ЖЪФС ДИФФЕРЕНЦИАЛЬНОГО ИНТЕГРАЛЬНОГО ИСЧИСЛЕНИЯ

I

delt victil to the protection

Г.- М. ФИХТЕНГОЛЬЦ

КУРС ДИФФЕРЕНЦИАЛЬНОГО И ИНТЕГРАЛЬНОГО ИСЧИСЛЕНИЯ

TOM III

Допущено Министерством высшего образования СССР в качестве учебного пособия для университетов и педагогических институтов

ГОСУДАРСТВЕННОЕ ИЗДАТЕЛЬСТВО ФИЗИКО-МАТЕМАТИЧЕСКОЙ ЛИТЕРАТУРЫ МОСКВА 1960 ЛЕНИНГРАД

ОГЛАВЛЕНИЕ

ГЛАВА ПЯТНАДЦАТАЯ

КРИВОЛИНЕЙНЫЕ ИНТЕГРАЛЫ. ИНТЕГРАЛ СТИЛТЬЕСА

§ 1. Криволинейные интегралы первого типа

	040, примеры	10
ş	Криволинейные интегралы второго типа	
	547. Существование в вычисление криволинейного интеграла второго типа. 548. Случай замкнутого контура. Ориентация плоскости. 549. Примера. 550. Приближение с помощью интеграла, заятого по доманой. 551. Вычисление площадей с помощью интеграна, взятого по доманой. 552. Примера. 553. Связь между криволинейными интегралами обикт гипов.	22 25 27 30 32 35 33 40
§	Условия независимости криволинейного интеграла от пути	
	556. Лифференцирование интеграла, не зависящего от плути 557. Вычисление криполинейтого интеграла через первообразную 558. Признак точного дифференциала и нахождение первообразной в случае привиустальной области 559. Обобщение на случай призвольной области 562. Случай пеоднославной области или наличия особых точек 563. Интеграл Гаусса. 564. Трехмерный случай. 566. Привожение к физическим задачам	45 46 49 50 52 55 56 57 62 67 71
9	Функции с ограниченным изменением	
	568, Классы функций с ограниченным изменением	74 76 79
	1*	

ОГЛАВЛЕНИЯ

570. Критерии для функций с ограниченным изменением	
5. Интеграл Стилтьеса	
573. Определение витеграла Стилъеса 574. Обице условия существования витеграла Стилъеса 575. Класса условия существования витеграла Стилъеса 576. Съобется витеграла Стилъеса 577. Интегрирование по частъм 578. Привесяние витеграла Стилъеса к витегралу Римана 579. Въчисление витеграла Стилъеса к витегралу Римана 580. Премерем 580. Премерем 583. Пределания передопривну витеграла Стилъеса 584. Примера и дополнения 584. Примера и дополнения 585. Състейне к риводинейного интеграла эторого типа к витеграл 585. Стилъеса	. 95 . 95 . 97 . 98 . 100 . 104 . 111 . 112 . 114
ГЛАВА ШЕСТНАДЦАТАЯ	
ДВОЙНЫЕ ИНТЕГРАЛЫ	
1. Определение и простейшне свойства двойного интеграла	
 Задача об объеме циминдического бруса Сведейне должного цингерала к поэториому Окремение должного цингерала Условня существования должного цингерала Условня существования должного цингерала Насмий в прироченых функций Насмий в прирочения функций Должного должного дол	123 125 127 128 130 131
2. Вычисленне двойного интеграла	101
594. Приведение двойного интеграла к повториому в случае прямо- 593. Приведение двойного интеграла к повторному в случае криво- 595. Приведение двойного интеграла к повторному в случае криво- 596. Примеры 597. Примеры 598. Мехалические приложения 599. Примеры	137 141 149 152
3. Формула Грниа	
600. Вывод формулы Грина 601. Приложение формулы Грина к исследованию криволинейных интегралов. 602. Примеры и дополнения	174 178 179

§	4.	Замена переменных в двойном интеграле	
		604. Примеры біб. Выражение плопідан в криволинейных координатах 606. Дополнительные замечания 607. Геометрический вывод 608. Піримеры 608. Піримеры 609. Замена переменных в двойных интегралах 610. Аналогия є простым интегралом, Интеграл по орнентированной области.	183 184 185 194 194 204 204 207
§	5.	Несобственные двойные интегралы	
		613. Теорема об абсолютной сходимости несобственного двойного интеграла	22
		глава семнадцатая	
		площадь поверхности. поверхностные интегралы	
§	1.	Двусторонние поверхности	
		618. Сторона поверхности 819. Примеры 620. Ориентация поверхностей и пространства 621. Выбор завка в формулах для направляющих косинусов нормали 622. Случай кусочно-тадкой поверхности	244 244 246
ş	2.	Площадь кривой поверхности	
		624. Определение площали кривой поверхности 625. Замечание. 626. Существование площали поверхности и ее вычисление 627. Подход через вписанные многогранные поверхности 628. Особые саучаи определения площади.	248 251 252 253 258 258 260
ş	3.	Поверхностные интегралы первого типа	
		631. Сведение к обыкновенному двойному интегралу . 632. Механические приложения поверхностных интегралов первого типа .	274 275 277 279
9	4.	Поверхностные интегралы второго типа	
		634. Определение поверхностного интеграла второго типа	285 287

ОГЛАВЛЕНИВ

636, Общий случай . 637. Дегаль доказательства . 638. Выражение объема тела поверхностным интегралом . 638. Формула Стокса . 640. Приможение формулы Стокса к исследованию криволинейных интегралов в пространстве . ГЛАВА ВОСЕМНАДЦАТАЯ ТРОЙНЫЕ И МНОГОКРАТНЫЕ ИНТЕГРАЛЫ	290 292 293 297 299 305
§ 1. Тройной интеграл и его вычисление	
642. Задача о вычислении массы теля 643. Тройной интеграя и условия его существования 644. Съобной интегра и условия его существования 644. Съобной интегра предъежной условного на парада- ба. В синиед 646. Вычисление тройного интегра по забой области 647. Несобственные тройные интегра на 648. Паримера 649. Механические приложения 650. Примера	308 309 310 312 314 315 316 323 325
§ 2. Формула Гаусса — Остроградского	
651. Формула Остроградского 652. Приложение формулы Остроградского к исследованию поверх- мостных интегралов 653. Интеграл Гаусса 654. Примеры 654. Примеры 654. Примеры 654. Примеры 655.	333 335 336 338
655. Просбразование пространеть и криволинейные координаты 656. Примеры 657. Выражение объема в криволинейных координатах. 658. Доколиятельные замечания 658. Немогрический вывод 660. Примеры 660. Примеры 662. Примеры 663. Примеры 663. Примеры 663. Примеры 663. Примеры	343 345 348 349 350 358 359
664. Скаларыя и векторыя. 665. Скаларыем и векторые поля 666. Градием у пределення пред	371

ОГЛАВЛЕНИЕ

§ 5. Многократные интегралы	
673. Задача о притяжении и потенциале двух тел. 674. Объем п-мерного тела, п-кратный интеграл 675. Замена переменных в п-кратном интеграле 676. Примеры	388
Uso, aspaintpan 111111111111111111111111111111111111	
глава девятнадцатая	
РЯДЫ ФУРЬЕ	
§ 1. Введение	
677, Периодические величины и гармонический анализ. 678, Определение коэффициентов по методу Эйлера — Фурье. 679, Оргогональные системы функций. 680, Тригонометрическое интерполирование	417
§ 2. Разложение функций в ряд Фурье	
681. Постановка вопроса. Интеграл Дирихле 682. Первал основная лемм 683. Первал основная лемм 684. Первал основная лемм 685. В перва основная лемм 685. В перва основная лемм 686. Первана Дивине — Жордана. 687. Стучай негриодической функции. 688. Стучай произволного промежутка 689. Разложения только по косинусам или голько по синусам 680. Примеры 691. Разложение Іп Г (x)	. 429 . 432 . 433 . 436 . 438 . 440 . 441 . 442 . 446
§ 3. Дополнения	
692. Рады с убывающими коэффициентами с помощью аналитич свях функций комплексной переменной смях функций комплексной переменной с смях функций комплексной переменной с смях функций комплексной переменной с смях функций с с с с с с с с с с с с с с с с с с с	. 469 . 472 . 477 . 480
§ 4. Характер сходимости рядов Фурье	
698, Некоторые дополнения к основным леммам. 699. Признаки равномерной сходимости рядов Фурье. 700. Поведение ряда Фурье облаги отчик разрыва; частный случ. 701. Случай произвольной функции. 702. Особенности рядов Фурье; предварительные замечания. 703. Построение особенностей.	. 487 490 . 495 . 497 . 500
 Оценка остатка в зависимости от дифференциальных свойс функции 	
704. Связь между коэффициентами Фурье функции и ее производн 705. Оценка частичной суммы в случае ограниченной функции	. 503

ОГЛАВЛЕНИЕ

706. Оденка остатка в случае функции с ограниченной к-й произ- 500 дой
711. Ингеграл Фурье как предельный случай ряда Фурье 524 712. Предварительные заменания 526 713. Достагочные признаки 527 714. Видоизменение основного предплажения 529 715. Различиме виды формулы Фурье 530 716. Преобразование Фурье 530 717. Некоторые свойства преобразований Фурье 537 718. Примеры и экополнения 533 719. Случай функции двух переменных 545
§ 7. Приложения
720. Выражение экспентрической аномалии планеты через ес сред- июо аномалю — 1913. Задача о колебании струны — 549. 349. 349. 349. 349. 349. 349. 349. 3
ГЛАВА ДВАДЦАТАЯ
РЯДЫ ФУРЬЕ (продолжение)
§ 1. Операции над рядами Фурье. Полиота и замкиутость
731. Почление интегрирование рада Фурье. 574 732. Почление диференцирование рада Фурье. 577 733. Почление диференцирование рада Фурье. 577 734. Почление диференцирование рада Фурье. 577 735. Апиросимация функций в среднем. Экстремальные сообства отрежков рада Фурье. 579 736. Анаристокт ригомомерической системы. Теорема Ляпунова 583 737. Обобщение уравнение замкнутости 589 738. Умижение рада Фурье. 589 739. Некоторые приложения уравнения замкнутости 583 739. Некоторые приложения уравнения замкнутости 583

§ 2	2. Применение методов обобщенного суммирования к рядам Фурь	e.
	 Основная лемма Сумырование рядов Фурье по методу Пуассона — Абеля Сумырование рядов Фурье по методу Пуассона — Абеля Сумырование рядов Фурье по методу Чезаро — Фейера Сумырование рядов Фурье по методу Чезаро — Фейера Сумырование рядов фурье по методу Чезаро — Фейера Пуасченное диференцирование рядов Фурье Пуасченное диференцирование рядов Фурье 	59 60 60
§ 3.	. Единственность тригонометрического разложения функции	
	746. Вспомогательные предложения об обобщенных производных 747. Риманов метод суммирования триговометрических разов 748. Немы о ковффициентах схолящегося рада 749. Единственность триговометрического разомения 720. Заключительных теорены о радах Фурье 73. Обобщение.	616 620 621
	дополнение	
	Общая точка зрения на предел	
	152. Различие виды пределов, встречимищем в знализе 153. Упорадоченные мижества (с обствение) 154. Упорадоченные мижества (с обствением смысле) 155. Упорадочення мижества (в обобщением смысле) 156. Примеры 157. Замежние о пределе функции 158. Распространение теории пределов 159. Одинизово упорадоченные переменные	632 636 636 637 639 640

ГЛАВА ПЯТНАДЦАТАЯ

КРИВОЛИНЕЙНЫЕ ИНТЕГРАЛЫ, ИНТЕГРАЛ СТИЛТЬЕСА

§ 1. Криволинейные интегралы первого типа

543. Определение криволинейного интеграла первого типа. Для того чтобы естественным путем придти к этому новому понятию, рассмотрим одну механическую задачу, которая к нему приводит.

Пусть на плоскости дана непрерывная простая * спрямляемая кривая (K) (черт. 1), вдоль которой расположены массы, причем известна их линейная плотность $\rho(M)$ во всех точках M кривой. Требуется определить массу m всей

кривой (K).

С этой целью между концами A и B кривой вставим произвольно ряд точек A_1 , A_2 , ..., A_{n-1} (A_n и A_n для симметрии обозначения отождествляются с A и B). Мы считаем, что точки эти перенумерованы в направлении от A к B (см. 246), хотя ничто не мешало бы нам нумеровать их и в обратном наповъления.

10p11 11

Взяв какую-нибуль точку M_1 на дуге $A_1A_{1:1}$ крявой, вычислим плотность $\rho(M_2)$ в этой точке. Приближенно считая, что такова же плотность во всех точках этого участка, и обозначая длину дуги $A_1A_{1:1}$ через a_1 , для массы m_1 этой дуги будем иметь приближенное выражение

$$m_i \stackrel{*}{=} \rho(M_i) \sigma_i$$

а для всей искомой массы — выражение

$$m \stackrel{\bullet}{=} \sum_{i=0}^{n-1} \rho(M_i) \sigma_i$$
.

Ограничимся для определенности случаем незамкнутой кривой.

Погрешность этого последнего, связанная с сделанным выше приближенным допушением, будет стремиться к нулю, если длины $\sigma_{\rm J}$ всех участков стремятся к нулю. Таким образом, обозначая через λ наибольшую из длин $\sigma_{\rm J}$ для получения точной формулы остается лишь перейти к предеду:

$$m = \lim_{\lambda \to 0} \sum_{i=0}^{n-1} \rho(M_i) \sigma_i.$$

Станем же изучать вообще пределы этого рода и, отвлекаясь от рассмотренной задачи, возьмем произвольную «функцию гочки» f(M) = f(x, y), заданную вдоль непрерывной простой спрамляемой кривой $(K)^{\Phi}$, и посторим указанный процесс: разбив кривую (K) на эмементарные дуги $A_1 A_1 A_2 1$ и выбрав на изих произвольно по точке $M_1 (\xi_1, \gamma_d)$, вычислим значения $f(M_d) = f(\xi_1, \gamma_d)$ в них и составим сумму

$$\sum_{i=0}^{n-1} f(M_i) \sigma_i = \sum_{i=0}^{n-1} f(\xi_i, \eta_i) \sigma_i;$$

она представляет собой также своего рода «интегральную сумму». Аналогичный процесс может быть применен и в случае замкиу-

Аналогичный процесс может оыть применен и в случае замкнутой кривой, если за точку $A_0(A_n)$ выбрать любую ее точку, а остальные точки A_1 расположить в соответствии с тем или другим направлением на кривой [246].

Если при стремлении $\lambda = \max \sigma \, \kappa \,$ нулю интегральная сумма $A_1A_{1,1}$, то он называется κ риволинейным интегралом (первого типа**) от функции f(M) = f(x, y), взятым по кривой или по пут и (K), и обозначается символом

$$I = \int_{\partial \Omega} f(M) ds = \int_{\partial \Omega} f(x, y) ds \tag{1}$$

(где s есть длина дуги кривой и ds напоминает об элементарных длинах σ_i). Точную характеристику предельного процесса можно прелоставить читателю.

Таким образом, полученное выше выражение для массы материальной кривой может быть переписано так:

$$m = \int_{(K)} \rho(M) ds, \qquad (2)$$

При этом предполагается, что в основу положена некоторая прямоугольная система координат.

^{**} В отличие от криволинейных интегралов второго типа, рассматриваемых ниже [546].

Отметим особо, что в приведенном определении не играет имакой роли на правление, которое может быть придано пути (K). Если, например, эта кривая не замкнута и под (AB) и (BA) разуметь разно направленные кривые, то

$$\int_{(\tilde{A}B)} f(M) ds = \int_{(\tilde{B}A)} f(M) ds.$$

Аналогично рассмотренному, мы могли бы ввести понятие интеграла, распространенного на пространственную кривую (K):

$$\int_{(K)} f(M) ds = \int_{(K)} f(x, y, z) ds^*.$$

Ввиду отсутствия новых принципиальных моментов нет надобности вдаваться здесь в подробности.

544. Сведение к обыкновенному определенному интегралу. Предположим, что на кривой (K) произвольно установлено направление (одно из двух возможных), так что положение точки M на кривой может быть определено длиной дуги s=AM, отсчитываемой от начальной точки A. Тогда кривая (K) параметрически выразится уравнениями вида:

$$x = x(s), y = y(s) \quad (0 \le s \le S).$$

а функция f(x, y), заданная в точках кривой, сведется к сложной функции f(x(s), y(s)) от переменной s.

Если через $s_i(t=0.1,\dots,n)$ обозначить значения дуги, отвечающие выбранным на кривой точкам деления A_t , то, очевидно, $\sigma_i=s_{t+1}-s_i=\Delta s_t$. Обозначив через s_i значения s_i , отределяющего точки M_t (причем, очевидно, $s_i=s_i=s_{t+1}$), видим, что интегральная сумма для криволивнейного интеграль

$$\sum_{i=0}^{n-1} f(M_i) \, \sigma_i = \sum_{i=0}^{n-1} f(x \, (\tilde{s}_i), \, y \, (\tilde{s}_i)) \, \Delta s_i$$

является в то же время интегральной суммой для обыкновенного определенного интеграла, так что сразу имеем:

$$\int_{\mathcal{K}} f(M) ds = \Re \int_{\delta}^{S} f(x(s), y(s)) ds **,$$
(3)

причем существование одного из интегралов влечет за собой существование другого.

^{*} В основу кладется некоторая прямоугольная система координат. Функ** Знамок (Р) кладетора прима кривой (К).

^{**} Значок (R) указывает, что интеграл понимается здесь в согласии с обыкновенным, р и м а н о в ы м определением.

Эта непосредственность сведения криволинейного интеграла первого типа к обыкновенному интегралу, разумеется, понижает его теоретическое значение, но методическое значение он все же сохраняет.

Интеграл, очевидно, существует, например, в случае непрерыв-

ности функции $f(M)^*$, что мы будем впредь предполагать.

Пусть теперь простая кривая (К) задана произвольными параметрическими уравнениями

$$x = \varphi(t), y = \psi(t) \quad (t_0 \leqslant t \leqslant T),$$

где функции φ и ψ непрерывны со своими производными φ' и ψ' . Тогда кривая заведомо спрямляема, и если возрастание дуги s=AM=s(t) отвечает возрастанию параметра t, то

$$s'_t = \sqrt{[\varphi'(t)]^2 + [\psi'(t)]^2}$$

[248 (10)]. Заменяя переменную в интеграле (3) справа, сразу получим:

$$\int_{\partial \mathcal{D}} f(M) ds = \int_{\ell_0}^{T} f(\varphi(t), \psi(t)) \sqrt{[\varphi'(t)]^2 + [\psi'(t)]^2} dt. \tag{4}$$

Таким образом, для вычисления криволинейного интеграла первого типа надлежит заменить в подинтегральной функции переменные х и у выражениями координат чера параметр, а множитель ds — дифференциалом дуги, как функции параметра. Подчеркием, что нижний предел определенного интеграла (4) должен быть меньше верхнего.

В случае кривой, ваданной явным уравнением

$$y = y(x) \quad (a \leqslant x \leqslant b),$$

формула (4) принимает вид:

$$\int_{(K)} f(M) ds = \int_{a}^{b} f(x, y(x)) \sqrt{1 + [y'(x)]^{2}} dx.$$
 (5)

Этому соотношению можно придать и другую форму. В предположении непрерывности функции y(x) вместе с ее производной y'(x), кривая (K) в каждой точке будет иметь определенную касательную, не паравлельную оси у. Обозначия через α угол касательной с осью x, получим:

$$\operatorname{tg} \alpha = y^{1}(x), \mid \cos \alpha \mid = \frac{1}{\sqrt{1 + [y'(x)]^{3}}}.$$

^{*} Мы имеем в виду непрерывность в точках кривой (К) в до ль и е.е. на выке $\epsilon < \delta$ ь это означает, чт оп $\epsilon > 0$ найдется такое $\delta > 0$, чт $|f(M') - f(M)| < \epsilon$ при $MM' < \delta$ (M и M' — гочки кривой). При этом предположения и сложная функция f(x;0), y(s), поскольку x(s) и y(s) непрерывну, есть также непрерывная функция от

Поэтому

$$\int_{\mathcal{M}} f(M) ds = \int_{x}^{b} \frac{f(x, y(x))}{|\cos \alpha|} dx.$$
 (6)

В частности, так как, очевидно,

$$\int_{S} ds = S,$$

где через S обозначена длина всей кривой (AB), то

$$S = \int_{a}^{b} \frac{dx}{|\cos a|}.$$
 (7)

З меч ми в формула (7) получена нами в результате формальных преобразований. Если бы мы определили длину дуги кривой, как предел первыетра о и и с в в н о й (а не вписаниой) доманой, то это определение — в случае я в н о г о задания кривой — непосредственно привело бы к формуле (7). Предлагаем читатель самому убелиться в этом.

545. Примеры. 1) Вычислить интеграл $I = \int_{(K)} xy \, ds$, если (K) есть чет-

верть эллипса $\frac{x^2}{c^2} + \frac{y^2}{b^2} = 1$, лежащая в первом квадранте.

Решение (а) Имеем

$$y = \frac{b}{a} \sqrt{a^2 - x^2}, \ y' = -\frac{bx}{a \sqrt{a^2 - x^2}},$$

$$\sqrt{1 + y'^2} = \frac{1}{a} \sqrt{\frac{a^4 - (a^2 - b^2) x^2}{a^2 - x^2}},$$

так что по формуле (5)

$$I = \int_{b}^{a} x \cdot \frac{b}{a} \sqrt{a^{2} - x^{2}} \cdot \frac{1}{a} \sqrt{\frac{a^{4} - (a^{2} - b^{2}) x^{2}}{a^{2} - x^{4}}} dx =$$

$$= \frac{b}{a^{2}} \int_{a}^{a} \sqrt{a^{4} - (a^{2} - b^{2}) x^{4} \cdot x} dx,$$

Выполняя интегрирование, найдем:

$$I = \frac{-b}{2a^3(a^2 - b^2)} \cdot \frac{2}{3} \left[a^4 - (a^2 - b^2) x^2 \right]^{\frac{3}{2}} \Big|_0^a = \frac{ab}{3} \cdot \frac{a^2 + ab + b^2}{a + b}.$$

(6) Если перейти к параметрическому представлению эллипса: $x=a\cos t,$ $y=b\sin t,$ так что

$$x'_{t} = -a \sin t$$
, $y'_{t} = b \cos t$, $\sqrt{x'_{t}^{2} + y'_{t}^{2}} = \sqrt{a^{2} \sin^{2} t + b^{2} \cos^{2} t}$

то вычисление можно произвести по формуле (4):

$$\begin{split} I &= \int\limits_0^{\frac{\pi}{2}} a \cos t \cdot b \sin t \cdot \sqrt{a^2 \sin^2 t + b^4 \cos^2 t} \ dt = \\ &= \frac{ab}{2} \int\limits_0^{\frac{\pi}{2}} \sin 2t \cdot \sqrt{a^2 \cdot \frac{1 - \cos 2t}{2} + b^2 \cdot \frac{1 + \cos 2t}{2}} \ dt. \end{split}$$

Положим здесь $\cos 2t = z$, тогда $\sin 2t dt = -\frac{1}{2} dz$ и

$$\begin{split} I &= \frac{ab}{4} \int_{-1}^{1} \sqrt{\frac{a^3 + b^4}{2} + \frac{b^4 - a^4}{2}} \ z \ dz = \\ &= \frac{ab}{4} \cdot \frac{2}{b^4 - a^4} \cdot \frac{2}{3} \left[\frac{a^4 + ab + b^4}{2} + \frac{b^4 - a^4}{2} \right]^{\frac{3}{2}} \Big|_{-1}^{1} = \frac{ab}{3} \cdot \frac{a^4 + ab + b^4}{a + b} \cdot . \end{split}$$

2) Вычислить интеграл $I = \int_{X} y \, ds$, где (K) есть участок параболы $y^s = 2px$ от начала координат до точки (x_b, y_b) .

Решение. Из уравнения кривой имеем yy' = p, так что

$$y ds = y \sqrt{1 + y^{12}} dx = \sqrt{y^2 + y^2 y^{12}} dx = \sqrt{p^2 + 2px} dx$$

 $I = \int_{0}^{x_0} \sqrt{p^2 + 2px} \ dx = \frac{1}{3p} [(p^2 + y_0^2)^{\frac{3}{2}} - p^4].$

3) Вычислить интеграл $L = \int\limits_{(A)} (x^4 + y^4) \, ds$, где (A) есть прямолинейный отрезок, соединяющий точки (a,a) и (b,b) (b>a).

30к, соединяющий точки
$$(a, a)$$
 и (b, b) $(b > a)$.
Указание. Уравнение прямой: $y = x$. Ответ: $\frac{2\sqrt[3]{2}}{3}$ $(b^3 - a^3)$.

4) Вычислить интеграл $K = \int\limits_{S^{N}} y e^{-x} ds$, где (C) есть участок кривой

$$x = \ln (1 + t^2), y = 2 \operatorname{arctg} t - t + 3$$

между точками t = 0 и t = 1. У казание: $\sqrt{x_t^2 + y_t^3} = 1$,

$$K = \int_{0}^{1} \frac{2 \arctan t - t + 3}{1 + t^{2}} dt = \frac{\pi^{3}}{16} - \frac{1}{2} \ln 2 + \frac{3\pi}{4}.$$

5) Для большинства постоянно встречающихся кривых (залис, гипербола, исминската и пр.) длина дуги не может быть выражена в эвементаривых функциях, так как из не интегрируется в конечном виде. Тем не ме-

нее, интеграл $\int_{K_1}^{K} f(x,y) \, ds$ и для таких кривых часто может быть вычислен в элементарных функциях (см., например, упр. 1)], так как присоединение множителя f(x,y) меняет всю структуру подинтегрального дифференциала. Предлагаем читателю построить примеры интегралов $\int f(x,y) ds$, распространенных

иа синусоиду $y=\sin x$ или гиперболу xy=1 и выражающихся через элементарные функции.

6) Вычислить интеграл
$$I = \int\limits_{(C)} xyz \, ds$$
, где (C) есть дуга кривой $x = t, \ y = \frac{1}{3} \ \sqrt{8t^2}, \ z = \frac{1}{2} \, t^2$ между точками $t = 0$ и $t = 1$.

Решение: $ds = \sqrt{x_i^2 + y_i^2 + z_i^2} dt = (1 + t) dt$,

$$I = \frac{\sqrt{2}}{3} \int_{0}^{1} t^{\frac{9}{2}} (1+t) dt = \frac{16\sqrt{2}}{143}.$$

7) Дать формулу для вычисления интеграла $I = \int_{X} f(x, y) ds$ в случае, когда кривая (K) задана уравнением $r = r(\theta)$ $(\theta_1 \leq \theta \leq \theta_2)$ в поляримых коор-

Ответ.
$$l = \int_{0}^{\theta_{2}} f(r \cos \theta, r \sin \theta) \sqrt{r^{2} + r^{r_{2}}} d\theta.$$

8) Вычислить интеграл $H=\int\limits_{iK)} \frac{ds}{\left(x^2+y^3\right)^{\frac{3}{2}}},$ если (K) есть отрезок гипер-

болической спирали r) = 1 от $\theta = \sqrt{3}$ до $\theta = 2\sqrt{2}$.

Omsem. $\frac{19}{3}$.

9) Найти массу участка кривой $y=\ln x$ между точками с абсциссами x_1 и x_3 , если (линейная) плотиость кривой в каждой точке равна квадрату абсциссы точки.

Решение, По формуле (2), так как в нашем случае $\rho = x^2$, имеем;

$$\begin{split} m &= \int\limits_{x_1}^{x_2} x^2 \, ds. \text{ Ho } ds = \frac{\sqrt{1+x^3}}{x} \, dx, \text{ tak yto} \\ n &= \int\limits_{x_1}^{x_2} \sqrt{1+x^3} \cdot x \, dx = \frac{1}{3} \left[(1+x_1^2)^{\frac{3}{2}} - (1+x_2^2)^{\frac{3}{2}} \right]. \end{split}$$

10) Найти массу участка цепной линии y=a сh $\frac{x}{a}$ между точками x=0 и x=a, если плотность кривой в каждой ее точке обратьо проворящивально ординате точки.

2 Г. М. Фихтенгольп

Указание,
$$\rho = \frac{k}{y}$$
, $ds = \operatorname{ch} \frac{x}{a} dx = \frac{y}{a} dx$, $m = k$.

И другие вопросы, связанные с массами, непрерывно распределенными вдоль материальной кривой, естественным образом приводят к криволинейным

интегралам рассмотренного типа.

11) Мы уже имели дело в главе Х [349] с вычислением статических моментов плоской кривой относительно осей координат, а также координат ее центра тяжести, в предположении, что «линейная плотность» р = 1. Читатель легко распространит полученные там формулы на общий случай непрерывного распределения масс, Если использовать введенное понятие криволинейного интеграла, то результаты напишутся в следующем виде:

$$\begin{split} M_y &= \int\limits_{\langle \vec{k} \rangle} \rho x \; ds, \quad M_x &= \int\limits_{\langle \vec{k} \rangle} \rho y \; ds, \\ x_c &= \frac{M_y}{m} = \frac{\langle \vec{k} \rangle}{\langle \vec{k} \rangle} \frac{1}{\rho \; ds} \; , \quad y_c &= \frac{M_x}{m} = \frac{\langle \vec{k} \rangle}{\langle \vec{k} \rangle} \frac{ds}{\rho \; ds} \; . \end{split}$$

12) Укажем еще одно применение криволинейного интеграла первого типа — к вопросу о притяжении материальной точки материальною же кривою.

Как известно, по закону Ньютона, материальная точка М массы т притягивает материальную точку M_0 массы m_0 с силой, направленной от M_0 к М и численно равной k. mm₀, где

r — расстояние M_0M , а k — коэффициент, зависящий от выбора основных единиц измерения; впрочем, для простоты мы будем обычно считать его

равным единице.

Если точка Мо притягивается системой точек $M_1, M_2, ..., M_n$, с массами m_1, m_2, \ldots, m_n , то результирую-щая сила, или равнодействующая, получается геометрическим сложением сил притяжения отдельными точками, В то же время проекции результирующей силы на координатные оси равны алгебраическим суммам проекций отдельных сил,

Если обозначить проекции равнодействующей на оси через X и Y, а угол, составленный вектором $\vec{r}_i = \vec{M}_0 \vec{M}_i$ с осью x, через θ_i (черт, 2), то, очевидно,

$$X = \sum_{i=1}^{n} \frac{m_0 m_i}{r_i^2} \cos \theta_i, \quad Y = \sum_{i=1}^{n} \frac{m_0 m_i}{r_i^2} \sin \theta_i$$

(где r_i , как обычно, означает длину вектора $\vec{r_i}$).

Пусть теперь притягивающая масса распределена непрерывным образом по кривой (К). Для нахождения притяжения разобьем кривую на участки и, сосредоточив массу каждого участка в произвольно выбранной на нем точке M_{I} , найдем приближенные значения проекций равнодействующей на оси:

$$X \doteq \sum_{i} \frac{m_0 \rho \ (M_i) \ \sigma_i}{r_i^2} \cos \theta_i, \quad Y \doteq \sum_{i} \frac{m_0 \rho \ (M_i) \ \sigma_i}{r_i^2} \sin \theta_i,$$

нбо в этом случае масса отдельного участка приближенно равна $ho \left(M_{1} \right) \sigma_{1}$. Если устремить все σ_{1} к луло, то в пределе получатся точные равенства, причем суммы заменятся интегралами:

$$X = m_0 \int_{(K)} \frac{\rho(M) \cos \theta}{r^3} ds, \quad Y = m_0 \int_{(K)} \frac{\rho(M) \sin \theta}{r^3} ds; \quad (8)$$

здесь г означает длину всктора $\overrightarrow{r}=\overrightarrow{M_0M_0}$, а 0 — угол, составленный им с осью x. 13) Найти притяжение, оказываемое однородной полуокружностью (при $\rho=1$) на сдиницу массы, помещен-

ную в ее центре. Решение. Поместим начало координат в центр полуокружности и ось абсцисс проведем через ее концы

По соображениям симметрин X = 0, так что дело приводится к нахождению лишь проекцин Y. По формуле (8)

дерт. 3.

$$Y = \int \frac{\sin \theta}{r^2} ds.$$
 Uepr. 3.

Но в нашем случае r = R (раднус полуокружности) и $ds = R d\theta$. Поэтому

$$Y = \frac{1}{R} \int_{0}^{\pi} \sin \theta \, d\theta = \frac{2}{R}.$$

14) Найтн притяженне, оказываемое бесконечной однородной прямой ($\rho = 1$) на точку единичной массы ($m_0 = 1$), лежащую на расстоянии \hbar от прямой,

Решенне Рассмотрям искомое притяжение, как предел притяжения, заванного конечным отрекком названной примой при условии, что конны удаляются в разные стороны до бесконечность. Еси саму прамую принять за ось x, а ось y провести через заданную точку, то получим (учитывая, что в данном стурие ds = dx)

$$Y = -h \int_{-\infty}^{\infty} \frac{dx}{(x^2 + h^2)^{\frac{3}{2}}} = -\frac{1}{h} \cdot \frac{x}{\sqrt{x^2 + h^2}} \bigg|_{-\infty}^{\infty} = -\frac{2}{h}.$$

Аналогично, X=0 (что, впрочем, ясно из соображений симметрии). 15) Найти притяжение, оказываемое лугой астроилы x=a соз⁴ t, y=a sin⁴ t, лекащей в первом квадраяте, на слиняцу массы, помещенную в начале координат, если плотность кривой в каждой се точке равна кубу расстояния этой точки от начала координат,

Omsem.
$$X = Y = \frac{3a^3}{5}$$
.

§ 2. Криволинейные интегралы второго типа

546. Определение криволинейных интегралов второго типа. Перехода к практически более важному понятию криволинейного интеграла в тор ого типа, мы здесь начнем прямо с его определения, отложив приложения этого понятия до дальнейших номеров [см., налимер, и] 55-54]. Пусть дала неперрымая кривая (4,6) (которую мы для простоты предположим и е з а м к и у т о й) и и пусть вдоль нее снова задана некоторая функция $f(x_u, y)$. 9. Разложия кривую точками $A_t(x_u, y_t)$ на части, выберем на отрезке кривой A_tA_{t+1} по производу точку $M_t(\xi_i, \eta_a)$ и в чачеслим в ней, как и равыше, значение функции $f(M_t) = f(\xi_i, \eta_a)$. Но это значение мы умножим на этот раз не на дли и у дуги A_tA_{t+1} а на величину прое кец и и этой зуги, скажем, на оск. x_t г. е. на $x_{t+1} - x_t = \Delta x_t$; затем составим сумму

$$\sigma = \sum_{i=0}^{n-1} f(M_i) \Delta x_i = \sum_{i=0}^{n-1} f(\xi_i, \tau_i) \Delta x_i.$$

$$I = \int_{(AB)} f(M) dx = \int_{(AB)} f(x, y) dx. \tag{1}$$

Аналогично, умножая значение $f(M_i)$ не на Δx_i , а на Δy_i , т. е. на проекцию дуги A_iA_{i+1} на ось y, и составляя сумму

$$\sigma^* = \sum_{i=0}^{n-1} f(M_i) \Delta y_i = \sum_{i=0}^{n-1} f(\xi_i, \eta_i) \Delta y_i$$

как предел ее получим криволинейный интеграл (второго типа) от f(M) dy

$$I^* = \int_{(AB)} f(M) \, dy = \int_{(AB)} f(x, y) \, dy. \tag{2}$$

Если вдоль кривой (AB) определены две функции P(M) = P(x, y), Q(M) = Q(x, y) и существуют интегралы

$$\int_{AB} P(M) dx = \int_{AB} P(x, y) dx, \quad \int_{AB} Q(M) dy = \int_{AB} Q(x, y) dy,$$

^{*} См. примечание на стр. 12,

то и их сумму называют криволинейным интегралом («общего вида») и полагают

$$\int_{(AB)} P(x,y)dx + Q(x,y)dy = \int_{(AB)} P(x,y)dx + \int_{(AB)} Q(x,y)dy.$$

Сопоставим теперь определение криволинейного интеграла в торого ти из (1) [или (2)] с определением криволинейного интеграла первого типа (см. 543 (1)). При очевидном сходстве оба определения мижем с учина интеграла первого типа при составления интегральной суммы значение функции $f(M_1)$ умножается на $\bar{\partial}$ и и у $\sigma_1 = \Delta S_1$ участка $A_1 A_{1,1}$ кривой, а в случае интеграла второго типа это взичение $f(M_1)$ умножается на $\bar{\partial}$ и и у $\sigma_2 = \Delta S_2$ участка $A_1 A_{1,1}$ кривой, а в случае интеграла второго типа это взичение $f(M_1)$ умножается на $\bar{\partial}$ ось $\bar{\partial}$ (или $\bar{\partial}$ у) упомянутого участка на ось $\bar{\partial}$ (или на ось $\bar{\partial}$).

Мім видели, что направление пути (AB), вдоль которого производится интегрирование, не играет роли в случае интеграла первого типа, ибо дли на a_1 дуги A_1A_{14} , от этого направления не зависит. Иначе обстоит дело с интегралом второго типа: проекция у имомитов дуги на ту или другую из осей существенно зависит от направления дуги и меняет знак с изменением этого направления на обратное. Таким образом, для интегралов второго типа будет

 $\int_{(BA)} f(x, y) dx = - \int_{(AB)} f(x, y) dx$

и, аналогично,

$$\int_{(\vec{B}A)} f(x, y) dy = - \int_{(\vec{A}B)} f(x, y) dy,$$

причем из существования интегралов справа уже вытекает существование интегралов слева, и обратно,

Подобным же образом можно ввести понятие криволинейного интеграла второго типа, распространенного на пространственную кривую (AB). Именно, если функция f(M) = f(x, y, z) задана в точках этой кривой, то, как и выше, строим сумму

$$\sigma = \sum_{i=0}^{n-1} f(\xi_i, \eta_i, \zeta_i) \Delta x_i$$

и рассматриваем ее предел при условии стремления к нулю р = $\max \bar{A_i} \bar{A_{i+1}}$. Этот предел называется криволинейным интегралом (второго типа) от f(M) dx и обозначается символом

$$\int_{(\tilde{A}B)} f(M) dx = \int_{(\tilde{A}B)} f(x, y, z) dx.$$

и

Аналогично определяются интегралы вила

$$\int_{(\vec{A}B)} f(M) \, dy = \int_{(\vec{A}B)} f(x, y, z) \, dy$$

$$\int_{(AB)} f(M) dz = \int_{(AB)} f(x, y, z) dz.$$

Наконец, рассматривается и интеграл («общего вида»)

$$\int_{(AB)} P dx + Q dy + R dz = \int_{(AB)} P dx + \int_{(AB)} Q dy + \int_{(AB)} R dz.$$

Здесь также изменение направления интегрирования меняет знак интеграла.

Заметим в заключение, что простейшие свойства обыкновенного определенного интеграла [302, 303] летко переносится на рассматриваемый криволинейный интеграл; останавливаться на этом не будем,

547. Существование и вычисление криволинейного интеграла второго типа. Пусть кривая (K) = (AB) задана параметрическими уравнениями

$$x = \varphi(t), \quad y = \psi(t), \tag{3}$$

причем функции ϕ и ϕ непрерывны, и при изменении параметра t от α до β кривая описывается именно в направлении от A к B. Функцию f(x, y) вдоль кривой (AB) также будем предполагать непрерывной.

Если речь идет об интеграле (1), то дополнительно обусловим еще существование и непрерывность производной $\varphi'(t)$.

При этих предположениях криволинейный интеграл (1) существует, и имеет место равенство

$$\int_{\partial B} f(x, y) dx = i \Re \int_{0}^{\beta} f(\varphi(t), \psi(t)) \varphi'(t) dt.$$
(4)

Таким образом, для вычисления криволинейного интеграда (1) кадлежит заменить в подитегральной функции переменные x и у их выражениями (3) через параметр, а множитель dx — дифференциалом переменной x, как функции от параметра. Порядок расстановки пределелов в последнем интеграле отвечает на этот раз выбранному на кривой направлению.

Переходим к доказательству. Пусть точки $A_i(l=0,\ 1,\ 2,...$, n), взятые на кривой, определяются значениями t_i параметра, а

выбранная на дуге $\overrightarrow{A_i}A_{i+1}$ точка M_i — значением τ_i (очевидно, лежащим между t_i и t_{i+1}). Тогда интегральная сумма

$$\sigma = \sum_{i=0}^{n-1} f(\xi_i, \ \eta_i) \ \Delta x_i,$$

если учесть, что

$$\Delta x_{i} = \varphi\left(t_{i+1}\right) - \varphi\left(t_{i}\right) = \int_{t_{i}}^{t_{i+1}} \varphi'\left(t\right) dt,$$

может быть переписана в виде

$$\sigma = \sum_{i=0}^{n-1} f(\varphi(\tau_i), \ \psi(\tau_i)) \ \int_{t_i}^{t_{i+1}} \varphi'(t) dt.$$

С другой стороны, и интеграл в (4) справа * можно представить в виде суммы:

$$I = \sum_{\alpha}^{\beta} f(\varphi(t), \psi(t)) \varphi'(t) dt = \sum_{i=0}^{n-1} \sum_{t=1}^{t+1} f(\varphi(t), \psi(t)) \varphi'(t) dt.$$

Отсюда

$$\sigma - I = \sum_{i=0}^{n-1} \int_{t_i}^{t_{i+1}} [f(\varphi(\tau_i), \psi(\tau_i)) - f(\varphi(t), \psi(t))] \varphi'(t) dt.$$

Задавшись произвольным $\epsilon > 0$, предположим теперь все Δt_i настолько малыми, чтобы в промежутках $[t_t, t_{t+1}]$ колебания непрерывной функции $f(\varphi(t), \psi(t))$ были < в. Так как непрерывная функция $\varphi'(t)$ ограничена $|\varphi'(t)| \leqslant L$, то будем иметь

$$|\sigma - I| < \varepsilon L |\beta - \alpha|$$

Таким образом, при стремлении к 0 величины $\lambda = \max |\Delta t_i| **$

$$\lim \sigma = I$$
.

чем одновременно доказано как существование криволинейного интеграла, так и требуемое равенство.

^{*} Самое существование интеграла очевидно ввиду непрерывности подинтег-

^{**} А это (в случае незамкнутой кривой) равносильно стремлению к 0 наибольшей из хорд [245].

Переходя к интегралу (2), подобным же образом можно установить его существование и доказать формулу

$$\int_{(AB)} f(x, y) dy = \Re \int_{a}^{\beta} f(\varphi(t), \psi(t)) \psi'(t) dt$$
 (5)

при условии существования непрерывной производной $\psi'(t)$. Наконец, если речь идет об интеграле общего вида

$$\int_{\mathbb{R}} P(x, y) dx + Q(x, y) dy,$$

где P и Q суть непрерывные функции, то на кривую (AB) наложим требование, чтобы обе функции (3) имели непрерывные производные. В этом предположении будет справедлива формула

$$\int_{(AB)} P \, dx + Q \, dy =$$

$$= \int_{0}^{B} \left[P(\varphi(t), \psi(t)) \varphi'(t) + Q(\varphi(t), \psi(t)) \psi'(t) \right] dt. \tag{6}$$

Определение криволинейного интервала и указанный вдесь способ сведения его к обыключенному определенному интерват нетервату непосредственно распространнотся и на случай кривой (3), которая с а м а с е б и пер е с к а е т, е сли только направление на ней по-прежимы упределяется монотонным изменением параметра t от z до β .

В заключение укажем некоторые случаи, когда вычисление криволинейного интеграла представляется особенно простым. Пусть интеграл (1) берется по кривой, заданной я в в ы м уравнением:

$$y = y(x)$$
,

причем перемещение точки из A и B происходит при изменении x от a до b. Тогда без каких-либо предположений о кривой, кроме ее непрерывности, имеем

$$\int_{(AB)} f(x, y) dx = \Re \int_{a}^{b} f(x, y(x)) dx. \tag{7}$$

Аналогично, если интеграл (2) распространяется на непрерывную кривую, заданную явным же уравнением, но другого типа:

$$x = x(y)$$

(где y изменяется от c до d), то

$$\int_{(AB)} f(x, y) dy = R \int_{a}^{d} f(x(y), y) dy.$$
 (8)

Наконец, если интеграл (1) распространяется на прямолинейный отрезок (AB), параллельный оси у, то он равен 0 (ибо в этом случае равны 0 все Δv_n а с ними и все суммы ф). Аналогично равен 0 и интеграл (2), взятый по прямолинейному отрезку, параллельному оси x.

Если путь интегрирования (K) распадается на конечное число примыкающих одна к другой кривых и вдоль каждой из них в от-

дельности криволинейный интеграл существует и вычисляется по одной из указанных формул, то, как легко показать, существует интеграл вдоль всей кривой (K) и равен сумме интегралов по ее частям.

548. Случай замкнутого контуба. Ориентация плоскости. Обратимся к рассмотрению замкнутого контура (K), т. е. к случаю, когда начало A и конец B пути интегрирования совпадают. Взяв на кривой

отличную от A точку C, полагают по определению, с учетом выбранного на кривой направления (на черт. 4 оно указано стрелкой):

$$\int\limits_{(K)} = \int\limits_{(AMC)} + \int\limits_{(CNA)}$$

в предположении, что интегралы справа существуют.

Легко показать, что существование и величина интеграла не зависят от выбора точек А и С. Кроме того, и для замкнутого контура (К) оказываются применимыми формулы (4), (5) и (6), выведенные в предъядущем номере.

З а м в ч а н и в. Впрочем, можно и здесь криволинейный интеграл получить в результате предельного перехода (как и в случае незамкнутой кривой), но ограничив предельный переход, например, требованием, чтобы две наперед фиксированные точки A,A' неизменно входили в состав точек деления. Инчем не ограниченный предельный переход при $\max \overline{A_1A_{14}} = 0$ здесь к цели не привел бы [ср. 330].

Особенность рассматриваемого случая заключается в том, что указане начальной и (совпадающей с ней) конечной точки на этот раз в не определяет на пр в в л е н и я, в котором описывается кривая (К). Можно было бы в каждом случае указывать особо, какое именно направление иместся в изду. Так и приходится делать, если речь идет о пространственной кривой. В случае же плоского замкнутого контура (К) объякновенно поступают инагер

Из двух возможных для данной плоскости на правлений вращения — «против часовой стрелки» и «по часовой стрелке» — одно выбирается за положительное: этим создается определенная *ориемпа*- ция плоскостии. Если положительным считается вращение против часовой стрелки, то ориентация плоскости называется правой, в другом же случае — левой.

В случае правой ориентации плоскости мы именно вращение против часовой стрелки положим в основу определения положительного направления и апростом замкнутом контурем (черт. 5, a). Правда, это определение имеет достаточно ясный характер лашь для контуров, близких к окружности. Поэтому мы условимся более точно так: положительным направлением

положительным направлением обхода (простого) замкиутого контура назявается то, при котором бликайшая к наблюдателю часть области, ограниченной контуром, оказывается лежащей слева от наблюдателя (черт. 5, а). В случае левой ориентации плоскости положитель ным будет обход контура по часоль острета, так что область остается справа от наблюдателя (черт. 5, б).

Заметим, что самое расположение координатных осей на плоскости всегда ставится в связь с ее ориентацией: ось у получается из оси х поворотом ее на 90° против часовой стрелки при правой

ориентации плоскости и по часовой стрелке— при правой (см. черт. 6, а, б). В первом случае сама координатная система называется правой, а во втором—левой.

После этих пояснений заключим раз навсегда такое соглашение: если путь интегрирования (K) есть простая замкнутая кривая, то под символом

$$\int_{\mathcal{K}} P \, dx + Q \, dy$$

при отсутствии указаний на направление обхода контура разумеется интеграл, взятый в положительном направлении. Конечно,

это соглашение не мешает нам рассматривать в случае налобности и интеграл, взятый в отрицательном направлении, но обозначать его мы будем через

$$-\int_{(K)} P \, dx + Q \, dy.$$

549. Примеры. I) Найти интеграл $I = \int\limits_{(K)} (x^2 - y^2) \, dx$, если (K) есть от-

резок параболы $y=x^z$ от точки с абсциссой x=0 до точки с абсциссой x=2. Реш в и и в. Так как кривая интегрирования задана явным уравнением, то примения формулу (7), мы получим

$$I = \int_{0}^{2} (x^{2} - x^{4}) dx = -\frac{56}{15}.$$

2) Найти интеграл $J = \int\limits_{(K)} (x^2 - y^2) dy$, где (K) означает ту же кривую, что и выше.

Решение. Здесь следует воспользоваться формулой (8). Заметив, что из уравнения кривой $x^z=y$ и что пределы изменения у суть 0 и 4, будем иметь

$$J = \int_{0}^{4} (y - y^{2}) dy = -\frac{40}{3}.$$

Вычислить значение криволинейного интеграла

$$H = \int_{S_n} 2xy \, dx + x^2 dy,$$

взятого по пути (L), соединяющему точки O (0, 0) и A (1, 1), если путь (L) есть: (а) прямая y = x, (6) парабола $y = x^3$, (8) парабола $x = y^3$, (7) кубическая парабола $x = x^4$ (черт, T).

PEHERRE. (a) Tak kak
$$dy = dx$$
, to $\int_{(L)} 2xy \, dx + x^4 \, dy = \int_0^1 3x^2 \, dx = 1$;
(6) $dy = 2x \, dx$, $H = \int_0^1 4x^2 \, dx = 1$;
(a) $dx = 2y \, dy$, $H = \int_0^1 5y^4 dy = 1$;
(b) $dy = 3x^2 \, dx$, $H = \int_0^1 5x^4 \, dx = 1$.

4) Вычислить криволинейный интеграл

$$G = \int_{\mathcal{U}} xy \, dx + (y - x) \, dy$$

при тех же путях интегрирования,

Omsem. (a) $\frac{1}{3}$, (6) $\frac{1}{12}$, (B) $\frac{17}{30}$, (F) $-\frac{1}{20}$.

5) Найти криволинейный интеграл

$$I = \int_{(0,a)} (x - y^2) \, dx + 2 \, xy \, dy,$$

если в качестве пути витегрирования берегся одна из следующих линий, соединяющих точки O(0,0) и A(1,1) (см. черт. 7): (а) прямодиняйный отрезок OA(y=x); (б) ломаная OPA, состоящая из отрезка OP оси x(y=0) и отрежа PA прямой x=1; (а) ломаная OQA, состоящая из отрезка OQ оси y(x=0) и отрезка OA прямой y=1.

Решение. (a) Так как y = x и dy = dx, то

$$I = \int_{a}^{1} (x + x^{2}) dx = \frac{5}{6}.$$

(б) В этом случае естественно разбить путь интегрирования на два отрезка:

$$I = \int_{(QPA)} = \int_{(QPA)} + \int_{(PA)} = l_1 + l_2.$$

Вдоль OP имеем: y = 0 и dy = 0, так что

$$I_1 = \int_1^1 x \, dx \doteq \frac{1}{2}.$$

Вдоль PA будет: x = 1 и dx = 0, поэтому

$$I_2 = \int_0^1 2y \, dy = 1.$$

Таким образом, окончательно $I = \frac{3}{2}$.

(в) Аналогично предыдущему найдем (так как интеграл вдоль отрезка OQ равен нулю):

$$I = \int_{(QA)} = \int_{0}^{1} (x - 1) dx = -\frac{1}{2}.$$

6) То же для интеграла

$$J = \int_{(0,1)} (y^2 + 2xy) \, dx + (2xy + x^2) \, dy.$$

Ответ. Во всех случаях J=2,

Замечания, Читатель, вероятно, уже обратия внимание на различие между результатами упражнений Зи и б), с одной стороны, и 4 и 5)— с другом, величить между результатами упражнений Зи и 6), оказальсь ве зависящими от динии, соединяющей вначальную и консчиую точки. Напротив, в примерах 4), бы ыстолькульсь с интегралами, значении которых зависят от гого, к ак о б л и и н е 6 соединены начальная и консчива точки. Ниже [§ 3] мы займемся этим вопросом специально и выжение стве важность.

7) Вычислить интеграл

$$I = \int_{C} (x^3 + 2xy) \, dy,$$

где (C) означает в ерхнюю половину эллипса $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$, пробегаемую против часовой стредки.

Решение, Воспользуемся параметрическим представлением эллипса: $x = a\cos t, y = b\sin t, t$ изменяется эдесь от 0 до π . Подставляя вместо x и y их выражения через t и заменяя dy через $b\cos t\,dt$, получим (по формула (5))

$$I = \int_{0}^{\pi} (a^{4} \cos^{2} t + 2ab \cos t \sin t) b \cos t dt =$$

$$= a^{2}b \int_{0}^{\pi} \cos^{2} t dt + 2ab^{2} \int_{0}^{\pi} \cos^{2} t \sin t dt = \frac{4}{3} ab^{2}.$$

8) Вычислить интеграл

$$K = \int_{0}^{\infty} y^{a} dx - x^{a} dy,$$

где (L) есть окружность радиуса 1 с центром (a) в начале координат или (б) в точке (1, 1).

Решение. (а) Исходя из параметрических уравнений $x = \cos t$, $y = \sin t$, где t меняется от 0 до 2π , по формуле (5) будем иметь

$$K = -\int_{0}^{2\pi} (\sin^3 t + \cos^3 t) dt = 0.$$

Аналогично с помощью параметрического представления

$$x-1=\cos t$$
, $y-1=\sin t$

получим

$$K = -\int_{0}^{2\pi} (2 + \sin t + \cos t + \sin^3 t + \cos^3 t) dt = -4\pi,$$

9) Найти значение интеграла

$$J = \int\limits_{(K)} \frac{x \ dy - y \ dx}{Ax^3 + 2B \ xy + Cy^2} \quad (A, \ C \ \text{ii} \ AC - B^2 > 0),$$

где (K) есть окружность $x^3 + y^2 = r^3$.

Указания, Ср. 339, 14). Ответ.
$$\frac{2\pi}{\sqrt{AC-B^2}}$$

10) Вычислить интеграл

$$L = \int_{0}^{\infty} \frac{x \, dx}{y} + \frac{dy}{y - a},$$

если (А) есть отрезок циклоиды

$$x = a(t - \sin t), \quad y = a(1 - \cos t)$$

от точки $t=\frac{\pi}{6}$ до точки $t=\frac{\pi}{3}$. Решение,

$$L = \int\limits_{\frac{\pi}{2}}^{\frac{\pi}{3}} \left[a \left(t - \sin t \right) - \frac{\sin t}{\cos t} \right] dt = a \left(\frac{\pi^{9}}{24} + \frac{1 - \sqrt{3}}{2} \right) - \frac{1}{2} \ln 3.$$

Вычислить интеграл

$$I = \int_{(K)} \frac{x^2 dy - y^2 dx}{\frac{5}{x^{\frac{5}{3}} + y^{\frac{5}{3}}}},$$

если (К) есть часть астроиды

$$x = a \cos^a t$$
, $y = a \sin^a t$

от точки A (a, 0) до точки B (0, a). Решение,

$$I = 3a^{\frac{4}{3}} \int_{0}^{\frac{\pi}{2}} \sin^2 t \cos^2 t \, dt = \frac{3}{16} \pi a^{\frac{4}{3}}.$$

550. Приближение с помощью интеграла, взятого по ломаной. Во многих случаях, имея дело с криволицейным витеграло, представляется удобным приблизиться к нему с помощью интеграла, взятого по ломаной. Такое приближение основнявется на следующем предложения, которое нам не раз будет полезно.

Кривая (L), которая в нем упоминается, предполагается простоя и незамкнутой. Она задается уравнениями вида (3), гле функция ф и ф непрерывны вместе со своими производимым; этим обеспечивается существование криволинейного интеграла в написанном ниже равенстве [547], в также спрямлемосто. самов кривом (L) [248] с

Лемма. Пусть функции P(x, y) и Q(x, y) непрерывны в открытой области $(E)_a$ (L)— содержащаяся в ней кривая указанного класса. Если вписать в (L) ломаную $(\Lambda)_a$ то при стремлении ε нулю наибольшей из ее сторон будем иметь

$$\lim \int_{(\Delta)} P \, dx + Q \, dy = \int_{(L)} P \, dx + Q \, dy.$$

Достаточно остановиться на интегралах $\int P dx$ и $\int P dx$; интегралов $\int Q \, dy$ и $\int Q \, dy$ рассуждения вполне аналогичны. Пусть

вписанная в (L) ломаная (Л) имеет вершины в точках

$$A \equiv A_0, A_1, ..., A_p, A_{i+1}, ..., A_n \equiv B;$$

обозначим через x_i , P_i значения x, P в точке A_i . Задавшись произвольным числом $\epsilon > 0$, можно звенья $\overline{A_i A_{i+1}}$ представить себе настолько малыми, чтобы 1) колебание непрерывной функции P вдоль звена $\overline{A_i A_{i+1}}$ было < в и 2) интегральная сумма $\sum P_i \Delta x_i$ отличалась

от своего предела $\int\limits_{S_{1}}P\,dx$ тоже меньше, чем на ϵ .

Имеем, очевидно,

$$\int_{(\Delta)} P \, dx = \sum_{i} \int_{(A_{i} A_{i+1})} P \, dx \,] \, .$$

и, с другой стороны,

$$\sum_{i} P_{i} \Delta x_{i} = \sum_{i} \int_{(A_{i} \lambda_{i+1})} P_{i} dx,$$

так что

$$\int_{(\Delta)} P dx = \sum_{i} P_{i} \Delta x_{i} + \sum_{i} \int_{(A_{i} A_{i+1})} [P - P_{i}] dx.$$

Но первое слагаемое справа разнится от интеграла $\int_{\mathbb{R}} P \, dx$ меньпие, чем на є [см. 2)], а второе по абсолютной величине не превосходит $\epsilon \sum \overline{A_i A_{i+1}}$ [см. 1)], т. е. и подавно $\langle L \cdot \epsilon$, где L — длина кривой (L).

Итак, окончательно,

$$\Big|\int_{(\Lambda)} P dx - \int_{(L)} P dx\Big| < \varepsilon (1+L),$$

что и доказывает наше утверждение.

Замечание. Доказанное утверждение в некотором смысле может быть распространено и на случай замкнутой простой кривой (L), если разложить ее на две незамкнутые кривые и к каждой из последних в отдельности применить лемму. Предельный переход здесь ограничен требованием, чтобы в числе точек деления были две наперед фиксированные точки [ср. замечание в п° 548].

551. Вычисление площадей с помощью криволинейных интегралов. Покажем теперь, как с помощью криволинейных интегралов (второго типа) можно вычислять площади плоских фигур.

Рассмотрим сначала (черт. 8) фигуру (D) = PQRS, ограниченную отрезками PS и QR прямых, параллельных оси y (они в частных

случаях могут стягиваться и в точку), и двумя кривыми PQ и SR, которые любой параллелью к оси yпересекаются каждая только в одной точке. Пусть явные уравнения кривых (PQ) и (SR) будут

(PQ):
$$y = y_0(x)$$
,
(SR): $y = Y(x)$,

причем х изменяется в проме-

жутке [a, b]. Рассматривая площадь D «кри-

волинейной трапеция» PQRS как разность площадей двух «криволинейных трапеций» abRS и abQP, можем написать

$$D = \int_a^b Y(x) dx - \int_a^b y_0(x) dx.$$

С другой стороны, по формуле (7)

$$\int_{(\beta Q)} y \, dx = \int_a^b y_0(x) \, dx, \quad \int_{(SR)} y \, dx = \int_a^b Y(x) \, dx.$$

Поэтому

$$D = \int_{(SR)} y \, dx + \int_{(QP)} y \, dx;$$

мы изменили знак перед вторым интегралом, но зато изменили и направление интегрирования. Если прибавить к правой части равенства интегралы

$$\int\limits_{(PS)}y\,dx\quad \text{и}\quad \int\limits_{(RQ)}y\,dx,$$

равные нулю (так как они взяты по отрезкам, параллельным оси у), то равенство не нарушится. В результате получим

$$D = \int_{(PSRQP)} y \, dx,$$

причем контур пробегается в порядке букв, указанных под символом интеграла.

Если обозначить контур области (D) через (L), то символ $\int y \, dx$

по заключенному в п° 548 условию будет означать интеграл, взятый в положительном направлении. При правой ориентации осей, которая принята на черт. 8, это будет направление обхода, оставляющее область слева, в то время как направление PSRQP оставляет эту область справа. Поэтому

$$\int_{(PSRQP)} y \, dx = -\int_{(L)} y \, dx$$

и, следовательно,

$$D = -\int_{\langle t \rangle} y \, dx. \tag{9}$$

Предположим теперь, что хотя фигура (D) ограничена контуром более сложного вида (который может даже состоять из нескольких

отдельных кривых), но эту фигуру прямыми, параллельными оси у, можно разложить на конечное число частей рассмотренного типа (черт. 9). Каждая из этих частей будет иметь площадь, выражающуюся по формуле (9). Сложив все эти равенства, мы получим слева площадь всей фигуры (D), а справа сумму интегралов, распространенных на все частичные контуры. Эти интегралы, однако,

Черт. 9.

приводятся к одному, взятому по общему контуру (L), ибо интегралы по каждому из вспомогательных отрезков равны нулю. Таким образом, и в этом случае площадь D выражается по формуле (9).

Для фигуры PQRS (черт. 10), ограниченной прямолинейными отрезками PQ и SR, параллельными оси x, и двумя кривыми

(PS):
$$x = x_0(y)$$

(QR): $x = X(y)$ $(c \le y \le d)$,

с помощью сходных рассуждений получается формула

$$D = \int_{(L)} x \, dy. \tag{10}$$

Впрочем, она может быть выведена и непосредственно из формулы (9), если обменять ролями оси х и у. Знак при этом придется изменить именно потому, что, несмотря на изменение ролей координатных осей, положительное направление обхода все же осталось прежним.

Легко понять, что, формула (10) будет справедлива и для более сложной фигуры, которая прямыми, параллельными оси x, разлагается на конечное число «криволинейных трапеций» второго типа.

Полученный результат на деле имеет уже вполне достаточную общность. Однако проверка в конкретных случаях возможности разложить предложенную фигуру на части упомянутых специальных типов представляется обременительной. Поэтому мы укажем и другое—тоже весьма общее, но легко проперяемое условие, при котором ока-

зываются приложимыми одновременно обе формулы (9) и (10).

Именно, предположим, что область (D) ограничена произвольной к у с о ч н о - г л а д к о й кривой $(L)^*$. Так как эта область квадрируема [337], то можно построить вхолящую и выхолящую многоугольные области (A) и (B)так, чтобы было

$$A < D < B$$
, $B - A < \varepsilon$,

гле ε — наперед заданное положительное число [335]. При этом можно предположить также, что контуры всех этих областей попарно не имеют общих точек. Обозначим через δ наименьшее расстояние между точками разлячных контуров [336, споска на стр. 191 второго тоха]. Если вписать в (L) ломаную (Λ) так, чтобы ее ввера все бали $<\delta$, то эта ломаная уже не может иметь общих точек с контурами многоутольник (A) и (B), так что ограниченный ео много-утольник (Δ) содержит в себе (A) и сам содержится внутри (B). Отеюла

$$|\Delta - D| < \varepsilon$$

так что $\Delta \to D$ при стремлении к нулю наибольшего из звеньев вписанной ломаной.

Теперь нетрудно убедиться, что к вычислению площади Δ многоугольника приложимы как формула (9), так и формула (10), т. е.

$$\Delta = -\int_{(\Lambda)} y \, dx = \int_{(\Lambda)} x \, dy$$

(ибо прямыми, параллельными оси у или оси х, легко разложить этот многоугольник на транеции того или другого типа). Если, опиравсь на лемму предвлущего п (см. замечания), перейти засеь к пределу, то и получим окончательно: площадь фигуры (D), ограниченной кусочно-гладкой кривой, выражается любой из названных формул.

Напомним, что кусочно-гладкой называется кривая, состоящая из нескольких гладких дуг [см. том II, стр. 193; ср. том I, стр. 595].

35

Чаще всего, впрочем, для вычисления площади применяется другая, более симметричная, формула:

$$D = \frac{1}{2} \int_{(L)} x \, dy - y \, dx, \tag{11}$$

которая легко получается из формул (9) и (10) [ср. 339 (16)].

Замечание. Легко убедиться, что и наличие на кривой конечного числа особых точек не мешает на деле справедливости выведенных формул. Если выделить эти точки с помощью их окрестностей, то к остающейся части фигуры формулы приложимы. Затем нужно лишь перейти к пределу, предполагая диаметры упомянутых окрестностей стремящимися к нулю.

552. Примеры. 1) Найти площадь эллипса с полуосями а и в. Рашенив. Воспользуемся параметрическими уравнениями эллипса: $x = a\cos t$, $y = b\sin t$ ($0 \le t \le 2\pi$). По формуле (11)

$$D = \frac{1}{2} \int\limits_0^{2\pi} a\cos t \cdot b\cos t \, dt - b\sin t \cdot (-a\sin t) \, dt = \frac{ab}{2} \int\limits_0^{2\pi} dt = \pi ab.$$

Для вычисления криволинейного интеграла мы применили формулу (6); при расстановке пределов интегрирования было принято во внимание, что положительный обход контура отвечает возрастанию параметра.

2) Найти площадь астроиды

$$x = a \cos^3 t, \quad y = a \sin^3 t$$

$$(0 \le t \le 2\pi)$$

Omsem,

$$D = \frac{3}{2} a^2 \int\limits_{0}^{2\pi} \sin^2 t \cos^2 t \, dt = \frac{3\pi a^2}{8} \, .$$

3) Найти площадь фигуры, ограниченной одной аркой эпициклонды

$$x = a \left[(1+m) \cos mt - m \cos (1+m) t \right],$$

 $y = a[(1 + m) \sin mt - m \sin (1 + m) t]$ и соответствующей дугой круга (черт. 11).

Черт. 11.

Решение, Интеграл (11) нужно взять сначала по кривой (ABC), а затем по кривой (CDA). В первом случае мы можем воспользоваться написанными выше уравнениями, изменяя t от 0 до 2π . Тогда

$$x dy - y dx = a^{s}m (1 + m) (1 + 2m) (1 - \cos t) dt$$

так что

$$\frac{1}{2} \int_{(ABC)} = \pi a^{2} m (1+m) (1+2m).$$

Что же касается дуги круга (CDA), то, сохраняя тот же параметр, ее можно выразить уравнениями

$$x = a \cos mt$$
,
 $y = a \sin mt$,

изменяя t на этот раз от 2π до 0. Соогветствующий интеграл будет

$$\frac{1}{2} \int_{(CDA)} = \frac{1}{2} a^{z} m \int_{2\pi}^{0} dt = -\pi a^{z} m,$$

Итак, искомая площадь равна $D = \pi a^2 m^2 (2m + 3)$.

4) Найти площадь нетли декартова листа (черт. 12)

$$x^{s} + y^{s} = 3axy.$$

Решения. Для получения параметрических уравнений контура положим y = tx *. Тогда (ср. том первый, стр. 508)

$$x = \frac{3at}{1+t^3}, \quad y = \frac{3at^2}{1+t^3}.$$

Имеем

Из геометрических соображений ясно, что петля описывается при изменении параметра t от 0 до ∞ (ибо $t=\frac{y}{x}=$

Черт, 12,

= $\operatorname{tg} \theta$, где θ изменяется от 0 до $\frac{\pi}{2}$).

$$dx = 3a \frac{1 - 2t^3}{(1 + t^3)^3} dt,$$

$$dy = 3a \frac{2t - t^4}{(1 + t^3)^3} dt$$

$$D = \frac{9a^3}{2} \int_{-\infty}^{\infty} \frac{t^3 dt}{(1+t^3)^3} = \frac{3}{2} a^3.$$

Отметим, что здесь мы использовали несобственный интеграл с бесконечным пре-

делом, в то время как при выводе формулы (6) мы считали, что промежуток изменения параметра конечен. Оправдать сделанное легко, если предварительно ввести другой параметр с конечным промежутком изменения (например, угол θ), а затем уже перейти к параметру $t = \frac{y}{x}$.

5) То же для кривой:

(a) $(x + y)^4 = ax^2y$, (b) $(x + y)^{2n+1} = ax^ny^n$ (n — натуральное).

Указания. Ввести $t=\frac{y}{x}$, меняя t от 0 до ∞ . В случае (6)

$$x dy - y dx = a^2 \frac{t^{2n}}{(1+t)^{4n+2}} dt.$$

Такая подстановка оказывается удобной, как правило, в тех случаях, когда в уравнении алгебранческой кривой имеются две однородные грушцы членов, причем степени этих групп различаются на единицу.

При интегрировании разложение на простые дроби можно получить, исходя из тождества

$$\begin{split} t^{2n} = & [(1+t)-1]^{2n} = \sum_{k=0}^{2n} C_{2n}^k (-1)^k (1+t)^k. \\ Omsem. (a) & D = \frac{a^2}{210}; (b) & D = \frac{1}{2} \sum_{i=0}^{2n} (-1)^k \frac{C_{2n}^k}{4n-k+1}. \end{split}$$

6) Найти площадь фигуры, ограниченной осями координат и кривой $x^3 + y^5 = x^2 + y^5$.

Omsem,
$$D = \frac{1}{3} + \frac{4\pi}{9\sqrt{3}}$$
.

7) В качестве примера применения общей формулы (10) для вычисления поддей плоских фигур любой формы в остановимся в заключение на такой задаче.

Пусть основанием некоторого тела служат две произвольного вида фигуры, аежащие в друх паральствымх плоскостях, а боковая поверхность его излется линебеатой и образована прямыми, соединяющими по произвольному закону точки контуров упозилутых фигур (чер. 15). Доказать, что объем V тела выражается формулой

$$V = \frac{h}{6} (Q_0 + 4Q_1 + Q_2),$$
 (12)

гле \hbar означает высоту тела, а $Q_0,\ Q_1$ и Q_2 суть площади его оснований и среднего сечения. Мы знаем, что объем V по площади $Q=Q\left(x\right)$ поперечных сечений выражается формулой

$$V = \int_{a}^{b} Q(x) \, dx$$

[см. 342]. С другой стороны, формула Симпсона:

$$\int_{0}^{b} Q(x) dx = \frac{h}{6} (Q_0 + 4Q_1 + Q_2),$$

Черт, 13,

если Q(x) есть миогочлен степени не выше третьей, является точной [см. сноку на стр. 164 второг тома]. На деле, как мы увилим, Q(x) представляет собой многочлен в торой степени. Пусть

$$y = \alpha x + \beta, \quad z = \gamma x + \delta$$
 (13)

^{*} С соблюдением, конечно, высказанных условий, о которых для простоты мы здесь уже не будем упоминать.

будут уравнения образующей той линейчатой поверхности, которыя ограниченае наше тель о. При этом можно предположить, что комфенентя с, \$7, 10 вывляются функциями от некоторого параметра £, при изменения которого (ктакем, от £, до 7) образующая и описывает поверхность. Всели телерь пересень поверхность поискостью, парадалельной плоскости ут, из расстояния х от яес, то всечаеми получится кривая, проекция которой (без искажениям) на поскость ут как раз и будет иметь уравнения (13) своими параметрическими уравнетому пред пред пред телера п

$$\begin{split} Q\left(x\right) &= \int\limits_{\left\{K\right\}} y \, dz = \int\limits_{\ell_{0}}^{T} \left(ax + \beta\right) d\left(\gamma x + \delta\right) = \\ &= x^{a} \cdot \int\limits_{\ell_{0}}^{T} a \, d\gamma + x \cdot \int\limits_{\ell_{0}}^{T} \left(a \, d\delta + \beta \, d\gamma\right) + \int\limits_{\ell_{0}}^{T} \beta \, d\delta_{s} \end{split}$$

т. е. действительно представится квадратным трехчленом от х

Легко показать, что формула, аналогичная фурмуле (12), применима и к вычислению статического момента нашего тела относительно плоскости уz. Этот момент выражается интегралом

$$M_{yz} = \int_{z}^{b} xQ(x) dx$$

[356, 1)], и здесь подинтегральная функция будет полиномом третьей степени.

553. Связь между криволинейными интегралами обоих типов. Расмотрим гладкую кривую $(K) \equiv (AB)$ и, выбрав в качестве параметра дугу s = AM, представим ее уравнениями

$$x = x(s)$$
, $y = y(s)$, $(0 \le s \le S)$.

Функции x(s), y(s) будут иметь непрерывные производные x'(s), y'(s). Если через α обозначить угол, составленный c осью x касательной, направленной в сторону возрастания дуг, то, как известно [249 (15)].

$$\cos \alpha = x'(s)$$
, $\sin \alpha = y'(s)$.

Если вдоль кривой (K) задана непрерывная функция f(M) = f(x, y), то последовательно имеем

$$\int_{0}^{S} f(M) dx = \int_{0}^{S} f(x(s), y(s)) x'(s) ds =$$

$$= \int_{0}^{S} f(x(s), y(s)) \cos z ds = \int_{0}^{S} f(M) \cos z ds,$$

и криволинейный интеграл второго типа оказался сведенным к криволинейному интегралу первого типа. Аналогично получается

$$\int_{(R)} f(M) \, dy = \int_{(R)} f(M) \sin \alpha \, ds.$$

Если же заданы две непрерывные вдоль кривой (К) функции $P(M) = P(x, y) \times Q(M) = Q(x, y)$, TO

$$\int_{\partial \Omega} P \, dx + Q \, dy = \int_{\partial \Omega} (P \cos \alpha + Q \sin \alpha) \, ds. \tag{14}$$

Подчеркнем, что во всех этих формулах угол а связан с тем направлением касательной, которое отвечает направлению самой кривой (К). Если изменить направление кривой, то не только интеграл слева изменит знак: ввиду изменения направления касательной угол а изменится на $\pm\pi$, в связи с чем изменит знак и интеграл справа.

Очевидно, выведенные формулы остаются справедливыми и для кусочно-гладкой кривой без кратных и особых точек; в этом легко убедиться, если написать их для каждого из гладких кусков кривой и почленно сложить.

В виде упражнения предложим себе преобразовать формулу (11) для площади к криволинейному интегралу первого типа:

$$D = \frac{1}{2} \int_{(x)} x \, dy - y \, dx = \frac{1}{2} \int_{(x)} (x \sin \alpha - y \cos \alpha) \, ds,$$

Если перейти к полярным координатам г, в, то получим, далее,

$$D = \frac{1}{2} \int_{(K)} r \left(\sin \alpha \cos \theta - \cos \alpha \sin \theta \right) ds = \frac{1}{2} \int_{(K)} r \sin \left(\alpha - \theta \right) ds.$$

Заметив, что $\alpha = \theta$ есть угол (r,t) между радиусом-вектором точки и касательной в ней, можно придать формуле такой окончательный вид:

$$D = \frac{1}{2} \int_{t}^{\infty} r \sin(r, t) ds.$$

Аналогичные соображения можно развить и для криволинейных интегралов по пространственной кривой. В результате получится формула

$$\int_{(K)} P dx + Q dy + R dz = \int_{(K)} (P \cos \alpha + Q \cos \beta + R \cos \gamma) ds,$$

где cos a, cos β, cos γ суть направляющие косинусы касательной, в предположении, что ее направление отвечает направлению пути интегрирования.

Для случая плоской кривой иногда удобна формула, связывающая криволинейные интегралы обоих типов и содержащая угол между осью x и нормалью к кривой, на которую распространены интегралы. Если приписать нормали такое направление, чтобы угол $\lesssim (t, n)$ между касательной и нормалью был равен $+\frac{\pi}{2}$ *, так что

$$(x, n) = (x, t) + (t, n) = \alpha + \frac{\pi}{2}$$

TO

$$\cos \alpha = \sin (x, n),$$

 $\sin \alpha = -\cos (x, n).$

Тогда, например, формула (14) может быть написана в виде

$$\int_{(R)} P \, dx + Q \, dy = \int_{(R)} [P \sin(x, n) - Q \cos(x, n)] \, ds. \tag{15}$$

554. Физические задачи. Остановимся в заключение на несколькихфизических задачах, в которых криволинейные интегралы находят себе применение.

Работа силового поля. Пусть в каждой точке М плоскости ху (или
опредленной части плоскости) на помещенную в нее единилу массы действует
опредленная сила F, величина и направление которой зависят только от
положения точки М; если масса т помещенной в точке М материальной точки.

отлична от единицы, то действующая на нее сила будет ранна лё. При этих условиях плоскость (или рассматриваемая ее часть) называется (плоским) силовых полем, а сила действующая на единицу массы, — мапражением полья. Задания силы действующая на силона силы действующая полья в силы действующая полья действующая силы действующая полья действующая силы действующая действующая

$$X = X(x, y), \quad Y = Y(x, y).$$

Если обозначить через φ угол, составлен-

ный вектором \vec{F} с осью x, то (черт. 14) $X = F \cos \varphi$, $Y = F \sin \varphi$, (16)

Предположим тсперь, что материальная точка M с единичной массой, находящаяся в поле, движется и описывает некоторую непрерывную кривую (K) в в определенном направлении. Задача состоит в вычислении работы A, которую при этом движении совершают силы поля.

Если бы действующая на точку сила сохраняла постоянную велячину F и постоянное направление, а само перемещение гочки происходило прамоминено, то, как известно, работа A выразилась бы произведением перемещения I на проекцию славы на направление перемещения:

$$A = F/\cos\theta$$

где θ — угол между силой \vec{F} и направлением перемещения,

^{*} Направление отсчета углов должно быть согласовано с ориентацией плоскости!

В случае непрямолинейного движения и непостоянной силы работа определяется с помощью некоторого предельного процесса, Можно, впрочем, прибегнуть для краткости к привычному в приложениях «методу суммирования бесконечно малых» [ср. 348]. Станем определять положение точки М на кривой (К) (черт. 15) длиной в дуги АМ, Рассмотрим бесконечно малый элемент MN = ds кривой и будем приближенно считать, что сила \vec{F} и угод θ на перемещении ds сохраняют свою вели-

чину, Тогда соответствующий элемент работы будет

$$dA = F \cos \theta ds$$

Теперь остается лишь «просуммировать» эти элементы вдоль всей кривой (К), в результате чего работа А выразится криволинейным интегралом первого типа:

эти засменты вдом. всей
$$(K)$$
, в результате чето равьяралится K ри во а и и є θ -вырадится K ри во а и и є θ -витеградом первого $A = \int_{(K)} F \cos \theta \, ds$. (17) $\int_{(K)} F \cos \theta \, ds$. (17) $\int_{(K)} F \cos \theta \, ds$. (17) $\int_{(K)} F \cos \theta \, ds$. (19) 224 $\int_{(K)} F \cos \theta \, ds$. (19) 245 $\int_{(K)} F \cos \theta \, ds$. (19) 257 $\int_{(K)} F \cos \theta \, ds$.

Введем угол а между направлением элемента ds (т. е. направле-

нием касательной к кривой в точке M) и осью x. Очевипно, $\theta = \varphi - \alpha$, так что

 $\cos \theta = \cos \varphi \cos \alpha + \sin \varphi \sin \alpha$

и элемент интеграла пишется так: $(F \cos \varphi \cdot \cos \alpha + F \sin \varphi \cdot \sin \alpha) ds$ или, ввиду (16): $(X\cos\alpha + Y\sin\alpha) ds$.

Само выражение (17) для работы примет вид:

$$A = \int_{(K)} (X \cos \alpha + Y \sin \alpha) ds.$$

Если теперь учесть формулу (14), устанавливающую связь между криволинейными интегралами обоих типов, то, окончательно, работа силового поля выразится криволинейным интегралом второго типа:

$$A = \int_{\mathcal{S}} X \, dx + Y \, dy. \tag{18}$$

Это и есть наиболее употребительное выражение для работы, удобное для исследования ряда важных, связанных с нею вопросов; зависит ли произведенная работа от формы траектории, соединяющей данные две точки; будет ли работа по замкнутой траектории всегда равна нулю (об этом см. ниже п°п° 555--562).

2) Плоское установившееся течение несжимаемой жидкости, Такое движение характеризуется тем, что, во-первых, все частицы, лежащие на одной вертикали к некоторой плоскости, имеют одну и ту же скорость, параллельную этой плоскости, так что для характеристики всего движения достаточно изучить движение в одной лишь плоскости *, и, во-вторых, скорость с частицы жидкости зависит только от положения частицы, но не от времени. Таким образом. с каждой геометрической точкой рассматриваемой плоскости (или ее части) свя-

^{*} Которую мы и выберем за илоскость ху,

зана определенная по величине и направлению скорость; иными словами, задано некоторое «поле скорости»,

Если обозначить угол, составленный вектором \vec{c} с осью x, через φ , а проекции этого вектора на координатные оси (слагающие скорости по осям) через и и v, то (черт. 16, a)

$$u = c_x = c \cos \varphi$$
,
 $v = c_y = c \sin \varphi$.

Возьмем теперь в плоскости ху какую-нибудь кривую (К) и постараемся определить количество Q жидкости, протекающей черся нее в определенную от нее сторону в единицу времени. Предполагая жидкость несжимаемой, можно количество жидкости измерять площалью закрытой ею фигуры.

ерт, 10.

Если фактически жидкость течет в сторону, противоположную выбранной, то количество протеклющей жидкости будем считать отрицательным. Рассмотрим элемент ds = AB кривой (К), За время dt через этот элемент

протечет количество жидкости, равное

$$c_n ds dt$$
, (19)

гле с, есть проекция скорости й на пормань й к звементу ds, и ал ра вл еги из уж в выбрани ую сто ро иу от к уми во и. Пебетительно, то количество равво площади паравлеопрамма со сторонами ds и с-dt, высотой которог как раз и является произведение с, dd (черт. 16, б). Для подсчета количества жидкости, протеклющей через элемент ds в единицу времени, суммитуе выражения (р) по элементам dt, что дает с, ds. Суммируж ме найдениям ражности в прементам криной (К), мы представия искомое количество Q жидкости в виде к умилости в меда с криномуют с до сторого об жидкости в меда к умилости в меда с к умилости в меда с к умилости в меда с умилости в меда с к умилости в меда с уми

$$Q = \int_{(K)} c_n ds. \tag{20}$$

Если угол между осью x и нормалью к кривой есть (x, n), то угол между нормалью и скоростью c будет

$$(n, c) = (x, c) - (x, n) = \varphi - (x, n);$$

поэтому

 $c_n = \varepsilon \cos{(n, e)} = \varepsilon \left[\cos{\varphi} \cos{(x, n)} + \sin{\varphi} \sin{(x, n)}\right] = u \cos{(x, n)} + v \sin{(x, n)},$ и выражение (20) принимает вид

$$Q = \int_{Q} \left[u \cos(x, n) + v \sin(x, n) \right] ds. \tag{21}$$

Теперь, согласно формуле (15) п° 553, этот интеграл можио представить и в форме криволинейного интеграла в торого типа:

$$Q = \int_{(\vec{K})} v \, dx - u \, dy, \tag{22}$$

причем важию подчеркнуть, что направление на этой кривой должно быть ваято так, чтобы угол между соответствующим направлением касательной и выбранным заранее направлением нормали был равен $+\frac{\pi}{5}$ [ибо вмежно в этом

предположении и выведена была формула (15)].

Палее, если поле не имеет ни «источников», ни «стоков» жидкости, то в любой ограниченной области количество жидкости остается постоянным. Поэтому, какую бы замкиутую кризую ни взять, интеграл (22), взятый по нед.

должен быть равен нулю.

Итак, если и й осуть слагающие скорости в плоском установившемся течении несжимие мой жидкости, то при отсутствии источников и стоков

$$\int\limits_{(K)} v\,dx - u\,dy = 0,$$

каков бы на был замкнутый контур (К).

Впоследствии [566, 2)] мы увидим, что этот результат, полученный с помощью физических соображений, позволяет дать и некоторую аналитическую

характеристику функций и и v.

3) Тепло, подлощеное газом. Рассмотрим некоторую массу, например 1 моль газа. Остояние газа характеризуется гремя всязчинами: его объемом V, давлением р и абсолютной температурой Т. Если считать газ и деаль и м, то эти три всигинию казываются связаниями между собой уравнением К ла пей р о на:

$$pV = RT$$
,

[«] И зассь, и впредь мы имеем в виду так называемые к вазистационарим нарим е процессы, т.е. представлем изменение состояния газа происходящим настояько медленно и сопроождающимся настояько хорошим перемешнаяним, что вся масса газа одновременно проходит через всякое промежуточное состояние,

Поставим теперь себе задачу установить, какое количество тепла U (кал) поглощается данной массой газа во время всего этого процесса, характеризуемого кривой (К). С этой целью, как обычно, рассмотрим некоторый «бесконечно мальй» элементарный процесс, переводящий газ из состояния (V, p, T) в бескоиечно близкое состояние (V+dV, p+dp, T+dT). Ему отвечает элемент кривой (К) (черт, 17), Определение того элементарного количества тепла dU, которое при этом ему было сообщено, мы однажды уже произвели [при выводе формулы Пуассона, 361, 3)]. Воспользуемся полученным там выражением:

$$dU = \frac{c_v}{R} V dp + \frac{c_p}{R} p dV.$$

Для того чтобы найти общее количество тепла U, сообщенное газу в течение всего процесса его изменения, характеризуемого кривой (К), остается лишь «просуммировать» элементы dU вдоль этой кривой:

 $U = \int_{R} \frac{c_{\theta}}{R} V dp + \frac{c_{\rho}}{R} p dV.$

Итак, количество тепла U непо-

средственно выражается криволинейиым интегралом второго типа, Если бы мы выражали элементарное приращение тепла dU не через dV и dp.

а через dV и dT, или через dp и dT, то и тогда дело свелось бы к криводинейиому интегралу, который, однако, пришлось бы брать по кривой, лежащей, соответственио, в плоскости VT или pT. 4) Лействие тока на магнит. Закон Био и Савара, характеризую-

ший действие тока на магнит, имеет «дифференциальную» форму, Согласно этому закону, элемент ds проводника, по которому идет ток силы I, действует на отстоящую от него на расстояние r «магнитную массу» m с силой. величина которой равна

$$\frac{Im \sin \varphi ds}{r^2}$$
, (24)

где φ (0 $< \varphi < \pi$) есть угол между вектором r, соединяющим магнитиый полюс с элементом тока, и направленным в сторону течения тока элементом ds проводника. Направление же этой элементарной силы перпендикулярно к плоскости, определяемой векторами r и ds, и идет в ту сторону. с которой вращение от r к ds на угол ф кажется происходящим против часовой стрелки. [Ср. 356, 8).]

Поставим себе задачей охарактеризовать магнитное поле тока, идущего по конечному замкнутому проводнику (К) произвольной формы и произвольно расположенному в пространстве; иными словами, установить силу, с которой весь этот проводник в целом действует на «магнитную массу» т. помещенную в любой точке М пространства, Получение закона Био и Савара в «нитегральной» форме затрудияется, одиако, тем обстоятельством, что отдельные элементарные силы, о которых была речь выше, по-разиому направлены и складывать их надо геометрически,

В подобном случае обычно переходят к проекциям векторов на оси какойлибо прямоугольной системы координат в пространстве, ибо проекции элемен-

тариых сил складываются уже алгебраически,

45

555]

Для упрощения выкладок используем аппарат векторной алгебры. Если переписать выражение (24) для величины элементарной силы $d\vec{F}$ в виде

$$\frac{ml}{r^3} \cdot r \, ds \sin \varphi$$
,

то легко заметить, что оно лишь множителем $\frac{ml}{r^2}$ отанчается от воличивы векториого произведения $\overrightarrow{r} \times \overrightarrow{ds}$. Так как и направление \overrightarrow{dr} , определяемое законом Би о и Савара, совпадает с направлением этого произведения, то можно написать

$$\overrightarrow{dF} = \frac{mI}{r^3} (\overrightarrow{r} \times \overrightarrow{ds}).$$

Рассмотрим теперь произвольную (правую) прямоугольную координатную систему Oxyz. Есля через x,y,z о обозначить координаты (начальной точки) элемента ds, а через ξ , η , ζ — координаты рассматриваемой точки M пространства, то проежциями вектора \overline{r} на оси будут

$$x - \xi, \quad y - \eta, \quad z - \xi;$$

вектор же \overrightarrow{ds} имеет проекции

В таком случае проекциями \overrightarrow{dF} будут произведения множителя $\frac{mI}{r^s}$, соответственно, на

$$(y-\eta) dz - (z-\zeta) dy$$
, $(z-\zeta) dx - (x-\xi) dz$,
 $(x-\xi) dy - (y-\eta) dx$.

Таким образом, суммируя по всем элементам кривой (K), окончательно получим выражения для проекций искомой силы F на оси в виде криволинейных интегралося по пространственной кривой (K):

$$\begin{split} F_x &= m I \int\limits_{(\vec{k}')} \frac{(y-\eta)\,dz - (z-\zeta)\,dy}{r^3}\,, \\ F_y &= m I \int\limits_{(\vec{k}')} \frac{(z-\zeta)\,dx - (x-\xi)\,dz}{r^3}\,, \\ F_z &= m I \int\limits_{(\vec{k}')} \frac{(x-\xi)\,dy - (y-\eta)\,dx}{r^3}\,, \end{split}$$

причем направление на кривой определяется направлением течения тока. Это и дает решение нашей задачи.

§ 3. Условия независимости криволинейного интеграла от пути

555. Постановка задачи, связь с вопросом о точном дифференциале. Пусть в некоторой связной области (D) заданы две непрерывные функции

$$P = P(x, y)$$
 is $Q = Q(x, y)$.

Рассмотрим криволинейный интеграл второго типа

$$\int_{(AB)} P \, dx + Q \, dy. \tag{1}$$

Здесь A и B — какие-нибудь две точки из области (D), а (AB) — произвольная соединяющая их кусочно-гладкая * кривая, которая целиком лежит в этой области.

Основная задача настоящего параграфа состоит в выяснении условий, при коморых величина этого интеграла оказывается не зависящей от формы пути (АВ), т. е. однозначно определяется начальной и конечной точками А и В, где бы эти точки не лежали,

Поведение интеграла (1) определяется свойствами дифференциального выражения

$$P\,dx + Q\,dy, \tag{2}$$

стоящего под знаком интеграла. Напомним, что мы уже имели дело с подобного рода выражением, когда речь шла о дифференцируемой функции F(x,y) от двух переменных и о (полном) дифференциале ее [179]

$$dF = \frac{\partial F}{\partial x} dx + \frac{\partial F}{\partial y} dy, \qquad (3)$$

которое отождествляется с выражением (2) при

$$P = \frac{\partial F}{\partial x}, \quad Q = \frac{\partial F}{\partial y}.$$

Однако далеко не каждое выражение вида (2) есть «точный дяференциал», т. е. не для каждого такого выражения существует «первообразива функция» F(x, y), для которой это выражение служит (полным) дифференциалом. И вот оказывается, что интеграл (1) не зависит от пути именно в тех случаях, когда его подинтегральное выражение есть точный дифференциал! Сформулируем это фундаментальной важности утверждение в виде теоремы, доказательству которой будут посвященый оближайция для што.

Теорема 1. Для того чтобы криволинейный интеграл (1) не зависел от формы пути интегрирования, кеобходимо и достаточно, чтобы дифференциальное выражение (2) было в рассматриваемой области дифференциалом от некоторой (однозначной **) функции двух переменных:

556. Дифференцирование интеграла, не зависящего от пути. Допустим сначала, что интеграл (1) не зависит от пути.

Мы ограничимся в этом параграфе рассмотрением только таких путей интегрирования; этим заведомо обеспечивается существование интеграла (1).

^{**} Читателю впоследствии [562] станет ясной необходимость подчеркивания однозначности первообразной функции.

В этом случае интеграл однозначно определяется заданием точек $A\left(x_{0},y_{0}\right)$ и $B\left(x_{1},y_{1}\right)$, в связи с чем его обозначают символом

$$\int\limits_{A}^{B} P \, dx + Q \, dy \quad \text{или} \quad \int\limits_{(x_{0}, y_{0})}^{(x_{1}, y_{1})} P \, dx + Q \, dy.$$

Здесь указаны только начало и конец пути интегрирования; сам путь не указан, но он безразличен — можно интегрировать по любому. Конечно, без сделанного предположения о независимости от пути такое обозначение не имело бы определенного смысла.

Если точку $A(x_0, y_0)$ фиксировать, а точку B заменить произвольной точкой M(x, y) области (D), то полученный интеграл представит собой некоторую ф у н к

ставит собой некоторую функцию от точки М, т. е. от ее

координат
$$x, y, B$$
 области (D):
$$F(x,y) = \int_{(x_0,y_0)}^{(x,y)} P dx + Q dy. (4)$$

Займемся теперь вопросом об ее частных производных как по х, так и по у.

Взяв произвольную точку $B(x_1, y_1)$ в области (D), при-

дадим x_1 приращение Δx и и, неревлем к точке $C(x_1+\Delta x,y_1)$, которая при достаточно малом Δx обудет также принадлежать (D) в месте со всем отрезком BC (черт. 18). Соответствующие значения функции будут

$$\begin{split} F(x_1, y_1) &= \int_{(x_0, y_0)}^{(x_1, y_1)} P \, dx + Q \, dy, \\ F(x_1 + \Delta x, y_1) &= \int_{(x_0, y_0)}^{(x_1 + \Delta x, y_1)} P \, dx + Q \, dy. \end{split}$$

Первый из этих интегралов мм возьмем по произвольной кривол (K), соединяющей точки A и B, а для второго интеграла путь интегрирования составии из этой же кривой (K) и из прямолинейного отрезка BC. Таким образом, приращение функции F будет

$$F(x_1 + \Delta x, y_1) - F(x_1, y_1) = \int_{(BC)} P dx + Q dy = \int_{(BC)} P(x, y) dx;$$

интеграл, содержащий $Q\,dy$, обращается в нуль, так как отрезок BC перпендикулярен к оси y.

Оставшияся интеграл непосредственно приводится к обыкновенному определенному интегралу; для этого в подинтегральной функции нужно заменить y на y_1 (из уравнения $y = y_1$ прямой BC) и в качестве пределом интегрирования по x взять збсциссы точек B и C. Окоичательно

$$F(x_1 + \Delta x, y_1) - F(x_1, y_1) = \Re \int_{x_1}^{x_1 + \Delta x} P(x, y_1) dx.$$

Применяя к полученному обыкновенному интегралу теорему о среднем и деля обе части равенства на Δx , найдем

$$\frac{F(x_1 + \Delta x, y_1) - F(x_1, y_1)}{\Delta x} = P(x_1 + \theta \Delta x, y_1) \quad (0 \le \theta \le 1).$$

Устремим теперь Δx к нулю. В силу непрерывности функции P(x,y), правая часть равенства, а с нею и левая, стремятся к $P(x_1,y_1)$, следовательно, в точке (x_1,y_1) частная производная функции F по x существует и выражается равенством

$$\frac{\partial F(x_1, y_1)}{\partial x} = P(x_1, y_1).$$

Аналогично устанавливается и формула

$$\frac{\partial F(x_1, y_1)}{\partial y} = Q(x_1, y_1).$$

Так как точка (x_1, y_1) была взята произвольно внутри области (D), то для всех точек этой области будем иметь

$$\frac{\partial F(x,y)}{\partial x} = P(x,y), \quad \frac{\partial F(x,y)}{\partial y} = Q(x,y).$$

Поскольку эти частные производные непрерывны, функция F(x,y) имеет дифференциал:

$$dF = \frac{\partial F}{\partial x} dx + \frac{\partial F}{\partial y} dy = P dx + Q dy,$$

совпадающий с подинтегральным выражением для интеграла (1) [179]*.

Таким образом, для криволинейного интеграла, не зависящего от пути, нам удалось установить результат, вполые аналогичный теореме о дифференцировании обыкновенного определенного интеграла по переменному верхиему пределу [305, 12].

Вместе с тем доказана необходимость условия, сформулированного в теореме предыдущего n°. Если интеграл (1) не

 $^{^{*}}$ Отсюда, между прочим, вытекает и непрерывность самой функции F(x,y) по обеим переменным.

5571

зависит от пути, то выражение (2) действительно булет точным дифференциалом: сам интеграл (4) при сделанном предположении и дает нам однозначную первообразную функцию для подинтегрального выражения!

557. Вычисление криволинейного интеграла через первообразную. Предположим теперь, обратно, что выражение (2) представляет собой (полный) дифференциал от некоторой однозначной функции Ф(х, у), так что

$$P = \frac{\partial \Phi}{\partial x}, \quad Q = \frac{\partial \Phi}{\partial y}.$$
 (5)

Рассмотрим какую-нибудь кусочно-гладкую кривую (К), соединяюшую две данные точки: A с координатами x_A , y_A и B с координатами x_B , y_B . Пусть параметрическое представление ее будет

$$x = \varphi(t), \quad y = \psi(t),$$

и при изменении параметра от а до в кривая описывается в направлении от А к В. Таким образом,

$$\phi(\alpha) = x_A$$
, $\psi(\alpha) = y_A$; $\phi(\beta) = x_B$, $\psi(\beta) = y_B$.

Вычисляя теперь криволинейный интеграл вдоль кривой (К) путем сведения его к обыкновенному интегралу [по формуле (6) по 547], получим

$$I = \int_{\langle \vec{k} \rangle} P \, dx + Q \, dy =$$

$$= \int_{0}^{\beta} \left\{ P(\varphi(t), \psi(t)) \, \varphi'(t) + Q(\varphi(t), \psi(t)) \, \psi'(t) \right\} dt$$

или, принимая во внимание (5),

$$I = \int_{a}^{\beta} \left\{ \frac{\partial \Phi}{\partial x} \varphi'(t) + \frac{\partial \Phi}{\partial y} \psi'(t) \right\} dt = \int_{a}^{\beta} \frac{d}{dt} \Phi(\varphi(t), \psi(t)) dt$$

 по правилу дифференцирования сложной функции. Окончательно

$$I = \Phi(\varphi(t), \psi(t)) \Big|_{\alpha}^{\beta} = \Phi(\varphi(\beta), \psi(\beta)) - \Phi(\varphi(\alpha), \psi(\alpha)) =$$

$$= \Phi(x_{\beta}, y_{\beta}) - \Phi(x_{A}, y_{A}).$$

Итак, при наличии первообразной функции

$$\Phi(M) = \Phi(x, y)$$

криволинейный интеграл вычисляется по простой формуле:

$$\int_{(AB)} P dx + Q dy = \Phi(x_B, y_B) - \Phi(x_A, y_A) =$$

$$= \Phi(x, y) \Big|_{(X_B, Y_B)} (S_B, Y_B)$$

$$= \Phi(x, y) \Big|_{(X_B, Y_B)} (S_B, Y_B)$$

$$= \Phi(x, y) \Big|_{(X_B, Y_B)} (S_B, Y_B)$$

или, короче,

$$\int_{(AB)} P dx + Q dy = \Phi(B) - \Phi(A) = \Phi(M) \Big|_A^B.$$
 (6*)

Эта формула вполне аналогична основной формуле интегрального исчисления [308], выражающей обыкновенный определенный интеграл через первообразную. Подчеркием, однако, еще раз, что она приложема только к таким интегралам, для которых подвитегральное выражение есть точный диференциал.

Олновременно эта формула показывает, что в рассматриваемом случае интеграл (1) не зависит от выбора кривой AB^{α} , чем устанавливается и достаточность условия, указанного в теореме по 555. Таким образом, эта теорема теперь полностью доказана.

558. Признак точного диференциала и нахождение первообразной в случае прямоутсяльной области. Теперь естествению возникает вопрос о том, по какому признаку можно установить, является ли предложенное диференциальное выражение (2) точным диференциалом или нет. Ответ на этот вопрос позволят окончательно выяснить и условия независимости криволинейного витеграла от путь.

Для того чтобы получить признак в простой и удобной для проверки форме, мы впреды будем дополнительно предполагать, что в рассматриваемой области (D) существуют и непрерывны обе частные производные $\frac{\partial P}{\partial x}$, $\frac{\partial Q}{\partial x}$.

При этом предположении искомый признак получается сразу. Если выражение (2) есть дифференциал некоторой функции $\Phi(x, y)$, так что имеют место равенства (5):

$$P = \frac{\partial \Phi}{\partial x}, \quad Q = \frac{\partial \Phi}{\partial y},$$

TO

$$\frac{\partial P}{\partial y} = \frac{\partial^2 \Phi}{\partial x \, \partial y}, \quad \frac{\partial Q}{\partial x} = \frac{\partial^2 \Phi}{\partial y \, \partial x}.$$

^{*} Ибо, именно ввиду од нозначности функции Φ , ее значения $\Phi(A)$ в $\Phi(B)$ вполне определяются заданием точек A и B.

Предположенная непрерывность частных производных $\frac{\partial P}{\partial v}$ и $\frac{\partial Q}{\partial x}$ обеспечивает равенство двух смешанных производных [190], следовательно,

$$\frac{\partial P}{\partial y} = \frac{\partial Q}{\partial x}.$$
 (A)

Таким образом, это замечательное по простоте соотношение оказывается необходимым условием для того, чтобы выражение (2) было точным дифференциалом,

Обращаясь к исследованию достаточности условия (А), мы ограничимся сначала случаем, когда область (D) представляет собой прямоугольник; пусть, для определенности, это будет конечный замкнутый прямоугольник [a, b; c, d]. В предположении, что выполняется условие (А), мы непосредственно дадим для этого случая построение первообразной.

Задача состоит в том, чтобы определить в прямоугольнике [а, b; c, d функцию $\Phi(x, y)$, которая удовлетворяла бы двум уравнениям:

$$\frac{\partial \Phi}{\partial x} = P(x, y), \quad \frac{\partial \Phi}{\partial y} = Q(x, y).$$
 (5*)

Лействительно, ввиду непрерывности функций P и Q отсюда уже следовало бы, что выражение (2) является для упомянутой функции полным дифференциалом [179].

Взяв любые значения x_0 и x в [a, b], проинтегрируем первое из уравнений (5*) по x от x_0 до x при любом фиксированном значении yиз [c, d]; мы найдем

$$\Phi(x, y) = \int_{x_0}^x P(x, y) dx + \Phi(x_0, y).$$

Если теперь во втором из уравнений (5*) положить $x = x_0$ и проинтегрировать его по y между любыми значениями y_0 и y из [c, d], то получится, что

$$\Phi(x_0, y) = \int_{y_0}^{y} Q(x_0, y) dy + \Phi(x_0, y_0).$$

Таким образом, искомая функция $\Phi(x, y)$ необходимо имеет вид:

$$\Phi(x, y) = \int_{x_0}^{x} P(x, y) dx + \int_{y_0}^{y} Q(x_0, y) dy + C, \tag{7}$$

где $C = \Phi(x_0, y_0) = \text{const.}$

Остается теперь проверить, что функция, определяемая формулой (7) (какова бы ни была постоянная С), в действительности уповлетво-3.

рает обоим уравнениям (6°). Относительно первого это очевидно, ябо производная по х первого слагаемого в (7) справа равна P(x, y) [305], а последние два слагаемых не зависят от х. Проджференцаруем теперь равенство (7) по у, причем к первому янтегралу справа применим правыло Леббиниа [507]:

$$\frac{\partial \Phi}{\partial y} = \int_{x_0}^{x} \frac{\partial P}{\partial y} dx + Q(x_0, y).$$

В силу (A), вместо $\frac{\partial P}{\partial y}$ можно сюда подставить $\frac{\partial Q}{\partial x}$; тогда интеграл сведется к разности $Q(x,y)-Q(x_0,y)$, а производная $\frac{\partial \Phi}{\partial y}$ окажется разной просто Q(x,y), что и требовалось доказать.

Заметим, что если бы мы начали с интегрирования по у, то пришли бы к такому выражению для искомой первообразной:

$$\Phi(x, y) = \int_{x_0}^{x} P(x, y_0) dx + \int_{y_0}^{y} Q(x, y) dy + C,$$
 (8)

лишь по форме отличающемуся от прежнего.

Полезно дать себе отчет в том, что, фиксируя значение первообразной в какой-нибудь точке области, мы тем самым выбираем постоянную в общем выражении первообразной и получаем уже вполне

определенную и однозначную первообразную.

559. Обобщение на случай произвольной области. Рассмотрим теперь произвольную (конечно, с в я и у ю) область (D), ограниченную одной или простирающуюся в бесконечность. Эту область мы впрель одной для простирающуюся в бесконечность. Эту область мы впрель обудем предполагать открытой. В таком случае каждая ес точка влявется внутренией [163] и принадлежит ей вместе с некоторой, скажем, прям о у гольной окрестностью. Так как и последней приожамим рассуждения предмаущего п°, то при выполнении у сложная (A) во крестностью то то при выполнения у словыя (A) во крестностои и аждо Я точки области (D), для выражения (2) существует первообразных лажимоство первообразных, дазнащихся одна от другой на постоящую. Однако согласование всех этих первообразных так, чтобы получилась однозначила первообразных дазнаженой сложной области. (D), оказывается не всегда возможным! Вопрос здесь зависит от характера смою болько сложно болько.

Чтобы обеспечить существование такой однозначной первообразное огране друго, приходится наложить на область (D) своеобразное ограничение. Его можно сформулировать так: какой бы простой замкнутный комтур, лежащий в области (D), ни взять, ограничения извне этим комтура область должна также целикопринадлежать области (D). Иными спозын, область не должна содержать «дырок», даже точечных. Связную область, обладающую этим свойством, называют односвязной.

Если речь идет о конечной области (т. е. не простирающейся в бескопечность), то понятие односвязности можно сформулировать еще проце: область должна быть ограничема е ди вс тв ен нь м замкнутым контуром. На черт. 19 представлены примеры односвязных и неодносвязных областей, из них а), г), д) конечны, а б), е) простираются в бесконечность.

Пусть же рассматриваемая область (D) будет односвязной; сначала мы предположим ее конечной, так что она попросту ограничена единственной кусочно-тладкой кривой (К). Построение первообразной для области (D) мы будем производить постепенно, кеходя

Черт. 19.

из содержащихся в (D) областей, разлагающихся на прямоугольники.

Задавшись произвольно малым числом е > 0, мы можем каждую точку М контура (К) окружить таким квадратом со сторо по й < с, чтобы в его пределах контур выражался янным уравнением одного из двух типов [ср. 223]; лишь в угловой точке мы будем миеть стык лаух подобных курных.

По лемме \vec{b} о ре π я [176], можно, сохранив лишь комечное число этих квадратов, покрыть ими весь контур (K). Этой конечной шелько квадратов извие ограничивается некоторая з ам к ну т а я область (\vec{D}) , целиком лежация в (D) и очевидным образом разлагающаяся на прямутольники. Она будет связной 8 , а готла уже и односвязной вместе с (D); ей заведомо будут принадлежать все точки области (D), отстоящие от контура на расстояние \mathfrak{b} = \mathfrak{a} .

^{*} Всли две точки M_1 и M_1 принадлежат (\widehat{D}) , то их можно соединить лемпой (L) неценком зеждиней в (\widehat{D}) [183]. Эта домана, зообще говора, может и выходить за пределы (\widehat{D}) , поиздая внутрь каких-либо из упомвитутых в тесте вхадаратов. Но часть ломеной, содержащився в таком кенарате, всега комете быть заменена соответствующей частью его обвода. Таким путем и получества соединоварат кочки M_2 и M_3 доманая (\widehat{D}) , целиком лежищая в (\widehat{D}) частью събера (\widehat{D}) не получества соединоварат кочки M_3 и M_3 доманая (\widehat{D}) , целиком лежищая в (\widehat{D})

Чтобы построить первообразную для области (\tilde{D}) , мы представим себе эту область разложенной на прямоугольники, которые примы-

кают одви к другому по вертикальному отреаку (черт. 20, a). Два таких смежных прямоугольника d_1 и d_4 изображены на черт. 20, d. В каждом из них мы умеем строить первообразные, пусть это будут Φ_1 и Φ_2 . Валоъ отреака $a\beta$, общего прямоугольникам d_1 и d_2 , они могут развиться лицы на постоянную; это ставовяются ясным, если вспомиить, что каждая из них развится вдоль $a\beta$ разве лишь постоянную; анным слагаемым от какой-либо первообразной, построенной для заштрихованного прямоугольника, которая существует в силу предматушего π . Изменяя одну из первообразном, то уме да надлежащую постоянную, можно, следовательно, добиться их совпадения вдоль отреака $a\beta$.

Начием с построения первообразной для того из прямоугольников, где лежит точка $M_{\rm b}$, причем озаботичися, чтобы в этой точке первообразная имела именно наперед фиксированиес вначение. Затем построим первообразные для примыкающих к нему прямоугольников, так, чтобы переход через их общие границы не нарушва непрерывности, и т. д.

Постараемся теперь уяснить себе, в чем же сказывается условие односвязности области (D), а с нею и (\tilde{D}) . Ряд прямоугольников на черт. 20, a при замысловатости контура (K) может и раз-

ветвиться, как на черт. 21, а: это не помещает непрерывному распространению первообразной вдоль отделенных друг от друга отрогов. Но если область имеет «дырку» (см. черт. 21, б) и два ответвления вновь смык а ют св., то для первого замыкающего прямоугольника выбор первообразной с сохранением непрерывности перхода на обоих стыках ар и 75 сразу — может оказаться невозможным!

Случай области (D), простирающейся в бесконечность, исчерпывается аналогично, исходя из конечных подобластей, с постепенным распространением первообразной на всю область (D).

Черт. 21.

560. Окончательные результаты. Все сказанное в двух предшествующих пп^о может быть суммировано в виде следующего предложения:

Теорема 2. Для того чтобы во всей области (D) выражение (2) было дифференциалом от некоторой однозначной функции двух переменных, необходимо, а в пред положении одно-

связности области (D) и достаточно, выполнение условия (A). В связи с этим условие (A) часто называют «условием интегрируемости» выражения (2).

Если вспомнить теперь теорему 1, то непосредственно получается и следующая заключительная

Teope.ма 3. Для того чтобы криволинейный интеграл (1), где бы в области (D) ни были взяты начальная и комечная точки А и В пути интегрирования, необходимо, а в пред по ложении однося язности области (D) и достатому, выполнение условия (D) и достатомую, выполнение условия (D) и

Таким образом, мы нашли, наконец, в условии (A) удобный и легко предверемый критерий независимости криволинейного интеграла от пути. С помощью этого критерия, например, легко расклассифицировать интегралы, предложенные в задачах 33, 4), 5), 6) n° 549, и предвидеть их особенности, указанные в замечании.

Ниже мы встретим важные приложения полученных результатов. К особенностям случая неодносвязной области мы вернемся в по 562.

561. Интегралы по замкнутому контуру. До сих пор мы рассматривали криволинейный интеграл (1)

$$\int\limits_{(AB)} P\,dx + Q\,dy$$

и изучали тот важный класс случаев, когда этот интеграл не зависит от пути интегрирования. Обратимся теперь к рассмотрению интеграла

$$\int_{Q} P \, dx + Q \, dy,\tag{9}$$

взятого по любому простому замкнутому контуру (L) в пределах области (D), и поставим вопрос об условиях, при которых

этот интеграл всегда обращается в нуль. Оказывается, что этот вопрос совершенно эквивалентен вопросу, решенному выше: если при данном дифференциальном выражении (2) интеграл (1) не зависит от пути, то интеграл (9) всегда равен нулю. и обратно.

Действительно, предположим сначала независимость интеграла (1) от пути. Если (L) есть любой простой замкнутый контур

в области (D) (черт. 22), то произвольно взятыми на нем точками А и В разложим его на части (AMB) и (ANB). Так как интегралы по этим кривым должны быть равны:

$$\int_{(AMB)} = \int_{(ANB)},$$
(10)

то отсюда

$$\int_{(L)} = \int_{(AMB)} + \int_{(BNA)} = \int_{(AMB)} - \int_{(ANB)} = 0.$$
 (11)

Пусть теперь, обратно, дано, что интеграл (9) по простому замкнутому контуру всегда равен нулю. Взяв две точки А и В, соединим их двумя путями (AMB) и (ANB); из них составится замкнутый контур

$$(L) = (AMBNA).$$

Легким будет случай, когда линии (AMB) и (ANB), кроме точек А и В, общих точек не имеют; тогда контур (L) сам себя не пересекает, т. е. оказывается простым.

Если же кривые (AMB) и (ANB) взаимно пересекаются, то замкнутая кривая (L) уже не будет простой,

Однако, как показывает следующая лемма, можно все же ограничиться рассмотрением интегралов по простым (т. е. не пересекающим себя) замкнутым контурам.

Лемма. Если интеграл (9) равен нулю, по какому бы простому (т. е. не пересекающему себя) замкнутому контуру его ни заять, то он будет нулем и при всяком замкнутом контуре, хотя бы и самопересекающемся.

В силу леммы, установленной в n° 550, достаточно доказать это утверждение для любой замкнутой л ом а но θ , хотя бы в самоперескающейся. Пусть (L) в будет такая ломаная, определенным образом направленная. Исходя из некоторой ее точки M_{θ} и с. n с. q у я на p а p е q но p о q о q о q о пошем часть ломаной p опервого самопересечения — в точке M_{1} . Отбросив получившуюся замкнутую ломаную (L_{1}), и q, p продолжим путь $M_{\theta}M_{1}$ до нового самопересечения, что позволит выделить еще олну замкнутую ломаную (L_{1}) и q, q. q. После комечного числа шагов ломанах (L) окажется распавшейся на конечное число не пересекающих себя замкнутых ломаних

$$(L_1), (L_9), \ldots,$$

вдоль по которым интеграл заведомо нуль. Значит, он равен нулю и вдоль ломаной (L), что и требовалось доказать.

Таким образом, нами доказана полезная

Теорема 4. Для того чтобы криволинейный интеграл (1) не зависел от пути, необходимо и достаточно, чтобы интеграл (9) по лябому замкнутому контуру был равен нулью. При этом условие остается достаточным и в том случае, если ограничиться лишь простыми (т. е. не пересекающими себя) замкнутыми контурами.

Теперь ясно, что об обращении в нуль интеграла (9) по замкнутому пути можно судить с помощью того же критерия, который в теореме 3 был установлен для независимости интеграла (1) от пути:

Теорема 5. Для того чтобы питеграа (9), по какому бы замкнутому контуру в пределах области (D) его ни взять, обращался в нуль, необходимо, а в случае односвязности области (D) и достаточно выполнение условия (А). Это условие сотается необходимым и в том случае, если ограничиться лишь простыми (т. е. не пересекающими себя) замкнутыми контурами.

Ниже [601], располагая более развитым аппаратом (двойные интегралы, формула Грина), мы вернемся к вопросам, рассмотренным в настоящем параграфе, и некоторые из установленных здесь результатов получим вновь и притом более экономным образом.

562. Случай неодносвязной области или наличия особых точек. Вся теория, развитая в настоящем параграфе и сиязанная с использованием условия интегрируемости (А), основана на предположении, что 1) рассматриваемая область (D) од нос в яз на, т. е. лищена сдырок», и 2) функ-

ции P и Q вместе со своими производными $\frac{\partial P}{\partial v}$ и $\frac{\partial Q}{\partial x}$ в области (D) и епрерывны. Если этя условия нарушены, то высказанные выше утверждения, вообще говоря, перестают быть верными. Разобраться в представляющихся при этом особенностях и составляет цель этого п°.

Отметим, что «особые» точки, в которых нарушены условия непрерывности 2), тоже могут трактоваться, если их выключить из области, как своего рода точечные «дырки». Таким образом, вопрос сводится к рассмотрению области (D), в которой выполнены все требования непрерывности и условие (А), но зато имеется одна или несколько «дырок», точечных или нет. Впрочем, для определенности в дальнейшем изложении мы предпочтем ограничиться именно случаем точечных «дырок», т. е. особых точек.

Общий случай трактуется совершенно аналогично.

Черт. 23.

Предположим сначала, что область (D) содержит одну особую точку М (но не имеет других «дырок»). Возьмем в этой области простой замкнутый контур (L) и рассмотрим интеграл (9)

$$\int P dx + Q dy.$$

Если этот контур не охватывает особой точки, то интеграл по-прежнему равен нулю. Если же точка M лежит внутри контура (L), то интеграл может оказаться и отличным от нуля,

Весьма замечательно, однако, что все интегралы, взятые в положительном направлении [548] по всевозможным контурам указанного типа, окружающим точку М, равны между собой.

В самом деле, рассмотрим два кусочно-гладких контура (L_1) и (L_2) . окружающих точку М. Можно считать их взаимно не пересекающимися, ибо в противном случае мы ввели бы третий контур (L_3) , охватывающий оба контура (L_1) , (L_2) и не пересекающий их, и рассмотрели бы отдельно пары контуров (L_1) , (L_3) и (L_9) , (L_3) .

Кривые (L_1) и (L_2) вместе составляют контур кольцеобразной области (Д), заключенной между ними (черт. 23). С помощью двух разрезов (A_1A_2) и (B_1B_2) разобьем эту область на две уже односвязные части (Δ') и (Δ''). Тогда мы имеем право писать:

$$\begin{split} \int_{(A_1 \dot{M}_1 B_1)} &+ \int_{(B_1 \dot{M}_2 B_2)} &+ \int_{(B_2 \dot{M}_1 A_2)} &+ \int_{(A_2 \dot{M}_1 B_2)} &= 0 \\ \int_{(B_1 \dot{M}_1 A_2)} &+ \int_{(A_1 \dot{M}_2)} &+ \int_{(A_2 \dot{M}_1 B_2)} &+ \int_{(B_2 \dot{M}_2)} &= 0. \end{split}$$

59

При складывании интегралы, взятые по разрезам в противоположных направлениях, взаимно уничтожатся, и мы получим

$$\int_{(A_1M_1B_1N_1A_1)} + \int_{(A_2N_2B_2M_2A_2)} = 0,$$

откуда, наконец.

$$\int_{(A_1M_1B_1N_1A_2)} = \int_{(A_2M_2B_2N_2A_2)}$$
 вли $\int_{(L_1)} = \int_{(L_2)}$,

причем последние интегралы берутся оба в положительном направлении. Наше утверждение доказано.

Обозначим общее значение всех подобных интегралов через с; его называют цимлической постоянной, отвечающей особой точке M*.

Покажем теперь, что если (L) — любой замкнутый контур в области (D), хотя бы и пересекающий себя, но не проходящий через особую точку M, то

$$\int_{(L)} P \, dx + Q \, dy = n\sigma, \tag{12}$$

где n есть целое число (положительное, отрицательное вли нуль). Это очевидию для миогоугольного контура, так как он распадается на конечное число не пересекающих себя замкнутых миогоугольных контуров, вдоль каждого на которых цитеграл равен нулю вли $\pm \sigma$. В общем же случае мы снова воспользуемся леммой, установленной в n^2 550 и замсчанием к ней), и прибетнем к предельному переходу, исходя в вписанной в криную ломаной. Так как выражно вида л α (при $\sigma \neq 0$ и целом n) может стремиться к конечному пределу лиць пого же вида (с тем, что число n в конце концюв престает изменяться), то формула (12) оказывается верной для любого контура (L).

Перевдем теперь к рассмотрению витеграла по кривой, соединяющей точки $A(x_0, y_0)$ и $B(x_0, y_1)$ области (D), но не проходящей через особую точку. Если (AB), есть одля из таких крявых, а (AB) — любая другая, то (AB) и (BA), вместе составят замкнутый контур, так что, в слау (12),

$$\int_{(AB)} P dx + Q dy + \int_{(BA)_0} P dx + Q dy = n\sigma,$$

откуда

$$\int_{(AB)} P dx + Q dy = \int_{(AB)_0} P dx + Q dy + n\sigma.$$

Совершенно так же определяется и циклическая постоянная, отвечающая настоящей — неточечной — «дырке».

Здесь интеграл реально зависит от пути интегрирования, но лишь в смысле прибавления целого кратного шкилической постоянной г. Присоединая к кривой (АОВ), то лап иное число петель, окружающих точку М (черт. 24), можно добиться того, чтобы множитель л пряниял любое наперед выбранное целое значение.

Иными словами, в рассматриваемом случае символ

$$\int_{(AB)} P \, dx + Q \, dy = \int_{(x_0, y_0)}^{(x_1, y_1)} P \, dx + Q \, dy$$

при заданных A и B уже не является (если $\sigma \neq 0$) одновначным; он определен с точностью до слагаемого вида $n\sigma$, τ де n=0, ± 1 , ± 2 , ... Если точку B заменить пе-

ременной точкой M(x, y), то интеграл

$$F(x, y) = \int_{(x_0, y_0)}^{(x, y)} P \, dx + Q \, dy$$

по-прежнему представит перво образную функцию для выражения Р dx + Q dy, непрерывную (исключая, конечно, точку М), но м ногозначную.

Важно дать себе отчет в существенном отлачим рассматриваемого случая от ваученного выше [656, 568, 569]. И там можно было бы говорять о «многозначности» нервообразной, поскольку последняя сореджала в соеме выражения произвольную постоянную. Оливостоило лишь фиксировать эту постоянную, учтобы получить о диозначную фуксировать эту постоянную, чтобы получить о диозначную фуксировать эту постоянную, чтобы получить о диозначную фудменьой связы между отдельными езетвиями многозначной первообразной там не было. Здесь же «ветви», ра зня и писе л и к р а т ное ц цикляческой постоянной, уже нельзя рассматривать обособленю, ябо при вращения вокруг особой точки они и е прерывы м ньм образом переходят одна в другую *.

Для иллюстрации всего изложенного здесь в качестве примера

$$P = -\frac{y}{x^2 + y^2}, \quad Q = \frac{x}{x^2 + y^2}.$$

Эти функции с их производными непрерывны во всей плоскости за исключением начала координат O(0, 0), которое, таким образом,

С полобным обстоятельством мы имели дело в случае многозначных функщий комплексной переменной [ср., например, 458]; негрудно усмотреть, что и то, и другое связано со свойствами плоскости,

является единственной особой точкой. Непосредственно проверяется, что условие интегрируемости везде (разумеется, кроме начала координат) выполнено:

$$\frac{\partial P}{\partial y} = \frac{\partial Q}{\partial x} = \frac{y^2 - x^3}{(x^3 + y^2)^2}.$$

Легко вычислить, что интеграл

$$\int_{C} \frac{x\,dy - y\,dx}{x^2 + y^2},$$

взятый в положительном направлении по любой окружности с центром в начале, равен 2т. Такова здесь циклическая постоянная, отвечающая начальной точке.

Первообразная для дифференциального выражения

$$\frac{x\,dy-y\,dx}{x^2+y^2}$$

легко утальнается: это — полярный угол θ , в чем легко убелиться, если подставить скола $x = r \cos \theta$, $y = r \sin \theta$. Следовательно, общий вид первообравной будет $\theta + C(C = \text{const})$. Однаю с каким бы значением полярного угла θ мы не некодний в данной точке плоскости, отличной от пачала, если ваставить почку следать n оборотов вокруг начала в ту или другую сторону, угол θ , не прер мы но изверяющение $\pm 2\pi n$, кратное циклической посконной. Таким образом, если рассматривать злесь первообразную во всей плоскости ли в ее части, с о де р ж аше θ в ну три на чало к о о р д и на т (конечно, само начало исключается), то приходится считаться с могоозначностью, как с неотъемлемым ее свойством: ветви ее, разнящиеся на целое кратно 2-г, в известном смысле неотредимы.

Изложенное исследование читатель без труда распространит и на случай, когда налицо несколько особых точек или «дырок». Пусть, например, имеется ѝ сособых точек

$$M_1, M_2, ..., M_k$$

Если A в B — две (отличные от особых) точки области и через $(AB)_0$ обозначена какая-либо о пределенная кривая, соединяющая эти точки (и не проходящая через особые точки), то общая форма интеграла по любой подобной же кривой (AB) будет

$$\int_{(AB)} P \, dx + Q \, dy = \int_{(AB)_0} P \, dx + Q \, dy + n_1 \sigma_1 + n_2 \sigma_2 + \dots + n_k \sigma_k.$$

Здесь $\sigma_i(i=1,\,2,\,\ldots,\,k)$ есть циклическая постоянная, отвечающая особой точке M_i , т. е. величина интеграла

$$\int_{(L_i)} P \, dx + Q \, dy,$$

взятого в положительном направлении по простому замкнутому контуру (L_i) , содержащему внутри себя особую точку M_i и не содержащему других особых точек. Коэффициенты n_1 , n_2 , ..., n_k независимо друг от друга могут принимать

y (n) (n) (n)

Черт. 25.

563. Интеграл Гаусса. В некоторых вопросах математической физики приходится рассматривать криволинейный интеграл первого типа:

любые целые значения.

$$g = \int_{(r)} \frac{\cos(r, n)}{r} ds,$$

связываемый с именем Гаусса. Здесь через r обозначена плина

$$r = \sqrt{(x-\xi)^2 + (y-z)^2}$$

вектора, соединающего внешнюю точку кривой (L) (черт. 25), через (r, n) — угол между этим вектором и нормалью к кривой в точке M.

Так как точка A неизменна, то подинтегральное выражение $\cos(r,n)$ представалет собой функцию от коограния x, y точки M. Представии интеграл 1 аусс а B офоме криволинейного интеграл а горого типы. В Сели (x,n) (x,n) суть утам между положительным направлением оси x и направлениями разлусс-вектура и нормами, r, r, оченидно,

$$(r, n) = (x, n) - (x, r)$$

так что

$$\cos(r, n) = \cos(x, n) \cos(x, r) + \sin(x, n) \sin(x, r) = \frac{x - \xi}{r} \cos(x, n) + \frac{y - \eta}{r} \sin(x, n).$$

Подставляя это в интеграл Гаусса, приведем его к вилу

$$g = \int_{(L)} \left[\frac{y - \eta}{r^2} \sin(x, n) + \frac{x - \xi}{r^2} \cos(x, n) \right] ds.$$

Если же воспользоваться формулой (15) n° 353, то и получим искомое выражение интеграла g в виде криволинейного интеграла второго типа:

$$g = \pm \int_{\Omega} \frac{y - \eta}{r^2} dx - \frac{x - \xi}{r^2} dy,$$

где двойной знак отвечает тому или иному выбору направления нормали.

Функции $P = \frac{y-\eta}{r^3}$ и $Q = -\frac{x-\xi}{r^2}$, равно как и их производные, непрерывны во всей плоскости xy за исключением точки A, где r=0. Во всех

точках, отличных от А, удовлетворяется условие интегрируемости. Действигельно,

$$\frac{\partial}{\partial y} \left(\frac{y - \eta}{r^2} \right) = \frac{r^2 - 2\left(y - \eta\right)^3}{r^4} = \frac{(x - \xi)^3 - (y - \eta)^3}{r^4} ,$$

$$\frac{\partial}{\partial x} \left(-\frac{x - \xi}{r^2} \right) = -\frac{r^2 - 2\left(x - \xi\right)^2}{r^4} = \frac{(x - \xi)^3 - (y - \eta)^2}{r^4} ,$$

так что эти производные равны.

Если кривая (L) замкнута, но не охватывает точки A (и не проходит через нее), то необходимо g=0. Если же замкнутая кривая (L) охватывает точку А, то интеграл Гаусса может быть и отличным от нуля, но, как мы видели в предыдущем п°, его значение должно быть одним и тем же для всех таких кривых. Для выяснения этого значения возьмем в качестве кривой (L) окружность радиуса R с центром в точке A. Тогда

$$r = R$$
 H $\cos(r, n) = 1$

(если считать, что нормаль и радиус-вектор имеют одно и то же направление), так что

$$g = \frac{1}{R} \int_{\langle I \rangle} ds = \frac{1}{R} \cdot 2\pi R = 2\pi.$$

Итак, для каждой замкнугой кривой (L), внутри которой находится точка А. будет

$$g = \int_{(L)} \frac{\cos(r, n)}{r} ds = 2\pi,$$

если нормаль направить во в н е ш н ю ю сторону, как мы это сделали в случае окружности.

Полученные результаты можно было бы легко предвидеть, если предварительно установить геометрический смысл интеграла Гаусса: д есть мера угла, под которым видна из точки А

кривая (L) (если угол, описываемый радиусом-вектором, идущим из А, при обходе кривой брать со знаком).

Для обнаружения этого обстоятельства, предположим сначала, что кривая (L) пересекается с каждым исходящим из А лучом не более чем в одной точке (черт. 26). Пусть, далее, нормаль п к кривой направлена в сторону, противоположную точке А, так что

$$0 < (r, n) < \frac{\pi}{2}.$$

Черт. 26.

Возьмем на кривой (L) элемент ds и определим угол, под которым этот элемент виден из точки А. Если М есть (например, начальная) точка этого элемента, то опишем вокруг А окружность радиусом АМ и спроектируем на эту окружность элемент ds. Пусть элемент окружности, который

служит проекцией элемента ds, будет do. Так как угол между ними (считая оба элемента приближенно прямолинейными) равен углу (г. п), то

$$d\sigma = \cos(r, n) ds.$$

С другой стороны, очевидно,

$$d\sigma = rd\varphi$$
,

где $d\phi$ есть центральный угол, отвечающий дуге $d\sigma$, т. е. именно тот угол, под которым элемент ds виден из точки A. Отсюда имеем для этого элементарного угла видимости выражение

$$d\varphi = \frac{\cos(r, n)}{r} ds.$$

Наконец, суммируя все элементарные углы, мы получим, что угол видимости для всей кривой (L) как раз и выражается интегралом g.

Если кривая пересекается лучами, исходящими из точки А, более чем в одной точке, но может быть разбита на части, каждая из которых пересекается этими лучами уже лишь в одной точке, то нужно лишь просуммировать интегралы Гаусса, относящиеся к этим частям.

Выберем на кривой (L) определенное направление, а нормаль будем направдять, например, так, чтобы угол между положительно направленной касатель-

ной и нею был $+\frac{\pi}{2}$. Тогда в одних частях кривой нормаль окажется направленной в сторону, противоположную точке А, и интеграл Гаусса даст угол ви-

димости с плюсом, в других же частях нормаль будет направлена в сторону точки А, и угол видимости получится с минусом, В общем интеграл Гаусса в этом случае даст алгебранческую сумму углов видимости. Впрочем, именно эту сумму и называют углом видимости для всей кривой (L), понимая, таким образом, под углом видимости полную меру вращения луча зрения от начала к концу кривой,

Если кривая замкнута и окружает точку A, то непосредственно ясно, что угол видимости кривой есть 2π . Если же замкнутая кривая не охватывает точку А, то углы Черт. 27. видимости, взаимно уничтожаясь благодаря разнице знаков, в сумме дают нуль. Для простого случая, изображенного на черт. 27, кривая (£) распадается на две

части: (L_1) и (L_2) , видные из A под одним и тем же углом; но для кривой (L_1) этот угол получается с плюсом, а для (L₈) -- с минусом.

Все это полностью согласуется со сказанным выше,

Замечание, Геометрическая трактовка интеграла Гаусса позволяет усмотреть, что в случае, когда замкнутая кривая (L) проходит через точку А и в этой точке имеет касательную, значение интеграла будет т. Если точка А будет угловой и угол между односторонними касательными в ней равен с, то таково же будет и значение интеграла Гаусса. Для аналитического обоснования указанного результата следовало бы сначала выделить из (L) некоторую окрестность точки A, а затем перейти к пределу, сжимая эту окрестность,

564. Трехмерный случай. Все проведенное выше исследование может быть повторено и для трехмерного случая.

Пусть в некоторой трехмерной области (V) определены и непрерывны три функции: P(x, y, z), Q(x, y, z), $\hat{R}(x, y, z)$; станем рассматривать криволинейный интеграл

$$\int_{AB} P \, dx + Q \, dy + R \, dz \tag{13}$$

по произвольной лежащей в этой области кривой (АВ). Рассуждения пп° 556 и 557 переносится на рассматриваемый случай непосредственно и без изменений, Таким образом, и здесь имеет место теорема, аналогичная теореме 1 п° 555: вопрос о независимости интеграла (13) от пути интегрирования приводится к вопросу о том, будет ли дифференциальное выраженыя

$$P\,dx + Q\,dy + R\,dz \tag{14}$$

mочным дифференциалом, т. е. будет ли существовать такая («первообразная») функция $\Phi(x, y, z)$, полный дифференциал которой

$$\frac{\partial \Phi}{\partial x} dx + \frac{\partial \Phi}{\partial y} dy + \frac{\partial \Phi}{\partial z} dz$$

совпалает с выражением (14).

Отметим попутно, что если такая функция существует, то интеграл (13) выражается разностью двух ее конечных значений;

$$\int_{AB} P dx + Q dy + R dz = \Phi(B) - \Phi(A) = \Phi(M) \Big|_{A}^{B}$$
 (15)

[cp. 557 (6*)].

Затем, как и выше, встает вопрос о признаках точного дифференциала. Допустим существование в области (V) непрерывных производных

$$\frac{\partial P}{\partial y}, \frac{\partial P}{\partial z}; \frac{\partial Q}{\partial z}, \frac{\partial Q}{\partial x}; \frac{\partial R}{\partial x}, \frac{\partial R}{\partial y}.$$

Тогда, если выражение (14) есть дифференциал некоторой функции $\Phi\left(x,\ y,\ z\right)$, так что имеют место равенства

$$P = \frac{\partial \Phi}{\partial x}, \quad Q = \frac{\partial \Phi}{\partial y}, \quad R = \frac{\partial \Phi}{\partial z},$$
 (16)

TO

$$\begin{array}{c} \frac{\partial P}{\partial y} = \frac{\partial^z \Phi}{\partial x \, \partial y}, \quad \frac{\partial P}{\partial z} = \frac{\partial^z \Phi}{\partial x \, \partial z}; \quad \frac{\partial Q}{\partial z} = \frac{\partial^z \Phi}{\partial y \, \partial z}, \quad \frac{\partial Q}{\partial x} = \frac{\partial^z \Phi}{\partial y \, \partial x}; \\ \frac{\partial R}{\partial x} = \frac{\partial^z \Phi}{\partial z \, \partial x}, \quad \frac{\partial R}{\partial y} = \frac{\partial^z \Phi}{\partial z \, \partial y}. \end{array}$$

Все эти производные, по предположению, непрерывны; а тогда [191] имеют место равенства

$$\frac{\partial P}{\partial y} = \frac{\partial Q}{\partial x}, \quad \frac{\partial Q}{\partial z} = \frac{\partial R}{\partial y}, \quad \frac{\partial R}{\partial x} = \frac{\partial P}{\partial z}.$$
 (6)

Таким образом, какова бы ни была область (V), условия (Б) являются необходимыми для того, чтобы выражение (14) было точным дифференциалом, а следовательно, и для того, чтобы имтеграл (13) не зависел от пути.

Переходя к вопросу о достаточности этих условий, мы оправлениямся даресь случаем, когда область (V) есть прямоугольный параллеления д

$$(V) = [a, b; c, d; e, f].$$

Здесь мы повторим построения по 558.

Для определения функции $\Phi(x,y,z)$ из условий (16), проинтегрируем первое из них по x между x_0 и x ($a \leqslant x_b$, $x \leqslant b$), считая у и z произвольно фиксированными в соответствующих промежутках. Мы получим

$$\Phi(x, y, z) = \int_{x_0}^{x} P(x, y, z) dx + \Phi(x_0, y, z).$$

Полагая во втором из уравнений (16) $x = x_0$ и интегрируя по y от y_0 до y ($c \le y_0$, $y \le d$), найдем

$$\Phi(x_0, y, z) = \int_{y_0}^{y} Q(x_0, y, z) dy + \Phi(x_0, y_0, z).$$

Наконец, интегрируем третье уравнение (16), полагая в нем $x = x_0$ и $y = y_0$, по z от z_0 до z ($e \leqslant z_0$, $z \leqslant f$):

$$\Phi(x_0, y_0, z) = \int_{z_0}^{z} R(x_0, y_0, z) dz + \Phi(x_0, y_0, z_0).$$

Если постоянное значение $\Phi\left(x_{0},y_{0},z_{0}\right)$, которое, очевидно, остается произвольным, обозначить через C_{i} то окончательно придем к такому выражению для искомой функции:

$$\Phi(x, y, z) = \int_{z_0}^{x} P(x, y, z) dx + \int_{y_0}^{y} Q(x_0, y, z) dy + \int_{z_0}^{z} R(x_0, y_0, z) dz + C.$$
 (17)

Применяя, в случае надобности, правило Лейбница, теперь легко проверить, что эта функция, действительно, удовлетворяет всем условиям (16).

Это непосредственное построение первообразной убеждает нас в том, что, по крайней мере, для параллелепипедальной области (V) условия (Б) доста точны для того, чтобы выражение (14)

было точным дифференциалом, а значит и для того, чтобы интеграл (13) не зависел от пути.

Распространение на общий случай возможно и здесь, с тем лишь, что область (V) довлетворяет некоторому условию (аналогичному од и ос в за н ос ти плоской областа). Но так как на этот раз проведение всех рассуждений представляет трудности, мы от него отказываемся. Инже [641], после ознакомления с поверхностными интегралами и формулой Сток са, мы к этим вопросла вернемся.

565. Примеры. 1) Будет ди криводинейный интеград

$$\int\limits_{\mathbb{R}} (x^2 + y^2) (x \, dx + y \, dy)$$

по любому замкнутому контуру равен нулю?

Ответ утвердительняй, так как подинтегральное выражение явно представляет собой полный дифференциал от функции $\frac{1}{4}(x^2+y^2)^2$.

Не прибегая к условию (А), выяснить, зависит ли от пути интегрирования интеграл

$$\int_{AB} x \, dy - y \, dx.$$

Ответ: зависит (вообще говоря), ибо подобный же интеграл по непересекающему себя замкнутом контуру выражает удвоенную поциаль ограниченной этим контуром области [551] и, следователью, отличен от 0.

 Установить существование первообразной и найти ее для следующих дифференциальных выражений:

(a) $(4x^3y^3 - 3y^2 + 5) dx + (3x^4y^2 - 6xy - 4) dy$,

(6) $(10xy - 8y) dx + (5x^2 - 8x + 3) dy$,

(B) $(4x^3y^3-2y^2) dx + (3x^4y^2-2xy) dy$,

(r) $[(x+y+1)e^x-e^y]dx+[e^x-(x+y+1)e^y]dy$,

Решение. С помощью условия интегрируемости выясняется, что в случаях (а), (б), (г) мы имеем точный дифференциал, а в случае (в) нет. (а) По формуле (8), полагая $x_0 = y_0 = 0$, имеем

$$\Phi(x, y) = \int_{0}^{x} 5 dx + \int_{0}^{y} (3x^{4}y^{3} - 6xy - 4) dy + C =$$

$$= 5x + x^{4}y^{3} - 3xy^{3} - 4y + C.$$

То же получается и по формуле (7):

$$\Phi(x, y) = \int_{0}^{x} (4x^{2}y^{3} - 3y^{2} + 5) dx + \int_{0}^{y} (-4) dy + C =$$

$$= x^{4}y^{3} - 3xy^{3} + 5x - 4y + C.$$

(6) Выгодно, взяв $x_0=y_0=0$, вычислять по формуле (8), ибо тогда первый интеграл обратится в нуль:

$$\Phi(x, y) = \int_{0}^{y} (5x^{2} - 8x + 3) dy + C = (5x^{2} - 8x + 3) y + C.$$

(г) По любой из указанных формул получим:

$$\Phi(x, y) = (x + y)(e^x - e^y) + C.$$

4) Доказать, что условие $\frac{\partial P}{\partial y} = \frac{\partial Q}{\partial x}$ равносильно тождеству

$$\int_{x_0}^{x} P(x, y) dx + \int_{y_0}^{y} Q(x_0, y) dy = \int_{x_0}^{x} P(x, y_0) dx + \int_{y_0}^{y} Q(x, y) dy$$

(в предположении непрерывности функций P, Q, $\frac{\partial P}{\partial y}$ и $\frac{\partial Q}{\partial x}$).

 Иногда разыскание первообразной (если условие интегрируемости выполнено) оформляют иначе, чем это сделано в 558. Покажем это на примере 3 (а). Из условия

$$\frac{\partial \Phi}{\partial x} = 4x^3y^3 - 3y^3 + 5,$$

интегрируя по x, найдем для Φ выражение $x^4y^5-3xy^3+5x$ с точностью до «постоянной интегрирования». Эта последняя не зависит от x, по которому мы интегрировали, но может зависеть от «параметра» y; поэтому мы возьмем ее в виде φ (y). Итак,

$$\Phi = x^4y^8 - 3xy^8 + 5x + w$$

Условие

$$\frac{\partial \Phi}{\partial y} = 3x^4y^2 - 6xy - 4$$

дает нам, при подстановке, вместо Ф его выражения

$$\frac{d\varphi}{dv} = -4$$
,

откуда $\varphi = -4v + C$. Окончательно

$$\Phi = x^4y^5 - 3xy^9 + 5x - 4y + C$$

 Если тот же прием применить к примеру 3) (в), не обращая вниминя на нарушение условия интегрируемости, то для определения ф получим условие

$$\frac{d\varphi}{dy} = 2xy.$$

Оно явно противоречиво, ибо справа стоит выражение, содержащее x, в то время как φ от x не зависит!

 Интересно в общем виде выяснить, какую роль в осуществлении указанного приема играет условие интегрируемости.

Интегрируя по x равенство

$$\frac{\partial \Phi}{\partial x} = P(x, y),$$

найдем, как и в частном примере,

$$\Phi(x, y) = \int_{x_0}^x P(x, y) dx + \varphi(y).$$

Второе равенство

$$\frac{\partial \Phi}{\partial y} = Q(x, y)$$

даст затем для определения ф (у) условие

$$\frac{d\overline{q}}{dy} = Q(x, y) - \frac{\partial}{\partial y} \int_{x_0}^{x} P(x, y) dx = Q(x, y) - \int_{x_0}^{x} \frac{\partial P}{\partial y} dx.$$
 (18)

Если последнее выражение фактически от x не зависит (т. е. при y = constне меняется с изменением х), то простая квадратура по у приводит к выражению для ф. Если же выражение (18) содержит х, то полученное для ф условие противоречиво, ибо ф не должно зависеть от ж. Таким образом, успех зависит исключительно от того, свободно ли от ж или нет выражение (18), а это проще всего установить по тому, обращается жи в нузь или нет частная производная от выражения

(18) по ж. Но производная эта равна $\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y}$; таким образом, выполнение условия (А), и только оно, гарантирует

успех! 8) Какому условию должна удовлетворять функция F(x, y), чтобы выражение

$$F(x, y)(x dx + y dy)$$

было точным дифференциалом?

Ответ: $x \frac{\partial F}{\partial y} = y \frac{\partial F}{\partial x}$.

Omsem:
$$x \frac{\partial F}{\partial y} = y \frac{\partial F}{\partial x}$$
.

9) Вывести формулы (7) и (8)

nº 558 для первообразной, воспользовавшись выражением первообразной через криводинейный интеграл [556 (4)] и выбрав в качестве пути интегрирования один раз ломаную АСМ, а другой раз АДМ (черт, 28).

Черт. 28.

10) Чтобы дать другой пример применения общей формулы (4) п° 556 для разыскания первообразной, решим наново по этой формуле задачу 3) (а), взяв в качестве пути интегрирования прямолинейный отрезок, соединяющий начало координат с произвольной точкой (х', у') плоскости (мы иначе обозначаем ее координаты, чтобы не путать их с координатами х, у переменной точки пути интегрирования).

В интеграле

$$F(x', y') = \int_{0}^{(x', y')} (4x^3y^3 - 3y^2 + 5) dx + (3x^4y^2 - 6xy - 4) dy$$

нужно у заменить на $\frac{y'x}{x'}$ (ибо $y=\frac{y'x}{x'}$ как раз и будет уравнение пути интегрирования) и тем свести дело к вычислению обыкновенного определенного интеграла по x от 0 до x'. В результате получим

$$F(x', y') = \int_{0}^{x'} \left(\frac{7y'^{2}x^{2}}{x'^{2}} - \frac{9y'^{2}x^{2}}{x'^{2}} + 5 - \frac{4y'}{x'} \right) dx =$$

$$= x'^{4}y'^{3} - 3x'y'^{2} + 5x' - 4y',$$

что с точностью до обозначений совпадает с найденным выше выражением,

11) Установить область, в которой выражение

$$P dx + Q dy = \sqrt{\sqrt{x^2 + y^2} - x} dx + \sqrt{\sqrt{x^2 + y^2} + x} dy$$

является полным дифференциалом, и найти первообразную для этой области. Решение, Имеем (при у ≠ 0):

$$\begin{split} \frac{\partial P}{\partial y} &= \frac{1}{2\sqrt{\sqrt{x^2 + y^3} + x}} \cdot \frac{y}{\sqrt{x^2 + y^3}} = \pm \frac{y\sqrt{\sqrt{x^2 + y^3} + x}}{2\sqrt{x^2 + y^3}} \,, \\ \frac{\partial Q}{\partial x} &= \frac{1}{2\sqrt{\sqrt{x^2 + y^3} + x}} \left(\frac{x}{\sqrt{x^2 + y^3}} + 1 \right) = \frac{y\sqrt{x^2 + y^3} + x}{2\sqrt{x^2 + y^3}} \,. \end{split}$$

причем в первом случае знак плюс или минус берется в соответствии со знаком у, Таким образм, условие интегрируемости выполняется лишь для у>0, Страничиваясь, в сику этого, верхией полупискостью, осносызуемся для восталювления первообразмой тем же приемом, что и в 10), но уравнения прамолитейного этотежка возымем в параметической формет.

$$x = x^t t$$
, $y = y^t t$ $(0 \le t \le 1)$.

Тогла

$$F(x', y') = \int_{0,0}^{(x',y')} P dx + Q dy =$$

$$= \int_{0}^{1} (x' \sqrt{Yx^2 + y'^2} - x' + y' \sqrt{Yx^2 + y'^2} + x') \sqrt{t} dt =$$

$$= \frac{2}{3} (x' \sqrt{Yx^2 + y'^2} - x' + y' \sqrt{Yx^2 + y'^2} + x').$$

12) Положим

$$P dx + Q dy = \frac{1}{2} \frac{x dy - y dx}{Ax^2 + 2Bxy + Cy^2} (A, C, AC - B^2 > 0).$$

Проверить выполнение условия (A) и найти циклическую постоянную, отвечающую особой точке (0,0).

Указание. Проще всего вычислить криволииейный интеграл по эллипсу

$$Ax^2 + 2Bxy + Cy^2 = 1, (E)$$

ибо тогда

$$\int_{(E)} P dx + Q dy = \frac{1}{2} \int_{(E)} x dy - y dx$$

сведется [551 (10)] попросту к площади этого эллипса, которая нам известна [339, 6)]. Ср. 549, 9).

13) Если соблюдено условне интегрируемости, криволинейный интеграл иной раз может оказаться не зависящим от пути, а первообразная функция од 10 км за чиой — даже при наличии особой точки! Пример: для выражения

$$\frac{x\,dx+y\,dy}{x^2+y^2},$$

Символом У обозначен, как обычно, арифметический корень.

имеющего особой точкой начало координат, первообразной будет, например, функцив $\ln (x^2+y^2)$, од но значнал и не прерыв на а вмете с производими в овей поскости (исключая начало). Читатель детко умент счто это с вязано с фактом обращения в нуль циклической постоянной, отвечающей начало.

14) Проинтегрировать дифференциальное выражение

$$z\left(\frac{1}{x^2y} - \frac{1}{x^2 + z^2}\right) dx + \frac{z}{xy^2} dy + \left(\frac{x}{x^2 + z^2} - \frac{1}{xy}\right) dz$$
.

Решение. Легко проверяются «условия интегрируемости»:

$$\frac{\partial P}{\partial y} = \frac{\partial Q}{\partial x} = -\frac{z}{x^2 y^z}, \ \frac{\partial Q}{\partial z} = \frac{\partial R}{\partial y} = \frac{1}{xy^z}, \ \frac{\partial R}{\partial x} = \frac{\partial P}{\partial z} = \frac{1}{x^2 y} + \frac{z^2 - x^2}{(x^2 + z^2)^2}.$$

Вычисление проведем по формуле, аналогичной формуле (17), но с перестановкой ролей x и z, и полагая при этом $z_0 = 0$, а x_0 и $y_0 > 0$. Тогда сохраниятся лиць один из трех интегралов, и мы сразу найдем:

$$\Phi(x, y, z) = \int_{0}^{z} \left(\frac{x}{x^{2} + z^{2}} - \frac{1}{xy} \right) dz + C = \arctan \left(\frac{z}{x} - \frac{z}{xy} + C \right).$$

568. Приложение к физическим задачам. Вернемся в свете изложенной теории к некоторым ранее рассмотренным задачам из области механики и физики.

 Работа силового поля. В по 554 мы видели, что работа силового поля при перемещении матернальной точки с массой 1 вдоль по траектории (К) выражается криволинейным интегралом [см. 554 (18)];

$$A = \int_{(K)} X \, dx + Y \, dy,\tag{19}$$

где X = X(x, y) н Y = Y(x, y) суть проекцин напряжения поля на координатные оси.

Весьма естественно заняться выясиемием условий, при которых работа сил поди зависит лишь от начального и конечного подожений точки, но не от формы трасктории. Этот вопрос, очевядню, равносилен вопросу о независимости значения криволинейного интеграла (19) от пути интегрирования. Поэтому искомым условием является равенства.

$$\frac{\partial X}{\partial y} = \frac{\partial Y}{\partial x},$$
 (20)

в предположении, конечно, что область, охватываемая полем, односвязна и что особые точки отсутствуют,

То же условие можно выражнів на такой форме: работа сил поля при перемещении материльной точки из одного положения в другое не зависит от формы траектории в том и только в том случае, когда элем ен та о на я забота

$$X dx + Y dy$$

служит полным дифференциалом от некоторой однозначной функции $U(\mathbf{x}, \mathbf{y})$. Эту фикцию объемино называют силовой или потенциальной; в случае ее существования само поле получает наименование лотенциального.

Работа потенциального поля при перемещении точки из положения $A(x_0, y_0)$ в положение $B(x_1, y_1)$ равна [см. 557 (б)] просто соответствующему приращению силовой функции;

$$U(x_1, y_1) - U(x_0, y_0) = U(B) - U(A)$$
.

В качестве примера рассмотрим поле изотоновского притижжения. Если в начале координат O поместить массу μ , а в гочку A — массу 1, то эта последняя будет притигиваться κ центру O с силой \overline{F} , развой по веанумот

$$F = \frac{\mu}{r^2}$$
,

где $r = \sqrt{x^2 + y^2}$ есть расстояние точки A от начала. Так как косинусы углов, составляемых этой силой с осями, будут $-\frac{x}{r}$ и $-\frac{y}{r}$, то проекции силы F на оси выразятся так:

$$X = -\frac{\mu x}{r^3}, Y = -\frac{\mu y}{r^3}$$

Непосредственно ясно, что ньютоновское поле является потенциальным, поскольку выражение

$$-\frac{\mu x}{r^5} dx - \frac{\mu y}{r^5} dy \qquad (21)$$

служит дифференциалом для функции

$$U = \frac{\mu}{\pi}$$
,

которая в играет засеь родь потенивальной функции; ее называют имотимомоским полненциалом (поля точки О). Несмотря на валичие особой точки (ді) почало координат), функции эта однозначата іштеграм от выраження (ді) позамкитуму контуру будет нужем, даже есан контур охватывает начало («циклическая постоянная» засеь зравна нулю).

При перемещении точки из положения А в положение В силы поля произведут работу

$$A = \frac{\mu}{r_B} - \frac{\mu}{r_A},$$

где r_A н r_B суть расстояния точек A и B от центра. При удалении точки B в бесконечность работа превратится в $-\frac{\mu}{r_A}$; она будет равна как раз вели-

чине ньютоновского потенциала $\frac{\mu}{r_A}$, если точка перемещается из бесконечности в положение A.

Примерами не потенциальных полей могут служить поля, образованные си-

$$F = kr$$
 или $F = \frac{k}{r}$, $(k = const)$

направление которой составляет угол $+\frac{\pi}{2}$ с направлением радиуса-вектора \vec{r}_*

Все сказанное здесь легко переносится и на случай пространственного силового поля.

 Плоское установившееся течение несжимаемой жидкости. Если через и, о обозначить спагающие по осям вектора-скорости, то, как мы вывели в по 554, 2), количество жидкости, втекающей в единицу времени через замкнутый контур (К) в н у т р, равно

$$Q = \int_{Q_0} v \, dx - u \, dy$$

[см. 554 (22)]. В случае несжимаемой жидкости и при отсутствии источников и стоков этот интеграл всегда будет нудем. Отсюда следует, что слагающие и, о вектора-скорости необходимо подчинемы условию

$$\frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} = 0.$$

Тогда подингеградьное выражение $\sigma(Ax - u \, dy$ имеет первообразную функцию $\varphi(M) = \varphi(x, y)$, которую в гидромсханике называют функцией тюха. Если взять дюбую кривую (AB), соединяющую точки $A \times B$, $B \times B$, сак известно (554 (22)), количество жидкости, протеквощей через нее в единицу времени в о пр ед ед е н н у $B \times B$ с $B \times B$ у выражается интеградом

$$Q = \int_{(AB)} v \, dx - u \, dy,$$

причем направление на кривой (AB) должно быть таким, чтобы нормаль, направления в удоминутую сторону, составляла с подожительно направленной касательной угол $+\frac{\pi}{2}$. Теперь мы видим, что эта величина попросту равна разности $\sigma(B) \rightarrow \sigma(A)$ значений бункции тока на конила кливой!

3) Тепло, поглощениюе газом. Рассмотрим вновь [554, 3]] вопрос о количесте сппа, получению данной массой (скажем, 1 може) насального газа при наменении его состояния. Есла самый процесс изменению состояния газа характеризуется кривой (К) на плоскости V, то, как мы видели в и 554, 3) умомнуток смичество тепла выразится кривойнейным интеграмог [см. там (23)]:

$$U = \int_{R} \frac{c_p}{R} p \, dV + \frac{c_v}{R} V \, dp$$

(мы сохраняем прежние обозначения).

Еслі, как это делается обычно, считать теплоемкости c_9 и c_9 газа (при постоянном объеме и при постоянном давлении) неизменными, то условие интегрируемости здесь явно нарушено. Действительно, ввиду того что $c_9 \neq c_9$, будет

$$\frac{\partial}{\partial p} \left(\frac{c_p}{R} p \right) = \frac{c_p}{R} \neq \frac{\partial}{\partial V} \left(\frac{c_v}{R} V \right) = \frac{c_v}{R}.$$

Отсюда следует, что количество тепла U не является функцией от состояния газа и зависит от того процесса, который к этому состоянию привел. Даже при циканческом процессе, возвращающем газ в его первоначальное состояние, газ может приобрести (кан потерять) некоторое комчество тепла.

Если выражение элементарного количества тепла

$$dU = \frac{c_p}{R} p \, dV + \frac{c_v}{R} V \, dp$$

умножить на $\frac{1}{T}$, где $T = \frac{\rho V}{R}$ есть абсолютная температура газа, то придем к выражению

$$\frac{dU}{T} = c_{\rho} \, \frac{dV}{V} + c_{v} \frac{dp}{p} \, ,$$

которое явно представляет собой полный дифференциал, Первообразной здесь служит функция

$$S = c_p \ln V + c_p \ln p$$

Криволинейный интеграл

$$\int_{(V_0, P_0)}^{(V,p)} \frac{dU}{T}$$

уже не зависит от пути интегрирования, соединяющего постоянную точку (V_0, p_0) с переменной точкой (V, p) и лицы постоянной отличается от указаний выше функция S. Этим интеградом определяется искогорая физическая всемуния (так называемая э и т ро п и я), уже являющаяся функцией состояния газа и играющая важирую доль в тепловых расчетах.

§ 4. Функции с ограниченным изменением

567. Определение функции с ограниченным изменением. Настоящий параграф представляет некогорое отступление от основной линии этой главы. Он посвящен ознакомлению читателя с важным классом функций (указанным в заголовке), который был введен в науку Ж орд а ном (С. Догайл). Этот класс функций будет играть основную роль в том обобщении понятия определенного интеграла, окторым мы займемся в следующем параграфе. Впрочем, и во многих других вопросах математического анализа класс функций с ограниченным изменением имеет важное значение.

Пусть функция f(x) определена в некотором конечном промежутке [a,b], где a < b. Разложим этот промежуток произвольным образом на части с помощью точек деления:

$$x_0 = a < x_1 < x_2 < \dots < x_l < x_{l+1} < \dots < x_n = b$$

(подобно тому, как мы это делали при составлении интегральных или римановых сумм, устанавливая понятие определенного интеграла). Из абсолютных величин приращений функции, отвечающих отдельным частичным промежуткам: образуем сумму

$$v = \sum_{i=0}^{n-1} |f(x_{i+1}) - f(x_i)|. \tag{1}$$

Теперь весь вопрос в том, будет ли множество этих чисел, отвечающих различным способам дробления промежутка [a, b] на части, ограничено сверху или нет.

Если суммы (1) в их совокупности ограничены сверху, то говорят, что функция f(x) в промежутке [а, b] имеет ограниченное и зыженение (или ограниченную вариацию). При этом точную верхнюю границу этих сумм называют полным изменением (или полной вариацией) функции в указанном промежутке и обозначают символом

$$\bigvee^b f(x) = \sup_v \{v\}.$$

Можно применять это понятие и в случае функции не ограниченного изменения, но тогда полное изменение будет равно $+\infty$.

По самому определению точной верхней границы, в обоих случам, надлежаще выбирая подразделения промежутка [а, b], можно достигнуть произвольной близости суми v к полному изменению

 $\bigvee_{f(x)}^{\sigma} f(x)$. Иными словами, можно выбрать такую последовательность

подразделений, чтобы полное изменение служило пределом для последовательности соответствующих сумм v.

Иногда ставится вопрос об ограниченности изменения функции f(x) в бе с к он е ч н о м промежутке, например в промежутке f(x) но Соворят, что функция f(x) имеет ограниченное изменение в промежутме $[a, + \infty]$, если она является функцией с ограниченным изменением в любой его комечной части [a, A] и польные изменением в любой его комечной части [a, A] и польные изменением в любой его комечной части [a, A] и польные изменением в любой его комечной части [a, A] и польные изменением в любой его комечной части [a, A] и польные изменением в любой его комечной части [a, A] и польные изменением в любой его комечной части [a, A] и польные изменением в любой его комечной части [a, A] и польные изменением [a, A] и польныем [a, A] и польные изменением [a, A] и польные изменением [a, A] и польныем [a, A] и

ния $\bigvee_{a}^{A} f(x)$ ограничены в их совокупности. Во всех случаях мы

полагаем

$$\bigvee_{a}^{+\infty} f(x) = \sup_{A > a} \left\{ \bigvee_{a}^{A} f(x) \right\}. \tag{2}$$

Отметим, что в этих определениях никакой роли не играет вопрос 0 непрерывности функции f(x).

Примером функция с ограниченным изменением в конечном или бесконечном промежутке [a, b] может служить любая ограниченная монотонная функция. Если промежуток [a, b] конечный, то это сразу следует из того, что

$$v = \sum_{i=0}^{n-1} |f(x_{i+1}) - f(x_i)| = \left| \sum_{i=0}^{n-1} [f(x_{i+1}) - f(x_i)] \right| = |f(b) - f(a)|,$$

так что в $\bigvee_{a}^{b} f(x) = |f(b) - f(a)|$. Для промежутка $[a, +\infty]$, очевидно, будет

$$\bigvee_{A>a}^{+\infty} \{|f(A)-f(a)|\} = |f(+\infty)-f(a)|,$$

разумея под $f(+\infty)$, как обычно, предел $\lim_{A\to +\infty} f(A)$.

Дадим теперь пример непрерывной функции, которая, однако, не будет функцией с ограниченным изменением. Положим

$$f(x) = x \cos \frac{\pi}{2x}$$
 (для $x \neq 0$), $f(0) = 0$

и рассмотрим, например, промежуток [0, 1]. Если за точки деления этого про-

$$0 < \frac{1}{2n} < \frac{1}{2n-1} < \dots < \frac{1}{3} < \frac{1}{2} < 1$$

то, как легко убедиться,

$$v = v_n = 1 + \frac{1}{2} + ... + \frac{1}{n} = H_n$$

и [см. 365, 1)]

$$\bigvee_{0}^{1} f(x) = \sup \{v\} = +\infty.$$

568. Классы функций с ограниченным изменением. Мы уже упоминали о том, что монотонная функция имеет ограниченное изменение. Можно следующим образом расширить этот класс функций:

 Если функция f(x), заданная в промежутке [a, b], такова, что этот промежуток может быть разложен на конечное число частей

$$[a_k, a_{k+1}]$$
 $(k = 0, 1, ..., m-1; a_0 = a, a_m = b),$

в каждой из которых f(x) монотонна*, то она имеет в $[a,\ b]$ ограниченное изменение.

Разбив произвольным образом промежуток [a, b] на части, составим сумму \mathbf{v} . Так как от присоединения каждой новой точки деления сумма \mathbf{v} может разве лишь увеличиться \mathbf{v} , то, присоединия к точкам деления все точки a_s , о которых была речь выше, мы получим сумму \mathbf{v} $\mathbf{v$

$$\bar{v}^{(k)} = |f(a_{k+1}) - f(a_k)|,$$

так что

$$\bar{v} = \sum_{k=0}^{m-1} |f(a_{k+1}) - f(a_k)|.$$

Так как произвольная сумма v не превосходит этого числа, то оно и будет полным изменением функции.

$$|f(x_{i+1})-f(x')|+|f(x')-f(x_i)| \ge |f(x_{i+1})-f(x_i)|.$$

^{*} Про такую функцию говорят, что она кусочно-монотонна в про-

^{**} Если между x_i и x_{i+1} вставлена точка x', то слагаемое $|f(x_{i+1}) - f(x_i)|$ заменяется суммой

 2° . Если функция f(x) в промежутке [a, b] удовлетворяет условию

$$|f(\bar{x}) - f(x)| \le L|\bar{x} - x|,$$
 (3)

где L = const, а \overline{x} и x - любые точки промежутка*, то она имеет ограниченное изменение. Причем

$$\bigvee^b f(x) \leqslant L(b-a).$$

Это следует из неравенства

$$v = \sum_{i=0}^{n-1} |f(x_{i+1} - f(x_i))| \le L \sum_{i=0}^{n-1} (x_{i+1} - x_i) = L(b-a).$$

В частности.

 3° . Функция f(x) будет в промежутке [a, b] функцией с ограниченным изменением, если она имеет в нем ограниченную производную: $|f'(x)| \leq L$ (rae L = const).

В самом деле, по теореме о среднем в этом случае

$$|f(\overline{x}) - f(x)| = |f'(\xi)(\overline{x} - x)| \le L|\overline{x} - x| \qquad (x \ge \xi \ge \overline{x}).$$

так что выполнено условие Липшица (3).

На основании этого замечания можно, например, утверждать ограничениость изменения функции

$$f(x) = x^{9} \sin \frac{\pi}{x}$$
 $(x \neq 0), f(0) = 0$

в любом конечном промежутке, ибо производная ее

$$f'(x) = 2x \sin \frac{\pi}{x} - \pi \cos \frac{\pi}{x}$$
 $(x \neq 0), f'(0) = 0$

ограничена. Любопытно отметить, что в каждом промежутке, содержащем точку 0, эта функция «бесконечно колеблется», т. е. бесконечное число раз переходит от возрастания к убыванию, и наоборот.

Обширный класс функций с ограниченным изменением дается следующим предложением:

 4° . Если f(x) в конечном (или даже в бесконечном) промежутке $\{a,b\}$ представима в виде интеграла с переменным верхним пределом:

$$f(x) = c + \int_{a}^{x} \varphi(t) dt, \tag{4}$$

^{*} Это условие обычно называется условием Липшица (R. Lipschitz),

где $\varphi(t)$ предполагается абсолютно интегрируемой * в этом промежутке, то f(x) имеет в нем ограниченное изменение, При этом

$$\bigvee_{a}^{b} f(x) \leqslant \int_{a}^{b} |\varphi(t)| dt.$$

Пусть [а, b] - конечный промежуток; тогда

$$\begin{split} v &= \sum_{i=0}^{n-1} |f(x_{i+1}) - f(x_i)| = \sum_{i=0}^{n-1} \left| \sum_{i=1}^{x_{i+1}} \varphi(t) \, dt \right| \leq \\ &\leq \sum_{i=0}^{n-1} \sum_{x_i}^{x_{i+1}} |\varphi(t)| \, dt = \sum_{a}^{b} |\varphi(t)| \, dt, \end{split}$$

откуда и следует наше утверждение.

Если же речь идет о бесконечном промежутке $[a, +\infty]$, то достаточно заметить, что

$$\bigvee_{a}^{A} f(x) \leqslant \int_{a}^{A} |\varphi(t)| dt \leqslant \int_{a}^{+\infty} |\varphi(t)| dt.$$

Замечание. Можно доказать, что как в случае конечного, так и в случае беконечного промежутка на самом деле имает место точное равенство

$$\bigvee_{a}^{b} f(x) = \int_{a}^{b} |\varphi(t)| dt.$$

Если же функция $\varphi(t)$ в промежутке [a,b] интегрируема, но не абсолютно, то полное изменение f(x) заведомо бесконечно. Мы не будем останавливаться на этом, но поясним лишь последнию часть замечания примерами.

Пусть $f(x) = x^2 \sin \frac{\pi}{x^2}$ $(x \neq 0)$, f(0) = 0, так что

$$f'(x) = \varphi(x) = 2x \sin \frac{\pi}{x^2} - \frac{2\pi}{x} \cos \frac{\pi}{x^3}$$
 $(x \neq 0), f'(0) = \varphi(0) = 0.$

Тогда, например, для $0 \le x \le 2$

$$f(x) = \int_{0}^{x} \varphi(t) dt,$$

^{*} Т. е. интегрируемой (хотя бы в несобственном смысле) вместе со своей абсолютной величной $|\phi(t)|$.

но в n° 482 мы показали, что интеграл этот — неабсолютно сходящийся. Пользуясь той же идеей, что и там, разложим промежуток [0, 2] точками

$$0, \frac{1}{\sqrt{n}}, \sqrt{\frac{2}{2n-1}}, \frac{1}{\sqrt{n-1}},$$

$$\sqrt{\frac{2}{2n-3}}, \dots, \frac{1}{\sqrt{2}}, \sqrt{\frac{2}{3}}, 1, \sqrt{2}, 2$$

для соответствующей суммы в, очевидно, будет

$$v > \sum_{k=1}^{n} \left| f\left(\sqrt[n]{\frac{2}{2k-1}} \right) - f\left(\frac{1}{\sqrt[n]{k}} \right) \right| \geqslant \sum_{k=1}^{n} \frac{1}{k} = H_{k},$$

откуда и следует, что

$$\bigvee^2 f(x) = + \infty.$$

Аналогично этому легко показать, что функция

$$f(x) = \int_{0}^{x} \frac{\sin t}{t} dt$$

в промежутке [0, + ∞] имеет неограниченное изменение [ср. 476].

