Практикум 7. Производная функции и ее физический смысл

МОИСЕЕВ ПИН 12

Упражнение 1

Тело движется по прямой. Формула зависимости пути от времени нам неизвестна, но опытным путем получены данные об этой зависимости, представленные в виде таблиц. С помощью этих таблиц можно найти средние значения скорости тела на малых промежутках времени и, тем самым, составить представление о мгновенной скорости в различные моменты времени.

- а) Составьте отношения $\frac{\text{Vs}(t_0,\text{Vt})}{\text{Vt}} = \frac{s(t_0+\text{Vt})-s(t_0)}{\text{Vt}}$ для разных значений t_0 и представьте их в виде матрицы, в первой строке которой указаны значения t_0 , а во второй значения средних скоростей на промежутках времени $[t_0;t_0+\text{Vt}]$.
- б) Постройте «график» зависимости пройденного телом пути от времени и «график мгновенной скорости тела». Графики постройте в разных системах координат одного графического окна, расположив их друг под другом.

Решение. А:

```
clear; clc; cla; close all;
t = 0.7:0.1:2;
S=[2.3733 2.5889 2.7974 3.0000 3.1976 3.3909 3.5804 3.7664 3.9495 4.1298 4.3077 4.4833 4.6568 4.8284];
A=[0.7:0.1:2.0; 0.7:0.1:2.0];
subplot(2, 1, 1)
plot(t, S)
grid on; xlabel('t'); ylabel('S'); hold on;
title('S(t)');


]for i=1:13
 Vm=(S(i+1)-S(i))/0.1;
 A(2, i) = Vm;
-end
subplot(2, 1, 2)
plot(A(1, 1:13), A(2, 1:13))
grid on; xlabel('t'); ylabel('v'); title('V(t)');
```

Результат

```
A = 

0.7000 0.8000 0.9000 1.0000 1.1000 1.2000 1.3000 1.4000 1.5000 1.6000 1.7000 1.8000 1.9000 2.0000 2.1560 2.0850 2.0260 1.9760 1.9330 1.8950 1.8600 1.8310 1.8030 1.7790 1.7560 1.7350 1.7160 2.0000
```

Решение Б

Вывод: по предоставленной формуле получится посчитать мгновенные скорости на промежутках в 0.1 сек. Поэтому на первом или последнем отметке расстояния не будет посчитана мгновеная скорость. Мгновенная скорость здесь вычисляется как производная от расстояния по скорости.

Графики – это графики. Главное что все есть.

Упражнение 2

Для алмаза количество тепла (в Джоулях), необходимое для нагревания 1 кг вещества от 0° до T° С в пределах от 0° до 700-800° С хорошо передается следующей эмпирической формулой: $Q(t)=0.3965T+2.081\cdot10^{-3}T^2-5.024\cdot10^{-7}T^3$.

Найдите формулу, определяющую теплоемкость c(T) алмаза. Постройте графики зависимостей Q(T) и c(T). Графики постройте в разных системах координат одного графического окна, расположив их друг под другом.

Решение

```
clear; clc; cla; close all;
T = 0:800;
Q = 0.3965*T+2.081*10^(-3)*T.^2-5.024*10^(-7)*T.^3;

subplot(2, 1, 1);
plot(T, Q);
hold on; grid on; xlabel('T'); ylabel('Q'); title('Q(T)');

c = 0.3965+2.081*10^(-3)*2*T-3*5.024*10^(-7)*T.^2;
subplot(2, 1, 2);
plot(T, c);
grid on; xlabel('T'); ylabel('c'); title('c(T)');
```

Результат:

Вывод: Теплоемкость здесь вычисляется, как производная количества тела по Т: c(T)=(Q(T))' $c=0.3965+2.081*10^-3*2.*T-5.024*10^-7*3.*T.^2$. А график с является графиком производной Q

Упражнение 3

Постройте график функции $f(x) = 0.25x^4 - 3x^2 + 2x - 2$ и график ее производной. Укажите промежутки возрастания и убывания функции f(x). Концы промежутков найдите с помощью функции fzero (как нули производной).

Решение:

```
clear; clc; cla; close all;
x = -5:0.1:5;
F = 0.25*x.^4-3*x.^2+2*x-2;
subplot(2, 1, 1);
plot(x, F);
hold on; grid on; xlabel('x'); ylabel('f'); title('f(x)');
f = x.^3-6*x+2;
subplot(2, 1, 2);
plot(x, f);
hold on; grid on; xlabel('x'); ylabel('fnp'); title('fnp(x)');
fun = @(x) x.^3-6*x+2;
x1 = fzero(fun, -3);
x2 = fzero(fun, 0);
x3 = fzero(fun, 2);
subplot(2, 1, 1);
x = [x1, x2, x3];
F = @(x) 0.25*x^4-3*x^2+2*x-2;
plot(x1, F(x1), '*', x2, F(x2), '*', x3, F(x3), '*');
legend('f(x)','(-2.6, -16.05)', '(0.34, -1.66)', '(2.26, -6.28)')
subplot(2, 1, 2);
f = 0(x)x^3-6*x+2;
plot(x1, f(x1), '*', x2, f(x2), '*', x3, f(x3), '*');
legend('fnp(x)', '(-2.6, 0)', '(0.34, 0)', '(2.26, 0)')
```

Результат:

Вывод: f(x) убывает при x = (-беск; -2.6017], [0.3398; 2.2618] и возрастает при x = [-2.6016; 0.3398], [2.2618; +беск). Нашел производную и построил ее и график функции. Нашел экстремумы с помощью fzero и по графику определил промежутки возрастания и убывания.

Упражнение 4. Тело движется по прямой, удаляясь от начала координат по закону $s(t) = t^2 + 0,2\cos t$. На каком расстоянии от начала координат находится тело в момент,

```
КОГДА его СКОРОСТЬ РАВНА 4?

clear; clc; cla; close all;

t = 0:0.1:10;

s = t.^2 +0.2*cosd(t);

v = 2*t-0.2*sind(t);

subplot(2, 1, 1);

plot(t, s);

grid on; xlabel('t'); ylabel('s'); title('s(t)');

subplot(2, 1, 2);

plot(t, v);


grid on; xlabel('t'); ylabel('v'); title('v(t)');

syms t;

t = solve(2*t-0.2*sin(t*3.14/180)-4)%t = 2.0035

S = t^2 +0.2*cos(t*3.14/180) %s = 4.2139
```

Результат: s = 4.2139

Вывод: скорость вычисляется как производная от расстояния по времени. Приравняв производную расстояния к 4 нашел время, через которое скорость = 4. Подставил полученное время в уравнение расстояния. S = 4.2139. График для наглядности.