2 e^x dx = x^2 e^x - 2 \int x e^x dx$; пользуясь результатом первого примера, получаем:

$$\int x^2 e^x dx = x^2 e^x - 2xe^x + 2e^x + C = (x^2 - 2x + 2) e^x + C.$$

Для нахождения $\int P_n(x) e^{kx} dx$, где $P_n(x)$ — многочлен степени п, придется п раз выполнить интегрирование по частям. При этом в ответе получится $Q_n(x) e^{kx}$, где $Q_n(x)$ многочлен степени п. Зная это, можно не выполнять п раз интегрирование по частям, а прямо находить коэффициенты

многочлена $Q_{-}(x)$. Рассмотрим тот же пример. Найти $\int x^2 e^x dx$. Напишем равенство с неизвестными пока коэффициентами многочлена $Q_n(x)$

$$\int x^2 e^x dx = (a_2 x^2 + a_1 x + a_0) e^x + C.$$
 (15.7)

Составим производную от обеих частей равенства (15.7)

$$x^2e^x = (2a_2x + a_1)e^x + (a_2x^2 + a_1x + a_0)e^x,$$

 $x^2e^x = [x^2a_2 + x(2a_2 + a_1) + (a_1 + a_0)]e^x.$

Приравняем коэффициенты при одинаковых степенях х в многочлене справа и слева. Получим:

$$a_2 = 1;$$

 $2a_2 + a_1 = 0,$ откуда $a_1 = -2;$
 $a_1 + a_2 = 0,$ откуда $a_2 = 2;$

окончательно получим, как и раньше,

$$\int x^2 e^x \, dx = (x^2 - 2x + 2) \, e^x + C.$$

Аналогичным приемом можно находить интегралы от функций $P_n(x)\cos kx$ и $P_n(x)\sin kx$, где $P_n(x)$ —многочлен. В обоих случаях ответ имеет вид

$$Q_n(x)\cos kx + R_n(x)\sin kx$$

где $Q_n(x)$ и $R_n(x)$ —многочлены, степень которых равна n (или меньше n). Примеры такого рода приведены в упражнениях.

Приведем пример интеграла, который удается привести к известным нам интегралам посредством алгебраических преобразований.

Рассмотрим интеграл $\int \frac{dx}{(x-a)(x-b)}$. Заметим, что справедливо тождество

$$\frac{1}{x-a} - \frac{1}{x-b} = \frac{a-b}{(x-a)\ (x-b)}$$

При его помощи получим:

$$\frac{1}{(x-a)(x-b)} = \frac{1}{a-b} \left[\frac{1}{x-a} - \frac{1}{x-b} \right].$$

Поэтому

$$\begin{split} \int \frac{dx}{(x-a)(x-b)} &= \frac{1}{a-b} \int \left(\frac{1}{x-a} - \frac{1}{x-b} \right) dx = \\ &= \frac{1}{a-b} \left[\ln \left(x-a \right) - \ln \left(x-b \right) \right] + C = \frac{1}{a-b} \ln \frac{x-a}{x-b} + C. \end{split}$$

Существуют приемы, позволяющие интеграл любой алгебранческой дроби с цельным степемями переменной выразить при помощи элементарных функций. При этом, однако, в ответе повяляются не только алгебранческие функции, но и логарифым и обратные тригопометрические функции (арктантенсы). Общая теория нахождения таких интегралов слишком сложна для нашей книги.

Интегрирование многих функций, содержащих корин и тригомометрические функции, может быть при помощи надлежащей замены переменной сведено к интегрированию многочаенов или алгебранческих дробей с цельми степенями, Рассмотрим один пример.

Найти $\int x \sqrt{x+1} \, dx$. Сделаем замену переменной: $z = \sqrt{x+1}$, $x+1=z^2$. Отсюда $2z \, dz = dx$. Переходя

6 151

к новой переменной в интеграле, получаем:

$$\int x \sqrt{x+1} \, dx = \int (z^2 - 1) \, z \, 2z \, dz = 2 \int (z^4 - z^2) \, dz =$$

$$= 2 \frac{z^5}{5} - 2 \frac{z^3}{3} + C = \frac{2}{5} \sqrt{(x+1)^5} - \frac{2}{3} \sqrt{(x+1)^5} + C.$$

Еще несколько примеров такого рода приведено в упражнениях. Наконец, приведем пример интеграла, который не может быть представлен при помощи конечного числа элементарных функций,

$$f(x) = \int e^{-x^2} dx.$$

Доказательство гого, что его нельзя выразить при помощи конечного числа элементарных функций, весьма сложно, и мы его приводить не будем.

Этот интеграл является функцией, свойства которой можно изучить. Из определения f(x) следует, что

$$\frac{df(x)}{dx} = e^{-x^{3}}.$$

Так как $e^{-x^2} > 0$ при любом x, то f(x) — возрастающая функция. Производная максимальна при x = 0, значит, f(x) имеет максимальный угол касательной с осью x при x = 0. При x больших по абсолютной величине (положительных и отрицательных) производная $\frac{df}{dx}$ очень мала, значит, функция почти постоянна. График функции f(x) = $=\int e^{-x^2} dx$ изображен на рис. 51 (для определенности нижний предел выбран равным нулю).

5 Я. В. Зельдович

Для этой функции составлены подробные таблицы; благодаря им вычисления, в которые входит этот интеграл, не сложнее, чем, например, вычисления с тригонометрическими функциями.

Упражнення

Найти интегралы:

1.
$$\int x(x-1)^2 dx$$
. 2. $\int \frac{x^2+2x-3}{x} dx$. 3. $\int \cos(3x-5) dx$.
 $\int \sin(2x+1) dx$. 5. $\int \sqrt{3x-2} dx$.

√ sin (2x+1) dx.
 √ √ 3x-2 dx.
 √ x аз а н и е. В примерах 3, 4, 5 сделать замену переменной.
 √ x со x dx.
 √ 1 m x dx.
 √ x аз а н и е. В примерах 6, 7 воспользоваться формулой инте-

грирования по частям.

8. $\int x^2 \sin 2x \, dx$. 9. $\int x^3 e^{-x} \, dx$. 10. $\int (x^2 + x + 1) \cos x \, dx$.

11. $(2x^2+1)\cos 3x \, dx$ Указанне. Пример 11 подробно рассмотрен в «Ответах и ре-

шеннях», остальные три делаются аналогично.

Указанне. Воспользоваться тождеством

$$\frac{x}{(x-2)(x-3)} = \frac{A}{x-2} + \frac{B}{x-3};$$

числа А и В находятся приравниванием коэффициентов при одинаковых степенях х после освобождения от знаменателя.

13.
$$\int \frac{x+1}{x^2-3x+2} dx$$
. 14. $\int \frac{dx}{(x+1)(x-2)}$. 15. $\int \frac{x dx}{x+\sqrt{x}}$.

У казанне. Сделать замену переменной по формуле $\sqrt{x}=z$.

16. $\int \frac{x \, dx}{\sqrt{x^2 - 5}}$. У казанне. Сделать замену переменной $x^2 - 5 = z$.

17. $\int \sin^9 x \cos x \, dx$.

У казание. Сделать замену переменной $\cos x = z$.

Указанне. Сделать замену переменной $\sin x = z$. 19. $\int \lg x \, dx$. 20. $\int \frac{dx}{x^2 + a^2}$.

Указанне. Сделать замену переменной x = at,

21.
$$\int \frac{dx}{\sqrt{a^2 - x^2}}$$
 22.
$$\int \arcsin x \, dx$$
 23.
$$\int \arctan x \, dx$$
 24.
$$\int e^{2x} \sin 3x \, dx$$
 25.
$$\int e^x \cos 2x \, dx$$

Указание. В примерах 22—25 применить интегрирование по

§ 16. Замена переменной в определенном интеграле

Рассмотрим пример. Пусть требуется вычислить

$$\int_{0}^{b} (ax+b)^{2} dx.$$

Можно поступить следующим образом: вычислить сначала неопределенный интеграл $\int (ax+b)^3 dx$, а затем составить разность его значений при x=k и при x=n.

Для вычисления $\int (ax+b)^3 dx$ сделаем замену переменной по формуле z=ax+b. Тогда $dz=a\,dx$ и

$$\int (ax+b)^2 dx = \frac{1}{a} \int z^2 dz = \frac{z^3}{3a} = \frac{(ax+b)^3}{3a}.$$

Поэтому

 $\sin x = z$.

$$\int_{0}^{b} (ax+b)^{2} dx = \frac{(ax+b)^{3}}{3a} \Big|_{n}^{b} = \frac{(ak+b)^{3} - (an+b)^{3}}{3a}.$$

Можно, однако, действовать иначе. Выясилы, как будат изменяться z, когла x изменяется от n до k. Так как z и x связаны формулой z=ax+b, то при изменении x от n до k z будет меняться от an+b до ak+b. Следовательно,

$$\int_{a}^{b} (ax+b)^2 dx = \frac{1}{a} \int_{aa+b}^{ak+b} z^2 dz = \frac{z^3}{3a} \Big|_{aa+b}^{ak+b} = \frac{(ak+b)^3 - (aa+b)^3}{3a}.$$

При нахождении интегралов удобно поступать именно так, т. е., выполняя замену переменной, одновременно находить и новые пределы интегрирования. Тогла в выражении неопределенного интеграла не придется возвращаться назад, к стазой пеоременной.

Рассмотрим примеры.

1. Подсчитаем величину интеграла $\int_{0}^{1} \frac{dx}{(2-x)^3}$. Заметим

сраву же, что функция $\frac{1}{(2-x)^3}$ при изменении x от 0 до 1 принимает положительные значения, поэтому $\int\limits_{1}^{1} \frac{dx}{(2-x)^3} > 0;$

вместе с тем знаменатель в этом промежутке не обращается в нуль, так что подынтегральная функция во всем промежутке конечия. Сделаем замену переменной 2-x=y, dx=-dy. Тогда при x=0 y=2, при x=1 y=1 y=1

$$\int_{0}^{1} \frac{dx}{(2-x)^3} = -\int_{2}^{1} \frac{dy}{y^8}.$$
 (16.1)

В первой части (16.1) пределы интегрирования даны уже для у. Читателя может смутить энак минус в последнем равенстве. Действительно, справа и слева стоят интегралы от положительных функций, почему же положительна правая часть (16.1) Все дело в том, что в интеграле справа нижний предел больше верхнего. Так как при перемене пределов интегрирования интеграл меняет знак, то равенство (16.1) можно записать так:

$$\int_{0}^{1} \frac{dx}{(2-x)^{3}} = \int_{1}^{2} \frac{dy}{y^{3}}.$$

Теперь в интеграле справа верхний предел больше нижнего и ясно, что интеграл справа положителен. Вычисления легко довести до конца

$$\int\limits_{-\infty}^{2} \frac{dy}{y^3} = -\frac{1}{2y^3} \Big|_{1}^{2} = -\frac{1}{8} + \frac{1}{2} = \frac{3}{8} \; .$$

2. В § 15 мы рассматривали функцию $f(x) = \int e^{-x^{+}} dx$.

Часто приходится иметь дело с функцией $\phi\left(a
ight)=ar{\int}e^{-kx^{z}}dx$, где k — постоянное число. Покажем, что между функциями ф

и f существует простая зависимость.

В выражении для $\phi(a)$ сделаем замену переменной по формуле $kx^2 = t^2$. Отсюда находим $\sqrt{kx} = t$, $x = \frac{t}{\sqrt{h}}$, $dx = \frac{1}{\sqrt{h}} dt$. При x = 0 t = 0, при x = a $t = a\sqrt{h}$. По-

этому получаем: $\varphi(a) = \int_{-1}^{a \frac{Vk}{k}} e^{-t^2} \frac{dt}{Vk} = \frac{1}{Vk} \int_{-1}^{a \frac{Vk}{k}} e^{-t^2} dt = \frac{1}{Vk} f(aVk).$

Итак, $\varphi(a) = \frac{1}{\sqrt{b}} f(a\sqrt{b})$. Следовательно, для любого значения независимой переменной х

$$\varphi(x) = \frac{1}{\sqrt{k}} f(x \sqrt{k}).$$

Имея таблицу функции f(x), можно найти также интеграл ф (х) при любом значении к.

3. В главе I мы видели, что определенный интеграл имеет размерность в случае, если имеют размерность подынтегральная функция и пределы интегрирования. Часто, однако, бывает удобно приводить интеграл к безразмерному виду, вынося все множители, имеющие размерность, за знак интеграла. Покажем, как это можно сделать.

Пусть дан $\int f(x) dx$. Обозначим через f_{max} наибольшее значение функции f(x) на промежутке интегрирования

$$\int_{a}^{b} f(x) \, dx = \int_{a}^{b} \frac{f(x)}{f_{\text{max}}} f_{\text{max}} \, dx = f_{\text{max}} \int_{a}^{b} \frac{f(x)}{f_{\text{max}}} \, dx. \tag{16.2}$$

Ясно, что в последнем интеграле подынтегральная функ-

 $\frac{\pi}{m}$ (ж) безразмерна, так как f(x) и f_{\max} имеют одинаковую размерность. Перейдем к безразмерным пределам интерирования. Для этого выполним замену переменной пофомуле

$$z = \frac{x-a}{b-a}$$
, или $x = a + z (b-a)$. (16.3)

Из (16.3) видно, что z — безразмерная величина. Так как $dx = (b-a)\,dz$ и z=0 при x=a, z=1 при x=b, то интеграл в формуле (16.2) принимает вид

$$\int_{-\frac{1}{f_{\max}}}^{\frac{b}{f(x)}} dx = (b-a) \int_{-\frac{1}{f_{\max}}}^{\frac{1}{f(a+z(b-a))}} dz.$$
 (16.4)

Положим

$$\frac{f[a+z(b-a)]}{f_{\max}} = \varphi(z),$$

тогда из (16.4)

$$\int_{a}^{b} \frac{f(x)}{f_{\max}} dx = (b-a) \int_{0}^{1} \varphi(z) dz,$$

окончательно

$$\int_{a}^{b} f(x) dx = f_{\text{max}} \cdot (b - a) \int_{0}^{1} \varphi(z) dz.$$
 (16.5)

f B формуле (16.5) $\int\limits_0^1 \phi(z)\,dz$ есть безразмерная величина.

Если f(x) мало изменяется на промежутке интегрирования, то $\frac{f(x)}{\int_{\max}} \approx 1$, поэтому

$$\varphi(z) \approx 1$$
 in $\int_{0}^{1} \varphi(z) dz \approx 1 \cdot \int_{0}^{1} dz = 1$.

Таким образом, в этом случае безразмерный множитель $\int\limits_{1}^{1}\phi\left(z\right) dz$ есть число порядка 1 и величина интеграла опре-

леляется главным образом произведением

$$f_{max} \cdot (b - a)$$
.

Рассмотрим элементарный пример: свободное падение тела в течение времени t_{o} . Пусть есть $\int v\left(t\right) dt$. Скорость тела равна v = gt, и максимальная скорость достигается к мо-

менту t_0 : $v_{max} = gt_0$. Заметим, что здесь максимум обусловлен не уменьшением скорости после $t=t_{\rm a}$, а просто тем, что времена, большие t_a , не входят в промежуток, по которому ведется интегрирование, $0 < t < t_0$. Вводим

$$\begin{split} z &= \frac{t}{t_0} \,, \quad \phi \left(z \right) = \frac{v}{v_{\text{max}}} = \frac{gt}{gt_0} = \frac{t}{t_0} = z \,, \\ \int\limits_0^{t_0} v \left(t \right) \, dt = v_{\text{max}} t_0 \int\limits_0^1 z \, dz = g t_0^2 \int\limits_0^1 z \, dz = \frac{g t_0^2}{2} \,. \end{split}$$

Рассмотрим в заключение пример, показывающий необходимость внимательного рассмотрения функции и опасность формального подхода. Вычислим $I = \int_{-\infty}^{\infty} \frac{dx}{x^2}$. Неопределенный

интеграл $\int \frac{dx}{x^2} = -\frac{1}{x} + C$, поэтому

$$I = \int_{a}^{b} \frac{dx}{x^{2}} = -\frac{1}{x} \Big|_{a}^{b} = -\frac{1}{b} + \frac{1}{a} = \frac{b-a}{ab}.$$
 (16.6)

Так как подынтегральная функция положительна, результат должен быть положителен, если b > a. Ответ по формуле (16.6) действительно положителен при b > a, если a и b

одного знака. Однако для интеграла $\int \frac{dx}{x^2}$ формула (16.6) дает явно нелепый результат / = - 2! Причина заключается в том, что подынтегральная функция обращается в бесконечность внутри промежутка интегрирования при x = 0 и в этом же месте терпит бесконечный разрыв функция $\left(-\frac{1}{x}\right)$, являющаяся неопределенным интегралом функции $\frac{1}{x^2}$.

Чтобы разобраться в положении, необходимо исключить из всего интервала — 1 < x < +1 малую область около особой точки x = 0: — $\varepsilon_1 < x < \varepsilon_2$ (ε_1 и ε_2 — малые положительные числа), и рассмотреть

$$K = \int_{-1}^{-\varepsilon_1} \frac{dx}{x^2} + \int_{\varepsilon_0}^{1} \frac{dx}{x^2}.$$

По формуле (16.6) получим:

$$K = \frac{1-\varepsilon_1}{\varepsilon_1} + \frac{1-\varepsilon_2}{\varepsilon_2} = -2 + \frac{1}{\varepsilon_1} + \frac{1}{\varepsilon_2}.$$

Ясно, что при ε_1 и ε_2 , стремящихся к нулю, $K \to \infty$.

В других случаях интеграл с подынтегральной функцией, обращающейся в бесконечность на интервале интегрирования, может давать вполне определенный конечный результат. Так,

например,
$$\int_0^1 \frac{dx}{\sqrt{x}} = 2$$
. Для доказательства вычислим $\int_0^1 \frac{dx}{\sqrt{x}} =$

= 2 \sim 2 Vε; πρи ε \rightarrow 0 интеграл стремится к 2.

Такого рода рассмотрение необходимо всегда при обращении подынтегральной функции в бесконечность.

§ 17. Ряды

Поставим себе задачу построить простое и удобное приближенное выражение функция у (x) (заданной точно какой-либо формулой) на небольшом промежутке изменения аргумента x, например при значениях x, близких к a.

Определение производной, которое было дано в главе I, можно записать в следующем виде:

$$y'(a) = \lim_{x \to a} \frac{y(x) - y(a)}{x - a}$$
.

Из этого определения следует, что в пределе, т. е. тем точнее, чем меньше разность (x-a), можно написать:

$$y(x) = y(a) + (x - a)y'(a).$$
 (17.1)

\$ 171

Эта формула соответствует смислу производиюй как скорости изменения функции. Если известно значение функции в данной точке y(a) и скорость изменения функции в этой точке $\frac{dy}{dx_1}|_{x=\infty} = y'(a)$, то при x, близком к a, когда аргумент

$$y(x) = y(a) + \int_{a}^{x} y'(t) dt.$$
 (17.2)

Применим формулу (17.1) к производной y'(x). Тогда

$$y'(x) = y'(a) + (x - a)y''(a).$$
 (17.3)

Прежде чем идти дальше, напомним читателю, что y''(x)—вторая производная функция y по x, обозначаемая также $\frac{d^2y}{dx^2}$, есть производная по x от y'(x)

$$y''(x) = \frac{dy'}{dx} \; ,$$

так что y'' связана с y' таким же образом, как y' связана с y. Аналогично определяется y''' — третья производная,

$$y''' = \frac{dy''}{dx} ,$$

 y^{1V} —четвертая производная, y^V —пятая производная и т. т. Производная n-го порядка, которая получается в результате n-кратного последовательного взятия производной функции y(x), обозначается $y^{(n)}(x)$ или $\frac{d^ny}{dx^n}$ В обозначении $y^{(n)}$ значок n ставится в скобки, чтобы отличить его от показателя степени.

степени. Вернемся к задаче приближенного выражения функции. Формула (17.3) для производной есть не что иное, как формула (17.1), в которую вместо y(x) подставлена

функция y'(x). Подставим выражение производной (17.3) в формулу (17.2). Тогда

$$y(x) = y(a) + \int_{a}^{a} [y'(a) + (t - a)y''(a)] dt =$$

$$= y(a) + (x - a)y'(a) + \frac{(x - a)^{2}}{2}y''(a). \quad (17.4)$$

Эта формула точнее выражения (17.1). При выводе (17.1) при предполагалось (в первом приближения), что скорость наменения функции у, τ се, ее производная y', постояния и равначению производной при x=a. При этом получилась линейная завысимость у от x^*). При выводе формулы (17.4) учтено, что производная y'(x) учтено, что производная y'(x) учтено лиць приближенно: формула (17.4), которой мы пользовались в ходе вывода формулы (17.4), подразумевает постоянство y'(x) что и приводит к линейной зависимости y' от x; при этом для y(x) получается квадратичная зависимость.

Уточним еще формулу (17.4). Для этого следует учесть, что и y'' непостоянна. Воспользуемся формулой

$$y'(x) = y'(a) + \int_{a}^{x} y''(t) dt.$$
 (17.5)

Она получается из (17.2) заменой у на у'. Заметим также, что эту формулу (как и (17.2)) легко проверить, подсчитав входящий в нее интеграл. Запишем теперь y''(x) по формулу типа (17.1), примененной к y''(x).

$$y''(x) = y''(a) + (x - a)y'''(a).$$
 (17.6)

Тогда из формул (17.5) и (17.6) получим:

$$y'(x) = y'(a) + \hat{\int} [y''(a) + (t-a)y'''(a)] dt$$

или

$$y'(x) = y'(a) + y''(a)(x-a) + \frac{(x-a)^2}{2}y'''(a).$$
 (17.7)

^{*)} В выражение для у (17.1) х входит только в первой степени. Иначе говоря, у есть многочлен первой степени от х. Такая зависимость называется линейной, потому что графически она наображается прямой линией (см. главу 17.8 4).

Заметны, что формула (17.7) есть формула типа (17.4), записанная для у'(х).

139

Выражение для y'(x) из (17.7) подставим в (17.2):

$$y(x) = y(a) + \int_{a} \left[y'(a) + y''(a) (t - a) + y'''(a) \frac{(t - a)^{2}}{2} \right] dt =$$

$$= y(a) + y'(a) (x - a) + \frac{y''(a)}{2} (x - a)^{2} + \frac{y'''(a)}{2} (x - a)^{2}$$
(17.8)

$$= y(a) + y'(a)(x-a) + \frac{y''(a)}{2}(x-a)^2 + \frac{y'''(a)}{2 \cdot 3}(x-a)^3.$$
 (17.8)

Теперь легко представить себе, какой вид будут иметь формулы для y(x), если еще продолжать процесс уточнения: если учесть, что у" непостоянна, то в формулу войдет $y^{\text{IV}}(a)$; выражение для y(x) будет содержать $(x-a)^4$. Каждый следующий шаг по уточнению y(x) дает дополнительный член с более высокой степенью (x-a).

Этот закон проявляется со всей очевидностью, если сравнить уже полученные нами выражения. В самом грубом приближении, если x - a малб, можно считать y(x) = y(a): для этого не нужно знать высшей математики. Назовем это равенство «нулевым приближением», выражение (17.1) -«первым приближением», выражение (17.4) - «вторым приближением», выражение (17,8) - «третьим приближением» и выпишем упомянутые формулы рядом;

y(x) = y(a)(нулевое приближение), y(x) = y(a) + (x - a)y'(a)(первое приближение).

 $y(x) = y(a) + (x-a)y'(a) + \frac{(x-a)^2}{2}y''(a)$ (второе приближение).

$$y(x) = y(a) + (x-a)y'(a) +$$
 $+ \frac{(x-a)^2}{2}y''(a) + \frac{(x-a)^3}{2 \cdot 3}y'''(a)$ (третье приближение).

Легко догадаться, какой вид будет иметь результат, если все дальше уточнять формулы. Каждое следующее приближение содержит на одно слагаемое больше, чем предыдущее приближение, т. е. чем больше степеней (x-a)входит в формулу, тем она точнее.

Формулу такого вида можно получить и несколько другим способом,

Возьмем точное равенство (17.2) и проинтегрируем его по частям, заменив *) сперва под интегралом dt на d(t-x):

$$y(x) = y(a) + \sum_{a}^{x} y'(t) dt = y(a) + \sum_{a}^{x} y'(t) d(t - x) =$$

$$= y(a) + y'(t)(t - x) \Big|_{a}^{x} - \sum_{a}^{x} (t - x) y^{*}(t) dt =$$

$$= y(a) + (x - a) y'(a) + \int_{a}^{x} (x - t) y^{*}(t) dt.$$
 (17.9)

Проводя витегрирование по частям n раз, мы получим точное выражение для y(x), состоящее из n+2 членов. Первые n+1 членов совпадают с n-м приближением предымдиего вывода. Последний член дает выражение остатка в виде интеграла от (n+1)-й производной функции y(x)

$$y(x) = y(a) + (x-a)y'(a) + \frac{(x-a)^2}{9}y''(a) + \dots$$

... +
$$\frac{(x-a)^n}{2 \cdot 3 \dots n} y^{(n)}(a) + \frac{1}{2 \cdot 3 \dots n} \int_{-\infty}^{x} (x-t)^n y^{(n+1)}(t) dt$$
. (17.10)

Без последнего члена с интегралом формула является прыближенной. В общем случае произвольной функции y(x)инкакое конечное число степеней (x-a) не даст абсолютно точной формула **). Точную формулу может дать только выражение, содержащее бесчисленное множество степеней (x-a):

$$y(x) = c_0 + c_1(x-a) + c_2(x-a)^2 + \dots + c_n(x-a)^n \dots (17.11)$$

Выражение такого вида называется бесконечным рядом. Обычно слово «бесконечный» опускают и говорят просто «ряд»,

Коэффициенты c_0 , c_1 , ..., c_n , ... различны для различных функций. Они зависят также от значения величины a.

^{*)} При интегрировании t есть переменная (немая), x рассматривается как постоянная, поэтому dt = d(t-x) и замена допустима. *) Кроме случая многочлена, см. комен § 18.

Эти коэффициенты можно найти более быстрым (по сравнению с приведенным выводом) способом. Для этого поступим следующим образом. Запишем равенство (17.11) и вычислям первую, вторую и . . . п-ю производные от обеих его частей:

$$\begin{split} y &(x) = c_0 + c_1 &(x-a) + c_2 &(x-a)^3 + c_3 &(x-a)^3 + \dots \\ y' &(x) = c_1 + 2c_2 &(x-a) + 3c_3 &(x-a)^3 + \dots \\ y'' &(x) = 2c_2 + 3 \cdot 2c_3 &(x-a) + \dots &(n-1) \cdot c_n &(x-a)^{n-1} + \dots \\ y'' &(x) = 2c_2 + 3 \cdot 2c_3 &(x-a) + \dots &(n-1) \cdot c_n &(x-a)^{n-2} + \dots \\ y^{(n)} &(x) = n \cdot (n-1) \cdot \dots & 3 \cdot 2c_n + (n+1) \cdot n \cdot (n-1) \cdot \dots \\ y^{(n)} &(x) = n \cdot (n-1) \cdot \dots & 3 \cdot 2c_n + (n-1) \cdot n \cdot (n-1) \cdot \dots \\ y^{(n)} &(x) = n \cdot (n-1) \cdot \dots & 3 \cdot 2c_n + (n-1) \cdot n \cdot (n-1) \cdot \dots \\ y^{(n)} &(x) = n \cdot (n-1) \cdot \dots & 3 \cdot 2c_n + (n-1) \cdot n \cdot (n-1) \cdot \dots \\ y^{(n)} &(x) = n \cdot (n-1) \cdot \dots & 3 \cdot 2c_n + (n-1) \cdot n \cdot (n-1) \cdot \dots \\ y^{(n)} &(x) = n \cdot (n-1) \cdot \dots & 3 \cdot 2c_n + (n-1) \cdot n \cdot (n-1) \cdot \dots \\ y^{(n)} &(x) = n \cdot (n-1) \cdot \dots & 3 \cdot 2c_n + (n-1) \cdot n \cdot (n-1) \cdot \dots \\ y^{(n)} &(x) = n \cdot (n-1) \cdot \dots & 3 \cdot 2c_n + (n-1) \cdot n \cdot (n-1) \cdot \dots \\ y^{(n)} &(x) = n \cdot (n-1) \cdot \dots & 3 \cdot 2c_n + (n-1) \cdot n \cdot (n-1) \cdot \dots \\ y^{(n)} &(x) = n \cdot (n-1) \cdot \dots & 3 \cdot 2c_n + (n-1) \cdot n \cdot (n-1) \cdot \dots \\ y^{(n)} &(x) = n \cdot (n-1) \cdot \dots & 3 \cdot 2c_n + (n-1) \cdot n \cdot (n-1) \cdot \dots \\ y^{(n)} &(x) = n \cdot (n-1) \cdot \dots & 3 \cdot 2c_n + (n-1) \cdot n \cdot (n-1) \cdot \dots \\ y^{(n)} &(x) = n \cdot (n-1) \cdot \dots & 3 \cdot 2c_n + (n-1) \cdot n \cdot (n-1) \cdot \dots \\ y^{(n)} &(x) = n \cdot (n-1) \cdot \dots & 3 \cdot 2c_n + (n-1) \cdot n \cdot (n-1) \cdot \dots \\ y^{(n)} &(x) = n \cdot (n-1) \cdot \dots & 3 \cdot 2c_n + (n-1) \cdot n \cdot (n-1) \cdot \dots \\ y^{(n)} &(x) = n \cdot (n-1) \cdot \dots & 3 \cdot 2c_n + (n-1) \cdot n \cdot (n-1) \cdot \dots \\ y^{(n)} &(x) = n \cdot (n-1) \cdot \dots & 3 \cdot 2c_n + (n-1) \cdot n \cdot (n-1) \cdot \dots \\ y^{(n)} &(x) = n \cdot (n-1) \cdot \dots & 3 \cdot 2c_n + (n-1) \cdot n \cdot (n-1) \cdot \dots \\ y^{(n)} &(x) = n \cdot (n-1) \cdot \dots & 3 \cdot 2c_n + (n-1) \cdot n \cdot (n-1) \cdot \dots \\ y^{(n)} &(x) = n \cdot (n-1) \cdot \dots & 3 \cdot 2c_n + (n-1) \cdot n \cdot (n-1) \cdot \dots \\ y^{(n)} &(x) = n \cdot (n-1) \cdot \dots & (n-1) \cdot (n-1) \cdot \dots \\ y^{(n)} &(x) = n \cdot (n-1) \cdot \dots & (n-1) \cdot (n-1) \cdot \dots \\ y^{(n)} &(x) = n \cdot (n-1) \cdot \dots \\ y^{(n)} &(x) = n \cdot (n-1) \cdot (n-1) \cdot \dots \\ y^{(n)} &(x) = n \cdot (n-1) \cdot \dots \\ y^{(n)} &(x) = n \cdot (n-1) \cdot \dots \\ y^{(n)} &(x) = n \cdot (n-1) \cdot \dots \\ y^{(n)} &(x) = n \cdot (n-1) \cdot \dots \\ y^{(n)} &(x) = n \cdot (n-1) \cdot \dots \\ y^{(n)} &(x) = n \cdot (n-1) \cdot \dots \\ y^{(n)} &(x) = n \cdot (n-1) \cdot \dots \\ y^{(n)} &(x) = n \cdot (n-1) \cdot \dots \\ y^{(n)} &(x) = n \cdot (n-1) \cdot \dots \\ y^{(n)} &(x) = n \cdot$$

Каждое из написанных выше равенств позволяет определить одни из коэффициентов c_i . Действительно, положим в какадом из этих равенств справа и слева x=a. При этом вастилены, содержащие множители (x-a), обратится в нуль и мы получим уравнения для определения коэффициентов;

Таким образом, получаем:

$$y(x) = y(a) + y'(a)(x-a) + \frac{y''(a)}{2}(x-a)^3 + \frac{y'''(a)}{2 \cdot 3}(x-a^3) + \frac{y^{1/2}(a)}{2 \cdot 3}(x-a)^4 + \dots + \frac{y^{1/2}(a)}{2 \cdot 3 \cdot 4}(x-a)^4 + \dots + \frac{y^{1/2}(a)}{2 \cdot 3 \cdot 4}(x-a)^3 + \dots$$
(17.12)

Первые n членов этой формулы и формулы (17.10) совпадают. Отметим еще частный случай формулы, когда a=0

$$y(x) = y(0) + y'(0) x + \frac{y''(0)}{2} x^2 + \frac{y'''(0)}{2 \cdot 3} x^3 + \dots$$
 (17.13)

Для произведения последовательных натуральных чисел n(n-1) ... $3\cdot 2$ есть удобное обозначение n! (читается внфакториал, по-латыни фактор — сомножитель). Таким образом, например $3!{=}3\cdot 2{=}6;$ $4!{=}4\cdot 3\cdot 2{=}24;$ $5!{=}120.$ Принято при определении факториала приписывать в числе сомножителей еще 1:

$$n! = n (n-1) \dots 3 \cdot 2 \cdot 1$$
:

от этого, очевидно, произведение не меняется, зато удобнее запомнять: л! есть произведение л последовательных натуральных чисел от л до 1. Например, 3! есть произведение трех множителей, 3: 2:1, от 3 до 1. При этом определении, естественно, получим 11= 1. При помощи таких обозначений запишем формулы (17.12) и (17.13) в удобной сжатой форми:

$$y(x) = y(a) + \sum_{n=1}^{n=\infty} \frac{y^n(a)}{n!} (x-a)^n,$$
 (17.14)

$$y(x) = y(0)' + \sum_{n=1}^{n=\infty} \frac{y^n(0)}{n!} x^n.$$
 (17.15)

Формулы (17.14) и (17.15) дают разложение функции y(x) в ряд по цельм степеням x-a (или x). Формула (17.14) называется рядом Тейлора, (17.15) называется рядом Маклорена. Пусть, например, $y(x)\!=\!e^x$. Тогда

$$y' = e^x; \quad y'' = e^x; \quad \dots; \quad y^{(n)} = e^x; \quad \dots$$

Воспользуемся формулой (17.15) ряда Маклорена. В нашем случае

$$y(0) = y'(0) = y''(0) = \dots = 1.$$

Подставляя в (17.15), получим разложение функции $y=e^x$ в ряд по степеням x:

$$e^x = 1 + x + \frac{x^2}{2} + \frac{x^3}{6} + \dots + \frac{x^n}{n!} + \dots$$

Рассмотрим формулу, которая получается из ряда Тейлора, если ограничиться, например, тремя членами,

$$y(x) = y(a) + (x-a)y'(a) + \frac{(x-a)^2}{2}y''(a).$$

Раскроем в правой части скобки и расположим результат по степеням x

$$y(x) = \left[y(a) - ay'(a) + \frac{1}{2}a^2y''(a)\right] + \left[y'(a) - ay''(a)\right]x + \frac{1}{2}y''(a)x^2. \quad (17.16)$$

Справа в (17.16) стоит миогочлен второй степени. Обращаем внимание читателя на то, что это выражение не совпадает с тем, что получится, если взять три члена в ряде Маклорена,

$$y(x) = y(0) + y'(0)x + \frac{y''(0)}{2}x^2$$
. (17.17)

Это станет понятным, если вспомнить, что формула (17.16) дает хороший результат, если x близко к a, а формула (17.17) хороша, если x близко к нулю.

В главе I было дано определение производной как предела отношения приращения функции к приращению неза-

висимой переменной.

Теперь, после того как построено выражение функции в дыс ряда, можно дать общий ответ на вопрос о том, как, по какому закону отношение $\frac{\Delta y}{\Delta x}$ приближается к $\frac{dy}{dx}$ при стремлении Δx к нулю.

Возьмем ряд Тейлора и обозначим $(x-a) = \Delta x$. При этом $y(x) - y(a) = \Delta y$. Получим:

$$\frac{\Delta y}{\Delta x} = y'(a) + \frac{1}{2}y''(a) \Delta x + \frac{1}{6}y'''(a) (\Delta x)^2 + \dots$$

При малых Δx второй член с Δx больше третьего члена с $(\Delta x)^3$. Пренебретая последним, придем к выводу, что отличие отношения $\frac{\Delta y}{\Delta x}$ ог значения производной на краю промежутка пропорционально величине промежутка Δx и второй производной y''(a). При этом мы сравниваем отношение приращения на участке от x=a до $x=a+\Delta x$ с производной в краю участка y''(a).

Производную можно вичислять и иначе: возьмем приращение при изменении x от $a-\frac{\Delta x}{2}$ до $a+\frac{\Delta x}{2}$ и, поделив

иа Δx , сравним это отношение с производной y'(a), т. е. с производной в середине участка. Получим:

$$\begin{split} \Delta y &= f\left(a + \frac{\Delta x}{2}\right) - f\left(a - \frac{\Delta x}{2}\right);\\ f\left(a + \frac{\Delta x}{2}\right) &= f\left(a\right) + \frac{\Delta x}{2}f'\left(a\right) + \frac{1}{2}\left(\frac{\Delta x}{2}\right)^2 f''\left(a\right) + \frac{1}{6}\left(\frac{\Delta x}{2}\right)^3 f'''\left(a\right),\\ f\left(a - \frac{\Delta x}{2}\right) &= f\left(a\right) - \frac{\Delta x}{2}f'\left(a\right) + \frac{1}{2}\left(\frac{\Delta x}{2}\right)^2 f''\left(a\right) - \frac{1}{6}\left(\frac{\Delta x}{2}\right)^3 f'''\left(a\right);\\ \frac{\Delta y}{\Delta x} &= f'\left(a\right) + \frac{2}{6.2}\left(\frac{\Delta x}{2}\right)^2 f''''\left(a\right) = f'\left(a\right) + \frac{(\Delta x)^2}{2^4} f''''\left(a\right). \end{split}$$

Такой способ гораздо точнее: разность между отношением приращений и производной пропорциональна $(\Delta x)^3$, а не (Δx) , и к тому же содержит коэффициент $\frac{1}{2a}$.

Упражнення

- 1. Разложить полнном третьей степенн $y=ax^6+bx^2+cx+d$ в ряд по $x-x_0$. Сравнить первые два, трн, четыре члена с полнномм.
- 2. Разложить в ряд Маклорена функцию $y = xe^x$; проверить, что ее разложение можно получить из разложения e^x .
 - Разложить функцию е^x в ряд Тейлора по степеням (x-1).
 Нейти инстенно произволить функции е^x при x-0 запа-
- 4. Найти численно производную функции e^x при x=0, задаваясь интервалом $\Delta x=1; \frac{1}{2}; \frac{1}{4}; \frac{1}{8}$.
- 5. Выяеннть точность формулы $(1+r)^m = e^{mr}$. Для этого записать ее в левую часть в виде $(1+r)^m = e^{m\ln(1+r)}$ и разложить $\ln(1+r)$ в ряд.

§ 18. Вычисление значений функций при помощи рядов

Остановимся вкратце на принципах, положенных в основу формул § 17. В начале изучения высшей математики мы считали известным понятие функции и ксходили из того, что можем вычислить значение функции при любом значении врукента. Поэтому при рассмотрении производных мы находили их непосредственно, так сказать, опытным путем, вычисляя значения функции при близких значениях аргу-

мента. Потом мы научились находить производные по формулам, и оказалось, что составление формул для производных — довольно простое дело. Поэтому вычисление значений функций при помощи формулы, в которую входят производные, оказывается часто даже более простым, чем примое вычисление функции.

Так как только в случае многочлена ряд Тейлора обрывается, содержит конечное число членов, то любая функиля, отличная от многолиела, будет представлена бесконечным рядом. Практическая ценность такого ряда для вычислений связана с возможностью ограничиться двумятремя членами ряда и получить достаточно точный результат. Для этого необходимо, чтобы отброшенные члены ряда не были веляки.

Рассмотрим несколько простейших примеров. Пусть $y = e^x$. В предыдущем параграфе была получена формула

$$e^x = 1 + x + \frac{x^2}{2} + \frac{x^3}{6} + \dots + \frac{x^n}{n!} + \dots$$
 (18.1)

B «Частности, подставляя x=1, получим выражение числа e в виде ряда

$$e = 1 + 1 + \frac{1}{2} + \frac{1}{6} + \dots + \frac{1}{n!} + \dots$$
 (18.2)

Эта формула позволяет быстро и с большой точностью вычислять e^x , что можно видеть из табл. 2.

Таблица 2

	x	e #	1+x	$1 + x + \frac{x^2}{2}$	$1+x+\frac{x^2}{2}+\frac{x^3}{6}$	$1+x+\frac{x^2}{2}+\frac{x^4}{6}+\frac{x^4}{24}$
0	0,10	1,1052	1,10	1,1050	1,1052	1,1052
	0,25	1,2840	1,25	1,2812	1,2838	1,2840
	0,50	1,6487	1,50	1,6250	1,6458	1,6484
	0,75	2,1170	1,75	2,0312	2,1015	2,1147
	1,00	2,7183	2,00	2,5000	2,6667	2,7083
	1,25	3,4903	2,25	3,0312	3,3568	3,4585
	1,50	4,4817	2,50	3,6250	4,1876	4,3986
	2,00	7,3891	3,00	5,0000	6,3333	7,0000

Первые два члена формулы дают точность 0.5% при x=0.1.

Первые три члена формулы дают точность 1,4% при x=0.5.

Первые четыре члена формулы дают точность 1,8% при x=1,0.

Такая хорошая точность связана, очевидно, с тем, что члены ряда быстро убывают. Каждый следующий член ряда меньше предадущего, прежде всего, потому, что знаменатель (n+1)-го члена в n раз больше знаменателя предыдущего n-то члена. Если x < 1, то к этому добавляется еще тот факт, что x^n тем меньше, чем больше n.

Но даже при x > 1 в далеких членах рада увеличение замемателя обрательно пересилявает увеличение числителя, Как выдно из таблицы 2, при x = 2 сумма пяти членов ряда дает ошибку 5%, сели же добавить цистой член $\left(\frac{x^2}{120}\right)$, то получим 7, 5%00. Ошибко оставляет 0.5%.

Построим формулы такого же типа для тригонометрических функций

$$y(x) = \sin x;$$
 $y'(x) = \cos x;$ $y''(x) = -\sin x;$
 $y'''(x) = -\cos x;$ $y^{1V}(x) = \sin x.$

Закон для последующих производных очевиден.

Подставляя x = 0, получим:

$$y(0) = 0$$
, $y'(0) = 1$, $y''(0) = 0$, $y'''(0) = -1$...

Следовательно.

$$\sin x = x - \frac{x^3}{6} + \frac{x^6}{120} - \frac{x^7}{5040} + \dots$$
 (18.3)

Аналогично получим формулу

$$\cos x = 1 - \frac{x^2}{2} + \frac{x^4}{24} - \frac{x^6}{720} + \dots$$
 (18.4)

На рис. 52 и 53 показаны графики синуса, косинуса, а также графики многочленов, которые получаются, если брать одид, два вли три члена соответствующего ряда. Видно, как улучшается точность по мере того, как мы берем все большее число членов ряда.

§ 18] вычисление значений функций при помощи рядов 147

В табл. 3 и За приведены числениые результаты для синуса и косинуса соответственно. Как видно из таблиц, аостаточно двух-трех членов ряда, чтобы получить прекрасную точность в промежутке от 0 до $\frac{\pi}{L}$. Таким образом

степенный ряд дает очень удобный практический способ вычисления значений тригоюметрических функций. Заметим, что по абсолютной велячине не равные нулю члены ряда для синуса и косинуса в точности равны соответствующим

Таблипа 3

x	φ*)	sin x	,x	$x - \frac{x^2}{6}$	$x \sim \frac{x^2}{6} + \frac{x^3}{120}$
0	00	0,0000	0,0000	0,0000	0,0000
π 20	99	0,1564	0,1571	0,1564	0,1564
π 10	189	0,3090	0,3142	0,3090	0,3090
$\frac{3\pi}{20}$	270	0,4540	0,4712	0,4538	0,4540
$\frac{4\pi}{20}$	36°	0,5878	0,6283	0,5869	0,5878
5π 20	45°	0,7071	0,7854	0,7046	0,7071
<u>6π</u> 20	54°	0,8090	0,9425	0,8029	0,8091
$\frac{7\pi}{20}$	63°	0,8910	1,0996	0,8780	0,8914
8π 20 9π	72°	0,9510	1,2566	0,9258	0,9519
$\frac{9\pi}{20}$	819	0,9877	1,4137	0,9427	0,9898
<u>π</u>	90°	1,0000	1,5708	0,9248	1,0045

 ^{*)} ф—угол, соответствующий х, но выраженный в градусах.

членам ряда функции e^x . Поэтому все сказанное об убывании членов с высокими степенями x в формуле (18.1) для e^x относится и к рядам для синуса и косинуса (18.3) и (18.4).

Заметим, что если подставить в выражение (18.1) $x = \phi V - I$, а в выражениях (18.3) и (18.4) заменить x на ϕ , то получится соотношение $e^{\phi V - I} = \cos \phi + V - I \sin \phi$, упо-

мвнутое на стр. 151. Если функция у (x) есть многочлен степени n, то y'(x) есть многочлен степени (n-1), y''(x)—многочлен степени (n-2), . . . , $y^{(n)}(x)$ —постоянная величина, а $y^{(n+1)}(x)$ и все производные более высокого повядка—пуля. Повтому для

m - 0

x	φ	cos x	$1 - \frac{x^2}{2}$	$1 - \frac{x^2}{3} + \frac{x^4}{34}$	$1 - \frac{x^2 + x^4}{2 + 24} - \frac{x^4}{7}$
0	00	1,0000	1,0000	1,0000	1,0000
20	90	0,9877	0,9877	0,9877	0,9877
0	18°	0,9510	0,9506	0,9510	0,9510
lπ 20	270	0,8910	0,8890	0,8911	0,8910
π 20	36°	0,8090	0,8026	0,8091	0,8090
π	45°	0,7071	0,6916	0,7075	0,7071
00 iπ	54°	0,5878	0,5558	0,5887	0,5877
TE	63°	0,4540	0,3954	0,4563	0,4539
20 8n	72°	0,3090	0,2105	0,3144	0,3089
20 In 20	81°	0,1564	0,0007	0,1672	0,1561
2	90°	0,0000	-0,2337	0,0200	-0,0009

многочлена ряд Тейлора (17.14) обрывается, он состоит из конечного числа членов. Мы получаем многочлен, расположенный по степеням (x-a). При этом для многочленов a-й степени сумма первых n+1 членов ряда Тейлора дает точное равенство, верное при любых x, а не только при x, ближих x с

§ 19. Условие применимости рядов. Геометрическая прогрессия

Формулы, в которых функции представляются как суммы ряда степеней x с постоянными коэффициентами, были составлены в предыдущем параграфе для трех функций: e^x $\sin x$ и $\cos x$. В этих трех случаях оказалось, что пои

любом х каждый следующий член ряда, исключая, может быть, несколько первых членов, меньше предыдущего и чем больше номер члена, тем ближе этот член к нулю. В этих примерах при любом х можно вычислить значение функции при помощи ряда, если взять достаточное число членов ряда, так чтобы отброшениме члены практически не влияли на результать.

Напомиим, что мы начинали с задачи о приближенном выражении функции в малой области изменения переменной и строили все более точные формулы с учетом первой, второй, третьей и т. д. производных. Точность каждой формулы

$$y(x) = y(a), (0$$

$$y(x) = y(a) + (x - a)y'(a),$$
 (I)

$$y(x) = y(a) + (x - a)y'(a) + \frac{(x - a)^2}{2}y''(a)$$
 (II)

тем больше, чем меньше величина (x-a). С другой стороны, при данном (x-a) формула (1) точнее формулы (0), формула (1) то иле формулы (1) и т. д. Значит, увеличение числа членов ряда позволяет увеличинать величину (x-a), сохраняя заданную точность.

Вопрос заключается в том, всегда ли можно будет достичь заданной точности при любом значении (x-a) путем увеличения числа членов ряда. На очень важном примере мы убедимся сейчас, что это не так. Степенной ряд, построенный так, чтобы дать хорошее приближение в малой области изменения x, при любых (x-a) может иметь естественный предел применимости, предал допустимого увеличения (x-a) (не зависящий от числа взятых членов ряда), хотя этого и не было в примерах предалущего параграфа.

Рассмотрим функцию

$$y = \frac{1}{1-x} = (1-x)^{-1}$$
.

Вычисляя последовательно производные, найдем:

$$y' = \frac{1}{(1-x)^2}; \quad y'' = \frac{1\cdot 2}{(1-x)^3}; \quad \dots; \quad y^{(n)} = \frac{n!}{(1-x)^{n+1}}.$$

Подставляя x = 0, получим:

$$y(0) = 1;$$
 $y'(0) = 1;$ $y''(0) = 2;$...; $y^{(n)}(0) = n!$

Таким образом получим ряд

§ 191

$$\frac{1}{1-x} = 1 + x + x^2 + x^3 + \dots + x^n + \dots$$
 (19.1)

Пример функции $\frac{1}{1-\nu}$ замечателен не только необычайно простым видом получившегося степенного ряда (все коэффициенты равны 1). В этом случае нетрудно дать точную формулу для суммы п первых членов ряда (19.1)

$$1 + x + x^{2} + \dots + x^{n-1} = \frac{1 - x^{n}}{1 - x}.$$
 (19.2)

В справедливости этой формулы убедимся, умножая обе части (19.2) на (1-x). Формулу (19.3) можно переписать так:

$$1 + x + x^{2} + \dots + x^{n-1} = \frac{1}{1-x} - \frac{x^{n}}{1-x}$$
. (19.3)

Сравнивая (19.3) с формулой (19.1), видим, что $\frac{x^n}{1-x}$ есть та величина, которой мы пренебрегаем, если ограничиваемся первыми и членами ряда

$$1 + x + x^2 + x^3 + \ldots + x^n + \ldots$$
 (19.4)

Если — 1 < x < 1, то x^n тем ближе к нулю, чем больше n, и следовательно, взяв достаточно много членов ряда, мы отбрасываем малую величину. Заметим, что чем ближе х к 1, тем больше членов ряда приходится брать для получения заданной точности.

Вся картина изменится, если взять x > 1. В этом случае каждый следующий член ряда (19.4) больше предыдущего. Формула (19.3) остается в силе, однако при x > 1 x^n неограниченно растет вместе с ростом n и поэтому дробью $\frac{x^n}{1-x}$ пренебрегать никак нельзя. Формула (19.1) в этом случае неверна. Нет даже никакого качественного сходства между суммой положительных слагаемых (19.4) и отрицательной (так как x > 1) величиной $\frac{1}{1-x}$. Из формулы (19.3) видим, что при x > 1 сумма ряда (19.4) неограниченно увеличивается при увеличении п. Такие ряды называют расходящимися.

Члены ряда (19.4) образуют геометрическую прогрессию. Мы установили, что сумма членов бесконечной геометрической прогрессии равна $\frac{1}{1-x}$, если |x| < 1. Если же $x \geqslant 1$,

Рис. 54.

то бесконечная геометрическая прогрессия не имеет конечной суммы.

Отметим еще, что любая периодическая дробь представляет собой сумму членов геометрической прогрессии, например,

$$\begin{array}{lll} 1,(1) = 1,111 \ldots = 1 + 0,1 + 0,01 + 0,001 + \ldots = \\ &= 1 + \frac{1}{10} + \frac{1}{100} + \frac{1}{1000} + \ldots = \frac{1}{1 - \frac{1}{10}} = \frac{1}{0,9} = \frac{10}{9} = 1 \ \frac{1}{9}. \end{array}$$

Таким образом, с простейшим рядом (геометрической прогрессией) мы встречались уже и раньше, в арифметике и алгебре.

Функция $y = \frac{1}{1-x}$ (рис. 54) терпит разрыв при x = 1: если x близок κ 1, но больше 1, то $\frac{1}{1-x}$ —большое по аб-

6 191

солютной величине отрицательное число; если ж близок к 1, но меньше 1, то $\frac{1}{1-x}$ — большое положительное число. Следовательно, при переходе x через значение x = 1 функция 1-х переходит от больших положительных чисел к большим по абсолютной величине отрицательным числам. Этой особенности поведения функции ряд описать не может.

Отметим еще следующее обстоятельство: при x=1функция $y = \frac{1}{1-x}$ обращается в бесконечность (чем ближе xк 1, тем больше у по абсолютной величине), и при этом же x = 1 члены ряда (19.4) перестают убывать. Ряд может быть пригоден для вычислений, лишь если его члены убывают по абсолютной величине *). При x=1 ряд для вычислений непригоден, так как его члены не убывают. Значит, ряд непригоден для вычисления значений функции и при x = -1 (так как при x = -1 его члены тоже не убывают по абсолютной величине), хотя сама функция при x=-1разрыва не испытывает и равна

Как бы мы ни выбирали коэффициенты многочлена, его график всегда будет сплошной, непрерывной, линией; у многочлена нет разрывов. Поэтому если некоторая функция f(x)терпит разрыв при $x=x_0$ (в примере с $\frac{1}{1-x}$, $x_0=1$), то при значении $x = x_0$ ряд, составленный для f(x), заведомо непригоден для вычислений. Так как любой член ряда с ж тем больше по абсолютной величине, чем больше абсолютная величина х, то при любом х, по абсолютной величине большем, чем x_0 , ряд также непригоден для вычислений

Таким образом, при наличии разрыва f(x) можно заранее указать такое x_0 , что при всех x, больших x_0 по абсолютной величине, ряд будет непригоден для вычислений,

Отметим, что наличие разрыва функции является достаточным уеловнем для того, чтобы ряд переставал сходиться, но не необходи-

^{*)} Конечно, если один-два или несколько первых членов ряда возрастают, это не составляет беды, если следующие дальше члены ряда быстро убывают; см. пример с e^x при x=2, табл. 2.

мым. В качестве примера рассмотрям функцию $y = \frac{1}{1+r}$. Применяя формулу (17.13), найлем:

$$\frac{1}{1+x} = 1 - x + x^2 - x^3 + \dots \tag{19.5}$$

Возьмем, например, x=2. Тогда

$$\frac{1}{1+x}\Big|_{x=2} = \frac{1}{1+2} = \frac{1}{3}$$

Сумма же членов ряда

$$1 - x + x^2 - x^3 + \dots$$
 (19.6)

резко изменяется в зависимости от изменения числя членов и:

Ясно, что при x=2 такой ряд непригоден для вычислений. Почему же это произомило? Ведь сама функция $y = \frac{1}{1+x}$ ни при x=2 и ингде от x=0 до x=2 разрыва не испытывает (рис. 55).

однако, испытывает разрыв при x = -1. Поэтому при x = -1 члены ряда (19.6) не убывают. Заметим еще, что абсолютные величины членов ряда (19.6) не зависят от знака ж,

\$ 191

Следовательно, и при x = 1, и тем более при x > 1 ряд для вычисления испригодеи.

Поэтому даже если нас интересует поведение ряда только при x > 0, то все равно надо принимать во внимание все значения x, в том числе и отрицательные, при которых разлагаемая функция

терпит разрыв. На самом деле на сходимость ряда влияет даже поведение функции при комплексных значениях аргумента. Приведем пример. Заменив в формуле (19.5) х на х2, получим:

$$\frac{1}{1+x^2} = 1 - x^2 + x^4 - x^6 + \dots {19.7}$$

График функции $y = \frac{1}{1 + x^2}$ (рис. 56) не имеет инкаких разрывов, нигде не уходит в бесконечность ин при положительных, ин при

отрицательных x. Одиако ряд (19.7) пригодеи для вычислений, лишь если $x^2 < 1$, τ , е, при -1 < x < 1. Причина этого в том, что при $x = \pm \sqrt{-1} = \pm i$, т. е. при $x^2 = -1$, функция $y = \frac{1}{1+x^2}$

щается в бесконечность, поэтому члены ряда не убывают по абсолютиой величине при $x^2 = -1$. Значит по абсолютной величине они не убывают и при $x^2 = 1$. Однако подробно и понятно вопрос о поведении функции при комплексных значениях х в данной кинге разъяснить невозможно. Интересующегося читателя можно отослать, например, к кииге Я. Б. Зельдовича и А. Д. Мышкиса «Элементы прикладной математики».

Рассмотрим еще один пример, Найдем ряд Маклорена для функции $y = \lg x$. По общим правилам находим:

$$y = \text{ig } x = \frac{\sin x}{\cos x}; \ y'(x) = \frac{1}{\cos^3 x}; \ y''(x) = \frac{2 \sin x}{\cos^3 x};$$
$$y'''(x) = \frac{2 + 4 \sin^2 x}{\cos^4 x}; \ y^{1V}(x) = \frac{16 \sin x + 8 \sin^3 x}{\cos^5 x};$$
$$y^{V} = \frac{16 + 88 \sin^2 x + 16 \sin^3 x}{\cos^6 x};$$

Отсюда

$$y(0) = 0;$$
 $y'(0) = 1;$ $y''(0) = 0;$
 $y'''(0) = 2;$ $y^{IV}(0) = 0;$ $y^{V}(0) = 16.$

Поэтому

$$^{-1}\text{tg } x = 0 + 1 \cdot x + 0 \cdot x^2 + \frac{2}{3 \cdot 2 \cdot 1} x^3 + 0 \cdot x^4 + \frac{16}{5 \cdot 4 \cdot 3 \cdot 2 \cdot 1} x^5 + \dots$$

Таким образом,

$$\operatorname{tg} x = x + \frac{1}{3} x^3 + \frac{2}{15} x^5 + \frac{7}{215} x^7 + \frac{62}{2825} x^9 + \dots$$
 (19.8)

В последнем выражении коэффициенты при x^7 и x^9 могут быть получены так же, как получены в тексте коэффициенты при x_1 x^3 , x^4 .

Что можно сказать об области применимости ряда (19.8)? Глядя на график тангенса (см. рис. 48), легко сообразить, что ряд (19.8) может быть пригоден для вычислений лишь при $|x| < \frac{\pi}{2}$, так как

при $x=\frac{\pi}{2}$ функция $\lg x$ ведег себя так же плохо, как функция $\frac{1}{1-x}$ при x=1.

Глядя на сам ряд $x+\frac{x^3}{3}+\frac{2}{16}x^5+\ldots$, было бы нелегко сказать, при каком значении x этот ряд нельзя будет применять, потому что закон, которому подчиняются коэффициенты ряда, не простой, в отиличе от рассмотренного выше ряда $1+x+x^2+\ldots$

Упражнения

1. Написать ряд Маклорена для функции $y = \frac{x+1}{1-x}$.

2. Написать ряд Маклорена для функции $y = \ln{(1+x)}$.

3. Написать ряд Тейлора для функции $y=\ln x$ по степеням (x-1). Какова область применимости рядов, полученных в задачах 1-3?

4. Получить первые три члена разложения в ряд по степеням x произведения функции f(x) g(x). Построить тот же ряд перемножением ряда для f(x) и ряда для g(x).

§ 20. Бином Ньютона для целых и дробных показателей

Составим разложение в ряд Маклорена произвольной степени m двучлена (a+x): $y=(a+x)^m$.

По общему правилу найдем сперва производные

$$y' = m(a+x)^{m-1}, y'' = m(m-1)(a+x)^{m-2}, y^{(n)} = m(m-1)\dots(m-n+1)(a+x)^{m-n},$$
(20.1)

§ 20] вином ньютона для целых и дробных показателей 157

и значения функции и производных при x = 0

$$y(0) = a^{m}, y'(0) = ma^{m-1}, y''(0) = m(m-1) a^{m-2}, ..., y^{(n)}(0) = m(m-1), ...(m-n+1) a^{m-n}, ...$$
 (20.2)

Отсюда получим ряд Маклорена

$$(a+x)^{m} = a^{m} + \frac{m}{1} a^{m-1}x + \frac{m(m-1)}{1 \cdot 2} a^{m-2}x^{2} + \dots \dots + \frac{m(m-1)(m-2)\dots(m-n+1)}{n \cdot 1} a^{m-n} x^{n} + \dots$$
(20.3)

Если показатель степени т есть положительное целое число, то $(a+x)^m$ есть многочлен степени m, так что в этом случае ряд (20.3) будет конечным: производная (m+1)-го порядка функции $(a+x)^m$, а значит, и все более высокие ее производные равны нулю. Формулы (20.1), (20.2), (20.3) отражают это обстоятельство; в самом деле, при n=m+1 множитель (m-n+1) обращается в нуль; при n > m+1 где-то в последовательности множителей m(m-1)... найдется множитель, равный нулю, и, следовательно, произведение равно нулю.

При целом положительном т произведение в числителе можно записать в более удобной форме:

$$m(m-1)...(m-n+1) =$$

$$= \frac{m(m-1)\dots(m-n+1)(m-n)(m-n-1)\dots 3\cdot 2\cdot 1}{(m-n)(m-n-1)\dots 3\cdot 2\cdot 1} = \frac{m1}{(m-n)!}$$

Таким образом, при целом положительном т получим окончательно:

$$(a+x)^{m} = a^{m} + \frac{m!}{1!(m-1)!} a^{m-1} x + \frac{m!}{2!(m-2)!} a^{m-2} x^{4} + \dots + \frac{m!}{n!(m-n)!} a^{m-n} x^{n} + \dots + \frac{m!}{(m-2)! 2!} a^{2} x^{m-2} + \dots + \frac{m!}{(m-1)! 1!} a x^{m-1} + x^{m}.$$
(20.4)

В формуле (20.4) справа и слева написаны многочлены степени т. Таким образом, для случая целого положительного т мы получаем точное равенство, справедливое при любых значениях х. Формула (20.4) симметрична относительно x и a: коэффициенты при членах $a^{m-n}x^n$ и a^nx^{m-n} равны. Это понятно, так как $(x+a)^m$ не зависит от порядка слагаемых в скобке

$$(x+a)^m = (a+x)^m$$

Формула (20.4) называется биномом Ньютона. Ее можно получить, не пользуясь высшей математикой и производными. Для этого нужно взять произведение (a+x) (a+x)...(a+x),

выполнить умножение и привести подобные члены. Однако при м, заданном в общем виде буквой, а не числом, приведение подобных членов становится довольно трудым, и в целом вывод бинома Ньютона при помощи ряда Маклорена оказывается пошие.

Отметим, что Ньютои получил общую формулу (20.3), т. е. разложение $(x + a)^m$, в случае любых показателей m. Поэтому правильнее было бы именно формулу (20.3) называть формулой бинома Ньютона, а не (20.4), которая представляет собой простой частный случай формулы (20.3),

Вернемся к общей формуле (20.3). Пусть m не целое поможительное В ряде Маклорена (20.3) степени переменной x, τ . ϵ . числа n, цельне положительные. Значит, ϵ (20.3), если m не положительное целое, числитель не обращается в нуль ии при каком n, формула (20.3) дает бесконечный ряд. В частности, для m = -1 этот ряд имеет вид.

$$\frac{1}{a+x} = \frac{1}{a} - \frac{x}{a^2} + \frac{x^2}{a^3} - \frac{x^3}{a^4} + \dots$$
 (20.5)

Заметим, что при a=1 формула (20.5) переходит в уже знакомую нам формулу

$$\frac{1}{1+x} = 1 - x + x^2 - x^3 + \dots$$

Из формулы (20.5) находим также

$$\frac{1}{a-x} = \frac{1}{a} + \frac{x}{a^2} + \frac{x^2}{a^3} + \frac{x^3}{a^4} + \dots$$

Для $m = \frac{1}{2}$ получим:

$$Va + x = Va + \frac{1}{2}\frac{x}{Va} - \frac{1}{8}\frac{x^2}{aVa} + \frac{1}{16}\frac{x^2}{a^2Va} - \frac{5}{128}\frac{x^4}{a^2Va} + \frac{7}{256}\frac{x^4}{a^4Va} - \frac{21}{1024}\frac{x^4}{a^2Va} + \dots$$
 (20.6)

§ 20] бином ньютона для целых и дробных показателей 159

В разложении $(a+x)^a$ при любом m все члены имеют одинаковую сумму степеней a и x, каждый следующий член отличается от предыдущего множителем $\left(\frac{x}{a}\right)$ и коэффициентом. Физик сказал бы, что a и x в формуле (20.3) должны быть одинаковой размерности, значит, $\frac{x}{a}$ безразмерно. Можно было с самого начала вынести за скобку a

$$(a+x)^m = a^m \left(1 + \frac{x}{a}\right)^m$$

и разлагать $\left(1+\frac{x}{a}\right)^m$ по степеням $\frac{x}{a}$.

Оказывается, что при всех m (отрицательных и дробных положительных) ряд (20.3) пригоден лишь при $\left|\frac{x}{a}\right| < 1$, т. е. при $\left|x\right| < \left|a\right|$. При $\left|\frac{x}{a}\right| \geqslant 1$ ряд (20.3)—расходящийся. Исключение представляют целые положительные m, потому что в этом случае формула (20.3) содержит конечное число членов,

Формула (20.6) дает хороший способ вычисления корней. При этом чем меньше $\left\lceil \frac{x}{a} \right\rceil$, тем меньше членов можио брать в (20.6) для достижения заданной точности.

Упражнения

- 1. Путем разложения в ряд найти $\sqrt{1,1}$ и $\sqrt{1,5}$ как $\sqrt{1+x}$ при x=0,1 и при x=0,5, удерживая в разложении два, три и четыре члена. Сравить с табличными значениями.

 2. Показаль, что при |x|<1 с подведящее приближения форм.
- тыре члема. Сравнить с табличными значениями. 2. Показать, что при |x| < 1 справедлива приближениая формула $\sqrt[n]{1+x} = 1 + \frac{x}{x}$, которая тем точиее, чем меньше x.
- 3. Найти по формуле предыдущего упражнения $\sqrt[3]{1,2}$, $\sqrt[3]{1,1}$.
 - Найти √6 с тремя верными знаками после запятой.
- Указание. Воспользоваться тем, что 6=4+2, $\sqrt{4}=2$, и применить формулу (20.6).
 - рименить формулу (20.6).

 5. Почему нельзя разложить $y = \sqrt{x}$ по формуле Маклорена?

§ 21. Порядок возрастания и убывания функций

Разложение функций в ряд дает общий способ привелеправличных функций к одинаковому виду и позволяет сравнявать между собой различные функцин. Такой способ сравнения нужен, например, в тех случаях, когда рассматрывается отношение двух функций $\frac{I}{L}(x)$ при таком значенин аргумента ж. пон котором значения обеих функций бильки к нулю.

На примере вычисления произволных было показано, что писиение двух очень близких к нулю величин может быть внопие определенным числом. В некоторых случаих это отношение может быть равным нулю или бесконечности. Преведем несколько гримеров. Для простоты записи возьмем примеры, в которых интересующее нас значение х равно нулю. При малом х функции віл х и §х также маль. Функции

тири малом x функций sin x и gx также малом. Чункций e^x — 1 и 1 — $\cos x$ малы. При этом значения функций $\sin x$, tg x, e^x — 1 и 1 — $\cos x$ тем ближе x нулю, чем меньше |x|.

Сравним эти функции с величниой х. Для этого напишем их разложения в ряд Маклорена:

$$\sin x = x - \frac{x^{0}}{6} + \dots,$$

$$tg x = x + \frac{x^{0}}{3} + \dots,$$

$$1 - \cos x = \frac{x^{2}}{2} - \frac{x^{4}}{24} + \dots,$$

$$e^{x} - 1 = x + \frac{x^{2}}{2} + \dots$$
(21.1)

Отсюда находим:

$$\frac{\sin x}{x} = 1 - \frac{x^2}{6} + \dots$$

Следовательно,

$$\frac{\sin x}{x} \xrightarrow[x \to 0]{} \text{ нлн } \lim_{x \to 0} \frac{\sin x}{x} = 1.$$

Аналогично нз (21.1) находим:

$$\frac{\operatorname{tg} x}{x} = 1 + \frac{x^2}{3} + \dots \xrightarrow{x \to 0} 1,$$

$$\frac{1 - \cos x}{x} = \frac{x}{2} - \frac{x^3}{24} + \dots \to 0,$$

$$\frac{1 - \cos x}{x^2} = \frac{1}{2} - \frac{x^2}{24} + \dots \xrightarrow[x \to 0]{} \frac{1}{2},$$
$$\frac{e^x - 1}{x} = 1 + \frac{x}{2} + \dots \xrightarrow[x \to 0]{} 1.$$

Можно найти и более сложные соотношения. Например, из

$$\sin x = x - \frac{x^3}{6} + \frac{x^5}{120} - \dots,$$

 $\tan x = x + \frac{x^3}{2} + \frac{2}{15}x^5 + \dots$

следует:

$$\operatorname{tg} x - \sin x = \frac{1}{2} x^3 + \frac{1}{8} x^{\frac{6}{2}} + \dots$$

$$\frac{\operatorname{tg} x - \sin x}{x^3} \to \frac{1}{2}.$$

Можно построить шкалу порядка убывания различных сущей при стремлении x к нуло; порядком убывания назовем степень x, которая убывает так же быстро, как рас-катриваемая величина. Если функция f(x) ямеет \hbar -Я порядко убывания при малых x, это значих, что она убывает как x^{k} , x. е. отношение $\frac{f(x)}{x^{k}}$ вмеет пределом при $x \to 0$ конечное,

не равное нулю, число. Таким образом, $\sin x$, $\operatorname{tg} x$, $e^x - 1$ убывают по первому порядку, $1 - \cos x$ убывает по второму порядку, $\operatorname{tg} x - \sin x$ убывает по третьему порядку при малых x.

В некоторых комкретных случаях порядок убывания можно определить и без разложения в ряд. Например, начертив линии синуса и косинуса, убелимся из чертежа, что $\sin x \approx x$, $t_x \approx x$ при малых x, τ . e. $\sin x$ и $t_x \approx t_y$ истом убывания. Справедлива формула $1 - \cos x = 2 \sin^2 \frac{x}{2}$, и так как $\sin \frac{x}{2}$ первого порядка, то отсюда видим, что $1 - \cos x$ имеет второй порядок убывания. Функцию $t_x = \sin x$ можно записать как $\frac{\sin x}{\cos x} - \sin x = \frac{\sin x}{\cos x} (1 - \cos x)$. Так как

6 Я. В. Зельдович

И

Такое соотношение между остроумным решением отдельных задач и общими методами наблюдается везде: свойства касательных к параболе, площадь круга, объем пирамиды, объем шара известны были древним грекам, но только дифференциальное и интегральное исчисления дали общие, простые способы решения всех задач такого типа.

При помощи рядов можно находить не только отношения ϕ ункции κ степени x, но и отношение одной ϕ ункции κ другой.

Приводим примеры:

$$\frac{e^{x}-1}{\sin x} = \frac{x + \frac{x^{2}}{2} + \frac{x^{6}}{6} + \dots}{x - \frac{x^{6}}{6} + \dots} = \frac{1 + \frac{x}{2} + \dots}{1 - \frac{x^{6}}{6} + \dots} \xrightarrow{x \to 0} \dots \xrightarrow{x \to 0}$$

$$\frac{e^{x}-1}{1 - \cos x} = \frac{x + \frac{x^{2}}{2} + \dots}{\frac{x^{2}}{2} + \frac{x^{2}}{2} + \dots} = \frac{1 + \frac{x}{2} + \dots}{\frac{x}{2} - \frac{x^{3}}{2^{4}} + \dots} \xrightarrow{x \to 0} \dots \xrightarrow{x \to 0}$$

$$\frac{e^{x}-1}{\sqrt{x}} = \frac{x + \frac{x^{2}}{2} + \dots}{\sqrt{x}} = 1 / \overline{x} + \frac{1}{2} x \sqrt{x} + \dots \to 0.$$

Коэффициенты рядов Маклорена выражаются через производные. Поэтому можно сформулировать результаты, получаемые при помощи рядов, в виде правил, относящихся к производным. Если f(0) = g(0) = 0, то из формул

$$f(x) = f(0) + f'(0) x + \frac{1}{2} f''(0) x^2 + \dots$$

 $g(x) = g(0) + g'(0) x + \frac{1}{9} g''(0) x^2 + \dots$

получаем:
$$f(x) = f'(0) x + \frac{1}{2} f''(0) x^2 + \dots$$

$$g(x) = g'(0) x + \frac{1}{2} g''(0) x^2 + \dots$$

§ 21] Отсюда

$$\frac{f(x)}{g(x)} = \frac{f'(0) \ x + \frac{1}{2} f''(0) x^2 + \dots}{g'(0) x + \frac{1}{2} g''(0) x^2 + \dots} = \frac{f'(0) + \frac{1}{2} f''(0) x + \dots}{g'(0) + \frac{1}{2} g''(0) x + \dots} \xrightarrow{x \to 0} \frac{f'(0)}{g'(0)},$$

т. е.

$$\frac{f(x)}{g(x)} \longrightarrow \frac{f'(0)}{g'(0)}$$

при f(0) = g(0) = 0.

Таким образом, вместо того чтобы рассматривать отношение двух функций, вначения которых близки к нулю (так как обе функций обращаются в нуль при одинаковом значении аргумента, вблизи которого рассматривается отношение), можно рассматривать отношение их производных. Этот результат называется правылом Лопиталя.

зультат пазвается провоздой точно выпоминать некое особое правило, а при малых х пользоваться рядами, в которых функция разложена по степеням х. Всюду там, где стоит сумма различных степеней х, при переходе к малым х остав-

ляем только член с наименьшей степенью.

Точно так же как рассматривается порядок убывания при малых x функций, равных нулю при x=0 можно рассматривать поведение функций при неограниченном возрастании x, τ , e, при $x \to \infty$. Если мы имеем дело с много-именом, то очевидию, что при большом x важен только член с наиболее высокой степенью x; можно говорить о порядке возрастания как x, как x^2 и τ . λ .

Важиейший факт заключается в том, что функция e^x возрастает быстрее любой степени x^n при неограниченном возрастании x. Для доказательства используем выражение e^x в виде ряда, справедливое, как это выяснено в § 19, при

любых х. Получим:

$$\frac{e^x}{x^n} = \frac{1}{x^n} + \frac{1}{x^{n-1}} + \dots + \frac{1}{n!} + \frac{x}{(n+1)!} + \frac{x^2}{(n+2)!} + \dots$$
 (21.2)

При заданном n и при достаточно большом x дробь $\frac{e^x}{e^x}$ станет сколь угодно большой за счет членов с положительными степенями x в формуле (21.2). Очевидно, то же самое относится x функции x с x столожительным x: обозначая

kx = y, найдем, что

$$\frac{e^{kx}}{x^n} = k^n \frac{e^{kx}}{(kx)^n} = k^n \frac{e^y}{y^n} \xrightarrow{n \to \infty} \infty, \quad (21.3)$$

Остается заметить, что если $y \to \infty$, то и $x \to \infty$. Рассмотрение дробного n ничего не изменит в результате. Таким образом, показательная функция при стремлении аргумента κ ∞ растет быстрее любой степенной функции.

Показательная функция с отрицательным показателем в пределе при стремлении $x \ \kappa \ \infty$ убывает быстрее любой отрицательной степени. Это утверждение записывается так; при любом n

$$f = \frac{e^{-x}}{x-n} = x^n e^{-x} \rightarrow 0$$
 при $x \rightarrow \infty$.

Пользоваться для доказательства разложением e^{-x} по степеням x при большом x нельзя, потому что это разложение знакопеременное. Поэтому рассмотрим обратную величину

$$\frac{1}{t} = \frac{1}{x^n e^{-x}} = \frac{e^x}{x^n}.$$

Согласно (21.3) при любом n величина $f^{-1} = e^x/x^n \to \infty$ при $x \to \infty$. Из того, что $f^{-1} \to \infty$, следует, что $f \to 0$, что и требовалось доказать.

Таким образом, в пределе, при больших абсолютных значениях аргумента, стоящего в показателе, показательная функция (экспонента) зависит от х сильнее, чем любая постоянная степень х; ех возрастает быстрее х^л, е^{-х} убывает быстрее х^{-л}. Ниже в таблице это наглядно видно на примере х² и е^{-х}.

x	1	3	5	10	20	50	100
x ⁵	1	32	3125	105	3 - 106	3·108	1010
e*	2,72	20	150	2 · 104	4 - 108	5.1021	1043
$\frac{x^5}{e^x} = \frac{e^{-x}}{x^{-5}}$	0,37	1,6	21	5	0,01	10-13	10-38

21] порядок возрастания и убывания функций Упражнения

Найти следующие пределы:

1. $\lim_{x \to 0} \frac{\ln(1+x)}{x}$. 2. $\lim_{x \to 0} \frac{\ln(1+x)-x}{x^2}$.

3. $\lim_{x \to 0} \frac{\lg x - x}{x^3}$. 4. $\lim_{x \to 0} \frac{e^x - 1 - \lg x}{x^3}$.

5. $\lim_{x \to 0} \frac{e^x - 1}{\sin x}$. 6. $\lim_{x \to 0} \frac{\sin x - x}{x - \lg x}$.

ПРИЛОЖЕНИЕ К ГЛАВЕ П

Таблица 1

Таблица производных

1. y = c $\frac{dy}{dx} = 0$.

 $2. \ y = x \qquad \qquad \frac{dy}{dx} = 1.$

8. $y = x^a$ $\frac{dy}{dx} = ax^{a-1} = a \frac{y}{x}.$

 $4. \ \ y = e^x \qquad \qquad \frac{dy}{dx} = e^x.$

5. $y = a^x$ $\frac{dy}{dx} = 2.3 \lg a \cdot a^x$.

6. $y = \ln x$ $\frac{dy}{dx} = \frac{1}{x}$.

7. $y = \log_a x$ $\frac{dy}{dx} = \frac{0.434}{\log_a x} \frac{1}{x}$.

8. $y = \sin x$ $\frac{dy}{dx} = \cos x$.

 $9. \ \ y = \cos x \qquad \qquad \frac{dy}{dx} = -\sin x.$

10. $y = \operatorname{tg} x$ $\frac{dy}{dx} = \frac{1}{\cos^2 x}$.

11. $y = \operatorname{ctg} x$ $\frac{dy}{dx} = -\frac{1}{\sin^2 x}.$

12. $y = \arcsin x$ $\frac{dy}{dx} = \frac{1}{\sqrt{1-x^2}}$.

13.
$$y = \arccos x$$
 $\frac{dy}{dx} = -\frac{1}{\sqrt{1 - x^2}}$.
14. $y = \arctan x$ $\frac{dy}{dx} = \frac{1}{1 + x^2}$.
15. $y = \arctan x$ $\frac{dy}{dx} = \frac{1}{1 + x^2}$.

Таблица 11

Интегралы от некоторых функций

$$1. \int dx = x + C.$$

2.
$$\int x^a dx = \frac{x^{a+1}}{a+1} + C \ (a \neq -1).$$

$$3. \int \frac{dx}{x} = \ln x + C.$$

4.
$$\int \frac{dx}{ax+b} = \frac{1}{a} \ln(ax+b) + C$$
.

$$4. \int \frac{dx}{ax+b} = \frac{1}{a} \ln a$$

$$5. \int a^x dx = \frac{a^x}{\ln a} + C.$$

$$6. \int e^{kx} dx = \frac{1}{k} e^{kx} + C.$$

7.
$$\int x^n e^{kx} dx = \frac{1}{k} x^n e^{kx} - \frac{n}{k} \int x^{n-1} e^{kx} dx$$
.

8.
$$\int \frac{dx}{1 + e^{kx}} = \frac{1}{k} \ln \frac{e^{kx}}{1 + e^{kx}} + C.$$

9.
$$\int e^{kx} \sin ax \, dx = \frac{e^{kx}}{k^2 + a^2} (k \sin ax - a \cos ax) + C$$

10.
$$\int e^{kx} \cos ax \, dx = \frac{e^{kx}}{k^2 + a^2} (k \cos ax + a \sin ax) + C.$$

11.
$$\int \sin kx \, dx = -\frac{1}{b} \cos kx + C.$$

12.
$$\int \cos kx dx = \frac{1}{k} \sin kx + C.$$

13.
$$\int \frac{dx}{\sin^2 kx} = -\frac{1}{k} \operatorname{ctg} kx + C.$$

14.
$$\int \frac{dx}{\cos^2 kx} = \frac{1}{k} \operatorname{tg} kx + C.$$

15.
$$\int \sin^2 kx \, dx = \frac{1}{2} x - \frac{1}{4k} \sin 2kx + C.$$

16.
$$\int \cos^2 kx \, dx = \frac{1}{2} x + \frac{1}{4k} \sin 2kx + C.$$

17.
$$\int x^n \sin kx \, dx = -\frac{x^n}{k} \cos kx + \frac{n}{k} \int x^{n-1} \cos kx \, dx.$$

18.
$$\int x^n \cos kx \, dx = \frac{x^n}{k} \frac{1}{k} \sin kx - \frac{n}{k} \int x^{n-1} \sin kx \, dx.$$

19.
$$\int \sin kx \sin lx \, dx = \frac{\sin (k-l)x}{2(k-l)} - \frac{\sin (k+l)x}{2(k+l)} + C, \quad \text{если}$$

 $|k| \neq |l|$ (если |k| = |l|, см. № 15).

20. $\int \cos kx \cos lx \, dx = \frac{\sin (k-l)x}{2(k-l)} + \frac{\sin (k+l)x}{2(k+l)} + C,$ если

 $|k| \neq |I| \text{ (ecn if } |k| = |I|, \text{ cm. } N \text{ 16}).$ 21. $\int \sin kx \cos lx \, dx = -\frac{\cos(k+l)x}{2(k+l)} - \frac{\cos(k-l)x}{2(k-l)} + C,$

21.
$$\int \sin kx \cos tx \, dx = \frac{1}{2(k+l)} - \frac{1}{2(k-l)} + C$$
, если $|k| \neq |I|$.
22. $\int \operatorname{tg} kx \, dx = -\frac{1}{k} \ln \cos kx + C$.

22.
$$\int \operatorname{tg} Rx \, dx = -\frac{1}{k} \ln \cos kx + \frac{1}{k} \ln \cos kx$$

23.
$$\int \operatorname{ctg} kx \, dx = \frac{1}{k} \ln \sin kx + C.$$

24.
$$\int \sqrt{ax+b} \, dx = \frac{2}{3a} \sqrt{(ax+b)^3} + C.$$

25.
$$\int \frac{dx}{\sqrt{ax+b}} = \frac{2\sqrt{ax+b}}{a} + C.$$

26.
$$\int \frac{dx}{\sqrt{a^2 - x^2}} = \arcsin \frac{x}{a} + C.$$

27.
$$\int x \sqrt{ax+b} \, dx = \frac{2(3ax-2b)\sqrt{(ax+b)^3}}{15a^2} + C.$$

28.
$$\int V a^2 - x^2 dx = \frac{1}{2} \left(x V \overline{a^2 - x^2} + a^2 \arcsin \frac{x}{a} \right) + C.$$

29.
$$\int \frac{\sqrt{a^2 - x^2}}{x} dx = \sqrt{a^2 - x^2} - a \ln \frac{a + \sqrt{a^2 - x^2}}{x} + C.$$

29.
$$\int \frac{1}{x} dx = V a^2 - x^2 - a \ln \frac{a + v a - x^2}{x}$$

30.
$$\int x \sqrt{x^2 + m} \, dx = \frac{1}{3} \sqrt{(x^2 + m)^3} + C.$$

31.
$$\int \frac{dx}{\sqrt{x^2 + m}} = \ln(x + \sqrt{x^2 + m}) + C.$$

32.
$$\int \frac{\sqrt{a^2 + x^2}}{x} dx = \sqrt{a^2 + x^2} - a \ln \frac{a + \sqrt{a^2 + x^2}}{x} + C.$$

$$33. \int \sqrt{x^2 + m} \, dx =$$

$$= \frac{1}{2} \left[x \sqrt{x^2 + m} + m \ln \left(x + \sqrt{x^2 + m} \right) \right] + C$$

34.
$$\int \frac{\sqrt{x^2 - a^2}}{x} dx = \sqrt{x^2 - a^2} - a \arccos \frac{a}{x} + C$$
.

35.
$$\int \frac{dx}{x^2 - a^2} = \frac{1}{2a} \ln \frac{x - a}{x + a} + C$$
.

$$36. \int \frac{dx}{x^2 + a^2} = \frac{1}{a} \operatorname{arcctg} \frac{x}{a} + C.$$

87.
$$\int \frac{dx}{ax^2 + bx + c} = \frac{2}{V \cdot 4ac - b^2} \operatorname{arctg} \frac{2ax + b}{V \cdot 4ac - b^2} + C, \quad \text{если}$$

$$\int \frac{dx}{ax^2 + bx + c} = \frac{1}{\sqrt{b^2 - 4ac}} \ln \frac{2ax + b - \sqrt{b^2 - 4ac}}{2ax + b + \sqrt{b^2 - 4ac}} + C,$$

38.
$$\int \frac{dx}{(ax^2+bx+c)^n} = \frac{2ax+b}{(n-1)(4ac-b^2)(ax^2+bx+c)^{n-1}} +$$

58.
$$\int \frac{(ax^2 + bx + c)^n}{(ax^2 + bx + c)^n} = \frac{(n-1)(4ac - b^2)(ax^2 + bx + c)^{n-1}}{(n-1)(4ac - b^2)} + \frac{dx}{(ax^2 + bx + c)^{n-1}} + \frac{(2n-3)2a}{(n-1)(4ac - b^2)} \int \frac{dx}{(ax^2 + bx + c)^{n-1}} + \frac{(2n-3)2a}{(n-1)(4ac - b^2)} = \frac{(2n-3)2a}{(n-1)$$

39.
$$\int \frac{x \, dx}{ax^2 + bx + c} = \frac{1}{2a} \ln \left(ax^2 + bx + c \right) - \frac{b}{2a} \int \frac{dx}{ax^2 + bx + c}$$

40.
$$\int \frac{dx}{x(ax^2 + bx + c)} = \frac{1}{2c} \ln \frac{x^2}{ax^2 + bx + c} - \frac{b}{2c} \int \frac{dx}{ax^2 + bx + c}$$

40.
$$\int \frac{1}{x(ax^2+bx+c)} = \frac{1}{2c} \ln \frac{1}{ax^2+bx+c} - \frac{1}{2c} \int \frac{1}{ax^2+bx+c} (\text{CM. No. 37}).$$

41.
$$\int \frac{dx}{x^m (ax^3 + bx + c)^n} = -\frac{(m-1)cx^{m-1}(ax^3 + bx + c)^{n-1}}{(m-1)c} - \frac{(2n+m-2)a}{x^{m-1}(ax^3 + bx + c)^n} - \frac{(n+m-2)}{(m-1)c} \int \frac{dx}{x^{m-1}(ax^2 + bx + c)^n} \cdot \frac{dx}{(m-1)c} - \frac{dx}{(m-1)c} \int \frac{dx}{x^{m-1}(ax^2 + bx + c)^n} \cdot (m > 1).$$

42.
$$\int \sqrt[n]{ax+b} \, dx = \frac{n(ax+b)}{(n+1)a} \sqrt[n]{ax+b} + C.$$

43.
$$\int \frac{dx}{\sqrt[n]{ax+b}} = \frac{n(ax+b)}{(n-1)a} \frac{1}{\sqrt[n]{ax+b}} + C.$$

44.
$$\int \ln x \, dx = x \ln x - x + C.$$

45.
$$\int (\ln x)^n dx = x (\ln x)^n - n \int (\ln x)^{n-1} dx$$

46.
$$\int \arcsin \frac{x}{a} dx = x \arcsin \frac{x}{a} + \sqrt{a^2 - x^2} + C.$$

47.
$$\int \arccos \frac{x}{a} dx = x \arccos \frac{x}{a} - \sqrt{a^2 - x^2} + C.$$

48.
$$\int \arctan \frac{x}{a} dx = x \arctan \frac{x}{a} - \frac{a}{2} \ln (a^2 + x^2) + C.$$

49.
$$\int \operatorname{arcctg} \frac{x}{a} dx = x \operatorname{arcctg} \frac{x}{a} + \frac{a}{2} \ln (a^2 + x^2) + C.$$

Таблица III

Некоторые разложения в ряды

1.
$$(1+x)^m = 1 + mx + \frac{m(m-1)}{2!}x^2 +$$

$$+\frac{m(m-1)(m-2)}{3!}x^3+\dots$$
 (-1 < x < 1).

2.
$$\sin x = x - \frac{x^3}{3!} + \frac{x^6}{5!} - \frac{x^7}{7!} + \dots$$
 $(x - \pi \log \log x)$

3.
$$\cos x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots$$
 $(x - \pi \log \log x)$

4.
$$\operatorname{tg} x = x + \frac{1}{3}x^3 + \frac{2}{15}x^5 + \frac{17}{315}x^7 + \frac{62}{9835}x^9 + \dots$$

$$\left(-\frac{\pi}{2} < x < \frac{\pi}{2}\right).$$

5.
$$e^x = 1 + \frac{x}{1!} + \frac{x^3}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \dots$$
 $(x - \pi)$ ($x - \pi$)

6.
$$\ln(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \dots$$
 (-1 < x \le 1).

7.
$$\ln(1-x) = -x - \frac{x^2}{2} - \frac{x^3}{2} - \frac{x^4}{4} - \dots$$
 $(-1 \le x < 1)$.

8.
$$\arcsin x = x + \frac{x^3}{2 \cdot 3} + \frac{1 \cdot 3 \cdot x^5}{2 \cdot 4 \cdot 5} + \frac{1 \cdot 3 \cdot 5 \cdot x^7}{2 \cdot 4 \cdot 5 \cdot 7} + \dots$$

$$(-1 < x < 1).$$

9.
$$\arctan x = x - \frac{x^3}{3} + \frac{x^6}{5} - \frac{x^7}{7} + \dots$$
 (-1 < x < 1).

Таблица IV

x	t*	e-x	x	e [®]	e-=
0	1,000	1,000	2,2	9,025	0.1108
0,1	1,105	0,905	2,4	11,023	0.0907
0,2	1,221	0.819	2,6	13,464	0.0743
0,3	1,350	0,741	2,8	16,445	0,0608
0,4	1,492	0,670	3,0	20,086	0,0008
0,5	1,649	0,607	3,2	24,533	0,0498
0,6	1,822	0.549	3,4	29,964	0,0408
0,7	2.014	0,497	3,6	36,598	0,0334
0,8	2,226	0,449	3,8	44,701	0,0273
0.9	2,460	0.407	4,0	54,598	
1,0	2,718	0,368	4.5	90,017	0,0183
1,1	3.004	0,333	5,0	148,41	0,0111
1,2	3,320	0.301	5,5	244,69	0,00674
1,3	3,669	0,273	6.0	403,43	0,00409
1,4	4.055	0,247	6,5		0,00248
1,5	4,482	0,223	7,0	665,14 1 096,6	0,00150
1,6	4,953	0,202	7,5		0,000912
1,7	5,474	0,183	8,0		0,000553
1,8	6,050	0,165	8,5	2981,0	0,000335
1,9	6,686	0,150	9,0	4 914,8	0,000203
2,0	7,389	0,135	9,0	8 103,1	0,000123
2,5	,,009	0,100	9,5	13 360	0,000075
			10,0	22 026	0,000045

Таблица V

				поинца
x In	x x	In x	x	ln x
	62 2,8 36 3,0 05 3,2 70 3,4 31 3,6 88 3,8 42 4,0	0,788 0,875 0,956 1,030 1,099 1,163 1,224 1,281 1,335 1,386 1,504	5,0 5,5 6,0 7,0 7,5 8,0 9,0 9,5	1,609 1,705 1,792 1,872 1,946 2,015 2,079 2,140 2,197 2,251 2,303

Таблица VI

x sin x	cos x	tg x	x	sin x	cos x	tg x
0, 0,000 0,1 0,098 0,1 0,098 0,3 0,296 0,4 0,398 0,5 0,479 0,6 0,565 0,7 0,644 0,8 0,717 0,9 0,783 1,1 0,085 1,1 0,985 1,1 0,985 1,2 0,985 1,1 0,985 1,2 0,985 1,1 0,985 1,1 0,985 1,2 0,985 1,1 0,985 1,2 0,985 1,2 0,985 1,2 0,985 1,3 0,985 1,4 0,985 1,5 0,985 1,5 0,985 1,5 0,985 1,7 0,9	-0,129 -0,227 -0,323 -0,416 -0,505 -0,589 -0,666 -0,737 -0,801 -0,857 -0,942 -0,942 -0,941 -0,990	0,000 0,100 0,203 0,309 0,453 4,564 0,884 1,260	3,3,3,4,5,6,7,8,9,0,1,2,3,4,4,5,6,7,8,9,0,1,2,3,4,5,6,7,8,9,0,1,2,3,4,4,5,5,5,5,5,5,5,5,5,5,5,5,5,5,5,5,5	-0,0584 -0,158 -0,256 -0,351 -0,443 -0,530 -0,612 -0,688 -0,757 -0,818 -0,872 -0,992 -0,994 -1,900 -0,996 -0,982 -0,996 -0,883 -0,773 -0,681 -0,681 -0,681 -0,683 -0,773 -0,683 -0,773 -0,683 -0,773 -0,683 -0,683 -0,773 -0,683 -0,683 -0,683 -0,683 -0,683 -0,683 -0,683 -0,773 -0,683 -		0,0588 0,160 0,264 0,375 0,475 0,475 0,774 0,774 0,774 1,158 1,424 1,778 2,286 3,096 4,637 8,860 80,713 -11,385 -5,267 -3,381 -1,508 -1

ГЛАВА ІІІ

ПРИЛОЖЕНИЯ ДИФФЕРЕНЦИАЛЬНОГО И ИНТЕГРАЛЬНОГО ИСЧИСЛЕНИЯ К ИССЛЕДОВАНИЮ ФУНКЦИЙ И ГЕОМЕТРИИ

Исследование максимумов и минимумов функций при помощи второй производной

Задача о нахождении того значения x, при котором данная функция y = f(x) достигает максимума или минимума, не разрешима в общем виде средствами элементарной алгебры.

В главе I мы установили, что в точках, где функция достигает максимума или минимума, ее производняя рамен иулю. Там же было показано, как, пользуясь производной y', установить, что имее функция в данной точке χ_{-} максимум, минимум дия переиб. Для этого приходилось вычислять значения y' при значениях x, близких к x_0 , справа и слева от x_0 .

В данном параграфе мы дадим другой способ, при котором к исследованию привлекается вторая производная y'', но нужно знать ее значение только при x=x.

Покажем, что если в точке $x = x_0$

$$f'\left(x_{\scriptscriptstyle 0}\right)=0, \quad f''\left(x_{\scriptscriptstyle 0}\right)<0,$$

то в рассматриваемой точке функция f(x) имеет максимум. Действительно, из условия $f'(x_0)=0$ следует, что касательная в точке $x=x_0$ горизоитальна. Из неравенства $f''(x_0)<0$ следуетf'', что точка $x=x_0$ является точкой вызиружности, τ . е. графия войная $x=x_0$ расположен под касательной, а эти два факта и означают, что функция f(x) в точке $x=x_0$ имеет максимум.

^{*)} См. также § 5 этой главы, стр. 201.

Точно такими же рассуждениями легко убедиться, что если в точке x = x,

$$f'(x_1) = 0, \quad f''(x_1) > 0,$$

то в рассматриваемой точке функция f(x) имеет минимум. Эти выводы получаются также при рассмотрении ряда Тейлора

$$f(x) = f(x_0) + f'(x_0) \cdot (x - x_0) + \frac{1}{2!} f''(x_0) \cdot (x - x_0)^3 + \dots$$
 (1.1)

Пусть $f'(x_0) \neq 0$. Например, пусть $f'(x_0) > 0$. При x, близких к x_0 , величинами $(x-x_0)^3$, $(x-x_0)^3$, ... можно пренебречь по сравнению с $(x-x_0)$. Получаем:

$$f(x) = f(x_0) + f'(x_0) \cdot (x - x_0)$$

или

$$f(x) - f(x_0) = f'(x_0) \cdot (x - x_0).$$
 (1.2)

Из (1,2) видим, что при $x>x_0$ $f(x)-f(x_0)>0$, \mathbf{r} . \mathbf{e} , $f(x)>f(x_0)$. Если же $x<x_0$, то $f(x)<f(x_0)$. Поэтому при $x=x_0$ ист ин максимума, ин минимума. Аналогично ин максимума, ин минимума нет, если $f'(x_0)<0$. Если же $f'(x_0)=0$ то пренебрее членом $(x-x_0)^2$ уме ислья. Пренебретая членами \mathbf{c} $(x-x_0)^2$, $(x-x_0)^2$ и т. д. по сравлению \mathbf{c} $(x-x_0)^2$, $(x-x_0)^2$ и т. д. по сравлению \mathbf{c} $(x-x_0)^2$, $(x-x_0)^2$ и т. д. по сравлению \mathbf{c}

$$f(x) = f(x_0) + \frac{1}{2!} f''(x_0) (x - x_0)^2$$
.

Отсюда видим, что при $f''(x_0) > 0$ $f(x) > f(x_0)$ независимо от того, будет $x < x_0$ или $x > x_0$. Значит, $f(x_0)$ меньикальное веск соссаних значения f(x) и поэтому $f(x_0)$ —минимальное значение функции. Если $f'(x_0) < 0$, то $f(x) < f(x_0)$ и $f(x_0) < 0$.

Может случиться, однако, что и $f'''(x_0) = 0$. Как в этом случае исследовать значения функции вблизи $x = x_0$? Нужно обратиться к следующим производимы функции f(x). Если $f'''(x_0) \neq 0$, то, пренебрегая величинами $(x - x_0)^k$ и т. д. по сравнению с $(x - x_0)^k$, лолучим из (1,1)

$$f(x) = f(x_0) + \frac{1}{6}f'''(x_0)(x - x_0)^8$$
.

Разность $f(x) - f(x_0)$ меняет знак в зависимости от того, будет $x > x_0$ или $x < x_0$. При $x = x_0$ не имеем ни максимума, ни минимума,

174 приложения к исследованию функций и геометрии [гл. іп

Если же и
$$f'''(x_0) = 0$$
, а $f^{\text{IV}}(x_0) \neq 0$, то
$$f(x) = f(x_0) + \frac{1}{24} f^{\text{IV}}(x_0) (x - x_0)^4.$$

Знак выражения $f(x)-f(x_0)$ одинаков при $x \leq x_0$ и при $x>x_{\mathrm{a}},$ он определяется знаком $f^{\mathrm{IV}}(x_{\mathrm{o}}).$ Если $f^{\mathrm{IV}}(x_{\mathrm{o}})>0,$ то имеем минимум, если

Рис. 57.

 $f^{1V}(x_0) < 0$, то максимум. Внимательный читатель, вероятно, уже догадался, что если при $x = x_0$ первая не равная нулю производная нечетного порядка (первая, третья, пятая и т. д.), то ни максимума, ни минимума нет. Если же первая не равная нулю производная четного порядка (вторая, четвертая и т. д.), то имеем либо максимум, либо минимум, в зависимости от знака этой производной.

Рассмотрим примеры. 1) Из квадратного жестяного листа, сторона которого равна 2а, требуется сделать открытый сверху ящик возможно большего объема, вырезая равные квадраты по углам, удаляя их и затем загибая жесть, чтобы образовать бока ящика (рис. 57). Какова должна быть длина стороны у вырезаемых квадратов?

Пусть стороны вырезаемых квадратов равны х. Объем ящика зависит от того, какой квадрат мы вырезаем, поэтому его естественно обозначить V(x). Подсчитаем этот объем

$$V(x) = (2a - 2x)^2 x = 4 (a - x)^2 x.$$

Найдем теперь производную этой функции

$$V'(x) = -8(a-x)x + 4(a-x)^{2}.$$

Решим уравнение V'(x) = 0:

$$-8(a-x)x+4(a-x)^2=0$$
 или $(a-x)(a-3x)=0$,

откуда $x_1 = a$, $x_2 = \frac{a}{3}$.

исследование максимумов и минимумов функций 175 6 11

Заметим сразу же, что значение $x_1 = a$ нас не интересует, так как при таком способе разрезания листа никакого ящика не получится. Остается $x = \frac{a}{2}$. При этом

$$V\left(\frac{a}{3}\right) = 4 \cdot \frac{4a^2}{9} \cdot \frac{a}{3} = \frac{16a^9}{27}; \quad V'\left(\frac{a}{3}\right) = 0;$$

$$V''(x) = 8x - 8(a - x) - 8(a - x) = 24x - 16a;$$

$$V'''\left(\frac{a}{3}\right) = -8a < 0.$$

Следовательно, функция V(x) при $x = \frac{a}{3}$ имеем максимум.

Итак, наибольшее значение получается при $x = \frac{a}{2}$, т. е. надо вырезать квадратики, стороны которых составляют 🗓 стороны исходного квадрата.

Подсчитаем V(x) при нескольких x, близких к $\frac{a}{3}$. Результаты подсчетов сведены в таблицу:

	x	V (x)	x	V (x)
-	0,25a 0,30a 0,33a	0,562a ³ 0,588a ³ 0,592a ³	0,40a 0,45a	0,576a ³ 0,540a ³

Из таблицы видно, что малые изменения x вблизи x = $=\frac{a}{2}$, т. е. около значения x, которому соответствует максимум функции, вызывают весьма малые изменения V.

Функция вблизи максимума изменяется очень медленио. Это же видно из формулы Тейлора (1.1). Так как в точке максимума $f'(x_0) = 0$, то (1.1) принимает вид

$$f(x) = f(x_0) + \frac{1}{2} f''(x_0) \cdot (x - x_0)^2 + \frac{1}{6} f'''(x_0) \cdot (x - x_0)^3 + \dots$$

Ряд не содержит $(x-x_0)$. Наименьшая степень $(x-x_0)^2$, а она весьма мала при х, близком к хо. В нашем примере измененне x на 9% (от 0.33a до 0.30a) вызывает изменение V меньше чем на 1%, а изменение x на 24% вызывает изменение V на 5%.

Поэтому если нас интересует максимальное значение функции, а при нахождении x_0 из уравнения f'(x)=0 мы допустили небольшую ошибку, например, решили это урав-

Рис. 58.

нение приближенно, то это очень мало повлияет на величину максимального значения функции. Значение функции при x, близких к x_0 , будут очень близкими к ее значению при $x=x_0$.

2) $y = A + B (x - a)^8$. Найти максимумы и минимумы функции.

$$y' = 3B(x-a)^2$$
, $y'(a) = 0$,
 $y'' = 6B(x-a)$, $y''(a) = 0$,
 $y''' = 6B \neq 0$.

Первой не равной нулю оказалась производная третьего порядка. В точке $\kappa=a$ нет ни максимума, ни минимума, а есть перегиб. Это наглядию видию на графике, изображенном на рис. 58. (Он построен для случая A=2, B=1, a=1).

3) $y = A + B(x - a)^4$. Исследовать функцию на максимум и минимум.

$$y' = 4B(x-a)^3, \quad y'(a) = 0,$$

 $y'' = 12B(x-a)^2, \quad y''(a) = 0,$
 $y''' = 24B(x-a), \quad y'''(a) = 0,$
 $y^{1V} = 24B \neq 0.$

Первой не равной нулю оказалась производная четвертого порядка. Если B>0, то она положительна, имеем минимум; если B<0, имеем максимум.

Этот вывод легко было сделать и непосредственно. Дея пвительно, при R < 0 $B(x-a)^4$ гориційтельно при всех $x \ne a$, при x = a— это пуль. Поэтому из A всегда вычитается каказ-то положительная величина, а при x = a ничего не вычитается. Значить пои x = a мыскимум.

исследование максимумов и минимумов функций 177

Аналогично, если B > 0, то при x = a минимум.

4) Из имеющихся досок можно сделать забор длиной / м. Как этим забором огородить прямоугольный двор наибольшей площади, используя в качестве одной стороны стенку при-

лежащего здания (рис. 59)? Пусть две стороны имеют Рис. 59.

длину по ж м. Тогда третья сторона имеет длину l = 2x. Площадь двора S(x) = (l-2x)x = $=-2x^2+lx$, S'(x)=-4x+l.

Решая уравнение S'(x) = 0, получаем $x = \frac{l}{\lambda}$, S''(x) == -4 < 0. При $x = \frac{l}{4}$ S(x) имеет максимум.

Запишем S(x) по формуле (1.1), полагая $x_0 = \frac{l}{4}$,

$$S(x) = \frac{l^2}{8} - 2\left(x - \frac{l}{4}\right)^2. \tag{1.3}$$

Так как S(x) есть многочлен второй степени, то (1.3) точное равенство (см. § 17 главы II). Из него сразу видно, что S(x) имеет максимум при $x = \frac{t}{4}$.