569. Свойства функций с ограниченным изменением. Промежуток [a, b], в котором здесь рассматриваются все функции, предполагается к о не ч ны м.

1°. Всякая функция с ограниченным изменением ограничена.

В самом деле, при $a < x' \le b$ имеем

$$v' = |f(x') - f(a)| + |f(b) - f(x')| \le \bigvee_{a=1}^{b} f(x),$$

откуда

$$|f(x')| \le |f(x') - f(a)| + |f(a)| \le |f(a)| + \bigvee^{b} f(x).$$

 2° . Сумма, размость и произведение двух функций f(x) и g(x) с ограниченным изменением также являются функциями с ограниченным изменением.

Пусть $s(x) = f(x) \pm g(x)$. Тогда

$$|s(x_{i+1}) - s(x_i)| \le |f(x_{i+1}) - f(x_i)| + |g(x_{i+1}) - g(x_i)|$$

и, суммируя по значку і,

$$\sum_{i} |s(x_{i+1}) - s(x_{i})| \le$$

$$\le \sum_{i} |f(x_{i+1}) - f(x_{i})| + \sum_{i} |g(x_{i+1}) - g(x_{i})| \le$$

$$\le \bigvee_{i} f(x_{i}) + \bigvee_{i} g(x_{i}),$$

откуда следует

$$\bigvee_{a}^{b} s(x) \leqslant \bigvee_{a}^{b} f(x) + \bigvee_{a}^{b} g(x).$$

Положим теперь p(x) = f(x)g(x) и пусть для $a \le x \le b$ $|f(x)| \le K, \quad |g(x)| \le L \qquad (K, \ L = \text{const})$

[см. 1°]. Очевидно,

$$|p(x_{i+1}) - p(x_i)| = |f(x_{i+1})[g(x_{i+1}) - g(x_i)] + g(x_i)[f(x_{i+1}) - f(x_i)]| \le |f(x_{i+1}) - g(x_i)| + |f(x_{i+1}) - f(x_i)|,$$

откуда уже легко получить, что

$$\bigvee_{a}^{b} p(x) \leqslant K \bigvee_{a}^{b} g(x) + L \bigvee_{a}^{b} f(x).$$

3°. Если f(x) и g(x) суть функции с ограниченным изменением и, сверх того, $|g(x)| \ge \infty > 0$, то и частное $\frac{f(x)}{g(x)}$ будет функцией с ограниченным изменением.

Ввиду свойства 2° , достаточно доказать ограниченность изменения функции $h(x) = \frac{1}{\sigma(x)}$. Имеем

$$|h(x_{i+1}) - h(x_i)| = \frac{|g(x_{i+1}) - g(x_i)|}{|g(x_i)| \cdot |g(x_{i+1})|} \le \frac{1}{a^3} |g(x_{i+1}) - g(x_i)|,$$

так что

$$\bigvee^b h(x) \leqslant \frac{1}{\sigma^a} \bigvee^b g(x).$$

.4°. Пусть функция f(x) определена в промежутке [a,b] и a < c < b. Если функция f(x) имеет ограниченное изменение в промежутке [a,b], то она имеет ограниченное изменение и

в каждом из промежутков [a, c] и [c, b], и обратно. При этом

$$\bigvee_{\alpha}^{b} f(x) = \bigvee_{\alpha}^{c} f(x) + \bigvee_{\alpha}^{b} f(x). \tag{5}$$

Пусть f(x) имеет ограниченное изменение в [a, b]. Разложим на части каждый из промежутков [a, c] и [c, b] порознь:

$$y_0 = a < y_1 < ... < y_m = c, \quad z_0 = c < z_1 < ... < z_n = b;$$
 (6)

этим будет разбит на части и весь промежуток [a, b]. Составим суммы отдельно для промежутков [a, c] и [c, b]:

$$v_1 = \sum_{i} |f(y_{k+1}) - f(y_k)|, \quad v_2 = \sum_{i} |f(z_{i+1}) - f(z_i)|;$$

соответствующая сумма для промежутка [a, b] будет $v = v_1 + v_2$. Таким образом

$$v_1+v_2\!\leqslant\! \bigvee^b f(x)$$

и, следовательно, каждая из сумм v_i , v_j порозив ограничена, т. е. функция $f(\mathbf{x})$ оказывается с ограниченным изменением в промежутках [a,c] и [c,b]. Выбирая подразделения (6) так, чтобы суммы v_i и v_j стремились к соответствующим полным изменениям, в пределе получим

$$\bigvee_{a}^{c} f(x) + \bigvee_{b}^{b} f(x) \leqslant \bigvee_{a}^{b} f(x). \tag{7}$$

Попустим теперь, что f(x) имеет ограниченное изменение в каждом из промежутков [a,c] и [c,b]. Произведем произвольное разбиение промежутка [a,b] на части. Если точка c не входит в состав точек деления, то мы ее дополнительно введем, отчего, как мы знаем * , сумма σ может лишь увеличиться. Сохраняя прежине обозначения, будем иметь

$$v \leq v_1 + v_2 \leq \bigvee_{a}^{c} f(x) + \bigvee_{b}^{b} f(x).$$

Отсюда сразу вытекает ограниченность изменения f(x) в промежутке $]a,\ b]$ и неравенство

$$\bigvee_{a}^{b} f(x) \leqslant \bigvee_{a}^{c} f(x) + \bigvee_{a}^{b} f(x). \tag{8}$$

^{*} См. сноску ** на стр. 76.

⁴ г. м. Фахтенгольп

Наконец, из (7) и (8) следует (5).

Из доказанной теоремы, в частности, вытекает:

5°. Если в промежутке [a, b] функция f(x) имеет ограниченное изменение, то для $a \le x \le b$ полное изменение

$$g(x) = \bigvee^{x} f(t)$$

будет монотонно возрастающей (и ограниченной) функцией от x. Пействительно, если $a \le x' < x'' \le b$. то

$$\bigvee_{a}^{x''} f(t) = \bigvee_{a}^{x'} f(t) + \bigvee_{x'}^{x''} f(t),$$

так что

$$g(x') - g(x') = \bigvee_{x'}^{x''} f(t) \ge 0$$
 (9)

(так как по самому определению полного изменения оно не может быть отрицательным числом).

Теперь становится ясным, что определение полного изменения в беск о не чі но м промежутке $[a, +\infty]$ вместо (2) может быть дано в следующей форме:

$$\bigvee_{a}^{+\infty} f(x) = \lim_{A \to +\infty} \bigvee_{a}^{A} f(x). \tag{2*}$$

С помощью этого замечания теоремы настоящего по легко обобщаются и на случай бесконечного промежутка.

570. Критерии для функций с ограниченным изменением. Пусть функция f(x) определена в конечном или бесконечном промежуте [a,b].

 G^* . Для того чтобы функция f(x) имела в промежутке [a, b] ограниченное пэменение, необходимо п достаточно, чтобы для нее в этом промежутке существовала монотонно возрастающая и ограниченная функция F(x), такая, что в любой части [x,x]. $(x' \times x')$ промежутка [a,b] приращение функция f по абсолютной величине не превосходит соответствующего приращения функции F:

$$|f(x'') - f(x')| \le F(x'') - F(x')^*$$
.

$$f(x'') - f(x') \le F(x'') - F(x')$$

^{*} Можго было бы, впрочем, ограничиться и неравенством без знака абсолютной величины:

[Функцию F(x), обладающую этим свойством, естественно было бы назвать мажорантой для функции f(x).]

Нвовходимость следует из того, что для функции f(x) с ограниченным изменением роль мажоранты может играть, например, функция

$$g(x) = \mathbf{V}^{x} f(t),$$

монотонно возрастающая и ограниченная в силу 5°. Неравенство

$$|f(x') - f(x')| \le g(x') - g(x') = \bigvee_{x'}^{x''} f(t)$$

вытекает из самого определения полного изменения функции,

Достаточность для случая конечного промежутка видна сразу из неравенства

$$v = \sum_{i=0}^{n-1} |f(x_{i+1}) - f(x_i)| \leqslant \sum_{i=0}^{n-1} [F(x_{i+1}) - F(x_i)] = F(b) - F(a),$$

а для бесконечного - получается предельным переходом.

Очень важной является другая форма критерия:

7°. Для того чтобы функция f(x) имела в промежутке [a, b] ограниченное изменение, необходимо и достаточно, чтобы она представлялась в этом промежутке в виде разности двух монотонно возрастающих и ограниченных функций:

$$f(x) = g(x) - h(x)$$
. (10)

Нвобходимость. В силу 6°, для функции f(x) с ограниченным изменением существует монотонно возрастающая и ограниченная мажоранта F(x). Положим

$$g(x) = F(x), h(x) = F(x) - f(x),$$

так что (10) выполнено. Остается убедиться в монотонности функции h(x); но при x' < x''

$$h(x'') - h(x') = [F(x'') - F(x')] - [f(x'') - f(x')] \ge 0$$

по самому определению мажоранты.

Достаточность ясна из того, что при наличии равенства (10) функция

$$F(x) = g(x) + h(x)$$

служит мажорантой, ибо

$$|f(x') - f(x')| \le [g(x') - g(x')] + [h(x') - h(x')] =$$

$$= F(x') - F(x'),$$

В виде упражнения предлагается читателю;

1) опираясь на установленные критерии, наново доказать утверждения 1°—4° предыдущего п°:

 для рассмотренных в п° 568 классов функций с ограниченным изменением непосредственно установить наличие монотонной мажоранты и возможность представления в виде разности монотонных функций,

По поводу теоремы 7° сделаем дополнительное замечание. Так как функции g и h обе отраничены, то путем прябавления к ним одной и той же постоянной всегда можно добиться гого, чтобы они обестали по л ож и тель в ними. Точно так же, прибавляя к функция g и h какую-либо возрастающую в строгом симысле, но ограниченную функцию (например, агсід х), придем к такому разложению влад (10), гас обе функцию будут уже строго в озрастающим ми

Установленная в 7° возможность сведения функций с ограниченным изменением в некотором смысле к монотонным функциям не должна создавать у читателя яллювий относительно «простоты» поведения функций с ограниченным изменением: ведь бесконечно колеблюция вся функция

$$f(x) = x^2 \sin \frac{\pi}{x}$$
 $(x \neq 0)$, $f(0) = 0$,

которая была рассмотрена в n° 568, тоже допускает представление в виде разности двух монотонных функций!

Тем не менее, вменно в связи с представлением (10), некоторые соойства монотонных функций переносятся и на функции с ограниченным изменением. Так, если вспомитьт, что для монотонной отраниченной функции f(x) при любом $x=x_0$ существуют односторонней предела, слева и справа,

$$f(x_0 - 0) = \lim_{x \to x_0 - 0} f(x), \quad f(x_0 + 0) = \lim_{x \to x_0 + 0} f(x)$$
 (11)

[71, 1°], то, применяя это свойство к каждой из функций g и h, заключим, что и

 8° . Для функции f(x) с ограниченным изменением в промежутке [a,b] в любой точке $x=x_0$ этого промежутка существуют конечные одностороние пределы (1) *.

571. Непрерывные функции с ограниченным изменением.

9°. Пусть в промежутке [a,b] задана функция f(x) с ограниченным изменением. Если f(x) в некоторой точке $x=x_{\mathfrak{d}}$ непрерывна, то в этой же точке непрерывна и функция

$$g(x) = \bigvee_{t=0}^{x} f(t)$$
.

^{*} Конечно, если x_0 есть один из концов промежутка, то речь может идти только об одном из этих предслов.

Предположим, что $x_0 < b$, и докажем, что g(x) непрерывна в точке x_0 с п рав в а. С этой целью, взяв произвольное $\epsilon > 0$, разложим промежуток $[x_b, b]$ точками

$$x_0 < x_1 < ... < x_n = b$$

на части так, чтобы оказалось

$$v = \sum_{i=0}^{n-1} |f(x_{i+1}) - f(x_i)| > \bigvee_{x_0}^{b} f(t) - \epsilon.$$
 (12)

Опираясь на непрерывность функции f(x), можно предположить при этом, что x_1 уже настолько близко к x_0 , что выполняется неравенство

$$|f(x_1)-f(x_0)|<\varepsilon$$

(в случае надобности, можно было бы вставить еще одну точку деления, отчего сумма v разве лишь увеличилась бы). Тогда из (12) следует, что

$$\bigvee_{x_0}^{b} f(t) < \varepsilon + \sum_{i=0}^{n-1} |f(x_{i+1}) - f(x_i)| < < 2\varepsilon + \sum_{i=0}^{n-1} |f(x_{i+1}) - f(x_i)| \le 2\varepsilon + \bigvee_{i=0}^{b} f(t),$$

стало быть.

$$\mathbf{V}^{s_1} f(t) < 2\varepsilon$$

или, наконец,

$$g(x_1) - g(x_0) < 2\varepsilon$$

Отсюда и подавно

$$0 \le g(x_0 + 0) - g(x_0) < 2\varepsilon$$

следовательно, ввиду произвольности є,

$$\varphi(x_0 + 0) = \varphi(x_0)$$

Аналогично доказывается, что (при $x_0 > a$)

$$g(x_0 - 0) = g(x_0)$$

т. е. что g(x) в точке x_0 непрерывна с лева.

Из доказанной теоремы вытекает такое следствие:

10°. Непрерывная функция с ограниченным измечением представима в виде разности двух непрерывных же возрастающих функций. В самом деле, если вернуться к доказательству предложения 7° (в части, относящейся к необходимости) и в качестве монотонной мажоранты взять именно функцию

$$g(x) = \overset{x}{\mathbf{V}} f(t),$$

непрерывную в силу 9°, то и получится требуемое разложение.

В заключение покажем, что для непрерывной функции в определении полного изменения:

$$\bigvee_{a}^{b} f(x) = \sup \{v\}$$

supremum можно заменить пределом как в том случае, когда полное изменение конечно, так и в том, когда оно бесконечно.

11°. Пусть функция f(x) непрерывна в конечном промежутке [a, b]. Разложив этот промежуток на части точками

$$x_0 = a < x_1 < ... < x_n = b$$

и составив сумму

$$v = \sum_{i=0}^{n-1} |f(x_{i+1}) - f(x_i)|,$$

будем иметь

$$\lim_{\lambda \to 0} v = \bigvee_{a}^{b} f(x), \tag{13}$$

 $2 de \lambda = \max (x_{i+1} - x_i)^*.$

Как уже отмечалось, сумма σ не убявает от добавления новой точки деления **. С другой стороны, если эта новая точка попадает в промежуток между x_k и x_{k+1} то увеличение суммы σ , проистекающее из появления этой точки, не превосходит удвоенного колебания функции f(x) в промежутке (x_k, x_{k+1}) .

Заметив это, возьмем какое-либо число

$$A < \bigvee_{a}^{b} f(x)$$

и найдем сумму такую, что

$$v^* > A$$
. (14)

Здесь ямеется в виду предельный переход тахого же гипа, как и дая римановых сумм или суми Дар б у [259, 30].
 См. сноску «за из стр. 76.

Пусть эта сумма отвечает следующему способу деления:

$$x_0^* = a < x_1^* < \dots < x_m^* = b.$$

Выберем теперь столь малое 8 > 0, что

$$|f(x^*) - f(x')| < \frac{v^* - A}{4m},$$

ляшь только $|x'-x'|<\delta$ (это сделать можно ввиду равномерной непрерывности функции f). Докажем, что для любого способа деленяя, которому отвечает $\lambda<\delta$, будет

$$v > A$$
. (15)

В самом деле, имея подобный способ деления (I), составим новый способ (II), получающийся из (I) добавлением всех точек x_s^* . Если способу (II) отвечает сумма v_o , то

$$v_0 \ge v^*$$
. (16)

С другой стороны, способ (II) получается из (I) путем (самое большее) m-кратного добавления по одной точке. Так как каждое добавление вызывает увеличение суммы v, меньшее, чем $\frac{\sigma^2-A}{2}$, то

$$v_0 - v < \frac{v^* - A}{2}$$
.

Отсюда, а также из (16) и (14), следует, что

$$v > v_{\theta} - \frac{v^* - A}{2} \ge \frac{A + v^*}{2} > A.$$

Итак, при $\lambda < \delta$ выполнено (15); но, поскольку всегда

$$v \leqslant \bigvee_{a}^{b} f(x),$$

то действительно имеет место (13), что и требовалось доказать.

13-2. Спрямляемые кривые. Понятие функции с ограниченным изменением находит себе применение в вопросе о спрямляемости кривой линии, в связи с которым названиее понятие и было впервые введено. Ж ор д а но м. Изложением этого вопроса мы хотим заключить настоящий параграф.

Пусть кривая (К) задана параметрическими уравнениями

$$x = \varphi(t), \quad y = \psi(t), \tag{17}$$

где функции $\varphi(f)$ и $\psi(f)$ предположены только непрерывными. Допустим при этом, что кривая не имеет кратных точек.

Взяв вершины вписанной в кривую ломаной в точках кривой, отвечающих значениям параметра

$$t_0 < t_1 < t_2 < \dots < t_n = T,$$
 (18)

будем иметь для периметра ломаной выражение

$$p = \sum_{i=0}^{n-1} \sqrt{[\varphi(t_{i+1}) - \varphi(t_i)]^2 + [\psi(t_{i+1}) - \psi(t_i)]^2}.$$

Как мы знаем [247], длина s рассматриваемой дути кривой определяется как точная верхияя граница множества всех периметров р. Если эта граница конечна, кривая и называется с пр в мл я вко д. Достаточные условия спрямляемости мы указали уже в первом тоже [278]. Нижеследующая теорема устанавливает самые общие — необходимые и достаточные условия для этого.

Теорема Жордана. Для спрямляемости кривой (17) необходимо и достаточно, чтобы функции $\varphi(t)$ и $\psi(t)$ обе имели ограниченное

изменение в промежутке [to, T].

Неовходимость. Если кривая спрямляема и имеет длину s, то при любом подразделении (18) промежутка $[t_a,\ T]$ имеем

$$p = \sum_{i=0}^{n-1} \sqrt{[\varphi(t_{i+1}) - \varphi(t_i)]^2 + [\psi(t_{i+1}) - \psi(t_i)]^2} \le s,$$

откуда, в силу очевидного неравенства

$$|\varphi(t_{i+1}) - \varphi(t_i)| \le \sqrt{[\varphi(t_{i+1}) - \varphi(t_i)]^2 + [\psi(t_{i+1}) - \psi(t_i)]^2}$$

следует, что

$$\sum_{i=0}^{n-1} |\varphi(t_{i+1}) - \varphi(t_i)| \leq s,$$

так что функция $\varphi(t)$, действительно, имеет ограниченное изменение. Аналогичное заключение применимо и к функции $\psi(t)$.

Достаточность. Допустим теперь, что обе функции $\varphi(t)$ и $\psi(t)$ имеют ограниченное изменение. Ввиду очевидного неравенства

$$\begin{split} p &= \sum_{i=0}^{n} \sqrt{[\varphi(t_{i+1}) - \varphi(t_i)]^2 + [\psi(t_{i+1}) - \psi(t_i)]^2} \le \\ &\leq \sum_{i=0}^{n-1} |\varphi(t_{i+1}) - \varphi(t_i)| + \sum_{i=0}^{n-1} |\psi(t_{i+1}) - \psi(t_i)| \end{split}$$

можно утверждать, что все числа р ограничены сверху, например, числом

$$V_{t}^{T} \varphi(t) + V_{t}^{T} \psi(t)$$

а отсюда по доказанному выше уже вытекает спрямляемость кривой (K).

Присовокупим еще два важных замечания.

Из только что сказанного явствует, что вся длина s кривой (17) удовлетворяет неравенству

$$s \leqslant \bigvee_{t_0}^T \varphi(t) + \bigvee_{t_0}^T \psi(t).$$

Рассматривая переменную дугу s = s(t), отвечающую промежутку $[t_0, t]$ изменения параметра, применим написанное неравенство к промежутку $[t, t+\Delta t]$, г.д., скажм, $\Delta t > 0$. Тогда

$$0 < \Delta s < \bigvee_{t}^{t+\Delta t} \varphi(t) + \bigvee_{t}^{t+\Delta t} \psi(t).$$

Так как при бесконечно малом Δt обе вариации справа [в силу 571 9°], а с ними и Δs , также бесконечно малы, то мы приходии к заключенню: $\partial_{r} x$ непрерывной спрямляемой кривой переменная $\partial_{r} x$ $\partial_{r} x$

Так как эта функция монотонно позрастает от 0 до дляны S всей кривой, то, каково бы ни было натуральное число n, можно себе представить кривую разделенной на n частей дляны $\frac{S}{n}$ [теорема К ош и, 82]. Если плоскость покрыта сеткой квадратов со стороной $\frac{S}{n}$, то каждая из упомянутых частей не может встретить больше четырех таких квадратов. Таким образом, сумма плошалей всех квадратов, пстречающих нашу кривую, во всяком случае не превосходит 4n $\frac{S}{n}$ и может быть сделана сколь утодно малой: кривая имеет площадь нумь.

Отсюда — такое витересное следствие: область, ограниченная с n я м л я е м ой кривой (или несколькими такими кривыми), заведомо к в а д р и р у е м а, т. е. имеет площаль [337].

§ 5. Интеграл Стилтьеса

673. Определение интеграла Стилтьеса. Интеграл Стилтьеса (Тв. J. Stieltjes) является непосредственным обобщением обычного определенного интеграла Римана [295]. Определяется он следующим образом.

Пусть в промежутке [a, b] заданы две ограниченные функции f(x) и g(x). Разложим точками

$$x_0 = a < x_1 < x_2 < ... < x_{n-1} < x_n = b$$
 (1)

промежуток $[a,\,b]$ на части и положим $\lambda=\max\Delta x_i$. Выбрав в каждой из частей $[x_i,\,x_{i+1}]$ $(i=0,\,1,\,\dots,\,n-1)$ по точке ξ_b вычислим

90

аначение $f(\xi_l)$ функции f(x) и умножим его на соответствующее промежутку $[x_l, x_{l+1}]$ приращение функции g(x) $\Delta g(x_l) = g(x_{l+1}) - g(x_l).$

 $\Delta g (x_D - g (x_{I+D} - g (x_D))$. Наконец, составим сумму всех таких произведений:

$$\sigma = \sum_{i=0}^{n-1} f(\xi_i) \Delta g(x_i). \tag{2}$$

Эта сумма носит название интегральной суммы Стилтьеса.

Конечный предел суммы Стилтье са σ при стремлении $\lambda = \max \Delta x_i$ к нулю называется интегралом Стилтье са функции f(x) по функции g(x) и обозначается символом

$$\int_{a}^{b} f(x) dg(x) = \lim_{\lambda \to 0} \sigma = \lim_{\lambda \to 0} \sum_{i=0}^{n-1} f(\xi_i) \Delta g(x_i)^*.$$
 (3)

Иной раз, желая особенно отчетливо подчеркнуть, что интеграл рассматривается в смысле Стилтьеса, употребляют обозначение

(s)
$$\int_{a}^{b} f(x) dg(x)$$
 или $\int_{a}^{b} f(x) dg(x)$.

Предел влесь понимается в том же симсле, что и в случае обыкмовенного определенного интеграла. Точнее говоря, число I называется интегралом Стилтьеса, если для любого числа $\epsilon > 0$ существует такое число $\delta > 0$, что лишь только промежуток [a,b] раздроблен на части так, что $\lambda < \delta$, точае же выполняется неравенство

$$|\sigma - I| < \varepsilon$$
,

как бы ни выбирать точки \$1 в соответствующих промежутках,

При существовании интеграла (3) говорят также, что функция f(x) в промежутке [a, b] интегрируема по функции g(x).

Читатель видит, что единственное (но существенное) отличие данного выше определения от обычного определения интеграл P из α на состоит в том, что $f(\xi_1)$ умножается не на приращение Δx_t независимой переменной, а на приращение $\Delta g(x_t)$ второй функции. Таким образом, интеграл P и ма на есть частный случай интеграл P стильеса, когда в качестве функции g(x) взята сама независимая переменная x:

$$g(x) = x$$

^{*} Мы для определенности предполагали a < b; петрудно аналогично рассмотреть и случай, когда a > b. Впрочем, он пепосредственно приводится к предмущему ввиду равенства $\overset{b}{b} = -\overset{c}{\int}$.

574. Общие условия существования интеграла Стилтьеса. Установим общие условия существования интеграла Стилтьеса, ограничиваясь, впрочем, предположением, что функция g(x) монотонно возрас тает.

Отскола следует, что при $a \le b$ теперь все $\Delta g(x_i) > 0$, наподобие того, как раньше было $\Delta x_i > 0$. Это позволяет слово за словом, заменяя лишь Δx_i на $\Delta g(x_i)$, повторить все построения nn° 296 и 297.

Аналогично суммам Дарбу, и здесь целесообразно ввести суммы

$$s = \sum_{i=0}^{n-1} m_i \Delta g(x_i), \quad S = \sum_{i=0}^{n-1} M_i \Delta g(x_i),$$

 r_{RE} m_t я M_t означают, соответственно, нижнюю в верхнюю точные границы функции f(x) в l-м промежутке $[x_t, x_{t+1}]$. Эти суммы мы будем называть нижней и верхней суммами \mathcal{A} а p бу - C m и а m ьеса.

Прежде всего, ясно, что (при одном и том же разбиении)

$$s \leq o \leq S$$

причем s и S служат точными границами для стилтьесовых суммо.
Сами суммы Дарбу-Стилтьеса обладают, как и в простейшем

случае [296], следующими двумя свойствами:

1-е свойство. Если к имеющимся точкам деления добавить новые точки, то ниженяя сумма Дарбу-Стилтьеса может от этого разве лишь возрасти, а верхняя сумма— разве лишь уменьшиться.

2-е свойство. Каждая нижняя сумма Дарбу-Стилтельности превосходит каждой верхней суммы, хотя бы и отвечающей другому раздиению промежутка.

Если ввести нижний и верхний интегралы Дарбу-Стилтьеса:

$$I_* = \sup\{s\} \text{ и } I^* = \inf\{S\},$$

то оказывается, что

$$s \leqslant l_* \leqslant l^* \leqslant S$$
.

Наконец, с помощью сумм Дарбу-Стилтьеса легко устанавивается для рассматриваемого случая основной признак существования интеграла Стилтьеса:

Теорема. Для существования интеграла Стилтье са необходимо и достаточно, чтобы было

$$\lim_{\delta \to 0} (S - s) = 0$$

или

$$\lim_{\lambda \to 0} \sum_{i=1}^{n-1} \omega_i \Delta g(x_i) = 0, \tag{4}$$

если под ω_i , как обычно, разуметь колебание $M_i - m_i$ функции f(x) в i-м промежутке $[x_i, x_{i+1}]$.

Все доказательства, как указывалось, копируются с соответствующих доказательств, проведенных в пп° 296, 297, и мы можем предоставить их читатель;

В следующем \mathbf{n}° мы применим этот критерий к установлению важных пар ных классов функций $f(\mathbf{x})$ и $g(\mathbf{x})$, для которых интеграл Стилтьеса с уществует.

575. Классы случаев существования интеграла Стилтьеса.

I. Если функция f(x) непрерывна, а функция g(x) имеет ограниченное изменение, то интеграл C тилтье са

$$\int_{a}^{b} f(x) \, dg(x) \tag{5}$$

существует.

Сначала предположим, что g(x) монотонно возрастает: тогда применим критерий предвидието n^2 . По произвольно залавному $\varepsilon > 0$ ввиду р а в н о м е р н о й непрерывности функции f(x) найдется такое $\delta > 0$, что в любом промежутке с длиной, меньшей δ , колебание f(x) будет меньше $\frac{e}{g(b)-g(a)}$. Пусть теперь промежуток [a,b] произвольно разбит на части так, что $\lambda = \max \Delta x_x < \delta$. Тогда все $m_x < \frac{e}{g(b)-g(a)}$

разбит на части так, что $\lambda = \max \Delta x_i < \delta$. Тогда все $\omega_i < \frac{\varepsilon}{g(b) - g(a)}$ и

$$\sum_{i} \omega_{i} \Delta g(x_{i}) < \frac{\varepsilon}{g(b) - g(a)} \cdot \sum_{i} [g(x_{l+1}) - g(x_{i})] = \varepsilon,$$

откуда и следует выполнение условия (4), а стало быть и существование интеграла.

В общем случае, если функция g(x) имеет ограниченное изменение, она представима в виде разности двух ограниченных возрастающих функций: $g(x) = g_1(x) - g_2(x)$ [575, 7°]. В соответствии с этим преобразуется и сумма Стилтьеса, отвечающая функции g(x):

$$\sigma = \sum_{i=0}^{n-1} f(\xi_i) \, \Delta g(x_i) =$$

$$= \sum_{i=0}^{n-1} f(\xi_i) \, \Delta g_1(x_i) - \sum_{i=0}^{n-1} f(\xi_i) \, \Delta g_2(x_i) = \sigma_1 - \sigma_2.$$

Так как по уже доказанному каждая из сумм σ_1 и σ_2 при $\lambda \to 0$ стремится к конечному пределу, то это справедливо и относительно суммы σ_1 что и требовалось доказать.

Можно ослабить условия, налагаемые на функцию f(x), если одновременно усилить требования к функции g(x):

И

II. Если функция f(x) интегрируема a [a, b] b смысле P u-мана, a g(x) удовлетворяет условию Липшица:

$$|g(\bar{x}) - g(x)| \le L(\bar{x} - x)$$

$$(L = \text{const.}, \ a \le x < \bar{x} \le b).$$
(6)

то интеграл (5) существует,

Для того чтобы опять иметь возможность применить установлення выше критерий, предположим сначала функцию $g(\mathbf{x})$ не только удовлетворяющей условию (6), но и моноточню возраствощей.

Ввиду (6), очевидно, $\Delta g(x_i) \leqslant L\Delta x_i$, так что

$$\sum_{i=0}^{n-1} \omega_i \Delta g(x_i) \leqslant L \sum_{i=0}^{n-1} \omega_i \Delta x_i.$$

Но последняя сумма при $\lambda \to 0$ и сама стремится к 0 вследствие интегрируемости (в смысле Римана) функции f(x) [297], а тогда стремится к нулю и первая сумма, что доказывает существование интеграла (5).

В общем случае функции g(x), удовлетворяющей условию Липшица (6), представим ее в виде разности

$$g(x) = Lx - [Lx - g(x)] = g_1(x) - g_2(x)$$
.

Функция $g_1(x) = Lx$, очевидно, удовлетворяет условию Липшица и в то же время монотонно возрастает. То же справедливо и для функции $g_2(x) = Lx - g(x)$, так как, в силу (6), при $a \leqslant x < \overline{x} \leqslant b$

$$g_{\mathfrak{g}}(\overline{x}) - g_{\mathfrak{g}}(x) = L(\overline{x} - x) - [g(\overline{x}) - g(x)] \ge 0$$

$$|g_2(\overline{x}) - g_2(x)| \le L(\overline{x} - x) + |g(\overline{x}) - g(x)| \le 2L(\overline{x} - x).$$

В таком случае рассуждение завершается, как и выше.

III. Если функция f(x) интегрируема в смысле Римана, а функция g(x) представима в виде интеграла с переменным верхним предслом:

$$g(x) = c + \int_{a}^{x} \varphi(t) dt, \tag{7}$$

где $\varphi(t)$ абсолютно интегрируема в промежутке [a, b], то интеграл (5) существует.

Пусть $\varphi(t) \geqslant 0$, так что g(x) монотонно возрастает. Если $\varphi(t)$ менотонно возрастает. Если $\varphi(t) = (1, 1)$ по для $a \leq x < \bar{x} \geq b$ имеем

$$|g(\overline{x}) - g(x)| = \left| \int_{x}^{\overline{x}} \varphi(t) dt \right| \le L(\overline{x} - x).$$

Таким образом, в этом случае g(x) удовлетворяет условию Липшица, и интеграл существует в силу II.

Предположим теперь, что $\varphi(t)$ интегрируема в несобственном смысле. Ограничимся случаем одной особой точки, скажем b. Прежде всего, по произвольно взятому s > 0 выберем $\eta > 0$ так, чтобы было

$$\int_{b-\eta}^{b} \varphi(t) dt < \frac{\epsilon}{2\Omega}, \qquad (8)$$

где Ω — общее колебание функции f(x) в рассматриваемом промежутке.

Разобьем промежуток [a, b] по произволу на части и составим сумму

$$\Sigma = \sum_{i=0}^{n-1} \omega_i \Delta g(x_i).$$

Она разлагается на две суммы $\Sigma = \Sigma' + \Sigma''$, из коих первая отвечает промежуткам, неликом содержащимся в промежутка $\begin{bmatrix} a,b-\frac{\eta}{2}\end{bmatrix}$, а вторая — остальным промежуткам. Последние навериюе содержатся в промежутке $[b-\eta_b\ b]$, если только $\lambda = \max \Delta x_i < \frac{\eta}{2}$; тогда, в силу (8),

$$\Sigma'' < 2 \int_{b-\pi}^{b} \varphi(t) dt < \frac{\varepsilon}{2}.$$

С другой стороны, так как в промежутке $\left|a,b-\frac{\pi}{2}\right|$ функция $\phi(t)$ витегрируема в собственном смысле, то по доказанному при достаточно малом λ и сумма \sum^{ν} станет меньше $\frac{\epsilon}{2}$. Отскола следует (4), что и требовалось доказать.

В общем случае, когда функция $\varphi(t)$ абсолютно интегрируема в промежутке [a,b], мы рассмотрим функции

$$\varphi_1(t) = \frac{|\varphi(t)| + \varphi(t)}{2}, \quad \varphi_2(t) = \frac{|\varphi(t)| - \varphi(t)}{2},$$

очевидно, неотрицательные и интегрируемые в названном промежутке. Так как

$$\varphi(t) = \varphi_1(t) - \varphi_2(t)$$

то вопрос сводится, как и выше, к уже рассмотренному случаю.

Замечание. Пусть функция g(x) непрерывна в промежутке [2, b] и имеет, исключая разве лишь конечное число точек, произ-

водную g'(x), причем эта производная * интегрируема (в собственном или несобственном смысле) от a до b; тогда, как известно [470°, замечание], имеет место формула типа (7):

$$g(x) = g(a) + \int_{a}^{x} g'(t) dt.$$

Если g'(x) абсолютно интегрируема, то к функции g(x) полностью приложимо изложенное в III.

576. Свойства интеграла Стилтьеса. Из определения интеграла Стилтьеса непосредственно вытекают следующие его свойства:

1°.
$$\int_{a}^{b} dg(x) = g(b) - g(a);$$

2°. $\int_{a}^{b} [f_{1}(x) \pm f_{1}(x)] dg(x) = \int_{a}^{b} f_{1}(x) dg(x) \pm \int_{a}^{b} f_{1}(x) dg(x);$
3°. $\int_{a}^{b} f(x) d[g_{1}(x) \pm g_{1}(x)] = \int_{a}^{b} f(x) dg_{1}(x) \pm \int_{a}^{b} f(x) dg_{1}(x);$
4°. $\int_{a}^{b} kf(x) d[g_{1}(x)] = kl \cdot \int_{a}^{b} f(x) dg(x) \quad (k, l = \text{const.}).$

При этом в случаях 2°, 3°, 4° из существования интегралов в правой части вытекает существование интеграла в левой части. Затем имеем

5°.
$$\int_{a}^{b} f(x) dg(x) = \int_{a}^{c} f(x) dg(x) + \int_{c}^{b} f(x) dg(x),$$

в предположении, что a < c < b и существуют все три интеграла.

Для доказательства этой формулы достаточно лишь озаботиться включением точки c в число точек деления промежутка [a,b] при

составлении суммы Стилтьеса для интеграла
$$\int\limits_0^x fdg$$
.

По поводу этой формулы сделаем ряд замечаний. Прежде всего,

из существования интеграла $\int\limits_{0}^{a}fdg$ следует уже существование обоих интегралов $\int\limits_{0}^{c}fdg$ и $\int\limits_{0}^{c}fdg$.

^{*} Если ее значения в точках, где она не существует, выбрать по произволу.

Для своеобразного предельного процесса, с помощью которого из стилтьесовой суммы получается интеграл Стилтьеса, имеет место принцип сходимости Больцано-Коши. Таким образом, по

заданному
$$\epsilon > 0$$
 ввиду существования интеграла $\int\limits_a^b f dg$ найдется та-

кое $\delta > 0$, что любые две суммы σ и $\bar{\sigma}$ Стилтьеса, которым отвечают λ и $\bar{\lambda} < \delta$, давнится меньше чем на ϵ . Если при этом в состав точек деления включить точку c, а точки деления, приходящиеся на промежуток $\{c,b\}$, брать в обоих случаях одинии и теми же, то разности σ , двух суми Стилтьеса, относящихся уже к промежутку $\{a,c\}$, ибо прочие слагаемые взаимыю уничтожатся. Применяя к промежутку $\{a,c\}$ и вычисленным для него стилтьесовым сумма тот же принцип сходимости, заключим ос уще-

ствовании интеграла
$$\int\limits_0^\infty f dg$$
. Аналогично устанавливается и существование интеграла $\int\limits_0^\infty f dg$.

Особенно заслуживает быть отмеченным тот не имеющий прецедентов факт, что из существования обоих интегралов $\int\limits_0^{h}fdg$ и $\int\limits_0^{h}fdg$, вообще говоря, не вытекает существование интеграла $\int\limits_0^{h}fdg$.

Чтобы убедиться в этом, достаточно рассмотреть пример. Пусть в промежутке [-1, 1] функции f(x) и g(x) заданы следующими равенствами:

$$f(x) = \begin{cases} 0 \text{ при } -1 \le x \le 0, \\ 1 \text{ при } 0 < x \le 1; \end{cases} \qquad g(x) = \begin{cases} 0 \text{ при } -1 \le x < 0, \\ 1 \text{ при } 0 \le x \le 1. \end{cases}$$

Легко видеть, что интегралы

$$\int_{-1}^{0} f(x) \, dg(x), \int_{0}^{1} f(x) \, dg(x)$$

оба существуют и равны 0, ибо соответствующие им суммы Стилтье с а все равны 0: для первого это следует из того, что всегда f(x)=0, для второго— из постоянства функции g(x), благодаря чему всегда $\Delta g(x_i)=0$. В то же время интегро

$$\int_{-1}^{1} f(x) dg(x)$$

не существует. Действительно, разобьем промежуток [-1,1] на части так, чтобы точка 0 не попала в состав точек деления, и составим сумму

$$\sigma = \sum_{i=0}^{n-1} f(\xi_i) \Delta g(x_i).$$

Если точка 0 попадает в промежуток $[x_k, x_{k+1}]$, так что $x_k < 0 < x_{k+1}$, то в сумме ε останется только одно k-е слагаемое; остальные будут нули, потому что $\Delta g(x_i) = g(x_{i+1}) - g(x_i) = 0$ для $i \neq k$. Итак.

$$\sigma = f(\xi_k) [g(x_{k+1}) - g(x_k)] = f(\xi_k).$$

В зависимости от того, будет ли $\xi_k \leqslant 0$ или $\xi_k > 0$, окажется $\sigma = 0$ или $\sigma = 1$, так что σ предела не имеет. Указанное своеобразное обстоятельство связано с наличием разрывов в точке

x = 0 для обеих функций f(x) и g(x) [см. 584, 3) и 4)].

577. Интегрирование по частям. Для интегралов Стилтьеса имеет место формула

$$\int_{a}^{b} f(x) \, dg(x) = f(x) g(x) \bigg|_{a}^{b} - \int_{a}^{b} g(x) \, df(x), \tag{9}$$

в предположении, что существует один из этих интегралов; существование другого отсюда уже вытекает. Формула эта носит название формулы интегрирования по частям. Докажем ее,

Пусть существует интеграл $\int\limits_{a}^{b} g \, df$. Разложив промежуток [a, b]

на части $[x_i,\ x_{i+1}]\ (i=0,\ 1,\ \dots,\ n-1)$, выберем в этих частях произвольно по точке ξ_i , так что

$$a = x_0 \leqslant \xi_0 \leqslant x_1 \leqslant \ldots \leqslant x_{i-1} \leqslant \xi_{i-1} \leqslant x_i \leqslant \xi_i \leqslant x_{i+1} \leqslant \ldots \leqslant x_{n-1} \leqslant \xi_{n-1} \leqslant x_n = b.$$

Сумму Стилтьеса для интеграла $\int_a^b f dg$ $\sigma = \sum_{i=0}^{n-1} f(\xi_i) \left[g\left(x_{i+i}\right) - g\left(x_i\right) \right]$

можно представить в виде

$$\begin{split} \sigma &= \sum_{i=1}^{n} f(\xi_{i-1}) g(x_i) - \sum_{l=0}^{n-1} f(\xi_i) g(x_i) = \\ &= -\{g(a) f(\xi_i) + \sum_{i=1}^{n-1} g(x_i) [f(\xi_i) - f(\xi_{i-1})] - g(b) f(\xi_{n-1})\}. \end{split}$$

Если прибавить и отнять справа выражение

$$f(x)g(x)\Big|_{a}^{b} = f(b)g(b) - f(a)g(a),$$

то в перепишется так:

$$\sigma = f(x)g(x)\Big|_{a}^{b} - \{g(a)[f(\xi_{0}) - f(a)] + \sum_{i=1}^{n-1} g(x_{i})[f(\xi_{i}) - f(\xi_{i-1})] + g(b)[f(b) - f(\xi_{n-1})]\}.$$

Выражение в фигурных скобках представляет собою стилтьесову сумму для интеграла $\int\limits_a^b g \ df$ (существование которого предположено!).

Она отвечает разбиению промежутка [а, b] точками деления

$$a \leqslant \xi_0 \leqslant \xi_1 \leqslant \ldots \leqslant \xi_{l-1} \leqslant \xi_i \leqslant \ldots \leqslant \xi_{n-1} \leqslant b$$
,

если в качестве выбранных из промежутков $\{\xi_{i-1},\xi_j\}$ $(i=1,\dots,n-1)$ точек взять x_p а для промежутков $[a,\xi_b]$ и $\{\xi_{i-1},b_j\}$, соответственно, а u b. Если, как обчино, положить λ = max $(x_{i+1}-x_j)$, то теперь дляны всех частичных промежутков не превзойлут 2λ . При $\lambda \to 0$ сумма в квадратных скобках стремится к $\int_0^x g \, df$, следовательно, су-

сумма в квадратных скобках стремится к $\int\limits_0^g g\,df$, следовательно, существует предел и для σ , т. е. интеграл $\int\limits_0^g f\,dg$, и этот интеграл опре-

деляется формулой (9).

Как следствие нашего рассуждения, особо отметим тот любопытный факт, что если функция g(x) в промежутке [a,b] интегрируема по функции f(x), то и функция f(x) интегрируема по функции g(x).

Это замечание позволяет добавить ряд новых случаев существования интеграла Стилтьесак тем, которые были рассмотрены в 575, перемения роли функций f и g.

578. Приведение интеграла Стилтьеса к интегралу Римана. Пусть функция f(x) непрерывна в промежутке [a,b], g(x) монотонно возрастает в этом промежутке, и притом в строгом смысле * . Тогда, как показал Лебег

(H. Lebesgue), интеграл Стиатьеса (5) $\int_{a}^{b} f(x) \, dg(x)$ с помощью подстановки v = g(x) непосредственно приводится к интегралу Римана.

Последнее мы предполагаем исключительно в целях некоторого упрощения изложения.

На черт. 29 изображен график функции v = g(x). Для тех значен й x = x', при которых функция д (х) испытывает скачок (ибо мы вовсе не предполагаем в (х) обязательно непрерывной), мы дополняем график прямолинейным вертикальным отрезком, соединяющим точки (x', g(x'-0)) и (x', g(x'+0)). Так создается непрерывная линия, которая каждом у значению у между $v_0 = g(a)$ и V = g(b) относит одно определенное значение x между a и b. Эта

функция $x = g^{-1}(v)$, очевидно, будет непрерывной и моногонно возрастающей в широком смысле; ее можно рассматривать как своего рода обратную для функции v =

=g(x).Именно, если ограничиться лишь теми значениями о, которые Функция v = g(x) действительно принимает при изменении x от a до b, то $x = g^{-1}(v)$ явдяется обратной для нее в обычном смысле, т. е, относит в именно то значение х, при котором $\varrho(x) = v$. Ho из промежутка значений о

менно, если ограничиться темя значелямия
$$\sigma$$
, которуменция σ = $g(x)$ лействы-
оруменция $\sigma = g(x)$ лействы-
оруменция $\sigma = g(x)$ лействы-
оруменция по меженения
и поративных для несе в обыч-
заначение x , при котором
= σ , Но из промежутка
 $g(x') = \sigma$, g

связанного со скачком функции

g(x), лишь одно значение

v = v' = g(x') имеет себе соответствующим значение x = x'; другим значениям в упомянутом промежутке никакие значения х, очевидно, не отвечают. Но мы условно относим и нм то же значение x = x'; геометрически это и выразилось в дополнении графика функции y = g(x) рядом вертикальных отрезков,

Локажем теперь, что

(S)
$$\int_{a}^{b} f(x) dg(x) = (R) \int_{v_0}^{V} f(g^{-1}(v)) dv,$$
 (10)

где последний интеграл берется в обычном смысле, его существование обеспечено, так как функция $g^{-1}(v)$, а с нею и сложная функция $f(g^{-1}(v))$, непрерывна. С этой целью разложим промежуток [а, b] на части с помощью точек деления

$$a = x_0 < x_1 < ... < x_i < x_{i+1} < ... < x_n = b$$

и составим стилтьесову сумму.

$$\sigma = \sum_{i=1}^{n-1} f(x_i) \left[g(x_{i+1}) - g(x_i) \right]^*.$$

Если положить $v_i = g(x_i)$ (i = 0, 1, ..., n), то будем иметь

 $v_0 < v_1 < ... < v_l < v_{i+1} < ... < v_n = V$.

Так как $x_i = g^{-1}(v_i)$, то

$$\sigma = \sum_{i=0}^{n-1} f(g^{-1}(v_i)) \Delta v_i \quad (\Delta v_i = v_{i+1} - v_i).$$

^{*} Для простоты выбирая в промежутке $[x_i, x_{i+1}]$ именно точку x_i .

Это выражение имеет вид римановой суммы для интеграла

$$\int_{T_0}^{V} f(g^{-1}(v)) dv.$$

Отсюда, однако, нельзя сще непосредственно заключить, переходя к прележе, о разенстве (10), ибо даже при $\Delta x_i \sim 0$ ($\lambda \sim 0$) может оказаться, что Δx_i к иужо и стеренита, сели, напривер, между обеграниям оближающимся x_i и x_{i+1} отдет заключено значение x=x', где функция g(x) испытывает скачок. Позуму мы обдем рассуждать инмех

Имеем

$$\int\limits_{v_0}^{V} f(g^{-1}(v)) \, dv = \sum_{l=0}^{n-1} \int\limits_{v_l}^{v_{l+1}} f(g^{-1}(v)) \, dv$$

$$c = \sum_{i=0}^{n-1} \int_{v_i+1}^{v_{i+1}} f(x_i) dv,$$

так что

и

$$\sigma - \int\limits_{v_0}^{V} f(g^{-1}(v)) \, dv = \sum\limits_{l=0}^{n-1} \int\limits_{v_l}^{v_{l+1}} \left[f(x_l) - f(g^{-1}(v)) \right] dv.$$

Предположим теперь Δx_i настолько малыми, чтобы колебания функции f(x) во всех промежутках $[x_i,\ x_{i+1}]$ были меньше произвольного наперед заданного числа $\varepsilon>0$. Так как

при
$$v_i \le v \le v_{i+1}$$
, очевидно, $x_i \le g^{-1}(v) \le v_{i+1}$,

то одновременно и В таком случае

$$|f(x_i) - f(g^{-1}(v))| < \varepsilon.$$

$$\bigg| \circ - \int\limits_{-\infty}^{V} f\left(g^{-1}\left(v\right)\right) \, dv \, \bigg| < \varepsilon \, (V - v_0).$$

Этим доказано, что

$$\lim_{\lambda \to 0} \sigma = \int_{a_{v}}^{V} f(g^{-1}(v)) dv,$$

откуда и следует (10).

Несмотря на принципиальную важность полученного результата, он не дает практически удобного средства для вычисления интеграла Стилтьеса. Как осуществлять это вычисление в некоторых простейших случаях, мы нокажем в следующем г.

579. Вычисление интегралов Стилтьеса. Докажем следующую теорему:

 1° . Если функция f(x) интегрируема в смысле P и мана в промежутке [a, b], а g(x) представлена интегралом

$$g(x) = c + \int_{a}^{x} \varphi(t) dt$$

где функция $\varphi(t)$ абсолютно интегрируема в [a, b], то

(5)
$$\int_{a}^{b} f(x) dg(x) = \Re \int_{a}^{b} f(x) \varphi(x) dx.$$
 (11)

Интеграл справа существует [298, 482]. Существование интеграла Стилтьеса при сделанных предположениях уже было доказано 1575. III.

Остается лишь установить равенство (11).

Без умаления общности можно предположить функцию $\varphi(x)$ положительной [ср. стр. 94].

Составим, как обычно, сумму Стилтьеса

$$\sigma = \sum_{i=0}^{n-1} f(\xi_i) \left[g(x_{i+1}) - g(x_i) \right] = \sum_{i=0}^{n-1} \int_{x_i}^{x_{i+1}} f(\xi_i) \varphi(x) dx.$$

Так как, с другой стороны, можно написать

$$\int_{a}^{b} f(x) \varphi(x) dx = \sum_{i=0}^{n-1} \int_{x_{i}}^{x_{i+1}} f(x) \varphi(x) dx,$$

то будем иметь

$$\sigma - \int_{a}^{b} f(x) \varphi(x) dx = \sum_{i=0}^{n-1} \int_{x_{i}}^{x_{i+1}} [f(\xi_{i}) - f(x)] \varphi(x) dx.$$

Очевидно, для $x_i \leqslant x \leqslant x_{i+1}$ будет $|f(\xi_i)-f(x)| \leqslant w_i$ где w_i означает колебание функции f(x) в промежутке $[x_i, x_{i+1}]$. Отсюда вытекает такая оценка написанной выше разности:

$$\left| \sigma - \int_a^b f(x) \varphi(x) dx \right| \leqslant \sum_{i=0}^{n-1} \omega_i \int_{x_i}^{x_{i+1}} \varphi(x) dx = \sum_{i=0}^{n-1} \omega_i \Delta g(x_i).$$

Но мы уже знаем [575, III], что при $\lambda \to 0$ последняя сумма стремится к 0, следовательно,

$$\lim_{\lambda \to 0} \sigma := \int_{a}^{b} f(x) \varphi(x) dx,$$

что и доказывает формулу (11).

В частности, из доказанной теоремы вытекает [если учесть замечание в конце по 575] такое следствие, удобное для непосредственного применения на практике:

 2° . При прежних предположениях опносительно функции f(x) допустим, что функция g(x) непрерывна во всем промежутке [a,b] и имеет в нем, исключар разве лишь конечное число точек,

производную g'(x), которая в [a,b] а бсолютно интегрируема*. Тогда

(5)
$$\int_{a}^{b} f(x) dg(x) = (R) \int_{a}^{b} f(x) g'(x) dx.$$
 (12)

Интересно отметить, что интеграл справа в формуле (12) формально получается из интеграла слева, если, понимая символ dg(x) буквально как диференциал, заменить его выражением g'(x) dx.

Обращаясь к случаям, когда функция g(x) оказывается разрывной (что для практики, как увилим, представляет особый интерес), начнем с рассмотрения «стандартной» разрывной функции $\rho(x)$, определяемой равенствами

$$\rho(x) = \begin{cases} 0 & \text{при } x \leq 0, \\ 1 & \text{при } x > 0. \end{cases}$$

Она имеет разрыв первого рода — скачок — в точке x=0 справа, причем величина скачка $\rho(+0) - \rho(0)$ равиа 1; в точке x=0 слева и в остальных точках функция $\rho(x)$ непрерывна. Функция $\rho(x-\epsilon)$ будет иметь такой же разрыв в точке $x=\epsilon$ с пр в ва; наоборот, $\rho(\epsilon-x)$ будет иметь подобный разрыв в точке $x=\epsilon$ с лева, причем ведичные скачка булет павиа — 1.

чем величина скачка будет равна -1. Предположим, что функция f(x) непрерывна в точке x=c, и

вычислим интеграл (S)
$$\int\limits_a^b f(x)\,d\varphi\,(x-c)$$
, где $a\leqslant c \leqslant b$ (при $c=b$ этот интеграл равен нулю).

Составим сумму Стилтьеса:

$$\sigma = \sum_{i=0}^{n-1} f(\xi_i) \Delta \rho (x_i - c).$$

Пусть точка с попавет, скажем, в k-й промежуток, так что $x_k \in c < x_{k+1}$. Тогла $\Delta \rho \left(x_k - c \right) = 1$, а при $i \neq k$, очевилно, $\Delta \rho \left(x_i - c \right) = 0$. Таким образом, вся сумма σ сводится к одному слагаемому: $\sigma = f(\xi_b)$. Пустеперь $\lambda \to 0$. По непрерывности $f(\xi_b) \to f(c)$. Следовательно, существует (при $\sigma \ll c \delta$)

(13)
$$\int_{a}^{b} f(x) d\rho (x - c) = \lim_{\lambda \to 0} \sigma = f(c).$$

См. сноску на стр. 95,

Аналогично можно убедиться в том, что (при $a < c \le b$)

(S)
$$\int_{a}^{b} f(x) d\rho (c - x) = -f(c)$$
 (14)

(при c = a этот интеграл обращается в нуль).

Теперь мы в состоянии доказать теорему, в некотором смысле более общую, чем 2°, а именню, от казаться от требования непрерывности функции g (x):

 3° . Йусть функция f(x) в промежутке [a,b] непрерывна, а g(x) имеет в этом промежутке, исключая разве лишь конечное число точек, производную g'(x), которая а δ c o no m no интегрируема s [a,b]. При этом пусть функция g(x) в конечном числе точек

$$c_0 = a < c_1 < ... < c_k < ... < c_m = b$$

терпит разрыв первого рода. Тогда существует интеграл С тилтьеса и выражается формулой

(s)
$$\int_{a}^{b} f(x) dg(x) = i b \int_{a}^{b} f(x) g'(x) dx + f(a) [g(a+0) - g(a)] +$$

$$+ \sum_{k=1}^{m-1} f(\epsilon_{k}) [g(\epsilon_{k} + 0) - g(\epsilon_{k} - 0)] +$$

$$+ f(b) [g(b) - g(b - 0)].$$
(15)

Характерно здесь наличие внеинтегральной суммы, где фигурируюг скачки функции g(x) в точках a или b — односторонние *.

Для упрощения записи введем обозначения для скачков функции g(x) справа и слева:

$$a_k^* = g(c_k + 0) - g(c_k)$$
 $(k = 0, 1, ..., m - 1),$
 $a_k^* = g(c_k) - g(c_k - 0)$ $(k = 1, 2, ..., m);$

очевидно, для $1 \le k \le m-1$, $a_k^+ + a_k^- = g(c_k+0) - g(c_k-0)$.

$$g_1(x) = \sum_{k=0}^{m-1} \alpha_k^+ \rho(x - c_k) - \sum_{k=1}^m \alpha_k^- \rho(c_k - x),$$

которая как бы вбирает в себя все разрывы функции g(x), так что разность $g_2(x) = g(x) - g_1(x)$, как мы сейчас установим, оказывается уже непрерывной.

^{*} Если на деле в какой-либо из этих точек скачка нег, то соответствующее слагаемое суммы обращается в нудь,

Ала значения x, отличных от всех c_b непрерывность функции g(x) не выавывет сомнений, нбо для этих значений непрерывны обе функции g(x) и $g_1(x)$. Покажем теперь непрерывность $g_2(x)$ в точке $c_k(k-m)$ с n р а в а. Все слагаемые сумым $g_1(x)$, кроме члена $z_b^2(x-c_b)$, непрерывны при $x=c_b$ справа; поэтому достаточно изучить повенение выражения $g(x)-z_b^2/(x-c_b)$. При $x=c_b$ опо вмеет значеные $g(x)-z_b^2/(x-c_b)$. При $x=c_b$ опо вмеет значеные $g(c_b)$, но такою же и его предел при $x\to c_b+0$:

$$\lim_{x \to c_k + 0} [g(x) - a_k^+ \rho(x - c_k)] = g(c_k + 0) - a_k^+ = g(c_k).$$

Аналогично проверяется и непрерывность функции $g_2(x)$ в точке $c_k(k > 0)$ с лева.

Палее, если взять точку x (отличную от всех c_k), в которой функция g(x) имеет производную, то вблизи этой точки $g_1(x)$ сохраняет постоянное значение, следовательно, в ней и функция $g_2(x)$ имеет производную, причем

$$g_{2}'(x) = g'(x)$$
.

Для непрерывной функции $g_{2}(x)$, по предыдущей теореме, существует интеграл Стилтьеса

Точно так же легко вычислить и интеграл [см. (13), (14)]

(s)
$$\int_{a}^{b} f(x) dg_{1}(x) = \sum_{k=0}^{m-1} a_{k}^{k} \cdot (s) \int_{a}^{b} f(x) d\rho (x - c_{k}) - \sum_{k=1}^{m} a_{k}^{c} \cdot (s) \int_{a}^{c} f(x) d\rho (c_{k} - x) =$$

$$= \sum_{k=0}^{m-1} a_{k}^{c} f(c_{k}) + \sum_{k=1}^{m} a_{k}^{c} f(c_{k}) = f(a) [g(a + 0) - g(a)] + \sum_{k=1}^{m-1} f(c_{k}) [g(c_{k} + 0) - g(c_{k} - 0)] + f(b) [g(b) - g(b - 0)].$$

Складывая почленно эти два равенства, мы и придем к равенству (15); существование интеграла Стилтьеса от f(x) по функции $g(x) = g_1(x) + g_2(x)$ устанавливается попутно [576, 3°].

580. Примеры. 1) Вычислить по формуле (11) интегралы:

(a) (5)
$$\int_{0}^{2} x^{a} d \ln(1+x)$$
, (6) (5) $\int_{0}^{\frac{\pi}{2}} x d \sin x$, (8) (5) $\int_{1}^{1} x d \arctan x$.

Pemere (a) (5)
$$\int_{0}^{2} x^{3} d \ln (1+x) = (0) \int_{0}^{2} \frac{x^{2}}{1+x} dx =$$

= $\left(\frac{1}{2} x^{2} - x + \ln (1+x)\right)\Big|_{0}^{2} = \ln 3$ et. 1.

Ответы: (6) $\frac{\pi}{2}$ — 1; (в) 0.

2) Вычислить по формуле (15) интегралы;

(a) (b)
$$\int_{-1}^{3} x \, dg(x), \text{ file } g(x) = \begin{cases} 0 & \text{nph } x = -1, \\ 1 & \text{nph } -1 < x < 2, \\ -1 & \text{nph } 2 \le x \le 3; \end{cases}$$

$$(6) \text{ (S) } \int_{0}^{2} x^{4} \, dg(x), \text{ file } g(x) = \begin{cases} -1 & \text{nph } 0 \le x < \frac{1}{2}, \\ 0 & \text{nph } \frac{1}{2} \le x < \frac{3}{2}, \\ 2 & \text{nph } x = \frac{3}{2}, \\ -2 & \text{nph } \frac{3}{2} < x \le 2. \end{cases}$$

Решение. (а) Функция g(x) имеет скачок 1 при x=-1 и скачок -2 при x=2; в остальных точках g'(x)=0. Поэтому

(s)
$$\int_{0}^{3} x \, dg(x) = (-1) \cdot 1 + 2 \cdot (-2) = -5.$$

(6) Скачок 1 при $x=\frac{1}{2}$ и -2 при $x=\frac{3}{2}$ (значение функции g при $x=\frac{3}{2}$ не алияет на результат); в прочих точках g'(x)=0.

(s)
$$\int_{1}^{2} x^{2} dg(x) = \left(\frac{1}{2}\right)^{2} \cdot 1 + \left(\frac{3}{2}\right)^{2} \cdot (-2) = -\frac{17}{4}$$
.

3) Вычислить по формуле (15) интегралы:

(a)
$$\int_{-2}^{2} x \, dg(x)$$
, (6) $\int_{-2}^{2} x^{2} dg(x)$, (8) $\int_{-2}^{2} (x^{3} + 1) \, dg(x)$,

где

$$g(x) = \left\{ \begin{array}{l} x + 2 \text{ при } -2 \leqslant x \leqslant -1, \\ 2 \text{ при } -1 < x < 0, \\ x^2 + 3 \text{ при } 0 \leqslant x \leqslant 2. \end{array} \right.$$

Решение, Функция g(x) имеет скачки, равные 1, при x=-1 и x=0. Производная

$$g'(x) = \begin{cases} 1 & \text{при } -2 \leq x < -1, \\ 0 & \text{при } -1 < x < 0, \\ 2x & \text{при } 0 < x < 2 \end{cases}$$

Поэтому

$$\int_{-2}^{2} x \, dg(x) = \int_{-2}^{-1} x \, dx + 2 \int_{0}^{2} x^{3} \, dx + (-1) \cdot 1 + 0 \cdot 1 = 2 \cdot \frac{5}{6}.$$

Аналогично

$$\int_{-2}^{2} x^{3} dg(x) = 11 \frac{1}{3} \text{ H} \int_{0}^{2} (x^{3} + 1) dg(x) = 15 \frac{1}{20}.$$

4) Предположим, что вдоль отрезка [a, b] оси х расположены массы, как сосредоточенные в отдельных точках, так и распределенные непрерывно. Не deлая различия между ними, обозначим для x>a через $\Phi(x)$ сумму всех масс, расположенных в промежутке [a, x]; сверх того, положим, $\Phi(a) = 0$. Очевидно, $\Phi(x)$ — монотонно возрастающая функция. Поставим себе задачей найти статический момент этих масс относительно начала координат. Разобьем промежуток [a, b] на части точками

$$a = x_0 < x_1 < ... < x_i < x_{i+1} < ... < x_n = b$$
.

На отрезке $(x_i, x_{i+1}]$ при i > 0 содержится, очевидно, масса $\Phi(x_{i+1}) - \Phi(x_i) =$ $= \Delta \Phi (x_i)$. Точно так же на отрезке $[a, x_i]$ содержится масса $\Phi (x_i) - \Phi (x_0) = \Delta \Phi (x_0)$. Считая массу во всех случаях сосредоточенной, например, на правом конце промежутка, получим для искомого статического момента приближенное выражение

$$M \doteq \sum_{i=1}^{n-1} x_{i+1} \Delta \Phi(x_i).$$

При стремлении к 0 всех Δx_i , в пределе придем к точному результату:

$$M = (S) \int_{a}^{b} x \, d\Phi(x). \tag{16}$$

Можно было бы и здесь, как это было разъяснено во втором томе по отношению к обыкновенному определенному интегралу [348], сначала установить «элементарный» статический момент $dM = x d\Phi(x)$, отвечающий отрезку оси

от x до x + dx, а затем «просуммировать» эти элементы, Аналогично для момента инерции І тех же масс относительно начала найдем формулу

$$I = (S) \int_{S}^{b} x^2 d\Phi(x). \tag{17}$$

Важно подчеркнуть, что интеграл Стилтье са дал возможность объединить одной интегральной формулой разнородные случаи непрерывно распределенных и сосредоточенных масс!

Пусть непрерывно распределенные массы имеют линейную плотность р (x); кроме них пусть в точках $x=c_1, c_2, ..., c_k$ расположены сосредоточенные массы $m_1, m_2, ..., m_k$. Тогда, исключая эти точки, функция $\Phi(x)$ имеет произволную

$$\Phi'(x) = \rho(x)$$
.

В каждой же точке $x = c_1(j = 1, 2, ..., k)$ функция испытывает скачок, равный именно массе т, в этой точке сосредоточенной,

Если тенерь разложить интеграл (16) по формуле (15), то получим

$$M = (S) \int_{a}^{b} x \, d\Phi (x) = (R) \int_{a}^{b} x \, \rho(x) \, dx + \sum_{i=1}^{k} c_{i} m_{i}$$

Всмотревшись в правую часть, легко в первом члене узнать статический момент непрерывно распределенных масс, а во втором - статический момент сосредоточенных масс. Аналогичный результат получится и для интеграла (17).

5) Чтобы дучше уяснить себе содержание предыдущего упражнения, предлагается:

(а) составить выражение Ф (x) и построить график его для следующего распределения масс: массы величины 1 в точках x = 1, 2 и 3 и непрерывно

распределенные массы с плотностью 2 в промежутке [1, 3]; (6) то же — для такого распределения: массы величины 2 при x = 2 и 4 и непрерывно распределенные массы с плотностью 2х в промежутке [0, 5];

(в) выяснить распределение масс, если Ф (х) равна функции g (х) задачи 3).

Ответы, (а) В промежутке [1, 3] имеем

$$\Phi(x) = \begin{vmatrix} 0 & \text{для } x = 1, \\ 2x - 1 & \text{для } 1 < x < 2, \\ 2x & \text{для } 2 \leqslant x < 3, \\ 7 & \text{для } x = 3, \end{vmatrix}$$

(б) В промежутке [0, 5] имеем

$$\Phi(x) = \begin{vmatrix} x^4 & \text{для } 0 \leq x < 2, \\ x^4 + 2 & \text{для } 2 \leq x < 4, \\ x^2 + 4 & \text{для } 4 \leq x \leq 5. \end{vmatrix}$$

(в) Массы величины 1 в точках x = -1 и 0, в промежутке [-2, -1]вепрерывно распределенные массы с плотностью 1, в промежутке [0, 2] массы с плотностью 2х.

Черт, 30.

6) Рассмотрим другой вопрос, в котором интеграл Стилтьеса играет такую же роль, как и в упражнении 4). Предположим, что на балку (черт. 30), покоящуюся на двух опорах *, кроме непрерывно распределенной нагрузки

Это предположение мы делаем лишь ради простоты,

1580

действуют и сосредоточенные силы. Расположим ось x вдоль по осе балки, а сос y вериклаьно виня (си. чертеж). H о деля различий между дейсивзующими силами, обозначим для x > 0 через F(x) сумму всех сил, приложенных и отреже (0, x) балки, включая и реакцию порт, даже, пусть F(0) = 0. Олау F том силь, паправленные виня, будел считать положительными, а вверх — отрицательными, F(x) = 0 гом силь, паправленные виня, будел считать положительными, а вверх — отрицательными,

Поставим задачей определить так называемый изгибающий момент И в приязовальном сечения х = 6 балки. Под этив разучест судны, моментов всех сил, действующих на правую (наи на дезую) часть балки, относнтельно этого сечения. При этом, когда речь идето правой часты балки, моменсчитают подожительным, если он вращает эту часть по часовой стрелке (для левой части — обратное правило).

Так как на элементе (x, x+dx), скажем, правой части балки приложена сила F(x+dx)-F(x)=dF(x), создающая элементарный момент

$$dM = (x - \xi) dF(x).$$

то, «суммируя», получим

$$M = M(\xi) = (s) \int_{\xi}^{t} (x - \xi) dF(x).$$

Аналогично, исходя из левой части балки, можно было бы получить (учитывая изменение положительного направления для отсчета моментов)

$$M(\xi) = (S) \int_{0}^{\xi} (\xi - x) dF(x).$$
 (18)

Легко непосредственно усмотреть, что оба выражения изгибающего момента в действительности тождественны. Их равенство равносильно условию

$$\int_{0}^{l} x \, dF(x) - \xi F(l) = 0,$$

которое является следствием из условий равновесия

$$F(l) = 0, \int_{0}^{l} x dF(x) = 0,$$

выражающих равенство нулю суммы всех сил и суммы моментов (относительно начала) всех сил, действующих на балку.

Если интенсивность непрерывно распределенной нагрузки обозначить через q(x), то, исключая точки, где приложены сосредоточенные силы, будет

$$\frac{dF(x)}{dx} = q(x).$$

Пусть сосредоточенные силы $F_j(J=1,\,2,\,\dots,\,k)$ приложены в точках $x=x_f$. Гогда, очевидно, перерезывающее усклие именю в этих точках имеет скачки, соответственно равные F_f Далее, применяя, например, к интегралу (18) формулу (15), получим

$$M(\xi) = \int_{0}^{\xi} (\xi - x) q(x) dx + \sum_{x_{j} < \xi} (\xi - x_{j}) F_{j}$$

В двух слагаемых правой части легко узиать моменты, порожденные порозиь непрерывной нагрузкой и сосредоточенными силами: интеграл С т и лтьеса охватывает их единой интегральной формулой.

Установим еще один факт, интересный для теории сопротивления материа-лов. Произведя в формуле (18) интегрирование по частям, получим

$$M\left(\xi\right) = \int_{0}^{\xi} \left(\xi - x\right) dF\left(x\right) = \left(\xi - x\right) F\left(x\right) \left| \int_{0}^{\xi} - \int_{0}^{\xi} F\left(x\right) d\left(\xi - x\right) = \int_{0}^{\xi} F\left(x\right) dx.$$

Отсюда ясно, что всюду, за исключением точек приложения сосредоточенных сил, имеет место равенство

$$\frac{dM}{d\xi} = F(\xi).$$

7) Пример. Пусть балка длины / = 3 несет (черт. 31) «треугольную» иагрузку с нитеисивностью 2 х; кроме того, пусть к ней приложены сосредоточенная сила, равная 3, в точке x=1, и реакции опор, обе равные — 3 (они устанавливаются по закону рычага). Определить перерезывающее усилие F(x)

и изгибающий момент М (ξ). Ответ.

$$F(x) = \begin{cases} 0 & \text{inpn } x = 0, \\ \frac{1}{3} x^2 - 3 & \text{inpn } 0 < x < 1, \\ \frac{1}{3} x^3 & \text{inpn } 1 \le x < 3, \\ 0 & \text{inpn } x = 3; \\ \frac{1}{9} e^n - 3i & \text{inpn } 0 \le i \le 1, \\ \frac{1}{9} i^n - 3 & \text{inpn } 1 < i \le 3. \end{cases}$$

8) Формула (15) может оказаться полезной и для вычисления обычных интегралов (в смысле Римаиа). Проиллюстрируем это на следующем общем примере.

Пусть $\phi(x)$ — «кусочно-полиномиальная» функция в промежутке [a, b]; это означает, что промежуток разлагается на конечное число частей точками

$$a = \xi_0 < \xi_1 < ... < \xi_k = b$$

так, что в каждой из частей функция ф (х) представляется полиномом не выше п-й степени. Заменив значения функции ф (х) и всех ее производиых в точках а и в и у л я м и, обозначим через $\delta_i^{(i)}$ (i = 0, $1, \ldots, k; i = 0, 1, \ldots, n$) величину скачка i-й производной $\varphi^{(i)}(x)$ в j-й точке

Черт. 31.

 $x=\xi_{j}$. Пусть, далее, f(x) — любая непрерывная функция; положим

$$F_1(x) = \int f(x) dx$$
 u, boosing, $F_s(x) = \int F_{s-1}(x) dx$ (s > 1).

Тогда имеет место следующая формула:

$$\int_{0}^{b} f(x) \varphi(x) dx =$$

$$= - \sum_{j=0}^{k} F_{1}(\xi_{j}) \delta_{j}^{(0)} + \sum_{j=0}^{k} F_{2}(\xi_{j}) \delta_{j}^{(1)} - \dots + (-1)^{k+1} \sum_{j=0}^{k} F_{k+1}(\xi_{j}) \delta_{j}^{(k)}.$$

Действительно, последовательно находим

$$(\operatorname{R}) \int\limits_{a}^{b} f\left(x\right) \varphi\left(x\right) dx = (\operatorname{S}) \int\limits_{a}^{b} \varphi\left(x\right) dF_{1}\left(x\right) = \varphi\left(x\right) F_{1}\left(x\right) \left| \int\limits_{a}^{b} - (\operatorname{S}) \int\limits_{a}^{b} F_{1}\left(x\right) d\varphi\left(x\right);$$

двойная подстановка исчезает, а интеграл

$$\int_{a}^{b} F_{1}(x) d\varphi(x) = \sum_{j} F_{1}(\xi_{j}) \delta_{j}^{(0)} + \int_{a}^{b} F_{1}(x) \varphi'(x) dx;$$

аналогично

$$\int_{a}^{b} F_{1}(x) \varphi'(x) dx = -\sum_{j} F_{2}(\xi_{j}) \delta_{j}^{(1)} - \int_{a}^{b} F_{2}(x) \varphi''(x) dx$$

н т. д. 9) Установим, в заключение, с помощью формулы (11) одно полезное о 6 общение формулы интегрирования по частям для обыкно-повенных интеграль. Именю, если и (x) н $\sigma(x)$) обе а бослото-интегрируемы в промежутке [a, b], а U(x) и V(x) определяются интегральными формулаются.

$$U(x) = U(a) + \int_{0}^{x} u(t) dt,$$

$$V\left(x\right) = V\left(a\right) + \int_{-\infty}^{x} v\left(t\right) dt,$$

то справедлива формула

$$\int_{a}^{b} U(x) v(x) dx = U(x) V(x) \Big|_{a}^{b} - \int_{a}^{b} V(x) u(x) dx.$$
(19)

Для доказательства, по формуле (11) заменим интеграл слева интегралом Стиатьеса и проинтегрируем по частям [577]:

$$\int_{a}^{b} U(x) v(x) dx = \int_{a}^{b} U(x) dV(x) = U(x) V(x) \Big|_{a}^{b} - \int_{a}^{b} V(x) dU(x).$$

Остается еще раз применить формулу (11) к последнему интегралу, чтобы придти к (19).

Здесь функции u(x), v(x) играют как бы роль производных от функций U(x), V(x), не будучи ими на деле. При непрерывности функций u(x)и в (х) мы возвращаемся к обычной формуле интегрирования по частям, ибо тогда иаверное

$$U'(x) = u(x), \quad V'(x) = v(x).$$

581, Геометрическая иллюстрация интеграла Стилтьеса, Рассмотрим интеграл

$$(S) \int_{a}^{b} f(t) dg(t), \tag{20}$$

иотоино возрастающей (в строгом смысле); функция g(f) может иметь

и разрывы (скачки), Система параметрических уравнеиий

$$x = g(t), \quad y = f(t) \tag{21}$$

выражает иекоторую кривую (К), вообще говоря, разрывную (черт, 32). Если при иекотором $t = t_0$ функция g(t) испытывает скачок, так что $g(t_0 - 0) < g(t_0 + 0)$, то этим предельным значениям х == $= \varrho(t)$ отвечает одно и то же предельное значение v = f(t), рав-

ное $f(t_0)$. Дополним кривую (K) всеми горизонтальными отрезками, соединяюшими пары точек

$$(g(t_0-0), f(t_0)) \times (g(t_0+0), f(t_0)),$$

отвечающие всем скачкам функции g(t) (см. чертеж). Таким образом, составится уже иепрерывная кривая (L). Покажем, что интеграл (20) представляет площадь фигуры под этой кривой, точнее, площадь фигуры, ограниченной кривой (L), осью х и двумя крайними ординатами, отвечающими абсциссам g(a) и g(b).

С этой целью разложим промежуток [а, b] на части точками

$$a = t_0 < t_1 < ... < t_i < t_{i+1} < ... < t_n = b$$

и в соответствии с этим промежуток [g(a), g(b)] на оси x — на части точками

$$g(a) < g(t_1) < ... < g(t_i) < g(t_{i+1}) < ... < g(b).$$

Введя наименьшее и наибольшее значения m_i и M_i функции f(t) в l-м промежутке $[t_i, t_{i+1}]$, составим нижнюю и верхнюю суммы Стилтье са - Дарбу

$$s = \sum_{i} m_i \Delta g(t_i), \quad S = \sum_{i} M_i \Delta g(t_i).$$

Легко видеть теперь, что они представляют площади фигур, составленных из входящих и из выходящих прямоугольников, между которыми содержится рассматриваемая криволинейная фигура,

Так как при стремлении к 0 всех Δt_l обе суммы стремятся к общему пределу (20), то отсюда следует [336], что наша фигура квадрируема и площадью ее служит действительно интеграл (20).

582. Теорема о среднем, оценки. 1°. Пусть в промежутке [a,b] функция f(x) ограничена:

$$m \leq f(x) \leq M$$

а g(x) монотонно возрастает. Если существует интеграл Стилтьеса I от f(x) по g(x), то имеет место формула

$$I = (s) \int_{a}^{b} f(x) \, dg(x) = \mu \, [g(b) - g(a)], \text{ from } m \leqslant \mu \leqslant M. \quad (22)$$

Это и есть теорема о среднем для интегралов Стилтьеса.

Для доказательства будем исходить из очевидных неравенств для стилтьесовой суммы с:

$$m[g(b)-g(a)] \leq \sigma \leq M[g(b)-g(a)].$$

Переходя к пределу, получим

$$m\left[g\left(b\right)-g\left(a\right)\right]\leqslant l\leqslant M\left[g\left(b\right)-g\left(a\right)\right]\tag{23}$$

или *

$$m \leqslant \frac{1}{\sigma(b) - \sigma(a)} \leqslant M$$
.

Обозначая написанное отношение через и придем к (22).

Если функция f(x) в промежутке [a,b] непрерывна, то обычным путем убеждаемся в том, что μ есть значение функции в некоторой точке этого промежутка, и формула (22) приобретает вид

(S)
$$\int_{\xi}^{b} f(x) dg(x) = f(\xi) [g(b) - g(a)], \text{ rge } a \leqslant \xi \leqslant b.$$
 (24)

 2° . В практике интегралов Стилтьеса наиболее важным является случай, когда функция f(x) непрерывна, а функция g(x) имеет ограниченное изменение. Для этого случая справедлива такая оценка интеграла Стилтьеса:

$$\left| \int_{a}^{b} f(x) \, dg(x) \right| \leq MV, \tag{25}$$

где

$$M = \max_{a \leq x \leq b} |f(x)|, \quad V = \bigvee_{a}^{b} g(x).$$

^{*} Мы предполагаем g(b) > g(a), нбо сдучай g(b) = g(a) [т. е. g(x) = = const.] не представляет интереса: тогда обе части формулы (22) — нули.

Действительно, для суммы Стилтьеса о будет

$$\begin{split} |\sigma| &= \left| \sum_{i} f(\xi_{i}) \Delta g(x_{i}) \right| \leq \sum_{i} |f(\xi_{i})| |\Delta g(x_{i})| \leq \\ &\leq M \sum_{i} |g(x_{i+1}) - g(x_{i})| \leq MV, \end{split}$$

так что остается лишь перейти к пределу, чтобы получить требуемое нераженство.

 3° . Отсюда вытекает, в частности, и оценка близости суммы σ к самому интегралу Стилтье са I (при прежних предположениях относительно функций f и g). Представив σ и I в виде

$$\sigma = \sum_{i} f(\xi_{i}) \Delta g(x_{i}) = \sum_{i} \sum_{x_{i}}^{x_{i+1}} f(\xi_{i}) dg(x),$$

$$l = \sum_{i} \sum_{x_{i}}^{x_{i+1}} f(x) dg(x).$$

и почленно вычитая эти равенства, получим

$$\sigma-l=\sum_{i}\int\limits_{x_{i}}^{x_{i+1}}\left[f(\xi_{i})-f(x)\right]dg(x).$$

Если, как обычно, обозначить через ω_i колебание функции f(x) в промежутке $[x_i,\ x_{i+1}]$, так что

$$|f(\xi_i)-f(x)| \leq \omega_i$$
 для $x_i \leq x \leq x_{i+1}$

то, применяя оценку (25) к каждому интегралу $\sum_{x_i}^{x_{i+1}}$ в отдельности,

будем иметь

$$\left| \int_{x_i}^{x_{i+1}} [f(\xi_i) - f(x)] dg(x) \right| \leq \omega_i \bigvee_{x_i}^{x_{i+1}} g(x).$$

Если промежуток $[a,\,b]$ раздроблен на столь мелкие части, что вес $\omega_i <$ є, где $\varepsilon > 0$ — произвольное наперед взятое число, то заключаем, что

$$|\sigma - I| \leq \varepsilon \bigvee_{a}^{b} g(x).$$
 (26)

Эти оценки будут нами использованы в следующем п°.

5 Г. М. Фихтенгольц

583. Предельный переход под знаком интеграла Стилтьеса. ? . Пусть функции $f_n(x)$ $(n=1,2,3,\ldots)$ непрерывны в промежутке [a,b] и при $n\to\infty$ равномерно стремятся к предельной функции

$$f(x) = \lim_{n \to \infty} f_n(x)$$

[очевидно, также непрерывной, 436], а g(x) — функция с ограниченным изменением. Тогда

$$\lim_{n \to \infty} \int_{a}^{b} f_n(x) dg(x) = \int_{a}^{b} f(x) dg(x).$$

Доказательство. По заданному $\epsilon>0$ найдется такое N, что при n>N будет для всех x

$$|f_n(x)-f(x)|<\varepsilon.$$

Тогда, в силу (25), для n > N

$$\left| \int_{a}^{b} f_{n}(x) dg(x) - \int_{a}^{b} f(x) dg(x) \right| = \left| \int_{a}^{b} [f_{n}(x) - f(x)] dg(x) \right| \le \varepsilon \bigvee_{n=0}^{b} g(x),$$

что, ввиду произвольности в, и доказывает теорему.

 2° . Пусть теперь функция f(x) мепрерывав в промежутке [a,b], а функции $g_n(x)$ $(n=1,2,3,\ldots)$ — все с ограниченным изменением в этом промежутке. Если полные изменения этих функций в их совоку и ности ограничены:

$$\bigvee_{a=1, 2, 3, \ldots}^{b} g_n(x) \leq V \quad (n=1, 2, 3, \ldots)$$

u $g_n(x)$ при $n \to \infty$ стремятся к предельной функции

$$g(x) = \lim_{n \to \infty} g_n(x),$$

T0

$$\lim_{n\to\infty}\int_a^b f(x)\,dg_n(x) = \int_a^b f(x)\,dg(x).$$

Доказательство. Прежде всего убедимся в том, что предельная функция g(x) сама также будет иметь ограниченное изменение. Разложив промежуток [a, b] произвольным образом на части точками

$$a = x_0 < x_1 < \dots < x_i < x_{i+1} < \dots < x_m = b$$

будем иметь (при любом п)

$$\sum_{i} |g_n(x_{i+1}) - g_n(x_i)| \leqslant \bigvee_{a}^{b} g_n(x) \leqslant V.$$

Переходя к пределу здесь при $n \to \infty$, получим

$$\sum |g(x_{i+1}) - g(x_i)| \leqslant V,$$

откуда и

$$\bigvee^b g(x) \leqslant V.$$

Составим суммы Стилтьеса

$$\sigma := \sum_{i} f(x_i) \Delta g(x_i), \quad \sigma_n := \sum_{i} f(x_i) \Delta g_n(x_i).$$

Если предположить, что промежуток [a,b] при этом разложен на столь мелкие части, что колебание функции f(x) в каждой из них будет уже меньше произвольного наперед взятого числа $\varepsilon>0$, то, в силу оценки (26), при всех n

$$\left|\sigma_{n} - \int_{a}^{b} f(x) \, dg_{n}(x)\right| \leq \varepsilon V, \quad \left|\sigma - \int_{a}^{b} f(x) \, dg(x)\right| \leq \varepsilon V. \quad (27)$$

С другой стороны, если разбиение, выбранное под указанным условием, фиксировать, то, очевидно, $\sigma_n \to \sigma$ при $n \to \infty$, так что найдется такое N, что для n > N будет

$$|\sigma_n - \sigma| < \varepsilon.$$
 (28)

Тогда для тех же значений n будем иметь, в силу (27) и (28),

$$\begin{split} \left| \int_a^b f dg_n - \int_a^b f dg \right| & \leq \left| \int_a^b f dg_n - \sigma_n \right| + |\sigma_n - \sigma| + \\ & + \left| \sigma - \int_a^b f dg \right| \leq (2V+1) \, \varepsilon, \end{split}$$

откуда, ввиду произвольности в, и следует требуемое заключение.

594. Примеры и дополнения. 1) Предполагая функцию g(x) момотонно возрастающей в строгом смысле, можно доказать относительно числа:, фигурирующего в формуле (24), более точное утверждение: a < z < b.

Действительно, обозначив через m и M наименьшее и наибольшее значения функции f(x) в промежутке [a,b] и считая m < M*, легко найдем такую часть $[a,\beta]$ этого промежутка, в которой границами f(x) служат числа m' > m и M' < M, так что $[c_0,(23)]$

$$m[g(\beta) - g(\alpha)] < m'[g(\beta) - g(\alpha)] \le (S)$$

$$\stackrel{\beta}{\le} \le M'[g(\beta) - g(\alpha)] < M[g(\beta) - g(\alpha)].$$

Написав для промежутков $[a, \alpha]$ и $[\beta, b]$ неравенства вида (23) и складывая их с предыдущими, получим взамен (23) более точные неравенства:

$$m[g(b) - g(a)] < l < M[g(b) - g(a)],$$

так что число

$$\mu = \frac{l}{g(b) - g(a)}$$

лежит строго между m и M; а тогда найдется и ξ строго между a и b, для которого $\mu = f(\xi)$. и т. д.

 Используя формулу (11) п° 579, формулу интегрирования по частям и теорему о среднем для интегралов Стилтьеса [577; 582, 1°], очень легко намово установить вторую теорему о среднем для обыкновенных интегралов [306].

Итак, пусть f(x) интегрируема (в смысле P и м а н а), а g(x) монотонно возрастает ** в промежутке [a, b]. Введем функцию

$$F(x) = \int_{0}^{x} f(x) dx \qquad (a \le x \le b);$$

она, как мы знаем, будет непрерывна [305, 11°]. Теперь последовательно имеем

$$\int_{a}^{b} f(x) g(x) dx = \int_{a}^{b} g(x) dF(x) = g(x) F(x) \Big|_{a}^{b} - \int_{a}^{b} F(\hat{x}) dg(x) =$$

$$= g(b) F(b) - F(b)[g(b) - g(a)] = g(a) F(b) + g(b)[F(b) - F(b)] =$$

$$= g(a) \int_{a}^{b} f(x) dx + g(b) \int_{b}^{b} f(x) dx \qquad (a \le \xi \le b),$$

что и требовалось доказать,

Если g(x) монотонно возрастает в строгом смысле, то на основании сделанного в 1) замечания можно точнее сказать относительно ξ $a < \xi < b$. 3) Доказать, что, если ε точке x = c одна из функций f и g кепрерывка, ε то время как другая ε окрестности этой точки ограмичена, то

существование интегралов (s) $\int\limits_a^c u\left(s\right)\int\limits_c^b s$ лечет за собой существование и

^{*} При m=M функция f(x) сводится к постоянной, и значение может быть вообще ваято произвольно.

** Случай, когда g(x) монотонно убмвает, легко приводится к этому.

С этой пелью заметим, что, если при составлении стилъесовой суммы σ мм будем включать точку e в состав точех деления, то сумма σ удет слатвъся из двух аналогичных сумм для частичных промежутков [a, e] in [e, b]; при

$$\lambda = \max \Delta x_i \to 0$$
 она будет стремиться к сумме интегралов $\int_a^c f dg + \int_a^b f dg$.

Пусть теперь точка c не входит в число точек деления. Присоединяя к ним гочку c, мы от σ перейдем к новой сумме $\overline{\sigma}$, про которую мы уже знаем, что при $\lambda \to 0$ она имеет указанный предел. Таким образом, достаточно показать, что разность $\sigma = \overline{\sigma}$ будет вместе c λ стремиться k 0.

Пусть точка c попадает в промежуток $[x_k, x_{k+1}]$; тогда сумма σ отличается от суммы σ лишь тем, что вместо слагаемого

$$f(\xi_k) [g(x_{k+1}) - g(x_k)]$$

в ней имеется два слагаемых:

$$f(\xi')[g(c) - g(x_k)] + f(\xi'')[g(x_{k+1}) - g(c)],$$

где ξ' и ξ'' выбираются произвольно под условиями $x_k \leqslant \varepsilon' \leqslant \varepsilon$ и $c \leqslant \xi'' \leqslant x_{k+1}$. Положив для упрощения $\xi' = \xi'' = c$, сведем последнее выражение к

$$f(c)[g(x_{b+1})-g(x_b)],$$

так что

$$\sigma - \bar{\sigma} = [f(\xi_k) - f(c)][g(x_{k+1}) - g(x_k)].$$
 (29)

Когда $\lambda \to 0$, то один из множителей правой части бесконечно мал, в то высмеж как второй ограничен; следовательно, $\sigma = \overline{\sigma} \to 0$, что и требовалось доказать.

назать.

4) Если обе функции f(x) и g(x) оказываются разрывными в одной и той же точке x=c ($a\leqslant c\leqslant b$), то интеграл C т и л тьеса

$$\int_{a}^{b} f(x) dg(x) \tag{30}$$

заведомо не существует.

Для доказательства будем различать два случая, Пусть сызчала a < e < b, и пределы g(e - 0) и g(e + 0) и e g e вы к. Тогда при построения суммы Стилть e < a мы токку e не станем вводить в число точек деления; пусть скажем, $x_b < e < x_{b+1}$. Выбрав один раз $\xi_b \neq e$, а дугорі два звая e в качестве ξ_b , составим две суммы e и e дразность которых сведется к выражению (29). Совижа точки деления, буден иметь

$$g(x_{b+1}) - g(x_b) \rightarrow g(c+0) - g(c-0) \neq 0$$

Кроме того, точку ξ_k можно выбирать так, чтобы и разность $f(\xi_k) - f(c)$ была по абсолютной величине большей некоторого постоянного положительного числа, Тогла разность $\sigma - \bar{\sigma}$ не стремится к 0, так что интеграл существовать не может.

Если же g(c-0)=g(c+0), но их общее значение отлично от g(c) (сустранимый разрыя) * , то, наоборот, включим c в число точек деления, пусть $c=x_k$. Если f(x) имеет, например, разрыя в точке x=c с n р в a, то, как и только что, составим две суммы σ и σ , разнящиеся лишь выбором ξ_k :

^{*} Сюда относится и случай, когда либо c=a и $g\left(a+0\right)$ отлично от $g\left(a\right)$, либо c=b и $g\left(b-0\right)$ отлично от $g\left(b\right)$.

для σ точка \S_k взята произвольно между $x_k = c$ и x_{k+1} , а для $\overline{\sigma}$ в качестве \S_k взята c. Попрежнему имеем (29), и рассуждение завершается аналогично. Упражнения 3) и 4) проливают свет на тот замечательный факт, о котором

говорилось в конце n° 576.

5) Пусть f(x) непрерывна, а g(x) имеет ограниченное изменение в про-

межутке [a, b].
Опираясь на оценку (25), доказать непрерывность интеграла С тил тьеса

$$I(x) = \int_{a}^{x} f(t) dg(t)$$

по переменному верхнему пределу x в точке x_0 , где функция $g\left(x\right)$ непрерывна,

Заключение сразу вытекает из неравенства

$$|I(x_0 + \Delta x) - I(x_0)| = \left| \int_{x_0}^{x_0 + \Delta x} f \, dg \right| \leq \max_{a \leq x \leq b} f(x) \cdot \bigvee_{x_0 + \Delta x}^{x_0 + \Delta x} g(x),$$

если принять во внимание, что в точке x_0 должна быть непрерывна и вариация

$$\bigvee_{x}^{x} g(x)$$
 [571, 9°].

6) Если й есть класс иепрерывных в промежутке [а, b] функций, а @ класс функций с ограниченным изменением в этом промежутке, то, как известную, клаждам функции одного класса интегрируем по клажоф функции прото класса. Доказать, что на один, на другой из этих классов не может бать реалирен с остранением уполижутого свойства.

Это, ввиду 4), почти очевидно относительно класса \overline{x} . Действительно, если функция f(x) имеет точку разрыва x_0 , то она заведомо не интегрируема, например, по функции с ограниченным изменением $\rho(x-x_0)$ [573], имеющей ту же точку разрыва.

Пусть теперь g(x) в промежутке [a, b] имеет бесконечное полное изменение, в этом предположении построим такую непрерывную функцию f(x).

для которой интеграл (30) не существует. Если разделить промежуток [a, b] пополам, то хоть в одной из половин

полное взыченение функции g(x) тоже будет бесконечно; разделим эту половниу снова пополам и т. д. По этому методу определится некоторыя точка ϵ , в каждой ок рести ост и которой g(x) не имеет ограничения. Для простоты пусть $\epsilon = b$. В таком случае легко построить последовательность возрастающих и стре-

в таком случае легко построить последовательность возрастающих и стремящихся к b значений $x=a_n$:

$$a_0 = a < a_1 < ... < a_n < a_{n+1} < ... < b, a_n \to b$$

так, чтобы ряд

$$\sum_{i=0}^{\infty} |g(a_{i+i}) - g(a_i)|$$

расходился. Для этого ряда затем можно подобрать такую последовательность стремящихся к 0 чисел $f_i>0$ ($i=1,\ 2,\ 3,\ ...$), чтобы и ряд

$$\sum_{i=0}^{\infty} f_i |g(a_{i+1}) - g(a_i)|$$
(31)

все же расходился [ср. 375, 4) и 7)]. Теперь определим функцию f(x), полагая

$$f(a_i) = f_i \operatorname{sign} [g(a_{i+1}) - g(a_i)]^*$$
 $(i = 0, 1, 2, ...),$ $f(b) = 0.$

а в промежутках (a_i, a_{i+1}) считая f(x) линейной:

$$f(x) = f(a_i) + \frac{f(a_{i+1}) - f(a_i)}{a_{i+1} - a_i} (x - a_i)$$
 (i = 0, 1, 2,...)

Очевидно, f(x) будет непрерывна. В то же время, взиду расходимости ряда (31), при $n \to \infty$ и

$$\sigma_n = \sum_{i=0}^{n-1} f(a_i) |g(a_{i+1}) - g(a_i)| = \sum_{i=0}^{n-1} f_i |g(a_{i+1}) - g(a_i)| \to +\infty,$$

так что интеграл от f по g действительно не существует,

Показанное утверждение можно сформулировать и так: если интегра ил ть ес а (30) для данкой функции f существует по любой g из 0, то f необходимо принадлежит 8; аналогично, если этот интегра по данкой функции g существует для любой f из 8, то g необходимо принадлежит 9.

7) В первой теореме о предельном переходе под знаком интеграла Стилтье са [583, I] мы поставия требование, чтобы послеоявленность функции f(x) однако, заменить это требование более общим условием, что эти функции и однако, заменить это требование более общим условием, что эти функции ограничены в их сово купности.

$$|f_n(x)| \leq M$$

$$(M = \text{const.}, a \le x \le b, n = 1, 2, 3, ...)$$

[Только при этом нужно еще наперед предположить непрерывность предсыной функции f(x).]

При доказательстве достаточно рассмотреть случай, когда g(x) возрастает в грогом стисле [см. замечание в n° 570]. Но для этого случая можно воспользоваться преобразованием, проведенным в n° 578 [см. (10)]:

$$(S) \int_{a}^{b} f_{n}(x) dg(x) = (R) \int_{v_{0}}^{V} f_{n}(g^{-1}(v)) dv,$$

$$(S) \int_{a}^{b} f(x) dg(x) = (R) \int_{v}^{V} f(g^{-1}(v)) dv$$

и, имея дело уже с римановыми интегралами, просто применить теорему Арцела [526].

 Укажен, в заключение, другую трактовку понятия интеграла С и л тьеса, связав его с понятием аддитивной функции от промежутка (ср. 348).

Пусть для каждой части $[\alpha, \beta]$ данного промежутка [a, b] определено число $G([a, \beta])$, причем, если промежуток $[a, \beta]$ точкой γ разложен на части $[a, \gamma]$ и $[\gamma, \beta]$. То н

$$G([\alpha, \beta]) = G([\alpha, \gamma]) + G([\gamma, \beta]).$$

Тогда $G([\alpha, \beta])$ есть аддитивная функция от переменного промежутка $[\alpha, \beta]$. Предположим, что кроме нее для промежутка [a, b]

$$z \operatorname{sign} z = |z|$$
.

^{*} Напомним, что sign z есть +1, 0 или -1 в зависимости от того, будет ли z>0, =0 или <0, Во всех случаях

задана и функция точки f(x). Разложим теперь, как обычно, промежуток $[a,\ b]$ точками

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

иа части $[x_i, \ x_{i+1}]$ $(i=0,\ 1,\ \dots,\ n-1)$, в каждой части произвольно выберем по точке ξ_l и, наконец, составим сумму

$$\sigma = \sum_{i=0}^{n-1} f(\xi_i) G([x_i, x_{i+1}]). \tag{32}$$

Предел этой суммы при $\lambda = \max{(x_{i+1} - x_i)} \to 0$ и есть интеграл Стилтье са, который естественно — учитывая процесс его построения — обозначить так:

$$\int_{a}^{x} f(x) G(dx). \tag{33}$$

Если определить вторую функцию точки g(x), положив

$$g(x) = G([a, x])$$
 для $x > a, g(a) = 0,$

то, ввиду аддитивности функции G, во всех случаях

$$G([\alpha, \beta]) = g(\beta) - g(\alpha),$$
 (34)

так что сумма (32) сведется к обыкновенной стилтьесовой сумме

$$\sigma = \sum_{i=0}^{n-1} f(\xi_i) [g(x_{i+1}) - g(x_i)],$$

а предел (33) — к обыкновенному интегралу Стилтье са

(S)
$$\int_{a}^{b} f(x) dg(x).$$

Обратно, если существует последний интеграл, то, определив функцию от промежутка равенством (34) (причем легко проверить, что она окажется аддитивной), можно свести обыкновенный интеграл Ст и лть еса к интегралу (33).

585. Сведение криволинейного интеграла второго типа к интегралу Стилтьеса. После того как читатель освоялся с интегралом Стилтьеса, полезно теперь вернуться к рассмотрению криволинейного интеграла второго типа [546]:

$$\int_{(AB)} f(x, y) dx \left[\text{или } \int_{(AB)} f(x, y) dy \right]. \tag{35}$$

Представим себе, что кривая (AB) задана параметрически уравнениями

$$x = \varphi(t), \quad y = \psi(t)$$

и описывается именно в направлении от A к B, когда t монотонно изменяется от α до β . Пусть для определенности $\alpha < \beta$. Тогда точ-кам A_t $(i=0,1,\ldots,n)$, взятым на кривой для образования интегральной суммы, будут отвечать возрастающие значения параметра t:

$$t_0 = \alpha < t_1 < ... < t_i < t_{i+1} < ... < t_n = \beta$$

а выбранной на дуге A_iA_{i+1} точке M_i — значение $t=\tau_i$, $t_i \leqslant \tau_i \leqslant t_{i+1}$ $(t=0,\ 1,\dots,n-1)$. Сама же интегральная сумма, например, для первого из интегралов, напишется в виде

$$\sigma = \sum_{i} f(\varphi(\tau_i), \psi(\tau_i)) \Delta \varphi(t_i).$$

Непосредственно ясно, что она представляет собою стилтьесову сумму, так что криволинейный интеграл второго типа по самому определению отождествляется с частным случаем интеграла Стилтьеса:

$$\int_{(\hat{A}B)} f(x, y) dx = (s) \int_{\alpha}^{\beta} f(\varphi(t), \psi(t)) d\varphi(t).$$

Аналогично и

авлогично и
$$\int_{(AB)} f(x, y) dy = (s) \int_{a}^{b} f(\varphi(t), \psi(t)) d\psi(t).$$

Отсюда с легкостью получаются очень общие условия существования криволинейного интеграла (35); достаточно предположить функцию f(x, y) непрерывной, а функцию $\phi(t)$ [или $\phi(t)$, смотря по случаю] имеющей ограниченное изменение [575, 19].

В частности, если кривая AB спрямляеми [572], а функции P(x, y) и Q(x, y) непрерывны, то существует интеграл

$$\int_{(\hat{A}\hat{B})} P \, dx + Q \, dy =$$

$$= \int_{\hat{A}} P(\varphi(t), \, \psi(t)) \, d\varphi(t) + \int_{\hat{A}} Q(\varphi(t), \, \psi(t)) \, d\psi(t).$$

Теперь, если учесть сказанное в 579 о вычислении интегралов Стилтьеса [особенно, см. 2°], то можно наново получить формулы (4), (5) или (6) n° 547, и даже при более общих предположениях чем раньше.

Палее, легко обобщить теперь окончательный результат по 551: площадь фигуры (D), ограниченной непрерывной с пряжил яем об кривой, выражается любой из формул (9), (10) или (11) умазамного по 1 при этом ничего не придется менять в рассуждениях, ибо лемы по 550 (и замечание к ней) непосредственно обобщается на случай с пряжил яем ой кривой; см. также 572, заключительное замечание.

Наконец, и вся теория независимости криволинейного янтеграла от пути [§ 3] также непосредственно распространятств на случай интегралов, взятых по любым спря м ля емым путям.

ГЛАВА ШЕСТНАДЦАТАЯ

ДВОЙНЫЕ ИНТЕГРАЛЫ

§ 1. Определение и простейшие свойства двойного интеграла

586. Задача об объеме цилиндрического бруса. Наподобие того, как задача о площади криволинейной трапеции привела нас к понятию простого определенного интеграла [294], аналогичная задача об объеме

цилиндрического бруса приведет нас к новому понятию — двойного (определенного) интеграла.

Рассмотрим тело (V), которое сверху ограничено поверхностью

$$z = f(x, y), \tag{1}$$

с боков — цилиндрической поверхностью с образующими, параллельными оси z, наконеи, снизу — плоской фигурой (P) на плоскости xy (черт. 33). Требуется найти объем V тела *.

Для решения этой задачи мы прибегнем к обычному в интегральном исчисле-

нии првему, состоящему в разложении искомой величины на элементарные части, приближенному подсчету каждой части, суммировальном и последующему предельному переходу. С этой пелью разложим область (P) сетью кривых на части (P_1), (P_2), ..., (P_3) и рассмотрим ряд цилиндрических столбиков, которые имеют свою поснованиями эти частичные области и в совокупности составляют данное тело.

Пля подсчета объема отдельных столбиков возьмем произвольно в каждов, фигуре (P_l) по точке: (ξ_l, γ_l) . Если приближенно принять каждый столбик за настоящий цилиндр с высотой, равной апликате $f(\xi_l, \gamma_l)$, то объем отдельного столбика оказывается приближенно равным

$$f(\xi_i, \eta_i) \cdot P_i$$

^{*} Если функцию f(x, y) предположить непрерывной, а плоскую область (P) — квадрируемой, то самое с ущ ествование объема для данного случая легко вытекает из соображений, изложенных в m² 341 и 337.

где P_i означает площадь фигуры (P_i). В таком случае приближенное выражение объема всего тела будет

$$V \doteq \sum_{i=1}^{n} f(\xi_i, \eta_i) P_i$$
.

 \mathbb{A} ля повышення точности этого равенства будем уменьшать размеры площадок (P_i) , увеличивая их число. В пределе, при стремлении к нулю наибольшего из диаметров всех областей (P_i) , это равенство деластся точным, так что

$$V = \lim_{k \to \infty} \sum_{i=1}^{n} f(\xi_i, \eta_i) P_k \tag{2}$$

и поставленная задача решена.

Предел этого вида и есть двойной интеграл от функции f(x, y) по области (P); он обозначается символом

$$\iint\limits_{P_i} f(x, y) dP,$$

так что формула (2) для объема принимает вид

$$V = \iint_{(P)} f(x, y) dP^*.$$
 (2*)

Таким образом, двойной интеграл является прямым обобщением понятия простого определенного интеграла на случай функции двух переменных. Он играет важную роль также при определении различных геометрических и физических величин.

587. Сведение двойного интеграла к повторному. Продолжая трактовать двойной интеграл геометрически, как объем цилиндрического бруса, мы дадим здесь же указания относительно его вычисления путем сведения к повторному интегралу.

Во втором томе мы уже имели дело с задачей вычисления объема тела (V) по ого поперечным сечениям [342]. Напомним относящуюся сюда формулу. Пусть тело ограничено плоскостями x = a и x = b (черт. 34). Допустим, что сечение тела плоскостями x = a и x = b к оси x и отвечающей абсинссе x ($a = x \le b$), имеет площадь Q(x). Тогда объем тела, в предположении его существования, выразится формулой

$$V = \int_{a}^{b} Q(x) dx. \tag{3}$$

^{*} Выводу этой формулы нетрудно придать и вполне строгую форму; см. замечание в \mathbf{n}^* 590.

Применим теперь эту формулу к вычислению объема цилиндрического бруса, о котором была речь в предыдущем n^o . Начнем с простого случая, когда в основании бруса лежит прямоугольник [a,b;c,d] (черт. 35).

Сечение бруса плоскостью $x=x_0$ ($a\leqslant x_0\leqslant b$) есть криволиненная трапеция $\alpha\beta\gamma\delta$. Для нахождения ее площади спроектируем эту

фигуру на плоскость yz; мы получим конгруентную с ней трапецию $\alpha_1\beta_1\gamma_1\delta_1$ (ибо проектирование происходит без искажения). Итак,

$$Q(x_0) =$$
 пл. $\alpha \beta \gamma \delta =$ пл. $\alpha_1 \beta_1 \gamma_1 \delta_1$.

Но уравнение линии $\gamma_1 \delta_1$ на плоскости yz, очевидно, будет $z = f(x_0, y) \quad (c \leqslant y \leqslant d)$.

Пользуясь известным выражением площади криволинейной трапеции в виде определенного интеграла, будем иметь

$$Q(x_0) = \int_0^a f(x_0, y) \, dy.$$

Так как наше рассуждение относится к любому сечению, то вообще для $a \leqslant x \leqslant b$

$$Q(x) = \int_{0}^{d} f(x, y) dy^*.$$

Подставляя это значение Q(x) в формулу (3), получим

$$V = \int_{a}^{b} dx \int_{c}^{d} f(x, y) dy.$$

^{*} Эта функция от x к тому же непрерывна [503], что мы и предполагали при выводе формулы (3).

Но мы имеем для объема V и выражение (2), следовательно,

$$\iint_{\partial \mathcal{C}} f(x, y) dP = \int_{a}^{b} dx \int_{a}^{d} f(x, y) dy$$
 (4)

двойной интеграл приведен к повторному.

Аналогичный результат можно получить и для более общего слу-

чая, когда область (P) на плоскости ху представляет собой криволинейную трапецию, ограниченную двумя кривыми:

$$y = y_0(x), \quad y = Y(x)$$

$$(a \le x \le b)$$

и двумя ординатами x=a и x=b (черт. 36). Разница по сравнению с рассмотренным случаем состоит в следующем: раньше при любом фиксированном $x=x_0$ изменение у происходило в од-

ном и том же промежутке [c, d], а теперь этот промежуток

 $[y_0(x_0), Y(x_0)]$

сам зависит от x_{θ} , так что

$$Q(x_0) = \int_{y_0(x_0)}^{Y(x_0)} f(x_0, y) \, dy.$$

Окончательно получим

$$V = \iint_{(P)} f(x, y) dP = \int_{a}^{b} dx \int_{y_{0}(x)}^{Y(x)} f(x, y) dy^{*}.$$
 (5)

Познакомив читателя с понятием двойного интеграла и с его более общему воложению вопроса с чисто аналитической точки зрения.

588. Опревеление доойного интеграла. Впрочем, и здесь нам не обойтись без геометрии или, по крайней мере, без геометри ческого языка [160—163]. Мы будем говорить о «двумерной области» (Р), где определена рассматриваемая функция двух переменных, «крывымы» делить ее на частичные «областа», отдем брать «площади» этих «областей» и т.п. На деле это — «областа» и «крыемые» из арифметического двумерного пространства, их «точками» служат парых чисел. Но обыкновенно все эти «образы» заменяются для удобства соответствующими им настоящими геометрическими образым, не делая никакой разанным между ними. В частности,

И здесь внутренний интеграл представляет собой непрерывную функцию от х [см, 509].

под «площадью области» из арифметического двумерного пространства разумеется всегда площадь соответствующей геометрической области.

Напомиим, что для квадрируемости области, ограниченной какойлибо кривой, необходимо и достаточно, чтобы эта к р и в ая и м е л а п л о щ а д ь 0 [337]. Широкий класс таких кривых образуют гладкие кривые или кривые, состоящие из конечного числа гладких кусков (так называемые к у с оч и о г л а л к и е кривые). Мы будем прие полагать впредь, что как компур области (Р), так и кривые, которыми мы разлагаеме е на части, все имеют площадь (например, принадлежат к указанному классу); этим обеспечивается существование всех нужних нам площадей.

Вернемся теперь к понятию двойного интеграла, фактически уже введенному в по 586, и дадим в развернутом виде общее его определение.

Пусть в области (P) определена функция $f(x,y)^{**}$. Разобьем область (P) сегью кривых на конечное число областей (P_1) , ..., (P_2) , лющали которых будут P_1 , P_2 , ..., P_n . Хотя проце всего эти частичные области представлять себе с вяз ными, но для облегчения дальнейшего изложения выгодно не исключать для них возможности быть и нес вяз ными. В пределах I-ля заменетарной области (P_1) мозычем по произволу точку (P_1) , уначение функции в этой точке $f(t_p, \eta_1)$ учиожим на площадь P_2 соответствующей области и все подобные произведения сложим. Полученную суми,

$$\sigma = \sum_{l=1}^{n} f(\xi_{l}, \eta_{l}) P_{l}$$

будем называть интегральной суммой для функции f(x, y) в области (P).

Обозначим через λ наибольший из диаметров*** частичных областей (P_1) .

Конечный предел 4* I интегральной суммы σ при $\lambda \to 0$ называется двой ны м и н тегралом функции f(x, y) в области (P) в обозначается симолом

$$I = \iint_{\mathbb{R}} f(x, y) \, dP.$$

Функция, имеющая интеграл, называется интегрируемой,

Можно, не нарушая указанного свойства, допустить даже наличие конечного числа особых точек.

^{**} Никаких предположений о непрерывности ее мы при этом не деласмы *** Напомиям, что д и а м с т р о м точечного миожества называется точная верхияя треница расстояний между друмя произвольными точками множества, В случае плоской замкнутой области, ограниченной непрерывной кривой, диаметром служит попросту и а м б о л ш в а х о р д а. См. 17 ок.

^{4*} Читатель легко сам установит точный смысл этого нового «предела».

589. Условия существования двойного интеграла. Интегрируемая функция необходимо должна быть ограничен не в. Действитьны, в протявном случае при любом заданном способе разложения области (P) на части можно было бы за счет выбора точек (ξ_p, η_d) сделать интегральную сумун произвольно большом.

Обращаясь к рассмотрению условий интегрируемости данной функции f(x, y), мы будем поэтому наперед предполагать ее

ограниченной:

$$m \leq f(x, y) \leq M$$
.

Как и в случае функции от одной переменной, здесь также удобно ввести так называемые нижснюю и верхнюю суммы Дарбу:

$$s = \sum_{i=1}^{n} m_i P_i$$
 $S = \sum_{i=1}^{n} M_i P_i$

где m_i и M_i означают, соответственно, точные нижнюю и верхиюю границы значений функции f(x, y) в области (P_i) .

При данном способе разложения области (P) на части, независимо от выбора точек $(\xi_i,\ \eta_i)$, будут выполняться неравенства

$$s \leq \sigma \leq S$$
.

Но за счет надлежащего выбора этих точек можно значения $f(\xi_i, \eta_i)$ сделать сколь угодно бливкими к $m_i(M_i)$, а вместе с этим сумму σ сделать сколь угодно бливкой к s (S). Таким образом, верхняя и нижняя суммы Π а p G у веляются, соответственно, точ и м м и верхней и нижней границами интегральных сумм, отвечающих тому же способу разложения области.

Для сумм Дарбу, как и в линейном случае, могут быть уста-

новлены следующие свойства.

1-е свойство. При дальнейшем дроблении частей (P₁), с добавлением к старым линиям деления новых, нижняя сумма Дарбу не убывает, а верхняя— не возрастает.

2-е свойство. Каждая нижняя сумма Дарбу не превосходит каждой верхней суммы, хотя бы отвечающей и другому

способу разложения области (Р).

Доказательство проводится аналогично прежнему [296]; лишь в тех случаях, когда там говорилось о точках деления, здесь при-

ходится говорить о линиях деления.

Есть, одняко, одни момент, на котором нам хотелось бы задержать внимание читателя. В линейном случае каждая новая точка деления отчетливо разлагает одни на старых промежутков на два; общей частью двух промежутков вывется тоже промежутков в посми случае положение усложивиется тем, что две кривые могут персекаться между собой во многих точках (и даже в бесконечном множетве точек). Поэтому с в я в из я частичная область может новой

кривой рассекаться и на не связные части; точно так же и общей частью двух связных областей может оказаться не связная область. Вот почему мы с самого начала не исключали из рассмотрения разложения основной области на несвязные части!

Далее устанавливаются понятия нижнего и верхнего интегралов Дарбу:

$$I_* = \sup\{s\}, I^* = \inf\{S\},$$

причем оказывается, что

$$s \leqslant I_* \leqslant I^* \leqslant S$$
.

Наконец, путем буквального воспроизведения доказательства для линейного случая [297] и здесь получается

Теорема. Для существования двойного интеграла необходимо и достаточно, чтобы было

$$\lim_{\lambda \to 0} (S - s) = 0$$

или в других обозначениях

$$\lim_{\lambda \to 0} \sum_{i=1}^{n} \omega_i P_i = 0, \tag{6}$$

где ω_i есть колебание M_i-m_i функции f(x,y) в частичной области (P_i) .

590. Классы интегрируемых функций. С помощью установленного выше признака интегрируемости легко доказать:

I. Всякая непрерывная в области (Р) функция f(x, y) интегрируема.

 $\tilde{\mathsf{Д}}$ ействительно, если функция f непрерывна в (замкнутой) области (Р), то по свойству равномерной непрерывности каждому є > 0 отвечает такое в > 0, что в любой части области (P) с диаметром, меньшим чем в, колебание функции будет меньше чем в. Пусть теперь область (P) разложена на части (P_i) , диаметры которых все меньше δ . Тогда все колебания $\omega_i < \epsilon$, и

$$\sum_{i} \omega_{i} P_{i} < \varepsilon \sum_{i} P_{i} = \varepsilon P,$$

откуда и следует выполнение условия (6). Этим интегрируемость функции доказана.

Замечание. Теперь легко уже придать полную строгость выводу формулы (2*) для объема цилиндрического бруса. Это делается совершенно так же, как и при выводе интегральной формулы для площади криволинейной трапеции [329] — с привлечением входящих и выходящих тел, объемы которых выражаются суммами Дарбу,

Для того чтобы несколько расширить класс функций, для которых установлена интегрируемость, мы будем нуждаться в следующей лемме.

Лемма. Пусть в области (Р) задана некоторая кривая (L), и меющая площадь О. Тогда каждому г > 0 отвечает такое б > 0, что, лишь только область (Р) разложена на части с диаметрами, меньшими в, сумма площадей тех из них, которые имеют с (L) общие точки, будет меньше в.

По предположению, кривую (L) можно погрузить в многоугольную область (Q) с площадью, меньшей чем в. Сделать это можно так, чтобы кривая (L) и контур (K) упомянутой области не имели общих

точек. Тогда расстояние между переменными точками обеих кривых достигает своего наименьшего значения 8>0*.

Разложим теперь область (P) по произволу на части так, чтобы диаметры их были < д. Те из них, которые задевают кривую (L), необходимо целиком будут лежать в области (Q), следовательно, общая их площадь меньше в.

II. Если ограниченная функция f(x, y) имеет разрывы разве лишь на конечном числе кривых с площадью 0, то она интегрируема.

Зададимся произвольным числом в > 0. По предположению, все «линии разрыва» функции f(x, y) можно заключить внутрь многоугольной области (Q) с общей площадью < є. На черт. 37 эта область покрыта штриховкой. Границей ее служит конечное число ломаных (L), которые, очевидно, сами имеют площадь 0.

В замкнутой области, получающейся из (Р) выделением внутренности области (Q), функция f(x, y) сплощь непрерывна, значит и равномерно непрерывна. Следовательно, по заданному в найдется такое число $\delta_1 > 0$, что во всякой части этой области, диаметр которой меньше δ_1 , колебание функции f(x,y) будет < €.

Теперь, в силу леммы, можно найти и такое $\delta_2 > 0$, что всякий раз, как область (Р) произвольными кривыми разлагается на части с диаметрами, меньшими чем ба, сумма площадей тех из них, которые задевают совокупность ломаных (L) - границу выделенной многоугольной области (Q), — наверное будет < г.

^{*} См. том второй, сноску на стр. 191.

Пусть δ будет наименьшее из двух чисел δ_1 , δ_2 . Разложим область (P) на части (P_1) , (P_2) , ..., (P_n) , диаметры которых меньше δ , и рассмотрим соответствующую сумму

$$\sum_{i} \omega_{i} P_{i}$$

Разобъем ее на две суммы:

$$\sum_{i'} \omega_{i'} P_{i'} + \sum_{i''} \omega_{i''} P_{i''},$$

предполагая, что значок l' отвечает таким областям (P_l) , которые целиком лежат в не выделенной области (Q), а значок l' — всем прочим. Оценим каждую из этих суми в отдельности.

Так как все $(P_{l'})$ лежат в области, полученной из (P) выделением (Q), и диаметры их $<\delta \leqslant \delta_{l'}$, то все $\omega_{l'} < \varepsilon$, так что

$$\sum_{i'} \omega_{i'} P_{i'} < \epsilon \sum_{i'} P_{i'} < \epsilon P.$$

С другой стороны, если через Ω обозначить колебание функции f(x,y) во всей области (P), то будем иметь (так как $\omega_i \leqslant \Omega$)

$$\sum_{i''} \omega_{i''} P_{i''} \leqslant 2 \sum_{i''} P_{i''},$$

Злесь $\sum P_{\ell^n}$ есть сумма площадей тех из областей (P_i) , которые 1) либо целиком лежат в выключенной области (\mathcal{O}) , $\mathcal{O})$ либо заделяют равниу (L) этой области. Общая площады первых меньше \mathfrak{s} , ибо $\mathcal{O} \subset \mathfrak{s}$; то же можно сказать и об общей площади вторых, поскольку область разложена на части с диаметрами, меньшими чем $\delta \leqslant \delta_{\mathfrak{p}}$. Итак, $\sum P_{\ell^n} \subset 2\mathfrak{s}$, так что

$$\sum_{i''} \omega_{i''} P_{i''} < 2\Omega \epsilon,$$

Окончательно, при λ < δ, оказывается:

$$\sum_{i} \omega_{i} P_{i} < (P + 2\Omega) s.$$

Так как правая часть этого неравенства произвольно мала вместе с в, то выполняется условие (6) и т. д.

591. Нижний и верхний интегралы, как пределы. В двумерном случае также имеет место

Теорема Дарбу. Для любой ограниченной в (P) функции f(x, y) выполняются предельные равенства

$$I_* = \lim_{\lambda \to 0} s$$
, $I^* = \lim_{\lambda \to 0} S$

[cp. 301].

Мы наметим доказательство (например, для верхних сумм), так как оно в одном пункте существенно разнится от рассуждения, проведенного для линейного случая.

Как и там, по заданному в > 0, сначала разложим с помощью сетки кривых область (P) на части так, чтобы пля соответствующей суммы S' было

$$S' < I^* + \frac{\varepsilon}{2}$$
.

Упомянутая только что сетка кривых — обозначим их в совокупности через (L)имеет площадь 0. Тогда, по лемме предыдущего п°, найдется такое 6>0, что, как бы область (Р) ни разложить на части (Рі) с диаметрами < в, сумма пло-

щадей тех из них, которые задевают хоть одну из кривых (L), будет $<\frac{\epsilon}{20}$,

где Ω — полное колебание функции f в области (P).

Обозначим через S сумму, отвечающую произвольном у такому разложению, и сравним ее с суммой S", которая получится, если мы к имеющимся налицо кривым деления присоединим целиком всю сетку (L). По 1-му свойству сумм Дарбу [589], S" ≤ S', так что и подавно

$$S'' < I^* + \frac{\varepsilon}{2}$$
.

Разнятся же суммы S и S'' лишь теми слагаемыми, которые отвечают частям (P_t) , рассекаемым кривыми (L). Так как сумма площадей этих частей $<\frac{\epsilon}{20}$, то легко сообразить, что

$$S - S'' < \Omega \cdot \frac{\varepsilon}{2\Omega} = \frac{\varepsilon}{2}$$
.

Окончательно.

$$I^* \leqslant S < I^* + \epsilon,$$
 что и завершает доказательство.

Теперь критерий существования интеграла приводится к равенству

 $I_* = I^*$.

С его помощью, как и в линейном случае, устанавливается, что для интегрируемости функции достаточно выполнения при любом
$$\epsilon>0$$
 неравенства $S-s<\epsilon$

хотя бы для одной пары сумм Дарбу.

592. Свойства интегрируемых функций и двойных интегралов. 1°. Если произвольным образом изменить значения интегрируемой в (P) функции f(x, y) вдоль какой-либо кривой (L) с площадью 0 (с тем лишь условием, чтобы и измененная функция оставалась ограниченной), то вновь полученная функция также

интегрируема в (P), и ее интеграл равен интегралу от f(x, y). Для доказательства нужно составить интегральные суммы для измененной и исходной функций. Они могут разниться лишь теми слагаемыми, которые относятся к областям (Рі), задевающим кривую (L). Но, по лемме п° 590, общая площадь этих областей стремится к нулю при $\lambda \to 0$, откуда уже легко заключить, что обе интегральные суммы стремятся к общему пределу.

Таким образом, существование и величина двойного интеграла не зависят от значений, принимаемых подинтегральной функцией вдоль конечного числа кривых с илощадью 0.

2°. Если область (P), в которой задана функция f(x, y), кривой (L) (с площадью 0) разложена на две области (P') и (P'), то из интегрируемости функции f(x, y) во всей области (Р) следует ее интегрируемость в частичных областях (Р') и (Р"), и обратно — из интегрируемости функции в обеих областях (Р') и (Р") вытекает интегрируемость в области (Р). При этом

$$\iint_{(P)} f(x, y) dP = \iint_{(P)} f(x, y) dP + \iint_{(P)} f(x, y) dP.$$

Разложим области (Р') и (Р") произвольным образом на части; тем самым и (Р) разложится на части:

$$(P_1), (P_2), \ldots, (P_n).$$

Если значком i' отметить части, содержащиеся в (P'), а значком i' части, содержащиеся в (Р"), то

$$\sum \omega_{l}P_{l} = \sum \omega_{l'}P_{l'} + \sum \omega_{l''}P_{l''}.$$

Пусть функция f(x, y) интегрируема в (P), так что при $\lambda \to 0$ стремится к нулю сумма слева; тогда каждая из сумм справа и подавно стремится к нулю, так что наша функция интегрируема также в (Р') и (P").

Обратно, если имеет место последнее обстоятельство, так что при $\lambda \to 0$ стремятся к нулю обе суммы справа, то и сумма слева также стремится к нулю. Однако нужно помнить, что она построена не для произвольного разбиения области (Р) на части: ведь мы исходили из разложения порознь областей (Р') и (Р").

Чтобы от произвольного разложения области (Р) перейти к разложению этого частного вида, достаточно присоединить к линиям деления кривую (L). Соответствующие им суммы будут разниться лишь слагаемыми, отвечающими тем элементарным областям, которые задевают кривую (L). Но, по лемме по 590, их общая площадь стремится к нулю при $\lambda \to 0$, и обе суммы разнятся на бесконечно малую. Таким образом, условие (6) выполняется в полной общности, и функция f(x, y) оказывается интегрируемой в (P).

Наконец, доказываемая формула получается переходом к пределу

при $\lambda \rightarrow 0$ из равенства

$$\sum f(\xi_{i}, \eta_{i}) P_{i} = \sum f(\xi_{i}, \eta_{i}) P_{i} + \sum f(\xi_{i}, \eta_{i}) P_{i} \eta_{i}$$

Аналогично, из рассмотрения интегральных сумм с помощью перехода к пределу получаются и следующие три свойства:

 3° . Если умножить интегрируемую в (P) функцию f(x, y) на полученная функция также будет интегрируема, и при этом

$$\iint_{P_1} k f(x, y) dP = k \iint_{P_2} f(x, y) dP.$$

 4° . Если в области (Р) интегрируемы функции f(x, y) и g(x, y), то интегрируема и функция $f(x, y) \pm g(x, y)$, причем

$$\iint_{P_1} [f(x, y) \pm g(x, y)] dP = \iint_{P_1} f(x, y) dP \pm \iint_{P_2} g(x, y) dP.$$

 5° . Если для интегрируемых в (P) функций f(x, y) и g(x, y) выполняется неравенство $f(x, y) \leqslant g(x, y)$, то

$$\iint f(x, y) dP \leqslant \iint g(x, y) dP.$$

Палее

 6° . В случае интегрируемости функции f(x, y) интегрируема и функция |f(x, y)|, и имеет место неравенство

$$\left| \iint_{\partial D} f(x, y) dP \right| \leqslant \iint_{\partial D} |f(x, y)| dP.$$

Интегрируемость функции |f| следует из простого замечания, что колобание \hat{u}_i этой функции в любой области P_i не превосходит соответствующего колобания u_i функции f. Действительно, тогда

$$\sum \tilde{\omega}_i P_i \leq \sum \omega_i P_i$$

и стремление к нулю второй суммы влечет за собой стремление к нулю первой.

Доказываемое же неравенство получается предельным переходом из неравенства

$$|\sum f(\xi_l, \eta_l) P_l| \leq \sum |f(\xi_l, \eta_l)| P_l$$

 T° . Если интегрируемая в (P) функция f(x, y) удовлетворяет неравенству

$$m \le f(x, y) \le M$$

mo

$$mP \leqslant \iint_{(P)} f(x, y) dP \leqslant MP.$$
 (7)

Это получается предельным переходом из очевидного неравенства $mP \leqslant \sum f(\xi_b, \eta_l) P_l \leqslant MP_*$

Если разделить все части неравенств (7) на Р:

$$m \leqslant \frac{\iint\limits_{\{P\}} f(x, y) dP}{P} \leqslant M$$

и через р обозначить среднее отношение, то получим другую запись неравенства (7)

$$\iint_{(P)} f(x, y) dP = \mu P \quad (m \leq \mu \leq M), \tag{8}$$

которая выражает так называемую теорему о среднем значении.

Предположим теперь, в частности, что функция f(x, y) непрервана в (P), и возьмем в качестве m и M ее навменьшее и нацеобльшее значения в области (P)— по теореме В 6 в Ре ршт ра с с а, 173, они существуют! Тогда по известной теореме Б оль ц а но-Ко ш в, 171, непервывая функция f(x, y), принимающая значение, m и M, должна пройти и через каждое промежуточное значение, таким образом, во вскимо случае в области (P) должна найтись такая точка (x, y), что p = f(x, y), и формула (B) принимает вид:

$$\iint_{\partial D} f(x, y) dP = f(\overline{x}, \overline{y}) \cdot P. \tag{9}$$

Это — особенно употребительная форма теоремы о среднем.

Так же легко переносится на рассматриваемый случай и обобщенная теорема о среднем значении [304, 10°]; предоставляем это читатель.

593. Интеграл как адлигивная функция области; диффереицирование по области. Рассмотрим (заикнутую) плоскую область (Р) и содержащиеся в ней частичные (заикнутые) области (р). Мы будем предполагать все области к в а д р и р у е м ы и (по обстоятельствам они могут подлежать и другим ограничениям). Если кажедой части (р) области (Р) сопоставляется некоторое определенное число.

$$\Phi = \Phi ((p)),$$

мо эмим определяемся «функция от области (р)» для указанмых (р). Примером такой функции от области может служить плошаль области, непрерывно распределенная по ней масса, статические моженты этой массы, непрерывно распределенная нагрузка или вообще действующая на нее сила и т. п.

Если при произвольном разложении области (p) на взаимно не налегающие части

(p) = (p') + (p'')

всегда оказывается, что

$$\Phi\left((p)\right) = \Phi\left((p')\right) + \Phi\left((p'')\right),$$

то функцию $\Phi((p))$ от области называют а ддитивной. Все функции, приведенные выше в виде привера, обладают этим св ойством а ддитивности. Админивные функции от области представляют особую важность, ибо часто встречаются при изучении вълений природы.

Пусть в квадрируемой области (P) задана интегрируемая функция точки f(M) = f(x, y); тогда она будет интегрируема в любой квадрируемой же части (p) области (P), так что интеграл

$$\Phi((p)) = \iint_{(p)} f(x, y) dP$$
 (10)

также есть функция от области (p). Ввиду 592, 2° и она будет, очевидно, а д д и т и в н о й функцией.

Обратимся теперь к слифференцированию функции Φ ((p)) по области. Пусть M — фиксированная точка области (P), а (p) — любая содержащая эту точку частичная область. Если отношение

$$\frac{\Phi((p))}{p}$$
,

где p есть площадь области (p), стремится κ определенному коменкому пределу f=f(M) при безграничном убывании диаметор области (p), то этом предел называется пр оз 3 в од но области (p) по (p) по (p) означает (p) на (p) по (p) означает (p) на (p) на (p) по (p) на (p)

Особый интерес для нас представляет случай, когда функция от области выражается интегралом вида (10), где f(x, y) -н епре р ыв на я в области (*P*) функция. Мы покажем, что производной по области в точке М от интеграла будет подинтегральная функция, вычисленная именно в этой точке. т. е.

$$f(M) = f(x, y)$$

Действительно, взяв область (p), о которой говорится в определении производной, имеем по теореме о среднем [см. (9)]

$$\Phi((p)) = f(\bar{x}, \bar{y}) \cdot p$$

где $(\overline{x}, \overline{y})$ есть некоторая точка области (p). Если диаметр области (p) стремится к нулю, то точка $(\overline{x}, \overline{y})$ безгранично сближается \mathbf{c} (x, y) и, по непрерывности,

$$\frac{\Phi((p))}{p} = f(\bar{x}, \bar{y}) \rightarrow f(x, y),$$

что и требовалось доказать,

Таким образом, двойной интеграл (10) по переменной области является в особом смысле «первообразной» для подинтегральной функции точки: он восстанавлявает функцию области, для которой эта функция точки служит производной по области. Естественно встает вопрос, в какой мере однозначно вообще «первообразиавопределяется своей производной,

В этом направлении можно доказать такое предложение: две $a \ \partial \ u \ m \ u \ s \ h \ u \ e \ бункции от области, <math>\Phi_1((p)) \ u \ \Phi_2((p))$, имеющие во всех точках основной области (P) одну и ту же производную

по области, тождественны.

Если перейти к рассмотрению разности $\Phi((p)) = \Phi_1((p)) - \Phi_2((p))$, дело сведется к доказательству того, что a d d u m u s n a g gункция g0 области g0 (g), производная которой во весх точках области (P) равна нулю, u сама тождественно обращается s нуль.

Действительно, по самому определению производной, каково бы ни было число в > 0, каждую точку М области (Р) можно окружить такой окрестностью, чтобы для любой заключениой в ней части (Р) этой области, содержащей М, было

$$\left|\frac{\Phi\left((p)\right)}{p}\right| < \varepsilon$$
.

С помощью леммы Бореля [175], примененной к системе этих окрестностей, удается затем разложить область (P) на конечное число взаимно не налегающих областей:

$$(P) = (p_1) + (p_2) + ... + (p_k)$$

так, чтобы для каждой из них было (i=1, 2, ..., k)

$$\left| \frac{\Phi\left((p_i) \right)}{p_i} \right| < \varepsilon$$
 или $\left| \Phi\left((p_i) \right) \right| < p_i \varepsilon$.

Ввиду же предположенной аддитивности функции $\Phi((p))$ имеем

$$\Phi\left((P)\right) = \sum_{i} \Phi\left((p_i)\right).$$

Отсюда, в связи с предыдущим неравенством,

$$|\Phi((P))| \leq \sum_{i} |\Phi((p_i))| < P\varepsilon.$$

Но ϵ здесь произвольно, значит $\Phi\left((P)\right)=0$. Этим и доказано наше утверждение, поскольку вместо (P) могла быть взята и любая частичная область (p).

Сопоставляя все сказанное, мы приходим к такому заключительному утверждению: двойной интеграл (10) по переменной области представляет собой е д и н с т в е н н у ю аддитивную «первообразную» для стоящей под знаком интеграла функции точки *.

Эта функция предполагается, как и выше, непрерывной.

Поэтому, например, без вычислений ясно, что по заданной плотности $\rho(M) = \rho(x,y)$ распределения масс в точке M вся масса, распределенная по фитуре (P), выразится интегралом

$$m = \int \int \rho(x, y) dP;$$

если q(M) = q(x, y) есть удельное давление в точке M, то вся действующая на фигуру (P) сила будет

$$F = \iint_{D} q(x, y) dP,$$

и т. п.

3 лмечлиие. Выше нам приходилось уже говорить об аддитивимх функциях от промежутка [348; 584, 8]. Так как такая функция всетда представляет собой разность двух значений некоторой функции точки, то не было надобности для «динейного» случая. Однако в теореме о дифференцировании определенного интеграла по переменному верхнему пределу [305, 12°] читатель легко усмотрит аналог доказанной только что теоремы о дифференцировании доябного интеграла по области, а рассуждения 1° 348 можно трактовать как доказательство того, что интеграл есть единственная аддигивная функция от промежутка, служащая «первообразной» для данной функции точки.

§ 2. Вычисление двойного интеграла

594. Приведение двойного интеграла к повторному в случае прямоугольной области. С этим вопросом в геометрической трактовке и при некоторых частных предположениях мы уже имели дело в п° 587.

Рассмотрим теперь его средствами анализа и притом в самой общей форме; начнем мы с простого случая, когда область интегрирования представляет собой прямоугольник (P) = [a, b; c, d].

Теорема. Если для функции f(x, y), определенной в прямоугольнике (P) = [a, b; c, d], существуют двойной интеграл

$$\iint_{D_1} f(x, y) dP \tag{1}$$

и — при каждом постоянном значении х из [a, b] — простой интеграл

$$l(x) = \int_{c}^{d} f(x, y) dy \quad (a \leqslant x \leqslant b),$$
 (2)

то существует также повторный интеграл

$$\int_{a}^{b} dx \int_{c}^{d} f(x, y) dy \tag{3}$$

и выполняется равенство

$$\iint_{(P)} f(x, y) dP = \int_{a}^{b} dx \int_{c}^{d} f(x, y) dy^{*}.$$
 (4)

Доказательство. Разобьем промежутки [a,b] и [c,d], определяющие прямоугольник (P), на части, вставляя точки деления

$$x_0 = a < x_1 < ... < x_i < x_{i+1} < ... < x_n = b,$$

 $y_0 = c < y_1 < ... < y_k < y_{k+1} < ... < y_m = d.$

Тогда прямоугольник (P) разложится на частичные прямоугольники (черт. 38)

$$(P_{i,k}) = [x_i, x_{i+1}; y_k, y_{k+1}]$$

$$(l = 0, 1, ..., n - 1;$$

$$k = 0, 1, ..., m - 1).$$

Обозначим через $m_{i,\,k}$ и $M_{i,\,k}$ соответственно, точные нижнюю в верхиною границы функции $f(x,\,y)$ в прямоугольнике $(P_{i,\,k})$, так что для всех точек $(x,\,y)$ этого прямоугольника

$$m_{i, k} \leqslant f(x, y) \leqslant M_{i, k}$$

Фиксируя x в промежутке $[x_i, x_{i+1}]$ по произволу: $x = \xi_i$, и интегрируя по y от y_k до y_{k+1} , будем иметь $[304, 8^\circ]$

$$m_{i,\,k}\,\Delta y_k \leqslant \int\limits_{y_k}^{y_{k+1}} f(\xi_i,\ y)\,dy \leqslant M_{i,\,k}\,\Delta y_k,$$

где $\Delta y_k = y_{k+1} - y_k$, интеграл по у существует, так как предположено существование интеграла (2) по всему промежутку [c,d]. Суммируя подобные неравенства по k от 0 до m-1, получим

$$\sum_{k=0}^{m-1} m_{i,k} \Delta y_k \leq I(\xi_i) = \int_{c}^{d} f(\xi_i, y) dy \leq \sum_{k=0}^{m-1} M_{i,k} \Delta y_k.$$

Читатель легко усмотрит в этом утверждении видоизменение известной теоремы о двойном и повторном пределах [168].

Если умножить все части этих неравенств на $\Delta x_i = x_{l+1} - x_l$ и просуммировать по значку l от 0 до n-1, то найдем

$$\sum_{i=0}^{n-1} \Delta x_i \sum_{k=0}^{m-1} m_{i, k} \Delta y_k \leqslant \sum_{i=0}^{n-1} I(\xi_i) \Delta x_i \leqslant \sum_{k=0}^{n-1} \Delta x_i \sum_{k=0}^{m-1} M_{i, k} \Delta y_k$$

Посредние мы получили интегральную сумму для функции I(x). Что же касается до крайних членов, то они представляют собою не что иное, как суммы я и S Дар бу для двойного интеграла (1). Действительно, так как $\Delta x_j \Delta y_k$ есть площадь $P_{i,k}$ прямоугольника $(P_{i,k})$, то, например, мисел

$$\sum_{i=0}^{n-1} \Delta x_i \sum_{k=0}^{m-1} m_{i,k} \Delta y_k = \sum_{i=0}^{n-1} \sum_{k=0}^{m-1} m_{i,k} \Delta x_i \Delta y_k = \sum_{i,k} m_{i,k} P_{i,k} = s.$$

Таким образом, окончательно

$$s \leqslant \sum_{i=0}^{n-1} I(\xi_i) \Delta x_i \leqslant S.$$

Если теперь все Δx_i и Δy_b одновременно устремить к нулю, то, ввиду существования двойного интеграла (1), обе суммы s и S будут стремиться к нему, как к пределу. В таком случае и

$$\lim \sum_{i=0}^{n-1} I(\xi_i) \Delta x_i = \iint_{(P)} f(x, y) dP,$$

т, е. двойной интеграл (1) представляет собой в то же время и интеграл от функции I(x):

$$\int_{\mathbb{R}^d} f(x, y) dP = \int_{\mathbb{R}^d} I(x) dx = \int_{\mathbb{R}^d} dx \int_{\mathbb{R}^d} f(x, y) dy,$$

что и требовалось доказать.

Меняя роли переменных x и y, наряду с (4) можно доказать и формулу

$$\iint\limits_{(P)} f(x, y) dP = \int\limits_{c}^{d} dy \int\limits_{a}^{b} f(x, y) dx, \tag{4*}$$

в предположении, что при y = const. существует интеграл

$$\int_{a}^{b} f(x, y) dx.$$

Замвчанив. Если вместе с двойным интегралом (1) существуют оба простых интеграла:

$$\int_{c}^{d} f(x, y) dy \quad (x = \text{const.}) \quad \text{if} \quad \int_{a}^{b} f(x, y) dx \quad (y = \text{const.}),$$

то имеют место одновременно обе формулы (4), (4*), откуда

$$\int_{a}^{b} dx \int_{c}^{d} f(x, y) dy = \int_{c}^{d} dy \int_{a}^{b} f(x, y) dx.$$
 (5)

Этот результат мы установили выше [528], не пользуясь пред-

положением о существовании двойного интеграла.

Применение формулы (4) или (4*) обусловлено существованием двойного интеграла и одного из простых. Если функция $f(\mathbf{x}, \mathbf{y})$ не преры в на (случай, который объчно встречается на практим, то существование всех упомянутых интегралов обеспечено, по отношению к двойному, например, это следует из 590, I. В этом случае любой из упомянутых формул можно пользоваться для факт и ческого вы числе и из двойного интеграла, так как вычисление простых интегралаю представляет гораздо более простую задачу.

При доказательстве формулы (4) всего естественнее было разложить прямоугольник (*P*) прямыми, параллельными осям, на примоугольные элементы с площадями $\Delta x_i \Delta y_i$. Желая в самом симмоле двойного интеграла указать на происхождение его от деления области на части прямыми, параллельными осям, вместо $\int \int \int f(x,y)dD$

ласти на части прямыми, параллельными осям, вместо $\iint\limits_{(P)} f(x, y) \, dP$

часто пишут

$$\iint\limits_{(P)} f(x, y) \, dx \, dy \, \left[\text{пли} \, \iint\limits_{(P)} f(x, y) \, dy \, dx \right].$$

Больше того, имея в виду сведение двойного интеграла, распространенного на прямоугольник (P) = [a, b; c, d], к повторному, и самый двойной интеграл часто обозначают символом, сходным с повторным:

$$\int\limits_a^b\int\limits_c^d f(x,\,y)\,dy\,dx\quad \text{ или }\int\limits_c^d\int\limits_a^b f(x,\,y)\,dx\,dy.$$

При этом обозначении друг другу соответствуют «внешний интеграл» и «внешний дифференциал», так что стоит лишы поставить скобки, чтобы получить тот или другой из повторных интегралов;

$$\int_{a}^{b} \left\{ \int_{c}^{d} f(x, y) \, dy \right\} dx \quad \text{или} \quad \int_{c}^{d} \left\{ \int_{a}^{b} f(x, y) \, dx \right\} dy.$$

595. Примеры. 1) Вычислить интеграл, распространенный на прямоугольник (P) = [3, 4; 1, 2];

$$\int_{P} \int \frac{dx \, dy}{(x+y)^2} = \int_{1}^{2} \int_{3}^{4} \frac{dx \, dy}{(x+y)^2}.$$

Решение. По формуле (4*) пишем

$$\int_{D} \int \frac{dx \, dy}{(x+y)^2} = \int_{1}^{2} dy \int_{2}^{4} \frac{dx}{(x+y)^2}.$$

Найдем сначала внутренний интеграл:

$$\int_{3}^{4} \frac{dx}{(x+y)^{3}} = \frac{1}{y+3} - \frac{1}{y+4},$$

отсюда

$$\iint_{(P)} \frac{dx \, dy}{(x+y)^3} = \int_{1}^{2} \left[\frac{1}{y+3} - \frac{1}{y+4} \right] dy = \ln \frac{25}{24}.$$

2) Вычислить интеграль

(a)
$$I_1 = \int_1^3 \int_2^5 (5x^2y - 2y^2) dx dy$$
, (6) $I_3 = \int_0^1 \int_0^1 \frac{x^2 dx dy}{1 + y^3}$,

(B)
$$I_8 = \int_{a}^{1} \int_{a}^{1} \frac{y \, dx \, dy}{(1 + x^2 + y^2)^{3/2}}.$$

Demenus

(a)
$$I_1 = \int_1^3 dy \int_2^5 (5x^2y - 2y^2) dx = \int_1^3 (195y - 6y^4) dy = 660$$

(6)
$$I_3 = \int_0^1 x^2 dx \cdot \int_0^1 \frac{dy}{1+y^2} = \frac{\pi}{12}$$
.

(в) Проще представить I_{a} по формуле (4) в виде

$$I_{a} = \int_{0}^{1} dx \int_{0}^{1} \frac{y \, dy}{(1 + x^{2} + y^{2})^{2/2}},$$

ибо сразу получаем:

$$\int_{0}^{1} \frac{y \, dy}{\left(1 + x^{2} + y^{2}\right)^{3/2}} = \frac{1}{\sqrt{x^{2} + 1}} - \frac{1}{\sqrt{x^{2} + 2}},$$

так что

$$I_{5} = \int_{0}^{1} \left(\frac{1}{\sqrt{x^{2} + 1}} - \frac{1}{\sqrt{x^{2} + 2}} \right) dx =$$

$$= \ln \frac{x + \sqrt{x^{2} + 1}}{x + \sqrt{x^{2} + 2}} \Big|_{0}^{1} = \ln \frac{2 + \sqrt{2}}{1 + \sqrt{3}}.$$

Если прибегнуть к другому повторному интегралу, то квадратуры окажутся несколько более сложными:

$$\begin{split} I_{\mathbf{s}} &= \int_{0}^{1} y \, dy \int_{0}^{1} \frac{dx}{(1+x^{2}+y^{2})^{1/2}}, \quad \int_{0}^{1} \frac{dx}{(1+x^{2}+y^{2})^{1/2}} = \\ &= \frac{1}{1+y^{3}} \frac{x}{\sqrt{1+x^{2}+y^{2}}} \bigg|_{x=0}^{x=1} = \frac{1}{(1+y^{3})\sqrt{2+y^{2}}}, \\ I_{\mathbf{s}} &= \int_{0}^{1} \frac{y \, dy}{(1+y^{3})\sqrt{2+y^{2}}} = \frac{1}{2} \ln \frac{\sqrt{2+y^{2}-1}}{\sqrt{2+y^{2}+1}} \bigg|_{0}^{1} = \\ &= \frac{1}{2} \ln \frac{(\sqrt{3}-1)(\sqrt{2}-1)}{(\sqrt{3}+1)(\sqrt{2}-1)}. \end{split}$$

Легко преобразовать этот ответ к прежнему виду,

3) Найти объем V тела, ограниченного снизу плоскостью xy, с боков плоскостями x=0, x=a, y=0, y=b, а сверху эллиптическим параболондом

$$z = \frac{x^2}{2p} + \frac{y^2}{2q}.$$

Решение, Прежде всего по формуле (2*)

$$V = \int_{[0, a; 0, b]} \left(\frac{x^2}{2p} + \frac{y^2}{2q} \right) dP.$$

Самое же вычисление интеграла произведем по формуле (4*);

$$V = \int_0^b dy \int_0^a \left(\frac{x^2}{2p} + \frac{y^2}{2q}\right) dx = \int_0^b \left(\frac{a^2}{6p} + \frac{ay^2}{2q}\right) dy = \frac{ab}{6} \left(\frac{a^2}{p} + \frac{b^2}{q}\right).$$

4) То же для тела, ограниченного плоскостью xy, поверхностью $x^2+z^2=R^2$ (z > 0) и плоскостями y = 0 и y = H.

Ришение. Если за основание тела принять прямоугольник [— R, R; 0, H] на плоскости ху, то

$$V = \int_{0}^{H} \int_{-R}^{R} \sqrt{R^3 - x^2} \, dx \, dy = 2H \int_{0}^{R} \sqrt{R^3 - x^2} \, dx = \frac{\pi R^2 H}{2}.$$

[Конечно, проще было бы рассматривать тело, как цилиндр, имеющий основанием полукруг на плоскости хг.

5) To we may rema, ограниченного илоскостями z=0, x=a, x=b, y=c,

y = d (b > a > 0, d > c > 0) и гинерболическим нараболондом $z = \frac{xy}{a}$ (m > 0).

Ответ.
$$V = \frac{(d^3 - c^2)(b^2 - a^2)}{4m}$$
.

6) Доказать, что

$$\int_{0}^{1} \int_{0}^{1} (xy)^{xy} \, dx \, dy = \int_{0}^{1} y^{y} \, dy.$$

Подинтегральная функция в двойном интеграле, если при xy=0 приписать ей значение 1, будет непрерывна во всем квадрате [0, 1; 0, 1].

$$\int_{0}^{1} \int_{0}^{1} (xy)^{xy} dx dy = \int_{0}^{1} dy \int_{0}^{1} (xy)^{xy} dx.$$

Делая во внутреннем интеграле [подстановку xy = t (при $y = {\rm const.} > 0$), а затем интегрируя по частям, последовательно получим для двойного интеграла выражение

$$\int_{0}^{1} \frac{dy}{y} \int_{0}^{y} t^{t} dt = \ln y \cdot \int_{0}^{y} t^{t} dt \Big|_{0}^{1} - \int_{0}^{1} y^{y} \ln y dy.$$

Двойная подстановка обращается в 0, так как интеграл $\int_0^{t} t' dt$ при $y \to 0$ есть бесконечно малая первого порядка $^{\circ}$. Что же касается последнего интеграла, то, выях тождества

$$(y^y)' = y^y \ln y + y^y,$$

он приводится к интегралу $\int_{-\infty}^{1} y^y dy$.

Доказать, что (при любом z = const.)

$$\int\limits_0^{\frac{\pi}{2}}\int\limits_0^{\frac{\pi}{2}}\cos\left(2z\sin\varphi\sin\theta\right)\,d\varphi\,d\theta = \left\{\int\limits_0^{\frac{\pi}{2}}\cos\left(z\sin\lambda\right)\,d\lambda\right\}^2.$$

Для этой цели каждый из интегралов разложим в ряд по степеням z. По отношению к простому интегралу это уже было сделано в 440, 13):

$$\int_{0}^{\frac{\pi}{2}} \cos(z \sin \lambda) d\lambda = \frac{\pi}{2} \left\{ 1 + \sum_{k=1}^{\infty} (-1)^k \frac{z^{2k}}{2^{2k} (k!)^3} \right\}.$$

Подинтегральная функция в двойном интеграле разлагается в ряд

$$\cos(2z\sin\varphi\sin\theta) = 1 + \sum_{l=1}^{\infty} (-1)^{l} \frac{(2z)^{2l}}{2l!} \sin^{2l}\varphi\sin^{2l}\theta_{s}$$

* Ведь
$$\lim_{y\to 0} \frac{1}{y} \int_{0}^{y} t^{t} dt = \lim_{t\to 0} t^{t} = 1$$
.

равномерно сходящийся для всех значений φ и θ в квадрате $0,\frac{\pi}{2};0,\frac{\pi}{2}]$. Интегрируя его почлению в этом квадрате, получим*

$$\int_{0}^{\frac{\pi}{2}} \int_{0}^{\frac{\pi}{2}} \cos (2z \sin \varphi \sin \theta) d\varphi d\theta =$$

$$= \frac{\pi^{3}}{4} + \sum_{k=1}^{\infty} (-1)^{l} \frac{(2z)^{k}}{2l!} \int_{0}^{\frac{\pi}{2}} \int_{0}^{\frac{\pi}{2}} \sin^{2l} \varphi \sin^{2l} \theta d\varphi d\theta.$$

Но [см. 312 (8)]

$$\begin{split} & \frac{\pi}{\delta} \int\limits_{0}^{\frac{\pi}{2}} \int\limits_{0}^{\frac{\pi}{2}} \sin^{2t} \varphi \sin^{2t} \theta \, d\varphi \, d\theta = \int\limits_{0}^{\frac{\pi}{2}} d\theta \int\limits_{0}^{\frac{\pi}{2}} \sin^{3t} \varphi \sin^{3t} \theta \, d\varphi = \\ & = \int\limits_{0}^{\frac{\pi}{2}} \sin^{3t} \theta \, d\theta \cdot \int\limits_{0}^{\frac{\pi}{2}} \sin^{3t} \varphi \, d\varphi = \left[\frac{\pi}{2} \cdot \frac{(2t-1) \, 1!}{(2t) \, 1!} \right]^{k}, \end{split}$$

так что после простых преобразований

$$\int\limits_{0}^{\frac{\pi}{2}}\int\limits_{0}^{\frac{\pi}{2}}\cos\left(2z\sin\varphi\sin\theta\right)d\varphi\,d\theta = \frac{\pi^{2}}{4}\left\{1 + \sum_{l=1}^{\infty}\frac{(-1)^{l}z^{2l}\cdot(2l)!}{2^{2l}\left[l!\right]^{4}}\right\}.$$

Легко проверить теперь [см. 390, 3)], что, действительно,

$$1 + \sum_{i=1}^{\infty} \frac{(-1)^{i} z^{2i} \cdot (2i)!}{2^{2i} [i!]^{4}} = \left\{1 + \sum_{k=1}^{\infty} (-1)^{k} \frac{z^{2k}}{2^{2k} (k!)^{2}}\right\}^{k}.$$

Таким образом, значение предложенного двойного интеграла может быть выражено через бесселеву функцию с нулевым значком:

$$\sum_{\theta=0}^{\frac{\pi}{2}} \int_{0}^{\frac{\pi}{2}} \cos (2z \sin \varphi \sin \theta) d\varphi d\theta = \frac{\pi^{2}}{4} [J_{0}(z)]^{2}.$$

8) Доказать, что при любом $k \, (0 < k < 1)$

$$\int_{0}^{\frac{\pi}{2}} \int_{0}^{\frac{\pi}{2}} \frac{d\varphi \, d\theta}{1 - k^2 \sin^2 \varphi \sin^2 \theta} = \frac{\pi}{2} \int_{0}^{\frac{\pi}{2}} \frac{d\lambda}{\sqrt{1 - k^2 \sin^2 \lambda}} = \frac{\pi}{2} F(k).$$

Без дальнейших пояснений читатель распространит и понятие равномерно сходящегося ряда и теорему о почаснюм его интегрировании на случай, когда члены ряда зависят от дв ух переменных,

Указание. Оба интеграла разложить по степеням k; для интеграла справа это разложение нам уже встречалось [440, 13)].

9) Доказать, что если функция f(x) интегрируема в промежутке [a, b], а функция g(y) интегрируема в промежутке [c, d], то функция f(x)g(y) от

д в ух переменных будет интегрируема в примоугольнике (P) = [a, b, c, a]. Указания. Вопрос можно свести к интегрируемости в (P) порузивофункций f(x) п g(y), рассематриваемых как ϕ ункции от двух п е ре мен и мх. ϕ . Дая того же, чтобы установить это, удобно воспользоваться облегененных вунстране ументрируемости, указанным в конце п 591.

Заметим, что при этом

$$\begin{split} & \int_{\{P_j^d\}} f(x) g(y) dx dy = \int_c^d dy \left\{ \int_0^b f(x) g(y) dx \right\} = \\ & = \int_c^d g(y) \left\{ \int_0^b f(x) dx \right\} dy = \int_0^b f(x) dx \cdot \int_0^d g(y) dy, \end{split}$$

так что двойной интеграл приводится здесь к произведе-

нию двух простых интегралов.

Иной раз, наоборот, оказывается полезным представить произведение двух простых интегралов в виде двойного интеграла. Ниже мы приводим некоторые примеры применения этой идеи.

10) Доказать неравенство:

$$\int_{a}^{b} f(x) dx \cdot \int_{a}^{b} \frac{dx}{f(x)} \ge (b - a)^{a},$$

где f(x) — положительная непрерывная функция,

Без умаления общности можно предположить, что a < b. Так как интеграл не зависит от обо з на эче ни в переменной интегрирования, и можно в любом из интегралов букву x заменить буквой y, то левая часть неравенства перепишется так

$$I = \iint_{\mathcal{D}} \frac{f(x)}{f(y)} dx dy = \iint_{\mathcal{D}} \frac{f(y)}{f(x)} dx dy,$$

где (P) = [a, b; a, b]. Отсюда

$$I = \frac{1}{2} \int_{|\mathcal{P}|} \int_{f(y)} \left[\frac{f(x)}{f(y)} + \frac{f(y)}{f(x)} \right] dx \, dy = \int_{|\mathcal{P}|} \int_{\frac{y}{2}} \frac{f^2(x) + f^2(y)}{2f(x)f(y)} \, dx \, dy.$$

В силу очевидного неравенства $2AB \leqslant A^2 + B^2$ подинтегральная функция \geqslant 1, так что [см. 592, 7°]

 $I \geqslant (b - a)^2$,

что и требовалось доказать.

11) Неравенство Буняковского, Мы уже имели дело с этим неравенством [321]. В виде упражнения дадим новый вывод его для случая функций f(x) и g(x), интегрируемых в [a,b] в собственном смысле.

Рассмотрим интеграл

$$B = \iint_{\partial B} [f(x) g(y) - f(y) g(x)]^{\sharp} dx dy,$$

^{*} Если теорему n° 299, II распространить на функции от двух переменных,

⁶ г. м. Фихтенгольц

где (P) есть квадрат [a, b; a, b]. Раскрывая скобки, имеем [см. 9)]

$$\begin{split} B &= \int\limits_a^b f^2\left(x\right) dx \cdot \int\limits_a^b g^2\left(y\right) dy - 2 \int\limits_a^b f(x) \, g(x) \, dx \cdot \int\limits_a^b f(y) \, g(y) \, dy + \\ &+ \int\limits_a^b f^2\left(y\right) \, dy \cdot \int\limits_a^b g^2\left(x\right) \, dx \end{split}$$

или, наконец, снова пользуясь независимостью интеграла от обозначения независимой переменной:

$$B = 2\left\{\int_{a}^{b} f^{2}\left(x\right)dx \cdot \int_{a}^{b} g^{2}\left(x\right)dx - \left[\int_{a}^{b} f\left(x\right)g\left(x\right)dx\right]^{2}\right\}.$$

Так как в интеграле B подинтегральное выражение неотрицательно, то и $B \geqslant 0$, откуда и следует требуемое неравенство

$$\left[\int_{a}^{b} f(x)g(x)dx\right]^{a} \leqslant \int_{a}^{b} f^{a}(x)dx \cdot \int_{a}^{b} g^{a}(x)dx.$$

Замечание. Из него, в частности, вытекает и неравенство предыдущего упражнения (если f заменить на \sqrt{f} , а g на $\frac{1}{2}$).

 Неравенство Чебышева. Сходными рассуждениями доказывается неравенство

$$\int_{a}^{b} p(x) f(x) dx \cdot \int_{a}^{b} p(x) g(x) dx \leq \int_{a}^{b} p(x) dx \cdot \int_{a}^{b} p(x) f(x) g(x) dx,$$

которое принадлежит П. Л. Чебы шеву. Здесь p(x) есть положительная витегрируемая функция, а f(x) и g(x) — монотонно возрастающие функция.

Пусть а < b. Рассмотрим разность

$$\Delta = \int_{a}^{b} p(x)f(x)g(x) dx \cdot \int_{a}^{b} p(x) dx - \int_{a}^{b} p(x)f(x) dx \cdot \int_{a}^{b} p(x)g(x) dx.$$

Заменяя во вторых множителях обоих членов букву x на y, представим эту разность Δ в виде

$$\Delta = \int_{-\infty}^{b} \int_{-\infty}^{b} p(x) p(y) f(x) [g(x) - g(y)] dx dy,$$

Обменяем теперь ролями х и у:

$$\Delta = \int_{a}^{b} \int_{a}^{b} p(x) p(y) f(y) [g(y) - g(x)] dx dy.$$

Наконеп, если взять полусумму обоих выражений, получим

$$\Delta = \frac{1}{2} \int_{a}^{b} \int_{a}^{b} p(x) p(y) [f(x) - f(y)] [g(x) - g(y)] dx dy.$$

Так как обе функции f и g монотонно возрастают, то обе квадратные скобки од ного з на к a, т. е. подинтегральное выражение всегда неотрицательно, а тогда и ∆ ≥ 0, чем и доказано требуемое неравенство.

Легко видеть, что оно остается в силе и в том случае, когда обе функции f и g убывают. В случае, когда одна из них убывает, а другая возрастает,

неравенство меняет смысл.

13) Пусть функция f(x, y) непрерывна в прямоугольнике (P) = [a, b, c, d]. Обозначая через (x, y) произвольную точку в этом прямоугольнике, рассмотрим функцию, выраженную двойным интегралом:

$$F(x,y) = \int_{0}^{x} \int_{0}^{y} f(u, v) dv du.$$

Если представить его в виде повторного интеграла:

$$F(x,y) = \int_{0}^{x} du \int_{0}^{y} f(u, v) dv,$$

то, дифференцируя сначала по х, затем по у, последовательно получим *

$$\frac{\partial F}{\partial x} = \int_{0}^{y} f(x, v) dv, \quad \frac{\partial^{2} F}{\partial x \partial y} = f(x, y).$$

Мы пришли к аналогу теоремы о дифференцировании простого интеграла по переменному верхнему пределу. Точно так же установим, что и

$$\frac{\partial^z F}{\partial y \ \partial x} = f(x, y).$$

14) Пусть f(x, y) интегрируема в прямоугольнике (P) = [a, b; e, d], Если для этой функции (которую на этот раз мы не предполагаем обязательно непрерывной) существует «первообразная» функция Ф (х, у), в том смысле, что

$$\frac{\partial^2 \Phi(x, y)}{\partial x \partial y} = f(x, y),$$

$$\iint_{(D)} f(x, y) \, dx \, dy = \Phi(b, d) - \Phi(b, e) - \Phi(a, d) + \Phi(a, e).$$

Это — аналог формулы, выражающей обыкновенный определенный интеграл через первообразную.

TO

^{*} Следует учесть, что подинтегральная функция $\int\limits_{0}^{\infty} f\left(u,\,\sigma\right)d\sigma$ для внешнего интеграла есть непрерывная функция от и [506]

Наметим доказательство. Разложим прямоугольник [a, b; c, d], как и в n° 594, на частичные прямоугольники

$$[x_i, x_{i+1}; y_k, y_{k+1}]$$
 $(i = 0, 1, ..., n-1; k = 0, 1, ..., m-1).$

Дважды применяя к выражению

$$\Phi(x_{i+1}, y_{k+1}) - \Phi(x_{i+1}, y_k) - \Phi(x_i, y_{k+1}) + \Phi(x_i, y_k)$$

формулу конечных приращений *, представим его в виде

приращении
$$\cdot$$
, представим его в виде $\Phi_{xy}^{"}(\xi_{ik}, \eta_{ik}) \Delta x_i \Delta y_k = f(\xi_{ik}, \eta_{ik}) \Delta x_i \Delta y_k,$

где $x_i \leqslant \xi_{ik} \leqslant x_{i+1}$, $y_k \leqslant \eta_{ik} \leqslant y_{k+1}$. Суммируя по i и k, получим

$$\sum_{i=1}^{l} f(\xi_{ik}, \eta_{ik}) \Delta x_i \Delta y_k = \Phi(b, d) - \Phi(b, c) - \Phi(a, d) + \Phi(a, c).$$

Наконец, перейдем к пределу.

Как видим, схема рассуждений—та же, что и при доказательстве основном формулы интегрального исчисления, выражающей простой определенный интеграл через первообразную [310].

В заключение приведем два поучительных примера, устанавливающих вза-

имную независимость условий теоремы n° 594.

15) Если x— рациональное число, то, представив его в виде несократимой дроби с положительным знаменателем, будем обозначать последний через q_x . Определям в квадрате (P) = [0, 1, 0, 1] функцию f(x, y), положите:

$$f(x,y) = \frac{1}{q_x} + \frac{1}{q_y}$$
; если x и y оба рациональны, $f(x,y) = 0$ — в прочих случаях.

Функция будет разрывна во всех точках квадрата, имеющих рациональные координаты, а в остальных — непрерывна,

Так как, каково бы ни было с > 0, лишь в конечном числе точек может быть f > €, то условие интегрируемости, установленное в п° 559, выполняется, и двойной интеграл

$$\iint\limits_{(P)} f(x,y) dP$$

существует; он равен 0.

При иррациональном значении y функция f(x, y) обращается в 0 для всех x, так что и

$$\int_{0}^{1} f(x, y) dx = 0.$$

Если же у рационально, то f(x,y)=0 для иррациональных значений x, а для рациональных x имеем: $f(x,y)=\frac{1}{q_x}+\frac{1}{q_y}$. Эта функция от переменной x в

любом промежутке ее изменения имеет колебание $> \frac{1}{q_+}$, следовательно, для нее по x не существует интеграла. Значиг, не может быть речи и о повторном интеграла.

$$\int_{0}^{1} dy \int_{0}^{1} f(x, y) dx.$$

^{*} Ср. преобразование выражения W при доказательстве теоремы о перестановке двух дифференцирований в п* 190.

Аналогично устанавливается, что не существует и интеграл

$$\int_{0}^{1} dx \int_{0}^{1} f(x, y) dy.$$

16) Положим теперь f(x,y)=1 во всех точках квадрата, для которых обе координаты x,y рациональны и притом $q_x=q_y$, и f(x,y)=0 в прочих точках.

Так как в любой части квадрата колебание функции f равно 1, то двойной интеграл

$$\int\int\int f\left(x,\ y\right) dP$$

на этот раз не существует.

на этог раз не существует. В то же время при постоянном у функция f(x,y) либо тождественно равна 0 (есля у пррационально), либо может быть отлична от 0 лишь для к онечного числа значений x (есля у

рационально). В обоих случаях
$$\int\limits_0^1 f(x,y) \, dx = 0,$$
 значит, существует и повторный нитеграл
$$\int\limits_0^1 dy \int\limits_0^1 f(x,y) \, dx = 0.$$
 Точно так же существует и интеграл

 $\int_{0}^{1} dx \int_{0}^{1} f(x, y) dy = 0.$ [Cp. 528]

596. Приведение двойного интеграла к повторному в случае криволинейной области. Рассмотрим область (P), ограниченную снизу и сверху двумя непрерывными кривыми:

$$y = y_0(x), \ y = Y(x)$$

$$(a \le x \le b).$$

а с боков — двумя ординатами: x=a и x=b (черт. 39). Тогда аналогично теореме n^0 594 имеет место следующая

Теорема. Если для функции f(x, y), определенной в области (P), существует двойной интеграл

$$\iint\limits_{P_1} f(x, y) dP$$

u — при каждом постоянном значении x из [a, b] — простой интеграл

$$I(x) = \int_{y_0(x)}^{Y(x)} f(x, y) \, dy,$$

то существует также повторный интеграл

$$\int_{a}^{b} dx \int_{y_{0}(x)}^{Y(x)} f(x, y) dy$$

и выполняется равенство

$$\iint_{\{P\}} f(x, y) dP = \int_{a}^{b} dx \int_{y_{0}(x)}^{Y(x)} f(x, y) dy.$$
 (6)

Доказательство строится на сведении этого случая к рассмотренному в π° 594. Именно, заключим область (P) в прямоугольник

$$(R) = [a, b; c, d],$$

полагая $c=\min_{\substack{a\leqslant x\leqslant b\\a\leqslant x\leqslant b}}y_b(x)$, а $d=\max_{\substack{a\leqslant x\leqslant b\\a\leqslant x\leqslant b}}Y(x)$ (см. черт. 39), а определим в этом прямоугольнике функцию $f^*(x,y)$ следующим образом:

$$f^*(x, y) = \begin{cases} f(x, y), & \text{если точка } (x, y) & \text{принадлежит области } (P), \\ 0 & \text{в прочих точках прямоугольника } (R). \end{cases}$$

Покажем, что эта функция удовлетворяет условиям теоремы n° 594.

