Тема: Застосування визначеного інтеграла у фізиці та економіці.

1. Використання інтеграла в фізиці.
1. Економічний зміст визначеного інтеграла.
1. Знаходження капіталу за відомими інвестиціями.

1. Використання інтеграла в фізиці.
Інтеграл широко використовується у фізиці. Розглянемо таблицю 11.
[image:]
Коментарі до таблиці
1. Припустимо, що точка рухається по прямій (по осі ОХ) і нам відома швидкість цієї точки. Як знайти переміщення точки за проміжок часу [t1; t2]?
Розглянемо відрізок часу [t; t + Δt] і будемо вважати швидкість на цьому відрізку постійною. Тоді одержимо Δs(t) = v(t)·Δt, звідси

2. Нехай тіло рухається по осі ОХ, в кожній точці якої прикладена деяка сила F = F(x). Обчислимо роботу, яку треба виконати при переміщенні із точки х1 в точку x2. На маленькому відрізку шляху від точки x до точки x + Δx можна вважати силу постійною, яка дорівнює F(x). Тоді ΔА(x) = F(x)Δx. Звідси одержуємо, що всю роботу на відрізку [x1; x2] можна записати у вигляді інтеграла:

3. Розглянемо задачу обчислення маси неоднорідного стержня, якщо нам відомо, як змінюється його лінійна густина р(х). Візьмемо відрізок [x; x+Δx]. Вважаючи, що на цьому відрізку густина постійна, матимемо Δm(x) = р(x)Δx; звідси

4. Поставимо задачу обчислити заряд q, що переноситься за проміжок часу [t1; t2] через переріз провідника. Нехай задано закон зміни струму І = I(t) в залежності від часу. Тоді на малому проміжку часу [t; t + Δt] можна вважати силу струму постійною, яка дорівнює I(t), a Δq(x) = I(t) · Δt і, отже

Приклад 1. Тіло рухається прямолінійно з швидкістю м/с. Знайти шлях, пройдений тілом за перші 3 с.
Розв’язання. За формулою (2) дістанемо

Приклад 2. Тіло рухається прямолінійно зі швидкістю Знайдіть закон руху, якщо за час t =1с воно пройшло шлях s = 3м.
5. За законом Паскаля сила тиску рідини на пластинку, якщо пластинка буде в горизонтальному положенні, обчислюється за формулою:

 (1)

де густина рідини, g – прискорення сили тяжіння, h- глибина занурення, S - площа пластинки.

Нехай пластинку у вигляді криволінійної трапеції занурено вертикально в рідину з густиною так, що її бічні сторони паралельні поверхні рідини і лежать нижче від її рівня відповідно на відстані a i b.
Тоді за формулою (1) тиск рідини на пластинку не можна обчислити, бо в цьому разі тиск рідини на одиницю площі пластинки змінюється із зміною глибини занурення, тобто залежить від відстані пластинки до поверхні рідини.
Тому силу тиску рідини на пластинку обчислюють за формулою

.
Приклад 3. Акваріум має форму прямокутного паралелепіпеда. Знайти силу тиску води (густина води 1000 кг/м3), яка наповнює акваріум, на одну з його вертикальних стінок, розміри якої 0,4 х 0,7 м.
Розв’язання. Візьмемо систему координат так, щоб осі Оу і Ох відповідно містила верхню основу і бічну сторону вертикальної стіни акваріума. Щоб знайти силу тиску, скористаємось формулою (2).

Стінка має форму прямокутника, тому . Оскільки межі інтегрування a=0 i b=0,4, то дістанемо

.

Враховуючи, що м/с2 , маємо
Приклад 4. Сила пружності пружини, розтягнутої на 0,05м, дорівнює 3Н. Яку роботу треба виконати, щоб розтягти пружину на ці 0,05м?

Розв’язання. За законом Гука сила F, яка розтягує або стискає пружину, пропорційна цьому розтягу або стиску, тобто , де х – величина розтягу або стиску, k - коефіцієнт пропорційності. З умови випливає, що , тобто k=60, отже, F=60х.
Використовуючи формулу (3), дістаємо

(Дж).
2. Економічний зміст визначеного інтеграла.

Якщо - продуктивність праці в момент часу , то

- обсяг продукції, що випускається за проміжок часу ;

- обсяг продукції, що випускається за проміжок часу .

