第四节

第六章

定积分在物理学上的应用

- 一、变力沿直线所作的功
- 二、液体的静压力

三、引力问题

四、转动惯量

一、变力沿直线所作的功

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

$$dW = F(x) dx$$

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d $W = \frac{kq}{r^2}$ d r

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

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 $p = \frac{k}{V} = \frac{k}{xS}$,故作用在活塞上的

力为
$$F = p \cdot S = \frac{k}{x}$$

功元素为
$$dW = Fdx = \frac{k}{r}dx$$

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

$$g \cdot \rho \cdot \pi 3^2 dx$$
 (KN)

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

故所求功为

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

设水的密 度为*ρ*

二、液体静压力

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

$$P = p A$$

• 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_____

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

利用对称性,压力元素

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

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

故端面所受侧压力为

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

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

$$\Rightarrow x = R \sin t$$

$$= 4R g \rho \left[\frac{x}{2} \sqrt{R^2 - x^2} + \frac{R^2}{2} \arcsin \frac{x}{R} \right]_{0}^{R}$$

$$= \pi g \rho R^3$$

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

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

棒对质点的引力的垂直分力为

$$F_{y} = -2k \, m\mu \, a \int_{0}^{\frac{1}{2}} \frac{\mathrm{d}x}{\left(a^{2} + x^{2}\right)^{\frac{3}{2}}}$$

$$= -k \, m\mu \, a \left[\frac{x}{a^{2} \sqrt{a^{2} + x^{2}}} \right]_{0}^{\frac{1}{2}}$$

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

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
$$F = \frac{2k m \mu l}{a}$$
 1

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,

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

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

3) 当质点位于棒的左端点垂线上时,

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

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

:
$$F_y = -k \, m\mu \, a \int_0^l \frac{\mathrm{d}x}{(a^2 + x^2)^{\frac{3}{2}}}$$

$$F_x = k \, m\mu \int_0^l \frac{x \, \mathrm{d}x}{\left(a^2 + x^2\right)^{3/2}}$$

引力大小为
$$F = \sqrt{{F_x}^2 + {F_y}^2}$$

四、转动惯量

质量为 m 的质点关于轴 l 的转动惯量为

$$I = mr^2$$

与轴l的距离为 r_i ,质量为 m_i (i=1,2,L,n) 的质点系

关于轴 / 的转动惯量为

$$I = \sum_{i=1}^{n} m_i \, r_i^2$$

若考虑物体的转动惯量,则需用积分解决.

- (1) 求圆盘对通过中心与其垂直的轴的转动惯量;
- (2) 求圆盘对直径所在轴的转动惯量.
- 解: (1)建立坐标系如图. 设圆盘面密度为 ρ . 对应于

$$[x,x+dx]$$
的小圆环对轴 l 的转动惯量为

$$dI = 2\pi \rho x^3 dx$$

故圆盘对轴!的转动惯量为

$$I = \int_0^R 2\pi \rho x^3 \, dx = \frac{1}{2}\pi \rho R^4$$

$$=\frac{1}{2}MR^2 \qquad (\rho = \frac{M}{\pi R^2})$$

对应于[x,x+dx]的 小圆环质量≈ $2\pi x \rho dx$

(2) 取旋转轴为 y 轴, 建立坐标系如图.

对应于[x,x+dx]的平行y轴的细条

关于 y 轴的转动惯量元素为

$$dI_y = 2\rho yx^2 dx = 2\rho x^2 \sqrt{R^2 - x^2} dx$$

故圆盘对y轴的转动惯量为

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 d*Q* 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 ②, 并计算之.
- 2.定积分的物理应用: 变力作功,静压力,引力,转动惯量等.

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, 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? (99考研) 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,

$$dW = dW_1 + dW_2 + dW_3$$

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: $dW_3 = (2000 - 20 \cdot \frac{x}{3}) dx$

$$dW_3 = (2000 - 20 \cdot \frac{x}{3}) dx$$

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

$$= 91500 (J)$$

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.

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

$$dF_x = dF \cdot \cos \alpha$$

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

$$= kx ds$$

$$dF_y = dF \cdot \sin \alpha = ky ds$$

$$F_{x} = k \int_{0}^{\frac{\pi}{2}} a \cos^{3} t \cdot \sqrt{[3 a \cos^{2} t \cdot (-\sin t)]^{2} + [3 a \sin^{2} t \cdot \cos t]^{2}} dt$$

$$= 3 a^{2} k \int_{0}^{\frac{\pi}{2}} \cos^{4} t \cdot \sin t dt = \frac{3}{5} k a^{2}$$
同理 $F_{y} = \frac{3}{5} k a^{2}$

故星形线在第一象限的弧段对该质点的

引力大小为
$$F = \frac{3}{5}\sqrt{2}ka^2$$

备用题 斜边为定长的直角三角形薄板,垂直放置于水中,并使一直角边与水面相齐,问斜边与水面交成的锐角 θ 取多大时,薄板所受的压力 P 最大.

解: 选取坐标系如图. 设斜边长为 1,

则其方程为
$$y = -\cot\theta \cdot x + l\cos\theta$$

$$P = \int_{0}^{l \sin \theta} \rho \, g \, yx \, dx$$

$$= \rho g \int_{0}^{l \sin \theta} (-x^{2} \cot \theta + lx \cos \theta) \, dx$$

$$=\frac{\rho g l^3}{6} (\cos \theta - \cos^3 \theta)$$

$$P = \frac{\rho g l^3}{6} (\cos \theta - \cos^3 \theta)$$

令
$$\frac{dP}{d\theta} = 0$$
,即
$$-\sin\theta + 3\cos^2\theta\sin\theta = 0$$

$$\therefore \theta \in (0, \frac{\pi}{2}),$$
 故得唯一驻点
$$\theta_0 = \arccos\frac{\sqrt{3}}{3}$$

由实际意义可知最大值存在,故此唯一驻点 θ_0 即为所求.