Прежде всего, она интегрируема в области (P), ибо здесь она совпадает с интегрируемой по условию функцией f(x, y); очевидно, поэтому

$$\iint_{(P)} f^*(x, y) dP = \iint_{(P)} f(x, y) dP.$$

С другой стороны, $f^*(x,y)=0$ вне (P) и, следовательно, интерраруема и в остальной части (Q)=(R)-(P) прямоугольника $(R)^*$, прячем

$$\iint_{\langle O \rangle} f^*(x, y) dQ = 0.$$

Тогда, в силу 592, 2° , функция f^* интегрируема во всем прямоугольнике (R) и

$$\iint_{(R)} f^*(x, y) dR = \iint_{(P)} f(x, y) dP.$$
 (7)

При постоянном значении x в [a, b] существует интеграл

$$\int_{c}^{d} f^{*}(x, y) dy = \int_{c}^{y_{0}(x)} f^{*}dy + \int_{y_{0}(x)}^{y_{0}(x)} f^{*}dy + \int_{y_{0}(x)}^{d} f^{*}dy,$$

^{*} Значения ее на границе этой области роли не играют, см. 592, 1°,

ибо существует каждый из трех интегралов справа. Действительно, так как в промежутках [с, $y_{\theta}(x)$] и (Y(x), d] изменения y функция f'(x, y) = 0, то первый и третий интегралы существуют, будучи равны нулю. Второй же интеграл совпадает с интегралом от функция f(x, y):

$$\int_{y_0(x)}^{Y(x)} f^*(x, y) dy = \int_{y_0(x)}^{Y(x)} f(x, y) dy,$$

поскольку $f^*(x, y) = f(x, y)$ для y в $[y_0(x), Y(x)]$. Окончательно,

$$\int_{c}^{d} f^{*}(x, y) dy = \int_{u_{0}(x)}^{Y(x)} f(x, y) dy.$$
 (8)

В силу упомянутой теоремы, для функции f^* существует и повторный интеграл, который равен двойному [см. 594 (4)]:

$$\iint_{\partial R} f^*(x, y) dR = \int_{0}^{b} dx \int_{0}^{d} f^*(x, y) dy.$$

Принимая же во внимание (7) и (8), видим, что эта формула равносильна формуле (6).

Если область (P) представляет собой криволинейную трапецию другого типа и ограничена кривыми и

 $x = x_0(y), x = X(y) (c \le y \le d)$ и прямыми y = c, y = d, то вме-

сто (6) придем к формуле $\iint_{(P)} f(x, y) dP = \\
= \int_{d}^{d} dy \int_{(P)}^{x(y)} f(x, y) dx, \quad (6*)$

в предположении, что, наряду с двойным интегралом, при y = const. существует простой интеграл по x.

Замвчания. Если контур области (Р) пересекается лишь в двух точках как параллелями оси ординат, так и параллелями оси абсиисс (как, например, в случае, изображенном на черт. 40), то при выполнении указанных условий применимы обе упомянутые формулы. Из сопоставления их получается равенство

$$\int_{a}^{b} dx \int_{y_{n}(x)}^{Y(x)} f(x, y) dy = \int_{a}^{d} dy \int_{x_{n}(y)}^{X(y)} f(x, y) dx,$$
 (9)

которое представляет и самостоятельный интерес. Это — аналог формулы (5) n° 594.

Если функция f(x, y) в области (P) непрерывна, то интегралы, двойной и простой, существуют, и формулу (5) или (5^*) , смотря по типу области (P), можно использовать для вычисления двойного интеграла.

В случае более сложного контура область (Р) обычно разлагается на конечное число частей рассмотренного типа. [Например, фи-

гура $\langle P \rangle$ на черт. 41 рассекается прямою x=a на три такие части: $\langle P_i \rangle$, $\langle P_i \rangle$ и $\langle P_i \rangle$, $\langle P_i \rangle$ и $\langle P_i \rangle$, $\langle P_i \rangle$ и $\langle P_i \rangle$, $\langle P_i \rangle$ и и интеграл, в силу 592, 29 представляется с уммой интегралов, распространенных в отдельности на эти части; каждый из их вычисляется как указаню.

В общем случае также, поскольку мы свели дело к теореме по 594, в основе умозаключений лежит разбиение рассматриваемой фигуры на прямоугольные эле-

менты. В связи с этим и здесь для обозначения двойного интеграла пользуются часто символом

$$\iint\limits_{(P)} f(x, y) \, dx \, dy;$$

произведение $dx\,dy$ напоминает о площади элементарного прямоугольника.

Само собою понятны и обозначения

$$\int\limits_a^b\int\limits_{y_0(x)}^{Y(x)}f\,dy\,dx$$
 или $\int\limits_c^d\int\limits_{x_0(y)}^{X(y)}f\,dx\,dy$.

597. Примеры. 1) Вычислить двойной интеграл

$$I = \int \int y^{z} \sqrt{R^{2} - x^{2}} dP,$$

гле (P) есть круг радиуса R с центром в начале координат (черт, 42). Решение Контур области (P) имеет уравнение $x^2+y^2=R^2$, откуда

РЕШЕНИЕ, Контур области (P) имеет уравнейме $x^2 + y^2 = R^2$, откуда, $y = \pm \sqrt{R^2} - x^2$. Освядам, $y = \pm \sqrt{R^2} - x^2$ сеть уравнением егр x н eft по-ауокружности, а $y = -\sqrt{R^2} - x^2$ является уравнением н и и н е ft полуокружности. Таким образом, при постоянном x из промежутка [-R, R] перемерунату изменяется от $-\sqrt{R^2} - x^2$ до $+\sqrt{R^2} - x^2$. По формуле (б) (с учетом четчости по подинтегральной функции)

$$I = \int_{-R}^{R} dx \int_{-\sqrt{R^2 - x^2}}^{\sqrt{+\sqrt{R^2 - x^2}}} y^z \sqrt{\frac{R^2 - x^2}{R^2 - x^2}} dy = 2 \int_{-R}^{R} \sqrt{\frac{R^2 - x^2}{R^2 - x^2}} dx \int_{0}^{\sqrt{R^2 - x^2}} y^z dy.$$

Вычисляем внутренний интеграл;

$$\int_{0}^{\sqrt{R^{2}-x^{2}}} y^{2} dy = \frac{1}{3} (R^{2}-x^{2})^{\frac{3}{2}}.$$

Затем (снова с учетом четности)

$$I = \frac{2}{3} \int_{R}^{R} = \frac{4}{3} \int_{R}^{R} (R^{2} - x^{2})^{2} dx = \frac{32}{45} R^{8}.$$

Совершенно аналогично проводится и вычисление по формуле (6*). 2) Вычислить

$$K = \iint\limits_{(A)} (x^2 + y) \, dx \, dy,$$

если область (A) ограничена двумя параболами: $y = x^2$ и $y^2 = x$.

Решение, Полезно сделать чертеж котя бы грубо, чтобы получить общее представление об области. Решая совместно уравнения парабол, находим точки их пересечения: (0, 0) и (1, 1) (черт. 43).

Если внешнее интегрирование производить по у, то промежутком изменения у будет, очевидно, [0, 1]. Взяв произвольное значение у в этих пределах, видим по чертежу, что x изменяется от $x=y^2$ до $x=\sqrt{y}$. По формуле (6*),

$$K = \int_{0}^{1} dy \int_{0}^{\sqrt{y}} (x^{2} + y) dx,$$

Вычисляем внутренний интеграл:

$$\int_{y^2}^{y^2} (x^2 + y) dx = \frac{x^3}{3} + yx \Big|_{x = y^2}^{x = y^2} = \frac{4}{3} y^{\frac{3}{2}} - \frac{1}{3} y^4 - y^3,$$

а затем — и внешний:

$$K = \int_{8}^{1} \left(\frac{4}{3} y^{\frac{3}{2}} - \frac{1}{3} y^{6} + y^{3} \right) dy = \frac{33}{140}.$$

3) Вычислить интеграл

$$J = \iint_{C_0} xy \, dx \, dy,$$

где (D) есть область, ограниченная осями координат и параболой $\sqrt{x} + \sqrt{y} = 1$ (черт. 44)

Решение, Имеем:

$$J = \int_{0}^{1} x dx \int_{0}^{(1 - \sqrt{x})^{2}} y dy = \frac{1}{2} \int_{0}^{1} x (1 - \sqrt{x})^{4} dx = \frac{1}{280}.$$

4) Вычислить интеграл $I=\int\limits_{(C)} \frac{x^2}{y^2} dx \, dy$, где (C) есть область, ограничен-

ная прямыми x = 2, y = x и гиперболой xy = 1.

Р в ш в н н в. Нанесем эти линии на чертеж (черт. 45). Совместным решением уравнений легко получить, что прямая x=2 пересекает прямую y=x в точке

(2,2), а гиперболу xy=1—в точке $\left(2,\frac{1}{2}\right)$, прямая же y=x и гипербола (в пределах первого квадранта, где и лежит рассматриваемая область) пересенаются в точке (1,1).

Если остановиться для вычисления интеграла I на формуле (6), то внешнее интегрирование по x придется произвести в промежутке [1, 2]. При фиксированном x в этом промежутке пределы изменения y суть $y = \frac{1}{L}$ и y = x. Итак,

$$l = \int_{1}^{2} dx \int_{1}^{x} \frac{x^2}{y^2} dy,$$

Но

$$\int_{\frac{1}{x}}^{x} \frac{x^{2}}{y^{2}} dy = -\frac{x^{2}}{y} \Big|_{y=\frac{1}{x}}^{y=x} = x^{3} - x$$

так что

$$I = \int_{0}^{2} (x^{3} - x) \, dx = \frac{9}{4}$$

В то время как в предыдущих примерах вычисление по обеим формулам (6) или (6*) представлялось одинаково простым, в данном случае дело обстоит иначе: вычисление по формуле (6*) здесь было бы сложнее. Тем не менее мы выполним его, ибо поучительно дать себе отчет в причине указанного обсто-

Прямая, параллельная оси x, пересекает контур области в двух точках, так что формула (6*) приложима. Но кривая, ограничивающая нашу область слева. — она отвечает кривой $x = x_0(y)$ общей теории, — здесь состоит из двух частей: куска прямой и куска гиперболы, которые выражаются различными уравнениями. Иными словами, упомянутая функция хо (у) задается различными

формулами в различных частях промежутка $\left[\frac{1}{2}, 2\right]$ изменения y. Именно,

$$x_0(y) = \begin{cases} \frac{1}{y}, & \text{если } \frac{1}{2} \leqslant y \leqslant 1, \\ y, & \text{если } 1 \leqslant y \leqslant 2. \end{cases}$$

Справа область ограничена прямой x = 2.

Поэтому интегрирование по у удобнее разбить и представить / в виде

$$I = \int_{\frac{1}{2}}^{1} dy \int_{\frac{1}{2}}^{2} \frac{x^{2}}{y^{2}} dx + \int_{1}^{2} dy \int_{y}^{2} \frac{x^{2}}{y^{2}} dx.$$

Так как

$$\int\limits_{\frac{1}{y}}^{2}\frac{x^{2}}{y^{2}}\,dx = \frac{8}{3y^{2}} - \frac{1}{3y^{2}}, \quad \int\limits_{y}^{2}\frac{x^{2}}{y^{2}}\,dx = \frac{8}{3y^{2}} - \frac{y}{3},$$

$$I = \int_{3}^{1} \left(\frac{8}{3y^{8}} - \frac{1}{3y^{8}} \right) dy + \int_{1}^{2} \left(\frac{8}{3y^{8}} - \frac{y}{3} \right) dy = \frac{17}{12} + \frac{5}{6} = \frac{9}{4}.$$

С подобными обстоятельствами приходится считаться; из двух возможных путей вычисления двойного интеграла, естественно, выбирают более простой. 5) Вычислить интегралы:

(a)
$$I_1 = \int_{Q_2^2} \cos(x + y) dx dy$$
, (b) $I_2 = \int_{Q_2^2} (2x + y) dx dy$,
(a) $I_3 = \int_{Q_3^2} (x + 6y) dx dy$,

где (O1) есть треугольник, ограниченный прямыми

$$x = 0, y = x, y = \pi$$

 (Q_2) — треугольник, ограниченный осями координат и прямою x + y = 3, а (Q_4) треугольник, ограниченный прямыми

$$y = x$$
, $y = 5x$, $x = 1$.

Указание. В случаях (а), (б) безразлично, какой из формул (б), (б*) пользоваться; в случае же (в) удобнее пользоваться формулой (б) (почему? сделать чертеж!)

Omsem. (a)
$$I_1 = -2$$
; (6) $I_2 = \frac{27}{2}$; (B) $I_3 = 25\frac{1}{2}$,

6) Вычислить интеграл

$$I = \int \int \sqrt{4x^2 - y^2} \, dx \, dy,$$

распространенный на треугольник, который образован прямыми $y=0,\ x=1,\ y=x.$

Решение. По формуле (6)
$$I = \int_0^1 dx \int_0^x \sqrt{4x^2 - y^2} \ dy$$
; внутренний интеграл равен

теграл раве

$$\int_{0}^{x} \sqrt{4x^{2} - y^{2}} \, dy = \frac{y}{2} \sqrt{4x^{2} - y^{2}} + 2x^{2} \arcsin \frac{y}{2x} \Big|_{y=0}^{y=x} = \left(\frac{\sqrt{3}}{2} + \frac{\pi}{3}\right) x^{2},$$

и окончательно $I = \frac{1}{3} \left(\frac{\sqrt{3}}{2} + \frac{\pi}{3} \right)$.

Можно было бы вести вычисления и по формуле (6*), но в этом случае мы натолкнузись бы на болеет грудные к вадратуры. Подобное обстоятельство также следует учитывать при выборе пути для выжичеления. В связи с трудностами, которые ниой раз представляет расставляет преставляет расставляет расста

делов интегрирования в случае криволинейной области, полезны следующие упражнения:

7) Переменить порядок интегрирования вповторном интеграле [по формуле (9)]:

теременять порядок интегрирования в повторном интеграле [по формуле (9)]:

(a)
$$\int_{0}^{4} dx \int_{\frac{1}{2}x}^{12x} f(x, y) dy$$
, (b) $\int_{-1}^{1} dy \int_{2-\sqrt{1-6y-y^2}}^{2+\sqrt{1-6y-y^2}} f(x, y) dx$,
(a) $\int_{0}^{1} dx \int_{\frac{1}{2}x}^{3x} f(x, y) dy$, (c) $\int_{0}^{1} dy \int_{1-x}^{\sqrt{3-y^2}} f(x, y) dx$,

считая f(x, y) непрерывной функцией

(а) Р Е ш Е н и Е. Область интегрирования определяется совместными неравенствами;

$$0 \leqslant x \leqslant 4$$
, $3x^2 \leqslant y \leqslant 12x$.

Отсюда прежде всего ясно, что крайними значениями у будут 0 и 48. Решая же последние нервенства относительно x, при фиксированном у найдем, что x меняется от $\frac{1}{12}$ у до $\sqrt{\frac{y}{3}}^*$.

^{*} Оба эти числа не выходят за пределы промежутка [0, 4]!

Еще проще усмотреть этот результат из черт. 46, где изображена область, ограничениая прямой y=12x и параболой $y=3x^2$, которые пересекаются в точках с абсциссами 0 и 4. Отметим, что по оси x взят другой масштаб, чем по оси y.

Omsem.
$$\int_{0}^{48} dy \int_{\frac{1}{10}}^{y} f dx.$$

(б) Указание. Область интегрирования ограничена окружностью

$$(x-2)^2 + (y+3)^2 = 4^2$$
.

Omsem.
$$\int_{-2}^{6} dx \int_{-3-\sqrt{12+4x-x^2}}^{-3+\sqrt{12+4x-x^2}} f dy.$$

(в) Р е ш е н и е. Область интегрирования определяется совместными неравенствами;

$$0 \leqslant x \leqslant 1, \ 2x \leqslant y \leqslant 3x,$$

откуда выясняются крайние значения для у: 0 и 3.

Решая последние неравенства, видим, что $\frac{y}{3} \leqslant x \leqslant \frac{y}{2}$. Но для y > 2

предел $\frac{y}{2}$ уже выходит из промежутка [0, 1], которым во всяком случае ограничено изменение x. Следовательно, при $0 \leqslant y \leqslant 2$ переменявя x изменяется от $\frac{y}{3}$ до $\frac{y}{2}$, а при $2 \leqslant y \leqslant 3$ —от $\frac{y}{3}$ до 1.

Значительно проще этот результат получается геометрически, если сообразим что область интегрирования есть треугольник, ограниченный прямыми $y=3x,\ y=2x$ и x=1 (сделать чергеж!).

Ответ, Получаем сумму двух повторных интегралов:

$$\int\limits_{0}^{2} \frac{1}{2} \int\limits_{3}^{y} f dx + \int\limits_{2}^{3} dy \int\limits_{\frac{1}{3}y}^{1} f dx \text{ (Cp. 4) M 5) (B)}.$$

(г) Ответ. Получаем сумму трех повторных интегралов:

$$\int_{0}^{\frac{1}{2}} dx \int_{0}^{\sqrt{2x}} f \, dy + \int_{\frac{1}{2}}^{\sqrt{2}} dx \int_{0}^{1} f \, dy + \int_{\sqrt{2}}^{\sqrt{3}} dx \int_{0}^{\sqrt{3-x^{2}}} f \, dy.$$

8) Записать в виде одного повториого интеграла выражение:

(a)
$$\int_{0}^{1} dy \int_{\frac{1}{2}y^{2}}^{y} f(x, y) dx + \int_{0}^{3} dy \int_{\frac{1}{2}y^{3}}^{1} f(x, y) dx,$$

(6)
$$\int_{3}^{7} dy \int_{\frac{3}{2}}^{3} f(x, y) dx + \int_{9}^{9} dy \int_{\frac{5}{2}}^{10-y} f(x, y) dx.$$

Ответ.

(a)
$$\int_{0}^{1} dx \int_{x}^{3\sqrt{x}} f dy$$
; (6) $\int_{0}^{3} dx \int_{3}^{10-x} f dy$.

(Рекомендуется во всех случаях делать чертежи.)

9) Показать, что употребительная формула интегрального исчисления

$$P = \int_{a}^{b} f(x) dx,$$

выражающая площадь криволинейной грапеции, ограниченной осью x, ординатами x=a, x=b и кривою y=f(x) (где $f \geq 0$), является следствием очевидного равеством.

$$P = \int \int dx \, dy.$$

Указаии в. Воспользоваться формулой (6).

10) Установить формулу $\int_{a}^{b} dx \int_{a}^{x} f(x, y) dy = \int_{a}^{b} dy \int_{a}^{b} f(x, y) dx, (10)$

где f(x, y) есть произвольная функция, непрерывная в треугольнике (Δ), ограничениом прямыми y = a, x = b, y = x.

У казания. См. черт. 47; воспользоваться формулой (9), т. е. приравиять оба повторных интеграла, к которым приводится двойной интеграл по области (4).

Доказанная формула обычно связывается с именем Дирихле; она имеет различные приложения, особенно— в теории так называемых интегральных уравнений Вольтерра (G. Volterra).

11) С помощью формулы (10) легко доказать, чго

Черт. 47.

$$\int_{a}^{x} dt_{1} \int_{a}^{t_{1}} (t_{1} - t)^{n-1} f(t) dt = \frac{1}{n-1} \int_{a}^{x} (x - t)^{n-1} f(t) dt.$$

Последовательное применение этой формулы приводит к результату:

$$\int_{a}^{x} dt_{n-1} \int_{a}^{t_{n-1}} dt_{n-2} \dots \int_{a}^{t_{1}} f(t) dt = \frac{1}{(n-1)!} \int_{a}^{x} (x-t)^{n-1} f(t) dt,$$

который выше [511, 13)] был установлен другим путем.

12) Вычислить интеграл
$$I = \int\limits_{x \ge 0, \ y \ge 0} x^{p-1} y^{q-1} \, dx \, dy,$$

в предположении, что $p \ge 1$ и $q \ge 1*$.

Wherem no dopmyrae (5)
$$I = \int_{0}^{1} x^{p-1} dx \int_{0}^{1-x} y^{q-1} dy = \frac{1}{q} \int_{0}^{1} x^{p-1} (1-x)^{q} dx = \frac{1}{q} B(p, q+1).$$

Окончательно,

$$\int_{\substack{x \ge 0, \ y \ge 0 \\ x + y \le 1}} x^{p-1} y^{q-1} dx dy = \frac{\Gamma(p) \Gamma(q)}{\Gamma(p+q+1)}.$$

Эта формула принадлежит Дирихле,

13) Аналогично вычисляется более общий интеграл

$$J = \int_{\substack{x \ge 0, y \ge 0 \\ x + y \le 1}} \int_{\substack{y \ge 0 \\ x = y \le 1}} x^{p-1} y^{q-1} (1 - x - y)^{r-1} dx dy,$$

в предположении, что $p \ge 1$, $q \ge 1$, $r \ge 1$ *. Сначала, как и выше,

$$J = \int_{0}^{1} x^{p-1} dx \int_{0}^{1-x} y^{q-1} (1-x-y)^{p-1} dy.$$

Затем внутренний интеграл преобразуем подстановкой y = (1 - x) t в результате:

$$J = \int_{0}^{1} x^{p-1} (1-x)^{q+r-1} dx \int_{0}^{1} t^{q-1} (1-t)^{r-1} dt =$$

$$= B(p, q+r) B(q, r) = \frac{\Gamma(p) \Gamma(q) \Gamma(r)}{\Gamma(p+q+r)}.$$

Вычислить интеграл, представляющий дальнейшее обобщение предыдущего:

Бинтеграл, представляющий дальнеи шее ооооще
$$K = \int_{\substack{x \ge 0, \ y \ge 0 \\ x + y \le 1}} \int_{\substack{y \ge 0 \\ x + y \le 1}} \frac{x^{p-1}y^{q-1}(1 - x - y)^{r-1} dx dy}{(\alpha x + \beta y + \gamma)^{p+q+r}}$$

(где α , $\beta \geqslant 0$, $\gamma > 0$ и, кроме того, $p \geqslant 1$, $q \geqslant 1$, $r \geqslant 1$).*

Это ограничение мы устанавливаем здесь лишь для того, чтобы избегнуть обращения подмитегральной функции в бесконечность; впоследствии [617, 14)] оно будет ослабаено.

Переходя к повторному интегралу, получаем

$$K = \int_{-\infty}^{1} x^{p-1} dx \int_{-\infty}^{1-x} \frac{y^{q-1} (1-x-y)^{p-1}}{(\alpha x + \beta y + \gamma)^{p+q+p}} dy,$$

а затем, после подстановки y = (1-x)t, изменяем порядок интегрирований:

$$K = \int_{0}^{1} t^{q-1} (1-t)^{r-1} dt \int_{0}^{1} \frac{x^{p-1} (1-x)^{q+r-1}}{[ax+\beta t (1-x)+\gamma]^{p+q+r}} dx,$$

Для вычисления внутреннего интеграла воспользуемся уже известным результатом [534, 2)]. Тогда

$$K = \frac{\Gamma\left(p\right)\Gamma\left(q+r\right)}{\Gamma\left(p+q+r\right)} \cdot \frac{1}{(\alpha+\gamma)^{p}} \int\limits_{1}^{1} \frac{t^{q-1}\left(1-t\right)^{r-1}}{(\beta t+\gamma)^{q+r}} \, dt$$

и, снова прибегая к тому же результату, окончательно:

$$\begin{split} \mathcal{K} &= \frac{\Gamma\left(p\right) \Gamma\left(q+r\right)}{\Gamma\left(p+q+r\right)} \cdot \frac{1}{(\alpha+\gamma)^{p}} \cdot \frac{\Gamma\left(q\right) \Gamma\left(r\right)}{\Gamma\left(q+r\right)} \cdot \frac{1}{(\beta+\gamma)^{q}\gamma^{r}} = \\ &= \frac{\Gamma\left(p\right) \Gamma\left(q\right) \Gamma\left(r\right)}{\Gamma\left(p+q+r\right)} \cdot \frac{1}{(\alpha+\gamma)^{p}(\beta+\gamma)^{q}\gamma^{r}}. \end{split}$$

[5] Пусть функции f(x, y), g(x, y) непрерывны в ограниченной замкну-той области (D), причем наименьшее и наибольшее значения функции g пусть будут m и M; пусть ϕ (u) означает функцию, непрерывную для $m \leqslant u \leqslant M$. Обозначим через ψ (u) интеграл

$$\int\limits_{m \le p \le u} f(x, y) \, dx \, dy,$$

распространенный на ту часть области (Д), в которой выполняется указанное внизу неравенство *.

Тогда имеет место формула Каталана (E. Catalan)

$$\int_{n \leq g \leq M} f(x, y) \varphi(g(x, y)) dx dy = \int_{n}^{M} \varphi(u) d\psi(u),$$

где интеграл справа понимается в смысле Стилтьеса.

Так как непрерывную функцию f всегда можно рассматривать как разность двух положительных непрерывных функций, то при доказательстве этой формулы мы можем просто считать функцию f положительной. Разложив произвольно промежуток [т, М] на части:

$$m = u_i < u_1 < ... < u_l < u_{l+1} < ... < u_n = M$$

^{*} Мы предполагаем, что уравнение g(x, y) = u выражает замкнутую кривую, так что упоминаемая в тексте часть области ограничена двумя такими кривыми.

161

соответственно этому разложим и предложенный интеграл (обозначим его через I):

$$I = \sum_{i=0}^{n-1} \int_{u_i \leqslant g \leqslant u_{i+1}} f \cdot \varphi(g) \, dx \, dy =$$

$$= \sum_{i=0}^{n-1} \varphi(g(\xi_i^n, \eta_i^n)) \int_{u_i \leqslant g \leqslant u_{i+1}} f(x, y) \, dx \, dy,$$

Мы воспользовались здесь обобщенной теоремой о среднем значении; (ξ_1^a, η_1^a) есть некоторая точка области, гле $u_1 \leqslant g \leqslant u_{t+1}$, так что, полагая $g(\xi_1^a, \eta_1^a) = u_1^a$, будем инисть $u_1 \leqslant u_1^a \leqslant u_{t+1}$. Титак, окончательно,

$$I = \sum_{i=0}^{n-1} \varphi(u_i^*) [\psi(u_{i+1}) - \psi(u_i)].$$

В сумме справа узнаем сумму Стилтьеса. Переходя к пределу при $\max \Delta u_i \to 0$, установим гребуемый результат:

$$I = (s) \int_{0}^{M} \varphi(u) d\psi(u).$$

Если для функции $\psi(u)$ существует непрерывная (или хотя бы абсолютно истрируемая) производная $\psi'(u)$, то интеграл Стилтье са заменяется обыкновенным:

$$I = \int_{0}^{M} \varphi(u) \psi'(u) du$$

16) Для примера покажем, как по методу Каталана, из элементарной формулы. Дирихле [см. 12]] может быть выведена более общая формула, принадлежащая Лиувилалю (3. Liouville). Возьмем, в частности,

$$f(x, y) = x^{p-1}y^{q-1}, g(x, y) = x + y.$$

а за область (D) выберем треугольник $x \ge 0$, $y \ge 0$, $x+y \le 1$. Тогда по формуле Д и р и х л е при $0 < u \le 1$

$$\psi\left(u\right) = \int\limits_{\substack{x \, \geq \, 0, \, y \, \geq \, 0 \\ x \, + \, y \, \leqslant \, u}} x^{g-1}y^{q-1} \, dx \, dy = u^{g+q} \int\limits_{\substack{x \, \geq \, 0, \, y \, \geq \, 0 \\ x \, + \, y \, \leqslant \, 1}} x^{g-1}y^{q-1} \, dx \, dy = \frac{1}{\Gamma(g) \, \Gamma(q)} \frac{1}{\Gamma(g+q+1)} u^{g+q}$$

и, воспользовавшись преобразованием Каталана, будем иметь

$$\begin{split} \int\limits_{\substack{x \geq 0, \ y \geq 1 \\ x+y \leq 1}} & \int\limits_{\substack{x \geq 0, \ y \geq 1 \\ x}} e^{y-1} y^{q-1} \varphi \left(x+y \right) dx \, dy = \frac{\Gamma \left(p \right) \Gamma \left(q \right)}{\Gamma \left(p+q+1 \right)} \int\limits_{0}^{1} \varphi \left(u \right) du^{p+q} = \\ & = \frac{\Gamma \left(p \right) \Gamma \left(q \right)}{\Gamma \left(p+q \right)} \int\limits_{0}^{1} \varphi \left(u \right) u^{p+q-1} \, du, \end{split}$$

Это и есть формула Лиувилля.

17) Найти объем тела, ограниченного

(a) плоскостями x = 0, y = 0, z = 0, цилиндром $x^2 + y^2 = R^2$ и гиперболическим параболондом z = xy (в первом октанте);

(6) плоскостями x = 0, y = 0, z = 0, x + 2y = 1 и поверхностью $z = x^2 +$ +y+1;

(в) плоскостями y=1, z=0, параболическим цилиндром $y=x^2$ и параболондом $z = x^2 + y^2$

(г) плоскостями y = 0, z = 0, $y = \frac{b}{a}x$ и эллиптическим цилиндром $\frac{x^2}{a^2}$ + $+\frac{z^2}{z^2}=1$.

Omsem. (a)
$$V = \int_{0}^{R} x \, dx \int_{0}^{1/R^{2}-x^{3}} y \, dy = \frac{1}{8} R^{4};$$

(b) $V = \int_{0}^{\frac{1}{2}} dy \int_{0}^{1-2y} (x^{2} + y + 1) \, dx = \frac{1}{3};$

(a) $V = \int_{0}^{1} dx \int_{0}^{1} (x^{2} + y^{2}) \, dy = \frac{80}{105};$

(b) $V = \int_{0}^{1} dx \int_{0}^{1} (x^{2} + y^{2}) \, dy = \frac{80}{105};$

(c) $V = \int_{0}^{a} dx \int_{0}^{1} \frac{dx}{a} V a^{2} - x^{2} \, dy = \frac{abc}{3}.$

18) То же для тела, ограниченног

(a) эллиптическим цилиндром $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ и плоскостями z = 0 и $z = \lambda x +$ $+ \mu y + h \ (h > 0)$:

(б) цилиндрами $az = y^3$, $x^3 + y^2 = r^3$ и плоскостью z = 0; (в) частью поверхности $xyz = a^3$, вырезанной из нее плоскостями z = p, z = q (0 < p < q), x = r, x = s (0 < r < s), проекцией этой части на плоскость ху и проектирующим цилиндром.

Omsem. (a)
$$V = \int_{-a}^{a} \int_{-\frac{b}{a}}^{\frac{b}{a}} \sqrt{a^{3}-x^{4}}$$
 $(hx + \mu y + h) dy = \pi abh = Ph,$

(если Р есть площадь эллипса; результат геометрически очевиден);

(6)
$$V = \frac{4}{a} \int_{0}^{x} dy \int_{0}^{y^{2}r^{2}-y^{2}} y^{a} dx = \frac{4}{a} \int_{0}^{x} y^{2} \sqrt{r^{2}-y^{2}} dy = \frac{\pi r^{4}}{4a};$$
(a) $V = \int_{0}^{x} dx \int_{0}^{\frac{a^{2}}{a^{2}}} \frac{a^{2}}{\pi y} dy = a^{3} \ln \frac{q}{p} \ln \frac{s}{r}.$

 Найти объем V тела, вырезанного цилиидром x⁸ + y² = 2ax из параболоида вращения y² + z² = 4ax. Решение, Имеем:

$$V = 4 \int_{0}^{2a} dx \int_{0}^{\sqrt{2ax-x^{2}}} \sqrt{4ax-y^{2}} dy.$$

Полагая $b^2 = 4ax$ в известной формуле

$$\int \sqrt{b^{2} - y^{2}} \, dy = \frac{b^{2}}{2} \arcsin \frac{y}{b} + \frac{y}{2} \sqrt{b^{2} - y^{2}},$$

вычислим первообразную функцию $\sqrt{4ax-y^3}$, а с ее помощью найдем виутрениий интеграл:

$$\int_{0}^{\sqrt{2ax-x^2}} \sqrt{\frac{1}{2ax-y^2}} \, dy = 2ax \arcsin \sqrt{\frac{1}{2} - \frac{x}{4a}} + \frac{x}{2} \sqrt{\frac{1}{4a^2 - x^2}}.$$

Путем интегрирования по частям получим далее:

$$\begin{split} 2a\int\limits_0^{2a} x \arcsin \sqrt{\frac{1}{2} - \frac{x}{4a}} dx &= \frac{a}{2} \int\limits_0^{2a} \frac{x^4}{\sqrt{4a^2 - x^2}} dx = \\ &= \frac{a}{2} \left(2a^4 \arcsin \frac{x}{2a} - \frac{x}{2} \sqrt{4a^2 - x^2} \right) \bigg|_0^{2a} \frac{x^a}{2}. \end{split}$$

Наконец,

И

$$\frac{1}{2} \int_{0}^{2a} x \sqrt{4a^{2} - x^{2}} \, dx = \frac{4}{3} a^{3}$$

$$V=4\left(rac{\pi a^3}{2}+rac{4}{3}\;a^3
ight)=a^3\left(2\pi+rac{16}{3}
ight).$$
20) Найти объем V тела, вырезанного ци-

Решвиив. Имеем:

Черт. 48.

$$V = 4 \int_{(P)} \sqrt{R^2 - x^2 - y^2} \, dx \, dy,$$
 где (P) есть полукруг в первом квадранте плоскости xy , ограниченный линиями

x = 0 и $x^2 + y^2 = Rx$, или

$$V = 4 \int_{0}^{R} dx \int_{0}^{\sqrt{Rx-x^{2}}} \sqrt{R^{2}-x^{2}-y^{2}} dy.$$

^{*} Это тело иногда называется телом Вивиани (Viviani), по имени итальянского математика XVII в., который впервые его рассматривал,

Ho

$$\int_{0}^{\sqrt{R^{2}-x^{2}}} \sqrt{R^{2}-x^{2}-y^{3}} \, dy =$$

$$= \frac{R^{2}-x^{2}}{2} \arcsin \frac{y}{\sqrt{R^{2}-x^{2}}} + \frac{y}{2} \sqrt{R^{2}-x^{2}-y^{2}} \int_{y=0}^{y=\sqrt{R}x-x^{2}} =$$

$$= \frac{R^{2}-x^{2}}{2} \arcsin \sqrt{\frac{x}{R+x}} + \frac{1}{2} \sqrt{R} (R-x) \sqrt{x}.$$

Интегрируя по частям, найдем:

$$\frac{1}{2} \int_{0}^{R} (R^{2} - x^{3}) \arcsin \sqrt{\frac{x}{R + x}} \, dx = \frac{\pi R^{3}}{12} - \frac{\sqrt{R}}{12} \int_{0}^{R} \frac{3R^{3}x^{\frac{1}{2}} - x^{\frac{3}{2}}}{R + x} \, dx.$$

С помощью, например, подстановки $x = Rt^{s}$ легко найти значение последнего интеграла

$$\frac{\sqrt{R}}{12} \cdot 2R^{*} \sqrt{R} \cdot \left(\frac{32}{15} - \frac{\pi}{2}\right) = \left(\frac{16}{45} - \frac{\pi}{12}\right) R^{*}$$

так что

$$\frac{1}{2}\int\limits_0^R (R^{\mathrm{s}}-x^{\mathrm{s}}) \arcsin \sqrt{\frac{x}{R+x}} \, dx = \Big(\frac{\pi}{6}-\frac{16}{45}\Big) R^{\mathrm{s}} \, .$$

Далее, без труда найдем

$$\frac{1}{2} \sqrt{R} \int_{0}^{R} (R - x) \sqrt{x} \, dx = \frac{2}{15} R^{s},$$

так что, окончательно

$$V=4\left(\frac{\pi}{6}-\frac{2}{9}\right)R^3=\frac{2}{3}\pi R^3-\frac{8}{9}R^3*.$$
 Замечание, Так как объем полусферы есть $\frac{2}{2}\pi R^3$, то объем ее

части, получающейся после удаления тела В и в и а и и, равен $\frac{3}{9}$ R^3 . Любопытно, что он выражается через радиус R без привлечения каких бы то ни было иррациональностей.

21) Вычислить интегралы

$$I_1 = \int_{(A)} y \, dx \, dy, \quad I_2 = \int_{(A)} x \, dx \, dy,$$

где (А) есть область, ограниченная аркой циклоиды

$$x = a(t - \sin t), y = a(1 - \cos t)$$
 $(0 \le t \le 2\pi)$

Ниже мы укажем гораздо более простой способ вычисления этого объема [611, 6)].

Ришинии. Своеобразие этой задачи состоит в том, что контур области задан параметрическими уравнениями, Однако ордината у точки циклоиды представляет собой все же однозначную и непрерывную функцию абсциссы х: у = = у (х), так что, переходя к повторному интегралу, по общей формуле имеем

$$I_1 = \int_{0}^{2\pi R} dx \int_{0}^{y(x)} y dy = \frac{1}{2} \int_{0}^{2\pi R} y^2(x) dx.$$

Чтобы освободиться от неизвестной нам функции y(x) и вернуться к известным функциям, сделаем подстановку $x = a(t - \sin t)$. Тогда y(x) надлежит заменить на $a(1-\cos t)$, и мы получим

$$I_1 = \frac{1}{2} \int_0^{2\pi} a^2 (1 - \cos t)^3 da \ (t - \sin t) = \frac{a^3}{2} \int_0^{2\pi} (1 - \cos t)^3 dt = \frac{5}{2} \pi a^3.$$

Аналогично.

$$I_8 = 3\pi^2 a^3$$

 $I_3 = 3\pi^2 a^3.$ $K = \int \int xy \, dx \, dy,$ 22) Вычислить интеграл

где область (В) ограничена осями координат и частью астроиды

$$x = a \cos^3 t$$
, $y = a \sin^3 t$ $(0 \le t \le \frac{\pi}{2})$.

Omsem. $K = \frac{1}{20}R^4$.

598. Механические приложения. Все геометрические и механические величины, связанные с плоским непрерывным распределением масс вдоль некоторой фигуры (Р) и представляющие аддитивные функции области, в принципе выражаются двойными интегралами, распространенными на эту фигуру. В по 593 мы уже подробно останавливались на этом вопросе. В частности, мы видели, что сама величина распространенной массы выражается по заданной плотности распределения $\rho(M) = \rho(x, y)$ так:

$$m = \int_{D_0} \rho \, dP. \tag{11}$$

Здесь мы имеем в виду дать краткие указания относительно того, как обычно получают формулы подобного типа. Порядок идей здесь тот же, что и при применении простого определенного интеграла [см. 348],

Выделяя элементарную часть (dP) фигуры (P), делают упрощающее выкладки предположение, - например, что масса всего элемента сосредоточена в одной точке или что плотность распределения масс в пределах элемента постоянна, - которое позволяет дать для элемента dQ искомой величины Q приближенное выражение вила

$$dQ = q(M) dP$$

верное до бесконечно малой порядка, высшего чем dP. Тогда точное значение Q выразится формулой

$$Q = \int_{CO} q (M) dP.$$

Обосновать это можно двояко (как и в 348),

Прежде всего, суммируя приближенные выражения для элементов dQ, можно получить приближенное же значение величнны Q в виде интегральной суммы, а переходя к пределу — точное значение Q уже в виде предела суммы, т. е. нитеграла.

С другой стороны, самое выражение для элемента dQ позволяет заключить, что q (M) есть «производная по области» величины Q (в точке M), а отсюда,

в снау изложенного в п° 593, снова вытекает тот же результат.

Легко сообразить, например, что элементарные статические моменты и моменты инерции относительно осей координат будут

$$dM_x = y \rho dP$$
, $dM_y = x \rho dP$,
 $dI_x = y^2 \rho dP$, $dI_y = x^2 \rho dP$.

отсюда для самнх моментов сразу получаем

$$M_x = \int_{i\mathcal{B}_j} y_p dP, \quad M_y = \int_{i\mathcal{B}_j} x_p dP,$$

 $I_x = \int_{i\mathcal{B}_j} y^{a_p} dP, \quad I_y = \int_{i\mathcal{B}_i} x_p dP,$

$$(12)$$

Теперь обычным образом получаются координаты центра тяжести фигуры:

$$\xi = \frac{\int_{(P)} x_{\bar{\nu}} dP}{m}, \quad \eta = \frac{\int_{(P)} y_{\bar{\nu}} dP}{m}. \quad (13)$$

В случае однородной фигуры: p == const эти формулы упрощаются:

$$\xi = \frac{\int \int xdP}{P}, \quad \eta = \frac{\int \int ydP}{P}. \quad (14)$$

В отдельных простых случаях удается с помощью двойных интегралов нечерпать подобные же вопросы по отношению к телам, именно — к цилин-

дрическим брусам,

Пусть дан такой брус, ограниченный поверхностью z = z(x, y), ее проекцией (Р) на плоскость ху и проектирующим цилиндром, образующие которого параллельны оси z. Если, например, требуется определить статический момент М_{жу} однородного бруса (для простоты предположим объемную плотность равной единице), то мы представляем себе этот брус состоящим из ряда элементарных столбиков, с основанием dP и высотой z. Статический момент столбика относительно плоскости ху равен его массе или - что в данном случае то же — объему z dP, умноженному на расстояние его центра тяжестн

от этой плоскости, т. е. на $\frac{1}{2}z$. Итак, элементарный статический момент есть

$$dM_{xy} = \frac{1}{2} z^{g} dP,$$

откуда, суммируя по всем столбикам, получаем

$$M_{xy} = \frac{1}{2} \int_{(P)} z^s dP.$$
 (15)

Аналогично могут быть установлены и формулы

$$M_{zx} = \int \int yz \, dP, \quad M_{yz} = \int \int xz \, dP.$$
 (15a)

Отсюда легко получить выражение для координат 🗧 դ, ζ центра тяжести бруса:

$$\xi = \frac{M_{yz}}{V} = \frac{\displaystyle\int\int\limits_{(P)} xz \; dP}{V}$$
, и т. д.

Точно так же выводятся и формулы для моментов инерции бруса I_2 относительно оси z и I_{yz} , I_{zx} относительно плоскостей координат:

$$I_z = \int_{S} \int (x^z + y^z) z dP$$
, $I_{zx} = \int_{S} \int y^z z dP$, $I_{yx} = \int_{S} \int x^z z dP$, (16)

причем ясно, что $I_z = I_{zx} + I_{yz}$.

Если бы простравиственных плогность р распределения масс, не своляесь к постоянной, зависка бы авшь от x, y ст. с, все же в до ль стол бика было стоянной, то по-прежнему можно было бы обойтись двойным интеррацы, Однамо, в общем случае, при зависимости у но тх. двобного интегралууже было бы недостаточно и пришлось бы обратиться к тройному интегралу (то, бер).

тралу (см. отв.). 599. Примеры. 1) Пусть фигура (P) представляет собой криволинейную трансцию, ограниченную кривой y=f(x), отрежком осн x и двумя ординатами x=a и x=b, и пусть плотность распределенных по этой фитуре масс будет 1.

Определить статические моменты M_X и M_y . Переходя в формулах (12) к повторным интегралам, будем иметь:

$$\begin{split} M_{x} &= \int_{(P)} y \, dP = \int_{a}^{b} dx \int_{0}^{f(x)} y \, dy = \frac{1}{2} \int_{a}^{b} f^{*}(x) \, dx, \\ M_{y} &= \int_{0}^{a} x \, dP = \int_{0}^{b} x \, dx \int_{a}^{f(x)} dy = \int_{a}^{b} x \, f(x) \, dx \end{split}$$

или, короче,

$$M_x = \frac{1}{2} \int_a^b y^z dx, \ M_y = \int_a^b xy dx,$$

и мы возвращаемся к выражениям статических моментов, уже полученным нами раньше [351].

Предоставляем читателю повторить эти выкладки для моментов инерции

 I_x и I_y . (Р. 2) и мест в основании плоскую фигуру (Р.) а сверху ограничен произвольной плоскостью (К.). Доказать, что объем V технованию, проходящего через центр тяжести тела до пересечения с плоцью с плоскостью (К.). По проходящего через центр тяжести тела до пересечения с плоскостью (К.).

Если оси расположены, как обычно (черт. 49), и уравнение плоскости (K)

$$z = ax + by + c$$

то по формуле (2*) п° 596

$$V = \int_{(B_j^c)} (ax + by + c) dP = a \int_{(B_j^c)} x dP + b \int_{(B_j^c)} y dP + c \int_{(B_j^c)} dP =$$

$$= (a_i^c + b_1^c + c) P = P_k^c.$$

 Доказать, что, если в плоскости фигуры (P) взяты две парадлельные оси х и х' на расстоянии h, причем первая из них проходит через центр тяжести фигуры, то моменты инерции фигуры относительно этих осей связаны

$$I_{x^t} = I_x + h^2 m$$

где m — масса фигуры.
Выбрав ось x за ось вбецисс, имеем

$$I_{x^{1}} = \int_{(P)}^{\infty} (y - h)^{2} \rho \ dP = I_{x} - 2hM_{x} + h^{2}m_{x}$$

Так как, по предположению, $M_x \! = \! 0$, то мы и приходим к требуемому равенству. 4) Полярным можениюм инериди материальной точки изывается произведение массы точки на квадрат расстонияя до полюса. Легко поиять, что разуметь под полярным моментом инериди люской фитуры.

4epr. 50,

Поместив полюс в начале координат О, доказать, что полярный момент

$$I_0 = I_x + I_w$$

5) Пусть в плоскости xy задана произвольная фигура (P). Найти общее выражение для можента ниверция этой фигуры относительно любой оси Ou, составляющей с осью Ou, угол 0 (черт, 50).

Если привять ось Ou и перпендикулярную к ией ось $O\sigma$ за новые координатые оси, то, как известно, новые координаты u, σ будут связаны со старыми x, y зависимостями

$$u = x \cos \theta + y \sin \theta$$
, $v = -x \sin \theta + y \cos \theta$.

Поэтому

$$\begin{split} I_x &= \int_{(P)} v^s \, \varrho \, dP = \cos^s \theta \cdot \int_{(P)} y^s \varrho \, dP - 2 \sin \theta \cos \theta \cdot \int_{(P)} xy \varrho \, dP + \\ &+ \sin^s \theta \cdot \int_{(P)} \int_{P} x^s \, \varrho \, dP. \end{split}$$

Коэффициентами при $\cos^2\theta$ и $\sin^2\theta$ являются, как мы видим, моменты инерции I_x и I_y относительно осей координат, но кроме них здесь встречается еще величина

$$K_{xy} = \iint_{D} xy \rho dP$$

которую называют центробежным моментом [см. ниже, зад. 7)] или произведением инерции. Итак,

$$I_{x} = I_{x} \cos^{2} \theta - 2K_{xy} \sin \theta \cos \theta + I_{y} \sin^{2} \theta.$$
 (17)

Для наглядной иллюстрации изменения момента инершии фигуры при вращении оси Ou поступают следующим образом. На оси Ou откладывают отрезок

$$ON = \frac{1}{\sqrt{I_u}}$$

(см. черт. 50) и рассматривают геометрическое место полученных таким путем точек N. Если координаты точки N обозначить через x, y, то

$$x = ON\cos\theta = \frac{\cos\theta}{VI_u}, \quad y = ON\sin\theta = \frac{\sin\theta}{VI_u}.$$

Деля соотношение (17) на I_{tt} , получим уравнение упомянутого геометрического места:

$$I_x x^2 - 2K_{xy} xy + I_y y^2 = 1.$$
 (18)

Распространяя неравенство Буняковского на случай двойных интегралов, легко видеть, что дискриминант

$$I_xI_y - K_{xy}^2 > 0,$$

так что кривая (18) есть эллипс. Его называют эллипсом инерции.

Если
$$K_{xy} = 0$$
, уравнение (18) получает форму

 $I_X x^2 + I_y y^2 = 1,$ которая показывает, что в этом случае оси координат служат осями эллипса инсоции (главными

осями инерции).

6) Относительно центробежного момента K_{xy} установить:

а) если одна из осей, например ось у, будет осью симметрии для самой фигуры (P) и для расположенных на ней масс*, то $K_{xy}\!=\!0$;

(б) если начало координат является центром тяжести фигуры и черт зочку $O_1(a,b)$ проведены оси O_1x_1 и O_1y_1 , парадлельные прежини (черт, 51), то

$$K_{x_1y_1} \Longrightarrow K_{xy} + ab \cdot P$$

^{*} Так чго $\rho(-x, y) = \rho(x, y)$.

Формула приобретает особенно простой вид, если $K_{xy} = 0$, именно:

$$K_{x_1y_1} = ab \cdot P$$
.

went in otherwise) ocu
$$x$$
. An savewise x of the thought x of x defined example x of y defined x of y defined x of y defined example y d

 $xy \rho dP = \omega^2 K_{xy}$

Таким образом, при $\omega = 1$, величина K_{xy} является моментом центробежной силы; отсюда и название «центробежный момент».

Для того чтобы действие центробежной силы на ось вращения было равно нулю, необходимо и достаточно выполнение равенств

$$M_y = 0$$
, $K_{xy} = 0$.

Первое означает, что центр тяжести нашей фигуры лежит на оси у, а второе — что эта ось является главной осью инерции. Итак, центробежная

сила не производит никакого действия на ось вращения лишь при условии, что осью вращения служит одна из главных центральных осей инерции фигуры.

 Рассмотрим тело, полученное от вращения плоской фигуры (P) (черт. 53) вокруг оси у, которая ее не пересекает. Определить его объем V и положение центра тяжести C*.

^{*} Моменты относительно других осей очевидно равны 0.

Н

Решенне, Возьмем сначала элементарное кольцо, описанное элементом dP фигуры, его объем можно принять равным объему цилиндра высоты 2πх с основанием dP, так что

$$dV = 2\pi x \cdot dP$$

$$V = 2\pi \int_{\partial D} x dP = 2\pi M_y = 2\pi \xi \cdot P$$

где M_v — статический момент нашей фигуры относительно оси y, a § — расстояние центра тяжести С фигуры от этой оси, Таким образом, мы снова получили теорему Гульдина [351], но на этот раз для фигуры, ограниченной любым контуром,

Статический момент элементарного кольца, о котором только что была речь, относительно плоскости хг, очевидно, равен $dM = v dV = 2\pi x v dP$

так что

$$M = 2\pi \int_{D_i} xy dP = 2\pi K_{xy}.$$

Следовательно, координата $v = \eta^*$ центра тяжести C^* равна

$$\eta^* = \frac{M}{V} = \frac{K_{xy}}{M_y}.$$
(20)

9) Применить эту формулу к частному случаю, когда фигура (Р) является прямоугольным треугольником (черт. 54),

Черт. 54.

При обозначеннях чертежа
$$M_y = \frac{bh}{2} \left(a + \frac{1}{3} b \right) = \frac{bh (3a + b)}{6}$$

(так как положение центра тяжести треугольника известно). Учитывая уравнение наклонной стороны треугольника:

$$y = \frac{h}{b} (a + b - x),$$

$$y = \frac{h}{b} \, (a+b-x),$$
 найдем н $K_{xy} = \frac{bh^* \, (4a+b)}{24}$. Отсюда, в силу (20), $\eta^* = \frac{h}{4} \cdot \frac{4a+b}{3a+b}$.

Как видим, эта координата отлична от координаты $\eta = \frac{n}{2}$ центра тяжести самого треугольника,

10) Показать, что если вращающаяся фигура имеет ось сим метрии, параллельную оси вращения (черт, 55), то необходимо

$$\eta^{\#} == \eta$$

т. е. центры тяжести тела и плоской фигуры лежат на одной высоте,

Указание. Это следует из (20) и (19), если учесть, что $K_{x^{i}y^{i}} = 0$

[см. 6) (а)].
 11) Показать, что при тех же предположениях моментинерции гела, полученного от вращения рассматриваемой фигуры, относительно оси

тела, полученного от вращения рассматриваемой фигуры, относительно осв вращения выразится формулой $I = 2\pi^{\frac{1}{2}}(\tilde{z}^{2}P + 3I_{y})$.

12) Применить формулы (15) и (15а) к следующему частному случаю: отрованием бруса служит примоугольник [0, a; 0, b], сверху же брус ограничен залиптаческим параболондом:

$$\begin{split} z &= \frac{x^2}{2^p} + \frac{y^a}{2q}, \\ Omsem. &~ \xi = \frac{3a^3q + 2b^3p}{a^2q + b^3p} \cdot \frac{a}{4}, \quad \eta = \frac{2a^2q + 3b^3p}{a^2q + b^3p} \cdot \frac{b}{4}, \\ &~ \xi = \frac{9a^4q^4 + 10a^4b^2pq + 9b^4p^3}{a^2q + b^2p} \cdot \frac{1}{60pq} \,. \end{split}$$

13) Найти центр тяжести цилин дрического отрезка [334, 8]; черт. 561.

Решение. При обозначениях чертежа уравнение секущей плоскости будет z=ky, t as $k=\lg z$, t as t by t and t by t and t by t

$$\begin{split} M_{xx} &= \int_{P_j} yz \ dP = k \int_{-a}^{a} \int_{0}^{a \cdot Ya^3 - x^3} y^3 dx \ dy = \frac{2k}{3} \int_{0}^{a} (a^3 - x^5)^{\frac{3}{2}} \ dx = \frac{\pi}{8} \ ka^4, \\ M_{xy} &= \frac{1}{2} \int_{0}^{\pi} z^2 dP = \frac{k}{2} \int_{0}^{\pi} yx \ dP = \frac{\pi}{16} k^4 a^4, \ M_{yx} = 0. \end{split}$$

Так как объем

$$V = \frac{2}{3} ka^{a}$$
,

TO

$$\xi = 0$$
, $\eta = \frac{3}{16} \pi a$, $\zeta = \frac{3}{32} \pi ka$.

14) То же для части эллипсои;

$$\frac{x^3}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} \le 1$$
,

содержащейся в первом октанте (черт. 57),

Рвшвии в. Область (Р) ограничена координатными осями и эллицсом

$$y = \frac{b}{a^2 - x^2}$$

 $(0 \le x \le a)$; уравиение поверхиости эллипсоида в явном виде будет

$$z = c \sqrt{1 - \frac{x^2}{a^2} - \frac{y^3}{b^2}}$$
.

По формуле (15),

$$\begin{split} M_{xy} &= \frac{1}{2} \, \epsilon^{\mathfrak{s}} \int\limits_{0}^{a} \, dx \int\limits_{0}^{1 - \frac{x^{2}}{a^{\mathfrak{s}}}} \left(1 - \frac{x^{2}}{a^{\mathfrak{s}}} - \frac{y^{\mathfrak{s}}}{b^{\mathfrak{s}}} \right) dy = \\ &= \frac{5c^{\mathfrak{s}}}{3c^{\mathfrak{s}}} \int\limits_{0}^{a} (a^{\mathfrak{s}} - x^{\mathfrak{s}})^{\frac{\mathfrak{s}}{2}} dx = \frac{\pi}{16} \, ab \, c^{\mathfrak{s}}. \end{split}$$

Аналогично

$$M_{yz} = \frac{\pi}{16} a^{2}bc$$
, $M_{zx} = \frac{\pi}{16} ab^{2}c$.

В то же время объем

$$V = \frac{\pi}{c} abc$$

так что

$$\xi = \frac{3}{8} a$$
, $\eta = \frac{3}{8} b$, $\zeta = \frac{3}{8} c$.

 Для кругового цилиндра высоты h и радиуса а найти момент инерции относительно любой плоскости, проходящей через его ось (черт, 58).

Р E ш E и и E. Выбрав координатиме оси, как указаио иа чертеже, по второй из формул (16) имеем

$$I_{xz} = \int \int y^3 z \, dP = h \int_0^a dx \int_0^{\sqrt{a^3 - x^3}} y^3 dy =$$

$$= \frac{4}{3} h \int_0^a (a^2 - x^2)^{\frac{3}{2}} dx = \frac{\pi}{4} h a^4.$$

16) Найти момент инерции I_z для эллипсоида

омент инерции
$$I_z$$
 для эллипсоида
$$\frac{x^2}{x^2} + \frac{y^2}{x^2} + \frac{z^2}{x^2} \le 1.$$

h y

Черт, 58.

P в ш е и и в. Можно ограничиться одним октантом залипсонда (черт. 57), с тем, чтобы результат умножить на 8. В таком случае областью (P) будет квардент эланиса

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} \le 1$$
.

Имеем

$$\begin{split} I_{zx} &= 8 \int_{P_2^*} \int_{Y^2 z} dP = \frac{8c}{a} \int_{b}^{b} y^3 dy \int_{0}^{1 - \frac{y^3}{b^3}} \sqrt{\frac{a^4 \left(1 - \frac{y^3}{b^3}\right) - x^4}{a}} dx = \\ &= 2\pi a c \int_{0}^{b} y^2 \left(1 - \frac{y^4}{b^3}\right) dy = \frac{4}{15} \pi a b^5 c. \end{split}$$

Аналогично

$$I_{yz} = \frac{4}{15} \pi a^3 bc$$

и, наконец,

И

$$I_z = I_{zx} + I_{yz} = \frac{4}{15} \pi \ abc \ (a^2 + b^2).$$

§ 3. Формула Грина

600. Вывод формулы Грина. В настоящем по мы установим формулу, связывающую двойной и криволинейный интегралы.

Рассмотрим область (D) — «криволинейную трапецию» (черт. 59), ограниченную контуром (L), состоящим из кривых

(PQ):
$$y = y_0(x)$$
 $(a \le x \le b)$

(RS):
$$y = Y(x)$$
 $(a \le b \le x)$

и двух отрезков PS и QR, параллельных оси у.

Предположим, что в области (D) залана функция P(x, y), непрерывная вместе со своей производной dP

Чепт. 59.

ду вычислим теперь двойной интеграл

$$\int_{\langle D \rangle} \frac{\partial P}{\partial y} \, dx \, dy$$
 по формуле (6) n° 596; мы получим

 $\iint \frac{\partial P}{\partial y} dx dy = \int_{a}^{b} dx \int_{a}^{Y(x)} \frac{\partial P}{\partial y} dy.$

Внутренний интеграл здесь легко вычисляется с помощью первообразной функции P(x, y), именно:

$$\int_{y_0(x)}^{Y(x)} \frac{\partial P}{\partial y} dy = P(x, y) \Big|_{y=y_0(x)}^{y=Y(x)} = P(x, Y(x)) - P(x, y_0(x)).$$

Таким образом,

$$\iint_{P_0} \frac{\partial P}{\partial y} dx dy = \int_a^b P(x, Y(x)) dx - \int_a^b P(x, y_0(x)) dx.$$

Каждый из этих двух интегралов может быть заменен теперь криволинейным интегралом. В самом деле, вспоминая формулу (7) $^{\circ}$ 547, видим, что

$$\int_{a}^{b} P(x, Y(x)) dx = \int_{(SR)} P(x, y) dx,$$

$$\int_{a}^{b} P(x, y_{\theta}(x)) dx = \int_{(PQ)} P(x, y) dx.$$

Отсюда

$$\int_{\langle \mathcal{D} \rangle} \int_{\partial \mathcal{D}} \frac{\partial P}{\partial y} dx dy = \int_{\langle \mathcal{S} \rangle \rangle} P(x, y) dx - \int_{\langle \mathcal{D} \rangle \rangle} P(x, y) dx =$$

$$= \int_{\langle \mathcal{D} \rangle \rangle} P(x, y) dx + \int_{\langle \mathcal{D} \rangle \rangle} P(x, y) dx.$$

Желая ввести в рассмотрение интеграл по всему контуру (L) области (D), прибавим к правой части полученного равенства еще интегралы

$$\int_{\partial D} P(x, y) dx = \int_{\partial D} P(x, y) dx,$$

очевидно, равные нулю, ибо отрезки (PS) и (RQ) перпендикулярны к оси x [см. 547]. Мы получим

$$\int\limits_{\langle D \rangle} \frac{\partial P}{\partial y} dx dy = \int\limits_{\langle PS \rangle} P dx + \int\limits_{\langle SR \rangle} P dx + \int\limits_{\langle R \rangle} P dx + \int\limits_{\langle Q \rangle} P dx + \int\limits_{\langle Q \rangle} P dx.$$

Правая часть этого равенства представляет собой интеграл, взятий по всему заминутому контуру (L), ограничивающему область (D), но в отр и цатель но м направлении. В соответствии с соглашением, установленным нами насчет обозначения криволинейных интегралов по заминутому контуру [548], мы можем окончательно переписать полученную формулу так:

$$\iint_{\langle D \rangle} \frac{\partial P}{\partial y} dx dy = - \iint_{\langle D \rangle} P(x, y) dx. \tag{1}$$

Хотя формула эта выведена в предположении правой ориентации осей, но, как легко убедиться, она сохраняется без изменения и при

левой ориентации (лишь положительное направление обхода контура станет иным).

Выведенная формула справедлива и для областей более сложного вида, чем рассмотренняя: достаточно предположить, что область (D) разлагается прямыми, парадлельными оси у, на конечное число криводинейных транеций указанного вида. Мы не будем останавливаться на доказательстве этого, ибо оно проводится совершено так же, как и в п° 551 при обобщении формулы, выражающей площаль криводинейным интегралом.

Аналогично устанавливается и формула

ос своей частной производной $\frac{\partial Q}{\partial x}$. При этом сначала за область (D) вместе принимается криволинейная трапе-

принимается криволинейная трапеция вида, изображенного на черт. 60. Она ограничена кривыми

(PS):
$$x = x_0(y) \ (c \le y \le d)$$

$$(QR)$$
: $x = X(y)$ $(c \le y \le d)$
и двумя отрезками (PQ) и (RS) .

параллельными оси ж. Затем формула обобщается, как и выше, на случай области, которая разла-

гается прямыми, параллельными оси x, на конечное число криволинейных трапеций этого вида.

Наконец, если область (D) одновременно удовлетворяет условиям обоих случаев, т. е. разлагается как и а конечное число трапеций первого типа, так и (независимо от этого) на конечное число трапеций второго типа, то для нее справедливы обе формулы (1) и (2), конечно, в предложении непрерывности функций P_r Q и их производных $\frac{\partial P}{\partial y}, \frac{\partial Q}{\partial x}$. Вычитая формулу (1) из (2), получаем

$$\int_{(l)} P dx + Q dy = \int_{(l)} \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \right) dx dy.$$
 (3)

Это и есть формула Грина (G. Green) *.

Формулы n° 551, выражающие площадь криволинейными интегралами, легко получаются отсюда, как частные случаи. Например, по-

^{*} Иногда ее связывают с именами Гаусса или Римана.

лагая P = -y, Q = 0 и воспользовавшись очевидным равенством $\int \int dx \, dy = D$, придем к формуле (7) п° 551.

Как и в п° 551, и здесь можно придать условиям, при которых справедлива формула (3), более обозримую форму. Именю, можно доказать, тот формула Гр ин а цимет местно для любой области (D), ограниченной одним или несколькими кусочно-гладкими кон-

турами.

Пусть (L) будет общий контур нашей области. Повторяя рассуждения n^2 551, папшем в (L) ломаную (A) (изсемцую дле навъерефиксированные вершины) и рассмотрим ограниченную ею много-угольную область (Δ). Предположими, для простоть, что функции P и Q определены, иепрерывны и имеют непрерывные же производные $\frac{\partial P}{\partial \lambda}$ $\frac{\partial Q}{\partial \lambda}$ и вне области (D), скажем, в некотором —содержатими (L). Можно считать, что функции P (L) «Можно считать, что функции P «Можно считать»

 $\lim_{R\to 0} \int_0^y dx$ шем (R) внутри себя—прямоугольнике (R)*. Можно считать, что и (Δ) содержится в (R). Так как многоугольная область, очевидно, может быть разложена на трапеции как одного, так и другого типа, то к ней формула Γ р и на приложима:

$$\int_{(\Delta)} P(x, y) dx + Q(x, y) dy = \int_{(\Delta)} \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \right) dx dy. \tag{4}$$

Когда длина наибольшей из сторои ломаной Λ стремится к нулю, левая часть равенства (4) стремится к левой части равенства (3), в силу леммы π^2 550 (в замечания к ней).

С другой стороны, как мы видели в n° 551, ломаную (А) можно выбрать так, чтобы она лежала в не многоугольной области (А) и в нутри многоугольной области (В), соответственно, входящей и выходящей по отношению к (D), площади которых разнятся произвольно мало:

$$B - A < \varepsilon$$
.

Можно считать, что (A) и (B) содержатся в упомянутом раньше прямоугольнике (R). Имеем, полагая для краткости $\frac{dQ}{dx} - \frac{dP}{dy} = f$:

$$\begin{split} &\left| \int_{\langle D \rangle} f \, dx \, dy - \int_{\langle \Delta \rangle} f \, dx \, dy \right| = \left| \int_{\langle D \rangle - \langle \Delta \rangle} f \, dx \, dy - \int_{\langle \Delta \rangle - \langle \Delta \rangle} f \, dx \, dy \right| \leq \\ &\leq \int_{\langle D \rangle - \langle \Delta \rangle} \left| f \right| \, dx \, dy + \int_{\langle \Delta \rangle - \langle \Delta \rangle} \left| f \right| \, dx \, dy \leq 2 \int_{\langle D \rangle - \langle \Delta \rangle} \left| f \right| \, dx \, dy \leq 2 M\epsilon, \end{split}$$

 ^{*} На деле для верности формулы это предположение несущественно.

⁷ Г. М. Фихтенгольц

где M есть наибольшее значение |f| в (R). Отсюда ясно, что и правая часть равенства (4) при упомянутом предельном переходе стремится к правой части формулы (3). Таким образом, справедливость этой формулы установлена.

601. Приложение формулы Грина к исследованию криволинейных интегралов. Рассмотрим од ил ос в за ну во [559] открытую область. (d) и предположим, что в ней задавы функция P и Q, непрерывные вместе ос своими производиным $\frac{\partial P}{\partial y}$ и $\frac{\partial Q}{\partial x}$. Поставим вновь [561] вопрос:

какому условию должны удовлетворять функции Р и Q, чтобы обращался в нуль криволинейный интеграл

$$\int_{\mathcal{C}} P \, dx + Q \, dy, \tag{5}$$

взятый по любому простому замкнутому контуру (L), лежащему целиком в $\{G\}$?

Так как мы предположили основную область (G) односвязнов, то область (D), ограниченная извие контуром (L), сама также принадлежит (D), так что мы можем применить к ней формулу Γ рина*; тогда криволинейный интеграл (3) заменится двойным интегралом

$$\int_{\langle D \rangle} \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \right) dx \, dy. \tag{6}$$

Для того чтобы подобный интеграл всегда был равен нулю, очевидно, достаточно предположить, что

$$\frac{\partial P}{\partial y} = \frac{\partial Q}{\partial x}.$$
 (A

Необходимость же условия (А) может быть установлена проще всего, если, предположив ингеграл (б) равным нулю, прибегнуть к дифференцированию по области [593]: подинтегральная функция, как «производная» от интеграла (б), и сама тождественно обращается в нуль.

Таким образом, с учетом леммы по 561, мы получили новое доказательство того, что условие (А) необходимо и достаточно для, обращения в нуль интегралов вида (5), взятых по любому замкнутому контуру, если только основная область С односвязма [561, теорема 5], В силу теоремы 4 по 561 при том же предположении относительно области условие (А) оказывается также необходимым и достаточным для того, чтобы криволинейный интеграл.

$$\int_{(AB)} P \, dx + Q \, dy$$

Обращаем внимание читателя на то, как здесь использована од носвязность области (G).

по кривой (АВ), соединяющей точки А и В, не зависел от формы пути интегрирования [560, теорема 3].

Формула Грина позволила установить это непосредственно, минуя все рассмотрения, связанные с интегрированием точных дифференциалов. При этом по новому освещена и роль предположения об односиязности основной области.

Теперь, наоборот, отсюда с помощью рассмотрений по 556 может быть вновь установлена достаточность условия (A) (необходим ость его ясна непосредственно!) для интегрируемости выражения Pdx+Qdy (теорема 2, no 560).

602. Примеры и дополнения. 1) Проверить формулу Грина на функциях

(a)
$$P = -\frac{y}{x^2 + y^3}$$
, $Q = \frac{x}{x^2 + y^3}$;

(6)
$$P = \frac{x}{x^2 + y^2}, \quad Q = \frac{y}{x^2 + y^2}.$$

в круге радиуса 1 с центром в начале координат.

Указання. В обоих случаях $\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} = 0$, так что двойной интеграл обращается в нуль. Криволинейный же интеграл, взятый по окружности

$$x = \cos t$$
, $y = \sin t$ $(0 \le t \le 2\pi)$,

лишь в случае (б) равен нулю, а в случае (а) равен 2п,

Дело в том, что формула Гр и на выведена в предположении и е пр е ры вно с т и рассматриваемых функций и их производимх, а здесь — в обоих случамх— это условие в начале координат нарушается. В случае (а) формула Гр и на оказалась на деле неприложимой; любольтию, что вслучае (б), несмотря на указанное обстоятельство, она все же верна [ср. 565, 13];

2) Преобразовать формулу Грина к виду

(a)
$$\iint_{Q_1} \left(\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} \right) dx dy = \iint_{Q_2} P dy - Q dx,$$

либо за

(6)
$$\iint\limits_{\partial D} \left(\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} \right) dx dy = \iint\limits_{\partial D} \left[P \cos (x, y) + Q \sin (x, y) \right] ds$$

(где у означает направление в н е ш н е й нормали),

Указанне. Заменить Р на — Q, а Q на P; использовать формулу (15) п 553 для преобразования криволинейного интеграла второго типа в криводинейный интеграл первого типа. Обратить виимание на направление нормали!

3) С помощью формулы Грина доказать формулы:

(a)
$$\int_{\langle D \rangle} \Delta u \, dx \, dy = \int_{\langle D \rangle} \frac{\partial u}{\partial x} \, ds,$$
(b)
$$\int_{\langle D \rangle} \nabla \Delta u \, dx \, dy = -\int_{\langle D \rangle} \left(\frac{\partial u}{\partial x} \frac{\partial v}{\partial x} + \frac{\partial u}{\partial y} \frac{\partial v}{\partial y} \right) dx \, dy + \int_{\langle D \rangle} v \, \frac{\partial u}{\partial y} \, ds,$$
(a)
$$\int_{\langle D \rangle} (\nabla \Delta u - u \Delta v) \, dx \, dy = \int_{\langle D \rangle} \left(v \, \frac{\partial u}{\partial y} - u \, \frac{\partial v}{\partial y} \right) ds,$$

7

получим

если положить

$$\Delta f = \frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2}, \quad \frac{\partial f}{\partial v} = \frac{\partial f}{\partial x} \cos(x, v) + \frac{\partial f}{\partial y} \sin(x, v).$$

Указание. (б) получается из 2) (б), если положить там $P=v\frac{\partial u}{\partial x}$,

 $Q=v\frac{\partial u}{\partial y};$ (а) есть частный случай (б) при v=1; переменив в (б) роли u,v и вычитая результат из (б), получим (в).

4) Функция u, непрерывная вместе со своими производными и удовлетворяющая в рассматриваемой области (G) уравнению $\Delta u = 0$, называется гармонической в этой области.

В предположении, что функция и в области (G) имеет непрерывные проняводиме $\frac{\partial}{\partial x}$, $\frac{\partial}{\partial y}$, $\frac{\partial}{\partial x^2}$, $\frac{\partial}{\partial y^2}$, доказать следующее утверждение: ∂_{AS} того чтобы функция u = u(x,y) была гармонической, необходими абостаточно, чтобы, какое бы на был простой замкнутий компур (L), выполнялось условной необходими объекторы выполнялось условной необходими объекторы.

$$\int \frac{\partial u}{\partial v} \, ds = 0.$$

Указание. Воспользоваться формулой 3) (а),

 Если функция и = u(x, y) — гармоническая в замкнутой области (D), те в значения внутри области од нозначно определяются ее значениями на контуре (L).

Иными словами, если две гармонические в области (D) функции u_1 , u_2 имеют на контуре (L) области одни и те же значения, то они тождественны во всей области.

Вводя в рассмотрение разность $u=u_1-u_2$, сведем вопрос к доказательству того, что гармоническая в области (D) функция, обращающаяся в нуль на компуре (L) области, тождественно равна нулю во всей области. Положим в формуле 3) (0) v=u. Учитивая наложенные на u условия.

$$\iint_{\Omega} \left[\left(\frac{\partial u}{\partial x} \right)^2 + \left(\frac{\partial u}{\partial y} \right)^2 \right] dx \, dy = 0.$$

Отсюда следует, что во всей области (D)

$$\frac{\partial u}{\partial r} = \frac{\partial u}{\partial v} = 0$$
,

значит, и сводится к постоянной и, обращаясь в 0 на (L), равна 0 повсюду, что и требовалось доказать.

6) Пусть u есть гармоническая функция в области (G), (x_0, y_0) — какаялибо внутренняя точка этой области и (K_R) — окружность радиуса R с центром в точке $(x_0, y_0)^n$. Тогда имеет место важная формула:

$$u(x_0, y_0) = \frac{1}{2\pi R} \int_{(K_R)} u(x, y) ds,$$
 (7)

так что значение гармонической функции в центре равно «среднему» ее значению на окружности. Докажем это,

^{*} Радиус R предполагается настолько малым, чтобы окружность (K_R) целиком лежала в области (G).

Положим $\sigma = \ln r$, где $r = \sqrt{(x-x_0)^2 + (y-y_0)^2}$, негрудно проверить, об ввляется гармонической функций в области, полученной из проскости исключением точки (x_0, y_0) . В этой же точке функции обращается в беско-

Овружив тому (κ_s , γ_s) окружиостью k_s , радиуса p(s < R), примения к области (D), содержащейся между окружиостями (K_R) и (k_s), формул 3) (δ_t) контур (L) составляется из (K_R) и (k_s) вместе. Так как в этой области обе функции a_s σ —гармонические, то слева имеем нуль. Справа уничтожается интеграл

$$\int\limits_{\Omega} v \, \frac{\partial u}{\partial v} \, ds,$$

ибо, например, на окружности (K_R) $v = \ln R = \text{const.}$, а [ввиду 4)]

$$\int_{(K_D)} \frac{\partial u}{\partial v} ds = 0.$$

С другой стороны имеем

И

$$\frac{\partial v}{\partial r} = \frac{d \ln r}{dr} \Big|_{r=R} = \frac{1}{R}$$
 на (K_R)

$$rac{\partial v}{\partial v} = - rac{d \ln r}{dr} \Big|_{r=0} = - rac{1}{
ho}$$
 на $(k_{
ho}),$

так что окончательно получаем:

$$\frac{1}{p} \int_{(k_p)} u \, ds = \frac{1}{R} \int_{(K_R)} u \, ds.$$

При лостаточно малом ρ функция u на окружности (k_p) сколь угодно маю отличается от значения $u(x_0, y_0)$ в центре, так что дви $\rho = 0$ левая чась имеет предел $2\pi - u(x_0, y_0)$. Переходя к пределу, установим требуемое равнуются.

вок: 10м.

1) Из результата, доказанного в б), вытемет интересное сведствие если
функция и(к. у) непрерывав в замкнутой области (D), ограниченной комтуром (L), и квамения гарконической внутри этой областии, то сведсо
наб этом выест (нешеневыесо) этом очения функция не может обстигать
области, за педагонных стоит стоит об области, за
стоит области, за педагонных случай, когдь она сведится к поточний

Сполном. Тействительно, если бы упомянутая функция u(x, y), не сводясь к постоянной, достигала, скажем, наибольшего своего значения во в н у т р е н н е й точке (x_0, y_0) , то легко бы было бы придти к противоречию с формулой (T).

Теперь мы можем усквить и результат в 5), предположив, что функция и непрерывы в заммитулю боласти. (Д) и тармонична иншь в и т т ри области. И здесь достаточно установить, что функция и тождественно равка 0, если обращества в нудь на контуре. А это вытежет из того соображения, что в противном случае она достигла бы своего наибольшего или наименьшего значения в и у т ри области вопремы следанному выше заммечанию.

§ 4. Замена переменных в двойном интеграле

603. Преобразование плоских областей. Предположим, что нам даны две плоскости, отнесенные одна — к прямоугольным осям и и у, а другая — к таким же осям Е и тр. Рассмотрим в этих плоскостях две з ам к н ут ые области: область (D) на плоскости ху и область (О) на плоскости тр. Каждая из этих Оластаей может быть и неостранченной, в частности может охватывать и всю плоскость. Контур или границу области (если область и охватывать пе с в плоскостим мы будем предполагать простой кусочно-гладкой кривой; обозначим его символом (S) для области (D) и символом (у) для области (д) (черт. 61).

Допустим, что в области (Δ) дана система непрерывных функций:

$$\begin{array}{l}
x = x (\xi, \eta), \\
y = y (\xi, \eta),
\end{array}$$
(1)

которая каждой точке (ξ, η) области (Δ) относит одну определенную точку, (x, y) области (D), причем ин одна точка (x, y) из (D) не будет пропушена, так что каждая такая точка отнесена хоть одной точке (ξ, η) из (Δ) . Если различими точкам (ξ, η) отвечают различные же точки (x, y) (τ) от вередь образовательной стоккам (x, y) отнесена лишь одной точке (ξ, η) , то формулы (1) обнозмачию разрешимы относительной с (x, η) . Треременные ξ, η в свохо очередь являются однозначными функциями от (x, y) в области (D):

$$\begin{cases}
\xi = \xi(x, y), \\
\eta = \eta(x, y).
\end{cases}$$
(1a)

Таким образом, между областями (D) и (а) устанавливается взаимно обнозначное или обно-однозначное соответствие. Говорят также, что формулы (1) осуществляют преобразование области (Δ) в область (D), а формулы (1а) двют обратное преобразование области (D) в область (Δ).

Если названные области заполняют соответствующие плоскости, то мы имеем дело с преобразованием одной плоскости в другую. Наконец, если обе плоскости совпадают, т. е. если точки (х, у) и (\$, ¬)) рассматриваются как точки одной и той же плоскости, то налино преобразование плоскости в содкое себя.

Мы будем предполагать, далее, что функции (1) и (1а) не только непрерывны, но и имеют непрерывные частные производные (первого порядка). Тогда, как язвестно [п° 203, (4)].

$$\frac{D(x, y)}{D(\xi, \eta)} \cdot \frac{D(\xi, \eta)}{D(x, y)} = 1,$$

так что оба функциональных определителя отличны от нуля и, по непрерывности, сохраняют постоянный знак.

Из того факта, что определитель

$$\frac{D(x, y)}{D(\hat{s}, \hat{\eta})} = \begin{vmatrix} \frac{\partial x}{\partial \hat{s}} \frac{\partial x}{\partial \hat{\eta}} \\ \frac{\partial y}{\partial \hat{s}} \frac{\partial y}{\partial \hat{\eta}} \\ \frac{\partial y}{\partial \hat{s}} \frac{\partial y}{\partial \hat{\eta}} \end{vmatrix}$$
(2)

отличен от нуля в области (Δ), уже следует, что внутренней точке (ξ_{*} , g_{*}) области (Δ) отвечает в след формул (L) внутренняя же точка (x_{*} , y_{*}) области (D), ябо— по теореме о существовании невних функция [π° 208]— этими формулами в целой окрестности точки (x_{*} , y_{*}) переменные ξ в η определяются как однозначиме функция от x в y. Авалогично, внут ренней точке области (D) отвечают иненти точки контура (Σ) отвечают именно точки контура (Σ), в обратио.

Если взять в области (Δ) простую кусочно-гладкую кривую (Δ), то с помощью преобразования (1) она перейдет в подобную же кривую (L) в области (D). Действительно, пусть уравнения кривой (Δ) будут:

$$\xi = \xi(t), \qquad \eta = \eta(t)$$

 $(\alpha \leqslant t \leqslant \beta \quad \text{или } \alpha \geqslant t \geqslant \beta),$ (3)

причем (ограничиваелсь гладким куском кривой) можно функции $\xi(t)$, $\eta(t)$ считать межощими непрерывные производиме не обращающее с одновременно в нуль. Подставляя эти функции в формулы преобразования (1), мы получим параметрические уравнения соответствующей крив об (L):

$$x = x(\xi(t), \eta(t)) = x(t), y = y(\xi(t), \eta(t)) = y(t).$$
 (4)

Легко видеть, что эти функции также имеют непрерывные производные:

$$x'(t) = \frac{\partial x}{\partial \xi} \xi'(t) + \frac{\partial x}{\partial \eta} \eta'(t), \ y'(t) = \frac{\partial y}{\partial \xi} \xi'(t) + \frac{\partial y}{\partial \eta} \eta'(t), \tag{5}$$

которые к тому же не могут одновременно обратиться в нуль, так что особых точек на кривой (L) нет. Действительно, в противном случае, ввиду неравенства нулю определителя $\frac{D(x,y)}{D(\xi,\eta)}$, из (5) следо-

вало бы, что одновременно $\xi' = 0$ и $\eta' = 0$, что невозможно,

Если точка (ξ, η) на плоскости $\xi\eta$ описывает замкнутый контур (Λ) , скажем, в положительном направлении, то соответствующая точка (x, y) опишет также некоторый замкнутый же контур (L) на плоскости xy, но направление его может оказатыся как положительным, так и отприцательным. Вопрос этот зависит, как мы увадим ниже $\{606, 1^{\circ}\}$, от знака якобивана (2).

Задание пары значений переменных \(\xi\) и из области (\(\Delta\)) олнозначно определяет некоторую точку в области (\(D\)) на плоскости ху (и обратио). Это дает основание и числа \(\xi\), и называть координатильи точек области (\(D\)). По суги дела, уравнения (\(1\))* дают нам параметрическое представление плоской филуры (\(D\)), въязющееся частным случаем параметрического представления поверхностей, о котором уже была речь (228).

Как и там, кривую, составленную из точек области (D), у которых одна из координат сохраняет постоянное значение, называют координатимой аничей. Например, полагая в (1) $\eta = \eta_0$, мы получим параметри ческое представление координатиой линии:

$$x = x(\xi, \eta_0), \quad y = y(\xi, \eta_0)$$

(роль параметра здесь играет ξ). Неявное уравнение той же линии получим, полагая $\eta = \tau_0$ во втором из уравнений (1a):

$$\eta(x, y) = \eta_0$$

В связи с тем, что координатные линии, вообще говоря, будут кривыми, числа і, т, характеризующие положение точки на плоскости ху, и в этом случае (как и в случае кривой поверхности) называют криволинейными координатили тички.

Придавая координате тразличные (возможные для нее) постоянные значения, мы получим целое семейство координатых линий "на плоскости ху. Фиксируя значение координаты 8, мы получим другое семейство координатных линий. При наличии взаимно односначного соответствия между рассматриваемыми областями различные линии одного и того же семейства не пересскаются между собой, и через любую точку области (D) проходит по одной линии из каждого семейства.

Вся сетка координатных линий на плоскости xy является изображением сетки прямых ξ = const. и η = const. на плоскости $\xi\eta$ (черт. 61).

604. Примеры. 1) Простейшим и важнейшим примером криволинейных координат являются полярные координаты г, в. Они имеют наглядное геомет-

Если присоединить к ним еще уравнение z = 0.

рическое истолкование, как полярный радиус-вектор и полярный угол, но могут быть введены и формально, с помощью известных соотношений:

$$x = r \cos \theta,$$

 $y = r \sin \theta$ $(r \ge 0).$

Если значения г и в откладывать по двум взаимно перпендикулярным осям. считая, скажем, г — абсциссой, а в — ординатой (при правой ориентации осей), то каждой точке полуплоскости r > 0 по vказанным формулам отвечает одна определенная

точка на плоскости жу.

Читателю наверное приходилось иметь дело с относящимися к этому случаю координатными линиями: прямым r = const. отвечают круги радиуса r с центром в начале, а прямым $\theta = \text{const.}$ отвечают лучи, исходящие из начала под углом θ к оси х (черт, 62).

Однако в данном случае формулы преобразования, вообще, не будут однозначно разрешимы: изменение величины угла в на 2km (где k — целое) не отразится на значениях х и у. Для того чтобы получить все точки плоскости ху, достаточно ограничиться значениями

$$r \ge 0$$
, $0 \le \theta \le 2\pi$,

Каждой точке (x, y), отличной от начала, отвечает одно значение r > 0 и одно значение в в указанных пределах. Но неустранимое нарушение однозначности соответствия связано с началом координат: точке x = y = 0 отвечает на плоскости $r\theta$ вся ось θ (или, если угодно, отрезок ее от $\theta = 0$ до $\theta = 2\pi$).

Рассмотрим на плоскости r0 замкнутый прямоугольник [0, R: 0, 2n] или эαβγ (черт. 63); легко видеть, что на плоскости ху ему отвечает замкнутый

круг, описанный вокруг начала O радиусом R = OA. Но весь контур этого круга отвечает одной лишь стороне αβ упомянутого прямоугольника; сторонам оф и ву (обенм!) отвечает один и тот же радиус ОА круга; наконец, всей стороне оу отвечает лишь точка О. Здесь явно не соблюдены указанные в предыдущем п° условия!

Однако если сдвинуть сторону су на малую величину ρ == 00', а сторону ү3 на ε == 33', то новому прямоугольнику о'аβ'у'

будет отвечать на плоскости ху фигура О'АВ'С', полученная из круга удалением малого круга радиуса р и сектора с центральным углом в, с соблюдением уже всех требований. При перемещении точки на плоскости го по отрезкам «З', $\beta'\gamma$, $\gamma'\sigma'$, $\sigma'\alpha$ соответствующая точка на плоскости xy опищет по порядку неполную окружность AB' (радвуса R), отрезок B'C', неполную окружность C'D' (радвуса p) и отрезок D'A. Заметим попутно, что положительному обходу на плоскости го отвечает положительный же обход на плоскости ху.

Якобиан в данном случае равен

$$\frac{D(x, y)}{D(r, \theta)} = \begin{vmatrix} \cos \theta & -r \sin \theta \\ \sin \theta & r \cos \theta \end{vmatrix} = r,$$

он сохраняет (если исключить начало) положительный знак.

2) Рассмотрим преобразование плоскости в самое себя, определяемое формуламя

$$x = \frac{\xi}{\xi^2 + \eta^2}, \quad y = \frac{\eta}{\xi^2 + \eta^2}$$

(ξ и η не равны одновременно нулю).

Если совместить оси x и ξ, y и η, то преобразование это имеет наглядное геометрическое истолкование. Так как

$$x^{2} + y^{2} = \frac{1}{\xi^{2} + \eta^{2}}, \quad \frac{x}{\xi} = \frac{y}{\eta},$$

то ясно, что соответствующие точки лежат всегда на одном луче из начала, причем их расстояния от начала в произведении дают единицу.

Черт. 64.

Преобразование это называется инверсией. Оно однозначно обратимо:

$$\xi = \frac{x}{x^2 + y^2}, \quad \eta = \frac{y}{x^2 + y^2}$$

(сиова х и у не равны одновременно нулю).
Координатными линиями будут окружности, проходящие через начало:

$$x^{2} + y^{2} - \frac{1}{\xi_{0}}x = 0, \quad x^{2} + y^{2} - \frac{1}{\eta_{0}}y = 0,$$
 $(\xi_{0} \neq 0) \quad (\eta_{0} \neq 0)$

центры которых лежат, соответственно, на осях x и y (черт. 64). При $\xi_0 = 0$ получается ось y (x = 0), а при $\eta_0 = 0$ — ось x (y = 0).

Квадрату 1; 1, 1 на плоскости ед, например, отвечает заштрихованная область на черт. 64. Направления обхода контуров здесь не совпадают. Так как

$$\frac{\partial x}{\partial \bar{z}} = -\frac{\partial y}{\partial \eta} = \frac{\eta^2 - \xi^3}{(\bar{z}^3 + \eta^2)^3}, \qquad \frac{\partial x}{\partial \eta} = \frac{\partial y}{\partial \bar{z}} = -\frac{2\bar{z}\eta}{(\bar{z}^3 + \eta^2)^3},$$

то якобиан

$$\frac{D(x, y)}{D(x, y)} = -\frac{1}{(x^2 + x^2)^2} < 0.$$

3) Если исходить из формул преобразования

$$x = \xi^{\mathfrak{g}} - \eta^{\mathfrak{g}}, \quad y = 2\xi \eta,$$

то при любых $\xi,$ η отсюда однозначно получаются x, y. Разрешая же эти формулы обносительно $\xi,$ $\eta,$ найдем:

$$\xi = \pm \sqrt{\frac{\sqrt{x^2 + y^2} + x}{2}}, \quad \eta = \pm \sqrt{\frac{\sqrt{x^2 + y^2} - x}{2}},$$

где знаки ξ и η связаны условием $\xi \eta = \frac{1}{2} y$. Таким образом, каждой точке (x, y), исключая начало, отвечают д ве точки (ξ, η) , симметричные относительно

начала. Чтобы восстановить однозначность, можно, например, ограничиться верх ней частью паоскости бу (со включением положительной части оси в, но без ее отрицательной части оси в, но без ее отрицательной

части, Координатными линиями здесь будут софокусные (с фокусом в начале) и соосные параболы:

$$y^{2} = 4\xi_{0}^{2}(\xi_{0}^{2} - x)$$
 $y^{2} = 4\eta_{0}^{2}(x + \eta_{0}^{2})$ $(\eta_{0} \neq 0)$

(черт. 65). Значению $\xi_0=0$ отвечает отрицательная часть оси x, а значению $\eta_0=0$ — ее положительная часть. Я к о б и а н

ожительная часть. Якобиан
$$\frac{D(x, y)}{D(\xi, \eta)} = \begin{vmatrix} 2\xi & -2\eta \\ 2\eta & 2\xi \end{vmatrix} = 4(\xi^{3} + \eta^{4}) > 0,$$

если исключить начало,

4) Иногда удобно наперед задаться сеткой координатных линий и по ним установить систему криволинейных координат.

Рассмотрим, например, два семейства парабол (черт. 66):

$$v^2 = 2\sigma x$$
 $u \quad x^2 = 2\sigma y$

каждое из нях в отдельности заполняет всю Черт, 65, плоскость ху (если исключить оси координат), Естественно ввести $\xi = 2p$ и $\gamma = 2q$ в качестве криводинейных координат, Из оввестке $y^2 = x$ и $x^2 = xy$ имее

$$x=\sqrt[1]{\xi\eta^2}, \quad y=\sqrt[3]{\xi^2\eta}, \quad \mathbf{H} \quad \xi=\frac{\mathbf{y}^2}{\chi}, \quad \eta=\frac{x^2}{\gamma}(x,\ y\neq 0).$$

Якобиан здесь равен

$$\frac{D\left(x,\,y\right)}{D\left(\xi,\,\eta\right)} = \begin{vmatrix} \frac{1}{3}\,\xi^{-\frac{2}{3}}\,\eta^{\frac{2}{3}} & \frac{2}{3}\,\xi^{\frac{1}{3}}\,\eta^{-\frac{1}{3}} \\ \frac{2}{3}\,\xi^{-\frac{1}{3}}\,\eta^{\frac{1}{3}} & \frac{1}{3}\,\xi^{\frac{2}{3}}\,\eta^{-\frac{2}{3}} \end{vmatrix} = -\frac{1}{3}\,.$$

Будем исходить из семейства софокусных и соосных конических сечений

$$\frac{x^2}{\lambda^2} + \frac{y^2}{\lambda^2 - c^2} = 1$$
 (6)

(эллинсов — при $\lambda > c$, гипербол — при $0 < \lambda < c$; черт. 67).

Через каждую точку (x, y) плоскости, не лежащую на осях, проходят один эллине и одна гипербола на этого семейства. Действительно, девая часть получаемого из (б) уравнечности.

$$(\lambda^2)^2 - \lambda^2 (x^2 + y^2 + c^2) + c^2 x^2 = 0$$

имеет знак + при $\lambda=0$, знак - при $\lambda=c$ и снова знак + при больших λ . Следовательно, уравнение это имеет два положительных кория: один $\lambda>c$ и другой $\mu<c^*$; это доказывает наше утверждение.

Если предыдущее уравнение рассматривать как квадратное уравнение относительно λ^2 , то по известному свойству корней имеем

$$\lambda^2 + \mu^2 = x^2 + y^2 + c^2$$
, $\lambda^2 \mu^2 = c^2 x^2$,

а отсюда легко выразить х и у через λ и μ:

$$x = \pm \frac{\lambda \mu}{c}, y = \pm \frac{\sqrt{(\lambda^2 - c^2)(c^2 - \mu^2)}}{c}.$$

^{*} Чтобы не путать этих корней, мы для большего сохраняем обозначение λ , а меньший обозначаем через μ .

Ограничиваясь первым координатным углом, мы должны сохранить здесь лишь положительные знаки. Числа й, и можно рассматривать, как криволинейные координаты точек этого угла; их называют эллиптическими координа-

тами, Координатными диниями в этом случае будут как раз исходные конические сечения.

Подчеркнем, что ѝ изменяется от с до $+\infty$, а μ — от 0 до с. Для крайних значений мы получим:

при $\lambda = c$ — отрезок оси xor x = 0 go x = c,

при $\mu = e$ — отрезок оси xor x = e go $x = +\infty$,

при µ = 0 - положительную часть оси у.

Наконец, дегко вычислить якобиан.

$$= \frac{\frac{D(x, y)}{D(\lambda, \mu)}}{\frac{\mu^2 - \lambda^2}{V(\lambda^2 - e^2)(e^2 - \mu^2)}} < 0.$$

605. Выражение площади в криволинейных координатах. Предположим, что на плоскости ху задана некоторая область (D), ограниченная кусочно-гладким контуром (S) без кратных точек, Пусть формулы (1) устанавливают взаимно однозначное соответствие между этой областью и областью (Δ) на плоскости ξη, ограниченной подобным же контуром (Σ) ,

Мы сохраним все предположения n° 603 относительно этого преобразования областей и, сверх того, еще предположим, что существуют и непрерывны в области (Д) смешанные производные второго порядка для какой-либо из функций (1), скажем:

$$\frac{\partial^2 y}{\partial \xi \partial \eta}$$
 и $\frac{\partial^2 y}{\partial \eta \partial \xi}$

(в силу непрерывности, они будут иметь равные значения, 190) *.

При этих предположениях поставим себе задачей выразить площадь D рассматриваемой области на плоскости ху в виде двойного интеграла, распространенного на область (Д) на плоскости Еп.

Мы будем исходить из формулы, выражающей площадь (D) криволинейным интегралом, взятым по контуру (S) области (D)

$$D = \int_{(S)} x \, dy \tag{7}$$

[CM. 551, (10)].

^{*} Отметим здесь же, что эти дополнительные предположения несущественны для справедливости окончательного результата и введены лишь для облегчения доказательства.

План дальнейших преобразований таков: сначала мы перейдем, пользуксь параметрическими уравнениями контура, от криволинейного интеграла (7) к обыкновенному определенному интеграрау. Затем преобразуем этот последний опять к криволинейному интегралу, но ватому на этот раз уже по контуру (2) области (4). Наконец, пользуксь формулой Гр р н а, заменим полученный криволинейный интеграл побизым интегралом по области (4).

Во исполнение этого плана нам нужны параметрические уравнения контура (S.). Так как в дальнейшем мы имеем в выду перейти к контуру (у.): то и сейчас мы предпочитаем исходить именно из уравнений этого контура. Пусть (3) лает параметрическое представление кривой (у); тогда (4) ласт, очевидно, такое же представление для кривой (S), поскольку [как мы упоминали в п° 603] именно она соответствует на плоскости жу контуру (у). Пределы я и в изменения t мы выберем так, чтобы при переходе от α к β кривая (S) описывалась в пол ож ит τ ль пом направления.

Тогда, согласно формуле (5) n° 547

$$D = \int_{a}^{b} x(t) y'(t) dt$$

или, если принять во внимание (4) и (5),

$$D = \int_{0}^{\beta} x(\xi(t), \eta(t)) \left[\frac{\partial y}{\partial \xi} \xi'(t) + \frac{\partial y}{\partial \eta} \eta'(t) \right] dt.$$
 (8)

Сопоставим этот интеграл с криволинейным интегралом

$$\int_{\mathbb{R}^{3}} x(\xi, \eta) \left(\frac{\partial y}{\partial \xi} d\xi + \frac{\partial y}{\partial \eta} d\eta \right), \tag{9}$$

ваятым по контуру (χ) в положительном направлении. Если помелать свести последний по обычному правилу к обыкновенному определенному интегралу, то пришлось бы подставлять сюда вместо ξ и η функции $\xi(t)$ и $\eta(t)$ из параметрических уравнений кривой (χ), имы верились бы к интегралу (8).

Впрочем, нужно иметь в виду еще одно обстоятельство. При изменении f от a o b описывается в положительном направлении колугу (\mathbf{S}) —так мы выбрали эти пределы. Но контур (\mathbf{y}) при этом может описываться как в положительном так и в отринательном направлении; таким образом, интетралы $(\mathbf{8})$ и $(\mathbf{9})$ могут на деле разниться знаками. Во всяком случае,

$$D = \pm \int_{\partial \Omega} x \, \frac{\partial y}{\partial \xi} \, d\xi + x \, \frac{\partial y}{\partial \eta} \, d\eta, \tag{10}$$

причем (подчеркнем это еще раз) знак плюс имеет место, если положительному обходу контура (5) отвечает положительный же обход контура (1), и знак минус — в противном случае.

Остается, наконец, преобразовать полученный криволинейный интеграл в двойной. Для этого надлежит воспользоваться формулой Гр н на

()

$$\int_{\partial \Omega} P(\xi, \eta) d\xi + Q(\xi, \eta) d\eta = \int_{\partial \Omega} \left(\frac{\partial Q}{\partial \xi} - \frac{\partial P}{\partial \eta} \right) d\xi d\eta,$$

где полагаем

$$P(\xi, \eta) = x \frac{\partial y}{\partial \xi}, Q(\xi, \eta) = x \frac{\partial y}{\partial \eta}.$$

Так как

$$\frac{\partial Q}{\partial \xi} = \frac{\partial x}{\partial \xi} \frac{\partial y}{\partial \eta} + x \frac{\partial^2 y}{\partial \eta, \partial \xi},$$

$$\frac{\partial P}{\partial \eta} = \frac{\partial x}{\partial \eta} \frac{\partial y}{\partial \xi} + x \frac{\partial^2 y}{\partial \xi \partial \eta},$$

а смешанные производные второго порядка от у равны между собой, то

$$\frac{\partial Q}{\partial \xi} - \frac{\partial P}{\partial \eta} = \frac{D(x, y)}{D(\xi, \eta)},$$

и мы приходим к формуле

$$D = \pm \int_{0}^{\infty} \int_{0}^{\infty} \frac{D(x, y)}{D(\xi, \eta)} d\xi d\eta.$$

Мы видели в п° 603, что при сделанных предположениях якобиан

$$J(\xi, \eta) = \frac{D(x, y)}{D(\xi, \eta)}$$

сохраняет в области (а) определенный знак. Этот же знак имеет и винтеграл. Но перел ним еще стоит двойной внак $\pm t_1$ так как в результате должно получиться существенно положительное число D, то ясно, что знак перед интегралом совпадает со знаком клюбилна. Если ввести этот знак в подинитерлалырую функцию, то там получиться, очевидно, а 6 со л ют на 9 не и 4 и и 4 я кобизна, так что окончательное выражение для полощали будет

$$D = \int_{\langle \Delta \rangle} \left| \frac{D(x, y)}{D(\xi, \eta)} \right| d\xi \, d\eta = \int_{\langle \Delta \rangle} \left| J(\xi, \eta) \right| d\xi \, d\eta. \tag{11}$$

Это и есть та формула, которую мы желали установить. Подинтегральное выражение

$$\left| \frac{D(x, y)}{D(\xi, \eta)} \right| d\xi d\eta = \left| J(\xi, \eta) \right| d\xi d\eta$$

обычно называют элементом площади в криволинейных координатах. Мы видели, например, что в случае перехода к полярным координатам якобиан равен г; следовательно, элемент площади в полярных координатах есть r dr db.

606. Дополнительные замечания. 1°. Если сопоставить правило, по которому выбирался знак, плисо или минус, в формуле (10), с тем фактом, что этот знак необходимо совпадает со знаком якобиана, то получится интересное следствие: если икобиан сохраняет положительный знак, то положительным направления обхода компуно (S) и (У) соответствуют друг другу по формулам преобразования; если же икобиан имеет отрицательный знак, то положительного компуне соответствуют отрицательный знак, то положительного учаправлению на одном компуре соответствуют отрицательное каправление на другом.

Очевляло, это же имеет место и по отношению к любой папе

вазимно соответствующих простых замкнутых контуров (L) и $(\widehat{\Lambda})$, лежащих в областях (D) и (Δ) . Полученный результат легко проверенся на примерах, приведенных в \hat{n}^{o} 604.

2°. Применяя к формуле (11) теорему о среднем [592,(9)], получим соотношение

$$D = |J(\bar{\xi}, \bar{\eta})| \cdot \Delta, \tag{12}$$

где $(\overline{\hat{\xi}}, \overline{\eta})$ есть некоторая точка из области (Δ) , а Δ — площадь этой области.

Сопоставим это соотношение с формулой Лагранжа

$$f(\beta) - f(\alpha) = f'(\bar{\xi})(\beta - \alpha)$$
 $(\alpha < \bar{\xi} < \beta)$.

Если $x=f(\xi)$ есть монотонная функция, то ола взаимно однозначно свазывает промежутко $x\leqslant \xi\leqslant \beta$ с промежутком $f(a)\leqslant x\leqslant f(\beta)$ (или $f(\xi)\leqslant x\leqslant f(a)$, если f(x)—убывающая функция). Обозначим дли н ы этих промежутков через ξ и d; тогда формула Лагран жа приводит к равенству

$$d = |f'(\bar{\xi})| \cdot \delta,$$
 (13)

сходному с равенством (12).

Если в формуле (13) «сжимать» промежуток (8) в точку \$, то в результате получим соотношение

$$|f'(\xi)| = \lim \frac{d}{2}$$
,

так что абсолютная величина производной является как бы коэффициентом искажения (или коэффициентом растияжения) прямой ह в данной ее точке при преобразовании ее в прямую к. Точно так же из формулы (12) путем «сжатия» области (Δ) в точку (ξ , η) получаем

$$|J(\xi, \eta)| = \lim \frac{D}{\Delta} *,$$

так что абсолютная величина якобиана играет роль коэффициента искажения или коэффициента растяжения плоскости $\xi\eta$ (в данной ее точке) при преобразовании ее в плоскость ху.

Это замечание указывает на глубокую аналогию между производ-

ной и якобианом [ср. главу шестую].

 3° . Формула (11) показывает, что при безграничном уменьшении площали Δ также безгранично уменьшается и соответствующая ей площаль D. Отсюда уже легко установить, что преобразование областей, изученное в и $^\circ$ 603, обладает и следующим важным свойством: кризую (Δ) с люзіцабью муль в области (Δ) ото переводит в кекоторую кризую (L) в области (D), также имеющую площабь куль.

 4° . Формула (11) выведена в предположении взаимно однозначного соответствия между областями (D) и (Δ), а также непрерывности функций (1), (2) и их частных производных. Однако на практике о 6 и ч но приходится сталкиваться со случаями, когда эти предположения нарушаются в отдельных точках или водов отдельных кривых.

Если упомянутые точки и кривые на обеих плоскостях могут быть замочены в произвольно малые по площади области (a) и (b), то по выделении их формула уже становится применимой:

$$D-d=\int_{(\Delta)-(\delta)}|J(\xi, \eta)|\,d\xi\,d\eta. \tag{11*}$$

Пусть якобнан в области (Д) сохраняет ограниченность:

$$|J(\xi, \eta)| \leq M;$$

тогда интеграл в (11*) разнится от интеграла в (11) на величину

$$\iint_{\delta_0^{1/2}} |J(\xi, \eta)| d\xi d\eta \leq M\delta.$$

Переходя в (11*) к пределу при d и $\delta \rightarrow 0$, восстановим формулу (11). Для иллюстрации вернемся к примеру 1) в n° 604 и к фигурах,

для излюстрации вернемск к примеру 1) в 11 004 и к фигурах, изображенным на черт. 63. Непосредственно к прямоугольнику (Δ) = =[0, R; 0, 2π] и к кругу (D) радиуса R с центром в начале формулы (11), которая для этого случая принимает вид

$$D = \int_{(\Delta)} r \, dr \, d\theta,$$

^{*} По сути дела мы дифференцируем интеграл (11) по области в точке (ξ, η) [593].

применить нельзя. Но если выключить заштрихованные области (площади которых вместе с р и в стремятся к нулю), то к получающимся областям эту формулу применить можно; остается перейти к пределу.

607. Геометрический вывод. Формула (11) выведена нами с помощью хогя и простых, но формальных и не наглядных рассуждения. Мы считаем полезным вривести другой вывод этой формулы, не вполне строгий, но зато совершению продрачный с геометрической стороны. Этот вывод принвалежит М. В. Остроградскому.

Рассмотрим снова преобразование плоскости $\xi \eta$ в плоскость xy, которое задается формулами (1). Выделим на плоскости $\xi \eta$ бесконечно

малый прямоугольник $\Pi_1\Pi_2\Pi_3\Pi_4$ со сторонами d; и $d\tau_p$ параллельными освы ξ и η (черт. 68, a). Изображением этого прямоугольника в плоскости xy служит к риволинейный четырехугольник $P_1P_2P_3P_4$ (черт. 68, o); определям его плошадь.

Вершины прямоугольника имеют координаты

$$\Pi_1(\xi, \eta), \ \Pi_2(\xi + d\xi, \eta), \ \Pi_3(\xi + d\xi, \eta + d\eta), \ \Pi_4(\xi, \eta + d\eta);$$

в таком случае соответствующие вершины криволинейного четырехугольника будут иметь такие координаты:

$$\begin{array}{l} P_1\left(x\left(\xi,\,\eta\right),\,y\left(\xi,\,\eta\right)\right),\\ P_2\left(x\left(\xi+d\xi,\,\eta\right),\,y\left(\xi+d\xi,\,\eta\right)\right),\\ P_2\left(x\left(\xi+d\xi,\,\eta+d\eta\right),\,y\left(\xi+d\xi,\,\eta+d\eta\right)\right),\\ P_4\left(x\left(\xi,\,\eta+d\eta\right),\,y\left(\xi,\,\eta+d\eta\right)\right). \end{array}$$

Если ограничиться членами первого порядка относительно $d\xi$, $d\tau_p$ то приближенно можно взять точки:

$$\begin{split} &P_1(x, y), \quad P_2\left(x + \frac{\partial x}{\partial \hat{z}} \ d\hat{z}, \quad y + \frac{\partial y}{\partial \hat{z}} \ d\hat{z}\right), \\ &P_3\left(x + \frac{\partial x}{\partial \hat{z}} \ d\hat{z} + \frac{\partial x}{\partial \hat{\gamma}} \ d\hat{\gamma}, \quad y + \frac{\partial y}{\partial \hat{z}} \ d\hat{z} + \frac{\partial y}{\partial \hat{\gamma}} \ d\hat{\gamma}\right), \\ &P_4\left(x + \frac{\partial x}{\partial z} \ d\hat{\gamma}, \quad y + \frac{\partial y}{\partial z} \ d\hat{\gamma}\right), \end{split}$$

где $x = x(\xi, \eta), y = y(\xi, \eta)$ и, вообще, все производные вычислены в точке (ξ, η) . Так как проекции отрезков P_1P_2 и P_3P_4 на обе оси

соответственно равны, то отрезки эти равны и параллельны, так что (с точностью до малых высшего порядка) четырехугольник $P_1P_3P_3P_4$ есть па рал лел ограм м.

Его площаль равна удвоенной площали треугольника $P_1P_2P_3$. Из аналитической же геометрии известно, что удвоенная площаль треугольника, вершины которого находятся в точках (x_1, y_1) , (x_2, y_2) , (x_3, y_3) , равна абсолютной величине определителя

$$\left| \begin{array}{ccc} x_2 - x_1 & x_3 - x_2 \\ y_2 - y_1 & y_3 - y_2 \end{array} \right|.$$

Применяя эту формулу к нашему случаю, получим, что искомая площаль (снова— с точностью до малых высшего порядка) равна абсолютной величане определителя

$$\begin{vmatrix} \frac{\partial x}{\partial \xi} d\xi & \frac{\partial x}{\partial \eta} d\eta \\ \frac{\partial y}{\partial \xi} d\xi & \frac{\partial y}{\partial \eta} d\eta \end{vmatrix} = \frac{D(x, y)}{D(\xi, \eta)} d\xi d\eta.$$

Итак,

плош.
$$P_1P_2P_3P_4 \doteq \left| \frac{D\left(x,\ y\right)}{D\left(\xi,\ \eta\right)} \right| d\xi \, d\eta.$$

Разлатая фигуру (Δ) на плоскости ў прямыми, параллельными осям, на бесконечно малые прямоугольники (и пренебретая «неправильными» элементами у контура), мы одновременно разложим и физиру (D) на плоскости ху на криволинейные четырехугольники рассмотренного вида. Сумируя полученные выражения для площадей их, вновь приходим к формуле (11).

Приведенное рассуждение, таким образом, подчеркивает важную геометрическую идею: *сущность формулы* (11) состоит в том, что

для определения площади фигуры (D) эта фигура разлагается не на прямоугольные, а на криволинейные элементы с помощью сетки коордиатных линий.

В некоторых простых случаях эта идея позволяет находить выражение «элемента площади» в криволинейных координатах почти без вычислений.

Например, в случае перехода к полярным координатам можно рассуждать так. Элементарному прямоугольнику со сторонами dr и d0

в плоскости $r\theta$ на плоскости xy отвечает фигура, ограниченная дугами окружностей разпуссю r и r+dr и двумя лучами, исходящими из начала под углами θ и $\theta+d\theta$ к оси x (черт. θ 9). Принимая прибли-

женно эту фигуру за прямоугольник со сторонами dr и $r d\theta$, сразу получаем искомое выражение $r dr d\theta$ элемента плошади.

- 608. Примеры. Вычислить площади фигур, ограниченных кривыми:
- (a) $(x^2 + y^2)^2 = 2a^2(x^2 y^2)$ (лемниската),
- (6) $(x^2 + y^2)^2 = 2ax^3$.
- (B) $(x^2 + y^2)^2 = a^2(x^4 + y^4)$.

Решение. Наличие двучлена $x^2 + y^2$ во всех случаях наталкивает на мысль перейти к полярным координатам, полагая

$$x = r \cos \theta$$
, $y = r \sin \theta$

и вычисляя искомую площадь по формуле

$$D = \int_{\langle \Delta \rangle} r \, dr \, d\theta, \tag{14}$$

(а) Вид лемнискаты нам знаком (черт, 70). Кривая симметрична относительно координатных осей (это легко усмотреть и из уравнения кривой, ибо оно не

меняет вида при замене x на -x или y на -y). Поэтому достаточно определить площадь части (D) фигуры, содержащейся в первом координатном угле, а затем учетверить ее.

Полярным уравнением лемнискаты служит

$$r^2 = 2a^2 \cos 2\theta$$
.

причем (если ограничиться первым координатным углом) в надлежит изменять ввиду того, что сов 26 должен быть положительным. Таким образом, область (Δ) на плоскости r^0 , отвечающая (D), ограничена кривой

$$r = a \sqrt{2 \cos 2\theta}$$

(образ лемнискаты), отрезком оси r (который отвечает отрезку оси x) и отрез-

ком оси θ , от $\theta=0$ до $\theta=\frac{\pi}{4}$ (образ одной лишь начальной точки — с нарушением взаимной однозначности соответствия) *.

$$D = \int\limits_{0}^{\frac{\pi}{4}} d\theta \int\limits_{0}^{a \sqrt{2 \cos 2\theta}} r \, dr = a^{2} \int\limits_{0}^{\frac{\pi}{4}} \cos 2\theta \, d\theta = \frac{a^{2}}{2} \, ,$$

так что вся искомая площадь есть 2a3.

(б) Полезию наперед составить себе общее представление о виде кривой. Кривая симметрична относительно оси x (кравнение не меняется от замены y на -y), располжена вправо от оси y (x не может быть отрипательных), епресекает сос x при x=0 и x=2a. К тому же коивая оглавиченает за самого товает

иения ясно, что
$$x^4 \le 2ax^4$$
, так что $x \le 2a$,

а так как и $y^4 \leqslant 2ax^4$, то и $|y| \leqslant 2a$. Эскиз кривой дан иа черт. 71.

coc conject inject tankente o unique spinsor $(x^2+y^2)^2-2(xx^2)^2$

Черт. 71.

Полярное уравнение кривой будет: $r=2\sigma\cos^2\theta$, где θ изменяется от $-\frac{\pi}{2}$ до $\frac{\pi}{2}$. Ввиду симметрии можно написать

$$D = 2 \int_{0}^{\frac{\pi}{2}} d\theta \int_{0}^{2a \cos \theta} r \, dr = 4a^{2} \int_{0}^{\frac{\pi}{2}} \cos^{\theta} \theta \, d\theta = \frac{5}{8} \pi a^{3}.$$

(в) Кривая симметрична относительно обеих осей. Хотя изчальная точка x=y=0 формально «принадаежит» кривой, ябо удовлетворяет уравнению, но уга точка является и зо л и ро в а и и о й; действительно, при $x\geqslant y>0$ легко получаем из уравнения кривой

$$(2x^2)^3 \ge 2a^2x^4$$
, откуда $x \ge \frac{a}{2}$,

так что вблизи изчала точек кривой нет *8 . Исключим изчало из рассмотрения. Легко видеть, что кривая ограничена: при $x \geq y$, очевидию, $x^* \leq 2a^2x^4$, $x^* \leq 2a^3$ и т. д. Кривая ммест примерно вид, изображенный на черт. 72.

^{*} См. по этому поводу замечание 4° в п° 406.

^{**} В этом, разумеется, можно было бы убедиться и с помощью критерия n° 236.

Полярное уравнение кривой: $r^2 = a^2 (\cos^4 \theta + \sin^4 \theta)$. Учитывая симметрию, имеем

$$D=4\int\limits_0^{\frac{\pi}{2}}d\theta \, \, \int\limits_0^{a} \frac{r\sqrt{\cos^4\theta+\sin^4\theta}}{\sqrt{}} \, r \, dr = 2a^4\int\limits_0^{\frac{\pi}{2}} \left(\cos^4\theta+\sin^4\theta\right)d\theta =$$

$$=4a^2\int\limits_0^{\frac{\pi}{2}} \sin^4\theta \, d\theta = \frac{3}{4}\pi a^2.$$

2) Показать, что формула (14) непосредственно приводит к уже известной формуле для вычисления площади сектора в полярных координатах [338]:

$$D = \frac{1}{2} \int_{1}^{\beta} r^{\alpha} d\theta,$$

где под г разумеется та функция от 0, которая фигурирует в полярном уравнении кривой, Все задачи 1) можно было

бы решить и непосредственно по этой формуле. 3) Найти площади фигур,

ограниченных кривыми:

раниченных кривыми:
(a)
$$\left(\frac{a^2}{a^2} + \frac{b^2}{b^2}\right)^2 = \frac{x^2}{c^2}$$
,
(b) $\left(\frac{x^2}{a^2} + \frac{y^3}{b^2}\right)^3 = x^2 + y^3$,
(e) $\left(\frac{x^2}{a^2} + \frac{y^3}{b^2}\right)^3 = x^2 + y^3$,
(f) $\left(\frac{x^2}{a^2} + \frac{y^3}{b^2}\right)^3 = \frac{x^2}{c^2}$,
(f) $\left(\frac{x^2}{a^2} + \frac{y^3}{b^2}\right)^3 = \frac{x^2y}{c^2}$.

Рещение. В тех случаях, когда в уравнении кривой фигурирует двучлен рекомендуется вводить «обобщенные» полярные координаты, которые с декартовыми связаны формулами

$$x = ar \cos \theta$$
, $y = br \sin \theta *$.

Геометрический смысл этого преобразования сводится к сжатию плоскости к координатным осям с последующим переходом к полярным координатам. Якобиан преобразования равен abr.

(а) Кривая ограничена, симметрична относительно начала (ибо ее уравнение не изменяет вида при одновременной замене х на — х и у на — у); две симметричные петли лежат одна в первом координатном угле, а другая -в третьем (ху >> 0); начало есть единственная точка пересечения с осями.

^{*} При применении этих координат мы сталкиваемся с таким же нарушеннем однозначности соответствия, как и в случае полярных координат, См. 606, 4°,

Уравнение образа нашей кривой на плоскости r0 будет

$$r^2 = \frac{ab}{a^2} \sin \theta \cos \theta *$$
.

С учетом симметрии имеем

$$D=2\int\limits_0^{\frac{\pi}{2}}d\theta\int\limits_0^{\frac{ab}{c^2}\sin\theta\cos\theta}abr\,dr=\frac{a^2b^3}{c^3}\int\limits_0^{\frac{\pi}{2}}\sin\theta\cos\theta\,d\theta=\frac{a^2b^3}{2c^2}.$$

(б) Кривая ограничена, симметрична относительно осей; начало служит лищь изолированной ее точкой. Имеем

$$\begin{split} D = 4ab \int\limits_{0}^{\frac{\pi}{2}} d^{9} \int\limits_{0}^{\sqrt{a^{2}\cos^{2}\theta} + b^{2}\sin^{2}\theta} r \, dr = 2ab \int\limits_{0}^{\frac{\pi}{2}} (a^{2}\cos^{4}\theta + b^{2}\sin^{2}\theta) \, d\theta = \\ = \frac{\pi}{2} \, ab \, (a^{2} + b^{2}). \end{split}$$

(в) Кривая ограничена, симметрична относительно осей; начало есть единственная ее точка пересечения с осью у, но с осью x она пересекается еще в точках $x=\pm\frac{a^z}{c}$. Для петли, лежащей вправо от оси у, будем иметь

$$r = \frac{a}{c} \cos \theta$$
, $-\frac{\pi}{2} \leq \theta \leq \frac{\pi}{2}$, tak vio
$$D = 4ab \int_{0}^{\pi} d\theta \int_{0}^{\pi} r dr = \frac{2a^{3}b}{c^{2}} \int_{0}^{\pi} \cos^{2}\theta d\theta = \frac{\pi}{2} \cdot \frac{a^{2}b}{c^{2}}.$$

(г) Кривая ограничена, симметрична относительно оси у, лежит вверх ого оси х, Надало есть единственная точка пересечняе с осими, так что кривая состоит из двух петель, лежащих в первом и во втором координатных углах. Уравнение кливой в новых координатах:

$$r = \frac{a^2b}{c^3}\cos^2\theta\sin\theta$$
.

Omsem. $D = \frac{\pi}{32} \frac{a^5 b^3}{c^6}$.

4) Найти площадь петли кривой:

(a)
$$(x+y)^4 = ax^2y$$
, (b) $(x+y)^3 = axy$, (c) $(x+y)^5 = ax^4y^2$.

Р в ш е и и в. Если рассматривать лишь части кривых, содержащиеся в пером координатиом утде (так что $x \ge 0$, $y \ge 0$), то все они оказываются ограниченными, в чем можно убедиться подобно 1) (б). Кривые проходят через начало, не имея других точек перессчения с осими. Отсюда жило, что именно эти части представают собби петли, о которых говорится в эздаче.

В предъядущих примерах переход от сложного уравнения кривой в декарповых координатах к простому уравнению в криволинейных координатах сгроился по существу на использовании гождества соз³ $6+\sin^4\theta=1$. Двучлен x+y

^{*} Легко усмотреть, что кривая является как бы сдавленной лемнискатой.

тоже подсказывает мысль об использовании этого же тождества: положим (только для $x \ge 0$ и $y \ge 0$!)

$$x = r \cos^2 \theta$$
, $y = r \sin^2 \theta$

Якобиан преобразования будет:

$$J = \begin{vmatrix} \cos^2 \theta & -2r \sin \theta \cos \theta \\ \sin^2 \theta & 2r \sin \theta \cos \theta \end{vmatrix} = 2r \sin \theta \cos \theta^*.$$

(а) Уравнение петли в новых координатах

$$r = a \cos^1 \theta \sin^2 \theta$$
.

Далее,

$$D = 2 \int_{0}^{\frac{\pi}{2}} \sin \theta \cos \theta d\theta \int_{0}^{a \cos \theta} \sin^{4} \theta d\theta = \frac{\pi^{2}}{210}.$$

$$(6) D = \frac{a^{2}}{6}. \quad (a) D = \frac{a^{2}}{190}.$$

5) Укажем теперь другой подход к выбору системы вримсинейных коорлина; могорый часто оказывается полежным при опредастным пасидали к р и волиней ного четы рехугольника. Если обе пары праводет в состаемывиция прогизоводожные стороны этого четыреухтольника, кодата в состаемыдая—своего семейства кривы х, заполияющих плоскость (и зависящих одного параметра), то инженно эти

д ва семейства естественно принять за сетку координатных линий. Их параметры обычно и дают удобную для данного случая систему кримолинейных координат. Разъясним этот прием на примере. Пусть гребуется найти площадь фиту-

ры, ограниченной параболами $y^2 = px$, $y^2 = qx$, $x^2 = ay$, $x^3 = by$,

y = px, y = qx, $x^2 = ay$, $x^2 = by$, где 0 и <math>0 < a < b (черт. 73). Здесь удобно рассмотреть два семейства парабол:

$$y^2 = \xi x$$
 $(p \leqslant \xi \leqslant q)$ H
 $x^3 = \tau y$ $(a \leqslant \eta \leqslant b)$,

каждое из которых заполняет нашу фигуру, и из них составить сетку координатных линий. Это равносильно тому, что параметры их $\bar{\epsilon}$ и γ мы принимаем за криволинейных координаты. Все это уже нам знакомо по n^* 579, 4); из наши-санных уравнений имеем: $x = \sqrt[3]{\bar{\epsilon} \eta}^n$, тах что якобиван

$$J = -\frac{1}{3}$$
.

Отсюда сразу получаем

$$D = \frac{1}{3} (q - p) (b - a).$$

Здесь снова находит себе применение сказанное в 606, 4°.

6) Подобным же методом предлагается определить площадь четырекугольника, ограниченного

(a) гиперболами xy = p, xy = q и прямыми y = ax, y = bx;

(б) гиперболами xy = p, xy = q и параболами $y^2 = ax$, $y^3 = bx$; (в) параболами $x^2 = py$, $x^2 = qy$ и прямыми y = ax, y = bx;

(r) прямыми x + y = p, x + y = q и y = ax, y = bx.

При этом во всех случаях предполагается, что 0 и <math>0 < a < b.

(а) Решение. Сетка координатных линий:

$$xy = \xi$$
 $(p \leqslant \xi \leqslant q), y = \eta x$ $(a \leqslant \eta \leqslant b),$

Отсюда

$$x = \sqrt{\frac{\xi}{\eta}}, \quad y = \sqrt{\xi \eta}$$

$$J = \begin{vmatrix} \frac{1}{2\sqrt{\xi \eta}} & -\frac{1}{2}\sqrt{\frac{\xi}{\eta^2}} \\ \frac{1}{2}\sqrt{\frac{\xi}{\eta}} & \frac{1}{2}\sqrt{\frac{\xi}{\eta}} \end{vmatrix} = \frac{1}{2\eta}.$$

Наконец.

$$D = \frac{1}{2} \int\limits_{p}^{q} d\hat{\varsigma} \, \int\limits_{a}^{b} \frac{d\eta}{\eta} = \frac{1}{2} \, \left(q - p \right) \ln \, \frac{b}{a}. \label{eq:delta_potential}$$

(б) У в а з а н в в. Положить $xy=\xi,\; y^{\sharp}=\tau_{r}x\;(p\leqslant\xi\leqslant q,\;a\leqslant\tau_{i}\leqslant b);$ якобнан $J=\frac{1}{3\eta},\;O$ мвет. $D=\frac{1}{3}\;(q-p)$ in $\frac{b}{a}$.

(B) Omsem.
$$D = \frac{1}{c} (q^2 - p^2) (b^3 - a^3)$$
.

(r) Omsem.
$$D = \frac{1}{2} \frac{(b-a)(q^2-p^2)}{(1+a)(1+b)}$$
.

7) Найти площадь астроиды $x^{\frac{2}{3}} + y^{\frac{2}{3}} = a^{\frac{2}{3}}$ Решение. Параметрические уравнения астроиды:

$$x = a \cos^3 t$$
, $y = a \sin^3 t$ $(0 \le t \le 2\pi)$.

Если заменить здесь a через r (0 \leqslant r \leqslant a), то получим семейство нодобных астроид, заполняющих нашу фигуру:

$$x = r \cos^3 t$$
, $y = r \sin^3 t$.

При постоянном t, очевидно, эти уравнения дадут пучок лучей из начала. Воспользуемся же этими формулами, как формулами, преобразования; очевидно, в основе здесь лежит по существу та же идея, что и в двух предыдущих запачах. Якобиан

$$J = 3r \sin^2 t \cos^2 t$$
.

Окончательно,

$$D = 6a^2 \int_{-\pi}^{\frac{\pi}{2}} \sin^2 t \, \cos^2 t \, dt = \frac{3}{8} \, \pi a^2.$$

8) Рассмотрим преобразование, которое определяется формулами

$$x = \frac{u+v}{2}$$
, $y = \sqrt{uv}$ $(u \ge 0, v \ge 0)$.

Очевидно, всегда $x \geqslant y \geqslant 0$, так что точка (x, y) лежит в угловом пространстве между положительным направлением оси x и биссектрисой y=x первого координатного угла. Обратно, каждой точке (х, у) из этого углового пространства отвечают вообще две пары неотрицательных значений и, о, являющиеся корнями квадратного уравнения

$$z^2 - 2xz + y^2 = 0$$

Можно восстановить однозначность соответствия, если условиться всегда считать $u \geqslant v$, т. е. и точку (u, v) брать в пределах аналогичного углового пространства на плоскости ил; тогда

$$u = x + \sqrt{x^2 - y^2}, \quad v = x - \sqrt{x^2 - y^2}$$

Легко вычислить якобиан преобразования

$$J = \frac{1}{4} \left(\sqrt{\frac{u}{v}} - \sqrt{\frac{v}{u}} \right).$$

Любопытную особенность имеют здесь координатные линии. При $u={
m const.}$ получаем:

$$y^2 = u(2x - u) = 2u\left(x - \frac{u}{2}\right),$$

и аналогично при v = const,

$$y^{2} = v\left(2x - v\right) = 2v\left(x - \frac{v}{2}\right).$$

Таким образом, мы в обоих случаях получаем одно и то же (I) семейство па-

$$y^2 = 2p\left(x - \frac{p}{2}\right),$$

ось которых совпадает с осью х, а директриса — с осью у. Каждая такая парабола касается прямой y = x в точке Кажущийся парадокс разрешается

Черт. 74.

сывается остальная часть параболы, простирающаяся в бесконеч-Если на плоскости ху взять фигуру (D_1) , ограниченную осью x и

ность (черт. 74),

просто: при u=p и v, меняющемся от 0 до р, описывается часть этой параболы от ее вершины до упомянутой точки касания, а при v=pи u, меняющемся от p до $+\infty$, опи-

двумя параболами: $y^2 = 2p\left(x - \frac{p}{2}\right), y^2 = 2q\left(x - \frac{q}{2}\right)$

то на плоскости uv ей будет отвечать прямоугольник $(\Delta_1) = [p, q; 0, p]$, причем отрезкам прямых u=p и v=p будут отвечать две дуги первой параболы, смыкающиеся в точке касания. Аналогично, фигуре (D_2) (на плоскости xy), ограниченной тремя параболами, а именно, кроме указанных двух еще параболой

$$y^2 = 2r\left(x - \frac{r}{2}\right)$$
$$(r > q),$$

будет отвечать на плоскости uv прямоугольник (Δ_z) = [q, r, p, q], и снова — отрежкам прямых u=q и v=q будут отвечать две дуги одной и гой же параболы.

 С помощью указанного преобразования теперь, например, легко определить площадь фигуры (D₂). Имеем

$$\begin{split} D_{\theta} &= \frac{1}{4} \int_{0}^{q} \int_{q}^{q} \left(\sqrt{\frac{u}{v}} - \sqrt{\frac{v}{u}} \right) du \, dv = \\ &= \frac{1}{3} \left[(\sqrt{q} - \sqrt{p}) (\sqrt{r^{2}} - \sqrt{q^{3}}) - (\sqrt{r} - \sqrt{q}) (\sqrt{q^{2}} - \sqrt{p^{3}}) \right] = \\ &= \frac{1}{3} (\sqrt{q} - \sqrt{p}) (\sqrt{r} - \sqrt{q}) (\sqrt{r} - \sqrt{p}) (\sqrt{p} + \sqrt{q} + \sqrt{r}). \end{split}$$

Аналогично можно было бы попытаться найти и D_1 , но мы встретимся в этом случае с несобственным двойным интегралом, у которого подинтегральная функция обращается в ∞ вдоль отрезка оси u. О подобных интегралах — речь впеседи (см. 617, 8)].

9) Для того чтобы площали фигур (Δ) и (D), получаемых одна из другой с помощью преобразования (1), в сегд а были равны между собой, очевидно, необходимо и достагочно условие

$$\left| \frac{D(x, y)}{D(\xi, \eta)} \right| = 1.$$

Поставим себе задачей найти общий вид преобразований плоскости, сохраняющих площадь,

При этом мы можем в предыдущем условии отбросить знак абсолютной величины и написать его в виде

$$\frac{D(x, y)}{D(\xi, \gamma)} = 1, \tag{15}$$

ибо к этому случаю всегда можно свести дело, обменяв в случае необходимости ролями § и л.

Кроме того, для простоты мы будем предполагать, что одна из входящих

простоиз муже прессоиз в муже прессоиз разрешить в торое из уравнений (1) относительно у и, подставив получению выражение в первое уравнение (1), представить подсматриваемое преобразование в виде

$$y_i = f(\xi, y),$$

 $x = x(\xi, f(\xi, y)) = g(\xi, y).$ (16)

Характеристикой функций f и g мы и займемся. Именно, мы докажем, что условие (15) равносильно такому:

$$\frac{\partial f}{\partial v} = \frac{\partial g}{\partial z}$$
. (17)

Прежде всего, по правилу дифференцирования неявных функций получаем

$$\frac{\partial y}{\partial \eta} \frac{\partial f}{\partial y} = 1, \quad \frac{\partial y}{\partial z} + \frac{\partial y}{\partial \eta} \frac{\partial f}{\partial z} = 0. \tag{18}$$

Затем, дифференцируя g, как сложную функцию, находим

$$\frac{\partial g}{\partial \xi} = \frac{\partial x}{\partial \xi} + \frac{\partial x}{\partial \eta} \frac{\partial f}{\partial \xi}.$$

Отсюда и из второго равенства (18) исключаем $\frac{\partial f}{\partial r}$:

$$\frac{\partial y}{\partial \eta} \frac{\partial g}{\partial \xi} = \frac{\partial x}{\partial \xi} \frac{\partial y}{\partial \eta} - \frac{\partial x}{\partial \eta} \frac{\partial y}{\partial \xi} = \frac{D(x, y)}{D(\xi, \eta)}.$$

Наконец, вычитая почленно первое равенство (18), придем к тождеству $\frac{\partial y}{\partial \tau_i} \left(\frac{\partial g}{\partial \overline{\tau}} - \frac{\partial f}{\partial y} \right) = \frac{D\left(x_i, y\right)}{D\left(\overline{\tau}_i, \gamma\right)} - 1,$

$$\frac{\partial y}{\partial r_i} \left(\frac{\partial g}{\partial \bar{z}} - \frac{\partial f}{\partial y} \right) = \frac{D(x, y)}{D(\bar{z}, y)} - 1,$$

которое и доказывает наше утверждение. На основании теоремы 2 n° 560 теперь мы видим, что общий вид функций f и g, при которых преобразование (16) сохраняет площадь, дается формулами

$$f(\xi, y) = \frac{\partial U(\xi, y)}{\partial \xi}, g(\xi, y) = \frac{\partial U(\xi, y)}{\partial y}$$

при произвольной функции U.

609. Замена переменных в двойных интегралах. Рассмотрим двойной интеграл

$$\iint\limits_{(D)} f(x, y) \, dx \, dy,\tag{19}$$

где область (D) ограничена кусочно-гладким контуром (S), а функция f(x, y) непрерывна в этой области или, самое большее, допускает разрывы вдоль конечного числа кусочно-гладких кривых (сохраняя и в этом случае ограниченность).

Предположим теперь, что область (D) связана формулами (1):

$$x = x(\xi, \eta), y = y(\xi, \eta)$$

с некоторой областью (Δ) на плоскости ξη, с соблюдением всех условий, при которых мы выводили в n° 605 формулу (11), выражающую площадь фигуры (D) в криволинейных координатах *. Поставим себе целью, заменяя переменные в интеграле (19), представить его в виде интеграла, распространенного на область (Д).

Для этого разобъем область (Δ) с помощью некоторой сетки кусочно-гладких кривых на части (Δ_i) ($i=1,\,2,\,\ldots,\,n$); тогда область (D) соответствующими (тоже кусочно-гладкими) кривыми разобьется на части (D_i) (черт. 75, a, b). В каждой части $(D_i)^*$ выберем произвольно по точке (x_i, y_i) ; наконец, составим интегральную сумму для интеграла (19):

$$\sigma = \sum_{i=1}^{n} f(x_i, y_i) D_i,$$

^{*} Мы предполагаем, таким образом, также существование и непрерывность смещанных производных второго порядка $\frac{\partial^2 y}{\partial \epsilon \partial \tau}$ и $\frac{\partial^2 y}{\partial \tau \partial \epsilon}$. Ср. сноску на стр. 189.

которая имеет этот интеграл своим пределом при стремлении наибольшего из диаметров областей (D_i) к нулю,

Применив к каждой части (D_i) формулу (12) п° 606, будем иметь

$$D_i = |J(\xi_i^*, \eta_i^*)| \cdot \Delta_i$$
 (i = 1, 2, ..., n),

где (t_i^*, τ_i^*) есть некоторая определенная точка области (Δ_i) . Заменяя в сумме σ каждое D_i этим выражением, получим

$$\sigma = \sum_{i} f(x_i, y_i) \mid J(\xi_i^*, \eta_i^*) \mid \Delta_i.$$

В то время как точка (ξ_i^*, η_i^0) дается теоремой о среднем и в ее выборе мы не вольны, точка (x_i, y_i) берется в области (D_i) со вершенно произвольно. Пользуясь этим произволом, положим

$$x_i = x(\xi_i^*, \eta_i^*), y_i = y(\xi_i^*, \eta_i^*),$$

т. е. выберем в качестве точки (x_i, y_i) ту точку области (D_i) , которая отвечает точке (ξ_i^*, τ_i^*) области (Δ_i) . Тогда сумма σ примет вид

$$\sigma = \sum_{i} f(x(\xi_{i}^{*}, \eta_{i}^{*}), y(\xi_{i}^{*}, \eta_{i}^{*})) |J(\xi_{i}^{*}, \eta_{i}^{*})| \Delta_{i};$$

в этом виде она, очевидно, является интегральной суммой для интеграла

$$\iint f(x(\xi,\eta), y(\xi,\eta)) |J(\xi,\eta)| d\xi d\eta. \tag{20}$$

Существование этого интеграла вытекает из того, что подинтегральная функция либо непрерывна, либо же (сохраняя ограниченноста, допускает разрывы лишь вдоль конечного числа кусочно-гласых кривых, которые служат на плоскости $\xi\eta$ изображениями кривых разрыва функции $f(\mathbf{x}, \mathbf{y})$.

Если заставить теперь диаметры всех областей (Δ_i) стремиться к нулю, то по непрерывности функций (1) и диаметры всех областей (D_i) также будут стремиться к нулю. Тогда сумма σ должна стремиться как к интегралу (19), так и к интегралу (20), ибо для обоих одновременно служит интегральной суммой. Таким образом,

$$\iint_{(D)} f(x,y) dx dy = \iint_{(\Delta)} f(x(\xi,\eta), y(\xi,\eta)) |J(\xi,\eta)| d\xi d\eta.$$
 (21)

Эта формула и решает поставленную задачу — о замене переменных в двойном интеграле. Формула (11), очевидно, является ее частным случаем и получается отсюда при $f(x, y) \equiv 1$.

Итак, для того чтобы осуществить замену переменных в двойном интеграле (19), нужно не только подставить в функцию f вместо х и у их выражения (1), но и заменить элемент площади dx dy его выражением в криволинейных координатах.

С помощью соображений, аналогичных приведенным в n° 606, 4°, и здесь легко установить, что формула (21) сохраняет справедливость в ряде случаев, когда условия, наложенные на преобразование (1), нарушаются в отдельных точках или вдоль отдельных линий,

610. Аналогия с простым интегралом. Интеграл по ориентированной области. Формула замены переменных в двойном интеграле весьма сходна с формулой замены переменной в обыкновенном определенном интеграле:

$$\int_{a}^{b} f(x) dx = \int_{a}^{\beta} f(x(\xi)) x'(\xi) d\xi.$$
 (22)

Однако в формуле (22) отсутствует знак абсолютной величины, что уже несколько нарушает аналогию. Это расхождение объясняется просто. Обыкновенный определенный интеграл берется по ориентированному промежутку 302: ведь а может быть и меньше и больше в, равно как и а может быть и меньше и больше в. В то же время двойной интеграл мы до сих пор рассматривали лишь по неориентированной области.

Можно, однако, и в случае двойного интеграла перейти к рассмотрению ориентированных областей. Ориентация области создается тем, что ее контуру придается определенное направление обхода — положительное или отрицательное [548]; одновременно такое же направление обхода придается и всем замкнутым простым кривым в пределах области. Если выбирается положительное направление обхода, то говорят, что область положительно ориентирована, в противном же случае—что она отрицательно ориентирована.

Естественно условиться для ориентированной области (D) в качестве площади брать ее обыкновенную площадь со знаком плюс, если область ориентирована положительно, и со знаком минус—в противном случас. При разложении области (D) на части (D), части, как указывалось, ориентируются согласно с ориентацией всей области; соответственным образом снабжаются знаками и их плошати.

Теперь для ориентированной области (D) можно по образцу по 588 построить понятие двойного интеграла

$$\iint\limits_{\partial D} f(x,y)\,dx\,dy,$$

причем этот интеграл совпадает с определенным раньше, если область имеет положительную ориентацию, и отличается от него знаком в случае отрицательной ориентации.

Эта новая точка зрения на двойной интеграл позволяет прежде всего формулу (11) по 605, выражающую площадь в криволинейных координатах, переписать без знака абсолютной велячины при якобилие:

$$D = \iint_{\Omega} \frac{D(x, y)}{D(\xi, \eta)} d\xi d\eta = \iint_{\Omega} J(\xi, \eta) d\xi d\eta,$$

если только ориентацию областей (D) и (Δ) производить согласованно. Это прямо следует из замечания 606, 1°.

При том же условии формулу (12) п° 606 можно написать также без знака абсолотной величины:

$$D = J(\overline{\xi}, \overline{\tau_i}) \cdot \Delta$$
,

и в такой форме она служит естественным обобщением формулы Лагранжа,

Наконец, теперь и общая формула (21) может быть написана для согласованно ориентированных областей (*D*) и (Δ) в виде

$$\iint\limits_{(D)} f(x,y) \, dx \, dy = \iint\limits_{(\Delta)} f(x(\xi,\eta), y(\xi,\eta)) \, J(\xi,\eta) \, d\xi \, d\eta.$$

Таким образом, стоило лишь поставить простые и двойные интегралы в одинаковые условия, чтобы аналогия стала полной!

Впрочем, в дальнейшем изложении мы все же вернемся к обычной точке зрения и будем рассматривать двойные интегралы, распространенные на неорментированные области.

611. Примеры. Так как преобразование переменных в двойном интеграле того вмеет целью упрощение области интегрирования, то здесь снова накодат себе приложение все указания, сделаные по этому повозу в п⁶ 608, Наряду с этим естественной целью преобразования является также упрощение подинтегрального възражение.

1) Если область представляет собой круг (с центром в начале) или его сектор, то выгодно перейти к полярным координатам. Для примера предлагается наново решить задачи: 1); 17) (a); 18) (б) п° 597.

Для второй из них имеем

$$V = \int_{(D)} xy \, dx \, dy = \int_0^{2\pi} \int_0^R r^2 \cos \theta \sin \theta \, dr \, d\theta =$$

$$= \int_0^{2\pi} \sin \theta \cos \theta \, d\theta \cdot \int_0^R r^2 \, dr = \frac{R^4}{8}.$$

Если при этом и в состав подинтегрального выражения входит сумма x^2+y^2 , то тем больше оснований ждать упрощений от применения полярных

2) Найты объем части шара (раднуса R), вырезаемой из него прямым круговым цилнидром (раднуса r < R), ось которого проходия через центр шара Рв ш в и и в. Принимая центр шара за начало координат, а ось цилнидра</p>

 $V = \int \int \int V R^{3} - x^{2} - y^{2} dx dy = \int \int V R^{2} - \rho^{2} \cdot \rho d\rho d\theta =$ $= \frac{4\pi}{2} \left[R^3 - (R^2 - r^2)^{\frac{3}{2}} \right].$

3) Найти объем тела, ограниченного параболоидом вращения $az = x^2 + y^3$ и плоскостью z = a.

Omsem. $V = \frac{\pi a^3}{2}$.

за ось г, будем иметь

4) Найти положение центра тяжести для кругового сектора раднуса R с центральным углом 2а.

Решение. Выбрав за полярную ось (и ось х) биссектрису центрального угла, будем иметь

$$M_y = \int_{-\pi}^{\pi} \int_{0}^{R} r^2 \cos \theta \, dr \, d\theta = \frac{2}{3} R^2 \sin \alpha.$$

Если разделить это выражение на площадь сектора $P = R^{\alpha} x$, то найлется абсцисса є центра тяжести:

$$\xi = \frac{2}{3} R \cdot \frac{\sin \alpha}{\alpha}$$

Так как центр тяжести, ввиду симметрии, лежит на биссектрисе, то положение его установлено.

5) Найти массу круга (радиуса R), плотность которого в каждой точке равна расстоянию этой точки от контура круга,

Omsem. $m = \frac{\pi}{2} R^3$.

Приведем еще ряд примеров, где выгодно использовать полярные координаты.

Найти объем «тела Вивиани» [597, 20)].

Рвшенив. Мы имели уже

$$V = 4 \iint_{(P)} \sqrt{R^2 - x^2 - y^2} \, dx \, dy,$$

где (P) есть полукруг в первом квадранте плоскости xy, построенный на радмусе R сферы, как на диаметре (черт, 48). Наличие выражения $x^2 + y^3$ в подинтегральной функции подсказывает переход к полярыны координатам.

одинтегральной функции подсказывает переход к полурным координатам. Полярное уравнение контура (P), т. е. полуокружности, будет $r = R \cos \theta$

при изменении в от 0 до $\frac{\pi}{3}$. Таким образом,

$$\begin{split} V = 4 \int\limits_0^{\frac{\pi}{2}} d\theta \int\limits_0^{R\cos\theta} \sqrt{R^2 - r^2} \cdot r \, dr = \frac{4}{3} \, R^3 \int\limits_0^{\frac{\pi}{2}} (1 - \sin^4\theta) \, d\theta = \\ &= \frac{4}{3} \, R^4 \left(\frac{\pi}{2} - \frac{2}{3}\right). \end{split}$$

Как видим, выкладки здесь, действителый, очень упростились *.

 Найти (а) положение центра тяжести и (б) полярный момент инерции для одного лепестка лемнискаты

$$(x^2 + y^2)^2 = 2a^2(x^2 - y^2).$$

Решение, (а) Полярное уравнение кривой:

$$r^2 = 2a^2 \cos 2\theta \quad \left(-\frac{\pi}{4} \leqslant \theta \leqslant \frac{\pi}{4}\right).$$

Имеем последовательно:

$$\begin{split} M_{\mathcal{I}} &= \int\limits_{-\frac{\pi}{4}}^{\frac{\pi}{4}} a^{1/\frac{2\cos 2\theta}{\cos \theta}} r^{2} \cos \theta \, dr \, d\theta = \frac{2\sqrt{2}}{3} a^{4} \int\limits_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \cos \theta \cdot \cos^{\frac{3}{2}} 2\theta \, d\theta = \\ &= \frac{4\sqrt{2}}{3} a^{4} \int\limits_{-\frac{\pi}{4}}^{\frac{\pi}{4}} (1 - 2 \sin^{2}\theta)^{\frac{3}{2}} \cos \theta \, d\theta \end{split}$$

и далее, полагая $\sqrt{2} \sin \theta = \sin \omega$;

$$M_y = \frac{4}{3} a^3 \int_{-\infty}^{\frac{\pi}{2}} \cos^4 \omega \, d\omega = \frac{\pi}{4} a^3.$$

Так как площадь одного лепестка $P=a^3$ [339, 12)], то $\xi=\frac{\pi a}{4}$, чем и определяется положение центра тяжести,

(б) Имеем

$$I_{0} = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \int_{0}^{a\sqrt{2\cos 2\theta}} r^{5} dr d\theta = \frac{\pi a^{4}}{4}.$$

^{*} Не исключена возможность и того, что упрощение подинтегрального выражения оказывается связанным с таким усложнением области интегрирования, что переход к полярным координатам в конечном счете невыгоден,

⁸ Г. М. Фихтенгольн

8) Найти полярный момент инерции кардионды $r=a\,(1+\cos\theta)$ относительно полюса.

Omsem. $I_0 = \frac{35}{16} \pi a^4$.

 Установить для «тела Вивиани» положение центра тяжести. [См. 6].]
 Решение Из соображений симметрии ясно, что центр тяжести лежит на оси ж. Вычислим статический момент:

$$\begin{split} M_{yz} &= 4 \int_{\mathbb{R}^2} \int_{\mathbb{R}^2} xz \, dx \, dy = 4 \int_{\mathbb{R}^2} \int_{\mathbb{R}^2} x \, \sqrt{R^z - x^2 - y^2} \, dx \, dy = \\ &= 4 \int_{\mathbb{R}^2} \cos \theta \, d\theta \int_{\mathbb{R}^2} \sqrt{R^z - r^2} \cdot r^2 \, dr, \end{split}$$

Внутренний интеграл:

$$\int_{0}^{R\cos\theta} \sqrt{R^{2}-r^{2}} \cdot r^{3} dr = \frac{r}{8} (2r^{2}-R^{3}) \sqrt{R^{3}-r^{2}} + \frac{R^{3}}{8} \arcsin \frac{r}{R} \binom{r-R\cos\theta}{r-0} = \frac{R^{4}}{8} \left[\cos\theta (2\cos^{2}\theta - 1) \sin\theta + \frac{\pi}{2} - \theta \right],$$

так что

$$M_{yz} = \frac{R^4}{2} \int_0^{\frac{\pi}{2}} \left[(2 \cos^4 \theta - \cos^4 \theta) \sin \theta + \left(\frac{\pi}{2} - \theta \right) \cos \theta \right] d\theta =$$

$$= \frac{R^4}{2} \left[-\frac{2}{5} \cos^4 \theta + \frac{1}{3} \cos^3 \theta + \left(\frac{\pi}{2} - \theta \right) \sin \theta - \cos \theta \right] \Big|_0^{\frac{\pi}{2}} = \frac{2}{15} R^4.$$

Отсюда, наконец,

$$\xi = \frac{M_{yz}}{V} = \frac{12}{5(3\pi - 4)}R.$$

10) Найти объем тела, ограниченного эллиптическим цилиндром

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1,$$

плоскостью z=0 и одной из следующих поверхностей:

(a) плоскостью $z = \lambda x + \mu y + h$ (h > 0),

(6) эллиптическим параболондом $\frac{2z}{c} = \frac{\ddot{x}^2}{p^2} + \frac{y^2}{q^2}$ (c > 0), (в) гиперболическим параболондом cz = xy (c > 0)

Решенне. Вопрос сволится к вычислению интеграла, распространенного на элли п с в плоскости жу, в связи с чем целесообразно перейти к обобщенным полярным координатам, положив

$$x = ar \cos \theta$$
, $y = br \sin \theta$;

якобиан преобразования при этом будет J = abr.

Например, для случая (б) получим

$$\begin{split} V &= \frac{e}{2} \int_{\mathcal{D}_{0}^{+}} \left(\frac{x^{2}}{p^{2}} + \frac{y^{2}}{q^{2}} \right) dx \ dy = 2abc \int_{0}^{\frac{\pi}{2}} \int_{0}^{1} \left(\frac{a^{2} \cos^{2} \theta}{p^{2}} + \frac{b^{2} \sin^{2} \theta}{q^{2}} \right) r^{2} dr \ d\theta = \\ &= \frac{\pi}{8} abc \left(\frac{a^{2}}{p^{2}} + \frac{b^{2}}{q^{2}} \right). \end{split}$$

Аналогично найдем и для других случаев:
(a) $V = \pi abh$, (b) $V = \frac{a^2b^2}{2c}$.

- 11) Найти объем трехосиого эллипсоида

$$\frac{x^3}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^3} = 1.$$

Указания, Прибегнуть к обобщенным полярным координатам, Omsem, $\frac{4}{3}\pi abc$.

12) Вычислить интеграл

$$I = \iint_{(D)} xy \, dx \, dy,$$

распространениый на петлю кривой $\left(\frac{x^2}{a^2} + \frac{y^2}{b^2}\right)^2 = \frac{x^3y}{c^8}$

Указание то же. Ответ. 240

13) Вычислить интегралы;

(a)
$$I_1 = \int \int \sqrt{\sqrt{x} + \sqrt{y}} dx dy$$
, (6) $I_2 = \int \int x^n y^n dx dy$

(п — натуральное), где (А) есть область, ограниченная осями координат и параболой $\sqrt{x} + \sqrt{y} = 1$. Решения Параметрические уравиения кривой: $x = \cos^4 t$, $y = \sin^4 t$

 $\left(0 \leqslant t \leqslant \frac{\pi}{2}\right)$. Естествению рассмотреть семейство парабол, полобио расположениых (отиосительно начала): $x=\rho\cos^4t,\ y=\rho\sin^4t\ (0\leqslant\rho\leqslant1)$. Вводя ρ и t в качестве новых переменных, будем иметь $J=4\rho\cos^3t\sin^4t$, так что

$$\begin{split} I_1 &= \int_0^{t} \int_0^{t} \sqrt{p} \cdot 4p \cos^3 t \sin^2 t \, dp \, dt = \frac{2}{15} \,, \\ I_2 &= 4 \int_0^{\frac{\pi}{2}} \int_0^{t} e^{2n+1} \cos^{4n+2} t \sin^{4n+2} t \, dp \, dt = \\ &= \frac{2}{n+1} \int_0^{\frac{\pi}{2}} \cos^{4n+2} t \sin^{4n+2} t \, dt = \frac{2}{n+1} \cdot \frac{[(4n+2)!!]^2}{(8n+6)!!} \,. \end{split}$$

^{*} В случае (в) тело состоит из четырех симметричных частей, из которых две расположены над плоскостью ху, а две - под нею. 8.

Последнее выражение может быть преобразовано к виду

$$\frac{(2n+1)!}{(n+1)(2n+2)(2n+3)\dots(4n+3)}$$

При n=1 отсюда, в частности, получается решение задачи 3) п° 597. 14) Вычислить интеграл

$$K = \iint_{(B)} \left(\sqrt{\frac{x}{a}} + \sqrt{\frac{y}{b}} \right)^3 dx \, dy,$$

где (В) есть область, ограниченная осями координат и параболой

$$\sqrt{\frac{x}{a}} + \sqrt{\frac{y}{b}} = i.$$

Указание, Положить $x=a\rho\cos^4t, y=b\rho\sin^4t\left(0\leqslant\rho\leqslant 1,\ 0\leqslant t\leqslant\frac{\pi}{2}\right)$.

Omsem. $K = \frac{2}{21}ab$.

15) Найтн интеграл

$$L = \iint\limits_{(D)} \frac{x^2 \sin xy}{y} \, dx \, dy,$$

где (D) есть область, ограниченная четырьмя параболами $x^2 = ay$, $x^2 = by$, $y^2 = px$, $y^2 = qx$ (0 < a < b, 0 < p < q). Решение. Прибегнув к замене переменных, указанной в 604, 4) [ср.

608, 5)], преобразуем интеграл к виду

$$L = \int_{a}^{b} \int_{a}^{g} \eta \sin \xi \eta \, d\xi \, d\eta.$$

Теперь легкое вычисление дает

$$L = \frac{\sin pb - \sin pa}{p} - \frac{\sin qb - \sin qa}{q}.$$

Аналогично угадывается подходящая система криволинейных координат и в следующих случаях:

16) Найти интеграл

$$I = \iint_{A} xy \, dx \, dy,$$

если (А) есть четырехсторонник, ограниченный кривыми:

(a)
$$y = ax^3$$
, $y = bx^3$, $y^2 = px$, $y^2 = qx$;
(b) $y^3 = ax^2$, $y^3 = bx^3$, $y = ax$, $y = 3x$,

Указание, Ввестн новые координаты ;, л, положив

(a)
$$y = \xi x^3$$
, $y^2 = \eta x$;
(b) $y^3 = \xi x^2$, $y = \eta x$.

(6)
$$y^3 = \xi x^3$$
, $y = \eta x$

Omaem

(a)
$$I = \frac{5}{48} \left(a^{-\frac{6}{5}} - b^{-\frac{6}{5}} \right) \left(q^{\frac{8}{5}} - p^{\frac{8}{5}} \right);$$

(6)
$$I = \frac{1}{40} (b^4 - a^4) (\alpha^{-10} - \beta^{-10}).$$

17) Пусть (D) будет треугольник, определяемый неравенствами $x \ge 0$, $y \ge 0$, $x+y \in I$. Предполагая $p \ge 1$, $q \ge 1$, непосредственно установить формулу Лиувилля [597, 16]! $q \ge 1$

$$\iint\limits_{\partial D} \varphi\left(x+y\right) x^{p-1} y^{q-1} dx \, dy = \mathbb{B}\left(p,q\right) \int\limits_{0}^{1} \varphi\left(\hat{d}\right) u^{p+q-1} \, du,$$

где ϕ (u) есть непрерывная функция в промежутке [0,1]. Доказательство. Положим

или

$$x = u(1 - v), y = uv$$

 $u = x + y, v = \frac{y}{y - 1 - v}$

Этими формулами устанавлявается взаимно однозначное соответствие между греугольником (D) на плоскости x,y и квадратом $(\Delta) = [0,1;0,1]$ на плоскости x,y и $(\Delta) = [0,1;0,1]$ на плоскости x,y $(\Delta) = [0,1;0,1]$ на плоскости xотрезок оси г.] При этом

$$J = \frac{D(x, y)}{D(u, y)} = u.$$

Заменяя переменные, получим, что двойной интеграл равен

$$\int\limits_{0}^{1}\int\limits_{0}^{1}\varphi\left(u\right)u^{p+q-1}v^{q-1}\left(1-v\right)^{p-1}du\;dv$$

или

$$\int_{0}^{1} v^{q-1} (1-v)^{p-1} dv \cdot \int_{0}^{1} \varphi(u) u^{p+q-1} du.$$

Так как первый множитель как раз и есть B(q, p) = B(p, q), то требуемый результат установлен.

18) С помощью той же замены переменных можно доказать и более общую формулу:

$$\int_{\substack{x \ge 0, y \ge 0 \\ x + y \le 1}} \varphi(x + y) \frac{x^{p-1}y^{q-1}}{(\alpha x + \beta y + \gamma)^{p+q}} dx dy =$$

$$= \mathbb{B}(p, q) \int_{-\frac{q}{(\alpha u + \gamma)^p} (\beta u + \gamma)^q} \frac{q}{(\beta u + \gamma)^q} dx dy =$$

(где $p, q \ge 1$; $\alpha, \beta \ge 0$, $\gamma > 0$; $\varphi(u)$ непрерывна). При этом надлежит воспользоваться известным результатом: 534, 2).

^{*} Выше она была выведена из формулы. Дирихле, которая является ее частным случаем (при φ ≡ 1),

19) К формуле Лиувилля приводится формула

$$\int_{0}^{1} \int_{0}^{1} f(\alpha \beta) (1-\alpha)^{p-1} \beta^{p} (1-\beta)^{q-1} d\alpha d\beta = B(p, q) \int_{0}^{1} f(v) (1-v)^{p+q-1} dv,$$

если применить подстановку

$$\alpha = \frac{1-x-y}{1-y}, \quad \beta = 1-y,$$

причем $x \ge 0$, $y \ge 0$, $x + y \le 1$. Якобиан $J = \frac{1}{1 - y}^*$.

20) Доказать с помощью замены переменных тождество (при любом z = const).

 $\int_{0}^{\frac{\pi}{2}} \int_{0}^{\frac{\pi}{2}} \cos(2z \sin \varphi \sin \theta) d\varphi d\theta = \left[\int_{0}^{\frac{\pi}{2}} \cos(z \sin \lambda) d\lambda \right]$ [cp. 595, 7)].

Доказательство. Замена переменных в двойном интеграле по формулам u + v = v - v

$$\varphi = \frac{u+v}{2}, \quad \theta = \frac{u-v}{2}$$

приводит его к виду

$$\frac{1}{2} \iint_{(\Delta)} \left[\cos \left(z \cos u \right) \cos \left(z \cos v \right) + \sin \left(z \cos u \right) \sin \left(z \cos v \right) \right] du \ dv,$$

гае (а) есть косо поставленный квадрат, изображенный на черт. 76. Но интеграл от второго салгаемого рамен мулю (поставляма n=n-n'), а интеграл от первого слагаемого, распростравенный на квала (а), испосрасственно приволится к ула во е и но и у подобному же интегралу, ваятому по квадрату $\left[0,\frac{\pi}{2},0,\frac{\pi}{2}\right]$. Отсода уже легко получить требуемый результат.

§ 5. Несобственные двойные интегралы

612. Интегралы, распространенные на неограниченную область. Поизне двойного интеграла обобщается на случай не ограниченной, т. е. простирающейся в бесконечность области, или на случай не ограниченной функции, подобно тому, как это сделано в глаже гринадцагой по отношенной к простым интегралам.

Остановимся сначала на случае неограниченной области (Р). Прижером такой области может служить вся плоскость или часть ее, лежащая в не некоторого круга или другой ограниченной плоской фигуры, какой-либо угол и т. п. Что касается границы этой области,

^{*} Впрочем, точка x = 0, y = 1 здесь требует оговорок.

то она предполагается вимеющей площадь 0 (например, состоящей из кусочно-гладких кривых) в каждой ограниченной своей заста. Пусть в области (P) задана некогорая функция f(x, y), которую будем предполагать интегрируемой в обычном смысле слова в каждой ограниченной и квадируемой части области (P).

Проведя вспомогательную кривую (K') (тоже с площадью 0), отсечем от области (P) ограниченную и связную ее часть (P),

в которой интеграл

$$\iint_{(P)} f(x, y) dx dy \tag{1}$$

по предположению существует. Станем теперь удалять кривую (К) всеми её точками в бесконечность, так, чтобы наимень шее расстояние R от начала до точке этой кривой возрастало до бесконечности. Тогда отсеквемая ею переменная область (Р) постепенно будет охватывать все точки области (Р): каждая точка из (Р) будет принадлежать (Р) при достаточно большом R.

Предел (конечный или бесконечный) интеграла (1) при $R \to \infty$ называют (несобственным) интегралом от функции f(x, y) в не-

ограниченной области (Р) и обозначают символом

$$\iint_{\mathbb{R}^N} f(x, y) dx dy = \lim_{R \to \infty} \iint_{\Omega} f(x, y) dx dy.$$
 (2)

В случае существования конечного предела интеграл (2) называется сходящимся, в противном случае — расходящимся, функция, для которой интеграл (2) сходится, называется интегрируемой (в несобственном смысле) в области (Р).

В случае положительной функции f(x, y) достаточно, рассмотрев какую-нибудь определенную последовательность удаляющихся в бескомечность комых

$$(K_1), (K_2), \ldots, (K_n), \ldots$$

и отсекаемых ими областей

$$(P_1), (P_2), \ldots, (P_n), \ldots,$$

предположить существование конечной границы

$$I = \sup_{n} \left\{ \int_{(P_n)} f(x, y) \, dx \, dy \right\},\,$$

чтобы отсюда уже вытекала сходимость интеграла (2).

Действительно, какую бы область (P') ни отделить кривой (K') от P0, при достаточно большом n эта область целиком будет содержаться в (P_n), так что

$$\iint\limits_{(P^n)} f(x, y) \, dx \, dy \leqslant \iint\limits_{(P^n)} f(x, y) \, dx \, dy$$

и, тем более.

$$\iint\limits_{(P)} f(x, y) \, dx \, dy \leqslant I. \tag{3}$$

С другой стороны, по заданному $\epsilon > 0$ можно найти такое n_0

$$\iint_{(P_{\bullet})} f(x, y) dx dy > I - \varepsilon.$$

При достаточно большом R^* , в свою очередь, область (P') охватит (P_{n_n}) , следовательно, и подавно

$$\iint\limits_{(P)} f(x, y) \, dx \, dy \ge I - \varepsilon. \tag{4}$$

Неравенства (3) и (4) в совокупности доказывают, что число I удовлетворяет определению двойного интеграла.

С помощью этого соображения легко доказывается теорема о сравнении интегралов, аналогичная теореме n^2 474. Далее, если сохранить относительно функции $f(\mathbf{x}, \mathbf{y})$, прежине предположения, то из сходимости интеграла от $|f(\mathbf{x}, \mathbf{y})|$, распростраменного на неограниченную область (P), вытекает сходимость подобного же интеграла для функции $f(\mathbf{x}, \mathbf{y})$.

Для доказательства этого рассмотрим две неотрицательные функции;

$$f_{+}(x, y) = \frac{|f(x, y)| + f(x, y)}{2}, f_{-}(x, y) = \frac{|f(x, y)| - f(x, y)}{2};$$

очевидно,

$$f_{+}(x, y) = \begin{cases} f(x, y), \text{ если } f(x, y) \geqslant 0, \\ 0 \text{ в противном случае,} \end{cases}$$

$$f_{-}(x, y) = \begin{cases} -f(x, y), \text{ если } f(x, y) \leqslant 0, \\ 0 \text{ в противном случае.} \end{cases}$$

Из интегрируемости функции |f(x, y)| вытекает сходимость интегралов для функций

$$f_{+}(x, y) \leq |f(x, y)| \text{ if } f_{-}(x, y) \leq |f(x, y)|,$$

а следовательно, и для функции

$$f(x, y) = f_{+}(x, y) - f_{-}(x, y).$$

Весьма замечателен тот факт, что и обратно: из ϵ сходимости интеграла от функции f(x, y), распространенного на неограни-

^{*} Мы все врема сохраняем за R его значение, как наименьшего расстояния точек кривой (K') от начала.

ченную область (P), вытекает сходимость интеграла и для |f(x,y)|. Этому предложению нет аналога в теории простых несобственных интегралов: мы внаем [475], что там могли существовать и неабсолютно сходящиеся интегралы.

Доказательство мы дадим в следующем по.

613. Теорема об абсолютной сходимости несобственного двойного интеграда. Каждый сходищийся интеграда

$$\iint\limits_{\partial \mathbb{R}} f(x, y) \, dx \, dy \tag{5}$$

необходимо и абсолютно сходится, т. е. одновременно с ним сходится и интеграл

$$\iint |f(x, y)| dx dy. \tag{6}$$

Допустим противное. Взяв последовательность областей $\{(P_{\alpha})\}$, так, чтобы они, расширяясь, постепенно охватывали всю область (P_{α}) , будем имесь

$$\lim_{n\to\infty} \int_{D} |f(x, y)| dx dy = +\infty.$$

Не умаляя общности, мы можем допустить, что при каждом значении n выполняется неравенство

$$\int_{\{P_{n+1}\}} |f(x, y)| \, dx \, dy > 3 \int_{\{P_n\}} |f(x, y)| \, dx \, dy + 2n.$$

Этого можно достигнуть, разрежая (в случае надобности) последовательность $\{(P_n)\}$, т. е. извлекая из нее частичную последовательность и наново нумеруя ее.

Обозначая через (p_n) разность областей (P_{n+1}) и (P_n) , очевидно, будем иметь

$$\iint_{(p_{x})} |f(x, y)| dx dy > 2 \iint_{(p_{x})} |f(x, y)| dx dy + 2n.$$

Ho

$$|f(x, y)| = f_+(x, y) + f_-(x, y),$$

так что

$$\iint_{[P_n]} |f(x, y)| dx dy = \iint_{[P_n]} f_+(x, y) dx dy + \iint_{[P_n]} f_-(x, y) dx dy.$$

Пусть из двух интегралов справа большим будет, например, первый. Тогла

$$\iint_{\{P_n\}} f_+(x, y) \, dx \, dy > \iint_{\{P_n\}} |f(x, y)| \, dx \, dy + n.$$

Заменяя двойной интеграл слева достаточно близкой к нему нижней суммой Дарбу, сохраним неравенство

$$\sum_{l} m_{n}^{(l)} p_{n}^{(l)} > \int_{\{P_{n}\}} |f(x, y)| dx dy + n^{*}.$$

Можно в этой сумме оставить лишь те слагаемые, которым отвечают $m_n^{(i)} > 0$; обозначив совокупность соответствующих элементов $(\hat{p}_n^{(i)})$ через (\tilde{p}_n) , получим, тем более,

$$\int_{(p_n)} f(x, y) dx dy =$$

$$= \int_{(p_n)} f_+(x, y) dx dy > \int_{(p_n)} |f(x, y)| dx dy + n.$$

Обозначим через (\tilde{P}_n) область, составленную из (P_n) и (\tilde{P}_n) ; так как

$$\iint_{\{P_a\}} f(x, y) \, dx \, dy \ge - \iint_{\{P_a\}} |f(x, y)| \, dx \, dy,$$

то, складывая почленно это неравенство с предыдущим, найдем

$$\iint\limits_{(\widetilde{P}_n)} f(x, y) \, dx \, dy > n.$$

Область (\bar{P}_n) , а с нею и (\bar{P}_n) , можно деформировать так, чтобы из поледней получилась с в яз н ая область (P'_n) , и притом по площади столь мало разнящаяся от (\bar{P}_n) , что все же сохраняется неравенство

$$\iint\limits_{(P_n)} f(x, y) \, dx \, dy > n.$$

Этого легко достигнуть, соединяя оторванные части области узкими «коридорами» с произвольно малой общей плошалью.

Отсюда уже ясно, что интеграл (5) сходиться не может, вопреки предположению; это противоречие и доказывает теорему.

Заметям, что принципивальная разница между одномерным и двумерным случаеми севзана именно с заключительной частью проведенного рассуждения. Несевзяную линейную область, состоящую из отдельных промежутков, уже недъвз произвольно малой деформацией превратать в связную (г. е. в цельный промежутков).

^{*} Здесь $(p_n^{(i)})$ суть элементарные части, на которые разбита область (p_n) , а $m_n^{(i)}$ — соответствующие точные нижние границы функции $f_+(x,y)$.

Доказанная теорема вместе с замечаниями предыдущего по сводит попрос о скодимости и вытуплении несобственного интеграла от произвольной функции к такому же вопросу для положительной (неотрицательной) функции. Последним вопросом мы в последующем по премущественно и займемся.

