第26讲导数在实际问题中的应用

- 导数 $f'(x) = \lim_{\Delta x \to 0} \frac{f(x + \Delta x) f(x)}{\Delta x}$ 的实际意义
 - ——因变量 y = f(x) 关于自变量 x 的变化率
 - ▶ 电流——电量关于时间的变化率
 - ▶ 化学反应速度——物质浓度关于时间的变化率
 - ➢ 流量——流体体积(质量)关于时间的变化率
 - ▶ 种群增长率——种群数量关于时间的变化率
 - > 边际——经济变量关于产品数量的变化率


变化率

相关变化率


例1 当运动员从10m高台跳水时,运动员跳向空中到进入水面的过程中,不同时刻的速是不同的.设在 ts 时运动员相对水面高度为

$$H(t) = -4.9t^2 + \frac{19.6}{3}t + 10 \text{ (m)}$$

问:

- (1) 在2 s 时运动员的下降速度为多少?
- (2) 运动员跃起后何时上升的速度为0?
- (3) 运动员入水刹那的速度为多少?


$$H(t) = -4.9t^2 + \frac{19.6}{3}t + 10 \text{ (m)}$$

问:


(1) 在2 s 时运动员的下降速度为多少?

例1解(1)

$$H'(t) = \left[-4.9t^2 + \frac{19.6}{3} t + 10 \right]'$$

$$= -9.8t + \frac{19.6}{3}$$

$$H'(2) = \left(-9.8t + \frac{19.6}{3} \right)|_{t=2}$$


=-13.0667 (m/s)


$$H(t) = -4.9t^2 + \frac{19.6}{3}t + 10 \text{ (m)}$$

问:

(2) 运动员跃起后何时上升的速度为0?

例1解(2)

$$H'(t) = -9.8t + \frac{19.6}{3} = 0$$
$$t = \frac{2}{3} s$$


$$H(t) = -4.9t^2 + \frac{19.6}{3}t + 10 \text{ (m)}$$


问:

(3) 运动员入水刹那的速度为多少?

例1解(3)

$$H(t) = -4.9t^2 + \frac{19.6}{3}t + 10 = 0$$
$$t = 2.24314$$

$$H'(2.24314) = (-9.8t + \frac{19.6}{3})|_{t=2.24314}$$
$$= -15.4494 \text{ (m/s)}$$


例2 设有一质量分布均匀的直细杆, 若该细杆长度为l(m), 质量为m(kg), 则该细杆的线密度(单位长度上的质量)为

$$\rho = \frac{m}{l} (\text{kg/m})$$

今有一长度为1、质量分布非均匀的细杆,其质量分布函数为

$$f(x) = \sqrt{x} \, (kg) \, ,$$


求其在任一点处的线密度.


例3 导体中电荷的定向流动产生电流,电流的大小就是单位时间内通过导体横截面的电量 . 如果流经导体横截面的电荷随时发生变化,设在t(s)时通过导体横截面的电量为Q(t)(C),则在 t 到 $t+\Delta t$ 时间内通过导体横界面的平均电流为


$$\bar{I} = \frac{Q(t + \Delta t) - Q(t)}{\Delta t}.$$


因此在t(s)时的电流为


例4 环保部门对企业的污水排放下达了限期达标的通告,为督促企业切实有效地治理污染,在规定的排污达标日期前,对甲、乙两家企业进行检查,连续检测结果如图所示,其中 $W_1(t)$ 和 $W_2(t)$ 分别是甲乙两家企业的排污量.


$$\frac{W_{1}(t_{0} - \Delta t) - W_{1}(t_{0})}{\Delta t} > \frac{W_{2}(t_{0} - \Delta t) - W_{2}(t_{0})}{\Delta t}$$


在时间区间 $[t_0 - \Delta t, t_0]$ 内,企业甲比企业乙的平均减排率大.

$$\lim_{\Delta t \to 0^{+}} \frac{W(t) - W(t - \Delta t)}{-\Delta t}$$

$$= -\lim_{\Delta t \to 0^{+}} \frac{W(t - \Delta t) - W(t)}{-\Delta t}$$

$$= -W'(t)$$

该值越大,说明W(t)减少得标准越快,污染治理越有成效。


第26讲 导数在实际问题中的应用——变化率

● 导数在经济学中的应用

边际通常指经济变量的变化率.

边际成本、边际收入和边际利润分别为成本函数C(x)、收益

函数R(x)和利润函数L(x)的导数,即

- ➤ C'(x)——边际成本
- > R'(x)——边际收入
- ➤ L'(x)——边际利润


由于需求或供给量多为离散的量,因此所谓的边际成本通常定义为

$$\Delta C = C(x+1) - C(x),$$

对边际收入和边际利润也是如此.

ΔC解释为"当产量为x时,增加一个单位产量所需增加的成本"。由于通常x远大于1,所以由近似公式,有

$$C'(x) \approx \Delta C = C(x+1) - C(x),$$

因此,将C'(x)和 ΔC 同称为边际成本.


例5 某企业生产x件产品的成本为 $C(x) = 10000 + 5x + 0.01x^2$ (元), 则边际成本函数为

$$C'(x) = (10000 + 5x + 0.01x^2)' = 5 + 0.02x$$
(元/件). 特别,当生产规模为500件时,边际成本为
$$C'(500) = (5 + 0.02x)|_{x=500} = 15(元/件).$$


下表给出了x = 100, 200, 300, 400, 500时, $C'(x)与 \Delta C$ 的比较.

产量	C'(x)	$\Delta C = C(x+1) - C(x)$	$C'(x) - \Delta C$
100	7	7.01	-0.01
200	9	9.01	-0.01
300	11	11.01	-0.01
400	13	13.01	-0.01
500	15	15.01	-0.01


例6 设直圆锥的底半径r、高h都是时间t的可微函数,则其体积V


也是时间 t 的可微函数 , 试给出变化率 $\frac{dV}{dt}$ 、 $\frac{dr}{dt}$ 和 $\frac{dh}{dt}$ 的关系 .

例6解 圆锥的体积为

$$V = \frac{1}{3}\pi r^2 h$$


将等式两边同时关于时间 t 求导数,得到

$$\frac{dV}{dt} = \frac{\pi}{3} \left(2rh \frac{dr}{dt} + r^2 \frac{dh}{dt} \right)$$


例7 有一深度为8米、上底直径为8 米的正圆锥容器,现向该容器以每分钟4立方米的速度注水.问:当容器中水深为5米时,水面上升的速度为多少?


例8 现有甲乙两条正在航行的船只, 甲船向正南直线航行, 乙船向正东直线航行, 乙船向正东直线航行. 开始时甲船恰在乙船正北40km处.


例8 现有甲乙两条正在航行的船只, 甲船向正南直线航行, 乙船向正东直线航行, 乙船向正东直线航行. 开始时甲船恰在乙船正北40km处.

后来在某一时刻测得甲船向南航行了 20km, 此时速度为15km/h; 乙船向东 航行了15km, 此时速度为25km/h.

问这时两船是在分离还是在接近,该时刻的速度是多少?


解决相关变化率问题的一般步骤为:

- 1. 画出示意图,为各相关变量命名,并标注在示意图中;
- 2. 用变量符号写出已知数据,并注意统一量纲;
- 3. 正确建立各变量之间的关系,这是非常重要的一步;
- 4. 对所建立的关系式关于时间(或其它属性的变量)求导数,得含有导数的关系式;
- 5. 根据已知条件,计算出要求的变化率.