Равенство (1.3) можно получить, и не прибегая к методам высшей математики. Действительно, пусть нужно отыскать максимум (или минимум) многочлена второй степени

$$y = ax^2 + bx + c.$$
 (1.4)

Преобразуем многочлен следующим образом:

$$y = a\left(x^2 + \frac{b}{a}x + \frac{c}{a}\right) = a\left[x^2 + 2\frac{b}{2a}x + \frac{b^3}{4a^2} - \frac{b^3}{4a^2} + \frac{c}{a}\right] =$$

$$= a\left[\left(x + \frac{b}{2a}\right)^2 + \frac{4ac - b^3}{4a^2}\right] = a\left(x + \frac{b}{2a}\right)^3 + \frac{4ac - b^3}{4a}$$

Итак,

$$y = a\left(x + \frac{b}{2a}\right)^2 + \frac{4ac - b^2}{4a}$$
. (1.5)

Замечая, что $\left(x+\frac{b}{2a}\right)^2 \geqslant 0$ при всех x, причем равенство нулю имеет место лишь при $x=-rac{b}{2a}$, получаем из (1.5), что у имеет максимум, если a < 0, и этот максимум получается при $x=-\frac{b}{2a};\; y$ имеет минимум, если a>0, и этот минимум получается при $x=-\frac{b}{2a}.$

Значение $x=-\frac{b}{2a}$ мы получили, проделав специальные искусственные преобразования с миогочленом (1.4). Пользуясь производной, находим $x=-\frac{b}{2a}$ автоматически. Дейст-

 $\frac{\infty}{2}$ авгоматически. Действительно, приравияв нупопроизводную от (1.4), получаем $2\alpha x + b = 0$, откуда $x = -\frac{b}{2a}$. Вторая
производная от (1.4); y' = 2a. Поэтому вопрос
о том, вмеется максимум
или минимум, решается в зависимости от элака числа a.

5) Пешеходу из пункта A требуется подойти к реке (прямая A_1B_1),

а затем прийти в пункт В. Как проделать этот путь, пройдя наименьшее расстояние (рис. 60)?

Итак, $AA_1=a$, $BB_1=b$, $AB_2=c$; числа a, b, c даны, Пусть путь пешехода изображается ломаной AMB. Нужно узнать, при каком положении точки M на прямой AB_1 этот путь будет наименьшим. Для того чтобы определить положение точки M, достаточно задать расстояние M от точки A_1 , лежащей в основании перпендикуляра, опущенного из A на прямую, изображающую реку. Обозначим это расстояне AM через x. Тогда

$$AM = \sqrt{a^2 + x^2}$$
. $MB = \sqrt{b^2 + (c - x)^2}$.

Путь, пройденный пешеходом, обозначим s(x),

$$s(x) = \sqrt{a^2 + x^2} + \sqrt{b^2 + (c - x)^2}$$
 (1.6)

Находим:

$$s'(x) = \frac{x}{\sqrt{a^2 + x^2}} - \frac{c - x}{\sqrt{b^2 + (c - x)^2}}.$$

Приравнявая s'(x) нулю, получим:

$$\frac{x}{\sqrt{a^2 + x^2}} = \frac{c - x}{\sqrt{b^2 + (c - x)^2}}.$$
 (1.7)

Это уравнение нетрудно решить. Возведя обе части в квадрат, получим:

$$\frac{x^2}{a^2+x^2} = \frac{(c-x)^2}{b^2+(c-x)^2}$$

или

$$x^2b^2 + x^2(c-x)^2 = a^2(c-x)^2 + x^2(c-x)^2,$$

 $x^2b^2 = a^2(c-x)^2; \quad \frac{x^2}{(c-x)^2} = \frac{a^2}{b^2}.$

Извлекая из обеих частей корень, находим:

$$\frac{x}{c-x} = \pm \frac{a}{h}$$
,

откуда

$$x_1 = \frac{ac}{a+b}, \quad x_2 = \frac{ac}{a-b}.$$

Подставляя значения x_i и x_i в исходное уравнение (1.7), выдим, что второй корень не удовлетворяет уравнению. Это посторонний корень, получившийся из-за возведения в квадрат. Итак, $x=\frac{ac}{a+b}$.

Однако можно, не решая уравнения, дать наглядную геометрическую картину, позволяющую получить ответ. Условие (1.7) перепишем так:

$$\frac{A_1M}{AM} = \frac{MB_1}{MB} \ . \tag{1.8}$$

Но $\frac{A_1M}{AM} = \cos A_1MA = \sin \alpha$. Аналогично $\frac{MB_1}{MB} = \cos B_1MB = \sin \beta$. Условие (1.8) дает:

$$\sin \alpha = \sin \beta$$
. (1.9)

Но α и β — углы острые. Поэтому из (3.9) получаем: $\alpha = \beta.$

Таким образом, пешеход должен двигаться так, как движется луч света: угол падения равен углу отражения. Для полного решения задачи остается показать, что при таком положении точки *М* путь действительно будет минимальным (а не максимальным). Это можно сделать, вычислив вторую производную от (1.6),

Можно, однако, использовать другне соображения. Из выражения (1.6) для s(x) видим, что при любом x величина s(x) положительна.

Рис. 61.

При этом s(x) неограниченно возрастает вместе с ростом абсолютной величины х, независимо от того, будет x > 0 или x < 0. A tak kak s'(x)обращается в нуль лишь при одном значении х. то ясно, что при этом значении x функция s(x)имеет минимум. Если в интересующем нас промежутке первая производная имеет лишь один корень, то наглядные соображения часто позволяют избежать формального исследования при помощи второй производной.

Задачу 5) можно решить чисто геометричес-

ки, не прибегая к негодам высшей математики. На продолжении отрезка AA, рисс. 61) отложим $A_1A' = AA_1$ и точку A' посединии CB. Тогда AM = A'M, так как $AA, M = A, A_1A'M$. Поэгому AM + MB = A'M + MB = A'B. Для любой аругой точки D на отрезке A_1B_1 будет AD - DB = A'D + DB и A'D +

Два последния примера показывают, что некоторые задачи на нахождение максимума и минимума можно решить средствами элементарной математики. Однако, во-первых, далеко не все задачи можно осилить, не прибегая к высшей математике, во-вторых, решение элементарными средствами требует смекалки и остроумия; высшая математика дает стандартный способ решения таких задач.

Это не значит, что в высшей математике не нужны смекалка и остроумие! Но теперь они пригодятся для более трудных вопросов.

Упражнения

 Из прямоугольного жестяного листа со сторонами а в в делают ящик, вырезая равные квадраты по углам. Какова должна быть сторона у вырезанных квадратов, чтобы ящик имел максимальный объем?

2. В остроугольный треугольнык с основанием а н высотой Н вписать прямоугольник, две вершнны которого лежат на основании треугольника, имеющий наибольшую площадь из всех прямоугольников такого вида.

3. Определить наибольшую площадь прямоугольника, вписан-

ного в круг раднуса R.

ного в круг раднуса к.
4. При каком раднусе основания и при какой высоте закрытая цилиндрическая банка данного объема V будет иметь наименьшую

полную поверхность?

полную поверхность?

5. Два тела двигаются по сторонам прямого угла с постоянными скоростями v_1 н v_2 (м/сек) по направлению к вершине, от которой в начале движения первое находилось на расстоянии d м, вторе—на расстоянин d м, торое—

расстоянне между теламн будет наименьшим?

6. Доказать, что произведение двух положительных чисся, сумма могорых постояных писся в могорых положительных писся в могорых писся в могорых положительных писся в могорых положительных писся в могорых писся

которых постояниа, имеет наибольшее значение при равенстве сом-

7. Прямой l плоскость разделена на две части (среды l н ll), $t_{e,0}$ движется в среде l со скоростью v_l , а в среде l со скоростью v_e . По какому лути должна двитатся точка, чтобы возможно скорее попасть из данной точки A среды l в данную точку B среды l1?

§ 2. Другие виды максимумов и минимумов. Изломы и разрывы

До сих пор мы говорили, что максимумы и минимумы функции бывают при таких значениях х, при которых первая производная обращается в вуль. Однако максимумы (и минимумы) могут быть и при таких значениях аргумента, которые не обращают в нуль первую производить.

Рассмотрим следующую задачу. Определить, при каком значении сопротивления R, включенного последовательно с интересующим нас сопротивлением r, на r выделяется максимальная мощность (рис. 62). При этом сопротивление г и напряжение батареи ф считаем постоянными. Ток ј в цепи получаем, пользуясь законом Ома

$$j = \frac{\varphi_0}{R+r}$$
.

Мощность $W(R) = j \varphi_r$, где $\varphi_r - падение напряжения на сопротивлении <math>r$. По закону Ома $\varphi_r = j r$, следовательно,

$$W(R) = \frac{\varphi_0^2 r}{(R+r)^2}$$
.

Для определения максимума W(R) решим уравнение $\frac{dW}{dR} = 0$; это дает:

$$-2\varphi_0^2 \frac{r}{(R+r)^3} = 0.$$

Полученное уравнение не имеет решения. Значит ли это, что мощность может расти неограниченно, что задача о максимальной мощности не име-

ет решения? Ведь из физического смысла задачи ясно, что мощность будет наибольшей при

Pirc. 62

R=0. $\left(ext{в этом случае} \quad W=rac{arphi_0^2}{r}
ight)$. Почему же мы не получили значения R = 0 из уравнения $\frac{dW}{dR} = 0$?

Для того чтобы разобраться в этом, рассмотрим график зависимости W(R) (рис. 63).

Из графика видно, что если бы R могло принимать отрицательные значения, то при R=0 максимума не было бы. Однако отрицательные R не имеют смысла. Во всякой физической задаче подразумевается, что R≥0. Таким образом, величина W имеет максимум при R=0, потому что ограничен промежуток изменения аргумента. Значит, если промежуток изменения аргумента ограничен, то при исследовании на максимум и минимум надо принимать во внимание граничные значения аргумента.

В случае, когда максимум (минимум) достигается на краю промежутка изменения аргумента, ряд

$$f(x) - f(x_0) = f'(x_0)(x - x_0) + \frac{1}{2!}f''(x_0)(x - x_0)^2 + \dots$$

может начинаться не с $(x-x_0)^3$, а с $(x-x_0)$. Поэтому есля максимум функции получается при $x=x_0$, а мы нескольотступили от x_0 , то при определении величины максимума мы можем совершить значительную ошибку. Эта ошибка проприцональна $(x-x_0)^3$, а как было в § 1. Значит, даже незмачительный отход от значения аргумента, доставляющего максимальное значение, в этом случае нежелателен.

В рассмотренном случае подразумевается, что функция f(x) определена формулой и при $x < x_0$, но значения функции при $x < x_0$ в данной конкретной задаче нас не интересуют (не имеют физического смысла).

Может случиться, что $f(\mathbf{x})$ просто не вмеет смысла при некоторых значениях аргумента. Так, например, есля функция содержит корень четной степени, например квадратный, то промежуток вменения аргумента, как правило, бывают ограничен (подкоренное выражение не может быть отрящательным). Следовательно, граничными являются значения аргумента, обращающие подкоренное выражение в нуты. При исследовании на максимум они должны быть рассмотрены специально.

Рассмотрим пример. Пусть

$$y = a - \sqrt{b - x}, \quad y' = \frac{1}{2\sqrt{b - x}}.$$
 (2.1)

Хотя у' и не обращается в нуль, исследование не закончено. Значение x=b обращает в нуль подкоренное выражение. Из (2.1) видии, что y=a при x=b; если же x < b, то y < a, так как из a вычитается положительное число*). Поэтому у ммеет максимум при x=b.

^{*)} Мы считаем, что $\sqrt{b-x}$ поннмается как положительное (арифметическое) значение корня.

Максимум (или минимум) может быть и во внутренник точках, где производная не обращается—в нуль, если кривая имеет излом, угловую точку. Такие точки астречаются, в частности, когда кривая состоит из двух частей, описавемых различными формулами при $x < x_0$ и при $x > x_0$. Приведем пример физической задачи такого рода. Пусть на эксктрольнихе постоянной мощности нагревается чайник. Определить момент времени, когда чайник обладает наибольщим количеством теплоты. Для простоты будем считать, что коэффициент полезаюто действия глатки, 100 9 , т. е. она все тепло отдает чайнику. Пусть мы поставили чайник обладал q калориями теплоты 9 1. Количество теплоты, выделение пликов, дается фолумлой

 $Q = 0.24I^2Rt$

где I— сила тока в амперах, R— сопротивление в омах, I— время в секундах; при этом Q получается в калориях. Таким образом, в момент I количество теплоты в чайнике

$$Q = q + 0.24I^2Rt.$$

В некоторый момент $t=t_0$ чайнык закипает. В этот момент в нем накопилось $q+0.24I^2Rt_0$ теплоты.

Когда чайник закипел, вода начинает превращаться в пар**) (выкипать). При этом на образование одного грамма пара уходит 539 кал. Поэтому, обозначая через dm количество волы, выкипевшее за время dd. получим:

$$dm = \frac{0.24I^2R \ dt}{539}$$
.

Следовательно, за 1 сек выкипает $\frac{dm}{dt} = \frac{0.24 I^2 R}{539} \epsilon$ воды.

ат 539 Количество воды, выкипевшее в 1 сек, уносит из чайника

$$\frac{dQ_1}{dt} = 100 \cdot \frac{dm}{dt} = \frac{24}{539} I^2 R = 0.041 I^2 R$$
 кал.

Поэтому к моменту времени $t\left(t>t_{0}\right)$ выкипевшая вода унесет из чайника $Q_{1}=0.041I^{2}R\left(t-t_{0}\right)$ кал.

 ³ а нуль принимается тепловая энергия воды при 0° С.
 1 Парообразование происходит и при температуре меньше
 100° С, но мы им преиебретаем.

\$ 21

Следовательно, количество теплоты в чайнике выражается так:

$$Q = q + 0.24I^2Rt$$

если $t \leq t_0$ (до начала кипения);

$$Q = q + 0.24I^2Rt_0 - 0.041I^2R(t - t_0) =$$

$$= q + I^2R(0.281t_0 - 0.041t),$$

если $t \geqslant t_0$ (после того, как чайник закипел). График Q(t)изображен на рис. 64. Из рисунка ясно, что Q(t) имеет

максимум при $t = t_o$, хотя производная при этом значении tне обращается в нуль.

Производная при $t=t_0$ терпит разрыв. Действительно $Q'(t)=0.24I^2R$, если $t< t_0$; $Q'(t)=-0.04I^2R$, если $t>t_0$. График производной приведен на рис. 65.

Последний пример показывает, что максимум может быть в случае, если производная разрывна, т. е. на графике кривая образует угол. Соответствующая точка кривой называется угловой точкой.

Наконец, из рис. 66*) видно, что минимум (или максимум) может быть при тех значениях аргумента x_0 , где производная терпит бесконечный разрыв. Соответствующая точка кривой называется острием. График производной для этого случая изображен на рис. 66. Здесь, как и в случае обычного минимума, при $x < x_0$, y' < 0; при приближении $x = x_0$ слева функция убывает. При $x > x_0$ y' > 0; при

^{*)} На графике изображена функция $y = x^{\frac{2}{8}} = \sqrt[3]{x^2}$.

увеличении x, после того как значение $x=x_0$ пройдено, функция возрастает. Однако при $x=x_0$ производная теряет смысл. Она делается как угодно большой при x, близком

к x_0 , и $x>x_0$; она становится сколь угодно большой по абсолютной величине, но отрицательной при x, близком к x_0 , и $x<x_0$. Максимумы и минимумы, достигаемые при

другие виды максимумов и минимумов \$ 21

тех значениях аргумента, когда производная терпит разрыв, иазываются острыми.

В связи с рассмотрением особенных точек на кривых и в первую очередь точек излома (см. рис. 64) можно уточнить рассуждения, которые привели нас к понятию производной. В главе I книги мы, не оговаривая этого специально,

рассматривали гладкие кривые.

Производная y'(t), взятая в точке t, равна пределу отиошения

$$\frac{y(t_3) - y(t_1)}{t_2 - t_1} \tag{2.2}$$

при стремлении t_a и t_i к t (при этом разность $t_a - t_i$, очевидно, стремится к нулю). Специально подчеркивалось, что этот предел не зависит от того, как выбраны t, и t,; они могут быть оба больше t или оба меньше t, или один из них больше, а другой меньше t или один из них равен t, а другой больше или меньше t. В самом деле, когда мы берем

$$\frac{y(t+\Delta t)-y(t)}{\Delta t}$$
 и $\Delta t>0$,

то это выражение соответствует случаю, когда в (2.2) $t_1 = t$, $t_2 = \hat{t} + \Delta t > t$. Когда мы берем

$$\frac{y(t)-y(t-\Delta t)}{\Delta t}$$
, $\Delta t > 0$,

то это соответствует в формуле (2.2) $t_1 = t - \Delta t < t$, t = t. Наконец, мы вычисляли также производную как предел отношения

$$\frac{y\left(t+\frac{\Delta t}{2}\right)-y\left(t-\frac{\Delta t}{2}\right)}{\frac{\Delta t}{\Delta t}},$$

что соответствует $t_1 = t - \frac{\Delta t}{2} < t; \ t_2 = t + \frac{\Delta t}{2} > t.$

В случае гладкой кривой все три выражения дают один и тот же предел, равный производной в данной точке. В случае кривой с изломом положение меняется. В самом деле, если обозначить через t_a значение t_s при котором имеет место излом, то, взяв

$$\frac{y(t_0+\Delta t)-y(t_0)}{\Delta t}$$
,

получим при Δt , положительном и стремящемся к нулю, определенную величину—в примере на стр. 185 эта величина равна —0,041 t^2R ; такую величину называют «производная справа». Взяв

$$\frac{y(t_0)-y(t_0-\Delta t)}{\Delta t},$$

получим при Δt , положительном и стремящемся к нулю, другой предел, равный в упомянутом примере $+0,24I^2R$. Эта величина называется «производная слева».

Взяв t_2 и t_1 с разных сторон t_0 , можно получить в пределе $t_2 \rightarrow t_0$, $t_1 \rightarrow t_0$ разные значения отношения (2.2).

Рис. 67.

Таким образом, в самой точке излома производная не имеет определенного значения, но можно определить «производную сдева» и «производную справа».

В главе I, впервые изучая производиме, мы намеренно, для упроисным взложения, не отмечали каждый раз, что определенное значение производной, не зависящее от способа стремления АТ к нулю (слева или справа), существует лишь для точек в которых кривая — гладкая. Как вадно из рис. 65, в точке, где кривая у() имеет излом, кривая производной у() терпит разром. Если излом на кривой у() заменить дугой малого радпуса, касающейся кривой слева исправа (как говорят чертежники, сделать сопряжение), то на том участке изменения г, где кривая у (г) круго меняется (рис. 67). Заменена угой, кривая у (г) круго меняется (рис. 67).

Если кривая y(t) имеет разрыв в точке t_0 (см. рис. 68), то можно сказать, что в точке t_0 производная y'(t) бесконечна: в самом деле, если разрыв заменить изменением y от

6 21

 y_1 до y_2 на малом отрезке от t_0 — ϵ до t_0 — ϵ , то на этом отрезке производная равна $\frac{y_2-y_1}{2\epsilon}$, т. е. очень велика, тем больше, чем меньше в (рис. 68).

Как обстоит дело с интегралом $\int_{a}^{b} y(t) dt$, если функция y(x) не гладкая? Если функция имеет излом, то при вычислении площади, ограниченной кривой y(t), никаких новых

вопросов не возникает. В § 10 первой главы мы разбивали определенный интеграл — площадь — на сумму площадей прямоугольных полосок вида

$$y(t_n)(t_{n+1}-t_n)$$
 или $y(t_{n+1})(t_{n+1}-t_n)$.

В пределе, при уменьшении величин интервалов, т. е. разностей $(t_{n+1}-t_n)$, становится безразлично, брать $y(t_n)$ или $y(t_{n+1})$, как в случае гладкой кривой y(t), так и в случае кривой y(t) с изломом.

 Сохраняется и соотношение между интегралом и производной,

В частности, можно снова обратиться к рис, 64—65; назовем теперь функцию Q'(t), график которой дан из рис, 65, Q'(t) = f(t). Тогда функция Q'(t), график которой дан из рис, 64, представляет собой неопределенный интеграл: $Q(t) = \int f(t) \, dt$. На этом примере мы видим, что разрыв под-интегральной функции f(t) приводит к излому в интеграле этой функции Q(t).

Определенный интеграл функции с конечным разрывом может быть найден с помощью неопределенного интеграла по общему правилу

$$\int_{a}^{b} f(t) dt = Q(b) - Q(a).$$

Можно пойти и дальше: рассматривая рис. 68, можно сказать, что для функции, стремящейся к бескопечности, на интервале, стремящемся к нулю (рис. 68 слрвая). Однако при является разрывной функцией (рис. 68 слева). Однако при этом издо уточнять закон стремления к бесконечности функции и к нулю интервала, — здесь мы на этом не будем останавливаться. Такого рода примеры приводят к понятию 6-функции. см. Добавление в конце книги.

Упражнения

1. Найти паименьшее значение функции $y=x^2-2x+3$ при изменении x от 2 до 10. Найти острый максимум функций:

2.
$$y = (x-5) \sqrt[3]{x^2}$$
.
3. $y = 1 - \sqrt[3]{x^2}$.

§ 3. Вычисление площадей

В главе I было показано, что величина определенного интеграла $\int\limits_a^b f(x) \, dx$ дает площадь, ограниченную сверху линией y = f(x), снизу осью x и по бокам вертикальными прямыми x = a и x = b (рис. 69). Поэтому умение находить поределение интегралы дает возможность вычислять станопределение интегралы дает возможность вычислять станопределение интегралы дает возможность вычислять станопределение интегралы дает возможность вычислять станопределение

дартными приемами различные площади, в то время как элементарная математика позволяет находить только площади прямолинейных фигур и круга.

Найдем площадь, ограниченную сверху кривой $y = cx^n$ (n > 0), силзу осью x и справа прямой $x = x_0$ (на рис. 70 n = 2, c = 0.25):

$$S = \int_{0}^{x_{0}} cx^{n} dx = \left[\frac{cx^{n+1}}{n+1} \right]_{0}^{x_{0}} = \frac{cx_{0}^{n+1}}{n+1}.$$
 (3.1)

Формулу (3.1) перепишем так:

$$S = \frac{1}{n + 1} c x_0^n x_0,$$

или так как $cx_0^n = y(x_0)$, то получаем:

$$S = \frac{1}{n+1} y(x_0) x_0. \tag{3.2}$$

Величины у и x имеют размерность длины. Из (3.2) видим, что S действительно измеряется в единицах площади. Мы видим, что по порядку велиуi, чны площадь есть у (x)-x-, чны площадь есть у (x)-x-,

от этого произведения ве-

только множителем $\frac{1}{n+1}$, который по порядку близок к единице при не слишком больших n.

В качестве следующего примера найдем площадь, огра-

$$y = ce^{-\frac{x}{a}} (a > 0),$$
 (3.3)

снизу осью x, слева прямой $x = x_0$ и справа прямой $x = A(A > x_0)$ (рис. 71). Эта площадь равна

$$S_{A} = \int_{x_{0}}^{A} ce^{-\frac{x}{a}} dx = -cae^{-\frac{x}{a}} \Big|_{x_{0}}^{A} = ca \left[e^{-\frac{x_{0}}{a}} - e^{-\frac{A}{a}} \right].$$
(3.4)

Всли A велико по сравнению с x_0 , то $e^{-\frac{x_0}{a}} \gg e^{-\frac{A}{a}}$. Увеличив значение А, мы, как видно из (3.4), почти не изменим значение S₄. При неограниченном увеличении A величина

е а неограниченно приближается к нулю. Поэтому можно говорить о площади фигуры рис. 71, не ограниченной справа. Эта плошаль есть

$$S_{\infty} = \int_{x_0}^{\infty} ce^{-\frac{x}{a}} dx = cae^{-\frac{x_0}{a}} = y(x_0) a.$$
 (3.5)

таки площаль.

В формуле (3.3) показатель степени должен быть безразмерным числом. Поэтому размерность а такова же, как и размерность x, т. е. длина. Размерность у также

Оказывается, что очень просто выражается площадь под одной дугой синусоиды (рис. 72). Действительно, эта плошадь есть

$$S = \int_{0}^{\pi} \sin x \, dx = -\cos x \Big|_{0}^{\pi} = 2.$$

Определим площадь S эллипса. Заметим, что в силу симметрии достаточно найти площадь S1 той его части, которая лежит в первом квадранте, и результат умножить на 4.

Итак, $S=4S_1$. Для того чтобы подсчитать S_2 , найдем у из уравнения эллипса. Уравнение эллипса с полуосями a и b и с центром в начале координат имеет вид

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$

(см. так же § 7 главы IV). Так как в первом квадранте у > 0, то

$$y = + \frac{b}{a} \sqrt{a^2 - x^2}$$
.

Поэтому

$$S_1 = \frac{b}{a} \int \sqrt{a^2 - x^2} \, dx. \tag{3.6}$$

Величину интеграла (3.6) легко найти, выполнив замену переменной по формуле $x = a \sin t$. Получим:

$$\int_{0}^{a} \sqrt{a^{2} - x^{2}} \, dx = \int_{0}^{\frac{\pi}{2}} a \sqrt{1 - \sin^{2} t} \, a \cos t \, dt = \int_{0}^{\frac{\pi}{2}} a^{2} \cos^{2} t \, dt =$$

$$= a^{2} \sqrt[4]{\frac{1 + \cos 2t}{2}} \, dt = a^{2} \left[\frac{t}{2} + \frac{\sin 2t}{4} \right]_{0}^{\pi/2} = \frac{\pi a^{2}}{4}. \quad (3.7)$$

Пользуясь (3.7), получаем из (3.6) $S_1 = \frac{b}{a} \frac{\pi a^2}{4} = \frac{\pi ab}{4}$. Площадь всего эллипса $S = \pi ab$. Если a = b = r, то получаем $S = \pi r^4$ (площадь круга) в полном соответствии с тем, что при a = b = r эллипс переходит в окружность.

Отметим одно важное обстоятельство. Еще в главе I мы отметиль, что площадь (интеграл) может быть как числом положительным, так и отрицательным. Ввиду этого при нахождении площади нужна некоторая осторожность. Пусть, например, нас интересует количество краски, необходимое для того, чтобы покрасить площадиху, ограниченную двумя дутами синусоциа и осью х (см. рис. 28), если на окраску единицы площади требуется а граммов краски. Как показано на стр. 67, в этом случае нельзя сразу вычислять всю площадь одним интегралом. Приходится отдельно брать интегралы по отрежам от 0, от и от та, о 2π.

7 Я. Б. Зельдович

Вообще, если подынтегральная функция y=f(x) меняет знак, то для решения задачи о расходе краски нужно промежуток интегрирования разбить на части, в которых f(x) знака не меняет, и считать интеграл по отдельным частям, после чего взять сумму абсолютных величин полученных интеграловать.

Найдем еще площадь фигуры, ограниченной сверху линней $y=x^ne^{-x}$ (n- целое положительное число), снизу осью x при $x \ge 0$ (справа фигура не ограничены)

Эта площадь выражается интегралом

$$S = \int_{0}^{\infty} x^{n} e^{-x} dx.$$

Для вычисления этого интеграла применим интегрирование по частям, полагая $e^{-x} dx = dg$, $x^n = f$,

Тегла

$$g = -e^{-x}$$
, $df = nx^{n-1} dx$.

$$\int x^{n}e^{-x} dx = -x^{n}e^{-x} + \int nx^{n-1} e^{-x} dx,$$

Поэтому

$$\int_{0}^{\infty} x^{n} e^{-x} dx = \left[-x^{n} e^{-x} \right]_{0}^{\infty} + \int_{0}^{\infty} n x^{n-1} e^{-x} dx.$$

В § 21 главы II было установлено, что $x^ne^{-x}=\frac{x^n}{e^x} \xrightarrow[x \to \infty]{} 0$. Так как $x^ne^{-x}=0$ при x=0, то $[-x^ne^{-x}]_0^\infty=0$, следовательно,

$$\int_{0}^{\infty} x^{n} e^{-x} dx = \int_{0}^{\infty} n x^{n-1} e^{-x} dx.$$

Обозначни $\int\limits_{0}^{\infty} x^n e^{-x} dx = I_n$. Тогда $I_n = nI_{n-1}$.

Применны нитегрирование по частям к I_{n-1} , получим точно так же $I_{n-1} = (n-1)\,I_{n-2}$ и т. д. Поэтому $I_n = n\,(n-1)\,(n-2)\dots 3\cdot 2I_n.$

Ho $I_0 = \int e^{-x} dx$. Величину этого интеграла мы получим, положив

В (3.5)
$$c = 1$$
, $a = 1$, $x_0 = 0$. Тогда $I_0 = e^0 = 1$. Такны образом,
$$I_n = \int_0^\infty x^n e^{-x} dx = n (n-1) (n-2) \dots 3 \cdot 2 \cdot 1 = n! \tag{3.8}$$

Упражнения

 Найти площадь, ограниченную одной дугой линин y ⇒ sin² x и осью x (график функции y = sin2 x изображен на рис. 73). Указание. Воспользовать-

ся формулой

снизу осью х.

4. Найти площади, на которые парабола $y = \frac{1}{2} x^2$ делит окружность $x^2 + y^2 = 8$.

5. Найти количество краски, необходимое для окраски площади, ограниченной кривой $y = \frac{x}{1 + x^2}$, осью x и вертикальными прямыми

x = 1 и x = -1.6. То же для площади, ограниченной кривой $y=x^3+2x^2-x-2$

и осью х. У казаине. Предварительно построить график функции $y = x^3 + 2x^3 - x - 2$.

$$y = x^2 + 2x^2 - x - 2$$
.
7. Найти площадь эллипса $\frac{x^2}{25} + \frac{y^3}{4} = 1$.

§ 4. Средние значения

Напомним читателю, что средним значением функции f(x)на промежутке от x = a до x = b называется

$$\overline{f}(a;b) = \frac{\int_{a}^{b} f(x) dx}{b-a}.$$
 (4.1)

Отметим два простых факта, относящихся к средиим виачениям.

1. Среднее значение постоянной величины на любом промежутке есть сама эта постояниая. Это ясно физически: действительно, если мгновенная скорость не изменяется, то средняя скорость за промежуток равна этому постоянному значению мгновенной скорости.

196 приложения к исследованию функций и геометрии [гл. п

Совсем просто получить это и из формулы (4.1)

$$C(a; b) = \frac{\int_{a}^{b} C dx}{b-a} = \frac{C(b-a)}{b-a} = C.$$

Среднее значение суммы двух функций равно сумме средних значений слагаемых

$$\overline{y_1+y_2}=\overline{y_1}+\overline{y_2}.$$

Действительно,

$$\overline{y_1 + y_2} = \frac{1}{b - a} \int_{a}^{b} \left[y_1(x) + y_2(x) \right] dx =$$

$$= \frac{1}{b - a} \int_{a}^{b} y_1(x) dx + \frac{1}{b - a} \int_{a}^{b} y_2(x) dx = \overline{y_1} + \overline{y_2}.$$

Найдем среднее значение функции $y = \sin x$ на промежутке от x = 0 до $x = \pi$

$$\overline{y}(0;\pi) = \frac{\int_{0}^{\pi} \sin x \, dx}{\pi - 0} = \frac{2}{\pi} = 0,637.$$

Среднее значение функции $y=\sin x$ на промежутке от x=0 до x=b

$$\overline{y}(0; b) = \frac{\int_{0}^{\infty} \sin x \, dx}{b - 0} = \frac{1 - \cos b}{b}.$$
 (4.2)

Что будет, если неограниченно увеличивать число b, т. е. неограниченно увеличивать промежуток?

Числитель (4.2) при любом b иє больше двух (он равен двух, если солb = -1, τ , е. при $b = \pi$, 3π , 5π , 7π , ...). Знаменатель (4.2) будет неограниченно увеличиваться, поэтому вся дробь будет неограниченно приближаться к нулю. Поэтому чем больше промежуток, тем ближе к нулю среднее значение $\sin x$

Покажем, что среднее значение функции $y = \cos x$ на бесконечном промежутке также равно нулю. Действительно,

$$\overline{y}(0; b) = \int_{0}^{b} \frac{\cos x \, dx}{b - 0} = \frac{\sin x \Big|_{0}^{b}}{b} = \frac{\sin b}{b}.$$
 (4.3)

Если теперь неограниченно увеличивать число b, то знаменатель (4.3) неограниченно увеличивается, а числитель остается не больше единицы. Следовательно, вся дробь

стремится к нулю: $\overline{y}(0;\infty)=0$. Буквально так же получим, что среднее значение функции $y=\cos kx$ на бесконечном промежутке тоже равно нулю.

ции $y = \cos xx$ на обесконечном промежутке тоже различи $y = \sin^3 x$ на бесконечном промежутке от x = 0 до $x = \infty$.

По известной формуле тригонометрии

$$\sin^2 x = \frac{1-\cos 2x}{2}$$

Отсюда

$$\overline{\sin^2 x} = \frac{1}{2} - \frac{1}{2} \cos 2x = \frac{1}{2} - 0 = \frac{1}{2}$$

Воспользовавшись формулой $\sin^2 x + \cos^2 x = 1$, получаем среднее значение $\cos^2 x$ на том же промежутке

$$\overline{\cos^2 x} = \overline{1} - \overline{\sin^2 x} = 1 - \frac{1}{2} = \frac{1}{2}$$
.

Упражнення

- 1. Найтн среднее значение функции $y = x^n$ на промежутке от x = 0 до $x = x_0$.
- 2. Найтн среднее значение функции $y=Ce^{hx}$ на промежутке, в котором y меняется от y=n до y=m, выразить это среднее значение через n и m, нсключая C и k из ответа. Исследовать получение выражение при m, близком k n: m=n+v, $v \ll n$.
 - 3. Найти средние значения функций $y=\sin^2 x$ н $y=\cos^2 x$ на промежутке: а) от x=0 до $x=\pi$; 6) от x=0 до $x=\frac{\pi}{a}$.
- 4. Определить пернод функцин $y=\sin{(\omega t+\alpha)}$, где ω , α —постоянные числа. Найти среднее значение функцин y^2 за ее пернод.

§ 5. Длина дуги кривой и кривизна

Поставим задачу найти длину дуги s кривой y = f(x) от точки x = a до точки x = b (рис. 74).

Длину малого отрезка линии АС заменяем длиной отрезка прямой, соединяющей точки А и С. Мы рассматриваем только кривые без разрывов и изло-

мов. По теореме Пифагора по-
лучим:
$$\Delta s = \sqrt{(\Delta x)^2 + (\Delta y)^2} =$$

$$= (\Delta x) \sqrt{1 + \left(\frac{\Delta y}{\Delta x}\right)^2}.$$

Отсюда $\frac{\Delta s}{\Delta x} = \sqrt{1 + \left(\frac{\Delta y}{\Delta x}\right)^2}.$ (5.1)

Переходим в (5.1) к пределу, $\Delta x \to 0$; прн этом $\frac{\Delta y}{\Delta x}$ превращается в производную y'=f'(x), где y=f(x)—уравнение линии; получаем*):

$$ds = \sqrt{1 + f^{r^2}(x)} \, dx.$$

Вся искомая длина дуги есть

$$s = \int_{a}^{b} \sqrt{1 + f'^{z}(x)} \, dx. \tag{5.2}$$

Из-за наличия кория под знаком интеграла в (5.2) интеграл редко удается легко взять.

Приведем несколько примеров, когда выкладки нетрудно довести до конца.

1. Длина окружности. Будем искать длину окружности $x^2+y^2=R^3$. При этом найдем длину s четверти окружности, лежащей в первом квадраите, и результат умножим на 4. Из уравнения окружности

уравнения окружности
$$y = \sqrt{R^2 - x^2}, \ y' = \frac{-x}{\sqrt{R^2 - x^2}}.$$

^{*)} Отличие длины дуги от длины отрезка прямой порядка $(\Delta x)^2$ и при переходе к пределу (к дифференциалам) им законно можно пренебречь.

\$ 51

По формуле (5.2)

$$s = \int_{0}^{R} \sqrt{1 + \frac{x^{2}}{R^{2} - x^{2}}} dx = \int_{0}^{R} \frac{R dx}{\sqrt{R^{2} - x^{2}}}.$$
 (5.3)

Введем новую переменную t по формуле $x = R \sin t$; тогда $dx = R \cos t \, dt$ и из (5.3) получаем *):

 $s = \int_{0}^{\frac{\pi}{2}} R dt = \frac{\pi R}{2},$

откуда получаем длину окруж-HOCTH $C = \frac{\pi R}{\Omega} \cdot 4 = 2\pi R$.

2. Цепная линия. Этокривая, уравнение которой $y = \frac{a}{9} \left(e^{+\frac{x}{a}} + e^{-\frac{x}{a}} \right),$ (5.4)

где а -- постоянное число. Название «цепная линия» происходит от того, что такую форму принимает гибкая и нерастяжимая тяжелая нить (например, цепь), подвешенная за оба конца. График цепной линии приведен на рис. 75 (для a=2).

Найдем длину дуги цепной линии от точки x=0 до точки $x = x_{\circ}$

Из (5.4)
$$y' = \frac{e^{\frac{x}{a}} - e^{-\frac{x}{a}}}{2}$$
; поэтому

$$V\overline{1+y'^{3}} = \sqrt{\frac{\frac{2x}{a^{2}-2+e^{-\frac{2x}{a}}}}{1+\frac{e^{\frac{a}{a}}-2+e^{-\frac{a}{a}}}{4}}} = \sqrt{\frac{\left(\frac{x}{e^{\frac{a}{a}}+e^{-\frac{x}{a}}}\right)^{2}}{4}} = \frac{e^{\frac{x}{a}}+e^{-\frac{x}{a}}}{2},$$

$$s = \int_{0}^{x} \frac{\frac{a}{a} + e^{-\frac{x}{a}}}{2} dx = \frac{1}{2} a \left[e^{\frac{x}{a}} - e^{-\frac{x}{a}} \right]_{0}^{x_{0}} = \frac{a}{2} \left(e^{\frac{x_{0}}{a}} - e^{-\frac{x_{0}}{a}} \right).$$

^{*)} См. § 16 главы II.

С длиной дуги связано определение радиуса кривизны R кривой в некоторой точке. Величину 1/R называют просто кривизной (чем меньше радиус, тем круче заворачивается линия).

Возьмем малый участок кривой (рис. 76) длиной ds и найдем угол между касательными к кривой в концах этого участка. Этот угол можно рассматривать как приращение $d\alpha$

угла се наклона касательной к оси х. Проведем в двух соседних точках нормали (перпендикуляры к касательным). Угол между нормалями равен углу дся между касательными, согласно известной геометрической теореме. Отсюда можно найти расстояние R точки пересечения нормалей от ютивой.

Будем рассматривать малый участок кривой как дугу муржиности. Нормаль к окружности, очевидию, представляет собой радмус. Точка пересечения нормалей есть центр окружности. Если бы кривая была окружностью, то $ds = R d\alpha$ ди $\overline{R} = \frac{1}{C^2} = \frac{1}{C^2}$; эта величина постояния для любого участка

дуги окружности. Для произвольной кривой эта величина $\frac{\alpha}{ds}$ для бесконечно малого участка кривой может служить определением кривнямы в данной точке. Пользувсь формулой для ds и тем, что α =arctg y', можно найти выражение для кривнями:

$$d\alpha = d \arctan y' = \frac{dy'}{1 + y'^2}, \quad ds = \sqrt{1 + y'^2} \ dx,$$

$$\frac{d\alpha}{ds} = \frac{1}{(1 + y'^2)^3/s}, \quad \frac{dy'}{dx} = \frac{y''}{(1 + y'^2)^5/s}.$$

Знак кривизны $\frac{d\alpha}{ds}$ совпадает со знаком второй производной y^s и характеризует направление выпуклости кривой.

0 x₂ x

Если в точке x_0 величина y''>0 (рис. 77), то кривая вблизи этой точки проходит выше касательной в этой точке и направлена выпуклостью вниз. Если

 $y'''(x_0) < 0$ (рис. 78), то кривая проходит ниже касательной и направлена

выпуклостью вверх.

Может случиться, что $y''(x_0) = 0$, причем справа от x_0 (τ , ϵ , при $x > x_0$) y''(x) > 0, а при $x < x_0$ будет y''(x) < 0. Это зпачит, что справа от точки x_0 кривая направлена выпуклостью вверх, а слева—выпуклостью внай (рис. 79). В такой точке (точка M на рис. 79) кривая переходит с одлой стороны касательной на другую, в ней кривям меняет направление выпуклостью вып

ти, «перегибается». Поэтому такие точки называют точками перегиба.

Упражнения

1. Записать в виде интеграла длину дуги параболы $y=x^2$ от точки (0; 0) до точки (1; 1). 2. Записать в виде интеграла длину дуги линни $y=e^x$ от точки

x=0 до точки x=1.

3. Записать в виде интеграла длину дуги эллипса.

4. Довести до конца задачу 2, выполнив в интеграле замену переменной $1+e^{2x}=z^2$.

§ 6. Приближенное вычисление длины дуги

В § 5 мы получили формулу для вычисления длины дуги кривой

$$s = \int_{a}^{b} \sqrt{1 + y'^{2}(x)} \, dx.$$
 (6.1)

Там же было отмечено, что чаще всего функция $\sqrt{1+y'^2(x)}$ проинтегрировать в элементарных функциях трудно (наи даже невозможно) из-за наличия кория. Поэтому большой интерес представляют приближенные формулы для вычисления длины луги.

Предположим, что велична y''(x) мала по сравнению с единицей: $|y'(x)| \leqslant 1$. Тогда, пренебрегая в (6.1) y''(x), получим:

$$s \approx \int_{a}^{b} V \overline{1} dx = b - a.$$
 (6.2)
Разность $b - a$ есть длина гори-

зонтального отрезка, конщы которого x=a и x=b. Формула (6.2) показывает, что если y' мала по абсолютнов вевичине (кривая мало отклоняется от горизонтального отрезка), то и длина дуги этой кривой близка к длине горизонтального отрезка (рис. 80, a). Если $y''(x) \gg 1$. то a (6.1) плес. Если $y''(x) \gg 1$. то a (6.1) пос.

ризонтального отрезка (рис. 80, a). Если $y'^2(x) \gg 1$, то в (6.1) пренебрегаем единицей по сравнению с $y'^2(x)$. Получаем:

$$s \approx \int_{a}^{b} V \overline{y'^{2}(x)} dx = \int_{a}^{b} y'(x) dx = y(b) - y(a).$$
 (6.3)

Формула (6.3) показывает, что в этом случае длина дуги кривой близка к длине вертикального отрезка, концы которого есть у (а) и у (б) (рис. 80, б). Действительно, если производная у' велика, то кривая круто поднимается вверх, а

поэтому похожа на вертикальную прямую (для вертикальной

прямой производная бесконечна).

Формулы (6.2) и (6.3) дают простые, приближенные формулы для длины дуги, но это очень грубые приближения, которые можно получить и без (6.1).

Получим более точные формулы.

Пусть |y'(x)| < 1. Удерживая два первых члена в формуле бинома Ньютона (глава II, § 20), получим:

$$\sqrt{1+y'^2(x)} = 1 + \frac{1}{2}y'^2(x).$$

Формула (6.1) дает:

\$ 61

$$s \approx \int_{a}^{b} \left[1 + \frac{1}{2} y'^{2}(x) \right] dx = (b - a) + \frac{1}{2} \int_{a}^{b} y'^{2}(x) dx.$$

Если |y'(x)| > 1, то

$$\sqrt{1+y'^2(x)} = y'(x) \sqrt{1+\frac{1}{y'^2(x)}};$$

к последнему корню применим формулу бинома Ньютона, так как $\frac{1}{\mu'^2} < 1$,

$$y'(x)$$
 $\sqrt{1+\frac{1}{g'^2(x)}}=y'(x),$ $\left[1+\frac{1}{2g'^2(x)}\right]=y'(x)+\frac{1}{2g'(x)}$. Подставляя последнее в (6.1), получаем:

 $s = \int_{a}^{b} \left[y'(x) + \frac{1}{2y'(x)} \right] dx = \int_{a}^{b} y'(x) dx + \frac{1}{2} \int_{a}^{b} \frac{dx}{y'(x)} =$ $= y(b) - y(a) + \frac{1}{2} \int_{a}^{b} \frac{dx}{y'(x)}$

Итак, мы получили приближенные формулы:

$$\begin{split} s &= (b-a) + \frac{1}{2} \int\limits_{a}^{b} y'^{s}(x) \ dx, \ \text{ecan} \ |y'(x)| < 1, \\ s &= y(b) - y(a) + \frac{1}{2} \int\limits_{a}^{b} \frac{dx}{y'(x)}, \ \text{ecan} \ |y'(x)| > 1. \end{split}$$

Входящие сюда интегралы проще, чем интеграл в (6.1), поэтому по этим формулам гораздо проще считать, чем по формуле (6.1). Однако эти формулы приближенные.

Какую же ошибку делаем мы, пользуясь ими? Первая из формул тем лучше, чем меньше |y'|, а вторая тем лучше, чем больше |y'|, је обе формулы дают наиболее плохой результат при |y'| = 1. Поэтому для оценки погрешности расскотрим самый невыгодный случай y' (y' = 1 *).

По точной формуле (6.1)

$$s = \int_{0}^{b} \sqrt{1+1} \, dx = \sqrt{2} \, (b-a). \tag{6.5}$$

По первой из формул (10.4)

$$s = (b-a) + \frac{1}{2} \int_{a}^{b} dx = \frac{3}{2} (b-a).$$
 (6.6)

Вторая формула (6.4) дает то же самое: $s = \frac{3}{2}(b-a)$. Сравнивая (6.5) и (6.6), видим, что наибольшая погрешность поиближенной формулы 6%.

При вычислений длины дути кривую следует разбивать на участки, на которых либо $|y'| \leqslant 1$, либо $|y'| \geqslant 1$. Тогда ошибка будет во вскюм случае не больше 6%. А так как y'' (х) принимает значение, равное 1, лишь в отдельных точках кривой, то при правильном разбиении линин на участки ошибка будет меньше 6%. Длины прямолинейных отрезков, конечию, находить по приближенной фомуле неазучастки

Рассмотрим примеры.

1. Найти длину дуги параболы $y=x^2$ между точками с абсциссами x=0 и $x=2^{**}$).

Найдем производную y'=2x. Она равна 1 при x=0.5 и больше 1 при x>0.5. Поэтому длину дуги (s_1) , соответствующую измененню x от 0 до 0.5, найдем по первой формуле (10.4), а длину дуги (s_2) , соответствующую изменению x от 0.5 до 2,— по второй формуле:

$$\begin{aligned} s_1 &= (0, 5 - 0) + 0.5 \int_0^{0.5} 4x^2 dx = 0.5 + 2 \cdot \frac{0.55}{3} = 0.58, \\ s_2 &= 4 - 0.25 + 0.5 \int_0^2 \frac{dx}{2x} = 3.75 + 0.25 (\ln 2 - \ln 0.5) = 4.10. \end{aligned}$$

после запятой.

^{*)} Если y'(x) = 1, то y(x) = x + c, график этой функции—прямая линия.
**) В этих примерах вычисления проведены с двумя знаками

Искомая длина дуги

$$s = s_1 + s_2 = 0.58 + 4.10 = 4.68$$

Подсчитаем точное значение длины дуги по формуле (6.1):

$$s = \int_{1}^{2} \sqrt{1 + 4x^2} \, dx.$$

Сделав замену 2x = z, по формуле 33 (стр. 168) получим:

$$\int \sqrt{1+4x^2} \, dx = \frac{1}{2} \left[x \sqrt{4x^2+1} + \frac{1}{2} \ln (2x+\sqrt{4x^2+1}) \right]. \tag{6.7}$$

Недоверчивый читатель может убедиться в справедливости формулы, взяв производную правой части (10.7).

Пользуясь (10.7), получаем:

$$s = \frac{1}{2} \left[2 \sqrt{17} + \frac{1}{2} \ln (4 + \sqrt{17}) \right] = 4,65.$$

Ошибка при подсчете по формулам (6.4) составила около 0,7%. 2. Найти длину дуги кривой $y=e^x$ между точками с абсциссами x=0 и x=1.

В этом случае $y'=e^x$, и при изменении x от 0 до 1 производная растет от 1 до e. Поэтому используем вторую формулу (6.4)

$$s = e^1 - e^0 + 0.5 \int_0^1 \frac{dx}{e^x} = 2.72 - 1 - 0.5e^{-x} \Big|_0^1 = 2.04.$$

Точная формула дает для длины дуги значение (см. задачи 2 н 4 нз § 5)

$$s = \sqrt{1 + e^2} - \sqrt{2} + \frac{1}{2} \ln \frac{\sqrt{1 + e^2} - 1}{\sqrt{1 + e^2} + 1} - \frac{1}{2} \ln \frac{\sqrt{2} - 1}{\sqrt{2} + 1} = 2,00.$$

Ошибка приближенной формулы 2%.

Иногда для приближенного вычисления длины дуги подинтегральную функцию в (6.1) разлагают в ряд по степеням х. При этом, удерживая надлежащее число членов разложения, можно получить значение длины дуги с любой степенью точности.

Рассмотрим пример. Определим длину окружности. При этом будем искать длину s дуги окружности, соответствующую центральному утлу в 30° (рис. 81). Длина окружности C=12s. Ясво, что мы получим такой же нитеграл, как и в (9.3), но с другим верхинм

206 приложения к исследованию функций и геометрии [гл. п

пределом

$$s = \int_{0}^{OA} \frac{R \, dx}{\sqrt{R^2 - x^2}}.$$

Заметим, что $OA = R \sin 30^{\circ} = \frac{1}{2} R$. Поэтому

$$\sum_{n=0}^{\infty} \frac{1}{2} \frac{R}{\sqrt{R^2 - x^2}}.$$
(6.8)

Подынтегральное выражение преобразуется следующим образом:

$$\frac{R}{\sqrt{R^2 - x^2}} = \frac{R}{R} \sqrt{\frac{K}{1 - \left(\frac{x}{R}\right)^2}} = \frac{1}{\sqrt{1 - \left(\frac{x}{R}\right)^2}}$$
Ho
$$\frac{1}{\sqrt{1 - \left(\frac{x}{R}\right)^2}} = \left[1 - \left(\frac{x}{R}\right)^2\right]^{-\frac{1}{2}}. (6.9)$$
PBC, SI.

Рис. 81. Выражение (10.9) разложим в ряд по формуле бинома Ньютона *). Для этого положим $\left(\frac{x}{R}\right)^2 = t$. Получим:

$$\left[1 - \left(\frac{x}{R}\right)^{2}\right]^{-\frac{1}{3}} = (1 - t)^{-\frac{1}{2}} = 1 + \frac{1}{2}t + \frac{3}{8}t^{2} + \frac{5}{16}t^{2} + \frac{3}{128}t^{4} + \dots = 1 + \frac{1}{2}\left(\frac{x}{R}\right)^{2} + \frac{3}{8}\left(\frac{x}{R}\right)^{4} + \frac{5}{16}\left(\frac{x}{R}\right)^{6} + \frac{35}{16}\left(\frac{x}{R}\right)^{6} + \dots = (6.10)$$

Подставляя (6.10) в (6.8) и интегрируя, получим

$$s = \frac{1}{2}R + \frac{1}{6 \cdot 8}R + \frac{3}{40 \cdot 32}R + \frac{5}{16 \cdot 7 \cdot 2^{2}}R + \frac{35}{128 \cdot 9 \cdot 2^{9}}R + \dots =$$

$$= R\left[\frac{1}{2} + \frac{1}{48} + \frac{3}{40 \cdot 32} + \frac{5}{16 \cdot 7 \cdot 2^{7}} + \frac{35}{128 \cdot 9 \cdot 2^{9}} + \dots\right]. \quad (6.11)$$

^{*)} См. главу II, формулу (20.3).

§ 71

Видно, что члены ряда (6.11) убывают довольно быстро. Поэтому для получения s достаточно взять несколько первых членов ряда. Взяв один член ряда, получим $s=\frac{1}{2}R$, откуда длина всей окружности C=6R. Взяв два члена, получим s=0.521R, C=6.252R. Три члена ряда дают s=0.523R, C=6.276R и т. д.

мы знаем, что длина окружности $C=2\pi R$. Сравнивая это с полученными нами результатами, находим приближенные значения числа π :

Чем больше членов ряда (6.11) взять, тем точнее получим значение т. Значение числа π с семью верными десятичными знаками 3,1415926.

Упражнения

1. Найти, пользуясь приближенными формулами, длину дуги цепкой линии между точками x=0 и x=2 (a=1). Сравнить с точным значением длины дуги.

2. Найти длину дуги гиперболы xy = -1 между точками x = 0.5

и x=1.
За мечание. В этом случае точного решения получить нельзя, так как интеграл в (6.1) не может быть выражен с помощью эле-

ментарных функций.

 Получить приближенные значения числа п, исходя из подсчета длины дуги окружности с центральным углом в 45° (удержать три, четыре и пять членов ряда).

§ 7. Вычисление объемов. Объем и поверхность тела вращения

В главе 1 (§ 14) была получена формула

$$V = \int_{x_0}^{x_k} S(x) dx, \qquad (7.1)$$

где $S\left(x\right)$ — площаль сечения тела плоскостью, перпендикулярной к оси x и проходящей через точку x (советуем читателю повторить вывод этой формулы).

При помощи этой формулы было получено выражение для

При помощи этой формулы было получено выражение для объема пирамиды. Буквально так же получается объем конса, Возьмем начало координат в центре круга, лежащего

в основании конуса, а ось x направим по высоте конуса (рис. 82). Пусть S(x)—площадь сечения конуса плоскостью, перпендикулярной к высоте и отстоящей от основания конуса на расстоянии x. Сечение это есть круг радиуса r_x . Из подобия треугольников

$$\frac{r_x}{r} = \frac{H - x}{H}$$

где r — радиус основания, H — высота конуса. Отсюда $r_x = \frac{r}{H}(H - x)$, а следовательно,

$$\begin{split} V &= \int\limits_{0}^{H} \pi \frac{r^{2}}{H^{2}} (H-x)^{2} \, dx = \frac{\pi r^{2}}{H^{2}} \int\limits_{0}^{H} (H-x)^{2} \, dx = \\ &= -\frac{\pi r^{2}}{H^{2}} \int\limits_{0}^{H} \frac{(H-x)^{2}}{3} \left| \int\limits_{0}^{H} -\frac{\pi r^{2}H^{2}}{3H^{2}} = \frac{\pi r^{2}H}{3} \right| \end{split}$$

Для получения объема шара поместим начало координат в центр большого круга, а ось x направим по днаметру шара, перпендикулярному к плоскости этого большого круга.

днкулярной к оси x и отстоящей на расстоянии x от начала координат, есть круг радиуса R_x . При этом $R_x = \sqrt{R^2 - x^2}$ по теореме Пифагора. Поэтому $S\left(x\right) = \pi R_x^2 = \pi \; \left(R^2 - x^2\right),$

Сечение плоскостью, перпен-

$$V = \int_{0}^{R} \pi (R^{2} - x^{2}) dx =$$

$$+ \pi \left[R^{2}x - \frac{x^{3}}{3} \right]_{0}^{R} = \frac{4}{3} \pi R^{3}.$$

Из формулы (7.1) следует принцип Кавальери*): пусть между двум параллельными плоскостями P и Q расположена два тела; если в сечении этих тел всикой плоскостью, параллельной P и Q, получаются равновеликие фигури (равны подынтегральные функции S(x), то и объемы этих тел равны.

Кавальери — математик первой половины XVII века. Упомянутый принцип был сформулироваи (по существу без доказательства) в его кинге «Геометрия иеделимых» (1635 г.).

Рис. 83.

Пусть тело получено вращением фигуры, изображенной на рис. 83, вокруг оси х (фигуру такого вида называют криволинейной трапецией). В

этом случае сечение есть круг раднуса y = f(x) и $S(x) = \pi y^2$.

Пользуясь (7.1), находим:

Найдем, например, объем тела, получаемого при враще-

нии верхней половины эллипса

 $\frac{x^2}{a^2} + \frac{\dot{y}^2}{h^2} = 1$ вокруг оси x. Тело это называется эллипсоилом вращения.

Из уравнения эллипса
$$y = \frac{b}{a} \sqrt{a^2 - x^2}$$
, а из (7.2)

$$V = \pi \int_{-a}^{a} \frac{b^{2}}{a^{2}} (a^{2} - x^{2}) dx = \frac{\pi b^{2}}{a^{2}} \left[a^{2}x - \frac{x^{3}}{3} \right]_{-a}^{a} = \frac{4}{3} \pi a b^{2}.$$

При a = b = R получаем объем шара радиуса R,

Рис. 84.

Выведем теперь формулу для поверхности тела вращения (рис. 84). Рассмотрим тело, ограниченное сечениями, проходящими через точки x и x + dx. Обозначим через dF 210 приложения к исследованию функций и геометрии [гл пп

боковую поверхность этого тела. Считая его усеченным конусом, получим:

$$dF = \pi \left[y(x) + y(x + dx) \right] ds,$$

где ds — длина малого участка кривой, причем ds = = $\sqrt{1+y'^2(x)}\,dx$ (см. § 5). Сумму y(x)+y(x+dx) можно

ваменить на 2y(x), пренебрегая величиной y'(x) dx по сравнению с $y(x)^*$).

Поэтому

$$dF = 2\pi v(x) \sqrt{1 + v'^2(x)} dx$$

Вся площадь поверхности вращения есть

$$F = 2\pi \int_{a}^{b} y'(x) \sqrt{1 + y'^{2}(x)} dx.$$
 (7.3)

При помощи этой формулы легко находим поверхность шара. Действительно, шар получается вращением верхней полуокружности вокруг оси x. Уравнение окружности $x^2+y^2=a^2$, откуда

$$y = \sqrt{a^2 - x^2}$$
, $y' = \frac{-x}{\sqrt{a^2 - x^2}}$.

Подставляя в (7.3), получаем:

$$F = 2\pi \int_{-a}^{a} \sqrt{a^2 - x^2} \frac{a}{\sqrt{a^2 - x^2}} dx = 2\pi a x \Big|_{-a}^{a} = 4\pi a^2.$$

 $^{^{\}circ}$ Заметим, что в выражении dF сумма $y\left(x\right)+y\left(x+dx\right)$ множится на ds, так что величина, которой мы пренебрегаем, порядка $dx\cdot ds \approx dx^{2}$.

 Найти объем цилиидрического отрезка, т. е. тела, отсекаемого отрямого кругового цилиндра радиуса R плоскостью, проведенной через диаметр основания цилиндра под углом α (рис. 85).

через диаметр основания цилиндра под углом & срис. сор.

2. Найти объем конуса, пользуясь тем, что конус—это тело, получаемое при вращении прямоугольного треугольника вокруг

получаемое при

одного из катётов.

3. Найтн объем тела, полученного при вращении фигуры, ограниченной сверху линией $y=\sqrt[4]{x}$, снизу осью x, справа вертикальной поямой x=2.

§ 8. Как надо строить кривые

Самый примитивный способ построить график функции f(x) состоит в вычислении значений f(x), для большого числа точек x_i ; при этом обычно точне x_i , выбирают в выде $x_n = x_0 + na$; n = 0, ± 1 , ± 2 , . . . Ясно, что такой способ не экономичен. Для того чтобы про-следить изменение функции на интервале Δx_i , нужно выбрать шаг a гораздо меньшим, чем $\Delta x_i = a \Delta x_i$. Но гри малом шаге потребуется очень большое число точек для того, чтобы охватить всю интересующую нас область.

Приемы, рассмотренные в §§ 1 и 2, позволяют гораздо быстрее и надежнее построить график, составить общее представление о виде кривой. Для этого следует прежде всего найти характерные точки графика — максимумы, минимумы, точки наломов, точки перегиба и т. д.

Проиллюстрируем это на примере графика многочлена третьей степени, т. е. графика функцин

$$y = ax^{8} + bx^{2} + cx + d.$$
 (8.1)

Знание графика позволяет получить о функции ряд важных сведений, например, число вещественных корней, промежутки, в которых располагаются кории, и т. д.

Построим, например, график функции

$$y = 0.5x^3 - 0.75x^2 - 3x + 2.5. (8.2)$$

Найдем, прежде всего, максимумы и минимумы. Приравнивая нулю производную от (8.2), получим:

$$y' = 1.5x^2 - 1.5x - 3 = 0,$$
 (8.3)

откуда находим $x_1 = -1$, $x_2 = 2$.

Исследуем каждое из этих значений в отдельности. Для этого найдем $y''\colon y''=3x-1,5,\ y''(-1)=-4,5<0.$ Значит, при $x_1=-1$ функция имеет максимум

$$y_{\text{max}} = -0.5 - 0.75 + 3 + 2.5 = 4.25;$$

y''(2) = 6 - 1,5 = 4,5 > 0. Поэтому при $x_{\rm e} = 2$ функция имеет минимум

$$y_{\min} = -2.5$$

Теперь посмотрим, как будет вести себя многочлен при очень больших по абсолютной величине значениях х. Заме-

мчине значениях к. Замстим, что при очень больших к член, содержащий ка, будет значительно превосходить по абсолютной величине остальные члены. Поэтому знак многочлена (8.1) определяется знаком выражения ак.

Если a > 0, то $ax^8 > 0$ при x > 0, правая ветвь графика уходит вверх; $ax^8 < 0$ при x < 0, левая ветвь графика уходит вниз. Ясно, что при a < 0 левая ветвь уходит вверх, а правая ветвь уходит вверх, а правая — вниз.

Найдем точки перегиба. Из сказанного в § 5 ясно, что для нахождения точек перегиба следу-

ет решить уравненне f''(x)=0. Пользуясь (6.3), находим y'=3x-1,5. Уравненне y''=0 дает x=0,5. Так как y''=3, то $y-y=\frac{1}{2}(x-0,5)^3$, гле через y обозначена ордината касательной. Поэтому, если x>0,5, то y-y>0, если же x<0,5, то y-y<0. Следовательно, при x=0,5 имеем перетиб.

Отметим, что график многочлена третьей степени всегда имеет и притом единственную точку перегиба. Действительно, уравнение y''=0, когда y есть многочлен третьей степени,

есть уравнение первой степени. Оно всегда имеет единственния корень x_o . Так как y'''= const, то $y-\bar{y}=A(x-x_o)^3$. Ясно, что $y-\bar{y}$ меняет знак при переходе x через значение x_o .

Вернемся к построению графика. Вычислим ординату у точки перегиба; получим у ≈ 0.88 . Определим еще направление касательной к графи-

ку в точке перегиба. Пользуясь (8.3), получаем $tg \alpha = y'(0,5) = 3,38$. Используя все приведенные выше соображения, получаем для (8.2) рис. 86.

Конечно, если ие вычислять больше никаких
значений функции, то подучим график, дающий
грубую качественную
картину поведения функции. Однако, даже такой
график дает возможность
подсчитать число корней
(т. е. число точек пересечения графика с осью
к) и сделать кос-какие
заключения об их велизаключения об их вели-

Рис. 87.

чине. В нашем примере на рис. 86 видим, что корней три, что один из корией лежит где-то между 0,5 и +2, что второй корень обязательно положительный (он больше 2), а третий—отридательный (он меньше -1).

График можно значительно уточнить, если подсчитать значения функции еще при нескольких значениях x.

В нашем примере подсчитаем еще три значения функции. При x=0 y=2.5; это позволит нам лучше представить ход кривой между мексимумом и минимумом. При x=3 y=0,25. Это значение мы подсчитали, чтобы получить представление о скорости подъема правой ветви кривой. Аналогично, чтобы получить представление о скорости спада левой ветви кривой, возымем x=-2. Получим y=1,5. Используя эти значения, получеми трафик рис. 87.

По такому графику можем сделать более точные заключения о корнях: один корень лежит между x=0,5 н x=1; второй—между x=2 н x=3, ближе к x=3; третий корень меньше x=-2 (вероятно, его значение близко к x=-2,5).

Может случиться, что, приравияв производную нулю, мы не получим вещественных корией. Это озвачает, что исслежуемый многочаен не мноет ин максимума, ин минимума. Так как все сказанное о поведении многочлена при оченовления обсольтик в всичине значениях х остается в силе, то в этом случае график пересскает ось х только в одной точке (многочлен имеет один вещественный корень). Накомец, производная может иметь лишь один (двойной)

корень x_0 . Тогда она имеет вид $y' = A(x - x_0)^2$. (8.4

$$r = A(x - x_0)^2$$
. (8.4)

Интегрируя (4.4), получим:

$$y = \frac{A}{3} (x - x_0)^3 + C. \tag{8.5}$$

Мы видим на (8.5), что в этом случае миогочлен лишь постоянным слатаемым отличается от полного куба. Из (8.5) заключаем, что ин максимума, ин минимума у не имеет (см. пример 2) § 1). График персескает ось х в одной точке. Эту точку находим, приравливая и (8.5) у мулю,

$$\frac{A}{3}(x-x_0)^3 + C = 0, (x-x_0)^3 = -\frac{3C}{A}, x = x_0 - \sqrt[3]{\frac{3C}{A}}.$$

Нахождение максимума и мпнимума многочлена третьей степени, а значит, и исследование его графика всегда можно довести до конца, потому что, приравняя производиую нулю, получим квадратное уравнение, корни которого найти нетрудно.

Упражнения

Найти максимумы и минимумы следующих функций и построить их графики:

1. $y=x^3-3x^2+2$. 2. $y=x^3-3x^2+3x-15$. 3. $y=x^3-3x^2+6x+3$. Определять число вещественных корией уравиений: 4. $2x^3-3x^2-12x+15=0$. 5. $4x^3+15x^2-18x-2=0$. 6. $2x^3-x^2-4x+3=0$. 7. $x^3-x^2+2=0$.

ГЛАВА IV

ФУНКЦИИ И ГРАФИКИ 8 1. Функциональная зависимость

В природе, в технике, в математике мы чрезвычайно часто встречаемся с функциональными зависимостями. Функцию нальная зависимость одной величины (у) от другой (х) означает, что каждому значению х соответствует определенно значение у.

Величина x при этом называется независимой переменной, у — функцией этой переменной. Иногда x называют аргу-

ментом функции. Приведем несколько примеров из геометрии и физики:

1) Объем шара
$$V$$
 является функцией его раднуса r
$$V = \frac{4\pi}{2} r^3.$$

2) Объем V конуса с данной высотой \hbar зависит от радиуса его основания r

$$V = \frac{1}{3} \pi r^2 h.$$

3) Путь z, пройденный свободно падающим телом, зависит от времени t, протекшего с момента, когда началось падение,

$$z=\!\frac{gt^2}{2}\;.$$

4) Сила тока i по закону Ома зависит от сопротивления проводника R при данной разности потенциалов u

$$l = \frac{u}{R}$$
. (1.1)

Можно было бы привести еще множество примеров такого рода,

Характерно, что в природе и в технике в большинстве ставления в интересуощая нас величина (функция) зависит от нескольких величин. Так, например, в последнем примере сила тока зависит от двух величин: от разности потенциалов и от сопротивления проводника R. Объем конуса зависит от его высоты h и от радукса основания r.

Считая заданными и постоянными все величины, кроме одной, мы изучаем зависимость функции от одной переменной; в данной книге мы в основном ограничиваемся функциями одной переменной.

Так, например, взяв данную аккумуляторную батарею спороделенной разностью потенциалов u, будем менять сопротивление проводника R и измерять сляу тока I; в такой постановке опыта сила тока зависит только от сопротивления, величину u в формуле (1.1) следует рассматривать как постоянный коэффициент.

В математике функциональная зависимость чаще всего задается формулами, например,

$$y = 2x + 3$$
, $y = x^2 + 5$, $y = 3x^3 - x^2 - x$, (1.2)
 $y = \frac{x - 1}{x + 1}$.

В этих формулах очевидно, что мы имеем дело с функциями одной переменной. Формула дает способ вычисления значений функции при каждом заданном значении независимой переменной.

Зная формулу, дающую зависимость у от x, легко составить таблицу значений у для нескольких произвольно заданных значений x.

Составим, например, табл. 1 для третьей функции на (1.2). В верхней строке даны выбранные нами значения x, в нижней строке под каждым данным x дано соответствующее значение y.

Таблица 1

1	x	-3	-2	-1	0	1	2	3
	$y = 3x^3 - x^2 - x$	87	-26	-3	0	1	18	69

\$ 11

Понятно, что по данной формуле можно составить и более подробную таблицу, задавая, например, значения x = 0:0.1:0,2; ... и т. д. Таким образом, формула «сильнее» любой таблицы. Формула содержит не только те сведения, которые позволяют составить данную таблицу, но позволяет также найти значения функции при значениях независимой переменной, не содержащихся в данной таблице. С другой стороны, таблица удобнее, так как с ее помощью можно быстрее найти значение у при данном x — если это x есть в таблице, -- поскольку вычисления по формуле уже были проделаны при составлении таблины.

В природе и в технике, когда уже установлен закон интересующего нас явления, этот закон выражается формулой. Однако бывает и такое положение, когда теории явления нет и физик (или химик, биолог, техник) может дать только результаты проделанных им опытов - зависимость исследуемой величины от величины, задаваемой при постановке опыта. Так обстоит дело, например, при исследовании зависимости сопротивления проводника от его температуры. В этом случае функциональная зависимость может быть заданя только в виде таблицы, содержащей результаты опыта. Из опыта известно, что для данного проводника (из дан-

ного материала, данного сечения и данной длины) электрическое сопротивление зависит от температуры проводника. При каждом значении температуры \hat{T} проводник имеет определенное сопротивление R, так что можно говорить о функциональной зависимости R от T, о том, что сопро-

тивление R есть функция температуры T.

Проводя измерения, можно найти значения R при различных T и таким образом найти зависимость R(T); при этом результатом опытов является табл. 2, в которой даны значения R при различных T, например: Таблица 2

> Т (градусы Π¢ 259 50° 759 100° Цельсия) 112,0 118,4 124,6 R (омы) 130,3 135.2

Если нас интересуют значения R при других температурах, не входящих в таблицу, то в принципе нужны дополнительные измерения, так как точная формула, дающая зависимость R(T), неизвестна. Практически можно подобать приближенную формулу, которая хорошо согласовалась бы с опытом при тех температурах, при которых приведены измерения; зовамем, например, формуль

$$R = 112,0 + 0,272T - 0,0004T^2$$

и составим табл. З по этой формуле.

		Табл	ица	3
1				

T	0	25	50	75	100	
R (по формуле)	112,0	118,55	124,6	130,15	135,2	

формула двет значения R, очень близкие к опыту, при тех температурах, при которых проделави измерения; поэтому законно предлагающей с турах (например, при 10° или при 80° и 90°) формула также турах (например, при 10° или при 80° и 90°) формула также правилано описывает функциональную зависимость R(T). Однамо пользование формулой за пределами исследованного интервала (например, при -200°C или +500°C) может привести к опискам, поскольку нет оснований для того, чтобы R(T) выражалось квадратным трехуленом.

Такие формулы, полученные не из теории, а подбором, называют эмпирическими (т. е. опытными, основанными на опыте).

§ 2. Координаты

Для наглядного изображения фулкциональной зависимости с помощью рисунка (графика) пользуются координатами. Проведем на плоскости две периендикулярные прямые, Горывонтальная прямая называется «ось х» (ось икс) или, иначе, «ось абсциссу; вертикальная прямая— «ось у» (ось игреков) или «ось ординат». Точка пересечения прямых называется «начало координат» (точка О на рис. 88). Обычно представляют себе, что плоскость, на которой проведены оси х и у, не лежит на столе, а поставлена перел читателем вергикально, как степа, против которой Вы сидите. При этом стрелка на оси х показывает слева направо, а стрелка на оси у -- снизу вверх.

Определенная пара значений x и y, например x = 2, y = 4, изображается на графике одной точкой (точка А). Положение

этой точки определяется следующими ус-

\$ 21

ловиями: перпендикуляр АВ, опущенный из точки А на ось х, отсекает на этой оси отрезок *OB*, равный двум единицам длины; отрезок *OB* от начала координат О по основания перпендикуляра В считается положительным и соответствует положительному значению х, когда точка В лежит правее точки О.

Рис. 88.

Перпендикуляр АС, опущенный из у положительные значения у соответствуют основанию пер-

пендикуляра С, лежащему выше начала координат О. Принято положительное направление оси отмечать стрелкой и около нее ставить букву, обозна-

чающую название оси. Представляя себе, что плоскость вертикальна, говорят «чем больше у, тем выше лежит точка», отрицательные у лежат ниже положительных. Практически удобно находить точки и строить графики с помощью миллиметровой бумаги, на которой уже запанее проведена сетка перпендикуляров. Важный практический совет за-

ключается в том, что надо приучаться сразу ставить на чертеже точку А, соответствующую заданным значениям х и у. Не следует ставить на чертеже точки В и С и проводить пунктирные линии (перпендикуляры) АВ и АС: всю эту работу следует проводить в уме и не за-

громождать чертеж лишинии линиями и обозначеннями. Отрицательные значения х отсчитываются влево от О, отрицательные значения у отсчитываются вниз от О. На рис, 89 приведено несколько примеров точек, для которых х и у разного знака. Читатель должен проследить, согласен ли он с тем, как поставлены эти точки, и, таким обравом, проверить, полностью ли он понял предыдущее.

Точки на рис. 89 следующие:

A:
$$x = 2$$
, $y = 4$; D: $x = -2$, $y = 3$;
E: $x = 3$, $y = -2$; F: $x = -1$, $y = -1$.

Координаты точек иногда указывают сокращенно, в скобках после названия точки, причем на первом месте ставится значение x (абсцисса точки), на втором месте—значение y

(ордината точки). Для перечисленных четырех точек $A,\ D,\ E,\ F$ такие обозначения приведены на рис. 2.

Оси координат делят плоскость рисунка на четыре части— стверти; четверти перенуверованы на рис. 90. В каждой четверти x и у мнеют определенный знак: в 1 четверти x > 0, y > 0, τ . ϵ . x и y положительны; во 1 четверти x < 0, y > 0, τ . ϵ . x отрицателен, y положительн; в 1 Четверти x < 0, y < 0, τ . ϵ . x и y отрицательны; в 1 Четверти x > 0, y < 0, τ . ϵ . x и y отрицательны; в 1 Четверти x > 0, y < 0, τ . ϵ . ϵ и положителен, y отрицателен. Знаки x и y в каждой четверти показаны также на рис. 90. Сравните их со знаками координат точек A, D, E, F на рис. 80.

Если для точки G (рис. 91) задано, что x=0, то такая точка лежит на оси y; при этом как раз перпендикуляр из G на осы x совпадает с осью y. Замичт, основание перпендикуляра совпадает x началом координат x так что расстояние от основания перпендикуляра о начала координат разно нулю, поэтому и можно сказать, что равна нулю

абсцисса точки G, лежащей на оси y. Если для точки F задано, что y=0, то такая точка лежит на оси x; при этом перпендикуляр из точки F, опущенный на ось y, совпадает с осью x, а его основание—с началом координат O.

Примеры таких точек показаны на рис. 4:

$$G(x=0, y=3), F(x=2, y=0),$$

 $H(x=0, y=-1), K(x=-3, y=0).$

II(x=0, y=-1), K(x=-3, y=0). Наконец, точка, у которой x=0, y=0, есть не что иное,

как начало координат О. Выше мы специально советовали не наносить на чертеж

основания перпендикуляров, т. е. поступать не так, как это было сделано на рис. 88 и 89.

На рис. 88 необходимо было поставить точку A(x=2,y=4), точки B и C были вспомогательными, служжли только для построения точки A; они были полезны, когда мы только делали первый шаг, впервые определяли понятие координат.

Потом следует научиться прямо ставить точку A: если на чертеже нанесены точки В и С, то можно принять их аз азданные точки, можно подумать, что нам было задано построить три точки:

Читатель должен потренироваться в том, чтобы быстро ставить на графике любые точки, с положительными, отрицательными и нулевыми значениями и и и датакже быстро называть хотя бы приближенно, но с плавильными знаками и и

Рис. 92.

тя оы приолиженно, но с правильными знаками х и у для точки, поставленной на чеотеже.

Упражнение

1. Назовите координаты точек от А до 0 (рис. 92).

З. Геометрические величины, выраженные через координаты

Задание двух чисел—значений x и y—определяет положение точки на плоскости. Поэтому и все геометрические y_1 величины, относящиеся к этой точке, можим y_2 величины, относящиеся к этой точке, можим y_3 выразять через координаты точки.

Рнс. 93.

Найдем расстояние r точки A с координатами x и y от начала координат, t. е. длину отрежа r прямой OA, соедиияющей начало координат O с точкой A(рис. 5), а также угола (α —кальфа» первая буква греческого алфавита) *) между прямой OA и осыю абсиисс.

Рис. 93. Проводим вспомогательные линии *AB* и *AC*. Длина *OB* равна х, длина *AB* равна длине *OC*, т. е. равна у. Из прямоугольного треугольника

длине OG, т. е. равна у. Из прямоугольного треугол OAB по теореме Пифагора $(OA)^2 = r^2 = (OB)^2 + (AB)^2 = x^2 + y^2$,

$$r^2 = (OB)^2 + (AB)^2 = x^2 + y^2$$

 $r = +\sqrt{x^2 + y^2}$.

Далее по определению тангенса угла имеем:

$$tg \alpha = \frac{AB}{OB} = \frac{y}{x}$$
.

Так, например, пусть x=2, y=3 (рис. 93). Тогда $r=\sqrt{13}\approx 3.6$, $\alpha= \arctan \frac{3}{2}\approx 56^\circ$.

Заметим; что угол α всегда отсчитывается от положительного маправления оси x, поэтому, например, если y=2, x=-2 (рис. 94), то угол α —тупой, tg $\alpha=\frac{2}{-2}=-1$, $\alpha=135^\circ$.

Когда точка лежит ниже оси x, то принято отсчитывать угол α вика от оси, считая при этом α отрицательным. На рис. 95 покаваны два примера: точка A(x=2, y=-2), для нее $\alpha=-45^\circ$, и точка B(x=-3, y=-3), для нее угол $\alpha=-185^\circ$. Таким образом, угол α для любой точки лежит в пределах от -180° до $+180^\circ$.

 ^{*)} Греческий алфавит и названня греческих букв даны в конце книги, на стр. 560.

\$ 31

Легко решить и обратную задачу: пусть дано, что точка А нахолится на заданном расстоянии г от начала координат О и отрезок ОА образует угол а с осью х (подразумевается -

Рис. 95.

с положительной, правой частью оси х). Требуется найти координаты точки А. Глядя на рис. 93, получим:

$$x = r \cos \alpha$$
,
 $y = r \sin \alpha$.

Эти формулы правильны без исключений, для любых положительных и отрицательных углов са, правильно дают знаки х и у в любой четверти.

Перейдем к задачам с двумя точками, А, и А, координаты первой точки обозначим x_1, y_1 , координаты второй точки x_2, y_2 (рис. 96). Найдем расстояние г., между этими точками и угол α_{12} между отрезком A_1A_2 и осыо x^*).

^{*)} Значки синзу у букв называются индексами. По-латыни индекс значит чуказатель». Их не надо путать с показателями. Читается такое выражение: x_1 —икс-один, A_2 —а-два. Одинаковые буквы с разными нидексами $(y_0, y_1, y_2, y_g, y_0)$ применяют вместо разных букв, для того чтобы показать, что речь нидет опохожих (но в то же время разных) величинах. Так, напри ер х1 и х2-обе эти величины откладываются по оси х, обе являются «нксами», абсциссами. В то же время они относятся к разным точкам. Величниы, обозначаемые разными буквами, но с одинаковым индексом, относятся к одной и той же точке: A_1 — обозначение некоторой точки, x_1 — ее абсцисса, и₁ — ее ордината. Иногда ставят и два индекса, например г₁₂ (читать: эр-один-два, а не эр-двенадцать) - расстояние между точкой первой (A.) н второй (A.).

Удобно провести через точку A_1 прямую, парадлельную оси y; на рис, а через точку A_2 —прямую, парадлельную оси y; на рис, 96 они проведены пунктиром, а точка их пересечения обозначена B. При этом в треугольнике A_iA_B отрезок A_jB равен x_2 — x_1 , отрезок A_jB равен y_2 — y_1 . Все построение треугольника A_iA_B 0 подобно построению рис, 93.

По теореме Пифагора получим:

$$r_{12} = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}.$$

Угол α_{12} находится из условия

$$tg \, \alpha_{12} = \frac{y_2 - y_1}{x_2 - x_1}. \tag{3.1}$$

Читатель должен убедиться, что формулы правильны при любых знаках всех четырех величин $x_1,\ y_1,\ x_2,\ y_2$ и при любых соотношениях $x_1>x_2$ или $x_1< x_2,\ y_1>y_2$ или $y_1< y_2.$

Так, например, на рис. 97 показан случай $x_i<0$, $x_2>0$, соординаты $A_1(x_1=-2,\ y_1=1),\ A_2(x_2=3,\ y_2=3).$ В этом случае длина отреака A_iB равна сумме абсолютных величин *) $|x_1|=2,\ |x_2|=3$. Но это как раз и соответствует общей формуле

$$A_1B = x_2 - x_1 = 3 - (-2) = 3 + 2 = 5.$$

Следовательно, правильны и выражения для r_{12} и $\lg \alpha_{12}$.

^{*)} Прямые черточки заменяют слова «абсолютная величных таким образом, для положительной величных этот знак инчего не меняет, 13 1= 3, [0,1] = 0,1. Отримательная величина пот знак между прямым черточками, равна положительной величине, получающейся умножением данной величины на —1; так, папример, макей пределением данной величины на —1; так, папример, макей пределением данной величиным на —1; так, папример, макей пределением данной величиным на —1; так, папример, макей пределением данной величиным на —1; —3 1—3 то можуть вынист трек, он равен плют грем.

Рассмотрим теперь задачи, относящиеся к трем точкам: А., А., А., Как выяснить без построения, путем вычисления по значениям координат точек, лежат ли эти три точки на одной прямой? Очевидно, что когда угол а, отрезка А,А, с осью x равен углу α_{13} отрезка A_1A_3 с осью x, то это значит, что отрезки A_1A_2 и A_1A_3 лежат на одной прямой. На рис. 98 показан случай, когда $\alpha_{13} > \alpha_{12}$, точка A_3 лежит выше продолжения прямой A_1A_2 , но из этого же рисунка

Рис. 99.

видно, что если бы α_{13} было равно α_{12} , то точка A_3 лежала бы на прямой, продолжающей отрезок А,А,

Из выражения тангенса угла (3.1) следует, что при α. = α. между координатами точек имеет место соотношение

$$\frac{y_2 - y_1}{x_2 - x_1} = \frac{y_3 - y_1}{x_3 - x_1}. (3.2)$$

Без применения тригонометрии можно сказать, что условие (3.2) - это условие подобия двух прямоугольных треугольников, A_1A_2B и A_1A_3C . Подобие треугольников приводит к равенству угла при вершине А,.

Соотношение (3.2) применимо и в том случае, когда точка A_1 лежит между точками A_2 и A_3 (рис. 99): если три точки лежат на одной прямой, то из подобия А,А,В и А,А,С следует пропорция (3.2). В примере, показанном на рис. 99, $x_3 - x_1 < 0$, $y_2 - y_1 < 0$, но отношение их положительно и равно отношению двух положительных величин $x_2 - x_1$ и у, -- у,.

8 Я. В. Зельдович

\$ 31

динат.

Упражнения

1. Нанестн точки (1; 1); (-1; 1); (-1; -1); (1; -1).

2. Нанести точки (1; 5); (5; 1); (-1; 5); (-5; 1); (-1; -5); (-5; -1); (1; -5); (5; -1).

3. Нанести точки (0; 4); (0; -4); (4; 0); (-4; 0).

Найтн расстояние от начала координат н угол α для точек

(1; 1); (2; -2); (-3; -3); (-4; 4).

 Найтн расстояние между парами точек: A₁ (1, 1), A₂ (1, —1); $A_1(1, 1), A_2(-1, -1); A_1(2, 4), A_2(4, 2); A_1(-2, -4), A_2(-4, -2),$ 6. Выяснить, лежат лн на одной прямой тройки точек: A_1 (0, 0), $A_2(2, 3), A_3(4, 6); A_1(0, 0), A_2(2, 3), A_3(-2, -3); A_1(0, 0), A_2(2, 3),$ $A_3(-2, 3)$.

7. Выписать координаты вершин квадрата со стороной а, если днагонали квадрата совпадают с осями х и и.

8. Выписать координаты вершин правильного шестиугольника со стороной а, если одна из его диагоналей совпадает с осью х, а центр лежит в начале координат.

9. а) Выписать координаты вершин равностороннего треугольника со стороной a, с основанием, лежащим на оси x, и вершиной протнволежащего угла на оси y. б) То же для случая, когда основанне лежит на оси х и вершина одного из углов совпадает с на-

чалом координат. 10. Дана точка A_1 с координатами x_1, y_1 . Выписать координаты точки A_2 , расположенной симметрично A_1 относительно оси x; то же для A_3 , расположенной симметрично A_1 относительно оси y; то же для A_4 , расположенной симметрично A_1 относительно начала коор-

§ 4. Графическое изображение функций. Уравнение прямой

В § 2 было показано, как каждой паре значений х, у соответствует определенная точка в плоскости.

Если задано, что у есть определенная функция х, то это значит, что каждому значению х отвечает определенное значение у; следовательно, задаваясь многими различными значениями х, мы найдем различные соответствующие им у, и эти пары значений дадут много точек на плоскости. Если увеличивать число отдельных значений х, беря их все более близкими между собой, то, в конце концов, точки сливаются в сплошную кривую. Эта кривая называется графиком функции. В действительности обычно достаточно нанести на график несколько точек, а промежуточные точки и весь график функций можно получить, соединяя плавной линней нанесенные точки. Однако для того чтобы при этом не сделать грубых ошибок, нужно иметь общее представление о виде кри§ 4] графическое изображение функций, уравнение прямой 227

вых, пзображающих различные функцип. Мы начнем с пзучения нескольких типичных и папболее важных функций.

Рассмотрим так называемую линейную зависимость

$$y = kx + b$$
.

Пусть, например,

$$y = 2x + 1$$
.

Построим несколько точек, для которых х и у даны в табл. 4.

			Таблица (
x	0	1	2	3		
y	1	3	5	7		

Нанесем эти точки на график (рис. 100). Бросается в глаза, что эти точки лежат на одмой прямой. В таком случарноводя эту прямую линию (отслода название елинейная зависимость», «линейная функция»), получим полный график функции, для любого x соответствующая точка (x, y) лежит на прямой.

Как доказать для любой функции вида y=8x+b при любых k в b, что все точки ее графика лежат на одной прамой? Для этого проверии, что условне, выведенное в конце \S S, выполняется для любой гройки точек графика. В самом деле, рассмотрым две точки $A(x_1, y_1)$ и $B(x_2, y_2)$, координаты которых удоялетворяют удавнению y=6x+b. Тогдатворяют удавнению y=6x+b. Тогда

 $\begin{aligned} &y_2-y_1=kx_2+b-(kx_1+b)=k\,(x_2-x_1),\\ &\text{откуда} \end{aligned}$

 $\frac{y_2 - y_1}{x_2 - x_1} = k.$ PHC. 1

Отношение оказалось не зависящим от x_1 и x_2 . Следовательно, и для любой другой пары точек графика, и в частности для пары точек $A(x_1, y_1)$ и $C(x_8, y_3)$, получны

также

$$\frac{y_3-y_1}{x_2-x_1}=k.$$

Значит, для любых трех точек графика $A(x_1, y_1), B(x_2, y_2)$ и $C(x_n, v_n)$ имеет место соотношение

$$\frac{y_2-y_1}{x_2-x_1} = \frac{y_3-y_1}{x_3-x_1}$$
,

т, е. любые три точки лежат на одной прямой, а следовательно, все точки графика функции y = kx + b лежат на одной прямой. Значит, графиком функции y = kx + b является прямая линия.

Уравнение y = kx + b называют уравнением прямой. Коэффициент k определяет угол между прямой и осью x. Подставляя в уравнение x = 0, получим y = b. Значит, одна из точек прямой — это точка (0, b); эта точка лежит на оси у на высоте b над началом координат (если b < 0, то точка лежит под началом координат). Таким образом, в есть ордината точки пересечения прямой с осью у, | b | -- длина отрезка, отсекаемого прямой на оси ординат (на рис. 100, b=1).

Для того чтобы построить прямую, соответствующую данному уравнению, не нужно вычислять координаты большого числа точек и наносить их на график: ясно, что еслн построены две точки, то тем самым полностью определена прямая, проходящая через эти две точки.

Можно, например, всегда брать две точки: при x = 0, y = b и при x = 1, y = b + k, и приводить прямую по этим точкам. Можно в качестве второй точки брать точку пересечения прямой с осью $x(x=x_0, y=0)$. Из условня

 $y = kx_0 + b = 0$ найдем $x_0 = -\frac{o}{b}$.

Полезно так поупражняться в построении графиков, чтобы сразу, с одного взгляда на уравнение, примерно представлять себе ход и положение соответствующей линии.

Для линейной функции, графиком которой является прямая линия, это совсем легко. Ведь на самом деле ход прямой зависит только от двух величин & и b, входящих в уравнение прямой. Таким образом, нужно разобрать не так уж много вариантов: к может быть положительно или отрицательно, к может быть большим или малым по абсолютной величине (больше 1 или меньше 1), b может быть положительным или отрицательным.

Покажем, как проводится такое исследование.

Начнем со случая b=0, т. е. с уравнения y=kx. Соответствующая прямая, очевидно, проходит через начало координат, т. е. через точку x=0, y=0. На рис. 101 по-

казано несколько прямых с различными k: k = 0,1; k = 0,1; k = -1; k = -0,1; k = -1; k = -10. Значения k: обозначены на обоих концах каждой прямой. Проверьте праввильность проведения каждой прямой, и тогла Вы убелитесь в правильности следуюших общих выволов:

1) если k > 0, то прямая лежит в I и III четверти, если k < 0, прямая лежит во II и IV четверти.

k = 0.01 k = 0.01 k = 0.01 k = 0.01 k = -10 k = -10

Рис. 101.

2) При k=1, согласно предыдущему, прямая лежит в I и III четверги. Часть прямой, лежащая в I четверги, образует угол $\alpha=45^\circ$ с осью x, τ . е. делит пополам угол между осьо x и осью y; напомним, что под словами «угол с осью x жо подразумевается угол с положительным направлением оси x, показанных отрелькой. Продолжение прямой, лежащеев в III четверги, образует с осью x угол $\alpha=-135^\circ$ (на рис. 101 углы не показаны).

3) При k=-1 часть прямой, лежащая во II четверти, образует угол $\alpha=135^{\circ}$ с осью x, а продолжение прямой

в IV четверти — угол $\alpha = -45^\circ$.

4) Если |k| < 1, прямая идет полого, т. е. идет ближе к оси x, чем к оси y, и тем более полого, чем меньше |k|. Если |k| > 1, прямая идет круто, ближе к оси y, чем к оси x, тем круче, чем больше |k|.

Теперь, когда это усвоено, разберем общий случай пря-

мой с в. отличным от нуля.

Пусть на графике нарисована прямая с b=0, например y=0.5x (рмс. 102). Чем отличаются от нее прямые с $b\neq 0$, но с тем же k, τ , e, мапример, прямая y=0.5x+2? Для удобства будем обозначать $y_0=0.5x$ н $y_2=0.5x+2$ *). Пря каждом даном из величина y_1 на дле единным больше y_0 . Значит, точки прямой y_0 получатся из точек прямой y_0 тот ем же x путем подъема на дле единным. Значит, прямая y_0

ницы. Очевидно, что такое правило справедливо при любом b (если b < 0, то прямая лежит ниже начала координат, ниже соответствующей прямой y = kx). Усвоив, как идут пря-

параллельна прямой у_о и лежит выше нее на две ели-

мые с уравнениями y = kx при различных k, мы теперь легко представим себе

общий ход прямой y = kx + b с любыми k и b. Упражнения для тренировки даны в конце параграфа. Величину k в уравнении y = kx + b называют угловым

коэффициентую привосном у — А. — С назвядит угловим коэффициентую короче и паглядием ожно пававать k екругивной пракойв, так как от этой велачины зависит наклон прямой. В частном случае k=0 получается уравнение y=b (подразумевается y=b при любых значениях x), чему ссоптетствует горизонитальная прямая, крупиям которой разва нулье. Можно представить себе пешекода, изущего по прямой слева направо, в сторому возрастающих значений x. Если k>0, то пешекод поднимается в гору (крутивна положительная), если k<0, пешекод дает под гору (отримательная крутизна). Величина k дает отношение изменения функция к именению е артумента: в самом деле,

$$\frac{y(x_2) - y(x_1)}{x_2 - x_1} = \frac{kx_2 + b - (kx_1 + b)}{x_2 - x_1} = k.$$

Такое отношение мы уже вычисляли выше, когда доказывали, что линейная функция на графике изображается прямой линией.

В дальнейшем в общем случае произвольной функции мы будем рассматривать величину

$$\frac{y(x_2)-y(x_1)}{x_2-x_1}$$
,

равную тангенсу угла между отрезком, соединяющим две точки x_1 , $y(x_1)$ и x_2 , $y(x_2)$, и осью абсцисс. Лимейная одинакова для любой пары точек, не зависит ин от x_2 , ни от x_3 , поэтому и получается, что все точки у линейной функции лежат на одной примой.

Упражнение

Построить прямые: y=3x, y=3x+2, y=3x-1, y=2-x, y=2-0,5x, y=-x-3.

§ 5. Парабола

Рассмотрим функции

$$y = ax^2$$

с различными значениями a. Возьмем сначала пример с a=1.

Какие общие свойства этой функции?

1) Всегда y>0, как при x>0, так и при x<0. Значит, кривая вся расположена выше оси x и только в начале координат соприкасается с осью x.

2) Наименьшее значение (минимум) у достигается при x=0. Минимум у равен 0. На графике минимум изобра-

жается наиболее низкой точкой кривой.

 При двух одинаковых по абсолютной величине и противоположных по знаку значениях х получаются одинаковые как по знаку, так и по величине значения у. Значит, кривая симметрична относительно оси у.

Кривая показана на рис. 103. Такая кривая называется

параболой (при любом значении а).

При любом положительном a уравнение $y=ax^2$ имеет те же свойства, которые указаны выше для $y=x^2$.

Что будет, если a < 0? Рассмотрим пример a = -2, $y = -2x^2$. Кривая показана на рис. 104 (масштаб рис. 104 более мелкий, чем рис. 103). Свойства этой кривой:

1) y < 0 при любых x. Кривая вся лежит ниже оси x и касается оси x в начале координат;

y₁ − 2x² Pric. 104.

 функция у достигает наибольшего значения — максимума — при x = 0. Этот максимум равен y = 0. Напомним, что отрицательные величины

 кривая симметрична относительно оси у, так же как и в случае положительного а.

меньше нуля, так что самое большое (максимальное) значение у среди приведенных в таблице есть как раз у = 0. На графике максимум изображается верхней точкой кривой;

ного а. Рассмотрим теперь сходное уравнение

$$y = a (x - n)^2$$
.

Возьмем пример: a=1, n=3. Кривая изображена на рис. 105. Это—та же парабола, что и на рис. 103, но сдвинутая в право на три единицы по оси x. \$ 51

Это простое обстоятельство обычно с трудом усваивлется.

Если дана функция y = f(x) и мы сравниваем с ней другую функцию y = f(x-n), то второй график смещен относительно первого вправо на п единиц. При этом подразумевается, что в обоих случаях f—это одна и та же функция; в нашем примере знак f означает возведение в квадрат аргумента, т. е. той величины, которая стоит в скобках под знаком функции:

$$f(g) = g^2$$
, $f(h) = h^2$,
 $f(x) = x^2$, $f(-x) = x^2$,
 $f(x-2) = (x-2)^2$,
 $f(x-n) = (x-n)^2$.

Почему график смещается вправо? Поясним это подробнее. Пусть на графике функции $y_1 = f(x)$ есть какая-то характерная точка $x = x_0$ (своего рода «зарубка»). Например, в этой точке функция может иметь излом, или максимум, или просто принимать какое-то определенное значение у. Тогда на графике новой функции $y_z = f(x-n)$ то же значение у или тот же излом появляется, когда аргумент функции f равен старому значению x_0 , т. е. $x-n=x_0$. Но это значит, что координаты «зарубки» теперь таковы: $x = x_0 + n$, $y = f(x_0)$. Отсюда видно, что любая «зарубка» вместе со всем графиком перемещается вправо ($x = x_0 + n$ вместо $x = x_0$). Сравните кривые на рис. 103 и рис. 105; здесь в качестве «зарубки» удобно выбрать $x_0 = 0$, $f(x_0) = (0)^2 = 0$.

Хотя эти соображения и очень элементарны, но весьма важно их твердо усвоить, не просто выучить, а осознать. У многих учащихся первое побуждение - ответить, что при замене $y = x^2$ на $y = (x - 3)^2$ кривая сместится влево, раз из величины х вычли 3. Надо не пожалеть времени на подробный разбор примеров.

Теперь можно сформулировать общие правила:

1) Кривая $y = a(x-n)^2$ имеет в качестве оси симметрии вертикальную прямую x = n.

2) Эта кривая при a > 0 лежит выше оси x и имеет минимум y = 0 при x = n. При a < 0 кривая лежит ниже оси x и имеет максимум y = 0 при x = n.

Наконец, есть еще одно видоизменение уравнения, которое не меняет формы кривой: рассмотрим функцию

$$y = a (x - n)^2 + m.$$

Очевидно, что соответствующая кривая отличается от предыдущей (без m) только сдвигом по вертикали на величину m. Положение оси симметрии кривой не изменяется;

y=m (вместе со всей кривой на величину m сместился и минимум). При a<0 точка $x=n,\ y=m$ есть точка максимума. Приведем два примера:

$$x = (x-3)^2 + 2$$
 (phg. 106).
 $y = -(x-3)^2 + 2$ (phg. 107).

Ось симметрий на обоих рисунках проведена пунктиром. Точка минимума на рис. 106 и точка максимума на рис. 107 лежат на пересечении кривой и пунктирной оси симметрии. Итак, функция

$$y = a (x - n)^2 + m$$

представляет собой параболу с осью симметрии x=n и минимумом y (если a>0) в точке $x=n,\ y=m.$ При a<0 та же точка представляет собой максимум y.

На графике минимальное (в переводе на русский — наьменьшее) значение у соответствует точке кривой, располо\$ 51

женной ниже всех других точек, т. е. точке кривой, у которой у меньше, чем у других точек. Максимум функции у (х) (наибольшее значение функции) на графике соответствует точке, расположенной выше других точек. Вместо того, чтобы говорить о точке на графике, соответствующей минимуму или максимуму функции, мы кратко называем эту точку точкой минимума или максимума на кривой.

Раскрывая скобки у выражений $y = a (x - n)^2 + m$, запишем:

$$y = ax^2 - 2anx + an^2 + m.$$

Это выражение есть полином второй степени. Обычный способ записи самого общего полинома второй степени

$$y = a_1 x^2 + bx + c.$$

Выбирая подходящие значения а, п, т в предыдущем выражении, можно всегда сделать его тождественным с последним выражением. Для этого сравним соответственно члены с x2, с x и без x:

$$a_1x^2 = ax^2$$
; $-2anx = bx$; $an^2 + m = c$.

Из первого выражения следует $a_1 = a$.

Из второго
$$-2an = b$$
; $n = -\frac{b}{2a}$.

Из третьего
$$an^2 + m = c$$
; $m = c - an^2 = c - \frac{b^2}{4a}$.

Следовательно, можно написать тождество

$$ax^{2}+bx+c=a\left(x+\frac{b}{2a}\right)^{2}+\left(c-\frac{b^{2}}{4a}\right).$$

С помощью графика параболы можно разобраться в решении квадратного уравнения и в различных случаях, которые при этом возникают. К решению квадратного уравнения

$$ax^2 + bx + c = 0$$

можно подойти так: рассмотрим всю кривую

$$y = ax^{2} + bx + c = a\left(x + \frac{b}{2a}\right)^{2} + \left(c - \frac{b^{2}}{4a}\right)$$

и найдем точки пересечения этой кривой с осью х. В этих точках y = 0, следовательно, значения x, соответствующие точкам пересечения, это и есть корни квадратного уравнения.

Но мы змяем, что кривая $y=ax^3-bx+c$ есть парабола, на мавестно, что у этой параболы есть ось симметрин—вертикаль $x=-\frac{b}{2a}$, что при a>0 парабола имеет точку минимума на оси и высота этото минимума равна $y=c-\frac{b^2}{4a}$ (мы смотрим на вторую часть последней формулы, имеющую повыванный вил $a(x-a)^3-m^3$)— $a(x-a)^3-m^3$.

привычный вид $a(x-h)^2+m$). «Рога» параболы при a>0 обращены вверх.

Ясно, что если минимум лежит выше осн x, то парабола нитде не пересекает ось x (рис. 108, кривая 1). Значит, при

$$a > 0, \qquad c - \frac{b^2}{4a} > 0$$

квадратное уравнение не имеет вещественных корней *). Если же минимум лежит

Если же минимум лежит ниже оси x, а рога параболы поднимаются вверх, то обязательно парабола в двух точках

пересечет ось x; точки эти симметрично расположены относительно линии $x=n=-\frac{b}{2a}$ (кривая 2 рис. 108). Значит, при

$$a>0,$$
 $c-\frac{b^2}{4a}<0$

уравнение имеет два корня x₁ и x₂, показанных на рис. 108. Наконец, возможен и промежуточный случай, когда парабола касается оси x (кривая 3 рис. 108). Этот случай достигается при

$$c - \frac{b^2}{4a} = 0.$$

Если постепенно переходить от кривой 2 к кривой 3, поднимая параболу, то, очевидно, два корня x_1 н x_2 будут сбли-

 ^{*)} На графике откладываются только вещественные х и у, поэтому комплексиые н мнимые корни не соответствуют никакны точкам пересочения на графике.

рабола 23

жаться, пока они не сольются в момент касания. Поэтому в случае $c - \frac{b^2}{4a} = 0$ говорят не об одном корне, а о двух равных (слувщихся) корнях уравнения.

Таким же способом рассматривается случай a < 0, когда кривая имеет максимум, а рога ее обращены вина. Предлагаем читателю самому нарисовать кривые и проверить, что при:

$$a < 0, \quad c - rac{b^2}{4a} < 0$$
 — нет вещественных корней,

$$a<0$$
, $c-\frac{b^2}{4a}>0$ —два вещественных корня,

$$a < 0$$
, $c - \frac{b^2}{4a} = 0$ — касание, два равных корня.

Обычная формула корней квадратного уравнения

$$x_{1,2} = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

Уравнение имеет два вещественных корня в том случае, если можно извлечь $\sqrt{b^2-4ac}$, т. е. если

$$b^2 - 4ac > 0$$
.

Запишем это выражение так:

$$b^{2}-4ac=-4a(c-\frac{b^{2}}{4a}).$$

Условие $b^2 - 4ac > 0$ выполняется в двух случаях:

1)
$$a > 0$$
, $c - \frac{b^2}{4a} < 0$,

2)
$$a < 0$$
, $c - \frac{b^2}{4a} > 0$.

Это и есть те два случая существования двух корней, которые были получены выше из рассмотрения кривых $y = ax^2 + bx + c$.

Заметим, наконец, что в зависимости от знака коэффициента a при x^2 в уравнении параболы кривая расположена выпуклостью винз (при a>0) или выпуклостью верех (при a<0). Это свойство не зависит от значений и знаков b и c в уравнении параболы $y=ax^2+bx+c$

Точное определение выпуклости такое: возьмем на кривой две точки $A(x_1,\ y_1)$ и $B(x_2,\ y_2)$ и проведем через них прямую. Если часть кривой, расположенная между этими точками,

лежит ниже прямой, то говорят, что кривая обращена выпуклостью вниз. Если часть кривой, расположенная между точками, лежит выше прямой, говорят, что кривая обращена выпуклостью вверх.

Выпуклость параболы легко увидеть наглядно из чертежа, ио можно определить ее и с помощью алгебры. Для этого возьмем про-

извольные x_1 и x_2 . Им соответствуют точки на параболе $A(x_1, y_1 =$ $=ax_1^2+bx_1+c)$ H B $(x_2, y_2=ax_2^2+$ $+bx_2+c$). Найдем координаты точки М, лежащей на середине отрезка прямой АВ. Можно показать геометрически, что если отрезки АМ и МВ равиы (рис. 109), то координаты точки $M(x_m, y_m)$ суть средине арифметические координат А и В

$$x_m = \frac{x_1 + x_3}{2}$$
 $y_m = \frac{y_1 + y_2}{2}$

Найдем теперь координаты точки N(xn, yn), лежащей на параболе при $x_n = x_m = \frac{x_1 + x_2}{2}$. Под-

ставляя $x_n = \frac{x_1 + x_2}{2}$ в уравнение, найдем y_n . Читатель может убедиться, что

$$\begin{array}{l} y_n-y_m=a\left(\frac{x_1+x_2}{2}\right)^2-\left(a\,\frac{x_1^2}{2}+a\,\frac{x_2^2}{2}\right)=-a\left(\frac{x_1-x_2}{2}\right)^2.\\ \text{Остальные чены с b } n < \text{с сокращаются.}\\ \text{Величива}\left(\frac{x_1-x_2}{2}\right)^2\text{ положительна при любых } x_1,\,x_2. \text{ Следова-} \end{array}$$

тельно, при a>0, $y_n< y_m$ —точка на параболе ниже соответствующей (с тем же x) точки на прямой, т. е. парабола выпукла кинзу.

Кубическая парабола, гипербола, круг

Рассмотрим коротко еще несколько примеров кривых. изображающих простые функции.

На рис. 110 изображена кривая, построенная по формуле

$$y = x^3 + x$$
.