614. Приведение двобного интеграла к повторному. Ограничения спачала предположением, что функция f(x, y) неогранизация. Если эта функция задана в неограниченной области любой формы, то, полаган ее дополнительно вие этой области равной нуло, всегда можно свести дело к случаю неограниченной же пр эк м уг от ль но й области. Пусть, скажем, речь идет о бескопечном в одном направлении прямоутольнике $[a, b, c, +\infty]$ (a, b, c — комечные числа, причем b>ab). Будем предполагать, что в каждом конечном прямоугольнике [a, b; c, d] (пря любом d>c) с уществуют как двойной интеграл так и простой интеграл то y—оба в собственном смысле, так что f054) имеет место формула

$$\iint_{a} f \, dx \, dy = \int_{a}^{b} dx \int_{a}^{d} f \, dy. \tag{7}$$

Желая установить подобную же формулу для бесконечного прямоугольника, т. е. для случая $d=+\infty$, предположим, что сходится повторный интеграл

$$I = \int_{a}^{b} dx \int_{c}^{\infty} f \, dy.$$

Так как при любом d > c имеем

$$\iint_{[a,b]} f \, dx \, dy \leqslant l,$$

то по сказанному в 612 отсюда уже следует сходимость двойного интеграла

$$\int_{[a,b;c,+\infty]} \int_{f}^{b} dx \, dy = \lim_{d \to \infty} \int_{[a,b;c,d]} \int_{f} dx \, dy, \tag{8}$$

который, очевидно, не превосходит I. Остается лишь доказать, что на деле двойной интеграл равен I.

Если интеграл $\int f dy$ представляет собой функцию от x, инте-

грируемую в собственном смысле, следовательно, ограниченную некоторой постоянной L, то и подавно

$$\int_{0}^{d} f(x, y) \, dy \leqslant L.$$

В таком случае по теореме II по 526

$$I = \lim_{d \to +\infty} \int_{a}^{b} dx \int_{c}^{d} f \, dy.$$

Сопоставляя это с (7) и (8), приходим к требуемому результату.

Установленный факт сохраняет силу и в том случае, если интеграл I сходится, как несобственный. Пусть, например, b является

единственной особой точкой для функции $\int f \, dy$ от x. Тогда по доказанному, при $0 < \eta < b - a$,

$$\int_{[a,b-\eta;c,+\infty]} f dx dy = \int_a^{b-\eta} dx \int_c^{+\infty} f dy, \qquad (9)$$

и обе части равенства при $\eta \to 0$ стремятся к I, Принимая же во внимание, что

$$I \ge \iint_{[a,b;c,+\infty]} f dx dy \ge \iint_{[a,b-\eta;c,+\infty]} f dx dy,$$

снова заключаем о равенстве двойного и повторного интегралов по прямоугольнику $[a, b; c, +\infty]$.

Заметим, что если бы несобственный повторный интеграл имел бесконечное значение, то, как видно из предыдущих двух соотношений, таково же было бы и значение двойного интеграла. Итак, имеем подобно (7)

$$\int_{[a,b;c,+\infty]} f \, dx \, dy = \int_a^b dx \int_c^{+\infty} f \, dy, \tag{10}$$

причем из существования повторного интеграла справа уже вытекает существование двойного интеграла. Равенство сохраняется даже в том случае, когда интеграл справа равен + о.

Обратимся, наконец, к рассмотрению прямоугольника $[a, +\infty;$ $c. + \infty$], простирающегося в бесконечность по двум взаимно перпендикулярным направлениям. И здесь будем предполагать, что в каждом конечном прямоугольнике [a, b; c, d] (при любых b > a $u\ d>c$) существуют в собственном смысле двойной интеграл и простой интеграл по у.

Для рассматриваемого случая также может быть установлена формула

$$\int_{[a,+\infty;\,c,+\infty]} f \, dx \, dy = \int_{a}^{+\infty} dx \int_{c}^{+\infty} f \, dy, \tag{11}$$

в предположения, что повторный интеграл справа сходится. Это легко получается из (10) переходом к пределу при $b \to +\infty$, наподобие того, как выше мы (10) получили из (9). И здесь двойной интеграл оказывается равным $+\infty$, если таково значение повторного интеграла.

Скажем теперь несколько слов относительно случая, когда функция $f(\mathbf{x}, \mathbf{y})$ меняет знак; ограничимся для определенности формулов (10). В конечном прямоугольнике [a, b; c, d] (при d > c) мы сохраняем прежние предположения, но, наряду со сходимостью повторного интеграла от самой функции.

$$\int_a^b dx \int_c^{+\infty} f(x, y) dy,$$

мы на этот раз допустим сходимость повторного интеграла и от ее абсолютной величины:

$$\int_{a}^{b} dx \int_{a}^{+\infty} |f(x, y)| dy.$$

Тогда подобные же повторные интегралы будут существовать и для функций $f_+(x,y)$ и $f_-(x,y)$, упомянутых в коине σ 612. Примения к этим и ео τ р и да τ е τ ь н м функциям порознь доказанную формулу (10) и вычитая результаты, убедимся в справедливости этой формулы и для данной функции f(x,y)

615. Интегралы от неограниченных функций. Пусть функция $\{(x, y)\}$ задана в ограниченной области (P), но сама оказывается неограниченной в окрестности отдельных точек M_1, M_2, \ldots ; в любой части области (P), не содержащей этих точек, мы предполагаем функцию интеграруемой в собственном смысле слова.

Выделим теперь особые точки M_1 , M_2 ,..., окружив их кривыми (k_1) , (k_2) ,... Если удалить из области (P) ограниченные этими кривыми окрестности особых точек, то мы получим область (P'), для котооой по предположению интеграл

$$\iint_{D_1} f(x, y) \, dx \, dy \tag{1*}$$

сходится. Станем «стягивать» кривые (8-), (8-), ... в указанные точки так, чтобы на и бо л.ь ш ее из расстояний точек этих контуров (8) до соответствующих точек М — обозначим его через р — стремилось к нулю ⁶. Заметим, что при этом и площеди рассматриваемых корестностей (меньшие чем яг) также будут стремильсь к нуло.

^{*} Вместо этого можно было бы предположить стремящимися к нулю диаметры всех областей, ограниченных контурами (k).

Интеграл (несобственный) от неограниченной функции f(x, y) по области (Р) определяется как предел интеграла (1*) при $p \to 0$:

$$\iint_{\{P\}} f(x, y) \, dx \, dy = \lim_{\rho \to 0} \iint_{\{P_j^{\ell}\}} f(x, y) \, dx \, dy. \tag{2*}$$

Особые точки могут лежать и вдоль некоторых особых линия, которые мы всегда будем предполагать имеющими площадь 0. В этом случае приходится окружать эти линии ссжимающимися к ним окрестностями, и принципиально здесь нет ничего нювого.

Одняко точная карактеристика подразумевающегося здесь предельного процесса требует еще некоторых полісний. Пусть особая анняя (I) окружена окрестностью с контуром (&). Если взять точку А на (&), то из расстояний этой точки от различных точек В на (I) существует на им ен в ше е, р-ді с другой стороны, едли начанть положение А на (&), то из всех ра найдется наибольшее, р. Это число в некотором смысле и характеризует степень удаленность контура (А) от крявой (I), и предельный процесс направляется условием: р-Ф. (При наячии некольких курных под р разумеется наибольшее из подобных чисел.) Здесь также можно доказать, что вместе с ре стремится к нуглю и пошады рассматриваемой окрестности.

Наконец, определение несобственного интеграла легко распространяется на случай неограниченной области и определенной в ней функции, которая на конечном расстоянии имеет особые точки.

З.м.в.ча.н.ия. Если бы при построении несобственного интеграда, кроме особых точек (яли линий), мы стали выделять и некоторые такие точки (яли линий), которые на деле не являются собыми, то это обстоятельство никак не могло бы отразиться ни на существовании, ни на величие тото предела, которым представляется интеграл. В самом деле, пусть, например, к особым точкам добавляется неособат точка 4 и, верк того, что необходимо по точному смысау определения несобственного интеграла, — мы вывлеяем еще корестность этой точки 4. Но вблязы А функция ограничена, и интеграл по упомянутой окрестности, вместе с площадью ее, стремится к О.

На все перечисленные случаи несобственных интегралов переносится то, что было изложено в nnº 612—614.

Прежде всего, и здесь справедлива замечательная теорема о том, что месобственные двойные интегралы если сходятся, то, по меобходимости, абсолютно. Доказательство строится так же, как и в п 613.

Что касается вопроса о сведении двойного интеграла к повторному, то здесь также достаточно ограничиться случаем, когда областью (P) служит (конечный) прямоугольник [a,b;c,d] Можно доказать, что для неогрицательной функции f(x,y) имеет место

формула (7) — в предположении существования повторного интеграла (существование двойного отсюда уже будет вытекать).

Впрочем, следует при этом уточнить еще предполагаемое расположение особы x то че x * функции. Начием со случая, когда они лежат на гор и зо нталь но й прямой (например, y = d) или, более обще. на кривой, выражаемой я в ны м уравнением вида

$$y = y(x)$$
 $(a \le x \le b)$.

Для этого случая доказательство — такое же, как в п° 614 при $d=+\infty$. Отеюда перейдем к случаю, когда особые точки лежат еще и на некоторой в ер т и к аль но б п прамой (например, x=b), рассуждая, как и выше при $b=+\infty$. Если рассматриваемая функция меняет знак, то приходится еще предположить существование повторного интеграла для f(x,y)1.

Обобщение на случай нескольких кривых или прямых или на случай бесконечного прямоугольника с особенностями на конечном расстоянии — очевидно.

616. Замена переменных в несобственных интегралах. Пусть в плоскостях ху и ту имеем, соответственно, огран и ченные области (D) и (Д). связанные фолмулами преобразования:

$$\begin{array}{l}
x = x(\xi, \eta), \\
y = y(\xi, \eta)
\end{array}$$
(12)

или обратными им:

$$\begin{cases}
\xi = \xi(x, y), \\
\eta = \eta(x, y),
\end{cases}$$
(12a)

с соблюдением всех условий, о которых подробно говорилось в n° 603.

в п 003. Пусть, далее, в области (D) задана функция f(x, y), непрерывная всюду, за исключением конечного числа отдельных точек или даже кривых **, где она обращается в бесконечность.

Покажем, что при этих условиях равенство

$$\iint_{\partial \mathbb{R}} f(x, y) \, dx \, dy = \iint_{\partial \mathbb{R}} f(x(\xi, \eta), y(\xi, \eta)) \, |J(\xi, \eta)| \, d\xi \, d\eta \quad (13)$$

имеет место, если только сходится один из этих интегралов; сходимость другого отсюда уже будет вытекать.

Действительно, если особые точки и особые линии первого интеграла в области (D) выделить их окрестностями, то соответ-

В любом частичном прямоугольнике, где нет особых точек, формула вида (7) предполагается верной.

^{**} Все кривые, о которых идет речь в настоящем п°, предполагаются кусочно-гладкими.

ствующими окрестностями в области (Δ) выделятся особые точки и особые ланни второго интеграла. Пусть при этом получатся область (D) на плоскости xy и область (Δ) на плоскости ξy , Тогда по формуле (21) n^{o} 609

$$\iint_{[D^{\xi}]} f(x, y) dx dy = \iint_{[\Delta^{\xi}]} f(x (\xi, \eta), y (\xi, \eta)) |J(\xi, \eta)| d\xi d\eta.$$
 (14)

Предполагая непрерывность соответствия между областями (*D*) и (Δ) в обе стороны *, летко видеть, что при «сжимания» окрестностей на плоскости ху к окруженным ими точкам или линям, такой же процесс будет происходить и с окрестностями на плоскости тр, и обратно. Отслова ясно, что, переходя в предмаущем соотношеным к пределу, из сходимости одного из интегралов мы действительно можем заключить о сходимости другого и вместе с тем о наличии равенства (13).

Можно было бы допустить даже, что в отдельных точках области (А) или вдоль отдельных лежащих в ней линий (не пересекающих ранее расконтренных в этой области сосбых линий обращается в бесконечность вкобиан J (ξ, γ), а с ним и подинтегральная функция второго из интегралов. Хотя соответствующие точки и линии на плоскости ду не являются особыми для перного интеграла, но их выдление, по замечанию предваущего п°, не создает затрулнений, так что и при новых долущениях заключение остается в силе.

Заметим еще, что и в рассматриваемом случае часто приходится сталкиваться с нарушением непрерывности или взаимной однозначности соответствия в отдельных точках или водол отдельных лины В подобных обстоятельствах приложимы соображения п° 606, 4° [ср. конец п° 609].

Наконец, обратимся к случаю, когда хоть одна из областей

(D), (Δ) является неограниченной.

Пусть теперь, скажем, область (D) простирается в бесконечность, а область (Д) нет, и точки области (D) связаны соответствием со всеми точкамы области (Д), за исключением отдельной точки (илы кривой), которая, так сказать, отвечает бесконечно удаленной части

Мы имеем в виду непрерывность функций (12) и (12а),

контура области (D). Отделив кривой ограниченную часть области (D), мы соответствующей кривой в области (Δ) выделим упомянутую точку (или кривую) и тем получим области (D') и (Δ'), к которым уже приложимы прежние рассуждения, и т. д.

Заметим, что замена переменных наряду с переходом к повторному интегралу является весьма удобным средством для установления существования несобственных двойных интегралов. Многочислен-

ные примеры тому читатель найдет в следующем по.

617. Примеры. 1) Установить условия сходимости интегралов (т > 0):

Решение, В полярных координатах эти интегралы сведутся к следующим:

(a)
$$\int_{0}^{2\pi} d\theta \int_{0}^{1} \frac{r dr}{r^{2m}} = 2\pi \int_{0}^{1} \frac{dr}{r^{2m-1}}$$
, (6) $2\pi \int_{0}^{\infty} \frac{dr}{r^{2m-1}}$, (8) $2\pi \int_{0}^{1} \frac{r dr}{(1-r^{2})^{m}}$.

Очевидно, условия сходимости будут:

(a)
$$m < 1$$
, (b) $m > 1$, (e) $m < 1$.

2) Аналогичный вопрос по отношению к интегралам (α , β , m > 0)

Указание. Прибегнуть к подстановке

$$x = r^{\frac{2}{\alpha}} \cos^{\frac{2}{\alpha}} \theta, \quad y = r^{\frac{2}{\beta}} \sin^{\frac{2}{\beta}} \theta.$$
 Omsem. (a) $\frac{1}{\alpha} + \frac{1}{\beta} > m$; (6) $\frac{1}{\alpha} + \frac{1}{\beta} < m$; (8) $m < 1$.

То же ответы получатся и в случае, когда изменение переменных в задачат 1, 2) ограничивается с ект о ро м между лучами $\theta = \theta_0$ и $\theta = \theta_0$, 3) Если область (D_1) изменения переменных x, y ест в кривоминейный третосьник AOB (черт. T_1), ограниченный отрежом AO оси x, дугой OB шараболы $y = x^y$ и дугой DB мужности $x^y + y^y = 1$, T0 интеграя

$$\iint\limits_{(D_1)} \frac{dx\,dy}{x^2+y^2},$$

для которого начало попрежнему служит особой точкой, все же существует (хотя не существует для круга). Действительно, при пере-

Черт. 77,

зуется к виду *
$$\int\limits_0^\delta d\theta \int\limits_{\sin\theta}^1 \frac{dr}{r} = \int\limits_0^\delta \ln \frac{\cos^2\theta}{\sin\theta} \ d\theta,$$

откуда и вытекает сказанное,

 Аналогично, взяв в качестве области (D₂) треугольник AOC (тот же чертеж), можно установить существование интеграла

$$\iint\limits_{(0,x)} \frac{dx\,dy}{1-x^2-y^2}\,,$$

для которого особыми будут точки А и С.

Так как в полярных координатах уравнение линин AC будет $r = \frac{1}{\cos \theta + \sin \theta}$, то предложенный интеграл сводится к следующему:

$$\begin{cases} \frac{\pi}{2} & \frac{1}{\cos \theta + \sin \theta} \frac{r}{1 - r^2} = -\int\limits_{0}^{\frac{\pi}{4}} \ln \frac{\sin 2\theta}{1 + \sin 2\theta} \, d\theta = -\frac{1}{2} \int\limits_{0}^{\frac{\pi}{2}} \ln \frac{\sin \varphi}{1 + \sin \varphi} \, d\varphi,$$

который явно существует,

 На сравнении с интегралами, рассмотренными в 1), основан следующий признак еходимости:

Если (D) есть: (a) ограниченная область, содержащая начальную точку, или (б) простирающаяся в бесконечность область, не содержащая начальной точки, то интеграл от функции f(x, y)

в (D) сходится, коль скоро f(x, y) в (D) может быть представлена в виде

$$f(x, y) = \frac{\varphi(x, y)}{(x^2 + y^2)^m},$$

где ф ограничена и, соответственно случаю, (а) m < 1 или (б) m > 1. Легко перефразировать этот при-

знак для случая, когда начальная точка заменена любой точкой (x_0 , y_0). 6) Проверить сходимость двойного

 Проверить сходимость двойно интеграла от функции

$$f(x, y) = \frac{y^2 - x^2}{(x^2 \perp y^2)^2}$$

C 8 4

распространенного на: (а) треугольник OBC (черт. 78), (б) квадрат OABC,

(в) бесконечную полосу YCBE, (г) бесконечный треугольник EBG, (д) бесконечный квадрат EBF.

^{*} Через 6 обозначен угол луча ОВ с полярной осью,

Ответ. В случаях (а), (г) интеграл не сходится (тем более это справелливо для случаев (б), (д)!); в случае (в) интеграл сходится, он равен $\frac{\pi}{d}$.

7) Пусть функции f(x) и g(y) абсолютно интегрируемы—первая в промежутке [a,b], а вторая—в промежутке [c,d] (каждый из этих промежутко может быть как конечным, так и бесконечным). Доказать, что тогда сходится и двойной интеграл

$$\int_{[a, b; c, d]} f(x) g(y) dx dy = \int_{a}^{b} f(x) dx \cdot \int_{c}^{d} g(y) dy$$

[cp. 605, 9)].

Вопрос легко приводится к случаю иеотрицательных функций; этим предположением мы и ограничимся,

положением мы и оправичимся. Если, скажем, оба промежутка конечны, и единственными особыми точками являются, соответственно, b и d, то, как мы уже зиаем, существует собственный двойной интегра d о u > 0)

$$\int_{[a, b-\delta; c, d-\epsilon]} f(x) g(y) dx dy = \int_{a}^{b-\delta} f(x) dx \cdot \int_{c}^{d-\epsilon} g(y) dy;$$

остается лишь перейти к пределу при $\delta \to 0$, $s \to 0$.

остается лишь переити к пределу при о → 0, г → 0.
Указаиные условия относительно функций f и g оказываются и необходимыми для существования двойного интеграла, исключая тот случай, когда один из интегралов

$$\int_{a}^{b} |f(x)| dx, \quad \int_{a}^{d} |g(y)| dy$$

равен нулю.

8) Найти площаль фигуры (D_1) , ограниченной параболами $y^4 \Longrightarrow 2p\left(x-\frac{p}{2}\right)$ и $y^2 \Longrightarrow 2q\left(x-\frac{q}{2}\right)$ (0 и осью <math>x [см. 608, 8)].

Р є ш є н и є. Воспользовавшись криволинейными координатами, приведенными в указанном месте, имеем:

$$\begin{split} D_1 &= \frac{1}{4} \oint_0^{q} \oint_{\overline{q}} \left(\sqrt{\frac{u}{v}} - \sqrt{\frac{v}{u}} \right) du \, dv = \\ &= \frac{1}{4} \left\{ \oint_0^{\overline{q}} \frac{dv}{\sqrt{v}} \cdot \oint_{\overline{q}} \sqrt{u} \, du \, - \oint_0^{\overline{q}} \sqrt{v} \, dv \cdot \oint_0^{\overline{q}} \frac{du}{\sqrt{u}} \right\} = \frac{4}{3} (q - p) \sqrt{pq} \, . \end{split}$$

Вычисление площади привело к иесобственному интегралу (особая линия—отрезок оси и). После того как замена переменных распространена и на случай несобственных интегралов, закоиность проведенной выкладки не может вызывать сомнения.

Вычислить интеграл (0 < c < a)

$$R = \int_{0}^{1} \int_{0}^{c} \sqrt{a^{2} - x^{2} - (c^{2} - x^{2}) y^{2}} \sqrt{c^{2} - x^{3}} dx dy.$$

Применим подстановку.

$$x = \frac{v}{\sqrt{1 + u^2}}, y = \frac{uv}{\sqrt{v^2(1 + v^2) - v^2}},$$

где (u,v) изменяется в бесконечном прямоугольнике $[0,+\infty;0,c]$; якобиан равен $-\frac{v}{\sqrt{1+u^2}\sqrt{v^2c^2(1+u^2)-v^2}}$. Имеем:

$$\begin{split} R &= \int_0^{\infty} \int_0^{\infty} \frac{\sqrt{a^2 - v^2}}{1 + u^2} \cdot du \, dv = \int_0^{\infty} \frac{du}{1 + u^2} \cdot \int_0^{\infty} v \, \sqrt{a^2 - v^2} \, dv = \\ &= \frac{\pi}{6} \left[a^2 - (a^2 - c^2)^{\frac{3}{2}} \right]. \end{split}$$

Здесь оказалось выгодным интеграл собственный свести к несобственный собстобый легче вычисляется.

10) Двойной интеграл

$$P = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} e^{-x^2 - y^2} dx dy$$

существует, ибо существует повторный:

$$P = \int_{0}^{\infty} dx \int_{0}^{\infty} e^{-x^{2}-y^{2}} dy = \int_{0}^{\infty} e^{-x^{2}} dx \cdot \int_{0}^{\infty} e^{-y^{2}} dy = \left\{ \int_{0}^{\infty} e^{-x^{2}} dx \right\}^{2}.$$

Его легко вычислить, если перейти к полярным координатам; первый квадрант на плоскости xy преобразуется при этом в полосу на плоскости $r\theta$, ограниченную прямыми $\theta = 0$, r = 0 и $\theta = \frac{\pi}{2}$. Таким образом,

$$P = \int_{0}^{\frac{\pi}{2}} \int_{0}^{\infty} e^{-r^{2}} r \, dr \, d\theta = \frac{\pi}{2} \int_{0}^{\infty} e^{-r^{2}} r \, dr = \frac{\pi}{4}.$$

Поэтому

$$\int_{0}^{\infty} e^{-x^2} dx = \frac{\sqrt{\pi}}{2}.$$

Этот замечательный по простоте прием вычисления принадлежит Пувсону, 11) Если в том же интеграле P перейти к эллиптическим координатам [604, 5]] по формулам

$$x = \frac{\lambda \mu}{c}, \quad y = \frac{\sqrt{(\lambda^2 - c^2)(c^2 - \mu^2)}}{c}, \quad x^2 + y^3 = \lambda^2 + \mu^2 - c^2,$$

$$\frac{D(x, y)}{D(\lambda, \mu)} = \frac{\mu^2 - \lambda^2}{\sqrt{(\lambda^2 - c^2)(c^2 - \mu^2)}},$$

то получим

$$P = \int \int \int \int \frac{e^{-(\lambda^2 + \mu^2 - c^2)} (\lambda^2 - \mu^2)}{\sqrt{(\lambda^2 - c^2)(c^2 - \mu^2)}} \ d\mu \ d\lambda = \frac{\pi}{4}$$

ИЛИ

$$\int_{c}^{\infty} \frac{e^{-\lambda^{3}} \lambda^{2} d\lambda}{\sqrt{\lambda^{3} - c^{2}}} \cdot \int_{0}^{c} \frac{e^{-\mu^{3}} d\mu}{\sqrt{c^{2} - \mu^{3}}} - \int_{c}^{\infty} \frac{e^{-\lambda^{2}} d\lambda}{\sqrt{\lambda^{2} - c^{2}}} \cdot \int_{c}^{c} \frac{e^{-\mu^{2}} \mu^{2} d\mu}{\sqrt{c^{2} - \mu^{2}}} = \frac{\pi}{4} e^{-c^{4}}.$$

Если взять c=1 и сделать подстановку $\lambda = \sqrt{v+1}$, $\mu = \sqrt{v}$, то прилем к любопытному соотношению:

$$\int_{0}^{\infty} e^{-v} \sqrt{\frac{1+v}{v}} dv \cdot \int_{0}^{1} \frac{e^{-v} dv}{\sqrt{v(1-v)}} - \int_{0}^{\infty} \frac{e^{-v} dv}{\sqrt{v(1+v)}} \cdot \int_{0}^{1} e^{-v} \sqrt{\frac{v}{1-v}} dv = \pi.$$

12) С помощью обобщенных полярных координат

$$x = ar \cos \theta$$
, $y = br \sin \theta$ $(0 \le r \le 1, 0 \le \theta \le 2\pi)$

легко найти значение двойного интеграла

$$J = \int_{\substack{x \ge 0, \ y \ge 0 \\ x^2 + y^2 = 1}} \frac{dx \, dy}{\sqrt{1 - \frac{x^2}{a^2} - \frac{y^2}{b^2}}} = \frac{\pi}{2} \, ab.$$

Если же перейти к эллиптическим координатам, о которых только что шла речь (взяв $c^2=a^2-b^2$, так что данный эллипс отвечает $\lambda=a$), то для того же интеграла получим

$$J = ab \int_{-\infty}^{c} \int_{-\infty}^{a} \frac{\lambda^{2} - \mu^{3}}{V(a^{2} - \lambda^{2})(a^{2} - \mu^{2})(\lambda^{3} - c^{3})(c^{2} - \mu^{2})} d\lambda d\mu,$$

Таким образом,

$$\int\limits_0^c \int\limits_c^a \frac{\lambda^2 - \mu^2}{\sqrt{\left(a^2 - \lambda^2\right) \left(a^2 - \mu^2\right) \left(\lambda^2 - c^2\right) \left(c^2 - \mu^2\right)}} \, d\lambda \, d\mu = \frac{\pi}{2} \, .$$

Полагая здесь a=1, c=k<1, $k'=\sqrt{1-k^2}$, наконец $\lambda=\sqrt{1-k^2\sin^2\psi}$, $\mu=k\sin\phi\left(0\leqslant \phi,\,\psi\leqslant\frac{\pi}{2}\right)$, сведем этот интеграл к следующему:

$$\int \int \frac{\frac{\pi}{2} \frac{\pi}{2}}{\sqrt{(1 - k^2 \sin^2 \varphi) + (1 - k^2 \sin^2 \varphi) - 1}} d\varphi d\psi = \frac{\pi}{2},$$

что может быть представлено в виле

$$\begin{split} & \int\limits_{0}^{\frac{\pi}{2}} \frac{d\varphi}{V^{1-k^{2}\sin^{2}\varphi}} \cdot \int\limits_{0}^{\frac{\pi}{2}} V^{1-k^{2}\sin^{2}\psi} \, d\psi + \int\limits_{0}^{\frac{\pi}{2}} \frac{d\psi}{V^{1-k^{2}\sin^{2}\psi}} \times \\ & \times \int\limits_{0}^{\frac{\pi}{2}} V^{1-k^{2}\sin^{2}\varphi} \, d\varphi - \int\limits_{0}^{\frac{\pi}{2}} \frac{d\varphi}{V^{1-k^{2}\sin^{2}\varphi}} \cdot \int\limits_{0}^{\frac{\pi}{2}} \frac{d\psi}{V^{1-k^{2}\sin^{2}\psi}} = \frac{\pi}{2} \, . \end{split}$$

Читатель узнает в этом уже встречавшееся нам соотношение Лежандра [см. 511, 12) и 534, 10].

13) Приведем вывод известного соотношения между эйлеровыми интегралами 1-го и 2-го рода, принадлежащий Якоби.
Так мак (при а → 0 и b → 0)

$$\Gamma(a) = \int_{0}^{\infty} e^{-y} y^{a-1} dy, \quad \Gamma(b) = \int_{0}^{\infty} e^{-x} x^{b-1} dx,$$

то, очевидно,

$$\Gamma(a) \Gamma(b) = \int_{0}^{\infty} \int_{0}^{\infty} e^{-x-y} x^{b-1} y^{a-1} dx dy.$$

Положим здесь

$$x = u (1 - v), \qquad y = uv,$$

так что первому квадранту на плоскости xy отвечает полоса на плоскости uv, отраниченная прямыми $v=0,\ u=0,\ v=1.$ Якобиан преобразования равен u. Поэтому

$$\begin{split} &\Gamma\left(a\right)\Gamma\left(b\right) = \int\limits_{0}^{1}\int\limits_{0}^{\infty}e^{-u}u^{a+b-1}\cdot v^{a-1}\left(1-v\right)^{b-1}du\,dv = \\ &= \int\limits_{0}^{\infty}e^{-u}\,u^{a+b-1}\,du\cdot\int\limits_{0}^{1}v^{a-1}\left(1-v\right)^{b-1}dv = \Gamma\left(a+b\right)\mathrm{B}\left(a,\,b\right), \end{split}$$

что и требовалось доказать.

14) В предыдущем изложении нами был выведен ряд формул, область применниости которых теперь может быть расширена. Это относится, например, к формуле Ди р и х л с.

$$\int\limits_{\substack{x \ge 0, \ y \ge 0 \\ x+y \leqslant 1}} x^{p-1} y^{q-1} \, dx \, dy = \frac{\Gamma(p) \, \Gamma(q)}{\Gamma(p+q+1)}$$

[597, 12)] и к более общей формуле Лиувилля:

$$\int_{\substack{x \ge \overline{b}, \ y \ge 0 \\ x+y \le 1}} \varphi(x+y) x^{p-1} y^{q-1} dx dy = \frac{\Gamma(p) \Gamma(q)}{\Gamma(p+q)} \int_{0}^{1} \varphi(u) u^{p+q-1} du$$

[611, 17)], которые сохраняют силу при любых p и q>0. При этом доказательства остаются те же.

Можно пойти и дальше: в формуле Лиувилаля мы до сих пор предпоаган функцию ф (и) непрерывной при изменении и от 0 до 1, теперь же можно допустить и обращение ее в бесконечность в одной нав нескольких точках этого промежутка, аншь бы интегра справа быз абсолютно сходищимс (инавее интегра слева не булет скольться восст.)

Наконец, можно в формуле Лнувилля распространить двойной интеграл на бесконечную область, определяемую неравенствами

$$x \ge 0$$
, $y \ge 0$, $x + y \ge 1$,

если только интеграл справа взят в промежутке от 1 до $+\infty$ (снова в предположении его а 6 с о л ю т и о й сходимости).

Все это не требует никаких существенных изменений в доказательстве.

15) Если в формулах Дирихле и Лиувилля заменить р и q на

 $\frac{p}{a}$ и $\frac{q}{b}$, а затем произвести подстановку $x=\left(\frac{\xi}{a}\right)^a$, $y=\left(\frac{\eta}{b}\right)^{\beta}$, то эти формулы получат более общий вил:

$$\begin{split} \int\limits_{\xi_{\epsilon}} \int\limits_{\gamma\geqslant 0} \int\limits_{\mathbb{R}^{p-1}\eta^{q-1}} d\xi \, d\eta &= \frac{a^{p}b^{q}}{a\beta} \frac{\Gamma\left(\frac{p}{a}\right)\Gamma\left(\frac{q}{\beta}\right)}{\Gamma\left(\frac{p}{a}+\frac{q}{\beta}+1\right)}, \\ \left(\frac{\xi}{a}\right)^{s} + \left(\frac{\xi}{b}\right)^{\beta} \leqslant 1 \\ \int\limits_{\xi_{\epsilon}} \int\limits_{\eta\geqslant 0} \varphi\left(\left(\frac{\xi}{a}\right)^{s} + \left(\frac{\eta}{b}\right)^{\beta}\right) z^{p-1}\eta^{q-1} \, d\xi \, d\eta &= \\ \left(\frac{\xi}{a}\right)^{s} + \left(\frac{\eta}{b}\right)^{\beta} \leqslant 1 \\ &= \frac{a^{p}b^{q}}{a\beta} \frac{\Gamma\left(\frac{p}{a}\right)\Gamma\left(\frac{q}{\beta}\right)}{\Gamma\left(\frac{p}{a}+\frac{q}{\beta}\right)} \int\limits_{0}^{1} \varphi\left(u\right) u^{\frac{p}{a}+\frac{q}{\beta}-1} \, du, \\ \int\limits_{\xi_{\epsilon}} \int\limits_{\eta\geqslant 0} \varphi\left(\left(\frac{\xi}{a}\right)^{s} + \left(\frac{\eta}{b}\right)^{\beta}\right) z^{p-1}\eta^{q-1} \, d\xi \, d\eta &= \\ \left(\frac{\xi}{a}\right)^{s} + \left(\frac{\eta}{b}\right)^{\beta} \geqslant 1 \\ &= \frac{a^{p}b^{q}}{a\beta} \frac{\Gamma\left(\frac{p}{a}\right)\Gamma\left(\frac{q}{\beta}\right)}{\Gamma\left(\frac{p}{a}+\frac{q}{\beta}\right)} \int\limits_{0}^{\infty} \varphi\left(u\right) u^{\frac{p}{a}+\frac{q}{\beta}-1} \, du \, ^{\bullet}. \end{split}$$

Все постоянные а, b, a, β, p, q предполагаются здесь положительными.

Для примера предлагается установить условия сходимости и вычислить интегралы (m > 0):

(a)
$$\int_{x, y \ge 0} \int_{y \ge 0} \frac{x^{\beta - 1}y^{q - 1}}{(x^{\alpha} + y^{\beta})^m} dx dy,$$
$$x^{\alpha} + y^{\beta} \le 1$$

(6)
$$\int_{\substack{x, \ y \ge 0 \\ x \ge 0}} \frac{x^{p-1}y^{q-1}}{(x^2 + y^8)^m} dx dy,$$

(B)
$$\int_{x, y \ge 0} \int_{y \ge 0} \frac{x^{p-1}y^{q-1}}{(1-x^{\alpha}-y^{\beta})^m} dx dy,$$

$$x^{\alpha} + r^{\beta} \le 1$$

Omsem. (a)
$$\frac{B\left(\frac{p}{\alpha},\frac{q}{\beta}\right)}{\alpha\beta\left(\frac{p}{\alpha}+\frac{q}{\beta}-m\right)} \left(\text{при условин } \frac{p}{\alpha}+\frac{q}{\beta}>m\right);$$

$$(6) \quad \frac{B\left(\frac{p}{\alpha}, \frac{q}{\beta}\right)}{\alpha\beta\left(m - \frac{p}{\alpha} - \frac{q}{\beta}\right)} \left(\text{при условии } \frac{p}{\alpha} + \frac{q}{\beta} < m\right);$$

$$(a) \ \ \, \frac{1}{\alpha\beta} \frac{\Gamma\left(\frac{p}{\alpha}\right)\Gamma\left(\frac{q}{\beta}\right)\Gamma\left(1-m\right)}{\Gamma\left(\frac{p}{\alpha}+\frac{q}{\beta}+1-m\right)} \ \, (\text{при условия } m<1).$$

[Ср. задачу 1)].

16) Выведенная в п° 597, 15) формула Каталана:

$$\int_{m \leqslant g(x, y) \leqslant M} f(x, y) \varphi [g(x, y)] dx dy = \int_{m}^{M} \varphi(u) d\psi(u),$$

где

$$\psi(u) = \int_{m \leq g(x, y) \leq u} f(x, y) dx dy,$$

с введением несобственных интегралов может быть обобщена на случай $M=+\infty$, если только $\int 100$ понимать и здесь, как $\lim_{M\to+\infty} \int 100$.

17) Найти значение интеграла

$$L = \int \int \ln \sin (x - y) \, dx \, dy,$$

где A есть треугольник, ограниченный прямыми $y=0, x=\pi, y=x$ (черт. 79, a)

Полагая

$$x = \frac{u+t}{2}, \quad y = \frac{u-t}{2},$$

преобразуем область (A) в треугольник (Δ) на плоскости ut, ограниченный

прамыми $u=t, u+t=2\pi, t=0$ (черт. 79, 6). Так как якобиан преобразования равен $\frac{1}{2}$, то

$$L = \frac{1}{2} \iint_{\partial V} \ln \sin \, t \, dt \, du = \iint_{\partial V} \ln \sin \, t \, dt \, du,$$

если через (E) обозначить треугольник, ограниченный прямыми $u=t,\ u=\pi,\ t=0$ (см. чертеж). Далее можно написать:

$$L = \frac{1}{2} \int_{0}^{\pi} \int_{0}^{\pi} \ln \sin t \, dt \, du = \frac{\pi}{2} \int_{0}^{\pi} \ln \sin t \, dt = -\frac{\pi^{2}}{2} \ln 2,$$

18) Вычислить (при любых натуральных т и п) интеграл

$$I = \int_{x^2 + y^2 \le 1} \frac{P_m(x) P_n(y)}{\sqrt{1 - x^2 - y^2}} dx dy,$$

где P_n означает n-8 многочден Л се ж а и д р а. Р в ш в и и и. Напомини, что многочден Л с ж а и д р а с нечетным (четным) значком содержит лишь всчетные (четные) степени x. Отсюда ясно сразу, что I = 0, ссли только хоть один из значков m или n будет и е ч е т и ы м. Пусть же оба они — четные: m = 2 μ , n = 2 μ Р дескогорим интеграл

$$\int_{x^2+y^2 \le 1} \frac{P_{s_1}(x)y^{sp}}{\sqrt{1-x^2-y^2}} dx dy = \int_{-1}^{1} P_{s_2}(x) dx \int_{-\sqrt{1-x^2}}^{\sqrt{1-x^2}} \frac{y^{sp}}{\sqrt{1-x^2-y^2}} dy.$$

По известной формуле

$$\int_{-a}^{a} \frac{y^{ap}}{\sqrt{a^2 - y^2}} dy = 2 \int_{0}^{a} = 2a^{2p} \int_{0}^{\frac{\pi}{2}} \sin^{ap} \theta d\theta = \pi a^{ap} \frac{(2p-1)!!}{(2p)!!},$$

так что наш интеграл приведется к

$$\pi \frac{(2p-1)!!}{2p!!} \int_{-1}^{1} P_{2y}(x) \cdot (1-x^{2})^{p} dx;$$

следовательно, он равен 0 при $p<\nu$ [по основному свойству многочленов J1 е ж а и д р з 320 (8)]. Отсюда — предложенны D митеграл I=0 при $n=2\nu+m=2\pi$. Остается случай, когда $n=m=2\nu=2\pi$. В том случае

$$I = \int_{x^{2} + y^{2} \le 1} \frac{P_{x_{2}}(x) P_{y_{2}}(y)}{\sqrt{1 - x^{2} - y^{2}}} dx dy = \int_{x^{2} + y^{2} \le 1} \frac{P_{y_{2}}(x) y^{y_{2}}}{\sqrt{1 - x^{2} - y^{2}}} dx dy =$$

$$= \pi \frac{(2x - 1)!!}{(2y)!!} \int_{1}^{1} P_{y_{2}}(x) (1 - x^{2})^{x} dx = (-1)^{y} \pi \frac{(2x - 1)!!}{(2x)!!} \int_{1}^{1} P_{y_{2}}(x) x^{y_{2}} dx =$$

$$= (-1)^{y} \pi \frac{(2x - 1)!!}{(2x)!!} \int_{1}^{1} P_{y_{2}}(x) x^{y_{2}} dx = (-1)^{y} \pi \frac{(2x - 1)!!}{(2x)!!} \int_{1}^{1} P_{y_{2}}(x) x^{y_{2}} dx =$$

[320 (10)]. Итак, окончательно,

$$I = \begin{cases} 0, & \text{kpowe cayvas } n = m = 2\mu, \\ (-1)^{\frac{n}{2}} \frac{(n-1)!!}{n!!} \frac{1}{2n+1}, & \text{ecan } n = m = 2\mu. \end{cases}$$

Предоставляем читателю убедиться в законности проделанных операций, 19) Вычислить интеграл (Лиувилль)

$$R(\lambda) = \int_{0}^{\infty} \int_{0}^{\infty} e^{-(x+y+\frac{\lambda^{3}}{xy})} \cdot x^{\frac{1}{3}-1} y^{\frac{2}{3}-1} dx dy$$
 $(\lambda > 0)$

Пользуясь правилом Лейбница, найдем его производную по параметру х:

$$\frac{dR}{d\lambda} = -3\lambda^2 \int_0^\infty \int_0^\infty e^{-\left(x+y+\frac{\lambda^2}{xy}\right)} x^{\frac{1}{3}-1} y^{\frac{2}{3}-1} \frac{dx \, dy}{xy}^*.$$

Заменим здесь одну лиць переменную x, полагая (при y= const.) $\frac{z}{z}=\frac{\lambda^2}{xy}$, так что $\frac{z}{x}=-\frac{dz}{z}$; получим

$$\frac{dR}{d\lambda} = -3 \int_{0}^{\infty} \int_{0}^{\infty} e^{-\left(y+z+\frac{\lambda^{3}}{yz}\right)} y^{\frac{1}{3}-1} z^{\frac{2}{3}-1} dy dz = -3R.$$

Предоставляем читателю убедиться в существовании интеграла R и в дозводительности применения правила Лейби и и.а. Последнее обосновывается такими же сображениями, как и в случае простого интеграла,

Интегрируя это простое дифференциальное уравнение, найдем $R=Ce^{-i\lambda}$. Постоянная C определятся, если положить $\lambda=0$:

$$R(0) = C = \Gamma\left(\frac{1}{3}\right)\Gamma\left(\frac{2}{3}\right) = \frac{\pi}{\sin\frac{\pi}{3}} = \frac{2\pi}{\sqrt{3}}.$$

Итак, окончательно,

$$R = \frac{2\pi}{\sqrt{2}} e^{-t\lambda}.$$

20) Вычислить интеграл

$$A = \int_{0}^{\infty} \int_{0}^{\infty} e^{-x-y} \frac{\cos 2k \sqrt{xy}}{\sqrt{xy}} dx dy$$

(где k = const.).

Так как подинтегральная функция по абсолютной величине не превосходит функцин e^{-x-y}

заведомо имеющей интеграл по первому квадранту [см. 7)], то существование интеграла А обесперено

Обозначая через (D) ту часть первого квадранта, где $x \ge y$ (на черт. 80 она заштрихована), имеем, очевидно,

A = 2
$$\int_{(D)}^{\infty} e^{-x-y} \frac{\cos 2k \sqrt{xy}}{\sqrt{xy}} dx dy$$
.

Пронзведем теперь замену переменных по формулам u = x + y, $v = 2\sqrt{xy}$:

точка $(u,\,v)$ описывает аналогичную (D) область (Δ) на плоскости uv, так что $u\geqslant v$. При этом

$$\frac{D(u, v)}{D(x, y)} = \frac{x - y}{\sqrt{x^2 v}} = \frac{2\sqrt{u^2 - v^2}}{v} \quad \text{if} \quad \frac{D(x, y)}{D(u, v)} = \frac{v}{2\sqrt{u^2 - v^2}}.$$

Получим после подстановки

$$A=2\int\int\limits_{0}^{\infty}e^{-u}\frac{\cos kv}{\sqrt{u^{3}-v^{3}}}du\,dv=2\int\limits_{0}^{\infty}e^{-u}du\int\limits_{0}^{u}\frac{\cos kv}{\sqrt{u^{2}-v^{3}}}dv.$$

Для вычисления внутреннего интеграла положим

$$v = u \sin \theta$$
, $dv = u \cos \theta d\theta = \sqrt{u^2 - v^2} d\theta$,

и он сведется к интегралу

$$\int_{0}^{\frac{\pi}{2}} \cos(ku \sin \theta) d\theta = \frac{\pi}{2} J_{0}(ku)$$

[440, 12)]. Пользуясь известным результатом [524, 3)], найдем окончательно:

$$A = \pi \int_{0}^{\infty} e^{-u} J_0(ku) du = \frac{\pi}{\sqrt{k^2 + 1}}$$
.

21) Вычислить интеграл

$$B = \int_{0}^{\infty} \int_{0}^{\infty} e^{-\alpha \sqrt{x^2 + y^2}} \cos x^2 \cos y \eta \, dx \, dy,$$

где a, ξ и η — постоянные и a > 0. Очевидно,

$$B = \frac{1}{4} \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} \dots dx dy,$$

Перейдем к полярным координатам, полагая

$$x = r \cos \theta$$
, $y = r \sin \theta$;

одновременно для облегчения выкладок положим также

$$\xi = \rho \cos \varphi$$
, $\eta = \rho \sin \varphi$.

После подстановки и легких преобразований получим

$$B = \frac{1}{8} \left\{ \int_{0}^{2\pi} d\theta \int_{0}^{\pi} e^{-ar} \cos \left[r_{\theta} \cos \left(\theta - \varphi \right) \right] \cdot r dr + \right.$$

$$\left. + \int_{0}^{2\pi} d\theta \int_{0}^{\pi} e^{-ar} \cos \left[r_{\theta} \cos \left(\theta + \varphi \right) \right] \cdot r dr \right\}.$$

Полагая $\theta \mp \phi = \lambda$ и пользуясь периодичностью, сведем оба повторных интеграла к одному и тому же:

$$B = \frac{1}{4} \int_{0}^{2\pi} d\lambda \int_{0}^{\infty} e^{-\alpha r} \cos{(r \rho \cos{\lambda})} \cdot r \, dr = \int_{0}^{\frac{\pi}{2}} d\lambda \int_{0}^{\infty} e^{-\alpha r} \cos{(r \rho \cos{\lambda})} \cdot r \, dr.$$

Легко вычислить (например, интегрируя по частям), что

$$\int_{0}^{\infty} e^{-ar} \cos br \cdot r dr = \frac{a^{2} - b^{2}}{(a^{2} + b^{2})^{2}} \qquad (a > 0).$$

В таком случае

$$B = \int\limits_0^{\frac{\pi}{2}} \frac{a^3 - \mathfrak{p}^4 \cos^3\lambda}{(a^3 + \mathfrak{p}^4 \cos^3\lambda)^2} d\lambda = \frac{\pi}{2} \cdot \frac{a}{(a^3 + \mathfrak{p}^4)^{\frac{3}{2}}} = \frac{\pi}{2} \cdot \frac{a}{(a^3 + \mathfrak{p}^4)^{\frac{3}{2}}} \cdot \frac{a}{(a^3 + \mathfrak{p}^4)^{\frac{3}{2}}}$$

Можно и в общем виде показать (пользуясь тем же приемом), что если интеграл

$$\int_{0}^{\infty} \int_{0}^{\infty} \varphi \left(\sqrt{x^{2} + y^{2}} \right) \cos x \xi \cos y \eta \, dx \, dy$$

с ходится, то он всегда оказывается зависящим только от $\sqrt{\xi^2 + \eta^2}$, т. е. имеет вид $f(\sqrt{\xi^2 + \eta^2})$.

22) Пусть (D) означает треугольник OAB (черт. 81), характеризуемый неравенствами $0\leqslant x\leqslant \alpha$ и $y\leqslant x$, а f(x)— произвольная непрерывная от 0 до α функция, Привода двойной интеграл

$$\iint_{F_0} \frac{f(y) \, dx \, dy}{\sqrt{(a-x)(x-y)}}$$

к повторному двумя способами, доказать формуду

$$\int_{0}^{a} \frac{dx}{\sqrt{x-x}} \int_{0}^{x} \frac{f(y) \, dy}{\sqrt{x-y}} = \pi \int_{0}^{a} f(y) \, dy. \tag{15}$$

O A A A A A

[По сути дела, это частное применение формулы Д ирихле, 597, 10), но на этот раз — к несобственным интегралам; особые линии здесь; $x = \alpha$ и y = x.]

Воспользуемся формулой (15) для решения одной интересной задачи, принадлежащей Абелю.

подысащием K ость данная функция, непрерывная вместе со своей производной в промежутке [0, a], причем $\varphi(0) = 0$. Требуется определить непрерывную в этом же промежутке функцию f(x) так, чтобы при всех x выполнялось счловке

$$\varphi(x) = \int_{0}^{x} \frac{f(y) dy}{\sqrt{x - y}}. \tag{16}$$

[Такого типа уравнение, где нском ая функция стоит под знаком интеграла, называется интегральным. Уравнение Абеля представляет один из первых примеров интегральных уравнений; для интегральных уравнений теперь существует широко развитая теория.]

Умножив обе части равенства (16) на $\frac{1}{\sqrt{\alpha - x}}$, проинтегрируем его по x от 0 до дюбого α (0 $< \alpha \le a$); ввиду (15) найдем

$$\int_{0}^{a} \frac{\varphi(x) dx}{\sqrt{a-x}} = \pi \int_{0}^{a} f(y) dy.$$

Если взять и слева и справа производную по α, используя уже известный нам результат 511, 14), то и придем к выражению искомой функции:

$$f(\alpha) = \frac{1}{\pi} \int_{0}^{\alpha} \frac{\varphi'(x)}{\sqrt{\alpha - x}} dx.$$

Остается проверить, что полученная функция удовлетворяет поставленным требованиям. Непрерывность ее по α легко устанавливается с помощью указан-

ной в 511, 14) подстановки. Если же эту функцию подставить в уравнение (16), то, опираясь на формулу (15), найдем

$$\frac{1}{\pi} \int_{0}^{x} \frac{dy}{\sqrt{x-y}} \int_{0}^{y} \frac{\varphi'(t)}{\sqrt{y-t}} dt = \int_{0}^{x} \varphi'(t) dt = \varphi(x) \quad [\varphi(0) = 0],$$

что и требовалось доказать.

В заключение остановимся еще на двух-трех примерах, выясияющих некоторые принципиальные моменты,

23) Покажем, прежде всего, что для несобственных интегралов (даже от неотрицательных функций) георема по 594, позволяющая из существования двойного интеграла заключить о существовании повторного, вообще не имеет Пусть в квадрате [0, 1; 0, 1] функция f(x, y) определена следующим

образом:

$$f(x,y) = \begin{cases} 2^n, & \text{ecah } x = \frac{2m-1}{2^n} & \text{if } 0 < y \leqslant \frac{1}{2^n} \\ (n=1, \, 2, \, 3, \, \dots; \, m=1, \, 2, \, \dots, \, 2^{n-1}), \\ 0 & \text{b probex towkax.} \end{cases}$$

При y = const, может существовать лишь конечное число значений x, для которых $f \neq 0$. Значит.

$$\int_{0}^{1} f(x, y) dx = 0 \quad \text{if} \quad \int_{0}^{1} dy \int_{0}^{1} f(x, y) dx = 0.$$

Теперь, если x = const. и не имеет вида $\frac{2m-1}{9n}$, то f = 0 и $\int_{0}^{1} f(x, y) dy = 0. \quad \text{Ecan we } x = \text{const.} = \frac{2m - 1}{2^{n}}, \quad \text{to} \quad \int_{0}^{1} f(x, y) dy = 0.$ $=\int\limits_{0}^{2\pi}f\,dy=1$. Отсюда ясно, что повторный интеграл $\int\limits_{0}^{1}dx\int\limits_{0}^{1}f\left(x,\,y\right)dy$ не существует.

[Для функции f(x, y) + f(y, x), очевидно, не существует уже ни один из повторных интегралов]

новічувам вить размові Что же вкасется звойного интеграла, то прежде всего замечаем, что особы є точки заполняют отрезок [0,1] на оси x. При дюбом $\varepsilon > 0$ в прямоугольнике $[0,1;\varepsilon,1]$ функция f может быть отлична от 0 лишь на конечном числе отрезков прямых $x=\frac{2m-1}{2m}$, для которых $\frac{1}{2m} \ge \epsilon$, Поэтому

$$\iint_{[0,1]; \, \epsilon, \, 1]} f(x, \, y) \, dx \, dy = 0;$$

переходя к пределу при $\epsilon \to 0$, видим, что и

$$\int_{[0,1]} \int_{[0,1]} f(x, y) \, dx \, dy = 0.$$

24) Нетрудно установить, что двойные интегралы

(a)
$$\iint_{\infty}^{\infty} e^{-xy} \sin x \, dx \, dy, \quad (6) \quad \iint_{\infty}^{\infty} \sin (x^2 + y^2) \, dx \, dy$$

оба не сходятся (в смысле данного в п° 612 определения).

В случае (a) явно не существует интеграл от абсолютной величины подинтегральной функции, ибо иначе имел бы конечное значение повторный интеграл

$$\int_{0}^{\infty} |\sin x| dx \int_{0}^{\infty} e^{-xy} dy = \int_{0}^{\infty} \frac{|\sin x|}{x} dx,$$

чего на деле нет [477]. Отсюда, ввиду 613, и вытекает утверждение.

В случае (б), если через (K_R) обозначить квадрант круга радиуса R с центром в начале, то, переходя к полярным координатам, будем иметь

$$\int\limits_{(K_0)} \sin{(x^2+y^2)}\,dx\,dy = \int\limits_0^{\frac{\pi}{2}} d\theta \int\limits_0^R \sin{r^2\cdot r}\,dr = \frac{\pi}{4}\,(1-\cos{R^2}).$$

При возрастании R до бесконечности это выражение определенного предела не имеет, что также решает вопрос,

Любопытно отметить, что в каждом из рассмотренных примеров повторные интегралы оба существуют (и даже равны между собой):

$$\int\limits_{\mathbb{R}}^{\infty} dy \int\limits_{\mathbb{R}}^{\infty} e^{-xy} \sin x \, dx = \int\limits_{\mathbb{R}}^{\infty} \sin x \, dx \int\limits_{\mathbb{R}}^{\infty} e^{-xy} \, dy = \frac{\pi}{2}$$
 [522, 2°],

$$\int_{0}^{\infty} dy \int_{0}^{\infty} \sin(x^{2} + y^{2}) dx = \int_{0}^{\infty} dx \int_{0}^{\infty} \sin(x^{2} + y^{2}) dy = \frac{\pi}{4} \quad [522, 5^{\circ}].$$

Таким образом, для функций переменного знака одно существование повторного интеграла еще не обеспечивает существования двойного интеграла (напомним, что в 614 мм дополнительно требовали существования повторного интеграла, для а 6 с од вът и 0.8

учающення, двя 5 с о а в 1 и о в 6 в 2 и и и функций).

25 Если бескомення праворозвания (B) — 4 с B) — исчернывать не про и в 6 а и о то то требует определение "6 стра с пенциално тра в м о уго а в м м и о 6 а с т я м и в и а и о то требует определение "6 с B) — с пенциално тра в м о уго а в м м и о 6 а с с т я м и в и в и о то д в и о то д в и о тревида [B, A; B], то в обоих рассмотренных выше случаях окажется, то д я интеграла

$$\int_{[0,A]} \int_{0,B]} \dots dx dy$$

при $A, B \to +\infty$ существует определенный конечный предел.

Это сразу видно относительно интеграла

$$\int_{[0, \lambda; (0, B]]} \sin (x^2 + y^2) dx dy =$$

$$= \int_0^A \sin x^2 dx \cdot \int_0^B \cos y^2 dy + \int_0^A \cos x^2 dx \cdot \int_0^B \sin y^2 dy,$$

который при указанном предельном переходе стремится к пределу $\frac{\pi}{4}$ [522, 5°]. Рассмотрим теперь интеграл

$$\int_{[0, A; 0, B]} e^{-xy} \sin x \, dx = \int_0^A \frac{\sin x}{x} \, dx - \int_0^A \frac{e^{-Bx} \sin x}{x} \, dx.$$

Первый из интегралов справа (при $A \to +\infty$) стремится к $\frac{\pi}{2}$, а второй (при $A,B\to +\infty$) имеет пределом 0, ибо по абсолютной величине не превосходит интеграла

$$\int_{B}^{A} e^{-Bx} dx = \frac{1 - e^{-AB}}{B}.$$

Итак, здесь окончательно в пределе получается $\frac{\pi}{2}$ *.

Подобние пределы, связанные со - сп с ци а ли з а п и е В предельного перехода, напоминают ставлые заиченные несобственных интегразов [484]. Их можню рассматривать и в случае произвольной простирающейся в бессоченчисть области, есля вые св положить функцию развой вузло. Несогоры заичения с четали целегом различение от пределы кажеть в селову самого натематики с четали целегом бразимы мненно эти пределы кажеть в основу самого различение приниятого в нашем изложение определжения. При тате и по эрения оба рассмотренных в 24) интеграла оказались бы сходящимися и притом д с а бес до т и в с.

З м в ч м н в г. Сходиое подожение вецей имеет место по отношению к дв ой ни м р л д м. Так как м и там исходиам всегда из бескопению п р и м о у г о д ы о й матрицы, то представлялось сетественным искерпнавать ее постоянно расширяющимися конечивами п р и м о у г о д ы и м и же матрицами, что и бало нами положено в основу определения суммы двойного ряда [394]. Прозому-то дойные рада могли быть как абсолюти, так и неабсолютию сходишимися. Существует, однако, и другая точка зрения, сстасно которой обесконечной матрицы конечные куски отделяются кривьми произвольной формы, лишь бы узаляющимися всеми точками в бесконечность. Эта точка иссобтвенного двойного интеграци. Есстроно данное выше [612] определение окажутся сходящимися лишь в бе о ла о и и, р и долойные роды окажутся сходящимися лишь в бе о ла о и и, долойно несобственным инте-

Совпадение этого предела с общим значением повторных интегралов, которое имеет место в обоих случаях, конечно, закономерно (ср. 168).

ГЛАВА СЕМНАЛЦАТАЯ

ПЛОЩАДЬ ПОВЕРХНОСТИ. ПОВЕРХНОСТНЫЕ ИНТЕГРАЛЫ

§ 1. Двусторонние поверхности

618. Сторона поверхности. Установим сначала важное для дальнейшего изложения понятие стороны поверхности.

В ряде случаев это понятие интуитивно ясно. Если поверхность задается явным уравнением вида z = f(x, y), можно говорить о вер х не й стороне или о ни их не й стороне поверхность ограничивает некоторое тело, то также легко представить себе ее две стороны — в ну треннюю, обращенную к телу, и в не ш нюю, обращенную к окружающему тело пространству.

Исходя из этого интуитивного представления, постараемся теперь

дать точное определение понятия стороны поверхности.

Рассмотрям гладкую поверхность (S), замкнутую или ограниченную кусочно-гладким контуром. Так как на поверхности иет сосбых точек, то в каждой точке поверхности имеется опредления касательная плоскость, положение которой непрерывно изменяется вместе с точкой касания.

Взяв на поверхности определенную точку M_{ϕ} проведем в ней нормаль, которой привишем определением направление — одно из двух возможных (они отличаются одно от другого знаками направлениям косинусов). Проведем по поверхности замкнутый контур, исхолящий из M_{ϕ} и возвращающийся в M_{ϕ} причем предположим, что он не пересекает границы поверхности. Заставия точку M обойти этот контур и в каждом из последовательных е положений будем принисывать нормали то из двух направлений, в которое не преры в но переходит направление, выбранное нами в начальном положении M_{ϕ} . При этом может случиться одно из двух: любо послежении M_{ϕ} . При этом может случиться одно из двух: любо послежения и нормали, либо ме— с направлением, противоположным исходному.

Мы часто будем пользоваться подобным выражением, подразумевая при этом, что сама ось z направлена вертикально вверх.

⁹ г. м. Физтенгольц

Если для какой-либо точки M_a и какого-либо проходящего через нее контуря M_aAM_a мизеет мест могаленее обстоятельство, го и для любой другой точки M_1 легко построить замкнутый контур, который, выходя из M_1 и возвращаясь в нее же, приведет нас в эту точку с направлением нормали, противоположным исходюму. Таким, например, будет контур $M_aM_aAM_aM_1$, если под M_1M_a разуметь какующой избуды проходящую по поверхности кризую, соединяющую M_1 — ту же кривую в обратиом направлении.

В этом случае поверхность называют одностворонней. Классическим примером такой поверхности является так называемый лист MEGuyc (черт. 82). Модель ее можно получить, если прямоугольный кусок бумаги ABCD, перекрутив один раз, склеить так, чтобы точка COMBINATE = CO

7cp1. 02,

красить в какой-либо цвет, то можно, не переходя через его границы, покрасить все кольцо этим цветом. Мы впредь подобные поверхности исключим из рассмотрения.

Предположим теперь, что какова бы ни была точка М₀ и каков бы ни был

замкнутый контур, проходящий через M_{θ} и не пересекающий границы поверхности, после обхода его мы неизменно возвращаемся в исходную точку M_{θ} с исходным же направлением нормали. При этих условиях поверхность называется двусторонней.

Пусть же S—авусторонняя поверхность. Возьмем на ней любую точку M_0 и нормали в этой точке припишем определенное направленые. Взяв какую-либо другую точку M_1 поверхности, соединим M_0 и M_1 произвольным путем (K), лежащим на поверхности и вс перескающим ее границы, в заставим точку M перейти яз M_0 в M_1 по этому пута. Если при этом непрерывно изменять направление нормали, то точка M придает в положение M_1 с вполне определенным направлением нормали, не зависащим от выбора пута (K). Действительно, сели бы, приходя в точку M_1 из точки M_2 по двум различивы путам (K_1) и (K_2) , ма получали в точке M_1 различие направления нормали, от зам ки ут и й путь M_2 M_3 путам, об ма не с в точку M_0 с направлением нормали, отличным от исхолного, что противоречало бы определенным разгороненной поверхности.

Таким образом, на двусторонией поверхности выбор направления нормали в од п от точке однозначно определяет выбор направления нормали во в се х точкех померхности. Совомутность всех точкех поверхности с приписанимым нормалям в них по указанному правизу направлениями и называется определенной стор он ой но верх кости. 619. Примеры. 1°. Простейшим и наиболее важимм примером двусторонней поверхности является поверхность, выражаемая явным уравнением z=z(x,y), в предположения, что функция z непрерывна в некоторой плоской области (D) и долускает в ней непрерываные частные производные

$$p = \frac{\partial z}{\partial x}$$
 is $q = \frac{\partial z}{\partial y}$.

В этом случае направляющие косинусы нормали к поверхности имеют выражение [234 (11)]

$$\cos \lambda = \frac{-p}{\pm \sqrt{1 + p^2 + q^2}} \cos \mu = \frac{-q}{\pm \sqrt{1 + p^2 + q^2}},$$

$$\cos \lambda = \frac{1}{\pm \sqrt{1 + p^2 + q^2}}.$$

Выбрав перед разикалом определенный знак, мы тем самым устанавливем во всех точкак поверхности определенное направление нормали. Так как напралающие коскнусы, в силу сделанных предположений, будут вепрерывными функциями координат точки, то и в установлению выправление пормали будет также непрерывно зависеть от положения точки. Отсыза двело, что выбор знака перед рабикалом в формулам для сох 3, сох 3, сох 3, сох определяет ет по 9 о и у по верх м об ти в том инженно смысте, какой выши принисат этому повятию.

Если выберем перед радикалом знак плюс, то во всех точках поверхности

$$\cos v = \frac{1}{V + p^2 + q^2}$$

будет положительным, т. е. угол, составленный с осью г кормалью соответствующей выбранной стороне, будет острым, Таким образом, сторона поверености, определемая указанным выбором знака, оказывается в е р и в в стороно. Напротив, выбор знака минус в вырожениях направленных костероно нормали характеризует и и ж и ю сторону поверхности (нормали составляют с осью z тупны утым).

2°. Рассмотрим теперь, более обще, произвольную простую незамкиут у ю гладкую поверхность (S), заданную параметрическими уравнениями

$$x = x (u, v), y = y (u, v), z = z (u, v),$$

причем параметры и, о изменяются в искоторой ограниченной области (а) на посмости ил. Требование гладности означает, тот функции (1) нед прерываны в (а) вместе со своими частными производными и човы поверхности него собых точем, Помимо этого (что собенно и човы поверхности претод, так что на передости претод, так что на передости претод, так что на передости претод, так что на при одной паре замений параметро и, от

Если через А, В, С обозначить, как обычно, определители матрицы

$$\left(\begin{array}{ccc} x'_u & y'_u & z'_u \\ x'_v & y'_v & z'_v \end{array}\right),$$

то, по предположению, всегда $A^2 + B^2 + C^2 > 0$, и направляющие косинусы нормали к поверхности выразятся известными формулами [234, (17)]:

$$\cos \lambda = \frac{A}{\pm \sqrt{A^2 + B^2 + C^2}}, \cos \mu = \frac{B}{\pm \sqrt{A^2 + B^2 + C^2}}, \cos \nu = \frac{C}{\pm \sqrt{A^2 + B^2 + C^2}}.$$
(2)

И в этом случае выбор знака перед радикалом характеризует с тороку поверхности, так что поверхность оказывается двусторонней, Действительно, раз знак выбран, формулы (2) каждой точке поверхности (так как ей отвечает одна лишь пара значений и, v!) сопоставляют одно определенное направление нормали, которое при передвижении точки изменяется непрерывным образом.

При нарушении предположения об отсутствии кратных точек уже нельзя безоговорочно утверждать, что поверхность двусторонняя. Тогда кратной точке M_0 поверхности отвечают, по меньщей мере, две различные пары u_0 , v_0 и u_1 , от значений параметров, и может случиться, что при этих значениях формулы (2), даже если знак перед радикалом выбран одинаково, определяют противо-(с), даже сыв парадения поряд полуке М₀. Если это действительно так, то поверхность наверное будет односторонней. В самом деле, соединим точки m_0 (u_0, v_0) и m_1 (u_1, v_1) на плоскости uv кривою m_0m_1 ; тогда на поверхности (S) в соответствии с ней мы получим замкнутую кривую, исходящую из M₀ и возвращающуюся в M₀; выйдя из M₀ с одним направлением нормали, мы после обхода этой кривой вернемся в Мо уже с противоположным направлением!

3°. Если гладкая поверхность (S) оказывается замкнутой и ограничивает некоторое тело, то наличие у нее двух сторон — в н е ш н е й и в н у т р е нней - ясно непосредственно. Допустим, что эта поверхность выражается уравнениями (1). Хотя на этот раз предположение о взаимно однозначном соответствии между точками поверхности и точками области (Д) не осуществимо в полной мере, но выбор знака в формулах (2) все же определяет с торону поверхности. Суть дела именно в том, что случай, о котором только что была речь, здесь заведомо невозможен.

620. Ориентация поверхностей и пространства. Пусть (S) будет незамкнутая гладкая двусторонняя поверхность, ограниченная простым контуром (L); выберем определенную сторону этой поверхности. Припишем теперь контуру (L) определенное направление обхода в качестве положительного по следующему правилу: обход должен казаться происходящим против часовой стрелки наблюдателю, движущемуся в этом направлении по контуру так, что нормаль к поверхности, отвечающая выбранной стороне, пронизывает его от ног к голове. Слова «против часовой стрелки» означают, точнее говоря, что наблюдатель должен видеть непосредственно прилегающую к нему часть поверхности слева от себя. По тому же правилу одновременно устанавливается положительное направление обхода для каждого простого замкнутого контура, лежащего на поверхности и ограничивающего некоторую ее часть *. Направление обхода, обратное положительному, назовем отрицательным. В совокупности все это и составляет содержание понятия ориентации поверхности.

Если исходить из другой стороны поверхности, то нормали изменят свое направление на обратное, изменится положение наблюдателя, в связи с чем по нашему правилу придется переставить положительное и отрицательное направления обхода контура (L) и

^{*} Только с этой частью и надлежит считаться при определении положительного направления на контуре,

других контуров, лежащих на поверхности: поверхность ваменит свою ориентацию. Таким образом, если всегда держаться установленного правила, выбор стороны поверхности определяет ее ориентиацию и, обратно, выбор положительного маправления обхода контура поверхности однозначно определяет ее сторому.

В случае замкнутой гладкой поверхности (S), ограничивающей некоторое тело, речь может идти о внешней или о внутренней по отношению к этому телу стороне поверхности, Установить для любого простого замкнутого контура положительное направление обхода с помощью сформулированного выше правила на этот раз не удается, Причина этого — двоякая, Прежде всего такой контур может просто «не разделять» поверхность (как, например, в случае любых параллелей или меридианов на торе), и тогда поверхность примыкает к контуру с обеих сторон: наше правило ничего не дает. Но если даже контур «разделяет» поверхность на две области, то он обе их «ограничивает» в равной мере, и в зависимости от того, какую из них выбрать, наше правило приводит к тому или другому из двух направлений на контуре, как к положительному. Ограничиваясь контурами, «разделяющими» поверхность, мы станем вместе с контуром указывать и область, тогда положительное направление устанавливается уже вполне однозначно*. Этим и определяется ориентация поверхности — та или другая, в зависимости от выбранной стороны.

Если условиться принять для каждой такой поверхности за положительную ориентацию ту, которая отвечает внешней стороне поверхности, аза отрицательную — противоположную ей, то этим создается некая определенняя ориентация самого пространства. Это вполне наклогично тому, как выбор положительного направления (можно было бы сказать — положительной ориентации) на любом лежащем на плоскости простом замкнутом контуре харамтерияовая ориентацию плоскости [548].

Та орментация пространства, которая сейчас была определена и в основу которов в конечном счете было положено вращение проти в часовой стрелки, называется правой. Если вместо этого исходить из вращения по часовой стрелке, то получится левая ориентация пространства. Для избежания путаницы мы впредь в тех вопросах, где ориентацию пространства играет роль, всегда будем предполагатать правую ориентацию пространства.

Нужно сказать, что и самое расположение координатных осей в пространстве ставится в связь с установленной ориентацией

В Если рассматривать на плосиости незамкнутый или замкнутый контур, определенным образом направлений, то в первом случае о любых двях точках на контуре можно сказть, каксим на контуре можно сказть, каксим на контуре можно сказть, каксим на контуре можно сказть каксим на контуре можно сказть каксим на контуре на пределение образовать по разворы с разворя пределение образовать по сказываюм в тексте.

пространства. При правой ориентации оси располагаются так, что врашение от оси ж к оси у кажется происходящим против часовой стрелки, если на них смотреть из положительной части оси z (это

оможнисьвиия части оси 2 (это сохраниет слау и при круговых перестановках букв хуг) (черт. 83, а), при леобо орментации упоминутое вращение происходит по час ов об стрелке (черт. 83, 6). В первом слаучае координатная система Охуг называется правой, а во втором—левой. В согласии с заключенным выше усласии с заключенным выше усласии с заключенным выше усласии с заключенным пыше усласии правой кординатной системой, правой кординатной системой.

621. Выбор знака в формулах для направляющих косинусов нормали. Дадим сейчас важное для дальнейшего приложение изложенов выше идеи о связи между выбором стороны поверхности и созданием на ней той или другой ориентации.

Рассмотрям вновь простую неваминутую гладкую поверхность S и в мбере и определенную есторону (ас нею — и ориентацию)). Пусть (Λ) будет контур области (Δ) на плоскости uv, а (L) — соответствующий ему контур нашей поверхносты. Допустия, что положительном у обход контура (L)*. Тогда и для любых соответствующих друг другу контуров (λ) в области (Δ) и (λ) на поверхности (Δ) и меся место то же самое: положительный обход (λ) ввечет за собой положительный обход (λ)* е

При этих условиях для характеристики выбранной стороны поверхности в формулах (2) для направляющих косинусов нормали перед радикалом нужно взять знак плюс.

Пля доказательства этого достаточно установить, что х оть в о дн о й т о ч к е направление, определяемое этими формулами со знаком плюс, совпадает с нужным направлением нормали. Возьмем на поверхности какую-нибудь внутреннюю точку M_{Φ} , ей отвечает точка m_{Φ} (u_{Φ} , v_{Φ}) в области (Δ). Пусть в этой точке отличен от нуля, скажем, определитель

$$C = \begin{vmatrix} x'_u y'_u \\ x'_v y'_v \end{vmatrix}$$
.

Этого всегда легко добиться, заменив в случае надобности параметр и на —и.

^{**} Так как о направлении обхода контура можно судить по направлению, в котором описывается любая его часть, то высказанное утверждение очевидно для контура (λ), имеющего общую часть с (Λ), а затем легко переносится и на общий случай.

Тогда найдется столь малая окрестность точки m_{θ} на плоскости uv, ограниченная контуром (λ), что соответствующая ей окрестность точки M_{θ} на поверхности (S), ограниченная контуром (I), проектируется на плоскость xy взаимно однозначно. Обозначим контур этой проекции на плоскость xy через (I) (через I), (

Если в рассматриваемой точке и в ее окрестности определитель C > 0, то положительному обходу контура (A) отвечает положительный же обход (г. е. прв выбранном расположении осей обход проти и часовой с грелк и) контура (A) (см. 606, 1)]. Как видно из чертежа, для того чтобы соответствующий этому обход контура (A) из поверхности тоже казался происходящим проти в часовой стрелк и, а инего изужно смотреть с верх у, так что нормаль в точ-

ке M_b в этом случае должная быть направлена в вер х, т. е. должна составлять с осью z о с тр ый угол. Это моженю и имеет место по формулам (2), если в них вять знак плюс, ибо при C > 0 тогла и соз V > 0. Наоборот, при C < 0 нормаль должна составлять с осью z ту по R > 0 угол, что также осуществляется на деле при указанном выборе знака, ибо при C < 0 и соз V < 0.

Черт. 84.

Если гладкая поверхность (S) оказывается замкнутой и ограничивает некоторое тело [ср. 619, 3°], то для нее имеет место аналогичное обстоятельство. Допустим, что мы остановились на определенной стороне поверхности и что положительному обходу одного какото-нибудь контура (k_0) в области (Δ) отвечает положительный обход определаемной обход определаемной сим контура (k_0) на поверхности (S), если связать (k_0) стой областью на (S), которая отвечает ограниченной контуром (k_0) области из плоскости иго. В таком случае предложение, доказанное выше для случая незамкнутой поверхности, будет справеднию и теперь.

622. Случай кусочио-гладкой поверхности. Развитые в n° 620 иден дают также удобное средство для распространения повтия стороми поверхности на случая кусочно-гладкой поверхности. Соображения, изложенные в n° 618, в этом случае непосредственно неприложимы, так как вдоль «ребер», соединяющих гладкие куски поверхности, определенной касательной плоскости не существует, и при переходе через них о непрерывном изменении направления нормали говорить не приходительного правления на правле

Пусть дана кусочно-гладкая поверхность (S), состоящая из гладких кусков (S_1), (S_2), ..., примыкающих один к другому по ребру —

общей части их контуров, Предположим прежде всего, что каждый из этих кусков в отдельности является двусторонней поверхностью. Но этого, разумеется, недостаточно для того, чтобы всю поверхность (S) можно было рассматривать, как двустороннюю; ведь и

поверхность Мёби у са легко составляется из двух гладких двусторонних кусков.

На контуре (K_i) каждого куска (S_i) (i = 1, 2, ...) выберем в качестве положительного одно из двух направлений; этим, как мы видели, фиксируется сторона поверхности (S_i) . Если этот выбор можно произвести так, чтобы всегда общая часть двух примыкающих контуров* описывалась в обоих случаях в противоположных направлениях (черт. 85), то лишь тогда поверхность (S) является двусторонней. Сторона по-

верхности (S) определится, как совокупность сторон ее частей, выбран-

ных указанным образом.

Если хоть в одном случае направление обхода контура заменить на противоположное, то для соблюдения нашего условия придется то же сделать и со всеми контурами. Тогда и выбранные стороны всех кусков (Si) заменятся

противоположными им; их совокупность составит вторую сторону поверхности,

Для того чтобы освоиться с установленными соглашениями, предлагается читателю: 1) осуществить их на примере поверхности куба (черт. 86), подобрав надлежащие направления обхода контуров всех шести составляющих плоских кусков, 2) дать себе отчет в том, какие затруднения встретились бы, если бы попытаться то же сделать для поверхности М ё-

биуса, разложенной на два или более двусторонних куска, и, наконец, 3) показать, что данное выше определение стороны не зависит от того, на какие гладкие куски разложена поверхность,

Площадь кривой поверхности

623. Пример Шварца. Понятие площади кривой поверхности имеет известную аналогию с понятием длины кривой линии. Длину (незамкнутой) дуги мы определяли как предел периметра вписанной в дугу ломаной - при условии, что длины всех ее сторон стремятся к нулю. В случае же кривой поверхности (тоже, скажем, незамкнутой) естественно было бы рассматривать вписанную в нее многогранную

^{*}Эта часть может состоять и из отдельных кусков.

поверхность и определять площадь кривой поверхности, как предел площади этой многогранной поверхности — пои условии, что диметры всех граней стремятся к нулю.

В конце прошлюю столетия, однако, была обперужена непригодность этого определения. Именно, Шв а р и (Н. А. Schwarz) показал, что упомянутый предел не существует даже для простого случая поверхности прямого кругового пилиндра! Мы приведем этот поучительный пример.

Пусть дан такой цилиндр радиуса R и высоты H. Впишем в него многогранную поверхность следующим образом. Разделив высоту ци-

линдра на т равных частей, проведем через точки деления плоскости, перпендикулярные к оси цилиндра, так что на его поверхности получится т 1 окружностей (включая сюда и окружности обоих оснований цилиндра). Каждую из этих окружностей разделим на п равым частей так, чтобы

Черт, 87,

Черт. 88.

точки деления вышележащей окружности находились над серединами дуг нижележащей окружности.

Возьмем, далее, треугольники, образованные хордами всех этих дуг и отреахами, соединяющими концы хорд с теми точками деления выше- и нижележащих окружностей, которые расположены как раз или под серединами соответствующих дуг (черт. 87). В своей сообокунности эти 2mn равных треугольников и образуют нужную нам многогранную поверхность $(\sum_m a_i)$; модель ее представлена на черт. 88.

Подсчитаем теперь площадь о каждого из треугольников. За основание примем хорду, длина которой равна

Для нахождения высоты AB треугольника (см. черт. 87) заметим, что $AB = \sqrt{AC^2 + BC^2}$, где

$$AC = OC - OA = R\left(1 - \cos\frac{\pi}{n}\right), BC = \frac{H}{m}$$

Таким образом, площадь одного треугольника равна

$$\sigma = R \sin \frac{\pi}{n} \sqrt{R^2 \left(1 - \cos \frac{\pi}{n}\right)^2 + \left(\frac{H}{m}\right)^2},$$

а площадь всей многогранной поверхности будет

$$\sum_{m,n} = 2mn\sigma = 2R \cdot n \sin \frac{\pi}{n} \cdot \sqrt{R^2 m^2 \left(1 - \cos \frac{\pi}{n}\right)^2 + H^2}.$$

Когда m и n неограниченно возрастают, то диаметры всех треученнымов стремятся к нулю, но площаль $\sum_{m,n}$ предела не имеет. В самом деле, допустим, что m и п возрастают так, что отношение $\frac{m}{n^2}$ стремится к определенному пределу q:

$$\lim \frac{m}{n^2} = q$$
.

Имеем

$$\lim n \sin \frac{\pi}{n} = \pi,$$

а с другой стороны, в силу сделанного допущения,

$$\lim m \left(1 - \cos \frac{\pi}{n}\right) = \lim m \cdot 2 \sin^2 \frac{\pi}{2n} = \lim \frac{\pi}{2} \frac{m}{n^2} = \frac{\pi^2}{2} q.$$
Следовательно.

$$\lim \sum_{m,n} = 2\pi R \sqrt{\frac{\pi^4 R^2}{4} q^2 + H^2}$$
,

и мы видим, что предел этот существенно зависит от величины q, т. е. от способо одновреженного козрастания m и. При q = 0, и только в этом случае, названный предел равен $2\pi RH$ (величине площали, выведенной в школьном курее геомерии), но вместе с q ом может равняться даже бесконечности. Таким образом, при неаввисимом друг от друга возрастании чисел m и n до бесконечности для площади $\Sigma_{m,n}$ определенного предела, действительно, не существует, и поверхность цилиндра, если стоять на точке эрения упомянутого определения, оказывается лишенной площади.

Важно дать себе отчет в том, чем отличается положение вещей в случае ломаной, вписанной в кривую, и в случае миогогранной поверхности, вписанной в кривую поверхность. Будем для простоты считать кривую и кривую поверхность, о которых идет речь, гладкими. Тогда лишь только хорды, составляющие ломаную, достаточно малы, направление каждой из них сколь угодно мало разнится от направления касательной в любой точке соответствующей дуги. Поэтому такая бесконечно малая хорда и может со все возрастающей точностью служить заменой соответствующего элемента дуги. Напротив, сколь угодно малая многоугольная плошадка, вершины которой лежат на кривой поверхности, может оказаться вовсе не близкой по своему расположению в пространстве к касательной плоскости к поверхности в таком случае заменять элемент поверхности или, понятно, не может. Это обстоительство прекрасно иллюстрируется только что рассмотренным примером: касательные плоскости к цилиндрической поверхности все вер ти кальны, а треугольные грами вписанной поверхности при большом q становятся почти гор и зо и тальным и, образум межнее складки.

624. Определение площали кривой поверхности. Все сказанное приводит к мысли наперед потребовать от вписанной в данную кривую поверхносты не полькотого, части дляметры ее граней стремились к нулю, но и того, чтобы располодиванетры ее граней стремились к нулю, но и того, чтобы располодиние и приближалось к расположению касательных плоскостей к поверхности.

Однако полное осуществление этой мысли далеко не просто, и мы вынуждены от него отказаться [ср. п° 627]. Мы дадим определение понятия площадь кривой поверхности, основанное на другой идее, впрочем, тоже представляющейся вполне естественной.

Мы будем рассматривать незамкнутую гладкую поверхность (S), ограниченную кусочно-гладким контуром (L). Представим себе эту поверхность разложенной с помощью сети кусочно-гладких кривых на части

$$(S_1), (S_2), \ldots, (S_n)$$

и в каждой части (S_l) произвольно выберем по точке M_l $(i=1,2,\ldots,n)$. Спроектировав ортогонально элемент (S_l) на касательную плоскость к поверхности в точке M_l , мы получим в проекции плоскую фигуру (T_l) с площадью T_l .

Назовем площадью поверхности (S) предел S суммы этих площадей $T_1(i=1, 2, ..., n)$ при условии, что диаметры всех элементов (S.) стремятел в нулю

элементов $(\hat{S_i})$ стремятся к нулю. Если через λ обозначить наибольший из упомянутых диаметров, то можно написать

$$S = \lim_{\lambda \to 0} \sum_{i} T_{i}.$$

Читатель легко восстановит точную характеристику этого предельного процесса как на «языке ε-б», так и на «языке последовательностей».

Поверхность, имеющая площадь, называется квадрируемой.

625. Замечание. Для того чтобы сформулированное определение получило точный смысл, мы установим следующее вспомогательное **Утверждение:**

Каждая часть (S) поверхности (S) с достаточно малым диаметром проектируется на касательную плоскость в любой

точке М' этой части взаимно однозначно.

Таким образом, если диаметры всех элементов (S_i) поверхности, о которых была речь в предыдущем п°, достаточно малы, то их проекции (T_i) на соответствующие касательные плоскости представляют собою вполне определенные плоские фигуры, ограниченные кусочногладкими кривыми и заведомо квадрируемые: сумма ΣT_i имеет смысл.

Перейдем к доказательству. Пусть поверхность (S) задана

параметрическими уравнениями

$$x = x(u, v), y = y(u, v), z = z(u, v),$$
 (1)

где (и, v) изменяется в области (Δ), ограниченной кусочно-гладким контуром (A), на плоскости иг. При этом пусть между точками (S) и (Д) установлено взаимно однозначное соответствие, и точкам кон-

тура (Λ) отвечают точки контура (L) поверхности. Для устранения некоторых трудностей, связанных с точками кон-

тура, удобно заранее распространить функции (1) с сохранением их дифференциальных свойств [261] на некоторую более широкую область $(\tilde{\Delta})$, с тем, чтобы получить гладкую же поверхность (\tilde{S}) , служащую как бы продолжением поверхности (S).

Каждую точку M_0 поверхности (S) можно окружить таким куском (s) поверхности (S) [или (\tilde{S}), если речь о точке контура], чтобы этот кусок выражался явным уравнением одного из трех типов [228] и притом проектировался на соответствующую координатную плоскость в некоторый круг. Можно предположить, сверх того. что нормали в двух точках(s)никогда не оказываются взаимно перпендикулярными (этого легко добиться уменьшением диаметра области). Тогда мы утверждаем, что кусок (s) поверхности проектируется на касательную плоскость в любой его точке М взаимно однозначно.

Для доказательства допустим противное. В таком случае найдутся на (s) три точки M_1 , M_2 , M_3 такие, что хорда M_1M_2 будет параллельна нормали к поверхности в точке M_3 (черт. 89). Пусть при этом сама поверхность (s) выражается, скажем, явным уравнением вида

$$z = f(x, y),$$

где точка (x, y) на плоскости xy описывает круг (k). Проведем через хорду M_1M_2 плоскость, параллельную оси z; она пересечет нашу поверхность (s) по некоторой дуге $M_1M_2^*$. Как мы знаем [112, 114],

Здесь играет роль то обстоятельство, что отрезок M₁M₂, в который проектируется хорда M_1M_2 на плоскость xy, целиком принадлежит кругу (k),

на этой дуге найдется точка M_4 , в которой касательная параллельна хорде. Но тогда нормаль к поверхности в точке М4, наверное, будет перпендикулярна к этой хорде, а значит, и к нормали в точке Ма, что противоречит допущению, и т. д.

Для того чтобы, опираясь на это, доказать теперь высказанное вначале утверждение, мы поступим так. Для каждой точки Ma поверхности (S) заменим упомянутую выше ее «окрестность» (s) более узкой «окрестностью» (s') так, чтобы контуры их не имели общих точек. Точке M_a и куску поверхности (s') на плоскости ит отвечают точка то и ее окрестность (б'); ничто не мешает не причислять к (5') и (8') их контуров, т. е. считать их открытыми. Применив к системе {(б')} открытых областей, покрывающих всю область (Д), лемму Бореля [175], мы выделим конечное по-

крытие, а, возвращаясь к поверхности (S), отсюда уже легко получить конечное число кусков

$$(s'_1), (s'_2), \ldots, (s'_m),$$

в совокупности покрывающих всю поверхность (S). Наряду с ними рассмотрим и соответственные более широкие области, упомянутые вначале:

$$(s_1), (s_2), \ldots, (s_m).$$

Возьмем для каждого і точную нижнюю границу расстояний точек куска (s_i) от точек части (S) — (s_i) поверхности и обозначим через η

наименьшее из этих чисел. Пусть диаметр части (S') нашей поверхности меньше числа у. Если какая-либо ее точка попадает в некоторое определенное (s_i) , то вся часть (S') целиком содержится в соответственном (s_i) и, следовательно, вместе с (s_i) обладает требуемым свойством.

626. Существование площади поверхности и ее вычисление. Покажем, что при сделанных выше прелположениях поверхность (1) квад-

рируема, и установим удобную формулу для вычисления ее площади. Пусть (S') — какая-либо часть (S), обладающая тем свойством, которое сформулировано в начале предыдущего n° , а M'(x', y', z') — любая ее токка. Перенсся начало координат в эту точку, перейдем к новой системе координат түс: именно, за плоскость ту вовамем касательную плоскость к поверхности в точке M', а за ось ζ —соответственную нормаль (черт. 90). Формулы преобразования координат имеют вид:

$$\begin{cases} \xi = (x - x') \cos \alpha_1 + (y - y') \cos \beta_1 + (z - z') \cos \gamma_1, \\ \eta = (x - x') \cos \alpha_2 + (y - y') \cos \beta_2 + (z - z') \cos \gamma_2, \\ \zeta = (x - x') \cos \lambda' + (y - y') \cos \mu' + (z - z') \cos \lambda', \end{cases}$$

где $\alpha_1, \beta_1, \ldots, \sqrt{}$ овначают углы между новыми и старыми координатными осями, в соответствии с таблицей

	x	у	z
ξ	α ₁	β1	Υı
η	α_2	β2	ĩ2
ζ	λ′	μ'	√′

Так как (\$) проектируется на плоскость ξ_1 в некоторую область (T) вазмино однованию, а. с другой стороны, точки (S) связания ваямино однованиям соответствием с точками некоторой части (Δ) область (Δ), то и между точками (T) и (Δ) имеет место тякое же соответствие. Оно осуществляется первыми двумя из формул преобразования, ссля под x, y, z разуметь функции (1). Пользуясь выражением площади в кримоличейных координатах (5065), меже

$$T = \int_{(\Delta^l)} \left| \frac{D(\xi, \eta)}{D(u, v)} \right| du dv. \tag{2}$$

Но якобиан

$$\frac{D(\delta, \eta)}{D(u, v)} = \begin{cases} \frac{D(\delta, \eta)}{D(u, v)} = \\ \frac{x'_n \cos \alpha_1 + y'_n \cos \beta_1 + x'_n \cos \gamma_1 + x'_v \cos \alpha_1 + y'_v \cos \beta_1 + z'_v \cos \gamma_1 \\ x'_n \cos \alpha_2 + y'_n \cos \beta_2 + z'_n \cos \gamma_2 + x'_v \cos \alpha_2 + y'_v \cos \beta_2 + z'_v \cos \gamma_3 \end{cases}$$

есть определитель, отвечающий произведению матриц

$$\begin{pmatrix} x'_{n} & y'_{n} & z'_{n} \\ x'_{v} & y'_{v} & z'_{v} \end{pmatrix}, \quad \begin{pmatrix} \cos \alpha_{1} & \cos \beta_{1} & \cos \gamma_{1} \\ \cos \alpha_{2} & \cos \beta_{2} & \cos \gamma_{3} \end{pmatrix},$$

и по известной теореме алгебры равен сумме произведений соответствующих определителей второго порядка

$$\begin{vmatrix} y'_u & z'_u \\ y'_y & z'_y \end{vmatrix} \cdot \begin{vmatrix} \cos \beta_1 & \cos \gamma_1 \\ \cos \beta_2 & \cos \gamma_2 \end{vmatrix} + \begin{vmatrix} z'_u & x'_u \\ z'_y & x'_y \end{vmatrix} \cdot \begin{vmatrix} \cos \gamma_1 & \cos \alpha_1 \\ \cos \gamma_1 & \cos \alpha_2 \end{vmatrix} + \\ + \begin{vmatrix} x'_u & y'_u \\ x'_y & y'_u \end{vmatrix} \cdot \begin{vmatrix} \cos \alpha_1 & \cos \alpha_1 \\ \cos \alpha_2 & \cos \alpha_2 \end{vmatrix} = A \cos \lambda' + B \cos \mu' + C \cos v.$$

Мы воспользовались здесь тем, что алгебраические дополнения элементов определителя

$$\begin{vmatrix} \cos \alpha_1 & \cos \beta_1 & \cos \gamma_1 \\ \cos \alpha_2 & \cos \beta_2 & \cos \gamma_2 \\ \cos \lambda' & \cos \alpha' & \cos \nu' \end{vmatrix} = 1$$

в точности равны самим элементам. Это следует, например, из того, что каждый из координатных ортов

$$(\cos \alpha_1, \cos \beta_1, \cos \gamma_1)$$
, $(\cos \alpha_2, \cos \beta_2, \cos \gamma_2)$, $(\cos \lambda', \cos \mu', \cos \nu')$

представляет собой векторное произведение двух других [ср. 664 (2)]. С другой стороны, если через A', B', C' обозначить значения

определителей
$$A$$
, B , C в точке M , то
$$\cos \lambda' = \frac{B'}{\pm \sqrt{A'^2 + B'^2 + C'^2}}, \quad \cos \mu' = \frac{B'}{\pm \sqrt{A'^2 + B'^2 + C'^2}},$$
$$\cos \checkmark = \frac{C'}{\pm \sqrt{A'^2 + B'^2 + C'^2}}$$

(знак берется во всех случаях один и тот же). Поэтому

$$\left| \frac{D(\xi, \eta)}{D(u, v)} \right| = \frac{|AA' + BB' + CC'|}{\sqrt{A'^2 + B'^2 + C'^2}}.$$

Справа мы имеем непрерывную функцию четырех независимых преженных u, v, u', v' в области (Δ) \times (Δ) *. При u'=u, v'=v она обращается в

$$VA^2+B^2+C^2$$

и отличается от этого выражения на величину $\mathbf{x} = \mathbf{x} \left(\mathbf{u}, \ \mathbf{v}, \ \mathbf{v}', \ \mathbf{v}' \right)$, которая ввиду равном ерной непрерывности упомянутой функции, лишь только расстояние точек $(\mathbf{u}, \ \mathbf{v})$ и $(\mathbf{u}', \ \mathbf{v}')$ достаточно мало, становится произвольно малой независимо от положения точки $(\mathbf{u}', \ \mathbf{v}')$.

Тогда из (2) получается

$$T' = \int_{(\Delta)} \sqrt{A^2 + B^2 + C^2} \, du \, dv + \varepsilon' \Delta',$$

^{*} Так мы обозначаем четырехмерную область точек (u, v, u', v'), для которых (u, v) и (u', v') по отдельности принадлежат двумерной области (Δ) .

где в' бесконечно мало одновременно с диаметром Δ' или, если угодно, одновременно с диаметром S'. Применив этот результат к каждой из частей (S_i) $(i=1,2,\ldots,n)$, на которые мы разлагаем поверхность (S_i) мы придем к разлу равенств подобного же типа

$$T_{l} = \iint_{(\Delta_{i})} \sqrt{A^{2} + B^{2} + C^{2}} du dv + \varepsilon_{i} \Delta_{i};$$

вдесь (Δ_i) есть соответствующая (S_i) часть области (Δ) . Суммируем:

$$\sum_{i} T_{i} = \iint_{(\Delta)} \sqrt{A^{2} + B^{2} + C^{2}} du dv + \varepsilon,$$

где величина

$$\varepsilon = \sum_{l} \varepsilon_{l} \Delta_{l}$$

очевидно, будет бесконечно малой одновременно с λ . Таким образом, для $\sum T_t$ при $\lambda o 0$ действительно существует предел

$$S = \iint_{\Delta_1} \sqrt{A^2 + B^2 + C^2} \, du \, dv, \tag{3}$$

который по определению и есть площадь поверхности. Если матрицу

$$\begin{pmatrix} x'_u & y'_u & z'_u \\ x'_v & y'_v & z'_v \end{pmatrix}$$

«возвести в квадрат» и составить определитель

$$\begin{vmatrix} x_{ii}^{'i} + y_{ii}^{'i} + z_{ii}^{'i} & x_{ii}'x_{v} + y_{ii}y_{v}' + z_{ii}'z_{v}' \\ x_{ii}'x_{v}' + y_{ii}'y_{v}' + z_{ii}'z_{v}' & x_{v}^{'2} + y_{v}^{'2} + z_{v}^{'2} \end{vmatrix},$$

то по известной теореме алгебры он окажется равным именно $A^2+B^2+C^2$. Обычно полагают

$$x_{u}^{\prime z} + y_{u}^{\prime z} + z_{u}^{\prime z} = E, \quad x_{u}^{\prime} x_{v}^{\prime} + y_{u}^{\prime} y_{v}^{\prime} + z_{u}^{\prime} z_{v}^{\prime} = F,$$

$$x_{v}^{\prime z} + y_{u}^{\prime z} + z_{v}^{\prime z} = G$$

— это так называемые гауссовы коэффициенты поверхности, играющие важную роль в дифференциальной геометрии. В этих обозначениях $A^2 + B^2 + C^2 = EG - F^2.$

так что формула (3) может быть написана и так;

$$S = \iint_{(\Delta)} V \, \overline{EG - F^2} \, du \, dv. \tag{3*}$$

Выражение

$$\sqrt{A^2 + B^2 + C^2} du dv \equiv \sqrt{EG - F^2} du dv \tag{4}$$

называют элементом площади в криволинейных координатах.

Мы ограничивались до сих пор случаем не за мк ну то в гладк о в поверхности. Если поверхность не подходит под этот случав, но разлагается на конечное число пезавкнутых гладких кусков, то ее площалью назовем сумку площадей отдельных кусков. При этом летко показать, что так определенная площадь на деле не зависит от того, как данная поверхность разложена на куски пужного типа. Если вся данная поверхность разложена на куски пужного типа. Если вся данная поверхность характеризуется параметрическими уравнениями, то площадь ее в указанном общем случае по-прежнему выражается фомулол (3) мы (3*).

Остановимся в заключение на том простейшем частном случае, когда поверхность (S) задается явным уравнением

$$z = f(x, y),$$

где (x, y) изменяется в области (D) на плоскости xy. Переменные x и y играют роль параметров u и v. Полагая, как обычно,

$$p = \frac{\partial z}{\partial x}$$
, $q = \frac{\partial z}{\partial y}$,

по матрице

$$\begin{pmatrix} 1 & 0 & p \\ 0 & 1 & q \end{pmatrix}$$

составляем определители A = -p, B = -q, C = 1, так что в рассматриваемом случае

$$S = \iint_{(D)} \sqrt{1 + p^2 + q^2} dx dy.$$
 (5)

Вспоминая, что для острого угла у нормали с осью г будет

$$\cos v = \frac{1}{\sqrt{1 + p^2 + q^2}},$$

можно написать формулу для площади и так:

$$S = \iint_{D_0} \frac{dx \, dy}{\cos y}. \tag{5a}$$

Наконец, если не требовать специально, чтобы угол у был острым, то

$$S = \int_{\Omega} \int \frac{dx \, dy}{|\cos y|}. \tag{56}$$

[Ср. формулу (7) п° 544 для длины дуги кривой, заданной явным уравнением $\dot{y} = f(x)$.]

627. Подход через вписанные многогранные поверхности. Хогя мы и отказание от мысян повожить в основу самого о пределе и на повития площали кривой поверхности вписанные в нее многогранные поверхности, но сейчас мы веремски к этому и покажем, по крайней мере, как можно строить вписанные многогранные поверхности, площали которых заведомо стремятся к площали данной кривой поверхности,

Мы займемся, в основном, случаем, когда область (Δ) представляет собой прямоугольник со сторонами, параллельными координатным осям.

Выберем определенную сторон у поверхности (S) и тем самым установим положительное направление обхода ее контура, Можно считать, что это

направление соответствует положительному обходу контура прамоугольника (а). Ми знаем [621], что при этях условиях направляющие коспиусы нормали к поверхности задаются формулами

с положительным значением развиката. Разложим теперь приморгования (а) с помощью парадасей его сторовам на частичные приморгованики, а затем каклый и вык лазгонавью разложим еще на два приморгованых треугованика (черт. 91, о). Таким образом мы осуществим три в н гу з я пл и о области (а). Пусть одним из заементарных треуговаников будет С мед., мед. с вершинами в точках угольников будет С мед., мед. с вершинами в точках

 m_0 (u_0 , v_0), m_1 ($u_0 + h$, v_0), m_2 (u_0 , $v_0 + k$), где h и k — числа одного знака. На поверхности

(S) им отвечают точки
$$M_0(x_0, y_0, z_0), M_1(x_1, y_1, z_1), M_2(x_2, y_2, z_2),$$

определяющие в пространстве некоторый \triangle $M_aM_AM_a$ (wept, 91, 6). Из всех таких треусловышков составится многограниза повержность (Σ) , випсканная $8(\Sigma)$ се мы и будем рассматривать. Если обход контура каждого такого треуслыника производить именно в направления $M_bM_bM_{bM_a}$, что отвечает повозинтельному обходу контура треусловыйка Δ m_bm_b , то этим определится сторома

многогранной поверхности (Σ), в согласии с условиями, установленными в π^* 622. Если $\triangle M_o M_1 M_1$ спроектировать на плоскость xy, то получится $\triangle N_o N_1 N_2$ с вершинами в точках \triangle

$$N_0(x_0, y_0), N_1(x_1, y_1), N_2(x_2, y_2).$$

Площадь этого последнего треугольника по величине и по знаку (с учетом его ориентации!) выразится, как известно из аналитической геометрии, определителем

$$\sigma_{xy} = \frac{1}{2} \begin{vmatrix} x_1 - x_0 & y_1 - y_0 \\ x_2 - x_0 & y_2 - y_0 \end{vmatrix}.$$

По формуле конечных приращений

a)

б

Черт. 91.

$$x_1 - x_0 = x (u_0 + h, v_0) - x (u_0, v_0) = x'_a (u_0 + \theta h, v_0) \cdot h = [x'_a (u_0, v_0) + \epsilon_1] \cdot h,$$

где величина s_1 произвольно мала вместе с h, независимо от положения точки (u_0, v_0) *. Точно так же

$$y_1 - y_0 = (y'_{tt} + \epsilon_0) \cdot h,$$

 $x_2 - x_0 = (x'_{tt} + \epsilon_0) \cdot k, \quad y_2 - y_0 = (y'_{tt} + \epsilon_0) \cdot k,$

гле все производные вычислены при $u=u_0$, $\sigma=\sigma_0$, а буквой ϵ со значками зассь (и впреды) обозначаются величины, произвольно мадые вместе с h и k, независи мо от положения точки (u_0, σ_0) . Теперь величина σ_{xy} может быть переписана в виде

$$\sigma_{xy} = \frac{1}{2} hk \begin{vmatrix} x'_{\mu} + \epsilon_1 & y'_{\mu} + \epsilon_2 \\ x'_{\nu} + \epsilon_3 & y'_{\nu} + \epsilon_4 \end{vmatrix} =$$

$$= \frac{1}{2} hk (C + \epsilon_b) = (C + \epsilon_b) \cdot \delta_b \qquad (6)$$

где в есть площадь \triangle $m_0m_1m_2$. Аналогично получим и для проекций на другие координатные плоскости:

$$\sigma_{yz} = (A + \epsilon_0) \cdot \delta, \quad \sigma_{zx} = (B + \epsilon_7) \cdot \delta.$$
 (6a)

Площадь с самого △ МоМ1М2 вычислится теперь по формуле

$$\sigma = \sqrt{\sigma_{xy}^2 + \sigma_{yz}^2 + \sigma_{zx}^2}$$

и для нее легко получить выражение

$$c = \{\sqrt{A^2 + B^2 + C^2} + \epsilon_8\} \cdot \delta_s \qquad (7)$$

Негрудно сообразить, что отношения

$$\frac{\sigma_{yz}}{\sigma}$$
, $\frac{\sigma_{zx}}{\sigma}$, $\frac{\sigma_{xy}}{\sigma}$

Наконец, суммируя равенства вида (7), легко усмотреть, что площадь многогранной поверхности (5)

$$\Sigma = \sum \sqrt{A^2 + B^2 + C^2} \cdot \delta + \sum \epsilon_a \cdot \delta$$

при h и $k \to 0$ стремится именно к площади (3) кривой поверхности.

Эти построения естественно распространяются на случай, когда области (д) составлена из прямоутольников. Триангуляция же проязвольной области потребовала бы довольно кропотливых (хотя и вполне элементарных) соображений; на этом мы останавливаться не булем.

628. Особые случан определения площади. Пусть снова задана гладка поверхность без кратных точек. Она имеет площадь (S), выражаемую формулой (3) или (3*). Представим себе, что на поверхности (S) выделен некоторая ее часть (s), ограниченная кусочно-гладкой кривой (I); ей в области

Мы используем здесь равномерную непрерывность производной х'_ш.
 Аналогичные соображения приложимы и в дальнейшем,

(Δ) отвечает часть ее (δ), ограниченная также кусочно-гладкой кривой (λ). Площадь части (S') поверхности, полученной выделением фигуры (s), и площадь самой фигуры (s), очевидно, будут равны, соответственно,

$$S' = \int\limits_{(\delta)} \sqrt{EG - F^2} \, du \, dv, \quad s = \int\limits_{(\delta)} \sqrt{EG - F^2} \, du \, dv.$$

Если фигура (s) на поверхности будет теперь стягиваться в точку или в линию, то это же будет происходить и с плоской фигурой (б), и площадь ее в будет стремиться к нулю. С нею будет стремиться к нулю и 8, так что

$$\lim S' = S$$
. (8)

Представим себе теперь, что та же поверхность задана иным представ-

$$x = x^* (u^*, v^*), y = y^* (u^*, v^*), z = z^* (u^*, v^*),$$

при котором в отдельной точке или вдоль отдельной линии появляется «особенность» (в частности, обращаются в бесконечность производные фигурирующих в этом представлении функций). Выделив эту точку или линию с помощью ее окрестности (s), площадь (S') остающейся части выразим, как обычно:

$$S = \int_{(\Delta^*)-(\delta^*)} \sqrt{E^*G^* - F^{*z}} du^* dv^*,$$

если звездочкой отмечать все величины, относящиеся ко второму представлению. Но мы уже знаем [см. (8)], что — при стягивании (s) в упомянутую точку или линию — S' должна стремиться к S; следовательно, для получения S мы можем перейти к пределу в предшествующей формуле, стягивая в точку или в линию область в*. Но тогда снова получится формула обычного вида

$$S = \int_{A}^{A} V \frac{E^*G^* - F^{**}}{U^* du^* dv^*},$$

лишь интеграл может оказаться несобственным,

Даже в том случае, когда поверхность (S), вообще гладкая, имеет в отдельной точке или вдоль отдельной линии неустраним ую, т. е. не зависящую от способа ее представления, особенность, мы все же будем пользоваться интегралом (3*), если только он существует, хотя бы как несобственный, для выражения ее площади. Ясно, что при этом мы площадь S на деле определяем, как предел площади S', т. е. равенство (8), которое мы выше доказывали, здесь служит просто расширением нашего первоначального определения

629. Примеры. 1) Найти площаль участка поверхности, вырезаемого: (а) цилиндром $x^2+y^2=R^a$ (x,y>0) из гиперболического параболонда z = xy;

(6) цилиндром $\frac{x^2}{a^2} + \frac{y^2}{b^2} = c^2$ из эллиптического параболонда $z = \frac{x^2}{2a} + \frac{y^2}{2b}$;

(в) пилиндром $(x^2+y^2)^2=2a^2xy$ из гиперболического параболонда xy=az; (г) цилиндром $x^2+y^2=p^2$ из сферы $x^2+y^2+z^2=R^2$ (p<R). (а) Рв ш в н и в. Имеем p=y, q=x, так что по формуле (5).

$$S = \int_{\substack{x, \ y \ge 0 \\ x^2 + y^2 \le R^3}} \sqrt{1 + x^2 + y^2} \, dx \, dy.$$

Переходя к полярным координатам, найдем

$$S = \int_{1}^{\frac{\pi}{2}} d\theta \int_{1}^{R} r \sqrt{1 + r^{2}} dr = \frac{\pi}{6} \left[(1 + R^{2})^{\frac{3}{2}} - 1 \right].$$

(б) Указание, Воспользоваться обобщенными полярными координатами,

Omsem.
$$S = \frac{2}{3} \pi ab \left[(1 + c^2)^{t/2} - 1 \right].$$

(в) Указание. Перейти к полярным координатам. Уравнение направляющей пилиндра в полярных координатах будет $r^2 = a^2 \sin 2b$. Получим

$$S = \frac{2}{3} a^{2} \int_{0}^{\frac{\pi}{2}} (1 + \sin 2\theta)^{\frac{3}{2}} - 1 d\theta.$$

Подстановка $\theta = \frac{\pi}{4} + \lambda \left(-\frac{\pi}{4} \leqslant \lambda \leqslant \frac{\pi}{4} \right)$.

Omeem.
$$S = \frac{2}{3} a^{2} \left(\frac{10}{3} - \frac{\pi}{2} \right)$$
.

3 (3 2)

(г) Ответ. $S=4\pi R (R-\sqrt{R^3-\rho^2})$. 2) Найти площадь частей сферы $x^2+y^2+z^2=R^2$, вырезанных из нее илиниром $x^2+y^2=Rx$ (верхнего и нижнего оснований «тела Вивиани», см. 597. 20), черт. 48).

Решение. Имеем для верхнего основания

$$z = \sqrt{R^2 - x^2 - y^2}, \quad p = -\frac{x}{z}, \quad q = -\frac{y}{z},$$

$$\sqrt{1+p^2+q^2} = \frac{R}{\sqrt{R^2-x^2-y^2}}$$

и, следовательно,

$$S = 2R \iint_{\partial D} \frac{dx \, dy}{\sqrt{R^2 - x^2 - y^2}},$$

причем областью интегрирования служит круг, ограниченный окружностью $x^2+y^2=Rx$.

Переходя к полярным координатам, получим [ср. 611, 6)]:

$$S = 2R\int\limits_{-\frac{\pi}{2}}^{\frac{\pi}{2}}d\theta\int\limits_{0}^{R\cos\theta}\int\limits_{VR^{2}-r^{2}}^{r} = 4R\int\limits_{0}^{\frac{\pi}{2}}d\theta\int\limits_{0}^{R\cos\theta}\int\limits_{VR^{2}-r^{2}}^{r},$$

Выполняя интегрирование, окончательно найдем $S = 4R^a \left(\frac{\pi}{2} - 1\right)$.

Так как площавь поверхности полусферы равия $2\pi^{1/2}$, то площавь той части полусферы, которая остается по выделения чтела В из и а и и», будет равиа $4R^2$ и, следовательно, выражается через раднуг R без привлечения каких-инбо иррациональностей, ср. в связи с этим замечание, сделавное в и 597, 20 по поволу формулы для объема чтела В и из и и и.

Замечание. Конечно, можно было бы и не заменять интеграл по промежутку $-\frac{\pi}{2} \leqslant \theta \leqslant \frac{\pi}{2}$ удвоенным интегралом по промежутку $0 \leqslant \theta \leqslant \frac{\pi}{2}$.

Ho, вычисляя сразу интеграл от $-\frac{\pi}{2}$ до $\frac{\pi}{2}$, нужно помнить, что выражение внутреннего интеграла

$$\int_{0}^{R\cos\theta} \frac{rdr}{\sqrt{R^{2}-r^{2}}} = \left[-\sqrt{R^{2}-r^{2}}\right] \Big|_{r=0}^{r=R\cos\theta} = R - R\sqrt{\sin^{2}\theta}$$

нам придется писать в одном виде: $R\left(1-\sin\theta\right)$ для $0\leqslant\theta\leqslant\frac{\pi}{2}$, и в другом:

 $R(1+\sin\theta)$ для $-\frac{\pi}{2}\leqslant\theta\leqslant0$ (ибо радикал всегда положителен, а синус имеет в одном случае знак плюс, а в другом знак минус). Не приняв этого во внимание, получили бы неправильный результат.

3) Найти площадь: (a) части поверхности конуса $y^2+z^2=x^2$, лежащей внутри цилиндра $x^2+y^2=R^2$; (б) части поверхности конуса $z^2=2xy$ $(x,y\geqslant 0)$, заключенной между пложостями x=a и $y=b^*$; (в) части той же поверхности, лежащей внутри сферы $x^2+y^2+z^2=a^2$.

(в) Пересечение поверхностей лежит в плоскостях $x+y=\pm a$. Далее,

$$S = 2\sqrt{2} \int_{\substack{x, y \ge 0 \\ x + y \le a}} \left(\sqrt{\frac{x}{y}} + \sqrt{\frac{y}{x}} \right) dx dy =$$

$$= 4\sqrt{2} \int_{0}^{a} \sqrt{x} dx \int_{0}^{a - x} \frac{dy}{\sqrt{y}} = 8\sqrt{2} \int_{0}^{a} \sqrt{x(a - x)} dx = \pi \sqrt{2} \cdot a^{2}.$$

 Доказать, что площадь S любой фигуры, лежащей на одной (скажем верхней) полости конуса вращения

$$\frac{x^2+y^2}{a^2}-\frac{z^2}{a^2}=0$$
,

пропорциональна площади ее проекции на плоскость ху

Указание. Исходить из явного уравнения $z = \frac{c}{a} \sqrt{x^2 + y^2}$ и воспользоваться формудой (5),

5) Дана поверхность $z=\arcsin{(\sinh{x} \sinh{y})};$ найти площадь ее части, содержащейся между плоскостями x=a и x=b (0 < a < b).

Ришинии. Имеем

$$p = \frac{\operatorname{ch} x \operatorname{sh} y}{\sqrt{1 - \operatorname{sh}^2 x \operatorname{sh}^2 y}}, \qquad q = \frac{\operatorname{sh} x \operatorname{ch} y}{\sqrt{1 - \operatorname{sh}^2 x \operatorname{sh}^2 y}},$$

$$V\overline{1 + p^2 + q^2} = \frac{\operatorname{ch} x \operatorname{ch} y}{\sqrt{1 - \operatorname{sh}^2 x \operatorname{sh}^2 y}}.$$

Область интегрирования определяется условиями

$$a \le x \le b$$
, $|\operatorname{sh} x \cdot \operatorname{sh} y| \le 1$.

Сделаем подстановку sh $x=\xi$, sh $y=\eta$; тогда для новых переменных промежутками изменения будут

$$\operatorname{sh} a \leqslant \xi \leqslant \operatorname{sh} b, \quad -\frac{1}{\xi} \leqslant \eta \leqslant \frac{1}{\xi}.$$

Таким образом,

$$S = \int\limits_{\sinh a}^{\sinh b} d\xi \int\limits_{-\frac{1}{2}}^{\frac{1}{\xi}} \frac{d\eta}{\sqrt{1-\xi^2\eta^2}} = \pi \int\limits_{\sinh a}^{\sinh b} \frac{d\xi}{\xi} = \pi \operatorname{Im} \frac{\sinh b}{\sinh a}.$$

6) Найти площаль поверхности цилиндра $x^2+y^2=Rx$, заключенной внутри сферы $x^2+y^2+z^2=R^2$ (боковую поверхность «тела В и в и а н и»).

Р в ш в н и в. Уравнение передней части поверхности $y = \sqrt{Rx - x^2}$. Область изменения независимых переменных (x, z) ограничена осью z и параболой $z = \sqrt{R^2 - Rx}$. Так как

$$\frac{\partial y}{\partial x} = \frac{\frac{1}{2}R - x}{\sqrt{Rx - x^2}}, \quad \frac{\partial y}{\partial z} = 0,$$

т

$$S = R \int_{0}^{R} \int_{-\sqrt{R^2 - kx}}^{\sqrt{R^2 - kx}} \frac{dz \, dx}{\sqrt{Rx - x^2}} =$$

$$= 2R \sqrt{R} \int_{-\sqrt{x}}^{R} \frac{dx}{\sqrt{x}} = 4R^2.$$

[Cp. 347, 4).]

[Ср. 347, 4).]7) Найти площадь боковой поверхности конуса высоты с, основанием которого служит

(E) /9 a

Черт. 92.

»алипс с полуосями a и b (a > b); высота проходит через пентр основания, P в ш в ин ϵ . Если начало координат взять в вершиние конуса и плоскость xy провести парадлельно основанию (черт, 92), то уравнение поверхности будет

$$z = c \sqrt{\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2}$$
,

и искомая плошаль

$$S = \int_{(E)}^{a} \sqrt{\frac{\left(\frac{\alpha x}{a}\right)^{2} + \left(\frac{\beta y}{b}\right)^{2}}{\left(\frac{x}{a}\right)^{2} + \left(\frac{y}{b}\right)^{2}}} dx dy,$$

где (Е) есть эллипс

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} \leqslant 1,$$

и для краткости положено

$$a = \frac{\sqrt{a^2 + c^2}}{a}, \quad \beta = \frac{\sqrt{b^2 + c^2}}{b}.$$

Переходя к обобщенным полярным координатам, получим

$$S = 2ab \int_{0}^{\frac{\pi}{2}} \sqrt{\alpha^{2} \cos^{2}\theta + \beta^{2} \sin^{2}\theta} d\theta.$$

Результат легко приводится к полному эллиптическому интегралу второго рода:

$$S = 2a \sqrt{b^2 + c^2} E(k)$$
, right $k = \frac{c}{a} \sqrt{\frac{a^2 - b^2}{b^2 + c^2}}$.

8) Найти площаль поверхности, образованной вращением кривой y=f(x) вокруг оси $x(a \leqslant x \leqslant b, f(x) \geqslant 0)$. Решвение. Негрудно сообразить, что уравнение поверхности вращения будет образования праводения праводения в праводения

$$y^2 + z^2 = |f(x)|^2$$

а уравнение верхней половины ее

$$z = \sqrt{|f(x)|^2 - y^2}$$

Отсюда

$$p = \frac{f(x)f'(x)}{\sqrt{|f(x)|^2 - y^2}}, \quad q = \frac{-y}{\sqrt{|f(x)|^2 - y^2}},$$

$$\sqrt{1 + p^2 + q^2} = f(x)\frac{\sqrt{1 + |f'(x)|^2}}{\sqrt{|f(x)|^2 - y^2}}.$$

Таким образом, искомая площадь выражается интегралом

$$S = 2 \int_{\int_{0}^{\infty}} f(x) \frac{\sqrt{1 + [f'(x)]^{2}}}{\sqrt{[f(x)]^{2} - y^{2}}} dx dy,$$

где область (D) на плоскости xy ограничена линиями $x=a,\ x=b,\ y=f(x)$ и y=-f(x). Переходя к повторному интегралу, найдем

$$S = 2 \int_{a}^{b} f(x) \sqrt{1 + [f'(x)]^{3}} dx \int_{-\infty}^{f(x)} \frac{dy}{\sqrt{|f(x)|^{3} - y^{3}}},$$

и так как внутренний интеграл равен π , то получается уже известная нам формула [344, (22)]:

$$S = 2\pi \int_{0}^{b} f(x) \sqrt{1 + [f'(x)]^{2}} dx.$$

Как читатель, вероятио, и сам заметил, в задачах 2)—8) мы все время имели дело с теми особыми случаями вычисления площадей, о которых была речь в п 628.

 Решить задачу 2), используя параметрическое представление сферической поверхности через сферические координаты;

$$x = R \sin \varphi \cos \theta$$
, $y = R \sin \varphi \sin \theta$, $z = R \cos \varphi$
 $(0 \le \varphi \le \pi, 0 \le \theta \le 2\pi)$.

По матрице производных

$$\begin{pmatrix} R\cos\varphi\cos\theta & R\cos\varphi\sin\theta & -R\sin\varphi \\ -R\sin\varphi\sin\theta & R\sin\varphi\cos\theta & 0 \end{pmatrix}$$

легко найти гауссовы коэффициенты сферы:

$$E=R^{2}$$
, $F=0$, $G=R^{2}\sin^{2}\varphi$, tak uto $\sqrt{EG-F^{2}}=R^{2}\sin\varphi$.

Ограничимся рассмотрением четверти изучаемой поверхности, лежащей в первом октанте. Для точек «кривой Вивиани», т. е. кривой пересечения сферы и цилиндра (в пределах первого октанта), будет $\varphi + \theta = \frac{\pi}{2}$.

Действительно, подставляя выражения x и y через φ и θ в уравнение цилиндра $x^2+y^2=Rx$, получим вти $\varphi=\cos\theta$, и так как для рассматриваемых точек, очевидно, $0\leqslant \theta\leqslant \frac{\pi}{2}$ и $0\leqslant \varphi\leqslant \frac{\pi}{2}$, то отсюда и следует, что

$$\varphi + \theta = \frac{\pi}{2}$$
.

Установив, на основании сказанного, пределы изменения параметров ϕ и θ , получим по формуле (3*)

$$S=4R^2\int\limits_0^{\frac{\pi}{2}}d\theta\int\limits_0^{\frac{\pi}{2}-\theta}\sin\varphi\,d\varphi=4R^2\left(\frac{\pi}{2}-1\right),$$

Как видим, мы пришли к известному уже результату, избежав на этот раз разрывов подинтегральной функции.

10) Рассмотрим так называемую общую винтовую поверхность [229, 5)], которая описывается конвою

$$x = \varphi(u), \quad z = \psi(u), \quad [\varphi(u) \ge 0]$$

(расположенной в плоскости xz) при винтовом движении ее вокруг оси z и вдоль оси z. Уравнения ее (если угол поворота обозначить через v) будут:

$$x = \varphi(u) \cos v$$
, $y = \varphi(u) \sin v$, $z = \psi(u) + cv$.

По матрице производных

$$\begin{pmatrix} \varphi'(u)\cos v & \varphi'(u)\sin v & \psi'(u) \\ -\varphi(u)\sin v & \varphi(u)\cos v & c \end{pmatrix}$$

составляем гауссовы коэффициенты поверхности:

$$E = [\varphi'(u)]^2 + [\psi'(u)]^3$$
, $F = c \cdot \psi'(u)$, $G = [\varphi(u)]^2 + c^3$.

Таким образом, выражение

$$\sqrt{EG - F^2} = \sqrt{\{ [\varphi(u)]^2 + c^2 \} \{ [\varphi'(u)]^2 + [\psi'(u)]^2 \} - c^2 [\psi'(u)]^2 \}}$$

оказывается зависящим только от и, что, вообще говоря, упрощает вычисления.

11) Воспользоваться этими результатами для определения площади части (а) обыкновенной винтовой поверхности

$$x = u \cos v$$
, $y = u \sin v$, $z = ev$.

вырезанной из нее цилиндром $x^2+y^3=a^2$ и плоскостями z=0 и $z=2\pi c$ (так что 0 ≤ v ≤ 2π);

(б) винтовой поверхности

$$x = \lg u \cos v, \ \ y = \lg u \sin v, \ \ z = \frac{\sin u}{2 \cos^2 u} + \ln \sqrt{\frac{1 + \sin u}{\cos u}} + v,$$

отвечающей изменению параметров в прямоугольнике

$$0 \leqslant u \leqslant \frac{\pi}{4}$$
, $0 \leqslant v \leqslant 2\pi$.

(а) Решение, В данном случае

$$\sqrt{EG - F^2} = \sqrt{u^2 + c^2}.$$

так что

$$S = \int_{0}^{2\pi} \int_{0}^{a} \sqrt{u^{2} + c^{2}} \, du \, dv = 2\pi \left[\frac{a}{2} \sqrt{a^{2} + c^{2}} + \frac{c^{2}}{2} \ln \frac{a + \sqrt{a^{2} + c^{2}}}{c} \right].$$

(6) Omsem.
$$S = \frac{8}{3} \pi$$
.

12) Если в задаче о винтовом движении кривой положить c=0, так что поступательное движение отсутствует, то получится поверхноеть вращения:

$$x = \varphi(u) \cos v$$
, $y = \varphi(u) \sin v$, $z = \psi(u)$
 $(\alpha \le u \le \beta, 0 \le v \le 2\pi)$

Тогла

$$\sqrt{EG - F^2} = \varphi(u) \sqrt{[\varphi'(u)]^2 + [\psi'(u)]^2},$$

и площадь этой поверхности выразится формулой

$$S = 2\pi \int_{-\pi}^{\beta} \varphi(u) \sqrt{[\varphi'(u)]^2 + [\psi'(u)]^2} du.$$

Эта формула обобщает результат задачи 8), но не потребовала введения несобственных интегралов, [Ср. 344 (21).]

13) Оправдать выведенную в 346 [(25)] формулу для площади части ц и л и н-

дрической поверхности, исходя из общей формулы (3*).

14) Иногда бывает удобно задавать поверхность в полярных или сферических координатах r, б, ф, которые с обыкновенными прямоугольными координатами связаны известными формулами:

$$x = r \sin \varphi \cos \theta$$
, $y = r \sin \varphi \sin \theta$, $z = r \cos \varphi$
 $(r \ge 0, 0 \le \varphi \le \pi, 0 \le \theta \le 2\pi)$.

При этом предполагается, что полярный радиус-вектор r задан в виде функции от углов ф и 0:

$$r = r(\varphi, \theta)$$

(полярное уравнение поверхности). Найти выражение площади кривой поверхности для этого случая.

Решение. Можно воспользоваться общим выражением (3°), но лишь в качестве параметров взять е и 0. Написанине выше формулы как раз и дают параметрическое представление поверхности, если мыслить, что вместо г подставлено его выражение через е и 6 из полярного угравнения поверхносты.

По матриис производных
$$\begin{pmatrix} \left(\frac{\partial r}{\partial \varphi} \sin \varphi + r \cos \varphi\right) \cos \theta \left(\frac{\partial r}{\partial \varphi} \sin \varphi + r \cos \varphi\right) \sin \theta \frac{\partial r}{\partial \varphi} \cos \varphi - r \sin \varphi \\ \left(\frac{\partial r}{\partial \varphi} \cos \theta - r \sin \theta\right) \sin \varphi \left(\frac{\partial r}{\partial \varphi} \sin \theta + r \cos \theta\right) \sin \varphi \frac{\partial r}{\partial \theta} \cos \varphi \\ \end{pmatrix}$$

легко составить

$$\begin{split} E &= \left(\frac{\partial r}{\partial \varphi}\right)^2 + r^2, \quad F &= \frac{\partial r}{\partial \varphi} \frac{\partial r}{\partial \theta}, \quad G &= \left(\frac{\partial r}{\partial \theta}\right)^2 + r^2 \sin^2\!\varphi, \\ EG &- F^2 &= \left[\left(r^3 + \left(\frac{\partial r}{\partial \varphi}\right)^3\right) \sin^2\varphi + \left(\frac{\partial r}{\partial \theta}\right)^3\right] r^2. \end{split}$$

Таким образом, окончательно имеем

$$S = \iint_{(\Delta)} \sqrt{\left(r^{2} + \left(\frac{\partial r}{\partial \varphi}\right)^{2}\right) \sin^{2} \varphi + \left(\frac{\partial r}{\partial \theta}\right)^{3}} \cdot r \, d\varphi \, d\theta, \qquad (9)$$

где (Д) есть область изменения аргументов ф. в.

Элемент площади в сферических координатах будет таков:

$$dS = \sqrt{\left(r^2 + \left(\frac{\partial r}{\partial \varphi}\right)^2\right) \sin^2 \varphi + \left(\frac{\partial r}{\partial \theta}\right)^2} \cdot r \, d\varphi \, d\theta.$$

15) Вычислить площадь поверхности

$$(x^2 + y^2 + z^2)^2 = 2a^2xy$$
.

Решение. Здесь как раз удобно использовать формулу (9). Полярное уравнение поверхности:

$$r = a \sin \varphi \sqrt{\sin 2\theta}$$
.

Тогда

$$\sqrt{\left(r^2 + \left(\frac{\partial r}{\partial \varphi}\right)^2\right) \, \sin^3\varphi + \left(\frac{\partial r}{\partial \theta}\right)^2} = \frac{a \, \sin\,\varphi}{\sqrt{\sin\,2\theta}} \, ,$$

и по формуле (9) получим

$$S = 4a^2 \int_{0}^{\frac{\pi}{2}} \int_{0}^{\frac{\pi}{2}} \sin^2 \varphi \ d\varphi \ d\theta = \frac{1}{2} \pi^2 a^2.$$

16) Рассмотрим сферическую поверхность

$$x^2 + y^2 + z^2 = 2Rz$$

радиуса R, касающуюся в начале координат плоскости xу. Требуется найти площадь ее части, содержащейся внутри конуса $z^* = Ax^* + By^*$, с вершиной в начале (черт. 93).

1629

Рвшвние. Воспользуемся и здесь формулой (9), исходя из полярного уравнения сферы: $r = 2R \cos \varphi$. Имеем

$$S = \int \int 4R^{\phi} \sin \varphi \cos \varphi \, d\varphi \, d\theta$$
,

где область (Δ) интегрирования по φ и θ ограничена кривою

 $(A \cos^2 \theta + B \sin^2 \theta) \sin^2 \varphi = \cos^2 \varphi$

Если свести дело к определению площади той части поверхности, которая лежит в первом октанте, то при любом θ между 0 и $\frac{\pi}{2}$ угол ϕ изменяется от 0 до угла $\phi_0 = \phi_0(\theta)$, для которого

$$tg^{2} \varphi_{0} = \frac{1}{A \cos^{2} \theta + B \sin^{2} \theta}.$$

Очевидно,

$$S = 16R^2 \int\limits_0^{\frac{\pi}{2}} d\theta \int\limits_0^{\phi_0} \sin\phi \, \cos\phi \, d\phi.$$

Ho

$$\int\limits_0^{\tilde{\varphi}_0} \sin\varphi \cos\varphi \, d\varphi = \frac{1}{2} \, \sin^2\varphi_0 = \frac{1}{2} \, \frac{1}{1+A \, \cos^2\theta + B \, \sin^2\theta} \, ,$$

и окончательно

$$S = 8R^2 \int_0^{\frac{\pi}{2}} \frac{d\theta}{(A+1)\cos^2\theta + (B+1)\sin^2\theta} = \frac{4\pi R^2}{\sqrt{(A+1)(B+1)}}.$$

Любонытно, что эта площадь совпадает с площадью эллинса, имеющего полуосями хорды DC и EC (см. чертеж). 17) Доказать, что площадь поверхности

$$(x^2 + y^2 + z^2)^2 = \alpha^2 x^2 + \beta^2 y^2 + \gamma^2 z^2$$

совпадает с площадью поверхности эдлипсоида

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$$
,

если взять

$$a = \frac{\beta \gamma}{\alpha}, \quad b = \frac{\gamma \alpha}{\beta}, \quad c = \frac{\alpha \beta}{\gamma}.$$

Доказательство. В сферических координатах уравнение поверхности: $r^{\pm} = z^{\pm} \sin^{\pm} \varphi \cos^{\pm} \theta + \beta^{\pm} \sin^{\pm} \varphi \sin^{\pm} \theta + \gamma^{\pm} \cos^{\pm} \varphi$,

и по формуле (9) площадь ее равна

$$S_1 = 8 \int\limits_0^{\frac{\pi}{2}} \int\limits_0^{\frac{\pi}{2}} \sqrt{(\pi^4 \cos^2\theta + \beta^4 \sin^2\theta) \sin^2\varphi + \gamma^4 \cos^2\varphi} \sin\varphi \, d\varphi \, d\theta.$$

С другой стороны, если исходить из обычного параметрического представ-

$$x = a \sin \varphi \cos \theta$$
, $y = b \sin \varphi \sin \theta$, $z = c \cos \varphi$
 $(0 \le \varphi \le \pi; 0 \le \theta \le 2\pi)$.

то определители матрицы производных окажутся равными

 $A = cb \sin^2 \varphi \cos \theta$, $B = ac \sin^2 \varphi \sin \theta$, $C = ab \sin \varphi \cos \varphi$,

и по формуле (3) площадь поверхности эллипсоида выразится так:

$$S = 8 \int\limits_{-\infty}^{\infty} \int\limits_{-\infty}^{\infty} \sqrt{(c^2b^2 \cos^2\theta + c^2a^2 \sin^2\theta) \sin^2\varphi + a^2b^2 \cos^2\varphi} \sin\varphi \, d\varphi \, d\theta,$$

Мы видим, что выражения для S_1 и S действительно отождествляются, если положить

или

$$cb = \alpha^{9}$$
, $ca = \beta^{2}$, $ab = \gamma^{9}$
 $a = \frac{\beta\gamma}{\alpha}$, $b = \frac{\gamma\alpha}{\alpha}$, $c = \frac{\alpha\beta}{\alpha}$,

что и требовалось доказать,

что и требовалось доказать.
 Определим теперь площадь поверхности трехосного эллипсоила:

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$$
 $(a > b > c > 0).$

Переписав для первого октанта уравнение поверхности в явном виде:

$$z = c \sqrt{1 - \frac{x^2}{a^2} - \frac{y^2}{b^2}}$$

будем иметь:

$$p = -c \frac{\frac{x}{a^2}}{\sqrt{1 - \frac{x^2}{a^2} - \frac{y^2}{b^2}}}, \quad q = -c \frac{\frac{y}{b^2}}{\sqrt{1 - \frac{x^2}{a^2} - \frac{y^2}{b^2}}}.$$

так что

$$1 + p^2 + q^3 = \frac{1 - \left(1 - \frac{c^2}{a^2}\right)\frac{x^2}{a^2} - \left(1 - \frac{c^2}{b^2}\right)\frac{y^2}{b^2}}{1 - \frac{x^2}{a^2} - \frac{y^2}{b^2}}$$

Положим для краткости

$$1 - \frac{c^3}{a^2} = a^2$$
, $1 - \frac{c^2}{b^2} = \beta^2$,

тогда искомая площадь выразится, по формуле (5), интегралом

$$S = 8 \int_{\substack{x_1, y_2 = 0 \\ x_3 + y_3 = 4}}^{\sqrt{1}} \sqrt{\frac{1 - a_1^2 \frac{x_1^2}{a^2} - \beta^2 \frac{y_1^2}{b^2}}{1 - \frac{x_1^2}{a^2} - \frac{y_2^2}{b^2}}} dx dy,$$

Путем подстановки $\frac{x}{a} = \xi$, $\frac{y}{b} = \eta$ преобразуем его к виду:

$$S = 8ab \int_{\substack{\xi, \eta \ge 0 \\ \xi \xi + \eta \ge 0}} \sqrt{\frac{1 - \alpha^2 \xi^2 - \beta^2 \eta^2}{1 - \xi^2 - \eta^2}} d\xi d\eta.$$

Желая использовать здесь формулу преобразования двойного интеграла, принадлежащую Каталану [см. 597, 15) и 617, 16)], заметим, что кривая

$$\sqrt{\frac{1 - \alpha^2 \tau^2 - \beta^2 \eta^2}{1 - \tau^2 - \alpha^2}} = u = \text{const.} \quad (u \ge 1)$$

есть не что иное, как эллипс

$$\frac{\frac{\xi^2}{u^2-1}+\frac{\eta^2}{u^2-1}}{\frac{u^2-1}{u^2-\frac{\eta^2}{u^2-\frac{\eta^2}{u^2}}}=1,$$

так что четверть его площади

Тогда, по формуле Каталана,

$$S = 2\pi ab \int_{1}^{\infty} u \, d \, \frac{u^{2} - 1}{\sqrt{(u^{2} - a^{2})(u^{2} - \beta^{2})}}.$$

Займемся преобразованием этого эллиптического интеграла, Прежде всего проинтегрируем по частям*:

$$\int_{1}^{+\infty} ud \frac{u^{2}-1}{\sqrt{(u^{2}-a^{2})(u^{2}-\beta^{2})}} = \frac{a(u^{2}-1)}{\sqrt{(u^{2}-a^{2})(u^{2}-\beta^{2})}} - \int_{1}^{+\infty} \frac{(u^{2}-1) du}{\sqrt{(u^{2}-a^{2})(u^{2}-\beta^{2})}} \Big|_{1}^{+\infty}.$$

Затем выполним подстановку

$$u = \frac{\alpha}{\sin \varphi}, du = -\frac{\alpha \cos \varphi}{\sin^2 \varphi} d\varphi,$$

изменяя ϕ от μ = arcsin α до 0. Тогда, с одной стороны,

$$\frac{u\;(u^2-1)}{\sqrt{\;(u^2-a^2)\;(u^2-\beta^2)}} = \frac{a^2-\sin^2\varphi}{a\;\sin\varphi\;\cos\varphi\;\sqrt{\;1-k^2\;\sin^2\varphi}}\;,$$

^{*} Заметим, что здесь ни двойная подстановка от внеинтегрального члена, ни о п р е д е л е н н ы й интеграл от 1 до $+\infty$ в отдельности не имеют смысла. Налидо, при $u=+\infty$, веопределенность вила $\infty-\infty$

если положить $k = \frac{\beta}{a} (k < 1)$. С другой же,

$$\begin{split} & - \frac{(u^2 - 1) \, du}{V(u^2 - z^2) \, (u^2 - \beta^2)} = \left(\begin{array}{c} a^2 \\ \sin^2 \varphi \end{array} - 1 \right) \frac{d\varphi}{V(u^2 - \beta^2 \, \sin^2 \varphi} = \\ & = \left(\frac{V(u^2 - \beta^2 \, \sin^2 \varphi}{\sqrt{u^2 - \beta^2 \, \sin^2 \varphi}} - \frac{1 - \beta^2}{V(u^2 - \beta^2 \, \sin^2 \varphi} \right) d\varphi = \\ & = \left(a \, \frac{V(1 - k^2 \, \sin^2 \varphi}{\sin^2 \varphi} - \frac{1 - \beta^2}{a} \cdot \frac{1}{\sqrt{1 - k^2 \, \sin^2 \varphi}} \right) d\varphi, \end{split}$$

так что интеграл под знаком двойной подстановки представится в виде

$$a \int \frac{\sqrt{1-k^2 \sin^2 \varphi}}{\sin^2 \varphi} d\varphi - \frac{1-\beta^2}{a} \int \frac{d\varphi}{\sqrt{1-k^2 \sin^2 \varphi}}.$$

Интегрируя в первом члене по частям, последовательно преобразуем это выражение так:

$$\begin{aligned} &-a \cot g \cdot V \cdot I - k^2 \cdot \sin^2 \varphi - k^4 a \int \frac{\cos^2 \varphi}{V \cdot I - k^2 \cdot \sin^2 \varphi} d\varphi - \\ &- \frac{1 - \beta^2}{a} \int \frac{d\varphi}{V \cdot I - k^2 \cdot \sin^2 \varphi} = -a \cot g \cdot \varphi \cdot V \cdot I - k^2 \cdot \sin^2 \varphi - \\ &- \frac{1}{a} \int \frac{1 - k^2 \cdot \sin^2 \varphi}{V \cdot I - k^2 \cdot \sin^2 \varphi} d\varphi = -a \cot g \cdot \varphi \cdot V \cdot I - k^2 \cdot \sin^2 \varphi - \\ &- \frac{1 - a^2}{a} \int \frac{d\varphi}{V \cdot I - k^2 \cdot \sin^2 \varphi} - a \int V \cdot I - k^2 \cdot \sin^2 \varphi \, d\varphi. \end{aligned}$$

Затем объединяем оба внеинтегральных члена:

$$\frac{\alpha^2 - \sin^2 \varphi}{\alpha \sin \varphi \cos \varphi \sqrt{1 - k^2 \sin^2 \varphi}} - \alpha \cot \varphi \cdot \sqrt{1 - k^2 \sin^2 \varphi} =$$

$$= \frac{(\alpha^2 + \beta^2 \cos^2 \varphi - 1)}{\alpha \cos \varphi} \sin^2 \varphi =$$

$$\frac{\alpha \cos \sqrt{1 - k^2 \sin^2 \varphi}}{\alpha \cos \varphi} - \frac{1}{1 \cos \varphi} \sin^2 \varphi$$

Двойная подстановка по ϕ ог $\mu=$ arcsin α до 0 дает для этого выражения такой результат: $V(1-\alpha^2)(1-\beta^2)$. Учитывая двойную подстановку и для интегратов, кончательно получин формулу

$$\begin{split} \cdot S &= 2\pi ab \left\{ \sqrt{1-a^2} \ \sqrt{1-\beta^2} + \frac{1-a^2}{a} F\left(\mu, k\right) + aE\left(\mu, k\right) \right\} = \\ &= 2\pi c^2 + \frac{2\pi b}{\sqrt{a^2-c^2}} \left\{ c^2 F\left(\mu, k\right) + (a^2-c^2) E\left(\mu, k\right) \right\}, \end{split}$$

данную впервые Лежандром, Здесь

$$\mu = \arcsin \frac{\sqrt{a^2 - c^2}}{a}$$
, $k = \frac{a}{b} \frac{\sqrt{b^2 - c^2}}{\sqrt{a^2 - c^2}}$.

 Гаусс ввел для поверхностей понятие полной кривизны в данной точке, совершенно аналогичное понятию кривизны для плоских кривых [250].

^{*} Этим мы, наконец, уничтожаем ту неопределенность при $\varphi = 0$, которая отмечалась выше,

Пусть дана поверхность и на ней точка. Возьмем добую часть. (S) поверьности, коружающую эту точку, и расскотруми всю совожущиесть но ру на л е 8 в развичкых точках (S). Описав вокруг начала сферу радкусом единия, станем проводить на начала дучи, парадлельные уполянутым пормаляю, они вырежут на поверхности сферы некоторую се часть (E). Пасидаль се ∑ есть мера телеского угал, запланенного всеми проведенными лучими, это — аналот угла «, о котором бълз речь в определении, данном в п° 250. Предел отмошения ⊆

при стягивании (S) в данную точку и называется полной кривизной поверхности в этой точке. Поставим себе задачей вычислить его. Предположим, что поверхность задана уравнением

предположим, что поверхность задана уравне

$$z = f(x, y),$$

причем функция f имеет непрерывные производные первого и второго порядков

$$p = \frac{\partial f}{\partial x}$$
, $q = \frac{\partial f}{\partial y}$, $r = \frac{\partial^2 f}{\partial x^2}$, $s = \frac{\partial^2 f}{\partial x \partial y}$, $t = \frac{\partial^2 f}{\partial y^2}$

и, кроме того, определитель

$$\frac{D(p, q)}{D(x, y)} = rt - s^{q}$$

$$\tag{10}$$

отличен от нуля (в рассматриваемой точке и вблизи нее). По формуле (56) имеем

$$S = \iint_{\mathbb{R}^3} \frac{dx \, dy}{|\cos y|}, \quad \Sigma = \iint_{\mathbb{R}^3} \frac{dx^i \, dy^i}{|\cos y|},$$

где (D) — проекция (S), а (D') — проекция (Σ) на плоскость xy, угол же у для соответствующих точек (x,y,z) и (x',y',z') обеих поверхностей один и тот же.

Преобразуем второй интеграл к переменным х, у. Так как, очевидно,

$$x' = \cos \lambda = -\frac{\rho}{\sqrt{1 + \rho^2 + q^2}}, \quad y' = \cos \mu = -\frac{q}{\sqrt{1 + \rho^2 + q^2}},$$

$$\left(z' = \cos \nu = \frac{1}{\sqrt{1 + \rho^2 + q^2}}\right),$$

$$\frac{D(x', y')}{D(x, y')} = \frac{1}{(1 + \rho^2 + q^2)^2}.$$

TO

Если учесть еще (10), то окончательно получим

$$\frac{D(x', y')}{D(x, y)} = \frac{rt - s^2}{(1 + p^2 + q^2)^2}.$$

В таком случае, по формуле замены переменных

$$\sum = \iint_{\Omega} \frac{|rt - s^2|}{(1 + p^2 + q^2)^2} \frac{dx \, dy}{|\cos y|}.$$

Дифференцируя как S, так и Σ по области (D) [593], легко получить теперь, что

$$\lim_{(S) \to M} \frac{\Sigma}{S} = \frac{|rt - s^{2}|}{(1 + p^{2} + q^{2})^{2}}.$$

Это и есть искомое выражение для полной кривизны.

 Формула (56) может быть весьма просто получена, если исходить пля случая явного запания поверхности (S)—из другого определения площади

кривой поверхности,

Разложим поверхность (S) на части (S) (i=1,2,...,n); в соответствии с (D) на пасокость ху разложится на части (D), В то с отним ен проектира (D) на пасокость ху разложится на части (D), В то с оторы точке (M_0) панощажи (S), проведен к поверхности жасательную пьосость и спроектируем панощажу (S), на эту паноскость на разла е але ос ос и z. Обозначая через T_I площадь полученной плоской фигуры, очевидно, булаем мянсть

$$D_i = T_i \cdot |\cos v_i|$$

если v_i есть угол нормали к поверхности в точке M_i с осью z. Если под площадью S поверхности разуметь предел суммы площадей именно этих пложих фигур, то сразу придем к результату

$$S = \lim \sum_{i} T_{i} = \lim \sum_{i} \frac{D_{i}}{|\cos v_{i}|} = \iint_{(D)} \frac{dx \, dy}{|\cos v_{i}|},$$

поскольку написанная сумма явно представляет собой интегральную сумму

для последнего интеграла,

Подмеркием, что измененное определение плоцилли кривой поверхности, дота и весьма просто приводит здесь к кончательной формуле, имеет существенный недостаток: оно формально связано с выбором координатного триедра (проектирование паравлельно оси zl) и приложимо лишь к частному типу поверхностей.

21) Пусть от параметрического задания

$$x = x (u, v), y = y (u, v), z = z (u, v) ((u, v) H3 (\Delta))$$

гладкой поверхности (S) с помощью формул *

$$u = U(u^*, v^*), v = V(u^*, v^*)$$
 $((u^*, v^*) \text{ из } (\Delta^*))$

мы переходим к другому ее представлению

$$x = x^* (u^*, v^*), y = y^* (u^*, v^*), z = z^* (u^*, v^*),$$

в котором она также не имеет особенностей. Легко показать непосредственно, что формува (3) для площали (S) поверхности преобразуется при этом в аналогичную же формулу

$$S = \iint_{(\Delta^*)} \sqrt{A^{*2} + B^{*2} + C^{*2}} du^* dv^*$$

(все величины, относящиеся к новому представлению, мы отмечаем звездочками).

Действительно, полагая

$$I = \frac{D(u, v)}{D(u^*, v^*)},$$

имеем по известному свойству функциональных определителей

$$A^* = AI, B^* = BI, C^* = CI.$$

^{*} Функции U и V предполагаются непрерывными вместе со своими частными производными.

¹⁰ Г. М. Фихзенгольц

Отсюда, между прочим, ясно, что I в (Δ^a) отлично от нуля, ибо иначе поверхность в новом представлении имела бы особенности. Теперь по формуле замены переменных сразу получаем

$$\begin{split} \int_{\langle \Delta \rangle} \sqrt{A^2 + B^2 + C^2} \, du \, dv &= \int_{\langle \Delta \rangle} \sqrt{A^2 + B^2 + C^2} \cdot |I| \, du^* \, dv^* = \\ &= \int_{\langle \Delta \rangle} \sqrt{A^{22} + B^{22} + C^{22}} \, du^* \, dv^*, \end{split}$$

что и требовалось доказать.

§ 3. Поверхностные интегралы первого типа

630. Определение поверхностного интеграла первого типа. Поверхностные интегралы первого типа представляют собой такое же естественное обобщение двойных интегралов, какам криволинейные интегралы первого типа являются по отношению к простым определенным интегралать.

Строится это обобщение так. Пусть в точках некоторой двусторонней гладкой (или кусочно-гладкой) поверхности (S), ограниченной кусочно-гладком контуром, определена функция f(M) = f(x, y, z). Разобьем поверхность (S) с помощью сети произвольно проведенных кусочно-гладкух курвых на части (S), (S), ..., (S, B. 388 в Каждой части (S) (i = 1, 2, ..., n) по произволу точку $M_i(x_b, y_b, z_i)$, вычислив в этой точке значение функции

$$f(M_i) = f(x_i, y_i, z_i)$$

и, умножив его на площадь S_t соответствующей части поверхности, составим сумму всех таких произведений:

$$\sigma = \sum_{i=1}^{n} f(M_i) S_i = \sum_{i=1}^{n} f(x_i, y_i, z_i) S_i$$

которую мы будем называть — по сходству со многими ранее рассмотренными суммами — интегральной суммой.

Конечный предел этой интегральной суммы при стремлении диаметров всех частей (S₁) к нулю называется поверхностины м интегралом первого типа* от функции f(M) = f(x,y,z)по поверхности (S) и обозначается символом

$$I = \iint_{(S)} f(M) dS = \iint_{(S)} f(x, y, z) dS, \tag{1}$$

где dS напоминает об элементарных площадях S_i .

В отличие от поверхностных интегралов второго типа, рассматриваемых ниже [634].

631. Сведение к обыкновенному двойному интегралу. Ограничимся случаем простой незамкнутой гладкой поверхности (S) без кратных точек.

Какова бы ни была функция f(x, y, z), определенная в точках поверхности (S) и ограниченная:

$$|f(x, y, z)| \leqslant L, \tag{2}$$

имеет место равенство

$$\int_{|\mathcal{S}|} f(x, y, z) dS =$$

$$= \int_{|\mathcal{S}|} f(x(u, v), y(u, v), z(u, v)) \sqrt{EG - F^2} du dv$$
(3)

в предположении существования одного из этих интегралов (что влечет за собой и существование другого).

Таким образом, для сведения поверхностного интеграла первого типа к обыкновенному двойному нужно аишь заменить координаты х, у, г их выражениями через параметры, а элемент площади dS—его выражением в криволинейных координатах.

Обратимся к доказательству высказанного утверждения,

Как уже отмечалось, разложению поверхности (S) на части с поношью кусочно-гладких кривых отвечает подобное же разложение области (A), и обратно. Точно так же, если к нулю стремятся днаметры частей (S), то это справедливо и по отношению к диаметрам частей (A), и обратно.

Разложим же соответственным образом поверхность (S) на части (S_1) , (S_2) , ..., (S_n) , а область (Δ) на части (Δ_1) , (Δ_2) , ..., (Δ_n) и выберем в каждол части (S_1) по точке (x_L, y_L, z_L) , а в части (Δ_1) —по точке (u_L, v_L) , которые также отвечали бы одна другой, так что

$$x_i = x(u_i, v_i), y_i = y(u_i, v_i), z_i = z(u_i, v_i).$$
 (4)

Составим теперь интегральную сумму для интеграла (1):

$$\sigma = \sum_{i=1}^{n} f(x_i, y_i, z_i) S_i.$$

По общей формуле (3*) п° 626 будет

$$S_i = \iint_{(A_i)} \sqrt{EQ - F^2} \, du \, dv.$$

Применив же теорему о среднем, получим

$$S_t = \left[\sqrt{EG - F^2} \right]_{\substack{u = \overline{u_i} \\ v = \overline{v}}} \cdot \Delta_t,$$

где $(\bar{u}_l, \ \bar{v}_l)$ есть некоторая точка области (Δ_l) .

С помощью этого выражения для S_i и вспоминая (4), мы можем переписать сумму σ так:

$$\sigma = \sum_{i=1}^{n} f(x(u_i, v_i), y(u_i, v_i), z(u_i, v_i)) \left[\sqrt{EG - F^2} \right]_{\substack{u = \overline{u_i} \\ v = \overline{v_i}}} \cdot \Delta_i.$$

В этом виде она напоминает интегральную сумму для второго из интегралов (3):

$$\mathbf{d}^* = \sum_{i=1}^n f(x\left(u_i,\ v_i\right),\ y\left(u_i,\ v_i\right),\ z\left(u_i,\ v_i\right)) \left[\sqrt{E\mathbf{G} - F^2}\right]_{\substack{z = z_i \\ v = v_i}} \Delta_i.$$

Различие между суммами о и о в заключается в том, что в последней и сложная функция f(...) и корень V... секкий раз вичисляются для одной и той же (произвольно взятой) точки (u_i, v_i) , а в первой — функция f(...) берется в точке (u_i, v_i) , а выражение V... в точке (a_i, v_i) , и соторая навязывается теоремой о среднем и не про из вольна).

Рассмотрим разность между обеими суммами:

$$\sigma - \sigma^* = \sum_i f(\ldots) \left\{ \left[\sqrt{EQ - F^2} \right]_{\substack{v = v_i \\ v = v_i}} - \left[\sqrt{EQ - F^2} \right]_{\substack{u = u_i \\ v = v_i}} \Delta_i. \right.$$

Пусть $\epsilon > 0$ — произвольно малое число. В силу (равномерной) непрерывности функции $\sqrt{EG-F^2}$, при достаточно малых диаметрах областей (Δ_i) будет

$$\left| \underbrace{[VEG - F^2]}_{v = v_i} \underbrace{u = \overline{u_i}}_{v = v_i} - \underbrace{[VEG - F^2]}_{v = v_i} \underbrace{u = u_i}_{v = v_i} \right| < \varepsilon.$$

Учитывая (2), легко приходим к оценке

так что

$$|\sigma - \sigma^*| < \varepsilon L \Delta$$
,
 $\lim (\sigma - \sigma^*) = 0$.

Отсюда ясно, что из существования предела для одной из этих сумы следует существование равного ему предела и для другой. Этим и доказано наше утверждение.

В частности, двойной интеграл справа в (3), а значит и поверхностный интеграл слева, существует в предположении непрерывности функции f(x, y, z) вдоль поверхности (S).

Если поверхность (S) вадана явным уравнением:

$$z = z(x, y)$$

то формула (3) принимает вид

$$\iint_{|S|} f(x, y, z) dS = \iint_{|D|} f(x, y, z(x, y)) \sqrt{1 + p^2 + q^2} dx dy,$$
 (5)

где (D) означает проекцию поверхности (S) на плоскость ху.

Так как $\sqrt{1+p^3+q^2}=\frac{1}{|\cos v|}$ (где v, как обычно, есть угол между нормалью к поверхности и осью z), то формулу (5) можно написать и так:

$$\iint_{SS} f(x, y, z) dS = \iint_{DS} f(x, y, z(x, y)) \frac{dx \, dy}{|\cos y|}. \tag{5*}$$

Мы предполагали до сих пор поверхность (S), на которую был распространен интеграл, гладкой и незамкнутой. Наши результаты легко распространяются и на случай к ус очно - гладкой поверхности, как незамкнутой, так и замкнутой.

632. Механические приложения поверхиостиых интегралов первого тим. 1°. С помощью названных интегралов можно определять массы, моменты, координаты центров тажести и т. п. величным для в ат е р на л в ых поверхностей, вдоль которых распределены массы с определенной в каждой точке поверхностей плотностью.

поверхностном изотноством.

Так как здесь нет инчего нового по сравнению со случаем плоского распределения масс, рассмотренным выше, то мы остановимся на этих вопросах только в упражиениях.

 Притяжение простого слоя. Поверхностные интегралы первого типа естественно входят в рассмотрение при изучении притяжения масс, распреде-

ленных на поверхности. (S) непрерывным образом распределены массы с заданной в каждой гомск M (κ , ν , σ) поверхности положение M (κ , ν , σ) поверхности положение M (κ , ν , σ) поверхности положение M (κ , ν , σ) поверхности положение M (κ , ν) (σ) не поверхности положение σ) помежение M (κ) по M (κ

Если бы точка A притягнвалась одной лишь материальной точкой M(x,y,z) с сосредоточенной в ней массой m, то величина силы притяжения была бы равна

$$F = \frac{m}{2} **,$$

где г есть расстояние АМ, т. е.

$$r = \sqrt{(x - \xi)^2 + (y - \eta)^2 + (z - \zeta)^2}.$$
 (6)

Так как эта сила направлена от A к M, то ее направляющие косинусы будут

$$\frac{x-\xi}{r}$$
, $\frac{y-\eta}{r}$, $\frac{z-\zeta}{r}$

и, следовательно, проекции силы притяжения \vec{F} на осн координат выразятся так:

$$F_x = m \frac{x - \xi}{r^2}, \ F_y = m \frac{y - \eta}{r^4}, \ F_z = m \frac{z - \zeta}{r^4}.$$
 (7)

 ^{*} В этом случае говорят о простом слое (в отличне от двойного слоя, который мы не рассматриваем).

^{**} Как обычно, спостоянную тяготения», т. е, множитель пропорциональности в формуле Ньюто на (зависящий от выбора единиці), мы заменяем единицей, чтобы упростить запись.

В случае системы притягивающих материальных точек эти выражения заменились бы суммами подобных выражений; наконец, при непрерывном распределения масс по поверхности появтся вместо сумм интеграды.

Применяя обычный прием изложения, можно было бы рассмотреть элемент dS поверхности с массой ρdS , как бы сосредоточенной в одной из его точек M(x, y, z). Оказываемое им на точку A притяжение будет иметь проекции на оси [ср. (7)]:

$$dF_x = \rho \frac{x - \xi}{r^3} dS$$
, $dF_y = \rho \frac{y - \eta}{r^3} dS$, $dF_z = \rho \frac{z - \zeta}{r^3} dS$,

где г означает расстояние АМ, выражаемое формулой (б). Теперь остается лишь «просуммировать эти выражения, что приведет к следующим формулам для проекций силы \tilde{F} притяже ния простого слоя на оси:

$$F_x = \iint_{\langle S \rangle} \rho \frac{x - \xi}{r^*} dS, \quad F_y = \iint_{\langle S \rangle} \rho \frac{y - \eta}{r^*} dS, \quad F_z = \iint_{\langle S \rangle} \rho \frac{z - \zeta}{r^*} dS. \quad (8)$$

Этим сила \vec{F} определена полиостью как по величиие, так и по направлению.

Если бы притягиваемая точка А и сама лежала на поверхности (S), то проекции притяжения на оси по-прежнему выражались бы интегралами (8), но на этот раз интегралами были бы не собственным, поскольку вблизи точки А подинтегральные функции все перестают быть ограничеными.

3°. Потенциал простого слоя. В случае одной притягивающей точки M(x, y, z), как мы видели, проекции притягивающей силы на оси имеют выражения (7). Легко усмогреть, что эти проекции являются частиыми производными по ξ , η , и ξ от функции

$$W(\xi, \eta, \zeta) = \frac{m}{r}$$
,

которая называется ньютоновским потенциалом на точку А поля точки М. [Ср. 566, 1).]

В случае поля, созданного системой материальных точек, потенциал выразялся бы суммой дробей этого вида, причем производные потенциала по ξ , η , ζ по-прежнему давали бы проекции силы притяжения на оста

Отсюда естественно приходим к такому выражению для потенциала простою слоя, расположенного по поверхности (S), с плотиостью р, на точку А:

$$W(\xi, \eta, \zeta) = \int_{SC} \int \rho \frac{dS}{r}. \tag{9}$$

Возникает лишь вопрос, сохраняется ли для этого потенциала фуидаментальное свойство:

$$\frac{\partial W}{\partial \xi} = F_x, \quad \frac{\partial \dot{W}}{\partial \eta} = F_y, \quad \frac{\partial W}{\partial \zeta} = F_z,$$
(10)

где F_{x} , F_{y} , F_{z} суть проекции силы \vec{F} притяжения простого слоя на оси и определяются формулами (8).

Если точка А не лежит на поверхности, так что накаких нарушений непрерывности нет, то лекто показать, ток интегразу (9) при диференийрования его по 5, т или 5 примению правизо. Ле яб в ни на (для этого понадобилось бы илишь повторение уже знакомих или рассудения). Таким или оправляваются и для рассматриваемого случая распределения масс соотношения (10). 633. Примеры. 1) Вычислить поверхностные интеграды;

(a)
$$I_1 = \int \int \sqrt{\frac{x^2}{a^4} + \frac{y^2}{b^4} + \frac{z^2}{c^4}} dS$$
,

(6)
$$I_2 = \iint_{\infty} \frac{dS}{(x^2 + y^2 + z^2)^{\frac{3}{2}}} \frac{\sqrt{\frac{x^2 + y^3}{z^2} + \frac{z^2}{z^4}}}{\sqrt{\frac{x^2 + y^3 + z^2}{z^4} + \frac{z^2}{z^4}}}$$

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{a^2} = 1$$
 $(a > b > c > 0).$

Решение. (а) Если воспользоваться представлением эллипсоида;

$$x = a \sin \varphi \cos \theta$$
, $y = b \sin \varphi \sin \theta$, $z = c \cos \varphi$
 $(0 \le \varphi \le \pi; 0 \le \theta \le 2\pi)$,

то [629, 17)] элемент поверхности представится в вид

$$dS = abc \sqrt{\frac{\sin^2 \varphi \cos^2 \theta}{a^2} + \frac{\sin^2 \varphi \sin^2 \theta}{b^2} + \frac{\cos^2 \varphi}{a^2}} \sin \varphi \, d\varphi \, d\theta,$$

С другой стороны, и подинтегральная функция

$$\sqrt{\frac{x^2}{a^4} + \frac{y^2}{b^4} + \frac{z^3}{c^4}} = \sqrt{\frac{\sin^2 \varphi \cos^2 \theta}{a^2} + \frac{\sin^2 \varphi \sin^2 \theta}{b^2} + \frac{\cos^2 \varphi}{c^4}}.$$

По соображениям симметрии вычисление приводится к первому октанту,

$$I_1 = 8abc \int_0^{\pi} \int_0^{\pi} \left(\frac{\sin^2 \varphi \cos^2 \theta}{a^2} + \frac{\sin^2 \varphi \sin^2 \theta}{b^2} + \frac{\cos^2 \varphi}{c^4} \right) \sin \varphi d\varphi d\theta =$$

$$= \frac{4}{3} \pi abc \left(\frac{1}{a^2} + \frac{1}{b^2} + \frac{1}{c^2} \right).$$

(б) Аналогично.

$$I_1 = 8abc \int_{0}^{\frac{\pi}{2}} \frac{\pi}{2} \frac{\pi}{2} \frac{\sin \varphi \, d\varphi \, d\theta}{\left(a^2 \sin^3 \varphi \, \cos^2 \theta + b^3 \sin^2 \varphi \, \sin^2 \theta + e^3 \cos^2 \varphi\right)^{\frac{\pi}{2}}}$$
CABLE BILLY DEBBIS BRITCHIAD ON ON DISJOURNAL COS. S. = 7.

Вычисляя внутренний интеграл по ϕ , положим $\cos \phi = z$;

Бычисляя внутренния интеграл по
$$\varphi$$
, положим $\cos \varphi = z$:
$$\int_0^1 \frac{dz_0}{\{(a^a \cos^a \theta + b^a \sin^a \theta) - (a^a \cos^a \theta + b^a \sin^a \theta - c^a)z^a\}} \frac{dz}{a^a \cos^a \theta + b^a \sin^a \theta} \times \frac{z}{\sqrt{(a^a \cos^a \theta + b^a \sin^a \theta) - (a^a \cos^a \theta + b^a \sin^a \theta - c^a)z^a}} \frac{z}{z^{a-1}} = \frac{1}{z^{a-1}}$$

и окончательно

$$I_2 = 8ab \int_{0}^{\frac{\pi}{2}} \frac{d\theta}{a^2 \cos^2 \theta + b^2 \sin^2 \theta} = 4\pi.$$

2) Вычислить интеграл

$$L = \iint_{S} (y^2 z^2 + z^2 x^2 + x^2 y^2) dS,$$

где (S) есть поверхность, отсекаемая от верхней части конуса $z^2 = k^2 (x^2 + y^2)$ цилиндром $x^2 + y^2 - 2ax = 0$.

Решение. Переписав уравнение поверхности в виде $z = k \sqrt{x^2 + y^2}$, имеем $dS = \sqrt{1 + k^2} \, dx \, dy$, и по формуле (5)

$$L = \sqrt{1+k^2} \iint_{D_1} \left[k^2 (x^2 + y^2)^2 + x^2 y^2 \right] dx dy,$$

где (D) есть круг, ограниченный окружностью $x^2 + y^2 - 2ax = 0$ на плоскости ху. Переходя к полярным координатам, найдем

$$L = \frac{1}{24} (80k^2 + 7) \pi a^6 \sqrt{1 + k^2}.$$

3) Вывести формулу (принадлежащую Пуассону):

$$\int_{0}^{\pi/2\pi} \int_{0}^{2\pi} f(m \sin \varphi \cos \theta + n \sin \varphi \sin \theta + p \cos \varphi) \sin \varphi d\theta d\varphi =$$

$$= 2\pi \int_{0}^{1} f(u \sqrt{m^{2} + n^{2} + p^{2}}) du$$

(где $m^2 + n^2 + p^2 > 0$ и f(t) есть непрерывная функция для

$$|t| \leqslant \sqrt{m^2 + n^2 + p^2}.$$

Решение. Обозначим интеграл слева через Р: его легко представить в виде поверхностного интеграла

$$P = \iint_{S} f(mx + ny + pz) dS,$$

Черт, 94.

распространенного на сферу (S), описанную вокруг начала радиусом 1.

Переходя к новой системе координат иош, возьмем за плоскость ош именно плоскость

mx + ny + pz = 0 и направим ось и перпендикулярно к ней (черт, 94); тогда

$$u = \frac{mx + ny + pz}{\sqrt{m^2 + n^2 + p^2}}.$$

В координатах иот тот же интеграл напишется так:

$$P = \iint_{S} f(u\sqrt{m^2 + n^2 + p^2}) dS.$$

Если параметрическое представление сферы (S) взять в виде

$$u = u$$
, $v = \sqrt{1 - u^2} \cos \omega$, $w = \sqrt{1 - u^2} \sin \omega$
 $(-1 \le u \le 1; 0 \le \omega \le 2\pi)$,

то $dS = du d\omega$, и окоичательно

$$P = \int_{0}^{2\pi} \int_{-1}^{1} f(u \sqrt{m^{2} + n^{2} + p^{2}}) du d\omega = 2\pi \int_{-1}^{1} f(u \sqrt{m^{2} + n^{2} + p^{2}}) du.$$

Полагая $u = \cos \lambda$ ($0 \le \lambda \le \pi$), часто пишут формулу П у а с с о и а в виде

$$\int_{0}^{\pi} \int_{0}^{2\pi} f(m \sin \varphi \cos \theta + n \sin \varphi \sin \theta + p \cos \varphi) \sin \varphi d\theta d\varphi =$$

$$= 2\pi \int_{0}^{\pi} f(\sqrt{m^{2} + n^{2} + p^{2}} \cos \lambda) \sin \lambda d\lambda.$$

4) Пусть вдоль поверхности (S) распределена масса с плотностью $\mathfrak{p} = \mathfrak{p} = \mathfrak{p}$ (ж. у. z). Найти выражения в виде поверхностных интегралов, распростравенных из (S): (a) общего коинчества и массы; (b) статических моментов и моментов инерции ес M_{SP} , M_{AS} , M_{SP} , I_{SP} , I_{SS} , I_{SS} , относительно координатных плоскостей; (b) координат \mathfrak{p} , \mathfrak{p} , \mathfrak{q} (with \mathfrak{p}) и статическых моментов и

ылокостен, (в) коорденат с, у, с ценра имести масса.

5) Найги массу поверхности сферы, если ее поверхностиая плотиость в каждой точке равна (а) расстоянию этой точки от вертикального диаметра,

(6) квадрату этого расстояния.
(а) Решение. Взяв за начало координат центр сферы и направив ось z
по вертикали, перейдем к сферическим координатам Ф и €, полагая

$$x = R \sin \varphi \cos \theta$$
, $y = R \sin \varphi \sin \theta$, $z = R \cos \varphi$,

где R — радиус сферы. Тогда

$$dS = R^2 \sin \varphi \, d\varphi \, d\theta, \quad \rho = \sqrt{x^2 + y^2} = R \sin \varphi,$$

так что

$$m = \int_{S_0} \rho \, dS = R^3 \int_0^{2\pi} \int_0^{\pi} \sin^2 \varphi \, d\varphi \, d\theta = \pi^2 R^3.$$

(6) Omsem: $m = \frac{8}{3} \pi R^4$.

 При тех же предположениях (а) и (б) относительно распределения масс найти положение центра тяжести в е р х н е й полусферы.

(a) $P \in \mathbb{H} \to \mathbb{H}$ и е. Если выбрать оси, как и только что, то по соображениям симметрии сразу ясио, что $\xi = \eta = 0$.

Вычислим статический момент:

$$M_{xy} = \int \int z \varphi \ dS = R^4 \int \int \int \sin^2 \varphi \cos \varphi \ d\varphi \ d\theta = \frac{2}{3} \pi R^4.$$

Мы уже знаем [см. задачу 5)] полную величину массы: $m=\frac{1}{2}\pi^2R^8$, значит,

$$\zeta = \frac{M_{xy}}{m} = \frac{4}{3\pi} R.$$

(6) Ответ. При том же расположении осей $\xi = \eta = 0$, $\zeta = \frac{3}{8}R$.

Найти (а) положение центра тяжести однородной (ρ = const.) конической поверхности

$$z = \frac{h}{D} \sqrt{x^2 + y^2}$$
 $(x^2 + y^2 \le R^2),$

(б) ее моменты инерции относительно координатных плоскостей,

Решение. (a) Очевидно, $\xi = \eta = 0$. Далес, имеем

$$dS = \sqrt{1 + \frac{h^2}{R^2}} dx dy = \frac{l}{R} dx dy$$
 $(l = \sqrt{h^2 + R^2}),$

и, следовательно,

$$M_{xy} = \frac{hl}{R^3} \rho \int_{x^2 + y^2 \le R^3} \sqrt{x^2 + y^2} dx dy = \frac{2\pi hl}{R^3} \rho \int_0^R r^2 dr = \frac{2}{3} \pi hlR\rho.$$

Так как $m = \pi l R \rho$, то $\zeta = \frac{2}{3} h$.

