第八章 定积分的应用

本章基本要求

- 1.会运用定积分的元素法解决一些简单的几何应用题,包括掌握平面图形的面积、旋转体与已知截面面积的立体的体积,以及平面曲线弧长的求法.
- 2. 了解定积分在物理学中的应用,并会用 元素法解决功、液体压力及引力等物理问题.

第一节

定积分的元素法

- 一、主要内容
- 二、典型例题

一、主要内容

- (一) 问题的提出
- 1. 回顾 利用定积分可以求:
- (1) 曲边梯形的面积

曲边梯形由连续曲线 $y=f(x)(f(x) \ge 0)$, x轴与两条直线 x=a, x=b所围成.

$$A = \int_{a}^{b} f(x) \, \mathrm{d}x$$

(2) 作变速直线运动的质点 从t = a时刻 到t = b 时刻移动的路程:

$$s = \int_{a}^{b} v(t) \, \mathrm{d} \, t$$

问题 一个量U具有什么特征时,才能 考虑用定积分来计算?

回顾 面积 A 表示为定积分的步骤如下:

1°分割 [a,b]

$$a = x_0 < x_1 < \dots < x_{n-1} < x_n = b$$

$$[x_{i-1}, x_i] \quad (i = 1, 2, \dots, n)$$

 2° 计算 ΔA_i 的近似值

$$\forall \xi_i \in [x_{i-1}, x_i], \quad \Delta A_i \approx f(\xi_i) \Delta x_i$$

3° 求和,得A的近似值 $A \approx \sum_{i=1}^{n} f(\xi_i) \Delta x_i$.

4° 求极限, 得A的精确值

$$A = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_i) \Delta x_i = \int_a^b f(x) dx$$

由此可以看出: A有下列三个特征:

- (1) A与[a,b]有关;
- (2) A关于[a,b]有可加性: $A = \sum_{i=1}^{n} \Delta A_i$
- (3) 能求出A的部分量 ΔA_i 的近似值: $\Delta A_i \approx f(\xi_i)\Delta x_i$

2. 用定积分表达的量U 应具备的特征:

- (1) U是与一个变量x 的变化区间[a,b]有关的量;
- (2) U对于区间[a,b]具有可加性,即如果把区间 [a,b]分成许多部分区间,则 U相应地分成许

多部分量:
$$\Delta U_i$$
,
$$U = \sum_{i=1}^n \Delta U_i$$

可考虑用定积分表达U

(3) 部分量 ΔU_i 的近似值可表示为

$$\Delta U_i \approx f(\xi_i) \Delta x_i$$

(二) 元素法

元素法的一般步骤:

- 1° 根据问题的具体情况,选取一个积分变量.
- 例如,取x为积分变量,并确定它的变化区间[a,b];
- 2° 将[a,b]分割为若干个子区间

$$\forall [x, x + dx] \subset [a,b]$$

$$\Delta U \approx f(x) \, \mathrm{d} x$$

$$dU = f(x)dx$$
 ———U的元素

3° 作定积分:
$$U = \int_a^b f(x) dx$$
.

这个方法通常叫做元素法.

主要应用: 平面图形的面积、体积、平面曲线的弧长、功、水压力、引力和平均值等等.

则以[a,x]为底边的 曲边梯形的面积:

$$A(x) = \int_{a}^{x} f(x) dx.$$

dA = f(x)dx — 面积的元素

恰好是面积A(x)的微分dA

$$\Delta A = dA + o(dx)$$
 $\Delta A \approx dA = f(x)dx$

利用元素法可将求面积 A 的四个步骤简化为两步:

$$1^{\circ} \forall [x,x+d\,x] \subset [a,b]$$

$$\mathbf{d}A = f(x)\mathbf{d}x$$

$$2^{\circ} A = \int_a^b f(x) dx.$$

二、典型例题

例1图示中的质量为M长度为l的细杆对于质点m的引力F是否符合U的特征?

解 第i小段细杆对质点m的引力大小:

$$\Delta F_{i} \approx k \frac{m \cdot (\frac{M}{l} \Delta x_{i})}{r_{i}^{2}}$$

$$= k \frac{m \cdot (\frac{M}{l} \Delta x_{i})}{a^{2} + \xi_{i}^{2}} \quad (i = 1, 2, \dots, n)$$

但 ΔF_i 的方向各不相同,所以 <u>合力</u> $F \neq \sum_{i=1}^{n} \Delta F_i$ 即 F 在 [0, l]上不具有可加性.

因此,不能直接用定积分来表

达F.

设合力F 沿水平方向和垂直方向的两个分力分别为 $F_x,F_v,则$

$$F_x = \sum_{i=1}^{n} (\Delta F_i)_x, \quad F_y = \sum_{i=1}^{n} (\Delta F_i)_y$$

因此 F_x , F_v 具有U的特征.