Эта кривая отличается тем, что на любом ее участке при увеличении x увеличивается также у: кривая идет так, что при передвижении слева направо линия поднимается. Кривая

\$ 61

не имеет ни максимума, ни минимума. Ясно, что такая кривая пересекает ось абсцисс только один раз, при x=0. На следующем рис. 111 изображена кривая, построенная по формуле

$$y = x^3 - x. \tag{6.1}$$

Рис. 111.

Как видно из графика, на этой кривой есть два участка, где y возрастает с увеличением x—при отрицательных x < -0.57

Рис. 110.

«максимум» не означает в данном случае, что y=0.38 есть вообще наибольшее возможное записние у, заданного выражением (6.1). Очевыдно, что при больших положительных значениях x величина у принимает сколь угодно большие значениях x величина у принимает сколь угодно большие x x0.37, y0.4 см же выжделяется точка максимума (x = -0.57, y = -0.38)

Как видно из графика, в этой точке у больше, чем в соседних точках. Точка максимума отделяет участок, где функция является растущей (слева от максимума), от участка, где функция убывает (справа от максимума). Такой максимум мазавяют сложальным, потому что величина у в этой точко больше значений у (x) в других точках лишь для x, не слишком далеких от x = -0.57. Аналогично в точке x = +0.57, y = -0.38 функция имеет локальный минимум. На рис. 112 приведено еще два примера кривых, изображающих многочлен третьей степени. Кубическое уравнение, полученное приравниванием нулю многочлена, в случае верхней кривой имеет одно вещественное решение, x=0,48, а в

Далее, читателю предлагается самому построить кривые $y = x^3$ и $y = -x^6$.

На рис. 118 изображена кривая

$$y = \frac{1}{x}$$
,

называемая гиперболой. Особенность этой кривой заключается в том, что при х мялом отрицательном у есть отрицательная величина, по модучко (т.е. по абсолютной величине) очень большая, а при малом положительном х у есть очень большая положительная величина—см. табл. 5. Таблица 5 х — 1 — 0,1 — 0,01 — 0,001 0,001 0,01 0,1 1

y -1 -10 -100 -1000 1000 100 10 1

Поэтому говорят, что значение у при x=0 есть $\pm\infty$, т. е. плюс бесконечность или минус бесконечность, в зависимости от того, с какой стороны мы подходим к x=0.

Как видно из рис. 113, кривая состоит из двух ветвей, при x < 0 и при x > 0, не соединенных между собой.

До сих пор мы задавали у как функцию х и строили соответствующую крявую. Теперь на примере круга решим обратную задачу: задалим кривую и пайдем, какой функци ональной зависимости у от х соответствует эта кривая. Рассмотрим круг радиуса г с центром в начале коюрдинат. Точки круга находятся на расстоянии г от начала координат. По теорем Пифагора это заначит, что

$$x^2+y^2=r^2.$$

Если выразить явно y как функцию x, получим:

$$y = \pm \sqrt{r^2 - x^2}.$$

Когда мы рассматриваем круг как график функции у(x), то из графика видно, что функция неодновачина: при каждом значении x (при |x| < r) есть две точки на кривоб—на верхией и на никией полукоружности. Этим двум точкам соответствуют два знака квадратного кория. Функции $y = +V^{r} - x^{2}$ соответствует верхняя полуокружность, функции $y = -V^{r} - x^{2}$ соответствует инживя полуокружность.

Составим теперь уравнение круга с центром в точке (a,b). Поступим формально: мы знаем, что если заменить в выражении функции x на x-a, то график функции смещается на a единиц вправо. Значит,

$$y = \pm \sqrt{r^2 - (x - a)^2}$$

есть уравнение круга, смещенного вправо на a единиц, т. е. с центром в точке ($x=a,\ y=0$) на оси x.

Далее, если ко всем значениям у добавить одну и ту же величину b, то весь график поднимется на b единиц*). Значит, искомое уравнение круга с центром в точке (a, b)

$$y = \pm \sqrt{r^2 - (x - a)^2} + b.$$

В данном случае проще было вывести уравнение непосредственно геометрически из выражения расстояния между точками $(x,\ y)$ и $(a,\ b)$

$$r^2 = (x-a)^2 + (y-b)^2$$
.

Мы нарочно поступили более формально для того, чтобы еще на одном примере показать, как замена x на x-a и y на y-b сдвигает кривую.

§ 7. Изменение масштабов кривой

Из предматитего параграфа мы знаем, как надо изменить уравневие кривой, чтобы кривэв сместилась, т.е. чтобы произошел тараласельный перенос кривой. При замене x на x+a в выражении, связывающем y и x, соответствующая кривая смещается на a селиниц внем, при замене y на y+b кривая смещается на b единиц вниз. Для того чтобы сместить кривую на g единиц вправо, надо заменить x на x-g, чтобы подиять кривую на b слиниц вверх, надо заменить y на y-b.

Уравнение круга раднуса / с центром в начале координат $x^2 + y^3 = r^2$. Уравнение круга такого же раднуса с центром в точке $x_c = x_c \cdot y_c = x_c$. - с. смещенного на g единиц вправо и на h единиц вверх (искодное положение — центр в начале), есть.

$$(x-g)^2+(y-h)^2=r^2$$

Для произвольной кривой, уравнение которой записано в виде y=f(x), для смещения вправо на g и вверх на \hbar единиц напишем:

$$y-h=f(x-g)$$
 нли $y=h+f(x-g)$.

*) Можно было бы и здесь сказать, что график подинмается на b единиц, когда y заменяют на y-b, так что получится;

$$y-b = \pm \sqrt{r^2 - (x-a)^2}$$

что равносильно уравнению в тексте.

\$ 7]

Для кривой, уравнение которой записано в виде F(x, y) == 0, для такого же переноса надо заменить уравнение на F(x-g, y-h) = 0.

Теперь поставим вопрос: как изменить уравнение кривой, чтобы увеличить в С раз *) все вертикальные размеры?

Очевидно, надо вместо уравнения $y_0 = f(x)$ взять уравнение $y_1 = Cf(x)$, тогда при том же x величина y_1 в C раз

больше, чем прежде, т. е. в С раз больше уо. В качестве примера вспомним уравнения прямых, проходящих через начало координат. Уравнение прямой, проходящей под углом 45° в I четверти.

 $y_0 = x$.

Уравнение

$$y_1 = 10x$$

соответствует прямой, идущей более круго, у которой при заданном х ордината больше в 10 раз (см. рис. 101).

Закон перехода от $y_b = f(x)$ к $y_t = Cf(x)$ можно записать и так: в уравнении кривой $y_0 = f(x)$ заменяем y_0 на $\frac{y_1}{C}$, т. е.

пишем $\frac{y_1}{C} = f(x)$. Тогда зависимость y_1 от x характеризуется тем, что кривая $y_1(x)$ вытянута в C раз по вертикали по сравнению с кривой $y_{0}(x)$.

На первый взгляд кажется, что не стоит тратить слов на две разные формулировки, тождественность которых настолько очевидна,

$$y_1 = Cf(x) \rightarrow \frac{y_1}{C} = f(x).$$

«Что в лоб, что по лбу».

Но вторая формулировка с заменой y_0 на $\frac{y_1}{C}$ удобна для случая, когда кривая задана уравнением, не разрешенным относительно y, т. е. уравнением вида F(x, y) = 0.

Так, например, уравнение окружности радиуса 1 удобно записать в виле

 $F(x, y_0) = x^2 + y_0^2 - 1 = 0.$

^{*)} В дальнейшем для простоты изложения будем полагать, что C > 1; ведь увеличить в 2 раза какую-инбудь величину — это значит умиожить ее на 2, но увеличить в 0,3 раза значит умиожить на 0,3, т. е. в действительности уменьшить,

Как написать уравнение кривой, вытянутой в 3 раза по

вертикали (рис. 114, кривая, обозначенная $y_1(x)$)? По правилу, которое мы только что сформулировали, для

Рис. 114.

$$x^2 + \left(\frac{y_1}{3}\right)^2 - 1 = 0.$$

Эта кривая называется «эллип-COM».

этого в уравнении окружности заменим y_0 на $\frac{y_1}{2}$. Получим:

В данном примере уравнения легко решаются:

$$y_0 = \sqrt{1 - x^2}, \ y_1 = 3\sqrt{1 - x^2},$$

и наглядно видно, что $y_1 = 3y_0$ при равных ж. Но правило, что замена у на ^у приводит к вытигиванию кривой в С раз по вертикали, справедливо и для кривых, заданных таким сложным уравнением F(x, y) = 0, которое не решается алгебранчески относительно у, например.

$$x + y \lg y = 0.$$

Формулировка о замене y на $\frac{y}{C}$ легко переносится и на координату x. При замене x_0 на $\frac{x_1}{C}$ в уравнении кривой кривая растягивается по оси x в C раз, т. е. при равном y значение x, в C раз больше значения $x_{\scriptscriptstyle 0}$.

Начнем не с доказательства, а с примеров:

$$y = x_0$$
 и $y = \frac{x_1}{10} = 0,1x_1$

(см. рис. 101). Первая прямая идет под углом 45° к оси х, вторая идет более полого. Второй пример:

$$x_0^2 + y^2 - 1 = 0$$
, $\left(\frac{x_1}{2}\right)^2 + y^2 - 1 = 0$.

Первое уравнение соответствует окружности раднуса 1,

второе уравнение - это уравнение кривой, вытянутой по оси д в 2 раза. В самом деле, легко убедиться, что, например, пересечение кривой с осью х происходит в точках

$$y = 0$$
, $\left(\frac{x_1}{2}\right)^2 - 1 = 0$, $x_1 = \pm 2$

(рис. 115). Для доказательства можно уравнение решить относительно x: если $y = f(x_0)$, $y = f\left(\frac{x_1}{C}\right)$, то, решая, получим:

$$x_0 = \varphi(y), \quad \frac{x_1}{C} = \varphi(y),$$

где ф есть функция, как говорят, обратная функции f. Важно то, что в верхней строчке f это одна и та же функ-

ция в формулах с х и с x_1 . Поэтому ϕ тоже одинаковое для x_0 и x_1 . Пере-

писывая второе равенство $\frac{x_1}{C} = \varphi(y) \longrightarrow x_1 = C\varphi(y),$

 $x_1(y) = Cx_0(y),$

получим:

что и соответствует формулировке: при замене х

на $\frac{x}{C}$ кривая растягивается в C раз по оси x. Приведем пример:

$$y = 10^{x_0}, \ y = 10^{\frac{x_1}{2}}.$$

Функцией, обратной степени, является логарифм

$$x_0 = \lg y$$
, $\frac{x_1}{2} = \lg y$, $x_1 = 2 \lg y$.

Как быть, если в уравнении y = f(x) производится замена ж на kx? Для того чтобы воспользоваться сформулированным выше правилом, вспомним правило деления на дробь: умножение на k — это то же самое, что деление на $\frac{1}{b}$,

$$kx = \frac{x}{\frac{1}{b}}$$
.

Значит, $\frac{1}{k}$ играет роль величины C из предыдущих формул.

Если, например, $k=\frac{1}{2}$, то $\frac{1}{k}=2$, т. е. C=2; значит, замена x_0 на $0.5x_1$ есть замена x_0 на $\frac{x_1}{2}$ и приводит к растяжению кривой по оси x в 2 раза.

Если k=3, то $\frac{1}{k}=\frac{1}{3}$, т. е. $C=\frac{1}{3}$. Таким образом, замена x на 3x, есть замена x на $\frac{x}{1}$. Что это значит геомет-

рически?

До сих пор мы рассматривали только случай положительных и больших единицы значений C, C > 1, и формулировали результат так: при замене $y \to \frac{y}{C}$ в уравнении кривой кривав в C раз растягивается по высоте, при замене $x \to \frac{x}{C}$ кривая в C раз растягивается в горизонтальном направление Если C положительно, но меньше единицы, 0 < C < 1,

что соответствует k>1, то при замене $y\to \frac{y}{C}$ вертикальные размеры изменяются в C раз; но так как C<1, то изменение в C раз теперь представляет собой сматие; так, например, при C=0,5 изменение размера в C раз озмачает

Рис. 116.

умножение высоты на 0,5, т. е. уменьпление се вдвое. То же самое относится и к замене x на $\frac{x}{C}$: при 0 < C < 1 такая замена приводит к сжатию кривой. Приводем еще один пример. На рис. 116 представлены две кривые

$$y_0 = \sin x, \ y_1 = \sin 3x.$$

\$ 71

У второй кривой горизонтальные размеры меньше в 3

раза. Зависимость $y = \sin x$ — периодическая: при $x = 2\pi \approx 6.3$ (что соответствует углу 360° в градусном измерении) синус имеет такое же значение, как и при x=0, добавление 2π к любому углу не меняет значения синуса. Функция у = = sin 3x тоже периодическая, но у нее период меньше в 3 раза: достаточно, чтобы x изменилось на $\frac{2\pi}{2} \approx 2,1$ радиана, тогда 3х (тот угол, синус которого мы откладываем по оси ординат) меняется на 2π и $\sin 3x$ возвращается к тому же значению,

$$\sin 3x = \sin 3\left(x + \frac{2\pi}{3}\right).$$

Продумайте на этом примере общее утверждение, что замена x на kx в уравнении кривой приводит к тому, что все горизонтальные размеры умножаются на $\frac{1}{h}$. В данном примере k = 3, горизонтальные размеры и, в частности, расстояние по оси x между точками, где y = 0, умножаются на 1, т. е. уменьшаются в 3 раза.

Для периодической функции при замене x на kx в kраз уменьшается период, зато в k раз увеличивается частота, т. е. число периодов на единице длины.

Как ни просты, «арифметичны» эти соображения, начинающие (к которым адресована эта книга) в них часто ошибаются.

Рассмотрим, наконец, что будет при замене y на $\frac{g}{C}$ или x на $\frac{x}{C}$ при отрицательном C. Можно провести такую замену в два приема: напишем $C = -1 \cdot b$, где b положительно, и сделаем две замены

$$y_0 \longrightarrow \frac{y_1}{h} \longrightarrow \frac{y_2}{-1 \cdot h} = -\frac{y_2}{h}$$
.

Первая операция — замена y_0 на $\frac{y_1}{b}$, где b>0, — уже разбиралась, она приводит к изменению вертикальных размеров в b раз. Остается рассмотреть, к чему приводит изменение знака у, т. е. замена у на - у. Для отдельных точек этот вопрос уже рассматривался в § 1. Приводим для кривых ответ без доказательства: изменение знака у приводит к отражению кривой в оси x, изменение знака x приводит к отражению в оси y.

Возьмем пример:

Рис. 117.

$$F(x, y) = (x-3)^2 + (y-5)^2 - 4 = 0$$

Это уравнение окружности раднуса 2 с центром в точке с координатами x=3, y=5.

F во всех случаях представляет собой одну и ту же функцию (проследите за этим внимательно, рассматривая первую часть формул). Проследите, что происходит

с кривой (окружностью) при замене x на -x, y на -y и одновременной замене $x \to -x$, $y \to -y$. Ясное понимание изложенных правил позволит Вам, построив и разобрав одну какую-то кривую,

$$y = f(x)$$
 или $F(x, y) = 0$,

представить себе, как идут кривые для всех сходных функций

$$\frac{y-b}{c_2}\!=\!f\left(\frac{x-a}{c_1}\right) \text{ илн } F\left(\frac{x-a}{c_1}\,,\,\,\frac{y-b}{c_2}\right)\!=\!0$$

с любыми значениями четырех постоянных a, b, c_1 , c_2 .

Упражнения

1. Построить кривые $\frac{x^2}{4} + \frac{y^2}{9} - 1 = 0$, $\frac{(x+3)^2}{4} + \frac{(y-5)^2}{9} - 1 = 0$, $\frac{(x-3)^2}{9} + \frac{(y+5)^2}{4} - 1 = 0$, зная, что $x^2 + y^2 - 1 = 0$ представляет собой

уравнение окружности. При построении кривых рекомендуется на чертеже ставить центр, верхнюю и нижнюю точки, крайнюю правую и крайнюю левую точки, а затем соединять эти точки плавной кри-

вой от руки. 2. Построить кривую $y = \sin x$ подробно, взяв, например, x от $-\pi$ до $+\pi$ с интервалом 0,25 π . Подразумевается, что x-угол выражен в радианной мере, поэтому удобно брать определенные доли л, так как тогда углы, выраженные в градусах, будут целыми: 0,25 п = 45°; 0,5 п = 90° и т. д.

Можно воспользоваться таблицами в конце главы II, где дан синус в зависимости от угла, выраженного в радианной мере. По

оси абсцисс во всех случах откладывать х в радианах.

Построить кривые: a) μ = 2 siπ x;

6) $y = \sin 0.5x$;

B) $y = 3 \sin 3x$;

 $r) u = \cos x$

\$ 71

У казание. Воспользоваться тригонометрическим тождеством

$$\cos x = \sin \left(x + \frac{\pi}{2}\right);$$

$$A) y = \cos x + \sin x = \sqrt{2} \sin \left(x + \frac{\pi}{4}\right);$$

e)
$$y = \cos^2 x = \frac{1}{2} + \frac{1}{2}\cos 2x = \frac{1}{2} + \frac{1}{2}\sin\left(2x + \frac{\pi}{2}\right)$$
;
 x) $y = \sin^2 x = \frac{1}{2} - \frac{1}{2}\sin\left(2x + \frac{\pi}{2}\right)$.

Все эти кривые от а) до ж) постронть, передвигая, растягивая или сжимая кривую $y = \sin x$. 3. Построить по точкам кривые:

a)
$$y = \pm \sqrt{x^2 - 1}$$

или в симметричном виде $y^2-x^2+1=0$, задаваясь x от -5 до + 5 с интервалом 0,5. Если у получается мнимым, при соответствующих х кривой нет;

6)
$$y=2 \pm \sqrt{(x-1)^2-1}$$
,

B)
$$y = \pm \sqrt{x^2 + 1}$$
.

Указание. Преобразовав к виду $x^2-y^2+1=0$, заметить. что в) получается из а) перестановкой х и и:

r) $4y^2 + 4y - x^2 = 0$. Указание. Записать уравнение в виде

$$4\left(y+\frac{1}{2}\right)^2-x^2-1=0$$

и получить кривую, передвигая и сжимая кривую в).

§ 8. Параметрическое задание кривой

Пусть каждая из величии x и y задана как функция времени t, т. е. заданы две функции x(t) и y(t), например:

$$x = \cos t$$
, $y = \sin t$.

Эти зависимости можно изобразить графически в виде двух кривых, откладывая на одном чертеже по оси абсцисс t, а по оси ординат x, а на другом чертеже по оси абсцисс t, а по оси ординат y.

Но возможна и другая постановка вопроса: представим себе, что х и у—это координаты точки, каждому значению г отвечает опредстаенное положение точки; справивается, какую кривую опишет точка в плоскости х, у при изменении ??

Пля ответа на этот вопрос можно из двух уравнений, дающих x=x(t) и y=y(t), исключить величину t; тогда мы получим выражение, в которое будут входить только y и x, τ , е. либо y=y(x), либо F(x,y)=0. После этого будем строить кривую, как обычию, задаваясь различными x и находи соответствующие y.

Так, в приведенном примере найдем:

$$x^2 + y^2 = \cos^2 t + \sin^2 t = 1;$$

$$y = \pm \sqrt{1 - x^2} \text{ или } x^2 + y^2 - 1 = 0,$$

так что в плоскости x, y кривая представляет собой окружность.

Однако часто даже сравнительно простые выражения x(t) и y(t) приводят при попытке исключения t к таким сложным формулам, что нет смысла этим заниматься. Так, например, если

$$x = a_1 t^4 + b_1 t^3 + c_1 t^2 + d_1 t + e_1,$$

$$y = a_2 t^4 + b_2 t^3 + c_2 t^2 + d_2 t + e_2,$$

то для исключения t нужно решать уравнение четвертой степени, что приводит к очень громоздким выражениям.

Между тем построить кривую в плоскости x, у можно, не исключая t: достаточно задзваться различными значениями t, для каждого из них находить x и y. Приводим таблицу 6 для первого примеры. \$ 81

								1 4 0 11	пца
t	0	$\frac{\pi}{4}$	$\frac{\pi}{2}$	$\frac{3\pi}{4}$	π	<u>5π</u> 4	$\frac{3\pi}{2}$	$\frac{7\pi}{4}$	2π
$x = \cos t$	1	0,7	0	-0,7	-1	-0,7	0	0,7	1
$y = \sin t$	0	0,7	1	0,7	0	-0,7	-1	-0,7	0

Очевидно, брать t больше 2π нет надобности, значения х и у будут повторяться. Теперь с помощью этой таблицы строим точки кривой. При этом мы пользуемся только значениями x и y. Те значения t, при которых эти x и yвычислены, при построении точек не используются, «Мавр сделал свое дело, мавр может уйти».

Такой способ задания кривой, или, что то же самое, функциональной зависимости у (х), называется нараметрическим, а величина t называется параметром.

Упражнения

1. Построить кривую, заданную уравнением $x = \cos t$, $u = \sin 2t$.

То же пля

$$x = \cos t$$
, $y = \sin 3t$.

Указание. Так как sin 3t меняется быстро, нужно брать значения t достаточно часто, например: 0, 0,1; 0,2; ...

- 2. Задача-шутка: построить кривые
- a) $x = \cos 3t$, $y = \sin 3t$;
- 6) $x = \cos(5t + 1)$, $y = \sin(5t + 1)$.
- 3. Нешуточная задача: построить кривую

$$x=\cos t, \quad y=\cos \left(t+\frac{\pi}{4}\right).$$
 4. Построить кривую

$$x = \cos t$$
, $y = \cos t$.

5. Построить кривую, по которой движется точка А, лежащая на окружности диска радиусом 1 см, катящегося по оси х со скоростью 1 см/сек. В начальный момент центр круга Q лежит на оси и. а рассматриваемая точка А-в начале координат. Через время t координаты центра $Q_t(t, 1)$, круг повериулся на угол-t радиан. Кривая называется циклондой.

ГЛАВА V

ВЫТЕКАНИЕ ВОДЫ. РАДИОАКТИВНЫЙ РАСПАД И ДЕЛЕНИЕ ЯДЕР. ПОГЛОЩЕНИЕ СВЕТА

§ 1. Вытекание воды из сосуда. Постановка задачи

Рассмотрим вытеквание воды из сосуда, в котором виизу имеется отверстие или тонкая трубка. В сосуд может также поступать вода из внешнего источника. Эта задача очень проста и наглядна по своей постановке. Вместе с тем те математические методы, которые нужны для описания вытекания воды, применяются и в более сложных и интересных задачах.

Представим себе сосуд, в который втекает (или из которого вытекает) вода. Объем воды, находящейся в сосуде, обозначим через V (с κ^3). Этот объем со временем меняется, τ . е. V есть функция времени t ($\epsilon\kappa$). Каков смысл величины $\frac{dV}{dt}$?

Ясно, что dV = V(t+dt) - V(t) есть количество воды, поступившее в сосуд за время dt. Поэтому $\frac{dV}{dt}$ есть количество воды, поступившее в сосуд за слуда $\frac{dV}{dt}$ есть количество воды, поступившее в сосуда за слуда. Эти величина мосит специальное название «поток воды». Будем обозывать поток через q(t). Если q > 0, то вода поступает в сосуда, если же q < 0, то вода вытекает из сосуда, количество воды» с сосуде уменьшается.

Если зависимость потока воды от времени известиа, т. е. известна функция $q\left(t\right)$, то

$$\frac{dV}{dt} = q(t). ag{1.1}$$

В этом случае задача нахождения V подобна задаче оп ределения пути по заданной скорости, и еще в главе 1 было выяснено, что такая задача решается интегрированием.

Для того чтобы задача имела вполне определенное решение, нужно, чтобы было задано количество воды V_{a_1} которое находилось в сосуде в определенный начальный момент времени t_0 . Условне, что $V = V_0$ при $t = t_0$ называется начальным условием.

Количество воды, которое втекло в сосуд за время от t_{0} до t_{1} , есть $\int q\left(t\right) dt$. Отсюда количество воды в сосуде в момент t_1

$$V(t_1) = V_0 + \int_{t_0}^{t_1} q(t) dt.$$
 (1.2)

Это выражение справедливо для любого момента времени t_1 и, следовательно, полностью определяет искомую зависимость V от t_1 . Заметим, в частности, что при $t_1 = t_0$ интеграл в формуле (1.2) равен нулю и $V(t_0) = V_0$. Таким образом, решение (1.2) действительно удовлетворяет поставленному условию относительно количества воды в момент t_a (начальному условию).

Отметим, что формулой (1.2) можно пользоваться и при $t_1 < t_a$. Однако смысл формулы (1.2) при $t_1 < t_a$ и $t_1 > t_a$ различный. При $t_1 > t_0$ величина $V(t_1)$ есть количество воды, которое будет в сосуде в момент t_1 , если в момент t_2 в нем было количество воды V_a и поток воды задан функцией q(t). При $t_1 < t_0$ величина $V(t_1)$ есть то количество воды, которое должно находиться в сосуде в момент t, для того, чтобы в более позднее время, к моменту t_{α} в нем было количество воды V_0 при потоке, заданном функцией q(t).

Вместо обозначения t_1 можно писать просто t. Тогда формула (1.2) принимает вид

$$V(t) = V_0 + \int_0^t q(t) dt.$$
 (1.3)

Строго говоря, при этом буква t обозначает верхний предел интегрирования и таким образом «занята». Поэтому переменную интегрирования следовало бы обозначить какойнибудь другой буквой, например τ , и писать (1.3) в виде

$$V\left(t\right) = V_{0} + \int_{t}^{t} q\left(\tau\right) d\tau,$$

что совпадает с (1.2), если в (1.2) заменить t_1 на t и t на τ . Однако объчно этого не делают и пишут формулу в виде (1.3). При этом недоразумений не возникает. Надотолько помнить, что в (1.3) q(t) это не значение q на верхнем пределе, а функция переменной интегрирования, пробегающей все значения от t_{τ} до t.

Формулу (1.3), дающую решение задачи о вытекании воды, если задан поток q(f) и количество воды в начальный момент $f = t_0$, можно получить при помощи несколько иных рассуждений. Из (1.1) в силу определения неопределенного витеграва следует, что

$$V(t) = \int q(t) dt$$
.

Предположим, что неопределенный интеграл от функции $q\left(t\right)$ каким-либо образом найден. Обозначим его I(t). Тогда

$$\int q(t) dt = I(t) + C,$$

где С-постоянная интегрирования. Отсюда

$$V(t) = I(t) + C.$$
 (1.4)

Для определения постоянной интегрирования воспользуемся начальным условием, т. е. потребуем, чтобы при $t=t_0$ было $V=V_0$. Подставляя в (1.4) $t=t_0$, получим:

 $V_0 = I(t_0) + C,$

откуда

 $C = V_0 - I(t_0).$ Подставляя значение C в (1.4), нахолим:

$$V(t) = V_0 + I(t) - I(t_0).$$

Это совпадает с формулой (1.3), так как

$$\int\limits_{t_{0}}^{t}q\left(t\right) =I\left(t\right) \Big|_{t_{0}}^{t}=I(t)-I(t_{0}).$$

Формулу (1.4) можно назвать общим решением уравнения (1.1). Выбирая то или иное значение С, из формулы (1.4) можно получить различные частные решения, соответ-

ствующие различным начальным условиям. Однако обычно поток как функция времени не известен. Чаще известен физический закон, характеризующий вытекание воды, который дает зависи-

мость потока от напора воды, т. е. от высоты уровня воды z (рис. 118.)

Так, например, при вытекании воды через тонкую длинную трубку

$$q = --kz$$
,

где коэффициент k — положительное постоянное число, знак минус означает, что вода вытекает. При вытекании воды из отверстия в тонкой стенке

$$q = -a \sqrt{z}$$
.

В каждом из этих случаев, пока не решена задача, не известна зависимость от времени уровня воды в сосуде z(t), а значит, не известен и поток. Поэтому задачу определения V из уравнения

Рис. 118.

$$\frac{dV}{dt} = q(z) \tag{1.5}$$

нельзя свести к предыдущей задаче. Мы сформулировали здесь задачу в общем случае для произвольной зависимости потока а от уровия г.

В уравнение (1.5) входят две неизвестные величины: количество (объем) воды V и уровень воды z. Очевидно, эти величины не являются независимыми, Определенному уровню воды соответствует вполне определенное

[гл. v

количество воды, так что V есть известная функция*) от z. V(z).

Подставляя V(z) в уравнение (1.5), найдем:

$$\frac{dV(z)}{dt} = \frac{dV(z)}{dz} \cdot \frac{dz}{dt} = q(z).$$

Производная объема по высоте равна площади сечения на высоте z (см. формулу (14.8) главы I). Обозначим эту производную через $S\left(z\right)$

$$\frac{dV(z)}{dz} = S(z).$$

Окончательно получим уравнение

как функция г

$$S(z)\frac{dz}{dt} = q(z). \tag{1.6}$$

Способ решения этого уравнения рассмотрен в следующем параграфе.

§ 2. Решение уравнения в случае, когда производная зависит от искомой функции

Задача о вытекании воды свелась к определению функции z(t) из уравнения, в котором производная $\frac{dz}{dt}$ задана

$$S(z)\frac{dz}{dt} = q(z). \tag{1.6}$$

Перепишем уравнение (1.6) в виде $\frac{dz}{dt} = \frac{q(z)}{S(z)}$. Обозначим $\frac{q(z)}{S(z)} = f(z)$; тогда окончательно

$$\frac{dz}{dt} = f(z). (2.1)$$

го основання конуса, h—полная высота, так что $V=\frac{1}{2}\frac{\pi r_0^2}{k k^2}z^3.$

^{*)} Вид этой функцин определяется формой сосуда. Так, иапример, для цилиндрического сосуда $V=\pi r_0^2 z$. Для конического сосуда и (см. рис. 118) $V=\frac{1}{3}S(2)z$, где S есть площадь сечения сосуда на высоте z, $S=\pi r^2(z)$, где r (z) есть радиус сечения на уровне z. И подобия треутольников найдем r (z)= $r_0 = \frac{z}{h}$, где r_0 —радиус верхие-

Уравнения, содержащие искомую функцию и ее производные, называются дифференциальными уравнениями. Если уравнение содержит лишь первую производную, то оно называется уравнением первого порядка. С простейшими дифференциальными уравнениями вида.

$$\frac{dz}{dt} = f(t)$$

мы уже имели дело. Решить такое уравнение—значит найти функцию по ее производной. Эта задача решается интегрированием.

Рассмотрим уравнение (2.1), Перепишем его в виде

$$\frac{dt}{dz} = \frac{1}{f(z)}.$$
(2.2)

Такая запись соответствует тому, что мы в ходе решения задачи временно будем рассматривать t как функцию z, τ . е. будем искать обратную функцию t(z) (см. главу Π , \S 2, в частности формулу (2.3)), а уже найдя ее, выразим z черев t.

Проинтегрируем левую и правую части (2.2)

$$\int_{z_0}^{z} \frac{1}{f(z)} dz = \int_{t_0}^{t} dt,$$

откуда

$$t = t_0 + \int_{z_0}^{z} \frac{dz}{f(z)}.$$
 (2.3)

Мы получили решение задачи: справа стоит функция от z, слева —время l. Такое равенство позволяет при каждом значении l найти соответствующее z. Решение (2.3) удователоряет начальном условно: $z=z_0$ при $l=t_0$ (в начальный можент $l=t_0$ задан уровень воды в сосуде z_0). В заключение этого правграфа расскототим два польмера.

 Вода вытекает из конического сосуда по тонкой трубке:

$$\begin{split} q &= -kz, \quad V = \frac{1}{3} \, \pi \, \frac{\tau_0^2}{h^2} \, z^2, \\ \frac{dV}{dz} &= S \, (z) = \frac{\pi r_0^2}{h^2} \, z^2, \quad \frac{dz}{dt} = \frac{q \, (z)}{S \, (z)} = -\frac{kzh^2}{\pi r_0^2 z^2} = -\frac{kh^2}{\pi r_0^2} \, \frac{1}{z} \, , \\ -\frac{\pi r_0^2}{kh^2} \, z \, dz = dt, \quad -\frac{\pi r_0^2}{kh^2} \, \frac{z}{z} \, z \, dz = -\frac{\pi r_0^2}{kh^2} \left(\frac{z^2}{2} - \frac{z^2}{2} \right) = t - t_0. \end{split}$$

В этом примере не представляет труда выразить z как функцию t

$$\begin{split} &\frac{z^2}{2} = \frac{z_0^2}{2} - \frac{kh^2}{\pi r_0^2} (t - t_0), \\ &z = \sqrt{z_0^2 - \frac{2kh^2}{\pi r_0^2} (t - t_0)}. \end{split} \tag{2.4}$$

Эта формула полностью решает задачу. Легко проверить,

$$\frac{dz}{dt} = -\frac{kh^2}{\pi r_0^2} \frac{1}{\sqrt{z_0^2 - \frac{2kh^2}{\pi r_0^2}(t - t_0)}} = -\frac{kh^2}{\pi r_0^2 z},$$

так что z действительно удовлетворяет уравнению. Очевидно также, что при $t=t_0^*$ $z=z_0^*$. Виражение (2.4) позволяет найти можент, когда закончится опорожнение сосуда: z=0 при $t=t_0^*+\frac{\pi k_0^2}{\hbar k_0^2}$.

2. Цилиндрический сосуд с трубкой. В этом случае

$$V(z) = \pi r_0^2 z$$
, $\frac{dV}{dt} = \pi r_0^2 \frac{dz}{dt} = -kz$.

Отсюда

$$-\pi r_0^2 \frac{dz}{z} = kdt,$$

$$-\pi r_0^2 (\ln z - \ln z_0) = -\pi r_0^2 \ln \frac{z}{z_0} \pi r_0^2 \ln \frac{z_0}{z} = k (t - t_0). \quad (2.5)$$

Из (2.5) нетрудно выразить z через t. Действительно, $\ln z = \ln z_0 - \frac{k}{\sigma r^2} (t - t_0)$. Отсюда

$$z = z_0 e^{-\frac{k}{\pi r_0^2}(t-t_0)}$$
.

Рассмотрим два момента времени t и $t+\Delta t$ и найдем отношение $\frac{z(t+\Delta t)}{z(t)}$

$$\frac{z(t+\Delta t)}{z(t)} = e^{-\frac{k}{\pi r_0^2}(t+\Delta t - t_0 - t + t_0)} = e^{-\frac{k\Delta t}{\pi r_0^2}}.$$

Мы видим, что это отношение зависит только от Δt и не зависит от t. Поэтому за равные промежутки времени уровень воды z падает в равном отношении.

Интересное качественное отличие второго примера от первого заключается в том, что во втором решении нет такого момента, когда z обращалось бы точно в нуль. С течением времени z уменьшается, но к нулю стремится только пли $t \to \infty$.

§ 3. Радиоактивный распад

Основной закон радиоактивного распада состоит в том, отогошение числа распавшихся за единицу времени атомов к общему числу атомов является постоянной величиной, зависящей только от вида атомов. При этом подразумевается, что общее число атомов всима велико.

Указанное отношение называется вероятностью распада. Обозначим количество атомов, которые еще ие распались к моменту времени t, через N(t). В моменту времени t-d нераспавшихся атомов будет N(t+dt). Поэтому за время dt (от t to t+dt) распадается N(t)-N(t+dt)=-dN атомов. Вероятность распада $\omega = \frac{dN}{MLT}$. Отсюда

$$\frac{dN}{dt} = -\omega N, \qquad (8.1)$$

Из этого соотношения, вспоминая, что размерность $\frac{dN}{dt}$

такая же, что и отношения $\frac{N}{t}$, видим, что вероятность распада ω имеет размерность $\frac{1}{cer}*$).

Начальное условие состоит в задании числа атомов в начальный момент времени: $N = N_0$ при $t = t_0$.

в начальный момент времени: $N=N_o$ при $t=t_o$. Решая уравнение (3.1) способом, изложенным в предыдущем параграфе, и пользуясь начальным условием, находим:

$$N(t) = N_a e^{-\omega t} \qquad (3.2)$$

(советуем читателю проделать все выкладки). Однако в случае, когда производная пропорциональна искомой функции, можно предложить более простой способ решения уравнения.

В главе II мы выяснили, что производная от показательной функции пропорциональна самой функции

$$\frac{d(a^x)}{dx} = \operatorname{const} \cdot a^x,$$

в частности,

$$\frac{d\left(Ce^{kx}\right)}{dx} = Cke^{kx},$$

если C и k — постоянные. Вспомнив это свойство показательной функции, предположим, что решение уравнения (3.1) имеет вид

$$N = Ce^{kt}, (3.3)$$

и постараемся подобрать С и k так, чтобы удовлетворялись уравнение и начальное условие. Дифференцируя (3.3), получим:

$$\frac{dN}{dt} = Cke^{kt} = kN;$$

подставим это в (3.1): $kN=-\omega N$, откуда $k=-\omega$. Полагая в (3.3) t=0 и пользуясь начальным условием, получаем $C=N_0$. Итак, $N=N_0e^{-\omega t}$.

равна отношению числа распадов за малый промежуток времени к общему числу атомов и к величине промежутка времени.

^{*)} Следовятельно, вероятность здесь понимется не в том смысле. Как в утверждения, что при фосвания монеты вероятность того, что монета упадет вверх гербом, равна половине. Опревеление вероятности распада яка отношения числа распадаов в слиницу времения (направлаюм числу числу число учислу числу число распадаю в единицу времени (направер, секулу) составляет число распадов в единицу времени (направер, секулу) составляет мисло распадов в единицу времени (направер, секулу) составляет далега именно формулой $\omega = -\frac{N}{N}\frac{M}{dt}$, т. с. вероятность распада дается именно формулой $\omega = -\frac{N}{N}\frac{M}{dt}$, т. с. вероятность распада

\$ 31

Величина - ωt , стоящая в показателе степени, безразмерна, как и должно быть,

Радиоактивные атомы характеризуются периодом полураспада Т, который представляет собой время, в течение

которого число атомов N вследствие распада уменьшается вдвое по сравнению с начальным.

Определям период полураспада T. Из формулы (3.2) $N(T) = N_o e^{-\omega T}$. С другой стороны, по определению $N(T) = \frac{1}{2} N_o$. Поэтому $N_o e^{-\omega T} = \frac{1}{2} N_o$; $e^{-\omega T} = \frac{1}{2}$, откуда

$$-\omega T = -\ln 2, \quad T = \frac{\ln 2}{\omega} \approx \frac{0.69}{\omega}. \tag{3.4}$$

Период полураспада обратно пропорционален вероятности

Каждый атом, прежде чем распасться, существует некоторое время, это время называется временем жизни атома.

Найдем среднее время жизни \overline{t} атома данного радиоактивного элемента. Пусть в начальный момент t=0, когда атомы были изготовлены, было N_a атомов. За время от t до t+dtраспадается количество атомов

$$-dN = \omega N dt$$
.

Все атомы этой группы прожили примерно поровну, их время жизни есть t. Среди взятых в начальный момент атомов имеются группы атомов, которым предстоит прожить различное время от общего для всех атомов момента изготовления до различного для разных атомов момента распада. Чтобы найти среднее время жизни, надо умножить время жизни каждой группы на число атомов в этой группе, сложить эти величины для всех групп и поделить на общее число атомов во всех группах.

Так как будет складываться весьма большое количество слагаемых, то вместо суммы появится интеграл, поэтому

$$\overline{t} = \frac{\int_{-\infty}^{\infty} t \cdot \omega N \, dt}{\int_{-\infty}^{\infty} \omega N \, dt} \,. \tag{3.5}$$

Подставим сюда выражение для N из (3.2). Знаменатель

$$\int_{0}^{\infty} \omega N \, dt = \int_{0}^{\infty} \omega N_{0} e^{-\omega t} dt = \omega N_{0} \int_{0}^{\infty} e^{-\omega t} dt = -\omega N_{0} \frac{e^{-\omega t}}{\omega} \Big|_{0}^{\infty} = N_{0},$$

чего и следовало ожидать, так как интеграл в знаменателе дает общее число всех распавшихся атомов, которое, очевидно, равно числу атомов в начальный момент времени.

Интеграл, стоящий в числителе (3.5), берем интегрированием по частям, полагая t = f, $e^{-\omega t} dt = dg$. Получаем:

$$\omega N_0 \int_0^\infty t e^{-\omega t} dt = \omega N_0 \left[-\frac{1}{\omega} t e^{-\omega t} + \int \frac{1}{\omega} e^{-\omega t} dt \right]_0^\infty =$$

$$= \omega N_0 \left[-\frac{1}{\omega} t e^{-\omega t} - \frac{1}{\omega^3} e^{-\omega t} \right]_0^\infty = \frac{N_0}{\omega}.$$

Из формулы (3.5) получим теперь

$$\overline{t} = \frac{N_0}{\omega N_0} = \frac{1}{\omega}.$$
(3.6)

Пользуясь этим, можно основное уравнение (3.1) и его решение (3.2) записать так:

$$\frac{dN}{dt} = -\frac{N}{\bar{t}}, \qquad (3.7)$$

$$N = N_0 e^{-\frac{t}{\overline{t}}}. (3.8)$$

При этом надо помнить, что время t есть независимая переменная, число атомов зависит от t. Величина же \overline{t} есть постоянная, характеризующая данный тип радиоактивных атомов.

Из формулы (3.8) видно, что за время $t=\overline{t}$ число атомов уменьшается от N_0 до $N_0e^{-1}=\frac{N_0}{e}$, в e раз, т. а. приблизительно в 2,72 раза.

По формуле (3.7) начальная скорость распада такова, что если бы число атомов, распадающихся за единицу времени, не уменьшалось, то все атомы распадись бы за время \overline{t} . Действительно, при t=0 было N_0 атомов и скорость

распада $\left.\frac{dN}{dt}\right|_{t=0}=-\frac{N_0}{\bar{t}}$. При такой скорости для полного распада нужно время, равное \bar{t} . Из формулы (3.4) $\omega=\frac{\ln 2}{T}$, поэтому

$$\overline{t} = \frac{T}{\ln 2} \approx 1.45 T.$$

Величиной \overline{t} в расчетах пользоваться удобнее, чем периодом полураспада T.

Упражнения

 Среднее время жизни радия 2400 лет. Определять пернод полураспада радия.
 Вначале было 200 г радия. Сколько его останется через 300 лет?

За 500 лет распалось 10 г радия. Сколько его было в началь-

4. Определить, через сколько времени распадается 1%, 10%,

90%, 99% от первоизчального запаса радия.

5. Содержание радия на Земле в различных породах в среднем около 1018 (по этомам). Каково было содержание радия 10 000 лет иззад, 10% лет назад, 5.10° лет назад, 5.10

§ 4. Измерение среднего времени жизни радиоактивных атомов

Среднее время жизни \overline{t} различных радиоактивимх атомов весьма различно. Так, например, известио несколько изотолов урана. Один вз них, уран с атомины всеом 238 (U²⁸⁶), имеет среднее время жизни $\overline{t} = 17 \cdot 10^8$ лет. Другой изотоп (U²⁸⁶) имеет среднее время жизни $\overline{t} = 10^8$ лет (получение атомной энертии на атомных электростапциях при делении урама происходит в основном за счет U²⁸⁶). Средмее время жизни радии 2400 лет ⁸⁴

Однако не надо думать, что среднее время жизни всех радиоактивиых атомов исчисляется тысячелетиями. Среди

^{*)} Отметим, что в физических справочниках часто приводят период полураспада $T=0.69\,\overline{t}$, см. § 3.

радноактивных веществ, встречающихся в природе и изученных еще супругами Кюри и Эрисстом Резербордом, иместся полоний со средним временем жизни около 200 дней, радий А со средним временем жизни 4 минуты и радий С со средним временем жизни 2-10-г секуиды.

В последние 30 лет в связи с развитием ядерной физики и использованием атомной энергии открыто огромное количество (более 400) различных радиоактивных веществ с самым различных средним временем жизни.

Если в момент времени t имеется N(t) нераспавшихся атомов, то в единицу времени распадается $n(t) = \omega N(t)$ атомов. Величина n(t) есть скорость распада атомов.

Умножим обе части равенства (3.2) на ю. Получим:

$$\omega N = \omega N_0 e^{-\omega t}$$

или

$$n(t) = n_0(t)e^{-\omega t}, \qquad (4.1)$$

где n_e (1)—скорость распада в начальный момент времени. Если элемент имеет большое среднее время жизни, то проверить формулу (3.2) на опыте не удается. Пусть взят уран-238. Современная техника измерений позволяет обнаружить каждый случай распада радноактивного атома. Оказавается, ито в одном грамме U²³⁸ жаждую секунул происходит 1,2-10° распадов. Один грамм U²³⁸ содержит 2,5-10²¹ атомов. Поэтому

$$\omega = \frac{1, 2 \cdot 10^4}{2, 5 \cdot 10^{21}} = 5 \cdot 10^{-18} \, \frac{1}{\text{cek}} \, .$$

Пользуясь (3.6), находим $\overline{t}=\frac{2.5\cdot 10^{21}}{1.2\cdot 10^6}=2\cdot 10^{17}$ сек $=7\cdot 10^8$ лет. Пусть мы наблюдаем за распадом урана 10 лет. За это время в одном грамме распадается около $4\cdot 10^{18}$ атомов. Обнаружить, что вместо $2.5\cdot 10^{11}$ атомов осталось ($2.5\cdot 10^{11}$ — $-4\cdot 10^{12}$). было бы очень трудно.

Однако, провода опыты с радиоактивными веществами, имеющими не очень большое среднее время жизни (от нескольких минут до нескольких дней), удается с большой точностью проверить формулу (4.1), а тем самым подтвердить формулы (3.1) и (3.2). Для этого можно поступить следующим образом. Будем подсчитывать число распадов за небольшие промежутки времени. Поделяв число падов за небольшие промежутки времени. Поделяв число

распадов на длину промежутка времени, получим скорость распада в различные моменты времени.

Построим график зависимости скорости распада от времени, Получим кривую линию. Как убедиться в том, что эта кривая есть график показательной функции? Для этого подсититаем логарифмы полученных значений скорости распада и по этим данным построим график зависимости величны I ли от времени . В результате должна получиться прамая дникя, а это нетрудно проверить на глаз. Многочисленные эксперименты действительно далот примую.

Таким образом, $\ln n\left(t\right)$ есть линейная функция от времени, т. е.

$$ln n(t) = a + bt,$$
(4.2)

А это значит, что $n(t) = e^{a+bt} = e^a e^bt = ce^bt$. На графиках величина b получается отрицательной: $b = -\omega$, где ω — вероятность распада. Следовательно, опыт подтверждает основной результат предыдущего параграфа и дает возможность определить ω , подсчитав тангенс угла наклона прямой (4.2) к оси t.

Надо подчеркнуть, что этот результат, по существу, чрезвычайно удивителен *). Представии себ № радиовктивных атомов, притотовленых одновременно в начальный момент /= 0. Все они притотовлены одинаковым способом и одновременно. Мы знаем, что радиовктивные атомы неустойчивы, способым распадаться. Можно допустить, что распада атомов требует определенного времени. Представим себе, что после приготовления атомы должиы как-то сораеть до распада. Но в таком случае мы должны было бы ожидать, что все атомы будут, не распадажсь, созревать одно и то же время, а по истечении этого времени, созрев, одновременно распадутся. Представим себе какнето моделя пушек с натянутыми пружинами и зубчатыми колесами (или часовыми механизмами), способные при опреденном положении зубчатых к слос (или часовых механизмов)

^{*)} Нильс Бор в докладе о радновитивных превращениях (1905 г.) товорит в этой саязи: «Комса, паскуссий о средней продължительности жизни атомов без указания на определенный момент времени состоит в том, что они, так сказать, не стареот, до стя пор, пося не начиут распадаться; следовятельно, одинаковая зоэможность распада существует в любой момент их жизни».

силой пружины выбрасывать снаряд. Выстреливание снаряда будем называть распадом модели. При одинаковом устройстве всех моделей модели, изготовленные в одно и то

же время, выбрасывают снаряд по истечении одинакового срока,

накового срока. Такая картина распа-

Такая картина распада модели пушки с вылетом снаряда не имеет ничего общего с действительным поведением радиоактивного атома. Приготовленные в одно и тоже время атомы распаданостя в самые разнообразные моменты. Подсчитаем, например, сколько процентов распадается за

время, меньшее среднего времени жизни. Из ($\dot{3}.2$) находим, что скорость распала (количество атомов, распавшихся в единицу времени) есть $\frac{dN}{dt} = -\infty N_0 e^{-\omega t}$. За время dt распадается

$$\frac{dN}{dt} \cdot dt = dN = --\omega N_0 e^{-\omega t} \; dt \quad \text{atomob},$$

а за время от $t\!=\!0$ до $t\!=\!\overline{t}$ распадается

$$M = -\int\limits_0^T \omega N_0 e^{-\omega t} \ dt = -N_0 e^{-\omega t} \Big|_0^T = N_0 \left(1 - e^{-\omega \tilde{t}}\right) \ \text{atomob.}$$

Так как $\omega = \frac{1}{\overline{t}}$, то

$$M = N_{\rm o} \left(1 - \frac{1}{e}\right) \approx 0.63 N_{\rm o}.$$

Значит, за время меньше чем \overline{t} распадается 63% атомов. Аналогично подсчитываем, что за время от \overline{t} до $2\overline{t}$ распадается 23% атомов, а за время больше $2\overline{t}$ —14% атомов.

На рис. 119 показаны рядом кривые числа распадов в единицу времени для радиоактивных атомов (I) и для моделей пушек (2). При этом кривая для моделей имеет

ширину. Можно представить себе, что модели изготовлены не совсем точно и поэтому стреляют не совсем одновременно. Чем точнее выполнены модели, тем уже кривая на рис. 119.

Плошадь пол кривой представляет собой общее число всех распавшихся атомов для одной кривой и общее число всех моделей для второй кривой. Можно взять число моделей, равное числу атомов. Тогда обе кривые будут иметь олинаковую плошаль.

Абсиисса центра тяжести обеих кривых также одинакова *); это значит, что рассматриваются такие модели, у которых среднее время жизни (до выстрела) такое же, как среднее время жизни рассматриваемых радиоактивных атомов.

Таким образом, мы сделали все, что было в наших силах, чтобы добиться сходства кривых: взяли столько моделей и с таким механизмом, чтобы общее число моделей и атомов и среднее время жизни моделей и атомов были одинаковы. И тем не менее получились кривые, необычайно резко отличающиеся по форме! Эксперимент с радиоактивными ядрами с абсолютной неопровержимостью отбрасывает тот тип кривой, который получается для моделей. Чем точнее ставятся опыты, тем с большей точностью подтверждается именно закон (3.2).

Сравнение с моделями нам понадобилось для того, чтобы не принимать как должную и естественную зависимость (3.2) для радиоактивного распада, чтобы вызвать чувство удивления и любопытства, вызвать вопрос: «А почему же, в самом деле, радиоактивный распад идет таким образом?»

Каков физический смысл величины вероятности распада? В далеком прошлом, в начале века, иногда высказывались предположения, что радиоактивный распад требует еще какогото внешнего воздействия, например попадания извне какой-то частицы. В этом случае можно было бы себе представить, что один атом распался раньше, а другой позже в зависимости от того, в который атом раньше попала частица. Но эта гипотеза не соответствует фактам, радиоактивный распад идет с одинаковой скоростью в самых различных условиях,

^{*)} Как булет показано в § 15 главы VI, это следует из формулы (3.5).

не зависит от температуры и столкновений атомов между собой, не зависит от действия космических лучей; при радиоактивном распаде в точности сохраняется эмергия, что также опровергает представление о каком-инбудь внешнем воздействии при распаде.

Вторяя возможная гипотеза заключается в предположении, что в действительности в начальный момент приготовления радиоактивных атомов они уже были не совсем одинаковы и именно поэтому распались в различное время. Это предполжение молетствует картине моделей, которые выпускаются с часовыми механизмами, установлениями на различное время. Эта гипотеза предполагает, что точное знание состояния каждого атома полностью определяет всю его дальнейщую историю и, в частности, точно определяет, когда именно распадается данный атом. Если атомы распадается через разное время после их приготовления, значит, так каждому из них и было на роду написано: при изготовлении разные атомы одного и того же радиоактивного вещества были изготовлены неодинаковыми и это разное время было предопределено при изготовления.

Такая точка эрения также не выдерживает критики. С этой точки зрения при каждом конкретном способе получения атомов радиоактивного элемента должна получаться своя зависимость скорости распада от времени. Опыт опровергает такое предположение.

Один и тот же вид радиоактивных атомов часто можио получить радличным способами: например, атомы мо⁹ (мо-либден с атомным весом 99) получаются в атомным котлах при делении урана. Такие же атомы раньше были получены при действии заср тяжелого водорода (дейтерия) на атомы обычного, астречающего ав природе, нерадиоактивного молибодена. В настоящее время известно миожество таких примеров, в которых один и тот же вид радиоактивных атомов получается различными способами. Отыт показывает, что неаввисимо от способа получения атомов всегда скорость распазад дается формулой (5.2) с постоянным значением о, характернаующим данный вид атомов. Следовательно, опыт доказывает именно основное уравнение

$$\frac{dN}{dt} = -\omega N$$
.

В этом уравнении заключено очень большое содержание: ве радлоактивные атомы в точности одинаковы. Вероятность распада не зависит от того, как и когда они были получены. Свежеполученные 100 атомов распадаются совершеню так же, как в том случае, если приготовить 10° атомов, выждать время, нужное для того, чтобы уцелели 100 атомов, и рассмотреть эти 100 уцелевних атомов 9°.

Что же удивительного в том, что 100 атомов с данным атомным всесом и числом электронов всегаю однаковы? Если бы это были нерадиоактивные атомы, то и, в самом асле, удивляться было бы нечему. Но для радиоактивных атомов этому надо удивляться, вспоминая, что из 100 атомов 63 распадается за время f, а остальные 37—после f, т. с. надо удивляться тому, что у атомов время распада

различно, хотя атомы одинаковы.

Это удивление небесплодно. В ввлении радиоактивного распада уже проявляются особенности законов движения атомных и ядерных частиц, отличающиеся от законов движения тел, с которыми мы встречаемся в повседневной живни. Эти особенности взучаются в квантовой механике. Понятно, что в этой книге мы не будем ее касаться. Нашей целью вяляется более скромная задача: показать, что постановка вопроса о необходимости выработки новых представлений, отличающихся от обычной механики, следует из очень простаку, навестных школьнику фактов о радноактийности. Чтобы понять, что старых представлений не достаточно, надо только суметь задуматься, суметь удивиться.

В автобиографии Альберт Эйнштейн — величайший физик XX века — подчеркивает свое удивление, ощущение чуда, которое он испытал, когда висовые увилел компас, увилел

^{*)} Характерной особенностью показательной функции является менно тот факт, что часть крипой подобив леей крипой. Действительно, пусть $N=N_ge^{-sd}$. В момент $t=t_1$ $N=N_1=N_ge^{-sd}$. Начен ковый отслече в времен и съомент t_1 , време, отслитальное е мото и съомент t_1 , време, отслитальное е мото и съомент t_1 , в мене от t_1 съомент t_2 , в можен t_3 съомен t_4 с

таинственное действие магнитной силы, проникающей через бумагу, дерево, землю и воздействующей на стрелку компаса без прямого соприкосновения. Он пишет о том, что такое удивление является сильнейшим побудительным мотивом для исследования. Он пишет о любознательности, «которую современные методы обучения почти совсем удушили». Сам Эйнштейн показал исключительную способность удивляться и черпать вдохновение и побуждение к созданию теорий из самых общензвестных фактов. Так, в основе гениальной общей теории относительности лежит удивление перед фактом падения различных тел с одинаковым ускорением.

Понятно, что одного удивления, одной постановки вопроса не достаточно, и Эйнштейн соединил способность ставить вопрос с умением решить его, с владением всей нужной математической техникой. И все же среди многих замечательных ученых именно умение удивиться и поставить вопрос там, где другие не видели ничего замечательного. — вот что сделало Эйнштейна наиболее выдающимся физиком ХХ века.

Может быть, рассмотренный выше разбор радиоактивного распада послужит читателю примером того, какие глубины можно увидеть за простыми фактами и формулами. В заключение приведем в качестве примера кривые радио-

активного распада, полученные экспериментально в 1955 г. в работе Сиборга и его сотрудников (США), в которой впервые был наблюден 101-й элемент периодической системы, названный авторами менделевием (химический символ Md) в честь великого русского химика Д. И. Менделеева.

В этой работе 98-й элемент, калифорний, с атомным весом 252, облучался нейтронами в котле; при этом образовывался калифорний-253. Калифорний-253 испускает электрон и превращается в 99-й элемент — эйнштейний, Еп,

с тем же атомным весом 253.

Около 10^9 атомов эйнштейния (т. е. $4 \cdot 10^{-13} \, s$) осадили на золотую пластинку и подвергли в циклотроне бомбардировке α-частицами, т. е. ядрами гелия. При этом обра-зуется элемент с номером 100—фермий, Fm, по реакции

$$\operatorname{En}_{99}^{253} + \operatorname{He}_{9}^{4} = \operatorname{Fm}_{100}^{256} + p_{1}^{1}$$

и менлелевий по реакции

$$\operatorname{En_{99}^{253}} + \operatorname{He_2^4} = \operatorname{Md_{101}^{256}} + n_0^1.$$

В этой записи у каждого химического символа внизу поставлен номер в периодической системе Менделеева, т. е. число протонов в ядре. Число справа сверху указывает атомный вес, округленный до целого числа, т. е. сумму числа нейтронов и протонов в ядре. He_2^4 — это ядро гелия, т. е. α -частица, p_1^4 — ядро атома водорода — протон, n_0^4 — нейтрон. При ядерной реакции сумма нижних чисел слева и справа одинакова, а также одинакова и сумма верхних чисел, так как при ядерных реакциях происходит только обмен нейтронами и протонами между ядрами. После бомбардировки ос-частицами волотая пластинка вместе с образовавшимися фермием и менделевием растворялась в кислоте, и фермий и менделевий выделялись химически. Именно периодический закон Менделеева, как пишет Сиборг, позволяет предвидеть заранее химические свойства элемента, никогда ранее в природе не существовавшего, никогда ранее не исследованного. После химического разделения производились измерения ралиоактивного распада. Фермий с атомным весом 256 радиоактивно распадается с периодом полураспада около 3,5 часа. Он распадается на два ядра-осколка примерно равной массы, т. е. самопроизвольно делится (о делении см. ни-

же. § 5). Верхняя кривая на рис. 120 показывает зависимость числа ядер фермия от времени в опыте. По оси абсцисс отложено время в минутах. По оси ординат отложено число атомов, имеющихся на данный момент*). Ось ординат имеет неравномерную шкалу; высота пропорциональна логарифму числа атомов. В частности, ось абсцисс (v = 0) соответствует одному уцелевшему атому (1п 1 = 0), а числу атомов, равному нулю, соответствует -∞ на оси ординат. Распад каждого отдельного атома меняет число атомов на 1, в промежутке между двумя распадами число атомов постоянно. Поэтому при такой экспериментальной технике, когда регистрируется каждый отдельный распад, вместо плавной кривой получается ломаная ступенчатая линия, на которой каждому распаду соответствует вертикальная линия, соединяющая две ступеньки.

^{*)} Число атомов, имеющихся в данный момент, непосредственно в этот момент подсчитать не удается. На опыте регистрируются распады атомов. Число атомов N в момент t подсчитывается по окончании опыта, когда все N атомов уже распались.

Прямая линия, проведенная на рис. 120, соответствует закону распада

$$n = n_0 e^{-\frac{t}{\tau}},$$

где $\tau = \frac{T}{\ln 2} \approx 5$ часов, $T \approx 3.5$ часа. Как видно из рис. 120, всего в опыте зарегистрировано 40 распадов фермия. Чем

больше атомов, тем ближе ломаная к прямой: когда же остается меньше пяти атомов, то естественно, что вероятностный характер радиоактивного распада приводит к значительным отклонениям от показательного закона, справедливого для большого числа атомов.

Ядра менделевия после химического разделения быстро (за полчаса) захватывают атомный электрон и превращаются при этом в ядра фермия. Поэтому тот осадок, в котором оказался менделевий, при измерении его радноактивности дает распад атомов на два осколка с периодом полу-

распада 3,5 часа. Кривая распада фермия, получившегося из менделевия, находится в левом нижнем углу рис. 120. В опыте наблюдено шесть распадов. Специальными опытами доказано, что эти шесть атомов не могли попасть в измеряемый осадок в качестве загрязнения фермием, а именно образовались из менделевия.

Всего в нескольких опытах Сиборг и его сотрудники наблюдали 17 атомов менделевия.

Приведенный выше пример не очень хорош для иллюстрации точности выполнения показательного закона при радиоактивном распаде. Опыты, доказывающие показательный заком, успешно ставились с более распростравенными радиоактивными еществами. Зато пример менделевия и фермия показывает замечательное эксперментальное искусство современных физиков, синтезирующих новые элементы и ретистрирующих распад каждого отдельного атома.

В опытах Сиборга счетчик распадов менделевия был включен через усилитель в радиотрансияционную сеть института, и при каждом распадь все сотрудники института, работающие в разымх лабораториях, на разымх этажах, оповещались об успехе — о рождения (гочнее, о зарегистрированной смерти) каждого атома нового элемента, созданного человеком (впрочем, еще раньше, чем была закончена работа, вмешалась пожарная охрана и оповещение было прекращено).

§ 5. Последовательный распад (радиоактивное семейство)

В ряде случаев радиоактивный распад приводит к образованию атомов, которые также радиоактивны, так что осуществляется цепочка распадов: ягом вещества A превращается в атом вещества B в свою очерель превращается в атом вещества B и том распадов: ягом ваниства B в свою очерель превращается в атом вещества C и т. A Рассморим математическую задачу об определении зависимости от времени количества веществ A, B, C, и с способы ее решения. Количество атомо веществ A, B, C, не распавших-ся к моменту времени t, будем обозначать теми же буквами A, B, C

Пусть вероятности распада вещества $A,\ B,\ C$ равны соответственно $\omega,\ v.\ u.\$ Тогда

$$\frac{dA}{dt} = -\omega A \tag{5.1}$$

(A мазывают материнским веществом). Напишем уравнение для вещества B. За единицу времени распадается vB атомов вещества B. С другой стороны, за это же время происходит оА распадов вещества A, а так как при каждом распадаетома вещества A образуется атом вещества B, то за единицу времени образуется ωA атомов вещества B. Поэтому

$$\frac{dB}{dt} = -vB + \omega A. \tag{5.2}$$

Аналогичные рассуждения дают:

$$\frac{dC}{dt} = -uC + vB. \tag{5.3}$$

Уравнения (5.1)—(5.3) образуют систему дифференциальных уравнений. В данном случае эти уравнения можно решать одно за другим, имея каждий раз дело только с одним уравнением и одним неизвестимы. Действительно, в уравнение (5.1) В и С не входят. Поэтому из него определяем $A(t) = A_g e^{-\omega t}$; здесь A_g —количество атомов вещества A в начальный момент t = 0.

Подставляя выражение для A(t) в уравнение (5.2), получим уравнение, содержащее только одну неизвестную функцию B,

$$\frac{dB}{dt} = -vB + \omega A(t). \tag{5.4}$$

Как решить такое уравнение? Решение такого уравнения можно найти, если рассмотреть сперва судьбу группы апомов вещества B, образовавшихся в один и тот же промежуток времени—от τ до τ -t- $\Delta \tau$. Будем рассматривать число атомов этой группы ΔB_0 , отавшихся е живих», τ е, не распавшихся к моменту t, в зависимости от времени t. Для того чтобы не смещать между собой момент t, когда мы измеряем число атомов, и момент образования группы, обозначаем эти моменты разными буквами: t и τ соответственно. В момент τ скорость образования атомов вещества B была $\omega A(\tau)$. За малый промежуток времени $\Delta \tau$ образовалось $\Delta B_0 = \omega A(\tau)$ $\Delta \tau$ атомов вещества B

Как зависит число атомов в интересующей нас группе от времени t? При $t < \tau$ оно равно нулю: интересующен нас атомы еще не образовались, так как не образовалась еще сама группа, $\Delta B = 0$. Пусть $t > \tau$. Заметим, что с момента образования группы уже прошлю врема $t - \tau$. Вероятность распада вещества B есть τ . Поэтому по истечении времени $t - \tau$ с момента образования группы число нераспавшихся атомов будет;

$$\Delta B\left(\tau\right) = \Delta B_{0} e^{-v\left(t-\tau\right)} = \omega A\left(\tau\right) e^{-v\left(t-\tau\right)} \, \Delta \tau.$$

Для того чтобы найти полное число атомов вещества B в момент времени t, надо сложить число атомов во всех

группах, образовавшихся до момента t. Если брать $\Delta \tau$ (а значит, н ΔB) весьма малыми, то сумма превратится в интеграл

$$B\left(t\right) = \int_{0}^{t} \frac{\Delta B\left(\tau\right)}{\Delta \tau} d\tau = \int_{0}^{t} \omega A\left(\tau\right) e^{-v\left(t-\tau\right)} d\tau.$$

Отметим, что переменная интегрирования обозначена здесь через т. Аргумент f, от которого зависит B, входит в интерал в двух местах: как верхинй предел и в выражении подынтегральной функции. При интегрировании по т величину f следует рассматривать как постоянную. Поэтому можно записать

$$e^{-v}(t-\tau) = e^{-vt}e^{v\tau}$$

и вынести ωe^{-vt} из-под интеграла как множитель, не зависящий от τ . Сделав это, получим

$$B(t) = \omega e^{-vt} \int_{0}^{t} A(\tau) e^{v\tau} d\tau. \tag{5.5}$$

Легко проверить, не вычисляя интеграла, что решение (5.5) удовлетворяет исходному уравнению (5.4) при любов зависимости $A(\tau)$. Действительно, найдем производную $\frac{dB(t)}{dt}$. По поавилу дифференцирования произведения получим:

$$\frac{dB\left(t\right)}{dt}=-\omega\upsilon e^{-\upsilon t}\int\limits_{0}^{t}A\left(\tau\right)e^{\upsilon\tau}\,d\tau+\omega e^{-\upsilon t}\,\frac{d}{dt}\left(\int\limits_{0}^{t}A\left(\tau\right)e^{\upsilon t}\,d\tau\right).$$

Так как по свойству производной от интеграла (см. гл. 11, § 9)

$$\frac{d}{dt}\left(\int_{0}^{t}A\left(\tau\right)e^{v\tau}\,d\tau\right)=A\left(t\right)e^{vt},$$

то

$$\frac{dB}{dt} = - \omega v e^{-vt} \int_{0}^{t} A(\tau) e^{v\tau} d\tau + \omega A(t) = -vB + \omega A.$$

(5.7)

Если же мы положим $A(\tau) = A_0 e^{-\omega \tau}$, то получим конкретное - решение

$$B(t) = \frac{A_0 \omega}{v - \omega} (e^{-\omega t} - e^{-vt}).$$

Решение можно было найти, и не прибегая к рассмотрению отдельных групп атомов. Теперь, когда решение найдено, уже легко угадать математический прием, ведущий к цели. Решение (5.5) имеет вид

$$B(t) = e^{-vt} I(t)$$
, (5.6)

где I(t) обозначает интеграл, зависящий от t. Будем искать решение в виде произведения e^{-vt} на неизвестную функцию Iи составим уравнение для І

уравненне для
$$I$$

$$\frac{dB}{dt} = \frac{d}{dt}(e^{-vt}I) = -ve^{-vt}I + e^{-vt}\frac{dI}{dt}.$$
 (5.7)

Подставляя выражения (5.7) и (5.6) в уравнение (5.4), получим:

$$e^{-vt} \cdot \frac{dI}{dt} = \omega A(t)$$

или

$$\frac{dI}{dt} = \omega e^{vt} A(t). \tag{5.8}$$

По условию в начальный момент t=0, B=0, а эначит, и I = 0.

Решение уравнення (5.8) с этим начальным условием имеет вил

$$I(t) = \int_{0}^{t} \omega e^{v\tau} A(\tau) d\tau$$

и окончательно

$$B(t) = e^{-vt} I(t) = e^{-vt} \int_{0}^{t} \omega A(\tau) e^{v\tau} d\tau.$$

В этой формуле существенно, во избежание ошибок, сохранять более строгие обозначения и не обозначать переменную интегрирования т той же буквой, которой обозначен предел интегрирования t.

\$ 6. Исследование решения для радиоактивного семейства

В предыдущем параграфе мы довели до конца решение задачи в случае двух радноактивных веществ. Исследуем это решение для двух частных случаев:

1) короткоживущее материнское вещество А, долгоживу-

щее дочернее вещество B;

2) долгоживущее материнское вещество A, короткоживущее дочернее вещество B.

Ниже мы будем наряду с вероятностями распада ω и v ε . В первом случае характер решения легко понять без расчетов и формул. Весь процесс распадается на две сталин. Сперва, при t порядка $\overline{t_A}$ (при этом по условию $\overline{t_A} \ll \overline{t_B}$ поэтому и $t \ll \overline{t_B}$ в первой стадии), происходит превращение A в B; распада вещества B за это время практически не происходит. В этом периоде количество B раво размости начального количества A_0 и количества A, ущелевшего комонену t.

$$B(t) = A_0 - A(t) = A_0 - A_0 e^{-\omega t} = A_0 (1 - e^{-\omega t})$$
 $(t \ll \overline{t_B})$.

В конце этого периода практически все вещество A превратилось в B, количество B становится равным начальному количеству материнского вещества A_0 . После этого медленно, длительно происходит распад B

$$B(t) = A_0 e^{-vt}, \quad t \gg \overline{t_A}$$

Покажем, как эти выражения получаются из точной формулы. Для случая двух радиоактивных веществ A и B мы получили в предыдущем параграфе формулу

$$B(t) = A_0 \frac{\omega}{n - \omega} (e^{-\omega t} - e^{-vt}).$$

В нашем случае $\overline{t_A} \ll \overline{t_B}, \ \omega \gg v$, поэтому удобнее переменить знаки, чтобы иметь дело с положительными величинами в скобках и в знаменателе дроби. Тогда

$$B(t) = A_0 \frac{\omega}{\omega - v} (e^{-vt} - e^{-\omega t}).$$
 (6.1)

Так как $v \ll \omega$, то $\frac{\omega}{\omega - v} \approx \frac{\omega}{\omega} = 1$.

Выражение $e^{-vt} - e^{-\omega t}$ рассмотрим для двух последовательных стадий. Сначала, при $t \ll \overline{t_B} = \frac{1}{n}$, будет $vt \ll 1$. При этом $e^{-vt} \approx 1$. Так как t может быть величиной порядка \overline{t}_A , а ωt , следовательно, порядка единицы, то величину $e^{-\omega t}$ надо вычислять точно. Из формулы (6.1) получаем:

$$B(t) = A_0 (1 - e^{-\omega t}).$$

Во второй стадии, при $t \gg \overline{t}_A = \frac{1}{\omega}$, будет $\omega t \gg 1$. В этой стадии можно пренебречь e-wt. При этом e-wt мало не только по сравнению с единицей, но и по сравнению с е-т. так как υ≪ω. Получим:

$$B(t) = A_0 e^{-vt}$$

Таким образом, действительно, точная формула дает те результаты, которые были получены из простых качественных соображений.

Обратимся ко второму случаю долгоживущего материнского вещества А и короткоживущего дочернего вещества В

$$\overline{t}_A \gg \overline{t}_B$$
, $\omega \ll v$.

Рассмотрим период, когда со времени начала процесса прошло время t, значительно превышающее \overline{t}_{R} . В таком случае то вещество В, которое образовалось в начале процесса, к моменту t уже полностью распалось. Так как В распадается быстро, за малое время, то в каждый данный момент в наличии находится вещество В, образовавшееся недавно. В рассматриваемом случае имеет место установившееся состояние или, как его иначе называют, стационарное состояние: вещество B образуется из A и тут же распадается, вещество В при этом не накапливается (потому что оно быстро распадается), но и не исчезает совсем (потому что из вещества А все время получается новое вещество В). В установившемся состоянии в единицу времени распалается столько атомов В. сколько образуется атомов В из А. Математически это условие записывается так:

§ 6] исследование решения для радиоактиви, семейства 279

Отсюла

$$B\left(t\right) = \frac{\omega}{v} A\left(t\right) = \frac{\tilde{t}_{B}}{\tilde{t}_{A}} A\left(t\right).$$

В установившемся состоянии мгновенное количество B пропорционально количеству A и воставляет всегая одну и туме малую долю A. Эта доля мала потому, что в рассматриваемом втором случае $\overline{t}_B \ll \overline{t}_A$ и, значит, $\overline{t}_B^B \ll 1$, а иначе

не было бы и самого установившегося состояния.

Как получается уравнение для установившегося состояния из точного дифференциального уравнения $\frac{dB}{dt} = -vB + \omega A^2$ Очевидно, если считать, что $\frac{dB}{dt}$ мало по сравнению с каждым из двух членов, стоящих в правов части, то приближению как раз и получим, заменяя $\frac{dB}{dt}$ на 0,

$$0 = -vB + \omega A$$
, $vB = \omega A$.

Рассмотрим теперь начало процесса. При t=0 $A=A_0$, B=0. Значит в начальный момент мы имеем дело не с установившимся состоянием, так как по формулам установившегося состояния должно быть вначале

$$B_s = \frac{\omega}{n} A_0$$

(значок s у буквы B означает установившееся стационарное состояние). В момент t=0 вещество B образуется со скоростью $\frac{dB}{dt}=\omega A_a$, а распала B в начальный момент вовсе не происходит, так как B=0.

Можно определить, за какое время t_1 при начальной скорости нарастания B будет достигнуто количество B_s . Действительно, если скорость образования вещества остается постоянной, равной $\binom{dB}{dt}_{t=0}$, то

$$B = t \left(\frac{dB}{dt} \right)_{t=0}$$

Полагая здесь $B_s = \frac{\omega}{v} A_0$, $\left(\frac{dB}{dt}\right)_{t=0} = \omega A_0$, получим искомое время

$$t_1 = \frac{\omega A_0}{v \omega A_0} = \frac{1}{v} = \overline{t}_B$$

Таким образом, установившееся состояние достигается за время, приблизительно равное среднему времени распада

Рис. 121.

вещества B. Из условия $\overline{t}_A \ll \overline{t}_B$ видно, что количество вещества A за это время изменится мало. В целом приближенное рассмотрение во втором случае

в целом приолиженное рассмотрение во втором случае

при
$$t < \overline{t}_B$$

$$B(t) = \left(\frac{dB}{dt}\right)_{t=0} t = \omega A_0 t,$$
 при $t > \overline{t}_B$
$$B(t) = B_s = \frac{\omega}{t} A_0 e^{-\omega t} = \omega \overline{t}_B A_0 e^{-\omega t}.$$

Мы получаем зависимость $B\!=\!B(t)$ в виде двух линий: сиачала прямой, потом показательной функции (рис. 121, $\overline{t_A}=10\,\overline{t_B}$). Нетрудно проверить, что при $t=\overline{t_B}$ две формулы дают ближие значения.

Посмотрим, что дает точное решение уравнения (6.1)

$$B = A_0 \frac{\omega}{v - \omega} (e^{-\omega t} - e^{-vt})$$

§ 6] исследование решения для радиоактиви, семейства 281.

в рассматриваемом случае, когда $v\gg \omega$, $t_B\ll t_A$. Пренебрегаем ω по сравнению с v в знаменателе. При $vt\gg 1$ пренебрегаем e^{-vt} в скобке. Получим:

$$B = A_0 \frac{\omega}{n} e^{-\omega t}$$
,

т. е. как раз установившееся решение.

Приближение решения к установившемуся определяем тем, насколько быстро убывает e^{-et} . При совсем [малом t, когда vt < 1, так что об и подавно мало, получим, разлагая в ряд e^{-vt} и e^{-vt} и ограничиваясь двумя первыми членами,

$$B = A_0 \frac{\omega}{v - \omega} (1 - \omega t - 1 + vt) = A_0 \omega t,$$

что также совпадает с приближенным результатом. Однако в действительности точная формула дает на графике одну плавную кривую, без разрывов и изломов (она показана на рис. 121). Приближение этой кривой к установившенуся решению зависит от того, насколько бысгро уменьшается e^{-vt} . Так, для того чтобы e^{-vt} давло поправку порядка 10%, иужно, чтобы обыло vt = 2.3, $t = 2.3 \cdot \frac{1}{v} = 2.3 \cdot \frac{1}{b}$. При этом из-за малости ωt считаем, что $e^{-ut} \approx 1$. Таким образом, действительно, переход от стадии начального нарастания к стадии, когда решение с достаточной точностью равно установившемуся, происходит за время порядка времени распада \tilde{t} .

Пример радиоактивного семейства очень поучителен в том отношении, что получение общего точного решения нико образом нельзя считать концом работы над задачей. Построение приближенных теорий для различных предельных случаев есть совершенно необходимая часть работы, и наличие точной формулы вовсе не заменяет приближенной теории. Приближенные, но ясные и наглядные представления служат лля пововеки точной формулы.

маг для проверки гочнои формулы. Приближенные теории дают нам такие важные новые качественные понятия, как понятие установившегося состояняя. Такие понятия и лучше запоминаются, и обладают более широкой областью применимости, чем точные формулы. Так, например, в случае радиоактивного семейства, состоящего из нескольких поколений $A \longrightarrow B \longrightarrow C \longrightarrow D$, точная формула весьма громоздка. Однако если $\overline{I_A}$ больше всех других времен, то все результаты, относищиеся к установывшемуся состоянию, получаются так же просто, как и в случае двух веществ A и B.

Часто наиболее легкий путь состоит в том, чтобы получить точное решение, справелляюе для любых σ и ю (в нашем примере), из которого затем при то меня или тутем математических преобразований получаются боле простые приближенные формулы для двух крайних случаев. На этом нельзя успоканваться! Если простая приближенные и легким, но длинным путем через общее решение, то рядом должен быть другой, простой путь получения приближенной формулы. Получения приближенной формулы. Нужно обязательно тренироваться в нахождении простых путей, потому что будут встречаться задачи, в которых путь, приводящий к точному решению, непреодолимо сложен, и только простой приближенный путь позволит продвинуть вперео решение вопроса.

В практической работе точные формулы встречаются так же редко, как уравнения, решения которых выражаются цельми числами, хотя в учебниках большинство задач приводят к точным формулам подобно тому, как в задачниках младшик классов уравнения всегда решаются в целых

числах.

Отметим, что представления о радиоактивных семействах объясняют странный результат, получившийся в упражнении § 3 относительно комичества радия в прошлом: радий является потомком (правда, не примым, а через несколько промежуточных веществ) урнан-238. Поэтому нельзя считать имеющееся в настоящее время количество радия результатом распада первоначального радия. В действительности радий находится в установившемся состоянии с ураном. Из уравнения

$$B = \frac{\omega}{v} A$$

найдем, что содержание радия $B=10^{-12}$ соответствует содержанию урана

$$A = \frac{\overline{t_A}}{\overline{t_B}}B = 3 \cdot 10^{6}B = 3 \cdot 10^{-6}.$$

\$ 71

Мы нашли приближенно современное количество урана-238 в горных породах. Начальное содержание 5·10° лет назад было вдвое больше, порядка 6.10-6. Такие величины вполне правдоподобны в отличие от результатов упражнения § 3.

§ 7. Цепная реакция деления урана

В 1938 г. Хан и Штрассман в Германии и супруги Жолио-Кюри во Франции показали, что при попадании нейтрона в ядро урана происходит деление ядра, при котором оно распадается на два больших осколка и, кроме того, испускает два-три новых нейтрона. Особенно активно делится уран с атомным весом 235 (коротко уран-235). В природном уране содержится около 0,7% атомов урана-235 и 99,8% атомов урана-238 *). «Осколки» деления урана-235 представляют собой ядра среднего атомного веса - от 75 до 160: заряд этих ядер лежит в пределах от 35 до 57, при этом сумма зарядов двух осколков всегда равна заряду ядра урана, т. е. 92 элементарным зарядам; сумма атомных весов двух осколков равна 235+1-у, где 235-атомный вес урана, 1 — атомный вес нейтрона, вызвавшего деление, у — число нейтронов, образовавшихся при делении. При делении выделяется большая энергия — 6·1017 эрг/г (на грамм разделившегося урана). Благодаря этой энергии осколки летят в противоположные стороны со скоростью около 10° см/сек.

Однако в самых тяжелых элементах самопроизвольное деление становится уже главным, наиболее вероятным процессом распада (см. конец 6 4, где приведена кривая распада менделевия). В рассматриваемом ниже вопросе о цепной реакции самопроизвольное деление роли не нграет.

^{*)} Вслед за этим в 1939 г. в лаборатории И. В. Курчатова в Ленниграде советские ученые Г. Н. Флеров и К. А. Петржак показалн, что уран-238 способен делиться самопроизвольно, без попадання в него нейтрона, хотя вероятность этого весьма мала. Вероятность радноактивного распада (с испусканием ос-частицы) урана-238, соответствующая перноду полураспада 4,5-10° лет, равна ω = 5 · 10 − 18 1/сек, а вероятность самопронзвольного деления урана-238 в 106 раз меньше, т. е. равна 5-10-24 1/сек. Таким образом, в 1 ка урана, содержащем примерно 2,5·1021 атомов, в 1 сек происходит примерно 107 актов радноактивного распада и всего 10 самопроизвольных делений.

Источником этой энергии является влектрическое оттальивание двух одномению заряженных осколков. Посы здро не разделилось на две части, ядерные силы между частицами, из которых состоит ядро, уравновешнаяют электрическое отталкивание. Как только здро разделилось на два отдельных осколко уталичем и уравновешнаяется и приводит к тому, что они разлетаются с большой скоростью. В плотном веществе осколки очень быстро останавливаются. Время их движения составляет от 10^{-4} до 10^{-12} сис. При этом они проходят от 10^{-4} до 10^{-12} сис. Иниетическая энергия осколков переходит в тепло. Нейтроны, образующиеся при делении, имеют скорость того же порядка, что и осколки (окло 2-10 6 сис/ех).

Для практического использования энергии деления ядер решающее значение имеет тот факт, что при делении, вызваниом одним нейтроном, получается больше одного иейтрона. Ясно, что если нейтроны не будут уходить из системы. то число их будет нарастать в геометрической прогрессии с течением времени, т. е. по закону показательной функции. По такому же закону, пропорционально числу нейтронов, будет нарастать скорость выделения энергии. При этом если даже в начале процесса было мало нейтронов, то очень скоро число их возрастает настолько, что энергия будет выделяться со скоростью, удобной для практического использования (например, в качестве источника энергии атомной электростанции или ледокола), еще через совсем небольшое время выделение энергии возрастет настолько, что произойдет атомиый взрыв. В действительности часть нейтронов выходит из системы, часть нейтронов может захватываться другими ядрами, не вызывая деления; пользуясь этим, можно регулировать число нейтронов; в частности, можно добиться установившегося состояния системы, при котором число образующихся в единицу времени нейтронов равно числу исчезающих нейтронов, так что число иейтронов, находящихся в системе, с течением времени не изменяется, выделение энергии происходит с постоянной скоростью. Для использования атомной энергии в мирных целях нужен именно такой режим работы.

Наша ближайшая задача — составить и исследовать уравнение, описывающее зависимость числа нейтронов в системе от времени.

\$ 8. Размножение нейтронов в большой массе

Получим сперва уравнение для изменения числа нейтронов со временем в очень большой системе (например, в большом слитке урана-235), когда выход нейтронов наружу можно не учитывать *). Скорость всех нейтронов приближенно можно считать одинаковой: обозначим ее через v.

Деление ядра происходит приблизительно в половине всех случаев, когда нейтрон попадает в ядро урана-235. Во второй половине случаев нейтрон вылетает обратно, оставляя ядро в прежнем состоянии, и при этом число нейтронов не меняется. Ядро урана представляет собой шарик радиуса R порядка 10⁻¹² см.

Как часто нейтрон, летящий внутри металла, попадает

в ядро урана?

За малое время dt нейтрон проходит путь vdt. Представим себе цилиндр, осью которого является путь, пройденный нейтроном, радиус цилиндра равен радиусу ядра урана R. Нейтрон сталкивается с теми ядрами, центр которых нахолится внутри цилиндра; если центр ядра находится виутри цилиндра, значит, путь нейтрона проходит на расстоянии меньше R от центра ядра, поэтому нейтрон задевает ядро, попадает в него. Объем цилиндра равен

$\pi D^2 \eta dt$

В металлическом уране в единице объема содержится Nатомов и, следовательно, N ядер (размерность N есть $\frac{1}{cu^3}$). Поэтому в интересующем нас объеме $\pi R^2 v dt$ имеется $N \pi R^2 v dt$ ядер. Столько же будет попаданий нейтрона в ядро за малый промежуток времени dt. Не всякое попадание иейтрона вызывает деление ядра. Пусть о есть доля тех случаев по-

падания нейтрона в ядро, когда это попадание вызвало деление (в случае урана-235 $\alpha \approx \frac{1}{2}$). Тогда число делений за время dt равно

 $N\alpha\pi R^2 n dt$

^{*)} Мы будем рассматривать самый простой случай металлического урана-235, без графитового замедлителя и т. п.

Величина $\alpha\pi R^a$, имеющая размерность площади, так как α н π безразмерны, называется сечением делення и обозначается σ ,*).

Если внутри массы металлического урана находятся n нейтронов, то число делений за время dt равно

$$nN\sigma_t v dt$$
.

При каждом делении образуется v нейтронов, но за счет поглощения одного нейтрона. Таким образом, изменение числа нейтронов при каждом делении равио (v—1). Написанному выше числу делений соответствует изменение числа нейтронов

$$dn = nN(v-1)\sigma_t v dt. \tag{8.1}$$

Таким образом, из (8.1) получаем:

$$\frac{dn}{dt} = nN(v-1)\sigma_f v.$$

Положим

$$N(v-1)\sigma_f v = a; (8.2)$$

тогда

$$\frac{dn}{dt} = an.$$

Как мы уже знаем, решением такого уравнения является $n(t) = n_0 e^{at}$, (8.3)

где n_0 — число нейтронов в системе при t=0.

Таким образом, если число нейтронов в системе меняется только по причине деления, то число нейтронов растет в геометрической прогрессии, если время растет в арифметической прогрессии.

Действительно, если взять несколько равноотстоящих моментов времени

$$t_1$$
, $t_1 + \Delta t$, $t_1 + 2\Delta t$, $t_1 + 3\Delta t$, ...

то соответствующее число нейтронов равно

$$n_1 = n_0 e^{at_1}$$
, fn_1 , f^2n_1 , f^8n_1 , ..., где $f = e^{a\Delta t}$.

Отметим, что такой способ описания процесса— «рост в геометрической прогрессни»—часто встречается в популярной литературе. Специалисты физики и техники пользуются им редко и говорат об экспоненциальном, т. е. показательном

 [&]quot;)

 — греческая буква «сигма». Индекс f есть первая буква английского слова fission (деление ядер).

законе возрастания. Показательный закон жарактеризуется скоростью роста а [формула (8.3)].

\$ 91

Найдем размерность a. В формуле (8.3) at стоит в показателе степени. Поэтому at безразмерная величина и, следовательно, размерность а есть 1/сек. Этот же результат можно получить, припомнив, что

$$a = N \frac{1}{c u^3} (v - 1) \sigma_f c M^2 v \frac{c M}{c u v}$$

Найдем приближенное значение постоянной величины а. Плотность урана приблизительно равна 18 г/см3. Число ялер в 1 см³ N подсчитаем, вспоминая число Авогадро: 1 грамматом любого вещества содержит 6·10²³ атомов. Следовательно, 235 г урана-235 содержат 6·10²⁸ атомов, т. е. $6 \cdot 10^{23}$ ядер. В 1 cm^3 содержится $\frac{18}{235} \cdot 6 \cdot 10^{23} \approx 4 \cdot 10^{22}$ ядер, $N = 4 \cdot 10^{22}$ 1/см³. Подставим среднее значение $v \approx 2.5$, $v = 2 \cdot 10^9$ см/сек, $\sigma_f = \frac{1}{9} \pi (10^{-12})^2 = 1.6 \cdot 10^{-24}$ см². Получим $a = 4 \cdot 10^{22} \cdot 1,5 \cdot 1,6 \cdot 10^{-24} \cdot 2 \cdot 10^{9} = 2 \cdot 10^{8} \, 1/ce\kappa; \frac{1}{a} = 5 \cdot 10^{-9} \, ce\kappa.$

Таким образом, если нейтроны не вылетают из системы, то количество нейтронов возрастает в е раз за 5·10⁻⁹ сек. При такой скорости возрастания за одну микросекунду,

т. е. за 10-6 сек, количество нейтронов возрастает в

$$e^{2\cdot 10^{\circ}\cdot 10^{-\circ}} = e^{200}$$
 pas, т. е. в $10^{0.43\cdot 200} = 10^{86}$ pas.

Одна тонна урана-235 содержит 2,5·10²⁷ ядер. Поэтому если нейтроны не выходят из системы, то это количество урана разделится меньше чем за одиу микросекунду. Такой процесс представляет собой взрыв.

Для энергетического использования делення такая скорость нарастания процесса недопустима. Необходимо, чтобы вылет нейтронов из системы уменьшил скорость нарастания иейтронов.

§ 9. Вылет нейтронов

Представим себе массу урана-235 в виде шара радиуса г. Мы должны составить уравнение для числа п нейтронов, иаходящихся внутри этого шара. Предположим для простоты, что шар закреплен на какой-то тонкой подставке, так что вокруг него полная пустота, нейтрон, покинувший шар, уже никогда не возвращается обратно.

Как определить поток невтронов, т. е. число невтронов, выходящих за пределы шара в единицу времени? Сделаем грубый подсчет. Рассмогрим малый промежуток времени dt. За это время каждый невтром проходит путь длиной о dt. Тлее находятся те невтроны, которые покинут шар за время dt? Очевидно, они должны находиться внутри шара в тонком слое, прилегающем к поверхности, начае за время dt они не успекот дойти до поверхности, пначе за время dt на предела в тонком слое прилегающем к поверхности, пначе за время dt на установ дой дт. поже не все успект выйти за время dt, так как не у всех невтронов внутри слоя скорость направлена по разлусу наружу, при самом грубом подсчете мы не будем учитывать поледенее обстоятельство.

Как найти число нейтронов в слое? Во всем шаре находится π нейтронов. Объем шара $V=\frac{4}{3}\pi r^3$, объем нитересующего нас тонкого слоя у поверхности прибляженно равен Sv dt, если v dt мало. Здесь $S=4\pi r^2$ (поверхность шара).

Средияя плотность нейтропов, т. е. число нейтронов в единице объема, равна $C=\frac{\pi}{V}$. Предположим, что в тонком слое у поверхиности плотность не отличается от средней. Тогда число нейтронов в этом слое равно

$$CSv dt = \frac{nS}{V} v dt.$$

Поэтому поток (число нейтронов, выходящих в единицу времени) есть

$$q = \frac{nS}{V} v = \frac{n \cdot 4\pi r^2}{\frac{4}{2}\pi r^3} v = \frac{3v}{r} n.$$

В действительности у поверхности плотность нейтронов меньше средней плотности, к тому же, как отмечалось выше, скорости нейтронов меног различные направления. Поэтому в действительности поток нейтронов меньше, чем мы получили,

$$q = \frac{3kv}{r}n,$$
 (9.1)

\$ 91

где k—численный коэффициент, k < 1. Ниже, в § 12, путем сопоставления с опытом будет поквазию, что k билько к ϕ .3. Если внутри шара не происходит деления ядер и не рождаются новые нейгроны, то для числа нейгронов внутри шара получается уравнение $\frac{\pi}{ar} = -q$ или, пользувск ϕ .1)

$$\frac{dn}{dt} = -\frac{3kv}{r}n.$$

Обозначая

$$\frac{3kv}{r} = b, \tag{9.2}$$

получим:

$$\frac{dn}{dt} = -bn.$$

Решение такого уравнения нам хорошо известно

$$n = n_0 e^{-bt}. \tag{9.3}$$

Среднее время пребывания нейтронов внутри шара согласно (9.3) равно

$$\overline{t} = \frac{1}{b} = \frac{r}{3kv}.$$

Заметим, что $\overline{t} \approx \frac{r}{n}$. Поэтому среднее время приблизительно равно времени, за которое нейтрон, движущийся со скоростью v, проходит путь, равный радиусу шара r. Точное рассмотрение вылета нейтронов требует весьма трудоемких расчетов. Очень важно с первых шагов обучения привыкнуть приближенно определять все интересующие нас величины. Точный расчет часто бывает действительно очень труден и требует совсем другого объема знаний, иногда требует коллективного труда нескольких человек с использованием счетных машин и т. д. Значит ли это, что учащийся, занимающийся самообразованием где-нибудь далеко Москвы, далеко от высших учебных заведений, не может и помышлять о рассмотрении вопроса? Всегда есть простые, хотя и грубые (вроде приведенного выше) способы приближенного подхода к вопросу. Не произвести приближенного расчета и ссылаться на то, что точный расчет труден, значит просто прикрывать такой ссылкой свою нерешительность и робость. Чаще всего именно робость мешает начинающим ученым и изобретателям!

§ 10. Критическая масса

До сих пор мы рассматривали отдельно два процесса: размножение нейтронов без учета их вылета и вылет нейтронов без учета их размножения.

Рассмотрім теперь систему, в которой нейтроны и размюжаются и могу уходить на системы. В единнцу времени в системе, как мы знаем, образуются ал нейтронов и бл нейтронов вылетают на системы. Так как изменение числа нейтронов в единицу времени есть 27, то

$$\frac{dn}{dt} = an - bn$$

или

$$\frac{dn}{dt} = cn, (10.1)$$

где c=a-b. При данном начальном количестве нейтронов n_0 уравнение (10.1) имеет решение

$$n = n_0 e^{ct}. (10.2)$$

Это решение приводит к совершению различным результатам ири положительном и отрицательном с. Действительно, из (10.2) видью, что при $\epsilon < 0$ число нейтронов n тем меньше, чем больше t, t, е. с течением времени n стремится к нулю. Если же $\epsilon > 0$, то n тем больше, чем больше t, t, е. от нем больше, чем больше t, t, е. от неограничению растет с течением времени. Только вмешательство новых физических факторов, не учтенных в уравнении, может приостановить рост n.

Таким образом, значение c=0 есть «критическое значение», — это значение разделяет решения разного типа с растущим и уменьшающимся количеством нейтронов. Так как c=a-b, то при двяном a можно говорить о критическом значении $b:b_{\rm sp}=a$, так как при b<by, $b_{\rm sp}=a$ с c=a-b>0, а при $b>b_{\rm sp}=a$ c=a-b<0. Величина a определяется солоктевами, делящегося веществы согласно формуле (8.2) $a=N\sigma\sigma/(v=-1)$. Величина b зависит от количества взятого делящегося вещества

$$b = \frac{3kv}{r},$$
 (9.2)

Поэтому вводят понятие критического значения радиуса $r_{\text{кр}}$, при котором $b = b_{\text{кр}} = a$. Из формул (8.2) и (9.2) следует, что $\frac{3kv}{r_{vv}} = Nv\sigma_f(v-1)$, откуда

$$r_{\kappa p} = \frac{3k}{N\sigma_f(\nu-1)}$$

Масса шара, раднус которого равен $r_{\kappa p}$, называется критической массой $m_{\rm kp}$. Ясно, что

$$m_{\kappa\rho} = \frac{4}{3} \pi r_{\kappa\rho}^3 \rho, \qquad (10.3)$$

где о — плотность делящегося вещества *).

При $r>r_{\rm Kp}$ (это то же, что $m>m_{\rm Kp}$) будет c>0—имеет место размножение нейтронов. При $r < r_{\mbox{\tiny KD}} \ (m < m_{\mbox{\tiny KD}})$ будет c < 0 - первоначально взятое количество нейтронов уменьшается. Пусть взят шар радиуса г. Его поверхность есть

 $S = 4\pi r^2$.

объем

$$V = \frac{4}{3} \pi r^{3},$$

$$\frac{S}{V} = \frac{4\pi r^{2}}{\frac{4}{3} \pi r^{3}} = \frac{3}{r}.$$

Если r мало, то это отношение велико, если же r велико, то это отношение мало. Не удивительно, что при малом радиусе, когда отношение поверхности к объему велико. вылет нейтронов усиливается, условия для размножения нейтронов хуже. Удивительна та резкость, с которой меняется количество нейтронов при изменении b: если $b > b_{\rm kn}$ то через некоторое время количество нейтронов обращается практически в нуль независимо от того, равно ли $b=1{,}01b_{\kappa p}$ или $b=2b_{\rm Kp}$. Если $b< b_{\rm Kp}$, то число нейтронов неограниченно возрастает и при $b=0.99b_{\rm Kp}$, и при $b=0.5b_{\rm Kp}$, хотя с разной скоростью. Именно поэтому говорят о «критическом» значении b, «критическом» значении r или «критическом» значении

^{*)} Мы по-прежнему считаем, что рассматривается масса делящегося вещества (например, урана), имеющая форму щара,

массы. Масса больше критической называется надкрити-

На рис. 122 представлены кривые $n=n_0e^{(a-b)\,t}$ при иескольких значениях b. Построим кривые зависимости n от b

для нескольких определенных значений времени t. При расчете принято $a=2\cdot 10^8\frac{1}{.ce\kappa}$. На рнс. 123 показана кривая $n\left(b\right)$

при $t = 5 \cdot 10^{-8}$ сек, на рис. 124 показана кривая n(b) при $t = 15 \cdot 10^{-9}$, на рис. 125 показана кривая n(b) при $t = 30 \cdot 10^{-9}$.

Пересечение кривых с осью ординат (b = 0) на рис. 124 и 125 vже не помещается на чертеже: на рис. 124 при b = 0 $n = 20 n_o$, на рис. 125 при

b = 0 $n = 400n_{o}$ Как видно из рис. 122, а так-

же из сопоставления рис. 123-125, чем больше время t, тем сильнее расходятся кривые n(t) (рис. 122), тем круче кривые n(b) (рис. 123— 125), тем резче проявляется критичность значения $b = 2 \cdot 10^8$ (в данном примере).

Если взять $t > 10^{-6}$ сек, то кривую n(b) нельзя будет отличить от вертикальной прямой $b=b_{\rm KD}=2\cdot 10^8;\ n=0$ при $b>b_{\rm KD}$

 $n = \infty$ при $b < b_{\nu n}$.

t=30-10⁻⁹cer

§ 11. Подкритическая и надкритическая масса при непрерывном источнике нейтронов

В предыдущем параграфе была рассмотрена задача об изменении со временем числа нейтронов при данном начальном числе нейтронов по. Поставим теперь несколько иную задачу. Пусть в начальный момент t=0 число нейтронов равно нулю и в этот момент включен источник нейтронов, испускающий д, нейтронов в единицу времени. Эта задача приводит к уравнению

$$\frac{dn}{dt} = cn + q_0, \tag{11.1}$$

где c = a - b. Мы ищем решение этого уравнения с начальным условием: при t = 0, n = 0.

Способ решения похожей задачи был изложен в § 5. Вкратце повторим ход рассуждений. Ищем количество нейтронов в момент t. Весь промежуток времени от 0 до t разбиваем на отдельные промежутки Дт. Рассмотрим один такой промежуток времени от τ до $\tau + \Delta \tau$. Источник дал за это время количество нейтронов а $\Delta \tau$. Если бы источник действовал только в течение одного промежутка времени $\Delta \tau$, то мы имели бы дело с задачей предыдущего параграфа с начальным количеством нейгронов $n_t = q_b \Delta \tau$; сдинственняя разница была бы в том, что эти нейгроны выделились в момент $t = \tau$, а не t = 0. Поэтому вместо решения $n = n_t e^{tt}$ мы получили бы решение $n = n_t e^{tt} - 0 = q_b \Delta \tau e^{tt} - 0$ (это решение отмосится к $t > \tau$; при $t < \tau$ n = 0), так как ясно, что изменние количества нейгронов зависит именно от врежени, которое прошлю после того момента, когда было задано начальное количество их, т. е. от величины $t - \tau$ в данном случае.

На самом деле источник действует непрерывно в течение всего времени от 0 до t. Значит, надо сложить вклад всес цейтронов, испущеных источником в различные промежутки времени $\Delta \tau$, причем в сумме эти промежутки времени покрывают всес промежуток времени от 0 до t. Такая сумма при малых $\Delta \tau$ представляет собой интеграл, поэтому

$$n(t) = \int_{0}^{t} q_0 e^{c(t-\tau)} d\tau.$$

Этот интеграл легко вычислить:

$$n(t) = q_0 e^{ct} \int_0^t e^{-c\tau} d\tau = q_0 e^{ct} \cdot \frac{1}{c} e^{-c\tau} \Big|_0^t =$$

$$= q_0 e^{ct} \cdot \frac{1}{c} (e^{-ct} - 1) = \frac{q_0}{c} (e^{ct} - 1). \tag{11.2}$$

Нетрудно убедиться в том, что это решение удовлетворяет уравнению

$$\frac{dn}{dt} = \frac{d}{dt} \left[\frac{q_0}{c} \left(e^{ct} - 1 \right) \right] = q_0 e^{ct} = cn + q_0$$

и условию при t = 0 n = 0:

Одна и та же формула (11.2) дает решение при положительном и при отрицательном значении с. Однако вид кривой n=n (t) при этом существению различен. При c>0 (г. е. при a>b) показатель ct положителен, так что с ростом t величина e^{tt} быстро становится гораздо больше единицы. При большом t и c>0

$$n \approx \frac{q_0}{c} e^{ct}$$
.

При c < 0 величина ct < 0, поэтому с ростом t e^{ct} становится гораздо меньше единицы и значения п приближаются к числу *) — $\frac{q_0}{q_0}$,

$$n \approx -\frac{q_0}{a}$$
.

Вид кривых показан на рис. 126.

Отметим любопытный частный случай c = 0. Если c = 0, то формулой (11.2) непосредственно пользоваться нельзя.

Разложим ect в ряд

$$e^{ct} = 1 + ct + \frac{(ct)^2}{2} + \dots$$

Подставляя в формулу (11.2).

получим:

$$n(t) = \frac{q_0}{c} \left[1 + ct + \frac{(ct)^2}{2} + \cdots - 1 \right] =$$

$$= q_0 \left[t + \frac{1}{2} ct^2 + \cdots \right].$$

Этой формулой можно пользоваться при c = 0, получаем: $n(t) = q_0 t$. (11.3)

Последний результат нетрудно получить и из уравне-

ния (11.1). Действительно, при c=0 (11.1) имеет вид $\frac{dn}{dt}=q_0$. Отсюда $n(t) = q_0 t + A$, где A— постоянная интегрирования, При t=0 должно быть n=0, поэтому A=0, и получаем (11.8).

Как было показано выше, при c < 0 концентрация нейтронов с течением времени достигает постоянного значения $-\frac{q_0}{c}$ или, что то же самое, $\frac{q_0}{|c|}$. Чем меньше |c| (чем мы ближе к критическому состоянию), тем больше это постоянное значение. Таким образом, даже при очень слабом источнике (малом $q_{\rm o}$) масса, близкая к критической, может

^{*)} Это число положительно, так как c < 0,

давать любое большое число нейтронов, большое число делений, большое выделение энергии. В принципе режим работы атомных котлов именно такой.

Поддержание такого режима является нелегкой задачей, так как малые изменения b и c очень резко меняют величину $\frac{q_0}{c}$, когда c близко к нулю, а работа при c, близких к нулю, необходима, когда надо получать большую мощность при малом qo. Однако при помощи автоматического регулирования эту техническую задачу удается решить: когда п выходит из заданных пределов, система регулирования меняет величины а или b. К тому же есть природные факторы, облегчающие регулирование: так, например, при увеличении п повышается температура активного вещества и при этом оказывается, что с уменьшается, так что в известных пределах система как бы саморегулируется.

Величина критической массы

Мы знаем теперь, насколько сильно меняются свойства системы в зависимости от того, имеем ли мы дело с надкритической или подкритической массой. Рассмотрим подробнее само условие критичности

$$r_{\rm kp} = \frac{3k}{N\sigma_{\star}(\nu-1)}$$

Подставим числа для урана-235: $\sigma_f = 1,6 \cdot 10^{-24}$, $\nu = 2,5$, $N = 4 \cdot 10^{22}$. Получим:

$$r_{\rm EP} = k \frac{3}{4 \cdot 10^{22} \cdot 1.6 \cdot 10^{-24} \cdot 1.5} \approx k \cdot 30 \text{ cm}.$$

Коэффициент k мы не умеем определять, знаем только, что он меньше единицы. Найдем этот коэффициент, сопоставляя формулу с опытом. Опыт показывает, что критическая масса урана-235 около 50 кг. Урановый шар весом 50 кг имеет радиус около 8.5 см. Следовательно, в данном случае

$$k \approx \frac{8,5}{30} = 0,3.$$

Остановимся на физическом смысле формулы для критического раднуса. В выражении г скорость нейтронов сократилась. Значит, формулу для гир можно получить, не расВЕЛИЧИНА КРИТИЧЕСКОЙ МАССЫ

сматривая хода процесса во времени, не рассматривая скорости размножения нейтронов и скорости ухода нейтронов из системы. Если пренебречь безразмерным множителем 3k (он порядка единицы), то формула для критического радвуса при-

нимает вид

\$ 121

$$r_{\rm sp}N\sigma_f \approx \frac{1}{\nu-1}$$
. (12.1)

Что за величина стоит в левой части формулы (12.1)? Объем имлинара длиной, равной радиусу, и с площадью осиования, равной σ_{ij} , есть τ_{ig} оf. Напомины, что если нейгрои движется по оси такого цилинара, то он вызывает деление тех ядер урыва-235, центры которых находятся внутри цилинара. N есть число ядер в единице объема. Следовательно, $Nr_{ug}\sigma_f$ есть среднее число ядер в объеме шлинара.