(6)
$$I_{xy} = \int_{S^1} \rho z^2 dS = \frac{2\pi h^2 l}{R^3} \rho \int_{0}^{R} r^2 dr = \frac{\pi h^3 lR}{2} \rho.$$

Аналогично

$$I_{yz} = I_{zx} = \frac{\pi l R^3}{4} \rho.$$

8) Дан прямой круговой цилиндр радиуса R и высоты h. Предполагая его боковую поверхность однородной (р = 1), найти (а) притяжение, испытываемое со стороны поверхности центром основания, (б) потенциал этой поверхности на центр основания.

центр основания. Решение. (а) Если принять центр основания за начало координат, а ось имилира — за ось z, то, очевидно, $F_x = F_y = 0$. Представив цяляндр параметрически:

$$x = R \cos \theta$$
, $y = R \sin \theta$, $z = z$,

имеем $dS = R dz d\theta$, так что

$$F_{z} = \int_{0}^{2\pi} \int_{0}^{h} \frac{zR \, dz \, d\theta}{\left(R^{2} + \frac{1}{2}\pi^{2}\right)^{\frac{3}{2}}} = 2\pi R \left(\frac{1}{R} - \frac{1}{\sqrt{R^{2} + h^{2}}}\right).$$

(б) Имеем

$$W = \int_{0}^{2\pi} \int_{0}^{h} \frac{R \, dz \, d\theta}{\sqrt{R^2 + z^2}} = 2\pi R \ln \frac{h + \sqrt{R^2 + h^2}}{R}.$$

 Для конвческой поверхности задачи 7) найти (а) потенциал этой поверхности на центр основания конуса и (б) на его вершину, а также (в) притяжение, испытываемое центром основания и (г) вершиной конуса. Решение, (a) Полагая $l = \sqrt{R^2 + h^2}$, будем иметь

$$W = \frac{l}{R} \rho \int_{x^2 + \sqrt{2} \frac{R^2}{2}} \frac{dx \, dy}{\sqrt{x^2 + y^2 + (z - h)^2}} = 2\pi l \rho \int_{0}^{R} \frac{r \, dr}{\sqrt{l^2 r^2 - 2Rh^2 r + h^2 R^2}} dr$$

$$= \frac{2\pi}{l} \rho \int_{0}^{R} \frac{l^2 r - Rh^2}{\sqrt{l^2 r^2 - 2Rh^2 r + h^2 R^2}} dr + \frac{2\pi Rh^2}{l} \rho \int_{0}^{R} \frac{dr}{\sqrt{l^2 r^2 - 2Rh^2 r + h^2 R^2}} dr$$

$$= \frac{2\pi \rho}{l} \sqrt{l^2 r^2 - 2Rh^2 r + h^2 R^2} \int_{r=0}^{r=R} + \frac{2\pi Rh^2 \rho}{l} \ln \left[l^2 r - Rh^2 + \sqrt{l^2 (l^2 r^2 - 2Rh^2 r + h^2 R^2)} \right] \Big|_{r=0}^{r=R} + \frac{2\pi Rh^2 \rho}{l} \ln \left[l^2 r - Rh^2 + \sqrt{l^2 (l^2 r^2 - 2Rh^2 r + h^2 R^2)} \right] \Big|_{r=0}^{r=R} = \frac{2\pi R\rho}{l} (R - h) + \frac{2\pi Rh^2 \rho}{l^2} \ln \frac{R}{l - h} \frac{l + R}{l - h}.$$
(6) $W = \frac{l\rho}{R} \int_{0}^{R} \int_{0}^{R} \frac{dx \, dy}{\sqrt{x^2 + y^2 + z^2}} = 2\pi R\rho.$

(в) По соображениям симметрии $F_x = F_y = 0$. Далее,

$$\begin{split} F_z &= \frac{kp}{R} \int\limits_{x^2 + y^2 \leq R^2} \frac{z - h}{\left[x^2 + y^2 + (z - h)^2\right]^2} \, dx \, dy = \\ &= 2\pi h R p \int\limits_0^R \frac{(r - R) \, r \, dr}{\left[t^2 r^2 - 2R h^2 r + h^2 R^2\right]^{\frac{3}{2}}} \, . \end{split}$$

Интеграл приводится к сумме трех интегралов:

$$\begin{split} \frac{1}{l^2} \int\limits_0^R \frac{dr}{\left(l^2r^2 - 2Rh^2r + R^2h^2\right)^{\frac{3}{2}}} + \frac{R\left(h^2 - R^2\right)}{l^4} \int\limits_0^R \frac{l^2r - Rh^2}{\left(l^2r^2 - 2Rh^2r + R^2h^2\right)^{\frac{3}{2}}} \frac{dr}{dr} - \\ & - \frac{2R^2h^2}{l^4} \int\limits_0^R \frac{dr}{\left(l^2r^2 - 2Rh^2r + R^2h^2\right)^{\frac{3}{2}}} = \\ & = \frac{1}{l^2} \ln \frac{R}{h} \frac{l + R}{l - h} + \frac{h^2 - R^2}{Rh^2} (R - h) - \frac{2}{l^2} (R + h). \end{split}$$

Собрав все результаты, окончательно получим:

$$F_z = \frac{2\pi h R \rho}{l^2} \ln \frac{R}{h} \frac{l+R}{l-h} - \frac{2\pi \rho (R+h)}{l}$$

(г) На этот раз несобственный интеграл оказывается расходящимся:

$$F_z = \frac{Rh}{l^2} \int_{x^2 + y^2 \le R^2} \frac{dx \, dy}{x^2 + y^2} = + \infty.$$

10) Предполагая, что плотность масс, распределенных по поверхности ко-)01 Предпозатая, что паотность масс, распределенняма но повераносна но-нуса, развы расстоянию точки ло вершины, найти (а) потенциал повераности на вершину, (б) притяжение, испытываемое вершиной со стороны поверхности. Ответ. (а) $W = \pi R l = S$; (б) $F_x = F_y = 0$, $F_z = \frac{2\pi R h}{l}$.

Omsem. (a)
$$W = \pi R l = S$$
; (b) $F_x = F_y = 0$, $F_z = \frac{2\pi R l}{l}$

11) Найти силу притяжения точки однородным (р = const.) сферическим

Рвшение. Пусть центр сферы лежит в начале координат, а притягиваемая точка А (массы 1) находится на положительной оси z на расстоянии а от центра. Проекции F_x и F_y силы притяжения на оси x и y, очевидно, равны нулю. Далее, имеем

$$F_z = \iint_{(S)} \rho \, \frac{z - a}{r^s} \, dS$$

(r — расстояние между точкой А и произвольной точкой М сферы). Если перейти к сферическим координатам:

$$x = R \sin \varphi \cos \theta$$
, $y = R \sin \varphi \sin \theta$, $z = R \cos \varphi$,

TO и

$$dS = R^2 \sin \varphi \, d\varphi \, d\theta, \quad r = \sqrt{R^2 + a^2 - 2Ra \cos \varphi}$$

$$F_z = 2\pi R^3 \rho \int_0^{\pi} \frac{(R\cos \varphi - a)\sin \varphi \, d\varphi}{(R^2 + a^2 - 2Ra\cos \varphi)^{\frac{3}{2}}}.$$
 (11)

Подстановкой $R^2 + a^2 - 2Ra\cos\varphi = t^2$ преобразуем это выражение

$$\begin{split} F_z &= \frac{\pi R}{a^2} \, \rho \int\limits_{|R-a|}^{R+a} \frac{\left(R^2 - a^2 - 1\right) dt}{t^2} = \\ &= -\frac{\pi R^2}{a^2} \, \rho \left(2R - \frac{R^2 - a^2}{|R-a|} - |R-a|\right). \end{split}$$

Рассмотрим теперь два предположения,

(1) Пусть a < R; в таком случае |R - a| = R - a, в квадратных скобках стоит нуль и $F_{r} = 0$.

Итак, точка, находящаяся внутри однородного сферического слоя, не испытывает со стороны последнего никакого притяжения. (2) Если же a > R, то |R-a| = -(R-a), так что

$$F_z = -\frac{4\pi R^2 \rho}{a^2}$$
.

Поэтому точка, находящаяся в не однородного сферического слоя, испытывает со стороны последнего такое же притяжение, какое испытывала бы, если сосредоточить всю массу $m = 4\pi R^2 p = Sp$ слоя в его центое.

Остановимся особо на случае a = R. В этом случае точка A лежит на сфере, и интеграл (11) становится несобственным. После очевилных упрощений он принимает вид

$$F_z = -\frac{\pi}{\sqrt{2}} \rho \int_0^{\pi} \frac{\sin \varphi \, d\varphi}{\sqrt{1 - \cos \varphi}} = -2\pi \rho.$$

При приближении α к R со стороны меньших или больших значений F_x и предъльные значения, соответственню, 0 и — $4\pi p$. Таким образом, притажение испытывает разрым неперфывности при прокождении иритигиваемой точки через поверхность сферы, причем ведичил притяжения для точки на сфере сесть среднее арифиетическое упомянутых предълымых значений,

Найти потенциал однородного сферического слоя на произвольно взятую точку.

Решение. При прежних обозначениях имеем

$$\begin{split} W\left(a\right) &= \int_{\left\{S\right\}} \rho \, \frac{dS}{r} = 2\pi R^{2} \rho \, \int\limits_{0}^{\pi} \frac{\sin \varphi \, d\varphi}{\sqrt{R^{2} + a^{2} - 2Ra\cos\varphi}} = \\ &= \frac{2\pi R}{a} \rho \, \int\limits_{\left\{R\right\}}^{R + a} \frac{dt}{a} \, dt = \frac{2\pi R}{a} \, \varrho \left(R + a - |R - a|\right). \end{split}$$

Если a < R, то

$$W(a) = 4\pi R \rho$$
,

так что в н у т р и однородного сферического слоя его потенциал постоянен. Напротив, при a > R будет

$$W(a) = \frac{4\pi R^a \rho}{a}$$

т. с. потенциал, созданный сферическим слоем во внешнем пространстве, не изменится, если всю массу его сосредоточить в центре.

Для случая a=R несобственный интеграл, выражающий потенциал, имеет значение

$$W(R) = 4\pi R \rho$$
.

Как видим, при переходе точки через сферическую поверхность потенциал сохраняет непрерывность.

§ 4. Поверхностные интегралы второго типа

634. Определение поверхностного интеграла второго типа. Это новое интегральное образование строится по образцу криволинейного интеграла второго типа.

Там мы исходили из направленной (ориентированной) кривой и, разложив ее на элементы, каждый такой элемент, сототественно направлен ны ны й, проектировали на координатную ось. Проекция получалась тоже направленной, и мы брали ее длину со знаком плюс или минус в зависимости от того, совпадало ли ее направление с направлением оси или нет.

Аналогичным образом рассмотрим теперь двустороннюю поверхность (S), гладкую или кусочно-гладкую, и фиксируем какуюлибо из двух ее сторон; как мы видели [620], это равносильно выбору на поверхности определенной орие нт ации.

Для определенности предположим сначала, что поверхность задана явным уравнением

$$z = z(x, y),$$

причем точка (ж. у) изменяется в области (D) на плоскости ху, ограниченной кусочно-гладким контуром. Тогла выбор возможен между верхней и ижживе сторонами поверхности. В первом случае замкнутой кривой на поверхности приписывается направление против часовой стрелки, если смотреть сверху, во втором обратное направление.

Если поверхность разбита на элементы и каждый такой, соответевенно ориентированный, элемент спроектировать на плоскость ху, то направление обхода контура проектируемой фигуры определят и направление обхода контура проекции. Это направление булет совпадать с вращением против часовой стренки, т. е. отвечать ориентации самой плоскости ху, если фиксирована была в е р х и я я сторона поехуности (5), в этом случае ми площадь проекции булем брать со знаком плюс. В случае и и ж и е й сторона по-

Пусть теперь в точках данной поверхности (S) определена некоторая функция f(M) = f(x, y, z). Разложив поверхность сетью кусочно-гладких кривых на элементы

$$(S_1), (S_2), \ldots, (S_n),$$

выберем в каждом элементе (S)) по точке $M_1(x_1,y_1,z_1)$ Затем вычислям значение функция $f(M_1)=f(x_1,y_1,z_1)$ в умножим его на п а о ш а д ь D_t п р о ек и и и на пласкость xy элемента (S)), снабженную знаком по указанному выше правилу. Составия, наконеп, сумму (гоже, своего рода, и н тег р а л в и ую с ум м у)

$$\sigma = \sum_{i=1}^{n} f(M_i) D_i = \sum_{i=1}^{n} f(x_i, y_i, z_i) D_i$$
 (1)

Конечный предел этой интегральной суммы при стремлении диаметров всех частей (S_1) к нулю называют поверхностиным интегралом (второго типа) от

$$f(M) dx dy = f(x, y, z) dx dy,$$

распространенным на выбранную сторону поверхности (S), и обозначают символом

$$I = \iint_{S} f(M) \, dx \, dy = \iint_{S} f(x, y, z) \, dx \, dy, \tag{2}$$

(здесь dx dy напоминает о площади проекции элемента поверхности на плоскость xy).

Впрочем, в этом символе не содержится как раз указания на то, какую именно сторону поверхности имеют в виду, так что это указание приходится делать всякий раз особо. Из самого определения следует, что при замене рассматриваемой стороны поверхности проти-

воположной стороной интеграл меняет знак,

Если поверхность (S) не имеет указанного специального вида, то определение поверхностного интеграла строится совершенно так же, лишь площади \hat{D}_i проекций приходится брать не все с одними и теми же, а возможно и с разными знаками, если одни элементы поверхности оказываются лежащими, так

сказать, сверху, а другие — снизу (черт. 95).

Если элемент лежит на цилиндрической части поверхности, с образующими, параллельными оси г, то проекцией его служит направляющая цилиндрической поверхности; мы будем предполагать, что эта кривая имеет нулевую площадь, и в таком случае о знаке ее говорить не приходится.

Однако здесь может встретиться и такой случай, когда элемент лежит частью сверху, частью снизу, либо когда элемент не проектируется на плоскость ху взаимно однозначно.

Так как на деле роль подобных «неправильных» элементов ничтожна, то слагаемых, отвечающих этим элементам, мы в интегральную сумму включать не будем. Ниже мы убедимся в том, что это соглашение не вносит никаких осложнений ни в вычисление, ни в использование поверхностных интегралов,

Если вместо плоскости ху проектировать элементы поверхности на плоскость уг или гх, то получим два других поверхностных интеграла второго типа:

$$\iint_{S^{N}} f(x, y, z) \, dy \, dz$$
 или
$$\iint_{S^{N}} f(x, y, z) \, dz \, dx. \tag{2*}$$

В приложениях чаще всего встречаются соединения интегралов всех этих видов:

$$\iint P \, dy \, dz + Q \, dz \, dx + R \, dx \, dy,$$

где P, Q, R суть функции от (x, y, z), определенные в точках поверхности (S). Еще раз подчеркнем, что во всех случаях поверхность (S) предполагается двусторонней и что интеграл распространяется на определенную ее сторону.

635. Простейшие частные случан, 1°. Возвратимся вновь к интегралу (2) для случая, когда поверхность (S) задана явным уравнением.

$$z = z(x, y)$$
 ((x, y) из (D)),

причем функция z непрерывна вместе со своими частными производными $p=rac{\partial z}{\partial x}$ и $q=rac{\partial z}{\partial y}$.

Если интеграл (2) берется по верхней стороне поверхности, то в интегральной сумме (1) все D_i положительны. Подстваляя в эту сумму вместо z_i его значение $z(x_i, y_i)$, приведем ее к виду

$$\sigma = \sum_{i=1}^{n} f(x_i, y_i, z(x_i, y_i)) D_i,$$

в котором легко узнать интегральную сумму для обыкновенного двойного интеграла

$$\iint\limits_{D} f(x, y, z(x, y)) dx dy.$$

Переходя к пределу, установим равенство

$$\iint_{S} f(x, y, z) dx dy = \iint_{D} f(x, y, z(x, y)) dx dy,$$
 (3)

причем существование одного из этих интегралов влечет за собой существование другого. В частности, оба интеграла наверное существуют, если функция f непрерывна.

Если интеграл распространить на нижнюю сторону поверхности (S), то будем иметь, очевидно,

$$\iint_{S} f(x, y, z) dx dy = - \iint_{D} f(x, y, z(x, y)) dx dy.$$
 (3*)

Замечани É. Можно было бы во всех случаях сохранить формулу (3), если только двойной интеграл справа считать распространенным на на д лежаще о риент и ро в а ни уко область (Д) [см. 610].

Покажем теперь (для рассматриваемого случая), что поверхностний интеграл второго типа приводится и к поверхностнюму интегралу первого типа. Рассмотрим снова сумму (1), в предположения, что фиксирована в е р х н я я сторона поверхности, так что все $D_i > 0$. По формуле (2) n^6 625

$$S_i = \int_{(D_i)} \frac{dx \, dy}{\cos y},$$

где у есть острый угол между нормалью к поверхности и осью г. Применив теорему о среднем значении, получим

$$S_i = \frac{D_i}{\cos v_i^*}$$
 или $D_i = S_i \cos v_i^*$;

здесь vi означает угол с осью z нормали к поверхности в некоторой

(отнодь не произвольно выбираемой) точке элемента (S_i). Подставляя в σ это значение D_b получим

$$\sigma = \sum_{i=1}^{n} f(x_i, y_i, z_i) \cos v_i^* S_i.$$

Эту сумму естественно сопоставить с суммой

$$\bar{\sigma} = \sum_{i=1}^{n} f(x_i, y_i, z_i) \cos \gamma_i S_i,$$

где v_i отвечает уже произвольно выбранной точке $(x_i\ y_i\ z_i)$; последняя сумыя является, очевидно, интегральной суммой для поверхностного интеграла первого типа

$$\iint_{S} f(x, y, z) \cos v \, dS.$$

Ввиду непрерывности функции

$$\cos v = \frac{1}{\sqrt{1 + p^2 + a^2}},$$

если поверхность (S) разложить на достаточно малые элементы, то колебание этого косинуса в пределах отдельного элемента станет меньше любого наперед заданного числа $\varepsilon > 0$. Предполагая функцию f ограниченной: $|f| \le M$, оценим разность обеих сумм σ и σ :

$$|\sigma - \bar{\sigma}| \leq \sum_{i=1}^{n} |f(x_i, y_i, z_i)| |\cos v_i^* - \cos v_i| S_i < MS \varepsilon;$$

таким образом, σ — $\bar{\sigma}$ \to 0. Ясно, что для обеих сумм предел существует одновременно и притом один и тот же. Так мы приходим к равенству

$$\iint_{S_0} f(x, y, z) dx dy = \iint_{S_0} f(x, y, z) \cos y dS, \tag{4}$$

причем из существования одного из интегралов вытекает существование другого. Мы видим снова, что, в частности, оба интеграла существуют в предположении непрерывности функции f.

Заменяя верхиюю сторону поверхности ни ж не в, мы тем саммы меняем знак левой части равенства (4). Если одновременно с тем под у разуметь угол с осью г нормали, направленной в и из же, то косинус, а с ним и интеграл справа, также изменит знак, так что равенство сохранится.

 2° . Если (\dot{S}) есть часть цилиндрической поверхности с образующими, параллельными оси z, направляющая которой на плоскости xy имеет

нулевую площадь, то все ее элементы имеют нулевые проекции, так что в этом случае

$$\iint_{\langle S \rangle} f(x, y, z) dx dy = 0.$$
 (5)

Очевидно, здесь также имеет место формула (4): так как $\cos \nu = 0$, то и правая часть этой формулы будет нулем.

636. Общий случай. Обратимся к общему случаю простой незамкнутой гладкой поверхности. В интегральную сумму

$$\sigma' = \sum_{i} f(x_i, y_i, z_i) D_i,$$

как мы условились, не включены слагаемые, отпечающие «неправильным» элементам, которые либо лежат на поверхности частью сверху, а частью — снизу, либо не допускают взаимно однозначной проекции на плоскость ху. На это обстоятельство условно указывает штрих у зняка счимы.

Разумея вообще под у угол, составленный с осью z нормалью к поверхности, направленной в соответствии с выбранной стороной поверхности, мы будем иметь всегда равенство, верное вплоть до знака (у имеет тот же смысл, что и выше):

Таким образом.

$$D_i = S_i \cos v_i^*$$
.

 $\sigma' = \sum_{i=1}^{n} f(x_i, y_i, z_i) \cos v_i^* S_i.$

Эту сумму сопоставим с суммой

$$\vec{\sigma} = \sum f(x_i, y_i, z_i) \cos v_i S_i$$

 (v_t) отвечает выбранной точке). Как и выше, легко убеждаемся в том, что

$$\lim (\sigma' - \overline{\sigma'}) = 0. \tag{6}$$

Если к сумме о присоединить еще сумму

$$\bar{\sigma}'' = \sum_{i=1}^{m} f(x_i, y_i, z_i) \cos v_i S_i,$$

соответствующую отброшенным «неправильным» элементам, то получится полностью интегральная сумма д для поверхностного интеграла первого типа

$$\iint\limits_{(S)} f(x, y, z) \cos v \, dS.$$

Можно доказать [мы предпочитаем сделать это ниже, в 637], что при стремлении к нулю диаметров всех элементов (S_i) сумма

$$\bar{\sigma}'' \rightarrow 0$$
. (7)

Тогда в связи с (6) мы снова получаем равенство (4), в предположении, что существует один из фигурирующих в нем интегралов (существование другого отсюда уже вытекает).

Исходя из параметрического представления поверхности (S), можно свести интеграл в (4) справа, а с ним, по доказанному, и интеграл слева — к обыкновенному двойному интегралу, распространенному на область (Δ) изменения параметров. Именно, так как

$$\cos v = \pm \frac{C}{\sqrt{A^2 + B^2 + C^2}}, dS = \sqrt{A^2 + B^2 + C^2} du dv,$$

то имеем

$$\iint_{(S)} f(x, y, z) dx dy = \pm \iint_{(\Delta)} f(x(u, v), y(u, v), z(u, v)) C du dv. (8)$$

Двояной знак отвечает двум сторонам поверхности (S); в частности, если ориентация плоскости π 0 отвечает ориентации поверхности (S), связанной с выбором определенной ее стороны, то надлежит взять знак пл лю с [621]. И здесь существование одного из этих интегралов влечет за собой существование оруготору.

Аналогичные рассмотрения могут быть проведены и для других поверхностных интегралов второго типа, связанных с проектированием на другие координатные плоскости. Объединяя все эти результаты, можно написать

$$\iint_{S} P \, dy \, dz + Q \, dz \, dx + R \, dx \, dy =$$

$$= \iint_{S} (P \cos \lambda + Q \cos \mu + R \cos \nu) \, dS. \tag{9}$$

3то — общая формула, сводящая поверхностный интеграл второго типа к поверхностному интегралу первого типа. Здесь $P,\ Q,\ R$ обозначают отраниченные функции, определенные в точках поверхности (S), а соз λ , соз ν , соз ν суть направляющие косинусы пормали, катараальной в соответствении с выбранной стороной поверхности.

Приведем, наконец, общую формулу, сводящую поверхностный интеграл второго типа к обыкновенному двойному интегралу:

$$\iint_{\mathcal{S}} P \, dy \, dz + Q \, dz \, dx + R \, dx \, dy =$$

$$= \pm \iint_{\mathcal{S}} (PA + QB + RC) \, du \, dv. \tag{10}$$

В правой части подразумевается, что в функции $P,\ Q,\ R$ вместо $x,\ y,\ z$ подставлены их выражения через $u,\ v.$ По поводу знака можно повторить прежине замечания.

Все полученные результаты непосредственно распространяются и на более общий случай поверхности — замкнутой или нет, — составленной из конечного числа простых незамкнутых гладких частей, примыкающих одна к другой.

637. Деталь доказательства. Обратимся к доказательству соотношения (7). Мы утверждаем, что по любому наперед заданному $\epsilon > 0$ найдется такое $\eta > 0$, что, лишь только диаметры всех элементов (удут меньше $\tau_{\rm h}$ в «неправильных» закментах повсюду будет выполняться неозвенствую

$$|\cos v| < \varepsilon$$
, (11)

Допустим противное; тогда существуют такое $\epsilon_0>0$ и такая последовательность «неправильных» элементов (s_0) с y бы в аю щ ими до н уля диаметрами, что в некоторой точке каждого (s_0) будет

$$|\cos v| \ge \varepsilon_0$$
. (12)

Если мерез (8) обозначить земент области (3) отвечающий (5), то и диаметры зементов (8) лаже стремятся к иуло. С пометиро лемии Во а и и и по В е й е р ш т р а с а [172], из последовательности (64) замент в такую частичную последовательности (64) от последовательности, в зементы меторо ститивовательности (64), о области (3); впрочем, без умаления общности можно предположения в то относительно самой последовательности (65).

Для угла $v=v_0$, отвечающего значениям $u=u_0$, $v=v_0$ параметров u,v, необходимо должно быть

$$\cos v_0 = 0$$
. (13)

Действительно, в противном случае мы имели бы для этих значений параметров

$$C = \begin{vmatrix} x'_u & y'_u \\ x'_v & y'_v \end{vmatrix} \neq 0.$$

Но тогда в окрестности точки (u_{ϕ} , σ_{0}) можно было бы рассматривать u, σ как однозначные функции от x, y, и, подставив их выражения через x, y в функцию $z=z(u,\sigma)$, представить поверхность явным уравнением

$$z = f(x, y) *$$

Кроме того, в этой окрестности, если выбрать ее достаточно малой, сов у сохранял бы определенный знак. Так как (b_k) при достаточно больших k неминуемо попали бы в эту окрестность, то им не могли бы отвечать «неправильные» элементы (s_k) .

Итак, равенство (13) установлено. В таком случае, при достаточной близости (δ_R) к точке (u_0, v_0) , мы имели бы для этих областей сплошь

вопреки предположению (12). Полученное противоречие и доказывает наше утверждение, связанное с неравенством (11).

Пусть теперь диметры элементов, на которые разложена поверхность (S), все будут меньше т. Тогда для «неправивывых элементов (ссил они вообще имеются) выполняется неравество (II), и соответствующая им сумые ²⁰ будет по абсолютной ведичине меньше, чем Мбs, если через М обозначить верхнюю гранину для [7]. Отсюда и следует (7).

^{*} Если точка (u_0, v_0) принадлежит к о и тур у области (Δ), то сказанное остается справелливым для общей части упомянутой окрестности этой точки с областью (Δ). См. Дополнение к первому тому [262].

638. Выражение объема тела поверхностным интегралом. Объем тела выражается интегралом, распространенным на ограничивающую это тело поверхность, наподобие того, как площадь плоской фигуры выпажается интегралом, взятым по контуру

фигуры [551]. Рассмотрим тело (V), ограниченное кусочно-гладкими поверхностями

$$(S_1)$$
 $z = z_0(x, y),$
 (S_2) $z = Z(x, y)$ $(z_0 < Z)$

я шилиндрической поверхностью (S₃), образующие которой парадлельны оси z (черт. 96). Направляющей этой поверхности служих кусочно-гладкая замкнутая кривая (К) на плоскости ху, ограничивающая плоскую область (D). В частном случае на коняюй (К) может выполняться и ра-

венство $z_{\alpha}(x, y) = Z(x, y)$; тогда поверх-

ность (S_3) вырождается в линию,
Объем V тела, очевидно, равен разности интегралов

$$V = \iint_{\mathbb{R}^n} Z(x, y) dx dy - \iint_{\mathbb{R}^n} z_0(x, y) dx dy.$$

Вводя поверхностные интегралы, можно это равенство переписать так [см. (3) и (3*)]:

$$V = \iint\limits_{(S_0)} z \, dx \, dy + \iint\limits_{(S_0)} z \, dx \, dy,$$

причем интегралы берутся по верхней стороне поверхности (S_2) и по нижней стороне поверхности (S_1) . Прибавим к правой части интеграл

$$\iint_{(S_2)} z \, dx \, dy,$$

распространенный на внешнюю сторону цилиндрической поверхности (S_3). Этот интеграл, в силу (5), равен нулю, а потому прибавление его не нарушает равенства. Итак, окончательно,

$$V = \iint_{\langle S \rangle} z \, dx \, dy,\tag{14}$$

где интеграл распространен на внешнюю сторону поверхности $(S) = (S_1) + (S_2) + (S_3)$, ограничивающей тело.

Формула (14) установлена нами лишь для цилиндрических брусов, определенным образом ориентированных. Но, очевидно, она верна для

гораздо более широкого класса тел, которые могут быть разложены на части изученного вида с помощью цилиндрических поверхностей с образующими, параллельными оси z. Действительно, осуществив это разложение, мы можем применить к каждой части формулу (14) и затем сложить результаты. Так как интегралы, распространенные на вспомогательные цилиндрические поверхности, равны нулю, то мы вновь приходим к формуле (14).

Мы покажем сейчас, что эта формула имеет место для широкого класса наичаще встречающихся тел, именно, для тел, ограниченных произвольными кусочно-гладкими поверхностями.

Пусть (V) — такое тело. Прежде всего выделим все "ребра" на его поверхности (S) с помощью конечного числа прямоугольных параллелепипедов*, и притом так, чтобы не только их общий объем был произвольно мал, но произвольно малой была бы и площадь заключенной в них части поверхности (S), а вместе с тем и распространенный на эту часть интеграл $\iint z \, dx \, dy$.

Возьмем теперь любую точку M_0 (u_0 , v_0) поверхности, не лежашую на "ребре". Так как она не является особой, то в ней отличен от нуля хоть один из определителей

A, B, C. Если $C \neq 0$, то, как известно, в окрестности точки Мо соответствующий кусок поверхности (S) выражается явным **У**равнением вида z = f(x, y).

$$z = f(x, y)$$
.

При $A \neq 0$ или $B \neq 0$ придем к явным же уравнениям других видов:

$$x = g(y, z)$$
 или $y = h(z, x)$.

Таким образом, точка M_a может быть окружена таким параллелепипедом, который вырезает из тела (V) "призматический брус", ограниченный пятью плоскостями и куском поверхности одного из этих трех видов (черт. 97).

Применяя лемму Бореля [175] к нашей поверхности**, мы выделим из всей этой бесконечной системы параллелепипедов конечное их число. В результате, за выключением параллелепипедальной полосы, выделяющей "ребра", остальная часть (V_1) тела (V) разобьется на конечное число "призматических брусов" и просто параллелепипедов. Если бы удалось доказать справедливость формулы (14) для всех этих элементарных тел, то путем сложения легко было бы убе-

^{*} Здесь и ниже мы имеем в виду параллелепипеды с гранями, соответственно параллельными координатным плоскостям.

^{**} Которая, как нетрудно видеть, представляет собой замкнутое множество,

диться и в ее верности для их суммы (V_1) , а затем с помощью предельного перехода (связанного со сжиманием окрестностей "ребер") и для исходного тела (V).

Но для брусов первого вида, а тем более для параллелепипедов, формула уже доказана выше. Остановимся теперь для примера на "призматическом брусе" (V) второго вида, ограниченного плоскостями $x=x_b, y=y_b, y=y_l, z=z_b, z=z_l$ и поверхностью (s): x=g(y,z).

Подражая процессу, которым мы пользовались в по 551 для распирения условий применимости формулы для площади плоской фигуры, мы на этот раз вместо писквания ломаной в кривую станем вписывать в поверхность (s) многогранную поверхность (д). Как мы знаем [627], с помощью надлежащей триангуляции прямоугольника

$$(d) = [y_0, y_1; z_0, z_1],$$

представляющего собой проекцию напнего тела на плоскость уz, это можно сделать так, чтобы нормали к граням поверхности (э) были сколь угодно близки по направлению к нормалям к поверхности в точках соответствующих ее участков. Замение поверхность (з) многогранной поверхность (ф), мы вправе написать для измененного тела V формулу

$$\tilde{V} = \iint_{S_0} z \, dx \, dy, \tag{15}$$

где через (\tilde{S}) обозначена вся поверхность, ограничивающая многограниих (V). Деяствительно, этот многограниих легко разлагается на части такого типа, для которого наша формула уже доказана. Остается теперь в (15) перейти к пределу (при безграничном уменьшении ребер многогранной поверхности и сближении направлений нормалей к ее граням и к данной кривой поверхности), чтобы получить (14).

Для доказательства сближения правых частей названных формул представим их разность в виде

$$\iint_{(S)} z \, dx \, dy - \iint_{(S)} z \, dx \, dy + a,$$

где α обозначает интегралы по тем частям боковых поверхностей тел (V) и (\tilde{V}) , которыми эти поверхности разнятся. Очевидно, что $\alpha \to 0$. Разность же интегралов можно переписать, переходя к интегралам первого типа, сначала в виде

$$\iint\limits_{(S)}z\cos{\gamma}\,ds-\iint\limits_{(\sigma)}z\cos{\tilde{\gamma}}\,d\sigma,$$

а затем, снова возвращаясь к интегралам второго типа, - в виде

$$\iint_{C} z \frac{\cos v}{\cos \lambda} \, dy \, dz - \iint_{C} z \frac{\cos \tilde{v}}{\cos \tilde{\lambda}} \, dy \, dz.$$

Здесь $\cos \lambda$, $\cos \nu$, $\cos \tilde{\nu}$, $\cos \tilde{\nu}$ — направляющие косинусы в не ш н и х нормалей к обеим поверхностям. Заметим, что на (s)

$$\cos \lambda = \frac{1}{\sqrt{1 + g_y^{\prime 2} + g_z^{\prime 2}}}$$

есть непрерывная функция, не обращающаяся в нуль, и, слезовательно, огр в н и че на с и и зу положительным числом; при достаточном же сближении нормалей к поверхностям (8) и (σ) то же справедливо и относительно сох $\tilde{\lambda}$ для многогранной поверхности (σ).

Наконец, вводя уравнение $x=\tilde{g}(y,z)$ многогранной поверхности (c), можно переписать это выражение в виде обыжновенного двойного интеграла, распространенного на прямоугольных (d):

$$\iint \left\{ \left[z \frac{\cos v}{\cos \lambda} \right]_{x=g(y,z)} - \left[z \frac{\cos \tilde{v}}{\cos \tilde{\lambda}} \right]_{x=\tilde{g}(y,z)} \right\} dy dz.$$

Учитывая не только сближение соответствующих точек поверхностей (3) и (о), но и сближение нормалей в них к этим поверхностям, теперь уже ясно, что в упомянутом предельном процессе написанный интеграл стремится к нулю, чем и завершается доказательство.

Наряду с формулой (14) объем тела выражается и формулами

$$V = \iint_{\langle S \rangle} x \, dy \, dz$$
 или $V = \iint_{\langle S \rangle} y \, dz \, dx$, (14*)

которые получаются простым изменением роли осей. Складывая все три, можно получить и более симметричную формулу:

$$V = \frac{1}{3} \iint_{C_3} x \, dy \, dz + y \, dz \, dx + z \, dx \, dy. \tag{16}$$

Во всех случаях интеграл берется по внешней стороне поверхности (S), ограничивающей тело.

Вводя вновь направляющие косинусы cos \(\lambda \), cos \(\rappa \), cos \(\rappa \) в не шне \(\rappa \) нормали, перепишем последнее выражение в виде поверхностного интеграла первого типа:

$$V = \frac{1}{3} \iint_{S_3} (x \cos \lambda + y \cos \mu + z \cos \nu) dS. \tag{17}$$

639. Формула Стокса. Пусть (S) снова будет простая гладкая двухсторонняя поверхность, ограниченняя куссочно-гладким контуром (L). Точки поверхности с помощью формул

$$x = x(u, v), y = y(u, v), z = z(u, v)$$

связаны взаимно однозначным соответствием с точками плоской области (Δ), ограниченной кусочно-гладким же контуром (Δ), на плоскости $\pi \nu$. При наших предположениях всегда $A^2+B^2+C^2>0$.

Выбрав определенную сторону поверхности, а в соответствии с этим и орвентацию на ней [620], для определенности будем считать, что положительному обходу контура (λ) отвечает обход контура (λ) в положительном направлении. Тогда, как мы установяля в 621, формулы

$$\cos \lambda = \frac{A}{+\sqrt{A^{2} + B^{2} + C^{2}}}, \quad \cos \mu = \frac{B}{+\sqrt{A^{2} + B^{2} + C^{2}}}, \\ \cos \nu = \frac{C}{+\sqrt{A^{2} + B^{2} + C^{2}}}$$
(18)

характеризуют именно выбранную сторону поверхности (S).

После этих замечаний мы обращаемся к выволу формулы, связывией поверхностный интеграл с криволиненным и служащей обобщением уже известной нам формулы Гр и на [600].

Пусть в некоторой пространственной области, содержащей внутри себя поверхность (S), задана функция

$$P = P(x, y, z),$$

непрерывная в этой области вместе со своими частными производными. Тогда имеет место формула

$$\int_{(E)} P \, dx = \iint_{(S)} \frac{\partial P}{\partial z} \, dz \, dx - \frac{\partial P}{\partial y} \, dx \, dy, \tag{19}$$

причем направление обхода контура (L) соответствует той стороне поверхности (S), на которую распространен интеграл справа.

Прежде всего преобразуем криволинейный интеграл по кривой (L), заменив его интегралом по кривой (Λ) :

$$\int_{P} P \, dx = \int_{Q} P \cdot \left(\frac{\partial x}{\partial u} \, du + \frac{\partial x}{\partial v} \, dv \right). \tag{20}$$

Равенство это легко проверить, если ввести параметрическое представление кривой (Λ), а через него — и кривой (L): оба интеграла сведутся к одному и тому же обыкновенному интегралу по параметру.

Теперь к интегралу в (20) справа применим формулу Грина:

$$\int\limits_{\Omega}P\cdot\left(\frac{\partial x}{\partial u}\,du+\frac{\partial x}{\partial v}\,dv\right)=\int\limits_{\Omega}\int\limits_{\Omega}\left\{\frac{\partial}{\partial u}\left(P\,\frac{\partial x}{\partial v}\right)-\frac{\partial}{\partial v}\left(P\,\frac{\partial x}{\partial u}\right)\right\}du\,dv.$$

Так как последнее подинтегральное выражение в развернутом виде дает

то мы приходим к двойному интегралу

$$\iint\limits_{(\Delta)} \left\{ \frac{\partial P}{\partial z} B - \frac{\partial P}{\partial y} C \right\} du dv.$$

По формуле же (10) его легко преобразовать в поверхностный интеграл

$$\int_{S_1} \frac{\partial P}{\partial z} dz dx - \frac{\partial P}{\partial y} dx dy;$$

последний берется по выбранной стороне поверхности, ибо именно эту сторону характеризуют формулы (18). Этим и завершается доказательство равенства (19)*. Эта формула установлена нами для гладкой поверхности; но

ее легко распространить и на случай кусочно-ладкой (самонепересекающейся) поверхности: стоит лишь написать ее для каждого гладкого куска в отдельности и почленно сложить полученные равенства.

Путем круговой перестановки букв x, y, z получаются еще два аналогичных равенства:

$$\int_{d_{0}} Q \, dy = \int_{(S)} \frac{\partial}{\partial Q} \, dx \, dy - \frac{\partial Q}{\partial z} \, dy \, dz,$$

$$\int_{d_{0}} R \, dz = \int_{(S)} \frac{\partial R}{\partial y} \, dy \, dz - \frac{\partial R}{\partial x} \, dz \, dx,$$
(19*)

где Q и R — новые функции от x, y, z, удовлетворяющие тем же условиям, что и P.

Складывая все три равенства (19) и (19*), получим искомый реаультат в наиболее общей форме:

$$\int_{d_{0}} P dx + Q dy + R dz = \int_{d_{0}} \int_{d_{0}} \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \right) dx dy + \\
+ \left(\frac{\partial R}{\partial y} - \frac{\partial Q}{\partial z} \right) dy dz + \left(\frac{\partial P}{\partial z} - \frac{\partial R}{\partial x} \right) dz dx. \tag{21}$$

^{*} Следует отметить, что при выволе нами использованы существование и непрерывность производных $\frac{\partial P}{\partial x}$ и $\frac{\partial^2 x}{\partial x}$, $\frac{\partial^2 x}{\partial x}$, которые в окончательном результате не участвуют. На деле формула имеет место и без этих пред-положений,

Это равенство и называется формулой Стокса (G. G. Stokes). Еще раз подчеркием, что сторона поверхности и направление обхода контура взаимно определяются по правилу, установленному в 1° 620.

Если в качестве куска поверхности (S) взять плоскую область (D) на плоскости xy, так что z=0, то получится формула

$$\int_{C} P dx + Q dy = \int_{C} \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \right) dx dy,$$

в которой читатель узнает формулу Грина; таким образом, последняя является частным случаем формулы Стокса*.

Отметим, наконец, что поверхностный интеграл второго типа в формуле Стокса может быть заменен поверхностным интегралом первого типа. Тогда эта формула примет вид

$$\int_{(L)} P dx + Q dy + R dz = \int_{(S)} \left\{ \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \right) \cos \lambda + \left(\frac{\partial R}{\partial y} - \frac{\partial Q}{\partial z} \right) \cos \mu + \left(\frac{\partial R}{\partial z} - \frac{\partial R}{\partial x} \right) \cos \nu \right\} dS, \quad (21*)$$

причем $\cos \lambda$, $\cos \mu$, $\cos \nu$ означают направляющие косинусы нормали, отвечающей именно выбранной с тороне поверхности.

640. Примеры. 1) Вычислить интеграл

$$I = \iint_{C} (x^2 + y^3) \, dx \, dy,$$

распространенный на нижнюю сторону круга $x^2 + y^2 = R^2$.

y казание. Так как поверхность, по которой берется интеграл, совпадает со своей проекцией (D) на плоскость xy, то, учитывая сторону, имеем

$$I = - \iint_{(D)} (x^2 + y^2) \, dx \, dy.$$

Omsem. $I = -\frac{\pi}{2}R^4$.

2) Вычислить интеграл

$$J = \iint_{S} x^2 y^2 z \, dx \, dy$$

по верхней стороне нижней половины сферы $x^* + y^* + z^* = R^*$.

^{*} Для облегчения запоминания формулы Стокса укажем, что первое спорава — то же, что и в формуле Γ рина, а остальные получаются из него круговой перестановкой букв x, y, z и P, Q, R.

Указания. Проекцией полусферы на плоскость xy служит круг (D), ограниченный окружностью $x^2+y^2=R^3$. Уравнение нижией полусферы $z==-V\bar{R}^2-x^2-y^3$. Поэтому

$$J = - \int_{(D)} x^2 y^2 \sqrt{R^2 - x^2 - y^2} \, dx \, dy,$$

Omsem. $J = -\frac{2\pi}{105} R^7$.

3) Вычислить интеграл

$$K = \iint_{\mathbb{R}^n} x^2 \, dy \, dz + y^2 \, dz \, dx + z^2 \, dx \, dy,$$

распространенный на виешиюю сторону сферы

 $(x-a)^2 + (y-b)^2 + (z-c)^2 = R^2$.

Решение. Остановимся на вычислении интеграла

$$K_8 = \iint_{\langle S \rangle} z^2 dx dy.$$

Так как явиое уравиение сферы будет

$$z-c=\pm \sqrt{R^2-(x-a)^2-(y-b)^2}$$

(где плюс отвечает верхией полусфере, а минус — нижией), то удобио представить подиитегральную функцию z^2 в виде

$$z^2 = (z-c)^2 + c^2 + 2c(z-c)$$
.

Сумма первых двух менов, будучи проинтегрирована по в ерх и ей стороне верхней полуферы и и и ж и е й стороне нижней полуферы, двет результаты разных знаков, которые взанию у ничтожаются. Последний же часы, который сам меняет знак при пресходе от верхней полуферы к инжней, двет при интегрировании по ины равные результать, так что

$$K_8 = 4c \int_{(x-a)^2 + (y-b)^2 \le R^2} \sqrt{R^2 - (x-a)^2 - (y-b)^2} \ dx \ dy = \frac{8}{3} \pi c \ R^3.$$

Аиалогичио получаются и другие два интеграла

$$K_1 = \iint_{(S)} x^2 dy dz, \quad K_2 = \iint_{(S)} y^2 dz dx.$$

Omsem. $K = \frac{8}{3} \pi R^a (a+b+c)$.

4) Найти интегралы

(a)
$$I_1 = \iint_{(S)} dx dy$$
, (6) $I_2 = \iint_{(S)} z dx dy$, (8) $I_3 = \iint_{(S)} z^2 dx dy$,

распространенные на внешнюю сторону эллипсонда

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^3}{c^2} = 1.$$

Omsem. (a)
$$I_1 = 0$$
; (b) $I_2 = \frac{4}{3} \pi abc$; (b) $I_3 = 0$.

5) Вычислить интегралы

(a)
$$L_1 = \iint_{C} x^2 dy dz$$
, (b) $L_2 = \iint_{C} yz dz dx$

по верхней стороне верхней половины того же эллипсоила.

Решение. (a)
$$x = \pm a \sqrt{1 - \frac{y^a}{b^4} - \frac{z^a}{c^a}}$$
, $L_i = 4a^a \int \int \left(1 - \frac{y^a}{b^4} - \frac{z^a}{c^a}\right)^{\frac{3}{2}} dy dz$,

где (D_1) есть первый квадрант эллипса $\frac{y^3}{b^3} + \frac{z^3}{c^3} = 1$. Переходя к обобщенным полярным координатам, легко найдем

$$L_1 = \frac{2}{\pi} \pi a^b bc.$$

Можно столь же легко получить этот результат, исходя из параметрического представления нашей поверхности:

$$x = a \sin \varphi \cos \theta, \quad y = b \sin \varphi \sin \theta, \quad z = c \cos \varphi$$

$$\left(0 \le \varphi \le \frac{\pi}{2}; \quad 0 \le \theta \le 2\pi\right).$$
(22)

Так как A = bc $sin^{\pm} \varphi$ $cos \theta$, то по формуле (10)

$$L_1 = a^{\rm b}bc \int\limits_{-\infty}^{\frac{\pi}{2}} \sin^{\rm b}\phi \; d\phi \int\limits_{-\infty}^{2\pi} \cos^{\rm t}\theta \; d\theta = \frac{2}{5} \; \pi \; a^{\rm b}bc \; .$$

(Верхней стороне поверхности отвечает знак плюс в упомянутой формуле). (б) Пользуясь и здесь параметрическим представлением, заметим, что $B = ac \sin^2 \varphi \sin \theta$. Поэтому

$$L_{\mathrm{s}} = abc^{\mathrm{s}} \int\limits_{0}^{\frac{\pi}{2}} \sin^{\mathrm{s}} \varphi \, \cos \varphi \, d\varphi \, \int\limits_{0}^{2\pi} \sin^{\mathrm{s}} \theta \, d\theta = \frac{\pi}{4} \, abc^{\mathrm{s}}.$$

6) Найти интеграл

$$\int_{\infty} \int \frac{dy \, dz}{x} + \frac{dz \, dx}{y} + \frac{dx \, dy}{z}$$

по внешней стороне эллипсоида, о котором была речь выше.

У к а з а н и в. Интеграл — несобственный, поскольку полинтегральное выражение обращается в бесконечность (в сечениях эллипсоида плоскостями координат). С помощью параметрического представления приходим к собст-Венному двойному интегралу.

Ответ. $4\pi \left(\frac{ab}{c} + \frac{bc}{a} + \frac{ca}{b}\right)$.

 Если выражение (16) для объема V тела преобразовать по формуле (10). в обыкновенный двойной интеграл, то получим

$$V = \pm \frac{1}{3} \iint_{(\Delta)} (Ax + By + Cz) \, du \, dv. \tag{23}$$

Учитывая значения А, В, С как определителей, легко результат этот представить в виле

$$V = + \frac{1}{3} \int_{(\Delta)} \left| \begin{array}{c} x_{u} y_{u} z_{u} \\ x_{u} y_{u} z_{u} \\ x_{v} y_{v} z_{v} \end{array} \right| du dv.$$

При этом знак плюс ставится, если A, B, C имеют знаки направляющих косинусов внешней нормали, в противном случае ставится знак минус.

8) Вчисканть по этой формуле объем V элаписонда.

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{a^2} = 1$$
,

исходя из параметрического представления (22) ($0 \le \varphi \le \pi$; $0 \le \theta \le 2\pi$).

Указание. Определитель равен abc sin φ . Omeem. $V = \frac{4}{3} \pi abc$.

9) Если поверхность, ограничивающая тело, задана полярным уравнением: $r = r (\varphi, \theta)$

то, как в 629, 14), можно перейти к параметрическому представлению поверх-
ности, причем роль параметров играют
$$\varphi$$
, θ .

Предлагается, исходя из этого представления, вывести из формулы (23) изящное выражение лля объема:

$$V = \frac{1}{3} \int \int r^{s} \sin \varphi \, d\varphi \, d\theta, \qquad (24)$$

где (A) есть область изменения параметров ф. в.

10) Вычислить объем тела, ограниченного поверхностью

$$(x^2 + y^2 + z^2)^2 = 2a^2 xy$$

Решение, Исходя из полярного уравнения поверхности

 $r = a \sin \varphi \sqrt{\sin 2\theta}$,

используем формулу (24). Будем иметь:

$$V = \frac{4}{3} a^3 \int_{-2}^{\frac{\pi}{2}} \sin^4 \varphi \ d\varphi \int_{-2}^{\frac{\pi}{2}} \sin^{\frac{3}{2}} \theta \cos^{\frac{3}{2}} \theta \ d\theta,$$

Вычисляя первый интеграл по формуле (8) из 312, а второй - по формуле в 534, 4), (а), окончательно найдем:

$$V = \frac{\sqrt[4]{2\pi}}{48} a^3 \Gamma^2 \left(\frac{1}{4}\right).$$

11) Проверить формулу Стокса (21) для функций

$$P = x^2y^8$$
, $Q = 1$, $R = z$

если контур (L) есть окружность $x^3+y^2=a^2$, z=0, а поверхностью (S) служит полусфера $x^2+y^2+z^2=a^2$ (z>0). При этом на поверхности возьмем верхнюю сторону, а контуру придадим направление против часовой стрелки (если смотреть сверху),

Интеграл

$$\int_{\mathbb{R}^{3}} x^{2}y^{3} dx + dy + zdz,$$

очевидно, приводится к одному первому члену

$$\int_{0} x^{2}y^{0} dx = -a^{0} \int_{0}^{2\pi} \sin^{4}\theta \cos^{2}\theta d\theta = -\frac{\pi}{8} a^{0}.$$

Далее, имеем

$$\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} = -3x^2y^2, \quad \frac{\partial R}{\partial y} - \frac{\partial Q}{\partial z} = 0, \quad \frac{\partial P}{\partial z} - \frac{\partial R}{\partial x} = 0.$$

Вычисляя интеграл

$$-3 \int_{|S|} x^2 y^2 \, dx \, dy = -3 \int_{|S|} \int_{|S| \le a^2} x^2 y^2 \, dx \, dy = -\frac{\pi}{8} a^6,$$

если (L) есть окружность

придем к тому же результату. 12) Проверить формулу Стокса для функций

P=v, Q=z, R=x,

 $x = a \cos^2 t$, $y = a \sqrt{2} \sin t \cos t$, $z = a \sin^2 t$ $(0 \le t \le \pi)$.

а (S) — ограниченный ею круг,

(Круг этот получается в пересечении плоскости x + z = a и сферы $x^2 +$ $+y^2+z^3=a^3$; его радиус равен $\frac{a}{\sqrt{2}}$.

Криволинейный интеграл

$$\int_{\langle l \rangle} y \, dx + z \, dy + x \, dz =$$

$$= a^2 \int_{\langle l \rangle}^{\pi} (-\sqrt{2} \sin^2 t + 2 \cos^4 t \sin t) \, dt = -\frac{1}{2} \sqrt{2} \pi a^3,$$

поверхностный же

$$-\iint_{C} dx \, dy + dy \, dz + dz \, dx$$

оказывается равен сумме площадей проекций упомянутого круга на координатные плоскости, взятой с обратным знаком, т. е. $-2\frac{\pi a^3}{2}\cos 45^\circ =$

 $=-\frac{1}{2}\sqrt{2}\pi a^{3}$.

13) Проверить формулу Стокса, положив

$$P = y^2 + z^2$$
, $Q = z^2 + x^2$, $R = x^2 + y^2$

и взяв в качестве (S) поверхность, вырезанную цилиндром $x^2 + y^2 = 2rx$ из сферы $x^3 + y^3 + z^3 = 2Rx (R > r, z > 0).$

Прибегнув к параметрическому представлению кривой $x = r(1 + \cos t), y = r \sin t, z = \sqrt{2r(R - r)} \sqrt{1 + \cos t} (0 \le t \le 2\pi)^*$

^{*} Если положить $x-r=r\cos t, v=r\sin t$, то геометрический смысл параметра t ясен; подставляя эти выражения в уравнение сферы, найдем и зависимость z от t.

для криволинейного интеграла найдем довольно сложное выражение в виде обыкновенного интеграла:

$$\int_{0}^{2\pi} \left\{ \left[r^{3} \sin^{3} t + 2r \left(R - r \right) \left(1 + \cos t \right) \right] \left(-r \sin t \right) + \right. \\
+ \left[2r \left(R - r \right) \left(1 + \cos t \right) + r^{3} \left(1 + \cos t \right)^{3} r \cos t + \right. \\
+ \left[r^{3} \left(1 + \cos t \right)^{3} + r^{3} \sin^{2} t \right] \cdot \frac{1}{2} \sqrt{\frac{2r \left(R - r \right)}{1 + \cos t}} \left(- \sin t \right) \right\} dt.$$

Но первое и третье слагаемые в фигурных скобках имеют вид $f(\cos t)$ $d\cos t$. и интегралы от них, ввиду периодичности косинуса, равны нулю. Выполнив остающуюся выкладку, получим $2\pi Rr^2$.

Поверхностный же интеграл

$$2 \iint_{C_{0}} (y-z) \, dy \, dz + (z-x) \, dz \, dx + (x-y) \, dx \, dy,$$

распространенный на верхнюю сторону упомянутой поверхности, преобразуем сначала в интеграл другого типа:

$$2\iint_{\langle S\rangle} \left[(y-z)\cos\lambda + (z-x)\cos\mu + (x-y)\cos\nu \right] dS.$$

Так как

$$\cos \lambda = \frac{x-R}{R}$$
, $\cos \mu = \frac{y}{R}$, $\cos \nu = \frac{z}{R}$,

то, подставляя эти выражения, произведем упрощение и сведем искомый интеграл к следующему:

$$2\iint\limits_{S}\left(z-y\right) dS.$$

В силу симметрии поверхности относительно плоскости xz, интеграл \ \(\int y dS \)

оказывается нулем. Остающийся же интеграл снова преобразуем к интегралу второго типа:

$$2 \int_{(S)} z \, dS = 2 \int_{(S)} \frac{z}{\cos y} \, dx \, dy = 2R \int_{(S)} dx \, dy = 2\pi R r^{2}.$$
14) Проверить формулу C 7 о к с а

$$\int_{(L)} (z^2 - x^2) dx + (x^2 - y^2) dy + (y^2 - z^2) dz =$$

$$= 2 \int_{S_c} \int_{S_c} x dx dy + y dy dz + z dz dx,$$

взяв за (S) винтовую поверхность

$$x = u \cos v$$
, $y = u \sin v$, $z = cv$
 $(a \le u \le b; 0 \le v \le 2\pi)$,

ограниченную двумя винтовыми линиями и двумя прямолинейными отрезками, в совокупности образующими контур (L),

Ответ. Если поверхностный интеграл распространить на верхнюю сорону указанной поверхности, а криводинейный взять в соответствующем направления, то оба интеграл равны $\pi c (\delta^4 - a^2)$.

641. Приложение формулы Стокса к исследованию криволинейных интегралов в пространстве. Пусть в открытой области (Т) заданы функции Р. (2, R, непрерывные со своим производными

$$\frac{\partial P}{\partial v}$$
, $\frac{\partial P}{\partial z}$; $\frac{\partial Q}{\partial z}$, $\frac{\partial Q}{\partial x}$; $\frac{\partial R}{\partial x}$, $\frac{\partial R}{\partial v}$.

С помощью формулы Стокса легко установить условия, необходимме и достаточные для того, чтобы обращался в нуль интеграл

$$\int_{D} P dx + Q dy + R dz, \tag{25}$$

взятый по любому простому (т.е. не пересекающему себя) замкнутому кусочно-гладкому контуру (L), лежащему в (T).

Впрочем, для гого чтобы поможно было использовать формуль Стокся, нужно на пере д наложить на трехмерную область (T), к которой относятся наши рассмотрения, естественное отраничение. Именно, нужно потребовать, чтобы, какое бы на был простой замкнутый кусочно-гладкий контур (L) во области (T), на мего можно было «напялнуть» кусочно-гладкую (самонепресежающуюся), поверхности (S), имеющую (L) союм контуром и также целиком содержащуюся в (T). Это свойство аналогично свойству одно с в за но Т, упомянем для примера, что тело, отраниченное удконцентрическими сферическими поверхностями, будет в этом смысле односвязным, ча тор нет.

Пусть же область (T) будет (поверхностно) односвязной. Натянув на контур (L), как сказано, поверхность (S), заменим по формуле C ток са криволинейный интеграл (25) поверхностным интегралом

$$\int_{\mathbb{S}^{N}} \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \right) dx \, dy + \left(\frac{\partial R}{\partial y} - \frac{\partial Q}{\partial z} \right) dy \, dz + \left(\frac{\partial P}{\partial z} - \frac{\partial R}{\partial x} \right) dz \, dx.$$

Для обращения его в нуль, очевидно, достаточны условия

$$\frac{\partial Q}{\partial x} = \frac{\partial P}{\partial y}, \quad \frac{\partial R}{\partial y} = \frac{\partial Q}{\partial z}, \quad \frac{\partial P}{\partial z} = \frac{\partial R}{\partial x}.$$
 (B)

Эти условия в то же время и необходимы, в чем легко убедиться (наподобие n° 601), если рассматривать плоские фигуры (S),

^{*} В отличие от другого типа одиосвязности пространственной области, о которой речь будет ниже [652].

¹¹ г. м. Фихтенгольн

дежащие в плоскостях, параллельных поочередно той или иной из координатных плоскостей.

Читатель видит, что мы использовали здесь формулу Стокса совершенно так же, как в n^0 601 с аналогичными целями была использована формула Γ ри на.

Легко доказать, что те же условия (Б) будут необходимы и достаточны для того, чтобы интеграл

$$\int_{(AB)} P \, dx + Q \, dy + R \, dz \tag{26}$$

не зависел от формы кривой (AB), соединяющей любые две точки A и B области (T), в предположении, конечно, что эта область поверхностно односвязна.

Неовходимость. Если предположить интеграл (26) независящим от пути, то (как и в n° 561) отсюда следует обращение в нуль интеграла (25) по простому замкнутому контуру (*L*), а значит и выполление условия (Б).

Достаточность. Из (Б) вытекает обращение в нуль интеграла (25) по простому замкнутому контуру (*L*). Отсюда (как и в 561) легко получается равенство

$$\int_{(AIB)} = \int_{(AIIB)},$$
(27)

если только кривые (AIB) и (AIIB) не имеют общих точек, кроме A и B. Если же это не так, и взятые кривые пересекаются, то ад есь вопрос кавывается более простым, чем в плоском случае: в связной пространственной области (T) всегда можно взять такую третью кривую (AIIB), которая уже не пересекалась бы ни с одной из прежинх. Тогда

$$\int_{(AIB)} = \int_{(AIIB)}, \int_{(AIIB)} = \int_{(AIIB)},$$

откуда и следует (27).

С этим исследованием можно связать и вопрос о том, будет ли дифференциальное выражение

$$P dx + Q dy + R dz (28)$$

полным дифференциалом от некоторой однозначной функции трех переменных. Необходимость условий (Б), дая того чтобы это было так, проверяется непосредственно, см. п° 564. Но в то время как там достаточность условий (Б) была установлена лишь для случая, когда основная область (Т) есть прямуогольный параллеленинел, теперь негрудно сделать это и в общем случае (поверхностно) односвязной области. Первообразная может быть написана сразу в виде криволинейного интеграла

$$F(x, y, z) = \int_{(x_0, y_0, z_0)}^{(x, y, z)} P dx + Q dy + R dz,$$

который — при соблюдении условий (Б) — не зависит от пути. Итак, для области (Т) указанного тяпа, условия (Б) оказываются необходимыми и достаточными для того, чтобы выражение (28) было точным дифференциалом.

ГЛАВА ВОСЕМНАПИАТАЯ

ТРОЙНЫЕ И МНОГОКРАТНЫЕ ИНТЕГРАЛЫ

§ 1. Тройной интеграл и его вычисление

642. Задача о вычислении массы тела. Пусть дано некоторое тело (V), заполненное массами, и в каждой его точке $M\left(x,\,y,\,z\right)$ известна плотность

$$\rho = \rho(M) = \rho(x, y, z)$$

распределения этих масс. Требуется определить всю массу m тела. Для решения этой задачи разложим тело (V) на ряд частей:

$$(V_1), (V_2), \ldots, (V_n)$$

и выберем в пределах каждой из них по точке

$$M_i(\xi_i, \eta_i, \zeta_i).$$

Примем приближенно, что в пределах части (V_{l}) плотность постоянна и равна как раз плотности р $(\xi_{l},\,\eta_{l},\,\zeta_{l})$ в выбранной точке. Тогда масса m_{l} этой части приближенно выразится так:

$$m_i \doteq \rho (\xi_i, \ \eta_i, \ \zeta_i) \ V_i,$$

масса же всего тела будет

$$m \doteq \sum_{i=1}^{n} \rho(\xi_i, \eta_i, \zeta_i) V_i$$
.

Если диаметры всех частей стремятся к нулю, то в пределе это приближенное равенство становится точным, так что

$$m = \lim_{i \to 1} \sum_{b=1}^{n} \rho \left(\xi_{b}, \ \eta_{b}, \ \zeta_{t} \right) V_{b} \tag{1}$$

и задача решена,

Мы видим, что решение задачи и здесь привело к рассмотрению предела своеобразной суммы — типа интегральных сумм разлячного вида, с которыми мы многократно имели дело на протяжении всего курса.

Подобного рода пределы приходится часто рассматривать в механике и физике; они получили название тройных пнтегралов. В принятых для них обозначениях полученный выше результат запишется так:

$$m = \int \int_{V} \int \rho(x, y, z) dV.$$
 (2)

Теории тройных интегралов и их важным приложениям посвящена. в основном, настоящая глава. Так как целый ряд предложений, установленных для двойных интегралов, переносится вместе с их доказательствами на случай тройных интегралов, то мы обычно будем довольствоваться лишь формулировкой этих предложений, предоставляя читателю перефразировать прежние доказательства,

643. Тройной интеграл и условия его существования. При построении общего определения нового интегрального образования --тройного интеграла, основную роль играет понятие объема тела, наподобие того как понятие площади плоской фигуры лежало в основе определения двойного интеграла.

С понятием объема мы уже знакомы по первому тому и сталкивались с ним не раз. Условие существования объема для данного тела заключается в том, чтобы ограничивающая его поверхность имела объем 0 [341]. Только такие поверхности мы и будем рассматривать, так что существование объемов во всех нужных нам случаях тем самым обеспечивается. В частности, как мы знаем, в состав указанного класса поверхностей входят кусочногладкие поверхности,

Пусть теперь в некоторой пространственной области (V) задана функция f(x, y, z). Разобъем эту область с помощью сети поверхностей на конечное число частей $(V_1), (V_2), \ldots, (V_n)$, имеющих соответственно объемы V_1, V_2, \ldots, V_n . В пределах i-го элемента (V_i) возьмем по произволу точку (ξ_l, η_l, ζ_l) , значение функции в этой точке $f(\xi_l, \eta_l, \zeta_l)$ умножим на объем V_l и составим интегральную CVMMV

$$\sigma = \sum_{i=1}^{n} f(\xi_i, \ \eta_i, \ \zeta_i) \ V_i.$$

Конечный предел І этой суммы, при стремлении к нулю нацбольшего из диаметров всех областей (V1), и называется тройным интегралом функции f(x, y, z) в области (V). Он обозначается символом

$$l = \int \int_{V_I} \int f(x, y, z) dV = \int \int_{V_I} \int f(x, y, z) dx dy dz,$$

Конечный предел подобного вида может существовать только для ограниченной функции; для такой функции вводятся, кроме интегральной суммы с, еще суммы Дарбу:

$$s = \sum_{i=1}^{n} m_i V_i, S = \sum_{i=1}^{n} M_i V_i,$$

где

$$m_i = \inf_{(V_i)} \{f\}, M_i = \sup_{(V_i)} \{f\}.$$

Обычным путем устанавливается, что для существования интеграла необходимо и достаточно условие

$$\lim (S - s) = 0$$

или

$$\lim \sum_{i=1}^{n} \omega_{i} V_{i} = 0,$$

где $\omega_i = M_i - m_i$ есть колебание функции f в области (V_i) . [Заметим, что при существовании интеграла обе суммы s, S также имеют его своим пределом.]

Отсюда непосредственно следует, что всякая непрерывная функ-

ция f интегрируема.

Можно несколько расширить эти условия, а именно: интегрируема всякая ограниченная функция, все разрывы которой лежат на конечном числе поверхностей с объемом (). Показательство этого утверждения [ср. 590] основано на следую-

щей лемме:

Если область (V), содержащая поверхность (S) с объемом 0, разложена на элементарные области, то сумма объемов тех из них, которые задевают поверхность (S), стремится к нулю вместе с диаметрами всех частичных областей.

644. Свойства интегрируемых функций и тройных интегралов. Достаточно перечислить эти свойства [доказываются они аналогично изложенному в 592].

 Существование и величина тройного интеграла не зависят от значений, принимаемых функцией вдоль конечного числа поверхностей с объемом 0.

 2° . Ecan (V) = (V') + (V''), to

$$\iint_{(V)} f dV = \iint_{(V)} \int f dV + \iint_{(V)} \int f dV,$$

причем из существования интеграла слева вытекает уже существование интегралов справа, и обратно.

3°, Ecau k = const. mo

S. ECAU
$$k = \text{const., mo}$$

$$\int \int \int \int kf \, dV = k \int \int \int f \, dV,$$

причем из существования интеграла справа следует и су<mark>щество-</mark> вание интеграла слева. "

4°. Если в области (V) интегрируемы две функции f и g, то интегрируема и функция f ± g, причем

$$\iint_{Q_1} \int (f \pm g) dV = \iint_{Q_2} \int f dV \pm \iint_{Q_2} \int g dV.$$

 5° . Если для интегрируемых в области (V) функций f и g выполняется неравенство $f \leqslant g$, то

$$\iint_{\partial D} \int f \, dV \leqslant \iint_{\partial D} \int g \, dV.$$

6°. В случае интегрируемости функции f интегрируема и функция | f|, и имеет место неравенство

$$\left| \int \int \int f \, dV \right| \leqslant \int \int \int |f| \, dV.$$

 T° . Если интегрируемая в (V) функция f удовлетворяет неравенству

$$m \leq f \leq M$$
,

mo

$$mV \leqslant \int_{\langle V \rangle} \int f \, dV \leqslant MV.$$

Иными словами, имеет место теорема о среднем значении

$$\int \int \int \int f dV = \mu V \quad (m \leqslant \mu \leqslant M).$$

В случае непрерывности функции f эту формулу можно написать в виде

$$\int_{\partial D} \int f \, dV = f(\overline{x}, \, \overline{y}, \, \overline{z}) \, V, \tag{3}$$

где (x, y, z) есть некоторая точка области (V).

Палее, легко распространяется на трехмерный случай и солержание п° 598: так же, как и там, устанавливается понятие функции от (грехмерной) области, в частности, а диги в ной функции, Важным примером такой функции (см. 2°) является интеграл по переменной области (ф):

$$\Phi\left((v)\right) = \int_{\langle v \rangle} \int f \, dv. \tag{4}$$

Вводится аналогично прежнему понятие производной функции $\Phi\left(\left(v\right) \right)$ по области в данной точке M; так называется предел

$$\lim_{(v)\to M} \frac{(\Phi(v))}{v}$$

при стягивании к точке М содержащей ее области (v).

8°. Если подинтегральная функция непрерывна, то производной по области в точке M(x, y, z) от интеграла (4) будет как раз значение подинтегральной

функции в этой точке, т. е. f(M) = f(x, y, z).

Таким образом, при слеавнпредположении интеграл (4) служит для функции f в некотором смысле «первообразной» и, как доказывается аналогично плоскому случаю, единственной аддитивной первообразной.

645. Вычисление тройного интеграла, распространенного на параллеленинед. Изложение вопроса о вычислении

тройного интеграла начием с того случая, когда тело, в котором определена функция f(x, y, z), представляет собой прямоугольный параллеленинед (T) = [a, b; c, d; e, f] (черт. 98), проектирующийся на плоскость yz в прямоугольных (R) = [c, d; e, f].

 ${}^{\circ}$ **Теорема.** Если для функции f(x, y, z) существует тройной интеграл

$$\iint_{T} \int f(x, y, z) dT$$
 (5)

и — при каждом постоянном х из [a, b] — двойной интеграл

$$I(x) = \int_{\mathcal{A}} \int f(x, y, z) dR, \tag{6}$$

то существует также повторный интеграл

$$\int_{a}^{b} dx \int_{\left(R\right)} f(x, y, z) dR, \tag{7}$$

и выполнявтся равенство

$$\iint_{\mathcal{C}} f(x, y, z) dT = \int_{a}^{b} dx \iint_{\mathcal{R}} f(x, y, z) dR.$$
 (8)

Доказательство аналогично проведенному в n° 594. Разделив промежутки [a, b], [c, d] и [e, f] на части с помощью точек

$$\begin{array}{l} x_0 = a < x_1 < \ldots < x_i < \ldots < x_n = b, \\ y_0 = c < y_1 < \ldots < y_j < \ldots < y_m = d, \\ z_0 = e < z_1 < \ldots < z_k < \ldots < z_l = f, \end{array}$$

тем самым разложим параллелепипед (T) на элементарные параллелепипеды

$$(T_{i,j,k}) = [x_i, x_{i+1}; y_j, y_{j+1}; z_k, z_{k+1}]$$

 $(l=0, 1, ..., n-1; j=0, 1, ..., m-1; k=0, 1, ..., l-1)$

и одновременно прямоугольник (R) — на элементарные прямоугольники

$$(R_{j,k}) = [y_j, y_{j+1}; z_k, z_{k+1}]$$

(где j и k пробегают те же значения, что и только что).

Положив

$$m_{i,j,k} = \inf_{(T_{i,j,k})} \{f\}, M_{i,j,k} = \sup_{(T_{i,j,k})} \{f\},$$

имеем в силу 644, 7°,

$$m_{i,j,k} \Delta y_j \Delta z_k \leqslant \int_{(R_{p,k})} f(x, y, z) \, dy \, dz \leqslant M_{i,j,k} \, \Delta y_j \Delta z_k$$

для всех значений x из $[x_i, x_{i+1}]$. Фиксируя произвольное значение $x=\dot{\xi}_i$ в этом промежутке, просуммируем подобные неравенства для всех значений j и k; мы получим неравенства

$$\sum_{j} \sum_{k} m_{i,j,k} \Delta y_{j} \Delta z_{k} \leqslant l(\xi_{l}) = \int_{\mathcal{B}_{l}} \int f(\xi_{l}, y, z) dy dz \leqslant$$

$$\leqslant \sum_{j} \sum_{k} M_{i,j,k} \Delta y_{j} \Delta z_{k}.$$

Наконец, умножим эти неравенства почленно на Δx_i и просуммируем на этот раз по значку i:

$$\begin{split} \sum_{i} \sum_{j} \sum_{k} m_{i,j,k} \Delta x_{i} \Delta y_{j} \Delta z_{k} \leqslant \sum_{i} I(\xi_{i}) \Delta x_{i} \leqslant \\ \leqslant \sum_{i} \sum_{k} M_{i,j,k} \Delta x_{i} \Delta y_{j} \Delta z_{k}. \end{split}$$

Крайние члены представляют собой суммы Дарбу для интеграла (5) и стремятся к нему, как к пределу, при стремлении к нулю всех разностей Δx_{b} , Δy_{j} , Δz_{k} . Значит, к тому же пределу стремится и

интегральная сумма, стоящая посредине. Этим доказано одновременно как существование интеграла (7), так и равенство (8).

Если предположить еще существование простого интеграла

$$\int_{0}^{\infty} f(x, y, z) dz$$
 (9)

при любых значениях x из [a, b] и y из [c, d], то двойной интеграл в равенстве (8) можно заменить повторным [594] и окончательно получим:

$$\iint_{\{T\}} \int f(x, y, z) dT = \int_{a}^{b} dx \int_{c}^{d} dy \int_{e}^{f} f(x, y, z) dz.$$
 (10)

Таким образом, вычисление тройного интеграла приводится к последовательному вычислению трех простых интегралов. Роли переменных x, y, z в формуле (10), разумеется, могут быть произвольно переставлены.

Предлагаем читателю убедиться самому, что из существования тройного интеграла (5) и простого интеграла (9) вытекает формула:

$$\int \int \int f(x, y, z) dT = \int \int \int dx dy \int_{\varepsilon}^{f} f(x, y, z) dz,$$
 (11)

где (Q) = [a, b; c, d]. И здесь роли переменных можно переставлять, В частности, для случая непрерывной функции f(x, y, z), очевидно, имеют место все формулы (8), (10), (11) и им подобные.

получающиеся перестановкой переменных. 646. Вычисление тройного интеграла по любой области. Как и в n° 596, общий случай интеграла, распространенного на тело (V) любой формы, может быть легко приведен к только что рассмотренному. Именно, если функция f(x, y, z) определена в области (V), то вместо нее следует лишь ввести,

Черт. 99.

в объемлющем (V) прямоугольном параллеленипеде (Т), полагая $f^*(x, y, z) = \begin{cases} f(x, y, z) & \text{BH}(V), \\ 0 & \text{BH}(V). \end{cases}$

Этим путем и получаются все приводимые ниже формулы,

функцию $f^*(x, y, z)$, определенную

Мы остановимся на случаях, представляющих наибольший интерес,

Пусть тело (V) содержится между плоскостями $x = x_0$ и x = Xи каждою параллельною им плоскостью, отвечающею фиксированному значению x ($x_0 \le x \le X$), пересекается по некоторой фигуре, имеющей площадь; через (P_x) обозначим ее проекцию на плоскость уг (черт. 99). Тогда

$$\iint_{\{V\}} f(x, y, z) dV = \int_{x_0}^{X} dx \int_{\{P_X\}} f(x, y, z) dy dz$$
 (8*)

в предположении существования тройного и двойного интегралов. Это — аналог формулы (8).

Пусть, далее, тело (V) представляет собой «цилиндрический брус», ограниченный снизу и сверху, соответственно, поверхностями

$$z = z(x, y)$$
 if $z = Z(x, y)$,

проектирующимися на плоскость xy в некоторую фигуру (D), ограниченную кривой (K) с площадью 0; с боков тело (Y) ограничено цилиндрической поверхностью с образующими, параллельными оси z, и с кривой (K) в роли направляющей (черт. 96).

при этом предполагается существование тройного интеграла и простого внутреннего — интеграла справа.

Если область (D) представляет собой криволинейную трапецию, ограниченную двумя кривыми (черт. 100)

Черт. 100,

$$y = y_0(x) \times y = Y(x)$$
$$(x_0 \le x \le X)$$

и прямыми $x=x_0$, x=X, то тело (V) подходит под оба типа, рассмотренных выше. Заменяя двойной интеграл— то ли в формуле (8*), то ли в формуле (11*)— повторным, получим

$$\iiint_{(V)} f(x, y, z) dV = \int_{x_0}^{X} \int_{y_0(x)}^{Y(x)} dy \int_{z_0(x, y)}^{Z(x, y)} f(x, y, z) dz.$$
 (10*)

Эта формула обобщает формулу (10).

Как и в простейшем случае, который был рассмотрен в предыдущем \mathbf{n}' , и здесь непрерывность функции $f(\mathbf{x}, \mathbf{y}, \mathbf{z})$ обеспечивает приложимость всех формул (8^*) , (1^*) , (10^*) и им подобных, получающихся из них перестановкой переменных \mathbf{x} , \mathbf{y} , \mathbf{z} .

647. Несобственные тройные интегралы. В случаях, когда область интегрирования простирается в бесконечность или подинтег-

ральная функция перестает бить ограниченной вблизи о с о б м х точек, ляний или поверхностей, несобственный тройной интеграл получается с помощью дополнительного предельного перехода, исходя из собственного интеграла. Своеобразие многомерного случая по сравнению с линейным случаем уже было отмечено в связа с изучением несобственных двойных интегралов, и сейчас к этому добавить нечего.

Несобственные тройные интегралы также являются необходимо абсолютно сходящимися. Это обстоятельство сводит весь вопрос о существовании и вычислении таких интегралов к случаю полож и тельной (неотрицательной) подинтегральной функции.

Ограничиваясь этим предположением, можно, как и в случае двойных интегралов, установить связь между тройным интегралом и разного типа повторными интегралами. Останавливаться на этом мы не будем.

648. Примеры. 1) Вычислить интеграл $I = \int \int \int \frac{dx \, dy \, dz}{(1+x+y+z)^3},$

распространенный на тетраедр (V), ограничиваемый плоскостями x=0, y=0 z=0 и x+y+z=1 (черт. 101).

x = y = y = y. В в и и в. Проекцией тела на плоскость xy = x = y = y = y. В сиго у у = 0 и х + у = 1. Ясно, что границами изменения х служат числа 0 и 1, а при постояном х в этих границах исременная у изменяется от 0 до в этих границах переменная у изменяется от 0 до

1-x. Если же фиксирована и х, и у, то точка может перементах у изменяется от 0 до тикали от плоскости z=0 до плоскости x+y+z=1; таким образом, пределами изменения z будут 0 и 1-x-y.

По формуле (10*) имеем

$$I = \int_{0}^{1} dx \int_{0}^{1-x} dy \int_{0}^{1-x-y} \frac{dz}{(1+x+y+z)^{3}}.$$

Последовательно вычисляем интегралы, начиная с внутреннего:

$$\int_{0}^{1-x-y} \frac{dz}{(1+x+y+z)^{2}} = \frac{1}{2} \left[\frac{1}{(1+x+y)^{2}} - \frac{1}{4} \right],$$

$$\frac{1}{2} \int_{0}^{1-x} \left[\frac{1}{(1+x+y)^{2}} - \frac{1}{4} \right] dy = \frac{1}{2} \left(\frac{1}{x+1} - \frac{3-x}{4} \right),$$

наконец.

$$1 = \frac{1}{2} \int_{0}^{1} \left(\frac{1}{x+1} - \frac{3-x}{4} \right) dx = \frac{1}{2} \left(\ln 2 - \frac{5}{8} \right).$$

2) Вычислить интеграл

$$K = \iiint_{(Y)} z \, dx \, dy \, dz,$$

где (V) есть верхняя половина эллипсонда $\frac{x^4}{a^3} + \frac{y^2}{b^2} + \frac{z^4}{c^4} \leqslant 1$.

Р в ш в и и в. Проекцией тела на плоскость xy является эдлик $\frac{x^2}{b^2} + \frac{y^3}{b^2} \leqslant 1$. Поэтому пределами изменения x являются числа — a и a, при фиксированном же x переменная y изменяется от — $\frac{b}{a} \sqrt{a^2 - x^2}$ до $+ \frac{b}{a} \sqrt{a^3 - x^3}$. Тело ограничено синзу длоскостью xy, а сверху — поверхностью эдлигомда, тах что при фиксированных x и y пределами изменения x служат

0 и с
$$\sqrt{1-\frac{x^2}{a^2}-\frac{y^2}{b^2}}$$
.

По той же формуле (10*)

$$\begin{aligned} & + \frac{b}{a} \sqrt{a^2 - x^3} & \epsilon \sqrt{1 - \frac{x^4}{a^3} - \frac{y^4}{b^3}} \\ & I = \int_{-a}^{a} dx & \int_{a} dy & \int_{b}^{a} z \, dz = \\ & - \frac{b}{a} \sqrt{a^3 - x^3} & \int_{b}^{a} \left(1 - \frac{x^4}{a^4} - \frac{y^4}{b^3}\right) dy = \\ & = \frac{c^2}{a} \int_{a}^{b} dx & \int_{a}^{b} \sqrt{a^3 - x^3} & \left(1 - \frac{x^4}{a^4} - \frac{y^4}{b^3}\right) dy = \\ & = \epsilon^3 \int_{-a}^{a} dx & \int_{b}^{a} \left(1 - \frac{x^3}{a^3} - \frac{y^4}{b^3}\right) dy^4 = \frac{2bc^4}{3a^4} \int_{a}^{a} \left(a^2 - x^2\right)^{\frac{3}{2}} dx = \\ & = \frac{4bc^4}{3a^2} \int_{a}^{b} \left(a^2 - x^2\right)^{\frac{3}{2}} dx^4 = \frac{\pi}{4} abc^4. \end{aligned}$$

Вычисление можно было бы провести и другим путем. Именно, по формуле (8*), лишь меняя в ней роли переменных х и z, будем иметь

$$I = \int_{0}^{c} dz \int_{D} \int_{D} z \, dx \, dy = \int_{0}^{c} z \, dz \int_{D} \int_{D} dx \, dy,$$

где (R_z) есть проекция на плоскость xy сечения эллипсонда плоскостью $Z \Longrightarrow z$ (проектирование происходит без искажения). Но двойной интеграл

$$\iint_{P} dx dy$$

^{*} Ввиду четност и подинтегральной функции,

есть не что иное, как площадь R_x этой проекции. Так как контур проекции имеет на плоскости xy уравнение

$$\frac{x^{2}}{a^{2}\left(1-\frac{z^{2}}{c^{2}}\right)}+\frac{y^{2}}{b^{2}\left(1-\frac{z^{2}}{c^{2}}\right)}=1,$$

т. е. представляет собою эллипс с полуосями

$$a\sqrt{1-\frac{z^2}{c^2}}, b\sqrt{1-\frac{z^3}{c^2}},$$

то, как мы уже знаем,

$$R_z = \pi ab \left(1 - \frac{z^2}{c^2}\right).$$

Следовательно,

$$I = \pi \ ab \int_{a}^{c} z \left(1 - \frac{z^{3}}{c^{3}}\right) dz = \frac{\pi \ abc^{3}}{4}.$$

Выкладка значительно упростилась, но лишь потому, что удалось использовать известную нам величину площади эллипса.

3) Вычислять интеграл

$$L = \int \int \int \left(\frac{x^3}{a^2} + \frac{y^3}{b^3} + \frac{z^3}{c^2} \right) dx dy dz,$$

где (T) есть весь эллипсоид $\frac{x^2}{x^2} + \frac{y^2}{12} + \frac{z^2}{12} \le 1$.

Решение. Применяя второй способ, указанный при решении предыдущей задачи, получим

$$L = \int_{-a}^{a} \frac{x^{2}}{a^{3}} dx \iint_{(P_{a}^{3})} dy dz + \int_{-b}^{b} \frac{y^{3}}{b^{3}} dy \iint_{(Q_{a})} dz dx + \int_{-c}^{c} \frac{z^{3}}{c^{4}} dz \iint_{(R_{a}^{3})} dx dy,$$

Отсюда

$$\begin{split} L &= \frac{\pi bc}{a^2} \int\limits_{-a}^a x^3 \left(1 - \frac{x^3}{a^3}\right) dx + \frac{\pi ca}{b^3} \int\limits_{-b}^b y^3 \left(1 - \frac{y^3}{b^3}\right) dy + \\ &+ \frac{\pi ab}{c^3} \int\limits_{-c}^c z^3 \left(1 - \frac{z^3}{c^3}\right) dz = \frac{4}{5} \cdot \pi abc. \end{split}$$

4) Вычислить интеграл

$$I = \iiint_{A} \int z \, dx \, dy \, dz,$$

где тело (A) ограничено конической поверхностью $z^z=\frac{\hbar^2}{\tilde{K}^2}\left(x^z+y^z\right)$ и плоскостью $z=\hbar$ (черт. 102),

Решение. (а) Проекция (Q) коиуса на плоскость xy есть круг $x^2 + y^2 \le$ ≤ R2. По формуле (11*)

$$I = \iint_{(Q)} dx \, dy \int_{\frac{h}{R}}^{h} \sqrt{x^2 + y^2} \, z \, dz = \frac{1}{2} \iint_{Q} \left[h^2 - \frac{h^2}{R^2} (x^2 + y^2) \right] dx \, dy$$

или, переходя к полярным координатам,

$$I = \frac{h^3}{2R^3} \int\limits_{0}^{2\pi} d\theta \int\limits_{0}^{R} \left(R^2 - r^2 \right) r dr = \frac{\pi R^3 h^3}{4} \, .$$

(б) При другом способе решения можно написать

$$I = \int_0^h z \, dz \, \iint_{(D)} dx \, dy,$$

где (D) есть проекция на плоскость ху сечения конуса плоскостью, ей паралдельной и лежащей на высоте z над нею. Эта проекция

есть круг радиуса $\frac{Rz}{h}$, так что двойной интеграл,

представляющий его площадь, равен $\frac{\pi R^2}{h^2}z^2$. Отсюда

$$I = \int_{0}^{h} \frac{\pi R^{2}}{h^{2}} z^{2} dz = \frac{\pi R^{2} h^{2}}{4}.$$

5) Вычислить интеграл

$$K = \iiint_{\partial D} x \, dx \, dy \, dz,$$

Черт. 102.

z = 0, y = h H x + z = a. Указание, Воспользоваться формулой (8*); (Р,) есть прямоугольник со сторонами h и a-x.

Omsem. $K = \frac{a^3h}{6}$.

6) Найти значение интеграла

$$J = \iiint_{(T)} z^2 dx dy dz,$$

где (Т) есть общая часть двух сфер (черт, 103):

$$x^2 + y^3 + z^3 \le R^3$$
 if $x^3 + y^2 + z^3 \le 2Rz$.

P в m в n и e. Пересечение их поверхностей происходит по плоскости z $=\frac{R}{2}$. Сечения тела (T) плоскостями, параллельными плоскости xy, суть круги. Переходя и здесь к повториому интегралу - простому от двойного, найдем, TTO.

$$J = \pi \int_{0}^{\frac{1}{2}R} z^{3} (2Rz - z^{3}) dz + \pi \int_{\frac{1}{2}R}^{R} z^{3} (R^{3} - z^{3}) dz = \frac{59}{480} \pi R^{3}.$$

7) Вычислить интеграл

$$S = \iiint_{(V)} (x + y + z)^2 dx dy dz,$$

где (V) есть общая часть параболонда $x^2 + y^2 \le 2az$ и сферы $x^2 + y^2 + z^2 \le 3a^2$. Решение. Прежде всего, раскрывая подинтегральное выражение, видим, что интегралы от членов 2xy, 2xz, 2yz по соображениям сим-метрии исчезают *. Таким образом.

$$S = \iiint_{(Y)} (x^2 + y^2 + z^2) \, dx \, dy \, dz.$$

По формуле (8*) (с перестановкой ролей х и z)

$$S = \int_{0}^{a} dz \int_{x^{2} + y^{2} \leq 2az} (x^{2} + y^{3} + z^{2}) dx dy + \int_{a}^{a} dz \int_{x^{2} + y^{3}} \int_{\delta d} (x^{2} + y^{3} + z^{2}) dx dy.$$

Двойные интегралы легко вычисляются с помощью перехода к полярным координатам:

$$2\pi \int_{0}^{\sqrt{2az}} (r^{z} + z^{z}) r dr = 2\pi (a^{z}z^{z} + az^{z}),$$

$$\sqrt{3a^{2} - z^{z}}$$

$$2\pi \int_{0}^{\sqrt{2az^{2} - z^{z}}} (r^{z} + z^{z}) r dr = \frac{1}{2} \pi (9a^{z} - z^{z}).$$

Отсюда

$$S = 2\pi \int_{0}^{a} (a^{3}z^{4} + az^{4}) dz + \frac{1}{2}\pi \int_{a}^{a} \sqrt{3} (9a^{4} - z^{4}) dz =$$

$$= \frac{\pi a^{4}}{5} \left(18 \sqrt{3} - \frac{9\pi}{6} \right).$$

^{*} Это можно обосновать (прибегиув к повторным интегралам) свойствами лишь простых и двойных интегралов,

8) Вычислить интеграл

$$I = \iiint (x^2 + y^2 + z^2) dx dy dz,$$

гле (T) есть общая часть конуса $y^2+z^2 \leqslant x^4$ и сферы $x^2+y^2+z^2 \leqslant R^2$ ($x \geqslant 0$). Ответ. $I = \frac{\pi R^2}{12} (2 - \sqrt{2})$.

9) Пусть дан конус $\left(\frac{x}{c}\right)^2 = \left(\frac{x}{a}\right)^4 + \left(\frac{y}{b}\right)^4$; плоскостью x = c он пересекается по эльпису, проекция которого на поскость жу имеет уравление $\left(\frac{x}{a}\right)^4 + \left(\frac{y}{b}\right)^2 = 1$. Рассмотрим тело (V), асжащее $\left(\frac{x}{a}\right)^4 + \left(\frac{y}{b}\right)^2 = 1$. Рассмотрим тело (V), асжащее в перемо коталите и ограничение упомнутьми конической поверхностью и плоскостомо x = c, а также дляум плоскостоми x = 0

и y = 0 (черт. 104). Предлагается вычислить распространенный на это тело интеграл $A = \iiint \frac{xy}{\sqrt{z}} dx dy dz$.

Черт. 104.

(a) Интегрируя сначала по z, затем по y и, наконец, по x, находим пределы изменения:

для
$$x$$
: 0 н a , для y : 0 н b $\sqrt{1-\frac{x^2}{a^3}}$, для x : c $\sqrt{\left(\frac{x}{a}\right)^2+\left(\frac{y}{b}\right)^3}$ н c .

Тогда

$$A = \int_0^a x \, dx \int_0^b \sqrt{1 - \left(\frac{x}{a}\right)^2} y \, dy \int_0^c \int_{\sqrt{\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2}} \frac{dz}{\sqrt{z}}$$

и последовательно

$$\begin{split} &\int_{c}^{\zeta} \frac{dz}{\sqrt{\left(\frac{z}{a}\right)^{3} + \left(\frac{z}{b}\right)^{2}}} \frac{dz}{\sqrt{z}} = 2\sqrt{c} \left[1 - \sqrt{\frac{x}{a}\right)^{3} + \left(\frac{y}{b}\right)^{2}}\right], \\ &2\sqrt{c} \int_{0}^{b} \frac{b\sqrt{1 - \left(\frac{z}{a}\right)^{3}}}{\left[1 - \sqrt{\frac{x}{a}\right)^{3} + \left(\frac{y}{b}\right)^{3}}\right] y \, dy = \\ &= \frac{b^{2}\sqrt{c}}{a^{3}} (a^{3} - x^{3}) - \frac{4}{5} \, b^{3} \sqrt{c} \left[1 - \left(\frac{x}{a}\right)^{\frac{5}{2}}\right], \\ &A = \frac{1}{30} \, a^{4}b^{3} \sqrt{c}. \end{split}$$

(6) Выкладки немного упрощаются, если интегрировать в обратиом порадке, На плоскость yz наше тело проектируется в виде треутольника, ограниченного примыми y=0, z=c и $y=\frac{c}{c}$. Поэтому пределы изменения будут

для
$$z$$
: 0 и c , для y : 0 и $\frac{b}{c}z$,

для
$$x$$
: 0 и $a\sqrt{\left(\frac{z}{c}\right)^2-\left(\frac{y}{b}\right)^2}$,

и искомый интеграл перепишется так:

$$A = \int_{0}^{c} \frac{dz}{\sqrt{z}} \int_{0}^{c} y \, dy \int_{0}^{c} \frac{dz}{\sqrt{z}} \int_{0}^{c} x \, dx.$$

В этом случае

$$\begin{split} a \sqrt{\left(\frac{z}{c}\right)^{3} - \left(\frac{y}{b}\right)^{3}} & x \, dx = \frac{a^{3}}{2} \left[\left(\frac{z}{c}\right)^{5} - \left(\frac{y}{b}\right)^{3} \right], \\ \int_{0}^{a} x \, dx = \frac{a^{2}}{2} \left[\left(\frac{z}{c}\right)^{5} - \left(\frac{y}{b}\right)^{5} \right] y \, dy = \frac{1}{8} \frac{a^{2}b^{5}}{c^{4}} z^{4}, \\ A &= \frac{1}{8} \frac{a^{4}b^{5}}{c^{4}} \int_{0}^{a} \frac{1}{2} z \, dz = \frac{1}{36} a^{4}b^{5} \sqrt{c}. \end{split}$$

(10) Найти интегралы

(a)
$$I_1 = \int \int \int \int z^m dx dy dz$$
, (6) $I_2 = \int \int \int \int x^m dx dy dz$,

где тело (V) — то же, что и в предыдущей задаче (т— натуральное). У к а з а и и в. Интегрирования расположить в том же порядке, как и в 9) (б). Во втором случае интеграл

$$\int_{0}^{\frac{b}{c}z} \left[\left(\frac{bz}{c} \right)^{2} - y^{2} \right]^{\frac{m+1}{2}} dy$$

приводится к известному интегралу $\int_{0}^{\frac{\pi}{2}} \cos^{m+2}\theta \ d\theta$ [300, 1)].

Omsem. (a)
$$I_1 = \frac{\pi}{4} \frac{abc^{m+1}}{m+3}$$
.

(6)
$$I_{a} = \begin{vmatrix} a^{m+1}bc & (m-1)!! & \pi \\ m+3 & (m+2)!! & \pi \\ a^{m+1}bc & (m-1)!! \\ m+3 & (m+2)!! & (при m нечетном). \end{vmatrix}$$

11) Вычислить интеграл

$$H = \int_{\substack{x, y, z \ge 0 \\ x^2 + y^2 + x^2 \le R^2}} \int_{\substack{x, y, z \ge 0 \\ x^2 + y^2 + y^2 \le R^2}} \frac{xyz \, dx \, dy \, dz}{\sqrt{\alpha^2 x^2 + \beta^2 y^2 + \gamma^2 z^2}} \quad (z > \beta > \gamma > 0).$$

Решение. Имеем

$$H = \int_{0}^{R} x \, dx \int_{0}^{\sqrt{R^2 - x^2}} y \, dy \int_{0}^{\sqrt{R^2 - x^2 - y^2}} \frac{z \, dz}{\sqrt{x^2 x^2 + \beta^2 y^2 + \gamma^2 z^2}};$$

$$\int_{0}^{\sqrt{R^{2}-x^{2}-y^{2}}} \dots dz = \frac{1}{\gamma^{2}} \left[\sqrt{\gamma^{2}R^{2} + (x^{2} - \gamma^{2})x^{2} + (\beta^{2} - \gamma^{2})y^{2}} - \sqrt{x^{2}x^{2} + \beta^{2}y^{2}} \right],$$

$$= \frac{1}{\gamma^{2}} \int_{0}^{\sqrt{R^{2}-x^{2}}} \left[\dots \right] y \, dy = \frac{1}{3\beta^{2} (\beta^{2} - \gamma^{2})} \left[\beta^{2}R^{2} + (x^{2} - \beta^{2})x^{2} \right]^{\frac{3}{2}} -$$

$$= -\frac{1}{3\beta^{2} (\beta^{2} - x^{2})} \left[\gamma^{2}R^{2} + (x^{2} - \gamma^{2})x^{2} \right]^{\frac{3}{2}} + \frac{x^{2}}{3\beta^{2}} + x^{2}$$

и, наконец после элементарных (хотя и длинных) преобразований

$$H = \frac{R^5}{15} \frac{\beta \gamma + \gamma \alpha + \alpha \beta}{(\beta + \gamma)(\gamma + \alpha)(\alpha + \beta)}.$$

12) Показать, что употребительные формулы для вычисления (а) объема цилиндрического бруса, ограниченного поверхностью $z=z\left(x,\ y\right)$,

$$V = \iint_{(P)} z \, dx \, dy$$

и (б) объема тела по поперечным сечениям:

$$V = \int_{a}^{b} Q(x) dx$$

суть следствия основной формулы:

$$V = \iiint_{V} dV = \iiint_{V} \int dx \, dy \, dz.$$

У к. з. з. н. и. Применить к последнему интегразу формузы (11*) и (8*) *. 649. Межанические вридомения. Естетенно, что все гомсертически механические величины, связанные с распределением масс в пределах некоторого тела (У. в пространяете, в принципе выражаются на этот раз тр о. й на и и интеградами, распространенными на тело (У.). Здесь также проце всего на ми и интеградами, распространенными на тело (У.). Здесь также проце всего 356 и 5991

^{*} Дальнейшие примеры на вычисление тройных интегралов можно позаимствовать из n° 675, где рассматриваются интегралы n-й кратности, взяв там n=3.

Обозначим через ρ плотность распределения масс в произвольной точке тела (V); она является функцией от координат точки; эту функцию мы будем всегда предполагать непрерывной. Суммируя элементы массы $dm = \rho \, dV = \rho \, dx \, dy \, dz$, для величины всей массы будем миеть

$$m = \iiint_{N} \rho \, dV = \iiint_{N} \rho \, dx \, dy \, dz \tag{12}$$

[cp. 642].

Исходя из элементарных статических моментов

$$dM_{yz} = x dm = x \rho dV$$
, $dM_{zx} = y dm = y \rho dV$,
 $dM_{xy} = z dm = z \rho dV$.

найдем самые статические моменты:

$$M_{yz} = \int \int \int \int x_{\ell} dV$$
, $M_{zx} = \int \int \int \int y_{\ell} dV$, $M_{xy} = \int \int \int \int z_{\ell} dV$, (13)

а по ним — и координаты центра тяжести:

$$\xi = \frac{\int \iint_{(V)} x \rho \, dV}{m}, \quad \eta = \frac{\int \iint_{(V)} y \rho \, dV}{m}, \quad \zeta = \frac{\int \iint_{(V)} z \rho \, dV}{m}. \quad (14)$$

В случае однородного тела, р = const. получаем проще:

$$\xi = \frac{\int \iint_{(V)} x \, dV}{V}, \quad \eta = \frac{\int \iint_{(V)} y \, dV}{V}, \quad \zeta = \frac{\int \iint_{(V)} z \, dV}{V}.$$

Сами собой понятны и формулы для моментов инерции относительно осей координат:

$$I_x = \int \int \int \int (y^3 + z^5) \rho dV, \quad I_y = \int \int \int \int (z^3 + x^2) \rho dV,$$

$$I_x = \int \int \int \int (x^3 + y^3) \rho dV$$
(15)

или относительно координатных плоскостей:

$$I_{xy} = \int \int \int \int x^2 \rho \ dV, \quad I_{xz} = \int \int \int \int y^3 \rho \ dV, \quad I_{xy} = \int \int \int z^2 \rho \ dV.$$
 (16)

Наконец, пусть массы, заполняющие тело (V), оказывают пригяжение на гочку $A(\xi, \tau_s, \zeta)$ (массы 1) по закону H ь σ то H в G то G то то G

$$dF_x = \frac{x - \xi}{r^3} \rho dV$$
, $dF_y = \frac{y - \eta}{r^2} \rho dV$, $dF_z = \frac{z - \zeta}{r^3} \rho dV$,

где

$$r = \sqrt{(x-\xi)^2 + (y-\eta)^2 + (z-\zeta)^2}$$

^{*} См. сноску ** на стр. 277.

есть расстояние элемента (или точки, в которой мы считаем сосредоточенной его массу) от точки А. Суммируя, для проекций полиой силы F притяжения иа оси координат получим

$$F_x = \int \int \int \frac{x - \xi}{r^2} \varphi dV, \quad F_y = \int \int \int \frac{y - \eta}{r^2} \varphi dV,$$

$$F_z = \int \int \int \int \frac{z - \xi}{r^2} \varphi dV.$$
(17)

Аналогично определяется и потеициал нашего тела на точку:

$$W = \iiint_{V_0} \frac{\rho \, dV}{r}.\tag{18}$$

Если точка А лежит вне тела, то все эти интегралы оказываются собствениыми. В этом случае можно дифференцировать интеграл W по любой из переменных \$, л, С под знаком интеграла на основании соображений, сходных с теми, которыми мы пользовались в отношении простых интегралов [507]. В результате мы и получим, что

$$\frac{\partial W}{\partial z} = F_{x}, \quad \frac{\partial W}{\partial z} = F_{y}, \quad \frac{\partial W}{\partial z^{x}} = F_{z},$$
 (19)

В случае же, когда точка A сама принадлежит телу (V), в этой точке r=0, 2 случае же, когда точка и слам принадлежит телу (у), в этом гочке г = у, и подинтегральные функции в (17) и (18) в бизия не перестают быть ограничениями. Ниже (663) будет показано, что эти интегралы, как несобственные, вее же существуют, и для мих выполияются основные соотношения (19).
650. Примеры. 1) В 598 для статических моментов однородного цилинади-

ческого бруса (при $\rho=1$) мы имели формулы;

$$M_{yz} = \int_{\partial P_1} zx \, dx \, dy, \quad M_{zx} = \int_{\partial P_2} zy \, dx \, dy, \quad M_{xy} = \frac{1}{2} \int_{\partial P_2} z^2 dx \, dy.$$

Вывести их из общих формул (13) предыдущего n°. Имеем, иапример,

$$\begin{split} M_{xy} &= \int \int \int \int z \, dV = \int \int \int dx \, dy \int \int \int z \, dz; \\ & \int \int \int \int z \, dz = \frac{1}{2} \, z^1 \bigg|_{z = z \, (x, \, y)}, \end{split}$$

что и приводит к требуемому результату.

В 598 взамен вычисления последнего интеграла были привлечены соображения из области механики (относительно статического момента элементарного столбика),

 Аналогично, в предположении, что площадь поперечного сечения тела (V), параллельного иекоторой плоскости, задана в функции расстояния ж сечения от этой плоскости: P(x), в 356 1) была выведена для статического момента формула

$$M = \int_{a}^{b} x P(x) dx.$$

Ее также можно получить, как следствие из общей формулы.

Именно, по формуле (8*)

$$M = \iiint_{(V)} x \, dV = \int_{a}^{b} x \, dx \, \iint_{(P_{x})} dy \, dz;$$

ио виутренний интеграл как раз и выражает площадь сечения, которая наперед дана.

Замечание. Эти примеры привлежают наше визимание к тому факту, что некоторые за механических величин, относицияси к пр остра иствени о му распределению масс, выражались (правла, при простейших предположениях) двой ими и даже пр ость ми интегразами, 5та налозяя понижения кратиости интеграла, как читатель видит, проистежает из того, что при стиму в простото интеграла, как читатель видит, проистежет из того, что при от двойного выутренний интеграл з простото ин простото ин простото тами мутренний интеграл з простото и двойного в тами у пределения и как темерических или механических соображений и е пуждается в въчесения.

Использовать задачи 2), 4), 10) п° 648 для определения положения центров тяжести рассмотренных там тед.

4) Найти центр тяжести тела, ограничениого поверхностями параболоида $x^2+y^2=2az$ и сферы $x^2+y^2+z^2=3a^2$.

Решение. Статический момент относительно плоскости xy проще всего вычислить по формуле, упомянутой в 2), с заменой лишь x на z. Площадь R(z) поперечного сечения равна $x \cdot 2az$ для z от 0 до a и $\pi (3a^2 - z^3)$ для z от a до a V 3. Таким образом.

$$M_{xy} = 2\pi a \int\limits_{0}^{a} z^{2} dz + \pi \int\limits_{0}^{a} \sqrt[3]{3} (3a^{2} - z^{4}) dz = \frac{5}{3} \pi a^{4}.$$

Так как объем тела уже известеи: $V = \frac{\pi a^3}{3}$ (6 $\sqrt[3]{3} - 5$) [343, 6)], то $\zeta = \frac{5}{83}$ (6 $\sqrt[3]{3} + 5$) a. По соображениям симметрии: $\xi = \eta = 0$.

5) Найти массу и определить положение центра тяжести сферы

$$x^2 + y^2 + z^2 \leqslant 2az,$$

если плотиость в точках сферы обратно пропорциональна расстоянию этих точек от изчала координат:

$$\rho = \frac{k}{\sqrt{x^2 + y^2 + z^2}}.$$

Решение. По формуле (12) по 648 масса

$$m = k \int_{x^2 + y^2 + z^2 \le 2as} \frac{dx \, dy \, dz}{\sqrt{x^2 + y^2 + z^2}}.$$

Преобразуя тройной интеграл аиалогичио (8*), можио представить его в виде простого интеграла от двойного:

$$m = k \int_{0}^{2a} dz \int_{(R_{*})} \frac{dx \, dy}{\sqrt{x^{3} + y^{3} + z^{3}}},$$

где (R_z) есть круг радиуса $\sqrt{2az-z^2}$. Внутренний интеграл без груда вычисляется, если перейти к полярным координатам; он оказывается равным

$$\int_{0}^{2\pi \sqrt{2az-z^{2}}} \frac{r \, dr \, d\theta}{\sqrt{r^{2}+z^{2}}} = 2\pi \, (\sqrt{2az}-z).$$

Отсюла

$$m = \frac{4}{3} \pi k a^3.$$

Аналогично вычисляется и статический момент

$$M_{xy} = k \int_{x^{2} + y^{2} + z^{2}} \int_{x^{2} + y^{2} + z^{2}} \int_{x^{2} + y^{2} + z^{2}} \frac{z \, dx \, dy \, dz}{\sqrt{x^{2} + y^{2} + z^{2}}} = \frac{16}{15} \pi k a^{2}.$$

Таким образом, $\zeta = \frac{4}{5} a$. Остальные две коорди-

 $\rho = \frac{k}{x^2 + y^2 + z^2},$

приводит к результатам:

$$m = 2\pi ka$$
,

$$M_x = \pi k a^2$$
, $\zeta = \frac{a}{2}$.

В дальнейших задачах плотность ρ распределения масс предполагаем постоянной.

 Найти притяжение центра основания цилиндра всей массой цилиндра (черт, 105).

При обозначениях чертежа имеем [см. 648, (17)]

$$\begin{split} F_{z} &= \int_{V/J} \int_{\rho z} \frac{\rho z}{r^{3}} = \int_{x^{3} + y^{3} \leq R^{3}} dx \, dy \int_{0}^{h} \frac{\rho z \, dz}{(x^{2} + y^{3} + z^{3})^{2}} \\ &= \int_{x^{3} + y^{3} \leq R^{3}} \left(\frac{1}{V \cdot x^{3} + y^{3}} - \frac{1}{V \cdot x^{3} + y^{3} + h^{3}} \right) dx \, dy = \\ &= 2\pi \rho \left(R + h - V \cdot R^{3} + h^{3} \right), \end{split}$$

остальные две слагающие притяжения равны 0, так что притяжение направлено вертикально вверх. 8) Найти притяжение конусом его вершины (черт, 106).

Omsem.
$$F = F_z = \frac{2\pi h \rho}{l} (l - h)$$
.

 Найти притяжение, испытываемое любой точкой А (массы 1) со стороны сферы (черт. 107).

Реш в н и в. Обозначим радиус сферы через R, а расстояние ОА через а. Оси координат расположим так, чтобы положительное направление оси z про-

ходило через точку А. Тогла

$$F_z = \int_{\sqrt{N}} \int_{\sqrt{z^2 + y^2} + (z - a)}^{\frac{2}{N}} dx \, dy \, dz =$$

$$= \rho \int_{-R}^{R} (z - a) \, dz \int_{x^2 + y^2 + (z^2 - a)^2}^{\frac{2}{N}} \frac{dx \, dy}{(z^2 + y^2 + (z - a)^2)^2}$$

Внутренний интеграл легко вычислить путем перехода к полярным координатам, он равен

$$2\pi \left(\frac{1}{|z-a|} - \frac{1}{\sqrt{R^2 - 2az + a^2}}\right).$$

Затем.

$$F_z = 2\pi \rho \int_{-R}^{R} \left[\frac{z-a}{|z-a|} - \frac{z-a}{\sqrt{R^2 - 2az + a^2}} \right] dz.$$

Ho

$$\int_{-R}^{R} \frac{z-a}{|z-a|} dz = \int_{-R}^{R} \operatorname{sign}(z-a) dz = \begin{cases} -2R, \text{ есан } a \geqslant R, \\ -2a, \text{ есан } a \leqslant R. \end{cases}$$

С помощью подстановки $t=\sqrt{R^2-2az+a^2}$ легко вычислить и второй интеграл:

$$\int\limits_{-P}^{R} \frac{z-a}{\sqrt{R^{3}-2az+a^{3}}} dz = \begin{cases} \frac{2}{3} \frac{R^{3}}{a^{3}} - 2R, \text{ если } a \geqslant R, \\ -\frac{4}{3} a, \text{ если } a \leqslant R. \end{cases}$$

Окончательно получаем, что

Окончательно получаем, что
$$F_x = \begin{cases} -\frac{4}{3}\pi R^3 \rho \cdot \frac{1}{a^2}, & \text{если } a \geqslant R, \\ -\frac{4}{3}\pi a \rho, & \text{если } a \leqslant R. \end{cases}$$

В то же время, очевидно, $F_x = F_y = 0$. Итак, во всех случаях притяжение направлено к центру сферы.

При этом точка, находящаяся вне сферы (а≥ R), испытывает со стороны последней такое же притяжение, какое испытывала бы, если бы

в центре сферы была сосредоточена вся ее масса $m = \frac{4}{3} \pi R^3 \rho$. С другой

стороны, так как по отношению к точке, лежащей виутри сферы (a < R), притяжение не зависит от R (и имеет такую же величину, как и в случае R=a), то ясно, что наружный сферический слой не оказывает на внутреннюю точку никакого действия, 10) Найти потенциал цилиндра на центр его основания,

Указание. Здесь проще начать с интегрирования по х и у, причем лвойной интеграл вычислить с привлечением полярных координат:

$$\begin{split} W &= \int\limits_0^h \rho \, dz \, \int\limits_{x^2 + y^2 \leqslant R^2} \frac{\sqrt{x^2 + y^2 + z^2}}{\sqrt{x^2 + y^2 + z^2}} = 2\pi \rho \int\limits_0^h \left(\sqrt{R^2 + z^2} - z\right) dz = \\ &= \rho \pi R^2 \cdot \ln \frac{h + \sqrt{R^2 + h^2}}{h^2} + \rho \pi h \left(\sqrt{R^2 + h^2} - h\right). \end{split}$$

11) Найти потенциал конуса (а) на его вершину и (б) на центр его основания

$$V$$
 казание — то же.
Ответ. (a) $W = \pi h (l - h) \rho$;

(6)
$$W = \frac{\pi R^2 h^2}{f^2} \rho \ln \frac{R(l+R)}{h(l-h)} + \frac{\pi R^2 h}{f^2} \rho (R-h).$$

 Найти потенциал сферы на произвольную точку А. Решение. При обозначениях задачи 9) имеем

$$W = \rho \int_{-R}^{R} dz \int_{x^2 + y^2 \le R^2 - z^2} \frac{dx \, dy}{\sqrt{x^2 + y^2 + (z - a)^2}} =$$

$$= 2\pi \rho \int_{-R}^{R} (\sqrt{R^2 - 2az + a^2} - |z - a|) \, dz.$$

Различая случан a > R, имеем далее

$$\int_{-R}^{R} \sqrt{R^{2} - 2az + a^{2}} dz = \frac{1}{3a} [(R + a)^{4} - |R - a|^{4}] =$$

$$= \begin{cases} \frac{2}{3} R^{4} \cdot \frac{1}{a} + 2Ra & (a \ge R), \\ \frac{2}{3} a^{2} + 2R^{3} & (a \le R), \end{cases}$$

$$\int_{-R}^{R} |z - a| dz = \begin{cases} 2Ra & (a \ge R), \\ a^{3} + R^{3} & (a \le R). \end{cases}$$

Таким образом,

$$W = \begin{cases} \frac{4}{3} \pi R^{8} \rho \cdot \frac{1}{a} & (a \geqslant R), \\ \left(2\pi R^{2} - \frac{2}{3} \pi a^{2}\right) \rho & (a \leqslant R). \end{cases}$$

Мы видим прежде всего, что потенциал на точку, лежащую в не сферы, таков же, как если бы вся масса сферы была сосредоточена в ее центре. Вторая же из полученных формул приводит к такому следствию. Если рас-смотреть полу ю сферу с внутренним радиусом R_1 и внешним радиусом R_3 , то ее потенциал на точку, лежащую в полости ($a < R_1$), представится в виде разности

$$W = W_s - W_1 = \left(2\pi R_s^s - \frac{2}{3}\pi a^s\right) \rho - \left(2\pi R_1^s - \frac{2}{3}\pi a^s\right) \rho = 2\pi \left(R_s^s - R_1^s\right) \rho$$

и не зависит от а. Потенциал полой сферы в пределах полости сохраняет постоянную величину.

Черт, 108.

13) При обозначениях черт, 108 найти моменты инерции тора: I_x и I_x , IСм. 648 (15).1

Указание, Имеем

$$\begin{split} I_z &= 2\phi \int\limits_0^a dz \int\limits_{R_1^2 \leqslant x^2 + y^2 \leqslant R_1^2} (x^2 + y^2) \, dx \, dy, \\ I_x &= 2\phi \int\limits_0^a dz \int\limits_{R_1^2 \leqslant x^2 + y^2 \leqslant R_1^2} (y^2 + z^2) \, dx \, dy, \end{split}$$

где $R_1 = d - \sqrt{a^2 - z^2}$, $R_2 = d + \sqrt{a^2 - z^2}$. Двойные интегралы вычисляются переходом к полярным координатам.

Omsem.
$$I_z = \frac{\pi^2}{2} a^2 d (4d^2 + 3a^2) \rho$$
, $I_x = \frac{\pi^2}{4} a^2 d (4d^2 + 5a^2) \rho$.

14) Пусть тело (V) вращается вокруг оси z с угловой скоростью ω . Тогда дая элемента $dm=\rho\,dV$, отстоящего от оси вращения на расстояние $r=\sqrt{x^2+y^2}$, линейная скорость будет $v=r\omega$, а следовательно кинетическая в нергия

$$dT = \frac{1}{2} dm \cdot v^2 = \frac{1}{2} \omega^2 r^2 \rho dV.$$

Отсюда легко получить выражение для кинетической энергии Т всего вращающегося тела:

$$T = \frac{1}{2} \omega^2 \int \int \int r^2 \rho \, dV = \frac{1}{2} \omega^2 \int \int \int (x^2 + y^2) \rho \, dV.$$

В последнем интеграле мы узнаем выражение для можента инерции I_z нашего тела относительно оси вращения [648 (15)]. Итак, окончательно имеем $T = \frac{1}{2} \; I_z \omega^2.$

15) Поставим теперь задачей вычислить момент инерпии рассматриваемого тела (V) относителью произвольной оси u (черт. 109), составляющий с координативми осями, соответственню, утла α , β , γ .

Для расстояния $MD=\delta$ произвольной точки M(x,y,z) тела от оси имеем $\delta^{z}=r^{z}-d^{z}$, где, как известно из аналитической геометрии,

$$r^{z} = x^{z} + y^{z} + z^{z}$$
, $d = x \cos \alpha + y \cos \beta + z \cos \gamma^{*}$.

Так как $\cos^8 \alpha + \cos^8 \beta + \cos^2 \gamma = 1$, получаем отсюда

$$\delta^z = x^z \left(\cos^z \beta + \cos^z \gamma \right) + y^z \left(\cos^z \gamma + \cos^z \alpha \right) + z^z \left(\cos^z \alpha + \cos^z \beta \right) - \\ - 2yz \cos \beta \cos \gamma - 2zx \cos \gamma \cos \alpha - 2xy \cos \alpha \cos \beta.$$

Теперь ясно, что

$$\begin{split} I_{u} &= \int_{(V)} \int \, \mathrm{d}^{z} \rho \, dV = I_{x} \cos^{z} \alpha + I_{y} \cos^{z} \beta + I_{z} \cos^{z} \gamma - \\ &- 2K_{yx} \cos \beta \cos \gamma - 2K_{zx} \cos \gamma \cos \alpha - 2K_{xy} \cos \alpha \cos \beta, \end{split}$$

где

$$K_{yz} = \int \int \int \int yz \rho \ dV, \quad K_{zx} = \int \int \int \int zx \rho \ dV, \quad K_{xy} = \int \int \int \int xy \rho \ dV.$$

Последние интегралы носят название произведений инерции или центробежных моментов [ср. 599, 5)].

Если пожелать наглядно изобразять распределение моментов инерции тела относительно различных осей, проходицих через начало, то аналогично тото, как мы это делали для плоской фигуры, следует на каждой оси и отложить отрезок

$$ON = \frac{1}{VI_n}$$
.

Пусть

$$X = ON\cos\alpha = \frac{\cos\alpha}{\sqrt{I_u}},$$

$$Y = \frac{\cos\beta}{\sqrt{I_u}}, \quad Z = \frac{\cos\gamma}{\sqrt{I_u}}$$

Последнее соотношение есть запись того факта, что точка М лежит на плоскости, проходящей перпендикулярно к оси на расстоянии d от начала.

дичины.

6удут координаты конца N этого отрезка. Тогда из найденного для I_{u} выражения легко получить уравнение геометрического места точек N:

$$I_xX^2 + I_yY^2 + I_zZ^2 - 2K_{yz}YZ - 2K_{zx}ZX - 2K_{xy}XY = 1.$$

Так как ОЛ не обращается в бесконечность, то эта повершность эторого поражка необлюцию является залипсоцом, она нести назамене эта ил стои на не ра им. При иссъемення перапот тела важирую родь играют от залипсоцом, от не ра им. При иссъемення перапот тела важирую родь играют от залипсоцая неерип, назамениме гламамим осяжи шемерици услаг точка О есть центр тяжести тела, то соответствующие оси инерции называются глам-мим це ки пр а ля и ми и осяжи шемериц.

Будет ли та или другая из координатных осей главной осью инерции, зависи от центр обеж ных моментов. Например, для того чтобы ось х была главной осью инерции, неободимо и достаточно выполнение условий

$$K_{xy} = 0$$
, $K_{zx} = 0$.

В частности, они выполняются, если массы расположены симметрично относительно плоскости yz.

16) Рассмотрим, в заключение, вопрос о центробежной силе, развивающейся при вращении твердого тела вокруг оси.

Если тело (V) вращается вокруг оси, с с угловой скоростью ω , то на элемент $dm=\rho\,dV$ тела будет действовать элементарная центробежная сила ве-

$$dF = \omega^2 r dm = \omega^2 r \rho dV,$$

где r есть расстояние элемента от оси вращения. Ее проекции на координатные оси будут

$$dF_v = \omega^2 x \circ dV$$
, $dF_v = \omega^2 v \circ dV$, $dF_v = 0$.

так что проекции результирующей центробежной силы \overrightarrow{F} выразятся интегралами

$$F_x = \omega^2 \int \int \int \int x \rho \ dV = \omega^2 M_{yz}, \quad F_y = \omega^2 M_{xx}, \quad F_z = 0,$$

где M_{yz} , M_{zx} — статические моменты нашего тела. Если через ξ , η , ζ обозначить координаты центра тяжести тела, то эти формулы перепишутся так:

$$F_x = \omega^2 \xi m$$
, $F_y = \omega^2 \eta m$, $F_z = 0$.

Отсюда видно, что упомянутая результирующая центробежная сила \tilde{F} в точности такова, как если бы вся масса тела была сосредоточена в его центре тяжести.

Элементарная центробежная сила, о которой выше была речь, имеет следующие моменты относительно координатных осей:

$$dM_x = z dF_y = \omega^2 y z \rho dV$$
, $dM_y = z dF_x = \omega^2 z x \rho dV$, $dM_z = 0$.

Следовательно, результирующие моменты относительно этих осей будут:

$$\mathbf{M}_x = \omega^2 \int \int \int yz p \ dV = \omega^2 K_{yz}, \quad \mathbf{M}_y = \omega^2 K_{zx}, \ \mathbf{M}_z = 0.$$

Для того чтобы пентробежные силы взаимно уравновешивались и не оказывали никакого действия на вал (а через его посредство — на подшинники, в которых он укреплен), необходимы и достаточны условия:

$$M_{yz} = 0$$
, $M_{zx} = 0$, $K_{yz} = 0$, $K_{zx} = 0$.

Первые два означают, что центр т вжести тела должен лежать на оси; и иусть это не учет вначаю. С Поселеные же два показывают, что ось з должно быть одной но главных осей внерным. Итак, центробежная сила не производит фалкения не пофицикия лишь при условии, если сое вращения совладает с одной из главных цен тр а лы и и осей инерции вращающегося тела.

§ 2. Формула Гаусса-Остроградского

651. Формула Остроградского. В теории двойных интегралов мы ознакомились с формулой Гри на , связывающей двойной интеграл по плоской области с криволинейным интегралом по контуру области. Ее аналогом в теории тройных интегралов служит формула Остроградского, связывающая тройный интеграл по пространственной области с поверхностным интегралом по границе области.

Рассмотрим тело (V) (черт. 96), ограниченное кусочно-гладкими поверхностями

$$\begin{array}{ll} (S_1) & z = z_0(x, y) \\ (S_2) & z = Z(x, y) \end{array} \quad (z_0 \leqslant Z)$$

и цилиндрической поверхностью (S_3) , образующие которой параллельны оси z. Направляющей здесь служит кусочно-гладкая замкнутая кривая (K) на плоскости xy, ограничивающая область (D) — проекцию тела (V) на эту плоскость.

Попустим, что в области (V) определена некоторая функция R(x, y, z), непрерывная вместе со своей производной $\frac{\partial R}{\partial z}$ во всей области (V), включая ее границу. Тогда имеет место формула

$$\iint_{(V)} \frac{\partial R}{\partial z} dx dy dz = \iint_{(S)} R dx dy, \tag{1}$$

причем S есть поверхность, ограничивающая тело, и интеграл справа распространен на внешнюю ее сторону.

Действительно, по формуле (11*) n° 645,

$$\int_{(\beta)} \int_{\partial z}^{\partial R} dx \, dy \, dz = \int_{(\beta)} \int_{\partial z}^{z(x,y)} \frac{\partial R}{\partial z} \, dz =$$

$$= \int_{(\beta)} R(x, y, Z(x, y)) \, dx \, dy - \int_{(\beta)} R(x, y, z_0(x, y)) \, dx \, dy.$$

 Если ввести в рассмотрение поверхностные интегралы, то, в силу формул (3) и (3*) п

635,

$$\iint_{|z|} \int \frac{\partial R}{\partial z} dx dy dz = \iint_{|z|} R(x, y, z) dx dy + \iint_{|z|} R(x, y, z) dx dy,$$

причем первый из интегралов справа распространен на верхнюю сторону поверхности (S_2) , а второй — на нижнюю сторону поверх-

ности (S₁). Равенство не нарушится, если мы прибавим к правой его части интеграл

 $\iint\limits_{(S_2)} R(x, y, z) dx dy,$

распространенный на в не ш н юю сторону поверхности (S_3) , так как этот интеграл равен нулю [635, (5)]. Объединяя все три поверхностных интеграла в один, мы и придем к формуле (1), которая представляет собой частный случай формулы. Остроградского.

В приведенном рассуждении читатель, вероятно, уже усмотрел сходство с тем, с помощью которого в n° 638 была выведена формула (14) для объема тела (V): эта последняя получается из формулы (1) при R(x,y,z) = z.

Как и там, легко понять, что формула (1) верна для более широкого класса тел, которые могут быть разложены на части изученного типа. Можил доказать также, что формула (1) справедлива вообще для тел, ограниченных произвольными кусочно-гладкими поверхностями.

Доказательство проводится в основном так же, как и в n° 638, при расшиврения условий применимости формулы для объема. К этому добавми только одно замечание. Если рассматриваемое тело (V) перагавляет собой «приматический брус», ограниченный, скажем, справа поверхностью $\mathbf{x} = \mathbf{g}(\mathbf{y}, \mathbf{z})$, то изложенное в n° 638 рассуждение переносится на настоящий случай лишь в предположении, что функции R и $\frac{\partial R}{\partial z}$ определена и непрерывным и в некоторой области с п р а в а от упоминутой поверхности (ибо вписанная миогогранная поверхность может и выйти несколько за пределы рассуматриваемого тела)*

Аналогично формуле (1) имеют место и формулы:

$$\iint_{(V)} \frac{\partial P}{\partial x} dx dy dz = \iint_{(S)} P dy dz, \tag{2}$$

$$\iint_{(V)} \int \frac{\partial Q}{\partial y} \, dx \, dy \, dz = \iint_{(S)} Q \, dz \, dx, \tag{3}$$

если функции P и Q непрерывны в области (V) вместе со своими производными $\frac{\partial P}{\partial x}$ и $\frac{\partial Q}{\partial y}$.

Сложив все три формулы (1), (2), (3), мы и придем к общей формуле Остроградского:

$$\int_{\{p\}} \left(\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} \right) dx \, dy \, dz =$$

$$= \iint_{S} P \, dy \, dz + Q \, dz \, dx + R \, dx \, dy. \tag{4}$$

На деле для верности формулы это предположение несущественно.

Она выражает общего вида поверхностный интеграл второго типа, распространенный на внешниюю сторону замкнутой поверхности, через тройной интеграл, взятый по телу, ограниченному этой поверхностью.

Если привлечь к рассмотрению поверхностные интегралы первого тиам, то получим другой, весьма употребительный и легко запоминаемый вид формулы Остроградского:

$$\int_{\{\vec{p}\}} \int_{\{\vec{p}\}} \left(\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} \right) dx \, dy \, dz =$$

$$= \int_{\{\vec{p}\}} \int_{\{\vec{p}\}} (P \cos \lambda + Q \cos \mu + R \cos \nu) \, dS, \tag{5}$$

где λ , μ , ν суть углы, составленные внешней нормалью к поверхвности (S) с координатными осями.

Замвчания формулы Грина, Стокса и Остроградского объединены одной идеей: они выражают интеграл, распространенный на некоторый геометрический образ, через интеграл, взятий по границе этого образа. При этом формула Грина относится к случаю двумерного пространства, формула Стокса— также к случаю двумерного, но «кривого» пространства, а формула Остроградского— к случаю трехмерного пространства, а формула Остроградского— к случаю трехмерного пространства.

На основную формулу интегрального исчисления

$$\int_{a}^{b} f'(x) dx = f(b) - f(a)$$

мы можем смотреть, как на некоторый аналог этих формул для одномерного пространства.

652. Приложение формулы Остроградского к исследованно поверхностных интегралов. Пусть в некоторой открытой области (Т) трехмерного пространства заданы непрерывные функции P, Q, R. Взяв любую замкнутую поверхность (S), лежащую в этой области и ограничивающую некоторое тело, расскотрим поверхностный интеграл

$$\iint_{S} P \, dy \, dz + Q \, dz \, dx + R \, dx \, dy =$$

$$= \iint_{S} (P \cos \lambda + Q \cos \mu + R \cos \nu) \, dS. \tag{6}$$

Какому условию должны удовлетворять функции P, Q, R, чтобы интеграл (6) всякий раз оказывался равным нулю?

Эта задача аналогична задаче об обращении в нуль криволинейного интеграла по замкнутому контуру [601, 641], которая легко разрешалась с помощью формулы Груна вли Сток са. Здесь же мы прибетием к формуле Остроградского, предполагая, конечно, что для функций P, Q, R существуют и непрерывны те производные,

которые фигурируют в этой формуле.

Однако для того чтобы иметь право преобразовать интеграл (6) по формуле Остроград 2к сого, необходимо и в настоящем случае наложить некогорое ограничение непосредствению на основную область (7). Именно, нужно погребовать, чтобы, лишь только областы (7). Именно, нужно погребовать, чтобы, лишь только областы (7) прикадляжит проставл залжжутая повержлосты (5) справоды извлее тело (7), то и этого то то то то областы. Область, облагающом этого то ством, называют («пространством называют («пространсеннов» состоит в отсутствии «двр», хога бы и точенных; по отношению к телу, не простирающемуся об есскоменность, можно было бы попросту потребовать, чтобы его границей служила од на единственная замкнутая поверхность (ре. 659). Поэтому, например, в отличие от сказанного по поволу «померхностной» односвязности в 641, здесь тор будет односвязным телом, а полах сфера—нет.

Формула Гаусса—Остроградского сразу приводит к искомому условию:

$$\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} = 0.$$
 (B)

Достаточность его очевидна, а необходимость легко домошью дифференцирования тройного интеграла по области [644, 87].

Аналогично случаю криволинейных интегралов, вопрос об обрашения в нулы интеграла по замкнутой поверхности оказывается равносильным вопросу о неазивсимости интеграла по неазимнутой поверхности, снатанутой» на данный контур, от формы поверхности. Останавливаться на этом не станем.

В заключение заметим, что если требование непрерывности функций Р, Q, R в их производных нарушено в одной или нескольких точках области (T), то и при выполнении равенства (В) интеграл (б) может оказаться отличным от нуля. Но в этом случае нетрудко установить, что интеграл (б) имеет одно и то же замение для выеск заменутых поверхностей (S), охватывающих определенную особую точку [ср. 562].

Все эти обстоятельства иллюстрируются на примере интеграла Гаусса, которому мы посвящаем следующий по.

653. Интеграл Гаусса. Так называется интеграл

$$G = \int \int \frac{\cos(r, n)}{r^3} dS,$$

где r есть длина радиуса-вектора, соединяющего постоянную точку $A\left(\xi,\, \eta_{\!_{B}}\, \zeta\right)$ с переменной точкой $M\left(x,\, y,\, z\right)$ поверхности:

$$r = \sqrt{(x-\xi)^2 + (y-\eta)^2 + (z-\xi)^2}$$

а через (r, n) обозначен угол между этим радиусом-вектором и нормалью к поверхность в точке M. При этом поверхность (S) предполагается двусторонней, и нормаль n отвечает определенной ее сторон.

Если направляющие косинусы нормали суть сов х, сов р, сов у, то

$$\cos(r, n) = \cos(x, r)\cos\lambda + \cos(y, r)\cos\mu + \cos(z, r)\cos\nu =$$

$$= \frac{x - \xi}{r}\cos\lambda + \frac{y - \eta}{r}\cos\mu + \frac{z - \zeta}{r}\cos\nu.$$

Таким образом, интеграл Гаусса перепишется так:

$$G = \iint_{\langle S \rangle} \left(\frac{x - \frac{z}{r}}{r^2} \cos \lambda + \frac{y - \eta}{r^3} \cos \mu + \frac{z - \zeta}{r^3} \cos \nu \right) dS \Longrightarrow$$

$$= \iint_{\langle S \rangle} \frac{x - \frac{z}{r^3}}{r^3} dy dz + \frac{y - \eta}{r^3} dz dx + \frac{z - \zeta}{r^3} dx dy.$$

Здесь

$$P = \frac{x - \xi}{r^5}$$
, $Q = \frac{y - \eta}{r^2}$, $R = \frac{z - \zeta}{r^5}$,

так что

$$\begin{split} \frac{\partial P}{\partial x} &= \frac{1}{r^3} - \frac{3\left(x-z\right)^3}{r^5}, \quad \frac{\partial Q}{\partial y} &= \frac{1}{r^3} - \frac{3\left(y-\eta\right)^3}{r^5}, \\ &\qquad \frac{\partial R}{\partial z} &= \frac{1}{r^3} - \frac{3\left(z-\zeta\right)^3}{r^5} \ . \end{split}$$

Летко проверять выполнение условия (В) по всем прострыстве, и ск. я о ч. а то ч. у $A(\epsilon_r)$, $A(\epsilon_r)$ с к это то у $A(\epsilon_r)$, $A(\epsilon_r)$ с к разгоров функция $B(\epsilon_r)$ $A(\epsilon_r)$ стриго разрыв. Селевательно, интегра Γ а у с. ϵ_r ваятый по замкнутой поверхности, равен нужю, сели поверхность не охватывает гожи A. Для всех же поверхносте, согражащих эту гожу внутри себи, витеграя сохраняет одно и то же значение. Ето сетко найти, сели за поверхность (S) заять, папример, Серу, описаную разлусом R вокруг сели за поверхность (S) заять, папример, Серу, описаную разлусом R вокруг сели за R сести за поверхность (S) за сели в сели в сели за поверхность (S) за сели в сели за поверхность (S) за сели за сел

$$G = \int \int \frac{dS}{R^2} = \frac{S}{R^2} = 4\pi;$$

таково значение интеграла Гаусса для всех поверхностей, окружающих точку A.

Все эти результаты легко устанавливаются и непосредственно, если исходить из геометрического смысла интеграла Гаус са, как меры телесного угла*, под котпорым поверхность (S) видка из точки А.

угла", поо которым поверхность (s) виона из точки A. Для доказагельства ягого предположит сыгачал, что поверхность (S) пересскается с каждым лучом, исходящим из точки A, не более, чем в одной точке. Пусть нормаль п направлена в сторону, противоположную точке A. Ваяв засмент (dS) поверхности (S), выберем точку М на нем и проведем через эту

^{*} Телесным углом называется часть пространства, ограничения некоторой комической поверхностью; вершина конуса является вершиной утла. Если вокруг вершины описать сферу единичного радуса, то упожваутая коническая поверхность вырежет на ней фигуру, площадь которой и служит м е р о й телесного утла.

¹² г. м. Фиктенгольн

точку сферу с центром в точке A. Если спроектировать элемент (dS) из A на упомянутую сферу, то площадь проекции будет:

$$\cos(r, n) dS*$$

так что площадь фигуры, вырезанной исходящими из А лучами зрения иа сфере единичного радиуса, будет:

$$\frac{\cos(r, n)}{r^2} dS$$
.

Это и есть (телесный) угол видимости элемента (dS). Мерой же угла видимости всей поверхности (S) служит сумма всех элементариых углов, т. е, интеграл G.

Если поверхность (S) пересекается с лучами, исходящими из A, более чем в одной точке, ио может быть разложена на части, каждая из которых пересекается этими лучами уже лишь в одной точке, то нужно лишь просуммировать интегралы Га у с с а, относящиеся к этим частям.

Объяно въбпрается определения сгорона поверхности, и направление нормали и согласуют с этив мьбром. Тога для одиж участков поверхности эта нормаль окажется направлений в сторону, противопложную А, и угол видимости получится с падвосму, для друтих же участков, где нормаль направлев сторону А, этот угол получится с минусом. Интеграл Гаусса будет алгебранческой суммой этих утоль видимости.

Из геометрического истолкования интеграла Гаусса непосредственно ясно, что есям поверхность (S) замкнута и точка A лежит в и угр и ограниченной ее области, то $G=4\pi$. Наоборг, если точка лежит в вне этой области, то углы видимости разных знаков взаимно уничтожаются и G=0.

Если точка А лежит на самой поверхности (S), то интеграл Гаусса становится несобствениым. Легко понять, что если поверхность (S)

в точке A имеет определенную касательную плоскость, то $G=2\pi$.

654. Примеры. 1) Преобразовать по формуле O с τ р о Γ р а π с κ о Γ о поверхностные интегралы:

(a)
$$I_1 = \int_{(S)} x^2 dy dz + y^2 dz dx + z^2 dx dy$$
,
(b) $I_2 = \int_{(S)} \sqrt{x^2 + y^2 + z^2} (\cos \lambda + \cos \mu + \cos \nu) dS$,

(B)
$$I_3 = \iint_{\langle S \rangle} x \, dy \, dz + y \, dz \, dx + z \, dx \, dy.$$

считая, что поверхность (S) ограничивает тело (V).

Onsem. (a)
$$I_1 = 2 \int \int \int \int (x + y + z) dV$$
, (b) $I_2 = \int \int \int \int \frac{x + y + z}{\sqrt{x^2 + y^2 + z^2}} dV$,
(a) $I_3 = 3V$ [cp. 638 (16)1].

^{*} При этом мы приближению считаем как элемент (dS), так и его проекции и пользуемся формулой для ортогональной (а не центральной) проекции. Но для бескойечно малого элемента (dS) и допускаемая здесь от носитель на я погрешиость будет бескойечно мала.

2) Доказать с помощью формулы Остроградского формулы:

(a)
$$\int_{(V)} \Delta u \, dx \, dy \, dz = \int_{(S)} \frac{\partial u}{\partial n} \, dS_*$$
(b)
$$\int_{(V)} \int_{(V)} \sigma \Delta u \, dx \, dy \, dz = \\ = - \int_{(V)} \left(\frac{\partial u}{\partial x} \frac{\partial v}{\partial x} + \frac{\partial u}{\partial y} \frac{\partial v}{\partial y} + \frac{\partial u}{\partial z} \frac{\partial v}{\partial z} \right) dx \, dy \, dz + \int_{(S)} v \, \frac{\partial u}{\partial n} \, dS_*$$
(a)
$$\int_{(V)} \int_{(V)} (\sigma \Delta u - u \, \Delta v) \, dx \, dy \, dz = \int_{(V)} \left(v \frac{\partial u}{\partial n} - u \frac{\partial v}{\partial n} \right) dS_*$$

если положить

$$\Delta f = \frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2} + \frac{\partial^2 f}{\partial z^2},$$

$$\frac{\partial f}{\partial x} = \frac{\partial f}{\partial z} \cos(x, n) + \frac{\partial f}{\partial y} \cos(y, n) + \frac{\partial f}{\partial z} \cos(z, n)$$

и разуметь под л в н е ш н ю ю нормаль к поверхности.

У к а з а н и в. Решение этой и ближайших задач вполне аналогично решению запач 3), 4), 5), 6), 7) п° 602,

3) Функция и, непрерывная вместе со своими производными и удовлетворяющая в области (V) уравнению $\Delta u = 0$, называется гармонической в этой области. Доказать, что гармоническая функция характеризуется выполнением условия

$$\int_{S} \int \frac{\partial u}{\partial n} dS = 0$$

для любой содержащейся в области (V) простой замкнутой поверхноcmu (S).

4) Доказать следующее утверждение: Если функция и — гармоническая в замкнутой области (V), то ее значения внутри области однозначно определяются ее значениями на

поверхности (S), ограничивающей эту область. Пусть и есть гармоническая функция в области (V), (x₀, y₀, z₀) — какаялибо внутренняя точка этой области и (Sp) — сфера радиуса R с центром в точке (x_0, y_0, z_0) . Тогда имеет место формула:

$$u(x_0, y_0, z_0) = \frac{1}{4\pi R^2} \int_{S} \int_{S} u(x, y, z) dS.$$

Доказать это, У казание. См. доказательство в 602, 6); лишь в качестве вспомогатель-

ной гармонической функции здесь следует взять $v = \frac{1}{-}$, где

$$r = \sqrt{(x-x_0)^2 + (y-y_0)^2 + (z-z_0)^2}$$

6) Доказать, что функция и (х, у, г), непрерывная в замкнутой области (V) и гармоническая внутри области, не может достигать своего наибольшего (наименьшего) значения внутри области (если только не сводится к постоянной).

Пользуясь этим, усилить результат в 4) наподобие того, как это сделано в 602, 7),

7) Доказать, что жесткая замкнутая поверхность, подвергнутая всесторон-

нему равномерном у давлению, остается в равновесии. С этой целью установим, что равны нулю главный вектор и главный мо-

мент (относительно какой-либо точки) всей системы приложенных к поверхности сыл. пости сыл. выделим элемент (dS) поверхности. Если через p = const. обозначить да-

вление, т. е. силу, действующую на единицу площади, то элементарныя сила, действующая на (dS) по нормали к этому элементу, будет иметь проекции на оси

$$-p\cos\lambda dS$$
, $-p\cos\mu dS$, $-p\cos\nu dS$ (7)

(анак минус поставлен потому, что давление направлено в н у т р ь поверхности, а λ , μ , ν суть углы в н е ш н е й нормали с координативми ослами). Проекция R_{xy} R_{yy} R_{xy} главного вектора получаются из проекций (7) элемен-

Проекции R_{x} , R_{y} , R_{z} главного вектора получаются из проекций (7) элементарных сил суммированием их:

$$R_x = -p \iint_{\langle S \rangle} \cos \lambda \, dS, \quad R_y = -p \iint_{\langle S \rangle} \cos \mu \, dS, \quad R_z = -p \iint_{\langle S \rangle} \cos \nu \, dS.$$

Но все эти интегралы равны нулю, что видно из формулы Остроградского, если положить в ней

$$P=1$$
, $Q=R=0$; $Q=1$, $P=R=0$; $R=1$, $P=Q=0$.

Итак, главный вектор давлений равен нулю.

 Для определения главного момента системы элементарных сил, скажем, относительно начала координат, просуммируем составляющие по осям моментов этих элементарных сил:

$$p(z\cos\mu - y\cos\nu) dS$$
, $p(x\cos\nu - z\cos\lambda) dS$, $p(y\cos\lambda - x\cos\mu) dS$ *.

Таким образом, проекции главного момента давлений относительно начала будут:

$$\begin{split} L_x = p \int_{\langle S \rangle} \left(x \cos \mu - y \cos \nu \right) dS, \quad L_y = p \int_{\langle S \rangle} \left(x \cos \nu - x \cos \lambda \right) dS, \\ L_z = p \int_{\langle S \rangle} \left(y \cos \lambda - x \cos \mu \right) dS. \end{split}$$

Есян в формуде Остроградского взять P=0, Q=pz, R=-py, то получим, что $L_x=0$. Так же легко установить, что и $L_y=L_y=0$. Главный момент двалений (относительно начала) равен нулю. Этим и завершается доказательство.

 В качестве последнего примера применения формулы Остроградского выведем один из основных законов гидростатики — закон Архимеда.

Известно, что двявение жидкости на погруженную в нее плошалку направено по нормали к площадке, е прявно весу слоба жидкости, основанием которого служит эта площадке, а высотой — глубина погружения площалки, Полустим геперь, и то в жидкость погружено тверою стело (V), на каждый заемент (4S) его поверхности (S) по указанному закону давит жидкость. Требуется опереденить разволействующихо заементарных давлений и се точку приложения,

$$L_x = (y - \eta) Z - (z - \zeta) Y, \quad L_y = (z - \zeta) X - (x - \xi) Z,$$

$$L_z = (x - \xi) Y - (y - \eta) X,$$

^{*} Напомним, что если слагающие силы по осям суть $X,\ Y,\ Z,\$ и приложена она в точке $(x,\ y,\ z),\$ то момент силы относительно точки $(\xi,\ \tau_0,\ \zeta)$ имеет следующие проекции на оси:

Для решения этой задачи выберем координатную систему, совместив плоскость ху со свободной поверхностью жидкости, а ось z направив вертикально вниз.

Пусть удельный вес жидкости равен р, а глубина погружения элемента (dS) есть z: тогла испытываемое этим элементом лавление булет:

а составляющие его по осям

 $-\rho z \cos \lambda dS$, $-\rho z \cos \mu dS$, $-\rho z \cos \nu dS$.

В таком случае для проекций главного вектора на оси имеем:

$$R_x = -\rho \iint_{\langle S \rangle} x \cos \lambda \, dS, \quad R_y = -\rho \iint_{\langle S \rangle} x \cos \mu \, dS,$$

$$R_x = -\rho \iint_{S} x \cos \nu \, dS.$$

С помощью формулы Остроградского, как и в предыдущей задаче, легко получить

$$R_x = R_y = 0$$
, $R_z = -\rho \int \int \int dV = -\rho V$.

Таким образом, главный вектор давлений направлен вертикально вверх и

равен весу вытесненной телом жидкости,

Рассмотрим теперь моменты элементарных смл относительно центра тасто (C_0 , C_0). То тана (здесь и дальше имеетися в зиду центир тяжести геом е т р и ч е ск о го тела при равномерном распределения массу ом может не совпадать с центром тяжести физи ч е ск о го тела). Составляющие элементарных моментов по осном будут

$$\rho z \left[(z - \zeta) \cos \mu - (y - \eta) \cos \nu \right], \quad \rho z \left[(x - \xi) \cos \nu - (z - \zeta) \cos \lambda \right],$$

$$\rho z \left[(y - \eta) \cos \lambda - (x - \xi) \cos \mu \right].$$

а для составляющих главного момента (относительно точки С) получим:

$$\begin{split} L_x &= \rho \int_{(S)} z \left[(x-\zeta) \cos \mu - (y-\eta) \cos \nu \right] dS, \\ L_y &= \rho \int_{(S)} z \left[(x-\xi) \cos \nu - (z-\zeta) \cos \lambda \right] dS, \\ L_z &= \rho \int_{(S)} z \left[(y-\eta) \cos \lambda - (x-\xi) \cos \mu \right] dS. \end{split}$$

Применяя к первому интегралу формулу Остроградского, найдем:

$$\begin{split} L_x &= \rho \int \int \int \int \left[\frac{\partial z \left(z - \zeta \right)}{\partial y} - \frac{\partial z \left(y - \eta \right)}{\partial z} \right] dV \Rightarrow \\ &= \rho \int \int \int \int \left(\eta - y \right) dV = \rho \left[\eta V - \int \int \int \int y \ dV \right] = \mathbf{0}_* \end{split}$$

ибо интеграл $\int_{(V)}^{(V)} y \, dV$ есть статический момент тела относительно вло-

скости xz и равен ηV . Аналогично устанавливается, что $L_y=0$; непосредственно получается, наконец, что и $L_z=0$,

Итак, главный момент двалений относительно центро твежести тель довен жуло. Споставий в то утверждение с ранее доказывами предолжением о главном векторе, приходим к такому заключению на тело, подуженное в жидкости, со стороми последней действует сил дражжая вслу жидкости, вытеженной телом; эта сила приложена к центру тяжестии (геометрического) тела и направленые вертикально вветх.

§ 3. Замена переменных в тройных интегралах

655. Преобразование пространств и криволинейные координаты. Идеи, развитые в n° 603 в связи с преобразованием плоских областей, естественно переносятся и на случай пространственных областей,

Пусть имеем пространство, отнесенное к системе прямоугольных координат хуг, и другое пространство с системой координат буд. Рассмотрим две замкнутые области (D) и (Δ) в этих пространствах, отраниченные соответственно поверхностими (S) и (\sum) , которые мы всегда будем предполагать кусочно-тладимии. Допустим, что эти области связаны между собой в заим и о од нозначным непрерывным соответствием, которое осуществляется фомомулами:

$$\begin{aligned}
x &= x \left(\xi, \, \gamma_{b}, \, \zeta\right), \\
y &= y \left(\xi, \, \gamma_{b}, \, \zeta\right), \\
z &= z \left(\xi, \, \gamma_{b}, \, \zeta\right).
\end{aligned} \tag{1}$$

При этом, необходимо, точкам поверхности (Σ) отвечают именно точки поверхности (S), и наоборот.

Пусть функции (1) имеют в области (Δ) непрерывные частные производные; тогда и якобиан

$$\frac{D(x, y, z)}{D(\xi, \gamma, \zeta)}$$
 (2)

также является непрерывной функцией в (Δ) . Мы и здесь [ср. n° 603] будем считать, что этом определитель всегда отличен от нуля, сохраняя определенный знак.

Если в области (Д) взять кусочно-гладкую поверхность:

$$\xi = \xi(u, v), \ \eta = \eta(u, v), \ \zeta = \zeta(u, v)$$
 (3)

(предполагая, что параметры изменяются в некоторой области E на плоскости te), то формулы (1) преобразуют ее в кусочно-глад-кую же поверхность в области (D). Эта поверхность будет иметь уравнения

 $x=x(\xi(u, v), \eta(u, v), \zeta(u, v))=x(u, v), y=y(u, v), z=z(u, v).$ (4) Ограничимся случаем гладкой поверхности (2): на ней особых точек

нет, так что определяем: $D(\eta, \zeta) = D(\zeta, \xi) = D(\xi, \eta)$

$$\frac{D(\eta, \zeta)}{D(u, v)}, \frac{D(\zeta, \xi)}{D(u, v)}, \frac{D(\xi, \eta)}{D(u, v)}$$
(5)

656]

одновременно в нуль не обращаются. Проверке подлежит лишь отсутствие особых точек и на поверхности (3),

По формуле (6) по 204 имеем линейные равенства относительно величин (4):

$$\begin{split} \frac{D(y,z)}{D(u,v)} &= \frac{D(y,z)}{D(z,\zeta)} \cdot \frac{D(y,\zeta)}{D(z,\zeta)} \cdot \frac{D(z,\zeta)}{D(z,z)} \cdot \frac{D(\zeta,\xi)}{D(z,v)} + \\ &+ \frac{D(y,z)}{D(\xi,\eta)} \cdot \frac{D(\xi,\eta)}{D(u,v)} \cdot \frac{D(z,z)}{D(z,z)} \cdot \frac{D(z,z)}{D(z,z)} \cdot \frac{D(z,z)}{D(z,z)} + \\ &+ \frac{D(z,z)}{D(z,z)} \cdot \frac{D(z,z)}{D(z,z)} \cdot \frac{D(z,z)}{D(z,z)} \cdot \frac{D(z,z)}{D(z,z)} \cdot \frac{D(z,\xi)}{D(z,v)} + \\ &+ \frac{D(z,z)}{D(z,\eta)} \cdot \frac{D(z,z)}{D(z,v)} \cdot \frac{D(z,z)}{D(z,v)} \cdot \frac{D(z,\xi)}{D(z,z)} \cdot \frac{D(z,\xi)}{D(z,v)} + \\ &+ \frac{D(z,z)}{D(z,v)} \cdot \frac{D(z,z)}{D(z,v)} \cdot \frac{D(z,\xi)}{D(z,v)} \cdot \frac{D(z,\xi)}{D(z,v)} + \\ &+ \frac{D(z,z)}{D(z,v)} \cdot \frac{D(z,z)}{D(z,v)} \cdot \frac{D(z,\xi)}{D(z,v)} + \end{split}$$

Определитель, составленный на коэффициентов при этих величинах, т. е, из алгебранческих дополнений к элементам определителя (2),— по известной теореме алиебры равен квадрату этого последнего и, следовательно, вместе с ним отличен от п иула Если бы левые части написанных равенств в какой-нибуль точке (и, v) одновреженно боратились в нудь, то инулями были би и все три определителя (3),

что противоречило бы допущению,

Чіпсла і, т., С. однозначно характеризующие положение точки в пространстве жуг, называются криволинейными корофианатами этой точки. Точки пространства жуг, для которых одна из этих координат сохраняет постоянное значение, образуют коорфианатизую поверхности. Всего будет существовать три семейства таких кото динатных поверхностей; через каждую точку области (D) проходит по одной поверхности каждого семейства.

Впрочем, все это будет так лишь в предположении строгой однозначно-

сти соответствия между областями (D) и (Δ). На практике эта однозначность часто нарушается.

656. Примеры. 1) Цилиндрические координаты представляют соединение полярных координат в плоскости ху с обычной декартовой аппликатой z (черт. 110). Формулы, связывающие их с декартовыми, имеют вид

связывающие их с декартовыми, имеют в
$$x = p \cos \theta$$
, $y = p \sin \theta$, $z = z$.

Эти формулы отображают область

$$0 \le \rho < +\infty$$
, $0 \le \theta < 2\pi$, $-\infty < z < +\infty$

Vepr. 110.

на всё пространство xyz. Отметим, однако, что прямая ho=0, z=z отображается в одну точку (0,0,z); этим нарушается взаимная однозначность соответствия,

Координатные поверхности в рассматриваемом случае булут:

(a) р = const, — цилиндрические поверхности с образующими, паралдельными оси 2; направляющими для них служат окружности на плоскости ху с центром в начале;

(б) б = const. — полуплоскости, проходящие через ось z;
 (в) z = const. — плоскости, параллельные плоскости xy.

Якобиан преобразования:

$$J = \begin{bmatrix} \cos \theta & \sin \theta & 0 \\ -\rho \sin \theta & \rho \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix} = \rho \begin{bmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{bmatrix} = \rho.$$

Исключая случай p = 0, якобиан сохраняет положительный знак,

2) Сферические координаты, называемые иначе полярными координатами в пространстве, связаны с декартовыми формулами:

$$x = r \sin \varphi \cos \theta$$
, $y = r \sin \varphi \sin \theta$, $z = r \cos \varphi$,

rae
$$0 \leqslant r < +\infty$$
, $0 \leqslant \varphi \leqslant \pi$, $0 \leqslant \theta < 2\pi$.

Геометрический смысл величин г, ф, в ясен из черт. 111: г есть радиус-вектор ОМ, соединяющий начало (полюс) с данной точкой М; ф — угол, составляемый этим радиусомвектором с осью г (полярной осью); 0угол, составляемый с осью x проекцией $OP = r \sin \varphi$ радиуса-вектора ОМ на плоскость ху (перпенликулярную к полярной оси),

В этом случае мы снова сталкиваемся с нару-

шением взаимной однозначности соответствия: плоскость r=0 пространства $r \neq \emptyset$ отображается в начало координат x = y = z = 0, прямая $\phi = 0$ (π) , r = r отображается в одну точку:

$$x = y = 0, z = r.$$

Координатные поверхности составляют три семейства:

(a) r = const, — концентрические сферы с центром в начале координат;

(б) Ф = const. - круговые конусы, осью которых служит ось z:

(в) θ = const, - полуплоскости, проходящие через ось z.

Якобиан этого преобразования:

$$J = \begin{vmatrix} \sin \varphi \cos \theta & \sin \varphi \sin \theta & \cos \varphi \\ r \cos \varphi \cos \theta & r \cos \varphi \sin \theta & -r \sin \varphi \\ -r \sin \varphi \sin \theta & r \sin \varphi \cos \theta & 0 \end{vmatrix} - r^2 \sin \varphi.$$

Якобиан сохраняет знак плюс, за исключением упомянутых выше случаев, когда r=0, дибо $\varphi=0$ (π), и якобиан обращается в нудь,

3) Преобразование пространства самого в себя по формулам:

$$x = \frac{\xi}{\xi^2 + \eta^2 + \zeta^2}, y = \frac{\eta}{\xi^2 + \eta^2 + \zeta^2}, z = \frac{\zeta}{\xi^2 + \eta^2 + \zeta^2}$$

 $(\xi^2 + \eta^2 + \zeta^2 > 0)$ однозначно обратимо:

$$\xi = \frac{x}{x^2 + y^2 + z^2}, \quad \eta = \frac{y}{x^2 + y^2 + z^2}, \quad \zeta = \frac{z}{x^2 + y^2 + z^2}.$$

Оно, как и в случае плоскости [604, 2)], называется инверсией и имеет наглядно геометрическое истолкование; предоставляем читателю установить его, равно как и найти отвечающие этому преобразованию три семейства координатных поверхностей,

 Эллиптические координаты. Рассмотрим семейство софокусных и соосных поверхностей второго порядка:

$$\frac{x^2}{\lambda^2} + \frac{y^3}{\lambda^2 - h^2} + \frac{z^2}{\lambda^2 - h^2} = 1 \quad (0 < h < k),$$
 (2)

состоящее из эллинсондов (при $\lambda > k$), однополостных гиперболондов (при $k > \lambda > h$)

и, наконен, двуполостных гиперболондов (при $0 < \lambda < h$). Через каждую точку (x, y, z) пространства, не лежащую на координатных плоскостях, проходит по одной поверхности каждого типа. Действительно,

левая часть уравиення, получаемого из (2): $\lambda^{2} (\lambda^{2} - h^{2}) (\lambda^{2} - k^{2}) - (\lambda^{2} - h^{2}) (\lambda^{2} - k^{2}) x^{3} - \lambda^{2} (\lambda^{2} - k^{2}) y^{3} - \lambda^{2} (\lambda^{2} - h^{2}) z^{2} = 0.$

имеет знак минус при $\lambda=0$, знак плюс при $\lambda=h$, снова знак минус при $\lambda=k$ и, наконец, знак плюс при больших λ . Отсора следует, что уравнение минест гр и по ло жит сталь ны х кория: один $\lambda>k$ (что отвечает задилсонду), второй $\mu<k$, но >h (он дает одиополостный гиперболоид), третий v<h (лаучолостный гиперболоид).

Используя свойства корней написанного выше уравнения, которое мы можем рассматривать как кубическое уравнение относительно \(\hat{N}^2 \), а именно:

$$\begin{array}{l} \lambda^{2} + \mu^{3} + \gamma^{2} = x^{2} + y^{3} + z^{3} + h^{2} + k^{3}, \\ \lambda^{2}\mu^{2} + \mu^{2}\gamma^{2} + \gamma^{2}\lambda^{3} = (h^{2} + k^{2})x^{2} + k^{2}y^{2} + h^{2}z^{3} + h^{2}k^{3}; \\ \lambda^{2}\mu^{2}\gamma^{3} = h^{2}k^{2}x^{3}, \end{array}$$

найлем:

$$\begin{split} x &= \pm \frac{\lambda \mu v}{\hbar k}, \ y &= \pm \frac{\sqrt{(\lambda^2 - h^2) \left(\mu^2 - h^2\right) \left(h^2 - v^2\right)}}{\hbar \sqrt{k^2 - h^2}}, \\ z &= \pm \frac{\sqrt{(\lambda^2 - k^2) \left(k^2 - \mu^2\right) \left(k^2 - v^2\right)}}{k \sqrt{k^2 - h^2}}. \end{split}$$

Если ограничиться первым коодинатимм октантом, то в этих формулах надлежит сохранить ляшь положительные знаки, Чиса 2, м., м. можно ресклатривать, как криволинейные координаты точек этого угла. Их и называют элимлическими координатими, Три семейства координатым поверхностей и будут семейства элимпсоидов, однополостных и двуполостных гиперболоидов, о которых бала речь выше.

Якобиан преобразования имеет вид:

$$J = \frac{(\lambda^2 - \mu^2)(\lambda^2 - \nu^2)(\mu^2 - \nu^2)}{\sqrt{(\lambda^2 - h^2)(\lambda^2 - h^2)(\mu^2 - h^2)(k^2 - \mu^2)(h^2 - \nu^2)(k^2 - \nu^2)}}.$$

657. Выражение объема в криволинейных координатах. Воявращаясь к предположениям и обозначениям п $^{\circ}$ 655, поставии себе задачей выразить объем (ограниченного) тела (D) в пространстве x,yz тройным интегралом, распространенным на соответствующее тело (Δ) в пространстве $t_{\rm M} \approx$.

$$x''_{\xi\eta}, x''_{\eta\xi}, ..., y''_{\xi\eta}, y''_{\eta\xi}, ...;$$

это облегчает доказательство, котя не существенно для верности самого результата.

^{*} Как и в $\rm n^\circ$ 605, мы и здесь предполагаем дополнительно существование и непрерывность частных производных, скажем,

Искомый объем выражается прежде всего поверхностным интегралом второго типа [см. 613 (14)]:

$$D = \iint_{(\Delta)} z \, dx \, dy,$$

распространенным на внешнюю сторону поверхности (S). Отсюда постараемся перейти к обыкновенному двойному интегралу.

Будем исходить из параметрических уравнений (3) поверхности (5) (u, v) изменяются в области (E) на плоскости uv). Тогда уравнения (4) выразят, очевидно, поверхность (S).

Полагая

$$C = \frac{D(x, y)}{D(u, v)},$$

по формуле (8) n° 636 имеем:

$$D = \iint_{\partial \mathbb{R}} z \, C \, du \, dv.$$

При этом интеграл берется со знаком плюс, если ориентация поверхности (S), связанная с рассмотрением в неш не й ее стороны, соответствует ориентации плоскости ито, что всегда можно предположить [620, 621].

Так как x, y зависят от u, v через посредство переменных t, η , ζ , то, по известному свойству функциональных определителей, 1204, (6)1.

$$C = \frac{D\left(x, y\right)}{D\left(\xi, \eta\right)} \frac{D\left(\xi, \eta\right)}{D\left(u, v\right)} + \frac{D\left(x, y\right)}{D\left(\eta, \zeta\right)} \frac{D\left(\eta, \zeta\right)}{D\left(u, v\right)} + \frac{D\left(x, y\right)}{D\left(\zeta, \xi\right)} \frac{D\left(\zeta, \xi\right)}{D\left(u, v\right)}.$$

Подставляя выражение C в полученный выше интеграл, найдем:

$$D = \iint_{\langle \vec{k} \rangle} z \left[\frac{D(x, y)}{D(\vec{k}, \eta)} \frac{D(\vec{k}, \eta)}{D(u, v)} + \frac{D(x, y)}{D(\vec{k}, \eta)} \frac{D(\vec{k}, \eta)}{D(u, v)} + \frac{D(x, y)}{D(\vec{k}, \eta)} \frac{D(\vec{k}, \eta)}{D(u, \eta)} \right] du dv.$$
(6)

Сопоставим этот интеграл с поверхностным интегралом второго типа, распространенным на внешнюю сторону поверхности (Σ):

$$\iint_{(\xi)} z \left[\frac{D(x, y)}{D(\xi, \eta)} d\xi, d\eta + \frac{D(x, y)}{D(\eta, \xi)} d\eta d\zeta + \frac{D(x, y)}{D(\zeta, \xi)} d\zeta d\zeta \right]. \tag{7}$$

Если его преобразовать, исходя из параметрических уравнений (3), к обыкновенному двойному интегралу, по формуле, аналогичной формуле (10) во 636, то придем как раз к интегралу (4). Единственное различие между этими интегралами может заключаться лишь в зна ке: если орвентация плоскости ит соответствует орвентация поверхности (у), связанной с рассмотрением в неш не я ее стороны, то интегралы равны, в противном же случае они разнятся знаками.

о интегралы равны, в противном же случае они разнятся знаками. Наконец, от интеграла (7) по формуле Остроградского

можно перейти к тройному интегралу по области (Δ):

$$\begin{split} D = & \pm \int \!\! \int \!\! \int \left\{ \frac{\partial}{\partial z} \left[z \frac{D\left(x, y\right)}{D\left(\eta_{z}, \dot{y}\right)} \right] + \frac{\partial}{\partial \eta} \left[z \frac{D\left(x, y\right)}{D\left(\zeta_{z}, \dot{z}\right)} \right] + \\ & + \frac{\partial}{\partial \zeta} \left[z \frac{D\left(x, y\right)}{D\left(\zeta_{z}, \dot{\eta}\right)} \right] \right\} d\xi \ d\eta \ d\zeta. \end{split}$$

Подинтегральное выражение равно:

$$\begin{array}{c} \frac{\partial z}{\partial \hat{\xi}} \frac{D\left(x,\;y\right)}{D\left(\eta,\;\xi\right)} + \frac{\partial z}{\partial \eta} \frac{D\left(x,\;y\right)}{D\left(\xi,\;\xi\right)} + \frac{\partial z}{\partial \xi} \frac{D\left(x,\;y\right)}{D\left(\xi,\;\eta\right)} + \\ + z \left[\frac{\partial}{\partial \xi} \frac{D\left(x,\;y\right)}{D\left(\eta,\;\xi\right)} + \frac{\partial}{\partial \eta} \frac{D\left(x,\;y\right)}{D\left(\xi,\;\xi\right)} + \frac{\partial}{\partial \xi} \frac{D\left(x,\;y\right)}{D\left(\xi,\;\eta\right)} \right]. \end{array}$$

Сумма, стоящая здесь в первой строке, равна якобиану:

$$\frac{D(x, y, z)}{D(\hat{s}, \eta, \zeta)} = \begin{vmatrix} \frac{\partial x}{\partial \hat{s}} & \frac{\partial x}{\partial \eta} & \frac{\partial x}{\partial \zeta} \\ \frac{\partial y}{\partial \hat{s}} & \frac{\partial y}{\partial \eta} & \frac{\partial y}{\partial \zeta} \\ \frac{\partial z}{\partial z} & \frac{\partial z}{\partial z} & \frac{\partial z}{\partial \zeta} \end{vmatrix}$$

в чем легко убедиться, разлагая этот определитель по элементам последней строки; сумма же в квадратных скобках, как показывает непосредственное вычисление, равна нулю *.

Таким образом, приходим к формуле:

$$D=\pm\int\int\limits_{\Omega}\int\frac{D\left(\mathbf{x},\ \mathbf{y},\ \mathbf{z}\right)}{D\left(\mathbf{\xi},\ \mathbf{\eta},\ \mathbf{\xi}\right)}\,d\mathbf{\xi}\,d\mathbf{\eta}\,d\mathbf{x}.$$

Если вспомнить, что по предположению якобиан сохраняет знак, который он сообщает и интегралу, то станет ясно (так как мы эдесь считаем D>0), что знак перед интегралом должен совпасть со зна-

$$\begin{array}{c} \frac{\partial \ D(x,\ y)}{\partial \hat{\epsilon} \ D(\hat{k},\ y)} = \frac{\partial^2 x \ \partial y}{\partial \hat{\gamma} \partial \hat{\epsilon}} + \frac{\partial x}{\partial \hat{\epsilon}} \frac{\partial^2 y}{\partial \hat{\epsilon}} - \frac{\partial^2 x}{\partial \hat{\epsilon}} \frac{\partial y}{\partial \hat{\epsilon}} - \frac{\partial x}{\partial \hat{\epsilon}} \frac{\partial^2 y}{\partial \hat{\epsilon}} - \frac{\partial x}{\partial \hat{\epsilon}} \frac{\partial^2 y}{\partial \hat{\epsilon}} - \frac{\partial x}{\partial \hat{\epsilon}} \frac{\partial^2 y}{\partial \hat{\epsilon}} \\ \frac{\partial x}{\partial \hat{\epsilon}} \frac{\partial y}{\partial \hat{\epsilon}} - \frac{\partial x}{\partial \hat{\epsilon}} \frac{\partial x}{\partial \hat{\epsilon}} - \frac{\partial x}{\partial \hat{\epsilon}} \frac{\partial y}{\partial \hat{\epsilon}} - \frac{\partial x}{\partial \hat{\epsilon}} \frac{\partial x}{\partial \hat{\epsilon}} - \frac{\partial x}{\partial \hat{\epsilon}} \frac{\partial x}{\partial \hat{\epsilon}} \frac{\partial x}{\partial \hat{\epsilon}} - \frac{\partial x}{\partial \hat{\epsilon}} - \frac{\partial x}{\partial \hat{\epsilon}} - \frac{\partial x}{\partial \hat{\epsilon}} \frac{\partial x}{\partial \hat{\epsilon}} - \frac{\partial x}{\partial \hat{\epsilon}} - \frac{$$

Складывая эти равенства почленно, получим справа тождественно нуль.

^{*} Очевидно,

ком якобиана. Это дает нам право переписать полученный результат в окончательной форме;

$$D = \int \int \int \left| \frac{D(x, y, z)}{D(\xi, \eta, \zeta)} \right| d\xi d\eta d\zeta$$
 (8)

или, обозначая якобиан для краткости через $J(\xi, \eta, \zeta)$:

$$D = \int \int_{(\Delta)} \int |J(\xi, \eta, \zeta)| d\xi d\eta d\zeta. \tag{8*}$$

Подинтегральное выражение

$$\left| \frac{D\left(x,\;y,\;z \right)}{D\left(\xi,\;\eta,\;\zeta \right)} \right|\; d\xi\; d\eta\; d\zeta \Longrightarrow \left| J\left(\xi,\;\eta,\;\zeta \right) \right| d\xi\; d\eta\; d\zeta$$

обычно называют элементом объема в криволинейных координаmax.

