第七节、定积分在物理学上的应用

- 一、变力沿直线所做的功
- 二、液体的侧压力
- 三、引力问题
- 四、小结、思考题
- 五、作业

一、变力沿直线所做的功

设物体在连续变力 F(x) 作用下沿 x 轴从 x=a 移动到 x=b,力的方向与运动方向平行,求变力所做的功 . 在 [a,b] 上任取子区间[x,x+dx],在其上所作的功元 素为

$$\mathbf{d}W = F(x)\mathbf{d}x \qquad \qquad \underline{}$$

$$a \quad x \quad x + dx \quad b \quad x$$

因此变力F(x) 在区间[a,b]上所作的功为

$$W = \int_{a}^{b} F(x) \, \mathrm{d}x$$

例1. 在一个带 +q 电荷所产生的电场作用下,一个单位正电荷沿直线从距离点电荷 a 处移动到 b 处 (a < b),求电场力所作的功.

解: 当单位正电荷距离原点 r 时,由库仑定律电场力为

$$F = k \frac{q}{r^2} + q + 1$$
则功的元素为dW = $\frac{kq}{r^2}$ dr

所求功为
$$W = \int_a^b \frac{kq}{r^2} dr = kq \left[-\frac{1}{r} \right] \frac{b}{a} = kq \left(\frac{1}{a} - \frac{1}{b} \right)$$

说明: 电场在r = a处的电势为 $\int_a^{+\infty} \frac{kq}{r^2} dr = \frac{kq}{a}$

例2. 在底面积为S的圆柱形容器中盛有一定量的气 体,由于气体的膨胀,把容器中的一个面积为S的活塞从 点 a 处移动到点 b 处 (如图), 求移动过程中气体压力所 作的功.

解: 建立坐标系如图. 由波义耳—马略特定律知压强 p 与体积 V 成反比, 即 $p = \frac{k}{V} = \frac{k}{VS}$, 故作用在活塞上的

力为
$$F = p \cdot S = \frac{k}{x}$$

功元素为
$$dW = Fdx = \frac{k}{x}dx$$

列元系列
$$\mathbf{d}W = F\mathbf{d}x = -\mathbf{d}x$$
 $\overline{o} \ \overline{a} \ xx + dx$ 所求功为 $W = \int_a^b \frac{k}{x} dx = k \left[\ln x\right]_a^b = k \ln \frac{b}{a}$

例3. 一蓄满水的圆柱形水桶高为 5 m, 底圆半径为3m, 试问要把桶中的水全部吸出需作多少功?

解:建立坐标系如图.在任一小区间 [x,x+dx] 上的一薄层水的重力为

$$g \cdot \rho \cdot \pi \, 3^2 \, \mathrm{d}x \, (KN)$$

这薄层水吸出桶外所作的功(功元素)为 $dW = 9\pi g \rho x dx$

故所求功为

$$W = \int_0^5 9\pi \, \mathbf{g} \, \rho x \, dx = 9\pi \, \mathbf{g} \, \rho \, \frac{x^2}{2} \, \Big|_0^5$$
$$= 112.5\pi \, \mathbf{g} \, \rho \, (KJ)$$

二、液体的侧压力

设液体密度为 ρ

深为 h 处的压强: $p = g \rho h$

• 当平板与水面平行时,

平板一侧所受的压力为

$$P = pA$$

• 当平板不与水面平行时,

所受侧压力问题就需用积分解决.

例4. 一水平横放的半径为R 的圆桶,内盛半桶密度为 ρ 的液体,求桶的一个端面所受的侧压力.

解:建立坐标系如图. 所论半圆的方程为

$$y = \pm \sqrt{R^2 - x^2} \qquad (0 \le x \le R)$$

利用对称性,侧压力元素

$$dP = 2g \rho x \sqrt{R^2 - x^2} dx$$

端面所受侧压力为

$$P = \int_0^R 2g \rho x \sqrt{R^2 - x^2} dx = \frac{2g \rho}{3} R^3$$

说明: 当桶内充满液体时,小窄条上的压强为 $g \rho(R+x)$,

侧压力元素 $dP = 2g \rho (R+x) \sqrt{R^2 - x^2} dx$,

故端面所受侧压力为

$$P = \int_{-R}^{R} 2g \rho(R + \underline{x}) \sqrt{R^2 - x^2} dx$$

$$= 4R g \rho \int_{0}^{R} \sqrt{R^2 - x^2} dx$$

$$(\diamondsuit x = R \sin t)$$

$$= 4Rg \rho \left[\frac{x}{2}\sqrt{R^2 - x^2} + \frac{R^2}{2}\arcsin\frac{x}{R}\right]_0^R$$
$$= \pi g \rho R^3$$

例 边长为a和b的矩形薄板 (a > b),与液面成a角置于液体中,长边长平行于液面位于深h处,

设液面的密度为m, 求薄板的一侧所受的压力.