Теперь можем дать другую формулировку условию критистоги. Мы выяснили раньше, что средний путь, который проходит внутри делящегося вещества нейтрон, родывшийся внутри вещества (в результате деления), порядка раднуса Γ . После того как нейтрон прошел путь около Γ , он выходит за пределы делящегося вещества и для процесса потеры. Условие критичности заключается в том, что в среднем на этом пути нейтрон должен до ухода из системы родить один нейтрон. При делении образуется $\mathbf{v} = \mathbf{1}$ новых нейтронов. Зачачит, нужно, чтобы ов вылета нейтрон вызвал примерно $\frac{1}{V_{col}}$ делений, т. е. чтобы в объеме цилиндра $r\sigma_f$ было при-

мерио $\frac{1}{v-1}$ ядер. Это условие и приводит к формуле (12.1).

Поятно, что такие рассуждения не строги, но они иужны для понимания физики дела в здесь их нельзя заменить инкакими расчетами, даже самыми точными вычислениями на современных электронных машинах. Такие расчеты на машинах ие заменяют, а допольняют асное помимание качественной, физической стороны дела. В частности, читатель должен обратить вимание на принцип, который быль выкозай в начале параграфа: если какая-то величина (оч) входила в выкоз формулы, но в окончательном результате эта величина сморатилась, замачит, есть выкоз формулы, в котором данная величина вообще не расскатривается. Нужно весгда изкодить такой, более простой выкоз формулы, потому что другой выкоз формулы.

§ 13. Поглощение света. Постановка задачи и грубая оценка

Рассмотрим поглощение света в воздухе, содержащем черные пыльник сажи. Пусть в единице объема содержится N пылинок. Площадь сечения одной пылинок плоскостью, перпецанкулярной к лучу света, обозначим через о. Коротко будем называть о «сечением». Так, например, для пылинок, представляющей собой шар радиуса r, о сеть площадь сечения, проходящего через шентр шара, г. с. от яст²⁸ ст.

Будем считать, что свет, попадающий на поверхность полиния, полностью поглощается. Задача заключается в определении зависимости доли поглощенного света и доли процедшего света от величин И, от и длины пути х, которую луч света прошел через воздух, содержащий пыльт.

Начием с самой грубой оценки того пути, на котором происходит поглощение значительной доли света. Эту длину обозначим треера L. Что именно обозначачате многомачительное выражение «значительная доля света»—в этом мы разберемся позже, в следующих параграфах. Не будем смущаться нечеткой постановкой вопроса.

Рассмотрим цилиндр с площадью основания S и длиной L. Потребуем, чтобы сумма сечений всех пылинок, находящихся в этом цилиндре, равнялась S.

В объеме цилиндра SL содержится NSL пылинок, сумма их сечений равна σNSL, значит, мы требуем, чтобы было

$$\sigma NSL = S$$
,

откуда

$$L = \frac{1}{\sigma N}$$
. (13.1)

Проверим размерность в (13.1): σ есть площадь, ее размерность $c n^a; \ N$ есть число пылином в единице объема, размерность $\frac{1}{c \kappa^3}$. Следовательно, $[L] = \frac{1}{c \kappa^2} = c \kappa$, как и

должно быть.

^{*)} Для пылинок сложной формы точное определение сечения σ таково: σ есть средняя площадь тени, отбрасываемой пылинкой на поверхность, перпендикулярную к лучу света.

Каков физический сымсл поставленного условия? Если бы можно было разместить пылинки так, чтобы закрытые разными пылинком празместить пылинко, тото при помощи пылинок, нахолящихся в цилинаре с длиной L и площали основания S, можно было бы закрыть все основание дилинара и достичь полного поглощения всего света. При x < L полного постающене света зведомо невозможно: как ин располагай пылинки, общая площаль их сечений не достаточна для того, чтобы закрыть все основание цилинара.

Ясно, что и при x = L и даже при x > L в действительности полного поглощения не будет. При случайном расположении пылинок при любом x будут оставаться такие направления, вдоль которых не окажется ни одной пылинки, и

лучи света пройдут по этим направлениям.

Энергия, которую свет переносит через какую-нибудь пландаку за I сеж, называется потоком энергии спета. Пусть I есть поток энергии света через площадку I с \mathbf{a}^{k} . Эта величина называется плотностью потока энергии, ее размерность $\frac{spe}{cek\cdot c\kappa^{k}}$. Ниже мы будем рассматривать плотность потока световой энергии $I(\mathbf{x})$ в зависимости от толщины слоя \mathbf{x} . Ясно, что

$$I(x) = I_0 f(x),$$
 (13.2)

где I_0 есть энергия падающего света, f(x) — искомая функция, характеризующая ослабление света.

Что можно сказать о свойствах функции f(x)? Если x=0, то ослабления света еще не произошло, $I(0)=I_0$, поэтому f(0)=1. Если x>0, то происходит ослабление света, $I(x)< I_0$, поэтому f(x)<1.

Ясно, что с увеличением x функция f(x) уменьшается, приближаясь κ нулю, τ . е. f(x)—убывающая функция. Значит, ее производная отрицательна

$$\frac{df}{dx} < 0$$
.

Мы говорили, что полного поглощения не будет ин при x=L, ни при x>L поэтому мы не жидем, чтобы f(x) обратилалсь в нуль при x=L. Однако можно предполагать, что величина x=L вяляется характерной длиной, Это значит, что при прохождении светом пути $x\in L$ длоя поглощенного

света весьма мала по сравнению с долей прошедшего света; при прохождении пути $x \approx L$ поглощается заметная часть света, а при прохождении пути $x \gg L$ большая часть света поглощается, проходит только весьма малая часть света поглощается, проходит только весьма малая часть света.

функция f(x), как видно из формулы (13.2), безразмерна. Можно предполагать, что если ввести безразмерную длеременную $\frac{x}{L}$, то функция $f\left(\frac{x}{L}\right)$ будет всегда одинакова для любых пылинок, любых N и σ . Эти предположения будут подтверждены и уточнены в следующих параграфах.

§ 14. Уравнение поглощения и его решение

Рассмотрим томкий слой воздуха между x и x+dx. Все расчеты ведем для столба воздуха в виде цилиндра с полещадью основания 1 cx^k (в предыдущем параграфе, колда рассматривался цилиндр с площадью основания S cx^k , величина S все равно сократилась).

Пучок света состоит из параллельных лучей и характеризуется плотностью потока энергии І. Если бы не было поглощения света пылинками, величина І была бы постоянна.

В рассматриваемом слое содержится $N\,dx$ пылинок, которые перекрывают площадь σNdx из полной площадь сонования слоя $1\,c\,\alpha^3$. Следовательно, в слое поглощается длоя σNdx знертии, падающей слева на слой. Поэтому $dQ=INo\,dx$. При прохождении светои слоя dx поток энертии света уменьщается на величину, равную количеству поглощенной энертии dQ. До входа в слой плотность потока энертии была I(x), после выхода из слоя стала I(x+dx), поэтом

$$I(x) - I(x + dx) = I\sigma N dx. \tag{14.1}$$

Замечая, что I(x+dx)-I(x)=dI, получаем из (14.1)

$$\frac{dI}{dx} = -IN\sigma.$$

Решение этого уравнения

$$I = I_0 e^{-\sigma N x}, \qquad (14.2)$$

Это решение получается совершенно таким же способом, как и решение $N=N_0e^{-\omega t}$ при рассмотрении радиоактивного распада (см. § 3). Здесь I_0 есть значение величины I пол x=0.

§ 15] соотношение между точным и грувым расчетами 301

При увеличении толщины слоя в арифметической прогрессии $x_1=a,\ x_2=2a,\ x_3=3a$ и т. д. сила света уменьщается в геометрической прогрессии. В самом деле, обозначая $e^{-sNa}=\alpha$ (тогда $\alpha<1$), найдем, пользуясь (14.2),

$$I(x_1) = I_0 \alpha$$
, $I(x_2) = I_0 \alpha^2$, $I(x_3) = I_0 \alpha^3$ и т. д.

§ 15. Соотношение между точным и грубым расчетами

Весьма поучительно теперь, располагая и точным решением (§ 14) и грубой оценкой (§ 13), сравнить их. Такосравнение помогает пользоваться грубыми оценками в сложных задачах, где точное решение найти трудно; сравнение помогает понять границы применимости грубого решения.

При грубом решении мы нашли длину, на которой происходит значительное поглощение.

$$L = \frac{1}{N\sigma}$$
.

При помощи величины L точное решение (14.2) можно выразить так:

$$I = I_0 e^{-\frac{x}{L}}$$
 (15.1)

Значит, полностью подтверждается предположение, что найденная грубым рассуждением величина L входит в точное решение.

Точное решение действительно имеет вид

$$I = I_0 f\left(\frac{x}{I}\right)$$
.

Из точного решения (15.1) находим конкретный вид функции $f\left(\frac{x}{L}\right)$. Действительно, $f\left(\frac{x}{L}\right) = e^{-\frac{x}{L}}$.

Рассмотрим длину x=L. Грубое рассуждение давало на этой длине полное поглощение света. На самом деле из точного решения (15.1), полагая в нем x=L, находим $I=I_6e^{-1}=0.37\,I_6$, т. е. проходит 379_6 света, а поглоща-

ется, следовательно, $63^{\circ}/_{\circ}$. При малых $\frac{x}{L}$ выразим $e^{-\frac{x}{L}}$ по

формуле Маклорена, ограничиваясь двумя членами. Получим:

$$e^{-\frac{x}{L}} \approx 1 - \frac{x}{L} \,. \tag{15.2}$$

Геометрически это соответствует замене кривой на касательную к кривой при x=0 (рис. 127). Как видно из (15.2), касательная пересекает ось x при x = L. Поэтому если бы поглощение происходило с одинаковой скоростью, т. е. так, что на каждой единице длины поглощалось бы одинаковое

Рис. 127.

количество света, то весь свет был бы поглощен на длине x = L, Таким образом, величина L,

полученная грубым рассуждением, действительно, имеет важнейшее значение и в точном решении. Вопрос о грубых решениях

очень важен в практической работе, и надо всячески развивать умение быстро находить грубые решения, тренироваться в их нахождении и понимании;

это гораздо важнее и плодотворнее злорадного подчеркивания недостатков грубых решений. Будем радоваться тому, что грубое решение дает 100°/0 поглощения там, где точное решение дает 63 $^{\circ}_{0}$ поглощения —ошибка всего в 1,5 раза. Грубое решение дает 63 $^{\circ}_{0}$ поглощения —ошибка всего в 1,5 раза. Грубое решение дает при x=L 0 $^{\circ}_{0}$, прохождения света вместо точного значения 37°_{0} ; но это не беда, так как заранее было понятно, что заесь от грубого решения нельзя ждать хорошей точности.

Если установлено, что задача не имеет точного решения в виде явной формулы, то на этом никак нельзя останавливаться. Нало отыскивать хотя бы очень грубое решение задачи. Однако при пользовании им всегда следует помнить, что это не точное, а только грубое, приближенное решение. Остановимся еще на вопросе о размерностях. Размерность

величины $L=1/N\sigma$ мы проверили и установили, что это длина. Часто оказывается возможным найти приближенное выражение интересующей нас величины, зная только ее размерность и размерность исходных величин, входящих в условие задачи. Однако в данном случае это невозможно. Действительно, величину, имеющую размерность длины, можно построить, исходя из одной только концентрации $N\left(\frac{1}{as^{n}}\right)$: $l_{1}=\frac{1}{3\sqrt{N}}$. Величина l_{1} представляет собой среднее расстояние между частицами. Величину, имеющую рамериость длины, можно построить также из сечения

нее расстояние между частицами. Величину, імеющую размерность длины, можно построить также из сечения $\sigma(c\kappa^4): l_z = V\sigma;$ величина l_z карактеризует размер частицы. Очевидно, что величина $l_z = l_1^* l_1^{1-\alpha}$ при любом значении показателя степени α также имеет размерность длины. В частности, интересующая нас величина L получается при $\alpha=3$. Таким образом, в рассмотренной залача теория размерности ие приводит к определенному ответу. Для того чтобы найти L, τ . е. величину размерности длины, входящую в точное решение, оказывается необходимым найти именно грубое решение задачи. Формальное применение теории размерности засеь не приводит к цели, не дает однозначного ответа. Но даже в тех случаях, когла соображения размерности дают единственный ответ на вопрос, желаствьно также найти грубое решение задачи, чтобы яснее представить картину явления.

§ 16. Эффективное сечение

В задаче об ослаблении света, проходящего через воздух с пылью, величина от имеет простой геометрический смысл площади тени одной пылинки. Закон ослабления света [14.2] одинаков для света различной длины волны (т. е. разного цвета), так как величина от от длины волны не зависит. При поглощении света отдельными молекулами на этомами

наблюдается сильная зависимость закона ослабления света от длины волны света. Так, например, в чистом воздухе видимый свет практически совершенно е ослабляется (ослабление составляет меньше 1^{4}), на пути в 1 км, соответственно ослабление в е раз происходит на пути около 100 км). Ультрафиолетовые лучи с длиной волны 1800-10⁻⁸ см = 1.8- 10^{-2} см = 1800 Å*) ослабляются в е раз на пути L=0,1 см. Еще более короткие ультрафиолетовые лучи с длиной волны $11\cdot10^{-2}$ см = 1100 Å, ослабляются в е раз на пути L=0,1 см. Еще более короткие ультрафиолетовые лучи, с длиной волны $11\cdot10^{-2}$ см = 1100 Å, ослабляются в е раз на пути L=0,1 см. а пути L=0,0,1 см.

Следовательно, поглощение света воздухом не похоже на поглощение света черной пылинкой, одинаково поглощаюцей свет с любой длиной волны.

^{*)} Å-ангстрем, 1 Å = 10-8 см.

Количество световой энергии q, поглощаемое одним атомом в единицу времени, пропорционально плотности потока световой энергии I в том месте, где находится атом,

$$q = \sigma I. \tag{16.1}$$

Заесь о есть коэффициент пропорциональности. Определям размерность о. Размерность о есть эрэ/сек. Размерность потока энергии / есть эрэ/си²сек. Следовательно, размерность о есть си³. Величина о называется эффективным сечением. Для черной пылинки коэффициент о сопядает с геометрической величиной—площалью тени. Для молекул и атомов о сильно зависит от длины волык света.

Грубо можно так представить себе причину этой зависимости. Количество потлощаемой атомом энергии при воздействии на него света оказывается сосбенно больщим, когда частота световых колебаний совпадает с частотой движения этакстронов в атоме. При этом имеет место явление реаонанса, электрон колеблется особенно сильно и поглощает особенно могото световой энергии.

Такой резонаис достигается, например, при поглощении акаман натрия (в парообразном состоянии) желтого света дляной волянь 5890 Å= 5,89-10-2 км. Точно такой же желтый свет испускают атомы натрия при более высокой температуре, когда колебание электронов вызывается сильными столжновениями атомов между собой.

При резонансе величина σ достигает 10^{-10} см². Размеры атомов и молекул порядка 10^{-8} — 10^{-7} см, что соответствует сечениям порядка 10^{-16} — 10^{-14} см².

Таким образом, максимальные эффективные сечения ом много раз больше истинных площалей сечений атомов и молекул. С другой стороны, для света, частота которого не соответствует собственной частоте атома, эффективное сечение мяло, говазло меньше плошали сечения атом.

§ 17. Ослабление потока заряженных частиц α- и β-лучей

Показательный закон убывания потока частиц в зависимости от пройденного пути

$$I = I_0 e^{-\frac{x}{L}} \tag{17.1}$$

основан на очень общем предположении, что ослабление

§ 17] ославление потока заряженных частиц α- и β-лучей 305

потока на малом пути dx пропорционально самой интенсивности потока

$$\frac{dI}{dx} = -\frac{1}{L}I,\tag{17.2}$$

где коэффициент пропорциональности $\frac{1}{L}$ есть постоянное число, зависящее только от вида частиц.

Решение уравнения (17.2) есть

$$I = I_0 e^{-\frac{x}{L}}$$
.

Поэтому формулы (17.1) и (17.2) равноценны, одна следует из другой.
Опыты показывают, что в некоторых случаях показатель-

ный закон (17.1) является вполне точным, а иногда от него наблюдаются отклонения. Рассмотрим винмательно те причины, которые могут вызвать отклонение от формулы (17.1)

ны, которые могут вызвать отклонение от формулы (17.1) или (что то же самое) от формулы (17.2) Легко ответить на вопрос о смысле отклонений от формулы (17.2). Формула (17.2) подразумевает, что при взменении x и язменении x и язменения съектария доскатриваемый свет (или долугонении x и изменении x рассматриваемый свет (или долуго-

мулы (17.2). Формула (17.2) подразумевает, что при изменении x и изменении I рассматриваемый свет (или другое какое-нибудь излучение) качественно не изменяется, иначе изменялось бы число L. Перепишем (17.2) в виде

$$\frac{1}{I}\frac{dI}{dx} = -\frac{1}{L}.$$

Отсюда видио, что величина $\frac{1}{I} \frac{dI}{dx}$ постоянна. Если окажется, что в различных точках пространства величина $\frac{1}{I} \frac{dI}{dx}$ различна, значит, в этих точках различна не только интенсивность излучения, ио различно и его физическое содержание, например свет разного цвета, т. е. с неодинаковой соделей дляной волым.

ковои среднеи длиноя волны. При расскоторения вопросов защиты от радиоактивных излучений и вопросов прохождения α , β - и γ -лучей и нейтронов через различные вещества мы встречаемся с другой причиной отклонений от простого закома (17.2)

В применении к процессу поглощения света закон (17.2) означает следующее: если свет встретил на своем пути пылинку, то часть света проходит мимо этой пылинки, совсем не изменяясь, а другая часть света целиком поглощается пиникой. В случае радиоактивных излучений дело обстоит сложнее: «-частица представляет собой ядро атома гелия, въястающее из радиоактивного усродительского ядра с большой скоростью, повряда 0,07 с (где с — скорость света), т. е. со

коростью около 2-10° см/сек. Пролетва через атом, α-част пина отдает электронам малую часть своей энергии. После примерно 50 000 столкновений с атомами α-частица потеряет половину своей энергии. При этом она не перестанет существовать, не кечезнет, не энергия и скорость нет, но энергия и скорость

ее изменятся. После 100000 столкновений «-частица останавливается, перестает сталкиваться с атомами и выбиватьим них электроны. Такое число столкновений «-частица испытывает в воздухе на пути в несколько сантиметров. В действительности на этом пути различные «-частицы

(одинаковой начальной энергии) испытывают разное число столкновений, не обязательно в точности 100 000. Однако, так как 100 000 — это большое число, то на данной длине пути отклонения числа столкновений отдельных ос-частиц от среднего (100 000) невелики (порядка 300, т. е. около 0,3% среднего числа столкновений). Поэтому с-частицы одинаковой энергии всегда теряют всю свою энергию приблизительно на одинаковом пути. Величина этого пути зависит от начальной энергии α-частицы. Если поток α-частиц одинаковой энергии летит вдоль оси х, то зависимость между интенсивностью потока и величиной пройденного пути х изображается кривой рис. 128. Кривая эта совершенно не похожа на график показательной функции. На протяжении значительной части пути интенсивность потока α-частиц не меняется: за одинаковые промежутки времени через площадку в 1 $c m^8$ пролетает одинаковое число α -частиц. Затем интенсивность резко падает, Это резкое падение было подготовлено на участке, где интенсивность оставалась постоянной, потому что на этом участке энергия с-частиц уменьшалась с увеличением пути ж. Резкое падение потока происходит там, где энергия ос-частиц становится весьма малой. Аналогичная картина имеет место и для быстрых электронов (В-частип, испускаемых, когда в ядре нейтрон превраидется в протон). В этом случае картина осложивется тем, что при радиоактивном распаде испускаются электроны с различными скоростями, и к тому же электроны, пролетая около атома, не только

отдают ему часть своей энергии, но часто испытывают и значительное боковое отклонение.

Кривая для В-частиц имеет выд, показанный на рис. 129. Уже при небольших х часть электронов выбывает из лучка; это восновном те электроны, которые имели малую начальную скорость. Поэтому вблям х — 0 поведение кривой похоже на поведение показательной функции. Однако

показательной функции. Однако дальше кривая достигает оси абсцисс, интенсивность I становится равной нулю при вполне определенной величине х.

соответствующей максимальной энергии электронов, получающихся при данном радиоактивном распаде.

Наиболее важными для практики (и вместе с тем наиболее трудными) являются вопросы, связанные с защитой от у-лучей, испускаемых радиоактивными веществами, и от нейтронов, образующихся при делении ядер в атомных реакторах (котлах) и при ядерных взрывах. В этом случае положение наиболее запутанное и сложное, так как у-лучи и нейтроны отдают энергию большими порциями и при этом сильно отклоняются от первоначального направления, Даже в толстом слое воздуха (100-200 м) есть значительная вероятность (порядка 37%) прохождения неизменных у-лучей и нейтронов. Поэтому они требуют толстых защитных слоев. Поток у-лучей и нейтронов не обращается в нуль при определенной толщине слоя, как это имеет место для α- и β-лучей; при большой толщине защитного слоя, как показывают опыт и сложные расчеты, поток у-лучей и нейтронов убывает приблизительно по показательному закону.

ГЛАВА VI

МЕХАНИКА

§ 1. Сила, работа, мощность

Соотношения между важнейшими величинами механики можно точно сформулировать только при помощи интегралов и производных. В главе I мы уже рассматривали соотношение между пройденым путем (или положениям теле, его скоростью, а также между скоростью и ускорением. Не повторяя этого, рассмотрим теперь соотношения между таким величинами, как сила, работа , впертия, мощность Рассмотрим примолнейное влижение сла вергия, мощность Сила $T_{\rm A}$ сействующая на тело, также направлена вдоль оси x. В элементарной физике работа $A_{\rm A}$ совершенная силой, определяется как произведение силы F на пройденный телом путы $I = x_{\rm A} - x_{\rm B}$, гае $x_{\rm A}$ —начальное положение тела, $x_{\rm A}$ —комечное положение тела, $x_{\rm A}$ —комечное положение тела, $x_{\rm A}$ —комечное положение тела,

$$A = Fl = F(x_k - x_n).$$

Очевидно, здесь имеет место такое же положение, как и в случае соотношения между скоростыю и путеж: простав формула — работа равна произведению силы на путь — имеет место лишь в том случее, когда сила постоянна. Если же сила меняется на протяжении процесса перемещения, тогда надо весь процесс перемещения разбить на отдельные малые промежутки так, чтобы на протяжении каждого малого промежутка силу можно было считать постоянной. Тогда для малого промежутка

$$\Delta A_i = F_i \Delta x_i = F_i (x_{i+1} - x_i).$$

Значит, в общем случае переменной силы работа выражается

не произведением, а интегралом

$$A = \int_{x_0}^{x_k} F \, dx.$$

Мы считаем известным движение тела, которое задается известной функцией x = x(t). Перемещение тела за малое время dt равно произведению мгновенной скорости v на время dt

$$dx = vdt = \frac{dx}{dt} dt$$
.

Поэтому выражение работы можно написать и так:

$$A = \int_{t_n}^{t_k} F \frac{dx}{dt} dt = \int_{t_n}^{t_k} F v dt. \tag{1.1}$$

Произведение $F\sigma$, которое входит в эту формулу, есть работа, произведенная в единицу времени; оно называется мощностью силы. Действительно, в случае постоянных скорости и силы путь равен $x = \sigma t$, работа равна $A = Fx = F\sigma t$ отношение работы к протекшему времени равно $\frac{A}{t} = F\sigma$. Обозначая мощность через W, $F\sigma = W$, можно изилисать:

$$A = \int_{t_n}^{t_k} W dt.$$

Напомини, что в технической системе единиц сила имеряется килограммами *) (т. е. за единицу силы принимается сила, с которой масса в 1 ке притигивается к Земле), длина — метрами, единица работы — килограммометрами (кIм), единица омощьюсти— килограммометрами (кIм), единица пользуются также другой единицей мощности— так называемой лошалию с клой, с клой с клой работ I0 кI1 кI2 кI3 кI4 кI5 кI6 кI6 кI7 кI8 кI1 кI1 кI1 кI2 кI3 кI3 кI4 кI3 кI4 кI5 кI5 кI5 кI6 кI6 кI7 кI7 кI6 кI7 кI8 кI9 кI

В физической системе единиц сила намеряется в динах сила, придающая массе 1 е ускорение 1 см/сех 3 , работа — в эргах (1 эре =1 ∂ uu-1 см), мощность — в эргех, и вводят также единицу работы — джоуль, равную 10^7 эре, и единицу мощность — ват 10^7 эре/сех — 10^7 эре/сех — 10

 ^{*)} Обозначается кГ,

На тело могут действовать несколько сил, например, F_1 н F_2 , тогда можно говорить о работе, которую совершила первая сила (A_1) на то время, когда тело переместнлось из иачального положения x_n в конечное положение x_k . Считая, что силы F_1 и F_2 —постоянные, получим:

$$A_1 = (x_k - x_n) F_1, A_2 = (x_k - x_n) F_2.$$

Обратим внимание на знаки величин, входящих в эти выражения. Сила считается положительной, когда она дей-

ствует в сторону возрастання х, т. е. в сторону, показанную стрелкой на оси к (рк. 130) вправо. Сила, действующая в противоположную сторону влево, считается отрицательной.

Если тело перемещается в ту же сторону, в которую действует сила, то работа силы положительна. Представим себе, что тело движется в иаправленин, противоположном

сеое, что тело дивжется направлению силы, так что F_1 ($K_k - x_a$) имеют разіные знаки; тогда работа силы A_1 окажется отрицательной. Представия себе, например, что на тело лействуют две силы (рис. 131, a): сила растянутой пружины F_1 и сила натяжения веревки F_a , которую Вы, читатель, натятиваете вревки F_a , нет влево, $F_i < 0$; Вы тянет влево, $F_i < 0$; Вы тянет влево, $F_i < 0$; Вы тянет виете вираво, $F_i < 0$; Вы тянет виете вираво, $F_i < 0$; Вы тянет виете вираво, $F_i < 0$; Вы тянете вираво, $F_i < 0$; Ви тянете вираво, $F_i < 0$; Вистементе ви вистементе виденте виденте виденте ви

Вы тянете сильнее пружины *), то тело будет перемещаться слева направо. На рис. 131, а показано начальное положение тела, а на рис. 131, δ —его конечное положение $(x_k-x_n)>0$, $F_1<0$. Работа A_1 , совершенная над телом

^{*)} Математически это означает, что абсолютная величниа силы, с которой Вы тянете, больше абсолютной вличины силы, с которой тянет тело влево пружина: $|F_a| > |F_1|$,

силой натяжении пружины, или, короче, работа пружины, при этом перемещении отрицательна. В этом случае работа, которую Вы произвели, положительна, $A_z > 0$. Полная работа, совершенная над телом, $A = A_z + A_t$, также положительна. $A_z > 0$. То значит, что только часть произведенной Вами работы ($A_z > 0$) это значит, что только часть произведенной Вами работы ($A_z > 0$) воспринята телом, другая часть ($A_z > 0$) по пом работы ($A_z > 0$) пом работы случае в сторону, противоположную скорости движения тела; поэтому работа силы трения о неподвижную скорости движения тела; поэтому работа силы трения о неподвижную скорости движения тела; поэтому работа силы трения о неподвижную скорости движения тела; поэтому работа силы трения о неподвижную скорости движения тела; поэтому работа силы трения о неподвижную скорости движения тела; поэтому

поверхность всегда отрицательна независимо от направления движения тела.

Сила F_1 , действующая на тело со стороны пружины, другой конец которой закреплен, отличается весьма важным свойством: эта сила зависит исключительно от положения тела. Вовес не вес силы обладают тела.

РИС. 132.

таким свойством; например, сила тренци о неподвижную поверхность всегда тормозит движение тела; она направлена влеко, если тело движется вправо, и направлены в приво, если тело движется влево. Поэтому направление силы трения зависит от направления движения тела. Кроме того, сила трения может зависеть от величины скорости тела. Следовательно, сила трения зависит от величины и направления скорости тела.

Сила F_a , с которой Вы тянете веревку в примере рис. 131, а и δ , может меняться любым образом, по Вашему произволу. В частности, тело может двигаться спачала направо, а потом налево. При этом тело дважды будет проходить одно и то же положение: первый раз на пути вперад в момент f_a , второй раз на обратиом пути в момент f_a .

Возможный график ланкения тела, т. е. зависимость координаты x от времени t, показан для этого случая а рис. 132. В нашей воле в момент t_1 тянуть тело вправо, $P_x(t_1) > 0$, а в момент t_2 отпустить трос, так что $P_x(t_2) = 0$, пли даже голкать тело влево, так что $P_x(t_2) = 0$, t0, t1, t2, t3, вначит, произвольную сллу t7, нельзя, вообще говоря, рассматривать как функцию координаты x

Приведенные примеры силы трения и силы, приложенной человеком, действующим по своей воле, служат для того,

чтобы показать, что зависимость силы только от положения тела $F_1 = F_1$ (x), характерная для силы F_1 , с которой пружина действует на тело, не есть общее свойство любых сил, а есть частное свойство, связанное с упругостью пружины. Пля того чтобы найти работу данной силы F_1 по одной

из формул $A_i = \int\limits_{x_n}^{x_k} F_i \, dx; \ A_i = \int\limits_{t_n}^{t_k} F_i v \, dt$, нужно знать две вещи:

1) как двигалось тело, т. е. зависимость координаты тела от времени x(t), и 2) выражение силы F_i , которая в общем случае зависит от x, t, v.

Зная зависимости x(t) и v(t) и подставляя их в выражение $F_t(\mathbf{x};\ t;\ v)$, получим выражение для F_i в виде функции времени и сможем записать работу как интеграл по времени.

Пример. Пусть сила F(x) = -kx, а движение тела задано уравнением $x = b \sin \omega t$; тогда

$$\begin{aligned} \boldsymbol{v} &= \frac{dx}{dt} = b\omega \cos \omega t, \quad F(x(t)) = -kx(t) = -kb \sin \omega t, \\ A_i &= -b^2 k\omega \int_{t_n}^{t_n} \sin \omega t \cos \omega t \, dt = \frac{-b^2 k\omega}{2} \int_{t_n}^{t_n} \sin 2\omega t \, dt = \\ &= \frac{-b^2 k}{4} \cos 2\omega t \Big|_{t_n}^{t_n} = \frac{b^2 k}{4} (\cos 2\omega t_n - \cos 2\omega t_n). \end{aligned}$$
 (1.2)

В этом случае, когда сила зависит только от координаты, гораздо проще и удобнее пользоваться выражением работы как интеграла по х

$$A = \int_{x_n}^{x_k} F(x) \ dx = -k \int_{x_n}^{x_k} x \ dx = \frac{-kx^2}{2} \Big|_{x_n}^{x_k} = \frac{kx_n^2}{2} - \frac{kx_n^2}{2}.$$

Подставляя сюда $x=b\sin\omega t$, легко получить и выражение работы в течение заданного промежутка времени от t_n до t_k

$$A = \frac{kb^2 \sin^2 \omega t_n}{2} - \frac{kb^2 \sin^2 \omega t_k}{2}. \quad (1.3)$$

Легко убедиться в том, что выражение в точности совпалает

с предыдущим, так как

5 11

$$\cos 2\omega t = \cos^{3}\omega t - \sin^{2}\omega t = 1 - 2\sin^{2}\omega t,$$

$$\cos 2\omega t_{k} - \cos 2\omega t_{n} = 1 - 2\sin^{2}\omega t_{k} - (1 - 2\sin^{2}\omega t_{n}) =$$

$$= 2(\sin^{2}\omega t_{r} - \sin^{2}\omega t_{s}).$$

Подставляя это тождество в (1.2), получим (1.3). При пользовании выражением работы как интеграла по координате x в общем случае силы F(x, v, t), зависящей от x, v, t, нужна большая осторожность. В самом деле. в принципе, если задано движение, x = x(t), то это уравнение можно рещить относительно t и определить t(x). Однако иадо иметь в виду, что t может быть неоднозначной функцией х, одно и то же положение х возможно в два различных момента времени, т. е. для одного и того же значения х получаем два различных значения t (см. рис. 132). Тогда все движение надо разбить на отдельные периоды, во время которых скорость не меняет своего знака и г является однозначной функцией х. Однако для разных периодов t выражается различными функциями х. Пусть, например, тело движется по закону $x = b \sin \omega t$, как и в предыдущем примере. но сила задана как функция времени $F = f \cos \omega t$. При этом сила не является однозначной функцией положения х. Действительно, пусть, например, t=0. Тогда x=0, F=f. Если положить $t = \frac{\pi}{G}$, то снова x = 0, но при этом F = -f, так

что в различные моменты времени $\left(t=0 \text{ и } t=\frac{\pi}{\omega}\right)$ тело находится в одинаковом положении x = 0, но сила при этом различна. При интегрировании по времени этой трудности нет: каждому моменту t отвечает одно определенное значение координаты х, силы F и всех других величин.

Легко найти работу, интегрируя по времени,

$$A = \int_{0}^{t_{k}} Fv \, dt = \int_{0}^{t_{k}} f \cos \omega t \, b\omega \cos \omega t \, dt = fb\omega \int_{0}^{t_{k}} \cos^{2} \omega t \, dt.$$

Воспользуемся приведенной выше тригонометрической формулой

$$\cos 2\omega = 2 \cos^2 \omega - 1$$

Отсюда

$$\cos^2 \varphi = \frac{1}{2} + \frac{\cos 2\varphi}{2}$$
,

поэтому

$$\begin{split} A &= fb\omega \int_{t_{n}}^{t_{n}} \left(\frac{1}{2} + \frac{\cos 2\omega t}{2}\right) dt = \\ &= \frac{1}{2} fb\omega (t_{k} - t_{n}) + \frac{1}{4} \left(\sin 2\omega t_{k} - \sin 2\omega t_{n}\right). \end{split} \tag{1.4}$$

С течением времени работа неограниченно возрастает, как видно из формулы (1.4). Это объясняется тем, что сила и колебания находятся в резонансе (подробно явление резонанса будет рассмотрено в § 11).

Пвижение по закону x=b sin bt представляет собой колебание тела; расскотрим работу силы за одян полупернод, выбрав начальный момент $t_n=0$, $x_n=0$ и конечный момент $t_k=\frac{\pi}{0}$, $\sin \omega t_k=\sin \pi=0$, $x_k=0$. Тогда в $(1.4)\sin 2\omega t_k=\sin 2\omega t_k=0$ и работа равна

$$A = \frac{1}{2} fb\omega \frac{\pi}{\omega} = \frac{\pi}{2} fb. \tag{1.5}$$

Тело вернулось в исходное состояние, а работа, произведенная силой, ие равиа нулю, имеет вполне определенную величину. Как понять этот результат с точки эрения

первой формулы $A = \int\limits_{x_h}^{x_h} F dx$? На первый взгляд, если подставить $x_n = x_k = 0$, получим:

$$A = \int_{0}^{\theta} F \, dx = 0.$$

В действительности мы должны рассмотреть отдельно процесс нарастания x от 0 до $x_{\max} = b$ и процесс убывания x от $x_{\max} = b$ до 0. В процессе нарастания каждому значению x соответствует определенное значение силы F, которое обозначим F

$$F_1 = f\cos\omega t = f\sqrt{1 - \sin^2\omega t} = f\sqrt{1 - \left(\frac{x}{b}\right)^2} > 0.$$

\$ 11

Во время убывання x тем же положительным значенням x соответствует отрицательное значенне силы *). Эту снлу обозначим F_{-} :

 $F_{s}(x) = -f \sqrt{1 - \left(\frac{x}{h}\right)^{2}}$.

Таким образом, интеграл с путем x в качестве переменной интегрирования распадается на два:

$$A = \int_{0}^{b} F_{1}(x) dx + \int_{0}^{b} F_{2}(x) dx.$$
 (1.6)

Этн два интеграла нельзя сложить по формуле

$$\int_{0}^{b} \varphi \, dx + \int_{0}^{c} \varphi \, dx = \int_{0}^{c} \varphi \, dx,$$

$$A = f \int_{a}^{b} \sqrt{1 - \left(\frac{x}{b}\right)^2} dx - f \int_{a}^{b} \sqrt{1 - \left(\frac{x}{b}\right)^2} dx.$$

Во втором интеграле можно переставить пределы интегрирования, причем меняется знак, поэтому получим:

$$A = 2f \int_{a}^{b} \sqrt{1 - \left(\frac{x}{b}\right)^2} dx. \tag{1.7}$$

^{*)} Равенство $\cos^2\omega t + \sin^2\omega t = 1$ правильно при любых значениях ωt . Из него следует $\cos\omega t = \pm V \overline{1-\sin^2\omega t}$, а вот знак передорием завилите от гото, какова величина ωt . Легко убедиться, что при $-\frac{\pi}{2} < \omega t < \frac{\pi}{2}$ надо брать минус, что и сделано выше,

Обозначая $z = \frac{x}{b}$, dx = b dz, найдем:

$$A=2bf\int_{0}^{1}\sqrt{1-z^{2}}\,dz.$$

Интеграл $I = \int_0^1 \sqrt{1-z^2} \, dz = \frac{\pi}{4}$ (площадь четверти круга радиуса 1). Поэтому из (1.7) получаем:

$$A = 2bf \frac{\pi}{4} = \frac{\pi}{2} bf,$$

что совпадает с формулой (1.5), полученной ингегрированием по времени.

Таким образом, в случае силы, зависящей от времени и могущей принимать разные значения при одинаковом значении и, работа A также не является однозначной функцией x. В приведенном примере колеботального движения $F = f \cos \omega t$, $x = b \sin \omega t$ с течением времени x снова и снова проходят один и те же значения, а работа, произведенная силой, все увеличивается и увеличивается (при положительном f).

Если сила зависит от скорости (как это имеет место для силы трения), положение будет похожим: тело может верчуться в исходное положение, но работа силы не равна нулю. В случае силы трения работа отрицательна (см. упражнения),

Упражнения

1. Найти выражение в виде нитеграла для работы силы треиня, пропринональной скорости движения тела и направлениой в противоположную сторону F=-hv, h>0. Показать, что работа отрицательна.

 с. Сила трения постоянна по величине и направлена в сторону, противоположную скорости, т. е.

$$F = \begin{cases}
-h, & \text{если } v > 0, \\
+h, & \text{если } v < 0.
\end{cases}$$

Тело движется по закону $x\!=\!b\sin\omega t$. Найти работу силы трения за время от $t\!=\!0$ до $t\!=\!\frac{\pi}{\omega}$.

3. Сила, действующая на тело, задана формулой $F=f_0\sin\omega_0t$, f_0 —постоянная. Ввиду того, что на тело действуют также и другие

817

силы, оно движется по закону $x = b \sin \omega_1 t$. Определить работу снлы F за время от t=0 до $t=t_k$. Рассмотреть случай $\omega_n=\omega_1$.

4. Тело падает по закону $x = \frac{gt^2}{2}$ (ось x направлена вниз). Най-

ти формулу для работы силы сопротивления воздуха $F = -aS\rho \frac{v^2}{a}$, где а - коэффициент пропорциональности, зависящий от формы тела (он может изменяться от 0,1 до 1), S-площадь поперечного сечения тела в cM^2 , ρ — плотность воздуха (1,3·10⁻³ ϵ/cM^3), υ — скорость падения тела в см/сек. Найти также формулу для работы силы тяжести $F = m \rho$, m — масса тела,

Произвести вычисления и сравнить результаты для деревянного шарика пиаметром 1 см. a = 0.8 и для стальной пули длиной 3 см.

пиаметром $0.7 \, \text{см.}$ a = 0.2, для $t = 1 \, \text{сек.}$ $10 \, \text{сек.}$ $100 \, \text{сек.}$

Замечание. Смысл расчета состоит в том, что мы предполагаем, что сила сопротивления воздуха мала по сравнению с силой тяжести и заметно не меняет закон свободного падения тела. Подсчитывая работу силы сопротивлення воздуха и сравнивая ее с работой силы тяжести, проверяем правильность исходного предположения о малой роли силы сопротивления воздуха. Точное решение залачи о падении тела с учетом сопротивлення воздуха будет дано в 6 7.

Ветер, дующий со скоростью v₀, действует на парус с силой.

равной

\$ 21

$$F = \begin{cases} + aS\rho \frac{(v_0 - v)^2}{2} & \text{при } v < v_0, \\ - aS\rho \frac{(v_0 - v)^2}{2} & \text{при } v > v_0, \end{cases}$$

где v-скорость движения судна, S-площадь паруса, p-плотность воздуха, а—безразмерный коэффициент (для паруса, поставленного перпендикулярно к направлению ветра, $a \approx 1$). Найти работу силы ветра при перемещении судна на в метров. Найти мощность силы ветра. Движение судна считать равномерным с постоянной скоростью г. Выяснить зависимость работы и мощности от величны с. Найти максимальную мощность при $v_0 = 30$ м/сек, a = 1, $S = 10 \times 10$ м² н выразить ее в лошадиных силах,

6. Тело движется по закону $x = c \cos(\omega t + \alpha)$ под действием силы F=f сов ωt . Найти работу силы за время от $t=t_n$ до $t=t_k$. Получить работу силы за один период ее действия (от t=0 до $t=t_k$). Найти среднюю мрщность силы.

§ 2. Энергия

Рассмотрим случай силы, которая зависит только от положения (координаты) тела, F = F(x). Как отмечалось выше, примером силы такого рода является сила, с которой на тело действует пружина, второй конец которой закреплен

иеподвижио*). В таком случае выражение $A = \int\limits_{-\infty}^{x_k} f \, dx$ можно

применять без каких-либо осложнений (сравните с предыдущим параграфом). В частности, в этом случае, ссли тело двигалось сперав в олцу сторому от x_n до x_n , а потом в противоположную и вернулось в начальное положение, то $x_k = x_n$, полная работа силы действительно равля нулю

$$A = \int_{x_n}^{x_h \to x_n} F(x) dx = 0.$$

Разбиение пути на участки только подтверждает этот вывод

$$A = \int_{x_{n}}^{x_{m}} F \, dx + \int_{x_{m}}^{x_{k}} F \, dx = \int_{x_{n}}^{x_{m}} F \, dx - \int_{x_{k}}^{x_{m}} F \, dx,$$

и при $x_k = x_n$ A = 0.

В механике потемциальная эмергия определяется как способность произвести работу. Пружина обладает определенным авпасом потемциальной эмертин, зависящим от того, насколько она растянута или ската. При неподрижном положении одного Закрепленного конца потенциальная эмертия пружины зависит от положения тела, к которому прикреплен подвижной конец пружины. Таким образом, потенциальная эмертия u=u(x) есть функция координаты x. Если в начальном положении потенциальная эмертия равна $u(x_0)$, то после перемещения тела в положение x_0 , когда пружина совершила работу A, равную A, равную

$$A = \int_{x_{-}}^{x_{0}} F(x) dx,$$

оставшаяся потенциальная энергия равна $u(x_n) - A$. Таким образом,

$$u(x_k) = u(x_n) - A = u(x_n) - \int_{x_n}^{x_k} F(x) dx.$$
 (2.1)

всли второй конец пружины может перемещаться по произволу, то сила, действующая на тело, будет зависсть не только от положения тела, но и от положения второго конца пружины, а следовательно, не удовлетворяет сформулированному условно.

Надо полностью прочувствовать знак при A в этом выражении: если пружина совершает работу, то запас способности пружины совершать работу при этом уменьшается! Произведенная пружиной работа черпается из запаса потенциальной энергии. Поэтому произведенная работа (то, что отдала пружина) равна разности начальной и конечной энергии позучины;

$$A = u(x_n) - u(x_h)$$

Во все формулы входит разность величин потенциальной энергия в двух положениях тела. Поэтому если заменить $\mu(x)$ на $\mu(x)+C$, где C—любая постоянная величина, то это ничего не изменит в физических результатах. Действительно,

$$[u(x_n) + C] - [u(x_k) + C] = u(x_n) - u(x_k).$$

Значение u(x) в какой-то данной точке — обозначим ее x_0 — можно выбрать произвольно. Обозначим его u_0 . После этого в любой другой точке x значение функции u(x) определяется по формуле (2.1), если в ней положить $x_0 = x_0$, $x_b = x$,

$$u(x) = u_0 - \int_{x_0}^{x} F(x) dx.$$
 (2.2)

Таким образом решается задача об определении потенциальной энергии по заданной силе.

Можно поставить обратную задачу: зная потенциальную энергию как функцию x, u(x), найти силу F(x). Для решения этой задачи возьмем производиую от обеих частей равенства (2.2). Производняя от интеграла равна подынтегральной функции, так что

$$\frac{du\left(x\right) }{dx}=-F\left(x\right) .$$

Знак минус здесь весьма существен. Сила положительна, направлена в сторону увеличения x в том случае, если $\frac{du}{dx}$ отрицательна, т. е. если при увеличении x потещивальная энергия u уменьшается. Сила отрицательна (направлена в сторону уменьшения x), если $\frac{du}{dx} > 0$, т. е. в том случае,

когда при увеличении х энергия и увеличивается; в этом случае, очевидно, при уменьшении х энергия и также уменьшается. Значит, сила направлена всегда в ту сторону, при движении в которую потенциальная энергия уменьшается.

Рассмотрим подробнее пример пружины. Пусть в ненатянутом состоянии пружины тело находится в начале координат (рис. 133). При оттягивании тела вправо сила пропорциональна тому расстоянию, на которое оттянуто тело, и направлена влево

$$F = -kx$$
, $k > 0$.

Положим при $x_0 = 0$ $u_0 = 0$, т. е. примем потенциальную энергию ненатянутой пружины за нуль. Получим:

$$u(x) = -\int_{0}^{x} F dx = k \int_{0}^{x} x dx = k \frac{x^{2}}{2}.$$

Легко убедиться, что этому u(x) соответствует по формуле

$$F = -\frac{du}{dx}$$
 сила $F = -\frac{d}{dx} \left(k \frac{x^2}{2} \right) = -kx$.

Рассмотрим второй пример: силу тяжести. Направим ось 2 вверх. Сила тяжести, действующая вниз, равна - тде g-ускорение силы тяжести.

Земли при z=0. Тогда

Она не зависит от высоты z, но ведь постоянная величина есть частный случай функции. Важно то, что сила тяжести

не зависит от времени и скорости. Поэтому можно применить полученные выше формулы. Примем за нуль потенциальную энергию тела на уровне

$$u(z) = -\int_{0}^{z} F dz = -\int_{0}^{z} (-mg) dz = mgz.$$
 (2.3)

Потенциальная энергия линейно растет с увеличением высоты тела над поверхностью Земли.

В предыдущем примере мы предполагали, что расстояние z мало по сравнению с радиусом Земли. Будем теперь рассмагривать снова силу притяжения, считая, что расстояния могут быть сколь угодию большими. По закону тяготения Ньютона слал притяжения обратно пропюрциональна квадрату расстояния от притягивающей массы. Известно, что для тела, находящегося над поверхностью Земли, сила притяжения ко всему земному шару равна силе притяжения к массе, равной массе Земли и сосредоточенной в дентре Земли *). Удобно поэтому расстояние остчитывать от центра Земли, Обозначим его г. Итак, сила, действующая на тело, равна

$$F = -\frac{C}{r^2}$$
.

Подразумевается, что константа С положительна. Сила отринательна, так как она направлена к центру Земли, а координата г растет при удалении от Земли—сила действует в сторону уменьшения г. Константу С легко определить из того условия, что

константу С легко определить из того условия, что сила, действующая на поверхности Земли $(r=r_0=6400~\kappa m=6.4\cdot 10^8~cm)$, нам хорошо известна

$$F(r_0) = -mg = -\frac{C}{r_0^2}, \quad C = mgr_0^2,$$
 (2.4)

где g есть ускорение силы тяжести именно на поверхности Земли, $g = 981 \, cm/ce\kappa^2$. Окончательно

$$F = -\frac{mgr_0^2}{r^2}$$
.

Примем снова за нуль потенциальную энергию тела на уровне Земли, Тогда

$$u = -\int_{t_0}^{t} F dr = mgr_0^{\dagger} \int_{r_0}^{t} \frac{dr}{r^2} = mgr_0^{\dagger} \left(-\frac{1}{r} \Big|_{r_0}^{t} \right) =$$

$$= mgr_0^{\dagger} \left(-\frac{1}{r} + \frac{1}{r_0} \right) = mg\left(r_0 - \frac{r_0^{\dagger}}{r} \right) =$$

$$= mg\frac{r_0^{\dagger}}{r} (r - r_0). \qquad (2.5)$$

 ^{*)} Для тела, находящегося внутри Землн, это несправедливо.
 В этом случае при расчете силы надо учитывать только ту часть массы, которая ближе к центру Землн, чем рассматриваемое тело.

¹¹ Я. Б. Зельдович

При малой высоте $z=r-r_0\ll r_0$, $\frac{r_0}{r}$ мало отличается от единицы и приблизительно

$$u\left(r\right) =mg\left(r-r_{0}\right) =mgz,$$

что совпадает с формулой (2.3), полученной раньше. Однако при увеличении г, как видно из формулы (2.5), потенциальная энертия не растет неограниченно, как это было бы по приближенной формуле (2.3), а стремится к определенному пределу

$$u(\infty) = mgr_0$$

Таким образом, с учетом ослабления притяжения с расстоянием энергия тела на бесконечном расстоянии такая же, как по приближенной формуле на расстоянии $r_{\rm o}$ от поверхности Земли, $r_{\rm o}$ с поверхности Земли, $r_{\rm o}$ с по

В этой задаче мы встречаемся с физическим вопросом, в котором рассматривается бесконечное расстояние. По этому поводу нужно иметь в виду, что в физической задаче нас интересуют всегда конечные величины, конечные расстояния. Так, например, если рассматриваются двяжение тела и энергия тела, завысящие от притяжения Земли, то непосредственно может интересовать достижение Луны, Марса или других планет или даже других звезд, т. е. достижение расстояний больших или очень больших по сравнению с радиусом Земли, но всеж конечных

Пусть рассматривается вопрос о запуске ракеты на большую высоту, на большое расстояние от Земли. Интересуют необходимая энергия и время полета. Рассмотрим два случая:

1) ракета должна пролететь расстояние $R=10r_{\rm o}$, где $r_{\rm o}-$ радиус Земли, 2) ракета должна пролететь расстояние $R=100r_{\rm o}$.

2) ракета должна пролететь расстояние $R = 100r_0$. Время полета приблизительно пропорционально расстоя-

нию. Поэтому во втором случае ракете придется лететь примерно в 10 раз дольше, чем в первом. Изменение *R* существенно изменяет время полета. Поэтому при рассмотренни времени полета заменять *R* бесконечностью никак нельзя.

Работа, необходимая для того, чтобы, оторвавшись от Земли, пройти на расстояние R от центра Земли, равна

$$A = mgr_0^2 \left(\frac{1}{r_0} - \frac{1}{R} \right).$$

Вспоминая, что $r_0 = 6.4 \cdot 10^8$ см, получаем в первом случае $A_1 = mg \cdot 5,76 \cdot 10^8$, а во втором случае $A_2 = mg \cdot 6,34 \cdot 10^8$. Изменение расстояния в 10 раз незначительно повлияло

на величину необходимой энергии. Если бы мы заменили R бесконечностью, то получили бы

$$A_{\infty} = mg \cdot 6.4 \cdot 10^8.$$

 A_1 отличается от A_{∞} на $10^{0}/_{0}$, A_2 —на $1^{0}/_{0}$. Поэтому при подсчете работы R можно заменить бесконечностью.

Таким образом, одна и та же величина R в одной и той же задаче при рассмотрении разных сторон вопроса либо может заменяться на бесконечность, либо не должна заменяться на бесконечность. Возможность такой замены зависит не только от самой величины R (и ее сравнения с другими вхолящими в формулы величинами той же размерности, в данном случае го). Возможность замены зависит от строения самой той формулы, в которой производится замена.

Возвращаясь к вопросу о потенциальной энергии тела, притягиваемого к Земле, найдем численное значение $u(\infty)$ на единицу массы: в физической системе единиц оно равно $gr_0 = 981 \cdot 6.4 \cdot 10^8 \approx 6.28 \cdot 10^{11}$ эрг/г, в технической системе $gr_0 = 6,28 \cdot 10^6$ килограммометров на килограмм. Любопытно перевести эту величину в тепловые единицы: 1 килокалория равна 427 кгм, так что $\mu(\infty) = 15 \cdot 10^3$ килокалорий на килограмм. Эта величина в 30 раз больше теплоты испарения воды и в 10 раз больше химической энергии взрывчатых

В задачах небесной механики и в физике целесообразно выбирать за нуль потенциальную энергию тела, находящегося на бесконечном расстоянии от притягивающей его массы. Тогда для потенциальной энергии тела на расстоянии г получим;

$$u(r) = u(\infty) - \int_{r}^{r} F(r) dr = -\frac{C}{r},$$

где C-констаита в выражении силы $\left(F=-rac{C}{r^2}
ight);$ она определяется по формуле (2.4), если известно ускорение силы тяжести на поверхности Земли д и радиус Земли го. Можно получить другое выражение для C. Действительно, по закону тяготения Ньютона $F = - \varkappa \frac{mM}{r^3}$, где

m—масса тела, притигиваемого к Земле, M—масса Земли, r—грасстояние до центра Земли, x—гравитаціюная постаньная, равная $6,7\cdot 10^{-8}$ дин. cx^k^2/e^2 , $6,7\cdot 10^{-8}$ $cx^k^2/e \cdot cx^k^2$. Поэтому C = xmM. Пользуясь этой формулой, легко определить C, аная x и M.

Задача о потенциальной энергии двух электрических зарядов e_1 и e_2 совершенно аналогична предыдущей. Сила взаимодействия между ними равна

$$F = k \frac{e_1 e_2}{r^2}$$
. (2.6)

При этом, если заряды выражены в электростатической системе единиц (единица заряда равна $\frac{1}{3\cdot10^6}$ кулона), а сила—в динах, то в формуле (2.6) k=1. В формуле нет знака минус, который стоит в выражении для сили тяготения. Действительно, если e_1 и e_2 одноменные (оба положительно. Но в этом случае заряды отталкиваются, т. е. скла P положительно.

Определяя снова u(r) так, чтобы $u(\infty) = 0$, получим:

$$u(r) = \frac{e_1 e_2}{r}$$
.

Потенциальная энергия двух одноименных зарядов на конечном расстоянии положительна: они отталкиваются и, расходясь с расстояния r до ∞ , могут совершить работу, равную

$$u(r) - u(\infty) = u(r).$$

Потенциальная энергия двух разноименных зарядов отридательна. Действительно, $e_1e_2<0$, если $e_1>0$, $e_3<0$; это ясно и физически: так как разноменные заряды притягиваются, то нужно затратить энергию для того, чтобы растащить их один от другого на бесконечное расстояние.

Отметим, что благодаря закону сохранения энергии потепциальную энергию можно определить не только как способность производить работу, но и как работу, которую нужно было затратить для приведения системы в данное состояние. Растянутая пружина способна произвести определенную работу, возвращаясь в нерастянутое состояние. Очевидно, именно такую же работу надо было затратить для того, чтобы растянуть пружниу. Аналогичные утверждения можно высказать в случае тела, поднятого на определенную высоту над Землей, или для системы двух зарядов.

§ 3. Равновесие и устойчивость

Рассмотрим тело, могущее двигаться без трения вдоль какой-то прямой, которую примем за координатирую ось ж. Пусть на тело действует сила, направленная вдоль этой оси и зависящия от координаты ж. Можно снома представить себе, например пружину. Ниже мы разберем и другие примеры.

Положением равновесия называется такое положение, когая сила равна нулю и тело может оставаться в покое. Точку, в которой имеет место равновесие, назовем x_0 , так что $F(x_0) = 0$. Разлагая функцию F(x) в ряд Тейлора и пренебрегая всеми степёйми $(x - x_0)$, кроме первой, видим, что может быть два варнанта зависимости F(x) в окрествости точки x_0 (при условии $F(x_0) = 0$): F(x) = k, $(x - x_0)$,

Рис. 134

 $F\left(x\right)=-k_{1}\left(x-x_{0}\right)$. В обеих формулах подразумевается, что k_{1} и k_{2} —положительные величины. Первый случай показан на рис. 134, a_{1} второй—на рис. 134, b_{2} .

Этим двум случаям соответствует совершенно различный характер равновесия. В самом деле, в случае рис. 134, а, ссли тело находится несколько правее точки ж, то на него действует положительная сила, т. е. сила, которая глието дальше вправо. Таким образом, в случае рис. 134, а равновесие в точке х = ж, неустойчивое; достаточно малого

откломения тела (безразлично вправо или влево), чтобы на тело начала лействовать сила, увеличивающая это отклонеине. Напротив, в случае рис. 134, 6 при отклонении тела вправо сила отрицательна, т. е. тянет влево. Отклонение тела от положения равновесия вызывает силу, стремящуюся возвратить тело в положение равновесия. В этом случае мием дело сустойчивым равновесим. Легко убедиться, что для тела, закрепленного на пружине, осуществляется второй случай.

В соответствии с выписанными выше выражениями силы находим выражения потенциальной энергии, пользуясь (2.2). В случае неустойчивого равновесия

$$u(x) = u(x_0) - \frac{1}{2} k_1 (x - x_0)^2.$$

В случае устойчивого равновесия

$$u(x) = u(x_0) + \frac{1}{2} k_2 (x - x_0)^2$$
.

Соответствующий ход кривых показан на рис. 135, a и б. Таким образом, в случае неустойчивого равновесия потенциальная энергия имеет максимум, в случае устойчивого равновесия—минимум. В обоих случаех в самой точке максимум или минимума $F=-\dfrac{du}{dx}\Big|_{x=x_0}=0$, силл равна нулю.

Результат является вполне естественным. Если тело находится в состоянии максимума потенциальной энергии,

Рис. 135.

то при перемещении в обоих направлениях выделяется энергия, которая может пойти на преодоление инерции, превращаясь в кинетическую энергию. Если же тело находится

327

в состоянии минимума внергии, то для перемещения его в любое другое положение нужно затратить энергию извне; эта энергии пойдет на увеличение потенциальной энергии; затратив малую энергию, можно будет лишь незначительно сместить тело. Такие свойства тела, находящегося в положении минимума потенциальной энергии, полностью соотвестевуют понятию устойчивого равновесия.

При действии силы тяжести вблизи поверхности Земли потенциальная энергия равна mgz, где z есть высота над

поверхностью Земли. Кривые, изображающие зависимость и (х), можно представить себе как кривые, изображающие высоту положения тела в зависимости от горизонтальной координаты ж. Напо представить себе тело. которое

y 1 a e_t

до представить сеое тело, которое гис. 130. движется вдоль кривой линии как

бусина, нанизанная на жесткую проволоку. Кривая u(x) соответствует форме проволоки, если плоскость чергежа расположить вертикально. Тогда очевидно, что максимум u(x) представляет собой (рис. 135, a) точку проволоки, с которой бусины при малейшем толчие скатываются вияз, минимум u(x) (рис. 135, a) — нижиною точку, в которой бусины находятся в устойчивом положении и куда они сами скатываются с соседиих участков.

Таким образом, по графику $u\left(x\right)$ можно наглядно представить себе направление сил и характер равновесия.

Рассмотрим несколько примеров.

 Пусть заряженное тело движется по прямой (примем ее за ось к), на которой закреплены неподвижно два одинаковых заряда симметрично относительно начала координат на расстоянии 2a друг от друга (рис. 136).

Ясно, что в начале координат тело находится в положении равновесия. Действительно, в этом случае силы, действующие на тело со стороны неподвижных зарядов, равны по величине и противоположны по направлению, так что они уравновешиваются, т. е. их равнолействующая равна изгло.

Потенциальная энергия тела складывается из двух членов

$$u(x) = \frac{e_1e}{r'} + \frac{e_1e}{r''}$$
,

где e—заряд тела, e_1 —величина неподвижного заряда, r'—расстояние от тела до левого заряда, r''— расстояние от тела до правого заряда.

$$r'=x+a$$
, $r''=a-x$.

поэтому

$$u(x) = e_1 e \left(\frac{1}{a+x} + \frac{1}{a-x} \right).$$
 (3.1)

Соответствующие кривые изображены на рис. 137. Верхняя кривая соответствует $e_1e>0$, т. е. случаю одно-

е,е > 0, т. е. случаю одноименного заряда тела и неподвижных зарядов, нижняя кривая соответствует случаю е,е < 0, т. е. случаю, котда тело имеет заряд, знак которого противоположен заву неподвижных зарядов.

В случае е,е < 0 развиненся вычале координат неустойчивое. Действительно, тело притятивается и к левому и к правому зариду, в начале координат силы протяжения к двум заридам уравновешивают друг друг га. Однако если тело немного сдвинется, например, вправо, то притяжение к

правому заряду окажется сильнее и тело будет продолжать двигаться в ту же сторону.

Найдем $\frac{d^3u}{dx^2}\Big|_{z=0}$. Пользуясь (3.1), получаем:

$$\frac{d^3u}{dx^2} = 2e_1e\left[\frac{1}{(a+x)^3} + \frac{1}{(a-x)^3}\right]. \tag{3.2}$$

Полагая в формуле (3.2) x = 0, находим:

$$\left. \frac{d^2u}{dx^2} \right|_{x=0} = \frac{4e_1e}{a^3} .$$

Следовательно, при x=0 $\frac{d^2u}{dx^2}>0$, если $e_1e>0$. В этом случае $u\left(x\right)$ имеет минимум при x=0, равновесие устой-

чиво. Если же $e_1 e < 0$, то $\left. \frac{d^2 u}{dx^2} \right|_{x=0} < 0$, u(x) имеет максимум при x = 0, равновесие неустойчиво.

2. Аналогично рассмотрим случай, когда заряды расположены на том же расстоянии от начала координат, но на прямой, перпендикулярной к линии (осн абсцисс), по которой движется заряженное тело (рис. 138). В этом случае потенциальная энергия равна

$$u\left(x\right)=2\,\frac{e_{1}e}{\sqrt{a^{2}+x^{2}}}$$

(график потенциальной энергии при $a=1, |e_1e|=1$ изображен на рис. 139). В примере 2 при $e_1e > 0$ равновесие в начале координат неустойчиво. При заряде тела другого знака по сравнению с неподвижными

зарядами $(e_1e < 0)$ равновесие устойчнво.

Это нетрудно установить, рассматривая силу, действующую на подвижный заряд (рис. 140). Пусть $e_1e > 0$. Сместим тело вправо от положения равновесия. Тогда равнодействующая снл отталкивання направлена тоже вправо, в сторону дальнейшего увеличення

ния. Равновесне устойчивое.

Рис. 138.

отклонення. Равновесие неустойчивое. В случае $e_1e < 0$ равнодействующая направлена в сторону уменьшения отклоне-

К этнм результатам также нетрудно прийти, рассматривая $\frac{d^2u}{dx^2}\Big|_{x=0}$.

Обратим внимание, что при e,e>0, когда в примере 1 (рис. 136) была устойчивость, в примере 2 (рис. 138) равновесие неустойчиво. При e,e < 0 (разноименные заряды) положение обратное: равновесие неустойчиво при расположении зарядов в соответствии с рис. 136 и устойчиво при расположении их, как на рис. 138.

Повернув рис. 138 на 90°, мы заметим, что он, в сущности, относится к тому же начальному распределению зарядов в положении равновесия, что и рис. 136. Можно сказать, что рис. 136 и 138 относятся к одинаковому начальному распределению зарядов, но рассматриваются различные

направления движения (рис. 141). При этом всегда (при любых знаках зарядов) в том или ином направлении движения равновесие оказывается неустойчивым.

В электростатике доказывается, что этот результат является совершенно общим: в пространстве между внешними закрепленными зарядами нигде нет точки равновесия такой,

чтобы равновесие было устойчивым относительно перемещений в любом направлении.

Приведенное ниже общее доказательство этого факта может показаться читателю довольно сложным. Его можно пропустить без ущерба для понимания дальнейшего материала.

Для доказательства в общем виде заметим, что потенциальная энергия заряда e, находящегося в точке (x,y,z), в зависимости от его расстояния r от неподвижного заряда $e_{\mathbf{n}}$, помещенного в точку (x_1, y_1, z_1) , дается формулой

$$u = \frac{e_1 e}{r} = \frac{e_1 e}{\sqrt{(x-x_1)^2 + (y-y_1)^2 + (z-z_1)^2}}.$$

Рассмотрим движение по оси x и найдем $\frac{d^3u}{dx^2}$ при постоянных у и z; такая величина обозначается $\frac{\partial^2u}{\partial x^2}$. Затем аналогично найдем $\frac{\partial^2u}{\partial x^2}$ и $\frac{\partial^2u}{\partial x^2}$, относящиеся соответственно к движению по осям у и z.

к движению по осям y и z. Оказывается *), что при любых x, y, z, x_1 , y_1 , z_1 сумма вторых производных по трем перпендикулярным осям равна нулю!

$$\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial u^2} + \frac{\partial^2 u}{\partial z^2} = 0.$$

Очевидно, это свойство сохранится и для суммы любого числа членов вида $\frac{e_k e}{c_k}$,

-Рис. 141.

где e_k — неподвижный заряд в точке (x_k, y_k, z_k) , а r_k есть расстояние заряда e от этой точки. Следовательно, при любом распределении неподвижных зарядов в пространстве между ними имеет место формула

$$\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial u^3} + \frac{\partial^2 u}{\partial x^2} = 0,$$
 (3.3)

в частности, и в той точке, где имеет место равновесие заряда е. Для равновесия необходимо, чтобы силы по любой оси равнялись нулю. Для этого нужно, чтобы

$$\frac{\partial u}{\partial x} = 0$$
, $\frac{\partial u}{\partial y} = 0$, $\frac{\partial u}{\partial x} = 0$.

Если равны нулю силы по трем перпендикулярным осям, то равна нулю и сила в любом направлении **).

Для того чтобы равновесие было устойчивым относительно движения по всем трем перпендикулярным

^{*)} Читателю следует самому в этом убедиться.

^{*)} Если имеется отличиая от нуля сила F, действующая в какомлибо направлении, то вдоль каждой оси будет действовать сила, равная проекции силы F на эту ось.

направлениям, нужно, чтобы было

$$\frac{\partial^2 u}{\partial x^2} > 0$$
, $\frac{\partial^2 u}{\partial u^2} > 0$, $\frac{\partial^2 u}{\partial z^2} > 0$.

Однако это противоречит уравнению (3.3), так как сумма трех положительных величин не может равняться нулю.

СВ последнее время (с 1956 г.) вопрос о том, можно ли уствиние о удерживать заряженные частины, действуя или неподвижными зарядами, привлек большое внимание. Для получения ядерной энертии при сжитании дейтерия нужно удерживать заряженные ядра в пространстве, не допуская столкновения их со стенками сосуда. По доказанному выше этого нельзя достинь, располагая на стенках сосуда заряды, как бы иг были подобраны эти заряды. Таким образом, это направление изобретательства можно слази назвать безнаежения.

Известно, что положительное решение задачи в принципе может дать предложенный советскими академиками А. Д. Сахаровым и И. Е. Таммом способ применения магнитного поля.

Упражнения

1. Заряд є движется по прямой, на которой закреплены неподвижно два положительных заряда \mathbf{e}_i и $\mathbf{e}_z=4\mathbf{e}_i$ на расстоянии 2a один от другого. Найти ту точку на прямой, в которой возможно равновесне заряда, н установить характер равновесия. Рассмотреть два случая: $\mathbf{e}_i > 0$ н $\mathbf{e} < 0$.

2. Решнть задачу 1, наменив анак заряда e_2 .

§ 4. Второй закон Ньютона

Сформулированный Ньютоном второй закон движения законкочается в том, что произведение массы на ускорение равно действующей силе*). Ускорение а есть производная скорости и по времени; в свою очередь скорость есть про-

в) Первый закон Ньютона—закон инерцин—заключается в том, что тело, на которое не действуют никакие силы, движется прямалинейно и равномеряо. Это значит, что у такого тела ускорение равно нулю при равной нулю силе. Следовательно, первый закон Ньютона содгржится во втором законе, является его частымы случаем.

изводная от координаты тела по времени: Таким образом,

$$ma = m\frac{dv}{dt} = F,$$
 (4.1)

или

6 41

$$m \frac{d^2x}{dt^2} = F. \qquad (4.2)$$

Начием со случая, когда сила задана как функции времени F=F(t). Это означает, что производияз $\frac{\partial \Phi}{\partial t}$ задана как функция времени. В таком случае легко на θ ти из закона Ньютона (4.1) скорость в любой заданный момент; кроме

действующей силы, при этом надо задать также скорость в какой-то момент
$$t_0$$
. Тогда-
$$v\left(t\right)=v\left(t_0\right)+\frac{1}{m}\int\limits_0^t\!F(t)\,dt. \qquad . \tag{4.3}$$

 ${}^{\circ}$ Зная скорость в зависимости от времени v(t) и начальное положение тела $x(t_{\rm A})$, найдем положение тела в любой момент

$$x(t) = x(t_0) + \int_{1}^{t} v(t) dt,$$
 (4.4)

где v(t) дано предыдущей формулой.

Соотношение между скоростью и путем подробно с примерами рассматривалось в главе I.

В целом формулы (4.3) и (4.4) решают задачу нахождения x(t) из уравнения (4.2). Соотношение (4.2)—это лиф-ференциальное уравнение эторого поряжа, в него входит вторая производная неизвестной функции x(t). В ответ входит не только заданная функция F(t), по и две постоянные величным, определяемые из начальных условий: положение

тела и скорость тела в заданный момент времени t_0 . Если задан или экспериментально найден закон движения тела, т. е. задана функция x(t), то нахождение силы, действующей на тело, не представляет инжакого труда: надонайти вторую производную функции x(t) и умножить ее на m (формула (4.2)].

Упражнения

- 1. Найти закон движения тела под действием постоянной силы F, если в момент времени $t\!=\!0$ тело покоилось в начале координат $(x\!=\!0)$.
 - 2. То же при условии, что при t=0 x=0, $v=v_0$
- 3. То же при условии, что при t=0 $x=x_0, v=v_0$. 4. Тело массой в 20 кг начинает двигаться под действием силы
- кГ из начала координат без иачальной скорости. Какой путь пройдет оно за 10 сех?
 Шарик свободио, т. е. с начальной скоростью, равной нулю,
- Шарик свободио, т. е. с начальной скоростью, равной нулю, падает с высоты 100 м. Через сколько времени он достигиет земли?
- (Сопротивлением воздуха пренебречь.)
- 6. В условиях предвадущей задачи шарик мачниает падение со кокростью од "е 10 м/еск. Разобрать два случая: з) начальная скорость шарика од направлена вияз, о) начальная скорость шарика од направлена вияз, о) начальная скорость шарика од направлена выерх. Определить, е нерез сколько времени шарик достигнет земли. Какова его скорость в момент приземления. Проверить, что в случаях а) и о) скорость приземления одинакова.
- 7. На тело действует сила, пропорциональная времени, протекшему с начала движения (коэффициент пропорциональности равеи k). Найти закои движения тела, если известно, что тело начинает движение из точки x=0 с начальной скоростью v_a .
- 8. На тело действует сила, периодически меняющаяся со временем $F = f \cos \omega t \ (f, \omega постоянные числа).$
- а) Найти закой движения тела при условии, что при t=0 x=0, v=0. Установить, что такое движение является колебательным. Определить период колебания, избольшее значение x(t), наибольшее
- значение скорости. б) То же для силы $F = f \sin \omega t$, при t = 0 x = 0, v = 0.
- 9. Тело движется под действием постоянной силы F. В момент временн $t=t_0$ тело было в точке $x=x_0$. Найти, какую скорость должно иметь тело при $t=t_0$, чтобы в момент времени $t=t_1$ попасть в точку $x=x_1$.

§ 5. Импульс силы

Задача нахождения закона движения тела при заданной зависимости силы от времени в принципе решена в предыдущем параграфе. Здесь мы рассмотрим свойства этого решения и некоторые новые понятия, связанные с решением.

Произведение P = mv массы на скорость называется «количеством движения». Величина

$$\int_{t_0}^{t} F(t) dt \tag{5.1}$$

называется «импульсом силы» за время от $t_{\rm e}$ до $t_{\rm e}$

Формула (4.3) может быть записана так:

$$P(t) - P(t_0) = \int_{t_0}^{t} F dt.$$
 (5.2)

Словесная формулировка результата (5.2): изменение количества движения равно импульсу силы.

чества движения равно импульсу силы.
Часто встречается случай силы, действующей только в течение краткого промежутка времени: примером является

удар молотком, отскакивающим после удара от тепа. И до и после удара сила равна нулю. При отсутствии других сил, кроме краткой силы удара, очевидно, что до удара тело движется с постоянной скоростью, и после удара тело движется с другой, тоже постоянной скоростью, и после удара тело движется с другой, тоже постоянной скоростью.

0 t_s t_t t_z t t

Пусть F(t) отлично от нуля только в промежутке от t_1 до t_2 (рис. 142). Рассмотрим интеграл

$$I = \int_{t}^{t_2} F(t) dt. \tag{5.3}$$

Эту величину можно назвать *полным* импульсом силы — полным в том смысле, что интеграл берется по всему промежутку времени, когда сила фактически действует.

В выражение (5.1) входит интеграл от t_0 до t. Если $t_0 < t_1$, а $t > t_0$, то

$$\int_{t_0}^t F \, dt = I.$$

Действительно, запишем:

$$\int_{t_0}^{t} F dt = \int_{t_0}^{t_1} F dt + \int_{t_1}^{t_2} F dt + \int_{t_1}^{t} F dt.$$

В правой части первый и третий интегралы равны нулю, так как в соответствующих промежутках F=0, а второй (средний) интеграл есть I. Таким образом, из формул (5.2) и (5.3) получаем $P(t)=P(t_0)+I$, если $t_0< t_1,\ t>t_2$.

Из формулы (4.3) видим, что скорость после удара зависит только от импульса силы, т. е. от интеграла силы, но не от детального вида функции F(t). Например, нескольоразличных кривых F(t), чарисованных на рис. 143, дают

Рис. 143.

одинаковый импульс силы, т. е. одинаково меняют скорость тела. Для каждой из кривых F(t) нетрудно нарисовать соответствующий график скорости v(t). На рис. 144 показаны

Рис. 144.

такие графики в общем предположении, что начальная скорость равна нулю. Общим для всех кривых рис. 144 является конечное замение скорости, все кривые переходят справа в горизонтальную прямую на высоте $v=\frac{I}{m}$.

Каждую из кривых F(t) рис. 143 можно сжимать по оси времени и пропорционально растягивать по оси силы. Площадь под кривой F, τ . е. $\int F dt$, полный импульс силы, при этом не изменяется. Именно так получена, например, кривая 2 на рис. 143 из кривой I,

Чем короче время действия силы, тем меньше время, в течение которого скорость тела меняется от начального значения $v_0=0$ до конечного значения $v_b=\frac{1}{m}$ (рис. 144). Таким образом, в пределе, при очень большой силе, действующей в течение очень малого времени, график скорости

приобретает вид ступеньки (рис. 145). При этом становится несущественным, какую из кривых рис. 143 мы сжимали: ступенька характеризуется только одной величиной $v_k = \frac{I}{m}$, а эта величина для всех кривых одинакова.

Если до действия силы тело покоилось в точке x_0 , то после кратковременного действия большой силы тело начинает двигаться с постоянной скоростью, равной $\frac{1}{m}$. Если сила действовала в момент t_1 (промежуток времени от t_1 до t_2 считаем малым и не различаем t_1 и t_1), то положение тела в зависимости от времени дается формулами

$$x = x_0,$$
 $t < t_1,$ $x = x_0 + \frac{1}{m}(t - t_1), t > t_1.$ (5.4)

Соответствующий график показан на рис. 146. Отметим, что $x\left(t\right)$ удовлетворяет уравнению

$$m \frac{d^2x}{dt^2} = F(t).$$

Напомним, что на графике (x;t) первая производная $\frac{dx}{dt}$ связана с наклоном касательной к кривой. Вторая производная

жарактеризует скорость изменения первой производной, т. е. вторая производная связана с кривизной линик $x\left(t\right)$.

На рис. 146 линия x(t) имеет излом в точке $t=t_1$, $x=x_p$. Излом можио представить себе как точку, в которой криваная бесконечна, так что наличие излома соответствует рассмотрению очень большой (в пределе — бесконечной) силы.

Однако до и после излома производная $\frac{dx}{dt}$ конечна; значит, очень большая сила дей-

очень большая сила действовала очень малое время, так что импульс силы конечен. Импульс легко определить по графику (рис. 146), вычисая скорость после действия силы и используя формулу (5.2).

Найденный нами закон движения тела, которое покоилось до момента $t=\tau$, а в этот момент получило импульс силы I, поможет нам усовершен-

ствовать формулы (4.3) и (4.4) предылущего параграфа. Для этого нам понадобится специальный случай формулы (5.4), когда при $t=\tau$ тело находилось в начале координат ($x_0=0$). Введем специальное обозначение:

$$\mathbf{x}_{1}\left(t,\ \tau\right) = \begin{cases} 0, & t < \tau, \\ \frac{I}{m}\left(t - \tau\right), & t > \tau. \end{cases} \tag{5.5}$$

Если подставить о (f) из (4.3) в формулу (4.4) и использовать более аккуратные обозначения (так, чтобы верхнему пределу и переменной интетрирования отвечали разные буквы), то получится выражение, на первый взгляд довольно громозякое:

$$x(t) = x(t_0) + (t - t_0) \cdot v(t_0) + \frac{1}{m} \int_{t_0}^{t} dt_1 \int_{t_0}^{t_1} F(t_2) dt_2.$$
 (5.6)

Стоящий здесь интеграл можно преобразовать по формальным правилам обращения с повторными интегралами. Однако

мы нигде не упоминали об этих правилах, и поэтому интересующее нас преобразованное выражение в виде однократного интеграла мы получим, пользуясь законом (5.5) движения тела под действием одиночного импульса силы.

Действие силы F(t) за интервал времени $\Delta \tau$ от некоторого момента τ до $\tau + \Delta \tau$ можно приближенно заменить действием импульса силы $\Delta I = F(\tau) \cdot \Delta \tau$. Движение тела под

действием такого импульса нам уже известно -- см. формулу (5.5), в которой нужне заменить I на $\Delta I(\tau)$ Дальше остается лишь сложить вклады всех интервалов

 Δt_i в координату x(t), и в результате получим:

$$\begin{split} x\left(t\right) &= \sum x_{1}(t,\ \tau)\,\Delta I\left(\tau\right) = \sum \frac{1}{m}\left(t-\tau\right)\cdot F\left(\tau\right)\cdot \Delta \tau = \\ &= \frac{1}{m}\int_{t_{i}}^{t}F\left(\tau\right)\cdot \left(t-\tau\right)\,d\tau, \end{split} \tag{5.7}$$

Здесь, как обычно, мы заменили сумму на интеграл для достаточно мелких интервалов $\Delta \tau$. Формула (5.7) не учитывает начальной координаты $x(t_a)$ и движения под действием начальной скорости: $(t-t_0)\cdot v(t_0)$; эти члены мы просто прибавим к выражению (5.7), и окончательно:

$$x(t) = x(t_0) + (t - t_0) v(t_0) + \frac{1}{m} \int_{t_0}^{t} F(t_1) (t - t_1) dt.$$
 (5.8)

Формула (5.8) выгодно отличается от (5.6) тем, что в (5.8) интегрировать нужно только один раз. Мы не сказали, почему можно просто складывать слагаемые от отдельных импульсов, от начальной скорости и начальной координаты. Подробнее об этом говорится в § 5 Добавления. Здесь же нам достаточно того, что можно непосредственно проверить, чему равно $x\left(t_{0}\right), \left.\frac{dx}{dt}\right|_{t_{s}}$ и $\left.\frac{d^{3}x}{dt^{2}}\right.$ по формуле (5.8).

Для этого нужно дифференцировать x(t) из (5.8), аналогично тому, как это делалось при проверке формулы (5.5) из § 5 главы V.

Напомним читателю, что по третьему закону Ньютона при взаимодействии двух тел сила, с которой второе тело действует на первое $(F_i)^*$), равна по величине и противоположна по направлению силе, с которой первое тело действует на второе (F_a) ,

$$F_{a}(t) = -F_{a}(t)$$
.

Формула (5.2) в применении к первому телу и силе F_1 дает:

$$P_1(t) - P_1(t_0) = \int_{t_0}^{t} F_1 dt.$$
 (5.9)

Эта же формула в применении ко второму телу и силе $F_{\rm e}$ дает:

$$P_{2}(t) - P_{2}(t_{0}) = \int_{t}^{t} F_{2} dt.$$
 (5.10)

Так как $F_2 = -F_1$ по третьему закону Ньютона, то

$$\int_{t_0}^t F_2 dt = - \int_{t_0}^t F_1 dt.$$

Поэтому (5.10) принимает вид

$$P_2(t) - P_2(t_0) = -\int_{t_0}^t F_1 dt,$$
 (5.11)

Сопоставляя (5.9) и (5.11), находим:

$$P_1(t) - P_1(t_0) = P_2(t_0) - P_2(t)$$
.

Отсюла

$$P_1(t) + P_2(t) = P_1(t_0) + P_2(t_0).$$

Последняя формула показывает, что действие тел друг на друга не меняет суммы количеств движения этих тел.

8 6. Кинетическая энергия

Рассмотрим тело, движущееся под действием известной силы F(t), и найдем связь между работой, произведенной этой силой, и скоростью движения тела.

^{*)} Значок у буквы F ставим так, чтобы он показывал, на каков тело действует сила F, значок у буквы P также означает номер тела, к которому относится количество движения,

Из основного уравнения $m\frac{dv}{dt}\!=\!F(t)$, умножая обе части на скорость v, получим:

$$mv \frac{dv}{dt} = F(t) v.$$
 (6.1)

Имеет место тождество

$$v \frac{dv}{dt} = \frac{d}{dt} \left(\frac{v^2}{2} \right),$$

справедливое, какова бы ни была зависимость v(t). Пользуясь им, перепишем (6.1) в виде

$$m \frac{d}{dt} \left(\frac{v^2}{2} \right) = F(t) v,$$

а так как т-постоянная величина, то

$$\frac{d}{dt}\left(\frac{mv^2}{2}\right) = F(t) v.$$

Вводя обозначение

$$\frac{mv^2}{2} = K,$$
 (6.2)

получим окончательно:

$$\frac{dK}{dt} = F(t) v, (6.3)$$

Пользуясь выражением для работы (1.1), получим:

$$A = \int_{0}^{t_{1}} F(t) v dt = \int_{0}^{t_{1}} \frac{dK}{dt} dt,$$

откуда

$$A = K(t_1) - K(t_0).$$
 (6.4)

Величина К есть кинетическая энергия тела, Формула (6.4) выражает закон сохранения энергия: изменение кинетической энергия тела равно работе, произведенной силой, Формула (6.3) выражает закон: скорость изменения кинетической энергии равна мощности, которую развивает сила.

Когда сила задана определенной функцией времени, то импульс силы и, следовательно, вызванное данной силой изменение количества движения тела не зависят ни от массы тела, ии от его иачальной скорости, так как импульс силы

и изменение количества движения есть $\int\limits_{0}^{t_{i}}F\,dt$

Напротив, работа силы и изменение книетической энергии тела под действием силы, как видло из формул (6.2), (6.3), (6.4), существению зависят не только от самой силы, но и от массы тела и его начальной скорости. Действительно, действуя заданной силой в течение определенного времени на тяжелое тело, поконвшесся в начале движения, мы придации ему лишь малую скорость, перемещение тела будет мало и работа силы также будет мала. Легкое тело заберет ма себя большую работу, приобретет большую энергию. Если до начала действия силы тело двигалось в сторону, противоположную направлению действия силы, то сила может уменьшить его энергию.

Представим себе тело, участвующее одновременно в двух лвижениях. Например, человек ходит по каюте парохода, а пароход движется, или в каюте падает брошенный мяч. Предположим, что одно из этих движений (в нашем примере это - движение парохода) равиомерное. Возникает вопрос: можно ли, наблюдая падение мяча в каюте либо движение в ней какого-нибудь тела под действием приложенной силы, установить, движется пароход или иет? Иначе говоря, влияет ли равиомерное движение парохода на характер движения предметов на самом пароходе? Оказывается, что иет, никак ие влияет. Опыты показали, что отсутствие влияния равиомерного движения на физические явления относится не только к механике, но и к процессу распространения света, к электрическим и магнитным явлениям. Из этого факта Эйнштейн сумел сделать выводы огромной важности, развивая теорию относительности *).

В механике отмеченную независимость от равномерного движения установить иегрудно. Действительно, пусть тело движется в поезде со скоростью $\sigma_{\rm t}$ а сам поезд движется в поезде со скоростью $\sigma_{\rm t}$. Тотда по отношению к изблюдателю, стоящему на редъедх, тело движется со скоростью $\sigma_{\rm t}=04-\Phi_{\rm o}$. При этом ускорение тела одниже ково и для наблюдателя, стоящего на редъсах, и для

^{*)} В нашей книге теория относительности не излагается.

наблюдателя, едущего в поезде,

$$a_1 = \frac{dv_1}{dt} = \frac{d}{dt} \left(v + v_0 \right) = \frac{dv}{dt} + \frac{dv_0}{dt} = \frac{dv}{dt} = a.$$

Таким образом, постоянное слагаемое в выражении для скорости не меняет ускорения. Поэтому и сила, действующая на тело, не меняется: $F = ma_1 = ma_1$, Разность скоростей гела до и после действия силы тоже одинакова для наблюдателя, нахолящегося на рельсах, и для наблюдателя, стоящего в поезде. Действительно, пусть скорость по отношению к наблюдателью, стоящему в поезде, до действия силы есть v', после действия силы v', для наблюдателя, стоящего на путях, соответствующие скорости будут v'_1 и v'_1 . Тогда $v'_1 = v' + v_2$, $v'_2 = v' + v_3$. Поэтому

$$v_1' - v_1' = v'' + v_0 - v' - v_0 = v'' - v'.$$

Сложнее обстоит дело с кинетической энергией*): не токок сама кинетическая энергия, но даже и разности кинетических энергий различны для различных наблюдателей. Для наблюдателя, стоящего на путях,

$$\begin{split} K_1'' - K_1' &= \frac{m \left(v_1'' \right)^2}{2} - \frac{m \left(v_2' \right)^2}{2} = \frac{m \left(v_1'' + v_0 \right)^2}{2} - \frac{m \left(v_1' + v_0 \right)^2}{2} = \\ &= \frac{m \left(v_1'' \right)^2}{2} - \frac{m \left(v_1'' \right)^2}{2} + m v_0 v_1'' - m v_0 v_2' = \\ &= K'' - K' + m v_0 \left(v_1'' - v_1' \right). \end{split}$$

В этой формуле K_1^{σ} и K_1^{\prime} —конечная и начальная кинетическая энергия, вычисленная наблюдателем на путях, а K^{σ} и K^{\prime} —соответствующая кинетическая энергия, вычисленная наблюдателем в поезде.

Работа силы и мощность для различных наблюдателей также различны, так как хота сила одна и та же, но пройденный путь и скорость различны для наблюдателя, стоящего на путях, и для наблюдателя, елущего в поезде.

Однако закон равенства изменения кинетической энергии и работы силы выполняется для любого наблюдателя, хотя каждая из этих величии в отдельности неодинакова для разных наблюдателей. (Примеры, подтверждающие это обстоятельство, имеются в упражиениях.)

^{*)} Нижеследующее в первом чтении можно пропустить.

Отметим замечательную формулу, которая имеет место, если тело движется под действием одной только данной силы F(t).

$$\begin{split} A &= \int_{t_s}^{t_1} F(t) \, \sigma(t) \, dt = \frac{m v_1^2}{2} - \frac{m v_2^3}{2} = \frac{m}{2} \, (v_1 + v_0) \, (v_1 - v_0) = \\ &= \frac{v_1 + v_0}{2} \, (m v_1 - m v_0) = \frac{v_1 + v_0}{2} \int_{t_1}^{t_2} F(t) \, dt. \end{split}$$

Таким образом, в этом случае скорость $v\left(t\right)$ можно вынести из-под интеграла, заменяя ее средним арифметическим начальной и конечной скоростей движения.

Этот вывод справедлив только в том случае, если $\sigma(f)$ есть корость, полученная телом в результате действия лишь одной слиль P(f). Если же на тело действует несколько сил: F_1, F_2, F_3 , то работа, произведенная всеми силами, равна произведенно средней скорости на сумму импульсов всех сил:

$$A = \frac{v_1 + v_9}{2} \int_{t_9}^{t_1} (F_1 + F_2 + F_3) dt =$$

$$= \frac{v_1 + v_9}{2} \int_{t_9}^{t_1} F_1 dt + \frac{v_1 + v_9}{2} \int_{t_9}^{t_1} F_2 dt + \frac{v_1 + v_9}{2} \int_{t_9}^{t_1} F_3 dt. \quad (6.5)$$

Однако работа каждой из сил (например, F_o) в отдельности не равна соответствующему слагаемому $\frac{v_0+v_1}{2}$, $\frac{f}{f}$, F_d d в формуре (6.5), так как сила F_o , действую отдельно, сообщила бы телу скорость, отличную σ σ (f) σ

Упражнения

 Найти формулу для кинетической энергии тела, движущегося действием постоянной силы F (в начальный момент времени скорость была равна нулю) в зависимости от времени, а также в зависимости от пройденного пути.

^{*)} См. ниже задачу № 6.

2. Тело движется под действием силы $F=f\cos\omega t$; при t=0 т=0. Найти выражение для кинетической энергии тела. Определить максимум кинетической энергии.

3. Тело движется по закону $x(t) = A \cos(\omega t + \alpha)$, $(A, \omega, \alpha -$

постоянные числа). Определить среднюю кинетическую энергию при условии, что t неограниченно растет от значения t = 0.

4. Шарик падает с высоты Н из состояния покоя, Показать, что кинетическая энергия шарика K = mg(H - h), где h - высота

шарика над землей в данный момент времени. Поезд весом 500 m вышел со станции и, пройдя за 3 мин

1,5 км, развил скорость 45 км/час. Определить: а) работу и среднюю мощность паровоза, предполагая, что трения о рельсы нет; б) эти же величины, но с учетом трения. Коэффициент трения k=0,004. (Сила трения равна силе притяжения поезда к Земле, т. е. его весу, умножениой на k).

6. На тело действуют две силы: $F_1 = at$ и $F_2 = a(\theta - t)$. Импульсы этих сил за время от 0 до θ одинаковы. В момент времени t=0 тело имело скорость $v_0=0$. Найтн работу каждой силы за время от 0 до 0 и сравнить ее с произведением импульса на

средиюю скорость.

7. Человек, стоя неподвижно на земле, действует на данную массу m силой F в течение времени t. В результате этого масса, находившаяся раньше в покое, приобрела скорость $v_1 = \frac{Ft}{m}$ и кине-

энергию $\frac{mv_1^2}{2}$, равную работе, произведенной человеком. Рассмотреть такой же опыт, проделанный в поезде, движущемся

со скоростью v_0 , Масса m имела до опыта скорость v_0 , а после опыта $v_0 + v_1$. Найти изменение кинетической энергии массы m. Какую работу произвел человек? Считая, что человек твердо опирается о стенки вагона и скорость его vo не меняется, найти работу силы, произведенной поездом (паровозом) во время опыта. 8. Человек массы М, стоя на коньках на льду (треннем о

лед преиебрегаем), действует силой F на массу m в течение временн t.

Какую кинетическую энергую приобретет масса т? Какую кинетическую энергию приобретет человек? Чему равиа полная работа, произведенная силой над массой т и над человеком? Почему она больше, чем в задаче № 7?

9. Тот же опыт, что и в предыдущей задаче, производит человек, который в начальный момент катился со скоростью v_0 вместе с массой m. Скорость массы m после действия силы равна $v_0 + \frac{Ft}{m}$,

скорость человека $v_0 - \frac{Ft}{M}$. Найти изменение кинетической энергии массы т и человека в результате действия силы. Найти работу силы, равную изменению суммарной кинетической энергии, и сравнить ее с результатом предыдущей задачи.

§ 7. Движение под действием силы, зависящей только от скорости

Всякое тело испытывает при движении противодействие со стороны той среды, в которой происходит движение. Если сопротивление невелико, то зачастую его можно не принимать во внимание. Однако в ряде случаев такой подход неудовлетворителен, с сопротивлением среды приходится считаться. Установлено, что если тело движется в жидкости или газе, скорость движения невелика и тело имеет малые размеры, то сила сопротивления пропорциональна скорости движения

$$F(t) = -kv(t). \tag{7.1}$$

Здесь коэффициент пропорциональности k>0, а знак минус в (7.1) показывает, что сила сопротивления направлена противоположно скорости движения тела. Число & зависит от свойств среды, оно пропорционально вязкости среды. Кроме того, к зависит от формы и размеров тела. Например, для случая шара радиуса R формула (7.1) принимает вид

$$F = -6\pi R \eta v(t)^*$$
, (7.2)

где η — вязкость среды. Для воздуха $\eta = 1,8 \cdot 10^{-4}$, для воды $\eta = 0.01$ (при 20° C), $[\eta] = \frac{\epsilon}{c_{H \times OPF}} **).$

Эта величина называется числом Рейнольдса. **) Вязкость η может быть определена следующим образом, Пусть жидкость (или газ) движется в направлении оси х, но величина скорости различных частиц различна, зависит от координаты у. Ясно, что твердое тело не могло бы так двигаться — оно разрушилось бы. В жидкости или газе при этом между соседиими слоями возинкает сила трения, которая будет пропорциональна разностя <u>dv</u> . Қоэффициент пр**о**⊷ скоростей соседних слоев, т. е. производной $\frac{a}{a}$

порциональности в выражении для силы, приходящейся на 1 см^в горизонтальной поверхности, и называется вязкостью

$$f\frac{\partial u \eta}{c m^2} = \eta \frac{dv}{dy}.$$

^{*)} Формула (7.2) справедлива при $\frac{vR\rho}{n} < 5$, где $\rho-$ плотиость среды. Читатель легко убедится, что величина $\frac{vR\rho}{n}$ безразмериа.

Рассмотрим задачу о торможении тела. Пусть некоторая сила сообщила телу скорость, а затем в момент времени $t=t_{\rm n}$ перестала действовать. Тело продолжает двигаться и на него действует только сила сопротивления. Из второго закона Ньютона

$$m\frac{dv}{dt} = -kv.$$

Разделив обе части на m и обозначив $\frac{k}{m} = \alpha$ ($\alpha > 0$), получим:

$$\frac{dv}{dt} = -\alpha v$$
.

Решение этого уравнения есть (см. главу III)

$$v(t) = v_0 e^{-\alpha(t-t_0)}$$
. (7.3)

Здесь v_0 есть значение скорости в момент $t=t_0$. Так как $\alpha>0$, то при $t>t_0$ показатель степени в (7.3) отрицательный, $e^{-\alpha(t-t_0)} < 1$ и, следовательно, $v(t) < v_0$, т. е. скорость убывает с течением времени. Среда тормозит движение тела.

Найдем выражение для пути, пройденного телом. Из (7.3) получаем:

$$\frac{dx}{dt} = v_0 e^{-\alpha (t - t_0)}$$

или

$$dx = v_0 e^{-\alpha (t-t_0)} dt. \qquad (7.4)$$

Пусть в начальный момент времени (при $t=t_{\scriptscriptstyle 0}$) тело находилось в начале координат: $x(t_0) = 0$. Интегрируя (7.4), получим

$$x(t) = v_0 \int\limits_0^t e^{-\alpha (t-t_0)} dt,$$

откуда

$$x(t) = \frac{v_0}{\alpha} [1 - e^{-\alpha(t-t_0)}].$$
 (7.5)

Пользуясь формулой (7.5), можно получить весь путь, который пройдет тело после момента $t_{
m o}$, т. е. после того, как сила перестала действовать на тело. Для этого заметим, что при очень больших t величина $e^{-\alpha(t-t_0)}$ весьма мала и

ею можно пренебречь по сравнению с единицей. Поэтому весь путь, который пройдет тело, есть $\frac{v_0}{\alpha}$.

Рассмотрим падение тела в воздухе. Направим ось x вних к земле, начало координат поместим на высоте H от земли (на земле x=H). Пусть движение начинется при t=0 со скоростью v_0 . Тогла x(0)=0, $v(0)=v_0$. Тело находится под действием двух сил: силы тяжести (она способствует движению) и силы сопротивления воздуха (она препятствует движению)

Второй закон Ньютона дает:

$$m\frac{dv}{dt} = mg - kv. (7.6)$$

Разделив все члены (7.6) на m, получим (так как $\frac{k}{m} = \alpha$)

$$\frac{dv}{dt} = g - \alpha v. \tag{7.7}$$

Справа в (7.7) вынесем ска за скобку

$$\frac{dv}{dt} = \alpha \left(\frac{g}{\alpha} - v \right). \tag{7.8}$$

Установим размерность величины $\frac{g}{\alpha}$. Так как $\alpha = \frac{k}{m}$, а $k = -\frac{F}{v}$, то α имеет разность $1/ce\kappa$. Размерность $\frac{g}{\alpha}$ есть $c \kappa \cdot c \kappa / c \kappa' = c \kappa / c \kappa$, т. е. $\frac{g}{\alpha}$ имеет размерность скорости 9).

Обозначим $\frac{g}{\alpha} = v_1$. Уравнение (7.8) принимает вид

$$\frac{dv}{dt} = \alpha (v_1 - v). \tag{7.9}$$

Допустим, что $v_0 < v_1$. Тогда правая часть (7.9) в начале движения положительна, значит, и левая часть положительна,

^{*)} Сделанный здесь подсчет размерности $\frac{g}{a}$ есть проверка. Размерность $\frac{g}{a}$ выдна из формулы (7.8). Так как вычитать можно только величины одной размерности, то $\frac{g}{a}$ должив иметь размерность скорость.

 $rac{dv}{dt}\!>\!0$, поэтому скорость $v\left(t
ight)$ растет. При этом чем ближе

значение σ к v_1 . Тем ближе $\frac{d\sigma}{dt}$ к нулю, тем, следовательно, медленнее растет σ . Если бы в некоторый момент времени t_1 ооказалось $\sigma(t_1) = \sigma_1$, то тогда σ осталось бы постоянным, так как σ = σ , является решением уравения (T,0) с начально

ным условием $v\left(t_{1}\right)=v_{1}.$ Аналогично если в начале движения $v>v_{1}$, то v приближается к v_{1} , но в этом случае v убывает. Поэтому через некоторое время после начала движения тело падает Пражения тело падает практически с постоянной

скоростью $v_1 = \frac{g}{\alpha}$ независимо от того, какую скорость оно имело в

скорость оно имело в начале падения. График скорости для случая $v_a = 0$ имеет

вид, показанный на рис. 147. Проведенные рассуждения п

Проведенные рассуждения показывают, что ряд свойств v (t) можно обнаружить, даже не решая уравнения (t.9). Теперь решим это уравнение. Положим $v_1 - v = z$. Тогда $\frac{dz}{dz} = -\frac{d\sigma}{dt}$, и уравнение (t.9) перепишется так:

$$\frac{dz}{dt} = -\alpha z,$$

причём при t=0 должно быть $z=v_1-v_0$. Искомое решение есть $z\left(t\right)=\left(v_1-v_0\right)e^{-\alpha t}.$ Переходя к функции $v\left(t\right)$, получаем:

$$v_1 - v(t) = (v_1 - v_0) e^{-\alpha t}$$

откуда

$$v(t) = v_1 + (v_0 - v_1) e^{-\alpha t}$$
, (7.10)

Рассматривая формулу (7.10), нетрудно сделать те же выводы, которые мы уже сделали на пальщах, глядя на уравнение (7.9). Во-первых, если $v_0 > v_1$, то $v(t) > v_1$, так как $(v_0 - v_1)e^{-zt} > 0$. Если же $v_0 < v_1$, то $(v_0 - v_1)e^{-zt} < 0$ и поэтом $v(t) < v_1$. Во-торых, каково бы ин было v_0 все

равно при достаточно больших t величина $e^{-\alpha t}$ мала и практически $v\left(t\right)=v_{1}.$

Найдем, пользуясь (7.10), выражение пути в зависимости от времени

$$\frac{dx}{dt} = v_1 + (v_0 - v_1)e^{-\alpha t},$$

откуда, припоминая, что x(0) = 0,

$$x(t) = v_1 t + \frac{v_0 - v_1}{\alpha} (1 - e^{-\alpha t}).$$

Если скорость тела велика или тело больших размеров, то сила сопротивления пропорциональна квадрату скорости. Из опытов установлено, что в этом случае *)

$$F = -kS\rho \frac{v^2}{2}$$

гле S—площадь сечения тела, ρ —плотность среды. От вазмости среды при этом сила спортивления практически не зависит. Козфрациент k в этой формуле есть безражмерное число; ето величина зависит от форми тела (для хорошо обтекаемых тел величина k может опуститься до 0.03-0.08, для плохо обтекаемых тел величина k доститест 1,0-1.5). Обозмачаь $\frac{25}{2}$ — ж, получим:

$$F(t) = -\kappa v^{2}(t)$$
. (7.11)

Ясно, что и имеет размерность г/см.

Решим задачу о торможении для силы сопротивления (7.11). Соответствующее уравнение имеет вид

$$m \frac{dv}{dt} = -\kappa v^2$$
.

Разделив обе части на m и положив $\frac{\kappa}{m}=\beta$ ($\beta>0$), получим:

$$\frac{dv}{dt} = -\beta v^2$$
.

движении большого тела энергия, затрачиваемая в связи с сопротивлением среды, расходуется не на трение одинх слоев жидкости относительно других, а на кинетческую вергию жидкости, вынужденной двигаться, для того чтобы расступиться и пропустить тело. Получите отслода сами формулу для силь.

^{*)} Эта формула справедлива при числе Рейнольдса ^{Rop}/_η > 100, Смысл формулы, приведенной в тексте, заключается в том, что при движенни большого тела энергия, затрачиваемая в связи с сопротивлением следа, расстауатся в на транцы одим.

Отсюда $\frac{dv}{v^0}=-\beta dt$. Проинтегрировав, получим $-\frac{1}{v}\Big|_{v_0}^v=-\beta t\Big|_{t_0}^v$ тее v_0 —скорость тела в момент времени $t=t_0$. Поэтому $-\frac{1}{n}+\frac{1}{n}=-\beta (t-t_0)$, откуда

$$v = \frac{v_0}{1 + \beta v_0 (t - t_0)}$$
 (7.12)

Из формулы $\beta = \frac{\varkappa}{m}$ получаем, что β имеет размерность $1/\varepsilon$ м.

Найдем формулу для пути. Пользуясь (7.12), получаем:

$$dx = \frac{v_0}{1 + \beta v_0 (t - t_0)} dt,$$

откуда

$$x(t) = x(t_0) + \int_{t_0}^{t} \frac{v_0}{1 + \beta v_0 (t - t_0)} dt.$$
 (7.13)

Считая, что тело начинает движение из начала координат ($x\left(t_{0}\right)=0$), получаем из (7.13)

$$x(t) = \frac{1}{\beta} \ln \left[1 + \beta v_0 (t - t_0) \right].$$
 (7.14)

Легко убедиться, что формуле (7.14) соответствует экспоненциальная зависимость скорости от пробденного турко $v=v_ee^{-bx}$. Если теперь мы захотим найти весь путь, который проблет тело после того, как сила, сообщившая ему скорость, перестала действовать, то обнаружим, что этот путь [формула (7.14]] тем больше, чем больше время t^*). На самом деле это не так. Дело в том, что, когла скорость тела станет малой, соотношение (7.11) перестанет быть зерным. Надо перехолить к формуле (7.1) и соответственно для подсчета пути к (7.5)

Рассмотрим задачу о падении тела в воздухе в случае, когда сопротивление воздуха пропорционально квадрату скорости. Пусть тело начало падать из начала координат, имея начальную скорость v_0 . Совершенно аналогично случаю,

^{*)} По формуле (7.14) $x \rightarrow \infty$ при $t \rightarrow \infty$.