Приклад 5. Знайти обсяг продукції, виробленої за чотири роки, якщо продуктивність праці характеризується формулою .
Розв’язання. Скористуємося формулою (6.38). Обсяг виробленої продукції дорівнює:

.
Використаємо метод інтегрування частинами:

	3. Знаходження капіталу за відомими інвестиціями.
Розглянемо задачу знаходження капіталу (основних фондів) за відомими частими інвестиціями. Чисті інвестиції (капіталовкладення)- це загальні інвестиції, які були зроблені за певний проміжок часу, за винятком інвестицій на відшкодування основних фондів (капіталу), які виходять з ладу. Таким чином, за одиницю часу капітал збільшується на суму чистих інвестицій.

Якщо капітал розглядати як функцію часу , а чисті інвестиції, відповідно, як , то викладене вище можна записати у вигляді:

.

Часто вимагається знайти приріст капіталу за період з моменту часу до , тобто величину . Враховуючи, що - первісна для функції , маємо:

.

Приклад 6. Чисті інвестиції задано функцією .
Визначити:
а) приріст капіталу за три роки;
б) термін часу (у роках), після якого приріст капіталу складає 50000.

Розв’язок. а) Скористаємося формулою для обчислення , поклавши поклавши =0; =3.

.
б) Позначимо шукану тривалість часу через Т, тоді

.

Підставляємо і .

1. Розв’язування задач
Для кращого обслуговування заїзду гонок серії "Формула-1" майстри визначили найкращий закон зміни швидкості руху автомобіля прямою трасою: v(t) = 2·(t+2)5/2. Який шлях проїде пілот цієї гонки за 7 с від початку руху? Який шлях він проїде за сьому секунду?
Розв’язання:
[image: http://shkola.ostriv.in.ua/images/publications/4/14118/content/25.JPG]
Відповідь 1243 м; 422 м.
Завдання для самостійної роботи

[bookmark: _GoBack]1. Обчислити шлях, пройдений тілом при рівномірному русі за інтервал часу від до ;

а)

б)
2. Сила в 1Н стискає пружину на 1 см. Обчислити роботу при стисканні пружини на 10 см.
3. При розтягуванні пружини на 0, 02 м потрібно прикласти силу в 40Н. Обчислити роботу при стисканні пружини на 0,05м.

4. Знайти середнє значення витрат , виражених в грошових одиницях, якщо обсяг продукції х змінюється від 0 до 3 од. Вказати обсяг продукції, за якого витрати приймають середнє значення.

3

image3.wmf
ò

=

2

1

)

(

x

x

dx

x

F

A

image46.jpeg
= ;(szsﬁ) = 1243 ()

;umfwn«/i): 422 ()

image47.wmf
1

t

oleObject49.bin

image48.wmf
2

t

oleObject50.bin

image49.wmf
(

)

.

3

,

0

,

3

5

2

1

=

=

-

=

t

t

t

t

v

oleObject51.bin

image50.wmf
(

)

.

5

,

2

,

3

1

2

1

=

=

-

=

t

t

t

t

v

oleObject52.bin

image51.wmf
2

4

3

)

(

2

+

+

=

x

x

x

K

oleObject2.bin

oleObject53.bin

image4.wmf
ò

=

2

1

)

(

x

x

dx

x

m

r

oleObject3.bin

image5.wmf
ò

=

2

1

)

(

t

t

dt

t

I

q

oleObject4.bin

image6.wmf
)

1

4

3

(

)

(

2

+

+

=

t

t

t

u

oleObject5.bin

image7.wmf
)

(

48

0

3

)

2

(

)

1

4

3

(

3

0

2

3

2

м

t

t

t

dt

t

t

S

=

+

+

=

+

+

=

ò

oleObject6.bin

image8.wmf
,

ghS

P

r

=

oleObject7.bin

image9.wmf
-

r

oleObject8.bin

image10.wmf
r

oleObject9.bin

image11.wmf
ò

×

×

=

b

a

dx

x

f

x

g

P

)

(

r

oleObject10.bin

image12.wmf
]

4

,

0

;

0

[

,

7

,

0

)

(

Î

=

x

x

f

oleObject11.bin

image13.wmf
g

x

g

xdx

g

P

56

0

4

,

0

2

700

7

,

0

1000

4

,

0

0

2

=

=

×

×

=

ò

oleObject12.bin

image14.wmf
8

,

9

=

g

oleObject13.bin

image15.wmf
H

P

8

,

548

»

oleObject14.bin

image16.wmf
kx

F

=

oleObject15.bin

image17.wmf
05

,

0

3

×

=

k

oleObject16.bin

image18.wmf
075

,

0

0

05

,

0

30

60

05

,

0

0

2

=

=

=

ò

x

xdx

A

oleObject17.bin

image19.wmf
)

(

t

f

oleObject18.bin

image20.wmf
t

oleObject19.bin

image21.wmf
ò

=

T

dt

t

f

u

0

)

(

oleObject20.bin

image22.wmf
[

]

T

;

0

oleObject21.bin

image23.wmf
ò

=

2

1

)

(

t

t

dt

t

f

u

oleObject22.bin

image24.wmf
[

]

2

1

;

t

t

oleObject23.bin

image25.wmf
t

e

t

t

f

3

)

1

(

)

(

+

=

oleObject24.bin

image26.wmf
ò

+

=

4

0

3

)

1

(

dt

e

t

u

t

oleObject25.bin

image27.wmf
.)