解 取液面上的某点为 坐标原点, x 轴的正向向下. 取x为积分变量,积分区间为 $[h, h+b\sin a]$. 任取小区间 $[x, x+dx] \hat{I}[h, h+b\sin a].$ 对此小区间上的薄板的面积 为 $a\frac{dx}{\sin \alpha}$,所受水的压力近似

于

$$\mathrm{d}F = \mu g x a \, \frac{\mathrm{d}x}{\sin \alpha},$$

从而薄板所受压力为

$$F = \int_{h}^{h+b\sin\alpha} \mu gxa \frac{dx}{\sin\alpha}$$
$$= \mu gab \left(h + \frac{1}{2}b\sin\alpha \right).$$

三、引力问题

质量分别为 m_1, m_2 的质点,相距r,

二者间的引力:

大小:
$$F = k \frac{m_1 m_2}{r^2}$$

方向: 沿两质点的连线

若考虑物体对质点的引力,则需用积分解决.

 m_2

例5. 设有一长度为 l,线密度为 μ 的均匀细直棒,在其中垂线上距 a 单位处有一质量为 m 的质点 M,试计算该棒对质点的引力.

解: 建立坐标系如图. 细棒上小段 [x,x+dx] 对质点的引力大小为

$$dF = k \frac{m\mu dx}{a^2 + x^2}$$

故垂直分力元素为

$$dF_{y} = -dF \cos \alpha \qquad \qquad \frac{1}{2}$$

$$= -k \frac{m\mu dx}{a^{2} + x^{2}} \cdot \frac{a}{\sqrt{a^{2} + x^{2}}} = -k m \mu a \frac{dx}{(a^{2} + x^{2})^{\frac{3}{2}}}$$

棒对质点的引力的垂直分力为

$$F_{y} = -2k \, m \, \mu \, a \int_{0}^{\frac{l}{2}} \frac{\mathrm{d}x}{(a^{2} + x^{2})^{\frac{3}{2}}}$$

$$= -2k \, m \, \mu \, a \left[\frac{x}{a^{2} \sqrt{a^{2} + x^{2}}} \right]_{0}^{\frac{l}{2}}$$

$$= -\frac{2k \, m \, \mu \, l}{a} \frac{1}{\sqrt{4a^{2} + l^{2}}}$$

棒对质点引力的水平分力 $F_x = 0$.

故棒对质点的引力大小为 $F = \frac{2k m\mu l}{a} \frac{1}{\sqrt{4a^2 + l^2}}$

说明:

- 1) 当细棒很长时,可视 l 为无穷大,此时引力大小为 $\frac{2k m \mu}{a}$ 方向与细棒垂直且指向细棒.
- 2) 若考虑质点克服引力沿 y 轴从 a 处 移到 b (a < b) 处时克服引力作的功, 则有

$$dW = -\frac{2k m \mu l}{y} \frac{1}{\sqrt{4y^2 + l^2}} dy$$

$$W = -2km\mu l \int_a^b \frac{\mathrm{d}y}{y\sqrt{4y^2 + l^2}}$$

3) 当质点位于棒的左端点垂线上时,

$$dF_y = -dF \cdot \cos\alpha = -km\mu a \frac{dx}{(a^2 + x^2)^{\frac{3}{2}}}$$

$$- k m \mu a (a^2 + x^2)^{\frac{3}{2}}$$

$$\therefore F_{y} = -k \, m \, \mu \, a \int_{0}^{l} \frac{\mathrm{d}x}{(a^{2} + x^{2})^{\frac{3}{2}}}$$

$$F_{x} = k \, m \, \mu \int_{0}^{l} \frac{x \, \mathrm{d}x}{(a^{2} + x^{2})^{\frac{3}{2}}}$$

引力大小为
$$F = \sqrt{F_x^2 + F_y^2}$$

例:设L为xOy坐标面上的圆 $x^2 + y^2 = a^2$,在L上分布线密度为常数 m 的质量.点P(0,0,b)处有质量为m的质点,试计算L对质点P(0,0,b).