когда сопротивление пропорционально скорости, получаемуравнение

$$\frac{dv}{dt} = g - \beta v^2. \tag{7.15}$$

Уравнение (7.15) перепишем в виде

$$\frac{dv}{dt} = \beta \left(\frac{g}{\beta} - v^2 \right).$$

Нетрудно установить, что $V\overline{g/\beta}$ имеет размерность скорости; обозначим $V\overline{g/\beta}=v_1$, $g/\beta=v_1^a$. Тогда

$$\frac{dv}{dt} = \beta \ (v_1^2 - v^2). \tag{7.16}$$

Точное решение дано в ответах к упражнению 1. Расскотрим общие слобства решения. Рассуждениями, совершению аналогичными тем, которые били проведены для уравнения (7.9), показываем, что в этом случае ложими уравнения случае достаточно большое время после начала падения справедниям формула

$$v - v_1 = Ce^{-2\beta v_1 t}, \tag{7.17}$$

где C—постоянная величина. Уравнение (7.16) перепишем так:

$$\frac{dv}{dt} = \beta (v_1 + v) (v_1 - v). \tag{7.18}$$

При больших t $v \approx v_t$, поэтому в (7.18) заменим $v_t + v$ на $2v_t$. Если заменить v на v_t в разпостт $v_t - v_t$ получим $\frac{d}{dt} = 0$, откуда $v = \mathrm{const} = v_t$. Так как нас интересует именно малюе различие между v и v_t (закон приближения v к v_t), то преиефергать разностью $v - v_t$ нельзя. Итак, на (7.18) получим:

$$\frac{dv}{dt} = 2\beta v_1 (v_1 - v). \tag{7.19}$$

Положни $v_1-v=z, \ \frac{dz}{dt}=-\frac{dv}{dt}.$ Уравнение (7.19) принимает вид

$$\frac{dz}{dt} = -2\beta v_1 z_1$$

Его решение есть

$$z = Ce^{-2\beta v_1 t}, \qquad (7.20)$$

чального условия $v(0) = v_0$ (т. е. $z(0) = v_1 - v_0$), потому что уравнение (7.19) справедливо только при достаточно больших t (вблизи t=0 заменять $v+v_1$ на $2v_1$ нельзя). Заметим еще, что формула $F(t) = -\kappa v^2(t)$ справедлива

лишь для случая, когда v > 0. Действительно, если v < 0, то должно быть $F(t) = \kappa v^2(t)$, так как сила сопротивления направлена противоположно скорости и, следовательно, положительна, если скорость отрицательна. Оба случая (v > 0 и v < 0) охватываются формулой

$$F(t) = -\kappa v(t) |v(t)|.$$

Упражнения 1. Найти выражение скорости в зависимости от времени из

уравнения $\frac{dv}{dt} = \beta (v_1^2 - v^2)$ при начальном условии $v(0) = v_0$. Из формулы для v показать, что пронсходит установление скорости, равной $v_1 = \sqrt{\frac{g}{\beta}}$. Показать, что для формулы (7.20) $C = \frac{2v_1 (v_0 - v_1)}{v_1 + v_0}$

2. В задаче о падении тела (сила сопротивления пропорциональна скорости) учесть, что на тело действует выталкивающая сила

по закону Архимеда.

3. Применив результат предыдущей задачи к шару и учитывая, что для шара $k=6\pi R\eta$, где R-раднус шара, $\eta-$ вязкость среды, показать, что устанавливается (при больших t) скорость падения $2 R^2 g \left(\dot{
ho} -
ho'
ight)$ (здесь ho - плотность материала, на которого сделан шар, р' - плотность среды).

§ 8. Движение под действием упругой силы

Рассмотрим случай, когда сила, действующая на тело, зависит только от его положения: F = F(x). Выше мы подробно рассматривали работу такой силы и выяснили, что в этом случае система имеет определенную потенциальную энергию и(х), с которой сила связана соотношением

$$F(x) = -\frac{du(x)}{dx}.$$

Обратимся к задаче о движении тела под действием такой силы. Основное уравнение имеет вид

$$m\frac{dv}{dt} = F(x). ag{8.1}$$

Так как в уравнение входит производиная по времени, а сила задана как функция координаты x, то непосредственно это уравнение решить нельзя. Естественно для решения задачи искать интересующие нас величины как функции координатых. Ружем искать, в частности, азвисимость скорости от координаты, т. е. v(x). Производную по времени $\frac{dv}{dt}$ мы тогда представии как производную сложной функции, так как сама координата x зависит от времений v(x)

$$\frac{dv \left[x \left(t\right)\right]}{dt} = \frac{dv \left[x \left(t\right)\right]}{dx} \frac{dx \left(t\right)}{dt}.$$

Ho $\frac{dx}{dt}$ есть не что нное, как скорость v(x). Таким образом, $\frac{dv}{dt} = v\frac{dv}{dx}$, откуда

$$m\frac{dv}{dt} = mv\frac{dv}{dx} = \frac{d}{dx}\left(\frac{mv^2}{2}\right).$$

Подставляя последнее в уравнение движения (8.1), получим:

$$\frac{d}{dx}\left(\frac{mv^2}{2}\right) = F(x), \tag{8.2}$$

Интегрируя, находим:

$$\int_{v_0}^{v_k} \frac{d}{dx} \left(\frac{mv^2}{2} \right) dx = \int_{x_0}^{x_1} F(x) dx$$

или

$$\frac{mv_1^2}{2} - \frac{mv_0^2}{2} = \int_{x_0}^{x_1} F(x) \, dx.$$

Физический смысл этого выражения совершенно ясен: изменение кинетической энергии равно работе силы.

При помощи потенциальной энергии запишем (8.2) в виде

$$\frac{d}{dx}\left(\frac{mv^2}{2}\right) = -\frac{du}{dx}$$

$$\frac{d}{dx}\left(\frac{mv^2}{2}+u(x)\right)=0.$$

Если производная какого-нибудь выражения тождественно равна нулю, то само это выражение есть постоянная величина. Поэтому

$$\frac{mv^2}{2} + u(x) = \text{const.} \tag{8.3}$$

В таком виде формула (8.3) выражает закон сохранения энергии: при движении тела под действием силы, зависящей только от координаты, остается постоянной сумма кинетической энергии тела $\frac{mo^2}{2}$ и его потенциальной энергии и.х.). Эта сумма называется полной энергией тела, Злесь и в предължущем параграфе мы привеля эти доколько длинные преобразования с целью показать, что закон съдемнения энергии (применительно к межанике) есть следствие закона Ньютона. Также следствием закона Ньютона вяляется тот факт, что кинетическая энергия тела есть именно $\frac{mo^2}{2}$, а не какая-нибудь другая функция скорости тела.

Как решать дальше задачу о движении тела? По значениям скорости σ_0 и координаты тела χ_0 в начальный момент времени находим полную эмертию тела E—величину, остающуюся постоянной на протяжении влесто движения $\frac{\pi^2}{2} + a(x_0) = E$. При помощи формулы (8.3), зная E, находим скорость тела в зависимости от x

$$v(x) = \sqrt{\frac{2}{m}[E - u(x)]}$$
 (8.4)

Остается найти связь между x и t. Из (8.4) получим:

$$\frac{dx}{dt} = \sqrt{\frac{2}{m} [E - u(x)]};$$

отсюда

$$\frac{dx}{\sqrt{\frac{2}{m}[E-u(x)]}} = dt; \quad t = t_0 + \int_{x_0}^{x} \frac{dx}{\sqrt{\frac{2}{m}[E-u(x)]}}.$$

Таким образом, время t выражено как функция координаты х:

$$t = t(x), (8.5)$$

причем функция эта задана интегралом, Решая уравнение (8.5) относительно x, можно найти x(t). Так как vвыражается в зависимости от х посредством корня квадратного, то даже простое выражение и(х) часто приводит к весьма сложным выражениям для t(x). Для того чтобы получить общее представление о харак-

тере движения, очень полезно нарисовать кривую и (х). Если

на этом же графике нанести горизонтальную линию на высоте Е (рис. 148), то получится весьма наглядная картина. Скорость пропорциональна корию квадратному из разности E = u(x). Так, например, при $x = x_A$ скорость пропорциональна корню квадратному из длины отрезка AB (рис. 148). Правее точки C и левее точки D находится область, где $\dot{E} < u\left(x\right)$, т. е. область, в которую тело при заданной полной его энергии E проникнуть не может не хватает энергии (формально корень из отрицательной величины дает для скорости мнимое значение). В той области, где E > u(x), квадратный корень для v(x) дает два возможных значения в соответствии с двумя знаками кория;

$$v = \pm \sqrt{\frac{2}{\pi}[E - u(x)]}$$

В начальный можент как величина, так и знак v_i определяются начальными условиями. Дальше движение происходит в направлении, заданном знаком начальной скорости v_i . Очевидно, что при $v \neq 0$ знак скорости не может ввезанию мяжениться. Так, если в начальный можент тело находится в точке $x = x_i$ в $v_0 > 0$, то тело дойдет до крайней дотустимой точки x_C . В этой точке, гас скорость тела обращается в нуль, произойдет переход от формулы $v = \sqrt{\frac{2}{m} \left[E - u(x)\right]}$. Так как в этой точке v = 0, то изменение знака совершается без скачка (разрыва) скорости. Аналогичная картина будет в точке $x = x_D$. Таким образом, в случае, ззображненом на рис. 148, движение тела будет предствалять собой

колебания между двумя крайними положениями x_C и x_D . Рассмотрим другой пример. Потенциальная энергия тела дается функцией u=ax (a>0). Найти закон движения

тела.

Пусть в начальный момент времени $t_{\rm e}$ $x=x_{\rm o}, \ v=v_{\rm o}.$ Тогда полная энергия $E=\frac{mv_{\rm o}^2}{2}+ax_{\rm o}.$ Пользуясь (8.4), получаем:

$$v\left(x\right)=\sqrt{\frac{2}{m}\left[\frac{mv_{0}^{2}}{2}+ax_{0}-ax\right]}=\sqrt{v_{0}^{2}+\gamma\left(x_{0}-x\right)},$$

где $\gamma = \frac{2a}{m}$. Зная v(x), находим время

$$t = t_0 + \int_{x_0}^{x} \frac{dx}{\sqrt{v_0^2 + \gamma(x_0 - x)}}.$$

В интеграле сделаем замену $v_0^2 + \gamma (x_0 - x) = z^2$, $2z \, dz = -\gamma \, dx$. Получим:

$$t=t_{\mathrm{e}}-\int\limits_{v_{\mathrm{e}}}^{\sqrt{v_{\mathrm{e}}^{2}+\gamma\left(x_{\mathrm{e}}-x\right)}}\frac{2dz}{\gamma}=t_{\mathrm{e}}-\frac{2}{\gamma}\left[\sqrt{v_{\mathrm{e}}^{2}+\gamma\left(x_{\mathrm{e}}-x\right)}-v_{\mathrm{e}}\right].$$

^{*)} Точка x_1 на рис. 148 не показана, она может находиться в любом месте между x_D н x_{C^*}

Отсюда находим х:

$$\frac{\gamma}{2}(t-t_0) = -\sqrt{v_0^2 + \gamma(x_0-x)} + v_0,$$

перенося $v_{_0}$ влево, возводя в квадрат и сокращая на γ , получим:

$$x = -\frac{\gamma}{4} (t - t_0)^2 + v_0 (t - t_0) + x_0.$$

Найдя $\frac{d^3x}{dt^2}$, убеждаемся, что это — равнозамедленное дви-

жение. Этого и следовало ожидать, так как $F=-\frac{du}{dx}=$ = -a, сила постоянна и отрицательна, значит, движение

Рис. 150.

равнозамедленное. В этом простейшем случае, когда сила в действительности от х не зависит, конечно, не было надобности применять такой сложный способ расчета.

В следующем примере рассмотрим потенциальную энергию, график которой имеет вид ступеньки (рис. 149). Тазависимости u(x) соответствует график сили, приведенный на рис. 150 (чтобы убедиться в этом, читатель должен вепоминть, что $F = -\frac{du}{dx}$), сила весьма велика и отрицательна, т. е. направлена в сторону уменьшения x. Чем круче u(x)—кривая на рис. 149, т. е. чем на меньшем протижения $\Delta = x_1 - x_0$ происходит подъем u(x) тем больше по

\$ 81

абсолютной величине сила. Там, где и(х) постоянна (слева от точки x_0 и справа от точки x_1), сила равна нулю.

Пусть тело начало движение от точки x_0 (рис. 149) со скоростью v_a . Пусть полная энергия тела равна E. При каких значениях E тело может попасть в точку x,? Так как $u(x_0) = 0$, то $E = \frac{mv_0^2}{2}$. С другой стороны, $E = \frac{mv_1^2}{2} + u_1$, где v_1 — скорость тела в точке x_1 , а u_1 — потенциальная энергия при $x = x_1$. Поэтому

$$\frac{mv_1^3}{2} = E - u_1. \tag{8.6}$$

Из формулы (8.6) видно, что если $E < u_1$, то тело не может попасть в точку x_1 , так как в этом случае получаем $v_1^2 < 0$, а этого быть не может. Поэтому тело может попасть в точку $x = x_1$, только если $E \geqslant u_1$.

Определим для этого случая работу силы F при перемещении тела из точки ж, в ж,

$$A = \frac{mv_1^2}{2} - \frac{mv_0^2}{2} = \frac{mv_1^2}{2} - E.$$

Пользуясь (8.6), находим:

$$A = E - u_1 - E = -u_1$$
.

При дальнейшем движении тела вправо от точки x_1 сила F работы не совершает, так как F=0 при $x>x_1$.

Упражнения

1. Потенциальная энергия дана формулой $u = \frac{kx^2}{2} (k > 0)$. стронв график, показать, что соответствующее движение - колебательное.

2. Потенциальная энергия дана формулой

$$u(x) = \begin{cases} 0, & \text{если } x \leq 0, \\ 2x, & \text{если } 0 \leq x \leq 1, \\ 2, & \text{если } x \geq 1. \end{cases}$$

В начальный момент времени тело массой в 1 г выходит из начала координат и движется вправо со скоростью v_0 (см/сек): a) $v_0 = 1$, v₀ = 1,9, в) v₀ = 2,1. Для каждого случая указать, сможет ли тело неограниченио двигаться вправо. Если не может, найти точку остановки.

3. $u(x)=-x^2+4x^2$. В начальный можент времент таль массой в 2 в выходит из точки x_0 и должется о стороство (xd) сму (xd)

4. Аналогичные вопросы для $u(x)=\frac{x^2}{1+x^2}$, m=2: a) $x_0=0$, $v_0=2$, б) $x_0=\frac{1}{9}$, $v_0=\frac{1}{9}$. Выразить время t в зависимости от x

через интеграл:

🖇 9. Колебания

Рассмотрим тело, на которое действует сила

$$F = -kx$$

 Как мы знаем, такой силе соответствует потенциальная энергия

$$u=\frac{kx^2}{2}$$
.

Начало координат является положением устойчивого равновесия. Кривая потенциальной энергии (парабола) имеет вид, показанный на рис. 148.

цоказаниям на рис. 170. Действием такой силы представляет Собой колебания влево и вправо от положения равновесия. Можно представить себе шарик, который скатывается с одной ветки параболы, набирая скорость, по инерции забирается на вторую ветвь, скатывается с нее и т. п. Согласно ты рому закону Ньютона уравнение этих колебаний имеет вид

$$m\frac{d^3x}{dt^3} = -kx. \qquad (9.1)$$

Мы не будем решать его общим, но довольно сложным способом предыдущего параграфа, а вместо этого «угадаем» вид решения и сосредоточим внимание на исследовании свойств этого решения.

Итак, предположим, что

$$x = a \cos \omega t$$
. (9.2)

Такой вид решения выбран потому, что косинус является одной из простейших периодических функций.

Подставим выражение (9.2) в основное уравнение (9.1); так как

$$v = \frac{dx}{dt} = -a\omega \sin \omega t$$
, $\frac{d^2x}{dt^2} = -a\omega^2 \cos \omega t$,

то

$$-ma\omega^2\cos\omega t = -ka\cos\omega t. \tag{9.3}$$

Соотношение (9.3) будет справедливо при любом t, если $m\omega^3=k$. Поэтому функция (9.2) действительно удовлетворяет уравнению, если $m\omega^2=k$, откуда $\omega=\sqrt{\frac{k}{m}}$. Тогда

$$x = a \cos \left(t \sqrt{\frac{k}{m}}\right). \tag{9.4}$$

Отметим, что квадратный корень в выражении ω не приводит к двум решениям, так как $\cos \omega t = \cos \left(-\omega t \right)$.

Найдем период колебаний, т. е. время, через которое тело возвращается в исходное положение с исходной скорстью. Функция соя фозвращается к начальному значению, когда угол ϕ делает полный оборот, т. е. меняется на 2π . Значит, в выражении a соя ω веничина ω 1 за один период T также должна меняться на 2π . Поэтому T находим на условия

$$\omega (t+T) = \omega t + 2\pi$$

Отсюда

$$\omega T = 2\pi$$
, $T = \frac{2\pi}{\omega} = 2\pi \sqrt{\frac{m}{k}}$. (9.5)

Величина ${\bf v}=\frac{1}{T}$ дает число колебаний в единицу времени и называется частотой колебаний. Размерность ее $1/ce\kappa$ (словами: обратная секунду. Единица частоты — одно колебание в секунду имеет специальное называние eepq в честь немецкого физика Герниа. Из формулах (9,5) видию, что ${\bf v}=\frac{e}{2\pi}$. Однако во всех формулах удобнее иметь дело именно с ω , а не с v, иначе поясюду появатся

коэффициенты 2π и $4\pi^2$. Величина $\omega = \frac{2\pi}{T}$ называется круговой частотой*).

Константу a из уравнения (9.1) определить нельзя, потому что уравнение удовлетворяется при любом a (в обенх частях (9.3) a можно сократить).

Скорость тела $v = \frac{dx}{dt} = -a\omega \sin \omega t$. Из соотношения $\cos^2 \omega t + \sin^2 \omega t = 1$ следует, что при $\cos \omega t = \pm 1$ будет $\sin \omega t = 0$. Следовательно, в те моменты времени, когда отклонение тела в ту или другую сторону достигает своей наибольшей величины (x=a или x=-a), скорость v равна нулю. Представим себе, что при t < 0 тело помещено в точку х = а и удерживалось в этой точке в покое при помощи другой посторонней силы (например, каким-нибудь крючком) до момента t=0, когда крючок отпускает тело. В этот момент тело было в покое и под действием силы F = -kx начались колебания. В этом случае зависимость координаты тела x от времени t дается формулой $x = a \cos \omega t$. Так как абсолютная величина cos wt не превосходит 1, то a есть наибольшее значение величины х, т. е. наибольшее отклонение тела от положения равновесия. Число а называется амплитудой колебаний. Таким образом, амплитуда колебаний равна начальному отклонению тела, если в момент начала колебаний тело покоилось **).

*) Чтобы понять происхождение этого названия, рассмотрим огрезок дликой а, вращающийся против часовой стрелки. Сходство между вращением и колебанием легко обиаружить: вращающаяся стрелка

после каждого оборота возвращается в исходиое положение гочио так, е, как колоблошесся тело по истечении одного периода возвращается в свее кослаюся положение. При этом координата х копца вращаетом стрелки меняется по авкору x=a сов w; сели стрелка перапается с углювой скороство a. В случае вращения, сели T есть период однавления с a-стрелки меняется a-стрелки меняется a-стрелки оброта, a-стрелки оброта, a-стрелки оброта, a-стрелки оброта, a-стрелки оброта a-стрелки оброта a-стрелки с a

^{**)} Мы определили амплитуду, как половину полного размаха колебаний. На пути от крайней левой точки, x=-a, до крайней правой точки, x=+a, тело проходит расстояние 2a, равное $y\partial воен-ной$ амплитуде.

Отметим попутно, что, вообще, если $A(t) = L \cos \omega t$ (или $A(t) = L \sin \omega t$), то L есть наибольшее значение величины A(t), оно называется амплитудой величины A(t).

A(t), оно называется амплитудой величины A(t). Отметим еще, что частота колебаний ω не зависит от

их амплитуды а.

Пусть $x=x_1(t)$ есть решение уравнения (9.1), т. е. справедливо равенство $m^2\frac{dx}{dt^2}=-kx_1$. Рассмотрим функцию $x_1(t)=Cx_1(t)$, где C—постоянная величина. Подставляя в уравнение (9.1) значение x_2 и $\frac{d^2x_1}{dt^2}$, получим $mC\frac{d^2x_1}{dt^2}=-kCx_1(t)$ или, сокращая на C,

$$m\frac{d^3x_1}{dt^2} = --kx_1.$$

Итак, если $x=x_1(t)$ удовлетворяет уравнению (9.1), то и $x_2(t)=Cx_1(t)$ также удовлетворяет этому уравнению.

Легко убедиться, что уравнение (9.1) имеет и другое решение $x(t) = b \sin \omega t$. Действительно, $\frac{d^3 (\sin \omega t)}{dt^2} = -\omega^3 \sin \omega t$. Подставляя значение x и его второй производной в (9.1) и сокращая на $\sin \omega t$, получим $\omega = \sqrt{\frac{k}{m}}$, т. е. то же самое значение, что и раньше*). Поэтому

$$x(t) = b \sin\left(t\sqrt{\frac{k}{m}}\right). \tag{9.6}$$

Так же как и в предмаущем случае, b из уравнения (9.1) попределить нельзя. Оно определяется из начальных условий. Пусть в начальный момент t=0 тело находилось в точке x=0 и получило определенную начальную скорость σ_0 в результате кратковременного действия какой-то внешней силы, например удара. Тогда, так как $\sigma(t)=bo\cos of$, то при t=0

$$v_0 = b\omega, (9.7)$$

^{*)} Здесь также $\omega = -\sqrt{\frac{k}{m}}$ не двет нового решения, так как $b\sin\left(-\sqrt{\frac{k}{m}}\,t\right) = -b\sin\left(\sqrt{\frac{k}{m}}\,t\right)$; знак минус у кория, выражающего ω , соответствует гому же виду функции, что и раньше, при другом загаения коистанта b.

откуда $b=\frac{v_0}{\omega}$. Следовательно, амплитуда в этом случае определяется начальной скоростью.

Соотношение (9.7) двет практически удобный способ измерения импульса силы и скорости, широко применяемый в механике под названием баллистического маятника: если тело подвешено в виде маятника или удерживается в положении равновески пружнами и частота его колебаний известна, то начальную скорость после удара можно определить по амилитуде колебаний, вызванных ударом.

Покажем, что приближенно формулу (9.7) можно получить из общих влементарных соображений. Размерность влитуды—см., размерность корости—см/сек, а размерность временн—сек. Поэтому из соображений размерности вяпитуда должия быть величной такого же порядка, как произведение начальной скорости на некоторую долю периода. Так как дамженне от момента удара до максимального отклонения продолжается четверть периода и $v < v_0$, потому что движенне замедлением, то $b < v_0$ /7/4. Если бы движение было с постоянным замедлением, то с редиям скорость равиялась бы половине начальной и, следовательно, $b \approx v_0$ /7/8. В действительности, как следует из формул (9.7), (9.5),

$$b = \frac{v_0}{\omega} = \frac{v_0 T}{2\pi} = \frac{v_0 T}{6,28} \, .$$

Важно то, что благодаря независимости периода колебаний от амплитуды последняя прямо пропорциональна начальной скорости.

Мы проверили, что две различные функции (9.4) и (9.6) довлетворяют уравнению $\frac{d^2x}{d^{2}i} - kx$. Пусть мы хотим решить задачу о движении тела с заданным начальным положением и данной начальной скоростью: при i = 0 $x = x_0$, $x = x_0$

лишь частиме задачи. В одной из них было при t=0 v=0, $x=x_0$, а в другой—при t=0 $v=v_0$, x=0. Допустим, что мы взяли решение $x=a\cos\omega t$. Полагая t=0, получим $x_0=a$; значит, $x=x_0\cos\omega t$. Но тогда

 $v=rac{dx}{dt}=-x_0\omega\sin\omega t$, так что при t=0 v=0, а не v_0 .

Поэтому при помощи решения $x=a\cos\omega t$ мы не можем решить общей задачи, а можем решить лишь задачу с нулевой скоростью.

Попробуем взять решение $x=b\sin\omega t$. В этом случае $v=\frac{dx}{dt}=b\omega\cos\omega t$, при t=0 получаем $v_0=b\omega$, $b=\frac{v_0}{\omega}$,

откуда $x=\frac{v_0}{\omega}$ sin ωt . Однако при t=0 x=0, а не x_0 . Следовательно, и при помощи этого решення мы не можем решить общую задачу.

Легко убедиться, что сумма

$$x = a\cos\omega t + b\sin\omega t \tag{9.8}$$

также является решением уравнения (9.1) при любых a и b [читатель сам проверит это, нахоля вторую производную т суммы (9.8) и подставляя ее в (9.1)]. Таким образом, мы располагаем решением с двумя произвольными постоянник: x=a озо $\omega t+b$ sin ωt . Соответствующая скорость $v=-a\omega$ sin $\omega t+b\omega$ соз ωt .

При помощи (9.8) можно решить общую задачу о движения тела с пронявольным положением и произвольно скоростью в начальный момент: при t=0 $x=x_0$, $v=v_0$. Пользуясь начальными двиными, находим из (9.8) $a=x_0$. $b=\frac{a}{a}$. Поэтому

$$x = x_0 \cos \omega t + \frac{v_0}{\omega} \sin \omega t$$
.

Из всего этого следует, что решения $x=a\cos \omega t$, $x=b\sin \omega t$ лаот возможность решить не общую задачу о лякжении, а лишь частиме задачи со специальными начальными условиями. Поэтому эти решения и называются частимым. Решение же $x=a\cos \omega t+b\sin \omega t$ поэбым начальными условиями. Поэтому это решение лаот условиями. Поэтому это решение масывается общую решением.

Общее решение с двумя произвольными постоянными можно получить из других соображений. В уравнении (9.1) вместо независимой переменной t введем новую независимую переменную τ по формуле

$$\tau = t + t'$$
, (9.9)

где t'—постоянная. Тогда $\frac{dx}{d\tau} = \frac{dx}{dt}\frac{dt}{d\tau} = \frac{dx}{dt}$, так как из (9.9) видно, что $\frac{dt}{d\tau} = 1$. Аналогично $\frac{d^3x}{dt^3} = \frac{d^3x}{d\tau^2}$. Уравнение (9.1) принимает вид

$$m \frac{d^2x}{d\tau^2} = -kx.$$

Нам известно его решение $x=C\cos\omega\tau$, где C—постоянная, $\omega=\sqrt{\frac{k}{m}}$. Возвращаясь к переменной t, получим $x=C\cos\omega(t+t')=C\cos(\omega t+\omega t')$. Положим $\omega t'=\alpha$, тогда

$$x = C \cos (\omega t + \alpha). \tag{9.10}$$

 $= a \cos \omega t + b \sin \omega t$.

Используя формулу $\cos{(\alpha+\beta)}=\cos{a}\cos{\beta}-\sin{\alpha}\sin{\beta},$ сравним решения (9.10) и (9.8)

 $C\cos(\omega t + \alpha) = C\cos\alpha\cos\omega t - C\sin\alpha\sin\omega t =$

Следовательно, чтобы оба решения описывали одно и то же движение, нужно удовлетворить условиям

$$a = C \cos \alpha$$
, $b = -C \sin \alpha$.

Поскольку \cdot a и b легко выражаются через начальное положение и начальную скорость, полезно уметь решать обратную задачу: находить C и α , зная a и b. Для этого составим выражения

$$a^2 + b^2 = C^2 \cos^2 \alpha + C^2 \sin^2 \alpha = C^2$$
,

откуда

$$C = V \overline{a^2 + b^3}, \tag{9.11}$$

$$-\frac{b}{a} = \frac{\sin \alpha}{\cos \alpha} = \text{tg } \alpha, \quad \alpha = \arctan \left(-\frac{b}{a} \right).$$

Всял решение записано в форме (9.10), то ясно, что милитуда колебаний равна C. Следовательно, если решение имеет вид (9.8), то амплитуда равна V a^2+b^3 . Пусть при t=0 $x=x_0$, $v=v_0$, тогда $a=x_0$, $b=\frac{v_0}{v_0}$, поэтому

амплитуда колебаний равна $\sqrt{x_0^2 + \frac{v_0^2}{\omega^2}}$

Упражнения

1. Тело колеблется по закону $\frac{d^2x}{dt^2} = -x$. Найти зависимость x (t) и определить период колебаний для следующих случаев: a) при t=0 x=0, v=2 см/сех; 0) при t=0 x=1, v=0; в) при t=0 x=1, v=2 см/сех. 0 t=0 t=0

§ 10. Энергия колебаний. Затухающие колебания

Запишем общее решение уравнения (9.1) в виде

$$x = C\cos(\omega t + \alpha). \tag{9.10}$$

Потенциальная энергия тела в каждый момент равна

$$u(x(t)) = \frac{kx^2(t)}{2} = \frac{kC^2}{2}\cos^2(\omega t + \alpha),$$

а кинетическая энергия

$$K(t) = \frac{mv^2}{2} = \frac{m}{2} \left[-C\omega \sin(\omega t + \alpha) \right]^2 = \frac{mC^2\omega^2}{2} \sin^2(\omega t + \alpha).$$

Частота колебаний, как мы уже знаем, определяется формулой $\omega^2=\frac{k}{m}$. Подставляя ω^3 в выражение кинетической энергии, получим:

$$K(t) = \frac{kC^2}{2} \sin^2(\omega t + \alpha).$$

Таким образом, множитель перед тригонометрической функцией в выражении потенциальной энергии и в выражении кинетической энергии одинаков. Сами функции $\cos^2(\omega t + \alpha)$

и $\sin^2\left(\omega t + \alpha\right)$ очень похожи одна на другую, одна может быть получена из другой смещением по оси времени на $\Delta t = \frac{\pi}{2\omega}$ (рис. 151). Каждая из величин u и K колеблется

от максимального значения до нуля, причем, когда одна величина максимальна, другая равна нулю. Отметим, чофикция со 5 (ω 4 $-\omega$) и віт (ω 4 $-\omega$ 5) описывают колебания вокруг среднего значения, равного половине максимального. Это обстоятельство легко усмотреть как из рис. 151, так и из известных формул

$$\cos^2 \beta = \frac{1}{2} (1 + \cos 2\beta) = \frac{1}{2} + \frac{1}{2} \cos 2\beta,$$

$$\sin^2 \beta = \frac{1}{2} (1 - \cos 2\beta) = \frac{1}{2} - \frac{1}{2} \cos 2\beta.$$

Здесь ясно, что величина $\frac{1}{2}\cos 2\beta$ колеблется, становясь то положительной, то отрицательной, а $\frac{1}{2}$ представляет собой среднее значение.

Сумма потенциальной и кинетической энергии, т. е. полная энергия системы

$$E = K + u = \frac{kC^2}{2} [\cos^2(\omega t + \alpha) + \sin^2(\omega t + \alpha)] = \frac{kC^2}{2}$$

постоянна, как и следовало ожидать.

Отметим, что если бы мы задались движением с частотой, ме удовлетворяющей формуле $\omega = \sqrt{\frac{k}{m}}$, то при таком движением сумма потенциальной и кинетической энергии пе была бы постояниа, максимальная кинетическая энергия пе равиялась бы максимальной потенциальной энергии. Это не удивительно, так как колебания с частотой, отличающейся от $\omega = \sqrt{\frac{k}{m}}$, не удовлетворяют основному уравнению движения; следовательно, для того чтобы такие колебания осуществялись, необходимо, чтобы, крома силь $F = -kx^2$, на тело действовали еще какие-то другие, внешние силыу за счет работы внешних сил полная энергия $\left(\frac{m^2}{m^2} + \frac{kx^2}{2}\right)$ уже не сохраняется.

Обратимся к вопросу о затухании колебаний. Пусть, кроме силы пружины F = -kx, на тело действует сила

^{*)} Этой силе соответствует потенциал $u(x) = \frac{kx^2}{2}$.

трения. Предположим, что сила трения сравнительно мала, так что на протяжении одного периода колебаний работа силы трения мала по сравненню с энергией колебаний: тогда приближенно можно считать, что колебания происходят так же, как и в отсутствие силы трения:

$$x(t) = C \cos(\omega t + \alpha)$$
.

Энергия колебаний равна $\frac{kC^2}{2}$. При наличии силы трения энергия колебаний с течением времени уменьшается. Следовательно, тренне приведет к тому, что коэффициент С при $\cos{(\omega t + \alpha)}$ будет не постоянной, а медленно убывающей величиной. Закон убывания С определится условнем, что уменьшение энергин равно работе силы трення.

Относя обе величины к единице времени, получим:

$$\frac{dE}{dt} = \frac{d\left(\frac{kC^2}{2}\right)}{dt} = kC\frac{dC}{dt} = F_1v = W_1, \tag{10.1}$$

где F_1 —сила трения, v—скорость тела, W_1 —мощность силы трения. Скорость v, так же как и сила F_1 , в процессе колебаний периодически меняется. Произведение F_1v все время остается отрицательным. В интересующем нас случае малого трения, т. е. медленного затухания колебаний, можем считать, что изменение амплитуды $C\left(t\right)$ за время нескольких колебаний мало.

Под произведением $F_{\tau}v$ надо понимать среднее значение этого произведения за период. Формула (10.1) справедлива только для промежутков времени, превышающих период колебаний.

Рассмотрим в качестве примера силу трения, пропорциональную скорости движения тела:

$$F_1 = -hv$$
, $F_1v = -hv^2$.

Подставив $v = -C\omega \sin(\omega t + \alpha)$, получим:

$$F_1 v = -hC^2 \omega^2 \sin^2(\omega t + \alpha).$$

Заметим, что среднее значение $\sin^2(\omega t + \alpha)$ за период равно $\frac{1}{2}$ (см. упражнения к § 4 главы III, а также формулы на странице 368). Пользуясь (10.1), получаем окончательно:

$$kC\frac{dC}{dt} = -hC^2\omega^2 \cdot \frac{1}{2}$$
,

откуда

$$\frac{dC}{dt} = -\frac{\hbar\omega^2}{2k}C.$$

Вспоминая, что $\omega^2 = \frac{k}{m}$, получим более простое выражение:

$$\frac{dC}{dt} = -\frac{h}{2m} C.$$

Решение этого уравнения есть

$$C = C_0 e^{-\frac{h}{2m}t} \,. \tag{10.2}$$

Здесь C_0 определяется из начальных условий. Умножая обечасти (10.2) на $\cos{(\omega t + \alpha)}$ и пользуясь (9.10), получаем:

$$x(t) = C_0 e^{-\frac{h}{2m}t} \cos(\omega t + \alpha), \tag{10.3}$$

где $\omega = \sqrt{\frac{k}{m}}$. Это — приближенная формула, полученная в предположении, что сила трения невелика и пропорциональна скорости.

В случае, когда сила трения пропорциональна скорости, задача имеет точное решение. На тело действуют в этом случае две силы: $-k\mathbf{x}$ и $h\frac{d\mathbf{x}}{dt}$. В силу второго закона Ньютона

$$m\frac{d^2x}{dt^2} = -kx - h\frac{dx}{dt}.$$
 (10.4)

Решение x(t) будем искать в таком же виде, как оно было получено для малой силы трения,

$$x(t) = C_0 e^{-\gamma t} \cos(\omega_1 t + \alpha). \tag{10.5}$$

Torqa $\frac{dx}{dt} = -\gamma C_0 e^{-\gamma t} \cos{(\omega_1 t + \alpha)} - C_0 \omega_1 e^{-\gamma t} \sin{(\omega_1 t + \alpha)},$ $\frac{d^2x}{dt} = \gamma^2 C_0 e^{-\gamma t} \cos{(\omega_1 t + \alpha)} + \gamma C_0 \omega_1 e^{-\gamma t} \sin{(\omega_1 t + \alpha)} +$

$$+C_0\omega_1\gamma e^{-\gamma t}\sin(\omega_1t+\alpha)-C_0\omega_1^*e^{-\gamma t}\cos(\omega_1t+\alpha).$$

Подставляя выражение для $x, \ \frac{dx}{dt}, \ \frac{d^2x}{dt^2}$ в (10.4) и сокращая на $C_0e^{-\tau t},$ получим:

 $m\gamma^2\cos(\omega_1t+\alpha)+m\gamma\omega_1\sin(\omega_1t+\alpha)+$

$$+ m\gamma\omega_1 \sin(\omega_1 t + \alpha) - m\omega^2 \cos(\omega_1 t + \alpha) =$$

$$=-k\cos\left(\omega_{1}t+\alpha\right)+h\gamma\cos\left(\omega_{1}t+\alpha\right)+h\omega_{1}\sin\left(\omega_{1}t+\alpha\right)$$
 или

$$[m\gamma^2 - m\omega_1^2]\cos(\omega_1 t + \alpha) + 2m\gamma\omega_1\sin(\omega_1 t + \alpha) =$$

$$= -[k - h\gamma]\cos(\omega_1 t + \alpha) + h\omega_1\sin(\omega_1 t + \alpha). \quad (10.6)$$

Равенство (10.6) будет выполнено при любом t, если

$$m\gamma^{2} - m\omega_{1}^{2} = -k + h\gamma,$$

$$2m\gamma\omega_{1} = +h\omega_{1}.$$
(10.7)

Из второго уравнения (10.7), сократив на ω_1 , получим:

$$\gamma = + \frac{h}{2m}.$$
 (10.8)

Тогда из первого уравнения $\omega_1^2 = \frac{k}{\pi} - \frac{h^2}{4\pi^2}. \tag{10.9}$

Следовательно,

$$x(t) = C_0 e^{-\frac{h}{2m}t} \cos\left(\sqrt{\frac{k}{m} - \frac{h^2}{4m^2}t} + \alpha\right). \quad (10.10)$$

В случае, когда тренне мало, т. е. число h мало по сравнению с k, можно под корпем пренебречь членом $\frac{k^2}{4m^2}$ по сравнению с $\frac{k}{m}$. При этом формула (10.10) переходит в (10.3). Следовательно, в приближенном рассмотрении мы верию получили закои уменьшения амилитуды, но не авметили малого изменения частоты колебания, вызванного силой трения.

Если трение велико, то подкоренное выражение может стать отрицательным, формулы теряют сънкл... Это озвачает, что при сълъном трении движение уже не имеет колебательного характера. В этом случае решение надо искать в виде $x = Ce^{-\gamma}$. Подставив в уравнения, получим два значения γ .

Сумма двух решений, соответствующих этим ү, даст нам общее решение, позволит решить задачу с любыми начальными данными. Подробно этот случай рассмотрен в связи с электрическими колебаниями в § 10 главы VIII.

Упражнения

1. Наfти закои затухания колебаний при слле трения, пропорщиолальной квадрату скорости (такое трение характериод для быстрого днижения тела в жидкости с малой вязкостью). Показать, что по истечении большого промежутка времени ямплитуда C(b) = I/bt, $t_0 = b$ —постоянное число, не зависящее от C_0 —значения амплитуды в начальный момент временых размения в пачальный момент временых размения в пачальный оможет временых размения в пачальный странения в пачальным в пачальным

 Найти закои затухання колебаний для силы трення, не зависящей от скорости (такая сила трення характерна для трения сухих твердых поверхностей одна о другую). Определить время, по истече-

нии которого колебания прекратятся.

3. Получить уравнение малых колебаний маятника, т. е. материальной точки, подвешенной на инти длины І. Малыми колебаниями мы будем называть отклонения на небольшой угол, иначе говоря, такие колебания, что величина отклонения по горизонтали х мала по сравненное с І. Найти период колебаний.

Указание. Воспользоваться тем, что сумма кинетической и

потенциальной энергии есть величина постоянная.

§ 11. Вынужденные колебания и резонанс

Рассмотрим тело, на которое действует упругая сида F=-kx. Мы установили, что под действием этой силы тело колеблется с определениой частотой $\omega=\sqrt{k/m}$, так изавиваемой частотой свободных колеблийй или собствениоу частотой. В далынейшем будем обозначать собственную от ϕ

частоту через ω_0 , так что $\omega_0 = \sqrt{k/m}$.

Пусть на тело действует, кроме упругой силы, еще и периодическая внешняя сила с частотой ю. Тогда оказывается, что амплитуда конебаний, вызванимих внешней силой, весьма сильно зависит от того, насколько частота внешней силы ю близка к частоте сободных колебаний. Это явление иосит название резонаиса и имеет очень большое практическое значение. Явление это относится к любым системам, в которых возможны колебания. В механических системах (станках, моторах) такие колебания мотут приводить к опасным деформациям и разрушению.

Иногда резонанс сознательно используют для того, чтобы малой силой вызвать колебания рабочего инструмента с большой амплитудой.

В заектрических системах резонанс дает возможность при действии нескольких переиодических сил с разной частотой (например, нескольких передающих радиостанций) добиться того, чтобы колебания в нашей системе зависели только от одной из периодических сил—той, частота которой блязка к собственной частоте системы. Благодаря этому можно настранавать радиоприемник на определенную станцию,

Составим уравнение колебаний

$$m\frac{d^2x}{dt^2} = -kx - h\frac{dx}{dt} + f\cos\omega t. \tag{11.1}$$

В этом уравнении $f\cos\omega t$ есть внешняя сила.

Поделим обе части (11.1) на m и обозначим теперь $\frac{k}{m} = \omega_0^3$ в соответствии с тем, что с такой частогой происходят собственные колебания тела (в отсутствие трения); отношение $\frac{h}{m}$ обозначим 2γ [см. предмдущий параграф, формулы (10.8) и (10.9)]. Получаем:

$$\frac{d^2x}{dt^2} = -\omega_0^2 x - 2\gamma \frac{dx}{dt} + \frac{f}{m}\cos\omega t.$$

Естественно ожидать, что под действием силы с частотой ω тело будет совершать колебания с той же частотой. Поэтому ищем решение в виде

$$x = a \cos \omega t + b \sin \omega t$$
. (11.2)

Подставляя выражения для x и его производных в уравнение (11.1), получим:

 $-a\omega^2\cos\omega t - b\omega^2\sin\omega t = -a\omega_0^2\cos\omega t - b\omega_0^2\sin\omega t + \frac{2}{1}$

$$+2\gamma a\omega \sin \omega t - 2\gamma b\omega \cos \omega t + \frac{f}{m}\cos \omega t$$
.

Для того чтобы это равенство было верно при любых t, должны быть равны между собой в отдельности члены с соѕ ωt и $\sin \omega t$. Приравнивая эти члены, получаем:

$$-a\omega^{9} = -a\omega_{0}^{2} - 2\gamma b\omega + \frac{f}{m},
-b\omega^{2} = -b\omega_{0}^{9} + 2\gamma a\omega.$$
(11.3)

Из второго уравнения (11.3) находим:

$$b = \frac{2\gamma\omega}{\omega^2 - \omega^2} a.$$

Подставляя это в первое уравнение (11.3), находим:

$$a = \frac{\hat{l}}{m} \frac{\omega_0^2 - \omega^2}{(\omega_0^2 - \omega^2)^2 + (2v\omega)^2}$$
 (11.4)

Тогда

$$b = \frac{f}{m} \frac{2\gamma\omega}{(\omega_0^2 - \omega^2)^2 + (2\gamma\omega)^2}.$$
 (11.5)

Переходя к виду $x = C \cos(\omega t + \alpha)$ и вспоминая, что

$$C = \sqrt{a^2 + b^2}$$
, (9.11)

получаем амплитуду С колебаний, вызванных внешней силой,

$$C = \frac{f}{m} - \frac{1}{V(\omega_0^2 - \omega^2)^2 + (2\gamma\omega)^2}.$$
 (11.6)

Отсюда видно, что C тем больше, чем ближе ω к $\omega_{\rm e}$. Кривая зависимости C от ω при данном $\omega_{\rm e}$ изображена на рис. 152 при двух значениях γ . Принято $\frac{f}{m}=1$, $\omega_{\rm e}=1$

1. Чем меньше трение, тем резче выражен подъем амплитуды колебаний при равенстве частоты внешней силы и собственной частоты.

Нетрудно убедиться, что сумма решения (10.5) уравнения (10.4) и общего решения (11.2) уравнения (11.1)

 $x = a \cos \omega t + b \sin \omega t + C_0 e^{-\tau t} \cos (\omega_1 t + \alpha),$

(11.

(11.7) г. а и в даются формулами (11.4) и (11.5), также вядется решением уравнения (11.1). При помощи этого решения можно решить задачу с любыми начальными данными,

§ 12]

выбирая соответственно C_0 и α . Действительно, пусть при $t=0,\ x=x_0,\ v=v_0.$ Тогда, пользуясь (11.7), находим:

$$x_0 = a + C_0 \cos \alpha,$$

$$v_0 = b\omega - C_0 (\gamma \cos \alpha + \omega_1 \sin \alpha).$$
 (11.8)

Из этой системы уравнений можно определить С. и од (см. упражнения). Таким образом, (11.7) есть общее решение задачи о колебаниях тела под действием упругой силы и периодической внешней силы. Это общее решение полтверждает сделанное в начале параграфа предположение о том, что при длительном воздействии внешней силы с частотой ю тело будет колебаться с той же частотой ю. В самом деле, каковы бы ни были начальные условия, они влияют только на значения С, и с, т, е, только на последнее слагаемое решения (11.7). Однако с течением времени это слагаемое, имеющее частоту о,, становится сколь угодно близким к нулю за счет множителя е т и им можно пренебречь при больших t. Оставшиеся слагаемые описывают колебания с частотой ю, которые не затухают с течением времени, потому что они поддерживаются действием внешней силы.

Упражнення

1. Определить C_0 н α нз системы (11.8) 2. Благодаря налично трения максимальная амплитуда C получается при ω_{max}^2 , несколько отклоняющемся от ω_n^2 .

Найти отклонение $\omega_{max}^2/\omega_0^2$ от 1 в зависимости от у.

У казанне. Исследовать на минимум подкоренное выражение в (11.6), обозначив $\omega^2 = z$.

§ 12. О точных и приближенных решениях физических запач

В предмущем параграфе нам посчастливилось сравнительно просто найти точное решение задачи о колебаниях тела под действием периодческой внешней силы при наличин возвращающей силы (-kx) и силы трения ($-k\frac{dx}{dt}$). Располагая этим точным решением, можно легко найти ряд важных предельных случаев.

1) Частота внешней силы ω весьма мала по сравнению c ω_0 , где $\omega_0^2 = \frac{k}{m}$. Пренебрегая в формуле (11.6) ω по сравнению c ω_0 , получаем $C = \frac{f}{m\alpha_0^2} = \frac{f}{k}$.

2) Частота внешней силь ω весьма велика и значительно больше ω_{0} . Тогда $C=\frac{f}{m}\frac{1}{\sqrt{\omega^{4}+4\gamma^{2}\omega^{2}}}$. Но $\gamma^{3}\omega^{3}\ll\omega^{4}$ (грение не очень велико); пренебрегая членом $4\gamma^{8}\omega^{3}$, получаем $C=\frac{f}{m\omega^{3}}$.

 Сила трения мала. Пренебрегая членом, содержащим у, получаем:

$$C = \frac{f}{m} \frac{1}{\left| \omega_0^2 - \omega^2 \right|} \,. \tag{12.1}$$

Мы берем абсолютную величину, так как рассматриваем положительное значение корня в формуле (11.6).

4) Явление точного резонанса: частота внешней силы в точности равна собственной частоте, т. е. $\omega = \omega_{o}$. Тогда

$$C = \frac{f}{m} \frac{1}{2\gamma \omega} = \frac{f}{h\omega} = \frac{f}{h\omega_0}.$$
 (12.2)

Совокупность этих предельных случаев, в сущности, составляет больше 90% содержания всех полученных результатов. Получив общия результат, всегда необходямо его упростить, рассматривая различные предельные случаи, как ма это сделали выше. Простие формулы, относящиеся к предельным случаям, легче запоминаются и чаще используются на практике. Лишь изредка приходится прибегать к общим формулам. Аная предельные случаи, мы знаем хотя и не все, но лючи все, что содержится в более сложной точной формуле.

Возникает вопрос, нельзя ли было эти предельные формулы получнть прямо, производя упрощение в самом уравнении. Решать точно сложное уравнение и потом упрощать решение так же неразумно, как при помощи сложных машин аккуратно упаковывать вместе и заворачивать в изящиую объртку несколько предметов, а потом руками рвать эту объртку и пользоваться этими предметами в отдельности.

Прямое получение предельных (приближенных) выражений особенно важно еще потому, что точное решение очень чувствительно к малейшим изменениям постановки задачи. Достаточно немного усложнить задачу, и точное решение уже не удается найти. Приближенное решение более грубо, но и более устричиво относительно изменения задачи.

Особенио важны для учащегося те случан, когда представляется возможным получить и сравнить между собой оба решения - точное и приближенное, Именно на таких случаях можно приобрести опыт правильного выбора приближений и уверенность в результатах,

Вернемся к первому случаю: частота внешней силы мала. Очевидно, мы имеем дело с медленным движением. Поэтому в исходном уравнении

$$m\frac{d^2x}{dt^2} = -kx - h\frac{dx}{dt} + f\cos\omega t \qquad (11.1)$$

опустим члены, связанные с движением: $m\frac{d^3x}{dt^2}$ и $h\frac{dx}{dt}$. Получим:

 $0 = -kx + f\cos \omega t,$

откуда

$$x = \frac{f \cos \omega t}{k} = C \cos \omega t$$
, $C = \frac{f}{k}$.

Таким образом, при малой частоте в каждый момент приложенная внешняя сила уравновещивается силой упругости, Ясно, что этот результат является весьма общим: он относится к любому движенню с малой частотой. Такой предельный случай называется статическим. В частности, сила упругости может быть любой функцией координаты [F(x)],внешняя сила может быть любой функцией времени $[F_1(t)]$. Уравнение колебаний принимает вид

$$m\frac{d^2x}{dt^2} = F(x) - h\frac{dx}{dt} + F_1(t).$$
 (12.3)

Точное решение этого уравнения можно получить не всегда, но приближенный подход сохраняется. Действительно, пренебрегая в случае медленного движения членами со скоростью и ускорением, получаем из (12.3)

$$F(x) + F_1(t) = 0.$$

Отсюда находим x(t)—приближенную зависимость между x и t. Полставляя это x(t) в точное уравнение (12.3), можно найти, какого порядка овинбку мы допустили, пренебрегах членами $m \frac{d^3x}{d^3x} = h \frac{dx}{dx}$.

Обратимся ко второму предельному случаю—очень большой частоты ю. При большой частоте время действия внешней силы, а следовательно, и имигулье силы за каждый полупериод (пока силы действует в одном направлении) малы, данной амплитуде силы f, чем больше ю, тем меньше скорость, которум омжет набрать тело, и тем меньше скорость, которум омжет набрать тело, и тем меньше перемещение тела. Пренебрегая в уравнении членами kx и $h\frac{dx}{dx}$, получим уравнение движения своболного тела, на которое не действуют инжижие слям, кроме внешней силы, кроме объемыей силы, кроме объемыей силы,

$$m\frac{d^2x}{dt^2} = f\cos\omega t. \tag{12.4}$$

Будем искать решение уравнения (12.4) в виде

$$x = C \cos \omega t$$
.

Тогда

$$\frac{d^2x}{dt^2} = -C\omega^2 \cos \omega t.$$

Подставляя в (12.4), получаем:

$$-Cm\omega^2\cos\omega t = f\cos\omega t,$$

откуда

$$C = -\frac{f}{m\omega^2}.$$

Поэтому

$$x = -\frac{f}{m\omega^2}\cos\omega t. \tag{12.5}$$

В стандартном виде $x=C\cos{(\omega t+\alpha)}$ решение (12.5) можно записать так, чтобы C было положительным,

$$x = \frac{f}{m\omega^2}\cos(\omega t + \pi).$$

При этом упругая сила есть

$$-kx = \frac{kf}{m\omega^2}\cos\omega t = \frac{\omega_0^2}{\omega^2}f\cos\omega t.$$

Сила трения

$$h \frac{dx}{dt} = \frac{hf}{m\omega} \sin \omega t$$
.

При сравнении сил, периодически зависящих от времени, нужно сравнивать не мгновенные их значения, а амплитуды. Отношение внешней силы к упругой силе (отношение амплитуд) равно

$$\frac{\omega^2 f}{\omega_0^2 f} = \frac{\omega^2}{\omega_0^2}.$$

Это отношение тем больше, чем больше ю. Аналогично и отношение внешней силы к силе трения неограничению растет с ростом ю. Поэтому при больших о внешимя сила значительно превосходит как упругую силу, так и силу трения. Этим подтверждается возможность приближенного рассмотрения движения под действием одной только внешимей силы *),

Третий предельный случай — пренебрежение трением легко получается непосредственно

олучается непосредственно
$$m \frac{d^2x}{dt^2} = -kx + f\cos\omega t = -m\omega_0^2 x + f\cos\omega t. \quad (12.6)$$

Решение уравнения (12.6) ищем в виде $x=C\cos{(\omega t+\alpha)}$. Подставляя в уравиение выражения для x и $\frac{d^2x}{dt^2}$, получаем:

$$\alpha = 0$$
, $m(\omega_0^2 - \omega^2) C \cos \omega t = f \cos \omega t$,

откуда

$$C = \frac{f}{m(\omega_0^2 - \omega^2)}.$$

Рассмотрим четвертый случай—частота внешней силы в точности равна собственной частоте колебаний, $\omega = \omega_0$.

Будем искать решение уравнения (11.1) в виде

 $x = C \cos(\omega_0 t + \alpha).$

Тогла

$$m\frac{d^2x}{dt^2} = -mC\omega_0^2\cos(\omega_0t + \alpha).$$

^{*)} Существенно, что рассмотренная выше сила трения тем ближе к нулю, чем ближе скорость к нулю. При сухом трении (сила трения не завнеит от скорости) внешняя сила меньшая, чем сила трения, не вызовет колебаний ни при какой частоте.

Вспоминая, что $\omega_0^2 = k/m$, получаем:

$$m\frac{d^2x}{dt^2} = -kC\cos(\omega_0 t + \alpha) = -kx.$$

Подставляя в (11.1) выражения для х и его производных, получим:

$$hC\omega_0 \sin(\omega_0 t + \alpha) + f\cos\omega_0 t = 0.$$

Последнее равенство будет справедливо при любом t, если

$$\alpha = -\frac{\pi}{2}$$
, $C = \frac{f}{h\omega_0}$.

Решение, следовательно, есть

$$x = \frac{f}{h\omega_0} \cos\left(\omega_0 t - \frac{\pi}{2}\right). \tag{12.7}$$

точке ф.

Амплитуда колебаний при резонансе $C=f/\hbar\omega_0$.

Изобразим на чертеже зависимость C от ω , даваемую приближенными формулами (12.1) и (12.2) (рис. 153). Фор-

ы (12.2) (рис. 153), Формула (12.1) дает две встви, ухолящие в бесконечность при $\omega = \omega_0$; формула (12.2) дает при $\omega = \omega_0$ конечность при $\omega = \omega_0$ конечность при $\omega = \omega_0$ конечность авторым (12.1) и поставив точку ω (21.2) и поставив точку ω (21.2) и уже нетрудно от руки провести глад-кую кривую (пунктир из рис. 118), которая вдали от резонявлеа совпадает с кривыми (12.1) и имеет максимум Δ в меет максимум Δ

Амплитулу C и начальную фазу α в случае резонанся (четвертый случай) можно определить при помощи энергетических соображений, ценность которых заключается в том, что они позволяют приближению решить также и некоторые задачи, не имеющие точного решения.

Мощность, развиваемая внешней силой $f\cos\omega t$ при движении, заданном выражением $x=C\cos(\omega t+\alpha)$, есть

$$W_{\rm BR} = f \cos \omega t \frac{dx}{dt} = -fC\omega \cos \omega t \sin (\omega t + \alpha).$$

Определим среднюю мощность внешней силы за большой (точнее говоря, за бесконечный) промежуток времени

$$\overline{W}_{\rm BH} = -fC\omega \overline{\cos \omega t \sin (\omega t + \alpha)}.$$

Заметим, что

$$\cos \omega t \sin (\omega t + \alpha) = \frac{1}{2} \sin 2\omega t \cos \alpha + \cos^2 \omega t \sin \alpha$$

поэтому

§ 121

$$\overline{\cos \omega t \sin (\omega t + \alpha)} = \frac{1}{2} \overline{\sin 2\omega t} \cos \alpha + \overline{\cos^2 \omega t} \sin \alpha = \frac{1}{2} \sin \alpha.$$

Следовательно,

$$\overline{W}_{\rm BH} = -\frac{fC\omega}{2}\sin\alpha$$

или

$$\overline{W}_{\rm BH} = \frac{fC\omega}{2} \cos\left(\alpha + \frac{\pi}{2}\right). \tag{12.8}$$

Теперь определим среднюю мощность силы трения. Так как $F_{\tau n} = -\hbar v$, то

$$\overline{W}_{\tau p} = -\overline{hv^k}$$
. (12.9)

$$\overline{v^8} = \overline{\left(\frac{dx}{dt}\right)^2} = \overline{C^2 \omega^2 \cos^2(\omega t + \varphi)} = \frac{C^2 \omega^2}{2}.$$

Поэтому (12.9) дает:

$$\overline{W}_{ro} = -h \frac{C^2 \omega^2}{2}$$

Так как работа внешней силы идет на преодоление трения, то средние мощности внешней силы и силы трения должны быть равны по абсолютной величине:

$$|\overline{W}_{TD}| = |\overline{W}_{BH}|,$$
 (12.10)

т. е.

$$\frac{fC\omega}{2} \left| \cos \left(\alpha + \frac{\pi}{2} \right) \right| = h \frac{C^2 \omega^2}{2}$$

или

$$f \left| \cos \left(\alpha + \frac{\pi}{2} \right) \right| = hC\omega,$$

откуда

$$C = \frac{f}{\hbar\omega} \left| \cos \left(\alpha + \frac{\pi}{2} \right) \right|. \tag{12.11}$$

Максимальная возможная амилитуда (вяление резонанса) получается, как видно из (12.11), при $\cos\left(\alpha+\frac{\pi}{2}\right)=1$, т. е. при $\alpha=-\frac{\pi}{2}$. При этом $\omega=\omega_0$ и $C=\frac{1}{\hbar\omega_0}$. Следовательно, решение в случае резонанса есть

$$x = \frac{f}{h\omega_0} \cos\left(\omega_0 t - \frac{\pi}{2}\right).$$

Мы опять получили формулу (12.7).

Вернемся к формуле (12.8). Из нее видно, что при резонансе $\overline{W}_{\rm int}$ миеет наибольшее значение, так как при резонансе $\cos\left(\alpha+\frac{\pi}{2}\right)=1$. Поэтому в случае резонанса внешияя сила разавнает наибольшую среднюю мощность и, следовательно, производит наибольшую работу.

Приведенные энергетические соображения позволяют определить амплитуду при резонансе и в случае более сложной зависимости силы трения от скорости. Пусть сила трения дана формулой

$$F_{\tau p} = -hv |v|^{n-1}$$
. (12.12)

При $\sigma>0$ (12.12) дает $F_{vp}=-hv^{\sigma}$, при v<0 получин $F_{vp}=h|v|^{\sigma}$. Поэтому (12.12) при дюбом знаке корости v дает силу трения, направленную противоположно скорости, осредняя мощность внешней силы по-преживему длегся формулой (12.8). Определим \overline{W}_{vp} Мгиовенное значение $\overline{W}_{vp}=-hv^{\dagger}|v|^{\rho-1}$; так как $\sigma'=|\sigma|^{\rho}$, то $\overline{W}_{vp}=-h|\sigma|^{\rho+1}$; подставляя слода значение v, находиме v, находиме v, находиме v, находиме v.

$$W_{\rm Tp} = -hC^{n+1}\omega_0^{n+1} |\sin(\omega_0 t + \alpha)|^{n+1}$$
. (12.13)

Пользуясь (12.13), получаем:

$$\overline{W}_{rp} = -hC^{n+1}\omega_0^{n+1}A,$$

где положено $A = |\sin(\omega_n t + \alpha)|^{n+1} *$). Условне (12.10) даета $hC^{n+1}\omega_0^{n+1}A = \frac{1}{2}fC\omega_0 \left|\cos\left(\alpha + \frac{\pi}{2}\right)\right|.$

Отсюда

$$C = \sqrt[n]{\frac{f}{2hA\omega_0^n} \left| \cos \left(\alpha + \frac{\pi}{2}\right) \right|}.$$

Максимальная амплитуда, достигаемая при резонансе, равна

$$C = \frac{1}{\omega_0} \sqrt[n]{\frac{f}{2hA}}$$
. (12.14)

Частным случаем формулы (12.14) при n=1 (сила трения пропорциональна скорости) является найденная раньше формула

$$C = \frac{f}{\omega_0 h}$$
.

§ 13. Реактивное движение и формула К. Э. Циолковского

При движении в безвоздушном пространстве единственный способ управления полетом (изменения скорости и направления) заключается в отбрасывании части массы самого летящего тела, т. е. в применении реактивного принципа движения.

Русский ученый К. Э. Циолковский первый полностью осознал значение реактивного принципа и исследовал основные закономерности реактивного движения. От него, через его учеников и последователей, советских ученых и конструкторов, идет та научная традиция, воплощением которой явились советские искусственные спутники Земли, искусственные планеты и космические корабли с космонавтами на борту.

Выведем основное уравнение прямолинейного движения ракеты. Топливо ракеты — будь то порох или смесь горючего

^{*)} Приведем для справки значения A для нескольких $n \colon n \longrightarrow 0$, $A \rightarrow \frac{2}{\pi} = 0.64$; n = 1, A = 0.5; n = 2, $A = \frac{4}{2\pi} = 0.42$; n = 3, A = 0.5 $=\frac{3}{9}=0,375$

(спирта, бензина) и окислителя (кислорода, азотной кислоты)—обладает определенным запасом Q химической энергии на единицу массы (Q порядка 1000 кмсл/ке для бездамного пороха и 2500 кмсл/ке для безизна с кислородом*)). При сторания эта химическая энергия превращается в тепловую энергию продуктов горения. Затем продукты горения вытекают через солло; при этом тепловая энергия их превращается в кинетическую энергию движения.

Когда реактивный двигатель закреплен на испытательном спеце, продукты горения вытекают с определенной скоростью 4. При этом кинетическая энергия их на единицу массы составляет определенную долю химической энергии топлива

$$\frac{u_0^2}{2} = \alpha Q,\tag{13.1}$$

где с. — безразмерное число — коэффициент полезного действия процессов горения и истечения газов **). В дальней шем будем считать скорость истечения u_0 известной, заданной величиной. Она составляет около 2 км/сек для впороха и около 3 км/сек для жидкого топлива. Легко убедиться, что этим величинам соответствуют значения $\alpha \approx 0.5$ (к. п. д. порядка $50^9/_0$).

До горения топливо поконлось. Пусть сгорела и вытекла

из горении топливо покоилось. Пусть сгорела и вытекла из сопла масса dm топлива. При этом она приобрела количество движения $u_d dm$. Очевидно, что импульс силы dI, с которой ракета действует на эту массу, равен количеству движения, приобретенному массой dm ****),

$$dI = F dt = u_0 dm$$
.

По закону равенства действия и противодействия импульс силы, с которой масса dm продуктов горения действует на

а°) Теплотворная способность бензина около 10 000 ккал/кг, однако для сжигання 1 кг бензина (СП₂) нужно израсходовать еще 3,4 кг кислорода. В ракете, летящей в безвоздущимо пространстве, кислориадо везти с собой и энергню надо относить к сумме веса топланва и обислитель?

^{*))} В формуле (13.1) нужно Q выразить в механических единицах $\{spe\}e\}$, тогда u_0 получится в $cm/ce\kappa$. При этом 1 $\kappa\kappa\alphas/\kappa\varepsilon=1$ $\kappa\alphas/\varepsilon=4,18-107$ $spe\}e$.

^{***)} Обозначение dI связано с тем, что рассматривается малая масса dm.

ракету, равен той же величине с обратным знаком. Пусть. например, скорость истечения и, направлена в сторону убывания x. Тогда u_0 отрицательно, $u_0 = -|u_0|$. Для импульса силы, действующей на ракету, имеем:

$$dI_p = F_p dt = -u_0 dm = |u_0| dm.$$
 (13.2)

Величина

$$I' = \frac{dI}{dm} = |u_0| \tag{13.8}$$

есть импульс силы, приходящейся на единицу массы, так иазываемый единичный импульс. Эта величина равна скорости истечения газов из покоящейся ракеты.

Проверим размерность в формуле (13.3). Сила F имеет размерность $ε \cdot c m / c e \kappa^2$ (дина), импульс силы I — это произведение силы на время, поэтому его размерность г.см/свк. Размерность $\frac{dI}{dm}$ есть $\varepsilon \cdot cm/ce\kappa \cdot \varepsilon = cm/ce\kappa$ — это размерность скорости. Для пороховых газов $u_0 = 2 \cdot 10^8 = 2 \ \kappa \text{м/сек}$, для жидкого топлива $u_0 = 3 \, \kappa \text{м/сек.}$ В технической системе единиц единичный импульс выражается в $\kappa \Gamma \cdot ce\kappa/\kappa z$, где $\kappa \Gamma$ обозначает силу, а кг - массу. Сила в 1 кГ равиа силе, выраженной в динах, деленной на 1000 g, где g-ускорение силы тяжести; масса в 1 кг равна массе, выраженной в граммах, деленной на 1000. Поэтому I', выраженный в $\kappa \Gamma \cdot ce\kappa/\kappa z$, равен $\frac{u_0.1000}{1000 a} = \frac{u_0}{a}$. Считая округленно $g \approx$ ≈ 1000 см/сек2, получим 200 кГ сек/кг для пороховых газов и 300 кГ ⋅ сек/кг для жидкого топлива.

Сила, действующая на ракету, по формуле (13.2) есть

$$F_p = |u_0| \frac{dm}{dt}$$
.

Она пропорциональна количеству газов, вытекающему в единицу времени.

Обратимся теперь к выводу формулы для скорости движения ракеты. Если ракета сама движется с какой-то скоростью u, то скорость истечения газов отличиа от u_a и равна $u + u_0 = u - |u_0|$ (напомним, что в покоящейся ракете скорость истечения газов равнялась - | ua |). Очевидно, что такие величины, как разность скоростей пороха до горения и вытекших пороховых газов и сила, с которой на ракету действуют пороховые газы, не зависят от того, движется или покоится ракета.

Обозначим начальную массу ракеты вместе с порохом M_0 . Массу вытекших пороховых газов обозначим m. Величина m есть функция времени, m=m(t). Обозначение m находится в соответствии с тем, что малую вытекшую массу мы обозначали dm, количество пороховых газов, вытекающее в единицу времени, $\frac{dm}{dt}$. Масса ракеты с порохом в момент t равна

$$M = M(t) = M_0 - m(t),$$
 (13.4)

Уравнение движения (второй закон Ньютона)

$$M\frac{du}{dt} = F = |u_0| \frac{dm}{dt}.$$

Это уравнение можно записать так: $M \, du = |u_n| \, dm$

или, пользуясь (13.4)

$$(M_0 - m) \frac{du}{dm} = |u_0|.$$
 (13.5)

Возможность сократить dt физически означает, что (при отсутствии других спл, действующих на ракету) скорость ракеты зависит только от количества вытекших пороховых газов (при фиксированной величине u_o). К моменту, когда из солла вытекло данное количество пороховых газов от действующих от того, за какое время произовлю вытекание данного количество пороховых газов.

Нетрудно решить уравнение (13.5). В начальный момент, при $m=0,\ u=0$. Поэтому получаем:

$$\begin{split} u &= |u_0| \int_0^m \frac{dm}{M_0 - m} = -|u_0| \ln (M_0 - m) \Big|_0^m = \\ &= |u_0| \left[-\ln (M_0 - m) + \ln M_0 \right] = |u_0| \ln \frac{M_0}{M_0 - m} = \\ &= |u_0| \ln \frac{M_0}{M}. \end{split}$$

Итак,

$$u = |u_0| \ln \frac{M_0}{M}$$
. (13.6)

Эта формула впервые была получена К. Э. Циолковским и носит его имя. Если нас интересует конечная скорость u_{κ} к моменту окончания горения всего топлива, то надо в формулу (13.6)

подставить вместо М величину М, — конечную массу ракеты после сгорания всего топлива: $M_{\nu} = M_0 - m_0$, где $m_0 - \text{пол-}$ ная масса всего топлива. Получим:

$$u_{\rm R} = |u_0| \ln \frac{M_0}{M_{\rm R}}. \tag{13.7}$$

При помощи этой формулы легко решается и обратная задача: какой нужно взять начальную массу ракеты для того, чтобы данной конечной массе $M_{\scriptscriptstyle \rm M}$ придать определенную скорость и,

$$\ln \frac{M_0}{M_K} = \frac{u_K}{|u_0|},$$

откуда

$$M_0 = M_{_{\rm R}} e^{\frac{u_{_{\rm R}}}{|u_0|}}$$
 (13.8)

Для того чтобы тело вращалось вокруг Земли в виде спутника, нужно, чтобы его центробежная сила уравновещивала силу притяжения Земли. Соответствующая скорость и, называется первой космической скоростью. Для ее определения получаем:

$$M_{\kappa} \frac{u_1^9}{R} = M_{\kappa} g, \qquad (18.9)$$

где R-раднус орбиты. Он приблизительно равен радиусу Земли, поэтому в правой части (13.9) в качестве силы притяжения взята сила тяжести на поверхности Земли. Из формулы (13.9) находим:

$$u_1 = \sqrt{gR} \approx \sqrt{gr_0} \approx 8 \text{ km/cek.}$$

Для спутника, летящего на расстоянии г от центра Земли, значительно отличающемся от $r_{\rm o}$, надо учесть, что с изменением высоты меняется величина ускорения силы тяжести,

равная g на поверхности Земли. Действительно, по закону тяготения Ньютона тело, отстоящее на расстоянии r от центра Земли, притигивается к Земле с сплой $F = \kappa \frac{mM}{r^2}$, гле m—масса тела, M—масса Земли. С другой стороны, по второму закону Ньютона $F = m\alpha$, $r = \alpha$ —ускоренняе силы тяжести на расстоянии r от центра Земли. Сравнивая два выражения для F, находим $\alpha = \frac{\kappa M}{r^2}$. Если $r = r_0$, то $\alpha = g$, по-

этому $g=\frac{\kappa M}{r_0^2}$, откуда $\kappa=\frac{gr_0^2}{M}$. Окончательно получаем $a=g\frac{r_0^2}{r^2}$. В этом случае равенство центробежной силы и силы тижести дает:

$$M_{\rm K} \frac{u^2}{r} = M_{\rm K} g \frac{r_0^2}{r^2}$$
,

откуда скорость спутника на орбите

$$u = \sqrt{\frac{gr_0^2}{r}}.$$

Чем больше расстояние r, тем меньше скорость u, необходимав для того, чтобы спутник вращался на соответствующей орбите. Однако это вовсе не означает, что легче запустить спутник на орбиту с весьма большим r, чем на орбиту с r, близким к r_e; ведь для вывода спутника на орбиту с большим r надо затратить большую энергию на преодоление силы тяжести на пути от земной поверхности до орбиты.

Рассмотрим теперь следующую по трудности осуществления задачу. Для того чтобы тело могло уйти на области действия земного притяжения, изкию, чтобы его начальная кинетическая земертия была больше разности поточищальной энергии удаленного теля и теля на поверхности Земли. Эту величину ми нашли в § 2 [формула (2.5)]. При этом предполагается, что сгорание топлива и приобретение скорости происходит быстро на участие пути, малом по сравнению с радиусм Земли, так что изменением потенциальной энергии на этом участке пути можно пренебречь. Это значит, что во время горения топлива реактивная сталя весьма велика, и действием силы тяжести в это время также можно пренебречь. Доказано, что быстро сжитать топливо выгодиее

(меньше потребуется топлива), нежели растягивать процесс горения на время, необходимое для прохождения пути порядка радиуса Земли *).

Начальная скорость, которую должно иметь тело для того, чтобы уйти из области земного притяжения, называется второй космической скоростью. Найдем ее. По формуле (2.5) начальная энергия, необходимая для достижения расстояния г от центра Земли телом, первоначально находившимся на поверхности (r_0) , равна $K_0 = mg\frac{r_0}{r}(r-r_0)$. В нашем случае rзначительно больше r_0 , поэтому $r-r_0\approx r$, что дает $K_0=mgr_0$. Приравняем этой величине кинетическую энергию ракеты

$$M_{\kappa} \frac{u_2^2}{2} = M_{\kappa} g r_0;$$

отсюла

 $u_2 = \sqrt{2gr_0} \approx 11.2 \text{ } \kappa \text{M/ce} \kappa$ Наконец, начальная скорость, которой должно обладать

тело для того, чтобы уйти из поля тяготения Солнца, т. е. за пределы солнечной планетной системы, называется третьей космической скоростью u_3 . Найдем ее, пользуясь тем, что скорость v_1 вращения Земли вокруг Солнца известна, а именно, $v_1 = 30 \ км/сек.$

По закону тяготения Ньютона сила притяжения тела массы m к Солнцу есть $F = -k \frac{M_{\odot}m}{\epsilon^2}$, где $M_{\odot}-$ масса Солнца **), r — расстояние от центра Солнца до тела, k — постоянный коэффициент. Потенциальная энергия тела, удаленного на расстояние г от центра Солнца, равна

$$u(r) = -\frac{kM_{\odot}}{r} m. \qquad (13.10)$$

При этом за нуль принято значение потенциальной энергии на бесконечности (см. § 2).

^{*)} Лишь на том участке пути, где еще велики плотиость атмосферы и сопротивление воздуха, невыгодно двигаться с большой скоростью. Однако толщина атмосферы мала по сравнению с раднусом Земли (см. главу VII), и мы ее учитывать не будем.

^{**)} Значком 🔿 астрономы обозначают Солнце. M = 2.1038 e.

Величниу потенциальной внертии тела, находящегося на раднусе земной орбиты, легко выразить через скорость движения Земли по орбите. В самом деле, на орбите Земли сила притяжения Земли к Солнцу уравновещивается центробежной слоб.

$$M\frac{v_1^2}{r_1} = k \frac{M_{\odot}M}{r_1^2},$$

где v_1 — скорость вращения Земли вокруг Солнца, а r_1 — раднус земной орбиты 150 млн. $\kappa m=1,5\cdot 10^{18}$ см. Отсюда

$$kM_{\odot}=v_1^2r_1,$$

и формула (13.10) принимает вид

$$u(r_1) = -v_1^2 m.$$

Для того чтобы тело, находившееся на расстояник r_1 от Солица, ушло из поля тяготения Солица, нужно, чтобы на этом расстоянии сумма его кинетической и потенциальной энергии была неотрицательна. Это приводит к условию

$$M_k \frac{v_2^2}{2} + u(r_1) = M_k \frac{v_2^2}{2} - M_k v_1^2 \geqslant 0.$$

Здесь v_2 — искомая скорость, необходимая для ухода из солнечной системы, v_1 — известная скорость движения Земли.

С таким положением мы уже встречались при рассмотрении движения тела в поле тяготения Земли: скорости, необходимой для ухода тела из поля земного тяготения, соответствует кинстическая энергия, вавое большая, чем кинстическая энергия, соответствующая скорости, необходимой для рашения тела в виде спутников.

Из последнего соотношения находим минимальную необхолимую скорость

$$v_a = v_s \sqrt{2} \approx 42 \text{ км/сек.}$$

Итак, для того чтобы уйти из солнечной системы, необходимо на орбите Земли вметь начальную скорость (отноственью Солна) 42 км/сек. При этом оказывается, что тело со скоростью больше 42 км/сек уйдет из солнечной системы невавшеммо от того, куда направлена эта скорость — прямо по раднусу от Солнца [7] или по касательной к орбите Земли

[2], [3], или даже в сторону Солнца [4] (но все же под некоторым углом, чтобы не попасть на поверхность Солнца). От направления начальной скорости зависит только форма траектории (рис. 154), цифры в скобках соответствуют номерам траекторий на рис. 154.

Ясно, что для запуска ракеты с Земли наиболее выгодна траектория [2]: сама Земля движется со скоростью 30 км/сек, поэтому для получения скорости 42 км/сек в этом же направлении достаточно, что-

бы относительно Земли ракета двигалась со скоростью $v_2' = 12 \ \kappa \text{м/сек.}$ Эту скорость v' ракета должна иметь после того, как она выйдет из поля тяготения Земли, т. е. удалится от Земли на расстояние, большое по сравнению с радиусом Земли, но малое по сравнению с радиусом земной орбиты.

Какую же для этого надо иметь начальную скорость на поверхности Зем-

Рис. 154.

ли? Именно эта скорость и называется третьей космической скоростью из. Определим ее из соотношения

$$M_{\kappa} \frac{u_3^2}{2} = M_{\kappa} g r_0 + M_{\kappa} \frac{v_2^{\prime 2}}{2}$$
. (13.11)

Здесь первый член справа есть энергия, необходимая для преодоления притяжения Земли, второй член - это энергия, которая должна остаться после этого, чтобы ракета имела (в сумме со скоростью движения Земли) скорость v_{\circ} , необходимую для ухода из солнечной системы. Формула (13.11) дает:

$$u_3^2 = 2gr_0 + v_3^{\prime 2} = u_2^2 + v_2^{\prime 2},$$

откуда

$$u_3 = \sqrt{u_2^{'2} + v_2^{'2}} = \sqrt{11,2^2 + 12^2} \approx 16,4 \text{ km/cek}.$$

Заметим, что для того, чтобы приблизиться к Солнцу или попасть, например, на Меркурий или Венеру, второй космической скорости недостаточно. Действительно, при наличии этой скорости ракета отделится от Земли и будет двигаться по орбите со скоростью, равной скорости Земли, т. е. 30 км/сек.

Хотя потенциальная энертия и уменьшается при приближении к Солицу, но ракета не может приблизиться к Солицу, так как этому мещает центробежная скла ее движения по орбите. Для того чтобы промикнуть в глубь солиечной системы, необходимо уменьшить скорость ракеты относительно Солица, а это так же грудно, как и увеличить ее. В частности, для попадания в Солице иужию ракету остановить, т. е. нужно, чтобы она имела скорость 30 км/сек относительно Земли (после выхода из поля тякести). Для этого нужна на поверхности Земли начальная скорость

$$u_4 = \sqrt{30^2 + 11,2^2} = 32 \text{ } \kappa\text{m/ce}\kappa.$$

Попасть в Солице труднее, чем уйти от него! Более выгодные варианты можно получить, используя изменение скорости раветы под влиянием других планет. На этом вопросе мы останавливаться не будем.

Найдем величины отношения $\frac{M_0}{M_R}$, при которых достигаются скорости $u_1,\ u_2,\ u_3$. Для пороха $|u_0|=2\ \kappa m/ce\kappa$. Пользуясь формулой (13.8), получаем: для $u_1=8\ \kappa m/ce\kappa$ $\frac{M_0}{M_{R_1}}=e^4=54$; для $u_2=11,2\ \kappa m/ce\kappa$ $\frac{M_0}{M_{R_2}}=e^5, ^6=270$; для $u_3=16,4\ \kappa m/ce\kappa$ $\frac{M_0}{M_{R_2}}=e^5, ^2=3641$. В случае жидкого топива $|u_0|=3\ \kappa m/ce\kappa$. Аналогичные подсчеты дают: $\frac{M_0}{M_{R_1}}=14,5$,

 $|u_0|=3$ км/сек. Аналогичные подсчеты дают: $\frac{M_0}{M_{\rm K_L}}=14.5$, $\frac{M_0}{M_{\rm K_L}}=42$, $\frac{M_0}{M_{\rm K_L}}=245$. Из подсчетов видио, что величина $\frac{M_0}{M_{\rm K}}$ сильно зависит от скорости истечения газов (u_0) . Для тогитобы оценить трудности задачи по запуску ракеты, спечует иметь в виду, что $M_{\rm K}$ включает в себя вес баков для толлява и т. п.

Найдем к.п.д. ракеты как целого. Определим эту величину как отношение менетической энергии ракеты после сгорания топлива $M_{\rm K} \frac{a_{\rm K}^2}{2}$ к химической энергии сгоревшего топлива

 $mQ = (M_n - M_u) Q$. Коэффициент полезного действия

$$\eta = \frac{M_{\rm g} u_{\rm g}^2}{2Q \left(M_0 - M_{\rm g} \right)}. \tag{13.12}$$

Подставив в (13.12) выражение для $u_{\rm k}$ из (13.7) и выразив $u_{\rm s}^2$ из (13.1), окончательно получим:

$$\eta = \alpha \frac{M_{\rm K}}{M_{\rm 0} - M_{\rm K}} \left(\ln \frac{M_{\rm 0}}{M_{\rm K}} \right)^{\rm 3}.$$

К.п.д. оказывается произведением «внутреннего к.п.д.» α , характеризующего полноту сгорания топлива и преобразования тепловой энергии в кинетическую энергию газов, и второго множителя, зависящего только от выбора соотношения между массой горочего m и массой полевного труза M_{κ} . Обозначим $\frac{m}{M} = z$. Тогда $M_0 = M_{\kappa} + m = M_{\kappa} (1 + z)$ и к. п. д.

$$\eta = \alpha \frac{M_{\rm K}}{m} \left(\ln \frac{M_{\rm K} + m}{M_{\rm K}} \right)^2 = \alpha \frac{1}{z} \left[\ln \left(1 + z \right) \right]^2$$

На первый взгляд может показаться, что к. п. д. очень велик при малых z за счет дробн $\frac{1}{z}$. В действительности при малых z имеет место $\ln{(1+z)} \approx z$, поэтому

$$\eta \approx \alpha \frac{1}{z} z^2 = \alpha z$$
.

К. п. д. пропорционален z и, следовательно, он мал при малом z. При малом z рокета движется медленно, почти всю вчертию уносят газы. При очень больших z к.п.д. снова падает из-за уменьшения полезной массы *). Так как окончательная скорость ракеты также зависит только от z, то можно сказать, что к.п.д. ракеты мпределяется требуемой скоростью. При малой скорости к.п.д. ракеты мал, поэтому иевыгодно применение ракет в автомобилах и в других случаях сравительно медленного движения. При большой

 $^{^{\}circ}$) При большом z величнна $[\ln{(1+z)}]^{\circ}$ растет медлениее, чем z. Действительно, обозначая $y=\ln{(1+z)}$, получим $z=e^y-1$, а функция e^y растет быстрее любой степенн y (см. гл. II).

скорости энергетический к.п.д. ракеты снова уменьшается, но применение ракет тем не менее оправдано, так как мы не располагаем другими способами ускорения тел до больших скоростей.

Упражнения

1. Найти зиачение z, дающее максимум коэффициенту полезного

действия п. Найти величину этого максимума.

2. Найти радиус орбиты, на которой время обращения спутника равно 24 часам. Спутник, запущениый на такую орбиту в плоскости эквтора, висит над одной точкой земной поверхности.

§ 14. Траектория снаряда

Рассмотрим задачу о полете снаряда, выброшенного из орудия с начальной скоростью то. Примем точку вылета снаряда из ствола за начало координат, ось у направим вертикально вверх. Для простоты силу сопротивления воздуха не будем принимать во винимание, учет этой силы значительно усложивет задачу. По втовому закону Ньютова

тто второму закону тъютона

$$m\frac{dv}{dt} = F.$$

Этот закоп мы применяли раньше только для прямолинейного движения. Однако в задаче о траектории направление σ меняется с течением времени (скорость всегда направлена по касательной к траектории полета снаряда). Поэтому поступим следующим образом. Силу F разложим на составляющие в направлении оси x и в направлении оси y. Эти составляющие обозначим соответствению через F_x и F_y . То же самое проделаем со скоростью σ .

Всякое движение в плоскости x, y можно рассматривать как результат сложения двух движений: одного, происходящего вадоль оси x под действием силы F_x со скоростью σ_x и другого вадоль оси y под действием силы F_y со скоростью σ_y и другого вадоль оси y под действием силы F_y со скоростью σ_y Применив к каждому из этих движений в отдельности второй закон Ньюгова, получим:

$$m\frac{dv_x}{dt} = F_x,$$

 $m\frac{dv_y}{dt} = F_y.$ (14.1)

Мы получили два уравнения (14.1), однако в каждом из этих уравнений сила и скорость направлены вдоль одной прямой (вдоль оси x в первом уравнении и вдоль оси y во втором).

Обозначим через ϕ угол ствола орудия с горизонтальным направлением; ϕ называют углом бросания. Так как мы расматриваем простейший случай, когда в процессе полета на снаряд действует только сила тяжести, направлениям к земле, то $F_x = 0$, $F_y = -mg$. Поэтому уравнения (14.1) в этом случае имеют выд

$$\left. \begin{array}{l} m \frac{dv_x}{dt} = 0, \\ m \frac{dv_y}{dt} = -mg. \end{array} \right\}$$
 (14.2)

Поставим начальные условия для функций $v_x(t)$ и $v_y(t)$. В момент вылета снаряда из орудия t=0

$$v_x(0) = v_0 \cos \varphi,$$

 $v_y(0) = v_0 \sin \varphi.$

Первое из уравнений (14.2) дает $\frac{dv_x}{dt} = 0$, откуда следует, что v_x постояина, а поэтому

$$v_x(t) = v_x(0) = v_a \cos \varphi.$$
 (14.3)

Второе уравнение (14.2) дает $\frac{d\sigma_y}{dt} = -g$, откуда, нитегрируя от 0 до t, находим:

$$v_y(t) - v_y(0) = -gt$$

или

$$v_y(t) = -gt + v_0 \sin \varphi.$$
 (14.4)

Для определения перемещений хиу вдоль координатных осей воспользуемся очевидными соотношениями

$$\frac{dx}{dt} = v_{x},$$

$$\frac{dy}{dt} = v_{y}.$$

$$(14.5)$$

Пользуясь формулами (14.8) и (14.4), получаем из (14.5)

$$\frac{dx}{dt} = v_0 \cos \varphi,
\frac{dy}{dt} = -gt + v_0 \sin \varphi.$$
(14.6)

В начальный момент времени снаряд был в начале координат, поэтому

при
$$t = 0$$
 $x = 0$, $y = 0$. (14.7)

Интегрируя уравнения (14.6) от 0 до t и пользуясь начальными условиями (14.7), находим:

$$x = v_0 t \cos \varphi,$$

$$y = v_0 t \sin \varphi - \frac{gt^2}{2}.$$
(14.8)

 Формулы (14.8) дают возможность определить положение снаряда в любой момент времени t.

Беря различные значения г, можем найти по формулам (14.8) положение снаряда в различные моменты времени и построить график полета снаряда (траскторию снаряда). Таким образом, урванения (14.8) дают кривую на плосмоги ж. у. Задание кривой при помощи двух урявнений

$$x = f_1(t),$$

$$y = f_2(t)$$

называется параметрическим заданием кривой. Число t называется параметром.

Из уравнений (14.8) негрудно исключить t и получить уравнение траектории в обычном виде, в виде зависимости у от x. Действительно, первое уравнение (14.8) дает $t=\frac{x}{v_o.cos}$, после этого из второго уравнения (14.8) находим:

$$y = x \operatorname{tg} \varphi - x^2 \frac{g}{2v_0^2 \cos^2 \varphi}$$
 (14.9)

Из (14.9) видим, что y есть многочлен второй степени от x, график такого многочлена—парабола. Поэтому траектория снаряда (если не учитывать сопротивление воздуха) есть

парабола. На рис. 155 изображена траектория (14.9) для случая $v_{\rm o}=80$ м/сек *), $\phi=45^{\rm o}$.

Из (14.9) видно, что при одном и том же v_0 форма траектории зависит от угла бросания ϕ . Найдем наибольшую высоту подъема снаряда и дальность стрельбы при данном

 ϕ и v_0 . Для определения наибольшей высоты подъема составим уравнение $\frac{dy}{dx} = 0$. Получаем:

$$\operatorname{tg} \varphi - x \frac{g}{v_0^2 \cos^2 \varphi} = 0,$$

откуда

$$x = \frac{v_0^2 \sin \varphi \cos \varphi}{g} = \frac{v_0^2 \sin 2\varphi}{2g}.$$

При этом значении x высота y имеет максимум (физически ясно, что это именно максимум; впрочем, этот факт легко проверить по $\frac{d^2y}{dx^2}$). Подставляя найденное x в (14.9), получаем:

$$y_{\text{max}} = \frac{v_0^2 \sin^2 \varphi}{2\sigma}.$$

Для определения дальности полета достаточно определить то значение x, при котором y=0 (см. рис. 155),

$$x \operatorname{tg} \varphi - x^2 \frac{g}{2v_0^2 \cos^2 g} = 0.$$

^{*)} При иебольшой начальной скорости роль сопротивления воздраждения действительно невелика. Одиако если взять мачальную скорость од ≈ 800 м/сек, то для сназряда калибром (диаметром) 305 мм при угле бросания ф = 55° сопротивление воздуха уменьшает дальность с 61 до 22.2 км.

Отбрасывая не интересующее нас решение x = 0, находим:

$$x_{\text{max}} = \frac{v_0^2 \sin 2\varphi}{\varphi} \,. \tag{14.10}$$

дальность стрельбы зависит от иачальной скорости и от угла

бросания. При каком же угле бросания (начальная скорость v_0 не меняется) дальность стрельбы наибольшая? Ясно, что это будет тогда, когда $\sin 2\phi = 1$, т. е. при $\phi = 45^\circ$.

Определим время, в течение которого снаряд поднимается вверх. Для этого достаточно решить уравнение $\frac{dy}{dt} = 0$, потому что в тот момент t, когда у достигает своего наибольшего значения, снаряд перестает поднимаеться и начинает $\frac{dy}{dt} = 0$ дает $v_0 \sin \phi = \frac{dy}{dt} = 0$, откуда

$$t = \frac{v_0 \sin \varphi}{g}. \tag{14.11}$$

Полное время полета t_n определим, исходя из того, что полет прекращается в тот момент, когда $x=\dot{x}_{\max}$. Пользуясь (14.8) и (14.10), находим:

$$v_0 t_{\rm II} \cos \varphi = \frac{v_0^2 \sin 2\varphi}{g}$$
 ,

откуда

$$t_n = \frac{2v_0 \sin \varphi}{g}. \tag{14.12}$$

Сравнивая (14.12) и (14.11), видим, что полное полетное время t_n в 2 раза больше времени подъема. Время подъема снаряда равно времени его падения.

Отметим в заключение, что реальные траектории снарьдов не являются в точности параболямі, они несколько искажены, так как в действительности снаряд испытывает сопротивление воздуха. При этом дальность стрельбы, высота подъема снаряда, полетное время и т. п. зависят от веса снаряда, его формы и плотности воздуха.

Упражнения

 Сиаряд вылетает из орудия со скоростью 80 м/сек. Определить деяность стрельбы и максимальную высоту подъема сиаряда, если угол бросания ф=30°; 45°; 60°. 2. Определить наибольшую высоту, на которой снаряд с начальной скоростью $v_0 = 80$ м/сек может поразить цель, расположенную на расстоянии 500 м от местонахождения орудия.

§ 15. Масса, центр тяжести и момент инерции стержня

Рассмотрим тонкий стержень. Направим ось x вдоль стержия, обозначим р массу, приходящуюся на единицу длины стержня. Таким образом, на отрезке dx между x и x+dx расположена масса

$dm = \rho dx$.

Стержень может быть сделан из материала, плотность которого зависит от ж, или может иметь переженное по длине, т. е. зависищее от ж, сечение. Поэтому р является функцией координаты ж. Величина р есть произведение объемной плотности материала d (г/см) и сечения стержия S(cM)

$$o(\varepsilon/cm) = Sd$$
.

Величину ρ следует назвать плотностью на единицу длины. Однако так как настоящая плотность d (объемная) нигдельные не входят, то сокращенно будем называть ρ плотностью, толщину стержив считаем малой и изображаем его просто линией — отрезком оси x. Масса стержия, очевидно, равна

$$m = \int_{a}^{b} \rho(x) dx, \qquad (15.1)$$

где a и b — координаты концов стержня.

Пусть стержень закреплен на оси x; ось x расположена горизонтально, ось y направлена вертикально вверх, сила тяжести действует на стержень, как показано стрелкой, стремясь опустить стержень (рис. 156).

Представим себе, "что ось ж—это коромысло всов, на рисунке схематически показана призма, на которую в начале координат опирается ось ж. Таким образом, ось ж может поворачиваться вокруг оси, перпендикулярной к плоскости чертежа. Найдем, какой груз µ, расположенный слева на расстоянии R, нужен для того, чтобы уравновесить находящийся справа стержень. По законам рычага элемент массы dm, находящийся на расстоянии x справа от оси, уравновешивается элементом массы dµ, находящейся слева, если массы относятся обратно пропорционально расстояниям, т. е. если

$$\frac{d\mu}{dm} = \frac{x}{R}$$

или

$$Rd\mu = xdm. (15.2)$$

Элемент массы dm равен, как было выяснено раньше, $\rho\,dx$. Для того чтобы уравновесить весь стержень, нужна масса μ , удовлетворяющая равенству

$$R\mu = \int_{0}^{b} x \rho(x) dx. \tag{15.3}$$

Это равенство получено интегрированием левой и правой частей (15.2). При этом на правой стороне оси различные элементы массы dm находятся на разном расстоянии к от

опоры, поэтому величина х вошла под знак интеграла. Слева на оси все элементы массы Ди (уравновешивающие различные элементы Ди стержия) собраны на одном и том же расстояния R от опоры. R есть постоянная величина и поэтому

$$\int R d\mu = R \int d\mu = R\mu.$$

Как видно из сравнения (15.3) и (15.1), интеграл, от которого зависит масса μ , уравновещивающая стержень, отличается от интеграла, выражающего массу стержия.

Поставим вопрос: если всю массу стержня сосредоточить в одной точке, то на каком расстоянии $x_{\rm C}$ должна быть эта

точка от опоры (от начала координат), чтобы уравновешивать ту же массу μ на расстоянии R, которую уравновешивает стержень (рис. 157). Найдем

$$R\mu = x_C m = \int_a^b x \rho \ dx, \tag{15.4}$$

откуда

$$x_{C} = \frac{1}{m} \int_{a}^{b} x \rho \, dx = \frac{\int_{a}^{b} x \rho \, dx}{\int_{a}^{b} \rho \, dx}.$$
 (15.5)

Величина x_C есть координата центра тяжести или, как его иначе называют, центра массы стержня. Очень важно, что точка x_C есть действитель-

что точка x_c есть действительно вполне определения точка стержия: если весь стержень как целое переместить вдоль μ соси x, например вправо на расстояние l (рис. 158), то при этом и x_c увеличится на ту же величниу l, так что точка с координатой $x = x_c$ лал дан-

Puc. 157.

ного стержня всегда находится на вполне определенных расстояниях от концов стержня. Докажем это.

Рассмотрим стержень, смещенный на расстояние l вправо подовнению с первоначальным положением (рис. 158, на). Величины, отпосящиеся к новому (смещенному) положению, будем обозначать теми же буквами, что и соответствующие величны, относящиеся к первоначальному положению, но с индексом: 1. Пры этом

$$a_1 = a + l$$
, $b_1 = b + l$, $\rho_1(x) = \rho(x - l)$.

Следует особо обратить внимание на знак минус в последней формуле. Действительно, из рис. 158 видно, что каждому зачатению х в новом положении стержия (нижина) рисунок) соответствует такая же величина плотности, как значению x-I в первоначальном положении стержия (верхинай рисунок).

По формуле (15.5)

$$x_{C} = \frac{\int_{a}^{b} x \rho(x) dx}{\int_{a}^{b} \rho(x) dx}, \qquad x_{C_{1}} = \frac{\int_{a_{1}}^{b} x \rho_{1}(x) dx}{\int_{a}^{b} \rho_{1}(x) dx}.$$
(15.6)

В интегралах, входящих в формулу для x_C , сделаем замену переменных по формуле z=x-l или x=z+l, откуда

dx=dz. Тогда $\rho_1(x)=\rho\left(x-l\right)=\rho\left(z\right)$. При $x=a_1=a+l$ получим z=a; при $x=b_1=b+l$ получим z=b. Поэтому

$$\int_{a}^{b_{1}} \rho_{1}(x) dx = \int_{a}^{b} \rho(z) dz = m.$$

Это означает, что масса стержня не зависит от того, в каком положении находится стержень.

Обратимся к интегралу, стоящему в числителе, $\int\limits_{a_{l}}^{b_{t}}x\rho_{1}(x)\,dx=\int\limits_{a}^{b}(z+l)\,\rho\left(z\right)dz=\int\limits_{a}^{b}z\rho\left(z\right)dz+l\int\limits_{a}^{b}\rho\left(z\right)dz.$

Заметим, что из формулы (15.4)

$$\int_{a}^{b} z \rho(z) dz = \int_{a}^{b} x \rho(x) dx = x_{c} m.$$

Поэтому

$$\int_{0}^{b_{1}} x \rho_{1}(x) dx = x_{C}m + lm.$$

Теперь находим, пользуясь (15.6),

$$x_{C_1} = \frac{x_C m + lm}{m} = x_C + l.$$

Этот результат был очевиден заранее, однако проделанные формальные преобразования являются полезными упражнениями на замену переменных в определенном интеграле.

Рис. 160.

403

Наиболее удобно выбирать систему координат с началом координат, помещенным в центре тяжести стержня (рис. 159). Величины в этой системе координат отметим индексом 0. Ясно, что

$$\int_{0}^{b_{0}} \rho_{0}(x) dx = m.$$

Координата центра тяжести x_{C_0} в такой системе координат равна нулю, поэтому

$$\int_{0}^{b_{0}} x \rho_{0}(x) dx = 0.$$
 (15.7)

Покажем, что при любом положении стержия его потещиальная энергия в ноле тяжести равна потенциальной энергии всей его массы, сосредоточенной в центре тяжести стержия. Расмотрим положение стержия, показанное на рис. 160. Потещиальная энергия элемента стержия с массой 4m рав-

на gz dm, где z—высота, g—ускорение силы тяжести. Потенциальная энергия и всего стержив находится интегрированием. В качестве переменной интегрирования выберем ллину, отсчитиваемую вдоль стержия от его центра тяжести. В этом случае величину плотности в точке x обозначаем через p_o(x). Выразим высоту

z через x. Как видно из рис. 160, $z\left(x\right)\!=\!z_{C}\!+\!x\cos{\alpha},$ где z_{C} есть высота центра тяжести стержня. Получим

$$\begin{split} u &= \int\limits_{a_1}^{b_2} gz \rho_0\left(x\right) dx = g \int\limits_{a_2}^{b_2} \left(z_C + x \cos \alpha\right) \rho_0\left(x\right) dx = \\ &= g z_C \int\limits_{a_2}^{b_2} \rho_0\left(x\right) dx + g \cos \alpha \int\limits_{a_2}^{b_2} x \rho_0\left(x\right) dx = g z_C m, \end{split}$$

так как второй интеграл равен нулю по формуле (15.7). Итак, потенциальная энергия зависит только от массы стержня и высоты его центра тяжести.

Рассиотрим теперь так называемый момент инерции. Это понятие появляется при рассмотрении вращательного данжения стержив. Пусть стержень вращается вокруг оси, перпецализуальной к плоскости чертежа и проходящей через начало координат. При таком вращении каждая точка стержия описывает окружность, разлус которой равен абсциссе данной точки х в начальном (гормонтальном) положении стержив (рис. 161). Обозначим о утловую скорость вращения, выраженую в радмамах в секуиду. Это значит, что за время d'ось х поворачивается на угол dp — аб. Длина дуги, которую по ходит произвольно выборанива точка с абсциссой х, равна

следовательно, линейная скорость движения каждой точки окружности равна

$$v(x) = \frac{dl}{dt} = \omega x$$
.

Найдем кинетическую энергию вращательного движения всего стержия. Элемент массы dm, находящийся на расстоянии x от начала координат (в отрезке dx от x до x + dx), имеет кинетическую энергию

$$\frac{v^2}{2} dm = \frac{\omega^2 x^2}{2} dm = \frac{\omega^2 x^2}{2} \rho(x) dx$$

Следовательно, кинетическая энергия всего стержия равна

$$E = \frac{\omega^3}{2} \int_a^b x^2 \rho(x) dx.$$

Интеграл в последней формуле носит название момента инерции стержия относительно оси, проходящей через начало, и обозначается /,

$$I = \int_{0}^{b} x^{2} \rho(x) dx.$$

Таким образом,

$$E = \frac{I\omega^2}{2}.$$

Кинетическая энергия вращения выражается через момент инерции и угловую скорость совершенно так же, как кинетическая энергия поступательного движения выражается через массу и линейную скорость.

$$E = \frac{mv^2}{\Omega}$$
.

Обратимся к вычислению I. Для стержня, центр тяжести которого находится в начале координат, момент инерции принимает значение $I_{\rm ex}$

$$I_0 = \int_0^{b_0} x^2 \rho_0(x) dx.$$
 (15.8)

Заметим, что величина I_0 положительная, так как положительна подымтегральная функция в (15.8).

Определим момент инерции стержня для случая, когда его центр тяжести находится на расстоянии / справа от начала координат, так что $x_{G_1} = I$. В этом случае

$$a = a_0 + l, \ b = b_0 + l, \ \rho(x) = \rho_0(x - l), \qquad I = \int_0^b x^2 \rho(x) dx.$$

Положим z=x-l, тогда x=z+l, dx=dz. При изменении x от a до b величина z изменяется от a_0 до b_0 . Поэтому

$$I = \int_{a_0}^{g} (z + l)^3 \rho_0(z) dz =$$

$$= I^2 \int_{a_0}^{b_0} \rho_0(z) dz + 2I \int_{a_0}^{b_0} z \rho_0(z) dz + \int_{a_0}^{b_0} z^2 \rho_0(z) dz. \quad (15.9)$$

Заметим, что $\int\limits_{0}^{\sigma_{0}}
ho_{0}\left(z
ight) dz=m$, а второй интеграл справа в (15.9) равен нулю по формуле (15.7), наконец, третий ин-

теграл есть I_0 согласно (15.8). Таким образом, формула (15.9) принимает вид $I = ml^3 + I_0$.

$$I = ml^{a} + I_{o}. (15.10)$$

Величина ml^2 есть, очевидно, момент инерции точечной массы, находящейся на расстоянии І от оси вращения (от начала координат). Таким образом, момент инерции стержня относительно вращения вокруг произвольной оси, перпенликулярной к стержню, равен сумме момента инерции стержня относительно вращения вокруг центра тяжести и момента инерции массы, равной массе стержня, находящейся на расстоянии от оси, равном расстоянию центра тяжести стержня от оси.

Наглядно можно представить себе стержень, закрепленный в центре тяжести на шарнире. Тогда вращение оси может не сопровождаться вращением самого стержня, возможно движение, последовательные стадии которого показаны на рис. 162. Кинетическая энергия такого движения равна $E' = 1/2 \ mv_{C_1}^2$, где v_{C_1} —скорость центра тяжести стержня.

Ho $v_{C_1} = \omega l$, так что $E' = \frac{\omega^2}{2} m l^2$.

Движение, которое мы рассматривали раньше (рис. 161), отличается от рис. 162 тем, что там сам стержень также вращается с угловой скоростью ω вокруг своего центра тяжести. Поэтому кинетическая энергия вращения рис. 161 оказывается равной сумме энергии вращения по титу рис. 162 и энергии вращения вокруг центра тяжести, равной $I_{\rm b} \stackrel{30}{=} \cdot$

PHc. 162.

Из вывода формулы видно, что такое простое сложение энергий при сложении двух движений получается только гогда, когда рассматривается движение центра тяжести; только в этом случае получается равеиство нулю интеграла (15.7).

Упражнення

1. Найти момент инерции относительно центра тяжести стержия длины I с равномерно распределенной массой.

2. Стержень составлен из двух кусков: первый кусок длины l_1 имеет постоянную плотность ρ_1 , второй кусок длины l_2 имеет также постоянную, но другую плотность ρ_2 . Найтн положение центра тяжести стержия.

 Найтн положение центра тяжести и величниу момеита ннерции относительно центра тяжести для стержия, имеющего форму тонкого треугольника длины L. Выразить их через длину L и массу стержия т.

У к а з а н и е. Еслн направить ось x по медиане, а начало координат выбрать в вершние треугольника, то $\rho(x) = ax$, где a—постояния,

§ 16. Колебания подвешенного стержия

Рассмотрим стержень, подвещенный в точке A (рис. 163). Пусть центр тяжести находится ниже точки подвеса, прием расстояние между точкой подвеса и центром тяжести равно I. Такой стержень представляет собой маятник. Определим период его колебаний.

Если маятник отклонен от положения равновесия на малый угол ф, то его потенциальная энергия равна

$$u = -mgl \cos \omega$$
.

Разложим сов ϕ в ряд и ввиду малости ϕ ограничимся первыми двумя членами: $\cos \phi = 1 - \frac{\phi^2}{2}$. По-

$$u = - mgl\left(1 - \frac{\varphi^2}{2}\right) = - mgl + mgl\frac{\varphi^2}{2}.$$

Таким образом, увеличение лотенциальной энергии при отклонении маятника на угол ϕ от положения равновесия $(\phi=0)$ есть $\Delta u=mgt\frac{\phi^2}{2}$.

Кинетическая энергия вращения стержия вокруг оси равна
Рис. 163.

Рис. 1

$$E = I \frac{\omega^2}{2} = I \cdot \frac{1}{2} \left(\frac{d\varphi}{dt} \right)^2.$$

Согласно формуле (15.10) $I = ml^2 + I_0$, поэтому

$$E = \frac{1}{2} \left(m l^2 + I_0 \right) \left(\frac{d \varphi}{d t} \right)^2 ,$$

где $I_{\rm 0}$ — момент инерции маятника относительно центра тяжести.