658. Дополнительные замечания. 1°, На поверхностях (Σ) и (S) мы фиксировали определенные стороны, именно, внешние по отношению к ограниченным ими телам. В связи с этим для названных поверхностей установлены и определенные ориентации [620]. Если точка на поверхности (Σ) опишет простой замкнутый контур, разделяющий поверхность, и мы остановимся на любой из двух ограничиваемых им областей, то соответствующая ей по формулам (1) точка на поверхности (S) опишет подобный же контур, причем на этот раз нам не придется производить выбор из двух областей, ибо этот выбор осуществится сам собою по тому же закону соответствия (1). Если направление обхода первого контура с точки зрения ориентации поверхности (Σ) было, скажем, положительным, то направление обхода второго контура, если исходить из ориентации поверхности (S), может оказаться как положительным, так и отрицательным. В первом случае мы будем говорить, что ориентации обеих поверхностей соответствуют одна другой по формулам преобразования, а во втором — что они не соответствуют.

Так как мы с самого начала считали ориентацию поверхности (S) отвечающей ориентации плоскости иг, то тот или другой случай имеет место в зависимости от того, будет ли ориентация поверхности (Σ) отвечать ориентации плоскости ит или нет. С этим, в свою очередь, был связан выбор того или иного знака перед интегралом в формуле для объема. Но в конце обнаружилось, что упомянутый знак совпадает со знаком якобиана.

Сопоставляя все сказанное, мы приходим к заключению:

В зависимости от того, сохраняет ли якобиан положительный или отрицательный знак, ориентации обеих поверхностей (E) и (S) оказываются соответствующими одна другой по формулам преобразования (1) или нет.

2°. Применяя к формуле (8*) теорему о среднем, получаем соотношение

$$D = |J(\vec{\xi}, \vec{\eta}, \vec{\zeta})| \Delta, \tag{9}$$

где (ξ, τ, ζ) есть некоторая точка из области (Δ) , а Δ — объём этой области. Отсюда легко вывести, что при стягивании области (Δ) к точке (ξ, η, ζ) будем иметь [ср. и 644 8°]:

$$|J(\xi, \eta, \zeta)| = \lim \frac{D}{\Lambda}$$

так что абсолютная величина якобиана есть коэффициент растяжения пространства 👯 (в данной его точке) при преобразовании его в пространство хуг.

 Формула (8) [(8*)] выведена при известных предположениях (взаимно однозначное и непрерывное соответствие между областями (D) и (∆) и т. д.). Однако, как и в 606, 4°, можно показать, что нарушение этих условий в отдельных точках или вдоль отдельных линий и поверхностей не мешает формуле быть верной, лишь бы якобнан оставался ограниченным или, по крайней мере, интегрируемым (хотя бы в несобственном смысле).

659. Геометрический вывод. Вывод формулы (6) можно построить и на чисто геометрических соображениях (которые и здесь впервые сформулировал М. В. Остроградский, ср. 609). Бесконечно малому прямоугольному параллелепипеду в пространстве Ету с измерениями $d\xi$, $d\eta$, $d\zeta$ сопоставляется элементарное тело в пространстве xyz между координатными поверхностями « ξ » и « $\xi + d\xi$ », « η » и « $\eta + d\eta$ », « ζ » и « $\zeta + d\zeta$ », которое приближенно можно рассматривать как косоугольный параллеленинед. Его объем равен ушестеренному объему тетраедра с вершинами в точках:

$$\begin{split} &P_1(x,\ y,\ z),\ P_2\Big(x+\frac{\partial x}{\partial \bar{\xi}}\,d\bar{\xi},\ y+\frac{\partial y}{\partial \bar{\xi}}\,d\bar{\xi},\ z+\frac{\partial z}{\partial \bar{\xi}}\,d\bar{\xi}\Big),\\ &P_3\Big(x+\frac{\partial x}{\partial \bar{\xi}}\,d\bar{\xi}+\frac{\partial x}{\partial \eta}\,d\eta,\ y+\frac{\partial y}{\partial \bar{\xi}}\,d\bar{\xi}+\frac{\partial y}{\partial \eta}\,d\eta,\ z+\frac{\partial z}{\partial \bar{\xi}}\,d\bar{\xi}+\frac{\partial z}{\partial \eta}\,d\eta\Big),\\ &P_4\Big(x+\frac{\partial x}{\partial \bar{\xi}}\,d\bar{\xi}+\frac{\partial x}{\partial \eta}\,d\eta+\frac{\partial x}{\partial \bar{\zeta}}\,d\bar{\zeta},\ y+\frac{\partial y}{\partial \bar{\xi}}\,d\bar{\xi}+\frac{\partial y}{\partial \eta}\,d\eta+\frac{\partial y}{\partial \bar{\zeta}}\,d\bar{\zeta},\ z+\frac{\partial z}{\partial \bar{\zeta}}\,d\bar{\xi}+\frac{\partial z}{\partial \bar{\zeta}}\,d\eta+\frac{\partial z}{\partial \bar{\zeta}}\,d\bar{\zeta}\Big), \end{split}$$

и по известной из аналитической геометрии формуле выражается (по абсолютной величине) определителем:

$$\begin{vmatrix} \frac{\partial x}{\partial \xi} d\xi, & \frac{\partial x}{\partial \eta} d\eta, & \frac{\partial x}{\partial x} d\zeta, \\ \frac{\partial y}{\partial \xi} d\xi, & \frac{\partial y}{\partial \eta} d\eta, & \frac{\partial y}{\partial \xi} d\zeta, \\ \frac{\partial z}{\partial \xi} d\xi, & \frac{\partial z}{\partial \eta} d\eta, & \frac{\partial z}{\partial \xi} d\zeta, \end{vmatrix} = \frac{D(x, y, z)}{D(\xi, \eta, \zeta)} d\xi d\eta d\zeta,$$

Суммируя эти отдельные «элементы объема», приходим к формуле (6).

Таким образом, существо дела и здесь в том, что для определения объема тела оно разлагается на элементы не с помощью взаимно перпендикулярных плоскостей, а с помощью сетки координатных поверхностей.

В простых случаях выражение для «элемента объема» в криволинейных координатах может быть получено непосредственно.

Для примера в случае цилиндрических координат рассмотрим элементариую область (в пространстве хуг), ограниченную двума цилипдрическими поверхностями радиусов р и р + 4р, двумя горизонтальными плоскостями,

лежищими на высотах z и z+dz, и двумя полущоскостами, проголящими через обс z и наключенным к полокоги z сво тутами б н $\theta+d\delta$ (черт. 112-). Сигтая приближенно эту область прямоугольным параласченинелом, без труда находим, что измерения e ос v to θ , ϕ d θ и dz, тах что объем ето разверения e ос v to θ , ϕ d θ и dz, тах что объем от объем ϕ d θ dd dz заженительного объем z объем z об z объем z об z об

Аналогично в случе с фермических коораниат рассмурны аментарную область (а прострыйстве худ), отраничениую средыми разлучеству, от r+dr, конусми φ и $\varphi+d\varphi$ и полуплоскостами θ и $\theta+d\theta$ (черт. 1126). И эту область можно привить за прямогуплоный параласениями с вхмерениям AD=dr, $AB=rd\varphi$ и, наконец, AC. Так как дуга AC разна слоей прострии MN, а поледиям отмежата разлучом $Dd=r\sin\varphi$ и отвечает центральному угау $d\theta$, тр $AC=r\sin\varphi d\theta$. В склу этого объем рассматриваемой области развец $r\sin\varphi d\tau d\varphi d\theta$, а коломан есть $r\sin\varphi$

Оба эти результата, найденные из элементарно-геометрических соображений, согласуются со сказанным в 656. 1) и 2).

660. Примеры. 1) Вычислить объем тела, ограниченного поверхностью

(a) $(x^2 + y^2 + z^2)^2 = a^2z$,

(6) $(x^2 + y^2 + z^2)^3 = a^3 x y z$, (8) $(x^2 + y^2 + z^2)^n = x^{2n-1}$ Р в ш в н н в. (а) Тело расположено симметрично относительно плоскостем уг и г.х, ибо х и у входят в уравнение только в квадратах. Далее, поскольку левая часть уравнения воседа положительна, необходимо и $z \ge 0$, т. е. все тело лежит вверх от плоскости х.у. Эти замечания позволяют ограничиться вычислением объемы четверят нашего тела, лежащей в первом октатил

Наличие в уравнении выражения $x^2+y^2+z^2$ подсказывает нам переход к сферическим координатам. Подставляя в уравнение (а) поверхности выражения

$$x = r \sin \varphi \cos \theta$$
, $y = r \sin \varphi \sin \theta$, $z = r \cos \varphi$.

придем к уравнению поверхности в сферических координатах: $r=a\sqrt[3]{\cos\varphi}$. Так как первый октант характеризуется неравенствами $0\leqslant \varphi \leqslant \frac{\pi}{2}$, $0\leqslant \theta \leqslant$

 $\leq \frac{\pi}{2}$, то, учитывая значение якобиана $J=r^2\sin \varphi$ [656, 2)], будем иметь:

$$V = 4\int\limits_{-\infty}^{\frac{\pi}{2}} d\theta \int\limits_{-\infty}^{\frac{\pi}{2}} d\varphi \int\limits_{-\infty}^{3} \int\limits_{-\infty}^{\cos\varphi} r^2 \sin\varphi \, dr = \frac{2}{3} \pi a^3 \int\limits_{-\infty}^{\frac{\pi}{2}} \sin\varphi \cos\varphi \, d\varphi = \frac{1}{3} \pi a^3.$$

(б) Тело лежит в первом, третьем, шестом и восьмом октантах, для которых, соответственно:

$$x \ge 0$$
, $y \ge 0$, $z \ge 0$; $x \le 0$, $y \le 0$, $z \ge 0$; $x \le 0$, $y \le 0$, $z \le 0$; $x \le 0$, $y \le 0$, $z \le 0$.

оно состоит из четырех частей, которые попарно симметричны относительно одной из координатных осей (ни левая, ни правая части уравнения не изменяются при одновременном изменении знаков любых д в ух из величин x, y, z). Переходя к сферическим координатам, получим:

$$V = 4 \int_{0}^{\frac{\pi}{2}} \int_{0}^{\frac{\pi}{2}} a^{\frac{3}{2}} \sqrt{\sin^{2} \varphi \cos \varphi \sin \theta \cos \theta}$$

$$V = 4 \int_{0}^{\frac{\pi}{2}} d\theta \int_{0}^{\frac{\pi}{2}} d\varphi$$

$$= 4 \int_{\frac{\pi}{2}}^{\frac{\pi}{2}} \sin^{2} \varphi \cos \varphi d\varphi \cdot \int_{0}^{\frac{\pi}{2}} \sin \theta \cos \theta d\theta = \frac{a^{2}}{6}.$$

(в) Формулы перехода к сферическим координатам здесь проще взять в виле

$$x = r \cos \varphi$$
, $y = r \sin \varphi \cos \theta$, $z = r \sin \varphi \sin \theta$.

Тогда уравнение поверхности примет форму $r = \cos^{2n-1} \varphi$.

Omsem. $V = \frac{\pi}{3(3n-1)}$.

- 2) Найти объем тела, ограниченного поверхностью
- (a) $(x^2 + y^2)^2 + z^4 = y$,
- (6) $(x^3 + y^2)^3 + z^6 = 3z^3$,
- (а) Р е ш е н и е. Хотя тип задачи и несколько отличен от предыдущих, но и зассь выгодно применить сферические координаты. Уравнение поверхности примет форму;

$$r^{a}$$
 ($\sin^{4} \varphi + \cos^{4} \varphi$) = $\sin \varphi \sin \theta$,

Учитывая симметрию, будем иметь:

$$\begin{split} V &= 4\int\limits_0^\pi \int\limits_0^\pi \int\limits_0^{\pi} \int\limits_{\sin^2 \varphi} \int\limits_0^{\pi} \frac{\sin \varphi \sin \theta}{\sin^2 \varphi + \cos^2 \varphi} \\ &= \frac{4}{3}\int\limits_0^\pi \frac{\sin^2 \varphi}{\sin^4 \varphi + \cos^4 \varphi} = \frac{4}{3}\int\limits_0^\infty \frac{\ell^2}{1 + \ell^4} \ dt = \frac{\pi}{3}\frac{\sqrt{2}}{3}. \end{split}$$

(б) Указание,

$$V = 2\pi \int_{0}^{\frac{\pi}{2}} \frac{\cos^{2} \varphi \sin \varphi \, d\varphi}{\sin^{2} \varphi + \cos^{2} \varphi} = \pi \int_{0}^{1} \frac{u \, du}{3u^{2} - 3u + 1}$$

(если положить $u = \cos^2 \varphi$). Ответ, $V = \frac{2\pi^2}{3 \sqrt{3}}$.

3) Найти объем тела, ограниченного поверхностью:

(a)
$$\left(\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{a^2}\right)^2 = \frac{x^2y}{b^2}$$
;

(6)
$$\left(\frac{x^2}{a^2} + \frac{y^2}{b^3} + \frac{z^2}{c^2}\right)^2 = \frac{x^2}{a^2} + \frac{y^2}{b^2}$$
;

(B)
$$\left(\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2}\right)^2 = \left(\frac{x^2}{a^2} + \frac{y^2}{b^2}\right) \frac{z}{c}$$
.

(а) Решение. При наличии выражения $\frac{x^2}{a^2} + \frac{y^3}{b^3} + \frac{z^3}{c^2}$ в уравнении поверхности часто бывает полезен перехол к обобщенным с ϕ е p и ч е с к и м к о о p- θ и к а m а m о формулам:

$$x = ar \sin \varphi \cos \theta$$
, $y = br \sin \varphi \sin \theta$, $z = cr \cos \varphi$;

якобиан в этом случае равен $J = abc \, r^2 \sin \varphi$. Имеем (с учетом симметрии):

$$\begin{split} V &= 4 \int\limits_{0}^{\frac{\pi}{2}} \int\limits_{0}^{\frac{\pi}$$

так что окончательно

$$V = \frac{\pi}{192} \frac{a^7 b^4 c}{h^9}$$
.

^{*} Которые аналогичны обобщенным полярным координатам на плоскости.

- (6) Omsem, $V = \frac{\pi^2}{4} abc$.
 - (B) Omsem. $V = \frac{\pi}{60} abc$.

4) Найти объем тела, ограниченного поверхностями

 $x^2 + y^2 + z^2 = 1$, $x^3 + y^2 + z^2 = 16$, $z^2 = x^2 + y^2$, z = 0, y = 0, y = x. Указание. Эти поверхности определяют промежутки изменения для сферических координат:

$$1 \leqslant r \leqslant 4$$
; $\frac{\pi}{4} \leqslant \varphi \leqslant \frac{\pi}{2}$, $0 \leqslant \theta \leqslant \frac{\pi}{4}$ (him $\pi \leqslant \theta \leqslant \frac{5\pi}{4}$).

Тело состоит из двух обособленных кусков (в первом и третьем координатных октантах).

Omsem.
$$V = \frac{21\sqrt{2}\pi}{4}$$

5) Вычислить объем тела, ограниченного поверхностью

$$\left(\frac{x}{a}\right)^{\frac{2}{3}} + \left(\frac{y}{b}\right)^{\frac{2}{3}} + \left(\frac{z}{c}\right)^{\frac{2}{3}} = 1.$$

Решение. Введем новые координаты по формулам:

$$x = ar \sin^5 \varphi \cos^5 \theta$$
, $y = br \sin^5 \varphi \sin^5 \theta$, $z = cr \cos^5 \varphi$
 $(0 \le r \le 1, 0 \le \varphi \le \pi, 0 \le \theta \le 2\pi)$.

В этом случае якобиан

$$J = 9 \ abc \ r^2 \sin^5 \varphi \cos^2 \varphi \sin^2 \theta \cos^2 \theta$$
,

так что

$$V = 9 abc \int_{0}^{1} r^{2} dr \int_{0}^{\pi} \sin^{5} \varphi \cos^{2} \varphi d\varphi \int_{0}^{2\pi} \sin^{2} \theta \cos^{3} \theta d\theta = \frac{4}{35} \pi abc.$$

6) Найти объем тела, ограниченного поверхностями

 $(x+y+z)^2 = ay$, x=0, y=0, z=0

Указание, Положить

$$x = r \sin^2 \varphi \cos^2 \theta$$
, $y = r \sin^2 \varphi \sin^2 \theta$, $z = r \cos^2 \varphi$
 $\left(r \ge 0, \quad 0 \le \varphi \le \frac{\pi}{2}, \quad 0 \le \theta \le \frac{\pi}{2}\right)$.

Якобиан

$$J = 4r^2 \sin^3 \varphi \cos \varphi \sin \theta \cos \theta$$
.

7) Найти объем косоугольного параллеленинеда, ограниченного шестью плоскостями:

$$a_1x + b_1y + c_1z = \pm h_1,$$

 $a_2x + b_2y + c_3z = \pm h_2,$
 $a_3x + b_3y + c_3z = \pm h_3,$

предполагая, разумеется, что определитель

$$\Delta = \begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix}$$

отличен от нуля.

Фвшвнив, Введем новые переменные

$$\xi = a_1x + b_1y + c_1z,$$

 $\eta = a_2x + b_2y + c_2z,$
 $\zeta = a_3x + b_3y + c_3z$

$$(-h_1 \leqslant \xi \leqslant h_1, -h_2 \leqslant \eta \leqslant h_2, -h_3 \leqslant \zeta \leqslant h_3).$$

Определитель $\frac{D(x, y, z)}{D(z, z, t)}$ проще всего найти, заметив, что он равен обрат-

ной величине определителя $\frac{D(\xi, \eta, \zeta)}{D(x, y, z)}$. Имеем

$$V = \frac{1}{|\Delta|} \int_{-h_1}^{h_1} d\xi \int_{-h_2}^{h_2} d\eta \int_{-h_3}^{h_3} d\zeta = \frac{8h_1h_2h_3}{|\Delta|}.$$

Найти объем тела, ограниченного

(а) пилинаром

и плоскостями

$$(a_1x + b_1y + c_1z)^2 + (a_2x + b_2y + c_2z)^2 = R^2$$

 $a_2x + b_3y + c_3z = 0$ if $a_3x + b_3y + c_3z = h$:

(б) эллипсоилом

$$(a_1x + b_1y + c_1z)^2 + (a_2x + b_2y + c_2z)^2 + (a_3x + b_3y + c_3z)^3 = R^2$$

(при прежнем предположении, что определитель $\Delta \neq 0$).

Omsem. (a) $V = \frac{\pi R^2 h}{|\Lambda|}$; (6) $V = \frac{4}{3} \frac{\pi R^3}{|\Lambda|}$.

9) Применение цилиндрических координат к вычислению объема тела приводит к интересной формуле,

Рассмотрим тело (V), ограниченное кусочно-гладкой поверхностью, и предположим, что исходящая из оси z полуплоскость, отвечающая $\theta = \text{const.}$, пересекает тело по некоторой плоской фигуре (Q_0), 21 при изменении в от а до в (черт. 113). Тогда

Черт. 113.

$$V = \int\!\!\int\limits_{\partial \mathcal{D}} \int \; \rho \; d\rho \; d\theta \; dz = \int\limits_{z}^{\beta} d\theta \; \int\!\!\int\limits_{\partial \mathcal{D}} \; \rho \; d\rho \; dz,$$

причем фигуру (Q_6) удобно отнести к прямоугольной системе координат рг, вращающейся вместе с упомянутой полуплоскостью вокруг оси 2*.

Теперь легко видеть, что двойной интеграл р dp dz представляет статический

фигуры (Q_{θ}) относительно оси z, который равен произведению площади Q (в) этой фигуры на расстояние $P_C(\theta)$ ее центра тяжести C от оси z:

$$\iint_{\Omega} \rho \, d\rho \, dz = Q(\theta) \, \rho_C(\theta).$$

^{*} Вместо того, чтобы тождественную с ней фигуру относить к н е п о движной плоскости рг в пространстве риг.

Подставляя это выражение для объема, придем к окончательной формуле:

$$V = \int_{\alpha}^{\beta} Q(\theta) \rho_{C}(\theta) d\theta.$$

Эта формула была указана П. П. К у с к о в ы м. Она особенно удобна для определения объема тел, получающихся при винтовом движении плоской фитуры (постоянной или дефомирующейся), как-то: винтовых паредок, пружин и т. п.

Если тело (V) есть попросту тело в ращения неизменной фигуры (Q), не пересекающей оси z, вокруг этой оси, то Q = const., $\rho_C = \text{const.}$, $\alpha = 0$, $\beta = 2\pi$, и формула принимает вид.

$$V = Q \cdot 2\pi \rho_C$$

Она выражает извествую теорему Гульдина [831], гавсящую, что объем тела арацичня люской физуры около не перескающей ее оги равен поизведению площады этой физуры на длику окружности, описанной центром тажжеетт физуры. Таким офразом, формула Ку ск ов а является есстетенным обобщением этой классической теоремы (и, наоборот, легко может быть из нее получены).

10) Объем трехосного эллипсоида

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$$
 $(a > b > c)$

многократно вычислялся; он рявен $\frac{4}{3}$ πabc . Попробуем, однако, к вычислению этого объема привлечь элашпишческие координаты λ , μ , ν [655, 4]]. Если полочеть.

$$h^2 = a^2 - b^2$$
, $k^2 = a^3 - c^2$,

то сам данный эллипсоид получается при $\lambda = a$,

Первому октанту эллипсоида отвечает изменение λ от k до a, μ от h до k, ν от 0 до h. Поэтому

$$\frac{1}{8} \ V = \int\limits_{0}^{h} dv \int\limits_{k}^{k} d\mu_{k} \int\limits_{k}^{a} \frac{(\lambda^{2} - \mu^{2})(\lambda^{2} - \nu^{2})(\mu^{2} - \nu^{2})}{\sqrt{(\lambda^{2} - h^{2})(\lambda^{2} - k^{2})(\mu^{2} - h^{2})(k^{2} - \mu^{2})(k^{2} - \nu^{2})(k^{2} - \nu^{2})}} d\lambda.$$

Но, как указано, этот объем равен

$$\frac{1}{8} \cdot \frac{4}{3} \pi abc = \frac{\pi}{6} a \sqrt{(a^2 - h^2)(a^2 - k^2)}.$$

Таково, следовательно, значение написанного выше сложного интеграла; найти это значение иным путем представило бы значительные трудности.

В заключение дадим два интересных применения основной формулы (8), позволяющих установить связь понятий площади кривой поверхности и дли ны кривой с принципиально более простым понятием объематела.

11) Пусть задана гладкая поверхность (S):

$$x = x(u, v), y = y(u, v), z = z(u, v),$$

причем в области (Δ) изменения параметров u, v эти функции имеют непрерывные производные и второго порядка,

На нормали к поверхности в каждой се точке M отложим, симметрично в обе стороны от поверхности, отрезок длины 2r > 0. Эти отрезки заполнят некоторое тело $(V_r)^n$, в котором содержится и занекоторое тело $(V_r)^n$, в котором содержится и за-

данная поверхность (черт. 144). Обозначая через x, y, z координаты точки M поверхности, а через X, Y, Z — координаты любой точки P на упомянутом отрезке нормали в ней, будем иметь, очевидно.

$$\begin{split} X &= x + \frac{A}{\sqrt{A^2 + B^2 + C^2}} \, \rho, \\ Y &= y + \frac{B}{\sqrt{A^3 + B^2 + C^2}} \, \rho, \\ Z &= z + \frac{C}{\sqrt{A^3 + B^2 + C^2}} \, \rho, \end{split}$$

гле $A,\,B,\,C$ имеют обычное значение, а р означает расстояние MP (с соответствующим знаком, так что $-r\leqslant p\leqslant r$). Параметры $(a,\,q,\,p)$ служат, таким образом, криволинейными кординатами для точек упомянутой области (V_r) . По формуле (8) объем V_r этого тела равен

$$V_r = \iiint \frac{D(X, Y, Z)}{D(u, v, \rho)} du dv d\rho.$$

Ho

$$\begin{split} \frac{D\left(X,\,Y,\,Z\right)}{D\left(u,\,v,\,\varepsilon\right)} &= \begin{vmatrix} x'_{u} + z_{1}\left(u,\,v\right)\varrho & y'_{u} + z_{3}\left(u,\,v\right)\varrho & z'_{u} + z_{3}\left(u,\,v\right)\varrho \\ x'_{v} + \beta_{1}\left(u,\,v\right)\varrho & y'_{v} + \beta_{2}\left(u,\,v\right)\varrho & z'_{v} + \beta_{3}\left(u,\,v\right)\varrho \\ \frac{A}{\sqrt{A^{2} + B^{2} + C^{2}}} \frac{B}{\sqrt{A^{2} + B^{2} + C^{2}}} \end{vmatrix} = \\ &= V\overline{A^{2} + B^{2} + C^{2} + \gamma_{1}\left(u,\,v\right)\varrho + \gamma_{5}\left(u,\,v\right)\varrho^{2}} + \frac{1}{2} \left(x^{2} + y^{2} +$$

где $a_1, a_2, a_3, \beta_2, \beta_3, \beta_3, \gamma_1, \gamma_2$ означают некоторые непрерывные функции от u, v. Очевидно, при достаточно малом r (так как $|e| \leqslant r$) это выражение будет иметь знак нервого слагаемого, τ . е. станет положительным. Поэтому

$$\begin{split} V_r &= \int\limits_{-r}^{r} d\rho \, \iint\limits_{\langle \delta \rangle} \big\{ \sqrt{A^2 + B^2 + C^2} + \gamma_1 \rho + \gamma_2 \rho^2 \big\} du \, dv + \\ &= 2r \int\limits_{\langle \delta \rangle} V \sqrt{A^2 + B^2 + C^2} \, du \, dv + Lr^2 \quad (L = \text{const.}). \end{split}$$

Отсюда легко вытекает окончательный результат

$$\lim_{r\to 0} \frac{V_r}{2r} = \iint_{(\Delta)} V A^2 + B^2 + C^2 du dv;$$

в последнём интеграле мы узнаем площадь S кривой поверхности. Таким образом эта площадь может быть получена, исходя из объема,

Можно доказать, что при достаточно малом г упомянутые отрезки между собой не пересекаются, так что каждая точка тела лежит на одной нормали.

12) Пусть задана гладкая кривая

$$x = x(t), y = y(t), z = z(t) (t_0 \le t \le T),$$

причем функции x, y, z имеют и непрерывные вторые проязводные. В паоскости, нормальной к кривой в любой е е точке M, вообразим себе круг радвусе r > 0 с неитром в M. Из всех таких кругов составится некоторое теао $(V_p)^n$, содержащее кривую.

Не умаляя общности, можно предположить, что на рассматриваемом участке кримой всегда $x_1^{2} + y_2^{2} > 0$. Тогда, желая построить в упоминутой доскости, пормальной к кривой, прамотольную систему координат, мы можем принять за оси координат две взаимно перпендикулярные нормалы с направляющими косинусами

$$\begin{array}{c} \frac{y'}{\sqrt{x'^2+y'^2}}, \quad -\frac{x'}{\sqrt{x'^2+y'^2}}, 0 \text{ n} \frac{x'z'}{\sqrt{x'^2+y'^2}} \frac{x'z'}{\sqrt{x'^2+y'^2}} \frac{x'z'}{\sqrt{x'^2+y'^2+z'^2}}, \\ \frac{y'z'}{\sqrt{x'^2+y'^2}} \frac{y'z'}{\sqrt{x'^2+y'^2+z'^2}}, \quad -\frac{\sqrt{x'^2+y'^2}}{\sqrt{x'^2+y'^2+z'^2}}. \end{array}$$

Обозначив соответствующие координаты через u, v, мы можем выразить координаты X, Y, Z любой точки P тела (V_T) так:

$$\begin{split} X &= x + \frac{y'u}{\sqrt{x^2 + y^2}} + \frac{x'z'v}{\sqrt{x^2 + y^2} \sqrt{x^2 + y^2 + z^2}}, \\ Y &= y - \frac{x'u}{\sqrt{x^2 + y^2}} + \frac{y'z'v}{\sqrt{x^2 + y^2} \sqrt{x^2 + y^2 + z^2}}, \\ Z &= z - \frac{\sqrt{x^2 + y^2}}{\sqrt{x^2 + y^2 + y^2 + z^2}} \circ. \end{split}$$

Здесь t, u, v играют роль криволинейных координат точки P, так что

$$V_r = \iiint \left| \frac{D(X, Y, Z)}{D(t, u, v)} \right| dt du dv.$$

Легко видеть, однако, что

$$=\begin{bmatrix} \frac{D\left(X,\,Y,\,Z\right)}{D\left(t,\,u,\,v\right)} = \\ \frac{y'}{V\,x^2 + y^2} & -\frac{x'}{V\,x^2 + y^2} & 0 \\ \frac{y'}{V\,x^2 + y^2} & \frac{y' + \alpha_1\left(t\right)\,u + \beta_1\left(t\right)\,v}{V\,x^2 + y^2} & \frac{y' + \alpha_1\left(t\right)\,u + \beta_2\left(t\right)\,v}{V\,x^2 + y^2} & 0 \\ \frac{y'}{V\,x^2 + y^2} & -\frac{x'}{V\,x^2 + y^2} & 0 \\ \frac{y'}{V\,x^2 + y^2} & \frac{y' + y'^2 + y'$$

И здесь можно доказать, что — снова при достаточно малом г эти круги попарио не имеют общих точек, так что каждая точка тела принадлежит лишь одному из них.

где α_1,\dots,β — непрерывные функции от t. Это выражение сохраняет положительный знак при достаточно малом r (так как $|u|,|v|\leqslant r$). Тогда

$$\begin{split} V_r &= \int_{t_0}^T dt \, \iint_{0^2 + \sqrt{2} \le r^2} \left\{ \sqrt{x'^2 + y'^2 + z'^2} + a(t) \, u + \beta(t) \, v \right\} du \, dv = \\ &= \pi r^2 \int_{t_0}^T \sqrt{x'^2 + y'^2 + z'^2} \, dt + \iint_{0^2 + \sqrt{2} \le r^2} (Ku + Lv) \, du \, dv, \end{split}$$

где K и L — постоянные. В первом интеграле узнаем длину s дуги, второй же интеграл обращается в нуль. Поэтому

$$V_r = \pi r^2 s$$
, $s = \frac{V_r}{\pi r^2}$.

Длина дуги получается из объема еще более непосредственно, даже без предельного перехода!

661. Замена переменных в тройных интегралах. С помощью вызмения объема в криволинейных координатах негрудно установить и общую формулу замены переменных в тройных интегралах.

Пусть между областями (D) и (Δ) пространств xyz и $\xi \eta \zeta$ существует соответствие, охарактеризованное в п° 655. Считая соблюденными все условия, при которых была выведена формула (8), мы покажем теперь, что имеет место следующее равенство:

$$\int \int \int \int f(x, y, z) dx dy dz =$$

$$= \int \int \int \int f(x(\xi, \eta, \zeta), y(\xi, \eta, \zeta), z(\xi, \eta, \zeta)) |J(\xi, \eta, \zeta)| d\xi d\eta d\zeta \qquad (10)$$

$$\left(\text{rae } J(\xi, \eta, \zeta) = \frac{D(x, y, z)}{D(\xi, \eta, \zeta)} \right),$$

вполне аналогичное формуле замены переменных в двойных интегралах. При этом функцию f(x,y,z) мы предполагаем непрерывной или, самое большее, допускающей разрывы вдоль конечного числа кусочно-гладких поверхностей (но во всяком случае сохраняющей ограниченность). Таким образом, существование обоих интегралов в равенстве (10) не вызывает сомнений; нужно установить лишь самое равенство.

Для доказательства поступаем так же, как и в п $^{\circ}$ 609. Разложив кусочно-гладкими поверхностями области (D_i и (Δ_i) иі = 1, 2, ..., n_i) применям к каждой паре областе (D_i), (Δ_i) формулу (T_i), мы получим

$$D_{i} = |J(\overline{\xi}_{b}, \overline{\eta}_{b}, \overline{\zeta}_{i})|\Delta_{b} \qquad (11)$$

где $(\xi_l,\ \eta_l,\ \zeta_l)$ есть некоторая точка области Δ_l , не зависящая от нашего выбора. Возьмем соответствующую точку $(\overline{x}_i,\ \overline{y}_i,\ \overline{z}_i)$ области (D_l) , т. е. положим

$$\overline{x}_i = x(\overline{\xi}_i, \overline{\eta}_i, \overline{\zeta}_i), \overline{y}_i = y(\overline{\xi}_i, \overline{\eta}_i, \overline{\zeta}_i), \overline{z}_i = z(\overline{\xi}_i, \overline{\eta}_i, \overline{\zeta}_i), \quad (12)$$

и составим интегральную сумму для первого из интегралов (10):

$$\sigma = \sum_{i} f(\overline{x}_{i}, \ \overline{y}_{i}, \ \overline{z}_{i}) D_{i}.$$

Подставив сюда вместо x_i , y_i , z_i выражения (12), а вместо D_i — выражение (10), придем к сумме

$$\sigma = \sum_{i} f(x(\overline{\xi_{i}}, \overline{\eta_{i}}, \overline{\zeta_{i}}), y(\overline{\xi_{i}}, \overline{\eta_{i}}, \zeta_{i}), z(\xi_{i}, \eta_{i}, \zeta_{i})) \mid J(\overline{\xi_{i}}, \overline{\eta_{i}}, \overline{\zeta_{i}}) \mid \Delta_{i})$$

которая, очевидно, уже является интегральной суммой для второго из интегралов (10).

Устремим к нулю диаметры областей Δ_D вследствие чего в силу непрерывности соответствия устремятся к нулю и диаметры областей (D_D) . Сумма σ должна стремиться одновременно к обоим интегралам, откуда и следует требуемое равенство.

Как и в случае двойных интегралов, формула (10) имеет место и при нарушении сформулированных выше при доказательстве формулы (8) предположений в отдельных точках или вдоль конечного числа кусочно-галаних линий и поверхностей, лишь бы якобиан сохранях ограниченность.

Можно пойти дальше в расширении условий применимости формуль (10), допуская и несобственные интегралы. Мы предоставляем читателю перефразировать для рассматриваемого случая изложенное в п° 617. Полчеркием еще раз, что при указанных там условиях формула имеет место в предположении существования одного из интегралов (10), существование другого отелод эже будет вытекать.

В заключение упомнем, что формулы (8) и (10) могля би быть написаны и без закак абсолютной величины при якобмале. Для того чтобы иметь право на это, следовало бы ввести понятие об ориентированном теле (в связи с ориентированием его границы), затем в зависимости от его ориентации приписывать тот или другой зака его объему и распространенному на тело интегралу. Подробности предоставляем читателю, отсылая его к п° 616 и к замечанию 1° в п° 658.

662. Примеры. 1) Вычислить интеграл

$$I = \iint_{(V)} \int \frac{xyz}{x^3 + y^3} dx dy dz,$$

где (V) есть тело, ограниченное сверху поверхностью

$$(x^3 + y^2 + z^3)^2 = a^2 x y$$

а симу плоскостью z=0, Решен и в. Перейдем к сферическим координатам. Уравнение поверхности примет выд

$$r^2 = a^2 \sin^2 \varphi \sin \theta \cos \theta$$
,

а интеграл, с учетом симметрии тела относительно оси г, преобразуется так:

$$\begin{split} I &= 2 \int\limits_{0}^{\frac{\pi}{2}} \int\limits_{0}^{\frac{\pi}{2}} \int\limits_{0}^{a} \sin \varphi ^{r} \sin \overline{\psi} \cos \overline{\psi} \\ & r^{s} \sin \varphi \cos \varphi \sin \overline{\psi} \cos \overline{\psi} dr = \\ &= \int\limits_{0}^{a} \int\limits_{0}^{\frac{\pi}{2}} \sin^{2} \theta \cos^{2} \theta d\theta \int\limits_{0}^{\frac{\pi}{2}} \sin^{3} \varphi \cos \varphi d\varphi = \frac{a^{s}}{144}. \end{split}$$

2) Вычислить интеграл

$$H = \int \int \int \int \int \frac{xyz \, dx \, dy \, dz}{\sqrt{\alpha^2 x^2 + \beta^2 y^2 + \gamma^2 z^2}} (\alpha > \beta > \gamma > 0)$$

Решение, В сферических координатах

$$H = \int\limits_0^{\frac{\pi}{2}} \int\limits_0^{\frac{\pi}{2}} \int\limits_R^R \frac{r^4 \sin^3\varphi \cos\varphi \sin\theta \cos\theta \, dr \, d\varphi \, d\theta}{\sqrt{\alpha^2 \sin^3\varphi \cos^2\theta + \beta^2 \sin^3\varphi \sin^3\theta + \gamma^2 \cos^2\varphi}}.$$

Удобно произвести подстановку $\sin^2 \varphi = u$, $\sin^2 \theta = v$. Тогда

$$\begin{split} H &= \frac{1}{4} \int_{0}^{1} \int_{0}^{R} \int_{0}^{r} \frac{u \, dr \, du \, dv}{\sqrt{x^{2}u \, (1-v) + \frac{3}{2} uv + \frac{3}{2} \, (1-u)}} = \\ &= \underbrace{\frac{R^{2}}{20} \int_{0}^{1} u \, du \, \int_{0}^{1} \frac{dv}{\sqrt{[1^{3} + (x^{2} - \tau^{2}) u] + (\beta^{3} - x^{2}) \, uv}} = \\ &= \underbrace{\frac{R^{2}}{12} \int_{0}^{1} \frac{\beta_{1} + \gamma_{2} + \beta_{2}}{\beta_{1} + \gamma_{2} + \beta_{2}}} = \end{split}$$

3) Вычислить интеграл

$$K = \iiint_{\infty} \frac{xyz \, dx \, dy \, dz}{x^2 + y^2 + z^2},$$

где (V) есть трехосный эллипсои

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} \le 1.$$

Рвшвнив, Если перейти к обобщенным сферическим координатам по формулам

$$x = ar \sin \varphi \cos \theta$$
, $y = br \sin \varphi \sin \theta$, $z = cr \cos \varphi$,
 $J = abc r^2 \sin \varphi$,

то интеграл перепишется в виде

$$K = a^2 b^3 c^3 \int\limits_0^{\frac{\pi}{2}} \int\limits_0^{\frac{\pi}{2}} \int\limits_0^{\frac{\pi}{2}} r^3 \frac{\sin^3 \varphi \, \cos \varphi \, \sin \theta \, \cos \theta \, dr \, d\varphi \, d\theta}{a^2 \sin^2 \varphi \, \cos^2 \theta + b^2 \sin^3 \varphi \, \sin^2 \theta + c^2 \cos^3 \varphi} \, .$$

Подстановка $\sin^2 \varphi = u$, $\sin^2 \theta = v$. Окончательный результат:

$$K = \frac{a^2b^3c^2}{8(a^2 - b^2)(b^3 - c^2)(c^2 - a^2)} \times \left\{ b^3c^2 \ln \frac{c}{b} + c^2a^2 \ln \frac{a}{c} + a^2b^2 \ln \frac{b}{a} \right\}.$$

4) Вычислить повторный интеграл

$$\int\limits_{-\infty}^{\infty}dz\int\limits_{-\infty}^{\infty}y\,dy\int\limits_{-\infty}^{\frac{1}{yz}}e^{xyz}\,x^{z}dx.$$

Решение, Заменяя его тройным интегралом

$$\int\limits_{\substack{x\geq 0,\ y,\ z\geq 1\\ xyz\leq 1}} \int\limits_{\substack{x\geq 0,\ y,\ z\geq 1}} e^{xyz}\,x^zy\,dx\,dy\,dz,$$

прибегнем затем к подстановке

$$x = u, \quad y = \frac{u+v}{u}, \quad z = \frac{u+v+w}{u+v},$$
$$J = \frac{1}{u(u+v)}.$$

Интеграл приведется к такому:

$$\iint\limits_{u,\,v,\,w\geq 0}e^{u+v+w}du\,dv\,dw,$$

который вычисляется легко.

Omsem. $\frac{e}{2}-1$.

5) Вернемся к вычислению двойного интеграла:

$$B = \int_{0}^{\infty} \int_{0}^{\infty} e^{-a\sqrt{x^2 + y^2}} \cos x \cos y \eta \, dx \, dy$$

[cp. 617, 21)]. Так как при b > 0

$$\int_{0}^{\infty} e^{-\theta^2 - \frac{b}{4\theta^2}} d\theta = \frac{\sqrt{\pi}}{2} e^{-\sqrt{b}}$$

[497, 8)], то, полагая $b = a\sqrt{x^2 + y^2}$, получаем:

$$e^{-a\sqrt{x^2+y^2}} = \frac{2}{\sqrt{\pi}} \int_0^\infty e^{-\frac{(x^2+y^2)}{46x}} d\theta$$

Подставляя это в интеграл В и меняя порядок интегрирований, найдем

$$B = \frac{2}{\sqrt{\pi}} \int_{0}^{\infty} e^{-\theta^{2}} d\theta \int_{0}^{\infty} \int_{0}^{\infty} e^{-\frac{a^{2}(x^{2} + y^{2})}{4\theta^{2}}} \cos x^{2} \cos y^{2} dx dy$$

или, если перейти к переменным $u = \frac{ax}{20}$ и $v = \frac{ay}{20}$:

$$\begin{split} B &= \frac{8}{\sqrt{\pi a^2}} \int\limits_0^\infty e^{-\frac{\pi a}{2}\theta} e^{\frac{\pi}{2}\theta} d\theta \left\{ \int\limits_0^\infty e^{-u^2} \cos\frac{2\theta u_1^2}{a} du \int\limits_0^\infty e^{-v^2} \cos\frac{2\theta u_1}{a} dv \right\} = \\ &= \frac{8}{\sqrt{\pi a^4}} \left(\frac{\sqrt{\pi}}{2} \right)^3 \int\limits_0^\infty e^{-\frac{3a}{a^2} (a^2 + \frac{1}{2} + \frac{\pi}{2})} e^{\frac{\pi}{2}\theta} \end{split}$$

[519, 6) (а)]. Интегрируя по частям, нетрудно уже получить окончательный результат:

$$B = \frac{\pi}{2} \frac{a}{(a^2 + \xi^2 + \eta^2)^{\frac{3}{2}}}.$$

Перестановка интегрирований обосновывается существованием тройного интеграда.

6) Найти массу и определить положение центра тяжести сферы

$$x^2 + y^2 + z^2 \leqslant 2az$$

при следующем законе распределения масс:

$$\rho = \frac{k}{\sqrt{x^2 + y^2 + z^2}}$$

[cp. 650, 5)]

Указание. Перейти к сферическим координатам.
7) Найти притяжение, испытываемое произвольной точкой пространства

со стороны однородной сферы. [Ср. 650, 9).]

Решение, Перейдя к сферическим координатам, найдем

$$F_z = \int\limits_0^{2\pi} \int\limits_0^{\pi} \int\limits_0^{\pi} \frac{\rho r^{a} (r\cos \varphi - a) \sin \varphi \, dr \, d\varphi \, d\theta}{\left(r^{2} + a^{2} - 2ar\cos\varphi\right)^{\frac{3}{2}}}.$$

Но, определяя притяжение сферическим слоем [633, 11)], мы уже нашли значение двойного интеграла

$$\int\limits_0^{2\pi}\int\limits_0^{\pi}\frac{(r\cos\varphi-a)\sin\varphi\,d\varphi\,d\theta}{(r^2+a^2-2ar\cos\varphi)^{\frac{3}{2}}}=\begin{cases} 0 & \text{при }a< r,\\ -\frac{4\pi}{a^2} & \text{при }a> r. \end{cases}$$

В таком случае при a > R

$$F_z = -\frac{4\pi\rho}{a^2} \int_0^R r^2 dr = -\frac{4}{3} \pi R^3 \rho \cdot \frac{1}{a^2},$$

а при a < R

$$F_z = -\frac{4\pi\rho}{a^3} \int_{0}^{a} r^2 dr = -\frac{4}{3}\pi\rho a$$

Найти потенциал однородной сферы на произвольную точку [ср. 650, 12)].
 У к а з а н и в. Перейти к сферическим координатам и использовать резуль-

таты задачи 12), 633.

9) Решить наново задачи, относящиеся к притяжению и потенциалу сферы, по более общем законе распределения масс:

$$o = f(r)$$
.

где f — произвольная функция расстояния точки от центра. Отметим, что заключения, сформулированные нами в 650, 9) и 12), остаются

в силе и в настоящем случае, 10) Найти моменты инерции I_z и I_x тора [ср. 650, 13)].

Ук а з а н и в. Учитывая, то то р получается, то за рацения круга (см. черт. 108), положение точки в этом теле сетественно определить, во-первых, углом у, который сотлавлен мерцилогальным сечением с тлоскостью х д, и, во-вторых, обысновенными полярыеми координатами у, 8 — в пределах самого сечения. То да

$$x = (d + \rho \cos \theta) \cos \varphi$$
, $y = (d + \rho \cos \theta) \sin \varphi$, $z = \rho \sin \theta$,
 $J = \rho (d + \rho \cos \theta)$.

причем р изменяется от 0 до а, а ф и в — от 0 до 2π .

Вычисление потенциала однородного (р = 1) эллипсоида

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} \le 1$$
 $(a > b > c)$

на его центр приводит к эллиптическому интегралу,

Введем сферические координаты, но, взяв на этот раз ось х за полярную ось:

Будем иметь

$$\begin{aligned} x &= r \cos \varphi, \quad y = r \sin \varphi \cos \theta, \quad z = r \sin \varphi \sin \theta, \\ W &= \int \int \int \int \frac{dx \, dy \, dz}{\sqrt{x^2 + y^2 + z^2}} = \\ & \left(\frac{z}{a}\right)^4 + \left(\frac{y}{b}\right)^2 + \left(\frac{z}{c}\right)^3 \leq 1 \frac{1}{\sqrt{x^2 + y^2 + z^2}} = \\ &= 8 \int \sin \varphi \, d\varphi \int \frac{d\theta}{b} \frac{1}{\sqrt{(\cos \varphi)}} \left(\frac{\sin \varphi \cos \theta}{a}\right)^4 + \left(\frac{\sin \varphi \sin \theta}{c}\right)^4 + \left(\frac{\sin \varphi \sin \theta}{c}\right)^5 - r \, dr = \\ &= 4 \int \frac{z}{b} \sin \varphi \, d\varphi \int \frac{\pi}{b} \frac{d\theta}{\cos^2 \theta + C \sin^2 \theta}, \end{aligned}$$

гле

$$B = \frac{\cos^2 \varphi}{a^2} + \frac{\sin^2 \varphi}{b^2}, \quad C = \frac{\cos^2 \varphi}{a^2} + \frac{\sin^2 \varphi}{c^2}.$$

Внутренний интеграл равен $\frac{\pi}{2\sqrt{BC}}$. Полагая, далее, $\frac{\sqrt{a^3-c^2}}{a}\cos\phi=t$, получим эллиптический интеграл первого рода

$$W = \frac{2\pi abc}{Va^3 - c^3} \int_0^{\frac{\sqrt{a^3 - c^3}}{a}} \frac{dt}{\sqrt{(1 - t^2)\left(1 - \frac{a^2 - b^2}{a^2 - c^2}t^2\right)}},$$

который, в свою очередь, с помощью подстановки $t=\sin\lambda$ приводится к форме Π е ж а и д р а:

$$W = \frac{2\pi \, abc}{\sqrt{a^2 - c^2}} \int_0^{\lambda_0} \frac{d\lambda}{\sqrt{1 - k_0^2 \sin^2 \lambda}} = \frac{2\pi \, abc}{\sqrt{a^2 - c^2}} F(\lambda_0, k_0),$$

где для краткости положено

$$\lambda_0 = \arcsin \frac{\sqrt{a^2 - c^2}}{a}, \quad k_0 = \sqrt{\frac{a^2 - b^2}{a^2 - c^2}}.$$

663. Притижение со стороны тела и потенциват на внутреннюю точку. Вериемся теперь к общим выражениям (17) и (18) и 649 для проекций на координатные оси притижения телом точки A (5, %, с) и потенцияла на точку, но остановимся специально на том случае, когда сама точка А принадлежит телу. Это сиова даст повод использовать замену пременных.

Легко убедиться, прежде всего, в существовании упомянутых несобственних интегралов. Достаточно перейти к сферическим координатам, выбрав за поляю точку А, чтобы эти интегралы преобразовались в собствениме. Если вырезать из тела (V) сферу (vo) радукса г₀ с центром в А, то получем

$$\iint_{(v_0)} \frac{\rho dv}{r} = \int_0^{2\pi} \int_0^{\pi} \int_0^{r_0} \rho \frac{r^2 \sin \varphi \, dr \, d\varphi \, d\theta}{r} = \int_0^{2\pi} \int_0^{\pi} \int_0^{r_0} \rho \, r \sin \varphi \, dr \, d\varphi \, d\theta;$$

аналогично

$$\iint_{(v_0)} \frac{\rho(x-\xi)}{r^s} dv = \int_0^{2\pi} \int_0^{\pi} \int_0^{r_0} \rho \cos \theta \sin^s \varphi dr d\varphi d\theta,$$

и т. д. Подинтегральные функции здесь оказываются непрерывными *.
Гораздо более гонких соображений требует установление для рассматриваемого случая соотношений (19) п* 649. Здесь также оказываются полезными сфермческие координаты,

Прежде всего из предыдущих равенств получаются иеравенства

$$\int_{\{v_0\}} \int_{\rho} \frac{\rho \, d\sigma}{r} \leqslant 2\pi \, L r_0^2 \qquad (13)$$

$$\left| \int_{\infty} \int_{\infty} \int_{\Gamma} \frac{\rho \, (x - \xi) \, d\sigma}{r^2} \right| \leqslant 2\pi \, L r_0 \qquad (14)$$

которыми мы ниже воспользуемся,

Придалим теперь ξ приращение h и наряду с точкой $A(\xi,\eta,\zeta)$ рассмотрим точку $A_1(\xi+h,\eta,\zeta)$. Обозначая по-прежиему через r расстояние AM от точки A до произвольной точки M(x,y,z) тела, через r_1 обозначим расстояние A_1M . Нужно доказать, что при h - 0 и разность

$$\Delta = \frac{1}{h} \left\{ \int_{(V)} \int \frac{\rho \, dV}{r_1} - \int_{(V)} \int \frac{\rho \, dV}{r} \right\} - \int_{(V)} \int \frac{\rho \, (x - \xi)}{r^4} \, dV$$

стремится к нулю.

^{*} Плотиость р мы считаем непрерывной функцией от координат.

663]

Выделим из тела (V) сферу (v_0) радиуса $2 \mid h \mid$ с центром в A (черт. 115); тогда Δ представится в виде суммы четырех членов:

$$\begin{split} \Delta &= \frac{1}{h} \int \!\! \int_{(0,0)} \frac{\rho \, dv}{r_1} - \frac{1}{h} \int \!\! \int_{(0,0)} \frac{\rho \, dv}{r} - \int \!\! \int_{(0,0)} \frac{\rho \, (x-\overline{z})}{r^3} \, dv + \\ &+ \int \!\! \int_{\Gamma} \!\! \int_{(0,0)} \int \!\! \int_{\Gamma} \frac{\rho \, \left(\frac{1}{h} \left(\frac{1}{r_1} - \frac{1}{r}\right) - \frac{x-\overline{z}}{r^3}\right)}{r^3} \right) dV. \end{split}$$

Второй и третий члены сразу оцениваются с помощью неравенств (13) и (14) при $r_0 = 2 \mid h \mid$:

$$\begin{split} &\frac{1}{|h|}\int\int_{(\eta_0)}^{\eta}\int \frac{\rho\,d\sigma}{r} \ll \frac{2\pi L\,(2h)^3}{|h|} = 8\pi L\,|h|\,,\\ &\left|\int\int_{(\eta_0)}^{\eta}\int \frac{\rho\,(x-\xi)}{r^3}\,d\sigma\,\right| \ll 2\pi L\cdot 2\,|h| = 4\pi L\,|h|\,. \end{split}$$

Чтобы удобнее оценить первый член, окружим точку A₁ сферой (v₁) радиуса

Черт. 115.

 $3 \mid h \mid$; в ней целиком содержится сфера (v_0) . Тогда, снова пользуясь неравенством вида (13), будем иметь

$$\frac{1}{|h|} \int \int \int \int \frac{\rho \, dv}{r_1} \le \frac{1}{|h|} \int \int \int \int \frac{\rho \, dv}{r_1} \le \frac{2\pi L \, (3h)^2}{|h|} = 18\pi L \cdot |h|.$$

Наконеп, обращаемся к последнему члену. Если ввести функцию

$$f(\xi, \eta, \zeta) = \frac{1}{\pi}$$

то выражение в фигурных скобках есть не что иное, как

$$\frac{f(\xi+h, \eta, \zeta) - f(\xi, \eta, \zeta)}{h} - f'_{\xi}(\xi, \eta, \zeta),$$

что по формуле Тейлора может быть заменено через

$$\frac{h}{2}f_{\xi^2}''(\xi+\theta h, \, \eta, \zeta) \qquad (0<\theta<1).$$

Но в нашем случае

$$f_{\xi^2}^s(\xi, \eta, \zeta) = \frac{3(x-\xi)^2}{r^5} - \frac{1}{r^5};$$

поэтому

$$|f_{\xi\sharp}''(\xi+\theta h,\eta,\zeta)| \leqslant \frac{4}{r_{\circ}^{\sharp}}$$
,

гае r_s есть расстояние A_sM от гочии M до точии A_s от точи A_s ($s+b_b$, s, b). Из треугольника A_sM A_s (a_s we epres) навеся $A_sM > AM - AA_s$. Но точка M асамт вие сферы (σ_b) разлуса $2 \mid h \mid$, а AA_s , оченилю, меньше $\mid h \mid$, так что $AA_s < \frac{1}{2}$ AM и $A_sM > \frac{1}{2}$ AM, r, е. $r_s > \frac{1}{2}r$. Учитывая все это, приходим r_s такой опенья.

$$\left| \int_{(V) - (y_0)} p \left\{ \frac{1}{h} \left(\frac{1}{r_1} - \frac{1}{r} \right) - \frac{x - \xi}{r^2} \right\} dV \right| \le 16L |h| \cdot \int_{(V) - (y_0)} \frac{dV}{r^2}.$$

Возьмем теперь сферу (V_1) , с пентром в A, столь большого радиуса R, чтобы в ней целиком содержалось тело (V). Тогда полученное выражение в свою очередь оказывается меньщим, чем

$$16L \mid h \mid \int_{(V_1)} \int_{(V_0)} \frac{dV}{r^3} = 16L \mid h \mid \int_0^{2\pi} \int_0^{\pi} \int_{2|h|}^{\pi} \frac{\sin \varphi}{r} dr d\varphi d\theta =$$

$$= 64\pi L \cdot \mid h \mid (\ln R - \ln 2 \mid h \mid).$$

Окончательно

$$|\Delta| \leq C_1 |h| + C_2 |h| \ln 2 |h|,$$

где C_1 и C_2 — постоянные, которые нетрудно подсчитать. Отсюда ясно, что Δ вместе с \hbar стремится к нулю, т. е.

$$\frac{\partial W}{\partial \xi} = F_{x}$$

Аналогично устанавливаются и другие два из соотношений (19) п° 649. Наконец, подобными же соображениями можно доказать и не прерывность производных $\frac{\partial V}{\partial \xi}$, $\frac{\partial W}{\partial \eta}$, $\frac{\partial W}{\partial \zeta}$ даже для точек A, принадлежащих телу (V).

§ 4. Элементы векторного анализа

664. Скаляры и векторы. Применение интегрального исчисления к вопросам математической физики и механики часто удобнее проводить в векторной форме. Поэтому читателю полезно ознакомиться с некоторыми основными понятиями векторного анализа, которые приводят к векторной интерпретации интегрального ком образований и связывающих их форму анитегрального кочисления,

$$A = |\vec{A}|, r = |\vec{r}|, v = |\vec{v}|,$$

а буквы со значками, например A_x , r_y , v_n , . . . — векторов \overrightarrow{A} , \overrightarrow{r} , \overrightarrow{v} , . . . проекции, соответственно, на оси x, y, n, . . . Проекции A_x , A_y , A_z вектора \overrightarrow{A} на коор-

динатные оси вполне его определяют и по длине (численному значению) и по

направлению.

Мы считаем также, что читатель владеет и основными сведениями из векторной алтебры. Ограничимся напоминанием, что скалярным произведением векторов 4 и В называется с к ал яр (число)

$$\vec{A} \cdot \vec{B} = AB \cos(\vec{A}, \vec{B}),$$

которое через проекции на оси выражается так:

$$\vec{A} \cdot \vec{B} = A_y B_y + A_y B_y + A_z B_z$$
 (1)

Beкторное произведение вскторов \overrightarrow{A} и \overrightarrow{B} есть вектор с длиною AB (віл $(\overrightarrow{A}, \overrightarrow{B})$), перписцикуальный к обоми солиможителям и направленням в ту сторону, с которой вращение от \overrightarrow{A} к \overrightarrow{B} (на угод, меньший 1897) кажется происходящим прот пв часовой с треаки; его обозначают через $\overrightarrow{A} \times \overrightarrow{B}$. Проекции вектороно произведения на ост обузт

$$A_yB_z - A_zB_y$$
, $A_zB_x - A_xB_z$, $A_xB_y - A_yB_x$, (2)

если, как мы это впредь и будем предполагать, в основу положена правая система координат [620].

665. Скалярное и векторное поля. Если с каждой точкой М определенной пространственной области (которая может оквативать и все пространство) связана некоторая скалярная или векторная величина, то говорят, что задаво лоле этой величины, соответственно, скалярное или векторное. В банжайших

пп° нам все время придется иметь дело с такими полями.

$$U(x, y, z) = C$$
 (C = const.)

определяет некоторую поверхность (без особых точек), вдоль которой величива U сохраниет постоянное значение; такая поверхность называется поверхностыю уровяя. Вся рассматриваемая область заполнена этими поверхностыя, так что через каждую точку се проходит одна и только одна поверхность уровня, Ясно, что поверхности уровня между собой не пересекаются.

мено, что поверхности уровни между сооои не переседалтся. Примером векторного пови может служить силовое поле или поле скоростей; подобные поля нам уже встречались. Если положить в основу некоторую систему кооралият Охуг, то задание поля векторной величины А может быть

осуществлено путем задания ее проекций на оси

$$A_x(x, y, z), A_y(x, y, z), A_z(x, y, z)$$
 (3)

как функций от координат точки M_c с которой велячика \bar{A} свявана. И зумищим корменция корменция и будем персилодатать имеющими непервывие производных обращения векторного поля важную роль играют векторные альниц; векторной плиней называется кривая, направление которой в каждой ее точке \bar{M} совпадает с направлением вектора \bar{A}_c отвечающего этой точке. Если вспомить [234] что направлаением вектора \bar{A}_c отвечающего этой точке. Если вспомить [234] что направлаемище косинусы ксастельной к кривой пропоримовлалым зафференциямым dx, dy, dz, то получится, что векторная линия характеризуется равенствами

$$\frac{dx}{A_x} = \frac{dy}{A_y} = \frac{dz}{A_z}$$
.

В предположении, что вектор \vec{A} не обращается в нуль, можно доказать, опираясь иа «теорему существования» из теории линейных систем дифференциальных уравнений, что вся рассматриваемая область заполняется векторными линиями. причем через каждую точку ее проходит одна и только одна такая линия.

Векторные линии между собой не пересекаются.

Иногда приходится рассматривать поверхности, составленные из векторных линий; их называют векторными поверхностями. Векторная поверхность характеризуется тем, что в каждой ее точке M соответствующий вектор $\overrightarrow{A}(M)$ лежит в плоскости, касательной к поверхности в эгой точке (или тем, что проекция A_n вектора \vec{A} на нормаль n к поверхности во всех ее точках равна нулю). Если взять в рассматриваемой области какую-нибудь линию, отличную от векторных линий, и через каждую ее точку провести векторную линию, то геометрическое место этих линий и даст нам векторную поверхность. В случае, если упомянутая «направляющая» линия является замкнутой, получается трубкообразная векторная поверхность, которая и называется векторной трубкой,

666. Градиент. Пусть задано скалярное поле U(M) = U(x, y, z). Вектор \vec{e}

с проекциями на оси

$$\frac{\partial U}{\partial x}$$
, $\frac{\partial U}{\partial y}$, $\frac{\partial U}{\partial z}$ (4)

называется градиентом величины U (в соответствующей точке) и обозиачается так:

$$\vec{g} = \operatorname{grad} U$$
.

Это формальное определение имеет гот недостаток, что использует координатиые оси и оставляет открытым вопрос о независимости понятия градиента от их выбора.

Чтобы убедиться в этой независимости, вспомним данное еще в первом томе [184] определение производной от функции по заданиом у направлению $t \cdot \frac{\partial U}{\partial I}$, которая выражает скорость возрастания функции по направлению І. Мы имели там формулу

$$\frac{\partial U}{\partial l} = \frac{\partial U}{\partial x} \cos \alpha + \frac{\partial U}{\partial y} \cos \beta + \frac{\partial U}{\partial z} \cos \gamma,$$

где cos α, cos β, cos γ суть направляющие косинусы направления *l*; если через х обозначить единичный вектор, проведенный в этом направлении, то ее можно переписать и так;

$$\frac{\partial U}{\partial I} = \operatorname{grad} U \cdot \vec{\lambda} = \operatorname{grad}_I U.$$

Наибольшего значения эта производная, очевидно, достигает в том случае, когда направление ! совпадает с направлением градиента, причем это наибольшее значение равно

$$|\operatorname{grad} U| = \sqrt{\frac{\left(\frac{\partial U}{\partial x}\right)^2 + \left(\frac{\partial U}{\partial y}\right)^2 + \left(\frac{\partial U}{\partial z}\right)^2}}$$
.

Это приводит иас к такому определению [ср. 184]: градиентом скалярной величины U в данной точке называется вектор, который по численному значению и по направлению характеризует наибольшую скорость возрастания величины U. Здесь уже координатная система не упоминается вовсе,

Легко усмотреть, что направление градиента совпадает с направлением иормали к поверхности уровня $U\left(x,\ y,\ z\right)=C,$ проходящей через данную

Итак, скалярное поле U(M) порождает векторное поле градиента grad U.

Гамильтон (W. R. Hamilton) ввел в рассмотрение символический вектор с проекциями

$$\frac{\partial}{\partial x}$$
, $\frac{\partial}{\partial y}$, $\frac{\partial}{\partial z}$

на оси координат, который он назвал «наблой» и обозначил через ∇. Пользуясь этим обозначением, можно написать, что

grad
$$U = \nabla U$$
.

Действительно, если упомянутый «вектор» формально «умножить» на скаляр U, то и получится вектор с проекциями (4)!

 Π р и м е р ы. 1) Обозначая через r радиус-вектор OM, соединяющий некоторую постоянную точку О с переменной точкой М пространства, а через r - eго длину, положим $U(M) = \varphi(r)$,

где ф — какая-нибудь скалярная функция от положительного скалярного аргумента г, имеющая производную постоянного знака. Поверхностями уровня, очевидно, будут сферы радиуса г с центром в О, так что направление градиента совпадает с радиальным или прямо противоположно ему, смотря по тому, будет ли $\phi'(r)>0$ или <0. Легко видеть, что

grad
$$\varphi(r) = \varphi'(r) \cdot \frac{\vec{r}}{r}$$
.

В частности,

grad
$$\frac{c}{r} = -\frac{c}{r^2} \vec{r}$$
 (c = const.).

Если поместить в точке О массу т и рассмотреть поле ньютоновского притяжения, то его напряжение \vec{F} в точке M будет

$$\vec{F} = -\frac{m}{r^3} \frac{\vec{r}}{r} = -\frac{m}{r^3} \vec{r}$$

и, таким образом,

$$\vec{F} = \operatorname{grad} \frac{m}{r}$$
.

Вопрос о том, может ли данное векторное поле быть рассматриваемо как поле граднента для некоторой скалярной величины, имеет большую важность. По существу он для нас не нов; мы вернемся к нему ниже [670]. Рассмотрим поле температуры U. Взяв элемент поверхности (dS)

с определенным образом направленной нормалью п. подсчитаем количество dQ тепла, протекшего через этот элемент в направлении п за бесконечно малый промежуток времени dt. Тепло течет от более нагретых частей тела или среды к менее нагретым, и притом тем быстрее, чем быстрее у бы вает температура. Обычно принимают, что упомянутое выше элементарное количество тепла dQ пропорционально dS, dt и, наконец, $\left|\frac{\partial U}{\partial n}\right|$. Обозначая через k>0 коэффициент пропорциональности («коэффициент внутренней теплопроводности» для данного

места), можно написать

$$dQ = -k dS dt \frac{\partial U}{\partial n};$$

в согласии со сказанным выше количество тепла dQ оказывается положительным именно в том случае, когда $\frac{\partial U}{\partial n}$ отрицательно, т. е. когда в чаправлении nтемпература U убывает.

13 Г. М. Фиктенгольн

Если ввести так называемый вектор потока тепла

$$\vec{q} = -k \operatorname{grad} U$$
,

то выражение для dQ можно переписать короче:

$$dQ = dS dt q_n$$

667. Поток вектора через поверхность. Пусть теперь задано некоторое векторное поле $\widehat{A}(M)$, т. е. заланы три функции (3). Возьмем поверхность (5) и, выбрав определенную се сторону, обозначим через соз k, соз k, соз v направ-

который короче можно написать так:

$$\int_{(S)} A_n dS,$$

называют потоком вектора A через поверхность (S) в указанную сторону

верхность (S) в указанную сторону.
Обратимся к примерам.
1) Самое название «поток» связано с не-

которой гидромеханической задачей. Рассмотрим движение жидкости в пространстве; в общем случае мы не предполагаем его

стацию нарими, так что скорость движения базвисит ис только от новожения точки М, к котороб она отночется, но и от временя и. Поставим себе задачей вычислить количество жидкости, протеклющее через поверхность. (3) в определению точном точкосчено малай промежуток времен остаторы промежения промежения промежения выполнять промежуток времен заполнит собоя планира с основанием и бы высокой просторых рединации маль и предполагается направленной дмении в мыбранитую сторому. Если чере р обозмачить плотность жидкости, которам также может зависсть и от положения точки, и от времени, то масса протекция чере и базыкаюти будет.

Для всей поверхности (S) получим

Черт. 116.

$$dt \int_{\langle S \rangle} \rho v_n dS$$
.

Количество же протекшей жидкости Q, отнесенное к единице времени, выразится интегралом

$$Q = \iint_{\langle S \rangle} \rho v_n dS; \tag{5}$$

читатель узнает в нем «поток вектора» ρ \vec{v} через поверхность (S)!

 Аналогично можно говорить и о потоке тепла. Легко видеть, что [при обозначениях п° 641, 2)] за время dt через поверхность (S) протечет количество гепла, равное

$$dt \iint_{(S)} q_n dS$$
.

Если отнести количество протекшего тепла к единице времени, то получим

$$\int\int \, q_n dS,$$

т. е. «поток вектора» \vec{q} через поверхность (S). Отсюда и название вектора

$$\vec{q} = -k \operatorname{grad} U$$

- «вектор потока тепла».

Замечание. Так как обарассмотренных в 1) и 2) процесса мы не предполагали установившимися, то на деле ведичина Q сама, вообще говора, зависит от времени. Она внеет характер с корости и точнее может быть названа с к ор ос т в ю возрастивния количества протекшей через (5) жилокости (или протекшего телло) в расскатривемый можетта времени.

 Если рассматривается поле ньютоновского притяжения [о котором была речь в 666, 1)]

$$\vec{F} = -\frac{m}{r^3} \vec{r}$$

то поток этого вектора через поверхность (S)

$$\iint\limits_{(S)} F_n dS = -m \iint\limits_{(S)} \frac{\cos(r, n)}{r^2} dS$$

оказывается связанным с телесным углом, под которым поверхность (S) видна

из точки () [653].

668. Формула Остроградского. Дивергенция. Возвращаясь к общему случаю векторного пыл \hat{A}_1 раскомртим гол (V/), ограничение замкнугой поверхностью (\hat{S}_1 : sepes n будем обозначать в не ші нь ю вормаль к поверхностью (\hat{S}_1 : sepes n будем обозначать в не ші нь ю вормаль к поверхность (\hat{S}_1) в оформуле Остроградского (\hat{S}_1 16), је, сслаї положить в $P = A_p$, $Q = A_p$, $R = A_p$, можно преобразовать поток вектора \hat{A} через поверхность (\hat{S}_1) в о в не в тройной интеграл.

$$\iint_{(S)} A_n dS = \iint_{(S)} (A_x \cos \lambda + A_y \cos \mu + A_z \cos \nu) dS =$$

$$= \iiint_{(S)} \left(\frac{\partial A_x}{\partial x} + \frac{\partial A_y}{\partial y} + \frac{\partial A_z}{\partial z} \right) dV.$$

Стоящее под знаком тройного интеграла выражение называется дивер е н ц и е й (или р а с х о д и м о с тью) вектора \tilde{A} (в соответствующей точке) и обозначается стивьом

$$\operatorname{div} \vec{A} = \frac{\partial A_x}{\partial x} + \frac{\partial A_y}{\partial y} + \frac{\partial A_z}{\partial z}.$$
 (6)

Таким образом, формула Остроградского перепишется в виде

$$\iint_{S} A_n dS = \iiint_{S} \operatorname{div} \vec{A} dV, \tag{7}$$

в каком она чаще всего и применяется.

Введенная только что величина, дивергенция, есть скалир, но ес опреситене формально связано с выкорож координатной системы. Для того чтобы освободиться от этого недостатка, поступим следующим образом. Окружам точку М каким-нибудь телом (У) с поверхностью (S) и напишем формузу (7), сели обе-части разделить на объем У тела и перейти в пределу, ситяливая тело $\binom{(V)}{\text{Итак}}$ в точку M, то [644, 8°] справа как раз и получится div \overrightarrow{A} в точке M.

$$\operatorname{div} \vec{A} = \lim_{(V) \to M} \frac{\iint A_n dS}{V}; \tag{8}$$

это равенство также может служить определением дивергенции, причем в этой форме определение уже не зависит от выбора координатной системы.

На этот раз векторное поле \vec{A} порождает скалярное поле дивергенции div \vec{A} .

Заметим, что определение (6) дивергенции может быть с помощью символического вектора ∇ Гамильтон а записано так:

$$\operatorname{div} \vec{A} = \nabla \cdot \vec{A}$$
:

это станет ясно, если вспомнить выражение (1) скалярного произведения двух векторов.

Пример. Остановимся на движении несжимаем ойжидкости (р = 1) панчин источников (или стоков). Производительностью источников заключенных витуры замилутой поверхности (S), называется кончечето выстаковыет какошей через (S) жидкости, отнесенное к единице времени, т. е, поток вектовъс-колости В заключения стоков стоков

$$\int\int v_n dS$$

[см. 667, 1]). Если источники распределены непрерывно по рассматриваемой области, то вводится понятие плотности источников. Так называют предельное значение производительности источников в теле (V), окружающем точку М, рассчитанное на единицу объема, т. е.

$$\lim_{(V)\to M} \frac{\iint\limits_{(V)} v_n dS}{V}.$$

Но, как мы только что видели [см. (8)], этот предел равен $\operatorname{div} \widehat{v}$, итак, $\operatorname{div} \widehat{v}$ и есть плотность источников.

Аналогичное рассмотрение можно провести и для теплового потока при начичия источников тепла, лишь вместо вектора-скорости пришлось бы взять вектор потока тепла.

669. Циркуляция вектора. Формула Стокса. Вихрь. Пусть снова дано какое-нибудь векторное поле \overline{A} (M). Интеграл

$$\int_{(l)} A_x dx + A_y dy + A_z dz = \int_{(l)} A_l dl,$$

взятый по некоторой кривой (I) в пределах рассматриваемой области, называется линейным интегралом от вектора \overline{A} вдоль кривой (I). В случае замкнутой кривой этот интеграл называют циркуляцией вектора \overline{A} вдоль (I).

Если поле \overline{A} есть силовое поле, то линейный интеграл выражает работу сил поля при перемещении точки по кривой (l) [ср. 554].

Представны себе некую поверхность (S), ограниченную замкнутым контуром (1). Тогда по известной уже читателю формуле Стокса [639 (21 *)] пиркуляция вектора \overline{A} вдоль этого контура может быть выражена поверхностным интегралом:

$$\int_{0}^{\infty} A_{t} dt = \int_{(S)}^{\infty} \left\{ \left(\frac{\partial A_{x}}{\partial x} - \frac{\partial A_{y}}{\partial z} \right) \cos \lambda + \left(\frac{\partial A_{x}}{\partial z} - \frac{\partial A_{z}}{\partial x} \right) \cos \mu + \right.$$

$$\left. + \left(\frac{\partial A_{y}}{\partial x} - \frac{\partial A_{x}}{\partial y} \right) \cos \gamma \right\} dS.$$
The definition is the first term of the second o

Вектор с проекциями н

$$\frac{\partial A_z}{\partial y} - \frac{\partial A_y}{\partial z}, \quad \frac{\partial A_z}{\partial z} - \frac{\partial A_z}{\partial x}, \quad \frac{\partial A_y}{\partial x} - \frac{\partial A_x}{\partial y}$$
 (9)

волом rot 1 *

Таким образом, в векторной форме формула Стокса запишется так:

$$\int_{(I)} A_I dI = \int_{(S)} \operatorname{rot}_n \vec{A} dS, \tag{10}$$

Циркуляция вектора вдоль замкнутого контура оказывается равной потоку вихоя через поверхность, ограниченную этим контуром. При этом направление обхода контура и сторона поверхности должны соответствовать друг другу, как это разъяснено в п° 620.

Данное выше определение понятия «вихрь» страдает обычным недостатком; в нем используется определенная координатная система. Взяв любое направление п, нсколящее на данной точки М, окружни ее в перпендикулярной к п плоскости площадкой (с) с контуром (д) (черт, 117). Тогда по формуле Стокса

 $\int_{\Omega} A_{\lambda} d\lambda = \int_{\Omega} \int_{\Omega} \operatorname{rot}_{n} \overrightarrow{A} d\sigma;$ разделнв обе части равенства на площадь о упомянутой площадки и «стягивая» последнюю к данной точке, в пределе получим

$$\operatorname{rot}_n \overrightarrow{A} = \lim_{(\sigma) \to M} \frac{\int\limits_{(\lambda)} A_{\lambda} d\lambda **}{\sigma}.$$

Таким образом, удается определить проекцию вектора rot \vec{A} на любую ось, а значит, - н сам вектор, без всякой ссылки на предварительно выбранную координатную систему.

Подчеркием, что здесь векторное поле А порождает векторное же полевих ря гот А. С помощью гамильтонова вектора У можно

^{*} От английского слова rotation — вращение; употребительно и обозначение curl A — от английского слова curl, означающего «завиток».

^{**} Легко усмотреть здесь своеобразное днфференцирование по области: обосновать его прелоставляем читателю.

просто записать и определение вихря; $\operatorname{rot} \vec{A} = \nabla \times \vec{A}$ [см. выражения (2) пля

проекций векторного произведения!],

Пр и м е р. Рассмотрим произвольное движение некоего твердого тела, Если фиксировать в нем точку О (черт, 118), то, как доказывается в кинематике, для любого момента времени поле скоро-

сти
$$\vec{v}$$
 точек тела определяется формулой $\vec{v} = \vec{v} \cdot \vec{v} + \vec{v} \cdot \vec{v}$.

где \vec{v}^O есть «поступательная скорость», т. е. скорость точки O, $\vec{\omega}$ — мгновенная «угловая скорость», а \vec{r} — радмус-вектор, соединяющий точку O с произвольной точкой M тела. Проекции этого вектора на оси произвольной системы O жуу будут [см. (2)]

$$v_x^0 + \omega_y z - \omega_z y$$
, $v_y^0 + \omega_z x - \omega_x z$, $v_z^0 + \omega_x y - \omega_y x$.

Если, воспользовавшись выражениями (9), подсчитать проекции вихря для этого поля, то получим $2\omega_{x}$, $2\omega_{y}$, $2\omega_{z}$, так что $\overset{\leftarrow}{\omega}=\frac{1}{2}$ rot $\overset{\leftarrow}{v}$.

ние сротор».

670. Специальные поля. В этом и следующем п° для простоты мы ограничимся рассмотрением полей, связанных с прямоугольным и пространственными областями, в частности со всем тоех-

мерным пространством.

1) Потенциальное поле. Векторное поле \overrightarrow{A} называется потенциальным, если существует скалярная величина U, для которов \overrightarrow{A} служит градментом:

$$\vec{A} = g \operatorname{rad} U$$
.

Это равенство распадается на следующие три [см. (4)]:

$$A_x = \frac{\partial U}{\partial x}, A_y = \frac{\partial U}{\partial y}, A_z = \frac{\partial U}{\partial z}$$

и равносильно утверждению, что выражение

$$A_x dx + A_y dy + A_z dz$$

является полным дифференциалом от функции U(x,y,z). Первообразная функция U называется потенциальной функцией (или скалярным потенциалом) поля \vec{A} .

Перефразируя уже известное нам [564 и 641; см. условия (Б)], можно сказать, что

для того чтобы поле \overline{A} было потенциальным, необходимо во всей рассматриваемой области выполнялись равенства

$$\frac{\partial A_z}{\partial y} = \frac{\partial A_y}{\partial z}, \quad \frac{\partial A_x}{\partial z} = \frac{\partial A_z}{\partial x}, \quad \frac{\partial A_y}{\partial x} = \frac{\partial A_x}{\partial y},$$

т. е. чтобы rot A обращался в нуль.

Таким образом, понятие потенциального поля оказывается совпадающим с понятием «безвихоевого» поля.

Опиравсь на сказанное в п^о 564 в 641, можно охарактеризовать потенциальное поле и тем, что циркуляция по простому замкну-тому компуру всегда будет кулем, а линейный интеграл по кривой, соединяющей любые две точки поля, оказывается не зависящим от формы кривой.

Сама потенциальная функция *U*, с точностью до произвольного постоянного слагаемого, и определяется линевным интегралом

$$\int_{(l)} A_x dx + A_y dy + A_z dz = \int_{(l)} A_l dl,$$

взятым от некоторой фиксированной точки M_0 до переменной точки M рассматриваемой области по любой соединяющей эти точки кривой (I).

Все эти факты получают естественное истолкование в терминах работы для случая потенциального с и лового поля. Таким будет, как известно, поле ньютоновского притяжения как в случае отдельных притягивающих центров, так и при непрерывном распределении притягивающих масс.

2) Соленоидальное поле. Векторное поле \vec{A} называется с о л е нои дальным, или трубчатым (от греческого слова $\sigma \lambda \dot{\epsilon} \nu - \tau p y \delta \kappa a$), если существует векторная величина \vec{B} , для которой \vec{A} служит вихрем:

$$\vec{A} = \text{rot } \vec{B}$$
.

Это равенство распадается на следующих три [см. (9)]:

$$A_x = \frac{\partial B_z}{\partial y} - \frac{\partial B_y}{\partial z}, A_y = \frac{\partial B_x}{\partial z} - \frac{\partial B_z}{\partial x}, A_z = \frac{\partial B_y}{\partial x} - \frac{\partial B_x}{\partial y}.$$
 (12)

Сам вектор \vec{B} называют в екторным потенциалом поля \vec{A} .

Докажем теперь следующую теорему, дающую легко проверяемое условие соленоидальности:

для того чтобы поле \overline{A} было соленоидальным, необходимо и достаточно, чтобы во всей рассматриваемой области выполнялось равенство

$$\operatorname{div} \vec{A} = 0$$
.

Необходимость проверяется непосредственно вычислением: если $\vec{A} = \text{rot } \vec{B}$, то [см. (12)]

$$\operatorname{div} \vec{A} = \operatorname{div} \operatorname{rot} \vec{B} = \frac{\partial}{\partial x} \left(\frac{\partial B_z}{\partial y} - \frac{\partial B_y}{\partial z} \right) + \frac{\partial}{\partial y} \left(\frac{\partial B_x}{\partial z} - \frac{\partial B_z}{\partial x} \right) + \\ + \frac{\partial}{\partial z} \left(\frac{\partial B_y}{\partial z} - \frac{\partial B_x}{\partial y} \right) = 0.$$

Достаточность. Пусть имеет место равенство (13). Постараемся найти хотя бы частное решение (B_x, B_y, B_z) уравнений (12).

В целях упрощения положим с самого начала B_x \equiv 0. Тогда первые два из уравнений (12) примут вид

$$-\frac{\partial B_y}{\partial z} = A_x$$
, $\frac{\partial B_x}{\partial z} = A_y$

и при интегрировании по z дадут следующие выражения для B_x и B_y :

$$B_{y} = -\int_{z_{0}}^{z} A_{x}(x, y, z) dz + \varphi(x, y), \ B_{x} = \int_{z_{0}}^{z} A_{y}(x, y, z) dz,$$

где z_0 — произвольное из допустимых значений z, а $\phi(x,y)$ — еще подлежащая определению функция двух переменных. Дифференцируя интегралы по правилу Лейбница, найдем

$$\frac{\partial B_y}{\partial x} = -\int_{z_0}^{z} \frac{\partial A_x}{\partial x} dz + \frac{\partial \varphi}{\partial x}, \quad \frac{\partial B_x}{\partial y} = \int_{z_0}^{z} \frac{\partial A_y}{\partial y} dz.$$

Используя равенство (13) для того, чтобы удовлетворить последнему из уравнений (12), получим такое условие на функцию ϕ

$$\frac{\partial \varphi}{\partial x} = A_x(x, y, z_0),$$

откуда φ легко определяется интегрированием по x (с точностью до произвольного слагаемого, зависящего от v).

Итак, наше утверждение доказано. Представляет интерес еще установить, какая степень произвола остается при определения вектор- ного потенциала \vec{B} из уравнения (11). Если $\underline{B}^{(6)}$ есть какое-либо фиксированное его решение, то общее решение \vec{B} определяется условием

 $rot(\vec{B} - \vec{B}^{(0)}) = 0$ и, в силу 2), представится в виде

Черт. 119.

$\vec{B} = \vec{B}^{(0)} + \vec{C},$

где С есть любой потенциальный вектор. Из соображений побеЗ выствует, что условие (13), характеризующее соленоидальное поле А, равносильно требованию, чтобы поток
вектора А через любую заликумую (и ограничивающую некоторое тело (V)) поверхносты
(S) был равен мулю.

Рассмотрим теперь в качестве тела (V)

отрезок векторной трубки (черт. 119) между двумя произвольными ее сечениями (S₁) и (S₀); боковую поверхность отрезка трубки обозначим через (S₃). Тогда—в случае соленоидального поля,—по сказанному,

$$\left\{ \iint_{(S_n)} + \iint_{(S_n)} + \iint_{(S_n)} \right\} A_n dS = 0,$$

причем нормаль направлена в о в не по отношению к теау. Вдоль поверхности (S_2) , очевидно, $A_n=0$ (665); если в сечении (S_k) измени направления мормалей (так, чтобы они — в некотором смысле — были направлены согласно с нормалями в (S_2) , см. черт. 119), то придем к равенствут

 $\iint_{(S_1)} A_n dS = \iint_{(S_2)} A_n dS.$

Таким образом, мы получаем следующее свойство солечоидального ноля: поток вектора через поперечные сечения векторной трубки сохраняет постоянную величину; ее называют интенсивностью векторной трубки.

Легко показать, что указанное свойство вполне характеризует соленоидальное поле. Это сразу следует из формулы (8) для расходимости вектора \overline{A} , если в качестве тела (V), окружающего выбранную точку M, взять именно отрезок векторной трубки: тогда $\int \int A_n dS = 0$, а с ним и div $\overline{A} = 0$.

⁶³⁾ Если вернуться к приведенной выше гидромеханической интерпретации векторного поля, то окажется, что в случае несжимаемой жидкости и при отсутствии источников (div = 0) расход жидкости через поперечное сечение векторной трубки имеет одно и то же значение для всех сечений.

3) Разложение произвольного векторного поля. Мы покажем теперь, что произвольный вектор A всегда может быть предстаелен в виде суммы по тенциального вектора \overrightarrow{A}' и солено-идального вектора \overrightarrow{A}' :

$$\vec{A} = \vec{A}' + \vec{A}''$$

(rot $\vec{A}' = 0$, div $\vec{A}'' = 0$).

Положим сразу же $\vec{A}' = \operatorname{grad} \Phi$, где Φ — еще подлежащая определению скаларная функция; равенство $\operatorname{rot} \vec{A}' = \operatorname{rot} \operatorname{grad} \Phi = 0$ этим уже обеспечено, Теперь $\vec{A}' = \vec{A} - \operatorname{grad} \Phi$, так что Φ нужно выбрать под условнем

$$\operatorname{div} \vec{A}' = \operatorname{div} \vec{A} - \operatorname{div} \operatorname{grad} \Phi = 0.$$

Ho

div grad
$$\Phi = \frac{\partial^2 \Phi}{\partial x^2} + \frac{\partial^2 \Phi}{\partial y^2} + \frac{\partial^2 \Phi}{\partial z^2} = \Delta \Phi$$
,

если, как обычно, под $\Delta\Phi$ разуметь оператор Лапласа. Таким образом, для определения Φ имеем дифференциальное уравнение в частных производных второго порядка

$$\Delta \Phi = \operatorname{div} \vec{A}$$
,

которое всегда имеет решения (и даже бесчисленное множество их),

671. Обратная задача векторного анализа. Она состоит в разыс-кания векторного поля \vec{A} по наперед заданным его расходимости біт $\vec{A} = F(F - \text{скаларизафункция})$ и вихрю гот $\vec{A} = \vec{B}$. Вылу 2), ясно, что аля разрешимости задачи во всяком случае не обходим о условие: біт $\vec{B} = 0$, предположим это условие: біт $\vec{B} = 0$, предположим это условие зи условие.

Естественно (если вспомнить 3)) искать решение \vec{A} в виде суммы решений \vec{A}' и \vec{A}'' таких систем:

(1) rot
$$\overrightarrow{A}' = 0$$
, div $\overrightarrow{A}' = F$, (2) rot $\overrightarrow{A}'' = \overrightarrow{B}$, div $\overrightarrow{A}'' = 0$.

(1) Из первого уравнения, в силу 1), $\vec{A}'=\operatorname{grad}\Phi$. Для определения Φ обратимся ко второму уравнению:

div grad
$$\Phi = F$$
 или $\Delta \Phi = F$,

так что Φ есть одно из решений уже знакомого нам дифференциального уравнения.

(2) Ввиду того, что (по предположению) div B=0, в силу 2), уравнение первое рассматриваемой системы имеет решение. = Обовначая через A_0^2 какое-нибудь фиксированное частное решение этого уравнения, о бщее его решение можно написать в виде $A^2=A_0^2+\bar{C}$, г.е. C=0 произвольный потенциальный вектор, C=0 grad Φ . Остается удовлетворить сще и второму уравнению системы (2), т. е. определить Φ из условия

$$\operatorname{div} \vec{A}' = \operatorname{div} \vec{A}''_0 + \Delta \Phi = 0$$
 или $\Delta \Phi = -\operatorname{div} \vec{A}''_0$.

Поставленная задача решена. Установить теперь степень произвола в определении искомого вектора \widehat{A} . Легко сообразить, что два решения разнятся таким вектором \widehat{G} , который удовлетворяет двум уравнениях:

div
$$\vec{G} = 0$$
, rot $\vec{G} = 0$.

Второе из них дает: $\vec{O}=0$, ${\rm rot}\,\vec{G}=0$, а из первого получаем тогда, что $\Delta H=0$: H есть произвольная гарм оническая функциям. Од но значно вектор \vec{A} получается, если установлены и «гранные условия», которые приводят к однозначному определению упоминутой гармонической функции.

Результаты двух последних по распространяются и на области общего вида, удовлетворяющие — это нужно подчеркнуть — требованиям односвязности того или другого типа, смотря по случаю.

672. Приложения. В заключение этого параграфа мм приведем различные примеры использования понятий векторного аналива и основных интеральных формул в векторной форме. Начием с примеров на применение формулы Остроградского и связанных с нею понятий.

Обращаем внимание читателя на изменение обозначений — по сравнению с 2.

 1° . Уравиские керазривностии, Рассмотрим вновы движение экильсти в раг от сут ст в ни и ст от чи нь ов, но не будем, вообще говоря, перспальта ее нескимаемой, Считая, что жидкость силониям образом заполняет пространее по или определенную его часть, вырежем из жидкости призвольное тело (V), ограниченное поверхностью (S). Количество жидкости Q, вытекающее в о в не з этого тела, рассчитанное па единиту вречения, как мы впесей, зырамится формулой (б). Подсчитаем это же количество об места учесть каменения пости раз промежуток d на величину $\frac{d}{d}$ dt, то масса dV заемента (dV)

тела изменится на $\frac{\partial p}{\partial t} dt \ dV$, а масса всего рассматриваемого тела на

$$dt \int \int \int \int \frac{\partial p}{\partial t} dV.$$

Такое количество жидкости должно за промежуток времени dt протечь в н у т р ь тела; кзменив его знак, получим количество жидкости, вытекающей за этот промежуток в о в н е. Наконец, если отнести количество вытекающей жидкости к единице времени, то найдем

$$Q = -\int \int \int \int \frac{\partial \rho}{\partial t} dV.$$

Чтобы удобнее было приравнять оба выражения для Q, преобразуем поверхностный витеграя (5) по формуле Остроградского (7) также к тройному интеграру. Таким путем мы получим

$$\iiint_{V(t)} \left\{ \frac{\partial \rho}{\partial t} + \operatorname{div}(\rho \overrightarrow{v}) \right\} dV = 0.$$

Так как это равенство имеет место для любого тела (V) в пределах рассматриваемой области, то, в силу 644, 8°, отсюда следует, что тождественно

$$\frac{\partial \rho}{\partial t} + \operatorname{div}(\rho v) = 0. \tag{9}$$

Это равенство и известно под наименованием уровнения нерозравноснии, 2° . Основое уровнение фоизмения исфеальной экимослеп. Пусть на жидкость в общем случае действуют как внешние, так и внутренние силы, действующая на единицу массы, то на элемент жидкости (dV) будет действо-вать сная dV^T .

Что же касается ввутреннях сма, т. е. сма, действующих на выдаеннюе из жидкости насо (V) со тороны остальной жидкости, то мадельная жидкоть кораельная жидкости кораельная жидкости кораельная жидкости кораельная жидкости характеризуется мисяво тем, что эти силы приводится к н о р м а а ь н о м у по отношению к поверхиости (S) этото тела, даваению, направаенному выгурь тела. При этом самая величина ρ даваению, нараваенному направаенному выгурь тела. При этом самая величина ρ даваения, прихоживства саманий, к которой даваение приложено, а лишь от ее координат. Таким образом, на заемент поверхиости (S) действует силы, проекцию которой на оси будут

$$-p dS \cos \lambda$$
, $-p dS \cos \mu$, $-p dS \cos \nu$,

если через $\cos \lambda$, $\cos \mu$, $\cos \nu$ обозначить направляющие косинусы в не ш не й нормали к поверхности. На все тело (V) будет действовать сила, определяемая проекциями

$$-\iint\limits_{(S)} p\cos\lambda\,dS, \quad -\iint\limits_{(S)} p\cos\mu\,dS, \quad -\iint\limits_{(S)} p\cos\nu\,dS,$$

или — если снова прибегнуть к преобразованию по формуле Остроградского, — интегралами

$$-\int_{(V)}\int \frac{\partial p}{\partial x}dV, \quad -\int_{(V)}\int \frac{\partial p}{\partial y}dV, \quad -\int_{(V)}\int \frac{\partial p}{\partial z}dV.$$

Сила, приходящаяся на долю элемента (dV) жидкости, будет иметь проекции

$$-\frac{\partial p}{\partial x}dV$$
, $-\frac{\partial p}{\partial y}dV$, $-\frac{\partial p}{\partial z}dV$,

и, следовательно, как вектор, представится в виде

Если теперь через \vec{a} обозначить отвечающее элементу (dV) ускорение, то по закону движения H ь ю то н a

$$\rho dV \vec{a} = \vec{F} \rho dV - dV \text{ grad } n$$

откуда окоичательно

$$\vec{a} = \vec{F} - \frac{1}{\rho} \operatorname{grad} p.$$
 (14)

Это и есть основное уравнение движения и де а л. в но й жидкости в векторной форме. Оно распадается на три скалярных уравнення, если перейти к проекциям на три оси координат.
3°. Уравнение теплопроводности. В качестве последнего примера приме-

нення формулы Острогора с кого расского примера применення формулы Острогора с кого расскогорим вопрос о тепловом остовнии тела вод действием внутренией теплопроводности при отсутствии источников тепла.

Если выделить тело (V), ограничению поверхностью (S), то, как мы видели в 667, 2), количество тепла, вытеклощего из тела через поверхность (S) вов н е, рассчитанию на единицу времени, будет равио

$$Q = -\iint_{S} k \operatorname{grad}_n U dS$$

(мы сохраняем прежине обозначения). Изменив знак в этом выражении и преобразуя его к тройному интегралу, для количества тепла, втекающего в и угрътела, найдем выражение

$$\iint_{(V)} \operatorname{div}(k \operatorname{grad} U) dV. \tag{15}$$

Это тепло повлечет за собой изменение температуры внутри тела (V) и может быть подсчитано иначе. Увеличение температуры U на $dU = \frac{\partial U}{\partial T} dt$ за промежутот времени dt потребует сообщения элементу (dV) тела количества

$$c dU \rho dV = c \frac{\partial U}{\partial t} dt \rho dV$$
,

где e означает теплоем кость тела в рассматриваемой точке. Все тело (V) за время dt поглотит количество тепла

$$dt \int \int \int c \rho \frac{\partial U}{\partial t} dV$$

если же отнести его к единице времени, то получим

$$\iiint c\rho \, \frac{\partial U}{\partial t} \, dV. \tag{16}$$

Приравнивая выражения (15) и (16), придем к равенству

$$\iiint \left\{ c\rho \frac{\partial U}{\partial t} - \operatorname{div}(k \operatorname{grad} U) \right\} dV,$$

которое выполняется для любого тела (V), взятого в рассматриваемой области. Отсюда, как и выше в 1°, заключаем, что в этой области имеем тождественно:

$$cp \frac{\partial U}{\partial t} = \operatorname{div} (k \operatorname{grad} U)$$
.

Это и есть уравнение теплопроводности,

В случае однородной среды оно принимает вид

$$\frac{\partial U}{\partial t} = a^a \Delta U$$
,

где $a^2 = \frac{k}{c_0}$ и Δ означает оператор Лапласа:

$$\Delta U = \frac{\partial^2 U}{\partial x^2} + \frac{\partial^2 U}{\partial y^2} + \frac{\partial^2 U}{\partial z^2}.$$

Наконеп, при стапио нарном распределении температуры U она не зависит от времени и удовлетворяет уравнению Π а пласа

$$\Delta U = 0$$
,

т. е. является гармонической функцией координат точки,

Перейдем к примерам приложения формулы Стокса и связанных с нею понятий. Эти приложения относятся к движению жидкости.

4. Рассматривая внутри жидкости линию или поверхность в некий момент времени, мы будем интересоваться тем, какой образ составится из тех же ж и дких частиц в другой момент. В этих исследованиях важиую роль будет играть такое вспомогательное утверждение: произветь в такое вспомогательное утверждение:

водная по времени от циркуляции скорости по замкнутому жидкому контуру равка циркуляции ускорения по этому же контуру. Расстотрим какой-инбудь контур $(L_b) =$ $= (A_b B_b)$ в момент времени ℓ_b . Выберем за параметр, оперелямощий положение точки

Черт. 120.

 M_0 на нем, скажем, дугу $\sigma = A_0 M_0$ (черт, 120); если в момент t жилкий контур $(L_0) = (A_0 B_0)$ перешка в (L) = (AB), то положение точки M, в которую перешка точки M, от порабантся уравнениями вида

$$x = \varphi(\sigma, t), \quad y = \psi(\sigma, t), \quad z = \chi(\sigma, t) \quad (0 \le \sigma \le \overline{\sigma}).$$

Циркуляция скорости

$$J = \int_{0}^{\infty} \sigma_{x} dx + \sigma_{y} dy + \sigma_{z} dz = \int_{0}^{\overline{\sigma}} \left(\sigma_{x} \frac{\partial x}{\partial \sigma} + \sigma_{y} \frac{\partial y}{\partial \sigma} + \sigma_{z} \frac{\partial z}{\partial \sigma} \right) d\sigma$$
 (17)

может быть продифференцирована по t по правилу Лейбница;

$$\begin{split} \frac{dJ}{dt} &= \int\limits_{\delta}^{\overline{z}} \left(\frac{\partial \sigma_x}{\partial t} \frac{\partial x}{\partial z} + \frac{\partial \sigma_y}{\partial t} \frac{\partial y}{\partial z} + \frac{\partial \sigma_x}{\partial t} \frac{\partial z}{\partial z} \right) dz + \\ &+ \int\limits_{\delta}^{\overline{z}} \left(\sigma_x \frac{\partial^2 x}{\partial z \partial t} + \sigma_y \frac{\partial^2 y}{\partial z \partial t} + \sigma_z \frac{\partial^2 z}{\partial z \partial t} \right) dz = \\ &= \int\limits_{\delta}^{\overline{z}} \left(\sigma_x \frac{\partial x}{\partial z} + \sigma_y \frac{\partial y}{\partial z} + \sigma_z \frac{\partial z}{\partial z} \right) dz + \\ &+ \int\limits_{\delta}^{\overline{z}} \left(\sigma_x \frac{\partial x}{\partial z} + \sigma_y \frac{\partial y}{\partial z} + \sigma_z \frac{\partial z}{\partial z} \right) dz . \end{split}$$

Первый из полученных двух интегралов дает циркуляцию ускорения

$$\int_{0}^{\infty} a_{x}dx + a_{y}dy + a_{z}dz.$$

Второй же непосредственно вычисляется, так как подинтегральное выражение есть производная по с от

$$\frac{1}{2} (v_x^2 + v_y^2 + v_z^2) = \frac{1}{2} v^2;$$

он равен

$$\frac{1}{2}v^2\Big|_A^B$$

что в случае замкнутого контура (L) обращается в 0. Итак, окончательно:

$$\frac{dJ}{dt} = \int_{\langle L \rangle} a_x dx + a_y dy + a_z dz, \tag{18}$$

что и требовалось доказать,

5°. Пусть мы имем дело с и де альной жидкостью в смысле 2° . Кроме того, сделаем еще два предположения: 1) сила \vec{F} имеет потенциал, т. е.

$$\vec{F} = \text{grad } U;$$

2) плотность р есть однозначная функция от давления *:

$$\rho = \varphi(p)$$
.

Введем величину

$$\Phi(p) = \int \frac{dp}{\varphi(p)}$$
;

Жидкость, удовлетворяющая последнему требованию, иногда называется «баротропной»,

тогла

$$\frac{\partial \Phi}{\partial x} = \frac{d\Phi}{dp} \frac{\partial p}{\partial x} = \frac{1}{\rho} \frac{\partial p}{\partial x}$$

и аналогично

$$\frac{\partial \Phi}{\partial y} = \frac{1}{\rho} \frac{\partial \rho}{\partial y}, \quad \frac{\partial \Phi}{\partial z} = \frac{1}{\rho} \frac{\partial \rho}{\partial z},$$

так что

$$\operatorname{grad} \Phi = \frac{1}{n} \operatorname{grad} p$$
.

Мы имели уже основное уравнение гидродинамики (14). Теперь оно напишется в виде

$$\vec{a} = \text{grad} (U - \Phi),$$

Если подставить это в полученное выше равенство (18), то окажется

$$\frac{dJ}{dt} = \int\limits_{d} d\left(U - \Phi\right) = 0, \text{ TAK 4TO } J = \text{const.}$$

Таким образом, циркуляция скорости по любому замкнутому жидкому компрур постоянна во времени. Это есть теорема Гомсона (W. Thomson).

(W. Пошкова), со тоску в простое следствие, получается интересное предложение Лагран жа: если расскатириваемая масса экибокоти не имеет выхрей в некий ране жа: если расскатириваемая масса экибокоти не имеет выхрей в некий поределенный момент времени, то она не может шиеть выхрей и во всякий фузой момент. Действительно, отсутствие вихрей равносивьно обращению в иза циркуальщи скорости вдоль лобого заминутот контура [670,17]. Если это обстоательство имеет место однажды, то по теореме Том со на то же будет и всегда.

6°. Теперь мы в состоянии доказать две важные теоремы Гельм голь ца, относящиеся к «вихревым» линиям и трубкам *. При этом мы все время сохра-

няем предположения, указанные в начале 5°.
Теорема о сохранении вихревых линий. Частицы жидкости, образующие вихревую лижию в некий момент времени, и во все время движения образуют вихревую лижию

Нам проще доказать это спачала относительно вихревой поверхности, Пусть (S_0) будет такой поверхностью в момент времени t_0 ; тогда в каждой ее точке вихрь скорости

$$\vec{\Omega} = \operatorname{rot} \vec{v}$$

будет лежать в касательной к ($S_{\rm e}$) плоскости, т. е, $\Omega_{\rm n}$ = 0. Если взять на поверхности любой замкнутый контур ($\Lambda_{\rm e}$), ограничивающий часть ($\sigma_{\rm e}$) поверхности. то по формуна С т ок с а (14)

$$\int_{\Omega} v_x dx + v_y dy + v_z dz = \int_{\Omega} \int_{\Omega} \Omega_n dS_0 = 0.$$

^{*} Вихревой линией или поверхностью (в частности, трубкой) называется, соответственно, векторная линия или поверхность (трубка) для поля вихря,

В момент времени t жидкая поверхность (S_0) перейдет в поверхность (S), ее часть (σ_0) — в (σ) , а жидкий контур (λ_0) — в контур (λ) . Но по теореме Том со на и сейчас

$$\int\limits_{(\lambda)} v_x dx + v_y dy + v_z dz = 0,$$

так что (снова по формуле Стокса)

$$\int_{(\sigma)} \Omega_n dS = 0.$$

Ввиду произвольности (σ) отсюда легко заключить, что вдоль (S) тождественно $\Omega_n = 0$,

так что и поверхность (S) оказывается вихревой.

Так как вихревую линию всегда можно рассматривать как пересечение двух вихревых поверхностей, то теорема доказана. В частности, отсюда слещует и сохранение вихревых трубок, Теперь уж совсем легко получается

Теорема о сохранении интенсивности вихревых трубок. Интенсивность любой вихревой трубки во все время движения остается постоянной.

По формуле Стокса интенсивность вихревой трубки, т. е, поток вихрв через поперечное сечение трубки, приводится к циркуляции скорости по контуру этого сечения [ср. 670, 23]. В таком случае требуемое заключение прямо следует из теоремы То м с со на [37].

Этими примерамн применення введенных понятий и основных формул интегрального исчислення мы и ограничимся,

§ 5. Многократные интегралы

673. Задача о притяжении и потенциале двух тел. Потребности анализа и его приложений не исчерпываются уже изученными типами определенных интегралов: простыми, двойными и тройными.

Произдюстрируем это на примере задачи о притяжении двух тел. Будем обозначать через x_1, y_1, z_1 координать точек первото тела, (V_1) , а через x_2, y_2 , z_2 — координать точек второго тела, (V_2) . Пусть в функции от этих координат заданы и плотности распределения масс в обоих телах: $\rho_1 = \rho_1(x_1, y_1, z_1)$ и $\rho_2 = \rho_2(x_2, y_3, y_3, z_2)$. Если в каждом из тел выделить по элементу с массов, соответственно, $\rho_1 dX_1 dV_2 dZ_2$, и $\rho_2 dX_2 dV_3 dZ_3$, то второй из них действует на первый по закону H во то на с слал

$$\frac{\rho_1\rho_2 dx_1 dy_1 dz_1 dx_2 dy_2 dz_2}{r_{1,2}^2}$$
,

где $r_{1,2}$ есть расстояние между элементами:

$$r_{1,2} = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2 + (z_2 - z_1)^2}$$

Коэффициент пропорциональности в ньютоновой формуле закона всемирного тяготения мы, как обычно, полагаем равным 1.

Так как эта сила направлена от точки (x_1, y_1, z_1) к точке (x_2, y_2, z_2) , то ее направляющие косинусы будут $\frac{x_2-x_1}{r_{1.3}}$, $\frac{y_2-y_1}{r_{1.3}}$, $\frac{z_2-z_1}{r_{1.3}}$. Поэтому проекция, скажем, на ось x силы поитяжения пео-

 $\frac{z_x-z_z}{\Gamma_{1,x}}$. Поэтому проекция, скажем, на ось x силы притяжения первого элемента вторым равна

$$\frac{\rho_1\rho_2(x_2-x_1)}{r_{1,2}^3}dx_1dy_1dz_1dx_2dy_2dz_2.$$

Проекция же F_x результирующей силы, с какой второе тело притягивает первое, получается суммированием найденных выражений по всем элементам обоих тел, т. е. выражается шестикратным интегралом

$$F_x = \iiint \iiint \frac{\rho_1 \rho_2 (x_2 - x_1)}{r_{12}^2} dx_1 dy_1 dz_1 dx_2 dy_2 dz_2,$$

распространенным на шест и мер ну ю область $(V) = (V_1) \times (V_2)$ точек $(x_1, y_1, z_1, x_2, y_2, z_2)$, где (x_1, y_1, z_1) взято из (V_1) , а (x_2, y_2, z_2) из (V_2) . Так же выражаются и другие две проекции.

Аналогично этому величина

$$\frac{\rho_1 \, \rho_2 \, dx_1 \, dy_1 \, dz_1 \, dx_2 \, dy_2 \, dz_2}{r_{1,2}}$$

есть потенциал одного элемента на другой. Суммируя эти выражения, получим потенциал одного тела на другое, снова в виде шестикратного интеграла:

$$W = \iiint_{V_1} \iint \int \frac{\rho_1 \rho_2}{r_{1,2}} dx_1 dy_1 dz_1 dx_2 dy_2 dz_2.$$

Если оба тела тождественны, то подобный интеграл, деленный на 2 (ибо иначе каждая пара элементов учитывалась бы дважды), даст нам потенциял тела на себя.

Предложим себе для примера вычислить потенциал на себя однородной $(\rho_1 = \rho_2 = 1)$ сферы $x^2 + y^2 + z^2 \leqslant R^2$, т. е. интеграл

$$W_0 = \frac{1}{2} \iiint \iiint \int \int \frac{dx_1 dy_1 dz_1 dx_2 dy_2 dz_2}{r_{1,s}} \cdot \frac{dx_1^2 + y_1^2 + z_1^2 \le R^2}{s_1^2 + y_1^2 + z_1^2 \le R^2} .$$

Вычисление можно провести так. Потенциал сферы $x_1^*+y_1^*+z_1^* \leqslant R^2$ на элемент $dx_1dy_1dx_1$ с координатами x_1,y_1,z_1 , отстоящиВ на расстояние $r_1=\sqrt{x_1^2+y_1^2+z_1^2}$ от центра, мы уже знаем [650, 12)]; он выражается r_1 о r_2 нь интегралом и равен

$$\left(2\pi R^2 - \frac{2}{3}\pi r_1^2\right) dx_1 dy_1 dz_1^*$$
.

^{*} Следует учесть, что масса точки, на которую здесь вычисляется потенциа, есть не 1, а $dx_1 dx_1$; корме того, роль a, которое фигурирует в выведенной раньше формуле, здесь играет r_1 .

Остается еще просуммировать подобные выражения по всем элементам сферы $x^1_1 + y^1_1 + z^1_1 \leqslant R^2$, т. е. взять еще один тройной интеграл:

$$\int\!\!\!\int\!\!\int_{\mathcal{R}_1^2+y_1^2+z_1^2\leqslant R^2}\!\!\left(2\pi R^2-\frac{2}{3}\pi r_1^2\right)dx_1\,dy_1\,dz_1.$$

Это легко выполнить, переходя к сферическим координатам. Окончательно получим:

$$W_0 = \frac{16}{15} \pi^2 R^5$$
.

В данном случае вычисление шестикратного интеграла свелось к вычислению двух тройных интегралов, из которых один к тому же был уже известен,

Перейдем теперь к установлению относящихся сюда общих понятих, кота в большинстве случаев придется ограничиться ссылкой на аналогию с изученными выше видами интегралов,

674. Объем л-мерного тела, л-кратный интеграл. Наподобие гого, как при определении простого, двойного, тройного интеграла, мм пользовались понятием дли им отрежах, пл оп ща дли плоской фигуры, объем в пространственного тела, в основе определения л-кратного интеграла лежит понятие объема в лемерной области. Для простейшей л-мерной области — л-мерного прямоугольного параллелепивела

$$[a_1, b_1; a_2, b_2; ...; a_n, b_n]$$
 (1)

объемом называется произведение его измерений

$$(b_1 - a_1) (b_2 - a_2) \dots (b_n - a_n)$$

Само собою ясно, что разуметь под объемом тела, составленного из конечного числа таких параллеленителов. Элементарно можно показать, что объем не зависит от того, каким образом тело разложено на параллеленителы.

Рассматривая такие «параллелепипедальные» тела, входящие в даннее л-мерное тело (V) и выходящие из него, можно обычным образом построить понятие объема V для тела (V) [ср. 340].

Мы будем иметь дело только с телами, для которых объем существует; он заведомо существует для тел, ограниченных гладкими или кусочно-гладкими поверхностями*», в частности. для

Мы решили сохранить этот термин, хотя смысл его, разумеется, меняется вместе с п: речь идет об "т-мерном объеме". Можно было бы заменить его одним из дов: протуженность.

одим из слож "протиженность", "мера" и т. п.

« Т л а л к ой посерхность мазывается заесь образ в п-мерном пространстве, определенный правметрическими уравненнями с п — 1 параметрами, причем фитурнующие в уравнениях функции параметрам дожимы быть пепрерывны вместе с частными произвольями, и определителя (п — 1)-го порядка матрицы произволиях и деодичны одновлением обращитасть в ичлы.

простейших знакомых нам п-мерных областей — п-мерного симплекса

$$x_1 \ge 0, x_2 \ge 0, \dots, x_n \ge 0, x_1 + x_2 + \dots + x_n \le h$$

и п-мерной сферы

$$x_1^2 + x_2^2 + ... + x_n^2 \le r^2$$
;

ниже мы вычислим их объемы [650, 1) и 2)].

Пусть в области (V) задана функция n переменных $f(x_1, x_2, ..., x_n)$; гогда, разлагая эту область на элементарные части и повторяя другие столь привычные уже нам операции [ср. 643], придем к понятию n-кратного интеграла

$$I = \int_{(V)}^{\pi} \int_{(V)}^{\pi} f(x_1, x_2, ..., x_n) dx_1 dx_2 ... dx_n.$$
 (2)

В случае непрерывной подинтегральной функции он наверное существует.

Вычисление такого интеграла приводится к вычислению интегралов низшей кратности, вплоть до простых. В случае, когда область интегрирования (У) представляет собою примуогольный параллеленипед (1), имеет место формула, аналогичная формуле (10) п² 645:

$$I = \int_{a_1}^{b_1} dx_1 \int_{a_2}^{b_2} dx_2 \dots \int_{a_n}^{b_n} f(x_1, x_2, \dots, x_n) dx_n.$$
 (3)

Для областей более общего вида, характеризуемых неравенствами

$$|x| \leq x_1 \leq X_1, \ x_2^{\circ}(x_1) \leq x_2 \leq X_2(x_1), \dots$$

...,
$$x_n^0(x_1, ..., x_{n-1}) \leq x_n \leq X_n(x_1, ..., x_{n-1}),$$

применима формула, аналогичная формуле (10*) n° 646

$$I = \int_{x_1^2}^{X_2} dx_1 \int_{x_2^2(x_1)}^{X_2(x_1)} dx_2 \dots \int_{x_n^2(x_1, \dots, x_{n-1})}^{X_n(x_1, \dots, x_{n-1})} f(x_1, x_2, \dots, x_n) dx_n$$
(4)

Подобным же образом (для соответствующего вида областей, который в каждом случае нетрудно установить) вмеют место и другие формулы, аналогичные формулам (8°) и (11°) п° 646, гле вычисление п-кратиого интеграла приводится к последовательному вычислению интегралов нашиих кратностей, в сумме дающих п.

Все это доказывается совершенно так же, как для случаев n=2 ции n=3, без привлечения каких бы то ни было новых идей, так что нет надобности на этом задерживаться. Без далынейших поленений очевидно, как определяются несо б с т в с н и н е n-кратные интегралы и как на них распространяются упомянутне выше формулы.

З м в ч л н и в. Можно было бы для функции от n переменных установить поизтие и об и и т егра л е, р а с про стра не и н ом н и (n-1)-м ер и ую по в ер х н о с т ісм. замечання к примерам 3) и 16) п° 676]. Ввяду сложности предмета, мы не можем здесь на этом останавляваться. Отметим лишь, что M. В. Остро гра д с к и м — в обобщение формулы (4) п° 651 — было установлено соотношение, в обобщение стакой витеграл, в вятый по замкнутой поверхности, с неким n-кратным интегралом, распространенным на ограниченное ею тело.

675. Замена переменных в n-кратном интеграле. Этот вопрос ма рассмотрим песколько подробнее. Пусть даны две n-мерные области: (D) в прострателе $x_1x_2...x_n$ и (Δ) в прострателе $x_1x_2...x_n$ и (Δ) в прострательстве $x_1x_2...x_n$ и (Δ) в прострательстве $x_1x_2...x_n$ и (Δ) в пространиченные каждая одной непрерывной — гладкой или кусочно-гладкой — поверхностью. Предположим, что между ними с помощью формул

$$x_1 = x_1(\xi_1, \xi_2, ..., \xi_n),$$

 $x_2 = x_2(\xi_1, \xi_2, ..., \xi_n),$
 $..., \xi_n$
 $x_n = x_n(\xi_1, \xi_2, ..., \xi_n)$
(5)

устанавливается взаимно однозначное соответствие. Тогда, при обычных предположениях относительно производных и сохранения знака якобааном

$$J = \frac{D\left(x_1, x_2, \dots, x_n\right)}{D\left(\hat{e}_1, \hat{e}_2, \dots, \hat{e}_n\right)} = \begin{vmatrix} \frac{\partial x_1}{\partial \hat{e}_1} \frac{\partial x_2}{\partial \hat{e}_1} & \cdots & \frac{\partial x_n}{\partial \hat{e}_1} \\ \frac{\partial x_1}{\partial \hat{e}_1} \frac{\partial x_2}{\partial \hat{e}_1} & \cdots & \frac{\partial x_n}{\partial \hat{e}_1} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ \frac{\partial x_1}{\partial \hat{e}_n} \frac{\partial x_n}{\partial \hat{e}_n} & \cdots & \frac{\partial x_n}{\partial \hat{e}_n} \end{vmatrix}$$

интеграл от непрерывной в (D) функции $f(x_1,\ x_2,\ \dots,\ x_n)$ может быть преобразован по формуле

$$\int_{(0)}^{\pi} \int_{(0)} f(x_1, \dots, x_n) dx_1 \dots dx_n =$$

$$= \int_{(0)}^{\pi} \int_{(0)} f(x_1(\xi_1, \dots, \xi_n), \dots, x_n(\xi_1, \dots, \xi_n)) |J| d\xi_1 \dots d\xi_n, (6),$$

которая совершенно аналогична формулам преобразования двойных и тройных интегралов [609 (21); 661 (8)].

Доказательство этой формулы мы проведем по методу математической индукции. Так как для n=2 и n=3 она уже была

установлена, то достагочно, предположив справедливость подобной формулы преобразования для (n — 1)-кратного интеграла, доказать ее для интеграла г-кратного.

Без умаления общности можно предположить, что каказ-либо из частных производных $\frac{\partial \mathcal{L}}{\partial z_0}$ сохраняет знак (иначе пришлось бы лишь разложить область (Δ) на части, для которых это справедливо); пусть это будет производная $\frac{\partial \mathcal{L}}{\partial z_0}$.

Выделив в предложенном интеграле (2) интегрирование по x_1 , перепишем этот интеграл в виде

$$\int_{x_0}^{x_1} dx_1 \int_{0}^{x_1} \dots \int_{0}^{x_{n-1}} f(x_1, x_2, \dots, x_n) dx_2 \dots dx_n; \tag{7}$$

здесь (D_{x_1}) означает область изменения переменных $x_{\mathfrak{B}}$..., $x_{\mathfrak{m}}$ отвечающую фиксированному значению x_1 .

Разрешив первое из уравнений (5) относительно переменной ξ_1 , выразим ее в функции от $x_1,\ \xi_2,\ \dots,\ \xi_n$:

$$\xi_1 = \overline{\xi}_1(x_1, \xi_2, \ldots, \xi_n)$$

и подставим это выражение в остальные формулы. Таким путем мы получим новые формулы преобразования:

$$x_1 = x_1(\overline{\xi}_1(x_1, \xi_2, ..., \xi_n), \xi_2, ..., \xi_n) = \overline{x}_1(x_1, \xi_2, ..., \xi_n),$$

$$\vdots$$

$$x_n = x_n(\overline{\xi}_1(x_1, \xi_2, ..., \xi_n), \xi_2, ..., \xi_n) = \overline{x}_n(x_1, \xi_2, ..., \xi_n),$$
(8)

Преобразуем, исходя из этих формул, (n-1)-кратный внутренний интеграл в (7) к переменным ξ_0,\dots,ξ_n , что по предположению можно сделать по формуле, аналогичной (6). Мы придем к интегралу

$$\int_{x_1^0}^{x_2} dx_1 \int_{\dots}^{n-1} \int_{x_1^0} f(x_1, \overline{x}_2(x_1, \xi_3, \dots, \xi_n), \dots , \overline{x}_n(x_1, \xi_3, \dots, \xi_n)) |J^s| d\xi_1 \dots d\xi_m$$
(9)

где

$$J^* = \frac{D(\overline{x}_1, \dots, \overline{x}_n)}{D(\xi_1, \dots, \xi_n)} = \begin{vmatrix} \frac{\partial x_1}{\partial \xi_1} & \dots \frac{\partial x_n}{\partial \xi_n} \\ \dots & \dots & \dots \\ \frac{\partial x_n}{\partial \xi_n} & \dots \frac{\partial x_n}{\partial \xi_n} \end{vmatrix}$$

Поставим теперь в нем интегрирование по x_1 на первое место:

$$\frac{\prod_{(\Delta^{n})} \int d\xi_{1} \dots d\xi_{n}}{\int \dots \int_{x_{1}^{n}(\xi_{1},\dots,\xi_{n})} f(x_{1}, \overline{x}_{1}(x_{1}, \xi_{2},\dots,\xi_{n}), \dots \int_{x_{n}^{n}(x_{1}, \xi_{2},\dots,\xi_{n})} f(x_{1}, \xi_{2},\dots,\xi_{n}) |J^{s}| dx_{1}} dx_{1}$$

и во внутреннем интеграле перейдем от переменной x_1 к переменной ξ_1 по первой из формул (5) (при фиксированных ξ_2,\dots,ξ_n). Мы получим

$$\frac{\sum_{z_1(z_1, \dots, \xi_n)} z_1(z_1, \dots, z_n)}{\int \dots \int_{(\Delta^n)} d\xi_1 \dots d\xi_n} d\xi_1 \sum_{z_1 \in \{\xi_1, \dots, \xi_n\}} f(x_1(\xi_1, \xi_2, \dots, \xi_n), \dots, x_n(\xi_1, \xi_2, \dots, \xi_n)) \left| J^{-\frac{\partial X_1}{\partial x_1}} d\xi_1 \right| d\xi_1$$

или, возвращаясь к п-кратному интегралу:

$$\overbrace{\int \dots \int_{\langle n \rangle} f(x_1(\xi_1, \dots, \xi_n), \dots, x_n(\xi_1, \dots, \xi_n))} \left| \int_{\langle n \rangle} \frac{\partial x_1}{\partial \xi_1} \right| d\xi_1 \dots d\xi_n.$$

Чтобы придти к (6), остается только убедиться в тождестве

$$J = J^* \frac{\partial x_1}{\partial \xi_1}$$
.

Но, дифференцируя сложные функции (8) по ξ_1,\ldots,ξ_n и используя для выражения производных от функции $\overline{\xi}_1$ правило дифференцирования неявной функции, найдем

$$\frac{\partial \overline{x}_{l}}{\partial \overline{z}_{k}} = \frac{\partial x_{l}}{\partial \overline{z}_{k}} + \frac{\partial x_{l}}{\partial \overline{z}_{1}} \frac{\partial \overline{z}_{1}}{\partial \overline{z}_{k}} = \frac{\partial x_{l}}{\partial \overline{z}_{k}} - \frac{\partial x_{l}}{\partial \overline{z}_{1}} \frac{\partial x_{1}}{\partial \overline{z}_{k}}$$

$$(i, k = 2, \dots, n).$$

Поэтому, если в определителе J к элементам k-й строки ($k=2,\ldots,n$) прибавить соответственные элементы первой строки, умноженные на

 $-\frac{\partial \tilde{z}_k}{\partial x_1}$, то он примет вид

$$\begin{vmatrix} \frac{\partial x_1}{\partial \hat{z}_1} & \frac{\partial x_2}{\partial \hat{z}_1} & \cdots & \frac{\partial x_n}{\partial \hat{z}_1} \\ 0 & \frac{\partial x_2}{\partial \hat{z}_2} & \cdots & \frac{\partial x_n}{\partial \hat{z}_n} \\ \vdots & \vdots & \ddots & \vdots \\ 0 & \frac{\partial \tilde{x}_4}{\partial \hat{z}_n} & \cdots & \frac{\partial \tilde{x}_n}{\partial \hat{z}_n} \end{vmatrix}$$

откуда и ясно, что он равен $J^* \frac{\partial x_1}{\partial z_1}$. Этим и завершается доказательство.

Заметим, что мы молчаливо предполагали (n-1)-мерные области (D_{x_k}) и (Δ_{x_k}) ограниченными всякий раз одной непрерывной, гладкой или кусочно-гладкой, поверхностью (в соответствующем пространстве). Раздробив предварительно область (D) и одновременно с нею (Δ) на части, всегам можно добиться отою, чтобы сказаниюе было верню, по крайней мере, для каждой части в отдельности. Формула (δ), справедливая для этих частей, будет справедлыва и для всей области в целом, нава для этих частей, будет справедлыва и для всей области в целом.

Обычным образом формула замены переменных распространяется и на случай несобственных интегралов.

676. Примеры. 1) Найти объем T_n n-мерного симплекса [162]

 (T_n) : $x_1 \ge 0, ..., x_n \ge 0, x_1 + x_2 + ... + x_n \le h$.

Решенив. Имеем

$$T_n = \overbrace{\int \dots \int}^n dx_1 dx_2 \dots dx_n =$$

$$= \int_0^n dx_1 \int_0^{h-x_1} dx_2 \dots \int_0^{h-x_1-x_n-1} dx_n.$$

Заменяя в этих простых интегралах последовательно переменные по формулам $x_1 = h_{11}^2, \quad x_2 = h_{21}^2, \dots, x_n = h_{2n}^2$

причем нет надобности пользоваться общей формулой (6), придем к результату

$$T_n = h^a \int_0^1 d\xi_1 \dots \int_0^{1-\xi_1 - \dots - \xi_{n-1}} d\xi_n =$$

$$= h^a \int_{\xi_1 \ge 0 \dots \xi_n \ge 0}^1 d\xi_1 \dots d\xi_n = s_n h^a,$$

если через a_n обозначить значение интеграла, подобного предложенному, но отвечающего $\hbar=1$.

С другой же стороны, имеем (попутно используя полученный результат)

$$\begin{split} a_n &= \int\limits_0^1 d\tilde{z}_n \underbrace{\int\limits_{\tilde{z}_1 \geq 0}^{n-1} \int\limits_{\tilde{z}_1 \geq 0} d\tilde{z}_1 \dots d\tilde{z}_{n-1} = 0}_{\tilde{z}_1 + \dots + \tilde{z}_{n-1} \leq 1 - \tilde{z}_n} d\tilde{z}_1 \dots d\tilde{z}_{n-1} = \\ &= a_{n-1} \int\limits_0^1 (1 - \tilde{z}_n)^{n-1} d\tilde{z}_n = \frac{a_{n-1}}{n}. \end{split}$$

Найденное рекуррентное соотношение (с учетом того, что $\alpha_1 = 1$) дает нам

$$a_n = \frac{1}{1}$$

так что окончательно

$$T_n = \frac{h^n}{n!}$$
.

Найти объем V_п п-мерной сферы [162]

$$(V_n): x_1^2 + x_2^2 + \dots + x_n^2 \le R^2.$$

Рвшвнив. На этот раз речь идет о вычислении интеграла

$$V_n = \int_{x_1^2 + x_2^2 + \dots + x_n^2 \le R^2}^{n} dx_1 dx_2 \dots dx_n.$$

Подагая

$$x_1 = R_{1}^{*}, \quad x_2 = R_{2}^{*}, \dots, \quad x_n = R_{n}^{*},$$

легко получить, что $V_n = \beta_n R^n$, где числовой коэффициент β_n выражает объем п-мерной сферы раднуса 1.

Для определення в преобразуем

$$\beta_n = \underbrace{\int_{\xi_1^1 + \dots + \xi_{n}^n \in I}^n}_{\xi_1^1 + \dots + \xi_{n}^n \in I} d\xi_1 \dots d\xi_n = \underbrace{\int_{-1}^1 d\xi_n \int_{\xi_1^1 + \dots + \xi_{n}^n - 1}^n}_{\xi_1^1 + \dots + \xi_{n}^n - 1 \in [-1, \frac{1}{\xi_1^n}]} d\xi_1 \dots d\xi_{n-1},$$

Внутренний интеграл представляет объем (n-1)-мерной сферы раднуса $\frac{n-1}{2}$

 $\sqrt{1-\xi_n^2}$ н, следовательно, равен $\beta_{n-1}(1-\xi_n^2)^{-\frac{n}{2}}$. Подставляя, придем снова к рекуррентному соотношению

$$\beta_n = 2\beta_{n-1} \quad \int_0^{\frac{\pi}{2}} \sin^n \theta \, d\theta$$

или [см. 534, 4) (б)]

$$\beta_n = \beta_{n-1} \cdot \gamma_n \cdot \frac{\Gamma\left(\frac{n+1}{2}\right)}{\Gamma\left(\frac{n+2}{2}\right)}.$$

⁹ И здесь также не нужна общая формула (6): представнв кратный нитеграл по формуле (4) в виде повторного, можно затем последовательно заменять переменные в каждом из простых интегралов в отдельности.

Так как $\beta_1 = 2$, то легкое вычисление дает

$$\beta_n = \frac{\pi^{\frac{n}{2}}}{\Gamma(\frac{n}{2}+1)}.$$

Искомый же объем равен

$$V_n = \frac{\pi^{\frac{n}{2}}}{\Gamma(\frac{n}{2} + 1)} R^n.$$

Для случаев п четного н нечетного получаются формулы

$$V_{2m} = \frac{\pi^m}{m!} R^{2m}, \quad V_{2m+1} = \frac{2(2\pi)^m}{(2m+1)!!} R^{2m+1}.$$

В частности, для V_1 , V_2 , V_3 , естественно, находим хорошо известные значения 2R, πR^2 , $\frac{4}{3}$ πR^3 .

3) Вычислить (несобственный!) интеграл

$$= \int_{x_1^2 + \dots + x_{n-1}^2}^{x_{n-1}} \frac{dx_1 \dots dx_{n-1}}{\sqrt{1 - x_1^2 - \dots - x_{n-1}^2}} \quad (n > 2).$$

Решение, Преобразуем предложенный интеграл так:

$$S = \int \dots \int_{x_1^2 + \dots + x_{n-1}^2 \le 1} dx_1 \dots dx_{n-1} \times \\ V \xrightarrow{1-x_1^2 - \dots - x_{n-2}^2} dx_{n-1} \times \\ \times \frac{1}{-\sqrt{1-x_1^2 - \dots - x_{n-2}^2}} \sqrt{1-x_1^2 - \dots - x_{n-2}^2 - x_{n-1}^2}$$

Внутренний нитеграл здесь равен п, так что [см. 2)]

$$S = \pi \int \dots \int_{x_1^2 + \dots + x_{n-2}^3 < 1} dx_1 \dots dx_{n-2} = \pi \beta_{n-2} = \frac{\pi^{\frac{n}{2}}}{\Gamma(\frac{n}{2})}.$$

Замечание. Любопытно отметить, что вычисленный только что интеграл, с точностью до множителя 2, выражиет площадь поверхности л-мерной сферы $x_1^3+\ldots+x_n^2=1$. Не входя в подробности, упомянем, что в случае явного задания поверхности

$$x_n = f(x_1, \dots, x_{n-1}),$$

где точка (x_1, \ldots, x_{n-1}) изменяется в (n-1)-мерной области (E), площадь этой поверхности выражается интегралом

$$\int_{-\infty}^{n-1} \sqrt{1 + \left(\frac{\partial x_n}{\partial x_1}\right)^2 + \dots + \left(\frac{\partial x_n}{\partial x_{n-1}}\right)^2} dx_1 \dots dx_{n-1}^*.$$

В частности, для полусферы

$$x_n = \sqrt{1 - x_1^2 - \dots - x_n^2}$$

имеем

$$\begin{array}{l} \int \dots \int dx_1 \dots dx_{n-1} = \\ x_1^2 + \dots + x_{n-1}^2 = 1 \end{array}$$

$$= \int \dots \int dx_1 \dots dx_{n-1} = 1$$

$$x_1^2 + \dots + x_{n-1}^2 = 1$$

$$V = 1 - x_1^2 - \dots - x_{n-1}^2 = 1$$

Таким образом, площадь поверхности n-мерной сферы радиуса 1 равна $2\pi\,\beta_{n-1}$ в случае сферы радиуса R площадь, очевидно, будет

$$2\pi\beta_{n-2}R^{n-1} = 2\frac{\pi^{\frac{n}{2}}}{\Gamma(\frac{n}{2})}R^{n-1}$$

Этот результат принадлежит Якоби. 4) Доказать формулу Дирихле:

$$\int_{x_1, \dots, x_n \ge 0}^{x_1} x_i^{p_1-1} \dots x_n^{p_n-1} dx_1 \dots dx_n = \frac{\Gamma(p_1) \dots \Gamma(p_n)}{\Gamma(p_1 + \dots + p_n + 1)}$$

$$(p_1, \ldots, p_n > 0).$$

Применим метод математической индукции, опираясь на то, что при n=2 формула уже была установлена [697, 12]; 617, 14]). Допустим ее верность для (n-1)-кратного интеграла. Переписав левую часть формулы в виде

$$\int_{0}^{1} x_{n}^{p_{n}-1} dx_{n} \int_{x_{1}, \dots, x_{n-1} \ge 0}^{n-1} x_{n}^{p_{1}-1} \dots x_{n-1}^{p_{n-1}} dx_{1} \dots dx_{n-i},$$

$$x_{1} + \dots + x_{n-1} \le 1 - x_{n}$$

Она по строению совершенно аналогична формуле (4а) 329 для длины дуги плоской кривой и формуле (5) 626 для пло оцади кривой поверхности, где в обоих случая имеется в виду явио е задание.

произведем во внутреннем интеграле подстановку

$$x_1 = (1 - x_n) \xi_1, \dots, x_{n-1} = (1 - x_n) \xi_{n-1}^*$$

и затем применим к $(n \to 1)$ -мерному интегралу формулу Дирикле, Мы получим

$$\frac{\Gamma(p_1) \dots \Gamma(p_{n-1})}{\Gamma(p_1 + \dots + p_{n-1} + 1)} \int_{-0}^{1} x_n^{p_n - 1} (1 - x_n)^{p_1 + \dots + p_n - 1} dx_n;$$

если заменить интеграл его выражением через Г:

$$\frac{\Gamma(p_n)\Gamma(p_1+\ldots+p_{n-1}+1)}{\Gamma(p_1+\ldots+p_{n-1}+p_n+1)},$$

то придем к требуемому результату. 5) Формулу Дирихле легко обобщить:

$$\int_{x_1, \dots, x_n \ge 0}^{n} x_1^{\rho_1} x_1^{\rho_1} \dots x_n^{\rho_{n-1}} dx_1 \dots dx_n =$$

$$\left(\frac{x_1}{a_1}\right)^{a_1} + \dots + \left(\frac{x_n}{a_n}\right)^{a_n} x_n \le 1$$

$$= \frac{a_1^{\rho_1} \dots a_n^{\rho_n}}{a_1 \dots a_n^{\rho_n}} \frac{\Gamma\left(\frac{\rho_1}{a_1}\right) \dots \Gamma\left(\frac{\rho_n}{a_n}\right)}{\Gamma\left(\frac{\rho_1}{a_1} + \dots + \frac{\rho_n}{a_n} + 1\right)}$$

$$(3a_1, a_1, \rho_1) > 0, \quad (4a_1, a_1, \rho_2) > 0, \quad (4a_1, a_1, \rho_1) > 0, \quad (4a_1, a_1, \rho_2) > 0, \quad (4a_1, a_1, \rho_1) > 0, \quad (4a_1,$$

Эта формула приводится к уже доказанной, если перейти к новым переменным $\xi_i = \left(\frac{x_i}{a_i}\right)^{a_i} (i = 1, \dots, n) *$

В частности, при $p_1=\ldots=p_n=1$, $a_1=\ldots=a_n=2$, $a_i=\ldots=a_n=R$, отсюда снова получается формула для объема V_R n-мерной сферы ** [(см. 2)].

^{*} См. сноску на стр. 392. ** Следует лишь иметь в виду, что в связи с ограничением положительными значениями переменных формула Дирихле непосредственно дает лишь объема.

6) Особо отметим формулу Дирихле для случая n = 3;

$$\begin{split} \left(\frac{x}{a}\right)^{n} + \left(\frac{x}{b}\right)^{n} + \left(\frac{z}{a}\right)^{1} \leq 1 \\ &= \frac{a^{p} b^{q} c'}{a^{q} 1} \frac{\Gamma(\frac{p}{a}) \Gamma(\frac{q}{q}) \Gamma(\frac{r}{1})}{\Gamma(\frac{p}{a} + \frac{r}{2} + \frac{r}{1})}, \end{split}$$

(p,q,r>0), которая подезна при определении объемов, статических моментов, моментов внерции и центробежных моментов для однородных тел указанной формы.

инерции и центробежных моментов для однородных теа указанной формы. Например, для части залипсоида $\left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 + \left(\frac{z}{c}\right)^2 \leqslant 1$ ($\alpha = \beta = \gamma = 2$), содержащейся в первом октанте, получаем (считая плотность равной 1);

$$\text{при } p=q=r=1 \quad V=\frac{abc}{8}\frac{\left[\Gamma\left(\frac{1}{2}\right)\right]^3}{\Gamma\left(\frac{5}{2}\right)}=\frac{\pi}{6} \ abc,$$

при
$$p=2$$
, $q=r=1$ $M_{yz}=\frac{a^{a}bc}{8}\frac{\Gamma\left(1\right)\left[\Gamma\left(\frac{1}{2}\right)\right]^{2}}{\Gamma\left(3\right)}=\frac{\pi}{16}a^{a}bc$,

при
$$p=3$$
, $q=r=1$ $I_{yz}=\frac{a^{z}bc}{8}\frac{\Gamma\left(\frac{3}{2}\right)\left[\Gamma\left(\frac{1}{2}\right)\right]^{3}}{\Gamma\left(\frac{7}{2}\right)}=\frac{\pi}{30}a^{z}bc$,

при
$$p=1$$
, $q=r=2$ $K_{yz}=rac{ab^{q}c^{q}}{8}rac{\Gamma\left(rac{1}{2}
ight)\left[\Gamma(1)
ight]^{2}}{\Gamma\left(rac{7}{2}
ight)}=rac{1}{15}ab^{q}c^{q}$, и т. д.

7) Доказать формулу Лиувилля $(p_1, p_2, \ldots, p_n > 0)$:

$$\int_{1}^{\infty} \int_{1}^{\infty} \int_{1}^{\infty} \varphi(x_{1} + \dots + x_{n}) x_{1}^{p_{1}-1} x_{2}^{p_{2}-1} \dots x_{n}^{p_{n}-1} dx_{1} dx_{2} \dots dx_{n} = x_{1}, \dots, x_{n} \leq 1$$

$$=\frac{\Gamma(p_1)\Gamma(p_2)\dots\Gamma(p_n)}{\Gamma(p_1+p_2+\dots+p_n)}\int_{1}^{1}\varphi(u)u^{p_1+p_2}\dots+p_n-1}du,$$

в предположении абсолютной сходимости простого интеграла справа,

Для n=2 эта формула уже известна [597, 16); 611,17); 617, 14)]. Допустым ее справедливость для (n-1)-кратного интеграла. Левую часть доказываемой формулы перевинием так

$$\overbrace{\sum_{\substack{x_1,\ldots,x_{n-1}\geq 0\\x_1+\ldots+x_{n-1}\leqslant 1\\1-x_1-\ldots-x_{n-1}}}^{n-1}x_1^{p_1-1}\ldots x_{n-1}^{p_{n-1}-1}dx_1\ldots dx_{n-1}\times\\ \underbrace{\sum_{\substack{x_1,\ldots,x_{n-1}\\1-x_1-\ldots-x_{n-1}\\1}}}_{\varphi(x_1+\ldots+x_n)}x_n^{p_n-1}dx_n.$$

Если положить

$$\psi(t) = \int_{0}^{1-t} \varphi(t + x_n) x_n^{p_n - 1} dx_n,$$

то внутренний интеграл здесь заменится через $\psi\left(x_1+\ldots+x_{n-1}\right)$, а тогда по формуле. Ли у в и л л я, примененной к (n-1)-кратиому интегралу, последний представится так:

$$\frac{\Gamma(p_1)\dots\Gamma(p_{n-1})}{\Gamma(p_1+\dots+p_{n-1})}\int\limits_0^1\psi(t)t^{p_1}+\dots+p_{n-1}-{}^1dt.$$

Подставляя вместо $\psi\left(t\right)$ его выраженне, мы заменнм полученный повторный ннтеграл двойным:

$$\int_{\substack{x_n \geq 0 \\ |x_n \leq s|}} \varphi(t + x_n) t^{\rho_1} + \dots + \rho_{n-1}^{-1} x_n^{\rho_n^{-1}} dt dx_n.$$

Остается лишь применить к последнему уже доказанную формулу, чтобы придти к гребуемому результату.

8) Отсюда легко помучить более общую формулу:

$$\begin{split} & \int \frac{1}{a_1, \dots, x_n} \sum_{n \geq 0} \overline{\psi} \left(\left(\frac{x_1}{a_1} \right)^{a_1} + \dots + \left(\frac{x_n}{a_n} \right)^{a_n} \right) x_1^{p_1 - 1} \dots x_n^{p_n - 1} dx_1 \dots dx_n = \\ & \left(\frac{x_1}{a_1} \right)^{a_1} + \dots + \left(\frac{x_n}{a_n} \right)^{a_n} \leq 1 \\ & = \frac{a_1^{p_1} \dots a_n}{a_1 \dots a_n} \frac{\Gamma\left(\frac{p_1}{a_1} \right) \dots \Gamma\left(\frac{p_n}{a_n} \right)}{\Gamma\left(\frac{p_1}{p_1} \right) \dots \Gamma\left(\frac{p_n}{a_n} \right)} \int_{\mathbb{T}} \frac{q_1}{q_1} \frac{q_1}{a_1} + \dots + \frac{q_n}{a_n} - 1 du \end{split}$$

(все числа a_i , a_i , p_i предполагаются положительными).

Эта формула, например, позволяет вычислить следующие интегралы, устанавливая попутно и условия их существования *:

$$\begin{aligned} &(\mathbf{a}) \underbrace{\int \dots \int \limits_{x_1,\dots,x_n \geq 0} \frac{x_1^{p_1-1}\dots x_n^{p_n-1}}{(1-x_1^{s_1}-\dots-x_n^{s_n})^{\mu}} dx_1\dots dx_n = \\ &x_1^{s_1}+\dots+x_n^{s_n} \leqslant 1 \end{aligned} \\ &= \frac{1}{a_1\dots a_n} \frac{\Gamma\left(\frac{p_1}{a_1}\right)\dots\Gamma\left(\frac{p_n}{a_n}\right)\Gamma(1-\mu)}{\Gamma\left(1-\mu+\frac{p_1}{a_1}+\dots+\frac{p_n}{a_n}\right)}$$

(при µ < 1):

$$(6) \overbrace{\int_{x_1, \dots, x_n \ge 0}^{n} \frac{x_1^{p_1-1} \dots x_n^{p_n-1}}{(x_1^{p_1} + \dots + x_n^{p_n})^n}} dx_1 \dots dx_n =$$

$$= \underbrace{\frac{1}{a_1 \dots a_n \left(\frac{p_1}{a_1} + \dots + \frac{p_n}{a_n} - \mu\right)} \frac{\Gamma\left(\frac{p_1}{a_1} + \dots + \frac{p_n}{a_n}\right)}{\Gamma\left(\frac{p_1}{a_1} + \dots + \frac{p_n}{a_n}\right)}}_{\left(\text{ upu } \mu < \frac{p_1}{a_2} + \dots + \frac{p_n}{a_n}\right)}$$

(a)
$$\int_{x_1,\dots,x_n}^{\infty} \int_{x_n}^{\infty} x_1^{p_1-1} \dots x_n^{p_n-1} \sqrt{\frac{1-x_1^{a_1}-\dots-x_n^{a_n}}{1+x_1^{a_1}+\dots+x_n^{a_n}}} dx_1 \dots dx_n =$$

$$= \frac{\sqrt{\pi}}{2} \frac{\Gamma(\frac{p_1}{a_1}) \dots \Gamma(\frac{p_n}{a_n})}{a_1 \dots a_n} \frac{1}{\Gamma(m)} \left\{ \frac{\Gamma(\frac{m}{2})}{\Gamma(\frac{m}{2}+\frac{1}{2})} - \frac{\Gamma(\frac{m}{2}+\frac{1}{2})}{\Gamma(\frac{m}{2}+1)} \right\},$$

где для краткости положено

$$m = \frac{p_1}{\alpha_1} + \ldots + \frac{p_n}{\alpha_n}.$$

Поскодьку абсолютная сходимость интеграла справа в формуле Лиувилля имеет место одновременно со сходимостью интеграла слева.

9) Доказать с помощью математической индукции формулу:

$$\int_{\substack{x_1,\dots,x_n \geq 0 \\ x_1+\dots+x_n \in \mathbb{T}}}^{a} \varphi(x_1+\dots+x_n) \frac{x_1^{p_1-1}\dots x_n^{p_n-1} dx_1\dots dx_n}{(a_1x_1+\dots+a_nx_n+b)^{p_1+\dots+p_n}} =$$

$$= \frac{\Gamma(p_1)\dots\Gamma(p_n)}{\Gamma(p_1+\dots+p_n)} \int_{\mathbb{T}}^{\mathbb{T}} \varphi(u) \frac{u^{p_1}+\dots+p_n-1}{(a_1u+b)^{p_1}\dots(a_nu+b)^{p_n}} du$$

$$(a_1, ..., a_n \ge 0, b > 0)$$

[см. 611, 18); воспользоваться 534, 2)].

10) Покажем, следуя Коши, как вычисление кратного интеграла

$$K = \int_{0}^{\infty} \dots \int_{0}^{\infty} \frac{x_{1}^{p_{1}-1} \dots x_{n}^{p_{n}-1} e^{-(a_{1}x_{1}+\dots+a_{n}x_{n})}}{(b_{0}+b_{1}x_{1}+\dots+b_{n}x_{n})^{q}} dx_{1} \dots dx_{n}$$

$$(p_{1}, a_{1}, b_{1}, g > 0)$$

может быть приведено к вычислению простого интеграла. По известной формуле [531 (13)]

$$\frac{1}{(b_0 + b_1 x_1 + \dots + b_n x_n)^q} = \frac{1}{\Gamma(q)} \int_0^\infty e^{-u(b_0 + b_1 x_1 + \dots + b_n x_n)} u^{q-1} du.$$

Подставляя это в интеграл K и изменяя порядок интегрирований, представим его в виде

$$\begin{split} K &= \int\limits_0^\infty e^{-b_0 x} \ u^{q-1} \ du \times \\ &\times \left\{ \int\limits_0^\infty e^{-\left(a_1+b_1 x\right) x_1} x_1^{p_1-1} \ dx_1 \dots \int\limits_0^\infty e^{-\left(a_n+b_n x\right) x_n} \ x_n^{p_n-1} \ dx_n \right\} \end{split}$$

или, наконец, если для интегралов в фигурных скобках снова использовать указанную формулу:

$$K = \frac{\Gamma(p_1) ... \Gamma(p_n)}{\Gamma(q)} \int_{0}^{\infty} \frac{e^{-b_0 u} u^{q-1} du}{(a_1 + b_1 u)^{p_1} ... (a_n + b_n u)^{p_n}}.$$

Результат этот имеет место и при $b_0=0$, но в предположении, что $p_1+\dots+p_n\geq q$. 11) Приведем вычисление интеграла

$$L_{2k} = \int \dots \int_{\substack{x_1^2 + \dots + x_n^2 \leq 1}} (a_1x_1 + \dots + a_nx_n)^{2k} dx_1 \dots dx_n,$$

где 2k — четное натуральное число, а a_1, \ldots, a_n — произвольные вещественные числа.

Имеем, прежде всего, по формуле для степени многочлена

$$(a_1x_1 + ... + a_nx_n)^{2k} = \sum_{\lambda_1 + ... + \lambda_n = 2k} \frac{2k!}{\lambda_1! ... \lambda_n!} a_1^{\lambda_1} ... a_n^{\lambda_n} x_1^{\lambda_1} ... x_n^{\lambda_n}$$

Если интегрировать по сфере $x_1^s+...+x_n^s\leqslant 1$, то интегралы от членов, для которых хоть один из показателей λ —нечетное число, оказываются нулями. Таким образом,

$$\begin{split} L_{kk} &= \sum_{\substack{p_1 + \dots + p_n = k}} \frac{2k!}{2^{k_1!} \dots 2^{k_n}} a_1^{p_1} \dots a_n^{2 p_n} \times \\ &\times \int \dots \int x_1^{2^{k_1}} \dots x_n^{2^{k_n}} \dots x_n^{2^{k_n}} dx_1 \dots dx_n. \end{split}$$

Но по обобщенной формуле Дирихле [см. 5)] написанный интеграл имеет значение *

$$\frac{\Gamma\left(\mu_1+\frac{1}{2}\right)\dots\Gamma\left(\mu_n+\frac{1}{2}\right)}{\Gamma\left(\frac{n}{2}+k+1\right)}.$$

Подагая здесь

$$\Gamma\left(\mu + \frac{1}{2}\right) = \left(\mu - \frac{1}{2}\right)\left(\mu - \frac{3}{2}\right) \dots \frac{1}{2} \sqrt{\pi} = \frac{(2\mu - 1)!!}{2^{\mu}} \sqrt{\pi},$$

после преобразований получим:

$$\begin{split} L_{1k} &= \frac{(2k-1)!!}{2^k} \frac{n^{\frac{1}{2}}}{\Gamma(\frac{n}{2}+k+1)} \sum_{p_1+\ldots+p_n=k} \frac{k!}{p_1!\ldots p_n!} a_1^{2} \ldots a_n^{2p_n} = \\ &= \frac{(2k-1)!!}{2^k} \frac{n^{\frac{2}{2}}}{\Gamma(\frac{n}{2}+k+1)} (a_1^2+\ldots+a_n^2)^k. \end{split}$$

Этот интеграл (правда, другим путем) впервые вычислил Н. Я. Соннн. Заметнв, что интеграл

$$L_{2k+1} = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} (a_1 x_1 + \dots + a_n x_n)^{2k+1} dx_1 \dots dx_n$$

равен всегда нулю, Сонин получил затем, с помощью разложения показа-

^{*} Прн этом следует учесть, что формула Дирихле предполагает ограничения $x_1 \ge 0, \dots, x_n \ge 0;$ поэтому результат, который она дает, должен быть еще умножен на 2n.

тельной функции в ряд и почленного интегрирования, значение и такого интеграла:

$$\begin{split} & \int \dots \int e^{a_1x_1 + \dots + a_nx_n} dx_1 \dots dx_n = \\ & x_1^2 + \dots + x_n^2 \leq 1 \\ & = \pi^{\frac{n}{2}} \sum_{n=1}^{\infty} \frac{1}{k! \; \Gamma\left(\frac{n}{2} + k + 1\right)} \left(\frac{\ell}{2}\right)^{2k}, \end{split}$$

где для краткости положено

$$\rho = \sqrt{a_1^2 + ... + a_n^2}$$

При четном n = 2m этот результат может быть переписан в виде

$$\begin{split} & \pi^m \sum_{k=0}^{\infty} \frac{1}{k!} \frac{1}{(k+m)!} \left(\frac{p}{2} \right)^{2k} = \\ & = \frac{(2\pi)^m}{(ip)^m} \sum_{k=0}^{\infty} \frac{(-1)^k}{k!} \frac{\binom{lp}{2}}{(k+m)!} \frac{\binom{lp}{2}}{2}^{2k+m} = \frac{(2\pi)^2}{n} \frac{J_n}{J_n} (ip), \end{split}$$

т. е. выражается через бесселеву функцию со значком $m=\frac{n}{2}$ [395, 14]) от мнимого аргумента. Нужно сказать, впрочем, что, если ввести в рассмотрение и бесселевы функции с дробным значком, то полученный результат сохранит силу также пол и е ч е т н о м. д

 Перейдем теперь к примерам применения к вычислению кратных интегралов общей формулы (6) замены переменных,

Естественно начать с обобщенного полярного преобразования по формулам

$$x_1 = r \cos \varphi_1,$$

$$x_2 = r \sin \varphi_1 \cos \varphi_2,$$

$$x_3 = r \sin \varphi_1 \sin \varphi_2 \cos \varphi_3,$$

$$x_{\alpha, 1} = r \sin \varphi_1 \sin \varphi_2 \cos \varphi_3,$$

$$x_{\alpha, 2} = r \sin \varphi_1 \sin \varphi_2, \quad \sin \varphi_{\alpha-2} \cos \varphi_{\alpha-1},$$

$$x_{\alpha} = r \sin \varphi_1 \sin \varphi_3, \quad \sin \varphi_{\alpha-3} \sin \varphi_{\alpha-1},$$

$$x_{\alpha} = r \sin \varphi_1 \sin \varphi_3, \quad \sin \varphi_{\alpha-3} \sin \varphi_{\alpha-1},$$

$$(10)$$

Если в пространстве $x_1x_2...x_n$ рассматривается сфера $x_1^n+x_2^n+...+x_n^n\leqslant \mathbb{R}^n$, то ей в новом пространстве $r_1^n...r_{n-1}^n$ очевидно, можно поставить в соответствие пр я мо уго ль ны й пара ла ле ле пи пе д

$$0 \leqslant r \leqslant R$$
, $0 \leqslant \varphi_1 \leqslant \pi$, ..., $0 \leqslant \varphi_{n-2} \leqslant \pi$, $0 \leqslant \varphi_{n-4} \leqslant 2\pi$;

если же берется только часть сферы, отвечающая ограничениям $x_1 \ge 0$, $x_1 \ge 0$, то изменение всех углов $\varphi_1, \ldots, \varphi_{n-1}$ ограничивается промежутком $\left[0, \frac{\pi}{2}\right]$.

Якобиан преобразования

$$J = \frac{D(x_1, x_2, \dots, x_n)}{D(r, \varphi_1, \dots, \varphi_{n-1})}$$

14 г. м. Фихтенгольн

вычисляется непосредственно по определению очень кропотливо, Поэтому мы вычислим его обходным путем, Формулы (10) легко приводят к системе урав-

$$F_1 \equiv r^3 - (x_1^2 + x_2^2 + \dots + x_n^2) = 0,$$

 $F_2 \equiv r^3 \sin^2 \varphi_1 - (x_2^2 + \dots + x_n^2) = 0,$
 $F_3 \equiv r^2 \sin^2 \varphi_1 \sin^2 \varphi_2 - (x_3^2 + \dots + x_n^2) = 0,$
 $F_n \equiv r^2 \sin^2 \varphi_1 \dots \sin^2 \varphi_{n-1} - x_n^2 = 0,$

для которой, обратно, система функций (10) и будет решением. В таком случае по формуле п° 210, 8),

$$\frac{D(x_1, x_2, \dots, x_n)}{D(r, \varphi_1, \dots, \varphi_{n-1})} = (-1)^n \frac{D(F_1, F_2, \dots, F_n)}{D(F_1, F_2, \dots, F_n)} = 0$$

$$\frac{D(x_1, x_2, \dots, x_n)}{D(x_1, x_2, \dots, x_n)}$$

Оба последних определителя вычисляются сразу, ибо приводятся к произведениям диагональных членов; они равны соответственно

$$\frac{D(F_1,\ldots,F_n)}{D(F_n,\ldots,F_n)} =$$

$$\begin{split} &\frac{D\left(F_{1},\, \ldots,\, F_{n}\right)}{D\left(r_{1}\, \ldots,\, \varphi_{n-1}\right)} = \\ &= (-1)^{n}\, 2^{n}\, r^{3n-1}\, \sin^{2n-2}\, \varphi_{1}\, \cos\varphi_{1}\, \sin^{2n-2}\, \varphi_{2}\, \cos\varphi_{2}\, \ldots\, \sin\varphi_{n-1}\, \cos\varphi_{n-1}, \end{split}$$

$$\frac{D(F_1, \dots, F_n)}{D(x_1, \dots, x_n)} = 2^n x_1 x_2 \dots x_n =$$

= $2^n r^n \sin^{n-1} \varphi_1 \cos \varphi_1 \sin^{n-2} \varphi_2 \cos \varphi_2 \dots \sin \varphi_{n-1} \cos \varphi_{n-1}$.

Таким образом, окончательно,

$$J = \frac{D(x_1, x_2, \dots, x_n)}{D(r, \varphi_1, \dots, \varphi_{n-1})} = r^{n-1} \sin^{n-2} \varphi_1 \sin^{n-2} \varphi_2 \dots \sin \varphi_{n-2}.$$

Рассмотрим для примера интеграл

$$G = \int_{x_1^2 + ... + x_n^2 \le R^2}^{\infty} f(\sqrt{x_1^2 + ... + x_n^2}) dx_1 ... dx_n.$$

Если прибегнуть к полярному преобразованию, то его вычисление непосредственно приведется к вычислению п отдельных, один от другого не зависящих, интегралов:

$$\begin{split} G &= \int\limits_0^R r^{q-1} f(r) dr \cdot \int\limits_0^\pi \sin^{q-1} \varphi_1 \, d\varphi_1 \cdot \dots \cdot \int\limits_0^\pi \sin^1 \varphi_{n-2} \, d\varphi_{n-3} \times \\ &\times \int\limits_0^\pi \sin \varphi_{n-1} \, d\varphi_{n-4} \cdot \int\limits_0^2 d\varphi_{n-1}. \end{split}$$

Если использовать для вычисления интегралов от степеней синуса формулу из 534, 4) (6):

$$\int\limits_0^\pi \sin^{a-1}\varphi \,d\varphi = 2\int\limits_0^{\frac{\pi}{2}} \sin^{a-1}\varphi \,d\varphi = \sqrt{\pi} \,\frac{\Gamma\left(\frac{a}{2}\right)}{\Gamma\left(\frac{a+1}{2}\right)},$$

то после упрощений получим

$$G = 2 \frac{\pi^{\frac{n}{2}}}{\Gamma(\frac{n}{2})} \int_{0}^{R} r^{n-1} f(r) dr,$$

так что вопрос свелся к вычислению одного простого интеграла по г.

В этом, как частные случан, содержатся результаты упражнений 2) и 3), в свою очерель, полученный результат содержится в формуле Л и у в н л л я 8), 13) Если возвести формулы (10) в квадрат, заменить $x_1^a, x_2^a, \dots, x_n^a$ через

13) Если возвести формулы (10) в квадрат, заменить $x_1^2, x_2^2, \dots, x_n^2$ через x_1, x_2, \dots, x_n^2 , а r^2 , $\sin^2 \varphi_1, \dots$, $\sin^2 \varphi_{n-1}$ — через u_1, u_2, \dots, u_n , то придем такой системе соотношений:

Преобразование (11), таким образом, в некотором смысле равносильно полярному преобразованию (10). В случае n=2 его примения \Re коби n=2 для доказательства известного соотношения между функциям \Re в Γ (617 (13)).

для доказательства известного соотношения между функциями В и Г [617 (13)].
Предлагается непосредственно установить формулу Л и у в и лля 7),
применив к интегралу в левой части преобразование (11). Симплексу

$$x_1 \ge 0, x_2 \ge 0, \dots, x_n \ge 0, x_1 + \dots + x_n \le 1$$

при этом отвечает куб $[0,1;\ldots;0,1]$ в пространстве $u_1\ldots u_n$. Якобиан преобразования равен

$$J = \begin{pmatrix} 1 - u_2 \ u_2 \ (1 - u_3) \ \dots \ u_1 \dots u_{n-1} \ (1 - u_n) & u_1 \dots u_n \\ - u_1 \ u_1 \ (1 - u_2) \ \dots \ u_1 u_1 \dots u_{n-1} \ (1 - u_n) \ u_1 u_2 \dots u_n \\ 0 & \dots & \dots & \dots \\ 0 & 0 & \dots u_1 \dots u_{n-1} \ (1 - u_n) u_1 \dots u_{n-2} u_n \\ 0 & 0 & \dots & \dots & \dots \\ 0 & 0 & \dots & \dots & \dots \\ 0 & \dots & \dots \\ 0 & \dots & \dots & \dots \\ 0 & \dots \\ 0 & \dots & \dots \\ 0 &$$

Если к элементам каждого столбца прибавить соответственные элементы всех последующих столбцов, то все элементы ниже диагонали заменятся ну элми, а диагональные элементы окажутся равными

Таким образом, окончательно

$$J = u_1^{n-1} u_2^{n-2} u_{n-1}$$
.

По формуле (6) наш интеграл приводится к следующему:

$$\int_{0}^{\pi} \dots \int_{0}^{\pi} \varphi(u_{1}) u_{1}^{\rho_{1}+\rho_{2}+\dots+\rho_{n}-1} (1-u_{1})^{\rho_{1}-1} \times \\
\times u_{2}^{\rho_{2}+\dots+\rho_{n}-1} \dots (1-u_{n})^{\rho_{n}-1-1} u_{n}^{\rho_{n}-1} du_{1} \dots du_{n}^{\rho_{n}-1} du_{n}^{\rho_{n}$$

Конечно, в таком случае эти переменные могут принимать лишь неотрицательные значения.

а этот уже представляется в виде произведения простых интегралов;
 остальное ясно.

14) То же преобразование переменных позволяет получить и видоизмененным на беск он еч и ую область:

$$\overbrace{\sum_{\substack{x_1,\ldots,x_n \geq 0 \\ x_1+\ldots+x_n \geq 1}}^{n}}_{x_1+\ldots+x_n} \varphi(x_1+x_1+\ldots+x_n) x_1^{p_1-1} x_2^{p_2-1} \ldots$$

$$\dots x_n^{p_n-1} dx_1 dx_2 \dots dx_n =$$

$$= \frac{\Gamma(\rho_1) \Gamma(\rho_2) \dots \Gamma(\rho_n)}{\Gamma(\rho_1 + \rho_2 + \dots + \rho_n)} \int_0^\infty \varphi(u) u^{\rho_1 + \rho_2 + \dots + \rho_n - 1} du,$$

при этом предполагается, что интеграл справа сходится абсолютно. Эта формула обобщается так же, как и предшествующая [ср. 8);:

$$=\frac{a_1^{p_1}\dots a_n^{p_n}}{a_1\dots a_n} \frac{\Gamma\left(\frac{p_1}{a_1}\right)\dots \Gamma\left(\frac{p_n}{a_n}\right)}{\Gamma\left(\frac{p_1}{a_1}+\dots+\frac{p_n}{a_n}\right)} \overset{\varphi}{\to} (u) u^{\frac{p_1}{a_1}+\dots+\frac{p_n}{a_n}-1} du.$$

С помощью последней формулы можно установить, например, что

$$\overbrace{\int\limits_{x_{1},...,x_{n}=0}^{n}}_{x_{1},...,x_{n}=0} \frac{x_{1}^{p_{1}-1}...x_{n}^{p_{n}-1}dx_{1}...dx_{n}}{(x_{1}^{s_{1}}+...+x_{n}^{s_{n}})^{n}} =$$

$$= \frac{1}{\alpha_1 \dots \alpha_n \left(\mu - \frac{\rho_1}{\alpha_1} \dots \Gamma \frac{\rho_n}{\alpha_n} \right)} \frac{\Gamma \left(\frac{\rho_1}{\alpha_1} \dots \Gamma \frac{\rho_n}{\alpha_n} \right)}{\Gamma \left(\frac{\rho_1}{\alpha_1} + \dots + \frac{\rho_n}{\alpha_n} \right)}$$

$$\left(\text{при } \mu > \frac{\rho_1}{\alpha_1} + \dots + \frac{\rho_n}{\alpha_n} \right).$$

15) Доказать формулу (также принадлежащую Лиувиллю):

$$\begin{split} & \int\limits_{0}^{1} \dots \int\limits_{0}^{1} \overline{\tau} \left(\sigma_{1} \sigma_{2} \dots \sigma_{n} \right) (1 - \sigma_{1})^{\rho_{1} - 1} (1 - \sigma_{1})^{\rho_{2} - 1} \dots \\ & \dots (1 - \sigma_{n})^{\rho_{n} - 1} \sigma_{p}^{\rho_{1}} \sigma_{p}^{\rho_{1}} + \rho_{2} \dots \sigma_{n}^{\rho_{1} + \dots + \rho_{n} - 1} \ d\sigma_{1} \dots d\sigma_{n} = \\ & = \frac{\Gamma(\rho_{1}) \Gamma\left(\rho_{2}\right) \dots \Gamma\left(\rho_{n}\right)}{\Gamma\left(\rho_{1} + \rho_{2} + \dots + \rho_{n}\right)} \int_{0}^{1} \overline{\tau} \left(u \right) \left(1 - u \right)^{\rho_{1} + \rho_{2} + \dots + \rho_{n} - 1} du. \end{split}$$

Указани е. Формула выводится из соотношения, данного в 7), если заменить там $\varphi(u)$ на $\varphi(1-u)$ и положить

$$x_1 = (1 - v_1) v_2 \dots v_n,$$

 $x_2 = (1 - v_3) v_4 \dots v_n,$
 $x_{n-1} = (1 - v_{n-1}) v_n,$
 $x_n = 1 - v_n.$

Якобиан преобразования в этом случае имеет значение

$$J = (-1)^n v_1 v_2^2 \dots v_{n-1}^{n-2} v_n^{n-1}$$

16) Рассмотрим, вместе с Каталаном, интеграл (п > 3):

$$K = \int_{x_1^2 + \dots + x_n^2 - 1}^{n-1} f(m_1 x_1 + \dots + m_n x_n) \frac{dx_1 \dots dx_{n-1}}{|x_n|}^d =$$

$$= 2 \int_{x_1^2 + \dots + x_n^2 - 1}^{n-1} f(m_1 x_1 + \dots + m_n x_n) \frac{dx_1 \dots dx_{n-1}}{\sqrt{1 - x_1^2 - \dots - x_{n-1}^2}};$$

при этом, полагая

$$M = \sqrt{m_1^2 + ... + m_n^5}$$

считаем функцию f(u) непрерывной для $|u| \leq M$. Прибетнем к линейному ортогональном у преобразованию всех переменных, включая и x_m по формулам

$$x_1 = a_1u_1 + b_1u_2 + \dots + k_1u_{n-1} + l_1u_n$$

 $x_2 = a_2u_1 + b_2u_2 + \dots + k_2u_{n-1} + l_2u_n$
 $x_n = a_nu_1 + b_nu_2 + \dots + k_nu_{n-1} + l_nu_n$

* В первой форме этот интеграл по сути является поверхностным интегралом

$$\int \dots \int f(m_1x_1 + m_nx_n) dS,$$

распространенным на поверхность единичной сферы в п-мерном пространстве [ср. замечание к (3)].

где n^* коэффициентов подчинены $\frac{n(n+1)}{2}$ условиям

$$a_1^2 + a_2^2 + ... + a_n^2 = 1$$
, $a_1b_1 + a_2b_2 + ... + a_nb_n = 0$,
 $a_1^2 + a_2^2 + ... + a_n^2 = 1$, $a_1b_1 + a_2b_2 + ... + a_nb_n = 0$.