解设(0, a)点为计算弧长的起点,取弧长 s 为积分变量,变化区间为[0, 2元a],任取小区间[s, s+ds] Ì[0, 2元a].对应该区间上的小弧段,对点P的引力的大小近似于

$$\left| \overrightarrow{dF} \right| = G \frac{m \mu ds}{a^2 + b^2}.$$

方向近似于 \overline{PQ} ,由对称性,

L对点P的引力沿z轴方向。

设PQ与z轴的夹角为 θ ,

$$\cos\theta = -\frac{b}{\sqrt{a^2 + b^2}},$$

$$\mathbf{d}F_{z} = \left| \mathbf{d}\vec{F} \right| \cos \theta = -m\mu G \frac{b}{\sqrt{(a^{2} + b^{2})^{3}}} \mathbf{d}s.$$
从而

从而
$$F_z = \int_0^{2\pi a} -m\mu G \frac{b}{\sqrt{(a^2 + b^2)^3}} ds = -\frac{2\pi abm\mu G}{\sqrt{(a^2 + b^2)^3}},$$
 负号表示方向向下.

四、小结、思考题

内容小结

- 1.用定积分求一个分布在某区间上的整体量Q的步骤:
 - (1) 先用微元分析法求出它的微分表达式 dQ 一般微元的几何形状有:条、段、环、带、扇、片、壳等.
 - (2) 然后用定积分来表示整体量Q,并计算之.
 - 2.定积分的物理应用:

变力作功,侧压力,引力等.

思考与练习

1.为清除井底污泥,用缆绳将抓斗放入井底,抓起污 泥后提出井口,已知井深30 m,抓斗自重400N,缆绳每 米重50N,抓斗抓起的污泥重2000N, 提升速度为3m/s,在提升过程中污泥。 30 以20N /s 的速度从抓斗缝隙中漏掉, x + dx现将抓起污泥的抓斗提升到井口,问 克服重力需作多少焦耳(J)功? 提示:作 x 轴如图. 将抓起污泥的抓斗由

x 提升 dx 所作的功为

井深 30 m, 抓斗自重 400 N, 缆绳每米重50N, 抓斗抓起的污泥重 2000N, 提升速度为3m/s,

污泥以 20N/s 的速度从抓斗缝隙中漏掉

$$dW = dW_1 + dW_2 + dW_3$$

克服抓斗自重: $dW_1 = 400 dx$
克服缆绳重: $dW_2 = 50 \cdot (30 - x) dx$
抓斗升至 x 处所需时间: $\frac{x}{3}$ (s)
提升抓斗中的污泥: $dW_3 = (2000 - 20 \cdot \frac{x}{3}) dx$

$$W = \int_0^{30} [400 + 50(30 - x) + (2000 - 20 \cdot \frac{x}{3})] dx$$
$$= 91500 (J)$$

2. 设星形线 $x = a\cos^3 t$, $y = a\sin^3 t$ 上每一点处线密度的大小等于该点到原点距离的立方, 在点O 处有一单位质点,求星形线在第一象限的弧段对这质点的引力.

提示:如图.

$$dF = k \frac{(x^2 + y^2)^{\frac{3}{2}} ds}{x^2 + y^2} = k(x^2 + y^2)^{\frac{1}{2}} ds$$

$$\mathbf{d}F_{x} = \mathbf{d}F \cdot \cos\alpha$$

$$= k(x^{2} + y^{2})^{\frac{1}{2}} \cdot \frac{x}{\sqrt{x^{2} + y^{2}}} \mathbf{d}s$$

$$= kx \, \mathbf{d}s$$

$$dF_{y} = dF \cdot \sin \alpha = k y ds$$

$$F_x = k \int_0^{\frac{\pi}{2}} a \cos^3 t \cdot$$

$$\sqrt{\left[3a\cos^2t\cdot(-\sin t)\right]^2+\left[3a\sin^2t\cdot\cos t\right]^2}\,\mathrm{d}t$$

$$=3a^{2}k\int_{0}^{\frac{\pi}{2}}\cos^{4}t\cdot\sin t\,d\,t = \frac{3}{5}k\,a^{2}$$

同理 $F_y = \frac{3}{5}ka^2$

故星形线在第一象限的弧段对该质点的ds (x, y)

引力大小为
$$F = \frac{3}{5}\sqrt{2}ka^2$$

五、作业