Предположим, что стержень совершает гармонические колебания, т. е. $\phi = a \cos \omega t$. По закону сохранения энергии

 $\Delta u_{\max} = E_{\max}$. Τακ κακ $\frac{d\phi}{dt} = -a\omega \sin \omega t$, το

$$E_{\text{max}} = \frac{1}{2} (mt^2 + I_0) a^2 \omega^2, \quad \Delta u_{\text{max}} = mgt \frac{a^2}{2},$$

откуда

$$mgl\frac{a^2}{2} = \frac{1}{2} (ml^2 + I_0) a^2 \omega^2$$

что дает

$$\omega = \sqrt{\frac{mgl}{ml^2 + I_0}},$$

период колебаний

$$T = \frac{2\pi}{\omega}$$
.

В частности, если вся масса стержня сосредоточена в его центре тяжести, то $f_0 \leftrightharpoons 0$. В этом случае мы получаем обычные формулы для частоты и периода колебаний так называемого математического маятника

$$\omega = \sqrt{\frac{g}{l}}, \ T = 2\pi \, \sqrt{\frac{l}{g}}.$$

Из полученных формул следует, что чем больше $I_{\rm o}$, тем меньше частота колебаний, соответственно тем больше период.

В случае, если I_{\star} $\neq 0$, имеется определенное положение точки подвеса, при котором частота колебаний максимальна. Так как положение точки подвеса характеризуется величиной I_{\star} то для отыскания интересующего нас положения решим уравнение $\frac{d\sigma}{d\tau} = 0$. Это двет

 $mg(ml^2 + I_0) - mgl \cdot 2ml = 0$

откуда получаем:

$$l_{\max} = \sqrt{\frac{I_0}{m}}$$
.

Для стержия длины L с равномерно распределенной массой $l_0=\frac{mL^2}{12}$ (см. упражнения к § 15), поэтому $l_{\max}=\frac{L}{V\,12}\approx$ $\approx 0.3L$.

Упраж нения

 Маятинк имеет вид тонкой треугольной полоски из листового матернала (жесть, картон) (рнс. 164). Определить период колебаний, если маятинк подвешен: а) за острый конец A, б) за середниу

Рнс. 164.

основання В. В обоих случаях определнть, как надо сместить точку подвеса, чтобы получить мнинмальный период колебаний.

ГЛАВА VII

ТЕПЛОВОЕ ДВИЖЕНИЕ МОЛЕКУЛ И РАСПРЕДЕЛЕНИЕ ПЛОТНОСТИ ВОЗДУХА В АТМОСФЕРЕ

§ 1. Условие равновесия в атмосфере

Рассмотрим вопрос о законе распределения плотности воздухя в атмосфере по высоте. Хорошо известно, что по большой высоте воздух менее плотен, давление воздуха медыше, чем на уровне мори. Причина зависимости давления об высоть очевидна: выяделим мысденно цилиндирический объем

(высота Δh , площадь основания S, объем $S\Delta h$). Воздух, находящийся в этом объеме (средняя плотность ρ , масса $m = \rho \Delta h S$), притягивается к земле, т. е. испытывает силу тяготения, направленную вниз и равную $mg = \rho \Delta h Sg$. Однако этот объем не падает. а находится в покое благодаря тому, что на него снизу на высоте h действует давление р (h) большее, чем давление сверху на высоте $h + \Delta h$, равное $p(h + \Delta h)$ (рис. 165). Сила давления на нижнее основание цилиндра равна Sp (h); это давление уравновешивает сумму силы давления на верхнее основание и силы тяжести: $Sp(h) = Sp(h + \Delta h) + \rho \Delta h Sg.$ (1.1)Формулу (1.1) можно записать так: Рис. 165.

 $p(h) - p(h + \Delta h) = \overline{\rho} \Delta h g.$ (1.2)

Будем считать, что Δh весьма мало. Тогда нет надобности говорить о средней плотности $\overline{\rho}$, так как высоты h и $h+\Delta h$

весьма близки и ρ весьма мало отличается от $\rho(h)$. Поэтому (1.5) принимает вид

$$\frac{dp}{dh} = -g\rho. \tag{1.3}$$

Мы получили дифференциальное уравнение для зависимости $p\left(h\right)$. При этом в уравнение вошла плотность воздуха ρ .

роду, при этом у равление можна пистом собор законом Бойла-Марнотта. Мы будем предполагать, что температура атмосеры одинакова на весе высотах. На самом деле температура воздуха зависит от притока тепла от солища и отвода тепла в основном за счет излучения тепла в мировое пространство воздухом или, точнее, водиными парами и утлекистолей, содержащимися в воздухе. Небольшая часть лучей солиечного спектра поглощается верхинии, очень разреженными слоями воздуха. Большая часть энертии солиечного света доходит до поверхности земли, поглощается почвой, а уже от почвы нагревается воздух. Поэтому в действительности в атмосфере получается довольно сложное распределение температуры: на уровне земли температура, как мы хорошо знаем, колебетстя привирон от −40° с о +40° С в зависимости от географического положения и времени года, в высоте около 15 км температура минимальна—около

-80°C — и примерно одинакова зимой и летом на всем земном шаре; на больших высотах температура возрастает, до-

стигая +60° С - +75° С на высоте 50 - 60 км.

Измерения, проделанные в последнее время при помощи искусственных спунков Земии, показывают, что на высока 300—1000 км плотность воздуха когля и мала, на высоте значительно больше, чем предполагалось раньше. Как мы увидки нике, большая плотность воздуха указывает на то, что в этих высоких слоях температура воздуха весьма высока. К тому же значительная часть молекул кислорода и заота распадается на этой высоге на атомы, номы и электроны.

Если бы не было притока тепла мане и отвода тепла, е. если рассматривать теплоизолированный столб воздуха, то с течением времени температура во всем столбе должна была бы выровняться. Ниже мы будем рассматривать именло такой идеализорованный случай полного равновесия, теплового и механического. Тепловое равновесия следовательно ом что температура везде одинакова, следовательно, нет

p = a/v, to

ſгл. VII

потоков тепла (если бы в различных точках воздушного столба температура была различна, то от более нагретых точек потекло бы тепло к менее нагретым, т. е. возникли бы потоки тепла). Механическое равновесие заключается в том, что равноаействующая всех сил на любой объем воздуха, выделенный в атмосфере, равна нулю; при этом надо рассматривать силу тяжести воздуха в объеме и силу давления на всю поверхность, отраничавающую данный объем.

При том распределении давления, которое удовлетворяет уравнению (1.3), атмосфера может находиться в состоянии покоя.

Так как мы рассматриваем высоты h, малые по сравнению с раднусом Земли, то g— ускорение силы тяжести—можно считать постоянной величиной.

§ 2. Связь между плотностью и давлением

По закону Бойля-Мариотта произведение давления газа на занимаемый им объем постоянно для данной массы $m_{\rm o}$ газа и при данной температуре

pv=a, г.де a—постоянная величина. Обозначая плотность газа через ρ , получим $m_o=vp$. Следовательно, $v=m_o/p$, а так как

$$p = b\rho$$
, (2.1)

где положено $b=a/m_0$. Таким образом, давление газа прямо пропорционально его плотности.

Коэффициент пропорциональности для воздуха комнатной температуры легко найти. Известию, что атмосферное давление на уровне моря ρ_0 приблиянгально равно 1 $K^*/CM^2=10^6$ $\partial LH/CM^3$. Плогность воздуха ρ_0 при давлении ρ_0 равна *) примерно 1,3·10⁻⁸ e/cM^2 . Подставляя ρ_0 в ρ_0 в формулу (2.1), получим $\rho_0=b\rho_0$, откуда

$$b = \frac{10^6}{1,3 \cdot 10^{-8}} = 7,7 \cdot 10^8$$

^{*)} Эту величину легко найти экспериментально при помощи взвешивания. Берут сосуд известного объема с герметичным краном и спячала взвешнвают его с воздухом, а потом без воздуха, откачав воздух из сосуда вакуумими насосом.

Отметим, что по размерности величина b есть квадрат скорости. В действительности эта величина тесно связана со скоростью молекул и со скоростью звука: квадрат скоросты звука равен 1,4 b (выводить это соотношение не будем).

Для дальнейшего нам нужно не только численное значение b для воздуха комнатной температуры, но и общее выражение постоянной b для любого газа и при любой температуре. Для этого воспользуемся законом Клапейрона

$$pV = RT, (2.2)$$

где V—объем, занимаемый одной грам-молекулой $^{\circ}$) газа, T—абсолютная температура (отсчитываемая от абсолютного нуля, соответствующего —273°C**), R есть так называемая универсальная газовая постоянная. Известно, что при температуре $^{\circ}$ С, равной 273° абсолютных, при атмосферном давлении, т. е. при $p_o=10^o$ $\partial u \mu/c m^3$, одна грамм-молекула газа занимает объем, равный 22,4 я = 2,24 · 10° -R273. Тогда

$$R = 8.3 \cdot 10^7 \frac{\partial un \cdot cm^3}{mash \cdot cm^4 \cdot spaa} = 8.3 \cdot 10^7 \frac{gps}{spaa \cdot mash}.$$

Обозначим молекулярный вес газа через M, Для волорода \mathbf{H}_1 , M=2, для геляя \mathbf{H} е M=4, для азота \mathbf{N}_1 , M=28, для воздуха среднее значение M=294. По определению V содержит M граммов газа. Значит, плотность ρ связана с V соотношение M=29.

$$ho = \frac{M}{V}$$
 или $V = \frac{M}{\rho}$.

Подставляя это выражение для V в (2.2), получаем:

$$p = \rho \frac{RT}{M}$$
. (2.3)

Сравнивая формулы (2.3) и (2.1), находим:

$$b = \frac{RT}{M}. (2.4)$$

^{*)} Одна грамм-молекула газа сокращенио называется «один моль», *) Иногда абсолютную температуру отмечают буквой «К», по именн английского ученого Кельвина, например, 20° С = 293° К, читается «20 градусов Цельсия равны 293 градусам Кельвина».

^{***)} Прн этом мы пренебрегаем малымн различиями между 1 атмосферой н $1 \kappa \Gamma / c m^2$ н между $1 \kappa \Gamma$ н $10^6 \partial u n$.

Наконец, выразим давление через число молекул n, содержащихся в единице объема газа. Известно, что одна граммолекула любого вещества содержит 6 -10 24 молекул. Величина 6 -10 28 манавается числом Авогадро и обозначается Λ . Таким образом, масса одной молекула по

$$m = \frac{M}{A} = \frac{1}{6.1028} M.$$
 (2.5)

Если одна грамм-молекула занимает объем V, то число молекул в единице объема n есть $n=\frac{A}{V}$. Плотность газа $\rho=nm$. Заком Клапейрона (2.2) дает:

$$p = n \frac{RT}{A} = nkT$$

где k - постоянная Больцмана,

$$k = \frac{R}{A} = \frac{8.3 \cdot 10^7}{6 \cdot 10^{23}} = 1.38 \cdot 10^{-16} \frac{spz}{spad}.$$

Величина R относится к условно выбранному количеству вещества — одной грямм-молекуле, поэтому в размерность R вколит жольъ. Величина k относится к одной молекуле, поэтому k имеет размерность spelpad. Величина kT имеет размерность эвергии (spel) В \S 4 будет показано, что в атмосфере величина kT равна средней потенциальной энергии одной молекулы в поле тяжести при температуре T. Средняя кинетическая энергия поступательного движения одной молекулы равна $\frac{3}{2}kT$.

§ 3. Распределение плотности

Из формулы (2.1) находим $\rho = \frac{\rho}{b}$. Подставляя это в дифференциальное уравнение для плотности воздуха (1.3), получим:

$$\frac{dp}{dh} = -\frac{g}{b} p.$$

Решение этого уравнения есть $p=Ce^{-\frac{g}{b}h}$, где C определяется из начального условия. Пусть при h=0 $p=p_0$,

§ 3] тогда

$$p = p_0 e^{-\frac{q}{b}h}$$
 (3.1)

Поделив равенство (3.1) на b, получим:

$$\rho = \rho_0 e^{-\frac{g}{b}h}, \qquad (3.2)$$

где ρ_0 — плотность воздуха при h=0 (т. е. на уровне моря). Из формулы (3.1) видно, что на высоте $H=\frac{b}{g}$ над уровнем моря давление воздуха уменьшается в e раз.

Получим формулу, связывающую величину H с величиной kT: $H=\frac{b}{g}$; пользуясь формулами (2.4) и (2.5), находим $H=\frac{RT}{Am\sigma}$, откуда

$$H = \frac{kT}{mg}. (3.3)$$

Подсчитаем величину H, пользуясь формулой $H = \frac{b}{g}$,

$$H = \frac{7.7 \cdot 10^8 \; \text{cm}^2/\text{cek}^2}{10^3 \; \text{cm}/\text{cek}^2} = 7.7 \cdot 10^5 \; \text{cm} = 7.7 \; \text{km}.$$

При помощи величины H формулы (3.1) и (3.2) можно записать так:

$$p = p_0 e^{-\frac{h}{H}}, \quad \rho = \rho_0 e^{-\frac{h}{H}}.$$

С увеличением высоты в арифметической прогрессии давление и плотность падают в геометрической прогрессии: если h=0, то $p=p_0$, $p=p_0$; если h=H, то $p=\frac{p_0}{a^2}=\frac{p_0}{a^2}=0$, $p=0,368 \cdot p_0$; если h=2H, то $p=\frac{p_0}{a^2}=0,135p_0$, $p=0,135p_0$; если h=3H, то $p=\frac{p_0}{a^2}=0,05p_0$, p=0,050.

Зная зависимость плотности от высоты, можно выразить через ρ_0 и H полную массу воздуха m_a в столбе с площадью основания $1\,cm^2$. Действительно.

$$m_a = \int_0^\infty \rho \, dh = \int_0^\infty \rho_0 e^{-\frac{h}{H}} \, dh.$$

Сделаем замену переменной $z = \frac{h}{H}$; тогда $dz = \frac{1}{H}dh$,

$$m_a = \rho_0 H \int_0^\infty e^{-z} dz = - \rho_0 H e^{-z} \Big|_0^\infty = \rho_0 H.$$

При помощи соотношения $m_s = \rho_0 t$ подсчитаем (для контроля) еще раз величину H. Так как атмосферное давление равно 1 $\kappa T/c s t^2$, то масса воздуха в столбе с основанием 1 $c s t^2$ как раз и равна 1 κz . Таким образом, $m_s = 1$ $\kappa z/c s t^2 = 1000 z/c s^2$. Злав $\rho_0 = 1.3 \cdot 10^{-2} z/c s t^2$, отскод получин:

$$H = \frac{m_a}{\rho_0} = \frac{10^3}{1,3 \cdot 10^{-3}} = 7.7 \cdot 10^5 \text{ cm}$$

в соответствии с прежним расчетом.

Найдем среднюю высоту, на которой находится воздух, т. е. высоту центра тяжести вертикального цилипарического столба воздуха. Чтобы не вводить линных величин, рассматриваем столб воздуха с основанием 1 см², однако ясно, что высота центра тяжести от площади основания цилицара не зависит. На высоте \hbar между \hbar и \hbar + $d\hbar$ находится масса $dm = \rho d\hbar$. Средняя высота равна

$$\bar{h} = \frac{\int\limits_0^\infty h \, dm}{m_a} = \frac{\int\limits_0^\infty h \rho \, (h) \, dh}{\int\limits_0^\infty \rho \, (h) \, dh} \; .$$

Найдем интеграл, стоящий в числителе. Пользуясь формулой (3.3), получаем

$$\int_{0}^{\infty} h\rho(h) dh = \int_{0}^{\infty} h\rho_{0}e^{-\frac{h}{H}} dh = \rho_{0}H^{2} \int_{0}^{\infty} ze^{-z} dz = \rho_{0}H^{2}$$

 $\left(\int\limits_{0}^{\infty}ze^{-z}\;dz=1
ight)$, см. формулу (3.8) главы III). Окончательно

находим:

$$\overline{h} = \frac{\rho_0 H^2}{\rho_0 H} = H, \quad (3.4)$$

417

Tаким образом, та высота H, на которой плотность и давление воздуха убывают в е раз, одновременно является и средней высотой, на которой находится воздух.

Аналогичный результат получился раньше при рассмотрении радиоактивного распада (§ 3 главы V): если вероятdnность распада равна $\omega \frac{1}{c^{\rho\kappa}}$, $\frac{an}{dt} = -\omega n$, $n = n_0 e^{-\omega t}$, то за время $au = rac{1}{c}$ количество радиоактивного вещества убывает в e раз; при этом среднее время жизии радиоактивного атома оказалось равным той же величине $t = \tau = \frac{1}{t}$.

Напомним, что простая зависимость (3.3) плотности и давления от высоты относится к случаю постоянной температуры. В действительности распределение плотиости и давления несколько отличается от формулы (3.3) и зависит от времени года и т. п.

У пражиения

1. Найти давление воздуха в шахте на глубине 1 км, 3 км, 10 км. 2. Найти зависимость давления воздуха от высоты при температуре воздуха — 40°C, то же для + 40°C.

3. Пусть температура воздуха меняется при изменении высоты по закону $\frac{dI}{dh} = -\alpha T_0$, где T_0 —температура воздуха на поверхности земли, α — постоянный коэффициент. Найти зависимость давления

воздуха от высоты. 4. Известно, что в условиях задачи 3 величина $\alpha \approx 0.07 \cdot 10^{-5}$ см⁻¹. Определить, пользуясь результатом задачи 3, давление воздуха

в шахте на глубине 1 км, 3 км, 10 км. Считать, что на поверхности земли температура равна иулю. Сравинть результаты с результататами задачи 1.

§ 4. Молекулярно-кинетическая теория распределения плотности

В предыдущих параграфах было найдено распределение плотности воздуха по высоте при действии силы тяжести в состоянии равновесия. При этом мы рассматривали воздух как сплошную среду с данной зависимостью давления от плотиости,

Подойдем теперь к полученному результату с иной точки зрения, а именно с точки зрения молекулярной теории,

¹⁴ я. Б. Зельдович

Будем рассматрявать отдельные молекулы и их движение. Представление о том, что вещество состоит из отдельных атомов, было высказамо еще в Древней Греции. Однако движение молекул и связь его с теплотой впервые стал расматривать великий русский ученый М. В. Ломоносов, который является, таким образом, основателем молекулярно-ки-нетической теории.

Газовое состояние отличается от жидкого и твердого состояний тем, что в газе молекулы можно рассматривать как независимые, не завимодействующие между собой. Движение молекул таза представляет собой свободный полет по инерции. Врямя от времени молекулы газа сталкиваются между собой. В обычных условиях столкновения молекуль между собой проискодят чрезвычайно часто, участки шути, которые молекулы пролегают от одного столкновения до другого, весьмы малы.

При атмосферном давлении и температуре 0°С в 22,4 $_A$ газа содержится 1 грамм-молекула, т. е. $6\cdot 10^{23}$ молекул; в 1 $_{CM}^{23}$ содержится $n=\frac{6\cdot 10^{23}}{2\cdot 2\cdot 4\cdot 10^{2}}=2,7\cdot 10^{19}$ молекул.

Грубо будем рассматривать молекулы как шарики радиусом около $2 \cdot 10^{-8}$ с. n^8). Тотад для того, чтобы произошло столкновение двух молекул, надо, чтобы трасктория центра одябой молекулы попала в мищень радиусом $4 \cdot 10^{-8}$ с. n вокруг центра другой молекулы. Попацадь такой мищени $\sigma = n r^2 \times 5 \cdot 10^{-16}$ с. n^2 Значит, на пути в 1 с.n даниям молекула стальнывается со всеми теми молекулами, центры которых находятся в цилиндре с площадью основания $5 \cdot 10^{-12}$ с. n^2 и дилиой 1 с.n. Объем такого цилиндра равен σ с. n^2 , и число молекул в 1 с. n^2 .

Таким образом, на пути в 1 см молекула испытывает по столкновений. Поэтому среднее расстояние свободного полета от одного столкновения до другого

$$l = \frac{1}{n\alpha} = 0.7 \cdot 10^{-\frac{5}{2}} \text{ cm}.$$

Эта величина называется длиной свободного пробега.

^{*)} В' действительности двухатомные молекулы, например молекулы кислорода и азота, более похожи на пары слепленных шаров, вроде арахиса с двумя ядрами в одной скорлупке.

Вследствие столкновений молекула летит не по прямой, а по ломаной линии; однако объем цилиндра, образованного ломаными, не отличается от объема прямого цилиндра, поэтому расчет остается правильными.

На самом деле надо еще учесть, что движется не только рассматриваемая молекула, но и те молекулы, с которыми она сталкивается. Можно доказать, что это обстоятельство мало меняет длину свободного пробега, а именно, уменьшает ее всего в 1,5 раза.

Скорости молекул порядка 300—500 м/сек. Следовательно, время свободного пробега, т. е. среднее время от одного столкновения до другого, порядка

$$\tau\!=\!\frac{0.5\cdot 10^{-8}}{4\cdot 10^{4}}\approx 10^{-10}~\text{cek.}$$

На первый взгляд величины $l\approx 10^{-9}$ см и $t\approx 10^{-10}$ сек очень малы. Однако их надо сравнить с размером молежулы, разлус которой $r\approx 2e \cdot 10^{-9}$ см, и с ллительностью самого столкновения, которая меньше $\frac{r}{\sigma}\approx 10^{-13}$ сек. После такого сравнения видио, что молекулы газа pedко сталкнавотся друг с другом. Молекулы при агмосферном давлении 99,9% времени проводят в полете и лишь 0,1% времени маходятся в состояния столкновения,

Столкновения молекул между собой в газе не влияют на давление газа и не влияют на закон распределения плотности газа в атмосфере. Подтверждение этого заключается в законах Бойля-Мариотта и Клапейрона. В § 2 эти законы были записаны в виде p = nkT.

Давление газа зависит от числа молекул в единице объема, но раднус молекул г и их сечение о не входят в формулу. Значит, величины г и о не могут войти и в формулу распределения плотности по высоте.

Перепнием формулу распределения плотности (3.2), выразив b через молекулярные величины. Так как $b=\frac{RT}{M}==\frac{AkT}{4\pi}=\frac{kT}{m}$, то

$$\rho = \rho_0 e^{-\frac{gh}{b}} = \rho_0 e^{-\frac{mgh}{kT}}. \tag{4.1}$$

нимает вид

Разделим обе части формулы (4.1) на m, где m обозначает массу одной молекулы. Заметим, что $\frac{\rho}{m} = n -$ число молекул в единице объема на высоте h, $\frac{\rho_0}{m} = n_0 -$ число молекул в единице объема на уровне моро, формула (4.1) прискул в единице объема на уровне моро, формула (4.1) при

$$n = n_0 e^{-\frac{mgh}{kT}}, \tag{4.2}$$

Величина mgh есть потенциальная энергия молекулы, маск октороб равиа m, находящейся на высоте h, если за нуль принять потенциальную энергию молекулы на уровне моря. Потенциальную энергию молекулы u (0) на уровне моря можно выбрать произвольно (см. § 2 главы VI). Тота

$$u(h) = u(0) + mgh,$$

$$mgh = u(h) - u(0).$$

откуда

Формулу (4.2) можем записать в виде

$$n\left(h\right)=n\left(0\right)e^{-\frac{u\left(h\right)-u\left(0\right)}{kT}}.$$

Это — закон распределения числа молекул по высоте. Ему можно придать следующий вид:

$$n\left(h\right) =Be^{-\frac{u\left(h\right) }{hT}}\,,$$

где B есть константа, определяемая по значению плотности на уровне моря (h=0)

$$n\left(0\right) = Be^{-\frac{u\left(0\right)}{kT}}.$$

Замечательно то обстоятельство, что плотность молекул на той или иной высоте зависит только от потенциальной энергии молекул в данном месте: масса молекулы m, ускорение сили чжиести g и высота h вошли в формулу (4.2) как раз в том сочетании (mgh), в котором они входят в выражение для потенциальной энергии u. Найдем среднее значение потенциальной энергии моле-

кулы u = mgh = mgh = mgH [см. формулу (3,4)]. Пользуясь

формулой (3.3), получаем:

$$\widetilde{u} = mgH = mg\frac{kT}{mg} = kT.$$

Итак, средняя потенциальная энергия одной молекулы равна kT. Мы установили, что распределение молекул воздуха в атмосфере зависит от температуры и потенциальной энергии

атмосфере зависит от температуры и потенциальной энергии, молекул. Однако при данной гредней потенциальной энергии, равной kT, получаем определенное распределение молекул по потенциальной энергии. Часть молекул—те, которые находятся ниже высоты H, —имеет потенциальную энергию меньше kT. Надкаю отношение числа таких молекул к общену числу молекул. У отношение есть

$$\frac{\int\limits_{0}^{H} n dh}{\int\limits_{0}^{\infty} n dh} = \frac{n_0 \int\limits_{0}^{H} e^{-\frac{mgh}{kT}} dh}{n_0 \int\limits_{0}^{\infty} e^{-\frac{mgh}{kT}} dh}.$$

Подсчитаем входящие сюда интегралы:

$$\int\limits_0^H e^{-\frac{mgh}{kT}} dh = -\frac{kT}{mg} e^{-\frac{mgh}{kT}} \bigg|_0^H = \frac{kT}{mg} (1 - e^{-\frac{mgH}{kT}}) = \frac{kT}{mg} (1 - e^{-1}),$$

$$\int\limits_0^\infty e^{-\frac{mgh}{kT}} dh = -\frac{kT}{mg} e^{-\frac{mgh}{kT}} \bigg|_0^\infty = \frac{kT}{mg}.$$

Поэтому

$$\frac{\int_{0}^{H} ndh}{\int_{0}^{\infty} ndh} = \frac{\frac{kT}{mg}(1 - e^{-1})}{\frac{kT}{mg}} = 1 - e^{-1} \approx 0.63.$$

Таким образом, 63% всех молекул имеют потенциальную энергию меньше средней, а 37% имеют потенциальную энергию больше средней. При этом нетрудно подсчитать.

что потенциальную энергию больше 2kT имеют 14% всех молекул, а больше 3kT-5% всех молекул, и т. д. Вообще, доля молекул, имеющих потенциальную энергию больше $-\frac{kT}{2}$

данной величины u, равна $e^{-\frac{1}{kT}}$.

§ 5. Броуновское движение и распределение молекул по кинетической энергии

Более ста лет назад английский ботаник Броун заметил, что съглайшие, видимые в микроскоп пылники находятся в непрерывном движении. Эйнштейн высказал предположение, что это движение пылниок представляет собой их тепловое движение. Отсюда, в частности, следовал вывод, что пылники не будут все лежать на дне сосуда, а будут распределены по высоте по такому же закону, по которому распределены молекулы.

Если пылника имеет форму швора диаметром $d=5\cdot 10^{-2}~c.м$, то ее объем равен $\frac{\pi d^3}{62}\approx 6,5\cdot 10^{-14}~c.м^3$, и при плотности $\rho=1~e/c.M^3$ масса пылники равна $6,5\cdot 10^{-14}~e.$ При комнатной температуре $T=17^2\,C=290^9\,\mathrm{K}$ такие пылники распределены по высоте [согласно формуле (4.27)] по закоте [согласно формуле (4.27)] по закоте

$$n = n_0 e^{-\frac{6.5 \cdot 10^{-14.981}}{290 \cdot 1.38 \cdot 10^{-16}} h}$$

или $n=n_0e^{-1.6\cdot 10^3\,h}$. Таким образом, число пылинок в единице объема уменьшается в e раз при увеличении высоты на величину $\frac{1}{1.6\cdot 10^3}$ $c_M=0.62\cdot 10^{-3}$ c_M .

Наблюдая распределение по высоте пылным известного размера и плотности, можно получить значение постоянной Больцмана k. С другой стороны, закон Клапейрома дает величину R=kA, после чего можно найти число Авогадро. Эта работа, проведениям Эйнштейком и Перреном в 1903—1907 гг., явилась важнейшим экспериментальным подтверждением всей атомно-молекулярной теории и сыграла огромную роль в развитии физики.

При движении молекул под действием силы тяжести все время происходит превращение энергии: если молекула в данный момент движется вниз, то потенциальная энергия переходит в кинетическую; если же молекула движется вверх, то кинетическая энергия переходит в потенциальную. Когда газ находится в состоянии равновесия, т. е. давление газа уравновешивает силу тяжести, то в действительности молекулы газа движутся жолически с большими скоростями. Однако если мысленно выделить в газе какую-инбудь горизоитальную плоскость, то число молекул, проходящих за салинцу времени через эту плоскость, силау вверх, равно числу молекул, проходящих за то же время сверху вина, так что в средием газ покоится. В осстоянии равновеския что в средием таз покоится.

переход кинетической энергии в потенциальную и переход потенциальной энергии в кинетическую взаимно уравновешены, так как число молекул, двигающихся вверх, равно числу молекул, двигающихся вига.

Отметим, что при хаотическом движении отдельные (одинаковые) молекулы имеют различную скорость, т. е. различную кинетическую энергию. Действительню, если сталкивазотся между собой два шарика, скорости которых равны по величине, но направлены под углом одна к другой, то после столкновения скорости шариков могут быт различиы. На рис. 166—168 показан пример столкновения, после которого один шарик, лежащий слева, останавливается, а другой, двигавшийся сичау, движется с удвоенной энергией [положения: павшийся столкновения]. 167—момент столкновения, на расположены шарики в момент столкновения; если бы второй шарик во врема столкновения был расположен ижже первого, то он остановится бы, отдав всю менртию первому шарику, шарик ушарику, шарику, шарику шарику шарику, шарик

Так как при движении молекул происходит взаимное превращение кинетической и потенциальной энергий, то естественно предположить, что распределение молекул по

кинетической энергии похоже на их распределение по потенциальной энергии.

Приведем без доказательства результат расчетов, проделанных в конце XIX века Максвеллом и Больцманом. Число молекул, имеющих составляющие скорости

по осн
$$x$$
 между v_x н $v_x + dv_x$, по осн y между v_y н $v_y + dv_y$, по осн z между v_x н $v_x + dv_x$,

равно

$$dn = \frac{n_0}{\left(\frac{2\pi kT}{m}\right)^{\frac{5}{2}}} e^{-\frac{m\left(v_x^2 + v_y^2 + v_z^2\right)}{2kT}} dv_x dv_y dv_z, \quad (5.1)$$

где n_0 —полное число молекул, m—масса одной молекулы. Отметим, что $v_2^3+v_2^3+v_3^2=v^3$, где v—величина скорости можулы. Поэтому (5.1) в показателе степени содержит величину $\frac{m^2}{2}:kT$, т. е. отношение кинетической энергии к потенциальной. Средияя кинетическая энергия, подсчитанная согласно закону (5.1), оказалась равной $\frac{3}{2}-kT$. Для числа молекул n, кинетическая энергия которых больше заданной величини E, получилась довольно сложная зависимость. Однако эта сложная зависимость приближенно может быть описама простой формулор

$$n = n_0 e^{-\frac{E}{kT}}$$
(5.2)

Из закона (5.2) получается неверное значение средней кинетической энергии молекул

$$\overline{E}_{\text{KBH}} = \frac{\int\limits_{0}^{\infty} n dE}{n_0} = \int\limits_{0}^{\infty} e^{-\frac{E}{kT}} dE = kT$$

вместо $\frac{3}{2}kT$. Этот закон дает заметные отклонения от истиниого, если E есть величина порядка kT. Однако при $E\gg kT$ расхождение между точным и приближенным законами становится несущественным.

Отметим, что при равной температуре молекулы с различной массой имеют равные средние кинетические энергии и одинаково распределены по величине кинетической энергии, так как средняя скорость молекулы пропорциональна $\frac{1}{V_m}$, где m—масса молекулы.

Рассматривая столкновения молекул со стенками сосуда, можно найти давление газа; оно оказывается равным

$$p = \frac{2}{3} n_0 \overline{E}_{\text{KRH}}$$

Полагая здесь $\overline{E}_{ ext{кин}} = rac{3}{2}\,kT$, получим закон Клапейрона

$$p = n_0 kT$$
.

При столкновения молекул между собой происходит не только обмен кинетической энергией между молекулами, но и превращение кинетической энергии движения молекула в энергию вращения молекула, а также в энергию колебаний атомов в молекуле, т. е. во внутренивною энергию молекулы. Возможен и обратный процесс, когда при столкновении часть мутренией энергии молекул переходит в кинетическую энергию. Поэтому естственно, что и распредление молекул по величине из внутренией энергии W также подчиняется

закону пропорциональности величине $e^{\frac{-k}{kT}}$. Показательная зависимость числа частиц, обладающих той или иной энергий, от величины энергии является всеобъемлющим универсальным законом природ

§ 6. Скорости химических реакций

Для чего нужен закон распределения молекул по кинетической энергии? Такие важные характеристики гзаз, ке его давление на стечки сосуда, теплоемкость, общий запас энергии в объеме гзаз, определяются средниям величинами. Поэтому они определяются той наибольшей частью омлекул, энергия которых близка к средныу значению энергии. Для чего же нам иужно знать, например, что есть ничтожная исто же нам иужно знать, например, что есть ничтожная

доля (порядка 0,00001%) молекул, кинетическая энергия которых больше 17 kT? Ведь эти отдельные молекулы с очень большой энергией на величину давления и на общий запас энергии газа практически не влияют,

Картина, однако, резко меняется, если рассматривать химические реакции. Оказывается, что именио эти редкие молекулы с большой, эмергией полностью определяют ход химических реакций. Загадка химических реакций заключается в том, что молекулы, вступающие в реакцию, сталкиваются между собой каждые 10-10 сек, между тем реакция часто требует нескольких минут (а иногда и часов) для своего завершения. Значит, только редчайшая часть всех столкновений приводит к химической реакции.

Высказывались предположения, что у молекул есть какое-то очень маленькое «чувствительное место», в которое нужно попасть, чтобы произошла реакция. Эта точка зрения похожа на легенду о греческом герое Ахиллесе, который был неуязвим везде, кроме пятки,

Однако правильное объяснение, которое дал в конце XIX века шведский ученый Сванте Аррениус, заключается в том, что к реакции приводит только столкновение молекул. энергия которых превышает определениое значение, так называемую энергию активизации E_{A} .

Когда, например, сталкиваются молекулы водорода и йода и образуются две молекулы йодистого водорода H.J. то нужно, чтобы энергия сталкивающихся молекул была больше 3.10-12 эрг. Для сравиения отметим, что при 0° С величина $kT = 1.38 \cdot 10^{-16} \cdot 273 \approx 3.8 \cdot 10^{-14}$ sps. Таким образом, при комнатиой температуре нужной энергией обладает лишь ничтоживя часть молекул $\alpha = e^{-\nu}$, где $\nu = 3 \cdot 10^{-12}/3.8 \cdot 10^{-14} \approx 80$, откуда получим $\alpha = \frac{1}{1035}$.

Время реакции получим, умножая время между двумя столкновениями (оно порядка 10-10 сек) на то среднее число столкновений, среди которых встретится одно столкновение с иужной энергией. Это среднее число столкновений порядка 1 = 10° . Получим время реакции при 0° С порядка

 10^{25} сек ≈ $3 \cdot 10^{17}$ лет. Этот результат согласуется с тем фактом, что при 0°C реакция H, + J, = 2HJ практически иенаблюдаема.

Из приведенных соображений следует, что в зависимости от температуры время реакции выражается формулой

$$t = \tau e^{\frac{E_A}{kT}}$$

где τ —время между двумя столкновениями, E_A —энергия активации. Эта формула правильно описивает зависимость скорости химических реакций от температуры. Характерная особеность формулы—крайне резкое уменьшение времени реакции и увеличение скорости реакции при небольшом наменении температуры.

Часто, однако, в химических реакциях дело обстоит гораздо сложнее, потому что реакции могут идти через различные промежуточные стадии. Советскому ученому академику Н. Н. Семенову принадлежит заслуга всестороннего исследование сложных (цепных) химических реакций, выясиения законов протекания таких реакций и общих причин, приводящих к протеканию реакции по сложной схем.

В качестве примера рассмотрим реакцию

$$H_2 + Cl_4 = 2HCl.$$

Эта реакция идет не путем столкновений молекул водорода с молекулой хлора, а по схеме

$$H_2 + Cl_2 = H_2 + Cl + Cl;$$
 $Cl + H_2 = HCl + H;$
 $H + Cl_2 = HCl + Cl.$

В результате для фактически наблюдаемой скорости реакции получаются сложные зависимости. Однако для каждой отдельной реакции, например для

$$Cl + H_a = HCl + H$$
 (в реакции $H_a + Cl_a = 2HCl$),

имеет место закон Аррениуса, скорость реакции пропорцио- $\frac{-E_A}{kT},$ причем величина энергии активации E_A имеет различное значение для каждой реакции.

§ 7. Испарение. Ток эмиссии катода

Пдея Сванте Аррениуса, о роли относительно малого числа молекул, энергия которых намного превосходит среднее значение энергии, помогает разобраться не только

в химических реакциях, но и в ряде других явлений. К таким явлениям относится испарение жидкости.

Для испарения жилкости нужно затратить значительную энергию. Так, например, для испарения 1 в воды при 10° С нужно затратить $^{\circ}$) около 540 калорий. На одну молекулу это составляет * ?) $Q=\frac{18\cdot540\cdot4,18\cdot10^{\circ}}{6\cdot10^{\circ3}}\approx 7\cdot10^{-12}$ эрг, при

 $T=0^{\circ}$ С $=273^{\circ}$ К, $kT=3,8\cdot10^{-14}$; поэтому $\frac{Q}{kT}\approx20$. Оторваться от поверхиости жидкости и испариться могут лишь те молекулы, энертия которых превышает теплоту испарения Q; доля таких молекул равна $e^{-\frac{Q}{kT}}$. Поэтому и скорость

ния Q^* , доля таких молекул равна e^{-kT} . Поэтому и скорость испарения пропорциональна e^{-kT} . Заметим, что для удобства расчетов принято умножать числитель и знаменатель выражения $\frac{Q}{kT}$ на число Авогадро A

$$\frac{Q}{kT} = \frac{QA}{kAT} = \frac{QA}{RT}.$$

Величина QA есть теплота испарения $6\cdot 10^{18}$ молекул, т. е. теплота испарения одной грамм-молекулы. Величина kA=R есть универсальная газовая постоянная. В тепловых единицах (малые калории на грамм-моль)

$$R = \frac{8.3 \cdot 10^7}{4.18 \cdot 10^7} \approx 2 \frac{\kappa a \Lambda}{\epsilon p a \partial \cdot MO \Lambda b}$$

Теплота испарения одного моля воды равна

$$Q_m = 18.540 \approx 10000 \ \kappa an/morb.$$

Таким образом, скорость испарения воды пропорциональна

$$e^{-\frac{10\ 000}{2T}} = e^{-\frac{5000}{T}}.$$

Рассмотрим насыщенный пар над поверхностью воды. Если пар является насыщенным, то число молекул воды,

^{*)} Теплота испарения мало зависит от температуры: для воды Q=540 кал/г при 100°С и 600 кал/г при 0°С. В дальнейшем этой зависимостью пренебрегаем.

зависимостью пренебрегаем.
**) Молекулярный вес воды — 18, число Авогадро — 6·10²³, 1 кая = 4,18·10² эрг.

испаряющихся в единицу времени, равно числу молекул, находившихся в паре и прилипающих к поверхности воды (конденсирующихся) в единицу времени. Скорость испарения равна

$$Ce^{-\frac{Q_m}{RT}}$$
,

где С—постоянная величина, пропорциональная площади поверхности воды. Скорость конденсации пропорциональна давлению паров воды и также пропорциональна площади поверхности воды. Следовательно, в случае насыщенного пара, когда скоросты испарения и конденсации равия

$$Dp = Ce^{-\frac{Q_m}{RT}},$$

где D н C — величниы, пропорциональные площади поверхностн, слабо зависящие от температуры и вовсе ие зависящие от давления, откуда

$$p = Fe^{-\frac{Q_m}{RT}}$$

где постоянная F не зависнт от велнчины площадн поверхностн воды. Таким образом, устанавливается связь между давлением насыщениого пара и теплотой испареиня.

Рассмотрим еще один процесс, похожий на испарение, испускание электронов нагретой поверхностью. Этот процесс осуществляется на катоде раднолами. Холодный катод в пустоте не испускает электронов"). Одиамо при высокой температуре катод испускает электроны. При этом если на анод подан достаточно высокий положительный потенциал, то авкод притативает электроны и кажамій электрон, оторвавшийся от повержности катода, попадает на анод. Электрический ток, протеквощий в цени через радиоламир, равен произведению числа электронов, испускаемых катодом в единицу времени, на величну заряда одного электрон.

^{*)} Мы здесь не рассматриваем случай очень сильного электрического поля (10* а/см и больше), способного вырывать электроны даже из холодного катода. Не рассматривается также выбивание электронов из катода действем света или бомбардировкой катода электронами, момами яли другным частицами.

Опыт показывает, что в этих условиях имеет место следующая зависимость силы тока от температуры:

$$j = g e^{-\frac{Q}{kT}}.$$

Величина Q для различных катодов различна. Например, для катода из чистого вольфрама $\frac{Q}{k}=55\,000^\circ$, для катода из окиси бария $\frac{Q}{k}=30\,000^\circ$, и, следовательно, такой катод может работать при более инзкой температуре. По зависимости j от T можно определить величину $\frac{Q}{k}$. При этом величина Q, которая входит в последнюю формулу, совпадает с энергией, необходимой для того, чтобы вырвать электром из катода 9).

Радиоламна дает замечательный способ измерения распределения электронов, вылетающих с поверхности катода, по скоростям при данной температуре. Для этото при нагретом катода дадим на анод небольшой отрицательный потенциал ф. При таком потенциале анод отлаживает электроны, испускаемые катодом. Поэтому большая часть электроном, не долегов до анода, повериет назал и упадет обратно на катод. Однако будут и такие электроны, которые все-таки попадут на анод, преодолев его отталкивание. Для этого нужно, чтобы живетическая энергия электроном вылетешието с катода, превосходила разность потенциальной энергии у анода и у катода, г. е. всличниу еф. Доля таких элект

ронов равна $e^{\frac{-cq}{kT}}$. Таким образом, при отрицательном потенциале анола $\mathbf \phi$ ток равен $j=j_0e^{\frac{-cq}{kT}}$, где j_0 есть ток при положительном потенциале. При осуществлении опыта необ-

циале апода ϕ ток равен $J = J_0 e^{\omega v}$, где J_0 есть ток при положительном потенциале. При осуществлении опыта необходямо, чтобы расстояние межжу катодом и аводом было мало, для того чтобы количество электронов между ними не было велико и взаимное отталкивание электронов не повывяло на результат опыта.

Советский ученый академик А. Ф. Иоффе предложил использовать это явление для прямого превращения тепловой

э) Энергия, необходимая для вырывания электрона, может быть определена другими способами.

энергии в электрическую. Если электроны идут с катода на отрицательно заряженный анод, то в целом такая система является источником напряжения: во внешней цени между отрищательно заряженным анодом и положительным катодом ток имеет такое направление, что он совершает работу. Такой способ получения электрического тока замечателен отсутствием каких бы то ни было двикущихся частей, принципиальной простотой схемы. В этом отношении такой способ похож на получение электроэнергии при помощи термозлементов, также соуществленное какедмиком А. Иоффе. В настоящее время во всем мире широко ведутся работы по практическому примененню вового способа.

ГЛАВА VIII

ЭЛЕКТРИЧЕСКИЕ ЦЕПИ И КОЛЕБАТЕЛЬНЫЕ ЯВЛЕНИЯ В НИХ

Основные понятия и единицы измерения

В главе VIII рассматриваются явления, происходящие в электрических цепях. Основными элементами электрической цепи являются сопротивления, емкости, индуктивности,

источники тока (напряжения).

Так же как и в других частях, посвященных применению математики к физическим вопросам, наше изложения не предмазначено для замемы учебника физики, а скорее является дополнением, развитием и уточнением тех знания, которые дает школьный учебник физики. Поэтому заесь мы только вкратце напомним определения сопротивления, емкости и т. п. и единицы их измерения, считая, что в школьном объеме основные понятия известым читателю.

Количество электричества определяется как разность количества положительных зарядов и количества отрицательных зарядов, Обозначаем его ρ . Пользуемся практической системой единиц, так что единицей количества электричества является κ улом (сокращенно— κ). Элементарный элех ряд—заряд протона—равен $e_{\nu}=1,6.10^{-10}$ к, заряд элек-

трона равен $e_e = -1,6 \cdot 10^{-19} \text{ <math>\kappa}$.

Сила тока (или кратко ток) определяется как количество электричества, протекающее в единицу времени через поперечное счение проводника. Силу тока будем обзанчать через /. В практической системе единиц за единицу силы тока принямается такак сила тока, при которой через поперечное сечение проводника за секумду протекает 1 к.

Эта единица носит специальное название ампер (сокращенно - а)

ампер = кулон/секунда,

Направлением тока называется направление, в котором должны были бы двигаться положительные заряды для того, чтобы создать данный ток. В действительности в металлических проводниках положительные заряды неподвижны, а ток течет благодаря движению электронов. Тело, заряженное положительно, - это, как правило, тело, которое потеряло часть своих электронов (только в редких случаях положительный заряд есть результат того, что тело приобрело положительные заряды). Отрицательно заряженное телоэто тело, которое приобрело избыточные электроны. Направление тока есть направление, противоположное тому направлению, в котором в проводнике движутся электроны.

Электрическим потенциалом данной точки называется потенциальная энергия, которой обладает положительный заряд в 1 к, помещенный в данную точку. При этом считается, что электрический потенциал земли равен нулю. Следовательно, равен нулю потенциал той точки схемы. которая соединена с землей металлическим проводом («заземлена»). Единицей потенциала в практической системе единиц служит вольт. Потенциал точки равен 1 вольту (1 в). если заряд в 1 к, помещенный в эту точку, обладает потенциальной энергией в 1 джоуль. Джоуль равен 107 эрг. Потенциальная энергия и заряда q, помещенного в точку, где потенциал равен ф. есть

 $\cdot u$ (джоуль) = q (кулон) $\cdot \varphi$ (вольт).

При этом надо представлять себе, что q мало, так как если поместить в данную точку большой заряд (например, 1 к), то от этого изменится сам потенциал ф. Поэтому лучше сказать, что потенциал - это коэффициент при д в формуле (1.1).

Работа А, которую совершит поле, переводя заряд из точки, где потенциал равен ф, в точку, в которой потенциал равен ф., есть

$$A = u_1 - u_2 = q (\varphi_1 - \varphi_2).$$

Так же как во все физические результаты в механике входит только разность потенциальных энергий, так в учении об электричестве в формулы входит всегда разность потенциалов. Ко всем потенциалам во всех точках можно прибавить одинаковое слагаемое, - разность потенциалов от этого не изменяется. Поэтому потенциал в какой-нибудь одной точке схемы или аппарата всегда можно выбрать произвольно, например положить равным нулю. Однако после этого потенциалы всех других точек становятся вполне опре-

Рис. 169.

деленными. Именно это обстоятельство позволило нам принять за нуль потенциал земли.

Рассмотрим конденсатор (рис. 169), состоящий из двух параллельных пластин. Одна из пластин (левая) может быть соединена с каким-

либо источником напряжения. Количество электричества на левой пластине прямо пропорционально разности потенциалов пластин конденсатора Фе

$$q = C\varphi_C$$

причем разность потенциалов определяется как потенциал левой пластины минус потенциал правой пластины. Так как на рис. 169 правая пластина заземлена, то ф. в этом случае равно потенциалу левой пластины. Коэффициент пропорциональности С называется емкостью

конденсатора. За единицу емкости принимается фарада (сокращенно — ϕ). Это емкость конденсатора, у которого разность потенциалов пластин 1 в при заряде 1 к. 10-6 ф называется микрофарада, $10^{-9} \phi$ — нанофарада, $10^{-12} \phi$ пикофарада.

На правой пластине конденсатора скапливается равное по величине и противоположное по знаку количество электричества. Обозначая одну пластину конденсатора через А, другую через В, получим:

$$q_A = C\varphi_C$$
, $q_B = -q_A = -C\varphi_C$.

Электрический заряд есть сохраняющаяся величина, ни при каких процессах не возникают и не исчезают электрические заряды одного знака*). Изменение заряда пластины А кон-

^{*)} При возинкиовении или исчезновении двух противоположно заряженных частиц с равным по абсолютной величине зарялом полный электрический заряд системы не изменяется,

денсатора связано стем, что заряд с пластины уходит куда-то в другое место, например в точку D, по проволоке AD (рис. 170).

Если в направлении от D к A (слева направо) течет ток f, то за время dt через поперечное сечение проводника пройдет количество электричества jdt, поэтому

$$dq_A = jdt$$
 нли $\frac{dq_A}{dt} = j$.

Рассмотрим теперь, от чего зависит сила тока, текущего по проводнику. По закону Ома сила тока пропорциональна

РИС. 170.

разности потенциалов на концах проводника, причем ток течет от большего потенциала к меньшему. Таким образом,

$$j = k (\varphi_D - \varphi_A). \tag{1.2}$$

Величина k положительна и называется проводимостью. Величину $q_D = q_A$ обозначим через q_R . Это есть разность потенциалов на сопротивлении R, причем величина q_R определяется (как и q_C) как потенциал слева минус потенциал справа,

Обратная величина $\frac{1}{k}$ называется сопротивлением проводника и обозначается через R. Единица сопротивления называется σ . Это сопротивление проводника, по которому течет ток в 1 σ при разности потенциалов на концах проводника в 1 σ . Закон Ома (1.2) можно записать так

$$j = \frac{\varphi_R}{R}$$
 или $\varphi_R = Rf$. (1.3)

Источником напражения в цени может быть, например, гальванический элемент. На полюсах элемента иместа сопределенная разность потенциалов. Приближению можно считать, что эта разность потенциалов не зависит от тока, протекающего через элемент. В частности, в элементе ток может течь в сторону от более низкого потенциала к более высокому потенциалу. Через сопротивление ток всегда течет от более высокого потенциала к более низкому, подобно тому как по трубе, соединяющей два сосуда, вода течет из сосуда, в котором уровень воды выше, в сосуд, в котором уровень воды ниже.

Элемент подобен насосу, который может забирать воду в нижнем сосуде и поднимать ее в верхний сосуд, т. е. заставлять воду передвигаться снизу вверх. Для работы насоса необходим какой-то

ние. Точно так же, когда через элемент проходит ток от более низкого к более

высокому потенциалу, в элементе происходят химические реакции. Энергия этих химических реакций в элементе превращается в электрическую энергию. Разность потенциалов, которую дает элемент, называется

электродвижущей силой или, коротко, э. д. с.

Разность потенциалов на элементе, взятая как потенциал слева минус потенциал справа (рис. 171), равна минус э. л. с. элемента

$$\varphi_1 - \varphi_2 = - E$$
.

В действительности э. д. с. несколько зависит от силы тока, протекающего через элемент. Когда ток течет (на рис. 171 слева направо) в направлении от более низкого потенциала к более высокому (т. е. в нормальном режиме работы элемента, когда он производит электрическую энергию), э. д. с. Е уменьшается с увеличением силы тока. Приближенно можно считать э.д.с. постоянной, но более точно

$$E = a - bj. \tag{1.4}$$

Элемент, э. д. с. которого не зависит от силы тока ƒ, будем называть идеальным элементом.

Рассмотрим последовательное соединение идеального элемента с э. д. с., равной а, и сопротивления b (рис. 171). Тогла

$$\varphi_B = \varphi_1 - \varphi_2 = -a$$
, $\varphi_b = \varphi_2 - \varphi_3 = bf$;

поэтому

$$\varphi_1 - \varphi_3 = (\varphi_1 - \varphi_2) + (\varphi_2 - \varphi_3) = -a + bj = -a +$$

Величину b в формуле (1.4) называют поэтому «внутреннее сопротивление» элемента: реальный элемент, с которым мы имеем дело, с э. д. с., удовлетворяющей формуле (1.4), дает такую же зависимость E от j, как соединенные последовательно идеальный элемент и сопротивление b. За величиной а сохраняют название э. д. с. реального элемента. имея в виду, что при f=0 E=a, а паление э. д. с. при $j \neq 0$ характеризуется величиной b*),

В дальнейшем при рассмотрении электрических цепей, в которые вхо-Рис. 172 дит источник тока, например элемент

и различные сопротивления, можно представить себе, что имеем дело с идеальным элементом с постоянной, не зависящей от тока э. д. с., а внутреннее сопротивление b объединить с внешним сопротивлением R. Таким образом, реальный элемент с внутренним сопротивлением b, включенный последовательно с сопротивлением R, эквивалентен идеальному элементу, включенному последовательно с сопротнвлением $R_1 = (R + b)$.

Следует еще раз обратить особое внимание на различие между сопротивлением и источником напряжения. Если в какой-то цепи на сопротивленни имеется разность потенциалов такая, что $\phi_2 > \phi_1$ (рис. 172), то, по нашему определенню, $\phi_{R} = \phi_{1} - \phi_{2} < 0$, т. е. ϕ_{R} отрицательно; следовательно, по формуле (1.3) и ток отрицателен. Значит, ток течет справа налево, от 2 к 1. Теперь пусть разность потенциалов такого же знака имеется на концах источника напряжения, причем зависимость E от j дается формулой (1.4) (рис. 171). Пусть при этом $\phi_3 > \phi_1$, но $\phi_3 - \phi_1 < a$. Тогда $bj = \phi_1 - \phi_3 + a = a - (\phi_3 - \phi_1) > 0$, т. е. j > 0. Поэтому ток течет слева направо, несмотря на то, что потенциал ф, слева меньше, чем потенциал фа справа. Таким образом, источник напряжения способен преодолевать разность напряжений и давать положительный ток (слева направо) при отрицательной

^{*)} Так как при разомкнутой цепн ток равен нулю, то э. д. с. можно определить как разность потенциалов разомкнутого элемента.

разности потенциалов (($\phi_1 - \phi_3$) < 0), если только эта отрицательная разность потенциалов по абсолютной величине не превышает э. д. с. источника. Между тем сопротивление при отрицательной разности потенциалов всегда дает отрицательный ток.

В частном случае (рис. 173), если элемент имеет внутреннее сопротивление b, а во внешней цепи последовательно включено сопротивление определяется формулой

Рассмотрим теперь индуктивность. Явление индуктивности связано с магнитным полем, возникающим в простран-

стве, окружающем проводник, когда по проводнику течет ток. Это магнитное поле особенно велико, если проводник имеет вид катушки с большим числом витков. Поле еще больше увеличивается, если катушка намотана на железный серлечник.

В свою очередь магнитное поле вызывает электрические явления. Известно, что каждый виток (и даже каждая часть витка) катушки при наличии переменного магнитного поля становится источником напряжения, становится подобным гальваническому элементу. В катушке, в которой витки намотаны так, что ток обходит сердечник катушки в одном и том же направлении на всем протяжении катушки, все эти источники напряжения соединены последовательно, так что напряжения складываются.

В целом катушка эквивалентна источнику напряжения с разностью потенциалов, пропорциональной скорости изменения магнитного поля. Но магнитное поле в катушке пропорционально силе тока в катушке *). Поэтому скорость изменения магнитного поля пропорциональна скорости изменения

^{*)} Мы не будем рассматривать случай, когда на одном сердечнике намотаны две катушки, т. е. трансформатор, связывающий между собой две электрические цепи, в которых текут разиые токи.

Не рассматриваются также случаи более сложной зависимости магнитного поля от тока, когда в катушку вставлен железный сердечник и сила тока так велика, что железо «насыщается».

тока, т. е. производной $\frac{dj}{dt}$. Окончательно в катушке (рис. [174]

$$\varphi_L = \varphi_1 - \varphi_2 = L \frac{dl}{dt}, \qquad (1.5)$$

причем за положительное направление тока принято направление от I к 2 внутри катушки, а величина ϕ_L есть разность пость потенциалов на катушке. Она определяется как потенциал ϕ_L слева минус по-

тенциал ф₂ справа. Рассматривая подробно направление магнитного поля и э. д. с., индуцируемую при его изменении,

мую при его изменения, можно доказать, что коэффициент L в этой формуле (так называемая индуктивность) всегда положителен.

Из формулы (1.5) следует, что если $\frac{dj}{dt}<0$, то $\phi_1-\phi_2<0$, т. е. $\phi_2>\phi_1$. Таким образом, если ток положителен (течет of k 2) и по величине ученьщатета, го катушка играет роль элемента, поддерживающего в цепи положительный ток, несмотря на то, что $\phi_L<0$. Если же ток положительны и увеличивается, то $\frac{dj}{dt}>0$, поэтому $\phi_L>0$. В этом случае катушка играет роль добаючного сопротивления, так как в этом случае на катушке разность потенциалов положительна при положительно токе (гравитете с (1.3)).

Существенное отличие катушки от источника напряжения и от сопротивления заключается в том, что величина ϕ_i зависит не от величины тока j, а от скорости его изменения $\frac{dj}{dt}$.

Коэффициент L в уравнении носит название «индуктивность катушки» (раньше употреблялось выражение «самоиндукция»).

Единица индуктивности называется геери. Если индуктивность катушки равна 1 геери, то это значит, что при скорости изменения тока, равной 1 а/гея, в катушке возинкает разность потенциалов в 1 в. Размерность индуктивности получаем из формулы (1.5)

генри =
$$\frac{\text{вольт-секунда}}{\text{ампер}}$$
.

Часто для краткости говорят просто «индуктивность L». вместо того чтобы сказать «катушка, индуктивность которой равна L». Говорят также «емкость С» вместо «конденсатор, емкость которого равна С». Точно так же говорят об д. с. Е₀, вместо того чтобы говорить о гальваническом элементе или источнике напряжения.

Из сказанного видно, что индуктивность влияет на ток в цепи, подобно тому как инертная масса (маховик) влияет на скорость движения: индуктивность препятствует изменению

тока, масса - по второму закону Ньютона — препятствует изменению скорости. Подробнее это сходство будет рассмотрено в § 4 этой главы. С точки зрения даль-

нейших расчетов емкость, сопротивление, э. д. с. и индуктивность имеют между собой общее свойство - в схеме все они

присоединяются двумя проводами (в отличие, например, от трансформатора, имеющего четыре вывода, или радиолампы, имеющей три вывода - анод, катод, управляющая сетка). Приборы, которые включены в схему при помощи двух проводов, носят название двухполюсников. Приборы, включаемые при помощи четырех проводов, называются четырехполюсниками. В схеме каждый элемент — емкость, сопротивление. э. д. с. и индуктивность - характеризуются в каждый данный момент времени определенным током, который проходит через этот элемент, и определенной разностью потенциалов на входе и выхоле.

Можно представить себе закрытый ящик Я (рис. 175) с двумя торчащими из него проводами А и В. Внутри ящика может быть что угодно: R, E, L, C. Подключим к ящику амперметр А и вольтметр V. При включении, показанном на рис. 175 (значки «+» и «--» соответствуют надписям на клеммах амперметра и вольтметра), амперметр показывает ток /, идущий в направлении от А к В. Вольтметр показывает разность потенциалов

$$\varphi_A = \varphi_A - \varphi_B$$

От того, что находится внутри ящика, зависит связь между ϕ_{S} и f:

в случае сопротивления
$$\phi_{\mathcal{A}} = R J$$
, (1.6)

в случае э. д. с. *)
$$E_0$$
 $\phi_S = -E_0$, (1.7)

в случае индуктивности
$$L \varphi_{\mathfrak{A}} = L \frac{df}{dt}$$
, (1.8)

в случае емкости**)
$$C$$
 $\phi_{\mathfrak{A}} = (\phi_{\mathfrak{A}})_{\mathfrak{0}} + \frac{1}{C} \int_{0}^{t} f dt$ (1.9)

$$\left(\text{или } \frac{d\varphi_g}{dt} = \frac{1}{C} j\right). \tag{1.9a}$$

В некоторых случаях осуществляются и более сложимые завильности. Так, например, выпрямитель тока (двухэлектораная лампа или полутроводниковый дюд) не подходит ил под одну из формул (1.6)—(1.9). Однако в большом числе важных вопросо можно ограничиться рассмотрением элементов схем, для которых с хорошей точностью выполняются формулы (1.6)—(1.9). Ниже будем рассматривать именно такие схемы, кроме последнего § 16, где специально рассматриваются свойства контура, в который включено устройство со сложной зависимостью тока от разности потенциально.

Рассмотрим схему, изображенную на рис. 176. Выпишем падение напряжения на отдельных элементах схемы:

$$\varphi_C = \varphi_A - \varphi_B$$
, $\varphi_L = \varphi_A - \varphi_B$,
 $\varphi_R = \varphi_A - \varphi_B$, $\varphi_E = \varphi_A - \varphi_B$. (1.10)

Заметим еще, что $\phi_{B_C} = \phi_{A_R}, \; \phi_{B_R} = \phi_{A_L}, \; \phi_{B_L} = \phi_{A_E};$ поэтому, сложив почленно все равенства (1.10), получим:

$$\varphi_C + \varphi_R + \varphi_L + \varphi_B = \varphi_{A_C} - \varphi_{B_B}$$

момент времени
$$t=t_0, \ \phi_{\mathcal{A}}=(\phi_{\mathcal{A}})_0, \ \text{то} \ \phi_{\mathcal{A}}=(\phi_{\mathcal{A}})_0+\frac{1}{C}\int\limits_{t_0}^t j\ dt.$$

^{*)} Внутреннее сопротивление э. д. с. не учитываем.

^{**)} $q_A = C \varphi_{\mathcal{B}}, \ \frac{dq_A}{dt} = j, \$ откуда $\frac{d\varphi_{\mathcal{B}}}{dt} = \frac{1}{C} j$. Если в начальный

Если цепь рис. 176 замкнута, то $\left. \phi_{A_{C}} = \phi_{B_{E}} \right.$ В этом случае, следовательно,

$$\varphi_C + \varphi_R + \varphi_L + \varphi_E = 0.$$
 (1.11)

Это общее равенство вместе с выражениями (1.6)—(1.9)

Рис. 176.

полностью определяет все процессы в цепи. Ниже будем, пользуясь этим равенством, рассматривать различные цепи, начиная с самых простых, состоящих только из двух элементов.

§ 2. Разряд емкости через сопротивление

Рассмотрым процесс, происходящий в цели из емкости C и сопротивления R (рис. 177). Потепциал точки A обозначим ϕ (противоположная пластина пусть заземлена). Вычалае пусть $\phi = \phi_s$. Отответствующее количество электричества на пластине $A_s = C\phi_s$.

Можно ли говорить о токе, идущем через емкость? В конденсаторе две пластины разделены изолятором (например, воздухом), так что в действи-

тельности электрон не может пройти через емкость, т. е. попасть из А в В. Однако если на пластину А попадает положительный заряд, то пластина В заряжается отрицательно, так что с пластины В по проводу уходит положительный зарях (ток также илет слеж анагодяе).

Два амперметра A_1 и A_2 , один из которых измеряет силу тока в проводе, присоединенном к пластине A, другой — в проводе, присоединенном к пластине B, дают одинаковые показания.

Что именно, положительные заряды или электроны, проходят в различных частях электрической цепи, нас не интересует, так же как не интересует, пройдут ли через $A_{\rm J}$ те же самые электроны, которые ранее прошли через $A_{\rm J}$, или другие. Поэтому везде в дальнейшем будем говорить просто о токе, идущем через конденсатор, имея при этом в виду ток, проходящий по проводы, присосариненым к пластинам модренсатора. В электрической цепи о токе, идущем через конденсатор, можно говорить так же, как о токе, идущем через сопротивления или индуктивность; отличие заключается в другом виде связи между током и разностью потенциалов, что выражено формулами (1.9) и (1.9а)

При замыкании рубильника Р (рис. 177) по сопротивле-

нию R пойдет ток

$$I = \frac{1}{R} \varphi_R$$

По формуле (1.11) $\phi + \phi_R = 0$, откуда $\phi_R = --\phi$, поэтому

$$j = -\frac{1}{R} \varphi. \tag{2.1}$$

Так как положительным мы называем ток, текущий слева напряво, то при $\phi > 0$, как видно из формулы (2.1), ток отрицателен, течет справа налево, конденсатор разряжается *). Вспоминая, что $f = \frac{dq}{dt}$ (ток через конденсатор), а $q = C\phi$, находик:

$$j = C \frac{d\varphi}{dt}$$
. (2.2)

Сравнивая (2.1) и (2.2), находим:

$$\frac{d\varphi}{dt} = -\frac{1}{PC}\varphi. \quad (2.3)$$

Такое уравнение мы решали в связи с задачей о радиоактивном распаде. Если при t=0 $\phi=\phi_0$, то

$$\varphi(t) = \varphi_0 e^{-\frac{t}{RC}}. \qquad (2.4)$$

^{*)} Заметим, что во всех схемах (рис. 176 и далее), имеющих вид прямоугольника, мы говорим о направлении тока в еерхней стороне прямоугольника; в нижней стороне, замыкающей цепь, ток имет, очевидию, противоположное направление.

Отсюда

$$j(t) = -\frac{\varphi_0}{R}e^{-\frac{t}{RC}}$$

Из формулы (2.3) видно, что величина RC имеет размерность времени. Проверим это:

$$[R] = \text{OM} = \frac{\text{BOЛЬТ}}{\text{ампер}} = \frac{\text{BОЛЬТ · СЕКУВДА}}{\text{КУЛОН}}; \quad [C] = \frac{\text{КУЛОН}}{\text{ВОЛЬТ}}.$$

Отсюда

$$[RC] = \frac{\text{вольт-секунда}}{\text{кулон}} \cdot \frac{\text{кулон}}{\text{вольт}} = \text{секунда}.$$

Ва время t = RC заряд конденсатора q, а также сила тока f уменьшаются в e раз.

Процесс разряда конденсатора легко проследить на опыте. В магазинах раднодеталей продаются конденсаторы с емкостью C=20 микрофара $\partial=20\cdot 10^{-6}$ ф и сопротивления

Рис. 178.

R=20 мегом $=20\cdot10^{8}$ ом. Для схемы с такими R и C получим RC=400 сек, очень удобное для наблюдения время. Величина RC называется постоянной времени контура, состоящего из емкости и сопротивления (напомиим, что в

состоящего из емкости и сопротивления (напомним, что в случае радиоактивного распада аналогичная величина назы-

валась средним временем жизни).

Рассмотрим задачу зарядки емкости через сопротивления. Схема показана в рис. 178. Если рубильник P замкнут, то согласно (1.11) $\phi_E + \phi_E + \phi = 0$, где ϕ — потенциал незаземлениой пластины коиденсатора. Так как $\phi_E = -E_g$, $\phi_E = R_f$, $\tau - E_g + R_f + \phi = 0$. Ток через конденсатор $j = \frac{d_q}{dt} = C\frac{d\phi}{dt}$, поэтому

$$-E_0 + RC \frac{d\varphi}{dt} + \varphi = 0$$

$$\frac{d\varphi}{dt} = -\frac{1}{RC} (\varphi - E_0). \qquad (2.5)$$

Для того чтобы найти, как меняется ф с течением времени, удобно ввести новую переменную z по формуле z= $\phi - E_a$; тогда $dz = d\phi$. Уравнение (2.5) перепишется в виде

$$\frac{dz}{dt} = -\frac{z}{DC}$$
.

Его решение есть

$$z = z_0 e^{-\frac{t}{RC}}, \tag{2.6}$$

где z_0 — значение z в начальный момент времени.

Найдем решение для случая, когда в начальный момент времени конденсатор не заряжен, при t=0 $\phi=0$. Тогда

$$z_0 = -E_0$$
. Из (2.6) получаем $z = -E_0 e^{-\frac{1}{RC}}$,

$$\varphi = z + E_0 = -E_0 e^{-\frac{t}{RC}} + E_0 = E_0 \left(1 - e^{-\frac{t}{RC}} \right). \tag{2.7}$$

График зависимости ϕ от t изображен на рис. 179. Кривая соответствует формуле (2.7), пунктирная горизонтальная прямая представляет собой то значение $\phi = E_a$, к которому с течением времени прибли-

жается решение. Величина г имеет геометрический смысл расстояния по вертикали от кривой до пунктирной линии. Это расстояние с течением времени убывает по показательному закону. За время, равное RC.

ŔĠ Рис. 179.

заряд конденсатора достигает 63°/, своего конечного значения, за время 2RC-86°/, н за время 3RC-95°/, конечного значения.

Из формул (2.4) и (2.7) видио, что разрядка и зарядка конденсатора происходят тем быстрее, чем меньще сопро- τ ивление R.

Упражнения

 $R=10^{\circ}$ ом. Для каждого нз этнх случаев определить, через сколько времени ток, текший в начальный момент через конденсатор, уменьшится на 10° /а, уменьшится вадое.

2. Рассмотреть процесс выравнивания потенциала через сопротивление R при последовательном соединении друх конденсаторов C_1 и C_2 , один из которых в начальный можент t=0 заряжен до разности потенциалов $\phi_{C_1}(0)=a$, а другой не заряжен вовсе, τ , е, $\phi_{C_2}(0)=0$ (онс. 180).

Рис. 180.

 Определить изменение постояниой времени контура в схеме рис. 177, если все линейные размеры схемы увеличить в п раз (конленеатор считать плоским).

Замечание 1. Условне задачи надо понимать так: увеличиваются как размеры кондексатора, так и размеры сопротивления, но материалы, на которых изготовлены конденсатор и сопротивление, не меняются.

Замечание 2. Из физики известия формула для емкости плоского конделектора (— 65/4лd, где S—плоцады пластины конделектора, d— расстояние между пластинами, е—постоянияза ведичав, завлещавя от материала между пластинами, распостояния между пластинами, распостояная). Величина проволючитого сопротивления находится по формуле R—рф., тде f—длина, о—площадь попереного сечения,

постоянная, зависящая от материала проволоки.

§ 3. Колебания в цепи емкости с искровым промежутком

Типичая схема использования конденсатора показана на при. 181. В цепь включен источник напряжения s - s, c. E и сопротивлением R (роль R может играть внутрениее сопротивление источника напряжения). Ниже находится искровой промежуток; при развости потенциалов меньше определенного вначения ϕ , искровой промежуток является изолятором. При ϕ - ϕ , проскамивает искра, между проводами воздух нака-

ляется до высокой температуры и становится хорошим проводником. Суммарное сопротивление подводящих проводов и накаленного воздуха обозначим через г. Величина г мала и остается малой до тех пор, пока идет ток, поддерживающий

Рис. 181.

высокую температуру воздуха. При определенном малом значении тока J_a воздух остывает и искровой промежуток сиова становится изолятором. Этому значению тока соответствует разность потенциалов ϕ_a —

 $= j_z r$. При этом $\phi_1 > \phi_2$: нужно большее напряжение для того, чтобы зажечь искру, чем для того, чтобы поддерживать ее горение.

На рис. 182 показана зависимость ϕ от f для такой схемы. На участке OA происходит зарядка емкости, ток не идет через

\$\frac{\rho}{\phi_1} \quad \frac{\rho}{\rho} \quad \quad \frac{\rho}{\rho} \quad \quad \frac{\rho}{\rho} \quad \quad \frac{\rh

Рис. 182.

кости, ток не идет через искровой промежуток. В этом случае справедлива формула (2.6)

$$\varphi = E\left(1 - e^{-\frac{t}{RC}}\right). \tag{3.1}$$

В точке A в момент времени $f=t_A$ разность потенциалов достигает значения \mathbf{q}_1 искровой промежуток начинает проводить ток, идет разрядка конденсатора. Так как при этом $R \!\gg\! r$, то током, идущим от источника напряжения, можно пренебречь по сравнению с током, идущим через искровой промежуток. Поэтому для \mathbf{q} получаем уравнение

$$\frac{d\varphi}{dt} = -\frac{\varphi}{rC}$$
,

причем при $t = t_A$ $\phi = \phi_1$. Отсюда находим:

$$\varphi = \varphi_1 e^{-\frac{(t-t_A)}{rC}}.$$
(3.2)

В момент времени $t=t_B$ (в точке B) $\phi=\phi_2$, при этом искровой промежуток опять становится изолятором, снова начинается зарядка (участок BC).

Определям время $t_B - t_A$, в течение которого происходила разрядка емкости. Для этого воспользуемся тем, что при $t = t_B$ $\phi = \phi_2$. Полагая в (3.2) $\phi = \phi_2$, $t = t_B$, получим:

откуда

$$\varphi_2 = \varphi_1 e^{-\frac{t_B - t_A}{rC}},$$

$$t_B - t_A = rC \ln \frac{\varphi_1}{\varphi_2}.$$

На участке BC (зарядка) справедлива зависимость (3.1), сдвинутая по времени на величину τ (на рис. 182 величина τ изображается отрезком A_aB). Поэтому

$$0 = E\left(1 - e^{-\frac{t-\tau}{RC}}\right)$$

Полагая здесь $t = t_R$, получим:

$$0 = E\left(1 - e^{-\frac{l_B - \tau}{RC}}\right)$$

Аналогично, полагая $t = t_C$, находим:

$$\varphi_1 = E\left(1 - e^{-\frac{t_C - \tau}{RC}}\right)$$

Из последних двух формул

$$\frac{E-\phi_2}{E-\phi_1} = e^{\frac{t_C-t_B}{RC}} \quad \text{или } t_C-t_B = RC \ln \frac{E-\phi_2}{E-\phi_1}.$$

Полный период процесса (зарядка - разрядка) есть

$$T = t_C - t_A = (t_C - t_B) + (t_B - t_A) = RC \ln \frac{E - \varphi_2}{E - \varphi_1} + rC \ln \frac{\varphi_1}{\varphi_2}.$$

Обычно сопротивление в цепи источника напряжения *R* во много раз больше сопротивления искрового промежутка, поэтому время зарядки гораздо больше времени разряда. Зато

ток разрядки оказывается во много раз больше, чем ток зарядки, больше, чем тот максимальный ток, который можно было бы получить от источники апаряжения (при наличии внутреннего сопротивления R_1 источники напряживия не дает

ток больше чем $\frac{E}{R_1}$). Схема (рис. 181) преобразует длительный малый ток, вызываемый источником напряжения, в склыный ток, который, одлако, течет не все время, а в течение кратких промежутков времени (как принято говорить «короткие милульсы» тока

Действие схемы подобно системе, в которой маленькая струйка воды постепенно наполняет сосуд (рис. 183). Сосуд закреплен так, что когда накопится достаточное количество воды, то он опрожидывается, вода выливается, после чего сосуд снова принимает вертикальное положение, и процесс начинается сначала. На рисунке сосуд закреплен на горизонтальной оси ОО'

креплен на горядинальной оси ОО инженен груз, так что ниже середния. Винау к сосуду прикреплен груз, так что центр тяжести пустого сосуда лежит ниже оси. Однако когда сосуд заполняется водой, то центр тяжести полного сосуда оказывается выше оси и сосуд опрокидывается.

Вернемся к схемах рік. 177 и 178. В таких схемах, состоящих из емкостей, сопротивлений и э. д. с., по истечения некоторого промежутка времен потенцыма практически выравниваются Действительно, в схеме рис. 177 устанальнается $\phi=0$, в схеме рис. 178 $\phi=E_{\theta}$ [см. формулы (2.4) и (2.7)]. Совершенно другую картину наблюдаем в случае схемы с искорым промежутком. Здесь происходят невтохожи на те колебания, которые мы научали равыные). Эти колебания связаны с особыми свойствами искрового промежутка, за частности с тем фактом, что до достжения определенного потенциала (так называемого потенциала пробоя ϕ_1) ток через искромой промежутка.

О свойствах разряда через воздух в искровом промежутке написаны большие книги; мы привели только минимум сведений. необходимых для понимания действия схемы рис. 181. Сведения, которые мы дали, недостаточны для ответа на простой вопрос: что произойдет, если соединить искровой промежуток с источником напряження без конденсатора?

Действительно, если ток не идет, то на искровом промежутке будет напряжение E_0 . Так как $E_0 > \phi_1$, то должен произойти пробой. Но если бы произошел пробой, то сопротивление искрового промежутка стало бы малым, равным г. Тогда на искровом промежутке возникла бы разность потенциалов, равная $E_0 \cdot \frac{r}{r+R}$, и ток $j = \frac{E_0}{r+R}$. Если R велико, то ток ј мал — меньше ј, разность потенциалов на искровом промежутке мала -- меньше ф. Но в таком случае воздух не нагревается и сопротивление искрового промежутка не станет малой величиной г. а значит, разность потенциалов будет велика, равна Е. Мы получили противоречие.

На самом деле в этих условиях получается электрический разряд другого типа, так называемый тлеющий разряд (малый ток без нагрева воздуха), а не искра с накаленным воздухом.

§ 4. Энергия конденсатора

Заряженный конденсатор обладает определенным запасом энергии: этот запас энергии может быть отдан очень быстро, если конденсатор разряжается на малое сопротивление.

Найдем запас энергин конденсатора емкости С, одна пластина которого заземлена, а другая имеет потенциал фо.

Тогда количество электричества $q_0 = C\phi_0$.

На первый взгляд энергня равна произведению $q_0 \phi_0$. В действительности это выражение хотя по порядку величины н правильно, но не точно; оно вдвое отличается от истинного. Рассмотрим процесс зарядки конденсатора. В момент, когда его потенциал равен ф, а заряд д, добавка малого количества электричества da увеличивает энергию на

$$dW = \varphi dq$$
. (4.1)

Существенно то, что по мере зарядки сам потенциал ф меняется, так как $\phi = \frac{1}{C} q$. Подставляя это значение ϕ в (4.1), получим:

$$dW = \frac{1}{C} q dq. \qquad (4.2)$$

Проинтегрируем (4.2) от q=0 (незаряженный конденсатор) до $q=q_{\mathfrak{o}}$; получнм:

$$W(q_0) = \frac{1}{C} \int_0^{q_0} q \, dq = \frac{1}{2} \frac{q_0^2}{C} = \frac{1}{2} \, \varphi_0 q_0 = \frac{1}{2} \, C \varphi_0^2. \tag{4.3}$$

Таким образом, точный расчет дает коэффициент $\frac{1}{2}$.

Рассмотрим процесс зарядки конденсатора от источника напряжения через сопротивление (см. § 2, скема рис. 178). Источник мапряжения имеет постоянную э. д. с. E_o . Поэтому, когда протекает количество электричества dq, источник мапряжения совершает работу E_odq (эта работа совершается за счет соответствующего уменьшения измической энертин источники апряжения), следовательно, полная работа, совершаемая источником напряжения, гравна E_odg , гле q_o —полное протекшее количество электричества. При заряже конденсатора процесс заканчивается, когда станет $q=E_o$. При этом источник напряжения произведет работ.

$$E_0q_0 = E_0CE_0 = CE_0^2$$

Каким запасом энергии будет обладать конденсатор? Это легко подсчитать по формуле (4.3)

$$W = \frac{1}{2} CE_0^2$$
.

Куда же делась половина работы, совершенной источником? Покажем, что она пошла на нагревание сопротивления R. Для этого вспомним, что если через сопротивление протекло количество электричества $d\mathfrak{g}_1$ то при этом выделилась энергия

$$dA = \varphi_R dq$$
, (4.4)

где ϕ_R — разность потенциалов на концах сопротивления. Пользуясь тем, что $dq=jdt,\;j=\frac{\phi_R}{R},$ можем (4.4) преобразовать к хорошо известному виду

$$dA = \frac{(\varphi_R)^2}{R} dt = j^2 R dt.$$

Величина $j^2 R = \frac{(q_R)^2}{R}$ представляет собой количество энергии,

выделяющейся на сопротивлении в единицу времени, т. е. тепловую мощность.

Зависимость f(t) в случае зарядки конденсатора через сопротивление была найдена в § 2

$$j(t) = \frac{E_0}{R} e^{-\frac{t}{RC}}.$$

Поэтому

$$dA = \frac{E_0^2}{R} e^{-\frac{2t}{RC}} dt.$$

Энергия, выделившаяся за время t, есть

$$A(t) = \frac{E_0^2}{R} \int_0^t e^{-\frac{2t}{RC}} dt.$$

Отсюда

$$A(t) = -\frac{CE_0^2}{2}e^{-\frac{2t}{RC}}\Big|_0^t = \frac{1}{2}CE_0^2\Big(1 - e^{-\frac{2t}{RC}}\Big).$$
 (4.5)

Мы знаем, что при неограниченном возрастании величины промежутка времени t потенциал ϕ неограниченно приближается к значению E_0 . При этом, как видмо на (4.5), величина A неограниченно приближается t $\frac{1}{2}CE_0^2$. Поэтому полная энергия, выделившаяся на сопротивлении,

$$A = \frac{1}{2} CE_0^2.$$
 (4.6)

Таким образом, расчет подтверждает, что при зарядке конденсатора половина энергии тервется на сопротивлении. Коэффициент полезного действия зарядки всего 50%, Заметим, что если прямо присоединить провод от источника напряжения к конденсатору, то иничето не взменится, все равно к.п. д. будет 50%, роль сопротивления R возьмет на себя витурение сопротивление источника напряжения, который будет при этом нагреваться. Из формулы (4.6) видно, что энергия, фесполезно тервемая на сопротивлении при зарядке конденсатора, не зависит от величины сопротивления R, а следовательно, не зависит от того, насколько быстро происходит зарядка.

Поскольку величина R не вошла в (4.6), то эту формулу можно получить, не вводя R в промежуточные прообразования. Действительно, для схемы рис. 178 $q_E + q_R + q_C = 0$, откуда $q_R = -q_E - q_C = E_0 - \frac{q}{C}$. Поэтому $dA = \begin{bmatrix} E_0 - q \\ E_0 \end{bmatrix}$. Интегрируя это выражение от q = 0 до $q = q_0 = E_0 C$, получим:

$$A = \frac{1}{9} CE_0^2.$$

Последний вывод справедлив и для случая, когда сопротивление R меняется со временем. Предыдущий же вывод был

Рис. 184

справедлив лишь для R = const, так как только в этом случае можно применять формулы § 2.

Пля того чтобы уменьшить потери при зарваже емкости, иужно было бы поступать так: сначала взять источник напряжения с малой э.д.с. E_1 и зарваить конденсатор до потенциала E_1 , затем первый источник капряжения отключить и пригосединить второй источник и подключить второй источник и подключить второй источник и подключить террий с э.д. с. E_2 . Зарядив емкость до потенциала E_3 , отключить второй источник и подключить террий с э.д. с. E_2 , и т.д. Выигрыш, который при этом получается, легко видеть графически будем по оси абсцисс откладывать заряд колценсатора q, по оси ординат—его потенциал q. Они связаны зависимостью $\phi = \frac{1}{C}q$, которая изображается прямой (рис. 184). Внеютия колденскатора равна площади треугольника OAB.

Работа, произведенная источником напряжения, равна пло-

щади прямоугольника OABD. Энергия, потерянная на сопротивлении, равна площади треугольника ODB. В случае зарядки конденсатора в несколько приемов сумма работ всех источников напряжения равна площади, заштрихованной на

Рис. 185.

рис. 185. Предлагаем читателю найти коэффициент полезного действия для случая, когда процесс зарядки разбит на п этапов:

$$E_1 = \frac{\varphi}{n}$$
, $E_2 = \frac{2\varphi}{n}$, $E_3 = \frac{3\varphi}{n}$, ..., $E_n = \varphi$.

Выше рассматривался конденсатор, одна пластина которого была заземлена, находилась при потенциале $\phi_1=0$. При этом энергия конденсатора зависит от потенциала второй пластины ϕ_2 $W=rac{1}{2}$ $C\phi_2^2$. Если ни одна из пластин не заземлена, то энергия конденсатора зависит от разности потенциалов на пластинках фс

$$W = \frac{1}{2} C \varphi_C^2$$
.

Действительно, мы знаем, что заряд q на каждой пластине конденсатора зависит от разности потенциалов, при этом заряды на пластинах равны по величине и противоположны по знаку

$$q_A = C\varphi_C$$
, $q_B = -C\varphi_C = -q_A$, $dq_A = -dq_B$.

При расчете изменения энергии в процессе зарядки надо учесть изменение заряда обеих пластин. Пусть потенциал пластины B равен ϕ_1 , потенциал пластины B равен ϕ_2 , $\phi_1 - \phi_2 = \phi_C$. Тогда

 $dW = \varphi_1 dq_A + \varphi_2 dq_B = \varphi_1 dq_A - \varphi_2 dq_A =$ $= (\varphi_1 - \varphi_2) dq_A = \varphi_C dq_A.$

Так как $\phi_C = \frac{q_A}{C}$, то

$$dW = \frac{1}{C} q_A dq_A. \tag{4.7}$$

Интегрируя (4.7) от 0 до q_A , получими

$$W = \frac{q_A^2}{2C} = \frac{1}{2} C \varphi_C^2,$$

Зная выражение энергии заряженного конденсатора в зависимости от емкости, можно найти механические силы, действующие межау пластинами конденсатора. Представим себе, что пластины конденсатора соединены механические скаким-то ричагом и емкость Сависито положения рычага. Если положение рычага характеризуется значением координаты x, то емкость есть C(x). При определенном положении рычага x_0 емкость конденсатора $C(x_0) = C_0$. Если в этом положении конденсатор заряжен до погенциала q_0 , то заряд на пластины $q_0 = C_0 q_0$, энергия конденсатора $C(x_0) = C_0$.

$$W = \frac{C_0 \varphi_0^2}{2} = \frac{q_0^2}{2C_0}$$
.

Отсоединим конденсатор от источника напряжения и будем передвигать рычаг. Тогда заряд сохраняется постоянным (потенциал меняется обратно пропорционально емкости), энергия меняется

$$W(x) = \frac{q_0^2}{2C(x)}$$
.

Электрическая энергия заряженного конденсатора подобна упругой энергия пружины. Увеличение W(x) происходи в том случае, если внешняя сила, приложенняя к рычагу, совершает работу. При этом внешняя сила преодолевает силы, действующие на рычаг со стороны пластии конденсатора. Напротив, при уменьшении W(x) рычаг передви-

гается, совершая работу против внешних приложенных сил. Можно сделать вывод, что сила, действующая на рычаг со стороны пластин конденсатора, равна

$$F = -\frac{dW}{dx} = -\frac{d}{dx} \left(\frac{q_0^2}{2C(x)} \right) = \frac{q_0^2}{2[C(x)]^3}, \frac{dC(x)}{dx} = \frac{q^2(x)}{2} \frac{dC(x)}{dx}. \quad (4.8)$$

Сила направлена в сторону увеличения емкости. Так. например, если конденсатор состоит из двух равных параллельных пластин, то емкость обратно пропорциональна расстоянию между пластинами. Значит, емкость увеличивается при сближении пластин. Действительно, при заряженном конденсаторе на пластинах находятся заряды противоположных знаков, и пластины притягивают друг друга тем сильнее, чем меньше расстояние между ними.

Формула (4.8) позволяет найти силу и в более сложных случаях, например в случае переменного конденсатора, в котором одна пластина может перемещаться в зазоре между двумя неподвижными.

Важно обратить внимание на то, что производную $\frac{dW}{dx}$ мы брали при заданном постоянном заряде q. Однако нельзя при нахождении силы по формуле $F = -\frac{dW}{du}$ брать производную от $W = \frac{C(x) \, \phi^2}{2}$, считая ϕ постоянным и учиты вая только, что C зависит от x. При этом мы получили бы неправильный знак силы. Действительно, если конденсатор отсоединен от источника напряжения, то ф непостоянно, $\phi = \frac{q}{C}$, C = C(x). Если конденсатор присоединен к источнику напряжения, то при изменении емкости ф остается постоянным. Однако при этом меняется заряд q, значит, через источник напряжения течет ток, т. е. источник напряжения совершает (при увеличении С) работу, равную ф dq. Следовательно, при постоянном ф при изменении емкости, применяя закон сохранения энергии, надо учитывать не только изменение энергии конденсатора и работу силы, но и работу, совершаемую источником напряжения.

§ 5. Цепь с индуктивностью

Рассмотрим цепь, состоящую из сопротивления R и индуктивности L (рис. 186). По формуле (1.11)

$$\varphi_R + \varphi_L = 0. \tag{5.1}$$

Так как $\varphi_R = R f$, а $\varphi_L = L \frac{d f}{d t}$, то, пользуясь (5.1), находим:

$$Rj + L \frac{dj}{dt} = 0.$$

Таким образом, ток в цепи (рис. 186) удовлетворяет уравнению

$$\frac{dj}{dt} = -\frac{R}{L} j. ag{5.2}$$

Решение этого уравнения

$$f(t) = j_0 e^{-\frac{R}{L}t}$$
 (5.3)

Таким образом, в цепи (рис. 186) сила тока уменьшается по показательному закону. Уменьшение силы тока в е раз происходит за время

$$T = \frac{L}{R}$$
.

Проверим размерность величины $\frac{L}{R}$. L измеряется в генри, т. е. в $\frac{\text{вольт-секунда}}{\text{ампер}}$, R—в омах, т. е. в $\frac{\text{вольт}}{\text{ампер}}$. По-

этому размерность $\frac{L}{D}$ есть

 $\frac{\text{вольт-секунда}}{\text{ампер}} : \frac{\text{вольт}}{\text{ампер}} = \text{секун-}$ да, так что действительно $\frac{L}{D}$ имеет размерность вре-

мени. Величину $\frac{L}{R}$ будем называть временем нараста-

ния.В схеме рис. 186, в ко-

Рис. 186,

торой нет источника напряжения, ток с течением времени стремится к нулю. Вопрос о том, как в такой схеме создать начальное значение тока j_0 , рассмотрим немного поэже.

Сейчас рассмотрим схему, состоящую из источника с э. д. с., равной E_0 , сопротивления R и индуктивности L(рис. 187). Из условия

$$\varphi_E + \varphi_R + \varphi_L = 0$$

вспоминая, что $\phi_E = -E_a$, находим:

$$-E_0 + Rj + L\frac{dj}{dt} = 0. (5.4)$$

Перепишем это уравнение так:

$$\frac{dj}{dt} = \frac{R}{L} \left(\frac{E_0}{R} - j \right) .$$

Это уравнение аналогично уравнению (2.5) из § 2 и решается точно таким же приемом. Получаем:

$$f(t) = \frac{E_0}{R} + Ae^{-\frac{Rt}{L}},$$
 (5.5)

где значение А определяется из начального условия. Пусть в начальный момент времени t=0 замкнули рубильник, размыкающий цепь до этого момента. При этом f(0) = 0,

Рис. 187.

потому что при разомкнутом рубильнике ток по цепи не шел. При таком условии находим $A = -\frac{E_0}{R}$ и (5.5) принимает вид

$$j = \frac{E_0}{R} \left(1 - e^{-\frac{Rt}{L}} \right). \tag{5.6}$$

С течением времени ток приближается к значению

$$j(\infty) = \frac{E_0}{R}.$$
 (5.7)

Это значение тока не зависит от индуктивности L и просто получается из закона Ома в цепи с э.д.с. E_0 и сопротивлением R. Однако такое значение тока устанавливается не сразу, а постепенно, и от индуктивности L зависит время установления тока: через время $\frac{L}{R}$ ток равен

\$ 51

 $0,63\ j(\infty)$, через время $2\frac{L}{R}$ ток равен $0,86\ J(\infty)$, через время $3\frac{L}{R}$ ток равен $0,95\ J(\infty)$ и т. д. (рис. 188).

Согласно основному уравнению (5.4) сумма разности потенциалов на сопротивлении Rj и на индуктивности $L\frac{dj}{di}$ равна э.д.с. E_o . Интересно проследить за каждым членом в отдельности. Они показаны на рис. 189. В начальный момент j=0, Rj=0, $E_o=L\frac{dj}{dz}$; как говорят, «начальный момент R_o » (1900)

пряжение целиком садится на индуктивность». С течением времени ток приближается к постоянному значению, $\frac{dl}{dt}$ стремится к нулю, «напряжение садится на сопротивление».

Интересно сопоставить решения, даваемые формулой (5.6) для одинакового $E_{\rm o}$ и разных R и L. Пусть $R_{\rm 1}$ мало,

Рис. 190

 R_{z} велико, L_{1} мало, L_{2} велико. При разных комбинациях R и L получим четыре кривые зависимости тока от времени, показанные на рис. 190. Конечный ток $j(\infty)$ зависит

только от R, он одинаков для R_1 , L_1 и для R_1 , L_2 ; $j(\infty)$ одинаков также для пары кривых R_2 , L_1 и R_2 , L_2 . Начальная скорость нарастания тока зависит только от индуктивности L и не зависит от сопротивления.

Из соображений размерности очевидно, что установившийся ток пропорционален начальной скорости нарастания тока и времени нарастания. При нашем определении

Рис. 191.

времени нарастания получается правильная формула, без какихлибо добавочных коэффициентов. Действительно, начальная скорость нарастания тока $\frac{dj}{dt}\Big|_{t=0}$ равна $\frac{E_0}{L}$, время нарастания $T = \frac{L}{D}$, откуда и получается установившийся ток

.
$$j(\infty) = T \frac{dj}{dt} \Big|_{0} = \frac{L}{R} \frac{E_0}{R} = \frac{E_0}{R}$$
.

Как осуществить начальный ток $j_{\rm 0}$ в схеме, с рассмотрения которой мы начали (рис. 186)? Для этого можно взять схему рис. 191. Сначала замкнем рубильник А при разомкнутом рубильнике В. Тогда в цепи пойдет ток, который вскоре достигнет значения $\frac{E_0}{R+R_1}$ согласно формуле

рым векоре достипет это $R+R_1$ (5.7). Выберем E_0 так, чтобы было $\frac{E_0}{R+R_1}=f_0$. Дождемся установившегося состояния, когда в схеме с замкнутым А и разомкнутым B ток равен f_0 . В этом состоянии замкнем рубильник В и разомкнем А. Получим схему рис. 186, причем в начальный момент времени (в момент замыкания В) в ней идет ток j_0 . Потенциал в точке I до замыкания ф, = 0, так как в установившемся состоянии, при постоянном јо, падение напряжения на индуктивности L равно нулю. Потенциал в точке 2 до замыкания равен $\phi_0 = Ri_0$. При

замыкании рубильника B точка 2 оказывается соединенной с «землей», потенциал в точке 2 $\phi_1 = 0$. Соответственно перестранвается и потенциал в других точках цепи. В частности, в точке I потенциал теперь равен $\phi_1 = -RI$.

§ 6. Размыкание цепи с индуктивностью

Выше был рассмотрен процесс установления тока в цепи рис. 187, состоящей из источника напряжения, сопротивления R, индуктивности L и рубильника. На рис. 188 показана кривая нарастания тока, получающаяся при замыкании рубильника в момент t=0. С течением времени ток достигает значения $j_0=rac{E_0}{R}$. Что произойдет, если теперь внезапно выключить рубильник В? Если ток прекратился за очень малое время т, то производная тока по времени $dj \sim j(t+\tau)-j(t)$ $-\frac{I_0}{\tau}$, т. е. производная по абсолютной величине будет очень большой, если т очень мало. При этом возникает очень большой по абсолютной величине отрицательный потенциал в точке A: $\phi_A = L \frac{dj}{d\,i} \approx -L \frac{l_0}{\tau}$. Разность потенциалов на сопротивлении R, равная Ri, и э.д.с. источника при размыкании меняются мало. Поэтому большая разность потенциалов, которая получается на индуктивности L, при размыкании почти целиком «садится» на рубильник, т. е. разность потенциалов разомкнутых пластин рубильника оказывается очень большой, порядка $L^{rac{f_0}{L}}$ и может во много раз превосходить э.д.с. источника тока $E_{\rm n}$. При большой разности потенциалов происходит электрический пробой воздушного промежутка между разомкнутыми пластинами рубильника и между ними проскакивает искра.

Задача об изменении тока в цепи при размыкании рубяльника оказывается очень сложной, так как сложны законы электрического разряда в воздухе между пластинами. В самом деле, до пробоя при $\phi < \phi_p$, ток не идет; однако, когда пробой произошел, сопротивление искры реако падает, идет большой ток при разности потенциалов, значительной меньшей ϕ_p . Отлетим здесь только основной факт: в цепи с индуктивностью при размыкании возинкают большие

разности потенциалов; при замыкании такой цепи разность потенциалов нигде не превышает Е. (э.д.с. источника).

Проследить количественно явление кратковременного повышения разности потенциалов можно на примере двух схем рис. 192 и 193. От-

личие этих схем от схемы рис. 187 заключается в том, что ток по индуктивности L может илти и при разомкнутом рубильнике В, так что размыкание происходит без искры. Однако если сопротивление R гораздо больше

сопротивления г, то при размыкании возникает большая разность потенциалов на индуктивности. Рассмотрим, например, схему рис. 192. Будем считать,

что $R \gg r$. Если рубильник замкнут, то в произвольный

Рис. 193.

момент времени ток в левой части цепи (г; Е) равен сумме токов в параллельно соединенных R и L

$$j_r = j_E = j_R + j_L.$$

При этом всегда $\phi_L = \phi_R$. Пусть рубильник включен в момент t = 0. В этот момент весь ток идет через сопротивление R, так что $j_{r_0} = j_{R_0} = \frac{E_0}{R_{-1} r}$ по закону Ома. При этом $\Phi_{r_0} = E_0 \frac{r}{r+R}$, $\Phi_{R_0} = E_0 \frac{R}{r+R}$; следовательно, $\frac{df_L}{dt}\Big|_{t=0} = \frac{\Phi_{R_0}}{L}$ $=\frac{E_{\theta}}{L}\frac{R}{r+R}$. По истечении достаточного времени после замыкания в цепи установится постоянная сила тока. В установившемся состоянии весь ток идет через индуктивность.

463

 $rac{dj}{dt} = 0$, поэтому $\phi_L = 0$, а следовательно, $\phi_R = 0$, откуда $j_R = 0$.

В установившемся состоянии $\phi_{r, \infty} = E_0$, $j_{r, \infty} = j_{L, \infty} = \frac{E_0}{r}$. Стеюда нетрудно получить порядок времени установления тока τ_1

$$j_{L\infty} - j_{L_0} \approx \frac{dJ_L}{dt}\Big|_{t=0} \tau_1$$

или

$$\frac{E_0}{r} \approx \frac{E_0}{L} \frac{R}{r+R} \tau_1$$

откуда

$$\tau_1 = \frac{L(R+r)}{rR} \approx \frac{L}{r}$$
.

Рассмотрим теперь размыкание цепи, произведенное черево время $l > \tau$, после замыкания, τ . е. после того, как в цепи установилось постоянное значение тока $l_0 = \frac{E_0}{k}$. Когда цепь разомкнута, $j_1 = j_2 = 0$ и $j_2 + j_2 = 0$, откуда $j_3 = -j_L$, τ . е. весь ток, проходящий через L, должен пройти через R в обратном направления. По-прежиму, конечно, $q_L = q_R$. Поэтому $q_R = R j_L$ лай $q_L = -R j_L$. Так как $q_L = L \frac{U_1}{k}$, T от T жа как $q_L = L \frac{U_2}{k}$.

$$L \frac{d j_L}{dt} = -R j_L$$
.

Мы получили уравнение (5.2), что вполне естественно, так как правая часть схемы рис. 192 (после размыкания рубильника) не отличается от схемы рис. 186.

Ток уменьшится в e раз за время $\tau_e = \frac{L}{R}$. При этом $\tau_e \ll \tau_1$, так как $R \gg r$. В момент размыкания ток имеет значение $f_{Lee} = \frac{E_e}{r}$. После того как размыкание произошло, но равше, чем ток успел заметно уменьшиться, τ . е. при t размыкания $< \tau$., получим:

$$\varphi_R = \varphi_L = -Rj_{L*} = -E_0 \frac{R}{r}$$

Таким образом, при размыкании можно получить разность потенциалов, во много раз превышающую э.д.с. источника напряжения. Этот принцип широко используется

в технике, в частности в системе зажигания двигателей внутреннего сгорания. Отметим, что эта большая разность потенциалов имеет место в течение весьма малого промежутка времени.

Мы привели приближенное рассмотрение задачи — без производных и высшей математики.

Точное рассмотрение задачи о замыкании рубильника в схеме рис. 192 дает следующее. Исходя из соотношений

$$\phi_E+\phi_r+\phi_L=0,\quad j=j_R+j_L\,,\quad \phi_R=\phi_L\,,$$

получаем дифференциальное уравнение

$$\frac{dj_L}{dt} + \frac{rR}{(r+R)J_L} j_L = \frac{E_0R}{(r+R)J_L}.$$

В начальный момент времени t=0 ток через индуктивность равен нулю, т. е. $j_L=0$ при t=0. Поэтому

$$J_L = \frac{E_0}{r} \left[1 - e^{-\frac{rR}{(r+R)L}t} \right] = \frac{E_0}{r} \left(1 - e^{-\frac{t}{\tau_1}} \right).$$

Ток в цепи

$$j = j_L + j_R = \frac{E_0}{r} \left(1 - e^{-\frac{t}{\tau_1}} \right) + \frac{E_0}{R + r} e^{-\frac{t}{\tau_1}}$$

На рис. 194 приближенное решение соответствует ломаной, точное — плавной кривой.

Рекомендуем чітателно рассмотреть процесс маменения гока и разности потенциалов при замыкании и размыкании рубільника в схеме рік. 193. Полезно решітть задачу дважды: один раз, составляя лифференциальное уравнение и отыскивая его решение в виде показательной функции, другой раз приближенно, подобно тому, как была рассмотрена схема рик. 192.

§ 7. Энергия индуктивности

Выше мы видели, что в схеме, состоящей только пз их муже после того, как эта схема отсоединел от источника напряжения, продолжает идти ток, постепенно затухающий с течением времени. При этом в сопротивлении выделяется тепло в количестве $R_J^{\rm d}$ в единици времени.

Откуда берется та электрическая энергия, которая в сопротивлении превращается в тепловую? Ее отдает индук-

тивность, обладающая определенным запасом энергии.

Найдем этот запас энергии, рассматривая простейшую скему рис. 186 и подсчитывая всю тепловую энергию, которая выделятся в сопротивлении R. В этой схеме пусть в начальный момент I=0 ток равен f_0 . С течением времени ток убывает по закону

$$j(t) = j_0 e^{-\frac{Rt}{L}}$$
 (5.3)

Количество энергии, выделяющееся на сопротивлении R в единицу времени, т. е. скорость выделения энергии, есть мгновенная тепловая мощность \hbar . Пользуясь (5.3), находим:

$$h = Rj^2 = Rj_0^2 e^{-\frac{2Rt}{L}}. (7.1)$$

Зная h, нетрудио найти полное количество тепла, выделявшееся за время от начального момента t=0 до бесконечности (до полного затухания тока). Для этого достаточно проинтегрировать (7.1) от t=0 до $t=\infty$. Получим:

$$Q = \int\limits_0^\infty R j_0^2 e^{-\frac{zRt}{L}} \, dt = R j_0^2 \int\limits_0^\infty e^{-\frac{zRt}{L}} \, dt = R j_0^2 \frac{L}{2R} = \frac{L j_0^2}{2} \, . \tag{7.2}$$

Это тепло равно запасу энергии индуктивности, по которой млет ток $f_{\rm b}$. Запас энергии не зависит от величним сопрот ивления R. Индуктивность L с током $f_{\rm b}$ имеет определеннай запас энергии, который, в конще концов, весь превращается в тепло, независимо от величимы сопротивления R. От R зависит только скорость превращения энергии в тепло, но ме общее количество энергии.

Формулу (7.2) можно также получить, рассматривая процесс нарастания тока в индуктивности. Действительно, мощность тока (работа в единицу времени) равна ϕ . Эта работа, совершаемая внешними источниками тока, тратится на увеличение энергии индуктивности W

$$h = \frac{dW}{dt} = \varphi j. \tag{7.3}$$

Пользуясь тем, что $\varphi = L \frac{dj}{dt}$, получим из (7.3)

$$\frac{dW}{dt} = Lj \frac{dj}{dt} = \frac{1}{2} L \frac{d(j^2)}{dt}. \qquad (7.4)$$

Будем считать, что при t=0 j=0, W=0, при $t=t_0$ $j=j_0$, $W=W_0$. Тогда, интегрируя (7.4) от t=0 до $t=t_0$, получим:

$$W_0 = \frac{1}{2} L j_0^2$$
.

Для конкретности можно представить себе схему рис. 187 ($\phi=\phi_A$) и для нее произвести подробный расчет нарастания энергии индуктивности. В установившемся режиме, когда ток достиг постоянного значения $f_0, \phi_A=0$, энергия налуктивности не меняется, однясь источник э.д.с. для поддержания постоянного тока f_0 должен продолжать расходовать энергию, которая выделяется в виде тепла в сопотивления R.

