

Пошукова робота на тему:
Визначення та обчислення об’єму тіла за площами паралельних перерізів; об’єм тіла обертання.

План
· Визначення та обчислення об’єму тіла
· Обчислення об’єму тіла за площами його поперечних перерізів
· Обчилення об’єму тіла обертання
Обчислення об’ємів
1.Обчислення об’єму тіла за його за площами
 поперечних перерізів
На рис. 10.5 задано тіло, що обмежене зверху поверхнею , а також площинами , , , .
Нехай треба визначити будь-яку площу перерізу тіла
площиною, перпендикулярною до осі . Виділимо в тілі частинку, одержану двома паралельними перерізами, віддаленими один від одного на величину .Тоді об’єм виділеної частини
Інтегруючи, отримаємо
 (10.5)

 Рис.10.5 Рис.10.6
2. Об’єм тіла обертання
Нехай фігура (рис.10.6) обертається навколо осі . У результаті утвориться тіло обертання. Знайдемо його об’єм. Для цього виділимо смужку шириною . Його висоту можна взяти такою, що дорівнює. У результаті обертання фігури навколо осі смужка опише циліндричне тіло висотою з радіусом основи . Його об’єм Після інтегрування отримаємо
 (10.6)
Приклад 1. Гіперболічний циліндр перетнутий двома площинами, з яких перша перпендикулярна до твірної, а друга проходить через фокус гіперболи перетину циліндра першою площиною так, що лінія її перетину з першою площиною перпендикулярна до осі гіперболи і утворює кут з першою площиною (рис. 10.7). Знайти об’єм гіперболічного відрізка , якщо відстань від фокуса гіперболи до її найближчої вершини дорівнює
2 м, а довжина перпендикулярного до її осі відрізка , що з’єднує дві точки гіперболи і проходить через фокус, дорівнює 10 м .
Р о з в ‘ я з о к. Нехай відрізок
 м,м, фокус гіперболи , – одна з віток гіперболи. Позначимо , . Тоді точка матиме координати

 Отже рівняння гіперболи буде таким:
Підставивши сюди координати точки і, враховуючи, що , одержимо таку систему рівнянь для визначення і :
 Рис.10.7
Звідси
Із рівняння гіперболи знаходимо (тут розглядається
лише одна вітка гіперболи при). Перетнемо тіло площинами i , паралельними площині . В результаті одержимо скибку товщиною , віддалену від площини на відстань і висотою .Через те , що нескінченно мала величина, то цю скибку можна вважати призмою, висота якої дорівнює . Тому її об’єм

Звідси

Приклад 2. Обчислити об’єм тіла, утвореного обертанням навколо осі синусоїди (рис. 10.8).
Р о з в ‘ я з о к. Відступимо тут від стандартної формули для обчислення об’єму тіла обертання (див. 10.6), бо вона,в даному випадку приводить до складніших обчислень. Підемо іншим шляхом, розглянувши
елементарний об’єм тіла,
утвореного обертанням навколо осі виділеної
 смужки. У результаті її обертання
 Рис.10.8
утвориться тонкостінна циліндрична трубка, висота якої , внутрішній радіус , зовнішній – . Її об’єм з точністю до нескінченно малих першого порядку. Тому

[bookmark: _GoBack]
image6.png

image7.png

image8.png

image9.png

image10.png

image11.png

image12.png

image13.png

image14.png

image15.png
13
=yl

image16.png

image17.png

image18.png

image19.png

image20.png

image21.png

image22.png

image23.png

image24.png

image25.png

image26.png

image27.png

image28.png

image29.png

image30.png

image31.png

image32.png

image33.png

image34.png

image35.png

image36.png

image37.png

image38.png

image39.png

image40.png

image41.png

image42.png
(- y)edx =

2
xtgadr, -p<x<p.

~Pigads= o= 2T <
:

image43.png
181,279¢ge v,

image44.png

image45.png

image1.png

image46.png
wlx +dx)2z — xw 1%z = 2 xzdx

image47.png
V = 2 | xzdx =2z [xsin xdx= 21,
? 2

image2.png

image3.png

image4.png

image5.png

