А.Н. Долгушин <dolgushin23fizika@yandex.ru>
МОУ СОШ № 23 с углубленным изучением отдельных предметов

п. Белоозерский, Воскресенский район, Московская область.

Решение задач с использованием производной.

 Факультативный курс «Практикум решения физических задач», 11 – й класс.

 Базовый уровень.
«Знать физику – значит уметь решать задачи» Э. Ферми.

Постоянный электрический ток.
Пример задачи. Дана электрическая цепь, содержащая источник с ЭДС и внутренним сопротивлением r. К источнику подключено внешнее сопротивление R. При каком значении сопротивления R полезная мощность будет максимальной? Определить ее значение. [1].

[image: image1.png]

Решение.
Аналитический способ:

1. Полезная мощность: P=I2R, величина тока в цепи определяется с учетом закона Ома для полной цепи: I=E/(R+r). В итоге получаем выражение для полезной мощности: P=E2R/(R+r)2.

2. Из последней формулы видно, что значение полезной мощности зависит от величины внешнего сопротивления, поэтому исследуем полученную зависимость, т.е. находим производную P’R=0 и приравниваем ее к нулю. После преобразований получаем, что при совпадении внешнего сопротивления с внутренним сопротивлением источника тока R=r, полезная мощность принимает максимальное значение: Pmax=E2/4r.
Графический способ:
1. Известно, что полная мощность для замкнутой цепи, определяется суммой полезной мощности, выделяющейся на внешнем сопротивлении и потерей мощности, вызванной нагреванием источника тока: IE=Pп+I2r;

2. С учетом последнего равенства, строим график Pп(I)=IE-I2r. Видно, что графиком является парабола, ветви которой направлены вниз. Если Pп(I)=0, то можно определить точки пересечения параболы с горизонтальной осью: IE-I2r=0, I=0 и I=E/r.

[image: image2.png]Enr

E2r

Enr

3. В силу симметрии параболы, ее вершина, а следовательно и максимальное значение полезной мощности, приходится на значение силы тока, лежащее посередине между 0 и E/r, а именно I= E/2r, тогда Pmax=(E/2r)E-(E/2r)2r=E2/4r.

4. Можно воспользоваться выражениями для координат вершины параболы:
 Pп(I)=-I2r+IE, a=-r, b=E
 xверш=-b/2a=E/2r, yверш=Pmax=(E/2r)E-(E/2r)2r=E2/4r.

Электромагнитные колебания.
Пример задачи. Емкость конденсатора, включенного в цепь переменного тока, равна 6 мкФ. Уравнение колебаний напряжения на конденсаторе имеет вид: U=50cos1000t, где все величины выражены в СИ. Найдите амплитуду силы тока. (ЕГЭ).

Решение.

1. Заряд на обкладках конденсатора связан с его электроемкостью выражением: q=CU, поэтому с учетом условия задачи закон изменения заряда на обкладках конденсатора имеет вид: q=0,3.10-3cos1000t.

2. Для того чтобы найти закон изменения величины электрического тока, достаточно найти производную: q’t=-0,3sin1000t. Величина, стоящая перед знаком тригонометрической функции в уравнении изменяющейся величины, является ее амплитудным значением, поэтому Imax=0,3 А.

Используемая литература:

1. Дмитриев С. Н., Васюков В. И., Струков Ю. А. Физика. Сборник задач для поступающих в вузы. – М.: Демиург-Арт, 2001. 5-е, доп. изд.