Энергия индуктивности W пропорциональна квадрату силы тока, т. е. пропорциональна квадрату скорости движения электронов. Поэтому по внешнему виду W напоминает кинетическую энергию. Не есть ли W кинетическая энергия электронов? Сравним порядок величины W и энергии электронов. Располагая медной проволокой длиной 100 м = 104 см и днаметром 0,35 мм (сечение 10⁻³ см²), можно намотать катушку, индуктивность которой составит 0,02 гн. При токе 1 а в такой катушке $W = 0.02 \cdot 1^2 \cdot 0.5 = 10^{-2} \ \partial \mathcal{R} = 10^6 \ \text{sps.}$ Найдем кинетическую энергию электронов. Будем считать, что на каждый атом меди приходится один электрон, участвующий в прохождении тока («электрон проводимости»). Атомный вес меди около 63, так что на 63 г приходится 6.1028 электронов проводимости, или примерно 1022 электронов в одном грамме. Удельный вес меди около 8 г/см³, поэтому в 1 $c m^8$ содержится примерно $n = 8 \cdot 10^{22}$ электронов проводимости. Можно представить себе кусок проволоки длиноб σd и сечением S слева от сечения O (рис. 195). Есле скорость электронов *) вава σ смесе, σ очере влощаль S см * за время dt проходит электронов (сштук») $S\pi \sigma dt$. За время dt электроны, находишиеся в сечении A, перейдут в сечение O, значит, зая это время через O пройдут все электроны, которые находились в объеме между O и A, τ . е. в объеме шлинира длиной σdt и с основанием

Рис. 195.

Обозначим через e заряд одного электрона в кулонах, $e=-1,6\cdot10^{-18}$ к. Количество электричества, которое переносят за время dt этл $Snv\ dt$ электронов, равно току в амперах, умноженному на время dt. Поэтому $Snv\ e\ dt=j\ dt$, откуда $j=Snv\ e\ nn\ v=\frac{1}{Sne}$. Подставим j=1a, $S=10^{-3}\ c\ m$, $n=8\cdot10^{22}$, $e=-1,6\cdot10^{-10}$; найдем:

$$v = \frac{1}{10^{-3} \cdot 8 \cdot 10^{22} \cdot 1.6 \cdot 10^{-19}} = 0.08 \text{ cm/cers}.$$

Найдем теперь кинетическую энергию электронов. Масса электрона $m=9\cdot 10^{-28}$ г. Общее число электронов, движущихся в проволоке, равно

$$10^4 \text{ cm} \cdot 10^{-3} \text{ cm}^2 \cdot 8 \cdot 10^{22} \frac{1}{\text{cm}^3} \approx 10^{24}$$
.

Кинетическая энергия равна

$$T = \frac{mv^2}{2} = 9 \cdot 10^{-28} \cdot 10^{24} \cdot \frac{0.08^2}{2} \approx 3 \cdot 10^{-6} \text{ sps.}$$

 [&]quot;) Имеется в виду средняя скорость их движения в направлении тока, а не скорость хаотического теплового движения.

Таким образом, кинетическая энергия электронов составляет ничтожную долю энергии индуктивности, хотя она и зависит от силы тока пот ому же закону (пропорциональна j^{4}), что и энергия индуктивности. Физическая энергия индуктивности есть энергия того магнитного поля, которое появляется в катушке, когда по ней течет ток.

Отметим сколство и различие между емкостью и нидуктивностью. Как емкость, так и индуктивность могут служить резервуарами, хранилищами энергии. При помощи индуктивности, так же как и при помощи емкости, можно накопить эмектрическую энергию от слабого, маломощного первичного источника тока и затем быстро ее выделить в нужний момент.

Конденсатор можно заряжать малым током f_1 в течение большого времени t_1 : быстро разряжая его через малое сопротивление, за малое время t_2 можно получить большой ток $f_2 \approx \frac{h_1}{t_2}$. Разность потенциалов конденсатора не превы-

шает при этом э.д.с. первичного источника. Конденсатор позволяет увеличить ток, но не напряжение.

Через индуктивность можно пропускать большой ток при малом напряжении (малой з.д.с.) E_0 первичного источника. Для этого нужно только, чтобы сопротивление индуктивности и первичного источника тока было бы достаточно мало. При этом большой ток в индуктивности уставлявается не сразу, а за сравнительно большое время I_2 , При замыкании индуктивности на большое сопротивление удается получить большую разность потенциалов φ на малое время I_4 ,

причем $\phi \approx E_0 \frac{t_3}{t_4}$. Индуктивность позволяет увеличить напряжение, но не ток.

примение, но не ответственное практическое отличие емкости от индуктивности заключается в том, что конденсатор, отсоединеный от источника тока, может очень долго, часами и даже сутками, сохранять запасенную в нем энергию. Времи разрядки конденсатора равно RC, где C—емкость конденсатора, R—так называемое сопротивление утечки. Применяя хорошие изоляторы, удается получать огромные значения R, г. е. очень большое врему разрядки. Индуктивность, выполненная в виде катушки и замкнутам накоротко, т. е. чень намым возможным сопротивлением. При наличим паличим паличим

в ней электрического тока сохраняет энергию лишь на протяжении долей секунды.

Время затухания тока имеет порядок $\frac{L}{R}$, но, даже применяя наилучшие проводники (медь, серебро), нельзя сделать $\frac{L}{R}$ больше нескольких секунд для катушки лабораторных размеров. Заметим, что при увеличении числа витков

катушки в данном объеме за счет применения более тонкой проволоки увеличивается L, но увеличивается и R, их отношение по порядку величины не изменяется. Поэтому в лабораторных условиях индуктивность удобно применять для повышения напряжения, но не для длительного хранения энергии. В схемах, использующих емкости и индуктивности,

удается накапливать энергию от батареи карманного фонаря, Такая батарея дает несколько вольт при внутреннем сопротивлении в несколько ом, так что максимальная мощность ее порядка 1-2 вт. При помощи вышеупомянутых схем удается получать мощность в сотни киловатт. Однако такая мощность действует в течение времени порядка 10-6 сек.

Выше было отмечено, что в индуктивности электрическая энергия быстро превращается в тепло за счет сопротивления. Это утверждение справедливо для катушек обычного «комнатного», лабораторного, масштаба и в случае обычных. нормальных, температур. Однако в двух крайних случаях это утверждение оказывается неверным.

1. При очень низкой температуре, порядка - 260° С и ниже, до абсолютного нуля (-273°C), многие металлы (например, свинец, ртуть, но не медь) переходят в так называемое сверхпроводящее состояние. Их удельное сопротивление становится в точности равным нулю.

Голландский ученый Каммерлинг-Онес, открывший это явление в 1911 г., наблюдал в кольце из сверхпроводящего материала постоянный ток, который не ослабевал в течение многих суток. Наличие тока в таком кольце обнаруживается по магнитному полю этого тока.

Возможности практического применения сверхпроводников ограничиваются не только трудностью получения низкой температуры. Сильное магнитное поле переводит сверхпроводник в нормальное состояние (с конечным сопротивлением). Поэтому через сверхпроводник нельзя пропускать большие токи*).

 Соотношение между индуктивностью и сопротивлением и условия затужания тока очень сильно изменяются при увеличении всех размеров катушки и особенно при переходе к астрономическим явлениям**

Представим себе две геометрически подобные катушки, одна из которых в л раз больше другой. При этом число витков в обеих катушках одинаков. В большой катушке в л раз больше днаметр катушки, но во столько же раз больше и высота катушки и диаметр проволоки, из которой следнам катушка. Пусть катушки изготовлены из одинакового материала. Будем обозначать величины, относящиеся к меньшей катушке, индексом 1, а величины, относящиеся к большей катушке, индексом 2. Подсчитаем отношение сопротивлений катушке.

$$R_1 = \rho \frac{l_1}{S_1}, R_2 = \rho \frac{l_2}{S_2},$$

где р — удельное сопротивление материала катушки, l — длина проволоки, S — площадь ее поперечиого сечения. Геометрически ясно. что

$$l_2 = nl_1$$
, $S_2 = n^2S_1$

и, следовательно,

$$R_2 = \frac{1}{n} R_1$$

Сопротивление обратно пропорционально n, т. е. обратно пропорционально размеру.

Можно доказать, что индуктивность большой катушки ровно в л раз больше индуктивности малой катушки,

$$L_2 = nL_1$$

т. е. при уведичении линейных размеров катушки в n раз ее индуктивность увеличивается также в n раз. Время

^{*)} В 1961 г. открыт сплав редкого элемента ниобия с оловом, в котором ток до 100 000 $a/c\kappa^2$ и магнитное поле до 250 000 sc еще не разрушают сверхпроводимости.

^{**)} Сравните с задачей 3 к § 2: для емкости с сопротивлением время разрядки не изменяется при изменении всех размеров.

затухания тока au имеет порядок $rac{L}{R}$, следовательно,

$$\tau_1 = \frac{L_1}{R_1}, \quad \tau_2 = \frac{L_2}{R_2} = n^2 \frac{L_1}{R_2} = n^2 \tau_1.$$

Таким образом, время затухания тока пропорционально квадрату размера. Если бы земной шар состоял из меди, то время затухания тока в нем было бы порядка 10^{15} — 10^{16} сек, т. е. 10^9 лет.

Проводимость меня овянных газов того же порядка, что и проводимость меди, поэтому в астрономических измениих время автухвния тока оказывается огромным. Это значит, что сопротивление, закон Ома, не играют някжой роли в этих мажениях: напомини рис. 190, ток на начальном участке кривой зависит только от L, но не от R; в астрономии мы всегда находимся на качальном участке».

Земной магнетизм представляет собой магнитное поле токов, протекзющих в язлкой расплавленной массе центрального ядра Земли. Медленные движения этой расплавленной массы в самом этом магнитном поле поддерживают эти токи, кек движение вкоря динамо-мацины в магнитном поле поддерживает ток в обмотке якоря и в обмотке электромагнита.

§ 8. Колебательный контур

Рассмотрим контур, состоящий из емкости C и индуктивности L (рис. 196). Пусть точка B контура заземлена.

По формуле (1.11) $\varphi_C + \varphi_L = 0$. Здесь $\varphi_L = L \frac{d\hat{I}}{dt}, \quad \varphi_C = \frac{q}{C}$. Падение напряжения на емкости φ_C будем обозначать просто φ .

Тогда

$$\varphi + L \frac{di}{dt} = 0.$$
 (8.1), Phc. 196.

Заметим, что $j=\frac{dq}{dt}$. Поэтому $\frac{dj}{dt}=\frac{d^2q}{dt^2}$. Так как $\frac{d^2q}{dt^2}=C\frac{d^2\phi}{dt^2}$ то, пользуясь соотношением (8.1), находим:

$$\varphi + LC \frac{d^2\varphi}{dt^2} = 0$$

или

$$\frac{d^2\varphi}{dt^2} = -\frac{1}{LC} \varphi. \qquad (8.2)$$

Аналогичное уравнение мы рассматривали в главе V при изучении механических колебаний. Там было установлено, что решением (8.2) вяляются функции $\varphi = A$ sin of u $\varphi = B$ cos of при любых A и B и надлежащим образом полофанном ω . Провермя это, например, для $\varphi = A$ sin of u полутно определим ω . Для этого φ и $\frac{d^2 \varphi}{dt^2}$ полставляем в (8.2).

Получим

$$-ALC\omega^2 \sin \omega t = -A \sin \omega t$$

или, сокращая на — $A \sin \omega t$,

$$LC\omega^2 = 1$$
.

Отсюда находим:

$$\omega = \frac{1}{\sqrt{LC}}.$$
 (8.3)

Следовательно, решением уравнения (8.2) являются функции, описывающие колебания с круговой частотой $\frac{1}{\sqrt{LC}}$; период таких колебаний равен

$$T = \frac{2\pi}{\omega} = 2\pi \sqrt{LC}. \tag{8.4}$$

Проверим размерность (8.4): размерность емкости — [C] = фарада = $\frac{\kappa_{\rm N}}{80.015T} = \frac{\rm Reg}{80.015T} = \frac{\kappa_{\rm N}}{80.015T}$ вольт вольт вольт ности — [L] = генри = $\frac{80.015T}{80.015T} = \frac{80.015T}{80.015T} = \frac{80.015T}{80.015T} = \frac{\kappa_{\rm N}}{80.015T} = \frac{\kappa_{\rm N}}{80.015T}$

Обратимся к подробному рассмотрению решения уранентву (8.2). Решения $\phi=A\sin \omega t$ и $\phi=B\cos \omega t$ по уранентву не отличаются одно от другого, так как кривая спиуса получается из кривой косниуса сдвигом по оси t. Поэтому рассмотрим одно из решений, наприже

$$\varphi = B \cos \omega t$$
.

Амплитуда B может быть любой. При заданном $\phi(t)$ найдем зависимость тока от времени

$$j = C \frac{d\varphi}{dt} = --CB \omega \sin \omega t$$
.

Найдем энергию емкости и энергию индуктивности

$$W_C = \frac{C \phi^2}{2} = \frac{C B^2}{2} \cos^2 \omega t, \quad W_L = \frac{L J^2}{2} = \frac{L C^2 B^2 \omega^2}{2} \, \sin^2 \omega t.$$

Подставляя сюда выражение ω (8.3), получим:

$$W_L = \frac{CB^2}{2} \sin^2 \omega t.$$

Полная энергия, как и следовало ожидать, от времени не зависит; действительно,

$$P = W_C + W_L = \frac{CB^2}{2}(\cos^2 \omega t + \sin^2 \omega t) = \frac{CB^2}{2}$$

Таким образом, движение зарядов контура, составленного из емости и индуктивности, похоже на движение массы, закрепленной на пружине. Энергию заряженного конденсатора можно уподобить упругой энергии пружины, которая максымальна в момент, когда масса находится в крайнем положении, на максимальном расстоянии от положения равновесия. Энергию издуктивности можно уподобить кинетической энергии движущей массы. В можент, когда заряд емкости равен нулю, ток достигает максимального значения (по зболотной величине): В этот момент энергия емкости равна нулю, а мергия индуктивности равна полной энергии (сей об = 0). Точно так же при колебаниях массы на пружине в момент, когда массы развиваться на потенциальная энергия равна пулю, а кинетическая энергия объявления потенциальная энергия равна нулю, а кинетическая энергия равна положение равновесия, потенциальная энергия равна нулю, а кинетическая энергия равна поломение равновесия, потенциальная энергия равна нулю, а кинетическая энергия равна нулю, а кинетическая энергия равна поломение равновесия, потенциальная энергия равна нулю, а кинетическая энергия равна поломение равновесия, потенциальная энергия равна нулю, а кинетическая энергия равна поломение равновесия, потенциальная энергия равна нулю, а кинетическая энергия равна поломение равновесия, потенциальная энергия равна нулю, а кинетическая энергия равна поломение равна поломение равна поломение равна нулю за потенциальная нулю

Назовем общей задачей задачу о нахождении потенциала в контуре при условии, что в начальный можент времени t=0 /= f_0 , $\phi=\phi_s$. Ни решение $\phi=A$ sin ω_t , ин решение $\phi=B$ сос ω_t не дале нам возможности решить общую задачу. Для решения общей задачу образуем сумму

$$\varphi = A \sin \omega t + B \cos \omega t$$
, (8.5)

Легко проверить, что эта сумма является решением уравнения (8.2).

При этом

$$j = C \frac{d\varphi}{dt} = CA\omega \cos \omega t - CB \omega \sin \omega t, \qquad (8.6)$$

Полагая t = 0 в формуле (8.5) и (8.6), получим: $\phi(0) = B = \phi_0$, $\dot{f}(0) = CA\omega = \dot{f}_0$

откуда найдем решение с заданными ϕ_0 и j_0

$$\varphi = \frac{j_0}{C\omega} \sin \omega t + \varphi_0 \cos \omega t, \quad j = j_0 \cos \omega t - C\varphi_0 \omega \sin \omega t. \quad (8.7)$$

Предлагаем читателю проверить, что при таких колебаниях полная энергия постояниа и равна начальной энергии

$$\frac{C\varphi_0^2}{2} + \frac{LI_0^2}{2}$$
.

Выражение (8.7) для ф можно записать в виде

$$\varphi = \varphi_m \cos(\omega t + \alpha) \tag{8.8}$$

с амплитудой ϕ_m . В момент, когда $\cos{(\omega f + \alpha)} = \pm 1$, вся энергия есть энергия емкости, т. е. $\frac{C\phi_m^2}{2}$. Ввиду того, что полная энергия сохраняется, находии $\frac{C\phi_m^2}{2} = \frac{C\phi_n^2}{2} + \frac{Lf_n^2}{2}$, откуда $\phi_m = \sqrt{\phi_n^2 + \frac{L}{C}f_n^2}$. Из выражения (8.8) находим: $f = -C\phi_m$ озіп $(\omega f + \alpha) + C\phi_m$ озіп $(\omega f + \alpha) + C\phi_m$ озіл $(\omega f + \alpha) + C\phi_m$

$$\frac{C\varphi_0^2}{2} + \frac{Lj_0^2}{2} = \frac{Lj_m^2}{2}$$
,

откуда

$$j_m = \sqrt{j_0^2 + \frac{C}{L} \, \phi_0^2}.$$

Конечно, значения ϕ_m и f_m можно получить и без энергетических соображений, пользуясь формулами тригонометрии.

Схема для осуществления колебаний показана на рис. 197. при разомкнутом B, то по истечении промежутка времени $\tau \geqslant RC$ после замижения C после замижения емкость будет заряжена до потенцияла E, D замижения C после замижения C после замижения C после замижения C после C замижения C после C замижения C после C замижения C с C замижения C с C замижения C с ием B. Тогла в цепи, состоящей на L и C, начнутся колебання с $\phi=\phi_0=E_0$, j=0 в момент t=0. Отметия, что пответия колебаниях разлость потенциалов на пластниях разом-кнутого рубильника A будет периодически меняться от 0 до $2E_0$.

Возможен другой вариант возбуждений колебаний в схемерис. 197. Сперва замыкаются оба рубильника A и B. Тогда в цепи устанавливается ток $j_0=\frac{E_0}{R}$. Затем в момент t=0

Рис. 197.

размыкается рубильник A. При этом в контуре, состоящем из L и C, начинаются колебания, причем в начальный момент $\phi_0 = 0$ $j_0 = \frac{E_0}{3}$. При этих колебаниях максимальная амплитуда потенциала достигает

$$\varphi_m = j_0 \sqrt{\frac{L}{C}} = E_0 \frac{1}{R} \sqrt{\frac{L}{C}}.$$

Напомиим, что в схеме без емкости при размыкании цепи, солержащей индуктивность L, на рубильнике развивается тем большая разность потенциалов, чем больше сопротивление воздушного прожекутка между пластинами рубильника. При размыкании такой цепи (без емкости) между пластинами рубильника обязательно возникает разряд в воздушном промежутке. При наличии еммости максимальная развиость потенциалов между пластинами рубильника A не привышает определенного значения $(E_{\pi} + \phi_{\pi})$. Если это значение меньше того, которое необходимо для зажигания разряда в воздушном промежутке рубильника, то разряда не будет: поворят, что включение емкости C «гасит» разряд при размыкании

цепи с индуктивностью. Отметим, что величина $\frac{1}{R}\sqrt{\frac{L}{C}}$

может быть больше единицы. Тогда, размыкая рубильник B через четверть периода после размыкания A, получим на емкости C потенциал более высокий, чем потенциал источника тока E_a .

Упражиения

1. Определить о в формуле (8.8).

Рассмотреть изменение потенциала со временем в цепи рис. 198.
 Определить наибольшее значение ф и время, когда достигается это

Рис 198.

наибольшее значение. Считать, что рубильник A в схеме замыкают в момент t=0.

 В предыдущей задаче найти энергию емкости и энергию, отданную источником тока в момент, когда ф максимально.

§ 9. Затухающие колебания

Рассмотрим контур, в котором последовательно с индуктивностью включено сопротивление R (рис. 199). Будем считать, что R мало, Если R совсем не принимать во внимание,

Рис. 199.

то мы получим схему рис. 196, которая была изучена в § 8. Если при t=0 было $\phi=\phi_0,\ j=0,$ то по (8.7)

$$\varphi = \varphi_0 \cos \omega t$$
, $j = j_m \sin (\omega t + \pi)$, (9.1)

§ 9] где положено

$$f_m = C\varphi_0\omega$$
, $\omega = \frac{1}{V\overline{LC}}$. (9.2)

При этом полная энергия $P = \frac{C \varphi_0^2}{2}$ или, пользуясь (9.2),

можно записать также:

$$P = \frac{Lj_m^2}{2}$$
. (9.3)

При наличии сопротивления происходит превращение электрической энергии в тепловую. Тепловая мощность h равна $h = R f^2 = R l_m^2 \sin^2(\omega t + \pi) = R l_m^2 \sin^2 \omega t =$

$$=\frac{Rj_m^2}{9}(1-\cos 2\omega t),$$
 (9.4)

Тепловая моцнюсть при электрических колебаниях не остается постоянной, на протяжении каждого периода h дважды достигает максимума и дважды обращается в нуль 9). Найдем среднее значение h за период. Из формулы (9.4) находим $\overline{h} = \frac{R_f^{Im}}{2}(1-\cos 2\varpi f)$; вспоминая, что среднее значение косинуса за период. Два предод равно нулю, получаем:

$$\overline{h} = \frac{R j_m^2}{2}$$
.

Выделение тепла на сопротивлении R может происходить только за счет уменьшения электрической энергии P. Поэтому

$$\frac{dP}{dt} = --h. \qquad (9.5)$$

Мы предположили, что R мало, значит, и \hbar мало. Энергия колебаний убывает медленно, значительное изменение энергии заметно лишь по истечении нескольких периодов. Рассматривая промежутки времени, большие по сравнению с периодом колебаний T, замения в правой части (в.5) \hbar на $\bar{\hbar}$

$$\frac{dP}{dt} = -\overline{h} = -\frac{Rl_m^2}{2}.$$
(9.6)

^{*)} Знак ее, конечно, не изменяется.

Поскольку энергия P медленно меняется, то из (9.3) видим, что и f_m есть медленно меняющаяся величина. Выразив f_m из (9.3), получим:

$$j_m = \sqrt{\frac{2P}{L}}. \qquad (9.7)$$

Пользуясь (9.7), получаем из (9.6)

$$\frac{dP}{dt} = -\frac{R}{L}P.$$

Решение этого уравнения есть

$$P = P_0 e^{-\frac{R}{L}t}$$

где P_0 — это значение P при t=0. Поэтому согласно (9.7)

$$j_m = \sqrt{\frac{2P_0}{L}} e^{-\frac{Rt}{2L}}$$
.

Тогда

$$j = \sqrt{\frac{2P_0}{L}} e^{-\frac{Rt}{2L}} \sin(\omega t + \pi). \tag{9.8}$$

Вспоминая, что $\phi = \phi_0 \cos \omega t$, а $\phi_0 = \frac{J_m}{C \omega}$, получаем:

$$\varphi = \frac{i_{m}}{C\omega}\cos\omega t = \frac{1}{C\omega}\sqrt{\frac{2P_{0}}{L}}e^{-\frac{Rt}{2L}}\cos\omega t. \tag{9.9}$$

Формулы (9.8) и (9.9) показывают, что при наличии небольшого сопротивления электрические колебания затухают по показательному закону.

Выписанное выше решение получено при помощи приповолиженного расчета. Заметим, что в этом приближенном решении ис удовлетворяется соотношение $f = C \frac{dq}{dt}$, хотя оно выполнено тем точнее, чем меньше R. Постараемся теперь решить задаму точно. Для схемы рис. 199 имеем соотношение $\phi + \varphi_R + \varphi_L = 0$, откуда

$$\varphi + Rj + L \frac{dj}{dt} = 0, \qquad (9.10)$$

8 91

причем $j = C \frac{d \varphi}{dt}$. Подставляя в (9.10) выражение для j и $\frac{dj}{dt}$, находим:

$$LC \frac{d^2\varphi}{dt^2} = -- \varphi - RC \frac{d\varphi}{dt}$$
. (9.11)

Будем искать решение уравнения (9.11) в том же виде, который мы получили в приближенном рассмотрении, т. с.

$$\omega = Ae^{-\lambda t}\cos\omega t \tag{9.12}$$

где λ , ω , A—постоянные числа, которые надо определить. Выражения для ϕ и его производимх подставим в уравнение (9.11) и сократим все члены на общий множитель Ae^{-M} . Получим:

 $LC\lambda^2 \cos \omega t + 2LC\lambda \omega \sin \omega t - LC\omega^2 \cos \omega t =$ = $-\cos \omega t + RC\lambda \cos \omega t + RC\omega \sin \omega t$.

Для того чтобы это равенство имело место при любом t, нужно, чтобы были равны справа и слева коэффициенты при $\cos \omega t$ и при $\sin \omega t$ в отдельности

$$LC\lambda^{2} - LC\omega^{2} = RC\lambda - 1, \qquad (9.13)$$

$$2LC\lambda\omega = RC\omega$$
. (9.14)

Условне (9.14) дает $\lambda = \frac{R}{2I}$, после чего из (9.13) получаем:

$$\omega = \sqrt{\frac{1}{LC} - \frac{R^2}{4L^2}}.$$
 (9.15)

Постоянная A из уравнения (9.11) не определилась. Величина этой постоянной определяется из начального условия: при t=0 ф = ϕ_0 . Наконец, зная ϕ (t), легко найдем $j=C\frac{d\sigma}{dt}$. Получим:

$$j = -CAe^{-\lambda t} (\omega \sin \omega t + \lambda \cos \omega t).$$
 (9.16)

Сравнивая точное решение с приближенным, отметим следующее: 1) в приближенном рассмотрении задачи мы правлямо определалия число, х драктериаующее скорость затухания колебаний. Однако приближенное решение не дазвисимости частоты от от величины сопротивления R: 2) формация образования следующее в применение сопротивления R: 2) формация следующее в применение сопротивления R: 2) формация следующее в применение сопротивления R: 2) формация следующее в применение следующее в применение сопротивления R: 2) формация следующее в применение в применение следующее в применение следующее в применение следующее в применение следующее в применение в

мула для тока несколько отличается от той, которая была получена приближенно.

получена приолиженно.
Точно таким же способом можно показать, что уравнение (9.11) имеет еще одно решение

$$\varphi = Be^{-\lambda t} \sin \omega t, \qquad (9.17)$$

причем ω и λ те же самые. Соответствующая сила тока

$$j = CBe^{-\lambda t} (\omega \cos \omega t - \lambda \sin \omega t).$$
 (9.18)

Сумма решений (9.12) и (9.17) также является решением уравнения (9.11). Только при помощи этой суммы можно решить общую задачу: найти решение уравнения (9.11) с начальным условием при t=0 $\phi=\phi_0,\ j=f_\delta$. Действительно, тогла для коэффициентов A и B получаем уравнения $\phi_0=A,\ f_\phi=CAA$, G=CAA, откуда

$$A = \varphi_0$$
, $B = \frac{C\lambda\varphi_0 - j_0}{C\omega}$.

Упражнения

1. Найти j(t) в схеме рис. 199, если C=1, L=1, R=0,I; 0,5; 1. При t=0 $\varphi=1$, j=0.

2. Тот же вопрос, если при t=0 $\phi=0$, j=1.

Рис. 200.

3. Приближенным методом найти скорость затухания колебаний λ в схеме рис, 200, считая, что R весьма велико.

§ 10. Случай большого сопротивления

Рассматриваемый здесь случай большого сопротивления представляет главным образом математический интерес и не связан с дальнейшим материалом. Поэтому в первом чтении этот параграф может быть пропущен. H

Решение уравнения (9.11), полученное в предыдущем параграфе, справедливо лишь для не слишком больших R. Действительно, из (9.15) видно, что если $R > 2 \sqrt{\frac{1}{C}}$, то о смысла не имеет, так как под корием получается отричательное число. В этом случае уравнение (9.11) имеет решение другого вида. Будем искать решение в виде $\varphi = Ae^{-pt}$ (подставляя в (9.11) выражения для φ и его производных и сокращая все члены на Ae^{-pt} , получим:

$$LC\beta^2 = -1 + RC\beta$$
.

Это — квадратное уравнение для В. Решая его, найдем:

$$\beta = \frac{R}{2L} \pm \sqrt{\frac{R^2}{4L^2} - \frac{1}{LC}}.$$
 (10.1)

Полкоренное выражение в (10.1) отличается знаком от подкоренного выражения в (9.15) для ос. Следовательно, как раз в тех случаях, когда нельзя найти ω , можно найти β , Формула (10.1) дает дая различных лачаения β , поэтому можно составить два решения уравнения (9.11)

$$\varphi = Ae^{-\beta_1 t}$$
 и $\varphi = Be^{-\beta_2 t}$.

Решением будет и их сумма:

$$\varphi = Ae^{-\beta_1 t} + Be^{-\beta_2 t}$$
. (10.2)

Соответственно

$$f = -AC\beta_1 e^{-\beta_1 t} - BC\beta_2 e^{-\beta_2 t}, \qquad (10.3)$$

Если при t=0 $\phi=\phi_{\rm o},\ j=j_{\rm o},\$ то, полагая t=0 в (10.2) и (10.3), получим:

$$A + B = \varphi_0$$
, $-AC\beta_1 - BC\beta_2 = j_0$.

Из этой системы уравнений можно найти A и B. Рассмотрим более подробно выражение для β. Пусть

 $R \gg 2 \sqrt{\frac{L}{C}}$. Тогда $\sqrt{\frac{R^2}{4L^2} - \frac{1}{L^2}} = \frac{R}{2L} \sqrt{1 - \frac{4L}{R^2C}}$ можно разложить по формуле бинома Ньюгона. Ограничимся двужи членами $\frac{R}{2L} \sqrt{1 - \frac{4L}{R^2C}} = \frac{R}{2L} \left(1 - \frac{1}{2} - \frac{4L}{R^2C} = \frac{R}{2L} - \frac{1}{R^2C} \right)$. Поэтому $\beta_1 = \frac{R}{2L} + \frac{1}{2L} - \frac{R}{2L} - \frac{1}{R^2C} = \frac{R}{L}$, так как R велико,

16 я. Б. Зельдович

 $\beta_1 = \frac{R}{2I} - \frac{R}{2I} + \frac{1}{RC} = \frac{1}{RC}$. Эти значения β_1 и β_2 знакомы нам из §§ 1-5. Действительно, В, соответствует затуханию тока по закону $e^{-\frac{R}{L}t}$, т. е. как в цепи, составленной только из индуктивности и сопротивления (см. § 5). Второй корень β_* соответствует затуханию тока по закону e^{-RC} , т. е. как

в цепи, состоящей только из емкости и сопротивления (см. § 2). Представляет математический интерес частный случай, когда подкоренное выражение в (10.1) точно равно нулю

$$\frac{R^2}{4L^2} \Longrightarrow \frac{1}{LC}$$

так что оба кория β_1 и β_2 совпадают. Мы получаем только одно решение уравнения (9.11). Однако для того чтобы решить задачу с начальными условиями при t=0, $\phi=\phi_0$, $j=j_0$, нам надо два решения.

Как найти второе решение? Предположим, что $\beta_1 \neq \beta_2$, но $\beta_1 - \beta_2$ —малая величина. Тогда мы имеем два решения: $e^{-\beta_1 t}$ и $e^{-\beta_2 t}$. Их разность также является решением. Запишем это решение так:

$$e^{-\beta_1 t} - e^{-\beta_2 t} = e^{-\beta_2 t} [e^{(\beta_1 - \beta_1)t} - 1].$$

Так как $\beta_2 - \beta_1$ мало, то *) $e^{(\beta_2 - \beta_1)t} \approx 1 + (\beta_2 - \beta_1)t$, откуда $e^{-\beta_1 t} - e^{-\beta_2 t} = e^{-\beta_2 t} t (\beta_0 - \beta_1)$

Последнее выражение наводит на мысль, что в случае $\beta_2 = \beta_1 = \beta$ надо второе решение брать в виде $\phi = Bte^{-\beta t}$. Подставляя это φ в уравнение (9.11) и учитывая, что $\beta = \frac{R}{\Omega I}$, увидим, что уравнение действительно удовлетворяется. Итак, в случае $\beta_1 = \beta_2 = \beta$ надо брать ϕ в виде

$$\varphi = Ae^{-\beta t} + Bte^{-\beta t}.$$

Такое ф (и соответствующее ƒ) позволяет решить задачу с любыми начальными ф и јо.

В ряде Тейлора можно удержать только два члена.

Упражнения

1. Найти ф (t) при t=0, $\phi_0=1$, $j_0=0$ для L=1, C=1, R=2; 6; 10. 2. Найти ф (t) для L=1, C=1, R=2; 4 при условии, что при t=0 $\phi_0=1$, $j_0=1$.

§ 11. Переменный ток

В отличие от рассматривавшихся ранее схем, теперь будем рассматривать схемы, в которых источник напряжения имеет э. д. с., периодически меняющуюся со временем, с определенной заданной частотой ю. Эти задачи имеют большое значение для радиосхем. Частота переменного тока совершенно по-разному влияет на прохождение тока через индуктивность и емкость. Чем больше частота, тем быстрее меняется ток, тем «труднее» он проходит через индуктивность, тем больше разность потенциалов, создаваемая током данной силы. Напротив, на пластинах конденсатора разность потенциалов тем меньше, чем больше частота. При увеличении частоты уменьшается период и, следовательно, уменьшается время, в течение которого ток, сохраняя свое направление, заряжает конденсатор. Поэтому с увеличением частоты уменьшается заряд конденсатора, уменьшается разность потенциалов на его пластинах.

Мы уже отмечали в \S 8, что движение зарядов в контуре, состоящем из индуктивности и емкости (контур L, C), можно уполобить колебанию тела, подвешенного на пружине: если при колебании тела периодически меняются его расстояние от начала координат и скорость, то в контуре периодически заменяются потещиал и сила тока.

Частота, с которой колеблется тело под действием упругой силы пружины (при отсутствии всяких других сил), навывается собственной частогой колебаний. Подобно этому частота колебаний потенциала в контуре L, С называется собственной частогой этого контура.

Развивая эту аналогию дальше, можно предположить, что если контур включен в цень переменного тока, τ . е. периодически меняется подаваемый на контур потенциал, то будет иметь место явление резонавка. Оно состоит в том, что иметь место явление резонавка. Оно состоит в том, что амплитуда колебаний максимальна при частоте тока ω , равной собственной частоте контура ω_0 . Амплитуда очень резко возрастает при проближении ($\omega-\omega_0$) к нулю. Явление резонанся на самом деле ммеет место, оно будет расскотрено § 13.

Для каждого двухполюсника (см. стр. 488, рис. 175), включенного в цепь переменного тока, есть определенное соотношение между разностью потенциалов и силой тока. Найдем это соотношение сперва для наиболее простого случая отдельных элементов R, L, C, с тем чтобы потом (в §§ 13 и 14) выяснить, как находить это соотношение для более сложных схем.

Будем рассматривать переменный ток определенной частоты как и раньше, частота ф связана с периодом соотношением

$$\omega = \frac{2\pi}{T}$$
.

Так, например, в СССР широко применяется 50-периодный ток: $T = \frac{1}{50}$ сек, $\omega = 2\pi \cdot 50 = 314 \frac{1}{cor}$.

Представим себе схему, показанную на рис. 201. В цепь включены амперметр A, показывающий силу тока j, и вольт-

Рис. 201.

метр V, измеряющий напряжение (разность потенциалов). Допустим, что амперметр и вольтмето настолько безынерционные, быстролействующие, что они позволяют измерять мгновенное значение тока в кажлый момент, и, следовательно, показания их измеряются с перио-

дом, равным герноду

тока. Практически такой опыт проводится с помощью осциллографа, так называемого шлейфового осциллографа с двумя шлейфами, или с помощью катодного осциллографа с двумя лучами. Положительное направление тока показано стрелкой. Вольтметр V измеряет величину $\phi = \phi_A - \phi_B$. Включая тот или иной рубильник, исследуем прохождение тока через сопротивление, индуктивность или емкость.

Пусть ток меняется со временем по закону

$$j = j_0 \cos(\omega t + \alpha). \tag{11.1}$$

Для общности запишем это равенство так:

 $\varphi_R(t) = \varphi_1 \cos(\omega t + \alpha_1)$, где $\varphi_1 = Rj_0$, $\alpha = \alpha_1$.

Пусть ток (11.1) идет через индуктивность L. Тогда

$$\varphi_L = L \frac{dj}{dt} = -L\omega j_0 \sin(\omega t + \alpha).$$

Положим

6 111

$$\varphi_L = \varphi_2 \cos(\omega t + \alpha_2).$$
 (11.3)

Тогда $\phi_s=L\omega_{f_0},~\alpha_s=\alpha+\frac{\pi}{2}$. Действительно, известно, что $\cos\left(\beta+\frac{\pi}{2}\right)=-\sin\beta$ при любом β , поэтому

$$\cos\left(\omega t + \alpha + \frac{\pi}{2}\right) = -\sin(\omega t + \alpha).$$

Таким образом, в случае переменного тока соотношение между амплитудой тока j и амплитудой тока p_0 в индивитуалов напряжения ϕ_0 в индикинности такое же, как в сопротивлении, равном $R_c = Lo.$ При этом если L выражено в генри, ω в обратных секундах, то R_c выражено в омах.

Отличие индуктивности от сопротивления проявляется в том, что кривая напряжения сдвинута относительно кривой

Рис. 202.

тока на четверть периода (рис. 202). В этом можно убедиться и непосредственно по формуле

$$-\sin\left(\omega t+\alpha\right)=\cos\left(\omega t+\alpha+\frac{\pi}{2}\right)=\cos\left[\left.\omega\left(t+\frac{\pi}{2\omega}\right)+\alpha\right|\right..$$

Пусть функция $\cos{(\omega t + \alpha)}$, которой пропорционален ток, достигает какого-то определенного значения в момент t,

$$\cos\left(\omega t_1+\alpha\right)=a.$$

Функция $\cos\left(\omega t + \alpha + \frac{\pi}{2}\right)$, которой пропорционально напряжение на индуктивности, достигает того же значения а в некоторый другой момент времени $t_{\rm a}$, так что

$$\cos\left(\omega r_2 + \alpha + \frac{\pi}{2}\right) = a = \cos\left(\omega t_1 + \alpha\right).$$

Поэтому $\omega t_2 + \frac{\pi}{2} = \omega t_1$, откуда $t_2 = t_1 - \frac{\pi}{2\omega} = t_1 - \frac{T}{4}$, т. е. напряжение опережает ток на четверть периода.

Разумеется, можно прибавить к t_1 любое целое число периодов, так что можно писать $t_2 = t_1 - \frac{T}{4} + T = t_1 + \frac{3}{4} T$ или $t_2 = t_1 + \frac{7}{4} T$. В формуле найден наименьший (по абсолютной величине) сдвиг по времени, который переводит кривую тока в кривую напряжения.

Рассмотрим случай емкости. В этом случае $j = C \frac{d\phi_C}{dt}$, ((evMOTEOI)

$$\varphi_C = \frac{1}{C} \int jdt = \frac{1}{C} \int j_0 \cos(\omega t + \alpha) dt = \frac{j_0}{C\omega} \sin(\omega t + \alpha). \quad (11.4)$$

Записав ϕ_C в виде $\phi_C = \phi_3 \cos(\omega t + \alpha_3)$, получим:

$$\varphi_3 = \frac{1}{C\omega} J_0, \quad \alpha_3 = \alpha - \frac{\pi}{2}.$$

Следовательно, в цепи переменного тока соотношение между амплитудой тока и амплитудой напряжения на емкости такое же, как на сопротивлении, равном $R_3 = \frac{1}{C\omega}$. Выражая емкость в фарадах и частоту в обратных секундах, получим Р. в омах.

Постоянная интегрирования равна фс. В переменном токе всегда $\phi_c = 0$.

Кривая напряжения в емкости сдвинута относительно кривой тока вперед на четверть периода (рис. 203). Таким образом, кривая напряжения ϕ_C в емкости сдвинута в сторону, противоположную кривой ϕ_C .

При данном одинаковом токе ϕ_L и ϕ_C имеют противопоменняй знак. Если же совместить кривые ϕ_L и ϕ_C , то окажется, что ток, идущий через емкость, и ток, идущий через индуктивность, имеют противоположные знаки. Действительно,

все формулы, выражающие ϕ в зависимости от j, легко обратить, т. е. выразить j в зависимости от ϕ . Напишем их рядом:

$$\begin{split} & \beta = \int_{0} \cos(\omega t + \alpha), \\ & \varphi_{R} = R \int_{0} \cos(\omega t + \alpha), \\ & \varphi_{L} = L \omega j_{0} \cos(\omega t + \alpha), \\ & \varphi_{C} = \frac{1}{C \omega} j_{0} \cos(\omega t + \alpha), \\ & = \frac{1}{C \omega} j_{0} \cos(\omega t + \alpha), \\ & = \frac{1}{C \omega} j_{0} \sin(\omega t + \alpha), \\ & = \frac{1}{C \omega} j_{0} \sin(\omega t + \alpha). \end{split}$$

$$\begin{aligned} & \varphi = \varphi_{0} \cos(\omega t + \alpha), \\ & j_{R} = \frac{\varphi_{0}}{R} \cos(\omega t + \alpha), \\ & j_{L} = \frac{\varphi_{0}}{L \omega} \sin(\omega t + \alpha), \\ & = \frac{\varphi_{0}}{L \omega} \sin(\omega t + \alpha), \\ & = \frac{\varphi_{0}}{L \omega} \sin(\omega t + \alpha), \end{aligned}$$

Противоположный сдвиг фазы и противоположные знаки в формулах, относящиеся к индуктивности и емкости, имеют решающее значение при рассмотрении L и C, включенных вместе.

В опытах с переменным током часто пользуются однолучевым катодным осциллографом. При этом на одну пару отклоняющих пластин (отклонение по оси x) подают напряжение, пропорциональное силе тока. На другую пару пластин (отклонение по оси у) подают напряжение, пронорциональное ф. Луч движется по линии, уравнение которой имеет вид x = aj, $y = b\phi$; коэффициенты a и b зависят от чувствительности осциллографа. Так как ј и ф суть периодические функции времени, то луч прочерчивает на экране все время одну и ту же линию. При частоте 50 периодов в секунду глаз не замечает движения луча, а видит сплошную светящуюся линию.

Если на пластинки вертикального отклонения осциллографа подается разность потенциалов с сопротивления, фа. то луч описывает прямую; в самом деле,

$$x = aj = aj_0 \cos(\omega t + \alpha), y = b\varphi_R = bRj_0 \cos(\omega t + a),$$

псключая t, найдем $y = \frac{a}{bD}x$. Если на эти пластинки подается разность потенциалов с емкости, фс, то получается эллипс:

$$\begin{split} x &= aj_0\cos\left(\omega t + \alpha\right), \ y = b\frac{1}{C\omega}j_0\sin\left(\omega t + \alpha\right), \\ \left(\frac{x}{aj_0}\right)^2 &+ \left(\frac{y}{bj_0/C\omega}\right)^2 = \cos^2\left(\omega t + \alpha\right) + \sin^2\left(\omega t + \alpha\right) = 1. \end{split}$$

Точно так же эллипс получается при включении ф., Прп включении $\phi_R + \phi_L$ или $\phi_R + \phi_C$ оси симметрии эллипса уже не совпадают с осями х и у. Таким образом, по форме осциллограммы можно судить, что включено в цепь (С, L или R), чем «начинен ящик» (стр. 440, рис. 175).

§ 12. Средние величины, мощность и сдвиг фазы

В предыдущем параграфе ток и напряжение рассматривались как функции времени. Однако во многих вопросах достаточно знать средние значения этих величин.

Как простейший пример рассмотрим нагревательный прибор с сопротивлением R. Мы знаем, что в цепи постоянного тока мощность (т. е. количество энергии, выделяющейся в единицу времени) равна $h = \varphi j = R f^2 = \varphi^2 / R$. В цени переменного тока мгновенная мощность равна

$$h(t) = \varphi(t) j(t) = R[j(t)]^2 = [\varphi(t)]^2 / R$$

Поэтому

$$h(t) = Rf_0^2 \cos^2(\varphi t + \alpha).$$
 (12.1)

На протяжении одного периода h (t) дважды обращается в нуль и дважды достигает максимального значения, равного Rj_n^2 . При рассмотрении нагревательных приборов нас обычно интересует количество тепла, выделившееся за время t, во много раз превышающее период переменного тока T. Поэтому найдем среднее значение мощности за большой промежуток времени t. В силу (12.1)

$$\bar{h} = R f_0^2 \cos^2(\omega t + \alpha) = R f_0^2 \cos^2(\omega t + \alpha) = R f_0^2 / 2$$
, (12.2)

причем последнее равенство приближенное, и оно тем точнее, чем больше t. Принято определять среднее значение силы переменного

тока \overline{f} как силу постоянного тока, выделяющего равную мощность на сопротивлении R,

$$R\bar{j}^2 = \frac{Rj_0^2}{2}$$
. (12.3)

Из (12.3) находим:

$$\overline{j} = \frac{1}{\sqrt{2}} \cdot j_0 \approx 0.71 f_0.$$
 (12.4)

Точно так же среднее значение напряжения ф определяется из условия

$$h = \frac{\ddot{\phi^2}}{R} = \frac{q_0^2}{2R}$$
, откуда $\ddot{\phi} = \frac{1}{\sqrt{2}}\phi_0$. (12.5)

Приборы, измеряющие переменный ток, - амперметры, вольтметры - градупрованы так, что стрелки показывают на шкале именно среднее значение \vec{j} , $\vec{\phi}$.

Из формул (12.4) и (12.5) следует, что максимальные значения силы тока и напряжения, достигаемые в цепи переменного тока, в $\sqrt{2}$ раз больше средних. Так, например, в цепи со средним напряжением 220 в максимальное мгновенное напряжение достигает ± 310 в.

Из соотношений (12.2), (12.4), (12.5) и формулы $\phi_0 = Ri_0$ следует, что $\phi = R \overline{f}$ п $h = \phi \cdot \overline{f}$, так что закон Ома и связь между мощностью, током и напряжением на сопротивлении справедливы для средних значений.

При прохождении переменного тока через емкость и индуктивность мы встретились с тем, что сила тока и напряжение меняются по кривым, которые сдвинуты одна относительно другой, хотя частота их одинакова. Рассмотрим мощность в общем случае произвольного сдвига фазы.

Пусть
$$j = j_0 \cos(\omega t + \beta)$$
, $\varphi = \varphi_0 \cos(\omega t + \beta + \alpha)$. Тогда $h(t) = j_0 \varphi_0 \cos(\omega t + \beta) \cos(\omega t + \beta + \alpha)$.

Воспользуемся известной формулой тригонометрии

$$\cos(\omega t + \beta + \alpha) = \cos(\omega t + \beta)\cos\alpha - \sin(\omega t + \beta)\sin\alpha$$
.

Подставляя, получим:

 $\cos (\omega t + \beta) \cos (\omega t + \beta + \alpha) =$

$$=\cos\alpha\cos^2(\omega t + \beta) - \sin\alpha\cos(\omega t + \beta)\sin(\omega t + \beta).$$

Так как $\cos^2(\omega t + \beta) = 1/2$, а

$$\overline{\cos(\omega t + \beta)\sin(\omega t + \beta)} = \frac{1}{2}\overline{\sin(2\omega t + 2\beta)} = 0,$$

$$\vec{h} = j_0 \varphi_0 \cos \alpha \cdot \frac{1}{2} = \vec{j} \varphi \cos \alpha.$$

Таким образом, среднее значение мощности в общем случае. при наличии сдвига фаз α, пропорционально соз α. В частном случае сопротивления $\alpha = 0$, $\cos \alpha = 1$ мы возвращаемся к формуле (12.2).

В случае емкости $\alpha = -\pi/2$, $\cos \alpha = 0$, в случае индуктивности $\alpha = +\pi/2$, $\cos \alpha = 0$. Таким образом, в обонх случаях средняя мощность равна нулю. Этот результат вполне понятен физически. В емкости и индуктивности электрическая энергия не превращается в тепло, а только может запасаться. В цепи переменного тока на протяжении одной части периода емкость забирает из цепи электрическую энергию и запасает ее, во время другой части периода емкость отдает обратно свою энергию, работает на цепь. То же самое относится и к индуктивности, включенной в цепь переменного тока.

Обычный трансформатор, к которому не подключено никакой нагрузки, представляет собой чистую индуктивность (если пренебречь небольшими потерями в проводах). Через такой трансформатор течет ток с амплитудой $j = \phi/L\omega$. Однако мощность из сети, как уже было сказано, не отбирается благодаря тому, что фаза $\alpha = \pi/2$, и $\cos \alpha = 0$. Интересно отменть, что счетчики израсходованной электроэнергии устроены так, чтобы измерять именно величину /р соз с. По эпричине трансформатор, включенный без нагрузки, практически инчего не прибавляет к Вашему счету за электроэнергию, а только увеличивает польный ток, текущий по проводам.

Если в сеть параллельно включено много индуктивностей (грансформаторы, электромоторы без нагрузки и т. д.), то полный ток может стать довольно большим, и тогда станут заметными потеры в электропроводке. Этот эффект становится важным для электросстей в масштабе города.

§ 13. Колебательный контур в цепи переменного тока. Резонаис напряжений

Рассмотрим теперь включенные последовательно в цепь переменного тока сопротивление, индуктивность и емкость (рис. 204). Очевидно, что в этой системе ток, идущий через R, L, C, одинаков. Запищем его в виде

$$j = j_0 \cos(\omega t + \alpha). \tag{13.1}$$

Разность потенциалов в цепи $\phi = \phi_1 - \phi_4 = \phi_R + \phi_L + \phi_C$

Припоминая формулы (11.2) - (11.4), получим:

$$\varphi = Rj_0 \cos(\omega t + \alpha) - L\omega j_0 \sin(\omega t + \alpha) + \frac{j_0}{C\omega} \sin(\omega t + \alpha) =$$

$$= Rj_0 \cos(\omega t + \alpha) + j_0 \left[\frac{1}{C\omega} - L\omega \right] \sin(\omega t + \alpha). \quad (13.2)$$

Из этой формулы видно, что разности потенциалов на индуктивности и на емкости имеют разные знаки, благодаря чему коэффициент при sin $(\omega t + \alpha)$ есть разность двух членов. Запишем ϕ в виде

$$\varphi = b \cos(\omega t + \alpha + \beta). \tag{13.3}$$

Тогда b есть амплитуда разности потенциалов, т. е. наиболь-

шее значение разности потенциалов (напряжения). Для того чтобы найти b, перепишем (13.3) так:

$$\varphi = b \cos \beta \cos (\omega t + \alpha) - b \sin \beta \sin (\omega t + \alpha)$$
.

Сравнивая последнее выражение с (13.2), находим:

$$b\cos\beta = Rj_0$$
, $b\sin\beta = j_0\left(L\omega - \frac{1}{C\omega}\right)$. (13.4)

Возводя равенства (13.4) в квадрат и складывая, получим:

$$b^2 = R^2 j_0^2 + j_0^2 \left(L\omega - \frac{1}{C\omega} \right)^2$$

откуда

$$b = j_0 \sqrt{R^2 + \left(L\omega - \frac{1}{C\omega}\right)^2}. \tag{13.5}$$

Из формулы (13.5) видно, что при данном значении амплитуды тока $j_{\mathfrak{g}}$ амплитуда напряжения \mathfrak{b} минимальн \mathfrak{s} при

$$L\omega = \frac{1}{C\omega} \ . \tag{13.6}$$

Записав (13.5) в виде $j_0 = \frac{b}{\sqrt{R^2 + \left(L\omega - \frac{1}{C}\right)^2}}$, видим, что

при даниом значении амплитулы напряжения амплитула тока максимальна, если выполнено условие (13.6). Условие (13.6) можно зашисать так: $\omega = \sqrt{\frac{1}{LC}}$. Но это есть как раз собственная частота контура с данимии L, C. Поэтому условие

ственная частота контура с данными L, C. Поэтому условие (13.6) есть условие резонанса, условие совтадения собственой частоты контура с частотий того переменного тока, который мы подаем. Отметим, что при резонансе напряжение в цепи равно в цепи развиса.

$$\varphi = R j_0 \cos(\omega t + \alpha), \qquad (13.7)$$

Пользуясь (13.1), находим, что при резонансе

$$\varphi = Rj$$
. (13.8)

Перейдем к средним значениям. Средние значения величин тока и разности потенциалов определяем в соответствии с формулами (12.4) и (12.5). Из формулы $\psi_L = L \omega_{J_0}$ stu $(\omega t + \alpha)$

находим:

$$\vec{\varphi}_L = L\omega \vec{f} = \frac{L\omega}{R} \vec{\varphi}.$$
 (13.9)

Аналогично из формулы $\phi_{\mathcal{C}} = \frac{1}{C\omega} f_{\mathfrak{o}} \sin \left(\omega t + \alpha \right)$ получим:

$$\bar{\varphi}_C = \frac{1}{C\omega} \bar{j} = \frac{\bar{\varphi}}{C\omega R}.$$
(13.10)

Формулы (13.7)—(13.10) имеют место только в случае резонанса, т. е. при $\omega=\frac{1}{\sqrt{LL}}$. Подставляя это значение ω в формулы (13.9) и (13.10), получим:

$$\vec{\varphi}_L = \vec{\varphi}_C = \frac{1}{R} \sqrt{\frac{L}{C}} \vec{\varphi}.$$

Гіоэтому в случае резонанса напряжение на индуктивности и ба емкости тем больше, чем меньше сопротивление R, а величины $\overline{\phi}_L$ и $\overline{\phi}_C$ могут во много раз превышать напряжение источника переменного тока $\overline{\phi}$.

При последовательном соединении складываются сопротивления. Но «сопротивления» сикости и индуктивности имеют противоположный знак и по-разному зависят от частоты. При резонаисной частоге они равны по абсолютной величие и, следовательно, вазимно уничатожаются.

Такім образом, система из последовательно включенных R, L, C имест ири резонансе, $\omega = \omega_0$, минимальное сопротивление, при данной замлитуде переменного напряжения по сравнению с током при той же амлитуде напряжения, но частоте не в резонансе, $\omega \neq \omega_0$.

Интересно исследовать подробно, как меняются амплитуда напряжения и амплитуда силы тока, если мы отходим от точного резонанса, т. е. если мы рассматриваем $\omega \neq \sqrt{LC}$.

Для того чтобы сделать это, поступим следующим образом. Пользуясь формулой (13.3), найдем, что $\overline{\phi} = b/\sqrt{2}$, откудт $b = V/2/\overline{\phi}$. Подставляя это значение в (13.5), получаем:

$$\bar{\varphi} = \sqrt{\frac{I_0}{R^2 + \left(L\omega - \frac{1}{C\bar{\omega}}\right)^2}}$$
,

но $j_0/\sqrt{2} = \overline{j}$, поэтому

$$\bar{\varphi} = \bar{j} \sqrt{R^2 + \left(L\omega - \frac{1}{C\omega}\right)^2}$$

Находя отсюда \overline{f} и подставляя его в (13.9) и (13.10), получим:

$$\overline{\varphi_L} = \frac{L\omega}{\sqrt{R^2 + \left(\frac{1}{C\omega} - L\omega\right)^2}} \, \overline{\varphi}, \ \overline{\varphi}_C = \frac{1}{C\omega} \frac{1}{\sqrt{R^2 + \left(\frac{1}{C\omega} - L\omega\right)^2}} \, \overline{\varphi}.$$

Обозначим через ω_0 собственную частоту контура. Тогда $\omega_0^2 = \frac{1}{LC}$. Последние формулы можно записать в виде

$$\overline{\varphi}_{L} = \frac{\omega^{2}}{\sqrt{\frac{R^{2}\omega^{2}}{L^{2}} + (\omega_{0}^{2} - \omega^{2})^{2}}} \overline{\varphi}, \ \overline{\varphi}_{C} = \frac{\omega_{0}^{2}}{\sqrt{\frac{R^{2}\omega^{3}}{L^{2}} + (\omega_{0}^{2} - \omega^{2})^{2}}} \overline{\varphi}. (13.11)$$

В таком виде ясна зависимость амплитуды от того, насколько близка собственная частота контура ω_0 к частоте переменного тока ω .

Отношение $\frac{\overline{q}_L}{\Psi}$ в зависимости от ω вблизи $\omega = \omega_0$ по-казано на рис. 205. График построен для случая $\frac{R}{L\omega_0} = 0,05.$ На графике виден типичный так называемый резонансный ход кривой.

Если $\frac{R}{L\omega} \ll 1$, то зависимость $\frac{\overline{q}_L}{\overline{q}_L}$ и $\frac{\overline{q}_L}{\overline{q}_L}$ от о определяется главным образом вторым членом полкоренного выражения, т. е. величиной $(\omega_0^2-\omega^2)^3$. При $\omega=\omega_0$ этот член обращается в нуль, и при сделавном предлоложения $(\frac{R}{L\omega}\ll 1)$ завменатель имеет минимум, а величина амплитуды максимальна. Амплитуды составляет 70% максимальной при $(\omega_0^2-\omega^2)^2=\frac{R^{2}\omega^2}{L^2}$, т. е. при $\omega_0^2-\omega^2=\frac{R^2}{L^2}$, т. е. при $\omega_0^2-\omega^2=\frac{R^2}{L^2}$, т. е. го кухуав

$$\omega_0 - \omega = \pm \frac{R}{L} \frac{\omega}{\omega_0 + \omega} \approx \pm \frac{R}{2L}$$

То изменение частоты, при котором квадрат амплитуды правнению со своим максимальным значением, называется шириной резонанса. Есля амплитуда составляет 70%, т. е. 0,7 от максимальной, то квадрат амплитуды составляет $(7.3^{\circ}$ с. 5. от максимального. Поэтому ширина резонансной кривой $\omega - \omega_o$ есть R/2L, т. е. ширина равна величине, характеризующей скорость затухания колебаний в таком контуре (см. § 9).

Спедовательно, чем меньше сопротивление R, тем меньше ширина резонанса, тем круче идет кривая вблизи $\omega = \omega_e$. Из формул (13.11) видио, что величина максимума $\frac{q_e}{V}$ тем больше, чем меньше R. Поэтому явление резонанса особенно сильно, если R мало.

§ 14. Параллельное включение индуктивности и емкости. Резонанс токов

Рассмотрим схему рис. 206, отличающуюся от схемы рис. 204 тем, что L и C включены параллельно. Сопротивление цели сичтаем всемы малым и пренебретаем им. В этом случае ϕ_C и ϕ_L одинаковы и равыы напряжению в цепи (т. е. в источнике переменного тока) ϕ_L а ток f складывается из тока f_C текущиего через f, и тока f_L , текущиего через f, и тока f_L , текущего через f. Пусть $\phi_L = \phi_C = \phi = \phi_0$ сов ($\omega t + \alpha$). Пользуясь формулами g 11, найдей.

$$j_{\rm C} = - \, C \omega \phi_{\rm e} \, \sin \, (\omega t + \alpha), \qquad j_{\rm L} = \frac{\phi_{\rm e}}{L \omega} \, \sin \, (\omega t + \alpha). \label{eq:jc}$$

Поэтому

$$j = j_C + j_L = \varphi_0 \left(\frac{1}{L\omega} - C\omega \right) \sin(\omega t + \alpha).$$

Отсюда, полагая $\omega_0 = \frac{1}{\sqrt{IC}}$,

$$\overline{j} = \overline{\phi} \left(\frac{1}{L\omega} - C\omega \right)$$
 или $\overline{\phi} = \frac{\overline{j}}{\frac{1}{L\omega} - C\omega} = \frac{\omega \overline{j}}{C \left(\omega_0^2 - \omega^2 \right)}$.

В этом случае также проявляется типичная резонансная зависимость: при данной силе тока ј напряжение о тем

Легко убедиться, что при ю, близком к ω_0 , \overline{j}_I и \overline{j}_C гораздо больше, чем / цепи, т. е., по существу, в контуре, состоящем из L и C, происходят сильные колебания. При этом достаточно малого

внешнего тока для того, чтобы поддерживать гораздо более сильные токи в контуре.

При параллельном соединении, как известно, складываются проводимости, т. е. величины, обратные сопротивлениям,

$$\frac{1}{R} = \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_8} + \dots$$

«Проводимости» (т. е. отношения тока к разности потенциалов) у емкости и индуктивности имеют противоположный знак и по-разному зависят от частоты. При резонансе ($\omega = \omega_a$) они взаимно уничтожаются и общая проводимость наименьшая, т. е. ток наименьший при данной разности потенциалов, а следовательно, разность потенциалов ф дв наибольшая при данном токе во внешней цепи.

В упрощенной схеме без сопротивления амплитуда колебаний неограниченно растет при приближении ю к ю... В действительности включенное в схему сопротивление приводит к тому, что амплитуда конечна при $\omega = \omega_a$.

Если включить R параллельно L и C, то все расчеты становятся очень похожими на расчеты предыдущего параграфа. Но этот случай редко встречается в практике. В действительности индуктивность обычно имеет заметное сопротивление, поэтому типичной является схема рис. 207. В этом случае расчеты несколько более длинны, чем в предыдущем параграфе, и мы не будем приводить их в подробноствх. Результат расчетов (при ω), близком к ω_0 и при малом $D(I(\omega))$ и лог. IL, ω IC.

$$R/L\omega$$
) дает: $\frac{\overline{J}_L}{\overline{I}} pprox \frac{\overline{J}_C}{\overline{I}} = \frac{\omega_0^2}{\sqrt{(R\omega/L)^2 + (\omega_0^2 - \omega^2)^2}}$. Таким обра-

зом, оказывается, что усиление тока при резонансе в цепт с параллельным включением подчиняется тому же закону, что и усиление напряжения при последовательном включения, рассмотренное в предмдущем параграфе.

В предыдущем параграфе ми получили формулу для ширины резонанса $\omega-\omega_o=R/2L$, которая показывает, что чем медленнее затухают колебания, тем меньше ширина резонанса. Этот факт имеет место не только для электрических колебаний. Раскотрим любую систему, в которой могут происходить колебания. Пусть некоторая внешнях сила вызвала колебания.

уческих колебаний. Расскои могут происходить колеба сила вызавля колебания в такой системе и после перестала действовать. Система оказалась предоставленной самой себе. После этого колебания начинают затухать. При этом если амплитуда колебаний пропорциональна е на халактевыховать величен на халактевыховать величен на халактевыховать величен на халактевыховать на систементы на халактевыховать величен на халактевыховать на систементы на халактевыховать величен на халактевыховать на систементы на халактевыховать величен на халактевыховать величен на халактевыховать на систементы на халактевыховать величен на халактевыховать величен на систементы на сис

лебаний пропорциональна $e^{-\gamma t}$, то скорость затухания можно характеризовать величиной γ . Эта величина имеет размерность $1/ce\kappa$. За время $\tau=1/\gamma$ амплитуда убывает в e раз, τ . е. на 63%.

Теперь рассмотрим раскачку такой системы периодической виешней сплой. Амплитула колобаний в данный момент есть сумма амплитул, приобретенных за все время раскачки. При наличии затухания амплитула, приобретенная давно, слишком рано успевает затухнуть, не играет роли, не вносит заметного вклада в амплитулу колобаний в данный моменты.

Время затухания, очевидно, равно $1/\gamma$; за это время амплитуда свободных колебаний успевает уменьшиться в e раз, т. е. на 63%. Следовательно, даже в том случае, котас раскачивающая сила действует непрерывно, от $t=-\infty$, все двио амплитуда колебаний оппедавлется лишь интеввалом

времени от $t-1/\gamma$ до t, где t — момент наблюдения: действие силы в более ранний период успевает затухнуть.

Для того чтобы сильно проявилось различие между двумя периодическими силами с несколько различными периодами, $F_0 \sin \omega_0 t$ и $F_0 \sin \omega t$, нужно такое время наблюдения Т, за которое их фазы разойдутся приблизительно на π единиц: $\omega T = \omega_0 T \pm \pi$, так что $|\omega - \omega_0| = \pi/T$. Следовательно, если колебания системы «помнят» только действие силы за время $T=1/\gamma$, то у такой системы различие в частотах возбуждающей силы, меньшее $|\omega - \omega_0| < \pi/T = \pi \gamma$, мало повлияет на амплитуду. Отсюда видно, что ширина резонансиой кривой пропорциональна затуханию у.

С другой стороны, так как система «помнит» и собирает воздействие силы за время 1/у, то сама амплитуда в резонаисе — а значит, и высота резонансной кривой — обратно пропорциональна у. Расчеты подтверждают эти соображения.

§ 15. Ток смещения и электромагнитная теория света

Выше везде мы почти без оговорок рассматривали ток, идущий через конденсатор. Действительно, если включить конденсатор в цепь переменного тока последовательно с амперметром, то амперметр покажет вполие определенную силу тока $\overline{j} = C\omega \phi$. С другой стороны, через конденсатор ток не идет: пластины конденсатора разделены изолятором (например, между ними пустота), поэтому те индивидуальные носители электричества - электроны, которые находятся в левом проводе и на левой пластине, никогда не попадут на правую пластину и правый провод. Следовательно, в пространстве между пластниами не движутся заряженные частицы, т. е. нет электрического тока в том смысле, как мы понимали ток до сих пор. В этом пространстве есть только электрическое поле, которое изменяется, когда меняется заряд пластин, т. е. когда в левом и правом проводниках течет ток. Теперь возникают две возможности:

1) либо надо извиниться перед читателем, сказав, что везде, где говорилось о токе через емкость, мы выражались неточно, на самом деле тока нет, ток течет только в проводах слева и спрвва:

2) либо надо принять следующие допущення. Когда в проводах слева и справа течет ток, то в пространстве между пластинами обязательно меняется электрическое поле. Значит, переменное электрическое поле иужно рассматривать наравне с обычным током— движением заряженных частиц. Максвелл, высказавший эту точку зрения, сумел из нее получить граидиозные следствия.

Давно было известио, что электрический ток, т. е. движение заряженных частиц, вызывает появление магнитного поля. Но если переменное электрическое поле подобно электрическому току, то переменное электрическое поле в пустоте тоже должно создавать магинтное поле. Эта гипотеза Максвелла привела к замечательной симметрии между

электрическим и магнитным полями. Фарадей экспериментально открыл инлукцию, т. е. тот факт, что изменение магнитного поля вызывает появление электрического поля. Максвелл умозрительно пришел к предположению о существовании аналогичного явления, при котором нзменение электрического поля вызывает появление магнитного поля. Только после этого предположения теория электрических и магинтиых полей приобрела современный вид.

Математически теория Максвелла записывается в виде диффереициальных уравнений, которые слишком сложны для нашей книги, и мы их приводить не будем. Решения этих уравнений описывают распространение в пустоте электрических и магнитных полей. При этом обязательно должны иметь место оба поля: изменение электрического поля вызывает магиитное поле, изменение магиитного поля вызывает элек-

трическое поле.

Ко времени, когда работал Максвелл, уже были сделаны опыты Фарадея, известна была связь между переменным магнитным полем и индупируемой им э. д. с. Известно было магнитное поле тока. Наконец, известна была связь между зарядом конденсатора и электрическим полем межлу его пластинами. Этих данных достаточно для того, чтобы

написать уравнения для полей в пустоте.

Максвелл нашел скорость распространения полей в пустоте. Эта скорость оказалась равной скорости света! Отсюда, естественно, следовало предположение, что свет и есть не что иное, как электромагнитные колебания. Далее теория предсказывала возможность существования электромагнитных колебаний любой длины волны, в том числе и рентгеновых лучей (дяния которых в тысячи раз меньше длины световой волны) и радноволи с большой длиной волны. Так работы Фарадея и Максвелла начали тот путь, который завершился открытием радиоволи Герцем и изобретением радио как средства связи нашим соотечественником А. С. Поповым.

Нелинейное сопротивление и туннельный диод

Рассмотрим двухполюсник — «яшик», похожий на сопротивление в том отношении, что сила тока, проходящего через ящик, зависит только от мгновенного значения разности потенциалов. В этом отношении ящик не похож ин на нидуктивность, где ϕ эависит от $\frac{dj}{di}$, ни на емкость,

где ϕ зависит от $\int j \, dt$. Однако от обычного сопротивления ящик отличается тем, что зависимость $j(\phi)$ отличается от закона Ома, $j = \phi/R$; у «ящика» зависимость $j(\phi)$ более сложная. Эта функция $j(\phi)$ назы-

вается характеристикой ящика.

Единственное общее утверждение, которое можно сделать про j (ϕ), что ф и і не могут быть разного знака, если внутри «ящика» не спрятаны батарен или пругие источники энергии. Если ф и і одного знака, то при прохождении тока энергия внутри «ящика» поглощается. «ящик» отбирает электрическую энергию от той цепи, в которую он включен; в «ящике» эта энергия превращается в тепловую и рассеивается. Так как ϕ непрерывно и $\phi < 0$ при i < 0 и $\phi > 0$ при i > 0, то при i = 0 $\phi = 0$. В остальном зависимость i (ϕ) может быть любой. Например, в качестве выпрямителей тока применяются «ящики», характеристика которых показана на рис. 208: в одну сторону ток течет легко при малой разности потенциалов, в другую сторону ток почти не идет; как видно из графика, даже при боль-

шой отрицательной разности потенциалов ток мал. Такими свойствами обладают так называемые диоды, изготовляемые из двух полупроводников. В 1958 г. в Японии удалось сделать из специально подобраниых полупроводников «ящик», так называемый туннельный диод (ь лействительности этот «ящик» представляет сосоминиатюрный цилиндрик, диаметр и высота которого несколько миллиметров), с необычно.

кривой ј (ф) с минимумом (см. рис. 209, на котором даны типичные значения ф и ј). Такая кривая не противоречит высказаниому принципу, знак ф везде тот же, что и знак /, так что «ящик» только поглощает энергию. Мы

Рис. 209.

не будем входить в рассмотрение физических причин такой странной кривой, но зато рассмотрим следствия для цепи, в которую включен туннельный диод. Для краткости будем иазывать его и дальше просто «ящик». Начием с наиболее простой цепи, со-

стоящей из трех частей: батарея с э. д. с.

мая свойствами «ящика» (см. рис. 209). Ток через R равеи току через

E — сопротивление R (обычное, подчиняющееся закону Ома) — «ящик» (рис. 210). Внутреннее сопротивление батареи включим в R. У равнение, определяющее ток и распределение потенциала в цепи, имеет вид $-E + Ri(\phi) + \phi = 0$, где ф — разность потеициалов на «ящике», і (ф) есть функция, определяе-

> еящик», поэтому $\phi_R = Ri = Ri (\phi)$. Это уравнение удобно решить графи-Рис. 211. чески. Запишем его так: $\phi = E$ —

 $-Rj(\phi)$, и ностроим в плоскости ϕ , iпрямую $\phi = E - Ri$. Эту прямую можно назвать «нагрузочной линией» системы батарея -- сопротивление. Решение задачи дается пересе-

501

чением прямой $\phi=E-Rj$ (при $j=\frac{E-\phi}{R}$) с линией $j(\phi)$ —харак теристикой «ящика». На рис. 211 показави такое графическое решение задачи, притом для одной батареи и трех разных сопротивлений: малого R_1 средието R_2 и большого R_3 .

Из графика видио, что при достаточио большом E можио подс брать такое R—не слишком малое и не слишком большое, при котором есть три точки пересечения A, B, C—три решения!

Необходимое условие для существования трех решений—иаличис падающего участка кривой $j(\phi)$. Ясно, что линия, на которой везде

Рис. 212

 $\frac{df}{d\phi}>0$, может только один раз пересечься с изгрузочной прямой, каковы бы ии были E и R>0.

Рассмотрим теперь иссколько усложиенную схечу с емкостью, вълючений параллельно евщику» (рік. 212). Для такой схемы получим, что ток через евщикя $j(\phi)$ и ток через емкость $C\frac{d\phi}{dt}$ в сумым равим току через сопротивление $j(\phi)+C\frac{d\phi}{dt}=\frac{E-\phi}{R}$. Отсюда $\frac{d\phi}{dt}=\frac{1}{C}\left[\frac{E-\phi}{R}-j(\phi)\right]$. Точки пересечения характеристики ящика $j(\phi)$ с нагружочной линией $\frac{E-\phi}{R}$ соответствуют решениям ϕ = const, $\frac{d\phi}{dt}=0$.

Посмотрим знак $\frac{dq}{at}$ около этих точек. Легко убедиться, глядя на рис. 211, что

$$\begin{array}{ll} \text{при} \ \ \phi < \phi_A & \frac{d\phi}{dt} > 0, & \text{при} \ \ \phi_B < \phi < \phi_C \ \frac{d\phi}{dt} > 0, \\ \\ \text{при} \ \ \phi_A < \phi < \phi_B \ \frac{d\phi}{dt} < 0, & \text{при} \ \ \phi > \phi_C \ \ \frac{d\phi}{dt} < C. \end{array}$$

На рис. 213 показано стредками направление изменения ϕ со временем. Следовательно, среднее решение B неустойчиво: стоит от неге немного отойти влево или вправо, и появляется $\frac{d\phi}{dt}$ такого зиака, что отклонение ϕ от ϕ , увеличивается

4 п С представляют собой два устойчивых решения, которым соответствуют устойчивые состояния системы.

Наличие двух устойчивых состояний позволяет применять такие «ящики» в математических машинах, как ячейки памяти: сделав много таких цепей и переводя внешним воздействием один в состояние А, другие в состояние C, мы можем «записать», «запоминть» какое угодно другие в состояние с, яка полессы записатые, записаты другую информацию. С помощью таких систем любую информацию мы записываем шифром вида AACACACCC ..., где каждая буква А или С означает состояние, в котором находится соответствующая система (1-я в A, 2-я в A, 3-я в C, 4-я в A и т. д.).

Рассмотрим теперь систему (рис. 214), состоящую из индуктивности и емкости, включенных параллельно «ящику». Снова обозначаем φ разность потенциалов на «ящике», / (φ) его характеристику; ток, текущий через L и C, обозначим і:

$$j(\varphi) + j_1 = \frac{E - \varphi}{R}, \quad C\frac{d\varphi_C}{dt} = j_1, \quad \varphi - \varphi_C = \varphi_L = L\frac{dj_1}{dt}.$$

Рассмотрим процесс в коитуре, когда ток и потенциал в «ящике» близки к средней точке пересечения В. Пусть

$$\varphi = \varphi_B + f$$
, $\varphi_C = \varphi_B + g$, $j = i (\varphi_B) + f \frac{dj}{d\varphi} \Big|_{\varphi = \varphi_B} = j (\varphi_B) + kf$,

где k есть сокращенное обозначение производной $\frac{df}{dm}$ при $\phi = \phi_B$. Силу тока мы представили первыми двумя членами ряда Тейлора, средний потенциал емкости равен ϕ_B , причем ϕ_B и $J(\phi_B)$ удовлетворяют условию $f(\varphi_B) = \frac{E - \varphi_B}{R}$. Подставляя эти выражения в уравнения, получим после сокращений:

$$kf + f_1 = -\frac{1}{R}f$$
, $C\frac{dg}{dt} = f_1$, $f - g = L\frac{df_1}{dt}$. (16.1)

Из этих уравиений получим: $f = -\frac{1}{\frac{1}{r} + k} I_1 = -rI_1$, где $\frac{1}{r} = \frac{1}{R} + \frac{1}{R}$

$$+k=rac{1}{R}+rac{df}{d\phi}\Big|_{\phi=\phi_B}$$
 . Из уравнений (16.1) найдем $Lrac{d^2I_1}{dt^2}=rac{df}{dt}-rac{dg}{dt}==-rrac{df}{dt}-rac{1}{C}I_1$, и окончательно

$$\frac{d^2 j_1}{dt^2} + \frac{r}{L} \frac{dj_1}{dt} + \frac{1}{LC} j_1 = 0.$$

Последнее уравнение представляет собой обычное урввиение колебательного контура с емкостью С, индуктивностью L и сопротивлением г.

Сопротивление г соответствует тому, что емкость и индуктивность замкнуты парвалельно двумя цепями: цепью батарен с сопротивлением R и «ящиком» с сопротивлением $\frac{1}{k}=\frac{d \varphi}{d l}$. Так квк вти две цепи включены параллельно, то складываются проводимости, т. е. величины, обратные сопротивлениям, откуда и следует вырвжение для г.

Токи и потенциалы в системе распадвются на сумму двух слагвемых: постоянного слагвемого ϕ_B , $j(\phi_B)$ и колебательного слагвемого 1, (t), f (t), g (t). При этом для колебательного слагаемого роль сопротивления «ящика» играет производная $\frac{d\phi}{dt}$, ваятая по харвктеристике «ящи-

ка». Будь в ящике обычное омическое сопротивление, $\phi = R j \left(\frac{d\phi}{dl} = R \right)$,

производиая и рввиялась бы величине сопротивления. К чему приводит необычная характеристикв $i(\phi)$ «ящика» — тун-

иельного диода (рис. 211)? В точке B производная $\frac{dj}{dn} < 0$, т. е. по отношению к колебаниям «ящик» имеет отрицательное сопротивлеине! Более того, из рис. 211 видио, что в точке пересечения $|k|==\left|\frac{dj}{d\omega}\right|>\frac{1}{R}$, так как $\frac{1}{R}$ — это как раз угловой козффициент нагру-

зочной прямой $J = \frac{E - \phi}{Q}$, пересекающей характеристику в точке B. Следоввтельно, суммврное сопротивление колебательного контура

$$r = \frac{1}{R} + k < 0.$$

Уравнение для колебательного контура с L, C, r при r>0давало затухающие колебания. При r < 0 это уравнение даст раскачивающиеся, усиливающиеся с течением времени колебания.

Таким образом, с помощью туниельного диода можно генериро-

вать (возбуждать) в контуре колебания.

Способность к возбуждению колебаний является следствием неустойчивости точки В. Энергия колебаний черпается от батареи. Амплитуда колебаний растет со временем по показательному звкону лишь до тех пор, пока можно считать ее малой и пользоваться разложением в ряд Тейлора характеристики / (ф) около точки В. Максимальная амплитуда, грубо говоря, ограничивается точками А и С рис. 211. Уже к 1961 году были испытаны генераторы с к. п. д. до 25% при мощности 0,5 милливатта при частоте 7500 мегациклов (длина волиы 4 см). Для нас цепи с туниельным диолом интересны с точки зрения математического рассмотрения нелинейной задачи, вопросов мощности устойчивости решений и представления токов в системе как наложения постоянного решения и колебаний.

ДОБАВЛЕНИЕ

ЗАМЕЧАТЕЛЬНАЯ ДЕЛЬТА-ФУНКЦИЯ ДИРАКА

§ 1. Различные способы определения функции

Те функции, которые мы изучали до сих пор, обично вадавались с помощью формул. Это значит, что задавают спостой въчисления значений функции при любом заданном значении искольтенной переменной. Такое заданне можно вазавть алгоризмическим постой въчисления). Всем $y=f(x)=2x+3x^2$ значит: довъзи x, уможна x, доком x, а кварарт, умиком на x, сложа два получения значение y при данном x. Иначе определялись триговые искупниция—с помощью темегрические функции—с помощью темегрические функции, задан-

Нашей задачей раявые было изучение свойств функций, заданых таким образом, изучение закона их овораствия и убывания, максимумов и минимумов и т. а. Изучение этих свойств приводит к новым люсобам определения функций. Так, например, функцию равна самой функции: $\frac{df}{dt} = f$

$$\frac{dx}{dx} = 1$$

при дополнительном условни f(0)=1. Синус, т. е. функцию $\phi=\sin x$, 3 косинус, т. е. $\psi=\cos x$, можно определить как функции, удовлетьоряющие одному и гому же уравнению

$$\frac{d^2 \varphi}{dx^2} = -\varphi$$
, $\frac{d^2 \psi}{dx^2} = -\psi$,

∵о различным начальным условиям

$$\psi(0) = 0$$
, $\frac{d\phi}{dx}\Big|_{0} = 1$; $\psi(0) = 1$, $\frac{d\psi}{dx}\Big|_{0} = 0$.

Эти определения оказываются во мвогих отношениях более «по учществу», более теспо связанными с применениями показательной функции и тригономегривеских функций ко многим задачам физики, чапример в задачам колебаний, по сравнению с определениями — Im [1] 1 %

$$z=\lim_{n\to\infty}\left(1+rac{1}{n}
ight)^n$$
 и определениями синуса и косинуса в круге.

 $\sin (x+\Delta x) = \sin x + \Delta x \cos x$, $\cos (x+\Delta x) = \cos x - \Delta x \sin x$.

Итак, один общий подход к поизтию функции эаключается взадании способа ее вычисления и последующем исследовани такой функции. Возможен и другой подход: можно искать функцию с определенными общими свойствами, с тем чтобы потом на основани этих свойств попытаться найти ту формулу, которая описквает витересуюицю нас функцию. Такая процедура веста, применяется при обработке экспериментальных давиных и при подборе эмпирических (т. е. осопазнику на опите) формул, для описания вяления. Здележ наши цель—построить таким способом одну замечательную функцию, полезную и важную хак для смой лический, так и для ее применений.

§ 2. Дирак и его функция

Поль Адриен Морис Дирак-крупнейший английский физик-теоретик — прославился в 1929 году. Он строил такую теорию, которая описывала бы движение электронов в электрических и магнитных полях с любой скоростью, вплоть до скорости, близкой к скорости света. Речь идет о квантовой теории, которая объясняет также тот факт, что в атоме электроны могут двигаться только по определенным орбитам, с определенными эначениями энергии. Дирак знал, что электрон обладает определенным моментом вращения, т. е. полобен вращающемуся волчку, и учитывал это при создании своей теории Когда же теория была им создана, оказалось, что из нее следует еще и вывод, не предусмотренный Дираком: возможно существование части ц с такой же массой, как электроны, но с противоположным (положительным) знаком эаряда. В течение двух лет считали, что теория Дирака хороша для описания движения электрона, а вывод о частицах с положительным зарядом ошибочен, и когда от него удастся избавиться, теория станет совсем отличной.

Но в 1932 году частицы с положительным зарядом—поэнтроны, или, как их еще называют, античастицы электрона, были открыты! Их появление в теории из недостатка превратилось в триумф, в главное достижение теории: открытие Дирака было первым примером

продумайте, откуда получаются эти формулы, и проверьте, согласуются ли они с уравнением для второй производной синусс и косинуса.

появления новых частиц «нв острие пера теоретикв». Этот пример поучителен с точки зрения взвимоотношений опыта и теории: теория основывается на определенных данных опыта, но последовательное логическое и матемвтическое развитие теории выводит за пределы того материала, который был положен в ее основу, приводит к новым предсказаниям.

Лирак является не только одним из лучших физиков-теоретиков нашей планеты, но и замечательным математиком. В своем классиче-

ском труде «Принципы квантовой механики» Дирак ввел и широко использовал новую функцию, которой он дал обозначение б (x): читается «дельтафункция» или «дельта-функция Дирака» *).

Дельта-функция определяется следующим образом: $\delta(x) = 0$ при любом $x \neq 0$, т. е. при x < 0 и при x > 0. При x = 0, $\delta(0) = \infty$. Кроме того, задается условие

$$\int_{-\infty}^{+\infty} \delta(x) dx = 1. \tag{2.1}$$

Наглядно можно представить себе график функции, похожей на $\delta(x)$,

как показано нв рис. 215. Чем более узкой мы сделаем полоску между левой и правой ветвью, тем выше должив быть эта полоска, для того чтобы площвдь полоски (т. е. интегрвл) сохраняла свое запанное значение, равное 1. При суженин полоски мы приближаемся к выполнению условия $\delta(x) = 0$ при $x \neq 0$, функция приближается к дельтафункции. В одном из следующих пвраграфов эти соображения будут использованы для построения формул, дающих дельта-функцию. Злесь же продолжим исследование ее общих свойств.

Важнейшвя формула интеграла с $\delta(x)$ имеет вид

$$\int_{-\infty}^{+\infty} f(x) \, \delta(x) \, dx = f(0). \tag{2.2}$$

В самом деле, так как $\delta(x) = 0$ при $x \neq 0$, то значение интеграла не зависит от значений f(x) ни при каком $x \neq 0$. Существенно только значение f(x) твм, где $\delta \neq 0$, т. е. при x = 0. Значит, в той узкой области, где $\delta(x) \neq 0$ (рис. 215), $\delta(x)$ умножается на f(0). Следовательно, из условия (2.1) получается формула (2.2). Все эти рассуждения можно провести в обратном порядке, т. е. можно сказать, что δ(x) есть таквя функция, для которой при любом виде вспомогательной функции f (x) имеет место формула (2.2). Это одно условие при-

Математическое обоснование таких так называемых обобщенных функций дал академик С. Л. Соболев.

водит ко всем заключенням о виде $\delta(x)$, которые были раиьше использованы для ее определения. Из формулы (2.2) следует и то, что $\delta(x) = 0$ при $x \neq 0$, и то, что *) $\int \delta(x) \, dx = 1$, и то, что $\delta(0) = \infty$.

Приведем еще иссколько очениных следствий из определения $\delta(x)$. По общему правилу замены переменных (особенно подробио обыло изложено в главе IV, \S 7) функция $\delta(x-a)$ смещена на a единиц вправо по сравиению с $\delta(x)$, τ . е. $\delta(x-a) = \infty$ при x = a. Соответственно

$$\int_{-\infty}^{+\infty} f(x) \, \delta(x-a) \, dx = f(a).$$

Палее, легко убедиться, рассматривая сперва кривую вида рис. 215, что $\delta(z)$ в δ раз ввше, чем $\delta(z)$, а $\delta(cz)$ в $\lfloor c \rfloor$ раз уже, чем $\delta(z)$, так что площадь под кривой $\delta(cz)$ в $\lfloor c \rfloor$ раз меньше, чем площадь $\delta(z)$. Поэтому

$$\int f(x) b\delta(x) dx = bf(0), \qquad (2.3)$$

$$\int f(x) \, \delta(cx) \, dx = \frac{1}{|c|} f(0), \tag{2.4}$$

и можно сказать, что $\delta\left(cx\right)=\frac{1}{|c|}\delta\left(x\right)$. Формула (2.3) совершению очевидия, но можно видеяться, что для читателя, прошедшего черея (псильтание всеми предыдущими главами кинти, булет сразу полити и и формула (2.4). Ее легко получить формально заменой переменных

$$y = |c|x$$
, $dx = \frac{1}{|c|}dy$.

Здесь мы используем еще тот факт, что $\delta(x)$, определяемая формулой (2.1), является четной функцией своего аргумента: $\delta(x) = \delta(-x)$.

Упражнения

1. Показать, что для функции $\phi(x)$, имеющей единственный ψ ль x_0 , так что $\phi(x_0) = 0$, имеет место формула $\delta(\phi(x)) = \frac{1}{|\phi'(x_0)|} \delta(x-x_0)$. Для функции ψ с несколькими нулями $\delta(\psi(x))$ равио сумме таких выражений по всем нулям.

2. Чему равен
$$\int_{-\infty}^{+\infty} \psi(x) \, \delta(\sin x) \, dx$$
?

 $^{^{\}circ}$) Интеграл без обозиачення пределов интегрирования здесь будет всегда поинматься распростраиенным по интервалу изменення переменной нитегрирования от — ∞ до $+\infty$.

З. Разрывные функции и их производные

Рассмотрим интеграл функции $\delta(x)$ в зависимости от его верхпего предела, т. е. функцию

$$\theta(x) = \int_{0}^{x} \delta(z) dz. \qquad (3.1)$$

Леко убедиться, что график этой функции имеет вид ступеньки (рис. 216). Пока x<0, оболасть интегрирования в формура (3.1) $E_{\rm color}$ (2.1) $E_{\rm color}$ (3.1) $E_{\rm color}$ (3.1) $E_{\rm color}$ (3.2) $E_{\rm color}$ (3.2) $E_{\rm color}$ (3.3) $E_{\rm color}$ (3.4) $E_{\rm color}$ (3.4) $E_{\rm color}$ (3.5) $E_{\rm color}$ (3.5) $E_{\rm color}$ (3.5) $E_{\rm color}$ (3.5) $E_{\rm color}$ (3.6) $E_{\rm color}$ (4.6) $E_{\rm color}$ (4.7) $E_{\rm color}$ (4.7) $E_{\rm color}$ (4.7)

$$\theta(x) = \int_{-\infty}^{x} \delta(x) dx = \int_{-\infty}^{+\infty} \delta(x) dx = 1,$$

как и показано на рис. 216.

Таким образом, с помощью дельта-функции сконструирована простейшая разрывная функция $\theta(x)$ такия, что при x < 0, $\theta(x) = 0$, а в области x > 0, $\theta(x) = 1$, x = 0, x

зволяют оолее последовательно, без кажущихся исключений и многословных оговорок подойти к вопросу о производной от функции, имеющей

разрывы.
Не зная дельта-функцин, приходится говорить, что производные нельзя находить там, где функция разрывна. Но вот мы постронли раз-

рывную функцию $\theta(x)$. Общее правило о связи между интегралом и производной имеет вид:

если
$$F(x) = \int_{x_s}^{x} g(z) dz$$
, то $g(x) = \frac{dF}{dx}$.

Применим его к выражению (3.1), получим

$$\frac{d\theta(x)}{dx} = \delta(x). \tag{3.2}$$

Значит, для производной разрывной функции не надо делать исключений: просто в точке разрыва призводная равна «особенной» функции тельта-функции. Научившись справляться с производной простейшей разрывной функции, можно запросто находить производные в более сложных случаях. Приведем несколько примеров. Пусть

$$y = x$$
, $x < 1$; $y = x - 2$, $x > 1$. (3.3)

График функции см. на рис. 217. Разрыв имеет место при x=1. Величии разрыва y(1+0)-y(1-0)=-2. Мы пользуемся здесь обозначение y при приближении x к 1 справа (со стороны x>1), y(1-0)—то же слева (см. рис. 217) Отсода получаем, что

$$\frac{dy}{dx} = 1 - 2\delta (x - 1). \quad (3.4)$$

Такая запись лучше унылого

утверждения, что $\dfrac{dy}{dx} \! \! = \! 1$ везде, кроме точки $x \! \! = \! 1$, где функция терпит разрыв и ие имеет производной.

Дельта-функция это типичное дитя XX века. Прошлому XIX веку свойственно было при-

чс. 217.

страстие болекать многие свой суждения — и правилыме, и ложиве, 1 не совсем правильные— в форму «певозможностей». Невозможно изобрести вечный двигатель, невозможно доказать реальное существовапроизводную разрывной двигатель, невозможно доказать реальное существовапроизводную разрывной двигатель, невозможно двигательное существоваструктивных решений для того, что казалось невозможным в XIX всестак, в частности. дельта-фужици решена твопро с производной в точке разрыва (но вскком случае, для разрыва, имеющего вид коненого скачка). В самом деле, ведь в загимс (3.4) в одной строике уженого скачка). В самом деле, ведь в загимс (3.4) в одной строике ужене строит в правильного прави

Интегрируя (3.4) с условием x = 0, y = 0, можно полностью восстановить графия у(x). Прадад, в случае бумкция (3.3) выя споведол, другими словами, был выбраи специально простой случай, когдс слева и справа производная выражается одной формулой. Это, коленцо, не обязательно — с чего бы производной быть непрерывной, если сама функция теолит разрым.

Рассмогрим более сложный пример: $y=-x^2$, x<1; $y=x^2$. x>1. При x<1, y'=-2x. При x>1, y'=+2x. Разраму соговетствует $y'=2\delta(x-1)$. Теперь мы по произволу можем точку x=1 присосциить к левой области и гогда написать $y'=-2x^2+2\delta(x-1)$, x<1; y'=+2x, x>1. Либо—другой вариант—можно присоднить иль x=1 в правой области и гогда с равным правом запишем y'=-2x, x<1; $y'=2x+2\delta(x-1)$, x>1. Обратите выпидание на y'=-2x, x<1; $y'=2x+2\delta(x-1)$, x>1. Обратите выпидание по , как расставлены знаки x=1 (меньше) и x=1 (мень

$$y' = \varphi(x) + 2\delta(x-1)$$
, rate $\varphi(x) = \begin{cases} -2x(x < 1), \\ 2x(x > 1). \end{cases}$

 ⁾ Для самой разрывной функции иет смысла спрашивать, чему она равна в самой точке разрыва; во всяком случае, этот вопрос является бессмысленным почти во всех прикладиму задачах.

Чтобы проверить запись, пронитегрируйте выражение производной и получите снова исходиую разрывную функцию.

Иногда применяют так называемую знаковую функцию *) Sgn (x). Она определяется так, что Sgn (x) = -1 при x < 0 и Sgn (x) = +1 при x > 0. Можио записать Sgn (x) = $\frac{x}{|x|}$, где |x| — модуль, т. е.

абсолютное значение x. График $\operatorname{Sgn} x$ показаи из рнс. 218. Легко убедиться, что

$$\operatorname{Sgn} x = -1 + 2\theta(x) = 1 + 2 \int_{0}^{x} \delta(x) \, dx. \tag{3.5}$$

Рассмотрим далее саму функцию $\lfloor x \rfloor$. График ее — на рис. 219, Найдем производиме этой функции: $\frac{d\lfloor x \rfloor}{dx} = -1$, x < 1; $\frac{d \lfloor x \rfloor}{dx} = +1$, z > 1 или кратко, с помощью новой функции, которую мы узнали,

$$\frac{d|x|}{dx}$$
 = Sgn x.

Далее, из формулы (3.5) следует, что

$$\frac{d^2 |x|}{dx^2} = 2\delta (x).$$

Это очень важная формула, которую надю прочувствовать. Вельмы знаем, что вторая производвая сяхана с кривняю пинни на графике и равка нулю для прямой. Казалось бы, есля график |x| состоит из двух прямых, на каждой $\frac{d^2|x|}{d^2} = 0$, почему не сказать

просто, что $\frac{d^2 |x|}{dx^2}$ равно иулю везде? Понятно, что дело тут в изломе

Sgn — сокращенное обозначение латниского слова signum, зак.

в точке x=0. Тае сходятся две прямые. Но изк убедиться в том что излом соответствуєт інжино выражения в торой приняводия $\frac{9}{2}$ (ку). Для этого двявйте скрутаты излом; возъмен функция $y=+\sqrt{\frac{x^2+x^2}{x^2+x^2}}$. Эта функция тем ближе к ломаной $y=+\sqrt{\frac{x^2+x^2}{x^2+x^2}}$. Для от $\frac{dy_1}{dx} = \frac{x}{\sqrt{x^2+x^2}} = \frac{x^2}{(x^2+x^2)^{3/2}}$. На рис. 221 пред ставлен график $\frac{dy_1}{dx} = \frac{x}{\sqrt{x}}$ (бов рис. 220 и 221 построены для x=0,5).

Рис. 220.

Рис. 221.

Легко убедиться, что этот график становится все выше и уже при умевьшении a, интеграл $\int \frac{d^3y_1}{a^2} \, dx = 2$, откуда в пределе при a = 0 и получится выражение $\frac{d^3|\chi|}{dx^3} = 2\delta(x)$, приведениюе выше.

Упражнения

1. Написать первые производные разрывных функций: a) y=x, x<1; y=x-1, x>1; б) $y=\frac{e^{1/x}}{1+e^{1/x}}$.

§ 4. Представление дельта-функции формулами

В коице предыдущего § 3 иевзиачай была получена формула — выражение функции

$$y = \frac{a^2}{2(x^2 + a^2)^{3/2}},$$
 (4.1)

которая в пределе при $a \to 0$ приближается к*) $\delta(x)$. Рассмотрим

*) Заметьте «2» в знаменателе (4.1); без этой двойки получалось $2\delta\left(x\right)$.

систематически этот вопрос. Возывем функцию $\varphi(x)$, от котороб пребустах голько обращение в нуда при $x=\pm \infty$ и отлатиче от нула интеграла $I=\int \varphi(x)\,dx$. Всегда можно сделать этот питеграл равным 1, умножая φ на соответствующую константу. Предположим, что это уже сделаю, так что $\varphi(x)\,dx=1$. Ясно, что φ имеет где-то между — ∞ и $+\infty$ максимум. Простейшие примеры представляют собой функции веда положительные и чение, τ , е симметричные относительно оси φ , [последнее означает, что $\varphi(x)=\varphi(-x)$]. Вст

$$\varphi_{1}\left(x\right) = \frac{1}{2\left(1+x^{2}\right)^{3/2}} \; , \quad \varphi_{2}\left(x\right) = \frac{1}{\pi} \; \frac{1}{1+x^{2}} \, , \quad \varphi_{3}\left(x\right) = \frac{1}{\sqrt{\pi}} \; e^{-x^{2}} .$$

График каждой из этих функций имеет колоколообразный вид (рис. 222); если их привести к одинаковой высоте (см. ниже), то на

инаковою высоте (см. миже), то ма и тала к к массена и пастанения (вистоменнывальном функция при больник (д. на вальном том пастанения (вистоменнывальном том пастанения (вистоменныпастаньне У. Теперь котоминаеь, ба увеличить в п раз высоту колокол и уменьщить в п раз висоту колобен и ужено когранить площальствения ужено когранить площальпастанения пастанения пастанени

 $\mathbb{G}(x) = \lim_{n \to \infty} \pi \varphi(nx)$. Легко проверить и формально, что $\int n \varphi(nx) \, dx = \int \varphi(z) \, dz = \int \varphi(x) \, dx = 1$ путем подстановки z = nx. Таким образом, трем вариантам $\varphi(x)$ соответствуют следующие

гри варианта представления дельта-функции: $\lim_{1\to\infty}\frac{n}{2\,(1+n^2x^2)^{3/2}},\ \lim_{n\to\infty}\frac{n}{\pi\,(1+n^2x^2)},\ \lim_{n\to\infty}\frac{n}{\sqrt{\pi}}\,e^{-n^2x^2}.\eqno(4.2)$

Проверим, что тот рецепт, который был предложен раньше:

$$\lim_{a \to a} \frac{a^2}{2(x^2+a^2)^{3/2}}$$

Пересечение всех трех кривых ф₁, ф₂, ф₃ приблизительно в одной точке является, понятно, случайностью.

подходит под это определение: для этого перепишем

POR

)ав. Им.

- TO

HOT

на

x | ee M, O-U-

$$\frac{a^2}{2(x^2+a^2)^{3/2}} = \frac{a^2}{2a^3\left(\frac{x^2}{a^2}+1\right)^{3/2}} = \frac{1}{2a\left(\frac{x^2}{a^2}+1\right)^{3/2}}$$

и обозначим n=1/a; получим первый вариант представления δ согласио (4.2).

Итак, нет одной определенной простой формулы, которай двалам об $\delta(x)$: ясно, что одних слов $\delta(0) = \infty$ мало; чтобы определить δ , надо еще суметь показать, что это как раз та бесконечность, которая мужяв. Однамо $\delta(x)$ может быть подучена как результат предельного перехода $(n \to \infty)$ из вполие добропорадочных, хорошо опреденных функций x, в которое в спомогательная величный n влодит как параметр. При этом особению нужно подчеркнуть, что δ можно получить таким пределыным переходом из разымх функций ϕ . По тех пор., пока n конечно, функции $n\phi$ (nz) отличаются друг от друга и, в частность

$$I = \int f(x) n\varphi(nx) dx \neq f(0), \qquad (4.3)$$

и только в пределе при $n \to \infty$ все различные $n \varphi(nx)$ стремятся к одному пределу $\delta(x)$ и соответствующие интегралы *) $(4.3) \to \kappa f(0)$:

$$\lim_{n \to \infty} I = f(0). \tag{4.4}$$

513

Производ, вмеющий место в выборе первояваедьной $\phi(z)$, як моторой получется $\delta(z)$, положеты остотеттует стуги два. В сведующих параграфах сбудут рассмотрены примеры применения $\delta(z)$ физикс. Описание какого-лейо воздействия, τ , с. какоб-то ковечной фузикии $\psi(z)$ с помощью дельта-фузикии возможно и целесообразмо вменно тогда, когда дельтаная форма воздействия, τ . с. истиныя

авансимость его от х. несуществения, в важен, лишь интеграл. Приведенные выше примеры конечно, вовсе не исчерпывают разнообразимые $\phi(x)$, из которых можно ензотоганты $\delta(x)$. Можно отказаться от симметрин $\phi(x)$: при переходе κ л $\phi(x)$ и увеличения оскращается и расстояние максимумы от x=0, τ , е. даже асимметрин ная функция приближается к $\delta(x)$. Пример этому: $\frac{1}{\sqrt{x}} \frac{1}{x} e^{-(x-x)^2}$

переходит в функцию $\frac{n}{\sqrt{\pi}} e^{-(nx-1)^2}$, максимум которой лежит при x=1/n. Можно отказаться от записи $\phi(x)$ простой единой формулой, обеспечивающей гладкость $\phi(x)$. Так, можно ваять саму функцию

^{°).} Строго говоря, если $f(x) \to \infty$ при каких-го значениях x или при $x \to \infty$ али $x \to -\infty$, то ве всякие $\phi(x)$ говится для получения $\phi(x)$ не всякие $\phi(x)$ говится для получения ней мере ее разрывы не должина прикодиться из τy точку (x-x) гас $\phi(x) = \infty$, иначе как раз и возникину госсмысленные вопросы о значения отмиции в точке везымаеми отмускими в точке везымаеми.

¹⁷ S. Б. Зельдопич

ф (х) разрывной

$$\varphi = 1/2$$
, $-1 < x < 1$; $\varphi = 0$, $x < -1$ $x > 1$. (4.5)

Предельный переход заключается в том, что берем
$$\begin{aligned} \phi_n = n/2, & -1 < nx < 1, \tau, \\ \phi_n = 0, x < -1/n, x > 1/n \end{aligned}$$
 (4.6)

и устремляем $n \to \infty$. (Нарисуйте график $\phi(x)$ согласио (4.5), а также $\phi_n(x)$ по формуле (4.6) при n=3 и n=10.)

Наконец, можно отказаться и от условия положительности ф (x). Очень любопытный и важный пример представляет собой

$$R(x) = \frac{1}{2\pi} \int_{-\omega}^{+\omega} \cos \xi x \ d\xi = \frac{1}{\pi} \frac{\sin \omega x}{x}.$$

При заданном с график R (x) показан на рис. 223. Значение R (0) равно ω/π (неопределенность, связанная с одновременным обраще-

инем числителя и знаменателя в нуль при x = 0, раскрывается элементарио). R (x) проходит через нуль и меняет знак при $x = \pm \pi/\omega$, + 2π/ω, + 3π/ω, ... Κοπεбания R (х) затухают с удаленнем от x = 0 за счет знаменателя. Кривая не вылезает за пределы линнй $y = \pm 1/\pi |x|$ (пунктир на рис. 223). Можно проверить,

R(x) dx = 1 при любом ω . Оказывается, что при

 ф - ф можно рассматривать R (x) как дельта-функцию! Это правдоподобно потому, что с увеличением со рас-

тет высота ω/π главного максимума, приходящегося на ось R, н уменьшается ширина этой полуволны — $\pi/\omega < x < \pi/\omega$. Но как быть с тем фактом, что при увеличении ω не уменьшается амплитуда колебаний, по-прежнему R достигает $\pm 1/\pi x$, пунктирные линии не сужаются? Рассмотрим $\int f(x) R(x) dx$. Чем больше ω , тем чаще колебання, тем точнее компенсируют друг друга положительные и отрицательные полуволны, между тем вклад первой полуволны и ближайших к ней все время одниаков. Поэтому оказывается (доказательства здесь что $\lim_{x \to 0} \int f(x) R(x) dx = f(0)$, а это и значит, что мы не приводим),

lim R(x) имеет свойства дельта-функции.

Интересиа аналогичная функция

$$P(x) = \frac{1}{\pi} \left(\frac{1}{2} + \sum_{k=1}^{k=q} \cos kx \right).$$

С помощью формул элементарной тригонометрии можно получить выражение

$$P(x) = \frac{1}{2\pi} \frac{\sin\left(q + \frac{1}{2}\right)x}{\sin\frac{x}{2}}.$$

График P(x) при q=10 показан на рис. 224. При $q\to\infty$, P(x) ведет себя вблизи x=0 совершению так же, как R(x) при $\omega \to \infty$. Отличне P(x) заключается в том, что у P(x) высокие максимумы повто-

ряются периодически при x=0, $x=\pm 2\pi$, $x=\pm 4\pi$ и т. д. Дру гими словами, P(x) представляет собой сумму дельта-функций

$$P(x) = \delta(x) + \delta(x - 2\pi) + \delta(x + 2\pi) + \delta(x - 4\pi) + \delta(x + 4\pi) + \dots$$

Функции R и P и связь их с дельта-функцией - это не матема тические курьезы. Вспомини, как построены R и P: R—это интеграл косниусов, P—это сумма косниусов. Если из косниусов можно сложением *) построить $\delta(x)$, то $\delta(x-a)$ можно построить из $\cos \omega(x-a)$ = $=\cos \omega x \sin \omega a - \sin \omega x \cos \omega a$, т. е. из косинусов и синусов с постояниыми коэффициентами. Но в таком случае и любую функцию f(x) можно представить в виде суммы косинусов и синусов. Любую функ цию можио заменить серией ступенек $f(x_i) \Delta x_i$, а каждая такая сту пенька—это в сущности $\delta(x-x_i) f(x_i) \Delta x_i$. Таким образом, с помощью R и P, т. е., по существу, через посредство дельта-функции, дока зывается возможность разложения функций в ряд Фурье (если функ ция периодичиа) и интеграл Фурье (если функция непериодичиа). Перечитайте этот параграф, когда на 2-м или 3-м курсе будете изучать ряды Фурье. Обычно в учебниках не упоминается дельта-

 ^{*)} Интегрирование — это разновидность сложения!

функция - многие математики предпочитают возможно дольше не знакомить учащихся с такой физической ересью, подобно тому как школьников оберегают от Мопассана и Есенина. Понимание того, что в доказательствах в действительности используется дельта-функция, поможет Вам понять смысл этих доказательств.