Из них следует, что

$$u_1^2 + u_2^2 + ... + u_n^2 = x_1^2 + x_2^2 + ... + x_n^2 = 1,$$

и мы берем за новые независимые переменные $u_1, ..., u_{n-1}$, полагая $u_n = \pm \sqrt{1 - u_1^2 - ... - u_n^2}$

положить в выооре коэффициентов настолько велик, что мы вправе конкретн

$$a_i = \frac{m_i}{M} \qquad (l = 1, 2, \dots, n)$$

и даже дополнительно потребовать, чтобы определитель, составленный из коэффициентов преобразования, был равен + 1. При таком предположении, как известню, алеебранческое дополнение, отвечающее какому-либо элементу определителя, равно самому элементу. С учетом этого якобиан

$$= \begin{bmatrix} \frac{D(x_1, \dots, x_{n-1})}{D(u_1, \dots, u_{n-1})} = \\ a_1 - l_1 \frac{u_1}{u_n} & b_1 - l_1 \frac{u_2}{u_n} & k_1 - l_1 \frac{u_{n-1}}{u_n} \\ a_2 - l_2 \frac{u_1}{u_n} & b_2 - l_3 \frac{u_2}{u_n} & k_3 - l_2 \frac{u_{n-1}}{u_n} \end{bmatrix}$$

$$= \begin{bmatrix} a_1 - l_1 - l_1 \frac{u_1}{u_n} & b_1 - l_2 \frac{u_2}{u_n} & b_2 - l_3 \frac{u_2}{u_n} \\ \vdots & \vdots & \vdots \\ a_{n-1} - l_{n-1} \frac{u_1}{u_n} & b_{n-1} - l_{n-1} \frac{u_2}{u_n} & \vdots \\ \vdots & \vdots & \vdots \\ a_{n-1} - l_{n-1} \frac{u_1}{u_n} & b_{n-1} - l_{n-1} \frac{u_2}{u_n} & \vdots \\ \end{bmatrix}$$

оказывается равным

$$l_n + a_n \frac{u_1}{u_n} + b_n \frac{u_2}{u_n} + \dots + k_n \frac{u_{n-1}}{u_n} = \frac{x_n}{u_n}.$$

Таким образом,

$$K = 2 \int_{u_1^n + \dots + u_n^n - 1}^{n - 1} \int_{1 - u_1^n + \dots + u_{n-1}^n}^{n - 1} f(Mu_1) \frac{du_1 \dots du_{n-1}}{\sqrt{1 - u_1^n - \dots - u_{n-1}^n}} =$$

$$= 2 \int_{-1}^{1} f(Mu_1) du_1 \int_{u_2^n + \dots + u_{n-1}^n}^{1 - 1} \int_{1 - u_1^n}^{1 - 1} \frac{du_1 \dots du_{n-1}}{\sqrt{(1 - u_1^n) - u_2^n - \dots - u_{n-1}^n}} =$$

Внутренний интеграл, как легко получить из 3), равен

$$\frac{\pi^{\frac{n-1}{2}}}{\Gamma\left(\frac{n-1}{2}\right)} (1-u_1^2)^{\frac{n-3}{2}},$$

так что окончательно

$$K = 2 - \frac{\frac{n-1}{2}}{\Gamma(\frac{n-1}{2})} \int_{-1}^{1} f(\sqrt{m_1^2 + \dots + m_n^2 u}) (1-u^2)^{\frac{n-3}{2}} du.$$

Полагая здесь $u=\cos\lambda$ ($0\leqslant\lambda\leqslant\pi$), можно написать результат и в виде

$$K = 2 \frac{\frac{n-1}{2}}{\Gamma\left(\frac{n-1}{2}\right)} - \int_{0}^{\pi} f\left(\sqrt{-\frac{m_1^n + \ldots + m_n^2}{m_1^n + \ldots + m_n^2}} \cos \lambda\right) \sin^{n-2} \lambda \, d\lambda,$$

При n=3 отскда получается известная формула Пуассо на, которую манавля в 633, 3) и, по существу, тем же методом преобразования координат. 17) Известная уже нам формула Каталана (ж. 597, 15) и 616, 16) непосредственно— путем повторения тех же рассуждений— переносится на n=1-мерный случай:

$$\int_{m \leq g} \int_{(x_1, \dots, x_n) \leq M} f(x_1, \dots, x_n) \varphi(g(x_1, \dots, x_n)) dx_1 \dots dx_n = \\
= (s) \int_{u}^{M} \varphi(u) d\varphi(u) = (R) \int_{u}^{M} \varphi(u) \frac{d\varphi(u)}{du} du, \qquad (12)$$

где

$$\psi(u) = \int_{m \leqslant \varepsilon} \int_{(x_1, \dots, x_n)}^{n} \int_{s} f(x_1, \dots, x_n) dx_1 \dots dx_n.$$
 (13)

Здесь M может быть $u+\infty$, причем $\int\limits_{m}^{+\infty}$ понимается как $\lim\limits_{M\to\infty}\int\limits_{m}^{M}$

Предполагается для примера по методу Каталана получить из формулы Дирихле 4) формулу Лиувилля 7),

 Н. Я. Сонин обратил внимание на то, что формулу Каталана иной раз можно использовать в другом плане.

Предположим функцию $f(x_1,\ldots,x_n)$ однородной [187] степени s, а функцию $g(x_1,\ldots,x_n)$ —однородной же, но первой степени; например, функция g может иметь вид

$$x_1 + ... + x_n$$
 или $\sqrt{x_1^2 + ... + x_n^2}$

Пусть, далее, т = 0. Тогда, полагая в (13)

$$x_1 = u_{11}^2$$
, $x_2 = u_{12}^2$, . . . , $x_n = u_{1n}^2$

(Якобиан $J=u^n$) и учитывая, что неравенство $0\leqslant g\left(x_1,\ldots,x_n\right)\leqslant u$ перейдет при этом в неравенство $0\leqslant g\left(\xi_1,\ldots,\xi_n\right)\leqslant 1$, мы получим, что

$$\psi(u) = u^{n+s} \underbrace{\int_{0 \le g(\xi_1, \dots, \xi_n) \le 1}^{n} f(\xi_1, \dots, \xi_n) d\xi_1 \dots d\xi_n}_{0 \le g(\xi_1, \dots, \xi_n) \le 1}$$

Подставляем это в (12) (лишь вместо \$ снова пишем х):

$$\begin{array}{l} \displaystyle \int\limits_{0 \, \leqslant \, k(x_1, \ldots, x_n) \, \leqslant \, k}^{\displaystyle \int\limits_{n}^{\infty} \dots \, \int\limits_{n}^{\infty} f\left(x_1, \ldots, x_n\right) \, \varphi\left(g\left(x_1, \ldots, x_n\right)\right) \, dx_1 \ldots dx_n = \\ = \displaystyle \int\limits_{0 \, \leqslant \, k(x_1, \ldots, x_n) \, \leqslant \, 1}^{n} f\left(x_1, \ldots, x_n\right) \, dx_1 \ldots dx_n \cdot \int\limits_{0}^{M} \varphi\left(u\right) \, du^{2\varepsilon t \cdot g}. \end{array}$$

Теперь, е с л и удается выбрать, во-первых, функцию е и, во-вторых, предел М так, чтобы интетрал слева легко вычислялся, то отсюда получается выражение для интеграла

$$\int \dots \int f(x_1, \dots, x_n) dx_1 \dots dx_n.$$

Если, например, ограничиваясь неотрицательными значениями $x_1, \dots, x_n,$

$$g(x_1, ..., x_n) = x_1 + ... + x_n,$$

 $f(x_1, ..., x_n) = x_1^{p_1-1} ... x_n^{p_n-1}$ $(p_i > 0),$
 $\varphi(u) = e^{-u}, M = + \infty,$

то s окажется равным $p_1 + \ldots + p_n - n$, и мы получим формулу Дирих \mathbf{x} ле [4)]:

$$= \frac{\int\limits_{\substack{x_1,\dots,x_n \geq 0 \\ x_1,\dots,x_n \geq 0}} x_1^{p_1-1} \dots x_n^{p_n-1} \, dx_1 \dots dx_n = \\ = \frac{\int\limits_{\substack{x_1,\dots,x_n \geq 0 \\ (p_1+\dots+p_n)}} e^{-x_1} x_1^{p_1-1} \, dx_1 \dots \int\limits_{\substack{x_1,\dots,x_n \geq 0 \\ (p_1+\dots+p_n)}} e^{-x_n} x_n^{p_n-1} \, dx_n}{e^{-x_n} x_n^{p_n-1} \, dx_n} = \frac{\Gamma(p_1) \dots \Gamma(p_n)}{\Gamma(p_1+\dots+p_n+1)}$$

19) Предлагается тем же приемом осуществить приведение интеграла

$$\int_{\substack{x_1, \dots, x_n \ge 0 \\ 0 \le x_1 + \dots + x_n \le 1}} \frac{x_1^{p_1-1} \dots x_n^{p_n-1}}{(b_1 x_1 + \dots + b_n x_n)^q} dx_1 \dots dx_m$$

в предположении, что

$$p_i > 0$$
, $b_i > 0$, $p_1 + ... + p_n > q > 0$.

У к а з а н н в. Взять $\varphi(u)=e^{-u},\ M=+\infty;$ воспользоваться результатом 10) при $a_1=\ldots=a_n=1$ и $b_0=0.$ Отвеже

$$\frac{\Gamma(p_1) \dots \Gamma(p_n)}{\Gamma(p_1 + \dots + p_n - q + 1) \Gamma(q)} \int_{1}^{\infty} \frac{u^{q-1} du}{(1 + b_1 u)^{p_1} \dots (1 + b_n u)^{p_n}}$$

20) Н. Я. Сонину принадлежит также следующее обобщение формулы

$$K \text{ a } \text{ a } \text{ a } \text{ a } \text{ if } \text{ if } \sum_{m < g \text{ } \{x_1, \dots, x_m\} \leq M} \forall (x_1, \dots, x_n, g(x_1, \dots, x_n)) \ dx_1 \dots dx_n = \\ = (R) \bigwedge^M \left\{ \frac{\partial \Phi(t, c)}{\partial t} \right\}_{C = d} dt,$$

гле

$$\Phi(t, c) = \int_{m \leq g(x_1, \ldots, x_n) \leq t} \varphi(x_1, \ldots, x_n, c) dx_1 \ldots dx_n,$$

[формула Каталана отсюда получается, если функции $\phi(x_1,...,x_n,\epsilon)$ придать частиую форму: $f(x_1,...,x_n)\phi(\epsilon)$.] Приведем доказательство автора.

В очевидном равенстве

$$\int_{0}^{M} dt \int \dots \int_{0}^{n} F(x_1, \dots x_n, t) dx_1 \dots dx_n = \int_{0}^{n} \dots \int_{0}^{n} dx_1 \dots dx_n \int_{0}^{M} F(x_1, \dots x_n, t) dt$$

положим

$$F = \begin{cases} \frac{\partial \varphi \left(x_1, \dots, x_n, t \right)}{\partial t}, & \text{есаи } m \leqslant g \left(x_1, \dots, x_n \right) \leqslant t, \\ 0 & \text{при } g \left(x_1, \dots, x_n \right) > t, \end{cases}$$

тогда получим

$$\int_{m}^{M} dt \underbrace{\int \dots \int_{m \leq g \leq t}^{n} \frac{\partial \overline{\tau} \left(x_{1}, \dots, x_{m}, t \right)}{\partial t} dx_{1} \dots dx_{n}}_{dx_{1} \dots dx_{n} \leq g \leq t} = \underbrace{\int \dots \int_{m \leq g \leq t}^{M} dx_{1} \dots dx_{n}}_{dx_{1} \dots dx_{n}} \underbrace{\int_{m}^{M} \frac{\partial \overline{\tau} \left(x_{1}, \dots, x_{n}, t \right)}{\partial t} dt}_{dt}$$

Если вычислить внутренний интеграл справа, то отсюда

$$\int_{\substack{m \leq g \leq M}} \widehat{\varphi} \left(x_1, \dots, x_m g \right) dx_1 \dots dx_n =$$

$$= \Phi \left(M, M \right) - \int_{\substack{m = g \leq M}} M f \int_{\substack{m = g \leq g \leq M}} \widehat{\frac{\partial \varphi}{\partial t} \left(x_1, \dots, x_m f \right)} dx_1 \dots dx_m \tag{14}$$

С другой стороны, по правилу дифференцирования сложной функции «полная производная»

$$\frac{d}{dt}\Phi(t,t) = \left\{\frac{\partial\Phi(t,c)}{\partial t}\right\}_{c=t} + \left\{\frac{\partial\Phi(t,c)}{\partial c}\right\}_{c=t}.$$

Применяя к вычислению второй производной справа правило Лейбница, заменим ее через

$$\int_{\substack{m \leq p \leq t}} \frac{\partial \varphi(x_1, \dots, x_n, t)}{\partial t} dx_1 \dots dx_n.$$

Проинтегрируем теперь это равенство по t от m до M; принимая во внимание. что Ф (т, т) = 0, найдем:

$$\Phi(M, M) = \int_{n}^{M} dt \int_{m \leq q \leq l} \frac{\partial \overline{\varphi}(x_{1}, \dots, x_{n}, t)}{\partial t} dx_{1} \dots dx_{n} =$$

$$= \int_{n}^{M} \frac{\partial \overline{\Psi}(t, \epsilon)}{\partial t} \Big|_{\epsilon = l} dt. \qquad (15)$$

Если сопоставить (14) и (15), то и получится доказываемая формула, 21) Применим формулу Сонина к вычислению интеграла:

$$S = \underbrace{\int \dots \int}_{0 \le \sqrt{x_1^2 + \dots + x_n^2} \le 1} e^{\frac{a_1 x_1 + \dots + a_n x_n}{\sqrt{x_1^2 + \dots + x_n^2}}} dx_1 \dots dx_n.$$

Злесь

$$\begin{aligned} \sigma_{i}x_{1}+\ldots+\sigma_{n}x_{n} &= \\ \overline{\tau}\left(x_{1},\ldots,x_{n}\right) &= \varepsilon &\stackrel{\bullet}{\sigma}, \\ \mathcal{E}\left(x_{1},\ldots,x_{n}\right) &= \sqrt{x_{1}^{2}+\ldots+x_{n}^{2}}, \\ m &= 0,\ M = 1, \\ 0 &= \sqrt{\sum_{i=1}^{n} \ldots e^{\frac{1}{\alpha_{i}x_{1}+\ldots+\alpha_{n}x_{n}^{2}}} dx_{1}\ldots dx_{n}}. \end{aligned}$$

Имеем, очевидно,

$$\int\limits_{0 \le \sqrt{x_1^2 + \dots + x_n^2} \le t}^{n} \frac{a_1 x_1 + \dots + a_n x_n}{e} dx_1 \dots dx_n = 0$$

$$= t^n \int\limits_{0 \le \sqrt{x_1^2 + \dots + x_n^2} \le t}^{n} e^{\int\limits_{0 \le \sqrt{x_1^2 + \dots + x_n^2} \le t}^{n} (a_1 x_1 + \dots + a_n x_n)} dx_1 \dots dx_n.$$

Воспользовавшись результатом упражнения 11), легко получить разложение

$$\Phi(t, c) = \pi^{\frac{n}{2}} \sum_{k=0}^{\infty} \frac{1}{k! \Gamma(\frac{n}{2} + k + 1)} \left(\frac{\rho}{2c}\right)^{2k} t^{2k + n},$$

где

$$o = \sqrt{a_1^2 + ... + a_n^2}$$

Отсюда

$$\left[\frac{\partial \Phi\left(t,\ c\right)}{\partial t}\right]_{c\ =\ t} = t^{n-1} \cdot 2\pi^{\frac{n}{2}} \sum_{k=0}^{\infty} \frac{1}{k!\ \Gamma\left(\frac{n}{2}+k\right)} \left(\frac{\rho}{2}\right)^{2k},$$

так что по формуле Сонина

$$S = \frac{2\pi^{\frac{n}{2}}}{n} \sum_{k=0}^{\infty} \frac{1}{k! \Gamma(\frac{n}{2} + k)} \left(\frac{\rho}{2}\right)^{2k} = \frac{2\pi^{\frac{n}{2}}}{n (\rho l)^{\frac{n}{2} - 1}} \int_{\frac{n}{2} - 1} (\rho l)^{\frac{n}{2} - 1} \left(\frac{\rho}{2}\right)^{2k} = \frac{2\pi^{\frac{n}{2}}}{n (\rho l)^{\frac{n}{2} - 1}} \int_{\frac{n}{2} - 1} (\rho l)^{\frac{n}{2} - 1} \left(\frac{\rho}{2}\right)^{2k} = \frac{2\pi^{\frac{n}{2}}}{n (\rho l)^{\frac{n}{2} - 1}} \int_{\frac{n}{2} - 1} (\rho l)^{\frac{n}{2} - 1} \left(\frac{\rho}{2}\right)^{2k} = \frac{2\pi^{\frac{n}{2}}}{n (\rho l)^{\frac{n}{2} - 1}} \int_{\frac{n}{2} - 1} (\rho l)^{\frac{n}{2} - 1} \left(\frac{\rho}{2}\right)^{2k} = \frac{2\pi^{\frac{n}{2} - 1}}{n (\rho l)^{\frac{n}{2} - 1}} \int_{\frac{n}{2} - 1} (\rho l)^{\frac{n}{2} - 1} \left(\frac{\rho}{2}\right)^{\frac{n}{2} - 1} \left(\frac$$

[ср. 11)]. 22) Вычислить интеграл (λ ≥ 0):

$$R(\lambda) = \underbrace{\begin{pmatrix} n-1 \\ \infty \dots \delta \\ 0 \end{pmatrix}}_{0} \underbrace{\int_{0}^{\infty} - \left(x_{1} + \dots + x_{n-1} + \frac{x^{n}}{x_{1} \dots x_{n-1}}\right)}_{\times} \times \underbrace{x_{1}^{1} - 1 \frac{2}{x_{1}^{2}} - 1 \dots x_{n-1}^{n-1}}_{n-1} - 1 dx_{1} \dots dx_{n-1}$$

[cp. 617, 19)].

Дифференцируя (при $\lambda > 0$) по параметру λ под знаком интеграла и заменяя в результате одну переменную х, через

$$z = \frac{\lambda^n}{x_1 x_2 \dots x_{n-1}}$$

получим, что

$$\begin{array}{l} \frac{dR}{dh} = -n \int\limits_{0}^{n-1} \int\limits_{0}^{\infty} -\left(x_{1} + \ldots + x_{n-1} + z + \frac{x^{n}}{x_{2} \ldots x_{n-1} z}\right) \times \\ \times \int\limits_{0}^{1} -1 \int\limits_{0}^{n-2} -1 \frac{z^{n-1}}{z_{n-1}} -1 \frac{z^{n-1}}{z^{n}} -1 \int\limits_{0}^{1} dx_{1} \ldots dx_{n-1} dz_{2} \end{array}$$

т. е.

$$\frac{dR}{d\lambda} = -nR$$

Отсюда

$$R = Ce^{-n\lambda}$$

Так как при $\lambda = 0$ интеграл R сохраимет непрерывность, то

$$C = R(0) = \Gamma\left(\frac{1}{n}\right) \Gamma\left(\frac{2}{n}\right) \dots \Gamma\left(\frac{n-1}{n}\right) = \frac{1}{\sqrt{n}} (2\pi)^{\frac{n-1}{2}}$$

[531, 6°], Окончательно:

$$R = \frac{1}{\sqrt{n}} (2\pi)^{\frac{n-1}{2}} e^{-n\lambda}.$$

23) Лиувилль остроумно использовал этот интеграл для вывода теоремы умножения для функции Γ_i привадлежащей. Γ в ус с у [536]. Умножив обе части полученного равенства на λ^{p-1} (p>0), проинтегрируем его по λ от $\lambda=0$ до $\lambda=+\infty$. Справа получится

$$\frac{1}{\sqrt{n}} (2\pi)^{\frac{n-1}{2}} \cdot \int_{0}^{\infty} \lambda^{p-1} e^{-n\lambda} d\lambda = \frac{(2\pi)^{\frac{n-1}{2}}}{n^{p+\frac{1}{2}}} \Gamma(p).$$
 (16)

Слева же переиесем интегрирование по λ на первое место (по порядку выполнения):

$$\int_{0}^{\frac{n-1}{m}} \int_{0}^{\infty} \int_{0}^{\infty} e^{-(x_{1} + ... + x_{n-1})} x_{1}^{\frac{n}{m}} = 1 \dots \frac{n-1}{n} - 1 dx_{1} \dots dx_{n-1} \times 1 dx_{n-1}$$

$$\times \int_{0}^{\infty} e^{-\frac{\lambda^{n}}{x_{1} \dots x_{n-1}}} \cdot \lambda^{p-1} d\lambda.$$

Виутрениий интеграл подстановкой $\frac{\lambda n}{x_1\dots x_{n-1}}=t$ приводится к

$$\frac{1}{n} \Gamma\left(\frac{p}{n}\right) (x_1 \dots x_{n-1})^{\frac{p}{n}}$$
,

а тогда остающийся (n-1)-кратиый интеграл распадается на произведение отдельных простых интегралов;

$$\begin{split} &\frac{1}{a} \Gamma\left(\frac{\rho}{n}\right) \cdot \int\limits_{0}^{\infty} e^{-x_{1}} \cdot x_{1}^{\frac{\rho+1}{n}-1} dx_{1} \dots \int\limits_{0}^{\infty} e^{-x_{n-1}} \cdot \frac{\frac{\rho+n-1}{n}-1}{x_{n-1}} dx_{n-1} = \\ &= \frac{1}{a} \Gamma\left(\frac{\rho}{n}\right) \cdot \Gamma\left(\frac{\rho+1}{n}\right) \dots \Gamma\left(\frac{\rho+n-1}{n}\right). \end{split}$$

Приравнивая это произведение выражению (16) и заменяя p через na (a>0), мы и придем к формуле Γ а у с с а:

$$\Gamma(a)$$
 $\Gamma\left(a+\frac{1}{n}\right)\dots\Gamma\left(a+\frac{n-1}{n}\right) = \frac{(2\pi)^{\frac{n-1}{2}}}{na-\frac{1}{2}}\Gamma(na)$

в ее обычном виде.

24) Пусть $f_1(x)$, $f_2(x)$, ..., $f_n(x)$ будут ограниченные функции, интегрируемые в конечном промежутке [a, b]. Доказать, что

$$\frac{1}{n!} \int_{0}^{\pi} \int_{0$$

Определитель справа называется определителем Грама (J. P. Gram). Разложив промежуток [a, b] на m (>n) равных частей, введем в рассмотрение значения всех п функций в точках деления:

$$f_{ij}^{(m)} = f_i \left(a + j \frac{b-a}{m} \right)$$

 $(i = 1, 2, ..., n; j = 0, 1, ..., m-1).$

Возведем в квадрат прямоугольную матрицу, составленную из этих чисел. По известной теореме соответствующий ей определитель

$$\left| \sum_{i} f_{ij}^{(m)} f_{kj}^{(m)} \right|^*$$

оказывается равным сумме квадратов определителей упомянутой исходной матрицы:

$$\sum_{j_1 < j_2 < \dots < j_n} \left| f_{ij_k}^{(m)} \right|^2,$$

где суммирование распространено на всевозможные с о четания из m (> n) значков 0, 1, ..., m — 1 по n. Если от сочетаний перейти к размещениям, то каждый член воспроизведется n! раз; можно не избегать и равенства значков і, ибо зтому случаю отвечает нулевой член. В результате можно написать:

$$\frac{1}{n!} \sum_{i=0}^{m-1} \dots \sum_{j=0}^{m-1} f_{ij_k}^{(m)} \Big|^2 = \left| \sum_{j=0}^{m-1} f_{ij}^{(m)} f_{kj}^{(m)} \right|.$$

Если каждое с лагае м о е кратной суммы слева умножить на $(\frac{b-a}{m})^n$ и

одновременно каждый элемент определителя справа на $\frac{b-a}{}$, то получится равенство вроде доказываемого, но лишь с интегральными суммами вместо интегралов. Чтобы завершить доказательство, остается перейти к пределупри т→∞.

^{*} Для краткости мы записываем в виде | а_{lb} | определитель, у которого в пересечении i-й строки и k-го столбца стоит элемент ath.

ГЛАВА ДЕВЯТНАДЦАТАЯ

РЯДЫ ФУРЬЕ

§ 1. Введение

§ 677. Периодические величины и гармонический анализ. В пауке и технике часто приходится иметь дело с пер и одический и явлениями, т. е. такими, которые воспроизводится в прежнем виде через определенный промежутом времени Одиназываемый пер и од ом. Примером может служить установищееся движение паровой машины, которая по истечении определенного числа оборотов снова проходит через свое началиные подожение, затем явление переменного тока, и т. п. Различные величины, связанные с рассматриваемым периодическим явлением, по истечении периода Т возвращаются к своим прежими внечения и представляют, следовательно, пер и од и ческ и е функции от времени К, характеризуемые равнечством

$$\varphi(t+T) = \varphi(t)$$
.

Таковы, например, сила и напряжение переменного тока или в примере паровой машины — путь, скорость и ускорение крейцкопфа, давление пара, касательное усилие в пальце кривошина и т. д.

Простейшей из периодических функций (если не считать постоянной) является синусоидыльная величина: A $\sin\left(\omega t + a\right)$, где ω есть «частота», связанная с периодом T соотношения

$$\omega = \frac{2\pi}{T}.$$
 (1)

Из подобных простейших периодических функций могут быть составлены и более сложные. Наперед ясно, что составленоше синусолдальные величины должны быть разных частот, ибо, как летко убедиться, сложение синусолдальных величин одной и той же частоты не дает ничего нового, ибо приводит опить к синусолдальной величине, притом той же частоты. Наоборот, если сложить несколько величин вида

$$y_0 = A_0, y_1 = A_1 \sin(\omega t + \alpha_1), y_2 = A_2 \sin(2\omega t + \alpha_2), y_3 = A_3 \sin(3\omega t + \alpha_3), ...,$$
 (2)

которые, если не считать постоянной, имеют частоты

кратные наименьшей из них, ю, и периоды

$$T, \frac{1}{2}T, \frac{1}{3}T, \dots,$$

то получится периодическая функция (с периодом Т), но уже существенно отличная от величин типа (2).

Черт. 121.

Для примера мы воспроизводим здесь (черт. 121) сложение трех синусоидальных величин:

$$\sin t + \frac{1}{2} \sin 2t + \frac{1}{4} \sin 3t;$$

график этой функции по своему характеру уже значительно разнится от синусоилы. Еще в большей степени это имеет место для суммы бесконечного ряда, составленного из величин вида (2).

Теперь естественно поставить обративи вопрос: можно ли двин ую периодическую функцию сф! периода Т представить в виде суммы конечного или хотя бы бесконечного множества синусоидальных величин вида (2)? Как увядим ниже, по отношению к довольно шпрокому классу функций на этот вопрос можно дать утвердительный ответ, но только если привлечь имении всю бесконечную последовательность величении всю бесконечную последовательность вели-

чин (2). Для функций этого класса имеет место разложение в «тригонометрический ряд»:

$$\varphi(t) = A_0 + A_1 \sin(\omega t + \alpha_1) + A_2 \sin(2\omega t + \alpha_2) +$$

$$+ A_3 \sin(3\omega t + \alpha_3) + ... = A_0 + \sum_{n=1}^{\infty} A_n \sin(n\omega t + \alpha_n), \quad (3)$$

причем A_{0} , A_{1} , α_{1} , A_{2} , α_{2} , ... суть постоянные, имеющие особые значения для каждой такой функции, а частота ω дается формулой (1).

Теометрически это означает, что график периодической функции получается лупем наложения ряда с илу со ид. Если же истолковать каждую синусоидальную величину механически как представляющую гармоническое колебательное движение, то можно также сказать, что здесь сложное колебанельное движение, то можно также сказать, что здесь сложное колебания сар моническое функцией у(t), разлагается на отдельные синусоидальные величины, входящие в состав разложения (3), называют гармоническими составляющими функции у(t) или просто ее гарлониками (первой, второй и т. д.). Самый же происсе разложения периодической функции на гармоники носит название гармонического амализа.

Если за независимую переменную выбрать

$$x = \omega t = \frac{2\pi t}{T}$$
,

то получится функция от х:

$$f(x) = \varphi\left(\frac{x}{\omega}\right)$$
,

тоже периодическая, но со стандартным периодом 2π . Разложение же (3) примет вид

$$f(x) = A_0 + A_1 \sin(x + a_1) + A_2 \sin(2x + a_2) + A_3 \sin(3x + a_3) + \dots = A_0 + \sum_{n=1}^{\infty} A_n \sin(nx + a_n).$$
(4)

Развернув члены этого ряда по формуле для синуса суммы и положив

$$A_0 = a_0$$
, $A_n \sin \alpha_n = a_n$, $A_n \cos \alpha_n = b_n$ $(n = 1, 2, 3, ...)$,

мы придем к окончательной форме тригонометрического разложения:

$$f(x) = a_0 + (a_1 \cos x + b_1 \sin x) + (a_2 \cos 2x + b_2 \sin 2x) + \\ + (a_3 \cos 3x + b_3 \sin 3x) + \dots = \\ = a_0 + \sum_{n=1}^{\infty} (a_n \cos nx + b_n \sin nx),$$
 (5)

в которой мы всегда и будем его рассматривать*. Здесь функция от угла x, имеющая первод 2π , оказывается разложенной по косинусам и синусам углов, кратных x.

Мы пришли к разложению функции в тригонометрический ряд, отправляясь от перводических, колебательных явлений и связанных с ними величин. Важно отметить, однако, уже сейчас, что подобные разложения часто оказываются полезными и при исследовании функций, заданных лишь в определенном конечном промежутке и вовсе не порожденных инкакими колебательными явленяями.

678. Определение коэффициентов по метолу Эйлера — Фурье. Для того чтобы установить возможность тригонометрического разложения (3) для заданноя функции f(x), имеющей первод 2π , нужно исходить из определенного набора коэффициентов a_0 a_1 , b_1 ,..., a_n b_n ,... Мы укажем прием для определения их, который во второй положения XVIII века $-\Phi$ у рье. За ответствующей и независимо от него в начале XIX века $-\Phi$ у рье.

Будем предполагать функцию f(x) интегрируемой в промежуютье $[-\pi,\pi]-8$ собственном или в несобственном смысле; в последнем олучае мы дополитиваньо будем предполагать, что функция а б с о л ю т н о интегрируема. Допустим, что разложение (5) вмеет место, и проинтегрируем его почленно от $-\pi$ до π ; мы получим

$$\int_{-\pi}^{\pi} f(x) \, dx = 2\pi a_0 + \sum_{n=1}^{\infty} \left[a_n \int_{-\pi}^{\pi} \cos nx \, dx + b_n \int_{-\pi}^{\pi} \sin nx \, dx \right].$$

Но, как легко видеть,

$$\int_{-\pi}^{\pi} \cos nx \, dx = \frac{\sin nx}{n} \Big|_{\pi}^{\pi} = 0$$

$$\int_{-\pi}^{\pi} \sin nx \, dx = -\frac{\cos nx}{n} \Big|_{\pi}^{\pi} = 0$$
(6)

П

Поэтому все члены под знаком суммы будут нулями, и окончательно найдем

$$a_0 = \frac{1}{2\pi} \int_{-\pi}^{\pi} f(x) \, dx. \tag{7}$$

Для того чтобы установить величину коэффициента a_m , умножим обе части равенства (5), которое мы все время предполагаем выпол-

От этого разложения, разумеется, легко перейти в случае надобности обратно к разложению вида (4).

ненным, на cos *m.x* и снова проинтегрируем почленно в том же промежутке:

$$\int_{-\pi}^{\pi} f(x) \cos mx \, dx = a_0 \int_{-\pi}^{\pi} \cos mx \, dx + \dots$$

$$+ \sum_{n=1}^{\infty} \left[a_n \int_{-\pi}^{\pi} \cos nx \cos mx \, dx + b_n \int_{-\pi}^{\pi} \sin nx \cos mx \, dx \right].$$

Первый член справа исчезает ввиду (6). Далее имеем [ср. 308, 4)]

$$\int_{-\pi}^{\pi} \sin nx \cos mx \, dx = \frac{1}{2} \int_{-\pi}^{\pi} [\sin (n+m)x + \sin (n-m)x] \, dx = 0; (8)$$

$$\int_{-\pi}^{\pi} \cos nx \cos mx \, dx = \frac{1}{2} \int_{-\pi}^{\pi} [\cos (n+m)x + \cos (n-m)x] \, dx = 0, (9)$$

если $n \neq m$, и, наконец,

$$\int_{-\pi}^{\pi} \cos^2 mx \, dx = \int_{-\pi}^{\pi} \frac{1 + \cos 2mx}{2} \, dx = \pi. \tag{10}$$

Таким образом, обращаются в нуль все интегралы под знаком суммы, кроме интеграла, при котором множителем стоит именно коэффициент a_m . Отсюда этот коэффициент и определяется:

$$a_m = \frac{1}{\pi} \int_{-\pi}^{\infty} f(x) \cos mx \, dx \tag{11}$$

Аналогично, умножая предварительно разложение (5) на $\sin mx$ и затем интегрируя почленно, определим коэффициент при синусе:

$$b_m = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \sin mx \, dx \tag{12}$$

При этом, кроме (6) и (8), мы опираемся еще на легко проверяемые соотношения:

$$\int_{-\pi}^{\pi} \sin nx \sin mx \, dx = 0, \tag{13}$$

если $n \neq m$, и

$$\int_{0}^{\pi} \sin^2 mx \, dx = \pi. \tag{14}$$

Формулы (7), (11) и (12) известны под названием формуль 3 й a e pa — Φ y p b e; вычисленные по этим формулам коэффициенты называются коэффициентами Φ y y b e данной функции, а составленный с их помощью тригонометрический рад (5) —ее рядом Φ y p b e м исключительно и будем заниматься в настоящей главе.

419

Падим теперь себе отчет в том, какова логическая ценность проведенных рассуждений. Так как мы исходили из предположения, что тригономегрическое разложение (5) имеет место, то вопрос о том, отвечает ли это действительности, естественно, остается от к рытым. Но убедительны ли те соображения, с помощью которых по примеру Эйлера и Фурье мы определили коэффициенты разложения (5), даже в предположения, что оно осуществляется? Мы пользовались повторио почленным интеррированием разлочительных условием для ее применимости является равномерна с ходимость рядь. Поэтому строго установленным можно считать лицы следующее:

если функция f(x), имеющая период 2π , разлагается в равномерно сходящийся тригонометрический ряд $(5)^*$, то последний

необходимо будет ее рядом Фурье.

Если же йе предполагать наперед равномерности сходимости, то наши соображения не доказывают даже и того, что функция может разлагаться т олько в ряд Фурье [ср. ниже 759, 760]. Каков же смысл приведенных соображений? Их можно рассматривать лишь как н а веде и не, достаточное для того, чтобы в поисках тригонометрического разложения данной функции, по крайней мере, начать с ее ряда Фурье, обязуясь (уже со всею строгостью!) установить, при каких условиях он сходится и притом — именно к данной функции.

Пока же это не сделано, мы имеем право лишь формально рассматривать ряд Φ у рье данной функции f(x), но не можем о нем ничего утверждать, кроме того, что он «порожден» функцией f(x).

Эту его связь с функцией f обычно обозначают так:

$$f(x) \sim a_0 + \sum_{n=1}^{\infty} (a_n \cos nx + b_n \sin nx),$$
 (5a)

избегая знака равенства.

679. Ортогональные системы функций. Изложенное в предыдущем по является образцом рассуждений, которыми часто приходится пользоваться в математическом анализе при изучении многих разложений.

Заметим, что равномерная сходимость сохранится и при умножении всех членов ряда на ограниченные функции соз mx, sin mx [429]. Равномерную сходимость можно было бы заменить здесь ограниченность ю частичных сумм ряда [528].

Назовем две функции $\varphi(x)$ и $\psi(x)$, определенные в промежутке [a, b], ортогомальными в этом промежутке, если их произведение имеет интеграл, равный и ул ю:

$$\int_{a}^{b} \varphi(x) \psi(x) dx = 0.$$

Рассмотрим систему функций $\{ \phi_n(x) \}$, определенных в промежутке [a,b] в интегрируемых в нем вместе с их квадратами; тогда, кам м знаем $\{ 483, \, 6 \}$, и произведения этих функций, взятых моларо, также интегрируемы. Если функции данной системы попарно ортогональни:

$$\int_{a}^{b} \varphi_{n}(x) \varphi_{m}(x) dx = 0$$

$$(15)$$

$$a_{n, m} = 0, 1, 2, \dots; n \neq m,$$

то ее называют *ортогональной спетемой функций*. При этом мы всегда будем предполагать, что

$$\int_{a}^{b} \varphi_{n}^{z}(x) dx = \lambda_{m} > 0, \tag{16}$$

так что в составе нашей системы нет ни функции, тождественно равной нулю, ни какой-либо другой ей уподобляющейся, в некотором смысле* функции, интеграл от квадрата которой оказывается нулем.

При соблюдении условий $\lambda_n=1$ ($n=0,1,2,\ldots$) система называется *пормальной*. Если же эти условия не выполнены, то при желании можно перейти к системе $\frac{F_n(\mathcal{K}^0)}{\sqrt{\lambda_n}}$, которая уже заведомо будет нормальной. Обратимся к пр и ме р а м.

 Важнейшим примером ортогональной системы функций как раз и является тригонометрическая система

1,
$$\cos x$$
, $\sin x$, $\cos 2x$, $\sin 2x$, ..., $\cos nx$, $\sin nx$, ... (17)

в промежутке [— т. т.], которую мы рассматривали выше; ее ортогональность следует из соотношений (б), (8), (9) и (13). Однако пормальной ота не будет ввиду (10) и (14). Умножая тригонометрические функции (17) на надлежащие множители, легко получить нормальную систему:

$$\frac{1}{\sqrt{2\pi}}$$
, $\frac{\cos x}{\sqrt{\pi}}$, $\frac{\sin x}{\sqrt{\pi}}$, ..., $\frac{\cos nx}{\sqrt{\pi}}$, $\frac{\sin nx}{\sqrt{\pi}}$, ... (17*)

^{*} См. ниже, 733.

2) Отметим, что та же система (17) или (17*) в урезанном промежутке $[0, \pi]$ уже не будет ортогональной, ибо

$$\int_{0}^{\pi} \sin nx \cos mx \, dx \neq 0,$$

если *п* и *т*— числа разной четности. Наоборот, каждая из частичных систем, состоящая либо только из косинусов:

$$1, \cos x, \cos 2x, \dots, \cos nx, \dots$$
 (18)

либо только из синусов:

$$\sin x$$
, $\sin 2x$, ..., $\sin nx$, ... (19)

в отдельности, будет в этом промежутке ортогональной, что легко проверить.

 Несущественно разнятся от только что рассмотренных такие системы:

1,
$$\cos \frac{\pi x}{l}$$
, $\cos \frac{2\pi x}{l}$,..., $\cos \frac{n\pi x}{l}$... (18*)

И

$$\sin \frac{\pi x}{l}$$
, $\sin \frac{2\pi x}{l}$,..., $\sin \frac{n\pi x}{l}$... (19*)

Каждая из них представляет собой ортогональную систему в промежутке [0, I].

4) Чтобы дать пример более саожной ортогональной системы, состоящей из тригонометрических же функций, рассмотрим тр а в с ц е в д е и т в о е урванение: $\xi \in \varepsilon$ ($\varepsilon = \cos t$).

Можно доказать, что оно имеет бесконечное множество положительных корней:

 $\xi_1,\ \xi_2,...,\xi_n,...;$ графически эти корни получаются, как абсинсы точек пересечения тангенсо-иды $\eta=\xi\xi$ и прямой $\eta=c\xi$ (черт. 122). Составии систему

$$\sin \frac{\xi_1}{t} x$$
, $\sin \frac{\xi_2}{t} x$, ..., $\sin \frac{\xi_3}{t} x$, ...

Легко вычислить (при α≠β), что

$$\int_{0}^{t} \sin ax \sin \beta x \, dx = \frac{1}{2} \left\{ \frac{\sin (a-\beta)I}{a-\beta} - \frac{\sin (a+\beta)I}{a+\beta} \right\} =$$

$$= \cos at \cos \beta t \frac{\beta tg \, at - a tg \, \beta t}{a^2 - \beta^2}.$$

Если положить здесь $\alpha=\frac{\xi_n}{l}$, $\beta=\frac{\xi_m}{l}$ (при $n\neq m$), то, используя уравнение (20), получим:

$$\int_{0}^{l} \sin \frac{\xi_{n}}{l} x \cdot \sin \frac{\xi_{m}}{l} x \quad dx = 0 \qquad (n \neq m),$$

Этим установлена ортогональность указанной системы в промежутке [0, 1]. Аналогичное заключение можно сделать относительно системы

если

$$\cos \frac{\xi_1'}{l} x, \cos \frac{\xi_2'}{l} x, ..., \cos \frac{\xi_n'}{l} x, ...,$$

$$\xi_1', \xi_2', ..., \xi_n' ...$$

есть последовательность положительных корней уравнения

$$\operatorname{ctg} \xi = c \xi$$
 ($c = \operatorname{const.}$).

Однако ни та, ни другая система не будут нормальными,

Черт. 122.

Важный примор ортогональной системы в промежутке [— 1,1] до-ставляют многочлены Лежандра:

$$P_0(x) = 1$$
, $P_n(x) = \frac{1}{2^n n!} \frac{d^n (x^2 - 1)^n}{dx^n}$ $(n = 1, 2, 3, ...)$

[см. пп° 118, 320]. Так как

$$\int_{-1}^{1} P_n^2 dx = \frac{2}{2n+1},$$

то для получения нормальной системы нужно было бы эти полиномы умножить, соответственно, на $1/n + \frac{1}{2}$ (n = 0, 1, 2, ...).

6) Наконец, рассмотрим еще один пример, связанный с бесселевы м и функциями. Мы ограничимся для простоты письма функция $J_a(x)$, но все сказанное будет справедямо и для функций $J_a(x)$ при n>0. В теории бесселевых функций устанавливается, что $J_a(x)$ имест бесчислен-

ное множество положительных корней:

Переписав уравнение, которому удовлетворяет функция $J_{0}\left(x\right)$, в виде

$$\frac{d}{dx}\left[x\frac{dz}{dx}\right] = -xz,$$

легко получить, каковы бы ни были числа а и 3:

$$\frac{d}{dx}\left[x\frac{dJ_0(\alpha x)}{dx}\right] = -\alpha^2 x J_0(\alpha x),$$

$$\frac{d}{dx}\left[x\frac{dJ_0(\beta x)}{dx}\right] = -\beta^2 x J_0(\beta x).$$

Умножая первое из этих равенств на J_0 (βx), а второе — на J_0 (αx), и почленно вычитая одно из другого, найдем:

$$(\beta^{2} - \alpha^{2}) \times J_{0}(\alpha x) J_{0}(\beta x) = \frac{d}{dx} [\alpha x J_{0}(\beta x) J'_{0}(\alpha x) - \beta x J_{0}(\alpha x) J'_{0}(\beta x)].$$

Отсюда, если $\alpha \neq \beta$:

$$\int_{0}^{1} x J_{0}(\alpha x) J_{0}(\beta x) dx = \frac{\alpha J_{0}(\beta) J'_{0}(\alpha) - \beta J_{0}(\alpha) J'_{0}(\beta)}{\beta^{2} - \alpha^{2}}.$$
 (21)

Если положить здесь $\alpha=\xi_n, \beta=\xi_m$ (при $n\neq m$), то придем к соотношению

$$\int_{0}^{1} x J_{0}(\xi_{n}x) J_{0}(\xi_{m}x) dx = 0,$$

которое показывает, что система функций $\{\sqrt{x}J_0\left(\xi_nx\right)\}$ ортогональна в промежутке $[0,1]^p$. Эта система не будет нормальной,

Пусть в промежутке [a,b] дана какая-нибудь ортогональная система $\{\varphi_n(x)\}$. Зададимся целью разложить определенную в [a,b] функцию f(x) в «ряд по функциям ϕ » вида:

$$f(x) = c_0 \varphi_0(x) + c_1 \varphi_1(x) + ... + c_n \varphi_n(x) + ...$$
 (22)

Для определения коэффициентов этого разложения, допуская его возможность, поступим так, как мы это сделали в частном случае выше. Имению, умножив обе части разложения на $\varphi_m(x)$, проинтегрируем его поэлению:

$$\int_{a}^{b} f(x) \varphi_{m}(x) dx = \sum_{n=0}^{\infty} c_{n} \int_{a}^{b} \varphi_{n}(x) \varphi_{m}(x) dx.$$

$$\int_{a}^{b} p(x) \varphi(x) \psi(x) dx = 0.$$

Если воспользоваться этой терминологией, то можно сказать также, что система функций $\{J_o\left(\zeta_nx\right)\}$ будет ортогональна с весом x.

^{*} Обобщая понятие ортогональности функций φ и ψ , вводят понятие *ортогональности* с весо м p(x), связывая его с выполнением равенства

В силу ортогональности [см. (15) и 16)], все интегралы справа, кроме одного, будут нулями, и легко получается:

$$e_m = \frac{1}{\lambda_m} \int_a^b f(x) \, \varphi_m(x) \, dx. \tag{23}$$

$$= \lim_{(m = 0, 1, 2, ...)} f(x) \, dx.$$

 $[\Phi$ ормулы (7), (11), (12) являются частными случаями этой формулы. $[P_{3,6} \ (22) \ c$ коэффициентами, составленными по формулам (23), называется [oбооциенным] $[p_{3,6} \ d)$ $[p_{3,$

называется (обобщенным) рядом Φy рь е данной функции, а сами коэффициентами Φy рь е относительно системы $\{p_n(x)\}$. Особенно просто выглядят формулы (23) в случае нор мальной системы; тогда

$$c_m = \int_a^b f(x) \varphi_m(x) dx$$
 (23*)
 $(m = 0, 1, 2, ...).$

Конечно, здесь могут быть повторены те же замечания, какими мы закончили предылущий n^2 . Обощенный рад Φ ур ье, постренный для данной функции f(x), связан с нею лишь ϕ ор мально. И в общем случае с вязь между функцией f(x) и ее (обобщенным) радом Φ ур ье обозначают так:

$$f(x) \sim \sum_{0}^{\infty} c_n \varphi_n(x). \tag{22*}$$

Сходимость этого ряда к функции f(x), как и в случае тригонометрического ряда, подлежит еще исследованию.

680. Тригономегрическое интерполирование. Можно естественным образом подойти к вопросу о представлении заданной функции f(x) тригонометрическим рядом, отправляясь от тригоно метрического интерполирования, т.е. приближения к функции f(x) с помощью тригонометрического многочлена

$$\sigma_n(x) = \alpha_0 + \sum_{k=1}^{n} (\alpha_k \cos kx + \beta_k \sin kx), \qquad (24)$$

значения которого в ряде точек совпадают с соответствующими значениями функции.

Именно, всегда можно подобрать 2n+1 коэффициентов: \mathbf{z}_{ψ} , \mathbf{z}_{n} , $\mathbf{\beta}_{1},\dots,\,\mathbf{z}_{m}$, $\mathbf{\beta}_{n}$ тригонометрического многочлена n-го порядка (24) так, чтобы его значения бълги равны значениям функция f(x) в 2n+1 напредед указанных точках промежутка $(-\pi,\,\pi)$, например в точках

$$\xi_i = i\lambda$$
 $(i = -n, -n+1, ..., -1, 0, 1, ..., n-1, n),$

где $\lambda = \frac{2\pi}{2n+1}$. Лействительно, для определения этих 2n+1 коэффициентов мы имеем столько же линейных уравнений:

$$\alpha_0 + \sum_{k=1}^{n} (\alpha_k \cos k \xi_i + \beta_k \sin k \xi_i) = f(\xi_i)$$

$$\alpha_0 + \sum_{k=1}^{n} (\alpha_k \cos k \xi_i + \beta_k \sin k \xi_i) = f(\xi_i)$$
(25)

Для решения этой системы нам придется вспомнить одно элементанное тригонометрическое тождество:

$$\frac{1}{2} + \sum_{i=1}^{n} \cos ih = \frac{\sin\left(n + \frac{1}{2}\right)h}{2\sin\frac{1}{2}h}.$$
 (26)

Сложим почленно все равенства (25), Ввиду нечетности синуса коэффициент при β_k

$$\sum_{i=1}^{n} \sin k \xi_{i} = 0.$$

То же можно сказать и о коэффициенте при α_k , ибо по четности косинуса

$$\sum_{i=-n}^{n} \cos k \xi_{i} = 1 + 2 \sum_{i=1}^{n} \cos ik \lambda = 0$$
 (27)

в силу тождества (26), если взять в нем $h=k\lambda=\frac{2k\pi}{2n+1}$. Поэтому

$$\alpha_0 = \frac{1}{2n+1} \sum_{i=-n}^{n} f(\xi_i). \tag{28}$$

Чтобы определить $\alpha_m(1\leqslant m\leqslant n)$, умножим равенства (25), соответственно, на $\cos m \epsilon_i$ и снова почленно сложим. Коэффициент при α_m будет излем ввилу (27); равен, очевидно, нулю и коэффициент при β_k по нечетности синуса. Что же касается коэффициента при α_k то ом представителя так:

$$\sum_{k=-n}^{n} \cos k \xi_{i} \cos m \xi_{i} = \frac{1}{2} \sum_{k=-n}^{n} \cos (k+m) \xi_{i} + \frac{1}{2} \sum_{k=-n}^{n} \cos (k-m) \xi_{i};$$

при $k \neq m$ обе суммы справа ввиду (27) обратятся в нуль, а при k = m первая сумма будет нулем, в то время как вторая получит,

[®] Его легко получить, если умножить левую часть на $2 \sin \frac{1}{2} h$ и каждое произведение $2 \sin \frac{1}{2} h$ соя h заменить разностью $\sin \left(i + \frac{1}{2}\right) h - \sin \left(i - \frac{1}{2}\right) h$. [Ср. 307 (2),]

очевидно, значение $\frac{2n+1}{2}$. Таким образом, лишь коэффициент при a_m оказывается отличным от нуля, именно, равным $\frac{2n+1}{2}$. Теперь уже легко найти

$$\alpha_m = \frac{2}{2n+1} \sum_{i=1}^{n} f(\xi_i) \cos m \xi_i \quad (1 \le m \le n). \tag{29}$$

Совершенно аналогично, умножая равенства (25) на $\sin m\xi_I$ и складывая, найдем

$$\beta_m = \frac{2}{2n+1} \sum_{i=-n}^{n} f(\xi_i) \sin m \xi_i \quad (1 \le m \le n).$$
 (30)

Читатель несомненно заметил в примененном приеме сходство с методом Эй ла ер а — Фу рь е для определения коаффициентов григопометрического рядь. Однако эдесь напи някладки безупречим, ибо легко проверки уто получениме завчения неизвестных действительно удовлетворяют уравнениям (25). Впрочея, это и без проверки ясно из простых затебранческих соображений. Мы видели, что система (25) может мясть, если вообще имеет, лишь е ди ист в тен и сер решение, которое дается формулами (28), (29), (30), как ов бы и и бы л набор правых частей. Но в таком случае ее определятель необходимо отличен от нуля, и сама система является определатель необходимо отличен от нуля, и сама система является определатель необходимо отличен от нуля, и сама система является определатель и может служить для интерполирования многомет де, XC с найделивыми звачениями коэффициентов удовлетворяет поставлениям требованиям и может служить для интерполированиям нашей функции в промежутке [— т, т].

Предположим теперь, что заданная функция в этом промежутке интегр пр уем з (на этот раз — в собтвенном смысле). Если мы станем увеличивать n до бесконечности, то интерполяционный винотичне τ_k (Х будет меняться, совиваль ϵ f(x) на все более в более «тустом» множестве точек. Он не только будет «удлиняться», по и уже вопедшиве в итру его коэффициенты будут изменяться. Чтобы лучше разобраться в их поведения, представия себе промежуток $[-\pi, \pi]$ разложенным на 2n+1 разных частей с помощью точек для с π_k (π_k) денения π_k (π_k) денения денени

$$\begin{split} \alpha_0 &= \frac{1}{2\pi} \sum_{i=-n}^n f(\xi_i) \, \Delta X_i, \quad \alpha_m &= \frac{1}{\pi} \sum_{i=-n}^n f(\xi_i) \cos m \xi_i \Delta X_i, \\ \beta_m &= \frac{1}{\pi} \sum_{i=-n}^n f(\xi_i) \sin m \, \xi_i \Delta X_i, \end{split}$$

то суммы в правых частях окажутся интегральными суммами, отвечающими именно указанному разбиению промежутка. Теперь ясно, что при л → ∞

$$a_0 \rightarrow \frac{1}{2\pi} \int_{-\pi}^{\pi} f(x) dx, \quad a_m \rightarrow \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \cos mx dx,$$

$$\beta_m \rightarrow \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \sin mx dx,$$

так что предельными значениями козффициентов имперполяционного тригонометрического многочлена являются соответствующие козффициенты Фурве нашей функции. Можно сказать, что интерполяционный многочлен «в пределе» как бы переходит в ряд Фурье!

Этот процесс, разумеется, тоже может рассматриваться лишь как наведение. Он ничего не доказывает отностельно связи между функцией и ее радом Фу рь е, но, в свюю очередь, достаточно мотивирует интерес именно к этому ряду. В последующих параграфах мы и займемся, наконец, непосредственню изучением поведения ряда Фу рь е для разных классов функций.

§ 2. Разложение функций в ряд Фурье

681. Постановка вопроса. Интеграл Дирвхле. Пусть f(x) будет функция с перводом 2π , а б со лют но внітегрируемая, хотя бы и в несобственном смысле, в промежутке $[-\pi, \pi]$, а следовательно, и в любом конечном промежутке. Вычислим постоянные (ее коэффициенты Φ vo ье!:

$$a_m = \frac{1}{\pi} \int_{-\pi}^{\pi} f(u) \cos mu \, du, \quad b_m = \frac{1}{\pi} \int_{-\pi}^{\pi} f(u) \sin mu \, du$$
 (1)

и по ним составим ряд Фурье нашей функции

$$f(x) \sim \frac{a_0}{2} + \sum_{m=1}^{\infty} (a_m \cos mx + b_m \sin mx). \tag{2}$$

Читатель замечает здесь маленькое отступление от обозначений п° 678: коэффициент a_b мы определяем теперь по общей формуле для a_m при m=0, в разрез с формулой (7) упомянутого п°, но зато свободный член ряда пишем в виде $\frac{a_b}{a_b}$.

Заметим здесь же (этим замечанием мы будем пользоваться в последующем), что для функции F(u), имеющей период 2π , величина интеграла

$$\int_{0}^{\alpha+2\pi} F(u) du$$

по промежутку длины 2π не зависит от α [ср. 314, 10) и 316]. Поэтому и в формулах (1), определяющих коэффициенты Φ у ръе, интегралы могут быть взяты по любому промежутку длины 2π ; например, можно было бы писать

$$a_m = \frac{1}{\pi} \int_0^{2\pi} f(x) \cos mx \, dx, \quad b_m = \frac{1}{\pi} \int_0^{2\pi} f(x) \sin mx \, dx \qquad (1*)$$

$$(m = 0, 1, 2, ...)$$

И Т. П.

Для того чтобы исследовать поведение ряда (2) в какой-нибудь определенной точке $x=x_{\rm e}$, составим удобное выражение для его частичной суммы

$$s_n(x_0) = \frac{a_0}{2} + \sum_{m=1}^{n} (a_m \cos mx_0 + b_m \sin mx_0).$$

Подставим вместо a_m и b_m их интегральные выражения (1) и подведем постоянные числа $\cos mx_0$, $\sin mx_0$ под знак интеграла:

$$\begin{split} s_n(x_0) &= \frac{1}{2\pi} \int_{-\pi}^{\pi} f(u) \, du + \\ &+ \sum_{m=1}^{n} \frac{1}{\pi} \int_{-\pi}^{\pi} f(u) \left[\cos mu \cos mx_0 + \sin mu \sin mx_0 \right] du = \\ &= \frac{1}{\pi} \int_{-\pi}^{\pi} f(u) \left\{ \frac{1}{2} + \sum_{m=1}^{n} \cos m \left(u - x_0 \right) \right\} du. \end{split}$$

Воспользовавшись для преобразования выражения в фигурных скобках формулой (26) n° 680, будем иметь:

$$\frac{1}{2} + \sum_{m=1}^{n} \cos m(u - x_0) = \frac{\sin (2n+1) \frac{u - x_0}{2}}{2 \sin \frac{u - x_0}{2}},$$

и окончательно

$$s_n(x_0) = \frac{1}{\pi} \int_{-\pi}^{\pi} f(u) \frac{\sin(2n+1)\frac{u-x_0}{2}}{2\sin\frac{u-x_0}{2}} du.$$
 (3)

Этот важный интеграл носит имя Дирихле (G. Lejeune-Dirichlet).

Так как мы имеем здесь дело с функциями от u периода 2π , то промежуток интегрирования $[-\pi,\pi]$ по сделанному выше замечанию можно заменить, например, промежутком $[x_0-\pi,x_0+\pi]$:

$$s_n(x_0) = \frac{1}{\pi} \int_{x_0-x_0}^{x_0+\pi} f(u) \frac{\sin(2n+1)\frac{u-x_0}{2}}{2\sin\frac{u-x_0}{2}} du.$$

Подстановкой $t=u-x_0$ преобразуем этот интеграл к виду:

$$s_{n}(x_{0}) = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x_{0} + t) \frac{\sin(n + \frac{1}{2})t}{2 \sin(\frac{1}{2}t)} dt.$$

Загем, разбивая интеграл на два: $\frac{\pi}{0} + \frac{\pi}{1}$ и приводя второй интеграл путем изменения знака переменной тоже к промежутку $[0, \pi]$, прилем к такому окончательному выражению для n-й частичной суммы ряда Φ у р. в.:

$$s_{\pi}(x_0) = \frac{1}{\pi} \int_{0}^{\pi} \left[f(x_0 + t) + f(x_0 - t) \right] \frac{\sin\left(\pi + \frac{1}{2}\right)t}{2\sin\frac{1}{2}t} dt. \tag{4}$$

Таким образом, дело сводится к исследованию поведения именно этого интеграла, содержащего параметр п. Совоеобразие представляющейся здесь в задачи заключается в том, что эдесь ме может быть использован предельный переход под эмаком импеграла? который до сих пор (см. гламу XIV) служия нам едиственным среством для разыксяния предела интеграла, содержащего параметр. И с таким положением вещей нам в этой и в следующей главах придется сталкиваться систематически.

682. Первая основная лемма. Прежде чем продолжить наше исслодавине, докажем следующее важное для дальнейшего утверждение, которое принадлежит Р и ма н у:

Если функция g(t) а б с о л ю т н о интегрируема в некотором конечном промежутке [a, b], то

$$\lim_{p \to \infty} \int_{a}^{b} g(t) \sin pt \, dt = 0$$

^{*} В данном случае подинтегральное выражение при $n \to \infty$ вовсе не имеет предела,

и, аналогично,

$$\lim_{p\to\infty} \int_a^b g(t)\cos pt \, dt = 0.$$

Доказательство достаточно провести для первого из этих пределов. Заметим предварительно, что, каков бы ни был конечный промежуток [α , β], имеем такую опенку:

$$\left|\int_{\alpha}^{\beta} \sin pt \ dt\right| = \left|\frac{\cos px - \cos p\beta}{p}\right| \leqslant \frac{2}{p}.$$

Допустим сначала, что функция f(x) интегрируема в собственном смысле. Разобъем промежуток [a, b] на n частей точками

$$a = t_0 < t_1 < \dots < t_i < t_{i+1} < \dots < t_n = b$$
 (6)

и в соответствии с этим разложим и интеграл

$$\int_{a}^{b} g(t) \sin pt \, dt = \sum_{i=0}^{n-1} \int_{t_{i}}^{t_{i+1}} g(t) \sin pt \, dt.$$

Обозначив через m_i точную нижиюю границу значений $g\left(t\right)$ в i-м промежутке, можно преобразовать это выражение так:

$$\int_{a}^{b} g(t) \sin pt \, dt =$$

$$= \sum_{i=0}^{n-1} \int_{t_{i}}^{t_{i+1}} [g(t) - m_{i}] \sin pt \, dt + \sum_{i=0}^{n-1} \int_{t_{i}}^{t_{i+1}} \sin pt \, dt.$$

Если ω_t есть колебание функции g(t) в l-м промежутке, то в его пределах $g(t) - m_t \leqslant \omega_t$: с учетом неравенства (3) теперь легко получить для нашего интеграла оценку:

$$\left|\int_a^b g(t) \sin pt \ dt\right| \leqslant \sum_{i=0}^{n-1} \omega_i \ \Delta t_i + \frac{2}{p} \sum_{i=0}^{n-1} |m_i|.$$

Задавшись произвольным числом s>0, выберем с начала дробление (6) так, чтобы было

$$\sum_{i=0}^{n-1} \omega_i \Delta t_i < \frac{\varepsilon}{2};$$

это сделать можно именно ввиду интегрируемости функции g [297]. Теперь, так как числа m_l тем самым уже определены, можем взягь

$$p > \frac{4}{\varepsilon} \sum |m_i|$$
,

и для этих значений р получим

$$\left|\int_{a}^{b} g(t) \sin pt \, dt\right| < \varepsilon,$$

что и доказывает наше утверждение.

В случае, если функция g(t) интегрируема в несобственном смысле (но обязательно абсолютно!) достаточно ограничиться предположением, что в промежутке [a,b] имеется лишь одна особая точка, например точка b^* .

Пусть $0 < \eta < b - a$. Разлагая интеграл на два:

$$\int_{a}^{b} = \int_{a}^{b} \frac{1}{a} + \int_{a}^{b} \int_{a}^{a}$$

для второго интеграла справа имеем при любом р оценку:

$$\left| \int_{b-\eta}^{b} g(t) \sin pt \, dt \right| \leq \int_{b-\eta}^{b} |g(t)| \, dt,$$

что $<\frac{\varepsilon}{2}$, если выбрать η достаточно малым. Что же касается интеграла

$$\int_{a}^{b-\eta} g(t) \sin pt \, dt,$$

то при $p \to -^+ \infty$ ой стремится к нулю— по уже доказанному, так как в промежутке $(a,b \to -\eta]$ функция g(t) интегрируема в с обственном смысле слова; написанный интеграл по абсолютной величие также станет $<\frac{\pi}{2}$ при достаточно большом p. Этим и завершается доказательство.

Мы обращаем внимание читателя на то, что уже вдесь пределы, к которым стремятся интегралы, установлены помимо предельного перехода под знаком интеграла.

Иначе можно было бы разложить промежуток на конечное число частей, содержащих лишь по одной особой точке, и применить рассуждение к каждой части в отдельности,

Если вспомнить формулы (1), выражающие коэффициенты Фурье, то в качестве первого непосредственного следствия отсюда получается утверждение:

Коэффициенты Φ у рье a_m , b_m абсолютно интегрируемой функ-

ции при $m \to +\infty$ стремятся к нулю.

683. Принцип локализации. Вторым непосредственным же следствием доказанной леммы является так называемый "принцип локализации".

Взяв произвольное положительное число $\delta < \pi$, разобъем интеграл

в (4) на два: $\begin{cases} = \frac{1}{5} + \frac{\pi}{5} & \text{Если второй из них переписать в виде:} \\ 1 & \frac{\pi}{5} f(x_5 + 0) + f(x_5 - 0) & \frac{\pi}{5} & \frac{\pi}{5} \end{cases}$

$$\frac{1}{\pi} \int_{\delta} \frac{f(x_0+t)+f(x_0-t)}{2\sin\frac{1}{2}t} \sin\left(n+\frac{1}{2}\right) t \, dt,$$

то станет ясно, что множитель при синусе является абсолютно интегрируемой функцивей от t в промежутке $[b, \pi]$, ибо знаменатель $2\sin\frac{1}{2}t$ в этом промежутке в нуль не обращается. В таком случае по лемме этот интеграл при $n\to\infty$ стремится к нулю, так что и самое существование предела для частичной суммы ряда Φ у р.ье, $s_a(x_a)$, и величина этого предела целиком определяются поведением одного лишь интеграла

$$\rho_{\pi}(\delta) = \frac{1}{\pi} \int_{0}^{\pi} \left[f(x_0 + t) + f(x_0 - t) \right] \frac{\sin\left(n + \frac{1}{2}\right)t}{2\sin\frac{1}{2}t} dt. \tag{7}$$

Но в этот интеграл входят лишь значения функции f(x), отвечающие изменению аргумента в промежутке от $x_0-\delta$ до $x_0+\delta$. Этим простым соображением и доказывается "принцип локализации", состоящий в следующем:

Теорема Римана. Поведение ряда Φ у ръе функции f(x) в некоторой точке x_0^+ зависит исключительно от значений, принимаемых функцией в непосредственной близости рассматриваемой точки, т. е. в сколь угодно малой ее окрестности.

Таким образом, если, например, взять две функции, значения которых в произвольно малой окрестности точки \mathcal{X}_{σ} совпадают, то к ак бы они ни разнились вне этой окрестности, соответствующие этим функциям ряды фурье ведут себя в точке \mathcal{X}_{σ} одни наково: любо оба сходятся, и пригом к одной и той же сумме, любо

^{*} Мы понимаем под этим сходимость или расходимость ряда в точке x_0 , а также наличие для него (в случае сходимости) той или иной суммы,

оба расходятся. Этот результат покажется еще более разительным, если подчеркнуть, что самые коэффициенты Фурье рассматриваемых функций, зависящие от всех их значений, могут оказаться совершенно различными!

Эта теорема обично связывается с именем Римана, ибо является следствием более общей его теоремы, доказанной в 1853 г. Следует, однако, отметить, что идея, принципа локализации содержится в одной работе Остроградского 1828 г. по магематической физике, а также огражена в исследованиях Лобачевского 1834 г. по тригоможетрических рядам.

684. Признаки Дини и Липшица сходимости рядов Фурье. Возращаемся к прерванному исследованию поведения частичной суммы $s_a(x_a)$ ряда Фурье, для которой ми получили интегральное выражение (4). Отметвы, что упомянутое равенство имеет место для к а ж д о й функции f(x), удовлетвориющей поставленным условиям. Если, в частности, взять $f(x) \equiv 1$, то и $s_a(x) \equiv 1$, и из (4) получим, что

$$1 = \frac{2}{\pi} \int_{-\pi}^{\pi} \frac{\sin\left(n + \frac{1}{2}\right)t}{2\sin\frac{1}{2}t} dt.$$

Умножая обе части этого равенства на постоянное число S_0 — предполагаемую сум му нашего ряда, точное значение которой мы установим ниже, и вычитая результат из (4), найдем:

$$S_n(x_0) - S_0 = \frac{1}{\pi} \int_0^{\pi} \varphi(t) \frac{\sin(n + \frac{1}{2})t}{2\sin\frac{1}{2}t} dt,$$
 (8)

где для краткости положено

$$\varphi(t) = f(x_0 + t) + f(x_0 - t) - 2S_0,$$
 (9)

Если мы хотим установить, что S_0 действительно является суммой ряда, то для этого нужно доказать, что интеграл (8) при $n \to \infty$ стремится к нулю.

Обратимся к выбору самого числа S_{θ} . Практически важны те случаи, когда (а) функция f(x) в точке x_{θ} непереняма, либо (б) f(x) миеев в этой точке с обеих сторон разве лишь разрывы первого рода (или скачка), так что оба предела $f(x_{\theta}+0)$ и $f(x_{\theta}-0)$ существуют. Эмили случали мы впредо окраничимся и раз массегда полагаем:

в случае (a):
$$S_0 = f(x_0)$$
, в случае (б): $S_0 = \frac{f(x_0 + 0) + f(x_0 - 0)}{2}$.

В различении случаев (а) и (б) нет надобности, если в точке x_{ϕ} , где налицо разрыв первого рода, выполняется равенство

$$f(x_0) = \frac{f(x_0 + 0) + f(x_0 - 0)}{2}$$
.

Точки, где это условие соблюдено, иногда называют регулярными. Отметим, что так как

(a)
$$\lim_{t \to +0} f(x_0 \pm t) = f(x_0)$$
 или (б) $\lim_{t \to +0} f(x_0 \pm t) = f(x_0 \pm 0)$,

смотря по случаю, то при указанном выборе числа S_{ϕ} всегда будет $\lim_{t\to +0} \varphi(t) = 0. \tag{10}$

Имея это в виду, сформулируем теперь

Признак Дини (U. Dini). Ряд Фурье функции f(x) в точке x_0 сходится к сумме S_0 , если при некотором h>0 интеграл

$$\int_{0}^{\infty} \frac{|\varphi(t)|}{t} dt$$

существует.

Действительно, при этом предположении существует и интеграл

$$\int_{0}^{\infty} \frac{|\varphi(t)|}{t} dt.$$

Если переписать выражение (8) в виде

$$\frac{1}{\pi} \int_{0}^{\frac{\pi}{2}} \frac{\varphi(t)}{t} \cdot \frac{\frac{1}{2}t}{\sin{\frac{1}{2}t}} \cdot \sin{\left(n + \frac{1}{2}\right)} t dt,$$

то непосредственно по основной лемме ясно, что оно при $n\to\infty$ стремится к нулю, так как функция $\frac{\varphi(t)}{t}$, а с нею и $\frac{\overline{\varphi}(t)}{t} \cdot \frac{\frac{1}{2}t}{\sin\frac{1}{z}t}$

абсолютно интегрируема. Этим и завершается доказательство. В развернутом виде интеграл Дини может быть написан так;

В развернутом виде интеграл Дини может оыть написан так:

B chyae (a):
$$\int\limits_0^1 \frac{|f(x_0+t)+f(x_0-t)-2f(x_0)|}{t} \, dt,$$
 B chyae (6):
$$\int\limits_0^1 \frac{|f(x_0+t)+f(x_0-t)-f(x_0+0)-f(x_0-0)|}{t} \, dt.$$

Очевидно, достаточно предположить существование порозны интегралов (смотря по случаю)

$$\int_{b}^{h} \frac{|f(x_{0}+t)-f(x_{0})|}{t} dt + \int_{b}^{h} \frac{|f(x_{0}-t)-f(x_{0})|}{t} dt$$
 (11)

или

$$\int_{\delta}^{h} \frac{|f(x_0+t)-f(x_0+0)|}{t} dt = \int_{\delta}^{h} \frac{|f(x_0-t)-f(x_0-0)|}{t} dt.$$

Отсюда можно получить ряд частных признаков, используя различные известные признаки существования интегралов. Например, ограничиваясь случаем (а), укажем

Признак Липшица (R. O. Lipschitz). Ряд Φ у р в в функции f(x) сходится в точке x_0 , где она непрерывна, к сумме $f(x_0)$, если для достаточно малых t выполняется неравенство

$$|f(x_0 \pm t) - f(x_0)| \le Lt^2$$
.

где L и α — положительные постоянные ($\alpha \leq 1$).

В случае а=1 имеем попросту

$$\left|\frac{f(x_0 \pm t) - f(x_0)}{t}\right| \leqslant L,$$

так что интегралы (11) существуют как собственные [480]. Если же z < 1, то

$$\left|\frac{f(x_0 \pm t) - f(x_0)}{t}\right| \leqslant \frac{L}{t^{1-\alpha}},$$

и так как справа стоит интегрируемая функция, то интегралы (11) все же существуют, хотя бы как несобственные [482].

В частности, условие Липшица при $\alpha=1$ заведомо будет выполнено, если для функции f(x) в точке x_0 существует конечная производная $f'(x_0)$ или, по крайней мере, конечные односторонние производные

$$f'_{+}(x_0) = \lim_{t \to +0} \frac{f(x_0 + t) - f(x_0)}{t}, f'_{-}(x_0) = \lim_{t \to +0} \frac{f(x_0 - t) - f(x_0)}{-t},$$

хотя бы и различные межлу собой («угловая точка»). Таким образом, в точке x_{b} , ∂e функция f(x) дифференцируема или, по крайней мере, имеет обе конечные одностроиние производные, ряд Φ у р ь е сходится, причем сумма его равна $f(x_{b})$.

Легко перефразировать признак Липшица и для случая (б). Как частное следствие отсюда, укажем и здесь, что в точке x_0 разрыва первого рода для сходимости ряда Фурье достаточно предположить существование конечных пределов:

$$\lim_{t \to +0} \frac{f(x_0 + t) - f(x_0 + 0)}{t}, \quad \lim_{t \to +0} \frac{f(x_0 - t) - f(x_0 - 0)}{-t},$$

причем на этот раз суммой ряда будет $\frac{f(x_0+0)+f(x_0-0)}{2}$.

Упомянутые пределы в некотором смысле уподобляются односторонням производным, лишь вначение $f(x_0)$ функции в точке x_0 заменяется, соответственно, ее предельными значениями справа или слева от этой точки.

Навболее часто на практике приходится иметь дело с функциями f(x), дивопшиям период 2π и диффе релицируемыми или же кус очно-диффе ренцируемыми. * Как видим, для таких функций рад Фурье всегда сходится к самой функции f(x), за исключением сточек стыка» различных функций, где суммой ряда будет $\frac{f(x_0+0)+f(x_0-0)}{2}$.

685. Вторая основная лемма. Для построения дальнейших признаков мы будем нуждаться еще в одном вспомогательном утверждении, впервые установленном Д и р и х л е:

Если функция g(t) монотонно возрастает, оставаясь ограниченной, в промежутке [0, h], где h>0, то

$$\lim_{p \to \infty} \int_{0}^{\infty} g(t) \frac{\sin pt}{t} dt = \frac{\pi}{2} g(+0). \tag{12}$$

Доказательство. Прежде всего, рассматриваемый интеграл может быть представлен в виде суммы двух интегралов:

$$g(+0) \int_{0}^{h} \frac{\sin pt}{t} dt + \int_{0}^{h} [g(t) - g(+0)] \frac{\sin pt}{t} dt.$$
 (13)

Если первый из них с помощью подстановки pt = z преобразовать к виду

$$g(+0)\int_{0}^{ph}\frac{\sin z}{z}dz,$$

[•] Функция f(x) навывается к у сочно-ли ффере и пи р у е м о й в промежутке [а, 6], есля тот промежутке разлатется и котеченое чисто частных промежутко, внутря которых функция лиффереминутем, а на концак не только имеет пределание вначения, но и односторомние проявление, при условия замены на этих концах начений функций упомнутьми пределаными замечивым (можно представить собе кусточно-лиффереминуремую функций укомнутьми пределаными как бы склюженибы в нескольких функций, лиффереминуремую к селовательно, и пеперравния) в заминутых частичных промежутках с тем лишь, что в точках стыка» (равно как и на концах а и б основного промежутка) ее значения устанавляваются сосбо,

то сразу ясно, что при $p \to +\infty$ он стремится к $\frac{\pi}{2} \cdot g(+0)$, ибо

$$\int_{-\infty}^{+\infty} \frac{\sin z}{z} \, dz = \frac{\pi}{2}.$$

Таким образом, весь вопрос сводится к доказательству того, что второй из интегралов (13) стремится к нулю,

По произвольно заданному $\epsilon > 0$ найдется такое $\delta > 0$ (можно считать $\delta < h$), что

$$0 \leq g(t) - g(+0) < \varepsilon$$
 для $0 < t \leq \delta$.

Разобьем теперь упомянутый только что интеграл на два:

$$-\left(\int_{0}^{\delta} + \int_{\epsilon}^{h}\right) [g(t) - g(+0)] \frac{\sin pt}{t} dt = I_{1} + I_{2}.$$

К интегралу I_1 применим формулу Бонне [306]; мы получим, что

$$I_1 = [g(\delta) - g(+0)] \int_{\eta}^{\delta} \frac{\sin pt}{t} dt = [g(\delta) - g(+0)] \int_{p\eta}^{\rho\delta} \frac{\sin z}{z} dz.$$

Но первый множитель < z, а второй равномерно ограничен при всех вначениях p. Действительно, из сходимости несобственного интеграла $\int\limits_0^\infty \frac{\sin z}{z} \, dz$ следует, что непрерывная (при $z \geqslant 0$) функция от z

$$\int_{0}^{z} \frac{\sin z}{z} dz,$$

имеющая при $z \to +\infty$ конечный предел, будет ограничена при всех значениях z:

$$\left|\int\limits_{0}^{z} \frac{\sin z}{z} dz\right| \leqslant L \qquad (L = \text{const.}),$$

так что

$$\left| \int_{z_{m}}^{p_{\delta}} \frac{\sin z}{z} \, dz \right| = \left| \int_{0}^{p_{\delta}} - \int_{0}^{p_{\eta}} \right| \leqslant 2L.$$

Итак, для интеграла I_1 имеем независимо от p оценку

$$|I_1| \leqslant 2L\epsilon$$
. (14)

Что же касается интеграла I_2 , то при $p \to \infty$ (и фиксированном δ) он стремится к нулю по лемме п $^\circ$ 682, так как множитель при

sin pt есть интегрируемая в собственном смысле функция (вель $t \ge \delta!$). Этим и завершается доказательство.

686. Признак Дирихле - Жордана. Обратимся теперь к выводу нового признака сходимости рядов Фурье, основанного на другой идее.

Признак Дирихле — Жордана. Ряд Фурье функции f(x) в точке х₀ сходится к сумме S₀, если в некотором промежутке $[x_0-h, x_0+h]$ с центром в этой точке функция имеет ограниченное изменение.

Мы видели в п $^{\circ}$ 683, что поведение частичной суммы $s_n(x_0)$ при $n \to \infty$ определяется поведением интеграла $\rho_n(\delta)$ [см. (7)], где за δ , в частности, можно взять и то число h, о котором была речь выше. Перепишем интеграл р, (h) в виде

$$\rho_n(t) = \frac{1}{\pi} \int_0^t [f(x_0 + t) + f(x_0 - t)] \frac{\frac{1}{2}t}{\sin\frac{1}{2}t} \cdot \frac{\sin\left(n + \frac{t}{2}\right)t}{t} dt.$$

Сумма в квадратных скобках, по предположению, есть функция с

ограниченным изменением; частное же $\frac{\frac{1}{2}t}{\sin\frac{1}{2}t}$ представляет собой воз-

растающую функцию. Таким образом, и произведение их имеет ограниченное изменение и, следовательно, представляется в виде разности двух монотонно возрастающях функций. Поскольку лемма предыдущего по приложима к каждой из них в отдельности, она приложима и к их разности, и мы сразу получаем, что

$$\lim_{n\to\infty} \rho_n(h) = \frac{1}{\pi} \cdot \frac{\pi}{2} \left[f(x_0 + 0) + f(x_0 - 0) \right] =$$

$$= \frac{f(x_0 + 0) + f(x_0 - 0)}{2}.$$

Этим все доказано, ибо в точке непрерывности полученное выражение само собою обращается в $f(x_0)$.

Нужно сказать, что первоначально сформулированные самим Дирихле условия разложимости функции в ряд Фурье носили более частный характер. Именно, он установил следующее предложение:

Признак Дирихле. Если функция f(x) периода 2π кусочномонотонна в промежутке [- п, п] и имеет в нем не более, чем конечное число точек разрыва, то ее ряд Фурье сходится

^{*} Под этим разумеется возможность разложить промежуток [- п, п] на конечное число частичных промежутков, внутри которых по отдельности функция монотонна,

к сумме $f(x_0)$ в каждой точке непрерывности и к сумме $f(x_0+0)+f(x_0-0)$ в каждой точке разрыва.

С тех пор высказанные здесь условия известны под именем «условий Дирихле».

Так как функция, удовлетворяющая этим условиям, очевидно, имеет ограниченное изменение в любом конечном промежутке, то этот празнак формально перекрывается предыдущим признаком.

Изложенных признаков вполне достаточно для удовлетворения практических потребностей анализа и его приложений. Другие предложеним прязнаки представляют, главным образом, теоретический витерес; на них мы не имеем возможности останавливаться.

Коснемся в заключение вопроса о взаимоотношении признаков дини в Дирихл e — Ж орда на A можно показать, что они не c равим м между собов, τ , ϵ , ϵ , е. ве вытежного один из другого. Рассмотрим сначала функцию f(x), которая в промежутке $[-\tau, \tau]$ определяется таке".

$$\begin{cases} f(x) = \frac{1}{\ln \frac{|x|}{2\pi}} & \text{при } x \neq 0, \\ f(0) = 0 & \end{cases}$$

Эта функция непрерывна и кусочно-монотонна и, значит, удовлетворяет условиям Дирихле. В то же время интеграл Дини, относящийся к точке x=0:

$$\int_{0}^{h} \frac{|f(t) + f(-t) - 2f(0)|}{t} dt = 2 \int_{0}^{h} \frac{dt}{t \ln \frac{t}{2\pi}}$$

явно расходится при любом h > 0,

С другой стороны, если в промежутке [— π , π] определить функцию равенствами*:

$$\begin{cases} f(x) = x \cos \frac{\pi}{2x} & \text{при } x \neq 0, \\ f(0) = 0, \end{cases}$$

то в точке x = 0 заведомо выполняется условие Липшица:

$$|f(x)-f(0)| \leq |x|$$

а следовательно и условие Дини. Однако на этот раз функция f(x) ни в какой окрестности точки x=0 не имеет ограниченного изменения [567].

^{*} На остальную часть числовой оси функция распространяется по закону периодичности: $f(x+2\pi) = f(x)$,

687. Случай непериодической функции. Вся построенная выше теория исходила из предположения, что заданная функции определена для всех вещественных значений x и притом имеет период 2π . Между тем, чаше всего приходится иметь дело с непериодической функцией f(x), иной раз даже заданной только в промежутке $[-\pi, \pi]$.

Чтобы иметь право применить к такой функции изложенную теорию, введем взамен нее вспомогательную функцию $f^*(x)$, определенную следующим образом. В промежутке $[-\pi, \pi]$ мы отождествяляем f^* с f:

$$f^*(x) = f(x)$$
 $(-\pi < x \le \pi),$ (15)

ватем полагаем

$$f * (-\pi) = f * (\pi),$$

а на остальные вещественные значения x распространяем функцию $f^*(x)$ по закону периодичности.

К построенной таким образом функции $f^*(x)$ с периодом 2π можно уже применять доказанные теоремы разложения. Однако есл и речь и дет о точке x_0 , лежа яцей строго между — π и, π , то при проверке условий этих теорем ным пришлось бы иметь дело ввиду (15) лишь с фактически заданной функцией f(x). По той же причине и коэффициенты разложения можно вычислять по той же причине и коэффициенты разложения можно вычислять по той же причине f(x). Корое говора, же до-казанное выше непосредственно переносится на заданную функцию f(x).

Особото вимания, одиако, требуют коншы промежутка $x=\pm\pi$. Пи проверке для функции $f^*(x)$ условий какой-либо из теорем пи" 684, 686, скажем в точке $x=\pi$, нам пришлось бы иметь дело как со значениями вспомогательной функция $f^*(x)$ с лева от $x=\pi$, еде они совпадают c соомвенственными значениями дамиси бункции f(x), так и со значениями $f^*(x)$ с права от $x=\pi$, еде они совпадают ужее со значениями $f^*(x)$ с права от $x=\pi$. Поэтому, если бы мы пожелали перефразировать для случаев точек $x=\pm\pi$, например, признак Д в р и x ас — x о р д а н а, то нам в обоих случаях следовало бы потребовать, чтобы f(x) имела ограниченное изменение как следовало бы потребовать, чтобы f(x) имела ограниченное изменение как следо x от x и справа от x — x. При этом в качестве значения x x в обоки же случаях надлежало бы взять

$$S_0 = \frac{f^*(\pi+0) + f^*(\pi-0)}{2} = \frac{f^*(-\pi+0) + f^*(-\pi-0)}{2} = \frac{f(\pi+0) + f(\pi-0)}{2}.$$

Таким образом, если заданная функция f(x) даже непрерывна при $x=\pm\pi$, но не имеет периода 2π , так что $f(\pi)\neq f(-\pi)$,

то при соблюдении какого-либо из достаточных для сходимости ряда Фурье условий суммой этого ряда будет число

$$f(-\pi) + f(\pi)$$

отличное как от $f(-\pi)$, так и от $f(\pi)$. Для такой функции разложение может иметь место лишь в открытом промежутке $(-\pi,\pi)$.

Отметим, наконец, что вместо промежутка [- \pi, \pi] можно было

бы взять любой промежуток [а, а + 2п] длины 2п.

ф 888. Случай произвольного промежутка. Предположим, что ф 888. Случай произвольного промежутке $[-l,\ l]$ произвольной длины 2l(l>0). Если прибегнуть к подстановке

$$x = \frac{ly}{\pi} (-\pi \leqslant y \leqslant \pi),$$

то получится функция $f\left(\frac{y}{n}\right)$ от y в промежутке $[-\pi,\pi]$, к которой уже приложимы рассмотрения предыдущего \mathbf{n}^o . При соблюдении определениях условий, как мы видели, можно разложить ее в рад Φ ур \mathbf{e} :

$$f\left(\frac{yl}{z}\right) = \frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos ny + b_n \sin ny),$$

коэффициенты которого определяются формулами Эйлера — Фурье:

$$a_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f\left(\frac{ty}{\pi}\right) \cos ny \, dy, \quad b_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f\left(\frac{ty}{\pi}\right) \sin ny \, dy.$$

$$(n = 0, 1, 2, ...)$$

$$(n = 1, 2, ...)$$

Вернемся теперь к прежней переменной x, полагая

$$y = \frac{\pi x}{l}$$
.

Тогда мы получим разложение заданной функции f(x) в тригонометрический ряд несколько измененного типа:

$$f(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} \left(a_n \cos \frac{n\pi x}{l} + b_n \sin \frac{n\pi x}{l} \right). \tag{16}$$

Здесь косинусы и синусы берутся от углов, кратных не x, а $\frac{\pi x}{l}$. Можно было бы и формулы для определения коэффициентов этого разложения преобразовать той же подстановкой к виду

$$a_n = \frac{1}{l} \int_{-1}^{l} f(x) \cos \frac{n\pi x}{l} dx, \quad b_n = \frac{1}{l} \int_{-1}^{l} f(x) \sin \frac{n\pi x}{l} dx. \tag{17}$$

$$(n = 0, 1, 2, \dots) \qquad (n = 1, 2, \dots)$$

В отношения концов промежутка $x=\pm I$ сохраняют силу замечания, сделаниме в предмаущем по относительно точек $x=\pm x$. Конечно, промежуток [-I,I] может быть заменен любым другим промежутком длины 2I, в частности, промежутком [0,2I]. В последнем случае формулы (1I) должны быть заменены формулам (II)

$$a_n = \frac{1}{l} \int_0^{2l} f(x) \cos \frac{n\pi x}{l} dx, \quad b_n = \frac{1}{l} \int_0^{2l} f(x) \sin \frac{n\pi x}{l} dx. \tag{17*}$$

При всех оговорках относительно концов промежутка или относительно точек разрыва функции, мы все же установили факт огромного принципиального значения: произвольно заданная в произвольном промежутке функция в очень широком классе случаев * оказывается разложимой в тригонометрический ряд, т. е. представляется единым аналитическим выражением — тригонометрическим рядом — во всей области определения функции. В nº 690, в частности, мы найдем большое число примеров такого разложения функций, первоначально заданных в различных частях промежутка различными аналитическими выражениями. Аппарат тригонометрических рядов оказывается универсальным средством для «склеивания» функций. окончательно стирая грань между функциями, допускающими единое аналитическое представление во всей области определения, и функциями, определенными с помощью нескольких аналитических выражений [ср. 46, 3°; 363 5); 407, замечание 1; 497, 11) и до.].

689. Разложения только по косинусам или только по синусам. Начнем со следующего замечания: если заданная в промежутке [—π, π] интегрируемая (в собственном или несобственном смысле) функция f(x) будет нечетной. то для нее

$$\int_{0}^{\pi} f(x) dx = 0.$$

^{*} Включающем, например, функции кусочно-дифференцируемые или кусочномонотонные и т. п.

В этом легко убедиться, представив интеграл $\int_{-\pi}^{\pi}$ в виде суммы интегралов: $\int_{0}^{\pi} + \int_{-\pi}^{0}$ и заменив во втором из них x на -x. Таким же путем устаниванивается, что в случае четной функции f(x):

$$\int_{-\pi}^{\pi} f(x)dx = 2 \int_{0}^{\pi} f(x) dx$$

[cp. 312, 9) n 314].

Пусть теперь $\hat{f}(x)$ будет абсолютно интегрируемая в промежутке $[-\pi,\pi]$ четная функция. Тогда произведение $\hat{f}(x)$ sin nx окажется нечетной функцией, и по сказанному

$$b_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \sin nx \, dx = 0.$$

Таким образом, ряд Φ у р ϵ четной функции содержит одни лишь косинусы:

$$f(x) \sim \frac{a_0}{2} + \sum_{n=1}^{\infty} a_n \cos nx.$$
 (18)

Так как $f(x)\cos nx$ в этом случае тоже будет чётной функцией, то, применив сюда второе из сделанных выше замечаний, можем коэффициенты a_n разложения написать в виде

$$a_n = \frac{2}{\pi} \int_0^{\pi} f(x) \cos nx \, dx. \tag{19}$$

Если же функция f(x) будет нечетной, то нечетной будет в функция $f(x)\cos nx$, так что

$$a_n = \frac{1}{\pi} \int_{0}^{\pi} f(x) \cos nx \, dx = 0.$$

Мы приходим к заключению, что $p n d \Phi y p s e$ нечетной функции содержит одни лишь синусы:

$$f(x) \sim \sum_{n=1}^{\infty} b_n \sin nx.$$
 (20)

При этом ввиду четности произведения $f(x) \sin nx$ можно писать:

$$b_n = \frac{2}{\pi} \int_0^{\pi} f(x) \sin nx \, dx. \tag{21}$$

Отметим попутно, что каждая функция f(x), заданная в промежутке $[-\pi, \pi]$, может быть представлена в виде суммы четной и нечетной составляющих функций:

$$f(x) = f_1(x) + f_2(x),$$

где

$$f_1(x) = \frac{f(x) + f(-x)}{2}, \quad f_2(x) = \frac{f(x) - f(-x)}{2}.$$

Очевидно, что ряд Φ у р ь е функции f(x) как раз и составится из разложения по косинусам функции $f_1(x)$ и разложения по синусам функции $f_{o}(x)$.

Предположим, далее, что функция f(x) задана лишь в промежутке [0, п]. Желая разложить ее в этом промежутке в ряд Фурье (2), мы дополним определение нашей функции для значений x в промежутке $[-\pi, 0)$ по произволу, а затем при-

Черт. 123,

меним сказанное в 687. Подчеркнутый выше произвол в определении функции дает возможность получить таким путем различные тригонометрические ряды. Если в какой-нибудь точке ж. между 0 и π наша функция удовлетворяет одному из признаков, установленных в nn° 694, 696, то все эти ряды будут в точке x_a сходиться к $f(x_a)$ или в случае разрыва к $\frac{f(x_0+0)+f(x_0-0)}{f(x_0+0)}$

Можно использовать произвол в определении функции в промежутке $[-\pi, 0)$ так, чтобы получить для f(x) разложение только по косинусам или только по синусам. Действительно, представим себе, что для $0 < x \le \pi$ мы полагаем

$$f(-x) = f(x), \tag{22}$$

так что в результате получится четная функция в промежутке $[-\pi, \pi]$ (черт. 123,a), к тому же имеющая даже период 2π . Ее разложение, как мы видели, будет содержать одни только косинусы. Коэффициенты разложения можно вычислять по формулам (19), куда входят лишь вначения первоначально заданной функции f(x).

Аналогично, если дополнить определение функции f(x) условием (для $0 < x \le \pi$)

$$f(-x) = -f(x), \tag{23}$$

так, чтобы она оказалась нечетной (черт. 123,6), то в ее разложении будут участвовать только члены с синусами. Коэффициенты его определяются по формулам (21).

Таким образом, заданную в промежутке [0, \pi] функцию при соблюдении известных условий оказывается возможным разлагать как в ряд по косинусам, так и в ряд по синусам!

Особого исследования требуют, впрочем, точки x=0 и $x=\pi$. Зась оба разложения ведут себя по-размому. Предположим для простоты, что заданная функция f(x) непрерывна при x=0 и $x=\pi$, и рассмотрим сначала разложение по коспнусам. Условне (22) прежде всего с ох р з н я ет и пепревыюсть при x=0, так что при соблюдении надлежащих условий ряд (18) при x=0 будет сходиться менню к f(0). Так ках, далее,

$$f(-\pi + 0) = f(\pi - 0) = f(\pi)$$

то и при $x = \pi$ имеет место аналогичное обстоятельство.

Иначе обстоит дело с разложением по синусам. Не вдаваясь в соображения относительно нарушения непрерывности условием в 200 р т. п., мы просто заметим, что в точках x=0 и $x=\pi$ сумма ряда (20) явно будет нулем. Поэтому она может дать нам значения f(0) и $f(\pi)$, очевидно, лишь в том случае, если и эти вначения равны нулю.

Если функция f(x) задана в промежутке [0,l] (l>0), то, прибегнув к той же замене переменной, что и в 688, мы сведем вопрос о разложении ее в ряд по косинусам:

$$\frac{a_0}{2} + \sum_{n=1}^{\infty} a_n \cos \frac{n\pi x}{t}$$

или в ряд по синусам:

$$\sum_{n=1}^{\infty} b_n \sin \frac{n\pi x}{l}$$

к только что рассмотренному. При этом коэффициенты разложений вычисляются, соответственно, по формулам:

$$a_n = \frac{2}{l} \int_{0}^{l} f(x) \cos \frac{n\pi x}{l} dx$$
 (24)

или

$$b_n = \frac{2}{l} \int_0^l f(x) \sin \frac{n\pi x}{l} dx.$$
 (25)

690. Примеры, Функции, которые ниже приводятся в виде примеров как правило, относятся к классу дифференцируемых или кусочно-дифференцируемых. Поэтому самая возможность их разложения в ряд Фурье - вне сомнения, и мы на этом вопросе останавливаться не будем.

1) Разложить функцию

$$f(x) = e^{ax}$$
 $(a = \text{const., } a \neq 0)$

в промежутке (— π, π) По формулам (1):

$$a_{0} = \frac{1}{\pi} \int_{-\pi}^{\pi} e^{\alpha x} dx = \frac{e^{\alpha x} - e^{-\alpha x}}{a\pi} = 2 \frac{\sinh \alpha \pi}{a\pi},$$

$$a_{0} = \frac{1}{\pi} \int_{-\pi}^{\pi} e^{\alpha x} \cos nx dx = \frac{1}{\pi} \frac{a \cos nx + n \sin nx}{a^{2} + n^{2}} e^{ax} \int_{-\pi}^{\pi} (-1)^{n} \frac{1}{\pi} \frac{2a}{\alpha^{2} + n^{2}} \sinh \alpha \pi,$$

$$b_n = \frac{1}{\pi} \int_{-\pi}^{\pi} e^{ax} \sin nx \, dx = \frac{1}{\pi} \left. \frac{a \sin nx - n \cos nx}{a^2 + n^2} e^{ax} \right|_{-\pi}^{\pi} =$$

$$= (-1)^{n-1} \frac{1}{\pi} \left. \frac{2a}{a^2 + n^2} \sin a\pi. \right.$$

Итак, для $-\pi < x < \pi$ будем иметь

$$e^{ax} = \frac{2}{\pi} \sin a\pi \left\{ \frac{1}{2a} + \sum_{n=1}^{\infty} \frac{(-1)^n}{a^2 + n^2} [a \cos nx - n \sin nx] \right\}.$$

Если бы мы исходили из промежутка (0, 2п), то получилось бы разложение с иными коэффициентами - в этом случае нужно было бы пользоваться формулами (1*). Впрочем, новое разложение легко вывести и из уже найденного.

2) Разложить функцию

$$f(x) = \frac{\pi - x}{2}$$

в промежутке (0, 2π). По формулам (1*):

$$a_{0} = \frac{1}{\pi} \int_{0}^{2\pi} \frac{\pi - x}{2} dx = \frac{1}{2\pi} \left(\pi x - \frac{1}{2} x^{2} \right) \Big|_{0}^{2\pi} = 0,$$

$$a_{0} = \frac{1}{\pi} \int_{0}^{2\pi} \frac{\pi - x}{2} \cos nx dx = \frac{1}{2\pi} (\pi - x) \frac{\sin nx}{n} \Big|_{0}^{2\pi} - \frac{1}{2\pi\pi} \int_{0}^{2\pi} \sin nx dx = 0,$$

$$b_n = \frac{1}{\pi} \int_0^{2\pi} \frac{\pi - x}{2} \sin nx \, dx = -\frac{1}{2\pi} (\pi - x) \frac{\cos nx}{n} \bigg|_0^{2\pi} - \frac{1}{2n\pi} \int_0^{2\pi} \cos nx \, dx = \frac{1}{n}.$$

Таким образом, мы приходим к замечательному по простоте разложению, содержащему одни лишь синусы:

$$\frac{\pi - x}{2} = \sum_{n=1}^{\infty} \frac{\sin nx}{n} \quad (0 < x < 2\pi).$$

При x=0 (или 2π) сумма ряда равна нулю, и равенство нарушается. Не будет равенства и вне указанного промежутка, График суммы ряда S(x) (черт. 124)

Черт. 124.

состоит из бесчисленного множества параллельных отрезков и ряда отдельных толек на оси х.

3) Ввиду особой важности разложения, полученного в предыдущем упражнении, мы дадим элементарный вывод его, не опирающийся на общую теорию. Пусть $0 < x < 2\pi$. Воспользовавшись формулой (26) n^* 680, которую мы можем написать так:

$$\sum_{k=1}^{n} \cos kx = \frac{\sin (2n+1) \frac{x}{2}}{2 \sin \frac{x}{2}} - \frac{1}{2},$$

имеем последовательно:

$$\begin{split} &\sum_{k=1}^{n} \frac{\sin kx}{k} = \int\limits_{0}^{x} \sum_{k=1}^{n} \cos kt \, dt \, = -\frac{x}{2} + \int\limits_{0}^{x} \frac{\sin (2n+1) \, \frac{t}{2}}{2 \sin \frac{t}{2}} \, dt = \\ &= -\frac{x}{2} + \int\limits_{0}^{x} \left[\frac{1}{2 \sin \frac{t}{2}} - \frac{1}{t} \right] \sin (2n+1) \, \frac{t}{2} \, dt + \int\limits_{0}^{x} \frac{\sin (2n+1) \, \frac{t}{2}}{t} \, dt. \end{split}$$

Но при $n \to +\infty$ второй член в последней части равенства стремится к 0 по основной лемме п*682*, а третий член подстановкой $u=(2n+1)\frac{t}{2}$

$$\frac{1}{2 \sin \frac{t}{2}} - \frac{1}{t} = \frac{1}{12}t + \frac{37}{5760}t^{5} + \dots$$

^{*} Множитель в квадратных скобках, если при t=0 приписать ему значение 0, оказывается функцией, а н а л и т и ч с к о й в этой точке, ибо в окрестности ее разлагается в степенной ряд:

преобразуется к виду

$$\int \frac{\sin u}{u} du$$

и, очевидно, стремится к $\int \frac{\sin u}{u} du = \frac{\pi}{2}$. Отсюда

$$\lim_{n\to\infty} \sum_{k=1}^{n} \frac{\sin kx}{k} = \frac{\pi - x}{2},$$

что и требовалось доказать,

 Из разложения в 2) уже без вычислений можно получить и другие интерестые разложения, Заменяя в нем х на 2х и деля обе части равенства на 2, найлем:

$$\frac{\pi}{4} - \frac{x}{2} = \sum_{k=1}^{\infty} \frac{\sin 2kx}{2k} \qquad (0 < x < \pi),$$

вычитая же одно разложение из другого, получим:

$$\frac{\pi}{4} = \sum_{k=1}^{\infty} \frac{\sin(2k-1)x}{2k-1} \qquad (0 < x < \pi).$$

Если через S(x) обозначить сумму последнего ряда, то $S(0)=S(\pi)=0$. Изменяя знак x, для промежутка $(-\pi,0)$ по нечетности синуса найдем, что

 $S(x)=-\frac{\pi}{4}$; для прочих же значений x сумма S(x) получается по закону пе-

риодичности, так что, в частности, для промежутка $(2\pi, 3\pi)$ снова $S(x) = \frac{\pi}{4}$, и т. д. График функции S(x) изображен на черт. 125, чертеж же 126 характеризует постепенное приближение к этой разрывной функции частичных сумм рада.

Если положить в рассматриваемом разложении $x=\frac{\pi}{2}$, то получим уже известный нам ряд Лейбница [404(16)]

$$\frac{\pi}{4} = 1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \dots$$

При
$$x = \frac{\pi}{6}$$
 и $x = \frac{\pi}{3}$ получаются ряды:

$$\frac{\pi}{4} = 1 + \frac{1}{5} - \frac{1}{7} - \frac{1}{11} + \frac{1}{13} + \frac{1}{17} - \dots$$

$$\frac{\pi}{2\sqrt{3}} = 1 - \frac{1}{5} + \frac{1}{7} - \frac{1}{11} + \frac{1}{13} - \dots$$

Сочетая полученное здесь разложение с разложением в 2), легко придти к ряду для функции f(x)=x:

$$x = 2\sum_{n=1}^{\infty} (-1)^{n-1} \frac{\sin nx}{n} \qquad (-\pi < x < \pi).$$

Непосредственно мы получаем его лишь для $0 < x < \pi$, но равенство явно имеет место для x = 0 и, кроме того, обе его части, очевидно, представляют

нечетные функции, так что окончательно разложение оказывается верным для всего промежутка ($-\pi$, π).

всего промежутка ($-\pi$, π). График суммы ряда при изменении x от $-\infty$ до $+\infty$ легко себе представить по черт, 127. На черт, 128 приведен график частичной суммы:

$$y = s_0(x) = 2\left(\sin x - \frac{\sin 2x}{2} + \frac{\sin 3x}{3} - \frac{\sin 4x}{4} + \frac{\sin 5x}{5}\right).$$

Черт. 127.

5) Опираясь на разложение в 2), доказать, что на всей вещественной оси

$$\frac{1}{2} - \frac{1}{\pi} \sum_{n=1}^{\infty} \frac{\sin 2n\pi x}{n} = \begin{cases} x - E(x) \text{ для нецелых } x, \\ \frac{1}{2} & \text{ вля недых } x. \end{cases}$$

6) Разложить (четную!) функцию $f(x) = x^3$ в ряд по косинусам в промежутке $[-\pi, \pi]$.

По формулам (19):

$$\frac{1}{2} a_0 = \frac{1}{\pi} \int_0^{\pi} x^2 dx = \frac{\pi^2}{3},$$

$$a_n = \frac{2}{\pi} \int_0^{\pi} x^4 \cos nx \, dx = \frac{2}{\pi} x^4 \frac{\sin nx}{n} \bigg|_0^{\pi} - \frac{4}{n\pi} \int_0^{\pi} x \sin nx \, dx =$$

$$= \frac{4}{n\pi} x \frac{\cos nx}{n} \bigg|_0^{\pi} - \frac{4}{n^2\pi} \int_0^{\pi} \cos nx \, dx = (-1)^n \frac{4}{n^2} \qquad (n > 0),$$

так что

$$x^{2} = \frac{\pi^{2}}{3} + 4 \sum_{n=1}^{\infty} (-1)^{n} \frac{\cos nx}{n^{2}} , \qquad (-\pi \leqslant x \leqslant \pi).$$

График суммы ряда, состоящий из бесконечного числа примыкающих одна к другой параболических дуг, изображен на черт, 129,

Полагая в полученном разложении $x = \pi$ или x = 0, придем к известным результатам:

$$\frac{\pi^2}{6} = \sum_{n=1}^{\infty} \frac{1}{n^2}, \qquad \frac{\pi^2}{12} = \sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{n^2},$$

которые, впрочем, и непосредственно вытекают один из другого.

7) Разложить функции:

(a) $f_1(x) = \cos ax$ по косинусам в $[-\pi, \pi]$, (б) $f_2(x) = \sin ax$ по синусам в $(-\pi, \pi)$ (число а здесь предполагается не целым).

(а) Имеем

$$\frac{1}{2} a_0 = \frac{1}{\pi} \int_0^{\pi} \cos ax \, dx = \frac{\sin a\pi}{a\pi} ,$$

$$(n > 0) a_n = \frac{2}{\pi} \int_{-\pi}^{\pi} \cos ax \cos nx \, dx =$$

$$= \frac{1}{\pi} \int_{0}^{\pi} \left[\cos (a+n)x + \cos (a-n)x \right] dx = (-1)^{n} \frac{2a}{a^{2}-n^{2}} \frac{\sin a\pi}{\pi},$$

так что

$$\frac{\pi}{2} \frac{\cos ax}{\sin a\pi} = \frac{1}{2a} + \sum_{n=1}^{\infty} (-1)^n \frac{a \cos nx}{a^2 - n^2} \qquad (-\pi \leqslant x \leqslant \pi).$$

(6) Omsem.

$$\frac{\pi}{2} \frac{\sin ax}{\sin a\pi} = \sum_{n=\pm 1}^{\infty} (-1)^n \frac{n \sin nx}{a^n - n^n} \qquad (-x < x < \pi).$$

Отметим попутно, что при x = 0 из (a) получается:

$$\frac{1}{\sin a\pi} = \frac{1}{a\pi} + 2 \sum_{n=1}^{\infty} \frac{a\pi}{(a\pi)^2 - (n\pi)^2}$$

или, если положить $a\pi = z$:

$$\begin{split} &\frac{1}{\sin z} = \frac{1}{z} + \sum_{n=1}^{\infty} (-1)^n \frac{2z}{z^2 - (n\pi)^2} = \\ &= \frac{1}{z} + \sum_{n=1}^{\infty} (-1)^n \left[\frac{1}{z - n\pi} + \frac{1}{z + n\pi} \right] \end{split}$$

(здесь z — любое число, отличное от кратного π). Мы вновь пришли к разложению функции $\frac{1}{\sin z}$ на простые дроби. Полагая же в (а) $x=\pi$, мы мо-

жем восстановить разложение на простые дроби функции ctg z. [Ср. 441, 9).] Весьма замечательно, что столько важных математических фактов получается просто как следствие отдельных тригомометрических разложенийх разложений.

8) Разложения функций
 (а) f₁(x) = ch ax по косинусам в [- π, π].

(б) $f_1(x) = \sinh ax$ по синусам $(-\pi, \pi)$ функции $f(x) = e^{ax}$, для которой они служат четной и нечетной составляющими [689]. Они имеют вид

$$\frac{\pi}{2}\frac{\operatorname{ch} ax}{\operatorname{sh} ax} = \frac{1}{2a} + \sum_{n=1}^{\infty} (-1)^n \frac{a}{a^3 + n^2} \cos nx \qquad (-\pi \leqslant x \leqslant \pi),$$

$$\frac{\pi}{2} \frac{\sinh ax}{\sinh ax} = \sum_{n=1}^{\infty} (-1)^{n-1} \frac{n}{a^{2} + n^{2}} \sin nx \qquad (-\pi < x < \pi)$$

Как следствие отсюда можно получить разложения на простые дроби функций $\frac{1}{\cot z}$ и cth z.

функций $\frac{1}{\sinh z}$ н cth z.
Перейдем к примерам разложений функций, заданных в промежутке от 0

до я, по косинусам или по синусам (689). 9) Функцию f(x) = x в промежутке $[0, \pi]$ разложить по косинусам. По формулам (1984).

$$\frac{1}{2} a_0 = \frac{1}{\pi} \int_0^{\pi} x \, dx = \frac{\pi}{2},$$

$$a_n = \frac{2}{\pi} \int_0^{\pi} x \cos nx \, dx = \frac{2}{\pi} x \frac{\sin nx}{n} \Big|_0^{\pi} - \frac{2}{n\pi} \int_0^{\pi} \sin nx \, dx =$$

$$= 2 \frac{\cos n\pi - 1}{\sin n\pi} (n > 0),$$

т. е.

$$a_{2k} = 0$$
, $a_{2k-1} = -\frac{4}{(2k-1)^2 \pi}$ $(k = 1, 2, 3, ...)$.

Искомое разложение имеет вид:

$$x = \frac{\pi}{2} - \frac{4}{\pi} \sum_{k=-1}^{\infty} \frac{\cos(2k-1)x}{(2k-1)^2} \qquad (0 \leqslant x \leqslant \pi).$$

График суммы ряда представлен на черт, 130 [ср. разложение в 4) той же

функции по синусам и график на черт, 127]. На черт, 131 изображена аппроксимирующая кривая:

$$y = s_b(x) = \frac{\pi}{2} - \frac{4}{\pi} \left(\cos x + \frac{1}{2\delta} \cos 3x + \frac{1}{6\delta} \cos 5x \right).$$

Комбинируя полученный результат с разложением в 6) функции x^2 по косинусам, легко установить:

$$\frac{3x^2 - 6\pi x + 2\pi^2}{12} = \sum_{n=1}^{\infty} \frac{\cos nx}{n^2} \quad (0 \leqslant x \leqslant \pi).$$

Впрочем, так как обе части равенства не меняют своего значения при замене х на 2π — х, то на деле равенство сохраняется и в более широком промежутке $[0, 2\pi]$.

10) Функцию $f(x) = x^2$ в промежутке (0, π) разложить по с и в у с а м, Ответ.

$$x^2 = \sum_{n=1}^{\infty} b_n \sin nx,$$

гле

$$b_{1k} = -\frac{\pi}{k}, \quad b_{2k-1} = \frac{2\pi}{2k-1} - \frac{8}{\pi (2k-1)^2}.$$

Предоставляется читателю составить график для суммы ряда и сопоставить его с графиком на черт. 129.

II) Разложить функцию $f(x) = e^{ax}$ в промежутке от 0 до π (a) в ряд но косинусам и (б) в ряд по синусам. Ответ.

(a)
$$e^{ax} = \frac{e^{ax} - 1}{a^{x}} + \frac{2a}{\pi} \sum_{n=1}^{\infty} \frac{(-1)^n e^{ax} - 1}{a^2 + n^2} \cos nx$$
 $(0 \le x \le \pi),$

(6)
$$e^{ax} = \frac{2}{\pi} \sum_{n=1}^{\infty} \left[1 - (-1)^n e^{a\pi} \right] \frac{n}{a^2 + n^2} \sin nx$$
 (0 < x < \tau).

12) Разложить функции

(a) $f_1(x) = \sin ax$ по косинусам в [0, π],

(6) $f_1(x) = \cos ax$ по синусам в $(0, \pi)$. (a) Решение, Предположим сначала, что a — число не целое.

Тогла

$$\frac{1}{2} a_0 = \frac{1}{\pi} \int_0^{\pi} \sin ax \, dx = \frac{1 - \cos a\pi}{\pi},$$

$$a_n = \frac{2}{\pi} \int_0^{\pi} \sin ax \cos nx \, dx = \frac{1}{\pi} \int_0^{\pi} \left[\sin (a+n) x + \sin (a-n) x \right] dx =$$

$$= \frac{2a}{\pi} \left[1 - (-1)^n \cos ax \right] \frac{a^1}{a^1 - n^2}.$$

Искомое разложение можно написать в виде:

$$\begin{split} &\sin ax = \frac{1-\cos a\pi}{\pi} \left\{ 1 + 2a \sum_{k=1}^{\infty} \frac{\cos 2kx}{a^k - (2k)^k} \right\} + \\ &+ 2a \frac{1+\cos a\pi}{\pi} \sum_{a=1}^{\infty} \frac{\cos (2k-1)x}{a^2 - (2k-1)^2} \end{split} \qquad (0 \leqslant x \leqslant \pi). \end{split}$$

Пусть теперь a- пелое число. Здесь снова придется различать случай, ка a=2m есть четное число или a=2m-1 не четное число. При a=2m

$$a_0 = 0$$
, $a_{2k} = 0$, $a_{2k-1} = \frac{8m}{\pi} \frac{1}{(2m)^2 - (2k-1)^2}$,

так что

$$\sin 2mx = \frac{8m}{\pi} \sum_{k=1}^{\infty} \frac{\cos (2k-1) x^*}{(2m)^2 - (2k-1)^2}$$
 (0 \le x \le \pi).

Аналогично при a = 2m - 1

$$\sin (2m-1) x = \frac{2}{\pi} \left\{ 1 + 2(2m-1) \sum_{k=1}^{\infty} \frac{\cos 2kx}{(2m-1)^2 - (2k)^2} \right\}^* \quad (0 \leqslant x \leqslant \pi).$$

(б) У к а 3 а н и в. Следует различать те же случаи, что и в (а). 13) Доказать, что для x в $[0, \pi]$

$$\sum_{k=1}^{\infty} \frac{\cos{(2k-1)} x}{(2k-1)^4} = \frac{1}{96} \pi (\pi - 2x) (\pi^2 + 2\pi x - 2x^4).$$

Указанив. Разлагая в ряд Фурье функцию f(x), приведенную в правой части, при повторном интегрировании по частям учесть, что f'(0) = f'(z) = 0.

Ястко показать, что если в левой части заменить синус его абсолютной величиной, то разложение будет иметь место на всей вещественной оси.

14) Рассмотрим теперь примеры разложения функций, интегрируемых в несобственном смысле. Пусть требуется разложить по косинусам в промежутке ($-\pi$, π) четную функцию

$$f(x) = \ln 2 \cos \frac{x}{2}$$
.

На концах промежутка функция обращается в ∞, но сохраняет (абсолютную) интегрируемость.

По формуле (19):

$$\frac{1}{2}a_0 = \frac{1}{\pi} \int_0^{\pi} \ln 2 \cos \frac{x}{2} dx = \ln 2 + \frac{2}{\pi} \int_0^{\frac{\pi}{2}} \ln \cos t dt = 0$$

[см. 492, 1°], а для n > 0

$$\begin{split} a_n &= \frac{2}{\pi} \int_0^{\pi} \ln 2 \cos \frac{x}{2} \cos nx \, dx = \frac{2}{\pi} \ln 2 \cos \frac{x}{2} \cdot \frac{\sin nx}{n} \Big|_0^{\pi} + \\ &+ \frac{1}{n\pi} \int_0^{\pi} \frac{\sin nx \cdot \sin \frac{x}{2}}{\cos \frac{x}{2}} \, dx = (-1)^{n-1} \frac{1}{n\pi} \int_0^{\pi} \frac{\sin nx \cos \frac{x}{2}}{\sin \frac{x}{2}} \, dx \end{split}$$

(замена x на $\pi-x$). Для вычисления последнего интеграла представим подинтегральную функцию в виде суммы:

$$\frac{\sin nx \cos \frac{x}{2}}{\sin \frac{x}{2}} = \frac{\sin \left(n + \frac{1}{2}\right)x}{2 \sin \frac{1}{2}x} + \frac{\sin \left(n - \frac{1}{2}\right)x}{2 \sin \frac{1}{2}x},$$

а каждое из слагаемых, в силу тождества (26) n° 680, заменим, соответственно, суммой:

$$\frac{1}{2} + \sum_{i=1}^{n} \cos ix$$
 или $\frac{1}{2} + \sum_{i=1}^{n-1} \cos ix$.

Окончательно

$$a_n = \frac{(-1)^{n-1}}{n}$$
 $(n = 1, 2, 3, ...),$

и искомое разложение имеет вид:

$$\ln 2 \cos \frac{x}{2} = \sum_{n=1}^{\infty} (-1)^{n-1} \frac{\cos nx}{n} \qquad (-\pi < x < \pi).$$

Можно считать, что это равенство имеет место и при $x=\pm\pi$, если в этом случае обеми его частям приписать значение — ∞ . Если под знаком іп вместо косинуса написать его абсолотную величину, то равенство будет справедливо для в с е х вещественных значений x!

Заменяя в установленном равенстве x на $\pi - x$, придем к другому интересному разложению:

$$-\ln 2 \sin \frac{x}{2} = \sum_{n=-1}^{\infty} \frac{\cos nx}{n} \qquad (0 < x < 2\pi).$$

Относительно распространения этой формулы можно сделать те же замечания, что и выше,

рые в разных частях промежутка задаются разными аналитическими выраже-ниями *. Пусть

$$f(x) = \begin{cases} 0, & \text{если} - \pi < x < 0, \\ x, & \text{если} \end{cases}$$

Разложить эту функцию в полный ряд Фурье, Имеем по формулам (1):

$$\frac{1}{2} a_0 = \frac{1}{2\pi} \int_0^{\pi} x \, dx = \frac{\pi}{4}$$

$$a_n = \frac{1}{n} \int_0^{\pi} x \cos nx \, dx = \frac{1}{n} x \frac{\sin nx}{n} \Big|_0^{\pi} - \frac{1}{n\pi} \int_0^{\pi} \sin nx \, dx = \frac{\cos n\pi - 1}{n^2\pi} \,,$$

$$a_{2k} = 0$$
, $a_{2k-1} = -\frac{2}{(2k-1)^{2\pi}}$.

Аналогично

$$b_n = -\frac{\cos n\pi}{n} = (-1)^{n-1} \cdot \frac{1}{n}$$
.

Разложение будет таково:

$$f(x) = \frac{\pi}{4} - \frac{2}{\pi} \cos x + \sin x - \frac{\sin 2x}{2} - \frac{2}{9\pi} \cos 3x + \frac{\sin 3x}{3} - \frac{\sin 4x}{4} - \dots$$
 (-\pi < x < \pi).

16) Функции

(a)
$$f_1(x) = \begin{cases} 1 & \text{для } 0 \leq x \leq h, \\ 0 & \text{для } h \leq x \leq \pi; \end{cases}$$

$$(6) \quad f_3(x) = \begin{cases} 1 - \frac{x}{2h} & \text{ for } 0 \leq x \leq 2h, \\ 0 & \text{ for } 2h < x \leq \pi \end{cases}$$

Впрочем, здесь нет ничего принципиально нового по сравнению с уже изученными примерами: ведь, скажем, сумма ряда в 2) также может рассматриваться, как функция, «склеенная» из ряда линейных функций (ср. черт. 124).

разложить в промежутке от 0 до и по коси и у са и

(a)
$$\frac{1}{2} a_0 = \frac{1}{\pi} \int_0^{h} dx = \frac{h}{\pi}$$
, $a_n = \frac{2}{\pi} \int_0^{h} \cos nx \, dx = \frac{2}{\pi} \frac{\sin nh}{n}$,
 $f_1(x) = \frac{2h}{\pi} \left\{ \frac{1}{2} + \sum_{n=1}^{\infty} \frac{\sin nh}{nh} \cos nx \right\}$ $(0 \le x \le n)$,

исключая, впрочем, точку x = h, где сумма ряда равна $\frac{1}{2}$.

$$(6) \frac{1}{2} a_0 = \frac{1}{\pi} \int_0^{2h} \left(1 - \frac{x}{2h}\right) dx = \frac{h}{\pi},$$

$$a_0 = \frac{2}{\pi} \int_0^{2h} \left(1 - \frac{x}{2h}\right) \cos nx \, dx = \frac{2}{\pi} \frac{1 - \cos 2nh}{2n^2h} = \frac{2}{\pi} \frac{\sin^2 nh}{n^2h},$$

$$f_0(x) = \frac{2h}{\pi} \int_0^{2h} \frac{1}{2} + \sum_{n=0}^{\infty} \left(\frac{\sin nh}{nh}\right)^n \cos nx \right\} \qquad (0 \le x \le \pi).$$

17) Доказать, что

(a)
$$\cos x - \frac{\cos 5x}{5} + \frac{\cos 7x}{\cos 11x} - \frac{\pi}{4\sqrt{3}} \operatorname{nps} 0 \leqslant x < \frac{\pi}{3}$$
,
$$\frac{\pi}{4\sqrt{3}} \operatorname{nps} x = \frac{\pi}{3}$$
,
$$0 \operatorname{ups} \frac{\pi}{3} < x < \frac{2\pi}{3}$$
,
$$-\frac{\pi}{4\sqrt{3}} \operatorname{ups} x = \frac{2\pi}{3}$$
,
$$-\frac{\pi}{4\sqrt{3}} \operatorname{ups} x = \frac{2\pi}{3}$$
,
$$-\frac{\pi}{2\sqrt{3}} \operatorname{ups} \frac{2\pi}{3} < x \leqslant \pi$$
,

(6)
$$\sin x - \frac{\sin 5x}{5^3} + \frac{\sin 7x}{7^2} - \frac{1}{\sin 11^3} + \dots = \begin{cases} \frac{\pi}{2\sqrt{3}}x & \text{in u } 0 \le x \le \frac{\pi}{3}, \\ \frac{2\sqrt{3}}{6\sqrt{3}}x & \text{in u } 0 \le x \le \frac{\pi}{3}, \end{cases}$$

$$\frac{\pi}{2\sqrt{3}}x & \text{in u } 0 \le x \le \frac{\pi}{3}, \end{cases}$$

$$\frac{\pi}{2\sqrt{3}}x & \text{in u } 0 \le x \le \frac{\pi}{3}, \end{cases}$$

$$\frac{\pi}{2\sqrt{3}}x & \text{in u } 0 \le x \le \frac{\pi}{3}, \end{cases}$$

18) Пусть функция f(x) определена равенствами:

$$f(x) = \begin{cases} \cos x \text{ для } 0 \leqslant x \leqslant \frac{\pi}{2}, \\ -\cos x \text{ для } \frac{\pi}{2} < x \leqslant \pi, \end{cases}$$

Разложить ее по косинусам. Ответ.

$$f(x) = \frac{4}{\pi} \left\{ \frac{1}{2} + \sum_{k=1}^{\infty} (-1)^{k-1} \frac{\cos 2kx}{4k^2 - 1} \right\}.$$

19) Доказать, что сумма ряда

$$\frac{\pi}{2}(\cos x + \sin x) + \sum_{k=0}^{\infty} \frac{1}{2k+1} [\cos (4k+1) x - \sin (4k+1) x - \cos (4k+3) x - \sin (4k+3) x]$$

равна $\pi \sin x$ для $m\pi < x < m\pi + \frac{\pi}{2}$, $\pi \cos x$ для $m\pi + \frac{\pi}{2} < x < (m+1)\pi$

и
$$(-1)^m \frac{\pi}{2}$$
 для $x = m\pi$ или $\left(m + \frac{1}{2}\right)\pi$ $(m = 0,$

± 1, ± 2, ...).

20) Вокруг трех вершин правильного шестиуольника (через одку) радиусами, равими стороне а шестиутольника, описани окружности; из из внешника дуг оставляется тр и л и с т и и к (черт, 132). Написать полярию уравнение тримистинка, а полярияя ось проведем через центр шестиугольника, а полярияя ось проведем через центр одного из кругов.

Черт. 132.

Указание. $r=f(\theta)$ (— $\pi\leqslant \theta\leqslant \pi$), где четная функция $f(\theta)$ опрепеляется равенствами:

Bame:
$$f(\theta) = \begin{cases} 2a \cos \theta & \text{для } 0 \leqslant \theta \leqslant \frac{\pi}{3}, \\ 2a \cos \left(\theta - \frac{2\pi}{3}\right) & \text{для } \frac{\pi}{3} \leqslant \theta \leqslant \pi. \end{cases}$$

Разложить эту функцию по коси и у сам, Ответ,

$$\frac{z}{6\sqrt[3]{3a}} r = \frac{1}{2} + \frac{1}{2 \cdot 4} \cos 3\theta - \frac{1}{5 \cdot 7} \cos 6\theta + \frac{1}{8 \cdot 10} \cos 9\theta - \dots$$

21) Использовав уже известные разложения, доказать, что

(a)
$$x \sin x = 1 - \frac{1}{2} \cos x + 2 \sum_{n=2}^{\infty} \frac{(-1)^n \cos nx}{n^2 - 1}$$
 $(-\pi \le x \le \pi)$

(6)
$$x \cos x = -\frac{1}{2} \sin x + 2 \sum_{n=2}^{\infty} (-1)^n \frac{n}{n^2 - 1} \sin nx$$
 $(-\pi < x < \pi)$

(a)
$$\sin x \ln 2 \cos \frac{x}{2} = \frac{1}{4} \sin x + \sum_{n=2}^{\infty} \frac{(-1)^n}{n^2 - 1} \sin nx$$
 (-\pi < x <\pi);

(r)
$$\cos x \ln 2 \cos \frac{x}{2} = \frac{1}{2} - \frac{1}{4} \cos x + \sum_{n=2}^{\infty} \frac{(-1)^n n}{n^n - 1} \cos nx$$
 $(-\pi < x < \pi)$

22) Если заданная в промежутке $[0, 2\pi]$ функция f(x) удовлетворяет условию (a) $f(2\pi - x) = f(x)$ или (6) $f(2\pi - x) = -f(x)$,

то в первом случае все $b_n=0$, а во втором — все $a_n=0$. Доказать это [либо исходя из формул (1), либо опираясь на четность или нечетность периодически продолженной функции]. Замечание, Теперь ясно, что особенности разложения в промежутке

 $[0, 2\pi]$ функций $\frac{\pi - x}{2}$ и $\ln 2 \sin \frac{x}{2}$ [2) и 14)] можно было бы предвидеть, так как

$$\frac{\pi - (2\pi - x)}{2} = -\frac{\pi - x}{2},$$

$$\ln 2\sin \frac{2\pi - x}{2} = \ln 2\sin \frac{x}{2}.$$

23) Доказать, что если в промежутке $[-\pi, \pi]$ функция f(x) удоглетворяет условию

(a) $f(x + \pi) = f(x)$ HIB (6) $f(x + \pi) = -f(x)$

то в первом случае $a_{2m-1}=b_{2m-1}=0$, а во втором $a_{2m}=b_{2m}=0$. 24) Ограничиваясь функциями, заданными в промежутке [0, п], доказать,

что условие (a) $f(\pi - x) = f(x)$ влечет равенства $a_{2m-1} = 0$ (при разложении по ко-

синусам) или $b_{2m} = 0$ (при разложении по синусам);

Синусаму выи $v_{2m} = 0$ (при разложении по синусаму, (6) f(x-x) = -f(x) влечет равенства $a_{2m} = 0$ (при разложении по косинусам) или $b_{2m-1} = 0$ (при разложении по синусам). Замечание, На этом основании можно было бы предвидеть особен-

ности разложений по синусам функций $\frac{\pi}{4} - \frac{x}{2}$ и $\frac{\pi}{4}$ в 4), функций $\sin 2mx$ и

sin (2m — 1) x но косинусам в 12), а также разложений в 13), 17) и 18).
25) Подражая рассуждениям п° 689 установить, что функцию f(x), заданную лишь в промежутке $[0,\frac{\pi}{2}]$, можно в нем с обычными оговорками разложить по косинусам или по синусам одних лишь четных кратных или одних нечетных кратных х. Вывести формулы для коэффициентов, приложить их к примерам,

26) Пусть задана функция f(x), имеющая период 2π , и a_m , b_m — ее коэффициенты Φ у р ь е. Требуется выразить через них коэффициенты Φ у р ь е \overrightarrow{a}_m , \overrightarrow{b}_m

«смещенной» функции f(x+h)(h=const.),Используя замечание в 681 насчет интеграла от периодической функции, имеем:

$$\bar{a}_{0} = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x+h) dx = \frac{1}{\pi} \int_{-\pi+h}^{\pi+h} f(x) dx = a_{0},$$

$$\bar{a}_{m} = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x+h) \cos mx dx = \frac{1}{\pi} \int_{-\pi+h}^{\pi+h} f(x) \cos m(x-h) dx = \frac{1}{\pi} \int_{-\pi+h}^{\pi+h} f(x) \cos m(x-h) dx = \frac{1}{\pi} \int_{-\pi+h}^{\pi+h} f(x) \cos mx dx + \sin mh \cdot \frac{1}{\pi} \int_{-\pi+h}^{\pi+h} f(x) \sin mx dx = \frac{1}{\pi} \int_{-\pi+h}^{\pi+h} f(x) \sin mx dx$$

 $= \cos mh \cdot \frac{1}{\pi} \int_{\pi+h}^{\pi+h} f(x) \cos mx \, dx + \sin mh \cdot \frac{1}{\pi} \int_{\pi+h}^{\pi+h} f(x) \sin mx \, dx =$ $= a_m \cos mh + b_m \sin mh$

и, аналогично,

$$\overline{b}_m = b_m \cos mh - a_m \sin mh$$

691. Разложение іп $\Gamma(x)$. В качестве более сложного примера мы установил следуя Кум меру (Е. Е. Киштег), разложение в ряд Φ у ръе функции іп $\Gamma(x)$ в промежутке (0,1].

Пользуясь сделанными в n° 688 замечаниями о разложении функции в промежутке (0, 2/1 (в нашем случае 2/ == 1), ищем разложение в виле:

$$\ln \Gamma(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos 2n \pi x + b_n \sin 2n \pi x),$$

причем коэффициенты его могут быть установлены по формулам, аналогичным формулам (17°) п° 688:

$$a_n = 2 \int_0^1 \ln \Gamma(x) \cos 2n \pi x \, dx, \qquad b_n = 2 \int_0^1 \ln \Gamma(x) \sin 2n \pi x \, dx.$$

$$(n = 0, 1, 2, \ldots) \qquad (n = 1, 2, \ldots)$$

Впрочем, как мы покажем, коэффициенты a_n можно определить почти без вычислений. В самом деле, логарифмируя известное соотношение [531.5°]

$$\Gamma(x)\Gamma(1-x) = \frac{2\pi}{2\sin\pi x},$$

мы найлем

$$\ln \Gamma(x) + \ln \Gamma(1-x) = \ln 2\pi - \ln 2 \sin \pi x$$

Ряд Фурье функции $\ln \Gamma(1-x)$ получается из ряда Фурье функции $\ln \Gamma(x)$ заменой x на 1-x, так что члены с коссинусами сохранятся, а члены с синусами изменят знаки. Складывая, получим

$$a_0 + \sum_{n=1}^{\infty} 2 a_n \cos 2n \pi x.$$

С другой стороны, легко написать ряд Φ у р ь е для Φ ункции, стоящей в правой части равенства, если использовать известное разложение Φ ункции — $\ln 2 \sin \frac{x}{2}$ [690, 14]], во заменив лишь x на $2\pi x$.

$$\ln 2\pi + \sum_{n=1}^{\infty} \frac{1}{n} \cos 2n \pi x_n$$

Таким образом, получаем сразу

олучаем сразу
$$\frac{1}{2} a_0 = \ln \sqrt[4]{2\pi}, a_n = \frac{1}{2n}$$
 $(n = 1, 2, ...).$

Гораздо большего труда потребует вычисление коэффициентов b_n . Мы будем исходить из формулы для $\ln\Gamma(x)$ [540]

$$\ln\Gamma\left(x\right) = \int\limits_{-\infty}^{\infty} \left[(x-1)^{e-z} - \frac{e^{-z} - e^{-xz}}{1 - e^{-z}} \right] \frac{dz}{z} \,,$$

которую подстановкой $e^{-z} = t$ преобразуем к виду:

$$\ln\Gamma\left(x\right) = \int\limits_0^1 \left[\frac{1-t^{x-1}}{1-t} - x + 1\right] \frac{dt}{\ln t} \; .$$

Подставляя это выражение в формулу для b_n и переставляя интегрирования по x и по t, получим:

$$b_n = 2 \int_{-\pi}^{1} \frac{dt}{\ln t} \int_{-\pi}^{1} \left[\frac{1 - t^{x-1}}{1 - t} - x + 1 \right] \sin 2n \pi x \, dx,$$

Для обоснования нашего права переставлять интегрирования заметим следующее. Выражение

$$\left[\frac{1-t^{x-1}}{1-t}-x+1\right]\frac{\sin 2n \pi x}{\ln t}$$

теряет непрерывность как функция двух переменных лишь при $t=0^*$. Но интеграл от этого выражения по переменной t сходится равном ер но относительно x в [0,1], do0 (при $0<\tau<1$)

$$\int_{0}^{t} \left[\frac{t^{x-1}-1}{1-t} - (1-x) \right] \frac{|\sin 2n \pi x|}{|\sin t|} dt <$$

$$< \frac{1}{1-\tau} \cdot \frac{1}{|\sin t|} \cdot \frac{|\sin 2n \pi x|}{|\sin t|} \tau^{x} < \frac{1}{1-\tau} \cdot \frac{1}{|\sin x|} \cdot 2n\pi.$$

По известной теореме [521] перестановка допустима.

Продолжаем вычисление, Имеем:

$$\int_{0}^{1} \sin 2n\pi x \, dx = 0, \int_{0}^{1} x \sin 2n\pi x \, dx = -\frac{1}{2n\pi},$$

$$\int_{0}^{1} t^{x-1} \sin 2n\pi x \, dx = \frac{1}{t} \int_{0}^{1} e^{x \ln t} \sin 2n\pi x \, dx =$$

$$= \frac{\ln t \cdot \sin 2n\pi x - 2n\pi \cos 2n\pi c}{t [\ln^{2} t + 4n^{2}\pi^{2}]} = \frac{(1-t) 2n\pi}{t [\ln^{2} t + 4n^{2}\pi^{2}]}$$

Отсюда

$$b_n = 2 \int_0^1 \left[-\frac{2n\pi}{t \left[\ln^2 t + 4n^2\pi^2 \right]} + \frac{1}{2n\pi} \right] \frac{dt}{\ln t}.$$

Полагая здесь $t=e^{-2\pi\pi n}$, окончательно приведем выражение для b_n к виду:

$$b_n = \frac{1}{n\pi} \int_{-\infty}^{\infty} \left[\frac{1}{1+u^{\epsilon}} - e^{-2n\pi u} \right] \frac{du}{u}.$$

В частности,

$$b_1 = \frac{1}{\pi} \int_{R}^{\infty} \left[\frac{1}{1+u^2} - e^{-2\pi u} \right] \frac{du}{u},$$

откуда

$$nb_n - b_1 = \frac{1}{\pi} \int_0^\infty (e^{-2\pi u} - e^{-2\pi\pi u}) \frac{du}{u} = \frac{1}{\pi} \ln n$$

^{*} Легко проверить, что при t=1 непрерывность фактически не нарушается.

(интеграл Фруллани, 495). Таким образом, определение всех коэффициентов приводится к определению первого из них.

Вспомним интегральное выражение эйлеровой постоянной [535]:

$$C = \int\limits_{0}^{\infty} \left(\frac{1}{1+u} - e^{-u}\right) \frac{du}{u} \, .$$

Тогда

$$b_1 - \frac{1}{\pi} C = \frac{1}{\pi} \int_0^{\infty} \left(\frac{1}{1 + u^2} - \frac{1}{1 + u} \right) \frac{du}{u} + \frac{1}{\pi} \int_0^{\infty} (e^{-u} - e^{-\frac{u}{u}\pi u}) \frac{du}{u}.$$

Но первый интеграл вычисляется непосредственно, он равен 0; второй же равен $\frac{1}{\pi} \ln 2\pi$ (снова — интеграл Φ р у л л а н и). Окончательно получаем:

$$b_1 = \frac{1}{2} (C + \ln 2\pi),$$

откула затем

$$b_n = \frac{1}{n\pi} (C + \ln 2n\pi).$$

Итак, искомое разложение имеет вид:

$$\ln \Gamma(x) = \ln \sqrt{2\pi} + \sum_{n=1}^{\infty} \frac{1}{2n} \cos 2n\pi x + \frac{1}{n\pi} (C + \ln 2n\pi) \sin 2n\pi x$$

$$(0 < x < 1)$$

З. Дополнения

692. Ряды с убывающими коэффициентами. До сих пор мы использувсь установленными для этого достаточными условиями. В немногих простых случаях удается, наоборот, по заданному тригонометрическому ряду установиять, что он сходится к некоторой абсолютно витегрируемой функции и является ее рядом Фур в.с. Мы изложим относящиеся сюда исследования Ю иг в [W. H. Young].

Речь будет идти о рядах вида:

(C)
$$\frac{1}{2} q_0 + \sum_{v=1}^{\infty} q_v \cos vx$$
, (S) $\sum_{v=1}^{\infty} q_v \sin vx$,

принем мы раз навсегда предположим, что коэффициенты q, положительны и стремятся к нужо, м о н о т о н н о у быв а я. Как мы знаем [см. конец n² 430], в любом замкнутом промежутке, не содержащем точек $2k\pi$ ($k=0,\pm 1,\ldots$), оба ряда сходятся р а в н о мер но. Обозначим сумму рада (S) через f(x), а сумму ряда (S) через g(x), обе функции имеют период 2π и непрерывны повслоду, исключав точек влад $2k\pi$. В этих исключительных точках ряд (C) может

и расходиться * . Так как функция f четна, а g нечетна, то достаточно ограничиться промежутком $[0, \pi]$.

1°. Если функция f (или g) абсолютно интегрируема, то ряд (C) [или (S)] представляет собой ее ряд ф у рье **.

(a) Умножив разложение функции g на $\sin mx$ (m = 1, 2, 3, ...):

$$g(x) \sin mx = \sum_{v=1}^{\infty} q_v \sin vx \cdot \sin mx$$

мы получим равномерно сходящийся в промежутке $[0, \pi]$ ряд. Действительно, так как

$$\sum_{y=1}^{n} \sin y x = \frac{\cos \frac{1}{2} x - \cos \left(n + \frac{1}{2}\right) x}{2 \sin \frac{x}{2}},$$

TO

$$\left| \sum_{y=1}^{n} \sin yx \sin mx \right| \leq \frac{|\sin mx|}{\sin \frac{x}{2}} \leq \frac{mx}{\frac{x}{\pi}} = m\pi,$$

и сюда приложим признак Дирихле [429]. [Мы использовали здесь элементарные неравенства

$$|\sin z| \le z \quad (z \ge 0), \quad \sin z > \frac{2}{\pi} z, \quad \left(0 < z \le \frac{\pi}{2}\right).$$

В таком случае ряд можно почленно проинтегрировать от 0 до π , и мы получим:

$$q_m = \frac{2}{\pi} \int_0^{\pi} g(x) \sin mx \, dx.$$

(6) Переходя к функции f, умножим ее разложение на 1 — сов тх:

$$f(x)(1 - \cos mx) = \frac{1}{2} q_0(1 - \cos mx) + \sum_{v=1}^{\infty} q_v \cos vx (1 - \cos mx).$$

^{*} Если ряд $\sum_i q_*$ сходится, то оба ряда (С) и (S) сходятся равномерно κ непрерывным функциям, для которых и служат рядами Φ у р ь ϵ [678]. Все

к непрерывным функциям, для которых и служат рядами Фурье [678]. Все дальнейшее представляет интерес лишь в случае, если упомянутый ряд раскодится.

** Эта теорема есть частный служий одной общей и общем тручиро под

^{**} Эта теорема есть частный случай одной общей и очень трудно доказываемой теоремы [см. 750, 751]; мы предпочли для рядов рассматриваемого простого типа здесь же исчернать этот вопрос.

Этот ряд также будет по признаку Дирихле равномерно сходящимся в промежутке $[0,~\pi]$. Чтобы убедиться в этом, достаточно заметить, что

$$\frac{1}{2} + \sum_{v=1}^{n} \cos vx = \frac{\sin \left(n + \frac{1}{2}\right)x}{2 \sin \frac{1}{2}x},$$
 (1)

и потому

$$\left| \frac{1}{2} (1 - \cos mx) + \sum_{\nu=1}^{n} \cos \nu x (1 - \cos mx) \right| \le \frac{1 - \cos mx}{2 \sin \frac{\kappa}{2}} \le$$

$$\le \frac{\frac{1}{2} m^{n} x^{2}}{2x} = \frac{1}{4} m^{2} \pi x \le \frac{1}{4} m^{2} \pi^{2}.$$

$$q_0 - q_m = \frac{2}{\pi} \int_0^{\pi} f(x) dx - \frac{2}{\pi} \int_0^{\pi} f(x) \cos mx dx.$$

$$(m = 1, 2, 3, ...)$$

Перейдем здесь к пределу при $m\to +\infty$. При этом по предположению $q_m\to 0$, а также стремится к нулю и последний интеграл—по основной лемме по 682. Таким образом, получаем сначала

$$q_0 = \frac{2}{\pi} \int_{0}^{\pi} f(x) dx,$$

а затем и вообще

$$q_m = \frac{2}{\pi} \int_0^{\pi} f(x) \cos mx \, dx,$$

чем и завершается доказательство.

2°. Если ряд

$$\sum_{i=1}^{\infty} \frac{q_i}{v} = Q \tag{2}$$

сходится, то оба ряда (C) и (S) определяют абсолютно интегрируемые функции (и, следовательно, являются их рядами Φ у р ь е).

16 Г. М. Фихтенгольц

Так как рассуждения для обоих рядов однотипны, то мы ограничимся случаем ряда (С). Полагая

$$Q_n = \frac{1}{2}q_0 + q_1 + ... + q_n$$

будем иметь последовательно:

$$\sum_{n=1}^{\infty} \frac{Q_n}{n(n+1)} = \frac{1}{2} q_0 + \sum_{n=1}^{\infty} \frac{1}{n(n+1)} \sum_{n=1}^{n} q_n =$$

$$= \frac{1}{2} q_0 + \sum_{n=1}^{\infty} q_n \sum_{n=1}^{\infty} \frac{1}{n(n+1)} = \frac{1}{2} q_0 + \sum_{n=1}^{\infty} \frac{q_n}{n} = \frac{1}{2} q_0 + Q; \quad (3)$$

мы переставили здесь два суммирования [393] и использовали очевидные равенства:

$$\sum_{n=1}^{\infty} \frac{1}{n(n+1)} = 1 \quad \text{if Booding} \quad \sum_{n=1}^{\infty} \frac{1}{n(n+1)} = \frac{1}{n}.$$

Пусть теперь

$$\frac{\pi}{n+1} \leqslant x \leqslant \frac{\pi}{n}.$$

Для этих значений x представим f(x) в виде:

$$f(x) = \left(\frac{1}{2}q_0 + \sum_{\nu=1}^{n} q_{\nu} \cos \nu x\right) + \sum_{\nu=n+1}^{\infty} q_{\nu} \cos \nu x.$$

Первая сумма оценивается по абсолютной величине числом Q_n . Для оценки второй применим к выражению

$$\sum_{v=n+1}^{v=n+m} q_v \cos vx$$

лемму Абеля [383]. Так как

$$\left|\sum_{x=n+1}^{n+\mu}\cos yx\right| = \left|\frac{\sin\left(n+\mu+\frac{1}{2}\right)x - \sin\left(n+\frac{1}{2}\right)x}{2\sin\frac{1}{2}x}\right| \le \frac{1}{\sin\frac{1}{2}x},$$

TO

$$\left| \sum_{v=n+1}^{v=n+m} q_v \cos vx \right| \le \frac{q_{n+1}}{\sin \frac{1}{2} x} < \frac{\pi}{x} q_{n+1} < \frac{\pi}{x} q_n < (n+1) q_n.$$

Та же оценка в пределе сохраняется и для всей второй суммы, так

$$|f(x)| \le Q_n + (n+1)q_n \qquad \left(\frac{\pi}{n+1} \le x \le \frac{\pi}{n}\right).$$

В таком случае [см. (3) и (2)]

$$\int_{0}^{\pi} |f(x)| \, dx = \sum_{n=1}^{\infty} \int_{\frac{\pi}{n+1}}^{\frac{\pi}{n}} |f(x)| \, dx \le$$

$$\le \sum_{n=1}^{\infty} \frac{\pi}{n(n+1)} [Q_n + (n+1) \, q_n] = \pi \left(\frac{1}{2} \, q_0 + 2Q\right),$$

так что функция f(x) действительно абсолютно интегрируема. Остается применить 1°.

Как мы увилим ниже [732], сходимость ряда (2) является одновременно и не обходимой для гого, чтобы ряд (5) был рядом Фурье, так что в отношении ряда (5) полученный результат дальнейшему улучшенно не поллежит. Иначе обстоит дело с рядом (С) завесь упомнутое условие отнодь не необходимо. Мы приведем для этого случая еще и другое достаточное условие, которое не покрывается прежимы.

 3° . Если и разности $\Delta q_* = q_* - q_{*+1}$ моноточно убывают с возрастанием *, то функция f(x) неотрицательна и интегрируема [а ряд (С) является ее рядом Φ у p ь e].

Подвергнем частичную сумму

$$C_n(x) = \frac{1}{2} q_0 + \sum_{v=1}^n q_v \cos vx$$
 $(x > 0)$

преобразованию Абеля [383]. Учитывая (1), найдем:

$$C_n(x) = \frac{1}{2\sin\frac{1}{2}x} \left\{ \sum_{v=0}^{n-1} \Delta q_v \cdot \sin\left(v + \frac{1}{2}\right) x + q_n \cdot \sin\left(n + \frac{1}{2}\right) x \right\}.$$

Полученную сумму мы снова подвергнем преобразованяю Абеля. Если для краткости положить $\Delta q_v - \Delta q_{v+1} = \Delta^3 q_v$ и учесть, что

$$\sum_{n=0}^{m} \sin\left(\nu + \frac{1}{2}\right) x = \frac{1 - \cos(m+1)x}{2\sin\frac{1}{2}x},$$

то $C_n(x)$ приведется к виду:

$$C_n(x) = \frac{1}{4 \sin^4 \frac{1}{2} x} \sum_{\nu=0}^{n-2} \Delta^3 q_{\nu} \cdot (1 - \cos \nu + 1 x) + \frac{1}{4 \sin^4 \frac{1}{2} x} \sum_{\nu=0}^{n-2} \frac{(n+\frac{1}{2})x}{2 \sin^2 x}.$$

Так как последние два члена стремятся к нулю при $n \to +\infty$, то, переходя к пределу, получим для f(x) разложение по неотрицательным и непрерывным функциям

$$f(x) = \sum_{v=0}^{\infty} \Delta^{q} q_{v} \cdot \frac{1 - \cos(v + 1) x}{4 \sin^{2} \frac{1}{2} x}$$

(коэффициенты $\Delta^2 q_*$ неотрицательны по предположению). Отсюда

ясно, что и функция f(x) неотрицательна.

Для доказательства интегрируемости этой функции воспользуемся следствием из п^о 518 и замечанием к нему, перефразированными для рядов. Можно написать:

$$\int_{0}^{\pi} f(x) dx = \sum_{v=0}^{\infty} \Delta^{3} q_{v} \int_{0}^{\pi} \frac{1 - \cos(v + 1) x}{4 \sin^{3} \frac{1}{2} x} dx,$$

если только сходится этот ряд.

Так как

$$\frac{1-\cos(\nu+1)x}{4\sin^2\frac{1}{2}x} = \sum_{\mu=0}^{\nu} \frac{\sin\left(\mu+\frac{1}{2}\right)x}{2\sin\frac{1}{2}x} = \sum_{\mu=0}^{\nu} \left\{ \frac{1}{2} + \sum_{\lambda=1}^{\mu} \cos\lambda x \right\},\,$$

то непосредственно получаем:

$$\int_{0}^{\pi} \frac{1 - \cos(\nu + 1)x}{4 \sin^{2} \frac{1}{2}x} dx = \frac{\pi}{2} (\nu + 1)$$

[ср. 309, 5) (б)], так что

$$\int_{0}^{\pi} f(x) dx = \frac{\pi}{2} \sum_{y=0}^{\infty} (y+1) \Delta^{y} q_{y}.$$

Остается лишь убедиться в сходимости ряда справа. Мы видели в 375, 3), что если ряд

$$\sum_{n=0}^{\infty} a_n \tag{4}$$

с монотонно убывающими положительными членами сходится, то необходимо выполняется условие

$$ya_u \rightarrow 0$$

Отсюда следует, далее, что ряд

$$\sum_{\nu=0}^{\infty} (\nu + 1) (a_{\nu} - a_{\nu+1}) = \sum_{\nu=0}^{\infty} (\nu + 1) \Delta a_{\nu}$$

сходится и имеет ту же сумму, что и ряд (4): это видно из гождества

$$\sum_{\nu=0}^{n-1} (\nu+1) (a_{\nu} - a_{\nu+1}) = \sum_{\nu=0}^{n-1} a_{\nu} - na_{n}.$$

Если теперь взять $a_{\rm w} = \Delta q_{\rm w}$, то оказывается, что

$$\sum_{\nu=0}^{\infty} (\nu + 1) \Delta^{\nu} q_{\nu} = \sum_{\nu=0}^{\infty} \Delta q_{\nu} = q_{0},$$

и окончательно

$$\int_{0}^{\pi} f(x) dx = \frac{\pi}{2} q_{0}.$$

Теорема доказана.

Например, условию этой теоремы удовлетворяет ряд

$$\sum_{n=0}^{\infty} \frac{\cos nx}{\ln n};$$

этот пример поучителен в том отношении, что теорема 2° к нему не применима, так как ряд

$$\sum_{n=2}^{\infty} \frac{1}{n \ln n}$$

расходится [367, 69)].

Замечание. Если в рядах (С) и (S) заменить переменную x на $x + \pi$, то получатся ряды с знакопеременными коэффициентами, убывающими по абсолютной величине. Для таких рядов доказанные теоремы также сохраняют силу,

693. Суммирование тригопометрических рядов с помощью аналитических функций комплексной переменной. В ряде случаев, исследуя коэффициенты рядов вида (С) или (S), можно установить, что эти ряды сходятся (исключая, быть может, отдельные точки) и являются рядами фурье для своих суми (см., например, предыдущий п⁶), но во всех этих случаях естественно возникает вопрос, как найти суммы этих рядов или — точнее — как выразить ях в конечном виде черега элементарные функции, если они, вообще, в таком виде выражаются. Еще Эйлер (а также Лагранж) с успехом применял для суммирования тригонометрических рядов в Конечном виде аналитические функции комплексной переменной. Идея метода Эйлера состоит в следующего.

Попустим, что при некотором наборе коэффициентов $\{q_i\}$ ряды (C) и (S) сходятся к функциям f(x) и g(x) повскоду в промежутке $\{0,2\pi\}$, исключая разве лишь отдельные точки. Рассмотрим геперь степенной ряд с теми же коэффициентами, расположенный

по степеням комплексной переменной г:

$$\frac{1}{2} q_0 + \sum_{\nu=1}^{\infty} q_{\nu} z^{\nu}. \tag{5}$$

На окружности единичного круга |z|=1, т. е. при $z=e^{tx}$, этот ряд по предположению сходится, исключая отдельные точки:

$$\frac{\frac{1}{2}q_0 + \sum_{v=1}^{\infty} q_v e^{vix} = \frac{1}{2}q_0 + \sum_{v=1}^{\infty} q_v (\cos vx + i \sin vx) = f(x) + ig(x).$$
 (6)

В таком случае, по известному свойству степенных рядов ряд (5) завесяному сколится при |z| < 1, т. е. в и ут р и единичного круга, определяя там некоторую функцию (z) комплексной переменной, Использув известные нам $(zм. \S.5 главы XIII)$ разложения элементарных функций комплексной переменной, часто удается свести к ним и функцию q(z). Тогда для $z = re^{zt}$ (r < 1) имеем:

$$\frac{1}{2}q_0 + \sum_{v=1}^{\infty} q_v r^v e^{ivx} = \varphi(re^{ix}),$$

и по теореме Абеля [456], лишь только ряд (6) сходится, его сумма получается как предел

$$f(x) + ig(x) = \lim_{r \to 1} \varphi(re^{ix}). \tag{7}$$

Обычно этот предел равен попросту $\varphi(e^{ix})$, что в позволяет вычислить в конечном виде функций f(x) и g(x).

Пусть, например, предложены ряды

$$\sum_{\nu=1}^{\infty} \frac{\cos \nu x}{\nu} \quad \text{if } \sum_{\nu=1}^{\infty} \frac{\sin \nu x}{\nu}.$$

Доказанные в предыдущем п° утверждения приводят к ваключению, что оба эти ряда сходятся (первый — исключая точки 0 и 2π) и слу-

жат рядами Φ урье для определяемых ими функций f(x) и g(x). Но что это за функции? Для ответа на этот вопрос составим ряд

$$\sum_{j=1}^{\infty} \frac{z^{\gamma}}{\nu}.$$

По сходству с логарифмическим рядом [458] легко устанавливается его сумма:

$$\varphi(z) = -\ln(1-z) = \ln\frac{1}{1-z} \quad (|z| < 1),$$

следовательно.

$$f(x) + lg(x) = \ln \frac{1}{1 - e^{lx}}$$
 $(x \neq 0, 2\pi)$.

Теперь легкое вычисление дает:

$$\begin{split} &\frac{1}{1-e^{ix}} = \frac{1}{(1-\cos x) - i\sin x} = \frac{1}{2} + i\frac{\sin x}{2(1-\cos x)} = \\ &= \frac{1}{2\sin\frac{x}{2}} \left[\cos\left(\frac{\pi}{2} - \frac{x}{2}\right) + i\sin\left(\frac{\pi}{2} - \frac{x}{2}\right)\right], \end{split}$$

так что модуль этого выражения есть $\frac{1}{2\sin\frac{x}{2}}$, а аргумент $\frac{\pi-x}{2}$.

Поэтому

$$\ln \frac{1}{1 - e^{ix}} = -\ln 2 \sin \frac{x}{2} + i \frac{\pi - x}{2}$$

и, таким образом, окончательно

$$f(x) = -\ln 2\sin \frac{x}{2}$$
, $g(x) = \frac{\pi - x}{2}$ (0 < x < 2π).

Результаты эти нам знакомы (690, 14) и 2) и даже были однажды получены с помощью «комплексных» соображений [461, 6) (6)); но в первом случае мы исходили из функций f и g, а во втором— из аналитической функций ф. Здесь же впервые нам отправной точкой послужили сами ряды. Дальнейшие примеры подобного рода читатель найдет в следующем n°.

Подчеркнем еще раз, что нужно наперед быть уверенным в сходя мостя рядов (С) и (S), чтобы вметь право определяють вх суммы с помощью предельного равенства (7). Одно существование предела в правой части этого равенства еще не позволяет сделать заключение о сходимости упомянутых рядов. Чтобы показать это на примере, рассмогрим ряды

$$\frac{1}{2} + \sum_{i=1}^{\infty} \cos yx \quad \text{if} \quad \sum_{i=1}^{\infty} \sin yx,$$

заведомо раскодящиеся для $0 < x < 2\pi$. Между тем, если составить, соответствующий им ряд

$$\frac{1}{2} + \sum_{v=1}^{\infty} z^v = \frac{1}{1-z} - \frac{1}{2}$$

то при стремлении точки $z = re^{ix}$ вдоль по радиусу единичного круга к точке e^{ix} на окружности, его сумма будет иметь вполне определенный предел

$$\frac{1}{1 - e^{ix}} - \frac{1}{2} = i \frac{\sin x}{2(1 - \cos x)} \quad (0 < x < 2\pi).$$

Если сходимость рядов (C) и (S) наперед не установлена, то равенство (7) можно рассматривать только как наведение: получив с его помощью функции f и g, следует затем вычислить их коэффициенты Фурье и лишь в случае совпадения с коэффициентами данных рядов прибегнуть к известным признакам сходимости рядов Фурье.

694. Примеры. Во всех задачах сходимость предложенных рядов предоставляется установить читателю.

1) Просуммировать ряды:

(a)
$$1 + \frac{\cos x}{1} + \frac{\cos 2x}{1 \cdot 2} + \dots + \frac{\cos nx}{1 \cdot 2 \dots n} + \dots$$
;

(6)
$$\frac{\sin x}{1} + \frac{\sin 2x}{1 \cdot 2} + \dots + \frac{\sin nx}{1 \cdot 2 \dots n} + \dots$$

Решение. Здесь

$$\varphi(z) = 1 + \sum_{v=1}^{\infty} \frac{z^{v}}{v!} = e^{z} *,$$

так что

$$\varphi\left(e^{ix}\right) = e^{\cos x + i \sin x} = e^{\cos x} [\cos\left(\sin x\right) + i \sin\left(\sin x\right)].$$

(a) $f(x) = e^{\cos x} \cos(\sin x)$, $g(x) = e^{\cos x} \sin(\sin x)$.

(a)
$$\frac{\cos x}{1!} - \frac{\cos 3x}{3!} + \frac{\cos 5x}{5!} - \dots$$
, (6) $\frac{\sin x}{1!} - \frac{\sin 3x}{3!} + \frac{\sin 5x}{5!} - \dots$;

(a)
$$1 - \frac{\cos 2x}{2!} + \frac{\cos 4x}{4!} - \dots$$
, (c) $\frac{\sin 2x}{2!} - \frac{\sin 4x}{4!} + \frac{\sin 6x}{6!} - \dots$

Указание, Функция ф (z) равча

$$\sin z = \frac{z}{1!} - \frac{z^*}{3!} + \frac{z^*}{5!} - \dots$$

в случаях (а), (б); она равна

$$\cos z = 1 - \frac{z^3}{9!} + \frac{z^4}{4!} - \dots$$

Мы сохраняем обозначения предыдущего п°.

в случаях (в), (г). Использовать разложения синуса и косинуса от комплексного аргумента на вещественную и миимую части [359]:

$$\sin (\alpha + \beta i) = \sin \alpha \cosh \beta + i \cos \alpha \sinh \beta$$
,
 $\cos (\alpha + \beta i) = \cos \alpha \cosh \beta - i \sin \alpha \sinh \beta$.

Ответ.

- (a) sin (cos x) ch (sin x), (6) cos (cos x) sh (sin x);
- (B) cos (cos x) ch (sin x), (r) sin (cos x) sh (sin x).
- 3) Просуммировать ряды:

(a)
$$1 + \sum_{n=1}^{\infty} (-1)^{n-1} \frac{\cos nx}{n(n+1)}$$
, (6) $\sum_{n=1}^{\infty} (-1)^{n-1} \frac{\sin nx}{n(n+1)}$;

(B)
$$\sum_{n=2}^{\infty} (-1)^n \frac{\cos nx}{n^2-1}$$
, (c) $\sum_{n=2}^{\infty} (-1)^n \frac{\sin nx}{n^2-1}$;

(i)
$$\sum_{n=2}^{\infty} (-1)^n \frac{n}{n^2 - 1} \cos nx, \text{ (e) } \sum_{n=2}^{\infty} (-1)^n \frac{n}{n^2 - 1} \sin nx;$$

(E)
$$\sum_{n=0}^{\infty} (-1)^n \frac{\cos nx}{(n+1)(n+2)},$$

(3)
$$\sum_{n=1}^{\infty} (-1)^{n-1} \frac{\sin nx}{(n+1)(n+2)}.$$

(а), (б). Решение, Соответствующий этим случаям ряд

$$\varphi(z) = 1 + \frac{z}{1 \cdot 2} - \frac{z^{s}}{2 \cdot 3} + \frac{z^{s}}{3 \cdot 4} - \dots$$

непосредственно не дает известной нам элементарной функции, но если, использовав очевидное равенство

$$\frac{1}{n(n+1)} = \frac{1}{n} - \frac{1}{n+1}$$

преобразовать его следующим образом:

$$1 + \left\{z - \frac{z^2}{2} + \frac{z^3}{3} - \dots\right\} + \left\{-\frac{z}{2} + \frac{z^3}{3} - \frac{z^3}{4} + \dots\right\},$$

то, вспоминая логарифмический ряд [459], легко уже найлем, что

$$\varphi\left(z\right) = 1 + \ln\left(1 + z\right) + \frac{1}{z}\left[\ln\left(1 + z\right) - z\right] = \left(1 + \frac{1}{z}\right)\ln\left(1 + z\right).$$

Подставим теперь сюда $z = e^{ix} = \cos x + i \sin x$. Имеем:

$$1 + z = (1 + \cos x) + i \sin x = 2 \cos \frac{x}{2} \left(\cos \frac{x}{2} + i \sin \frac{x}{2}\right)$$

так что (для $0 < x < \pi$) модуль этого выражения есть $2\cos\frac{x}{2}$, а аргумент $\frac{x}{2}$, и

$$\ln(1+z) = \ln 2 \cos \frac{x}{2} + i \frac{x}{2}$$

Окончательно,

$$\varphi\left(e^{ix}\right) = \left[\left(1 + \cos x\right) - i\sin x\right] \cdot \left[\ln 2 \cos \frac{x}{2} + i \frac{x}{2}\right].$$

Отсюда для $-\pi < x < \pi$

$$f(x) = (1 + \cos x) \ln 2 \cos \frac{x}{2} + \frac{1}{2} x \sin x,$$

$$g(x) = \frac{1}{2} x (1 + \cos x) - \sin x \ln 2 \cos \frac{x}{2}.$$

(в) — (з). У к а з а н и в. Во всех случаях, используя соответственно равенства

$$\frac{1}{n^2-1} = \frac{1}{2} \left(\frac{1}{n-1} - \frac{1}{n+1} \right), \quad \frac{n}{n^2-1} = \frac{1}{2} \left(\frac{1}{n-1} + \frac{1}{n+1} \right),$$

$$\frac{1}{(n+1)(n+2)} = \frac{1}{n+1} - \frac{1}{n+2},$$

свести дело к логарифмическому ряду.

Omsem. (E) $(\cos x + \cos 2x) \ln 2 \cos \frac{x}{2} + \frac{x}{2} (\sin x + \sin 2x) - \cos x$

(3)
$$(\sin x + \sin 2x) \ln 2 \cos \frac{x}{2} - \frac{x}{2} (\cos x + \cos 2x) - \sin x$$

[По поводу (в) — (е) ср. 690, 21).] 4) Просуммировать ряд:

$$\sum_{n=1}^{\infty} (-1)^{n-1} \frac{\cos(2n-1)x}{n}.$$

Указание. $\varphi(z) = \frac{1}{z} \ln{(1+z^2)}$.

Ответ. Ограничиваясь промежутком $0 \le x \le \pi$, имеем

$$f(x) = \begin{cases} \cos x \ln 2 \cos x + x \sin x & \text{if } 0 \le x < \frac{\pi}{2}, \\ \cos x \ln 2 |\cos x| + (x - \pi) \sin x & \text{if } \frac{\pi}{2} < x \le \pi. \end{cases}$$

5) Просуммировать ряды:

(a)
$$\frac{\cos 2x}{1 \cdot 2} + \frac{\cos 3x}{2 \cdot 3} + \frac{\cos 4x}{3 \cdot 4} + \dots$$

(6)
$$\frac{\cos 2x}{1\cdot 2\cdot 3} + \frac{\cos 3x}{2\cdot 3\cdot 4} + \frac{\cos 4x}{3\cdot 4\cdot 5} + \dots$$

Указания, Используя разложения

$$\frac{1}{(n-1)\,n} \approx \frac{1}{(n-1)\,n\,(n+1)}$$

«на простые дроби», свести дело к $\ln \frac{1}{1-z}$.

Omsem. (a) $(1 - \cos x) \ln 2 \sin \frac{x}{2} - \frac{\pi - x}{2} \sin x + \cos x$,

(6)
$$(1 - \cos x) \ln 2 \sin \frac{x}{2} + \frac{3}{4} \cos x - \frac{1}{2}$$
;

в обоих случаях для 0 < x < 2π,
 Просуммировать ряды;

(a)
$$\sum_{n=1}^{\infty} (-1)^{n-1} \frac{\cos(2n-1)x}{2n-1}$$
, (6) $\sum_{n=1}^{\infty} (-1)^{n-1} \frac{\sin(2n-1)x}{2n-1}$,

(B)
$$\sum_{n=1}^{\infty} (-1)^{n-1} \frac{\cos(2n-1)x}{(2n-1)2n}$$
.

(а), (б), Решение, Составив ряд

$$\sum^{\infty} (-1)^{n-1} \frac{z^{2n-1}}{2n-1},$$

узнаем в нем разложение арктангенса:

$$\arctan z = \frac{1}{2i} \ln \frac{1+zi}{1-zi},$$

которое имеет место для $\mid z \mid \leqslant 1$, исключая $z=\pm l$ [459]. Положим здесь $z=e^{lx}$, ограничиваясь промежутком $0\leqslant x\leqslant \pi$, но исклю-

чая $x = \frac{\pi}{2}$. Имеем:

$$\frac{1+zi}{1-zi}=i\,\frac{\cos x}{1+\sin x}=i\,\mathrm{tg}\left(\frac{\pi}{4}-\frac{x}{2}\right),$$

так что модуль этого выражения есть $\left|\lg\left(\frac{\pi}{4}-\frac{x}{2}\right)\right|$, а аргумент равен $+\frac{\pi}{2}$ вля $-\frac{\pi}{2}$ в зависимости от того, будет ан $x<\frac{\pi}{2}$ или $x>\frac{\pi}{2}$. Саедовательно,

$$\ln \frac{1+zi}{1-zi} = \ln \left| \lg \left(\frac{\pi}{4} - \frac{x}{2} \right) \right| \pm \frac{\pi}{2} i$$

я

$$\operatorname{arctg} z = \pm \frac{\pi}{4} + i \cdot \frac{1}{2} \ln \left| \operatorname{tg} \left(\frac{\pi}{4} + \frac{x}{2} \right) \right|.$$

Итак,

$$f(x) = \begin{cases} -\frac{\pi}{4} \text{ для } 0 \leqslant x < \frac{\pi}{2}, \\ -\frac{\pi}{4} \text{ для } \frac{\pi}{2} < x \leqslant \pi, \end{cases}$$

и для тех же значений х

$$g(x) = \frac{1}{2} \ln \left| \lg \left(\frac{\pi}{4} + \frac{x}{2} \right) \right| = \frac{1}{4} \ln \lg^2 \left(\frac{\pi}{4} + \frac{x}{2} \right).$$

(в) Указание. Сочетая только что получениый результат с результатом упражнения 4), найдем:

$$f(x) = \begin{cases} \frac{\pi}{4} - \frac{1}{2} \left(\cos x \ln 2 \cos x + x \sin x \right) & \text{ ял } 0 \leqslant x < \frac{\pi}{2} \,, \\ -\frac{\pi}{4} - \frac{1}{2} \left(\cos x \ln 2 \left| \cos x \right| + (x - \pi) \sin x \right) & \text{ ял } \frac{\pi}{2} < x \leqslant \pi, \end{cases}$$

7) Просуммировать ряды:

(a)
$$\cos x + \frac{1}{2} \frac{\cos 3x}{3} + \frac{1 \cdot 3}{2 \cdot 4} \frac{\cos 5x}{5} + \frac{1 \cdot 3 \cdot 5}{2 \cdot 4 \cdot 6} \frac{\cos 7x}{7} + \dots;$$

(6)
$$\sin x + \frac{1}{2} \frac{\sin 3x}{3} + \frac{1 \cdot 3}{2 \cdot 4} \frac{\sin 5x}{5} + \dots;$$

(B)
$$\frac{\cos x}{1 \cdot 2} + \frac{1}{2} \cdot \frac{\cos 3x}{3 \cdot 4} + \frac{1 \cdot 3}{2 \cdot 4} \frac{\cos 5x}{5 \cdot 6} + \frac{1 \cdot 3 \cdot 5}{2 \cdot 4 \cdot 6} \frac{\cos 7x}{7 \cdot 8} + \dots;$$

(r)
$$\frac{\sin x}{1 \cdot 2} + \frac{1}{2} \cdot \frac{\sin 3x}{3 \cdot 4} + \frac{1 \cdot 3}{2 \cdot 4} \cdot \frac{\sin 5x}{5 \cdot 6} + \dots$$

Решение. Для случаев (а) и (б):

$$\varphi(z) = \sum_{n=1}^{\infty} \frac{(2n-3)!!}{(2n-2)!!} \frac{z^{2n-1}}{2n-1} = \arcsin z$$

[459]. Далее, для 0≤х≤п

$$\arcsin e^{ix} = \arcsin \frac{\cos x}{\sqrt{1 + \sin x}} + i \ln \left(\sqrt{1 + \sin x} + \sqrt{\sin x} \right).$$

Это легко проверить, установив, что синус выражения справа действительно равен e^{tx} . Впрочем, нетрудно и вывести это выражение, найдя u, σ из уравнений

 $\sin u \operatorname{ch} v = \cos x, \quad \cos u \operatorname{sh} v = \sin x.$

$$f(x) = \arcsin \frac{\cos x}{\sqrt{1 + \sin x}},$$

$$g(x) = \ln \left(\sqrt{1 + \sin x} + \sqrt{\sin x} \right) \qquad (0 \le x \le \pi).$$

Для случаев (в) и (г) получается ряд:

$$\begin{split} & \frac{z}{1\cdot 2} + \frac{1}{2} \frac{z^4}{3\cdot 4} + \frac{1\cdot 3}{2\cdot 4\cdot 5} \frac{z^6}{6} + \frac{1\cdot 3\cdot 5}{2\cdot 4\cdot 6\cdot 7\cdot 8} + \dots = \\ & = \left\{ z + \frac{1}{2} \frac{z^4}{3} + \frac{1\cdot 3\cdot 5}{2\cdot 4} \frac{z^6}{6} + \frac{1\cdot 3\cdot 5}{2\cdot 4\cdot 6\cdot 7} + \dots \right\} - \\ & - \frac{1}{z} \left\{ \frac{1}{2} z^2 + \frac{1\cdot 1}{2\cdot 4} z^4 + \frac{1\cdot 1\cdot 3\cdot 5}{2\cdot 4\cdot 6} z^4 + \frac{1\cdot 1\cdot 3\cdot 5}{2\cdot 4\cdot 6\cdot 8} z^4 + \dots \right\} = \\ & = \arcsin z + \frac{1}{z} \left(\sqrt{1 - z^2} - 1 \right) \end{split}$$

[460]. Отсюда для 0 ≪ х ≪ п

$$f(x) = \arcsin \frac{\cos x}{\sqrt{1 + \sin x}} + \sqrt{2 \sin x} \cos \left(\frac{x}{2} + \frac{\pi}{4}\right) - \cos x,$$

$$g(x) = \ln \left(\sqrt{1 + \sin x} + \sqrt{\sin x}\right) - \sqrt{2 \sin x} \sin \left(\frac{x}{2} + \frac{\pi}{4}\right) + \sin x.$$

695. Комплексная форма рядов Фурье. Рассмотрим снова пронавольную функцию f(x) с периодом 2π , абсолютно интегрируемую в любом конечном промежутке, и связанный с нею ряд Φ у р ь е:

$$f(x) \sim \frac{a_0}{2} + \sum_{m=1}^{\infty} a_m \cos mx + b_m \sin mx.$$
 (8)

Его коэффициенты определяются формулами

$$a_m = \frac{1}{\pi} \int_{-\pi}^{\pi} f(u) \cos mu \, du, \ b_m = \frac{1}{\pi} \int_{-\pi}^{\pi} f(u) \sin mu \, du. \tag{9}$$

$$(m = 0, 1, 2, ...) \tag{(m = 1, 2, ...)}$$

Если заменить теперь $\cos mx$ и $\sin mx$ их выражениями через показательную функцию от чисто мнимого аргумента [457]:

$$\cos mx = \frac{1}{2} (e^{mxi} + e^{-mxi}),$$

$$\sin mx = \frac{1}{2i} (e^{mxi} - e^{-mxi}) = \frac{i}{2} (e^{-mxi} - e^{mxi}),$$

то получится ряд

$$f(x) \sim \frac{a_0}{2} + \sum_{m=1}^{\infty} \frac{1}{2} (a_m - b_m i) e^{mxi} + \frac{1}{2} (a_m + b_m i) e^{-mxi}.$$

Его короче можно записать так:

$$f(x) \sim \sum_{k=-\infty}^{+\infty} c_k e^{kxl}, \tag{10}$$

полагая

$$c_0 = \frac{1}{2} a_0, \ c_m = \frac{1}{2} (a_m - b_m i), \ c_{-m} = \frac{1}{2} (a_m + b_m i),$$
 (11)

так что

$$c_{-m} = \bar{c}_m *. \tag{12}$$

Это и есть комплексная форма ряда Φ у рье функции f(x).

