7.1 重积分

7.1.5 重积分的应用（物理应用）
一、相关问题

1. 由物理学知道，若
[image: image1.wmf]xoy

平面上有
[image: image2.wmf]n

个质点，它们分别位于
[image: image3.wmf])

,

(

1

1

y

x

，
[image: image4.wmf])

,

(

2

2

y

x

，
[image: image5.wmf],

L

 EMBED Equation.3 [image: image6.wmf])

,

(

n

n

y

x

处，质量分别为
[image: image7.wmf]n

m

m

m

,

,

,

2

1

L

．则该质点系的重心的坐标为

[image: image8.wmf]å

å

=

=

=

=

n

i

i

n

i

i

i

y

m

x

m

M

M

x

1

1

，
[image: image9.wmf]å

å

=

=

=

=

n

i

i

n

i

i

i

x

m

y

m

M

M

y

1

1

．

假设有一平面薄片，占有
[image: image10.wmf]xoy

面上的闭区域
[image: image11.wmf]D

，在点
[image: image12.wmf])

,

(

y

x

处的面密度为
[image: image13.wmf])

,

(

y

x

r

，假定
[image: image14.wmf])

,

(

y

x

r

在
[image: image15.wmf]D

上连续，如何求该平面薄片的重心？

2. 设空间物体占有的区域为
[image: image16.wmf]W

，其体积为
[image: image17.wmf]V

，体密度为常数
[image: image18.wmf]r

，由物理学知道该空间物体的质量为
[image: image19.wmf]MV

r

=

。但是一般的物体的体密度都是变化的，如何求其质量
[image: image20.wmf]M

？例如，给定的空间物体为球体
[image: image21.wmf]Rz

z

y

x

2

2

2

2

£

+

+

，其各点处的体密度等于该点到坐标原点距离的平方，分析如何求该物体的质量、重心坐标？
二、相关知识
1. 写出利用二、三重积分计算平面薄片、空间物理的质量、重心、转动惯量、对质点的引力等物理量的有关公式。
2. 给出问题一（2）的计算过程。

三、练习题

1．
[image: image22.wmf]cos,cos(0).

rarbab

qq

==<<

求

位

于

两

圆

之

间

的

均

匀

薄

片

的

重

心

2．设一均匀的直角三角形薄板，两直角边长分别 为
[image: image23.wmf]a

、
[image: image24.wmf]b

，求这三角形对其中任一直角边的转动惯量.

3. 一物体由半径为4和8的两个同心球所围成，且其上任一点的密度与该点到球心的距离成反比，而且已知离球心为5处的密度为1，求此物体的质量。
四、思考题

1．在半径为a的均匀半球体靠圆面的一旁拼接一个半径与球相等，材料相同的圆柱体。拼接后的整体的重心位于球心，试求圆柱体的高为多少？

 2．归纳运用定积分、重积分的“微元法”（“元素法”）解决实际问题的思想方法。

_1108795686.unknown

_1108795700.unknown

_1467661856.unknown

_1467661913.unknown

_1467662026.unknown

_1467663413.unknown

_1467661956.unknown

_1467661891.unknown

_1108796614.unknown

_1121089599.unknown

_1108796618.unknown

_1108795704.unknown

_1108795693.unknown

_1108795696.unknown

_1108795689.unknown

_1108795608.unknown

_1108795616.unknown

_1108795622.unknown

_1108795611.unknown

_1108795600.unknown

_1108795603.unknown

_1108795592.unknown

_1108795595.unknown

_1108795587.unknown