§ 5. Применения дельта-функции

Покажем прежде всего, как дельта-функция позволяет сократить и сделать более удобной запись условий во многих задачах.

Рассмотрим стержень переменного сечения *), к которому прикреплено несколько отдельных точечных грузов (рис. 225). Пусть масса, приходящаяся на едини-

цу длины стержия, выражается функцией р(х). Масса всего стержня без грузов равна $\int \rho(x) dx$,

а вместе с грузами

 $M = \int \rho(x) dx + \sum m_i.$

Положение центра тяжести $X = \frac{1}{M} \left(\int x \rho(x) dx + \sum x_i m_i \right).$

Момент инерции относительно начала координат

$$I = \int x^2 \rho(x) dx + \sum x_i^2 m_i.$$

Но с помощью дельта-функции можно включить отдельные массы в обобщенную функцию плотности. Обозначим новую функцию $\eta(x)$. Она выражается формулой

$$\eta(x) = \rho(x) + \sum m_i \delta(x - x_i).$$

В самом деле, рассматривая общее распределение массы по стержию, можно сказать, что в тех точках, где находятся грузы, плотность имеет бесконечные подскоки. С помощью новой функции все величины записываются единообразно и более кратко:

$$M = \int_{-\infty}^{b} \eta(x) dx, \quad X = \frac{1}{M} \int_{-\infty}^{\infty} x \eta(x) dx, \quad I = \int_{-\infty}^{\infty} x^2 \eta dx.$$

^{*)} Перед разбором этого примера повторите § 15 главы VI.

Понятне дельта-функции позволяет объединить непрерывно распределенные и точечные массы в одиом общем выражении.

Другой пример применення дельта-функции относится к движе нию материальной точки. Напоминм основное уравнение

$$m\,\frac{d^2x}{dt^2} \Longrightarrow F(t).$$

Перечитайте в главе VI, § 5, стр. 335 рассуждение об импульсс силы и о движении частицы под влиянием короткого импульса силы, иапример под влиянием удара. Вспоминте соображения о том что действие импульса силы не зависит от закона изменения силы

если только сила достаточно кратковремения. Эти соображения аналогичны рассуждениям предъздушего § 4 о том, что дельта-функцию можно построять из различных функций ф(z), об условиях, когда функцией б(z). Если конкортила фонкции объектор сообщенной сособенной Если конкортила фонкции силь межения составления постабрать и предърждения по составления по составления

Если конкретная форма функции силы несущественна в задаче об ударе, это значит, что $F\left(t\right)$ можно заменить на дельта-функцию

 $F(t) \to J\delta(t-\tau)$, где τ —момент удара, а $J=\int F(t)\,dt$ — имиульс силы. Проведем формально по всем правилам интегрирование уравния движения движения под действием единичной Дельта-силь. Пусть до удара частица поколалсь в извале координат: $t=-\infty$, x=0, $v=-\frac{\pi}{2\pi}=0$. Удявение имеет від

$$m\frac{d^2x}{dt^2} = m\frac{dv}{dt} = \delta(t - \tau).$$

Интегрируя, получим

$$v(t) = \frac{1}{m} \int_{-\infty}^{\infty} \delta(t - \tau) dt = \frac{1}{m} \theta(t - \tau).$$

Скорость выражается ступенчатой функцией времени (рнс. 226): v=0, $t<\tau$, $v=\frac{1}{m}$, $t>\tau$. Следующий шат заключается в определении пути. Из $v=\frac{dx}{dt}$ получим ответ x=0, $t<\tau$, $x=\frac{1}{m}$ $(t-\tau)$, $t>\tau$. Прафик пути прасставлен на соседием рис. 227.

Для графика пути x(t) характерен излом в точке t= au. Здесь еще раз мы убеждаемся в том, что вторая производная функции, имеющей излом, содержит дельта-функцию: функция x(t) имеет

излом; согласио уравиению движения сила пропорциональна $\frac{d^2x}{dt^2}$. x(t) с нэломом получено как раз при силе, пропорциональной

Рис. 228

 $\delta \, (t- au)$, так что при иаличии излома $\frac{d^2x}{dt^2}$ содержит δ , что и требовалось доказать.

Теперь сделаем следующий шаг. Задача о движении тела под действием заданиой силы ликейна. Это значит, что если есть два решения $x_1(t)$ и $x_2(t)$ под действием двух разных сил $F_1(t)$ и $F_2(t)$, то сумма решений $x_3(t) = x_1(t) + +x_4(t)$ является решением, соответ-

ствующим действию суммы сил $F_3(x)=F_1(t)+F_2(t)$ лакое свойство есть следствие того простого факта, что вторая производная суммы функций есть сумма вторых производных аждой функций:

$$\frac{d^2x_3}{dt^2} = \frac{d^2(x_1 + x_2)}{dt^2} = \frac{d^2x_1}{dt^2} + \frac{d^2x_2}{dt^2} .$$

Принимая во винмание $\frac{d^2x_1}{dt^2} = \frac{F_1(t)}{m}$, $\frac{d^2x_2}{dt^2} = \frac{F_2(t)}{m}$, получим

$$\frac{d^2x_3}{dt^2} = \frac{F_1(t)}{m} + \frac{F_2(t)}{m} = \frac{F_3(t)}{m},$$

что и требовалось, — сумма решений x_3 описывает движение под действием суммы сил.

Нужно сделать только одну огоюрку: решения уравнения движения зависят не только от закона силы, но и от измальных условий, т. е. начального положения и начальной скорости рассматривыем массы. Если мы выберем эти условия так: $t=-\infty$, $x_1=0$, $\frac{dx_2}{dt}=0$; $t=-\infty$, $x_2=0$, $\frac{dx_3}{dt}=0$; $t=-\infty$ и сумма решений x_3 будет

удовлетворять тому же условию:
$$t = -\infty$$
, $x_3 = 0$, $\frac{dx_3}{dx} = 0$.

Теперь соедиятия соображения о линейности и известног решения для дельта-фикция; с тем чтобы получить общее решения уравения для силы, произвольно зависящей от времени. Разобьем графии силы F(t) на полоски шириной $\Delta \tau$ (рис. 229). Что собой представлен отдельная полоска, расположениям между τ и τ + $\Delta \tau$? Мы делем речение состоямения ображения о

при $t=\tau$, то, очевидно, ее можно заменить дельта-функцией с козф-фициентом, равным импульсу F(t) $\Delta \tau \delta (t-\tau)$. Решение уравнения делжения для дельта-функции мы уже замем. Обозвачим ето $\chi_t(\tau)$. Решение как функция времени t зависит от момента приложения сълы τ . Напомнявем, что

$$x_1(t, \tau) = 0, t < \tau; x_1(t, \tau) = \frac{1}{m}(t - \tau), t > \tau,$$
 (5.1)

Одия из полосок, на которые разложена сила, от τ до τ - $\Delta \tau$ представляет собо δ (t— τ) с комфиничетом F ($\Delta \tau$) с католожно тольно согла уравнения решение для силы в виде такой положно уравнения решение для силы в виде такой положен. Теперь копользуем диножением τ , и в то τ же коффиничет T (τ) $\Delta \tau$, (τ). Это есть решение, относищееся к действию одной полоски. Теперь копользуем линейность и выпишем решение для функции F (t), которую мы рас-сматривесы как сумку полосок. Ясю, что сумкирование здесь в дей-стительности следует заменить интегралом (tтах),

$$z(t) = \int_{-\infty}^{+\infty} x_1(t, \tau) F(\tau) d\tau.$$

$$z(t) = \frac{1}{m} \int_{0}^{t} (t - \tau) F(\tau) d\tau.$$

Такой способ получения решения имеет очень большое общее закавение. Резоинруем: если для линейной системы известию рещение, относящееся к воздействию дельта-функции, го решение, относящееся к воздействию произвольной функции (F(t)) в примере), получается простым суммированием мля интегрированием.

Идеи линейности и сложения (по-ученому— суперпозиции) решений относятся не только к таким простым задачам, как движение точки; эти идеи справедливы для огромных областей математики, физики, естествознания. Бывает и так, что система сложна и решить уравнения вельзя даже для самого простого воздействия дельта-функцией. Решение, соответствующее дельта-функции, имогда можно получить ным путем. В других случаях такое решение можно получить

из физических соображений (см. ниже задачу). Дальше вступают в силу соображения о линейности, и мы получаем ответ для любой воздействующей функции. Решение, соответствующее дельта-функции (т. е. $x_1(t, \tau)$ в примере выше), столь важно, что оно имеет специальное название - функция Грина задачи. Забавно то, что английский математик Грин, именем которого названа функция, жил в XIX веке и, естественно, не знал о дельта-функции. Но только введение дельта-функции позволило ясно и кратко объяснить суть функции Грина.

Таких примеров в математике немало: ведь и до изобретения производных и интегралов было известно много результатов, относящихся к касательным, площалям и объемам. Движение науки заключается не только в завоевании новых высот, новых результатов, но и в популяризации и упрощении выволов, полученных ранее, Задачей книги, чтение которой Вы сейчас заканчиваете, как раз и было облегчение понимания классического наследия — основ высшей математики.

Упражнения

1. Рассмотрим струну, натянутую силой k, с концами. закрепленными в точках x=0, x=1. Считая отклонение малым, определить по закону параллелограмма сил форму струны при действин единичиой нагрузки в точке $x = x_1$ (рис. 229). Получить формулу отклонения

струны под действием силы, распределенной по ее длине по произвольному закону f (x) дин/см (рнс. 230). 2. Найти движение маятника под действием силы, выражающей-

ся дельта-функцией, т. е. решить уравнение $m\frac{d^2x}{dt^2}=-kx+\delta\left(t- au
ight)$ при условии $t=-\infty$, x=0, $\frac{dx}{dt}=0$. С помощью этого решення

найти движение маятника под действием силы, зависящей от времени по произвольному закону.

ЗАКЛЮЧЕНИЕ

ЧТО ДАЛЬШЕ?

«Высшая математика»—а точнее, дифференциальное и интегральное исимсение — дает возможность решить большой класс задач, не подлающихся решению методами ариффермительная повых понятий, таких как мгновения скорость, ускорение, импульс силь—эти понятия (и многие другие, на других областей) формулируются точно только на языке производных и интегралога.

Знания, полученные Вами при чтении «Высшей математики для начинающих», составляют только малую часть всей математической науки, малую часть тех разделов математики, которые поименяются в физике.

Здесь будут намечены те области физики и связанные с ними разделы математики, которые Вам предстоит изучить в дальнейшем.

Предыдущий текст был написан как учебник, так что, приложив достаточно виниания и труда, можно было полностью, во всех деталях понять написанное. Прикодится предупредить читателя, что ниже, расскаваная о трудных вопросах, нам придется отступить от стиля учебника. В кратком заключении нельзя изложить содержание математическом заключении нельзя изложить содержание математической физики, можно только попытаться дать общее представление о задачах этой науки изамитересовать читателя.

Чтобы лучше понять нижеследующее, попробуем вкратце сформулировать общее сеойство задач, которыми мы занимались выше. Это были задачи од движении од ной частицы— в механике, задачи об изменении со временем од ной или двух величин: координаты и скорости тела или заряда в колденсаторе и тока в цепи. Мы имоли дело с функциями в колденсаторе и тока в цепи. Мы имоли дело с функциями одной переменной — времени; число рассматриваемых функций могло равняться единице (сила тока как функция времени) или двум — положение тела $X\left(t\right)$ и скорость тела $v\left(t\right)$.

Напрацивается естественное чисто количественное обобщение: дальше поВдут задачи о движении двух тел, трех тел и т. д. За этим ки так далее» видыа и задача о движении газа или жидкости. Ведь один грамм водорода—это 3.10²³ молемул, т. е. 3.10²⁵ отдельных тел, не более того.

Эдесь становится ясно, что нужны новые методы: не только решить $3 \cdot 10^{33}$ уравнений нельзя, но и просто выписать все эти уравнения не хватит ни бумаги, ни времени.

Возникают новые науки— гидродинамика и газодинамика, в отличие от механики точки, и новый способ постановки и решения задач. Мы спрашиваем, сколько молекул в той или иной части рассматриваемого объема.

Решение задачи заключается в определении распределения плотности газа в пространстве $\rho(x,y,z)$, давления газа $\rho(x,y,z)$, скорости газа в различных точках пространства. Здесь надо добавить, что все эти величния зависят также и т времени, например $\rho(x,y,z,t)$, Короме того, скорость газа есть векторияя величния, т. е. в каждой точке заданя величния и направление скорости. Иными слоями можно сказать, что задачи о нескольких функциях одной переменной происходит переход к функциям мескольких независимых переменных.

Соответственно при формулировании самих уравнений появляются производные по времени и по пространственным координатам, например, $\frac{\partial}{\partial t} \times \frac{\partial}{\partial u} \times \frac{\partial}{\partial u} \times \frac{\partial}{\partial u} = \frac{\partial}{\partial u}$. Напомним, что круглые буквы ∂ пишутся, когда мы мимем дело с частными производными, т. е. когда рассматривается изменение функции при изменении одной из переменных и при неизменных зачаениях остальных переменных і вапример.

$$\frac{\partial \rho}{\partial y} = \lim_{\Delta y \to 0} \frac{\rho(x, y+\Delta y, z, t) - \rho(x, y, z, t)}{\Delta y}.$$

Важнейший раздел математической физики составляет инстименто исследование уравнений в частных производных, Уравнения в частных производных описывают движение жидкостей, газов и твердых тел, распространение тепла в этих средах, влаения диффузик атомов и молекул. Во всех этих случаях, как уже говорилось, в принципе можно было бы по-прежнему рассматривать отдельные частицы и много функций одной переменной—времени Но ссть и другие физические теории—прежде всего теория электроматиетима, где это не так.

Пусть рассматриваются два поковщикся точечных заряда. Слад, действующая между ними, зависит от их положения (от расстояния между ними); казалось бы, это задача о шести функциях (x_1, y_1, z_1) (x_2, y_2, z_2) одной переменной — времени. Цалижение зарядов в первом приближении мало меняет дело: надо только учитывать, что возникает еще магнитное вамиодействие между зарядами, зависящими от их скорости.

Важнейший факт, требующий принципиально нового подхода, заключается в том, что существует запаздывание взаимодействия, передача взаимодействия со скоростью света. Действие одного заряда на другой зависит от положения (и скорости) первого заряда в некий предыдущий момент времени. Теория, в которой все, что произойдет с зарядами к моменту $t+\Delta t$, полностью определяется заданием состояния в момент t — это теория электромагнитного поля. В этой теории наряду с отдельными зарядами рассматривается электрическое поле E и магнитное поле H, которые заданы, заполняют все пространство. Величины Е и Н - это векторы и в то же время функции координат и времени: математически теория электромагнитного поля - это теория уравнений в частных производных, похожая на теорию упругости, акустику или газодинамику. Разница лишь в том. что в последнем случае уравнения получаются путем идеализации: о плотности газа мы говорили, отвлекаясь от отдельных молекул. Только в этом приближенном смысле газ можно рассматривать как непрерывную среду, характеризуемую непрерывной функцией $\rho(x, y, z, t)$. Электрическое поле действительно является непрерывной функцией.

Гидродинамика, развитая в XVIII веке, подготовила математический аппарат для электромагнитной теории. Не удивительно поэтому, что вначале пытались перенести в электромагнитную теорию и идеи механики — думали, что есть особое вещество, эфир, такое, что его движение ответствению за электрические и магнитиме явления. Мы знаем, что математическая аналогия осталась, а физический смысл электромагнитиой теории оказался другим, не сволящимся к механике. Говоря о математической теории, обязательно нужно сказать не только о постановке задачи и исходных уравнениях, но и о характере результатов.

Для уравнений в частных производных можно выделить два типа решений. Один тип, характерный для ограниченного объема—это собственные колебания с определенными часто-

тами. Тело данной формы имеет некий набор частот. Вспоминте маятник: у него есть опредоления частота колебаний. При действии внешней силы на маятник получаются характерные выдения реаснанса, когда частота внешней силы Алкака к частоте колебаний маятника. Все это

ся характерные явления резонанса, когда частота внешней силы близка к частоте колебаний маятника. Все это получалось в теории обыжновенных лифференциальных уравнений: $m\frac{dx}{dt^2} = -kx + f(t)$. В теории уравнений в частных

производных оказывается, что тело имеет много частот и ведет себя ижи набор, как совокупность многих маятников с разными частотами, имеет много резонансов. Если у Вас дома есть рожль или пианино—проверьте сказанное. Медленно, безваучно опустите клавини, чтобы только освободить струну, не ударяя ее мологочком. Теперь коротко ударяйте по другим клавишам и слушайте, как откликается свободная струна...

Для вещества, заполняющего все пространство, характерен другой тип решения уравнений в частных производных—распространение воли. В частности, такими волнами в электромагнитной теории являются радио и свет, в упругих средах—заук. Замечательна способность воли перевосить информацию: давление или электрическое поле в одной точке (вблами приемики—как функция времени) оказывается подобным кривой зависимости от времени той же величимы источника—передатчика.

Можно построить решения уравнений, описывающие направленный луч прожектора или лазера. Бросается в глаза сходство между лучом прожектора и струей из брандспойта. Знание свойств решений задач разных типов имело и имеет важнейшее значение для развития физики.

Спектры атомов долго составляли загадку для физиков; загомов были даже не столько конкретные закономерности и численные значения частот, а сам факт, что оди и тот же атом испускает или резонансно поглощает колебания нескольких различных, но вполне определенных частот. Сходство с колебаниями упругих тел позволило подойти к формулировке уравнений квантовой механики; сходство между струей частиц и решениями для волн также нашло свое применение в квантовой механике.

В принципе математику можно рассматривать как разновидность уточненой, усоверинествованной логики. Замецательно, что построив правила этой логики и выучив их, человек получил орудие более мощное, чем обыкновенный «Здловый Комьсл».

Человек руками создает простые орудия, с помощью которых строит станки, с помощью которых строит еще более совершенные и сложные механизмы, и с помощью этих механизмов он способен сделать то, что недоступно голым рукам. Вот так же точно и математика, развиява все более сложные теории и создавая новые понятия, дает возможность помать и оладават новые понятия, дает возможность помать и оладават месбычными явлениями природы.

Выше я привел только несколько примеров, относящихся к теории уравнений определенного типа.

Другой замечательный пример дает геометрия.

Весь повседневный опыт учит нас, что, в пространстве удобно ввести три координаты x,y,z. Кажется, что дальнейшие хитроспиетения не нужны, «от лукавого». Между тем можно ведь и иначе ввести координаты, так чтобы координаты, так чтобы координаты Ξ = const coorветствовала бы какой-то курвой поверхности (между тем как x = const при любых y и z — это уравение полсоксоти, перпеладихларияй оси x).

Итак, можно ввести криволинейные координаты \$, η, \$ иструдом, мучительно научиться вычислять расстояние между точками и другие величины с помощью новых координат.

На первый взгляд это скучное малополезное занятие. Нужно обладать очень специфическим складом ума (властояшие герои любят трудиости»—см. кинфильм «Аболит— 66э), чтобы увидеть красоту в преодолении трудиостей, в развитии теории с любыми, самыми общими координатами.

А затем, как удар грома, появляется общая теория относительности (может быть, теория Лобачевского, Больяи, Римана были беззвучными всившками молния, предшествовавшими этому громовому удару). Обобщенные координать одинаково удобны (или одинаково неудобны) для описания обычного пространства, в котором вериа геометрия Евклида, и для описания кривого пространства. Прямоугольные координаты к ур. 2 удобны для обычного пространства, но абсолютно непригодны для описания кривого пространства; эти координаты (x, y, z) даже не дают намека на саму возможность существования каких-то других пространств.

Занятия криволинейными координатами, казавшиеся ненужным осложнением, подготавливают нас к выходу в одласть научения таких пространств, о самом существовании которых мы не знали. Потом оказывается, что сила всемирного таготения савана именно с тем, что пространств немного кривое. Впрочем, это снемногоэ относится к условиям на Земле, в солмечной системе. В явлениях ббльшего масштаба (катастрофических взрывах звезд, в зволюции Вселенной) пространство может быть и сильно искривленным в исследовании природы преодоление математических трудностей, владение математическим аппаратом и физическая итутциях даейная смелость, эксперимент и наблюдение—все эти очень разные подходы нужны, только сплав их ведет к продяжению вперед.

Вернемся к математике и даже более узко — к математической физике.

Существует пошлое высказывание «Математика—это мельница, которая перемалывает только то, что в нее заложено». Так оправдывают плохие результаты применения математики к неправильным исходным предположениям. В действительности эта мельница часто выдает больше того, что было заложено, выдает то, что не ожидалосы того, что было заложено, выдает то, что не ожидалосы то

В конце курса математической физики снова можно будет написать главу под названием ка что еще дальшев, но не надо отчанваться, потому что здесь уже близок тот рубеж, за которым продвижение вперед представляет собой не только учебу, но и творчество, развитие новых теорий.

Я пытанось представить себе своего читателя, который через несколько минут со вздохом облегчения закроет эту кингу. Наверко, большилство из Вас старшие школьники или пераокурсники, которых в модилой пьесе из жизии студентов называют содпожлеточные или простейшие».

Пусть математика для Вас навсегда останется точным и прекрасным языком, способом выражения мыслей и способом мышления; пусть математика не будет предметом, который нужно весь «сдать и ничего себе не оставить». Любите математику—и любовь будет взаимной, математика поможет Вам.

ответы и решения

Глава 1

8 3

1. a)
$$z=t^2$$
. $\Delta x=\left(t+\frac{4t}{2}\right)^3-\left(t-\frac{\Delta t}{2}\right)^8=2t\cdot\Delta t;$ $\frac{\Delta x}{\Delta t}=2t,$ $\frac{dx}{dt}=2t;$ 0) $z=t^3$. $\Delta x=\left(t+\frac{4t}{2}\right)^3-\left(t-\frac{\Delta t}{2}\right)^3=3t^2\cdot\Delta t+\frac{(\Delta t)^3}{\Delta t}=3t^2-\frac{\Delta t}{2}$ $\frac{dx}{dt}=3t^3-\frac{(\Delta t)^3}{2}=\frac{3t^2}{2}$. $\frac{dx}{dt}=3t^3-\frac{(\Delta t)^3}{2}=\frac{dx}{2}=\frac{1}{2}$ Desyndrating cobrigation of disjunce-herical by \$3:\$ odd at the substitution of Δt . as enjwase $z=t^3$ othorouse-herical herical by a substitution of Δt . as enjwase $z=t^3$ othorouse-herical herical herica

4

1. Набадов (1,2)°. Рассмотрии функцию z = t²; пусть t=1 π Δ = 0,2; z = 2t; t'(1) = 2; поктому Δ = 2, 0,2 = 0; t(1)² = 1² + + 0,4 = 1,4. Точкое замение (1,2)³ = 1,44. Ошибка составляет примерто 3% (1,1)² = 12; точкое замение 1,1025. Ошибка примерто 0,2% (1,0)³ = 1,0; точкое замение 1,1025. Ошибка примерто 0,2% (1,0)³ = 1,0; точкое замение 1,000. Ошибка примерто 0,01% z. Cw. табл. 1.

Таблица 1

t	² ф	z ^{MCL}	Ошибка в % округленно
1,1	18,0	17,5	0,3
1,05	17,5	17,4875	0,07
0,98	16,8	16,798	0,01

. .

1 См. рис. 231. 2. См. рис. 232. 3. См. рис. 233. 4. См. рис. 234. 5. См. рис. 235. 6. $y=^{-j}\iota_x=^{-j}\iota_y$. $(1j_3,0)$. $(0,-^{-j}\iota_x)$; y=3x-2. $(2j_3,0)$. $(0,-^{-j}\iota_x)$; y=3x-2. $(2j_3,0)$. $(0,-^{-j}\iota_x)$. $(0,-^{-j}\iota_x)$ гоморинат в точки (x_0,y_0) пересекает сок координат в точких $(x_0,2_0)$ и $(0,-^{-j}\iota_x)$ (см. стр. 29). Для кривой $y=\alpha x^2$ уравнение касательной в точке (x_0,y_0) $y=3\alpha x_0^2x-2y_0$. Точки пересечения касательной с ослям координат (x_0,x_0) . $(0,-^{-2}\iota_y)$. $(0,-^{-2}\iota_y)$.

9 6

1. x=0. Миннуум при a>0, мяссиум при a<0. 2. x=-1 мяскиум, $x=\sqrt{a}$ (a>0) мяскиум, $x=\sqrt{a}$ (a>0) мяскимум, $x=\sqrt{a}$ (a>0) миннмум. При a<0 вет им миниумы, ви мяскихума. 4. $x=-\frac{1}{\sqrt{3}}$ мяскинум, $x=\frac{1}{\sqrt{3}}$ мяскинум, 5. a>0, x=0 мини мум; a=0, a=0, a=0, a=0, a=0, a=0 минимум; a=0, a=0, a=0, a=0 мяскимум, a=0, a=0

e 9

2. В табл. 2 приведены значения сумм при разбиении отрезка на m частей, где $m=10,\ 20,\ 50,\ \infty$. Видио что уже для m=50 обе суммы мало отличаются от предельного значения при $m\to\infty$.

			p
1	Габ	лиц	a 2

m	10	20	50	20
Δt	0,1	0,05	0,02	0
$\sum t_{l-1}^2 \Delta t$				
$\sum t_i^2 \Delta t$	2,49	2,41	2,37	2,33

§ 11

1.
$$\frac{1}{3}$$
. 2. 0,11033... 3. $\frac{1}{2}$. 4. 2($\sqrt{3}$ -1). 5. $S = \int_{-\infty}^{\infty} y(x) dx$, rae

 $y=y\left(x\right)$ —уравнение гипотенузы. Возьмем произвольную точку A с координатами $x,\ y$ на гипотенузе. Через эту точку проведем вертикальную прямую (см. рис. 19). Из подобия треугольников $\frac{x}{k}=\frac{y}{k}$.

OTCIONA
$$y = \frac{h}{b}x$$
. $S = \int_0^x \frac{h}{b}x \, dx = \frac{h}{b} \int_0^x x \, dx = \frac{h}{b} \frac{x^2}{2} \Big|_0^b = \frac{1}{2}bh$.

Рис. 231.

Рис. 232,

Рис. 233.

Рис. 234.

Рис. 235.

Рис. 236.

Рис. 237.

7. $S=\frac{1}{3}x_0y_0$. 8. $S=\frac{2}{3}x_0y_0$. 9. $S=\int\limits_{-r}^{r}\sqrt{r^2-x^2}\,dx$. 10. 0,7837 для m=5; 0,7850 для m=10. 11. См. рис. 236. 12. См. рис. 237.

По формуле (13.2) должно быть

$$\int_{a}^{b} y \, dx = (b-a)\overline{y} = (b-a) \left[\frac{1}{6} y (a) + \frac{2}{3} y \left(\frac{a+b}{2} \right) + \frac{1}{6} y (b) \right].$$

Подставляя y(a), $y\left(\frac{a+b}{2}\right)$ н y(b) н сравнная с полученным выше выражением, убеждаемся в том, что они тождествениы.

5.
$$\vec{F} = \frac{1}{2R - R} \int_{R}^{2R} \frac{A}{r^3} dr = \frac{1}{R} \left(-\frac{A}{r} \right) \int_{R}^{2R} = \frac{1}{R} \left(-\frac{A}{2R} + \frac{A}{R} \right) = 0.5 \frac{A}{R^3}$$

Средпее значение силы на этом участке вдвое меньше силы на поверхности Земли, $\vec{F} = 0.5F_{\Phi}$. 6. $F(R) = f_{\Phi}$. $F(2R) = \frac{1}{4}F_{\Phi}$: $\frac{F(R) + F(2R)}{2} = 0.625E_{\Phi} > 0.5F_{\Phi}$. 7. $F(\frac{R+2R}{2}) = F(\frac{3}{2}R) = \frac{4}{9}F_{\Phi}$: $\frac{1}{6}F_{\Phi} + \frac{2}{3} \cdot \frac{4}{9}F_{\Phi} + \frac{1}{6} \cdot \frac{1}{4}F_{\Phi} = \frac{109}{216}F_{\Phi} = 0.505F_{\Phi}$. Ошибка 1%1

Глава II

8 9

1. Найдем производную $z=(ax+b)^2$, раскрыв предварительно скобки: $z=a^2x^2+2abx+b^2$, $z'=2a^2x+2ab=2a$ (ax+b). Найдем те-

перь эту же производную по правилу нахождения производной сложной функцин $z = y^2$, y = ax + b, $\frac{dz}{dx} = \frac{dz}{dy} \frac{dy}{dx} = 2ya = 2ay = 2a(ax + b)$.

2.
$$z' = -\frac{a}{(ax+b)^2}$$
; $z' = -\frac{2a}{(ax+b)^3}$; $z' = \frac{1}{(x+1)^2}$.

 $\begin{array}{ll} 1, & y=x^4=x^3z^5, & y'=2x\cdot x^2+x^3\cdot 2x=4z^2, & 2, & y'=(4x+1)\times \\ \times \sqrt{x}+(2x^2+x)\frac{1}{2\sqrt{x}}, & 3, & y'=\frac{(3x^2+10x)(x+1)-(x^2+5x^2)}{(x+1)^3}=\\ & =\frac{2x\left(x^2+4x+5\right)}{(x+1)^3}, & 4, & y'=\frac{-x^2+2x+2}{(x^2+2)^3}. \end{array}$

ння y(11) = 6,05; y(9) = 4,05.

1. $u' = 5x^4 - 12x^3 + 3x^2 + 14x - 2$, 2. $u' = 2(x^3 + x + 1) \cdot (3x^2 + 1)$. 3. $y' = 4(x^2 - x + 1)^3(2x - 1)$. 4. $y' = 10(3x^2 - 1)^6 6x$. 5. $y' = \frac{x}{\sqrt{x^2 - 1}}$. 6. Удобно записать y при помощи дробной степени $y=x^{*/j_*}$. Теперь находим по общей формуле для производной степени; y'= $=\frac{2}{c}x^{-s/s}$. 7. a) Еслн x нзменяется на 1%, то $\Delta y = n \cdot 0.01y$; поэтому при изменении x на k% будет $\Delta u = n \cdot 0.01 \cdot u \cdot k$. В данном случае x изменяется на 10%, $\Delta y = n \cdot 0,1y$. Так как $n = \frac{1}{2}$, TO $\Delta y = \frac{1}{2} \cdot 0.1y = 0.05y$. Π OSTOMY $y(11) = y(10) + 0.05 \cdot 5 = 5.25; <math>y(9) = 0.05y$ $= u(10) - 0.05 \cdot 5 = 4.75$, Получни точное решение, Обозначим коэффициент пропорциональности через k; тогда $y = k\sqrt{x}$. Так как при x=10 должно быть y=5, то $5=k\sqrt{10}$, откуда k=1,58 (вычисления

 $y(11)=1,58\sqrt{11}=5,24;$ y(9)=4,74. б) Приближенные значения y(11) = 4,50; y(9) = 5,50. Точные значения y(11) = 4,54; y(9) = 5,56.в) Приближенные значения y(11) = 6,00; y(9) = 4,00. Точные значе-

введем с двумя знаками после запятой). Поэтому $u=1.58\sqrt{x}$;

 $+\frac{1}{3}\frac{\sqrt[3]{x^2-1}}{x^2-1}2x \cdot x^5 (x^3-2x)^{1/5} + \frac{1}{5}\frac{(x^5-2x)^{1/5}}{x^5-9x}(3x^2-2)x^5\sqrt[3]{x^3-1}.$

$$\begin{array}{lll} 4 & y' = \left(1 - \frac{1}{2\sqrt{x^2}}\right)^{y} \sqrt{x^2 - 2} + \left(x + \frac{1}{\sqrt{x}}\right) \frac{3x^2}{2\sqrt{x^2 - 2}}, & 5. & y' = \frac{1}{3\sqrt{x^2}} - \frac{1}{2\sqrt{x^2}} - \frac{1}{3\sqrt{x^2}}, & 6. & y' = 5\left(\frac{1}{2}\sqrt{x} + \frac{1}{3\sqrt{x}}\right)^4 \times \\ & = 2x\sqrt{\frac{3}{\sqrt{x}}} - \frac{1}{3\sqrt{x^2}} + x + x^2 - \frac{1}{2\sqrt{\frac{3}{x^2}} + x}, & 6. & y' = 5\left(\frac{1}{2}\sqrt{x} + \frac{1}{3\sqrt{x}}\right)^4 \times \\ & \times \left(\frac{1}{3\sqrt{x^2}} - \frac{1}{3\sqrt{x^2}} + x + \left(\frac{3}{2}\sqrt{x} + \frac{1}{3\sqrt{x}}\right)^4, & 7. & y' = \frac{x^2 + 1}{(x^2 - 1)^3}, & 8. & y' = \frac{2}{(x^2 - x + 1)^3}, & 10. & y' = \frac{-12x + 5}{x^4} \times \\ & \times \sqrt{x^2 + 2} + \frac{3(3x - 1)}{2x^2}, & 11 & y' = -\frac{1}{(x^2 - 1)\sqrt{x^2} - 1}, & 12. & y' = \frac{1}{3\sqrt{x} + 1}, & 13. & y' = \frac{4x + 3\sqrt{x}}{4\sqrt{x^2 + x\sqrt{x}}}, \\ & 14. & y' = \sqrt{x^2 + \sqrt{x}} + \frac{6x^2 + \frac{3}{3}x}{6\sqrt{x^2 + \frac{3}{2}}} = \frac{7x^2 + 2\frac{3}{2}x}{6\sqrt{x^2 + x\sqrt{x}}}, \\ & 15. & y' = \frac{(3x - 3)^3\sqrt{1 + x^2}}{(1 + x^2)^3}, & 16. & y' = \frac{3}{\sqrt{2}(2x + 3)^3} + x + \frac{4}{3\frac{3}{2}\sqrt{(2x + 3)}}, \\ & 17. & y' = 3x^2\sqrt{x - 1} + \frac{2x^2 - 1}{2x^2 + 2}, & 19. & y' = \sqrt{\frac{x + 1}{x^2 + 1}}, \\ & 20. & y' = \frac{4x - 3\sqrt{x}}{3(x - 1)^2\sqrt{2x - 3}}, & 19. & y' = \sqrt{\frac{x + 1}{x^2 + 1}}, \\ & 20. & y' = \frac{4x - 3\sqrt{x}}{3(x - 1)^2\sqrt{x^2 - 1}}, & 21. & y' = \frac{-x^2 + 2x^2 + 2x^2 - 1}{(x^2 + 1)^3\sqrt{x^2 - 1}}, \\ & 22. & y' = \frac{1}{3}\sqrt[3]{\frac{x^2 + 1}{(x^2 + 1)^3}}, & 21. & y' = \frac{-x^2 + 2x^2 + 2x^2 - 1}{(x^2 + 1)^3\sqrt{x^2 - 1}}, \\ & 24. & y' = \frac{1}{7}\left(x + \frac{1}{\sqrt{x}}\right)^{-1/3}\left(1 - \frac{1}{2\sqrt{x^2}}\right)x^2 + 2x\left(x + \frac{1}{\sqrt{x}}\right)^{1/3}, \\ & 26. & y' = \frac{3\sqrt[3]{x^2}}{\sqrt[3]{x^2 + 1}}, & \frac{1}{3}\sqrt[3]{x^2 - 1}, & \frac{1}{3\sqrt[3]{x^2 - 1}}, \\ & 26. & y' = \frac{3\sqrt[3]{x^2}}{\sqrt[3]{x^2 + 1}}, & \frac{1}{3\sqrt[3]{x^2 - 1}}, & \frac{1}{3\sqrt[3]{x^2 - 1}}, \\ & 26. & y' = \frac{3\sqrt[3]{x^2 - 1}}{\sqrt[3]{x^2 - 1}}, & \frac{1}{3\sqrt[3]{x^2 - 1}}, & \frac{1}{3\sqrt[3]{x^2 - 1}}, \\ & 26. & y' = \frac{3\sqrt[3]{x^2 - 1}}{\sqrt[3]{x^2 - 1}}, & \frac{1}{3\sqrt[3]{x^2 - 1}}, & \frac{1}{3\sqrt[3]{x^2 - 1}}, \\ & 26. & y' = \frac{3\sqrt[3]{x^2 - 1}}{\sqrt[3]{x^2 - 1}}, & \frac{1}{3\sqrt[3]{x^2 - 1}}, & \frac{1}{3\sqrt[3]{x^2 - 1}}, \\ & 26. & y' = \frac{3\sqrt[3]{x^2 - 1}}{\sqrt[3]{x^2 - 1}}, & \frac{1}{3\sqrt[3]{x^2 - 1}}, & \frac{1}{3\sqrt[3]{x^2 - 1}}, & \frac{1}{3\sqrt[3]{x^2 - 1}}, \\ & 27. & 1 + \frac{1}{\sqrt[3]{x^2 - 1}}, & \frac{1}{\sqrt[3]{x^2$$

1. $y' = 2.3 \cdot 10^{\sqrt{x}} \frac{1}{2\sqrt{x}}$. 2. $y' = 2.3 \lg 2 \cdot 2^x$. 3. $y' = 2.3 \lg 5 \cdot 5^{x+1}$. 4. $y' = -2.3 \lg 2 \left(\frac{1}{2}\right)^x$.

. .

1. $y' = -e^{-x}$, 2. $y' = 2xe^{x}$, 3. $y' = (3x^2 - 3)e^{x^2 - 3x + 1}$, 4. $y' = -\frac{1}{2Vx}e^{\sqrt{x}}$, 5. $y' = 5e^x - 3e^{3x}$.

6

1. 2,3026; 4,6052. 2. $\log_8 15 = \frac{\log_8 15}{\log_8 5} = 1,6825$. 3. Π ифференцируя обе части, выходим $\frac{(u0')}{u''} = \frac{u'}{u} + \frac{v'}{v}$. Отсола (uv)' = u'v + uv'. 5. $v' = \frac{1}{2x}(2x)' = \frac{1}{x}$. Этот же результат можно получить и так: $y = \ln 2x = \ln 2 + \ln x$; $y' = (\ln 2)' + (\ln x)' = \frac{1}{x}$. 6. $y' = \frac{1}{x^3}$, 7. $y' = \frac{1}{x}$. 8. $y' = \frac{2x}{x^3 + 1}$, 9. $v' = \frac{6x - 1}{3x^2 - x + 1}$, 10. $y' = \frac{2}{(x + 1)(x - 1)} = \frac{2}{(x^2 - 1)}$. 11. $y' = \frac{1}{2x}(x + 1)$ 12. $y' = \ln x + 1$. 13. $y' = 3x^2 \ln (x + 1) + \frac{x^3}{x^3}$. 14. J. J выхоживняя производной возьмем догарифмом от обемх частей равектая (остование догарифмом можно брать любом, будки водную от обемх частей этого равектал, учитывая, что y ссть функция от x и $\ln y$, сисовательно, сложива функция $y' = y(\ln x + 1)$, $\ln h$ можочительно y' = x' (n + x + 1). Аналогично делается следующий пример. 18. y' = y' $\frac{x}{x^2} = 1$ $\frac{x}{x} \ln x$

 $+\frac{\sqrt{x^2-1}}{x}$.

8 10

1. $y'=2\cos{(2x+3)}$. 2. $y'=-\sin{(x-1)}$. 3. $y'=-(2x-1)\times \sin{(x^2-x+1)}$. 4. $y'=2\sin{x}\cos{x}$. 5. $y'=3\cos{3x}\cos^2{x}$. $-2\cos{x}\sin{x}\sin{3x}$. 6. $y'=(\sin{2x})^x\left[\ln{\sin{2x}}+\frac{2x\cos{2x}}{\sin{2x}}\right]$ (cm. pe-

шение примера 14 из § 9). 7. $y'=\operatorname{tg} x+\frac{x}{\cos^2 x}$. 8. $y'=\frac{2}{\cos^3 2x}e^{\operatorname{tgtr}}$ 9. $y'=-\frac{1}{2}\frac{1}{\sin^2 \frac{x}{x}}$.

6 11

1. a) $y' = -\frac{1}{\sqrt{1-x^2}}$; a) $y' = -\frac{1}{1+x^2}$. 3. $y' = \frac{2}{\sqrt{1-4x^2}}$. 4. $y' = \frac{3}{9x^3+6x+2}$. 5. $y' = \frac{2x-1}{x^4-2x^3+x^2+1}$. 6. $y' = \frac{1}{2\sqrt{x}(1+x)}e^{axcy^2/x}$

1. -1; 1. 2. -1.

\$ 15

1. Для выполнения интетрирования раскреем скобки; получим витетрая от многочлена $\int x(x-1)^3 dx = \int x(x^2-2x+1) dx = \int (x^3-2x+1) dx = \int (x^3-2x+1)$

 $+3c_1$) $\sin 3x + (2a_2x + b_2) \sin 3x + (3a_2x^2 + 3b_2x + 3c_2) \cos 3x$, или так:

 $(2x^2+1)\cos 3x=(-3a_1x^2-3b_1x-3c_1+2a_2x+b_2)\sin 3x+(3a_2x^2+3b_2x+3c_2+2a_1x+b_1)\cos 3x.$ Поэтому должио быть $2x^2+1=3a_2x^2+3b_2x+3c_2+2a_1x+b_1,$ $0=-3a_1x^2-3b_1x-3c_1+2a_2x+b_2.$ Лия того чтобы были равиы два многочлена, надо, чтобы были равны их коэффициенты при одинаковых степенях х. Приравнивая коэффициенты, получим: $3a_2=2$, $3b_2+2a_1=0$, $3c_2+b_1=1$, $-3a_1=0$, $-3b_1+2a_2=0$, $-3c_1+b_2=0$. Из этой системы находим $a_1=0$, $b_2=0$, $c_1=0$, $b_1 = \frac{2}{3}$, $b_1 = \frac{4}{9}$, $c_2 = \frac{5}{27}$. Поэтому $\int (2x^2 + 1) \cos 3x \, dx =$ $= \frac{4}{9} x \cos 3x + \left(\frac{2}{3} x^2 + \frac{5}{27}\right) \sin 3x + C. \quad 12. \quad \frac{x}{(x-2)(x-3)} = \frac{A}{x-2} + \frac{A}{$ $+\frac{B}{a-2}$. Приводя к общему знаменателю и отбрасывая его, получаем: A(x-3)+B(x-2)=x нли x(A+B)-3A-2B=x. Приравнивая коэффициенты при одинаковых степенях x, получим A+B=1, -3A-2B=0, откуда A=-2, B=3; $\int \frac{x \, dx}{(x-2)(x-3)} =$ $= \left\{ \left\{ \frac{-2}{x-2} + \frac{3}{x-3} \right\} dx = -2 \ln(x-2) + 3 \ln(x-3) + C.$ 13. $\frac{x+1}{x^2-3x+2} = \frac{x+1}{(x-1)(x-2)} = \frac{A}{x-1} + \frac{B}{x-2}$. A(x-2) + B(x-1) = x+1. B последнем равенстве положим x=2, получим B=3; затем положим x=1, получим A=-2, $\int \frac{x+1}{x^2-3x+2}dx=$ = $-2\ln(x-1)+3\ln(x-2)+C$. 14. $-\ln(x-1)+\ln(x-2)+C$. 15. Положим $\sqrt{x} = z$. Тогда $x = z^2$ н dx = 2z dz; $\int \frac{x dx}{x + \sqrt{x}} = \frac{1}{2} dz$ $= \left(\frac{z^2 2z dz}{z^2 + z} = 2 \left(\frac{z^2 dz}{1 + z} = 2 \left(\frac{z^2 - 1 + 1}{1 + z} dz = 2 \left(\left(z - 1\right) + \frac{1}{1 + z}\right) dz \right) \right)$ $= z^2 - 2z + \ln(1+z) + C = x - 2\sqrt{x} + \ln(1+\sqrt{x}) + C.$ 16 $\sqrt{x^2 - 5} + C.$ 17. $-\frac{1}{2}\cos^2 x + \frac{1}{4}\cos^4 x + C.$ 18. $-\frac{1}{3\sin^2 x} + \frac{1}{3\sin^2 x} + \frac{1$

 $= z^2 - 2z + \ln{(1+z)} + C = x - 2\sqrt{x} + \ln{(1+\sqrt{x})} + C.$ $16\sqrt{x^2 - 5} + C.$ $17. - \frac{1}{2}\cos^2{x} + \frac{1}{4}\cos^4{x} + C.$ $18. - \frac{1}{3\sin^2{x}} + \frac{1}{\sin{x}} + C.$ $19. - \ln\cos{x} + C.$ $20. \frac{1}{a}\arctan{(x-\frac{1}{x})} + C.$ $21 - x\arctan{(x-\frac{1}{2})} \ln{(x^3 + 1)} + C.$ $22 - x\arcsin{x} + \sqrt{1-x^2} + C.$ $23. - x\arctan{(x-\frac{1}{2})} \ln{(x^3 + 1)} + C.$ $24. - Binch matter probability in charact f = \sin{3x}, \ dg = e^{2x} dx.$ $10.004 \text{ MW} \int_{e^{2x}} \sin{3x} \cdot dx = \frac{1}{2}e^{2x} \sin{3x} \cdot \frac{3}{2} \int_{e^{2x}} \cos{3x} \, dx \cdot B$ $10.004 \text{ MW} \int_{e^{2x}} \sin{3x} \cdot dx = \frac{1}{2}e^{2x} \sin{3x} \cdot \frac{3}{2} \int_{e^{2x}} \sin{3x} \cdot \frac{3}{2} \left(\frac{1}{2}e^{2x} \cos{3x} + \frac{1}{3} \int e^{2x} \sin{3x} \cdot dx \right)$ $4g = e^{2x} dx \cdot \ln(3x) \text{ MW} \int_{e^{2x}} \sin{3x} \cdot dx = \frac{1}{2}e^{2x} \sin{3x} \cdot \frac{3}{2} \left(\frac{1}{2}e^{2x} \cos{3x} + \frac{1}{3} \int e^{2x} \sin{3x} \cdot dx \right)$ $4g = e^{2x} dx \cdot \ln(3x) \text{ MW} \int_{e^{2x}} \sin{3x} \cdot dx = \frac{1}{2}e^{2x} \sin{3x} \cdot \frac{3}{2} \left(\frac{1}{2}e^{2x} \cos{3x} + \frac{1}{3} \int e^{2x} \sin{3x} \cdot dx \right)$ $4g = e^{2x} dx \cdot \ln(3x) \text{ MW} = \frac{1}{2}e^{2x} \sin{3x} \cdot dx = \frac{1}{2}e^{2x} \sin{3x} \cdot dx = \frac{1}{2}e^{2x} \cos{3x} + \frac{1}{3}e^{2x} \sin{3x} \cdot dx = \frac{1}{2}e^{2x} \cos{3x} + \frac{1}{3}e^{2x} \cos{3x$

нне для $\int e^{2x} \sin 3x \, dx$, находнм $\int e^{2x} \sin 3x \, dx = \frac{e^{2x} (2 \sin 3x - 3 \cos 3x)}{13}$. 25. $\frac{e^x (\cos 2x + 2 \sin 2x)}{\pi}$.

6 17

 $\begin{array}{lll} 1. & y=ax_3^3+bx_3^2+cx_6+d+(3ax_2^2+2bx_6+c)\,(x-x_6)+(3ax_6+b)\times\\ & x_6-x_9^3+a\,(x-x_6)^3. & \text{ Следующие} & \text{ члены} & \text{ всс} & \text{ равны} & \text{ нуль.}\\ & \text{ Сумма вывлезельных четърех иленов равны нуль.}\\ & y'(0)=1, & y'(0)=2, & \dots, & y^{(a)}(0)=n, & y=x+x^2+\frac{x^2}{2!}+\dots=\\ & =x\left(1+x+\frac{x^2}{2!}+\dots\right)=xe^x, & 3. & y=e\left[1+(x-1)+\frac{1}{2!}\,(x-1)^2+\frac{1}{3!}\,(x-1)^3+\dots\right]. \end{array}$

Δπ	t.	1/2	1 4	1 8	$\Delta x \rightarrow 0$
$y (\Delta x)$ $\frac{\Delta y}{\Delta x}$	2,7183 1,718	1,6487 1,297	1,2840 1,136	1,1331 1,065	1+Δx

Второй способ: $\Delta y = y\left(\frac{\Delta x}{2}\right) - y\left(-\frac{\Delta x}{2}\right)$.

Δχ	١	1 9	1-4	1 8	$\Delta x \rightarrow v$
$y\left(\frac{\Delta x}{2}\right)$ $y\left(-\frac{\Delta x}{2}\right)$				1,064494 0,939412	$1 + \frac{\Delta x}{2}$
Δy	1,042	0,5052	0,2506	0,125082	Δx
$\frac{\Delta y}{\Delta x}$	1,042	1,010	1,002	1,0006	ı

5. Находим производиме: $\frac{d \ln{(1+r)}}{dr} = \frac{1}{1+r}$, $\frac{d^2 \ln{(1+r)}}{dr^2} = \frac{1}{1+r}$, $\frac{d^2 \ln{(1+r)}}{dr^2} = \frac{1}{(1+r)^2}$, ... Значения этих производимх

при r=0 равны соответственно: 1; —1; 2; ... Формула Маклорена дает $\ln{(1+r)} = r - \frac{r}{2}r^3 + \frac{1}{6} \cdot 2r^3 + \dots = r - \frac{r^3}{2} + \frac{r^3}{3} + \dots$, $e^{m\ln{(1+r)}} = e^{mr} \cdot e^{\frac{mr^4}{3} + \frac{mr^4}{3} + \dots}$; при малом $r \cdot e^{mr}$ отличается от

нстинного зиачення множителем є 2 . В примере § 8 на стр. 104

нетинного значения множителем e^{-} . В примере 9 о на стр. 104 m=50, r=0.02; $e^{-\frac{mr^2}{2}}=e^{-0.01}=0.99$; ошибка $1^0/_0$; m может быть любым большим числом, лишь бы было мало mr^2 , при этом малость mr^2 , mr^4 обеспечена.

6 19

1. $y=\frac{x+1}{1-x}=1+2x+2x^2+2x^3+2x^4+\dots$ 2. $y=\ln(1+x)=x-\frac{x^2}{3}+\frac{x}{3}-\frac{x^4}{4}+\dots$ 3. $y=\ln x=(x-1)-\frac{1}{2}(x-1)^2+\frac{1}{3}(x-1)^2+\frac{1}{3}(x-1)^2+\frac{1}{3}(x-1)^2+\dots$ В первом и втором примерах ряды пригодиы для вычислений, если |x|<1; в третьем, если 0< x<2. 4. $f(x)g(x)=f(0)g(0)+f'(0)g(0)+g'(0)f(0)(x+\frac{1}{2})f''(0)g(0)+x+\frac{1}{2}$

§ 21

1. 1. 2. $-\frac{1}{9}$. 3. $\frac{1}{2}$. 4. ∞ . 5. 1. 6. $\frac{1}{9}$.

Глава III

6

 $\begin{array}{lll} 1. & x=\frac{a+b-\sqrt{a^2+b^2-ab}}{b}. & 2. & \text{Пусть основание треугольника} \\ AC=a, \text{ высота} & BH=b, \text{ пусть} & DEFG-яскомый прямоугольник. Из подобля (ряс. 238) } \underbrace{BB_h}_{AC}, \text{ ван; } & \text{основана } DE=x, \text{ получаем } \frac{x}{a}=\frac{b-H_1H}{h}, \text{ откуда} & H_1H=h \left(1-\frac{x}{a}\right). \text{ Площадь} & \text{прямоугольника} \\ S(x)=xh\left(1-\frac{x}{a}\right)=hx-\frac{h}{a}x^2. \text{ Решая уравнение } S'(x)=0, \text{ находим } x=\frac{a}{2}: \text{ тогла } H_1H=\frac{h}{2}. & 3. \text{ Искомым прямоугольником является} \\ \text{квадрат, } S=\frac{1}{2}R^2. & 4. \text{ Раднус основания банки } r=\frac{\sqrt{3}}{2\pi}, \text{ высота} \end{array}$

ee H=2r. 5. $t=\frac{av_1+bv_2}{n^2+n^2}$. 7. Время движения $T=\frac{1}{v_1}\sqrt{a^2+x^2}+$ $+\frac{1}{v_2}\sqrt{b^2+(c-x)^2}$, где $c=A_1B_1$ (рис. 239). Условне $\frac{dT}{dx}=0$ дает $\frac{x}{v_1\sqrt{u^2+x^2}} = \frac{c-x}{v_2\sqrt{b^2-(c+x)^2}}.$ 3ameyan, yro $\frac{x}{\sqrt{u^2+x^2}} = \sin \alpha,$ $\frac{c-x}{\sqrt{b^2+(c-x)^2}}=\sin \beta$, находим $\frac{\sin \alpha}{\sin \beta}=\frac{v_1}{v_2}$. Это—закон Снелля, т. е.

точка должна двигаться так, как движется через границу двух сред световой луч. Для доказательства того, что мы действительно получаем минимум T, достаточно выписать $\frac{d^2T}{dx^2}$. Легко убедиться, что при всех x будет $\frac{d^2T}{dx^2} > 0$.

1. $y_{\min} = 3$. 2. $\Pi p_{\text{H}} x = 0$ $y_{\max} = 0$. 3. $\Pi p_{\text{H}} x = 0$ $y_{\max} = 1$.

1.
$$\frac{\pi}{2}$$
. 2. $\frac{\pi}{2}$. 3. $\frac{1}{6}$. 4. $2\pi + \frac{4}{3}$ H $6\pi - \frac{4}{3}$. 5. a in 2, the komputetbo kbackh have be oxposed a manufactor of the contract of $\frac{37}{3}$.

a — количество краски, идущее на окраску единицы площади. 6. $\frac{37}{19}a$. 7, 10 n.

1.
$$\frac{x_0}{n+1}$$
 2. $\frac{m-n}{\ln m-\ln n}$. $\frac{8}{\ln p}$ $m=n+v \ln m=\ln (n+v)=$
 $=\ln n+\ln \left(1+\frac{v}{n}\right)=\ln n+\frac{v}{n}-\frac{v^3}{2n^3}+\ldots$... $\frac{v}{y}=\frac{v}{v}-\frac{v}{n}$

$$=n\left(1+\frac{\mathbf{v}}{2n}\right)=\frac{n+m}{2}$$
. 3. a) Оба средних значения равны $\frac{1}{2}$;

6) $\frac{1}{9} - \frac{1}{\pi}$ н $\frac{1}{9} + \frac{1}{\pi}$. 4. Еслн T—период, то должно быть $\sin [\omega (t+T)+\alpha] = \sin (\omega t + \alpha)$, откуда $\omega (t+T)+\alpha = \omega t + \alpha + 2\pi$, $\omega T = 2\pi$, $T = \frac{2\pi}{\omega}$. Но пернод функции y^2 равен $\frac{T}{2} = \frac{\pi}{\omega}$. Следовательно, надо найти среднее значение функцин $y = \sin^2(\omega t + \alpha)$ на промежутке от t=0 до $t=\frac{\pi}{\omega}$.

$$\begin{split} & \frac{\frac{\pi}{\omega}}{\int\limits_{0}^{\infty} \sin^{2}\left(\omega t + \alpha\right) dt} = \frac{\frac{\pi}{\omega}}{\frac{\pi}{\omega}} = \frac{\omega}{\pi} \int\limits_{0}^{\infty} \left\{ \frac{1}{2} - \frac{1}{2} \cos 2\left(\omega t + \alpha\right) \right\} dt = \frac{1}{2} \; . \end{split}$$

§ 5

1.
$$S = \int_0^1 \sqrt{1 + 4x^2} \, dx$$
. 2. $S = \int_0^1 \sqrt{1 + e^{2x}} \, dx$. 3. $S = \frac{4}{a} \int_0^a \sqrt{a^2 + \frac{b^2x^2}{a^2 - x^2}} \, dx$. 4. Выполняя указанную замену перемен-

ных, получни $S = \int\limits_{-\infty}^{\sqrt{1+e^2}} \frac{z^2 dz}{z^2-1}$ Найдем $\int \frac{z^2 dz}{z^2 - 1} \cdot \int \frac{z^2 dz}{z^2 - 1} =$

 $= \int \frac{z^2 - 1 + 1}{z^2 - 1} dz = \int \left(1 + \frac{1}{z^2 - 1}\right) dz = z + \int \frac{dz}{z^2 - 1}.$

нитеграле запишем подынтегральную функцию так:

$$\frac{1}{z^2-1} = \frac{1}{(z-1)(z+1)} = \frac{A}{z-1} + \frac{B}{z+1}.$$

Числа А и В найдем, выполнив приведение к общему знаменателю н приравняв числители A(z+1)+B(z-1)=1, откуда $A=\frac{1}{2}$, $B = -\frac{1}{2}$. Окончательно $\int \frac{z^2 dz}{z^2 - 1} = z + \frac{1}{2} \ln \frac{z - 1}{z + 1}$, поэтому S = $= \left[z + \frac{1}{2} \ln \frac{z - 1}{z + 1}\right] \frac{\sqrt{1 + e^z}}{\sqrt{2}} = \sqrt{1 + e^z} - \sqrt{2} + \frac{1}{2} \ln \frac{\sqrt{1 + e^z} - 1}{\sqrt{1 + e^z} + 1} - \frac{1}{2} \ln \frac{1 + e^z}{\sqrt{1 + e^z} + 1} - \frac{1}{2} \ln \frac{1 + e^z}{\sqrt{1 + e^z} + 1} - \frac{1}{2} \ln \frac{1 + e^z}{\sqrt{1 + e^z} + 1} - \frac{1}{2} \ln \frac{1 + e^z}{\sqrt{1 + e^z} + 1} - \frac{1}{2} \ln \frac{1 + e^z}{\sqrt{1 + e^z} + 1} - \frac{1}{2} \ln \frac{1 + e^z}{\sqrt{1 + e^z} + 1} - \frac{1}{2} \ln \frac{1 + e^z}{\sqrt{1 + e^z} + 1} - \frac{1}{2} \ln \frac{1 + e^z}{\sqrt{1 + e^z} + 1} - \frac{1}{2} \ln \frac{1 + e^z}{\sqrt{1 + e^z} + 1} - \frac{1}{2} \ln \frac{1 + e^z}{\sqrt{1 + e^z} + 1} - \frac{1}{2} \ln \frac{1 + e^z}{\sqrt{1 + e^z} + 1} - \frac{1}{2} \ln \frac{1 + e^z}{\sqrt{1 + e^z} + 1} - \frac{1}{2} \ln \frac{1 + e^z}{\sqrt{1 + e^z} + 1} - \frac{1}{2} \ln \frac{1 + e^z}{\sqrt{1 + e^z} + 1} - \frac{1}{2} \ln \frac{1 + e^z}{\sqrt{1 + e^z} + 1} - \frac{1}{2} \ln \frac{1 + e^z}{\sqrt{1 + e^z} + 1} - \frac{1}{2} \ln \frac{1 + e^z}{\sqrt{1 + e^z} + 1} - \frac{1}{2} \ln \frac{1 + e^z}{\sqrt{1 + e^z} + 1} - \frac{1}{2} \ln \frac{1 + e^z}{\sqrt$ $-\frac{1}{2} \ln \frac{\sqrt{2}-1}{\sqrt{2}+1}$.

8 6

1. Разбивая на участки от x=0 до x=0.9 и от x=0.9 до x=2. находим $S_1=1.043$, $S_2=\frac{e^3+e^{-2}}{2}-\frac{e^{0.9}+e^{-0.9}}{2}+$

 $+\frac{1}{2}\int_{0.0}^{z}\frac{2}{e^{x}-e^{-x}}dx$. В последием интеграле можно положить $e^{x}=t$.

Окончательно получим S_2 =2,624, $S=S_1+S_2+3$,667. По точиса формуле находим S=3,627. Ошибка составляет 1%. 2. S=1,146. 3. Длина дуги окружности, о которой вдег речь, есть

$$S = \int_{0}^{\frac{N}{\sqrt{R^{2}}}} \frac{R dx}{\sqrt{R^{2} - x^{2}}} = \int_{0}^{\frac{N}{\sqrt{R^{2}}}} \left\{ 1 + \frac{1}{2} \left(\frac{x}{R} \right)^{9} + \frac{3}{8} \left(\frac{x}{R} \right)^{4} + \frac{5}{16} \left(\frac{x}{R} \right)^{9} + \frac{35}{128} \left(\frac{x}{R} \right)^{9} + \dots \right\} dx = \\ = R \frac{1}{\sqrt{2}} \left\{ 1 + \frac{1}{12} + \frac{3}{160} + \frac{35}{896} + \frac{35}{18432} + \dots \right\}.$$

Соответственно для числа п получаем:

a)
$$\pi \approx \frac{\sqrt{2}}{\sqrt{2}} \left\{ 1 + \frac{1}{12} + \frac{3}{160} \right\} = 3.117,$$

6) $\pi \approx \frac{4}{\sqrt{2}} \left\{ 1 + \frac{1}{12} + \frac{3}{160} + \frac{5}{896} \right\} = 3.133,$
a) $\pi \approx \frac{4}{\sqrt{2}} \left\{ 1 + \frac{1}{12} + \frac{3}{160} + \frac{5}{896} + \frac{35}{16432} \right\} = 3.138.$

\$ 7

1. Примем диаметр AB ав ось x, точку A за начало координат. Сечение, перпендикулярное κ диаметру AB, есть примотольный треугольник PQR, его площаль (см. рис. 85) $S(\mathbf{x}) = \frac{1}{2}PQ \cdot QR = \frac{1}{2}PQ^2 \operatorname{Ig} \alpha$. Но по известиой теореме геометрии

$$PQ^{\pm} = AP \cdot PB = x (2R - x)$$
. Поэтому $S(x) = \frac{1}{2} x (2R - x) \lg \alpha$. $V = \int_{0}^{2R} S(x) dx = \frac{2}{3} R^{3} \lg \alpha$. 3. $V = 2\pi$.

8 8

1. $y_{max}=2$ при x=0, $y_{min}=-2$ при x=2. 2. Максимумов и минизумов нет. Киривая перескает сос. x в точке $x=1+\frac{1}{2}\sqrt{14}\approx 3,4$, в ось y в точке y=-15. 3. Максимумов из минимов нет. Купивая перескает сос. x между точками x=0 и x=-1, в ось y в точке y=3. 4. Три кория. 5. Три кория. 6. Два кория. 7. Одни кореня.

Глава IV

6 2

A~(2,~1),~B~(1,~2),~C~(0,~3),~D~(-1,~2),~E~(-2,~1),~F~(-3,~0),~G~(-2,~-1);~H~(-1,~2),~K~(0,~-3),~L~(1,~-2),~M~(2,~-1),~N~(3,~0),~O~(0,~0).

6 3

1. Ch. pike, 240, 2, Ch. pike, 241, 3, Ch. pike, 242, 4, $r = \sqrt{2}$, $a = 45^{\circ}$, $r = 2\sqrt{2}$, $a = -45^{\circ}$, $r = 3\sqrt{2}$, $a = -135^{\circ}$, $r = 3\sqrt{2}$, $a = -135^{\circ}$, $a = 135^{\circ}$, a =

См. рис. 247.

1. См. рнс. 248. 2. См. рнс. 249. 3. См. рис. 250.

 Первая кривая приведена на рис. 251. 2. См. рис. 252. 3. См. рис. 253. 4. Искомый график — прямая y = x, но не вся прямая, а только ее отрезок от x=-1, y=-1 до x=+1, y=+1, см. рис. 254.

5. См. рис. 255. Указание. Параметрические уравиения кривой $x = t - \sin t$, $y = 1 - \cos t$.

Глава V

1. Т ≈ 1660 лет. 2. 176,5 г. 3. 53,3 г. 4. Мы знаем, что $N\left(t\right)=N_{0}e^{-\frac{t}{t}}$, где N_{0} — количество вещества в начальный момент

t=0. Нас интересует момент времени t_1 , к которому осталось

(100—1)% = 99% вещества: $N(t_1) = \frac{99}{100} N_0$. Поэтому $\frac{99}{100} N_0 = N_0 e^{-\frac{t_1}{t_1}}$. Отсюда находим $t_1 = \overline{t} \ln \frac{100}{90}$. Для радия $\overline{t} = 2400$ лет, поэтому

 $t_1 = 2400 \ln \frac{100}{200} = 24$ (года). Аналогично в трех других случаях нахо-

днм $t_2 \approx 250$ лет, $t_3 \approx 5500$ лет, $t_4 \approx 11\,000$ лет. 5. Пусть в начальный момент времени t=0 количество атомов в 10^{12} атомов породы N_0 ,

в момент $t=10\,000$ это количество равно 1. Поэтому $1=N_0 e^{-2400}$ откуда $N_0 = e^4 \approx 65$. Аналогично находим, что 10° лет назад $N_0 = e^{417} \approx 10^{181}$. Получился явно нелепый результат: в 10^{19} атомов породы содержалось 10181 атомов радия! Еще более нелепый результат получится, если подсчитывать содержание радия 5-109 лет назад. Нелепость результата доказывает неправильность исходного предположения о том, что имеющееся в настоящее время количество радия можно рассматривать как остаток от распада радия, входившего в состав Земли в момент ее образования.

Рис. 249.

18 Я. В. Зельдович

Глава VI

....

 $\int\limits_{t_{*}}^{t}v^{2}\,dt>0$. 2. Движение тела периодическое с периодом $T=rac{2\pi}{\omega}$.

Требуется определять работу за полвериода. Заметим, что в течение первой четверти периода скорость положительна, а потому $F=-h_1$ в о в отпрой четверти периода скорость отридательна, пототому F=+h. В каждом из этих променяют стави, в потому образования от произведению при на проделения стави а потому в работа ражня произведению при на при делего должно для периода $A_1=-hb$. Для первой четверти периода $A_2=-hb$. Для период четверти периода $A_3=-hb$. Для период четверти периода $A_2=-hb$. Для период четверти периода $A_3=-hb$. Для периода

бота за полпернода
$$A=A_1+A_2=-2hb.$$
 3. $A=bf_0\omega_1\int\limits_0^{t_0}\sin\omega_0t$ \times

imes $\cos \omega_1 \ t \ dt$. Это интеграл легко взять следующим способом. Запишем известные формулы

 $\sin (\omega_0 t + \omega_1 t) = \sin \omega_0 t \cos \omega_1 t + \cos \omega_0 t \sin \omega_1 t$, $\sin (\omega_0 t - \omega_1 t) = \sin \omega_0 t \cos \omega_1 t - \cos \omega_0 t \sin \omega_1 t$.

Сложив правые и левые части, получим:

$$\sin \omega_0 t \cos \omega_1 t = \frac{1}{2} \left[\sin \left(\omega_0 + \omega_1 \right) t + \sin \left(\omega_0 - \omega_1 \right) t \right].$$

Поэтому
$$A = \frac{bf_0\omega_1}{2} \int_0^{t_k} \left[\sin \left(\omega_0 + \omega_1 \right) t + \sin \left(\omega_0 - \omega_1 \right) t \right] dt$$
 we

$$= \frac{b f_0 \omega_1}{2} \left[\frac{1}{\omega_0 + \omega_1} + \frac{1}{\omega_0 - \omega_1} - \frac{\cos(\omega_0 + \omega_1) t_k}{\omega_0 + \omega_1} - \frac{\cos(\omega_0 - \omega_1) t_k}{\omega_0 - \omega_4} \right].$$

В случае $\omega = \omega_0$ пользоваться конечной формулой нельзя. Однако в этом случае $\sin \omega_0 t \cos \omega_1 t = \frac{1}{2} \sin 2\omega_0 t$, откуда

$$A = \frac{bf_0\omega_0}{2} \int\limits_0^{t_k} \sin 2\omega_0 t \ dt = \frac{bf_0}{4} \ (1 - \cos 2\omega_0 t_k).$$

4. Работа силы сопротивления воздуха $A_1(t)=-\frac{aS\rho g^3}{8}t^4$. Работа силы тяжести $A_1(t)=\frac{mg^2}{9}t^8$. Для шарика: $A_1(1)=-0.00965$,

силы тяжеств $A_1(t) = \frac{m_2}{2}t^8$. Для шарика: $A_1(1) = -0,00965$, $A_1(10) = -96.5$, $A_1(10) = -96.5$, $A_1(10) = -1,17$, $A_2(10) = 1,77$, $A_2(10) = 1,77$, $A_3(10) = 1,77$, $A_3(10) = 1,77$, $A_3(10) = 1,18$, $A_1(10) = -1,18 \cdot 10^3$, $A_1(10) = 4,35$, $A_2(10) = 4,35$,

(работа выражена в джоулях). 5. $A=\frac{aSp\left(v_0-v\right)^2b}{2}$. Мощность W определяем, пользуясь формулой W=Fo, $W=\frac{aSp\left(v_0-v\right)^2v}{2}$. Определяем, пользуясь формулой W=Fo, $W=\frac{aSp\left(v_0-v\right)^2v}{2}$. Определяем, при какой скорости v (пря данном v_0) мощность будет максимальной. Для этого решим уравнение $\frac{dW}{dv}=0$. Получим $v_1=v_0$ в $v_2=\frac{v_0}{2}$. Ясно, что значение $v=v_0$ вас не интересует, так как оно обращает мощность в иуль. Интересующее нас значение есть $v=\frac{v_0}{2}$ (читатель может произвести полное исследование по знаку $\frac{d^2W}{dv^2}$). При $v_0=30$ м/сех, v=10 м/сех $W_{\max}=2.6\cdot10^5$ хем/сех =3500 л. с. 6. Работа силы за пернод A=cnf sin $v_0=4\frac{c^2}{2}$ sin v

8 3

1. Прямую, на которой расположены заряды, примем за ось х; точку, в которой расположен заряд е1, примем за начало координат. Заряд e_{ϕ} пусть расположен в точке x = +2a. Равновесие возможно лишь в тех точках x, где $F = -\frac{du}{dx} = 0$. Пусть x—координата заряда e. Тогда $F = \frac{e_1 e}{x^2} - \frac{4e_1 e}{(2a-x)^3}$, если 0 < x < 2a, т. е. если заряд e расположен между зарядамн e_1 н e_2 , $F = -\frac{e_1 e}{x^2} - \frac{4 e_1 e}{(2a-x)^2}$, если x<0, н $F=rac{e_1e}{x^2}+rac{4e_1e}{(2a-x)^2}$, если x>2a. В первом случае уравненне F=0 дает $x_1=2a/3$, $x_2=-2a$. Второй корень x_2 отбрасываем, так как должно быть x > 0. В случаях x < 0 н x > 2a уравненне F = 0 решений не имеет. Следовательно, имеется одно положение равновесня $x_1 = 2a/3$. Исследуем точку $x_1 = 2a/3$. Для этого подсчитаем $\frac{d^2u}{dx^2}$ в этой точке. Произведя подсчет, убеждаемся, что если e>0, то $\frac{d^2u}{dx^2}>0$, равновесие устойчню; если же e<0, то равновесие неустойчнво. 2. Имеется одно положение равновесня x₁ вне зарядов. Если система координат выбрана так же, как в решении задачи 1, то $x_1 = -2a$. Если $ee_1 > 0$, то равновесне устойчивое; если $e_1e < 0$, то равновесне неустойчивое,

8 4

1. Уравненне движения $m\frac{dv}{dt} = F$; пользуясь тем, что при t = 0 v = 0, находим $v = \frac{F}{m}t$. Поэтому $\frac{dx}{dt} = \frac{F}{m}t$, $dx = \frac{F}{m}t$ dt; откуда

 $+v_0 (t_1-t_0)+rac{F}{2m} (t_1-t_0)^2$, откуда

$$v_0 = \frac{x_1 - x_0}{t_1 - t_0} - \frac{F}{2m} (t_1 - t_0).$$

§ 6

 $1.K = \frac{F^2}{2m} \ell^2 = P\left(x-x_0\right). 2.K = \frac{F^2}{2m\omega^3} \sin^2\omega t; K_{\max} = \frac{f^2}{2m\omega^3}. 3.\overline{K} = \frac{mA^2\omega^3}{m^3}. 3.\overline{K} = \frac{mA^2\omega^3}{4}. 5. a) A = A.10^4$ кем, W = 300 А. е. 6) $A = 7.10^4$ кем, W = 520 А. с. 6. Определим работу каждой из сил в отдельности. Для этого предварительно определим скорость тела. Из уравнения $\frac{d^2}{dt} = at + a (\theta - t) = a\theta$ находим $v = v_0 + \frac{d}{m} t_t$. Работа

силы F_1 есть $A_1=\int\limits_0^\theta at\left(v_0+rac{a heta}{m}\,t
ight)dt=rac{av_0 heta^2}{2}+rac{a^2 heta^4}{3m}$. Аналогично на-

кодим A_2 — работу силы F_3 . $A_8=\frac{av_0\theta^2}{2}+\frac{a^3\theta^4}{6m}$. Составим произведение импульса на средикою скорость:

$$\begin{split} I_1 &= \oint_0^a at \ dt = \frac{a0^3}{2} \ , \ I_3 &= \oint_0^a a \ (0-t) \ dt = \frac{a0^9}{2} \ , \\ &\qquad \qquad - \frac{\int_0^a \left(v_0 + \frac{a0}{m} \ t \right) dt}{\theta} = v_0 + \frac{a}{2m} \ \theta^2, \\ I_1 &= -\frac{a0^9}{2} \left(v_0 + \frac{a}{2m} \theta^3 \right) \ , \ I_2 &= -\frac{a0^9}{2} \left(v_0 + \frac{a}{2m} \theta^6 \right). \end{split}$$

Видио, что $(I_1+I_2)^{-v}=A_1+A_2$, хоги $I_2^{-v}\neq A_1$, $I_2^{-v}\neq A_2$, как и был о отмечено в \S б. 7. В начале опыта масей \tilde{n}^v имеля скороеть c_0 (она двигалась вместе с поездом) и кинетическую эмергию $K_1=\frac{mc_2^v}{2}$. После действии человека скорость массы стала v_0+v_1 , $K_1=\frac{m(c_2-v_1)^2}{2}$, где $c_1=\frac{p(c_1-c_2)^2}{2}$. Именение кинетической эмергии

а m $\Delta K = K_1 - K_1 = \frac{m \left(v_0 + v_1\right)^2}{2} - \frac{m v_0^2}{2}.$ Это есть работа, произведениях мая массой поевдом и человеком вместе. Для того чтобы определить работу, произведениую над массой m человеком, заметим, что скороть массы по отношению к человеку, скупшему в том же поезаде,

ростья вмеся и стала равной v_1 после опыта. Поэтому работа человека $A_1=\frac{m\dot{v}_1^2}{2}-0=\frac{m\dot{v}_1^2}{2}-\frac{F_1^2}{2m}$. Теперь легко определянть работу паровоза $A_3:A_3=\Delta K-A_1=m_2 c_1=c_2F_1$. Последний режультат легко получить и из других соображения. Действительно,

работа паровоза $A_2 = \int vF \, dt$. Так как скорость $v = v_0$ постояниа,

то $A_2=v_0\int\limits_0^t F\ dt=v_0Ft$. 8. До начала опыта скорость массы m и скорость уеловека равны нулю. После опыта масса m приобрела скорость v_1 человек приобрел скорость v_2 . Определям эти скорости из уравнений $m\frac{dv_1}{dt}=F$ и $M\frac{dv_2}{dt}=F$, так как если человек действует на массу m силой F, то масса m действует на человек спора m страновать m страновать

силой F вад массой m и над человеком, есть $A = K_1 + K_5$, где $K_1 = \frac{mc_1^2}{2m} = \frac{F_2 t^2}{2m}$ — изменение кинетической вмергии массы m, $K_2 = \frac{mc_2^2}{2m} = \frac{F_2 t^2}{2m}$ — изменение кинетической вмергии человека. Отсюда $A = \frac{F_2 t^2}{2m} (M + m)$. О. Изменение кинетической эмергии массы m $\Delta K_m = mv_0 v_1 + \frac{mc_1^2}{2m}$, где $v_1 = \frac{F}{m} t$; изменение кинетической энергии человека $\Delta K_M = \frac{Mc_2^2}{2m} + Mv_0 v_2$, где $v_2 = -\frac{F}{M} t$, $A = \frac{F_2 t^2}{2m} (M + m)$

§ 7

1. Запишем уравнение так: $\frac{dt}{dt} = \frac{1}{\beta \left(\sigma_1^2 - \sigma^2 \right)}$, откуда (учинивая начальное условие $v \left(0 \right) = v_0$) находим $t = \frac{1}{\beta} \int_{v_0}^{\sigma} \frac{d\sigma}{v_0^2 - \sigma^2}$. Лля того чтобы выполнить интегрирование, надо записать подынтегральную (см. упраживения $x \in 15$ гламы II), после чего интеграл легко взять. Получии $\ln \frac{v_1 + \sigma}{v_2 - \sigma} = \ln A + 2\beta v_1$, $t = \frac{A - \frac{\sigma}{v_1 + \sigma}}{\sigma_1 - \sigma} = \frac{A + 2\beta v_1}{\sigma}$, $t = \frac{A - \frac{\sigma}{v_1 + \sigma}}{\sigma} = \frac{A + 2\beta v_1}{\sigma}$, $t = \frac{A - \frac{\sigma}{v_1 + \sigma}}{\sigma} = \frac{A - \frac{\sigma$

стей по v_1 , получим $v-v_1=-2v_1\frac{v-v_2-3v_3t}{4-4e^{-3ky_3t}}$. При вссыма больших t в знаменателе можно пренебречь e^{-3ky_3t} пос сравнению с A. Поэтому при вссыма больших t $v-v_1=-2v_1\frac{e^{-3ky_3t}}{A}$ или $v-v_2=\frac{2v_1(v_3-v_3)}{a}$ $v_1+v_2=\frac{2v_1(v_3-v_3)}{a}$ $v_2=\frac{2v_1(v_3-v_3)}{a}$ $v_3=\frac{2v_1(v_3-v_3)}{a}$ $v_3=\frac{2v_1(v_3-v_3)}$

 $ho_{\rm M}$ —плотность жидкости. Так как $m=V
ho_{
m T}$ (ho—плотность тела), то $A=mg\cdot
ho'/
ho_{
m T}$ и $v_1=\frac{g}{\alpha}\left(1-\frac{\rho'}{\rho}\right)$. При $ho'>\rho$ тело всплывает ($v_1<0$), а при $ho'<\rho$ —погружается ($v_1>0$).

§ 8

2. а) Точка остановки $x_0 = \frac{1}{4}$. б) Точка остановки $x \approx 0.95$.

точками
$$x_1$$
 н x_3 . Для a) $t = t_0 + \int\limits_0^x \sqrt{\frac{1+x^4}{4+3x^2}} \, dx$. Для б) $t = t_0 +$

$$+\int\limits_{0.5}^{x}\sqrt{\frac{20+20x^{2}}{9-11x^{2}}}dx \quad \text{для} \quad x < x_{1}, \ \ t = t_{1} - \int\limits_{x_{1}}^{x}\sqrt{\frac{20+20x^{2}}{9-11x^{2}}}dx \quad \text{прв}$$

 $^{0.5}_{1.5}$ \times 1, г. 2, г. 2, г. 2, г. 2, г. 2, г. 3, г. 3,

6 9

1. a) $x=2\sin t$, б) $x=\cos t$, в) $x=\cos t+2\sin t$. Это решение можию записать в внде $x=C\cos(t+\alpha)$, где $C=\sqrt{t}$, $\alpha=\arctan(t-2)\approx -1.11$, τ , е. $x=\sqrt{t}$ Ссо t (t-1.11). Во всех трех случаях $T=2\pi$.

6 10

1. Будем считать, что колебания происходят по закону $x==C\cos{(\omega t+\alpha)};$ тогда $v=-C\omega\sin{(\omega t+\alpha)}.$ Воспользуемся соотношением $kC\frac{dC}{dt}=F_1v,$ где

$$dt$$

$$F_1 = -hv \mid v \mid, \quad F_1v = -hv^2 \mid v \mid = -hC^3\omega^3 \mid \sin^3(\omega t + \alpha) \mid.$$

Поэтому $kC \frac{dC}{dt} = -hC^2\omega^3 A$, где положено $A = |\sin^2(\omega t + \alpha)|$. Заметнм, что $\sin{(\omega t + \alpha)}$ сохраняет знак при изменении t от $t_1 = -\frac{\alpha}{\omega}$ до $t_2 = \frac{\pi - \alpha}{\alpha}$, причем $t_2 - t_1 = \frac{T}{2}$. Поэтому

$$A = \frac{\int_{1}^{t_{1}} \sin^{3}(\omega t + \alpha) dt}{t_{2} - t_{1}} = \frac{\omega}{\pi} \int_{-\frac{\alpha}{\omega}}^{\frac{\pi - \alpha}{\omega}} \sin^{3}(\omega t + \alpha) dt.$$

Полагая в последнем интеграле $\cos(\omega t + \alpha) = x$, получим

$$A = -\frac{1}{\pi} \int_{1}^{-1} (1-x^2) dx = \frac{4}{3\pi}.$$

Поэтому $\frac{dC}{dt} = -\frac{hC^2\omega^34}{3\pi k}$. Обозначни $\frac{h\omega^34}{3\pi k} = b$, тогда $\frac{dC}{dt} = bC^2$, откуда $\frac{dt}{dC} = -\frac{1}{bC^2}$. Решеннем этого уравнення является

 $t=-rac{1}{b}rac{C-C_0}{CC_0}$. Выражая C через t, находим $C=rac{C_0}{1+C_0 ht}$. через Со обозначено значение амплитуды в начальный момент временн t=0; оно определяется на начальных условий. Отметны, что такой же закон мы получили для затухания скорости в случае таков же закон мы получили дол четудоппо скорости (см. формул (7.12)]. 2. В этом случае работа за четверть пернода равна — [С. поэтому средняя мощность есть

Рис. 256.

 $-fC\frac{4}{T}=-fC\frac{2\omega}{\pi}$. Получаем уравненне

 $kC \frac{dC}{dt} = -\frac{2fC\omega}{\pi}$, откуда $\frac{dC}{dt} = -\frac{2f\omega}{h\pi}$.

Отсюда $C = C_0 - \frac{2f\omega}{h\omega} t$. Колебання прекратятся в момент t_1 , когда станет C=0, поэтому $t_1=\frac{C_0k\pi}{2f\omega}$ (предпо-

лагается, что $t_1 \gg T$). 3. Пусть маятник при x = 0 (положение равновесня)

нмеет потенциальную энергию u_0 , кинетическая энергня в этог момент равна нулю. Отклоним маятник на некоторый угол; в результате этого по горизонтали он отклонится на величину x (рис. 256). В этом положении потенциальная энергия $u_1 = u_0 + mgz$, где $z = l - \sqrt{l^2 - x^2}$; кинетическая энергия равиа $\frac{m}{2}\left(\frac{dt}{dt}\right).$ В процессе колебаний сумма кинетической и потенциальной энергии не изменяется, поэтому $u_0+mg\left(t-\sqrt{t^2-x^2}\right)+\frac{m}{2}\left(\frac{dx}{dt}\right)^3=u_0$ нли $\left(\frac{dx}{dt}\right)^3=2g\left(t-\sqrt{t^2-x^2}\right)$. Теперь воспользуемся тем, что $x\leqslant t$ (колебания малые), т. е. $\frac{x}{t}\leqslant 1$. Благодаря этому $\sqrt{t^2-x^2}$ можно записать при помощи ряда Маклорена: $\sqrt{t^2-x^2}=t\sqrt{1-\left(\frac{x}{t}\right)^3}\approx t\left(\frac{1-\frac{x^2}{2t^2}}{t^2}\right)=t-\frac{x^2}{2t}$ (мы удержали два члена

ряда). Уравиение колебаний принимает вид $\left(\frac{dx}{dt}\right)^3 = g\frac{x^2}{t}$. Возьмем от обенх частей производную по t, получим $2\frac{dx}{dt}\cdot\frac{d^3x}{dt^2}=2g\frac{x}{t}\cdot\frac{dx}{dt}$, откуда $\frac{d^3x}{dt^2}=\frac{g}{t}x$. Это н есть уравиение малых колебаний маятника.

1. Из дераого уравнения системы получаем C_0 со $\alpha = x_0 - a$. Пользунсь этим, из второго уравнения петрудно найти C_0 sin $\alpha = b$ $\frac{0}{\omega_1} - \frac{1}{\omega_1} - \frac{x_0 - a}{\omega_1}$. Возвежен получение соэткошения в квадрат, получение $C_0^4 = \left(b \frac{\omega_1}{\omega_1} - \frac{v_0}{\omega_1} - \frac{y_0 - a}{\omega_1}\right)^2 + (x_0 - a)^2$; извлекая корень, ваходям C_0 ; $tg \alpha = \frac{b - \frac{\omega_1}{\omega_1} - \frac{v_0}{\omega_1} - \frac{y_0 - a}{\omega_1}}{x_0 - a}$.

§ 13

1. Задача сводится к определению z на уравнения $\ln{(1+z)} = \frac{2z}{1+z}$. Решни это уравнение графически. Для этого определни

иа графике точку пересечения линий $y=\ln{(1+z)}$ и $y=\frac{2z}{1+z}$. Из графика рис. 257 видно, что $z\approx 4$. Поэтому $\eta_{\max}=0.65 \alpha$. 2. $r\approx 30\,000$ км.

8 14

1. Для $\varphi = 30^{\circ}$ $\chi_{\rm max} = 565$ м, $y_{\rm max} = 81.5$ м; для $\varphi = 45^{\circ}$ $\chi_{\rm max} = 560$ м, $y_{\rm max} = 168$ м; для $\varphi = 60^{\circ}$ $\chi_{\rm max} = 56$ м, $y_{\rm max} = 244$ м. 2. Уравнение траектории имеет вид y = x tg $\varphi - x^2 = \frac{g}{2ccos^2 \eta}$. При задином x = 500 м ищем φ , при котором y достигает максимумы. Для этого решаем уравление $\frac{dy}{d\varphi} = 0$. Получаем $\frac{1}{cos^2} = \frac{v_0^2}{2c^2}$. Пользуясь тождеством $\frac{1}{\cos^2 \varphi} = \frac{1}{c^2} + \frac{1}{2}$ $\frac{1}{cos^2} = \frac{v_0^2}{2c^2}$. Пользуясь этим, из уравления траектории находим $y_{\rm max} = \frac{v_0^2}{2g} - \frac{x^2g}{2c^2}$. Польгая $v_0 = 80$ м/сех, x = 500 м, находим $y_{\rm max} = 135$ м.

§ 15

 Поместив начало координат в центр тяжести стержия, получаем:

$$I_0 = \int_{-\frac{1}{2}}^{\frac{1}{2}} l x^2 \rho \, dx = \rho \int_{-\frac{1}{2}}^{\frac{1}{2}} l x^3 \, dx = \rho \frac{l^3}{12};$$

так как $m=\rho l$, то результат можно записать так: $l_0=m\frac{1}{12}$. Поместни начало координа та точку стыка кусков различной плотности, так что для первого куска x<0, а для второго x>0. Тогла $\kappa_C=\frac{\rho \ell_1^2-\rho \ell_1^2}{(4\rho_1+4\rho_2)}$. 3. Выбрав систему координат согласно указанню, получаем $\kappa_C=\frac{2}{3}L$, момент инерции относительно начала $l=\frac{L}{3}$, $l=\frac{dL}{3}$. Так квк $m=\frac{dL}{2}$, то $a=\frac{2m}{L^3}$; поэтому $l=\frac{mL}{2}$. Но $l_0=l-ml_1^2$, гар $l=\frac{mL}{2}$. Но $l_0=l-ml_1^2$, гар $l=\frac{mL}{2}$ д.; отсюда $l=\frac{mL^3}{8}$.

\$ 16

1. а) Сбозначим через L длину маятника. Мы зиаем, что $\omega = \sqrt{\frac{mgl}{l}}$, причем в нашем случае $l=\frac{2}{3}L$, $l=\frac{mL^2}{2}$ (см. упраживеня к § 15). Поэтому

 $\omega = \sqrt{\frac{^3 Ig}{3L}} = \sqrt{\frac{^3 g}{9l}}, \ T = \frac{2\pi}{\omega} = 2\pi \sqrt{\frac{^3 L}{4g}} \approx 5,43 \ \sqrt{\frac{L}{g}}.$ Значение l, которому соответствует максимальная частов, определяется по формуле $l_{\max} = \sqrt{\frac{I_0}{m}}$. Так как в нашем случаю $l_0 = \frac{mL^3}{18}$. То $l_{\max} = \frac{L}{\sqrt{\frac{18}{18}}}$. Означение $l_0 = \frac{mL^3}{2L}$. Зная ω_{\max} изходим $T_{\min} = \frac{2\pi}{\omega_{\max}}$. О В этом случае $l = \frac{1}{3}L$, $l = l_0 + ml^2 = \frac{mL^3}{18} + \frac{1}{9}mL^2 = \frac{mL^3}{6}$, $\omega = \sqrt{\frac{2g}{L}}$. Михимальный период адесь получится то же, что и в случае d_0 , для другой точки подвески

Глава VII

с тем же значением $l_{\rm max}$

§ 3

1. p=113 p_0 , p=1,48 p_0 , p=367 p_0 , reg p_0 ,—давление воздуже на поверхности земли. 2. Зависимость давления от высоты дается формулой $p=p_0 e^{\frac{t}{b}}$, reg $\frac{t}{b}$, reg $\frac{t}{b}$. R —

име принимает вид $\frac{dp}{dt} = g \frac{g}{b_0} (1-\alpha h)$. Перепнием его так: $\frac{dp}{p} = \frac{g}{b_0} \frac{dh}{(1-\alpha h)}$. Возьмем интегралы от обенх частей $\ln p = \frac{g}{b_0} \ln (1-\alpha h) + C$. Потенцируя, долучаем $p = (1-\alpha h)^{\frac{d}{b_0}} e^2$. Так

KAK NPH h=0 $p=p_0$, To $e^C=p_0$, NOSTOMY $p=p_0\left(1-\alpha h\right)^{\frac{8}{b^2c^2}}$. $q=p_0\left(1-0.037\cdot 10^{-5}h\right)^{3.46}$, $p=1.13p_0$, $p=1.44p_0$, $p_0=2.97p_0$.

Глава VIII

§ 2

1. Ток в скеме убывает по закону $j=l_0e^{-\frac{t}{RC}}$. В интересующий нас момент времени t_1 $j=\frac{9}{10}l_0$, поэтому $\frac{9}{10}l_0=l_0e^{-\frac{t}{RC}}$, откуда $\frac{9}{10}e^{-\frac{t}{RC}}$. Логарифинруя последнее равенство, находим $\ln\frac{9}{10}=-\frac{t_1}{RC}$, откуда $t_1=RC\ln\frac{9}{10}\approx 0.105\,RC$. Пользуясь этой форму-

 $\frac{1}{RC}$, откуда $t_1=RC\ln\frac{9}{10}\approx 0,105\,RC$. Пользувсь этой формулой, находим для $R=10^{9}$ ом $t_1=1$ сек; для $R=10^{9}$ ом $t_1=10,5$ сек; для $R=10^{9}$ ом $t_1=10,5$ сек; для $R=10^{9}$ ом $t_1=10,5$ сек. Момент t_1 , когда ток упадет вдвое, серезарящие зараторицию $0.5t_1=t_2e^{-RC}$. Откуда $t_1=0,939RC$. При

для $R=10^{\circ}$ ом $t_1=100$ сех. России: t_2 когда із θ_1 омущаєт вджет вджет вджет в $R=10^{\circ}$ ом $t_3=6,93$ сех. при $R=10^{\circ}$ ом $t_3=693$ сех. при $R=10^{\circ}$ ом $t_3=693$ сех. при $R=10^{\circ}$ ом $t_3=693$ сех. откузам $\phi_2=693$ омущається $\phi_3=693$ омущається $\phi_3=6933$ омущається $\phi_3=69333$ омущається $\phi_3=69333$ омущається $\phi_3=69333$ омущається $\phi_3=69333$ омущається $\phi_3=69333$ омущається $\phi_3=69333$ о

 $= -\frac{\phi_{C_1} + \phi_{C_2}}{R}$. Получаем уравнения $\frac{d\phi_{C_1}}{dt} = -\frac{1}{RC_1}(\phi_{C_1} + \phi_{C_2})$.

 $\frac{d\phi_{C_2}}{dt} = -\frac{1}{RC_2} (\phi_{C_1} + \phi_{C_2})$. Сложнв эти уравнения, получим $\frac{d\phi_{C_2}}{dt} = -\frac{1}{RC_2} (\phi_{C_1} + \phi_{C_2})$

 $\frac{d\left(\phi_{C_1}+\phi_{C_2}\right)}{dt} = \frac{\phi_{C_1}+\phi_{C_2}}{RC}, \quad \text{г. де положено } C = \frac{C_1C_2}{C_1+C_2} \tag{величина } C$ сесть емкость двух последовательно соединенимх сонденсаторов с емкостямн C_1 и C_2). Так как $\phi_{C_1}+\phi_{C_2}=d$ при i=0, то из

последнего уравнения находим $\phi_{C_1} + \phi_{C_2} = ae^{-\frac{t}{RC_2}}$, Ясию, что $C_1 \frac{d\phi_{C_1}}{dt} - C_1 \frac{d\phi_{C_2}}{dt} = 0$ или $\frac{d}{dt}(C_1\phi_{C_1} - C_2\phi_{C_2}) = 0$. Поэтому $C_1\phi_{C_1} - C_2\phi_{C_2} = 0$.

§ 8

1. $\cos \alpha = \frac{\varphi_8}{\sqrt{\psi_0^2 + \frac{1}{C_0} t_0^2}}$ 2. Пусть размость потенциялов на пластниях конденстора равна φ . Для схемы рис. 198 $\varphi_E + \varphi_L + \varphi_C = 0$ или, учитывая, что $\varphi_E = -E_B$, $L \frac{d}{dt} + \varphi = E_0$. Так как $I = C \frac{d\varphi}{dt}$, то $LC \frac{d^2\varphi}{dt^2} + \varphi = E_0$. Запишем это уравнение в виде $LC \frac{d^2\varphi}{dt^2} = -(\varphi - E_0)$. Положим $z = \varphi - E_0$; то гла уравнение принимает вид $LC \frac{d^2\varphi}{dt^2} = -\epsilon$. Его решение есть z = A соз $\omega + B$ айп $\omega + E_0$. При $\omega = 0$ $\omega = 1/V TC$. Поэтому $\varphi = A$ соз $\omega + B$ за $\omega = 1/V TC$. Поэтому $\varphi = A$ соз $\omega + B$ за $\omega = 1/V TC$. Поэтому $\varphi = A$ соз $\omega + B$ за $\omega = 1/V TC$. Поэтому $\varphi = A$ соз $\omega + B$ за $\omega = 1/V TC$. Поэтому $\varphi = A$ соз $\omega + B$ за $\omega = 1/V TC$. Поэтому $\varphi = A$ соз $\omega + B$ за $\omega = 1/V TC$. Поэтому $\varphi = A$ соз $\omega + B$ за $\omega = 1/V TC$. Поэтому $\varphi = A$ соз $\omega + B$ за $\omega = 1/V TC$. Поэтому $\varphi = A$ соз $\omega + B$ за $\omega = 1/V TC$. Поэтому $\varphi = A$ соз $\omega + B$ за $\omega = 1/V TC$. Поэтому $\varphi = A$ соз $\omega + B$ за $\omega = 1/V TC$. Поэтому $\varphi = A$ соз $\omega + B$ за $\omega = 1/V TC$. Поэтому $\varphi = A$ соз $\omega + B$ за $\omega = 1/V TC$. Поэтому $\varphi = A$ соз $\omega + B$ за $\omega = 1/V TC$. Поэтому $\varphi = A$ соз $\omega + B$ за $\omega = 1/V TC$. Поэтому $\varphi = A$ соз $\omega + B$ за $\omega = 1/V TC$. Поэтому $\varphi = A$ соз $\omega + B$ за $\omega = 1/V TC$. Поэтому $\varphi = A$ соз $\omega = 1/V TC$. Поэтому $\varphi = A$ соз $\omega = 1/V TC$. Поэтому $\varphi = A$ соз $\omega = 1/V TC$. Поэтому $\varphi = A$ соз $\omega = 1/V TC$. Поэтому $\varphi = A$ соз $\omega = 1/V TC$. Поэтому $\varphi = A$ соз $\omega = 1/V TC$. Поэтому $\varphi = A$ соз $\omega = 1/V TC$. Поэтому $\varphi = A$ соз $\omega = 1/V TC$. Поэтому $\varphi = A$ соз $\omega = 1/V TC$. Поэтому $\varphi = A$ соз $\omega = 1/V TC$. Поэтому $\varphi = A$ соз $\omega = 1/V TC$. Поэтому $\varphi = A$ соз $\omega = 1/V TC$. Поэтому $\varphi = A$ соз $\omega = 1/V TC$. Поэтому $\varphi = A$ соз $\omega = 1/V TC$. Поэтому $\varphi = 1/V TC$. Поэтом

0 5

1. $f(t) = \frac{\Gamma_0}{4\pi}e^{-M}\sin \omega t$, rae $\lambda = \frac{R}{2L}$, $\omega^2 = \frac{1}{4C} - \lambda^3$. Λ are the x-analysis converse non-yound: $f(t) = -1,0025^{-5.045}\sin t$, $f(t) = -1,0025^{-5.045}\cos t$, f(

+ 0,58 sin 0,86). 3. Если R ведико, то тох через сопротивления мыл, τ . е в основном тох идет через индуитывность. Поточку чем больше R, тем бинже эта схема κ схеме рис. 196, где $-q_0$ сос (ег. $+q_2$). Если R ведико, то можно считать, что в схеме рис. 200 ф имеет такой же вид, во q_0 есть медлению меняющияся оправления меняющих ведеративной ведеративной ведерати $-\frac{1}{2}$. Но

со временем величина. Воспользуемся соотношением $\frac{dP}{dt}=-\overline{h}$. Но $h=R_I^a$, r_Re f_1 ects ток, текуший через сопротивление R, $f_1=\varphi_I^a$. Поэтому $h=\frac{\varphi^a}{R}=\frac{\varphi^a_0\cos^a(\omega t+\omega)}{R}$, $\overline{h}=\frac{\varphi^a_0}{2R}$. Итак, $\frac{dP}{dt}=\frac{\varphi^a_0}{2R}$

Замечая, что $P=\frac{C\phi_0^2}{2}$, находим $\frac{dP}{dt}=C\phi_0\frac{d\phi_0}{dt}=-\frac{\phi_0}{2R}$. Отсюда

 $\frac{d\phi_0}{dt} = -\frac{1}{2RC} \, \phi_0. \quad \text{Поэтому} \quad \phi_0 = Ae^{-\frac{t}{2RC}}; \quad \lambda = \frac{1}{2RC} \, .$

5 10

1. $\varphi(t) = e^{-t} + te^{-t}$; $\varphi(t) = -0.03e^{-5.83t} + 1.03e^{-0.17t}$, $\varphi(t) = -0.01e^{-9.3t} + 1.01e^{-0.11t}$. 2. $\varphi(t) = e^{-t} + 2te^{-t}$; $\varphi(t) = -0.37e^{-3.73t} + 1.37e^{-0.27t}$.

Добавление

§ :

1. Вблизн точки х=х $_0$ разлагаем функцию $\varphi(x)$ в ряд с точностью до малых второго порядка: $\varphi(x)=\varphi(x_0)++\varphi'(x_0)(x-x_0)=\varphi'(x_0)(x-x_0)$. Таким образом, обозначив $\varphi'(x_0)=c$, х-х-х-х-у, мы получим $\delta(\varphi(x))=\delta(cy)=\frac{1}{|c|}\delta(y)=$

 $=\frac{1}{\left\|\phi'(z_0)\right\|}\delta\left(x-x_0\right).$ $\frac{2}{2}\cdot\frac{\Phi_{\text{YNRIHR}}}{\Phi_{\text{YNRIHR}}}\left.\frac{\phi\left(x\right)=\sin x}{\phi'(z_0)\right|=\left|\cos x_0\right|=\left|\cos x_0\right|=1};\text{ noting }$ $k=0,\ \pm 1,\ \dots,\ \pm \infty;\ \left|\phi'(z_0)\right|=\left|\cos x_0\right|=\frac{1}{2}$

 $\delta(\sin x) = \sum_{k=-\infty}^{+\infty} \delta(x - k\pi) \times \int_{-\infty}^{+\infty} \psi(x) \delta(\sin x) dx = \sum_{k=-\infty}^{+\infty} \psi(k\pi).$

8 9

 $\begin{array}{l} \text{13.} \quad y'(x) = 1 - \delta\left(x - 1\right). \quad \text{16.} \quad \begin{array}{l} \text{Решение:} \quad y \left(+ 0 \right) = 1, \\ y \left(- 0 \right) = 0, \quad \text{скачок} \quad y \quad \text{при } x = 0: \quad \Delta y = 1; \quad \text{при } x \neq 0 \quad y'(x) = \\ = \frac{e^{1/x}}{x^2\left(1 + e^{1/x}\right)^2}; \quad \text{поэтому окончательно } y'(x) = \delta(x) - \frac{e^{1/x}}{x^2\left(1 + e^{1/x}\right)^2}. \end{array}$

1. Приравнивая нулю (равновесие!) сумму проекций снл на направление осн y, получим для случая малых отклонений ($y \ll l$):

$$\begin{array}{ll} 1 - k \frac{y_1}{x_1} - k \frac{y_1}{l - x_1} = 0. \operatorname{OTCODB} y_1(x_1) = 1 \int \left(\frac{k}{x_1} + \frac{k}{l - x_1} \right) = \frac{x_1(l - x_1)}{kl}, \\ y(x, x_1) = \left\{ \begin{array}{ll} \left(\frac{x}{x_1} \right) / \left(\frac{k}{x_1} + \frac{k}{l - x_1} \right) = \frac{x(l - x_1)}{kl}, & 0 < x < x_1, \\ \left(\frac{l - x}{l - x_1} \right) / \left(\frac{k}{x_1} + \frac{l}{l - x_1} \right) = \frac{x_1(l - x)}{kl}, & x_1 < x < l. \end{array} \right. \end{array}$$

 Θ та функция $y(x,x_1)$ и называется функцией Грина задачи о струне. При произвольно распределенной силе f(x) отклонение

струны дается формулой
$$y(x) = \int\limits_{0}^{x} f(x_1) y(x,x_1) dx_1$$
. Отметим, что

с помощью функции Грина мы нашли решение для функции у (х), даже не зная, какому уравнению она подчиняется (это уравнение имеет вид $\frac{d^2y}{dx^2} = -\frac{f(x)}{h}$, y(0) = 0, y(l) = 0).

2. Общее решение уравнения без вынуждающей силы есть $x(t) = c_1 \sin \omega t + c_2 \cos \omega t$, $\omega = \sqrt{k/m}$, c_1 и c_2 —произвольные константы. Так как δ -функция отличиа от нуля только при t= au, то решение уравнения с б-образной силой и состоянием покоя при $t = -\infty$ имеет вил

$$x(t) = \begin{cases} 0, & -\infty < t < \tau, \\ c_1 \sin \omega t + c_2 \cos \omega t, & \tau < t < +\infty. \end{cases}$$

8-образная сила сообщает телу единичный импульс, поэтому покоящееся тело после действия 8-силы приобретает начальную скорость $v_0 = \frac{\Delta p}{m} = \frac{1}{m}$, начальное положение останется равным иулю. Решение уравнения колебаний с такими начальными условиями в момент $t = \tau$ есть

$$x(t, \tau) = \begin{cases} 0, & -\infty < t < \tau, \\ \frac{1}{m\omega} \sin \omega (t - \tau), & \tau < t < +\infty. \end{cases}$$

Иначе говоря, в предыдущей формуле
$$c_1 = \frac{\cos \omega \tau}{m \omega}$$
, $c_2 = -\frac{\sin \omega \tau}{m \omega}$.

Решение задачи с произвольной силой f(t) дается формулой

$$x(t) = \int_{-\infty}^{+\infty} f(\tau) x(t, \tau) d\tau = \int_{-\infty}^{t} f(\tau) \frac{1}{m\omega} \sin \omega (t - \tau) d\tau,$$

приложение

ЛАТИНСКИЙ АЛФАВИТ

Буквы	Название	Буквы	Название	Буквы	Название	Буквы	Название
A a B b C c D d E e F f G g	а бэ цэ дэ э эф	Hh Ii Jj Kk Ll Mm	аш н йот ка эль эм	N n O o P p Q q R r S s T t	9H 0 119 129 139 139 139	U u V v W w X x Y y Z z	у вэ дубль-вэ икс и́грек зэт

ГРЕЧЕСКИЙ АЛФАВИТ

Буквы	Названне	Буквы	Названве	Буквы	Название	Буквы	Название
A α Β β Γ γ Δ δ Ε ε Ζ ζ	а́льфа бе́та га́мма де́льта э́псилон дзе́та	Η η Θθθ Ιι Κ κ Λ λ Μ μ	5та тэта ибта каппа ламбда мю	N ν Εξ Ο ο Π π Ρ ρ Σ σ	ню кси бмикрон пи ро си́гма	Ττ Γυ Φφ Χχ Ψψ	та́у и́псилон фи хи пси оме́га