.

(

10

53

,

2

)

2

14

(

9

1

)

1

(

9

1

)

1

5

(

3

1

0

4

9

1

3

1

3

5

3

1

0

4

3

1

)

1

(

3

1

,

,

1

)

1

(

5

12

12

12

3

12

4

0

3

3

3

3

3

4

0

3

од

ум

e

e

e

e

e

e

e

t

e

dt

e

dt

du

dt

e

d

t

u

dt

e

t

U

t

t

t

t

t

t

t

×

»

-

=

-

-

-

=

=

-

-

=

-

+

=

=

=

=

=

+

=

=

+

=

ò

ò

ò

u

u

oleObject26.bin

image28.wmf
)

(

t

K

oleObject27.bin

oleObject28.bin

image29.wmf
)

(

)

(

t

K

dt

d

t

f

=

oleObject29.bin

image30.wmf
1

t

oleObject30.bin

image31.wmf
2

t

oleObject31.bin

image32.wmf
)

(

)

(

1

2

t

K

t

K

K

-

=

D

image1.png
Tabanusa 11

Ne B CuiesigHo- [3Haxomxeudd|3HAXOMMKEHHA
CIUUNHH A .
n/o HIeHHA noximuoi inTerpana

S — mepemi- o

1 |meHHSA As = v(t) - At v(t) = s'(¢¥) S= _[v(t)dt
U — HIBHAKICTH t

2 [4 — podora AA = F(x)+Ax| F(x) =A'l(x) | A= TF(x)dx
F — cuna ;
A 6 h

— poboTa _ . A -

3 [N dorymeniors| A = N -at| Ny =4(@) | A ,I N(t)dt
m — mMaca TOH- xz
KOTO CTEPIKHSA B A o, _ d

4 e |Am = p(@) - Ax| p(x) = m'(x) | ™ f p(x)dx
rycTHHA '
g — eNeKTpUuY- t

5 |mmit 3apan Ag=1I(t)-At | I®)=q) | q=[I(®)ad
I — cuya cTpymy ‘ &
@ — KigbKicTB N
TEeIJIOTH o, -

G AQ = c(t)-At| c(t) =Q(1) | Q= [c(t)dt

€MHICTH

i}

oleObject32.bin

image33.wmf
)

(

t

K

oleObject33.bin

oleObject34.bin

image34.wmf
ò

=

-

=

D

2

1

)

(

)

(

)

(

1

2

t

t

dt

t

f

t

K

t

K

K

oleObject35.bin

image35.wmf
t

t

f

7000

)

(

=

oleObject36.bin

image36.wmf
K

D

oleObject37.bin

image2.wmf
ò

=

2

1

)

(

t

t

dt

t

v

S

oleObject38.bin

oleObject39.bin

image37.wmf
71

,

24248

3

3

2

7000

0

3

3

2

7000

7000

)

0

(

)

3

(

3

3

0

2

/

3

1

=

=

=

=

-

=

D

ò

t

dt

t

K

K

K

oleObject40.bin

image38.wmf
ò

=

D

T

dt

t

f

K

0

)

(

oleObject41.bin

image39.wmf
50000

=

D

K

oleObject42.bin

image40.wmf
t

t

f

7000

)

(

=

oleObject43.bin

oleObject1.bin

image41.wmf
;

7000

50000

0

ò

=

T

dt

t

oleObject44.bin

image42.wmf
;

3

2

7000

0

3

2

7000

7000

2

/

3

2

/

3

0

T

T

t

dt

t

T

=

=

ò

oleObject45.bin

image43.wmf
;

3

2

7000

50000

2

/

3

T

=

oleObject46.bin

image44.wmf
;

71

,

10

2

7000

3

50000

2

/

3

=

×

×

=

T

oleObject47.bin

image45.wmf
).

(

86

,

4

)

71

,

10

(

2

/

3

року

T

=

=

oleObject48.bin