Напомним, что если z есть комплексное число, символ z означает сопряженное с ним число.

Если соблюдены достаточные условия сходимоств ряда (8) к функции f(x), то к той же сумме сходится и ряд (10), если только (как выствует из самого способа его получения) процесс суммирования его понимать как разыскание предела при $n \to +\infty$ симметрично составленной суммы

$$\sum_{m=-n}^{n} c_m e^{mxi}.$$

Впрочем, если сходятся порознь ряды

$$\sum_{m=0}^{\infty} c_m e^{mxi} \ \text{M} \ \sum_{m=1}^{\infty} c_{-m} e^{-mxi},$$

то упомянутый предел получается путем сложения их сумм.

Коэффициенты c_m разложения (10), определяемые формулами (11), если учесть формулы Эйлера — Фурье (9), могут быть записаны единообразно:

$$c_n = \frac{1}{2\pi} \int_{-\pi}^{\pi} f(u) e^{-n\pi i} du.$$

$$(n = 0, \pm 1, \pm 2, ...)$$
(13)

Эти коэффициенты могли бы быть получены и непосредственно, подобно коэффициентым a_m и b_m [678], если, допустив, что функция f(x) разлагается в ряд (10) (так что вместо можно поставить \equiv), умножить обе части равенства на e^{-nAt} и проинтегрировать от $-\pi$ до σ , причем справа выполнить интегрирование помленно.

Если имеем комплексную функцию

$$f(x) = f_1(x) + if_2(x)$$

гле f_h , f_h — вещественные функции рассмотренного типа, то естественно радом Ф у рье функции f назвать формальную сумму рядов Ф у рье функция f_1 и f_b , из которых второй предварительно почленно умножен на L В комплексной форме ряд Ф у рье функции f имеет выд (10), где коффициенты E_h , яка и только что, выражжие формулами (13). [Но в общем случае, комечно, нельзя утверждать с ол ря же и но с T и коффициенто E_h и E_h .

Иногда разложение функции в ряд Фурье естественно и непосредственно получается именно в комплексной форме. В качестве примера вспомним производящую функцию для функций Бесселя и ее разложение [355, 14];

$$e^{\frac{a}{2}(z-z^{-1})} = \sum_{n=-\infty}^{+\infty} J_n(a) z^n.$$

Нетрудно видеть, что это разложение имеет место для всех комплексных значений z, отличных от нуля. Положив здесь $z=e^{ix}$, найдем:

$$e^{ai\sin x} = \sum_{n=1}^{+\infty} J_n(a) e^{nxi}; \tag{14}$$

комплексная функция

$$e^{al\sin x} = \cos(a\sin x) + l\sin(a\sin x) \tag{15}$$

оказалась разложенной в ряд типа (10), который сходится равномерно относительно x^* (по свойству степенных рядов) и потому заведомо будет ее рядом Φ у р ь е.

Вспомнив, что
$$J_{-m}(a) = (-1)^m J_m(a)$$

[395, 14)], перепишем полученное разложение в виде:

$$J_{a}(a) + \sum_{m=1}^{\infty} J_{m}(a) [e^{mxl} + (-1)^{m} e^{-mxl}] =$$

$$= J_{a}(a) + 2 \sum_{k=1}^{\infty} J_{2k}(a) \cos 2kx + 2i \sum_{k=1}^{\infty} J_{2k-1}(a) \sin (2k-1) x. \quad (16)$$

Если приравнять отдельно вещественные и мнимые части выражений (15) и (16), то придем к интересным разложениям:

$$\begin{split} \cos{(a\,\sin{x})} &= J_0\,(a) + 2\sum_{k=1}^\infty J_{sk}(a)\cos{2kx}\,,\\ \sin{(a\,\sin{x})} &= 2\sum_{k=1}^\infty J_{sk-1}\,(a)\sin{(2k-1)\,x}. \end{split}$$

Отсюда, заменяя x на $x+\frac{\pi}{2}$, можно вывести и другие два разложения:

$$\begin{split} \cos{(a\cos{x})} &= J_0\left(a\right) + 2\sum_{k=1}^{\infty} (-1)^k \, J_{2k}\left(a\right) \cos{2kx}, \\ \sin{(a\cos{x})} &= 2\sum_{k=1}^{\infty} (-1)^{k-1} \, J_{2k-1}\left(a\right) \cos{(2k-1)} \, x. \end{split}$$

$$\sum_{n=0}^{\infty} H \sum_{n=0}^{\infty}$$

порозин

^{*} Мы имеем в виду ряды

Наконеп, если применить к вычислению козффициентов разложения (14) функций: до получим известные интегральные выражения для бесселевых функций:

$$J_{n}(a) = \frac{1}{2\pi} \int_{-\pi}^{\pi} e^{(a \sin x - nx) \cdot t} dx = \frac{1}{\pi} \int_{0}^{\pi} \cos(a \sin x - nx) dx,$$

которые нам не раз встречались.

696. Сопряженный ряд. Тригонометрический ряд

$$\frac{a_b}{2} + \sum_{m=1}^{\infty} a_m \cos mx + b_m \sin mx \tag{17}$$

с произвольными вещественными коэффициентами можно формально* рассматривать, как вещественную часть степенного ряда

$$\frac{a_0}{2} + \sum_{m=1}^{\infty} (a_m - b_m i) z^m, \tag{18}$$

расположенного по степеням комплексной переменной z, при $z=e^{xi}$. Действительно, тогда

$$z^m = e^{mxi} = \cos mx + i \sin mx$$

$$(a_m - b_m l) z^m = (a_m \cos mx + b_m \sin mx) +$$

$$+ i (-b_m \cos mx + a_m \sin mx).$$

Мнимая же часть формально представляется рядом

$$\sum_{m=1}^{\infty} \left(-b_m \cos mx + a_m \sin mx \right). \tag{19}$$

Ряд (19) называется сопряженным с рядом (17).

Особый интерес представляет ряд, сопряженный с рядом ф у рье некоторой (имеющей период 2 и абсолютно интегрируемой) функция f(x). В частности, можно паралагально с вопросом о сходимости самого ряда ф урье (17) поставить и вопрос о сходимости сопраженного с инм ряда. Впрочем, в последием случае дополнительной трудностью служит то обстоятельство, что наперед неасно, какой сумым естествению жать от сопряженного ряда.

Начнем, как и в п $^{\circ}$ 691, с составления удобного выражения для частичной суммы $\tilde{s}_n(x_0)$ ряда (19) при $x=x_0$. Подставляя вместо

Формально — нотому, что мы ничего не знаем о сходимости написанных рядов.

коэффициентов a_0 , a_1 , b_1 , ..., a_m , b_m , ... их интегральные выражения [см. (9)], найдем последовательно:

$$\begin{split} \tilde{s}_n(x_0) &= \sum_{m=1}^n \frac{1}{n} \int_{-\pi}^{\pi} f(u) \left[-\sin mu \cos mx_0 + \cos mu \sin mx_0 \right] du = \\ &= -\frac{1}{\pi} \int_{-\pi}^{\pi} f(u) \sum_{n=1}^n \sin m \left(u - x_0 \right) du. \end{split}$$

Если сумму под знаком интеграла преобразовать по формуле

$$\sum_{m=1}^{n} \sin mt = \frac{\cos \frac{1}{2} t - \cos \left(n + \frac{1}{2}\right) t}{2 \sin \frac{1}{2} t},$$

то выражение для $\tilde{s}_n(x_0)$ примет вид

$$\tilde{s}_n(x_0) = -\frac{1}{2\pi} \int_{-\pi}^{\pi} f(u) \frac{\cos \frac{1}{2} (u - x_0) - \cos \left(n + \frac{1}{2}\right) (u - x_0)}{\sin \frac{1}{2} (u - x_0)} du.$$

Этот интеграл является аналогом интеграла Дирихле.

Переходя к промежутку $[x_0 - \pi, x_0 + \pi]$ и воспользовавшись подстановкой $u - x_0 = t$, как и в n° 681, получим

$$\tilde{s}_{n}(x_{0}) = -\frac{1}{2\pi} \int_{0}^{\pi} f(x_{0} + t) \frac{\cos \frac{1}{2} t - \cos \left(n + \frac{1}{2}\right) t}{\sin \frac{1}{2} t} dt =$$

$$= -\frac{1}{2\pi} \int_{0}^{\pi} \phi(t) \frac{\cos \frac{1}{2} t - \cos \left(n + \frac{1}{2}\right) t}{\sin \frac{1}{2} t} dt, \tag{20}$$

где для краткости положено

$$\psi(t) = f(x_0 + t) - f(x_0 - t).$$
 (21)

Если предположить сходимость интеграла

$$\tilde{S}_{0} = -\frac{1}{2\pi} \int_{0}^{\pi} \frac{\psi(t)}{\lg \frac{1}{n} t} dt, \tag{22}$$

хотя бы и не абсолютную, то можно написать:

$$\tilde{s}_n(x_0) - \tilde{S}_0 = \frac{1}{\pi} \int_0^{\pi} \psi(t) \frac{\cos\left(n + \frac{1}{2}\right)t}{2\sin\frac{1}{2}t} dt$$

и пытаться установить стремление к нулю последнего ингеграла при $n \to +\infty$: тогда \tilde{S}_0 и окажется суммой ряда (19). Ограничимся

указанием достаточного условия для этого, построенного по типу признака Дини [684]:

Сопряженный ряд для ряда Φ у рье функции f(x) в точке x_0 сходится к сумме \tilde{S}_0 , если интеграл

$$\int_{0}^{h} \frac{|\psi(t)|}{t} dt \qquad (h > 0)$$

существует.

Ввиду того что

$$\frac{\psi(t)}{2\lg\frac{1}{2}t} = \frac{\psi(t)}{t} \cdot \frac{\frac{1}{2}t}{\lg\frac{1}{2}t},$$

из слеанного предположения прежде всего вытекает даже абсолютная сходимость интеграла (22). Аналогично устанавливается абсолютная сходимость интеграла

$$\int_{\delta}^{\pi} \frac{\psi(t)}{2\sin\frac{1}{2}t} dt,$$

а отсюда по основной лемме по 682 следует, что $\tilde{s_n}(x_0)$ — $\tilde{S_0} \to 0$, что и требовалось доказать.

Очевидно, достаточно сделать предположение о существовании порознь интегралов

$$\int_{0}^{h} \frac{|f(x_{0}+t)-f(x_{0})|}{t} dt \quad \text{if} \quad \int_{0}^{h} \frac{|f(x_{0}-t)-f(x_{0})|}{t} dt$$

или более частное предположение о выполнении условия Липшица:

$$|f(x_0 \pm t) - f(x_0)| \le Ct^{\alpha} \quad (0 < \alpha \le 1).$$

Отметим, что все эти условия предполагают непрерывность функции $f(\mathbf{x})$ в точке \mathbf{x}_b или, по крайней мере, совпадение пределов $f(\mathbf{x}_b \pm \mathbf{0})$. Впрочем, можно и в общем случае доказать, что при наличии скачка функции $f(\mathbf{x})$ в рассматриваемой точке \mathbf{x}_b т. е. при условии

$$f(x_0 + 0) - f(x_0 - 0) \ge 0$$

сопряженный ряд (19) в этой точке заведомо расходится 9 , так что предположение о непрерывности функции f(x) в точке x_{6} оказывается не обходи мым. В этом усматривается мобовытие расхождение в положении вещей по отношению к рядам (17) и (19): ведь для ряда Φ урье (17) наличие скачка само по себе не служило препытствием к сходимости.

В более детальное исследование ряда, сопряженного с рядом Фурье, мы вдаваться не будем.

^{*} А также, очевидно, расходится и интеграл (22)

697. Кратные ряды Фурье, Можно рассматривать ряды Фурье и для функций нескольких переменных. Чтобы дать об этом представление, достаточно ограничиться случаем функции двух переменных.

Пусть для всех вещественных значений x и y задана функция f(x, y). Мы предположим ее имеющей период 2π как по x, так и по y, и интегрируемой (в собственном или несобственном смысле) в квадрате

$$(Q) = [-\pi, \pi; -\pi, \pi].$$

Подражая разложению (10), напишем для нее двойной ряд

$$f(x, y) \sim \sum_{n, m = -\infty}^{+\infty} \gamma_{n, m} e^{(nx + my)i},$$
 (23)

где коэффициенты 7, попределяются формулами, аналогичными (13)

$$\gamma_{\nu,\mu} = \frac{1}{4\pi^2} \int_{Q_1} f(x, y) e^{-(\nu x + \mu y) l} dx dy.$$

$$(\nu, \mu = 0, \pm 1, \pm 2, ...)$$

Это и есть ряд Φ у рье функции f(x,y) в комплексной форме. Его коэффициенты могли бы быть получены обычным приемом, если, заменяя знак ~ в написанном выше соотношении на =, умножить обе части «равенства» на $e^{-(nx+my)l}$ и проинтегрировать по квадрату (Q), выполняя для ряда это интегрирование почленно.

В вещественной форме ряд Фурье выглядит на этот раз довольно громоздко. Если в комплексном ряде объединить сопряженные члены, то получим:

$$f(x,y) \sim \sum_{n,m=0}^{\infty} \left[a_{n,m} \cos nx \cos my + b_{n,m} \cos nx \sin my + c_{n,m} \sin nx \cos my + d_{n,m} \sin nx \sin my \right], \tag{24}$$

$$f(x,y) \sim \sum_{n,m=0}^{\infty} [a_{n,m} \cos nx \cos my + b_{n,m} \cos nx \sin my + c_{n,m} \sin nx \cos my + d_{n,m} \sin nx \sin my],$$
(24)
$$a_{0,0} = \frac{1}{4\pi^{2}} \int_{0}^{1} f(x,y) dx dy,$$

$$a_{n,0} = \frac{1}{2\pi^{2}} \int_{0}^{1} f(x,y) \cos nx dx dy; a_{0,m} = \frac{1}{2\pi^{2}} \int_{0}^{1} f(x,y) \cos my dx dy;$$

$$(n=1,2,3,...)$$

$$b_{0,m} = \frac{1}{2\pi^{2}} \int_{0}^{1} f(x,y) \sin my dx dy;$$

$$(m=1,2,3,...)$$

 $c_{n, 0} = \frac{1}{2\pi^{3}} \iint_{Q_{0}} f(x, y) \sin nx \, dx \, dy;$

и, наконец, при m, n = 1, 2, 3, ...

$$a_{n,m} = \frac{1}{z^3} \int_{Q_1} \int f(x, y) \cos nx \cos my \, dx \, dy,$$

$$b_{n,m} = \frac{1}{z^3} \int_{Q_1} \int f(x, y) \cos nx \sin my \, dx \, dy,$$

$$c_{n,m} = \frac{1}{z^3} \int_{Q_1} \int f(x, y) \sin nx \cos my \, dx \, dy,$$

$$d_{n,m} = \frac{1}{z^3} \int_{Q_1} \int f(x, y) \sin nx \sin my \, dx \, dy.$$
(25)

Впрочем, обычно ряд (24) пишут в виде

$$f(x,y) \sim \sum_{n,m=0}^{\infty} \lambda_{n,m} [a_{n,m} \cos nx \cos my + b_{n,m} \cos nx \sin my + c_{n,m} \sin nx \cos my + d_{n,m} \sin nx \sin my], \qquad (24*)$$

разумся под множителем $\lambda_{n,m}$ четверть, если n=m=0, половину, если из значков n,m лишь один равен нулю, и единицу, если ни один из них не нуль. Зато коэффициенты $a_{n,m},b_{n,m},c_{n,m},d_{n,m}$ все вычисляются по формулам (25).

Вопрос о сходимости ряда (24) [или (24 *)] решается путем исследования его частичной суммы $S_{n,m}(x_0, y_0)$, для которой можно получить интегральное выражение вроде интеграла Дирихле:

$$S_{n,m}(x_0, y_0) = \frac{1}{4\pi^3} \iint_{(Q)} f(x_0 + u, y_0 + v) \frac{\sin\left(n + \frac{1}{2}\right)u \sin\left(m + \frac{1}{2}\right)v}{\sin\frac{1}{2}u \sin\frac{1}{2}v} du dv.$$

Мы не будем этим заниматься. Заметим лишь, что функция f(x, y) заведомо разлагается в точке (x_0, y_0) в ряд Φ урье, если выполнены условия: 1) частные производные f_x^x и f_y^x повсюду существуют и ограничены, 2) в окрестности данной точки существует вторая производная f_{xy}^x (клия f_{y0}^x), которая к тому же в данной точке непрерывна.

§ 4. Характер сходимости рядов Фурье

698. Некоторые дополнения к основным леммам. Переходя к взучению самого характера сходимости рядов Фурье, мы остановимся сначала на достаточных условиях равномерной сходимости этих рядов.

Для этого нам, прежде всего, необходимо сделать дополнение к первой основной лемме п° 682. Именно, вводя в рассмотренные там интегралы различные параметры, мы будем интересоваться теперь вопросом о равно мер ном относительно этих параметров стремлении интегралов к нулю.

1°. Пусть функция g(t) определена и абсолютно интегри-

руема в промежутке [А, В]; тогда оба интеграла

$$\int_{a}^{b} g(t) \sin pt \, dt, \qquad \int_{a}^{b} g(t) \cos pt \, dt$$

при $p \to +\infty$ стремятся к нулю равномерно относительно переменных a и b, которые принимают произвольные чачения в промежутие [A,B]

Достаточно рассмотреть первый из интегралов. Ввиду равномерной непрерывности функций

$$\int_{0}^{t}|g\left(t\right) |dt$$

можно разбить по заданному $\epsilon > 0$ промежуток [A, B] точками

$$A = \tau_0 < \tau_1 < \dots < \tau_i < \tau_{i+1} < \dots < \tau_n = B$$

на столь мелкие части, чтобы было

$$\int_{t_{i}}^{\tau_{i}+1} |g(t)| dt < \varepsilon \quad (i = 0, 1, ..., n-1).$$

Для интегралов вида

$$\int_{\tau_f}^{\tau_f} g(t) \sin pt \, dt, \tag{1}$$

так как их конечное число можно установить общее $\Delta>0$, такое, что для $p>\Delta$ в се они по абсолютной величине уже будут $<\varepsilon$. Но, как легко видеть, витеграл

$$\int_{a}^{b} g(t) \sin pt \, dt,$$

каковы бы ни были a и b, разнится (при любом p) меньше, чем на 2е, от одного из интегралов (1). Следовательно, при $p > \Delta$ он независимо от a и b по абсолютной величине будет < 3 ϵ , что и требовалось доказать.

2°. Можно утверждать, далее, что и интегралы

$$\int_{a}^{b} g(x \pm t) \sin pt \, dt, \quad \int_{a}^{b} g(x \pm t) \cos pt \, dt$$

при $p \to +\infty$ стремятся к нулю равно мерно относительно параметров a, b и x, подчиненных лишь условиям

$$A \leqslant x \pm a, \quad x \pm b \leqslant B.$$

Действительно, например, первый из них подстановкой

$$x+t=u$$

может быть представлен в виде

$$\int_{x \to 0}^{x \to 0} g(u) \sin p(u - x) du =$$

$$= \cos px \int_{x \to 0}^{x \to 0} g(u) \sin pu du - \sin px \int_{x \to 0}^{x \to 0} g(u) \cos pu du,$$

так что вопрос приводится к предыдущему случаю (1°).

 3° . Наконец, если ввести в подинтегральное выражение еще произвольный множитель $\gamma(t)$ с ограниченным изменением в $[A,B]_t$ то и интегралы

$$\int_{a}^{b} g(x \pm t) \gamma(t) \sin pt \, dt, \quad \int_{a}^{b} g(x \pm t) \gamma(t) \cos pt \, dt$$

при $p \to +\infty$ также стремятся к нулю равномерно.

Так как $\gamma(t)$ представляется в вяде разности двух монотонно возрастающих функций, то достаточно предположить самое $\gamma(t)$ возрастающей. В таком случае, по второй теореме о среднем [306]

$$\int_{a}^{b} g(x \pm t) \gamma(t) \sin pt dt =$$

$$= \gamma(a) \int_{a}^{b} g(x \pm t) \sin pt dt + \gamma(b) \int_{a}^{b} g(x \pm t) \cos pt dt$$

$$(a \le t \le b).$$

Ввиду ограниченности функции $\gamma(t)$, вопрос и здесь приводится к уже рассмотренному случаю (2°),

Перейдем теперь ко второй основной лемме [nº 685];

ее мы дополним лишь следующим замечанием:

 Пусть функция g(t) непрерывна и монотонно возрастает в промежутке [A, B], содержащем в н у т р и себя промежуток [a, b]. Тогда интеграл

$$\int_{0}^{h} g(x \pm t) \frac{\sin pt}{t} dt$$

(2de $0 < h \le a - A$ u B - b) при $p \to +\infty$ стремится к преdeny $\frac{\pi}{2}g(x)$ равномерно относительно x в промежутке

Проследим применительно к данному случаю доказательство, приведенное в n° 685. Первый из интегралов (13), n° 685, который сейчас напишегся так:

$$g(x)\int_{0}^{h}\frac{\sin pt}{t}dt=g(x)\int_{0}^{ph}\frac{\sin z}{z}dz,$$

стремится к пределу $\frac{\pi}{2}g(x)$ равномерно относительно x в [a,b] ввиду ограниченности g(x). С другой стороны, равномерива непрерывность функции g(x) в [A,B] дает нам возможность по заданному $\epsilon > 0$ выбрать независимо от x, из меняющегося в пределах от a до b, число $\delta > 0$ так, чтобы было

$$|g(x\pm t)-g(x)|<\varepsilon$$
 при $0< t \le \delta$.

 $P_{\rm 23}$ бивая второй из интегралов (13) п $^{\rm 0}$ 685, как и там, на сумму $l_1 + l_{\rm p}$ имеем оценку (14) не за висим о не только от p, но в от x. Наконен, $l_{\rm s}$ стремится к нулю равномерно относительно x, в силу $^{\rm 32}$. Отсюда в совокупности и вытекает требуемое заключение.

699. Признаки равномерной сходимости рядов Фурье. Теперь неродно уже установить удобные признаки, по которым можно было бы судить о равномерной сходимости ряда Фурье в некотором промежутке [a,b] к самой функции f(x). Эту функцию стестеленно прежде всего предположить исперерывной в названном промежутке [c.4.31]. Сформуларуем на первом месте видоизмененный

Признак Дини. Ряд Фурье функции f(x), непрерывной в промежутке [a,b], сходится к ней равномерно в этом промежутке, если при некотором h>0 для всех x из [a,b] интеграл

$$\int_{0}^{h} \frac{|\varphi(t)|}{t} dt \tag{2}$$

сходится, и к тому же равномерно, относительно х (при t=0).

Напомним, что в этом случае

$$\varphi(t) = f(x+t) + f(x-t) - 2f(x)$$

$$s_{\mathbf{a}}(x) - f(x) = \frac{1}{\pi} \int_{0}^{\pi} \varphi(t) \frac{\sin\left(n + \frac{1}{2}\right)t}{2\sin\frac{1}{2}t} dt.$$
 (3)

По произвольно заданному $\epsilon > 0$, в силу сделанного предположения, найдется такое не зависящее от x число $\delta > 0$, что для всех x из [a,b]

$$\int_{0}^{\delta} \frac{|\varphi_{t}(t)|}{t} dt < \varepsilon.$$

Тогда интеграл (3) представится в виде суммы $\frac{1}{\pi} \int_{-\pi}^{\pi} + \frac{1}{\pi} \int_{-\pi}^{\pi}$. При

этом, очевидно, каково бы ни было п,

$$\begin{vmatrix} \frac{1}{\epsilon} \int_{0}^{\delta} \varphi(t) \frac{\sin\left(n + \frac{1}{2}\right)t}{2\sin\frac{1}{\epsilon}t} dt \end{vmatrix} \leq \frac{1}{\pi} \int_{0}^{\delta} \frac{|\varphi(t)|}{t} \cdot \frac{\frac{1}{2}t}{\sin\frac{1}{2}t} dt <$$

$$< \frac{1}{2} \int_{0}^{\delta} \frac{|\varphi(t)|}{t} dt < \frac{\epsilon}{2}$$

для всех указанных значений х одновременно. Обращаясь к интегралу

$$\frac{1}{\pi} \int_{t}^{\pi} \varphi(t) \frac{\sin\left(n + \frac{1}{2}\right)t}{2\sin\frac{1}{2}t} dt, \tag{4}$$

мы видим, что интегралы

$$\frac{1}{\pi} \int_{0}^{\pi} f(x \pm t) \cdot \frac{1}{2 \sin \frac{1}{2} t} \cdot \sin \left(n + \frac{1}{2} \right) t \, dt$$

стремятся при $n \to \infty$ к нулю равномерно относительно x в [a,b], в силу пункта 3° предыдущего n° . То же справедливо и для интеграла

$$\frac{1}{\pi}f(x)\int_{-\sin\frac{1}{2}t}^{\pi}\cdot\sin\left(n+\frac{1}{2}\right)t\ dt,$$

ввиду ограниченности функции f(x) в промежутке [a,b]. Таким образом, существует такой не зависящий от x номер N, что для n > N и интеграл (3) по абсолютной величине станет $<\varepsilon$, каково бы ни было x из [a,b]. Этим все доказано.

$$\sin z > \frac{2}{\pi} z \left(0 < z < \frac{\pi}{2} \right)_*$$

^{*} Мы воспользовались неравенством

Отсюда, в частности, вытекает

Признак Липиица. Ряд Фурье функции f(x) сходится κ этой функции равномерно в промежутке [a,b], если в некотором более широком промежутке [A,B] (A < a < b < B) выполняется условие

$$|f(x')-f(x)| \leq C|x'-x|^{\alpha}$$

где x, x' — любые принадлежащие [A, B] точки, а C и α — положительные постоянные ($\alpha \leqslant 1$).

Действительно, если за h выбрать наименьшее из чисел B-b и a-A, то интеграл (2) при всех x в [a,b] мажорируется следующим сходащимся интегралом:

$$\int_{0}^{h} \frac{2C}{t^{1-\alpha}} dt.$$

Очевидно, условие Липшица (при $\alpha=1$) выполняется, а следовательно, рав но мер на я сходимость к функции f(x) осущемься в промежутке [a,b], если в более широком промежутке функция f(x) имеет ограниченную производную f'(x).

Впрочем, это условие содержится как частный случай и в сле-

дующем:

Признак Дирихле — Жордана. Ряд Фурье функции f(x) сходится к этой функции равномерно в промежутке [a, b], если в некотором более широком промежутке [A, B] функция f(x) непрерывна и имеет ограниченное изменение.

Следуя рассуждениям в n° 686, представим интеграл

$$s_n(x) = \frac{1}{\pi} \int_{-\pi}^{\pi} |f(x+t) + f(x-t)| \frac{\sin(\pi + \frac{1}{2})t}{2\sin\frac{1}{2}t} dt$$

в виде суммы интегралов: $\frac{1}{\pi}\int\limits_0^{\hbar}+\frac{1}{\pi}\int\limits_0^{\pi}$, выбирая положительное число h

меньшим a-A и B-b, независимо от значений x в [a,b]. Относительно второго из этих интегралов сразу ясно, что он при $n \to \infty$ стремится к 0 равномерно относительно x, в силу 3° . Из первого же интеграла, полагая

$$\frac{1}{2\sin\frac{1}{2}t} = \left[\frac{1}{2\sin\frac{1}{2}t} - \frac{1}{t}\right] + \frac{1}{t},$$

мы прежде всего выделим часть

$$\frac{1}{z} \int_{0}^{h} \left[f(x+t) + f(x-t) \right] \left[\frac{1}{2 \sin \frac{1}{2} t} - \frac{1}{t} \right] \sin \left(n + \frac{1}{2} \right) t \, dt,$$

которая, также в силу 3°, равномерно стремится к нулю *. Обратимся, наконец, к интегралу

$$\frac{1}{\pi} \int_{0}^{h} \left[f(x+t) + f(x-t) \right] \frac{\sin\left(n + \frac{1}{2}\right)t}{t} dt.$$

Так как в промежутке [A,B] функция f(x) представляется в виде разности двух непрерывных возрастающих функций:

$$f(x) = f_1(x) - f_2(x),$$

то, применяя к каждой из них предложение 4° , убеждаемся, что этот интеграл стремится к пределу $\frac{1}{\pi} \cdot \frac{\pi}{2} \cdot 2f(x) = f(x)$ равномерно же. Этим и завершается доказательство.

В частности, если функция f(x), заданная в промежутке $[-\pi, \pi]$, непрерывна в этом промежутке и имеет в нем ограниченное изменение, а также удовлетворяет условию

$$f(-\pi) = f(\pi)$$
,

то ее ряд Φ урье во всем промежутке сходится к ней равномерно.

Пля доказательства достаточно распространить функцию по закону периодичности, с периодом 2π , на всю числовую ось, а тогда за промежуток [A,B] взять любой, содержащий внутри себя промежуток $[-\pi,\pi]$.

700. Поведение ряла Фурье вблизи точки разрыва; частный случай. Переходя к исследование поведения ряда Фурье функции f(x) вблизи точки разрява этой функции, мы начием с расспотрения одного частного ряда, для когорого интересующее нас явление выступлет с наибольшей простотой и отчетавлютью.

Мы знаем, что ряд

$$2\sum_{k=1}^{\infty} \frac{\sin(2k-1)x}{2k-1} = 2\left\{\sin x + \frac{\sin 3x}{3} + \frac{\sin 5x}{5} + \ldots\right\}$$
 (5)

сходится к сумме

$$\sigma(x) = \begin{cases} \frac{\pi}{2}, & \text{если} \quad 0 < x < \pi, \\ 0, & \text{если} \quad x = 0, \pm \pi, \\ -\frac{\pi}{2}, & \text{если} - \pi < x < 0 \end{cases}$$

⁶ См, сноску на стр. 447.

[см. 690, 4)]; в точке x=0 эта функция претерпевает скачок и справа, и слева:

$$\sigma(+0) - \sigma(0) = \frac{\pi}{2}, \quad \sigma(0) - \sigma(-0) = \frac{\pi}{2}.$$

Изучим поведение частичной суммы ряда

$$\sigma_{2n-1}(x) = 2 \sum_{k=1}^{n} \frac{\sin(2k-1)x^{k}}{2k-1}.$$

Ввиду ее нечетности достаточно рассматривать эту сумму лишь в промежутке $[0,\pi]$. Больше того, очевидное тождество

$$\sin (2k-1)\left(\frac{\pi}{2} + x'\right) = \sin (2k-1)\left(\frac{\pi}{2} - x'\right)$$

показывает, что $\sigma_{t_{n-1}}(x)$ симметрична относительно точки $x=\frac{\pi}{2}$;

$$\sigma_{2n-1}\left(\frac{\pi}{2} + x'\right) = \sigma_{2n-1}\left(\frac{\pi}{2} - x'\right);$$

это позволяет ограничить исследование промежутком $\left[0, \frac{\pi}{2}\right]$.

Для суммы $\sigma_{2n-1}(x)$ легко получается выражение:

$$e_{2n-1}(x) = 2 \int_{0}^{x} [\cos u + \cos 3u + ... + \cos (2n-1) u] du =$$

$$= \int_{0}^{x} \frac{\sin 2nu}{\sin u} du \qquad (6)$$

или. если положить 2nu = t:

$$\sigma_{2n-1}(x) = \frac{1}{2n} \int_{-2n}^{2nx} \frac{\sin t}{\sin \frac{t}{2n}} dt.$$
 (7)

Последнее выражение можно написать в виде суммы

$$\sigma_{2n-1}(x) = \frac{1}{2n} \left\{ \int_{0}^{\pi} \int_{x}^{2\pi} + \int_{x}^{2\pi} + \dots + \int_{(k-1)\pi}^{k\pi} \int_{k\pi}^{2nx} - \frac{\sin t}{\sin \frac{t}{2n}} dt, \right\}$$
 (8)

єде $k=E\left(\frac{2nx}{\pi}\right)$. Полагая вообще для $l=0,1,\ldots,n-1$

$$\frac{1}{2n} \int_{-\infty}^{(l+1)\pi} \frac{\sin t}{\sin \frac{t}{2n}} dt = (-1)^{l} \frac{1}{2n} \int_{-\infty}^{\pi} \frac{\sin z}{\sin \frac{z+i\pi}{2n}} dz = (-1)^{l} \sigma_{ts}$$

«меем, очевидно,

$$v_i > 0 \text{ if } v_{i+i} < v_k$$
 (9)

Очевидно, с_{ав} (x) = с_{ав-1} (x).

Таким образом, окончательно:

$$\sigma_{2,n-1}(x) = v_0 - v_1 + ... + (-1)^{k-1} \sigma_{k-1} + (-1)^k \tilde{v}_k,$$
 (8*)

где через $(-1)^k \tilde{v}_k$ обозначено последнее, «неправильное», слагаемое; оно имеет знак $(-1)^k$, а по абсолютной величиве меньше v_b .

Отсюда непосредственно вытекает ряд заключений о поведении суммы $\sigma_{2n-1}(x)$, если n фиксировано, а x изменяется от 0 до $\frac{\pi}{\alpha}$:

1) сумма $\circ_{z_{m-1}}(x)$ положительна, обращаясь в нуль лишь при x=0; 2) она имеет экстремумы в точках

$$x_m = \frac{m\pi}{2n} \qquad (m = 1, 2, \dots, n),$$

именно максимумы при m нечетных и минимумы при m четных. Действительно, в промежутке $\left[m\frac{\pi}{2n}, (m+1)\frac{\pi}{2n}\right]$ функция $\sigma_{2n-1}(x)$, как явствует из (8^n) , возрастает при m четном и убывает при m нечетном n .

Наконец, из представления экстремального значения

$$\sigma_{2n-1}(x_m) = v_0 - v_1 + ... + (-1)^m v_m$$

с учетом неравенств (9) получается также, что

3) при изменении x в пределах промежутка $\left[0,\frac{\pi}{2}\right]$ максимальные значения $\circ_{2n-1}(x)$ слева направо убывают, а минимальные — возрастают, все эти утверждения излюстрируются черт. 133, гле для примера изображен график функция $\circ_{11}(x)$

Остановимся теперь на наибольшем максимуме функции $\sigma_{2n-1}(x)$, т. е. на первом ее максимуме, считая от x=0. Он принимается функцией в точке

$$x_1^{(n)} = \frac{\pi}{2n}$$

$$\frac{d}{dx} \sigma_{2n-1}(x) = \frac{\sin 2nx}{\sin x} [\text{cm. (6)}].$$

^{*} Утверждение 2) об экстремумах функции $\sigma_{n-1}(x)$ легко получается и из рассмотрения производной

и равен по ведичине [см. (7)]

$$M_1^{(n)} = \sigma_{2n-1}(x_1^{(n)}) = \frac{1}{2n} \int_0^{\pi} \frac{\sin t}{\sin \frac{t}{2n}} dt$$

Здесь в обозначение введен номер n, ибо на этот раз мы намерены вроследить за поведением функции именно при изменении n. Очевидно, $\chi_1^{(n)}$ монготивно убъявет при возраставния n и стремител и 0 при $n \to +\infty$. Дан облагчения исследования самой величным $M_1^{(n)}$ перепишем выражение для нее в сведующем виде:

$$M_1^{(n)} = \int\limits_{-\infty}^{\pi} \frac{\sin t}{t} \frac{\frac{t}{2n}}{\sin \frac{t}{2n}} dt.$$

Так как второй множитель в подинтегральном выражении с возрастанием n рав н о мер н о (относительно ℓ) и притом у δ ы в а х стремится к единице, то, очевидью, и $M^{(6)}$ у δ ы в а х стремится к передку:

$$\lim_{n \to +\infty} M_1^{(n)} = \int_1^{\pi} \frac{\sin t}{t} dt = \mu_1. \tag{10}$$

Итак, имеем:

4) первый (наибольший) максимум функции $\sigma_{2n-1}(x)$ достигается при значении $x = x_1^{(n)}$, которое монотонно убывая стремится к нумю при безграничном возрастании n, а самый максимум $M_1^{(n)}$ при этом монотонно убывая стремится к перседу u, выражемому фолучлой (10).

уовой спирежится к пресеку и, окражаемом у формулета (10).
Аналогичное утверждение можно было бы сделать вообще относительно k-го (k фиксировано!) экстремума функции: оно достигается при значении

$$x_k^{(n)} = k \cdot \frac{\pi}{2n}$$
 $(n \ge k)$,

которое стремится к 0 при $n \to \infty$, а величина $M_k^{(n)}$ k-го экстремума при этом монотонно стремится к пределу

$$\mu_k = \int_{t}^{k\pi} \frac{\sin t}{t} dt,$$

а именно — убывая, если речь идет о максимуме (k — нечетное), и возрастая — в случае минимума (k — четное).

Для иллюстрации мы приводим черт. 134, где сопоставлены графики первых шести сумм $\sigma_{3n-1}(x)$ при n=1, 2, 3, 4, 5, 6.

^{*} Мы используем эдесь тот факт, что функция $\frac{z}{\sin z}$ при возрастании z от 0 до $\frac{\pi}{2}$ и сама возрастает.

Числа µь, как явствует из рассуждений, проведенных в п° 439, попеременно то больше, то меньше числа

$$\int_{0}^{\infty} \frac{\sin t}{t} dt = \frac{\pi}{2}.$$

Разности $\rho_k = \mu_k - \frac{\pi}{2}$ нмеют следующие значения:

$$\rho_1 = 0,281 *; \quad \rho_2 = -0,153; \quad \rho_3 = 0,104;$$

$$\rho_4 = -0,073; \quad \rho_5 = 0,063; ...$$
(11)

Теперь мы в состоянии уже достаточно полно охарактеризовать сходимость частичных сумм $\sigma_{2n-1}(x)$ ряда (5) к его сумме $\sigma(x)$; ограничимся для определенности промежутком $[0, \pi]$.

Если точки разрыва x=0 и $x=\pi$ выделить сколь утолю мажами скрестьютями (0, 8) и $(\pi-\delta, \pi, \pi)$ во остающемся промежутке $[5, \pi-\delta]$, в сняу доказанного в предылущем π^* рад сколится g а в но ме g но Лимми словами, графия изсигиенах Сумм $g_{\pi-1}(x)$ но упа лостаточно больших π скола утолю теслю примакают к прамой $y=\frac{\pi}{2}$ сразу на всем протяжения этого промежутка. Вблизи же точем x=0 (и $x=\pi$), г.е функция $\pi(x)$ скачком переходит от значения $\frac{\pi}{2}$ к значению 0, равномерность приближения естествению должна наручения π

шиться, нбо $\sigma_{2n-1}(x)$ от близких к $\frac{\pi}{2}$ значений при $x=\delta$ (или $\pi-\delta$) непрерывным образом переходят к значению 0 пон x=0 (или π).

Весьма замечательно, однако, что и арушение равном срности не исчерпывается только сказанных, к этому факту мы привлежаем внимание читателя. В непосредственной близости к оси у справа, прежде чем резко устремиться к начальной точке (0, 0), графики функций з_{выл} (д) колеб-

^{*} Cp. 412, 4).

лются около прямой $y=\frac{\pi}{2}$, причем «амплитуды» этях колебаний вовсе не вмеют тенденции бесконечно уменьшаться при $n\to\infty$. Наоборот, как мы выдели, высота первого, и наиболее высокого, горба и а χ упомянутой прямой стремится при этом к величине $e_1=0.281$; за первым горбом, вередангансь справа

мится при этом к величие $\rho_1 = 0.281$; за первым горбом, передвигавес справа налево с возраствяние и и студнясь к от ку, следуют дальнейшие внадины и горбы, причем расстояния их вершин от прямой $y = \frac{\pi}{2}$ при $n \to \infty$ стрематся, соответствению, к дальнейшим величинам p_0, p_{2m} , и т. д. из ряда (11). Аналогичия акриния мисет облики прямой $x = \pi$ слева. Точно точно

вблизи оси у слева снова повторяется та же картина с тем лишь из-

менением, что все рассматриваемые величины получают обратные знаки. Можно сказать, что «предельным геометрическим образом» при $n \to \infty$ для кривых $y = c_{R-1}(x)$ является не ломаная, изображенная на черт. 135. a (как естественно

Черт, 135,

было бы ожидать!), а ломаная черт. 135, б с соответственно у длиненными — примерно на 0,281: $\frac{\pi}{2}$

= 180/₀ — вертикальными отрезками.

Этот своеобразный дефект сходимости впервые был в самом конце прошлого века отмечен, также на частном примере триговометрического разложиня, Гиббосом (J. W. Gibbs) и в связи с этим мавестен под навванием явление Гиббос. Мы увилим сейчас, что это явление в некотором смысле имеет место и в общем сиччас.

701. Случай провзвотьной функции. Рассмотрим периодическую, с периодом 2ε , абсолотно интегрируемую функцию f(x), с из о а и р о в а н н о й точкой разрыма периого роз. $x = x_0$. Тотах в некотром промежутке $f(x) = x_0$, $x = x_0$. Тотах для простоты предположим, что в этом промежутке функция имеет ограничению именение.

Введем теперь функцию $\sigma(x-x_0)$, которая отличается от изученной в предыдущем n° функции сдвигом вправо на x_0 , и составим с ее помощью функцию

$$\varphi(x) = f(x) - \frac{f(x_0 + 0) + f(x_0 - 0)}{2} - \frac{1}{\pi} [f(x_0 + 0) - f(x_0 - 0)] \sigma(x - x_0).$$

Если условиться за значение $f(x_0)$ в точке разрыва $x=x_0$ принимать $\frac{f(x_0+0)+f(x_0-0)}{f(x_0+0)+f(x_0-0)}$, то, как легко проверить:

$$\varphi(x_0 + 0) = \varphi(x_0 - 0) = \varphi(x_0) = 0$$

Теперь мы можем написать:

$$f(x) = f(x_0) + \frac{1}{\pi} [f(x_0 + 0) - f(x_0 - 0)] \circ (x - x_0) + \varphi(x).$$

Заменив здесь каждую из функций $\sigma(x-x_0)$ и $\varphi(x)$ ее разложением в ряд

Фурье, мы получим, очевидно, и разложение заданной функции в ряд Φ у р ь е. Частичная сумма $s_m(x)$ последнего ряда представляется в виде:

$$S_m(x) = f(x_0) + \frac{f(x_0 + 0) - f(x_0 - 0)}{\pi} \sigma_m(x - x_0) + \varphi_m(x).$$

Здесь, при m = 2n - 1 или 2n.

$$c_m(x-x_0) = \sum_{k=1}^{n} \frac{\sin(2k-1)(x-x_0)}{2k-1} =$$

$$= \sum_{k=1}^{n} \frac{1}{2k-1} [\cos x_0 \sin (2k-1) x - \sin x_0 \cos (2k-1) x],$$

а $\phi_m(x)$ означает соответствующую частичную сумму ряда для ϕ_n

Так как $\varphi(x_0)=0$ и функция $\varphi(x)$ в точке x_0 непрерывна, то при достаточно малом Δ в се ее значения в промежутке $[x_0-\Delta, x_0+\Delta]$ будут с к о л ь угодно малы. В то же время в этом промежутке $\phi_m(x)$ стремится к $\phi(x)$ равномерно, следовательно, при достаточно большом m и значения $\phi_m(x)$ будут сколь угодно малыми. Таким образом, поведение сумм $\mathbf{s}_m(x)$ в основном определяется уже известным нам поведением сумм $\sigma_m(x-x_0)$; наличие слагаемого $\varphi_m(x)$ вносит в него лишь незначительные искажения, тем меньшие, чем ближе х к хо и чем больше т,

Если при нечетном m = 2n - 1 положить

$$\xi_m = x_0 + \frac{\pi}{2n} = x_0 + \frac{\pi}{m+1}$$

а при четном m = 2n:

$$\xi_m = x_0 + \frac{\pi}{2n} = x_0 + \frac{\pi}{m} \,,$$

TO

$$\lim_{n\to\infty} \xi_m = X_0.$$

Наряду с этим, если учесть (10),

$$\lim_{m \to \infty} s_m(\xi_m) = f(x_0) + \frac{f(x_0 + 0) - f(x_0 - 0)}{\pi} \cdot \mu_1,$$

так как, очевидно, при $m \to \infty$

$$\varphi_m(\xi_m) = [\varphi_m(\xi_m) - \varphi(\xi_m)] + \varphi(\xi_m) \rightarrow 0.$$

можно переписать полученный результат и так:

$$\lim_{m \to \infty} s_m(\xi_m) = f(x_0 + 0) + \frac{D}{\pi} \varphi_1. \tag{12}$$

Аналогично, полагая

$$\overline{\xi_m} = x_0 - \frac{\pi}{m+1}$$
 или $x_0 - \frac{\pi}{m}$,

в зависимости от того, будет ли т нечетным или четным, получим:

$$\lim_{m \to \infty} s_m(\bar{s}_m) = f(x_0 - 0) - \frac{D}{\pi} \rho_1.$$
 (13)

Таким образом, и в рассматриваемом общем случае предельное значение колебания сумм $s_m(x)$ в окрестности точки разрыва x_0 оказывается боль ше самой величины |D| скачка функции f(x) на

т. е. на те же 18½, ее. И здесь также для возучения предельного геометрического образа для графиков сумм $s_n(x)$ не достато гчо в к рявой уч=f(x) присоединить отрезок вертикальной примой $x=x_n$ соединальной горация таки $f(x_n=0)$ и $f(x_n+0)$ и, по приходится этот отрезок соответственным образом у для и ить и вверх и выих. Можно сказать, что $f(x_n)$ и $f(x_n)$ в $f(x_n)$ и $f(x_n)$ со $f(x_n)$ и $f(x_n)$ со $f(x_n)$ и $f(x_n)$ и

З ль в ч ль н н в. Исследования, связанные с явлением Г и б б с в, приводят и к другим интересным результатам. Так, с их помощью могут быть установлены формузы, определающие для функции f(x) с отраниченным изменением е одностороние пределы f(x) с f(x) в одношену связав в добой точке x, и е п о с р е д с f(x) в для этой целя могут бить и е п о с р е д с f(x) в f(x) в для этой целя могут бить и в f(x) в f(

$$D = \frac{\pi}{2\mu_1} \lim_{m \to \infty} [s_m(\xi_m) - s_m(\overline{\xi}_m)],$$

после чего уже легко определяется и $f(x_0\pm 0)$. Различные формулы этого типа были установлены Φ е R е R ом (L. Fejér).

702. Особенности рядов Фурье; предварительные замечания. Во всех признаках сходимости рядов Фурье, относящихся к непрерывным функциям, кроме самой непрерывности неизменно требовалось что-инбудь еще: то ли существование некоего интеграла, выполнение неравенства, нелачие конечной производной, то ли ограниченность изменения функции, ее кусочная монотонность. Естественно возникает вопрос: не будет ли достаточно для сходимости ряда Фурье одной непрерывности породявшей его функции? Еще в 1876 г. дю Буз-Рем мо н д (Р. du Bois-Reymond) для отринательный ответ на этот вопрос, построив пример непрерывной функции с расходящимся в некоторых точках рядом Фурье.

Лебег (H. Lebesgue) в 1906 г. построил пример такой непрерывной функции, к которой ее ряд Фурье сходится повсюду, но не равномерно.

Мы хотим дать здесь примеры осуществления как «особенности дю Буа-Реймонда» так и «особенности Лебега», следуя при их построении по пути, указанному Фейером.

Элементами построения в обоих случаях служат конечные тригонометрические многочлены (m и n означают натуральные числа):

$$\begin{split} & P_{m,n}(x) = \left[\frac{\cos mx}{n} + \frac{\cos (m+1)x}{n-1} + \dots + \frac{\cos (m+n-1)x}{n} \right] - \\ & - \left[\frac{\cos (m+n+1)x}{1} + \dots + \frac{\cos (m+2n-1)x}{n-1} + \frac{\cos (m+2n)x}{n} \right], \\ & Q_{m,n}(x) = \left[\frac{\sin mx}{n} + \frac{\sin (m+1)x}{n-1} + \dots + \frac{\sin (m+n-1)x}{n-1} \right] - \\ & - \left[\frac{\sin (m+n+1)x}{n} + \dots + \frac{\sin (m+2n-1)x}{n-1} + \frac{\sin (m+2n-1)x}{n} \right]. \end{split}$$

Установим предварительно некоторые свойства этих многочленов.

17 Г. М. Фихтенгольц

1°. Прежде всего, существует такая постоянная М, что

$$|P_{m,n}(x)| \le M \text{ if } |Q_{m,n}(x)| \le M,$$
 (14)

каковы бы ни были значения переменной x и значков m и n.

Для доказательства этого преобразуем многочлены P и Q, объединяя в каждом члены с одинаковыми коэффициентами. Так, полагая в первом (при $\mathbf{v} = 1, 2, ..., n$)

$$\frac{\cos(m+n-v)x}{v} - \frac{\cos(m+n+v)x}{v} = 2\sin(m+n)x \frac{\sin vx}{v},$$

приведем его к виду:

$$P_{m,n}(x) = 2 \sin(m+n) x \sum_{v=1}^{n} \frac{\sin vx}{v}$$
.

Аналогично

$$Q_{m,n}(x) = -2 \cos(m+n) x \sum_{\nu=1}^{n} \frac{\sin \nu x}{\nu}$$
.

Так как множители при сумме, которая фигурирует здесь в обоих случаях, явно ограничены, то вопрос сводится к ограниченности самой суммы. Мы уже имели случай [690, 3]] представить ее в виде:

$$\sum_{i=1}^{n} \frac{\sin ux}{v} = -\frac{x}{2} + \int_{0}^{x} \left[\frac{1}{2 \sin \frac{t}{2}} - \frac{1}{t} \right] \sin \left(n + \frac{1}{2} \right) t dt + \left(\frac{n + \frac{1}{2}}{2} \right) x + \int_{0}^{x} \frac{\sin u}{u} du.$$

Второе слагаемое справа здесь ограничено ввиду равномерного стремления его к нулю при $n \to \infty$ [698, 1°], а третье — ввиду схо-

димости интеграла $\int\limits_0^\infty \frac{\sin u}{u} \, du$. Отсюда и вытекает требуемое заключение.

 2° . Иначе обстоит дело с частичными суммами многочленов P и Q (т. е. суммами любого числа последовательных членов их, начиная с первого). Если для многочлена $P_{m-n}(x)$ взять сумму первых n его членов, то при x=0 она получит значение

$$H_n = 1 + \frac{1}{2} + \dots + \frac{1}{n}$$

растущее вместе с n до бесконечности [365, 1)]. Так как, очевидно,

$$\frac{1}{v} > \int_{1}^{v+1} \frac{dx}{x} = \ln(v+1) - \ln v,$$

то для H_n получается известная оценка:

$$H_n > \ln n$$
.

Частичные суммы многочлена $Q_{m,n}(x)$ при x=0 все обращаются в нуль. Однако если мы вычислим сумму первых n его членов в близков к нулю (при больших m и n) точке $x=\frac{\pi}{2(m+n)}$, то найлем:

$$\sum_{n=1}^{n} \frac{1}{\nu} \sin \left(\frac{\pi}{2} - \frac{\nu \pi}{2(m+n)} \right).$$

Ho по известному неравенству sin $z>\frac{2}{\pi}z$ при $0< z<\frac{\pi}{2}$, так что эта сумма оказывается большей, чем

$$\sum_{n=1}^{n} \left(\frac{1}{\nu} - \frac{1}{m+n} \right) = H_n - \frac{n}{m+n} > \ln n - 1,$$

и также бесконечно возрастает вместе с *п*. В этом, собственно, уже содержится как бы зародыш обеих особенностей — дю Буа - Реймонда и Лебега.

 $^{\circ}$ 3°. Если же мы, взяв любое положительное число ε , ограничим изменение переменной x промежутком $[\varepsilon, 2\pi - \varepsilon]^*$, то все частичные сумым обоих многочленов оказываются ограниченными (по абсолютной величине) одной и той же постоянной L (ε), не зависящей от m и n. Достаточно доказать это относительно выражений вида

$$\sum_{k=1}^{l} \frac{\cos(p \pm \lambda) x}{\lambda}, \sum_{k=1}^{l} \frac{\sin(p \pm \lambda) x}{\lambda},$$
 (15)

ибо, как легко видеть, упомянутые частичные суммы в общем случае представляют собой разности двух подобных выражений.

Остановимся для примера на выражении

$$\sum_{k=1}^{l} \frac{\cos(p+\lambda) x}{\lambda}$$

^{*} Или — что не составляет разницы — промежутком от $2k\pi+\varepsilon$ до $2(k+1)\pi-\varepsilon$, где k — любое целое число.

и для его оценки воспользуемся леммой Абеля [383]. Множители $\frac{1}{\lambda}$ при возрастании значка λ убывают, оставаясь положительными. Что же касается множителей $\cos{(p+\lambda)}x$, то сумма любого числа их

$$\sum_{\lambda=1}^{\lambda_0} \cos (p+\lambda) x = \frac{\sin \left(p+\lambda_0+\frac{1}{2}\right) x - \sin \left(p+\frac{1}{2}\right) x}{2 \sin \frac{x}{2}}$$

по абсолютной величине не превосходит постоянной $\frac{1}{\sin\frac{\epsilon}{\epsilon}}$. Отсюда

заключаем, что и

$$\left|\sum_{\lambda=1}^{t} \frac{\cos(p+\lambda)x}{\lambda}\right| \leqslant \frac{1}{\sin\frac{\varepsilon}{2}}.$$

То же справедливо и относительно других выражений (15). Таким сбразом, в качестве упомянутой границы $L(\varepsilon)$ можно взять постоянную $\frac{2}{\sin \frac{\epsilon}{2}}$.

И

Все эти свойства будут использованы в следующем п°.

703. Построение особенностей. Возьмем теперь последовательность положительных чисел $\{a_k\}$, для которой ряд $\sum a_k$ сходится, и две бесконечно возрастающие последовательности натуральных чисел $\{m_k\}$, $\{n_k\}$ и построим два ряда:

$$\sum_{k=1}^{\infty} a_k P_{m_k, n_k}(x) = \Phi(x) \tag{1}$$

$$\sum_{k=1}^{\infty} a_k Q_{m_k, n_k}(x) = \Psi(x). \tag{II}$$

Оба ряда абсолютно и равномерно сходятся, ибо ввиду (14) мажорируются сходящимся рядом $M \sum a_k$ Следовательно [431], функции $\Phi(x)$ и $\Psi(x)$ заведомо будут непрерывными.

Выбор чисел a_b , m_b и n_b мы подчиним следующим двум требованиям:

- 1) $m_{k+1} > m_k + 2n_k$ (для k = 1, 2, 3, ...),
- 2) $a_k \ln n_k \rightarrow + \infty$ при $k \rightarrow \infty$.

Можно, например, положить

$$a_k = \frac{1}{h^2}, \quad m_k = n_k = 2^{k^3}.$$

$$\int\limits_{0}^{2\pi}a_{k}P_{m_{k},\,n_{k}}(x)\cos px\,dx$$

заменится конечной суммой интегралов, причем все они будут нулями, кроме того случав, когда в состав $a_k P_{m_k,n_k}(x)$ входит сов p.x. Таким путем мы и убедимся в том, что коэффициент при сов p.x будет коэффициентом Φ урье.

Обратимся теперь к вопросу \hat{O} сходимости этих радов Φ урье ие ехарактерь. Если изменение x ограничить промежутком $(s, 2\pi)$ то оба эти рада сходятся и даже равномери o, наполобие радов (1) и (II). Это видно из того, что, любая частичная сумма, скажем рада Φ урье для Φ ункции $\Phi(x)$, отличается от некоторой частичной суммы

$$\sum_{k=1}^{s-1} a_k P_{m_k \cdot n_k}(x)$$

ряда (I) на некоторую частичную сумму тригонометрического многочлена

$$a_s P_{m_s, n_s}(x),$$

которая в силу **702**, 3° , по абсолютной величине не превосходит $a_s L(s)$ и при безграничном возрастании s равномерно стремится к нулю.

Ввиду произвольности ϵ , таким образом, сходимость рядов Φ урье для функций Φ (x) и Ψ (x) обеспечена при всех значениях x в (0,2 ϵ), При x=0 (или 2ϵ) первый ряд, однако, уже расходится, и налицо — осообенность дю Φ уз - Φ ейм он дав! Действительно, если

его m-ю частичную сумму вообще обозначить через $s_m(x)$, имеем

$$s_{m_k + n_k - 1}(x) - s_{m_k - 1}(x) =$$

$$= a_k \left[\frac{\cos m_k x}{n_k} + \dots + \frac{\cos (m_k + n_k - 1) x}{1} \right],$$

так что [см. 700, 2°]

$$s_{m_k + n_k - 1}(0) - s_{m_k - 1}(0) = a_k H_{n_k} > a_k \ln n_k$$

что, в связи с требованием 2), свидетельствует о нарушении основ-

ного условия сходимости ряда [376].

Что же касается ряда Φ у рье функции $\Psi(x)$, состоящего из одних синусов, то он, конечно, сходится и при x=0 (или 2π). Но на этот раз в окрестности точки x = 0 сходимость не будет равномерной, и мы имеем здесь осуществление «особенности Лебега»! Чтобы убедиться в этом, обозначим вообще через $\tilde{s}_m(x)$ его т-ю частичную сумму и вычислим разность

$$\begin{split} & s_{m_k + n_k - 1}(x) - s_{m_k - 1}(x) = \\ & = a_k \left[\frac{\sin m_k x}{n_k} + \ldots + \frac{\sin (m_k + n_k - 1) x}{1} \right] \end{split}$$

в точке $x = \frac{\pi}{2(m_b + n_b)}$; в силу **700**, 2°, она оказывается большей, чем

$$a_k (\ln n_k - 1),$$

и растет до бесконечности вместе с k.

Ценою некоторого усложнения построений удается определить такую непрерывную функцию $\Phi(x)$ с периодом 2π , что ее ряд Фурье имеет точки расходимости в любой части промежутка [0, 2π].

До сих пор, однако, не решен вопрос, может ли ряд Фурье непрерывной функции быть всюду расходящимся. Правда, пример всюду расходящегося ряда Фурье был дан с помощью тонкого построения акад. А. Н. Колмогоровым, но его пример относится уже к функциям более сложной природы и притом использует более общее, чем обычное, определение понятия интеграла (принадлежащее Лебегу).

§ 5. Оценка остатка в зависимости от дифференциальных свойств функции

704. Связь между коэффициентами Фурье функции и ее производных. Рассмотрим функцию f(x) с периодом 2π , имеющую производные до k-го порядка ($k \ge 1$) включительно. Первые k-1из них, разумеется, будут непрерывными функциями; относительно к и производной предположим покуда, что она (абсолютно) интегрируема. Обозначая по-прежнему через a_m , b_m коэффициенты Φ урье функция f(x), для производной $f^{(i)}(x)$ $(t=1,2,\ldots,k)$ коэффициенты Φ урье мы будем обозначать через $a_m^{(i)}$, $b_m^{(i)}$.

Интегрируя по частям, найдем (для m=1, 2, 3,...)

$$\pi a_m = \int_{-\pi}^{\pi} f(x) \cos mx \, dx = f(x) \frac{\sin mx}{m} \Big|_{-\pi}^{\pi} = \frac{1}{m} \int_{-\pi}^{\pi} f'(x) \sin mx \, dx,$$

так что

$$a_m = -\frac{b'_m}{m}$$
;

аналогично

$$b_m = \frac{a'_m}{m}$$

Если полученные формулы применить к коэффициентам a_m' , b_m' и выражения последних через a_m' , b_m'' подставить в формулы для a_m , b_m , то окажется, что

$$a_m = -\frac{a_m''}{m^2}, b_m = -\frac{b_m''}{m^2}.$$

Продолжая этот процесс, мы индуктивно установим окончательные формулы, в которых приходится различать случай четного и нечетного k:

при
$$k = 2h$$
: $a_m = (-1)^k \frac{a_m^{(k)}}{m^k}, \quad b_m = (-1)^k \frac{b_m^{(k)}}{m^k},$ (1a)

при
$$k = 2h + 1$$
: $a_m = (-1)^{h+1} \frac{b^{(k)}}{m^k}, b_m = (-1)^h \frac{a_m^{(k)}}{m^k}.$ (16)

Поставим себе задачей, пользуясь этими формулами, установить о це нку для остатка ряда Фурье к-кратно дифференцируемой функции, при тех или иных условиях, налагаемых на к-ю производную. В начале предыдущего параграфа мы изучали вопрос о равненимерной страммости ряда Фурье, т. е. о равномерном стременным страмоложеного остатка к нулю; эдесь, правда, при более тяжелых предположениях, мы оказываемся в остолнии оценить даже быстроту эбго стремления, установив по рядо к малости остатка в зависимости от дифференциальной природы функции.

705. Оценка частичной суммы в случае ограниченной функции. Предварительно мы дадим оценку для частичной суммы $s_{n}(x)$ ряда фурье, равно как и для частичной суммы $s_{n}(x)$ сопряженного с ним ряда, предполагая функцию f(x) только ограны ченной:

$$|f(x)| \leq M$$

под M здесь можно разуметь, например, точную верхнюю границу для |f(x)|.

По известной формуле [см. 681, (4)]

$$s_n(x) = \frac{1}{\pi} \int_0^{\pi} [f(x+t) + f(x-t)] \frac{\sin\left(n + \frac{1}{2}\right)t}{2\sin\frac{1}{2}t} dt.$$

Отсюда последовательно имеем:

$$\begin{split} |s_n(x)| & \leq \frac{2M}{\pi} \int_0^{\pi} \frac{\left| \sin \left(n + \frac{1}{2} \right) t \right|}{2 \sin \frac{1}{2} t} \, dt < M \int_0^{\pi} \frac{\left| \sin \left(n + \frac{1}{2} \right) t \right|}{t} \, dt * = \\ & = M \int_0^{(n+\frac{1}{2})^{\pi}} \frac{\left| \sin u \right|}{u} \, du < M \int_0^{1} \, du + M \int_0^{(n+\frac{1}{2})^{\pi}} \frac{du}{u} = \\ & = M \left[1 + \ln \left(n + \frac{1}{2} \right) \pi \right] < M \left(\ln n + 1 + \ln 2\pi \right). \end{split}$$

Если под A разуметь достаточно большую постоянную, то (при $n\geqslant 2$) последнее выражение в скобках окажется меньшим, чем A in n, так что окончательно получим

$$|s_n(x)| \le AM \ln n^{**}$$
 $(n \ge 2).$ (2)

Переходя к сопряженному ряду, вспоминаем, что [696, (20)]

$$\hat{s}_n(x) = -\frac{1}{\pi} \int_0^{\pi} [f(x+t) - f(x-t)] \frac{\cos \frac{1}{2}t - \cos \left(n + \frac{1}{2}\right)t}{2\sin \frac{1}{2}t} dt.$$

Поэтому

$$\begin{split} &|\tilde{s}_{n}(x)| \leqslant \frac{2M}{\pi} \int\limits_{0}^{\pi} \left| \frac{\cos \frac{1}{2}t - \cos \left(n + \frac{1}{2}\right)t}{2 \sin \frac{1}{2}t} \right| dt = \\ &= \frac{4M}{\pi} \int\limits_{0}^{\pi} \left| \frac{\sin \frac{n}{2}t \cdot \sin \frac{n+1}{2}t}{2 \sin \frac{1}{2}t} \right| dt < \frac{4M}{\pi} \int\limits_{0}^{\pi} \left| \frac{\sin \frac{n+1}{2}t}{2 \sin \frac{1}{2}t} \right| dt \,. \end{split}$$

$$A = 2 + \frac{1 + \ln \pi}{\ln 2}$$
.

Но это, конечно, не есть наилучщее из возможных значений постоянной А.

^{*} См. сноску на стр. 488.

Рассуждая далее, как и выше, придем к аналогичной оценке:

$$|\tilde{s}_n(x)| \leqslant AM \ln n \quad (n \geqslant 2),$$
 (3)

где A есть новая постоянная, вообще отличная от прежней, но подобно ей не зависящая от выбора функции f(x). Впрочем, конечно, можно было бы в обоих случаях пользоваться одной и той же постоянной — наибольшей из двух.

Разность $R_n(x) = f(x) - s_n(x)$ (это будет остатком ряда Фурье лишь в том случае, если он сходится к функции f) оценивается аналогично (2)

 $|R_n(x)| \leq AM \ln n$ $(n \geq 2)$.

Действительно,

$$|R_n(x)| \leq |f(x)| + |s_n(x)| \leq M + AM \operatorname{Im} n,$$

так что стоит лишь надлежаще увеличить постоянную A, чтобы придти к требуемому неравенству.

Читателя не должен удивлять тот факт, что справа в неравенстве стои величина, раступая до бескопечности вместе с n. Мы знаем ведь, что η , ал я не кот ор ых ограниченных (и даже непрерывных, см. 703) функций f(x) величина $R_n(x)$, действительно, может бескопечно возрастать, а наше неравенство должно охватывать в се ограниченные интегрируемые функций.

$$|f^{(k)}(x)| \leq M_k$$

и интегрируемой в собственном смысле.

Установим следующий важный результат, принадлежащий акад. С. Н. Берн штейн у: при сделанных предположениях существует абсолютная постоянная А такая, что (для n ≥ 2)

$$|R_n(x)| \le AM_k \frac{\ln n}{n^k}. \tag{4}$$

При доказательстве мы будем различать случаи четного u нечетного k.

1°. Пусть k=2h. Выражение для остатка ряда Φ у р ь е функции f(x) *

$$R_n = R_n(x) = \sum_{m=n+1}^{\infty} a_m \cos mx + b_m \sin mx,$$

^{*} При сделанных предположениях ряд Φ у рье будет повсюду сходиться ϵ функции f(x) [684].

если воспользоваться формулами (1а), может быть написано в виде:

$$R_n = (-1)^h \sum_{m=n+1}^{\infty} \frac{1}{m^k} (a_m^{(k)} \cos mx + b_m^{(k)} \sin mx).$$

В скобках имеем m-й член ряда Фурье функции $f^{(k)}(x)$; вволя частичную сумму $\sigma_m = \sigma_m(x)$ этого ряда, можем заменить названный член через $\sigma_m - \sigma_{m-1}$:

$$R_n = (-1)^h \sum_{m=n+1}^{\infty} \frac{1}{m^k} (\sigma_m - \sigma_{m-1}).$$

Раскрыв скобки и по-другому объединив члены [ср. 383], мы придем к ряду:

$$(-1)^{h}R_{n} = -\frac{\sigma_{n}}{(n+1)^{k}} + \sum_{m=n+1}^{\infty} \left(\frac{1}{m^{k}} - \frac{1}{(m+1)^{k}}\right)\sigma_{m}.$$
 (5)

Для обоснования указанного преобразования заметим, что

$$\lim_{m\to\infty}\frac{\sigma_m}{m^k}=0;$$

это следует из неравенства

$$|\sigma_m| \leq AM_k \ln m$$
, (6)

которое получится, если неравенство (2) применить к функции $f^{(k)}(x)$. Из (5) и (6) вытекает оценка:

$$\frac{|R_n|}{M_k} \leqslant \frac{A \ln n}{(n+1)^k} + A \sum_{m=n+1}^{\infty} \left(\frac{1}{m^k} - \frac{1}{(m+1)^k} \right) \ln m.$$

Последнюю сумму снова преобразуем к виду [ср. 371]:

$$\frac{\ln{(n+1)}}{(n+1)^k} + \sum_{n=1}^{\infty} \frac{1}{(m+1)^k} [\ln{(m+1)} - \ln{m}].$$

Если воспользоваться неравенствами

$$\ln(m+1) - \ln m = \ln\left(1 + \frac{1}{m}\right) < \frac{1}{m}$$

И

$$\sum_{m=1}^{\infty} \frac{1}{m^{k+1}} < \frac{1}{k} \cdot \frac{1}{n^k}$$

[см. 373, а)], то последовательно получатся для нее оценки

$$\begin{split} &\frac{\ln{(n+1)}}{(n+1)^k} + \sum_{m=n+1}^{\infty} \frac{1}{m \cdot (m+1)^k} < \frac{\ln{(n+1)}}{(n+1)^k} + \\ &+ \sum_{m=n+1}^{\infty} \frac{1}{m^{k+1}} < \frac{\ln{n}}{n^k} + \frac{1}{n^{k+1}} + \frac{1}{k} \cdot \frac{1}{n^k} < \frac{\ln{n} + 2}{n^k} \;. \end{split}$$

Возвращаясь к $|R_n|$, получаем для этой величины такую оценку:

$$|R_n| < M_k \cdot \frac{2A \ln n + 2A}{n^k}$$
 $(n \ge 2),$

откуда, конечно, надлежаще изменив A, легко придти уже к (4). 2° . Теперь предположим k=2h+1. Опираясь на формулы (16), перепишем R_{π} так:

$$R_n = (-1)^h \sum_{m=-1}^{\infty} \frac{1}{m^k} (a_m^{(k)} \sin mx - b_m^{(k)} \cos mx).$$

В выражении, стоящем в скобках, мы узнаем на этот раз m-я член ряда, сопряженного с рядом фурье функции $f^{(k)}(x)$ [670]. Так как и для его частичной суммы $\tilde{\sigma}_m = \tilde{\sigma}_m(x)$ также имеем оценку

$$|\tilde{\sigma}_m| \leqslant AM_k \ln m$$

[см. (3)], то дальнейшие рассуждения ничем не разнятся от приведенных выше.

707. Случай функции, имеющей k-ю производную с ограниченным изменением. Рассмотрим сначала функцию f(x) с периодом 2 π , которая слам имеет в промежутке $[-\pi, \pi]$ ограничением изменение. Переходя к интегралам Стилтьеса и воспользовавшись формулой интегрирования по частям [577], представим коэффициент a_n функции f(x) в виде:

$$a_n = \frac{1}{\pi} (8) \int_{-\pi}^{\pi} f(x) d \frac{\sin nx}{n} =$$

$$= f(x) \frac{\sin nx}{n} \Big|_{-\pi}^{\pi} - \frac{1}{n\pi} (8) \int_{-\pi}^{\pi} \sin nx \, df(x). \tag{7}$$

Внеинтегральный член исчезает, что же касается последнего интеграла, то, оценивая его обычным для интеграла Стилтьеса образом [582, 2°], получим:

$$\left|\int_{-\pi}^{\pi}\sin nx\,df(x)\right| \leqslant \max|\sin nx|\cdot \bigvee_{\pi}^{\pi}f(x).$$

Таким образом, окончательно

$$|a_n| \leq \frac{1}{n} V \cdot \frac{1}{n}$$

если через V обозначить полное изменение функции f(x) в промежутке $[-\pi, \pi]$. Так же оценивается и коэффициент b_{π} .

Если две переменные величины α и β, зависящие, скажем, от одной и той же независимой переменной, обладают тем свойством, что их отношение остается ограниченным:

$$\left|\frac{\beta}{\alpha}\right| \leq M$$
 (M = const.),

то этот факт записывают следующим образом:

$$\beta = O(\alpha)^*$$

Пользуясь этим обозначением, мы можем выразить доказанное свойство коэффициентов Φ у рье a_n , b_n функции с ограниченным изменением так:

$$a_n = O\left(\frac{1}{n}\right), b_n = O\left(\frac{1}{n}\right).$$

Пусть теперь для функции f(x) с периодом 2π существует k-я $(k \ge 1)$ производная $f^{(k)}(x)$, которая в промежутке $[-\pi, \pi]$ имеет ограниченное именение; тогда для коэффициентов Φ у p ье функции f(x) справедлива оценка:

$$|a_n|$$
, $|b_n| \le \frac{V_k}{\pi} \cdot \frac{1}{n^{k+1}}$ $(n = 1, 2, 3, ...)$,

где V_k есть полное изменение функции $f^{(k)}(x)$ в промежутке $[-\pi, \pi]$.

Это сразу вытекает из сопоставления, доказанного только что с формулами (1a) и (16) n° 704.

Итак, на этот раз

$$a_n = O\left(\frac{1}{n^{k+1}}\right), \quad b_n = O\left(\frac{1}{n^{k+1}}\right).$$
 (8)

Зная порядок коэффициентов Φ урье, теперь нетрудно уже опенить и остаток ряда Φ урье: при тех же предположениях, для остаток a b урье функции f имеем неравенство:

$$|R_n(x)| < \frac{V_k}{n^k}$$
.

^{*} Ср. это обозначение с обозначением о (а), которое мы ввели в п° 60.

Действительно.

$$\begin{split} |R_n(x)| &\leqslant \sum_{m=n+1}^{\infty} (|a_m| + |b_m|) \leqslant \\ &\leqslant \frac{2V_k}{\pi} \sum_{m=n+1}^{\infty} \frac{1}{n^{k+1}} < \frac{2V_k}{k\pi} \cdot \frac{1}{n^k} < \frac{V_k}{n^k}. \end{split}$$

Таким образом, несколько более тяжелое ограничение (по сравнению с предыдущим \mathbf{n}^o), которое мы наложили на k-ю производную функции, повлекло за собой улучшение оценки остатка $R_n(\mathbf{x})$: в чисителе исчез $\ln n!$

З ли в ч л н и п. Подчеркием еще раз, что в рассуждениях изстоящего и предшествующего пп 0 существенную роль играла периодичность самом функции f(x) и ее производимх. Если пер во начально функция была задана лишь в промежутке $[-\pi, \pi]$, то нужно потребовать выполнения условий:

$$f(-\pi) = f(\pi), f'(-\pi) = f'(\pi), \dots, f^{(k)}(-\pi) = f^{(k)}(\pi),$$

разумея здесь под производными односторонние производные. Лишь тогда будут обеспечены непрерывность и существование последовательных производных для периодически продолженной функции, а вместе с тем и справедливость установленных выше оценок.

708. Влияние разрывов функции и ее производных на порядок малости коэффициентов Фурье. Мы видели, что наличие у функции ряда непрерывных производных обеспечивает быстрое убывание коэффициентов фурье и, как следствие, быструю сходимость ряда фурье.

Однако в математической практике часто встренаются случан, когла разложению в ряд Фурье поллежит функция, которая в пределах от — та до к как бы «склеивается» из нескольких функций, имеющих каждая в своем промежутке определенное число производных. В точках «стлика», таким образом, создаются с к а ч к и как для самой функции, так и для ее последовательных производных. Эти разрывы понижают порядок марости коэффициентов Фурье, а вместе с этим, как легко поиять, и порядок малости остатка ряда Фурье. Обратимся к детальному исследованию этого вопроса.

1°. Пусть функция f(x) будет непрерывна в промежутке $[-\pi,\pi)$, исключая «точки стыка»

$$\xi_1, \ \xi_2, \ \dots, \ \xi_m$$
, (9)

в которых она имеет разрывы первого рода, т. е. претерпевает скачки

$$\delta_{\mu}^{(0)} = f(\xi_{\mu} + 0) - f(\xi_{\mu} - 0)$$
 ($\mu = 1, 2, ..., m$).

K их числу должна быть присоединена и точка $\xi_0 = -\pi$, если разность

$$\delta_0^{(0)} = f(-\pi + 0) - f(\pi - 0)$$

отлична от нуля, ибо в этой точке появится разрыв при периодическом продолжении функции.

Предположим, далее, что повстоду, исключая лишь указанные точки, существует конечная производная f'(x), скажем, абсолотно интегрируемая в промежутке $[-\pi,\pi]$. Для выражения коэффициента a_n функция f(x) мы спова перейдем к интегралу Стилтьеса и прочитегрируем по частяк (см. равенство (7)). Если выделять в последнем интеграле слагаемые, отвечающие скачкам функция f(x) [579, (15)], то получем

$$a_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \cos nx \, dx =$$

$$= -\frac{1}{n\pi} \sum_{\mu=1}^{m} \delta_{\mu}^{(\mu)} \sin n\xi_{\mu} - \frac{1}{n\pi} \int_{-\pi}^{\pi} f'(x) \sin nx \, dx$$

или, короче,

$$a_n = \frac{A_n}{n} - \frac{b'_n}{n},\tag{10}$$

где положено

$$A_n = -\frac{1}{\pi} \sum_{\mu=1}^{m} \delta_{\mu}^{(0)} \sin n \xi_{\mu}, \qquad (11)$$

а через b_n' , как и раньше, обозначен коэффициент Φ у р ь е для функции f'(x). Аналогично можно установить, что

$$b_n = \frac{B_n}{n} + \frac{a_n'}{n},\tag{12}$$

где

$$B_n = \frac{1}{\pi} \sum_{\mu=0}^{m} \delta_{\mu}^{(0)} \cos n \xi_{\mu}, \qquad (13)$$

а a'_n также означает коэффициент Φ урье для f'(x).

Наложим теперь на производную f'(x) требование, чтобы она имально ограниченное изменение в промежутке $[-\pi,\pi]$. Так как ее коэфициенты Φ урье при этом предположении имеют порядок $O\left(\frac{1}{n}\right)$ [707], то формулы (10) и (12) можно переписать и так:

$$a_n = \frac{A_n}{n} + O\left(\frac{1}{n^2}\right), \quad (14)$$

$$b_n = \frac{B_n}{r} + O(\frac{1}{r^2})$$
. (15)

Эти формулы с отчетливостью показывают, как наличие точек разрыва у функции, несмогря на существование производной во всех прочих точках, сразу понижает порядок малости коффициентов Фурье.

Пусть теперь, наоборот, известно, что коэффициенты Φ у ръе некоторой функции f(x) имеют вид (14) и (15), причем енгичина A_p , B_n определяются формулами (11) и (13), где $\S_0^{n,p}$ (2 сеть данный набор m+1 чисел. Тогда функция f(x) необходимо имеет разрывы первого рода именно в точках (9) и претерпевает в них скачки, соответственно равные $\S_p^{n,q}$ ($m=1,2,\ldots,m$); кроме того, для нее существуют пределы $f(-\pi+0)$, $f(\pi-0)^n$, и их разность равна $\S_p^{n,q}$ В прочих же точках функция непревомы.

Для того чтобы в этом убедиться, составим вспомогательную функцию $\hat{f}(x)$, например, из линейных в $(\xi_\mu,\,\xi_{\mu^+})$ функций так, чтобы она в указанных гочках претерпевала как раз указанные скачки. Для ее коэффициентов Ф урь е имеем видлогичи (14) и (15):

$$a_n = \frac{A_n}{n} + O\left(\frac{1}{n^2}\right), \quad b_n = \frac{B_n}{n} + O\left(\frac{1}{n^2}\right),$$

где A_n и B_n имеют прежние значения. Тогда для разности $f(x) - \bar{f}(x)$ получится разложение вида

$$\frac{1}{2}\alpha_0 + \sum_{n=1}^{\infty} \alpha_n \cos nx + \beta_n \sin nx,$$

где

$$\alpha_n$$
, $\beta_n = O\left(\frac{1}{n^3}\right)$,

т. е.

$$|\alpha_n|, |\beta_n| \leq \frac{K}{n^2}$$
 (K = const.).

Этот ряд, мажорируемый сходящимся рядом $2K\sum_{1}^{\infty}\frac{1}{n^{3}}$, сходятся по-

всюду равномерно. Отсюда уже ясно, что разность $f(x) - \bar{f}(x)$ представляет собой непрерывную функцию с периодом 2π и, следовательно, f(x) имеет те же скачки и в тех же точках, что и $\bar{f}(x)$.

$$f(\xi_{\mu}) = \frac{1}{2} [f(\xi_{\mu} + 0) + f(\xi_{\mu} - 0)],$$

равно как

$$f(-\pi) = f(\pi) = \frac{1}{2} [f(-\pi + 0) + f(\pi - 0)],$$

так что все точки разрыва оказываются регулярными [см. 684].

^{*} Мы и здесь и впредь всегда подразумеваем, что

 2° . Теперь предположим сверх сказанного, что первая производная f'(x) имеет предельные значения

$$f'(-\pi+0), f'(\xi_n\pm 0), f'(\pi-0)$$

и, кроме того, что повсюду (исключая «точки стыка») существует вторая производная f''(x), которая к тому же в промежутке $[-\pi,\pi]$ имеет ограниченное изменение.

Используя уже доказанное, можно утверждать, что тогда

$$a'_{n} = \frac{A'_{n}}{n} - \frac{b''_{n}}{n} = \frac{A'_{n}}{n} + O\left(\frac{1}{n^{2}}\right),$$

 $b'_{n} = \frac{B'_{n}}{n} + \frac{a''_{n}}{n} = \frac{B'_{n}}{n} + O\left(\frac{1}{n^{2}}\right),$

если через A'_n , B'_n обозначить аналогично (11) и (13) величины

$$A'_{n} = -\frac{1}{\pi} \sum_{n=1}^{m} \delta_{\mu}^{(1)} \sin n \xi_{\mu},$$
 (16)

 $(n=1, 2, 3, \ldots),$

$$B'_{n} = \frac{1}{\pi} \sum_{n=0}^{m} \delta_{n}^{(1)} \cos n \xi_{n}, \qquad (17)$$

гле

Н

$$\delta_{\mu}^{(i)} = f'(\xi_{\mu} + 0) - f'(\xi_{\mu} - 0) \ (\mu = 1, 2, ..., m),$$

 $\delta_{0}^{(i)} = f'(-\pi + 0) - f'(\pi - 0).$

Подставляя же эти выражения для a'_n и b'_n в формулы (10) и (12), окончательно получим для рассматриваемого случая:

$$a_n = \frac{A_n}{n} - \frac{B_n'}{n^2} + O\left(\frac{1}{n^2}\right),\tag{18}$$

$$b_n = \frac{B_n}{r} + \frac{A'_n}{r^2} + O(\frac{1}{r^2}).$$
 (19)

И здесь также можно доказать в некотором смысле обратное утверждение. Пусть коэффициенты Φ урье некоторой функции f(x) мисот вид (18) и (19), причем величины A_n , B_n , A_n , B_n , определяются формулами (11), (13), (16), (17) при данном наборе чисся $\{k_n^{(n)}\}$, $\{k_n^{(n)}\}$. Тогла про функцию f(x) можно утверждать, что она непрерывна и имеет непрерывную производную f'(x) повслоду в $(-\pi, \pi)$, исключая точки $\{k_n\}$ где и функция и ее производная претерпевают скачик, соответственно равные $\{k_n^{(n)}\}$ $\{k_n^{(n)}\}$ кроме того, скачик, соответственно равные $\{k_n^{(n)}\}$ $\{k_n^{(n)}\}$ кроме того,

$$f(-\pi+0)-f(\pi-0)=\delta_0^{(0)}$$

$$f'(-\pi + 0) - f'(\pi - 0) = \delta_a^{(1)}$$

Доказательство, как и выше, осуществляется с помощью построения вспомотательной функции $\bar{f}(\mathbf{x})$, которую на этот раз можно сотавить из квадратичных функций так, чтобы она и ее производная имели вменно указанные скачки в указанных же точках. Легко усмотреть, что разпость $f(\mathbf{x}) - f(\mathbf{x})$ будет разлататься врад Фур в с с коэффициентами порядка $O\left(\frac{1}{n^2}\right)$. Тогда не только этот ряд, но и ряд, полученный из него почленным дифференцированием, с коэффициентами порядка $O\left(\frac{1}{n^2}\right)$, будут сходиться рав но мер но и, следовательно, разность $f(\mathbf{x}) - f(\mathbf{x})$ будет периодична (с периодом 2π) и непрерывна вместе со своей производной. Отсюда и вытекает требуемое утверждение.

3°. В общем случае пусть $f, f', \ldots, f^{(k-1)}$ непрерывны в $(-\pi, \pi)$, исключая точки ξ_n (μ =0, 1, ..., m), где все эти функции претерпевают скачки, соответственно равные

$$\delta_{\mu}^{(0)}, \ \delta_{\mu}^{(1)}, \ \ldots, \ \delta_{\mu}^{(k-1)} \qquad (\mu = 0, \ 1, \ \ldots, \ m).$$

Кроме того, предположим, что повсюду (исключая «точки стыка») существует производная $f^{(g)}$ и имеет в промежутке $[-\pi,\pi]$ ограниченное изменение. Введем обозначения:

$$\begin{split} A_n^{(i)} &= -\frac{1}{\pi} \sum_{\mu=1}^m \delta_\mu^{(i)} \sin n \xi_\mu, \\ &\quad \text{if } \theta_n, \text{if } n=1, 2, 3, \ldots \} \\ B_n^{(i)} &= \frac{1}{\pi} \sum_{\mu=1}^m \delta_\mu^{(i)} \cos n \xi_\mu. \end{split}$$

Тогда имеют место формулы (соответственно, при k нечетном и k четном):

$$a_{n} = \frac{A_{n}}{n} - \frac{B_{n}'}{n^{2}} - \begin{cases} +(-1)^{\frac{k-1}{2}} \frac{A_{n}^{(k-1)}}{n^{2}} + O\left(\frac{1}{n^{k+1}}\right), \\ -\frac{A_{n}'}{n^{2}} + \frac{B_{n}''}{n^{1}} + \dots \end{cases} + (-1)^{\frac{k}{2}} \frac{B_{n}^{(k-1)}}{n^{k}} + O\left(\frac{1}{n^{k+1}}\right);$$

$$b_{n} = \frac{B_{n}}{n} + \frac{A_{n}'}{n^{2}} - \begin{cases} +(-1)^{\frac{k-1}{2}} \frac{B_{n}^{(k-1)}}{n^{k}} + O\left(\frac{1}{n^{k+1}}\right), \\ -\frac{B_{n}''}{n^{k}} - \frac{A_{n}''}{n^{k}} + \dots \end{cases} + (-1)^{\frac{k}{2}} \frac{A_{n}^{(k-1)}}{n^{k}} + O\left(\frac{1}{n^{k+1}}\right),$$
(20)

Если же известно, что имеют место подобные формулы, то отсюда, обратно, можно (как и выше) сделать заключение о точках разрыва и величне скачков самой функции и ее &— 1 производных. 709. Случай функции, заданной в промежутке $[0, \pi]$. Как мы знаем, если функция f(x) задана лишь от 0 до π , то при соблюдении надлежащих условий ее можно разлагать в этом промежутке как в ряд по коси ну сам

$$f(x) = \frac{a_0}{2} + \sum_{1}^{\infty} a_n \cos nx \quad (0 \le x \le \pi), \tag{22}$$

так и в ряд по синусам

$$f(x) = \sum_{1}^{\infty} b_n \sin nx \qquad (0 < x < \pi)$$
 (23)

[689]. Такого рода разложения чаще всего встречаются на практике. Результаты предыдущего п $^{\circ}$ могут быть приложены и к рассматриваемому случаю, если представить себе функцию $f(\mathbf{x})$ продолженной и на промежуток $[-\pi,0)$ (a) четным образом — для получения ряда по косинусам или (б) нечетным образом — для получения ряда по сменусам.

Пусть точками промежутка $(0, \pi)$, где функция f(x) и ее производные до (k-1)-й включительно имеют скачки, будут

$$0\!<\!\xi_1\!<\!\xi_2\!<\!\ldots<\!\xi_m\!<\!\pi,$$

а сами величины скачков по-прежнему обозначены через

$$\delta_{\mu}^{(0)}, \ \delta_{\mu}^{(1)}, \ldots, \ \delta_{\mu}^{(k-1)} \ (\mu = 1, 2, \ldots, m).$$

В случае продолжения функции четным образом скачки в точках ξ_n воспроизводятся и в точках — ξ_n по с обративми в наками, при продолжении же функции нечетным образом скачки воспроизводятся в точках — ξ_n с сохранением знаков. Далее, для четной функции

$$f(+0)-f(-0)=0$$
, $f(-\pi+0)-f(\pi-0)=0$,

для нечетной же функции скачки

$$f(+0)-f(-0)=2f(+0),$$

$$f(-\pi+0)-f(\pi-0)=-2f(\pi-0)$$

вообще могут быть отличными от нуля. Наконец, отметим еще, что при дифференцировании четная функция переходит в нечетную, а нечетная — в четную. Если учесть весе эти замечания, то для коэффициентов a_n и b_n разложения нашей функции, соответственно, по косинусам или

по синусам получатся формулы вида (20) и (21), но с такими значениями для $A_n^{(i)}$ и $B_n^{(i)}$:

$$A_n^{(i)} = -\frac{2}{\pi} \sum_{\mu=1}^{m} \delta_{\mu}^{(i)} \sin n\xi_{\mu},$$

$$B_n^{(i)} = \frac{2}{\pi} \left\{ \sum_{\mu=1}^{m} \delta_{\mu}^{(i)} \cos n\xi_{\mu} + f^{(i)}(+0) - \cos n\pi \cdot f^{(i)}(\pi - 0) \right\}.$$
(24)

В связи с этими формулами сделаем следующее важное з а меч а и и и (Пусть функция f(x) непрерывана во всем произвудивами до (8 — 1)-го порядка включительно, кроже того, пусть существует и k-и производивами до (8 — 1)-го порядка включительно, кроже того, пусть существует и k-и производивами и имеет в этом промежутие ограниченное изменение. Тех ме межее, вообще говоря, ме д в 3 и у имержобать относительно комффициентов a_n и b_n разложений (22) и (23), что они будут порядка $O\left(\frac{1}{n-k+1}\right)$

[ср. 707 и формулы (8)!]. Действительно, хотя все суммы $A_n^{(l)}$ в этом случае будут нулями, этого нельзя сказать про суммы

$$B_{\pi}^{(i)} = \frac{2}{\pi} \{ f^{(i)}(0) - \cos n\pi \cdot f^{(i)}(\pi) \}.$$

Продолжение функции нечетным образом искусственно создает разрыв при x=0 или нарушает периодичность у самой функции и ее производных четного порядка, а продолжение четным образом делает то же с производными нечетного порядка;

Поэтому, если требуется разложить упомянутую функцию f(x) в промежутке $[0,\pi]$ в бастро сходящийся ряд, с полным использованием дифференциальных свойств функции, целесообразию продолжить ее на промежутую $[-\pi,0]$ с помощью м и о Γ о Γ и Γ если Γ если Γ с Γ если Γ

$$r(0) = f(0), r'(0) = f'(0), ..., r^{(k-1)}(0) = f^{(k-1)}(0),$$

 $r(-\pi) = f(\pi), r'(-\pi) = f'(\pi), ..., r^{(k-1)}(-\pi) = f^{(k-1)}(\pi).$

[Построить такой многочлен можно, например, по способу, указанному в n $^{\circ}$ 257.] Таким путем мы сохраним дифференциальные свойства функции для всего промежутка [$-\pi$, π].

Пусть для $0 \leqslant x \leqslant \pi$, скажем, $f(x) = x - \frac{\pi}{2}$. Для того чтобы осуществить разложение этой функции с коэффициентами порядка $O\left(\frac{1}{n^4}\right)$, мы прополжим ее с помощью могочлена

$$r(x) = x - \frac{\pi}{2} + x^{5} \left[-\frac{12}{\pi^{4}} x^{2} - \frac{30}{\pi^{3}} x - \frac{20}{\pi^{3}} \right] =$$

$$= -\frac{12}{\pi^{3}} x^{5} - \frac{20}{\pi^{3}} x^{4} - \frac{20}{\pi^{3}} x^{5} + x - \frac{\pi}{2}.$$

Если для продолжениой таким образом функции составить обычный ряд Φ у р ь е, то для функции $f(x) = x - \frac{\pi}{2}$ в промежутке $[0, \pi]$ и получится искомое быстро сходящееся разложение:

$$\frac{240}{\pi^{4}} \sum_{n=1}^{\infty} \left[\frac{1}{(2\nu-1)^{4}} - \frac{12}{\pi^{2}(2\nu-1)^{6}} \right] \cos(2\nu-1) x + \frac{1440}{\pi^{4}} \sum_{n=1}^{\infty} \frac{1}{(2\nu)^{8}} \sin 2\nu x.$$

Изложенный здесь прием указан А. С. Малиевым.

710. Метод выделения особенностей. Пусть функция f(x) в промежутке [0, п] задается рядом (22) по косинусам или рядом (23) по синусам углов, кратных x^* , причем коэффициенты этих разложений имеют вид (20) или (21), где $A_n^{(l)}$, $B_n^{(l)}$ определяются формулами (24). Ряды эти сходятся плохо, и мы знаем, что причиной тому служат разрывы самой функции и ее производных. Акад. А. Н. Крылов предложил для этого случая своеобразный метод выделения особенностей, благодаря чему достигается улучшение сходимости ряда.

Сущность этого метода, собственно говоря, уже содержится в предыдущем изложении. Она состоит в построении такой вспомогательной (кусочно-полиномиальной) функции f(x) с известным тригонометрическим разложением, которая как бы впитывает в себя все особенности данной функции f(x), ясные из ее разложения. Вычитая из функции f(x) эту вспомогательную функцию и соответственно этому из данного разложения -- разложение вспомогательной функции, мы тем самым выделяем плохо сходящуюся часть данного разложения, так что остающийся ряд уже сходится быстро.

Проще всего, впрочем, этот результат получается, если научиться не посредственно суммировать, пользуясь уже известными разложениями, эти плохо сходящиеся части. 1°. Пусть задан ряд по косинусам (22), причем

$$a_n = \frac{A_n}{n} + O\left(\frac{1}{n^2}\right),$$

гле

$$A_n = -\frac{2}{\pi} \sum_{\mu=1}^{m} c_{\mu} \sin n \xi_{\mu}.$$
 (25)

Точки

$$0<\xi_1<\xi_2<\ldots<\xi_m<\pi$$

даны, равно как дан и набор чисел $\{c_{\mu}\}$. Установим непосредственно сумму ряда

$$g(x) = \sum_{n=1}^{\infty} \frac{A_n}{n} \cos nx.$$

Простые преобразования приводят к результату:

$$g(x) = \sum_{\mu=1}^{m} \frac{c_{\mu}}{\pi} \left[\sum_{n=1}^{\infty} \frac{\sin n(x-\xi_{\mu})}{n} - \sum_{n=1}^{\infty} \frac{\sin n(x+\xi_{\mu})}{n} \right] = \sum_{\mu=1}^{m} \frac{c_{\mu}}{\pi} \varphi_{\mu}(x),$$

^{*} Часто встречающийся на практике случай, когда разложение производится в промежутке [0, I] по косинусам или по синусам углов, кратных $\frac{\pi X}{I}$, получается из рассмотренного в тексте сдучая простой заменой x на $\frac{\pi x}{x}$,

причем сумму

$$\phi_{\mu}\left(x\right) = \sum_{n=1}^{\infty} \frac{\sin n \left(x - \xi_{\mu}\right)}{n} - \sum_{n=1}^{\infty} \frac{\sin n \left(x + \xi_{\mu}\right)}{n}$$

легко вычислить, если вспомнить известное [690, 2)] разложение

$$\sum_{n=1}^{\infty} \frac{\sin nz}{n},$$

которое имеет сумму $\frac{\pi-z}{2}$ при $0 < z < 2\pi$ и, очевидно, $-\frac{\pi+z}{2}$ при $-2\pi < z < 0$. Таким образом,

$$\phi_{\mu}\left(x\right) = \begin{cases} -\frac{\pi + x - \xi_{\mu}}{2} - \frac{\pi - x - \xi_{\mu}}{2} = -\pi + \xi_{\mu} & \text{fig. } x < \xi_{\mu}, \\ \frac{\pi - x + \xi_{\mu}}{2} - \frac{\pi - x - \xi_{\mu}}{2} = \xi_{\mu} & \text{fig. } x > \xi_{\mu}. \end{cases}$$

Отсюда $g(x)=\mathrm{const.}=\gamma_{\mu}$ внутри каждого из промежутков $(\xi_{\mu},\ \xi_{,+1})(\mu==0,1,\dots,m)^{\kappa}$ ки претерпевает в точках $\xi_{\mu}(\mu=1,2,\dots,m)$ скачки, в точности равние c_{μ} . Мы имеем, сасдовательно, $\gamma_{\mu}-\gamma_{\mu-1}=c_{\mu}$ $(\mu=1,2,\dots,m)$ откуда

$$\tau_{\mu} = \tau_0 + \sum_{\lambda=1}^{\mu} c_{\lambda};$$
(26)

кроме того, так как $\varphi_n(0) = -\pi + \xi_n$, то

$$\gamma_0 = g(0) = \sum_{\mu=1}^{m} \frac{c_{\mu}}{\pi} (-\pi + \xi_{\mu}) = \frac{1}{\pi} \sum_{\mu=1}^{m} c_{\mu} \xi_{\mu} - \sum_{\mu=1}^{m} c_{\mu}. \tag{27}$$

Таким образом, функция g(x) вполне определена. Пусть, например, имеем разложение:

$$g(x) = \sum_{n=1}^{\infty} \frac{\sin n \frac{\pi}{2}}{n} \cos nx,$$

Здесь

$$A_n = -\frac{2}{\pi} c_1 \sin n \frac{\pi}{2},$$

причем $c_1 = -\frac{\pi}{2}$, $\xi_1 = \frac{\pi}{2}$. Тогда

$$\gamma_0 = -\frac{1}{\pi} \cdot \frac{\pi}{2} \cdot \frac{\pi}{2} + \frac{\pi}{2} = \frac{\pi}{4}$$

^{*} Для удобства мы полагаем $\xi_0 = 0$ и $\xi_{m+1} = \pi$,

или, непосредственно,

$$\gamma_0 = g(0) = \sum_{n=1}^{\infty} \frac{\sin n \frac{\pi}{2}}{n} = \sum_{n=1}^{\infty} \frac{(-1)^n}{2^n - 1} = \frac{\pi}{4};$$

ватем

$$\gamma_1 = \gamma_0 + c_1 = -\frac{\pi}{4}$$
.

Итак, окончательно, функция $g\left(x\right)$ равна $\frac{\pi}{4}$ при $0\leqslant x<\frac{\pi}{2}$ п равна $-\frac{\pi}{4}$ при $\frac{\pi}{2}< x\leqslant \pi$.

 $b_n = \frac{B_n}{n} + O\left(\frac{1}{n^2}\right),$

2°. Рассмотрим теперь ряд по синусам (23), причем

сде

$$B_n = \frac{2}{\pi} \left\{ \sum_{n=1}^{m} c_n \cos n z_n + c_0 - c_{m+1} \cos n \pi \right\}.$$

На этот раз зададимся целью непосредственно просуммировать ряд

$$h(x) = \sum_{n=1}^{\infty} \frac{B_n}{n} \sin nx.$$

Имеем:

$$\begin{split} h\left(x\right) &= \sum_{p=-1}^{\infty} \frac{c_p}{\pi} \left[\sum_{n=1}^{\infty} \frac{\sin n \left(x + \hat{z}_p\right)}{n} + \sum_{n=1}^{\infty} \frac{\sin n \left(x - \hat{z}_p\right)}{n} \right] + \\ &+ \frac{2c_p}{\pi} \sum_{n=1}^{\infty} \frac{\sin n x}{n} - \frac{c_{m+1}}{\pi} \left[\sum_{n=1}^{\infty} \frac{\sin n \left(x + \pi\right)}{n} + \frac{\sin n \left(x - \pi\right)}{n} \right] = \\ &= \sum_{n=0}^{\infty} \frac{c_p}{\pi} \varphi_p(x) + \frac{c_p}{\pi} (\pi - x) - \frac{c_{m+1}}{\pi} \varphi\left(x\right), \end{split}$$

причем

Очевидно,

$$h(+0) = c_0, h(\pi - 0) = c_{m+1};$$

 $h(\xi_{\mu} + 0) - h(\xi_{\mu} - 0) = c_{\mu} (\mu = 1, 2, ..., m).$

Вместе с тем повсюду (исключая точки разрыва) существует производная $h^i(x) = \text{const.} = \gamma_i$ где

$$\gamma = \frac{1}{\pi} \left(c_{m+1} - c_0 - \sum_{\mu=1}^{m} c_{\mu} \right). \tag{29}$$

Функция $h\left(x\right)$ внутри каждого из промежутков $(\xi_{\mu},\ \xi_{\mu+1})$ оказывается линей и ой функцией с коэффициентом γ при x:

$$h(x) = \gamma x + \delta_{\mu}$$
 при $x_{\mu} < x < x_{\mu+1}$
 $(\mu = 0, 1, ..., m),$

причем

$$\delta_0 = c_0, \ \delta_1 = c_0 + c_1, \dots, \delta_m = c_0 + c_1 + \dots + c_m,$$
(30)

Легко выполнить построение графика функции $h\left(x\right)$ (черт, 136). Прямая, соединяющая точки

$$(0, c_0)$$
 и $\left(\pi, c_{m+1} - \sum_{1}^{m} c_{\mu}\right)$,

очевидно, будет иметь угловой коэффициент 7. Остальное построение ясно из чеотежа.

Черт, 136.

.cp.: 101

Пусть, например,

$$h(x) = -\frac{2}{\pi} \sum_{n=1}^{\infty} \frac{\cos n \frac{\pi}{2}}{n} \sin nx,$$

так что

$$B_n = -\frac{2}{\pi} \cos n \frac{\pi}{2}$$
, $c_0 = c_1 = 0$, $c_1 = -1$, $\xi_1 = \frac{\pi}{2}$.

Здесь

$$h(x) = \begin{cases} \frac{1}{\pi} x & \text{при } 0 \le x < \frac{\pi}{2}, \\ \frac{1}{\pi} x - 1 = \frac{1}{\pi} (x - \pi) & \text{при } \frac{\pi}{2} < x \le \pi. \end{cases}$$

Воспользуемся этим результатом, чтобы улучшить сходимость ряда

$$f(x) = -\frac{2}{\pi} \sum_{n=2}^{\infty} \frac{n}{n^2 - 1} \cos n \, \frac{\pi}{2} \sin nx. \tag{31}$$

Так как

$$\frac{n}{n^2-1} = \frac{1}{n} \cdot \frac{1}{1-\frac{1}{n}} = \frac{1}{n} + \frac{1}{n(n^2-1)},$$

то в данном случае

$$b_n = -\frac{2}{\pi} \frac{\cos n \frac{\pi}{2}}{n} - \frac{2}{\pi} \cos n \frac{\pi}{2} \cdot \frac{1}{n (n^2 - 1)^n}$$

Если из функции f(x) вычесть только что найденную функцию h(x), то для разности f(x) - h(x) получится разложение

$$-\frac{2}{\pi} \sum_{n=1}^{\infty} \frac{\cos n \frac{\pi}{2}}{n (n^2 - 1)} \sin nx,$$

коэффициенты которого будут уже порядка $O\left(\frac{1}{n^3}\right)!$

3°. Возвращаясь к ряду по косинусам (22), предположим теперь, что

$$a_n = \frac{A_n}{n} - \frac{B'_n}{n^s} + O\left(\frac{1}{n^s}\right),$$

где A_n выражается формулой (25), а B_n' получается из (28) заменой постоянных c_0 c 1 \dots c + 1. Так как мы уже умеем [см. 2] выскрать часть тригонометрического ряда, зависящую от членов первого порядка, то обратимся к членам второго порядка, то обратимся к членам второго порядка.

Пусть (заменяя для упрощения обозначений B_n' через B_n)

$$g_1(x) = -\sum_{n=1}^{\infty} \frac{B_n}{n^2} \cos nx$$

Очевидно, $g_1(x)$ есть непрерывная функция от x. Продифференцировав этот ряд почленно, получим новый ряд

$$g'_1(x) = \sum_{n=1}^{\infty} \frac{B_n}{n} \sin nx$$

который мы уже умеем суммировать $[2^o]$. Так как последний ряд р ав н о м е р н о сходится в любой замкнутой части промежутка $[0, \pi]$, не содержащей ни коннов этого промежутка, ни точек разрыва a , то (исключая эти точки) его сумма действительно представляет производную функции $g_1(x)$. Итак, в силу Σ^o

$$g'_1(x) = \gamma x + \hat{o}_{\mu}$$
 для $\xi_{\mu} < x < \xi_{\mu+1}$, $(\mu = 0, 1, ..., m)$

где ү и в_д определяются формулами (29) и (30). Интегрируя, находим (с учетом непрерывности!):

$$g_1(x) = \frac{1}{2} \gamma x^2 + \delta_{\mu} x + \epsilon_{\mu}$$
 gas $\xi_{\mu} \leqslant x \leqslant \xi_{\mu+1}$.
 $(\mu = 0, 1, \dots, m)$

^{*} Это вытекает из известных свойств ряда $\sum_{n=0}^{\infty} \frac{\sin nz}{n}$.

В точках деления ξ_{n+1} значение функции $g_1(x)$ получается одновременно по д в у м формулам, так что

$$\frac{1}{2}\, \gamma \xi_{\mu+1}^{\sharp} + \delta_{\mu} \xi_{\mu+1} + \epsilon_{\mu} = \frac{1}{2}\, \gamma \xi_{\mu+1}^{\sharp} + \delta_{\mu+1} \xi_{\mu+1} + \epsilon_{\mu+1},$$

Отсюда (если вспомнить, что $\delta_{n+1} = \delta_n + c_{n+1}$):

$$\varepsilon_{n+1} = \varepsilon_n - c_{n+1} \xi_{n+1}$$

Если известно ε_0 , то по этой формуле последовательно найдутся $\varepsilon_1,\dots,\varepsilon_m$. Что же касается ε_0 , то оно определится равенством:

$$\varepsilon_0 = g_1(0) = -\sum_{n=1}^{\infty} \frac{B_n}{n^2}.$$

Сумма этого ряда может быть найдена и в конечном виде, если вспомнить выражение B_n и воспользоваться известным [690, 9)] разложением:

$$\sum_{n=1}^{\infty} \frac{\cos nx}{n^2} = \frac{3x^2 - 6\pi x + 2\pi^2}{12} \quad (0 \le x \le 2\pi).$$

Например, если дано

$$g_1(x) = \sum_{n=1}^{\infty} \frac{1 - \cos n \frac{\pi}{3}}{n^2} \cos nx$$

то здесь

$$B_n = -1 + \cos n \frac{\pi}{3}$$
, $c_0 = -\frac{\pi}{2}$, $c_1 = \frac{\pi}{2}$, $c_2 = 0$, $\hat{s}_1 = \frac{\pi}{3}$,

$$\gamma = 0$$
, $\delta_0 = -\frac{\pi}{2}$, $\delta_1 = 0$.

Для определения

$$\varepsilon_0 = \sum_{n=1}^{\infty} \frac{1}{n^2} - \sum_{n=1}^{\infty} \frac{\cos n \frac{\pi}{3}}{n^2}$$

положим в упомянутом выше разложении сначала x=0, а затем $x=\frac{\pi}{3}$; в ре-

зультате найдем $\varepsilon_0 = \frac{5\pi^9}{36}$. Тогда $\varepsilon_1 = \varepsilon_0 - c_1 \, \xi_1 = -\frac{\pi^9}{36}$. Окончательно

$$g_1(x) = \begin{cases} -\frac{\pi}{2} x + \frac{5\pi^2}{36}, & \text{если } 0 \leqslant x \leqslant \frac{\pi}{3}, \\ -\frac{\pi^2}{36}, & \text{если } \frac{\pi}{3} \leqslant x \leqslant \pi, \end{cases}$$

4°. Теперь в ряде по синусам (23) положим

$$b_n = \frac{B_n}{n} + \frac{A'_n}{n^2} + O\left(\frac{1}{n^3}\right),$$

где B_n выражается по-прежнему формулой (28), а A_n' строится по образцу (25)—с заменой e на e'. И здесь достаточно ограничиться лишь членами второго по-рядка,

Рассмотрим же ряд (снова: A_n вместо A'_n)

$$h_1(x) = \sum_{n=1}^{\infty} \frac{A_n}{n^2} \sin nx,$$

представляющий, очевидно, непрерывную функцию. Дифференцируем:

$$h'_1(x) = \sum_{n=1}^{\infty} \frac{A_n}{n} \cos nx = g(x)$$

[см. 1°]. Как и выше, легко убедиться, что (исключая концы промежутка и точки ξ_{n}) $g\left(x\right)$ действительно будет производной от $h_{1}\left(x\right)$. В силу 1°,

$$h'_{\perp}(x) = \gamma_{\mu}$$
 для $\xi_{\mu} < x < \xi_{n+1}$ ($\mu = 0, 1, ..., m$),

где үн определяются формулами (26) и (27), Отсюда

$$h_1(x) = \gamma_{\mu}x + \delta_{\mu}$$
 для $\xi_{\mu} \leqslant x \leqslant \xi_{\mu+1}$.

При этом $\mathfrak{d}_0=0$ [так как $h_1(0)=0$], а остальные \mathfrak{d}_{μ} определятся последовательно из условия непрерывности функции $h_1(x)$ в точках $\mathfrak{E}_{\mathfrak{u}+1}$:

$$\gamma_n \xi_{n+1} + \delta_n = \gamma_{n+1} \xi_{n+1} + \delta_{n+1} \quad (\mu = 0, 1, ..., m-1),$$

что лает

$$\delta_{n+1} = \delta_n - c_{n+1} \xi_{n+1}$$

Пусть, например, дан ряд

$$h_1(x) = \sin x - \frac{1}{9}\sin 3x + \frac{1}{25}\sin 5x - \dots$$

который можно представить и в виде

$$h_1(x) = \sum_{n=1}^{\infty} \frac{\sin n \frac{\pi}{2}}{n^2} \sin nx.$$

Зпесь

$$\xi_1\!=\!\frac{\pi}{2}\,,\ c_1\!=\!-\frac{\pi}{2}\,,\ \gamma_0\!=\!\frac{\pi}{4}\,,\ \gamma_1\!=\!-\frac{\pi}{4}\,,\ \delta_0\!=\!0,\ \delta_1\!=\!\frac{\pi^2}{4}$$

[ср. пример в 1°], так что

$$h_1(x) = \left\{ \begin{array}{ll} \frac{\pi}{4} \; x, & \text{ecam } 0 \leqslant x \leqslant \frac{\pi}{2} \; , \\ -\frac{\pi}{4} \; x + \frac{\pi^2}{4} = \frac{\pi}{4} \; (\pi - x), & \text{ecam } \frac{\pi}{2} \leqslant x \leqslant \pi \; . \end{array} \right.$$

5°. Можно было бы подобным же образом просуммировать и части тригонометрического ряда, связанные с членами более высокого порядка в разложении мозффициентов. Вместо создания общих схем практичнее в каждом данном конкретном случае проделявать то, что мы делали выше при рассмотрении рядов общего вида.

Вернемся для примера снова к ряду (31); полагая на этот раз

$$\frac{n}{n^2-1}=\frac{1}{n}+\frac{1}{n^2}+\frac{1}{n^2(n^2-1)}$$

представим b_n в виде

$$b_n = -\frac{2}{\pi} \cos n \frac{\pi}{2} \cdot \frac{1}{n} - \frac{2}{\pi} \cos n \frac{\pi}{2} \cdot \frac{1}{n^3} - \frac{2}{\pi} \cos n \frac{\pi}{2} \cdot \frac{1}{n^3(n^2 - 1)},$$

в соответствии с чем функция f(x) разобьется на три слагаемых. Первое из них, h(x), есть функция, уже вычисленная в 2° . Рассмотрим второе слагаемое:

$$g(x) = -\frac{2}{\pi} \sum_{n=1}^{\infty} \frac{\cos n \frac{\pi}{2}}{n^3} \sin nx.$$

Дифференцируя дважды, найдем:

$$g'(x) = -\frac{2}{\pi} \sum_{n=1}^{\infty} \frac{\cos n \frac{\pi}{2}}{n^s} \cos nx$$

$$g''(x) = \frac{2}{\pi} \sum_{n=1}^{\infty} \frac{\cos n \frac{\pi}{2}}{n} \sin nx$$
.

Последняя функция только знаком отличается от h(x):

$$g''(x) = \begin{cases} -\frac{1}{\pi}x, & \text{если } 0 \leqslant x \leqslant \frac{\pi}{2}, \\ -\frac{1}{\pi}(x - \pi), & \text{если } \frac{\pi}{2} \leqslant x \leqslant \pi. \end{cases}$$

Отсюда, интегрируя, получим:

$$g'(x) = \begin{cases} -\frac{1}{2\pi} x^2 + \gamma_0 & \text{for } 0 \leq x \leq \frac{\pi}{2}, \\ -\frac{1}{2\pi} (x - \pi)^2 + \gamma_1 & \text{for } \frac{\pi}{2} \leq x \leq \pi. \end{cases}$$

Приравиивая д в а значения $g'\left(\frac{\pi}{2}\right)$, получающиеся отсюда, установим, что $\gamma_1=\gamma_5$. Значение же γ_5 легко определить, непосредствению полагая x=0 в разложения g'(x): $\gamma_5=\frac{\pi}{24}$. Еще раз интегрируя и призимая во внимание, что $g'(0)=g'(2\pi)=0$, найдеже

$$g\left(x\right) = \begin{cases} -\frac{1}{6\pi}\,x^{3} + \gamma_{\Phi}x & \text{fig. } 0 \leqslant x \leqslant \frac{\pi}{2}\,, \\ -\frac{1}{6\pi}\,(x-\pi)^{3} + \gamma_{\Phi}\left(x-\pi\right) & \text{fig. } \frac{\pi}{2} \leqslant x \leqslant \pi^{\#}, \end{cases}$$

Таким образом, функция g(x) определена вполне, и мы имеем окончательно $f(x) = h(x) + g(x) + \varphi(x),$

^{*} Приравнивая два получающиеся отсюда значения $g\left(\frac{\pi}{2}\right)$, снова находим, что $\gamma_0 = \frac{\pi}{2\Delta}$.

1711

где функция $\varphi(x)$, хотя и неизвестна в конечном виде, но задается разложением

$$\varphi(x) = -\frac{2}{\pi} \sum_{n=2}^{\infty} \frac{\cos n \frac{\pi}{2}}{n^3 (n^2 - 1)} \sin nx,$$

коэффициенты которого будут уже порядка $O\left(\frac{1}{n^5}\right)$ и очень быстро убывают.

§ 6. Интеграл Фурье

711. Интеграл Фурье как предельный случай ряда Фурье. Мы хотим воспроизвести здесь в существенных чертах те замечательные по их прозрачности, хотя и лишенные строгости, соображения, которые привели Ф у р ь е к его интегральной формуле *.

Если функция f(x) задана в конечном промежутке [-l, l], то при определенных условиях, которые нас здесь не интересуют, ее можно представить в этом промежутке тригонометрическим рядом:

$$f(x) = \frac{a_0}{2} + \sum_{m=1}^{\infty} a_m \cos \frac{m\pi x}{l} + b_m \sin \frac{m\pi x}{l},$$

где

$$a_m = \frac{1}{l} \int_{-l}^{l} f(u) \cos \frac{m\pi u}{l} du, \quad b_m = \frac{1}{l} \int_{-l}^{l} f(u) \sin \frac{m\pi u}{l} du$$

[см. 688]. Подставляя вместо коэффициентов $a_{\it m}$ и $b_{\it m}$ их выражения, можно переписать ряд в виде

$$f(x) = \frac{1}{2l} \int_{-l}^{l} f(u) du + \sum_{m=1}^{\infty} \frac{1}{l} \int_{-l}^{l} f(u) \cos \frac{m\pi}{l} (u - x) du.$$
 (1)

Пусть теперь функция $f(\mathbf{x})$ будет определена во всем бесконечном промежутке $(-\infty, +\infty)$. В этом случае, каково бы ин было \mathbf{x} , соответствующее значение $f(\mathbf{x})$ выразится разложением (1) пр и любом $(>|\mathbf{x}|)$. Перехоля элесь к пределу при $l \to +\infty$, попытаемся установить \mathbf{x} предельную форму» этого разложениях

Про первый член правой части равенства (1) естественно считать, что он стремится к нулю **. Обращаясь же к бесконечному ряду,

^{*} Эта формула, независимо от Фурье, была получена и Коши, в Это становится очевидным, например, есля предположить, что интеграл $\int f(u) \, du$ сходится.

мы можем рассматривать множители $\frac{m\pi}{l}$ под знаком косинуса как дискретные значения

$$z_1 = \frac{\pi}{l}, \ z_2 = \frac{2\pi}{l}, \ \dots, \ z_m = \frac{m\pi}{l}, \dots$$

некоей переменной z, непрерывно меняющейся от 0 до $+\infty$; при этом приращение

$$\Delta z_m = z_{m+1} - z_m = \frac{\pi}{I},$$

очевидно, стремится к нулю при $l \to +\infty$. В этих обозначениях наш ряд перепишется так:

$$\frac{1}{\pi}\sum_{m=1}^{\infty}\Delta z_{m-1}\int_{-t}^{t}f(u)\cos z_{m}(u-x)du.$$

Он напоминает интегральную сумму для функции

$$\frac{1}{\pi} \int_{-\pi}^{+\infty} f(u) \cos z (u - x) du$$

от \dot{z} в промежутке $[0,+\infty]$. Переходя к пределу при $l\! \to +\infty$, вместо ряда получим интеграл; таким путем и приходим к интегральной формуле Φ у р ь е:

$$f(x) = \frac{1}{\pi} \int_{0}^{+\infty} dz \int_{-\infty}^{+\infty} f(u) \cos z (u - x) du.$$

Можно представить эту формулу, раскрывая выражение косинуса разности, и в виде

$$f(x) = \int_{0}^{\infty} \left[a(z) \cos zx + b(z) \sin zx \right] dz,$$

где

$$a(z) = \frac{1}{\pi} \int_{-\infty}^{+\infty} f(u) \cos zu \, du, \quad b(z) = \frac{1}{\pi} \int_{-\infty}^{+\infty} f(u) \sin zu \, du.$$

Здесь ясно обнаруживается аналогия с тригонометрическим разложением: лишь параметр m, пробегающий ряд натуральных значений, заменен здесь непрерывно изменяющимся параметром z, а бескопечный ряд—интеграом. Коэффициенты a(z) и b(z) также по своей структуре напоминают коэффициенты Φ урь с

Конечно, все эти соображения имеют характер лишь наведения; действительные условия справедливости формулы Фурье еще

подлежат выяснению. Но и при проведении строгих рассуждений мы будем следовать основным этапам рассуждений, связанных с рядами

Фурье.

712. Предварительные замечания. Относительно функции f(x)предположим теперь, что она абсолютно интегрируема в бесконечном промежутке $(-\infty, +\infty)$. В этом предположении рассмотрим интеграл

$$J(A) = \frac{1}{\pi} \int_{0}^{A} dz \int_{-\infty}^{+\infty} f(u) \cos z (u - x_0) du,$$

где А есть произвольное конечное положительное число, а х. - любое фиксированное значение х. Этот интеграл представляет аналог частичной суммы ряда Фурье: из него интеграл Фурье

$$\frac{1}{\pi} \int_{0}^{+\infty} dz \int_{-\infty}^{+\infty} f(u) \cos z (u - x_0) du$$
 (2)

получается в пределе при $A \rightarrow + \infty$.

Так как функция f(x) и при любом конечном B>0 также абсолютно интегрируема в промежутке [- В, В], то по теореме IV* п° 497 булем иметь:

$$\int_{0}^{\Lambda} dz \int_{-B}^{B} f(u) \cos z (u - x_0) du = \int_{-B}^{B} f(u) du \int_{0}^{\Lambda} \cos z (u - x_0) dz =$$

$$= \int_{0}^{B} f(u) \frac{\sin z (u - x_0)}{u - x_0} du. \qquad (3)$$

Но интеграл

$$\int_{0}^{+\infty} f(u) \cos z (u - x_0) du \tag{4}$$

мажорируется сходящимся по предположению интегралом

$$\int_{-\infty}^{+\infty} |f(u)| du$$

и, следовательно, сходится равномерно относительно г (как при $u=+\infty$, так и при $u=-\infty$) для любого промежутка его значений. Таким образом, интеграл $\int\limits_{0}^{\infty}f(u)\cos z\,(u-x_{0})\,du$ В → + ∞ стремится к своему пределу (4) равномерно. Поэтому,

переходя в равенстве (3) к пределу при $B \to +\infty$, в интеграле

слева предельный переход можно выполнить под знаком интеграла [георема 1 n° 493] *. Отсюда для J(A) получается выражение в виде интеграла

$$J(A) = \frac{1}{\pi} \int_{-\infty}^{+\infty} f(u) \frac{\sin A (u - x_0)}{u - x_0} du,$$

напоминающего интеграл Дирихле [681] и в действительности играющего такую же точно роль. Элементарным преобразованием его легко привести к визу

$$J(A) = \frac{1}{\pi} \int_{-\infty}^{+\infty} f(x_0 + t) \frac{\sin At}{t} dt =$$

$$= \frac{1}{\pi} \int_{0}^{+\infty} [f(x_0 + t) + f(x_0 - t)] \frac{\sin At}{t} dt.$$
 (5)

Для дальнейшего изложения нам понадобится следующее очевидное дополнение к основной лемме n° 681:

Если функция g(t) абсолют но интегрируема в бесконечном промежутке $[a, +\infty]$, то

$$\lim_{p \to +\infty} \int_{-\infty}^{+\infty} g(t) \sin pt \, dt = 0$$

(равно как и

$$\lim_{p \to +\infty} \int_{a}^{+\infty} g(t) \cos pt \, dt = 0.$$

Доказательство можно скопировать с доказательства самой леммы n° 681 (для случая, когда функция f(x) имеет особую точку).

713. Достаточные признаки. Умножив обе части равенства

$$1 = \frac{2}{\pi} \int_{0}^{\infty} \frac{\sin At}{t} dt \qquad (A > 0)$$

на постоянное число S_0 — предполагаемое значение интеграла (2), вычтем результат почленно из равенства (5). Мы получим

$$J(A) - S_0 = \frac{1}{\pi} \int_0^\infty \varphi(t) \frac{\sin At}{t} dt, \tag{6}$$

^{*} Ср. теорему IV по 508, где подинтегральную функцию мы предполагали вепрерывной. Здесь мы такого предположения не делаем,

если, как и в n° 683, положить для краткости

$$\varphi(t) = f(x_0 + t) + f(x_0 - t) - 2S_0$$

И здесь мы ограничимся случаями, когда (a) функция f(x) в точке x_0 непрерывна, либо (б) имеет в этой точке с обенх сторон разве лишь разрывы первого рода. При этом мы полагаем:

в случае (а)
$$S_0 = f(x_0)$$
,
в случае (б) $S_0 = \frac{f(x_0 + 0) + f(x_0 - 0)}{2}$.

В этом предположении имеем теперь

Признак Дини. Интеграл Φ у р ь е функции f(x) в точке x_0 сходится и имеет значение S_0 , если при некотором h>0 сходится интеграл.

$$\int_{t}^{h} \frac{|\varphi(t)|}{t} dt.$$

Представим интеграл (6) в виде суммы интегралов:

$$\frac{1}{\pi}\int_0^\infty = \frac{1}{\pi}\int_0^h + \frac{1}{\pi}\int_h^\infty.$$

Первый из них при $A\to +\infty$ стремится к нулю—в силу основной лемым \mathbb{N}^0 682. Что же касается второго, то, подставляя вместо $\varphi(t)$ его выражение, разобьем этот интеграл в свою очередь на два слагаемых:

$$\frac{1}{\pi} \int_{h}^{\infty} \frac{f(x_0 + t) + f(x_0 - t)}{t} \sin At \, dt - \frac{2}{\pi} S_0 \int_{h}^{\infty} \frac{\sin At}{t} \, dt.$$

Ввиду предположенной абсолютной интегрируемости функции f будет абсолютно интегрируемой и функция

$$\frac{f(x_0+t)+f(x_0-t)}{t},$$

а тогда первое слагаемое при $A\to +\infty$ стремится к нулю уже в силу того дополнения к основной лемме, которое сделано в конце предыдущего \mathbf{n}^0 . Наконец, стремление к нулю интеграла

$$\int_{h}^{\infty} \frac{\sin At}{t} dt = \int_{Ah}^{\infty} \frac{\sin z}{z} dz$$

непосредственно очевидно по самому определению несобственного интеграла. Отсюда, как и в n° 684, могут быть получены более простые частные признаки. Упомянем для примера, что достаточным выляется существование для функции f(x) в точке x₀ конечной производной или, по клайней мере. Конечных односторонних производных.

К интегралу Фурье приложим также и

Признак Дирихле-Жордана. Интеграл Φ у р в е функции f(x) в точке x_0 сходится и имеет значение S_b если в некотором промежутке $[x_0-h, x_0+h]$ с центром в этой точке функция f(x) имеет ограниченное изменение.

Если интеграл

$$J(A) = \frac{1}{\pi} \int_{0}^{\infty} [f(x_0 + t) + f(x_0 - t)] \frac{\sin At}{t} dt$$

представить в виде суммы интегралов

$$\frac{1}{\pi}\int_{0}^{\hbar}+\frac{1}{\pi}\int_{k}^{\infty},$$

то про второй из них мы только что установили, что он при $A \to \infty$ стремится к нулю. Первый же стремится к

$$\frac{1}{\pi} \cdot \frac{\pi}{2} [f(x_0 + 0) + f(x_0 - 0)] = S_0$$

— на этот раз на основания леммы n^o 685. Действительно, функция $f(x_0+t)+f(x_0-t)$ в промежутке [0,h] значений t имеет ограниченное изменение и, следовательно, представляется в виде разности двух возрастающих функций, к каждой из которых в отдельности лемма приложима.

714. Видомаменение основного предположения. В основе выших рассуждений до сих пор лежала предположения, сделанию в визале п $^{\circ}$ 712, что функция f(x) абсолютию императруема во всем δ еск δ и е к ϵ и мискушке от ∞ — ∞ δ 0 + ∞ . Затем уже, налагия доложительно различненно учисти в интересурощей на поискуше офутиции в интересурощей обрестности интересурощей мости функции в этой точке интеградом Φ у р. 6.

На практике, однако, указанное выше основное предположение иной раз представляется стеснительным, и мы сохраним лишь допущение, что

 1° Функция f(x) абсолютно интегрируема в каждом конечном промежутке, а условие на бесконечности заменим следующим:

условие на оесконечности заменим следующим: 2°. Для | x | ≥ H функция f(x) монотонна* и притом

$$\lim_{x \to \pm \infty} f(x) = 0. \tag{7}$$

^{*} Точнее говоря, она монотонна для $x \geqslant H$ и для $x \leqslant -H$ по отдельности,

¹⁸ г. м. Фихтенгольц

Вспомним, что в рассуждениях по 712 существенную роль играла равномерная относительно z сходимость при $u = +\infty$ и при $u = -\infty$ интеграла (4)

$$\int_{-\infty}^{+\infty} f(u) \cos z \, (u - x_0) \, du,$$

Так как для $z \ge a > 0$

$$\left| \int_{t_1}^{u} \cos z \, (u - x_0) \, du \right| \leqslant \frac{2}{z} \leqslant \frac{2}{a},$$

то по признаку 2° n° 515 мы и сейчас можем заключить о равномерной относительно z сходимости этого интеграла, но, как видим, на этог раз лишь для звачений z = n, z = a = n лабое, но фиксированное по лож и тель и ое число. Это выпуждает нас ввести в рассмотрение вместо J(A) интеграл

$$J(A, a) = \frac{1}{\pi} \int_{a}^{A} dz \int_{-\infty}^{+\infty} f(u) \cos z (u - x_0) du \qquad (A > a > 0),$$

из которого интеграл Φ у р ь е получается при двойном предельном переходе; при $A \to + \infty$ и $a \to 0$. Для интеграла J(A,a) уже можно получить совершенно так же, как это сделано в n^{α} 712, выражение

$$J(A, a) = \frac{1}{\pi} \int_{0}^{\infty} [f'(x_0 + t) + f(x_0 - t)] \frac{\sin At}{t} dt - \frac{1}{\pi} \int_{0}^{\infty} [f'(x_0 + t) + f'(x_0 - t)] \frac{\sin at}{t} dt,$$
 (8)

так что

$$J(A, a) - S_3 = \frac{1}{\pi} \int_0^{\infty} \nabla (t) \frac{\sin At}{t} dt - \frac{1}{\pi} \int_0^{\infty} [f(x_0 + t) + f(x_0 - t)] \frac{\sin at}{t} dt,$$
 (9)

Докажем прежде всего, что

$$\lim_{\alpha \to 0} \int_{x}^{\infty} [f(x_0 + t) + f(x_0 - t)] \frac{\sin at}{t} dt = 0.$$
 (10)

Представим наш интеграл в виде

$$\int_{\delta}^{\dot{\alpha}} + \int_{\Delta}^{\infty}$$
,

где Δ во всяком случае предположено столь большим, чтобы было $x_0-\Delta < -H, x_0+\Delta > H.$ Сразу ясно, что

$$\left|\int_{\delta}^{\Delta}\right| \leqslant a \int_{0}^{\Delta} \left[|f(x_0+t)| + |f(x_0-t)|\right] dt,$$

так что при $a \to 0$ этот интеграл стремится к 0, каково бы ни было Δ . Обращаясь ко второму интегралу, имеем по второй теореме о среднем значении [487], с учетом соотношения (7).

$$\int_{\Delta}^{\infty} f(x_0 \pm t) \frac{\sin at}{t} dt = f(x_0 \pm \Delta) \int_{\Delta}^{\Delta'} \frac{\sin at}{t} dt =$$

$$= f(x_0 \pm \Delta) \int_{\Delta}^{a\Delta'} \frac{\sin z}{z} dz \qquad (\Delta' > \Delta).$$

Так как второй миожитель здесь есть ограниченияя величина (мы не раз об этом упоминали), а первый ввиду (7) может быть сделай сколь утодно малым за счет А, то это же справедливо и относительно всего выражения. Соотношение (10), таким образом, установлено, и поведение выражений (8) или (9),
как и раявьие, ожазывается зависящим лишь от интеграла, содержащего А,

как и раньше, оказывается зависящим лишь от интеграла, содержаще Мы выше доказывали предельное равенство

$$\lim_{A \to +\infty} \int_{h}^{\infty} \left[f(x_0 + t) + f(x_0 - t) \right] \frac{\sin At}{t} dt = 0$$

(где h— некоторое фиксированное положительное число), опираясь на абсолютную интегрируемость функции f в бесконечном промежутке. Это же можно установить и пользуясь нашими новыми предположениями, B самом деле, считая $\Delta > h$, имеем:

$$\int_{h}^{\infty} = \int_{h}^{\Delta} + \int_{\Delta}^{\infty}.$$

Вгорой из интегралов справа можно трактовать так же, как и аналогичный интеграл, солержащий параметр a; первый же интеграл при $A \to +\infty$ стремится к 0 по основной лемме n° 682.

Теперь уже ясно, что признаки Динии Дирих ле— Жордана [713] остаются в силе и при новых предположениях относительно функции f(x). Из всего сказанного выше, в частности, вытекает такое условие приложн

мости формулы Φ у р ь е: если функция f(x) имеет ограниченное изменение во всем δ е к δ н е τ н δ и промежутке $[-\infty, +\infty]$ и, сверх того, выполняется предельное равентво (7), то в каждой точке x_0 интеграл Φ у р ь е сходится и имеет значение S_0 .

Действительно, при сделанных предположениях функцию f(x) можно f(x) можно f(x) и f(x

$$f_1(+\infty) = f_2(+\infty) = c', \quad f_1(-\infty) = f_2(-\infty) = c'',$$

Введем теперь взамен f_1 и f_8 функции

$$\varphi_1(x) = \begin{cases} f_1(x) - e^t & \text{if $x \in \mathbb{Q}$,} \\ f_1(x) - e^t & \text{if $x \in \mathbb{Q}$,} \end{cases} \qquad \varphi_2(x) = \begin{cases} f_1(x) - e^t & \text{if $x \in \mathbb{Q}$,} \\ f_1(x) - e^t & \text{if $x \in \mathbb{Q}$,} \end{cases}$$

Тогда по-прежнему

$$f(x) = \varphi_1(x) - \varphi_2(x),$$

но на этот раз

$$\lim_{x \to \pm \infty} \varphi_1(x) = \lim_{x \to \pm \infty} \varphi_2(x) = 0,$$

так что для каждой из функций $\varphi_1, \; \varphi_2$ выполнены условия 1) и 2); кроме того, в любой точке к ним применим, очевидно, признак Дирихле—Жордана.

715. Различные виды формулы Фурье. Предполагая выполненным достаточные условия приженимости формулы Фурье, будем считать для простоты, что в рассматриваемой точке x функция f(x) непрерывна или, если разрывна, то удовлетворяет условию

$$f(x) = \frac{f(x+0) + f(x-0)}{2}$$

т. е. что рассматриваемая точка является регулярной [684]. Тогда во всяком случае имеем:

$$f(x) = \frac{1}{\pi} \int_{0}^{\infty} dz \int_{-\pi}^{+\infty} f(u) \cos z (u - x) du.$$
 (11)

Ввиду того, что внутренний интеграл явно представляет собой четную функцию от z, эту формулу можно переписать и так:

$$f(x) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} dz \int_{-\infty}^{+\infty} f(u) \cos z (u - x) du.$$
 (12)

Легко показать далее, что при сделанных в п $^\circ$ 712 [или п $^\circ$ 714] общих предположениях относительно функции f(x) существует и интеграл

$$\int_{-\infty}^{+\infty} f(u) \sin z (u - x) du.$$

Этот интеграл, к тому же, является непрерывной функцией от z^* и, очевидно, нечетной. Хотя нельзя ручаться за существование для этой функции несобственного интеграла от $-\infty$ до $+\infty$, но он наверное

^{*} Если в основу положены предположения п $^{\circ}$ 714, то исключение может представиться лишь при z=0,

существует в смысле главного значения [484], причем

V.p.
$$\int_{-\infty}^{+\infty} dz \int_{-\infty}^{+\infty} f(u) \sin z (u - x) du = 0.$$

Умножая это равенство на $\frac{i}{2\pi}$ и складывая с (12), придем к соотношению

$$f(x) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} dz \int_{-\infty}^{+\infty} f(u) e^{iz \cdot (u - x)} du, \tag{13}$$

где наружный интеграл понимается в смысле главного значения. В этом виде формула была впервые представлена Коши,

Возвращаясь к формуле (11), напишем ее в виде

$$f(x) = \frac{1}{\pi} \int_{0}^{\infty} \cos zx \, dz \int_{-\infty}^{+\infty} f(u) \cos zu \, du + \frac{1}{\pi} \int_{0}^{\infty} \sin zx \, dz \int_{-\infty}^{+\infty} f(u) \sin zu \, du.$$

Если f(u) есть четная функция, то

$$\int_{-\infty}^{+\infty} f(u) \cos zu \, du = 2 \int_{0}^{\infty} f(u) \cos zu \, du, \quad \int_{-\infty}^{+\infty} f(u) \sin zu \, du = 0,$$

и мы получим упрощенную формулу, содержащую лишь косинусы:

$$f(x) = \frac{2}{\pi} \int_{0}^{\infty} \cos zx \, dz \int_{0}^{\infty} f(u) \cos zu \, du. \tag{14}$$

Аналогично, в случае нечетной функции f(x) мы приходим к формуле, содержащей лишь синусы:

$$f(x) = \frac{2}{\pi} \int_{0}^{\infty} \sin zx \, dz \int_{0}^{\infty} f(u) \sin zu \, du. \tag{15}$$

Пусть теперь функция f(x) задана лишь в промежутке $[0, +\infty)$ и удовлетворяет в этом промежутке условиям, надологичным тем, которые раньше были поставлены по отношению ко всему промежутку $(-\infty, +\infty)$. Тогал, распростравня функцию f(x) на промежуток $(-\infty, 0)$ с помощью равенств (x > 0):

$$f(-x) = f(x)$$
 или $f(-x) = -f(x)$,

мы получим в первом случае четную, а во втором — нечетную функцию в промежутке ($-\infty$, $+\infty$). Для положительных значений x(при соблюдении соответствующих достаточных условий) мы можем, таким образом, пользоваться как формулой (14), так и формулой (15),

Если в точке x = 0 предположить функцию f(x) непрерывной, то формула (14) и в этой точке приложима, ибо и продолженная четным образом функция сохранит здесь непрерывность, Формула же (15) вообще в точке x=0 неприложима: она воспроизводит значение f(0) лишь в том случае, если это значение есть нуль.

Эти соображения вполне аналогичны сказанному в по 689 о рядах Фурье.

716. Преобразование Фурье. Предположим, что формула Фурье (12) имеет место для всех значений x в промежутке $(-\infty, +\infty)$ за возможными исключениями в конечном числе точек. Эту формулу можно себе представить, как суперпозицию таких двух формул:

$$F(z) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} f(u) e^{izu} du, \ f(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} F(z) e^{-ixz} dz^*.$$
 (16)

Функция F(z), сопоставляемая по первой формуле функции f(x), называется ее преобразованием Фурье. В свою очередь, по второй формуле функция f(x) является (обратным) преобравованием Фурье (разница в знаке при i!) для функции F(x). Заметим, что функция F будет, вообще говоря, комплексной даже при вещественной f; впрочем, можно было бы здесь и исходную функцию f предположить комплексной. Равенство

$$f(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} F(z) e^{-ixz} dz,$$

где функция f(x) дана, можно рассматривать, как интегральное уравнение относительно неизвестной функции F(z), стоящей под знаком интеграла. Решение уравнения доставляется формулой

$$F(z) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} f(u) e^{izu} du.$$

Есгественно, эти равенства можно и поменять ролями.

Обратимся теперь к формуле (14); если она выполняется для всех положительных значений х с теми же исключениями, что и

^{*} Последний интеграл, если сделаны лишь те предположения относительно f(x), о которых была речь выше, понимается в смысле главного значения,

выше, то ее можно представить, как суперпозицию двух — на этот раз вещественных и совершенно симметричных! — формул

$$F_{e}(z) = \sqrt{\frac{2}{\pi}} \int_{0}^{\infty} f(u) \cos zu \, du,$$

$$f(x) = \sqrt{\frac{2}{\pi}} \int_{0}^{\infty} F_{e}(z) \cos xz \, dz.$$
(17)

Аналогично и формула (15) может быть разложена на две:

$$F_{s}(z) = \sqrt{\frac{2}{\pi}} \int_{0}^{\infty} f(u) \sin zu \, du,$$

$$f(x) = \sqrt{\frac{2}{\pi}} \int_{0}^{\infty} F_{s}(z) \sin xz \, dz.$$
(18)

Функции $F_c(z)$ и $F_c(z)$ мазываются, соответственно, к ос и нуспре образованием Фурье для функции f(x). Как видим, функция f по F_c (или F_c) получется совершенно так же, как и $F_c(F_c)$ по f. Инмии словами, функции f и $F_c(F_c)$ в за им ило вляются косниу-(сину-)преобразованиями. Ко ши назвал пары функций f и F_c или f и F_p соответственно, сопраженными функциями первого и второго рода. И знесь также каждое из равенств (17) (или (18)) можно рассматривать как имтегральное уравнение, в котором функция вне интеграла дана, а функция под знаком интеграла разыскивается, решение дается другим равенством.

Сопоставляя функции F, F_c и F_s , можно сказать следующее. В случае четной функции f(x) имеем

$$F(z) = F_c(z)$$

(на значения z < 0 функция $F_c(z)$ распространяется четным образом), а в случае нечетной f(x):

$$F(z) = iF_s(z)$$

(на значения z < 0 функция $F_s(z)$ распространяется нечетным образом). В общем случае функция f(x) разлагается на сумму четной и нечетной функций:

$$g(x) = \frac{f(x) + f(-x)}{2}, \quad h(x) = \frac{f(x) - f(-x)}{2}.$$

Тогда

$$F(z) = G_c(z) + iH_s(z)^*.$$

^{*} $G_c(z)$ обозначает косинус-преобразование для функции g(x), а $H_s(z)$ — синус-преобразование для функции h(x).

В связи с этим обстоятельством достаточно ограничиться при мерами косинус- и синус-преобразований,

1) Пусть функция $f(x) = e^{-ax}$ $(a > 0, x \ge 0)$; тогда ее косинус-преобразованием будет функция

$$F_{c}(x) = \sqrt{\frac{2}{\pi}} \int_{0}^{\infty} e^{-ax} \cos zx \, dz = \sqrt{\frac{2}{\pi}} \frac{a}{a^{2} + x^{2}},$$

а синус-преобразованием --- функция

$$F_s(x) = \sqrt{\frac{2}{\pi}} \int_0^\infty e^{-az} \sin zx \, dz = \sqrt{\frac{2}{\pi}} \frac{x}{a^2 + x^2}.$$

Так как e^{-ax} интегрируема в промежутке $[0, +\infty]$, то должны иметь место и взаимные соотношения:

$$\frac{2a}{\pi} \int_{0}^{\infty} \frac{\cos zx}{a^{2} + z^{2}} dz = e^{-ax} \qquad (x \ge 0)$$

$$\frac{2}{\pi} \int_{0}^{\infty} \frac{z \sin zx}{a^{2} + z^{2}} dz = e^{-ax} \qquad (x > 0),$$

или

Н

$$\int_{0}^{\infty} \frac{\cos xz}{a^{2} + z^{2}} dz = \frac{\pi}{2a} e^{-ax}, \quad \int_{0}^{\infty} \frac{z \sin xz}{a^{2} + z^{2}} dz = \frac{\pi}{2} e^{-ax}.$$

Мы узнаем в этих интегралах известные уже нам интегралы Лапласа [522, 4°]. Таким образом, в лице пар функций

$$e^{-ax}$$
, $\sqrt{\frac{2}{\pi}} \frac{a}{a^2 + x^2}$ in e^{-ax} , $\sqrt{\frac{2}{\pi}} \frac{x}{a^2 + x^2}$

мы имеем здесь примеры сопряженных функций первого и второго рода (по Коши). Если бы интегралы Лапласа нам не были известны, то изложенная теория открыла бы путь к их вычислению.

2) Рассмотрим теперь функцию, определенную равенствами

$$f(x) = \begin{cases} 1 & \text{для } 0 \leqslant x < a, \\ \frac{1}{2} & \text{для } x = a, \\ 0 & \text{для } x > a \end{cases} \quad (a > 0).$$

В этом случае

$$F_c(x) = \sqrt{\frac{2}{\pi}} \int_0^a \cos zx \, dz = \sqrt{\frac{2}{\pi}} \frac{\sin ax}{x}.$$

Если, желая и на этом примере проверить формулу Фурье, мы найдем косинус-преобразование для полученной функции, то придем к «разрывному

множителю» Дирихле [497, 9)]

$$\frac{2}{\pi} \int_{z}^{\infty} \frac{\sin az}{z} \cos zx \, dz,$$

значение которого действительно совпадает с исходной функцией f(x)! Аналогично

$$F_s(x) = \sqrt{\frac{2}{\pi}} \int_{-\pi}^{a} \sin zx \, dz = \sqrt{\frac{2}{\pi}} \frac{1 - \cos ax}{x}$$

Многочисленные примеры преобразований Фурье читатель найдет в п° 718.

717. Некоторые свойства преобразований Фурье. Представляет интерес изучение свойств преобразования Фурье F(x) функции f(x), исходя из тех или иных предположений относительно этой последней,

Прежде всего, если функция f(x) абсолютно интегрируема в промежутке $[-\infty, +\infty]$, то функция

$$F(x) = \frac{1}{\sqrt{2\pi}} \int_{0}^{+\infty} f(u) e^{ixu} du$$
 (19)

непрерывна во всем этом промежутке и стремится к нулю при $x \to \pm \infty$.

Непрерывность следует из того, что написанный интеграл равномерно сходится при $u=\pm\infty$ относительно x, ибо мажорируется сходящимся интегралом

$$\int_{-\infty}^{+\infty} |f(u)| du,$$

не солержащим параметра ж. Доказательство копируется с доказательств теорем 1 n° 518 и 2 n° 520 с ссылкой на теорему 1 n° 510 (вместо теоремы 1 n° 506). Что же касается поведения функции F из бесконечности, то оно устанавливается на основании заключительного замечания n° 712.

Предположим теперь, что $x^nf(x)$, где n — натуральное число, также а 6 со n ко m но интегрируема в промежутке $[-\infty, +\infty]$. Тогда функция F(x) имеет n последовательных производных

$$F'(x), \ldots, F^{(n)}(x),$$

которые при $x \to \pm \infty$ все стремятся к нулю.

Последовательно дифференцируя интеграл (19) по параметру x под знаком интеграла, получим:

$$F^{(k)}(x) = \frac{i^k}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} f(u) u^k e^{ixu} du,$$

$${}^{(k-1, 2, \dots, n)}$$

Этот интеграл сходится равномерно относительно х ввиду наличия мажорирующего интеграла

$$\int_{-\infty}^{+\infty} |f(u)| n^k |du,$$

чем и обосновывается право на применение правила Ле 86 и н.п.а. Доказательство копируется с доказательства теоремы 3 п 520 с ссылкой на теорему 3 п 510 (иместо теоремя 3 п 507). Поведение производных на бесконечности и здесь устанавливается с помощью заключительного замечания п 712.

Итак, лифференциальные слойства функции F(x) в основном определяются поведением функции f(x) на бесконечности. Наоборот, по дифференциальным свойствам функции f(x) можно в некоторой степени судить о поведении функции F(x) на бесконечности. Именно: если функция f(x) и ее последовательные n-1 произвойные сипремятися к кулю при $x \to \pm \infty$, а n-n производная $f^{(x)}(x)$ абсолюто изменерцируем а в промежеутие $f(-\infty)$, $-\infty$, $-\infty$), то

$$\lim_{x \to +\infty} x^n F(x) = 0.$$

Это непосредственно следует из выражения для F(x):

$$F(x) = \frac{1}{\sqrt{2\pi}} \left(\frac{i}{x}\right)^n \int_{-\infty}^{+\infty} f^{(n)}(u) e^{ixu} du,$$

которое получается последовательным интегрированием по частям,

718. Примеры и дополнения. 1) Показать, что косинус-преобразование $-\frac{1}{2}x^2$ совпалает с нею же самой. Действительно, по формузе п° 519, 6) (a):

$$\sqrt{\frac{2}{\pi}} \int_{0}^{\infty} e^{-\frac{1}{2}z^{2}} \cos zx \, dz = \sqrt{\frac{2}{\pi}}. \ \sqrt{\frac{\pi}{2}} e^{-\frac{1}{2}x^{2}} = e^{-\frac{1}{2}x^{2}}.$$

Дифференцируя это равенство по x, придем к заключению, что синус-преобразование функции xe тождественно с нею самой. 2) Установить формулу:

(a)
$$\frac{2}{\pi} \int_{0}^{\infty} \frac{\sin^2 z}{z^2} \cos 2zx \, dz = \begin{cases} 1 - x, \text{ если } 0 \leqslant x \leqslant 1, \\ 0, \text{ если } x \geqslant 1, \end{cases}$$

(6)
$$\frac{2}{z} \int_{0}^{\infty} \ln \frac{\sqrt{1+z^2}}{z} \cos xz \, dz = \frac{1-e^{-x}}{x} \quad (x \ge 0).$$

Указания. Вычислить косинус-преобразование функции от x, указанной справа, и воспользоваться сопряженностью обенх функций (условия применимости формулы Фу рье выполнены).

3) Решить интегральное уравнение:

$$\int_{0}^{\infty} g(z) \sin zx \, dz = f(x)$$

для случаев, когда

(a)
$$f(x) = \begin{cases} \frac{\pi}{2} \sin x & \text{dif } 0 \leq x \leq \pi, \\ 0 & \text{dif } x \geq \pi. \end{cases}$$

или

(6)
$$f(x) = \begin{cases} \frac{\pi}{2} \cos x & \text{fig. } 0 \leq x < \pi, \\ -\frac{\pi}{4} & \text{fig. } x = \pi, \\ 0 & \text{fig. } x > \pi. \end{cases}$$

У к а з а и и в. Решением будет синус-преобразование для функции $\sqrt{\frac{2}{z}}f(x)$.

Omsem. (a)
$$\frac{\sin \pi x}{1-x^2}$$
; (6) $\frac{x \sin \pi x}{1-x^2}$.

4) Показать, что функция $\frac{1}{\sqrt{x}}$ является одиовременно своим собственным косинус- и синус-преобразованием.

Имеем, например,

$$\sqrt{\frac{2}{\pi}} \int_{0}^{\infty} \frac{\sin xz}{\sqrt{z}} dz = \sqrt{\frac{2}{\pi}} \cdot \frac{1}{\sqrt{x}} \int_{0}^{\infty} \frac{\sin t}{\sqrt{t}} dt = \frac{1}{\sqrt{x}} [522, 5^{\circ}].$$

5) Использовать синус-преобразование функции

$$\frac{1}{e^{i\pi x} + 1}$$

для получения нового интеграла.

По формуле п° 519, 8) (6) упомянутое преобразование будет

$$\frac{1}{\sqrt{2\pi}} \left(\frac{1}{x} - \frac{1}{\frac{x}{e^{\frac{x}{2}} - e^{-\frac{x}{2}}}} \right).$$

Так как исходная функция удовлетворяет условиям применимости формулы Ф у р ь е, то она, в свою очередь, является синус-преобразованием только что приведенной функции.

Учитывая значение интеграда

$$\int_{-\infty}^{\infty} \frac{\sin xz}{z} \, dz = \frac{\pi}{2} \quad (x > 0),$$

отсюда легко получить, что

$$\int_{-\frac{z}{e^{\frac{z}{2}} - e^{-\frac{z}{2}}}}^{\frac{\sin xz}{2}} dz = \frac{\pi}{2} \frac{e^{\pi x} - e^{-\pi x}}{e^{\pi x} + e^{-\pi x}}$$

или, наконец, при других обозначениях

$$\int_{0}^{\infty} \frac{\sin ax}{\sin \pi x} dx = \frac{1}{2} \operatorname{th} \frac{a}{2} \quad (a > 0).$$

6) Показать, что для функции

$$\frac{1}{e^{\sqrt{2\pi}x}-1}-\frac{1}{\sqrt{2\pi}x}$$

синус-преобразование тождественно с нею же самой, У к а з а н и е, Воспользоваться формулой п° 519, 8) (а).

7) Проверить формулу Фурье (14) для функций $\cos \frac{1}{2} x^a$ и $\sin \frac{1}{2} x^a$ (которые, кстати сказать, не удовлетворяют тем предположениям, при которых формула Фурье была нами выведена!): Имееч:

$$\begin{split} \sqrt{\frac{2}{\pi}} \int_{0}^{\infty} \cos \frac{1}{2} z^{2} \cos xz \, dz &= \frac{1}{\sqrt{2\pi}} \left\{ \int_{0}^{\infty} \cos \left(\frac{1}{2} z^{2} - xz \right) dz + \right. \\ &+ \left. \int_{0}^{\infty} \cos \left(\frac{1}{2} z^{2} + xz \right) dz \right\} &= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} \cos \left(\frac{1}{2} z^{2} - xz \right) dz \end{split}$$

или, полагая z=x+u и учитывая известные значения интегралов Φ р ен е л я [522, 5°]:

$$\begin{split} &\frac{1}{V'2\pi} \int_{-\infty}^{+\infty} \cos \frac{1}{2} \left(u^* - x^* \right) du = \frac{1}{V'2\pi} \left\{ \cos \frac{1}{2} x^* \int_{-\infty}^{+\infty} \cos \frac{1}{2} u^* du + \right. \\ &+ \sin \frac{1}{2} x^* \int_{-\infty}^{+\infty} \sin \frac{1}{2} u^* du \right\} = \frac{1}{V'2} \left(\cos \frac{1}{2} x^2 + \sin \frac{1}{2} x^* \right). \end{split}$$

Аналогично

$$\sqrt{\frac{2}{\pi}} \int_{0}^{\infty} \sin \frac{1}{2} z^{2} \cos xz \, dz = \frac{1}{\sqrt{2}} \left(\cos \frac{1}{2} x^{2} - \sin \frac{1}{2} x^{2} \right).$$

Теперь уже непосредственно ясно, что косинус-преобразованиями полученных функций являются именно исходные функции, а это и равносильно справелливости фомумы Ф у р ь е.

ведливости формулы Фурье, 8) Проверить (а) формулу Фурье (14) для функции

$$f(x) = \operatorname{ci} x = -\int_{0}^{\infty} \frac{\cos t}{t} dt$$

(интегральный косинус),

(б) формулу (15) для функции

$$g(x) = \operatorname{si} x = -\int_{0}^{\infty} \frac{\sin t}{t} dt$$

(интегральный синус).

Установленные нами условия применимости формул не соблюдены! (а) Решение, По формуле п⁸ 497, 19) (а):

$$F_c(x) = -\sqrt{\frac{2}{\pi}} \int_0^\infty \cos xu \, du \int_u^\infty \frac{\cos t}{t} \, dt = \begin{cases} -\sqrt{\frac{\pi}{2}} \frac{1}{x} & \text{Ass } x > 1, \\ -\frac{1}{2}\sqrt{\frac{\pi}{2}} & \text{Ass } x = 1, \end{cases}$$

Далее,

$$\sqrt{\frac{2}{\pi}} \int_{0}^{\infty} F_{\epsilon}(z) \cos xz \, dz = -\int_{0}^{\infty} \frac{\cos xz}{z} \, dz = -\int_{0}^{\infty} \frac{\cos t}{t} \, dt = \operatorname{ci} x,$$

(б) Указание, Использовать 497, 19) (б).

9) Проверить обе формулы Фурье (14) и (15) для функции $\frac{1}{x^s}$, где 0 < s < 1. В силу 539, 3),

$$\sqrt{\frac{2}{\pi}} \int_{0}^{\infty} \frac{\cos zx}{z^{\delta}} dz = \sqrt{\frac{\pi}{2}} \frac{x^{\delta-1}}{\Gamma(s) \cos \frac{\pi s}{2}},$$

а затем

$$\frac{1}{\Gamma(s)\cos\frac{\pi s}{2}}\int\limits_0^\infty \frac{\cos zx}{z^{1-s}}\,dz = \frac{1}{\Gamma(s)\cos\frac{\pi s}{2}} \cdot \frac{\pi}{2} \cdot \frac{x^{-s}}{\Gamma(1-s)\cos\frac{\pi(1-s)}{2}} \;.$$

Это и равно $\frac{1}{x^3}$ [если учесть формулу дополнения для функции Γ , 531, 5°].

Аналогично проверяется и формула (15). 10) Проверить формулу Фурье (14) для функции Бесселя с нулевым значком. *J*. (x).

Мы имели в **524**, 5):

$$\int\limits_{0}^{\infty}J_{0}\left(z\right)\cos zx\;dz=\left\{ \begin{array}{cc} 0 & \text{при }x>\text{I,}\\ \\ \frac{1}{\sqrt{1-x^{2}}} & \text{при }x<\text{I.} \end{array} \right.$$

Поэтому

$$\frac{2}{\pi} \int_0^\infty \cos ux \ du \int_0^\infty J_0\left(z\right) \cos zu \ dz = \frac{2}{\pi} \int_0^1 \frac{\cos ux}{\sqrt{1-u^2}} \ du = \frac{2}{\pi} \int_0^{\frac{\pi}{2}} \cos\left(x \sin \varphi\right) d\varphi,$$

что действительно равно $J_0(x)$ [ср. 695].

11) Рассмотрим (при n = 0, 1, 2, ...) функцию f(x), определяемую равенствами

$$f(x) = \begin{cases} (1 - x^4)^{n - \frac{1}{2}} & \text{for } 0 \le x < 1, \\ 0 & \text{for } x > 1. \end{cases}$$

Ее косинус-преобразование равно

$$F_c(x) = \sqrt{\frac{2}{\pi}} \int_0^1 (1 - z^4)^{n - \frac{1}{2}} \cos zx \, dz$$

или, если косинус разложить в ряд и почленно проинтегрировать:

$$F_c(x) = \sqrt{\frac{2}{\pi}} \sum_{v=0}^{\infty} (-1)^v \frac{x^{2v}}{2^{v!}} \int_0^1 z^{2v} (1-z^2)^{n-\frac{1}{2}} dz,$$

Но, в силу 534, 1),

$$\begin{split} \int\limits_0^1 z^{\frac{1}{2} \eta} \left(1-z^{\frac{\eta}{2}}\right)^{n-\frac{1}{2}} dz &= \frac{1}{2} \frac{\Gamma\left(\gamma+\frac{1}{2}\right) \Gamma\left(n+\frac{1}{2}\right)}{\Gamma(\gamma+n+1)} = \\ &= \frac{(2\gamma-1)!!}{2^{\gamma+n+1} (\gamma+n)!} \pi, \end{split}$$

Поэтому, вспоминая разложение бесселевой функции со значком n [395, 14)], окончательно получим:

$$\begin{split} F_{c}(x) &= \sqrt{\frac{\pi}{2}} \, (2n-1)!! \, \sum_{\nu=0}^{\infty} \frac{(-1)^{\nu}}{\nu! \, (\nu+n)!} \, \frac{x^{\pm \nu}}{2^{n+\pm \nu}} = \\ &= \sqrt{\frac{\pi}{2}} \, \frac{(2n-1)!!}{x^n} \, J_n(x). \end{split}$$

Так как для исходной функции условия приложимости формулы Φ у рье выполнены, то косинус-преобразованием для функции $F_c(x)$ должив быть именно исходная функция. Это приводил тас к интересному интегралу:

$$\int_{0}^{\infty} \frac{J_{n}(z)}{z^{n}} \cos zx \, dz = \begin{cases} \frac{1}{(2n-1)!!} (1-x^{2})^{n-\frac{1}{2}} & \text{при } 0 \leqslant x < 1, \\ 0 & \text{при } x > 1. \end{cases}$$

При n=0 отсюда получается уже известная формула [524, 5)]. 12) В выражении интегрального логарифма

$$11 z = \int_{0}^{z} \frac{dt}{\ln t} \quad (0 < z < 1)$$

положим $z = e^{-x}$ (x > 0) в $t = e^{-t}$; мы получим:

li
$$e^{-x} = -\int_{x}^{\infty} \frac{du}{ue^{u}}$$
.

Так как при x > 1

$$\int_{x}^{\infty} \frac{du}{ue^{u}} < e^{-x},$$

а при 0 < x < 1

$$\int_{u}^{1} \frac{du}{ue^{u}} < |\ln x|,$$

то $|\operatorname{li} e^{-x}|$ интегрируема от 0 до $+\infty$, и обе формулы Фурье (14) и (15) заведомо приложимы.

Найдем косинус-преобразование функции li e-x:

$$\sqrt{\frac{2}{\pi}} \int_{0}^{\infty} \operatorname{li} e^{-z} \cos zx \, dz = \sqrt{\frac{2}{\pi}} \int_{0}^{\infty} \cos zx \, dz \int_{u}^{\infty} \frac{du}{ue^{u}}.$$

Интегрируя по частям, приведем его к виду:

$$-\sqrt{\frac{2}{\pi}} \frac{1}{x} \int_{-\infty}^{\infty} e^{-z} \frac{\sin zx}{z} dz = -\sqrt{\frac{2}{\pi}} \frac{\arctan x}{x}$$

[522, 2°]. Отсюда, обратно,

$$\int_{0}^{\infty} \frac{\arctan z}{z} \cos zx \, dz = -\frac{\pi}{2} \operatorname{li} e^{-x} \qquad (x > 0)$$

нами найдено значение нового интеграла!

нами найдено значение нового интеграла!
 Аналогичным путем, использовав синус-преобразование, найдем другой интеграл;

$$\int_{0}^{\infty} \frac{\ln(1+z^{4})}{z} \sin zx \, dz = -\pi \ln e^{-x} * (x > 0).$$

13) Доказать, что в формуле Фурье

$$f(x) = \frac{1}{\pi} \int_{0}^{\infty} dz \int_{-\infty}^{+\infty} f(u) \cos z (u - x) du$$

при соблюдении каких-либо из указанных выше достаточных условий внутренний интеграл может быть заменен интегралом по любому конечному промежутку

$$\int_{a}^{b} f(u) \cos z (u - x) du,$$

лишь бы только точка х лежала между а и b.

* Промежуточный интеграл

$$\int\limits_{-\infty}^{\infty}e^{-z}\frac{\cos xz-1}{z}\,dz$$

легко вычисляется дифференцированием по параметру х.

У к A 3 A H B B 3 B 3 B B 3 B B 4 B 1 B 1 B 3 B 4 B 6 B 1 B 1 B 1 B 1 B 1 B 1 B 1 B 1 B 1 B 1 B 1 B 1 B 1 B 2 B 1 B 1 B 2 B 1 B 2 B 1 B 2 B 2 B 2 B 3 B 4 B 2 B 3 B 4 B 4 B 5 B 6 B 6 B 6 B 6 B 7 B 8 B 9 B 8 B 9 B

a < u < b и нулю — для прочих значений u.

14) Пусть функция f(x) монотонно убывает (в широком смысле) в промежутке $(0,+\infty)$ и стремится к нулю при $x\to+\infty$; в окрестности гочки x=0 предположим эту функцию интегрируемой *. Доказать, что тогда ее синус-преобразование $F_g(x)$ для x>0 является не от р и да те ль но й функцией.

Из сделанных предположений прежде всего вытекает существование интеграла

$$F_s(x) = \sqrt{\frac{2}{\pi}} \int_{0}^{\infty} f(z) \sin xz \, dz$$

[476, 482]. Его можно представить и в виде суммы ряда

$$F_{s}\left(x\right)=\sqrt{\frac{2}{\pi}}\sum_{n=0}^{\infty}\int\limits_{n=\infty}^{\frac{(n+1)\pi}{x}}f\left(z\right)\sin xz\ dz,$$

члены которого попеременно положительны и отрицательны и, к тому же, по абсолютной величине убывают (ряд «лейбницевского типа», 381). Отсюда — требуемое заключение.

15) Пусть f(x)— ограниченная монотонно убывающая функция в $[0, +\infty]$, стремящаяся к нулю при $x \to +\infty$. Предположим, сверх того, что для нее при x > 0 существует отрицательная и притом монотонно возрастающая (в широком смысле) производная f'(x). Доказать, что тогда косинус-преобразование $F_c(x)$ есть неотрицательная функция, интегрируемая в промежутке $[0, +\infty]$. Имеем, если $0 < a < A < +\infty$:

$$\int_{a}^{A} |f'(x)| dx = -\int_{a}^{A} f'(x) dx = f(a) - f(A),$$

так что, ввиду ограниченности функции f(x), производная f'(x) интегрируема в промежутке [0, + ∞]. Отсюда же следует, что

$$f'(x) \to 0$$
 при $x \to +\infty$.

Интегрируя по частям, получим:

$$P_c(x) = \sqrt{\frac{2}{\pi}} \int_0^\infty f(z) \cos xz \, dz = -\sqrt{\frac{2}{\pi}} \cdot \frac{1}{x} \int_0^\infty f'(z) \sin xz \, dz;$$

если к последнему интегралу применить доказанное в 14), то окажется что $F_c(x) \ge 0$

^{*} Возможно, в несобственном смысле, если в точке x = 0 функция f(x)обращается в бесконечность,

Так как для функции f(x) выполнены условия приложимости формулы Ф у р ь е, то при x=0 получаем

$$f(+0) = \sqrt{\frac{2}{\pi}} \int_{0}^{\infty} dz \int_{0}^{\infty} f(u) \cos zu \, du = \sqrt{\frac{2}{\pi}} \int_{0}^{\infty} F_{c}(z) \, dz,$$

в чем содержится и утверждение об интегрируемости функции $F_c(z)$! Зам в чан и в. Подчеркием, что ин одна из этих двух теорем не верна для преобразования другого типа. Для функции f(x), рассмотренной в примере 2) n^2 76, соответствующее к о с и и у с-преобразование

$$F_{c}(x) = \sqrt{\frac{2}{\pi}} \frac{\sin ax}{x}$$

меняет знак. Если же взять $f(x)=e^{-\alpha x}$ (пример I) того же $\mathfrak{n}^{\mathrm{o}}$), то сни у с-преобразование

$$F_s(x) = \sqrt{\frac{2}{\pi}} \frac{x}{a^2 + x^2},$$

хотя и сохраняет знак плюс для x>0, но не интегрируемо в промежутке $[0,+\infty]$.

719. Случай функции двух переменных. Формула фурье может быть распорстранена и на случай функции нескольких переменных $f(x_1, x_2, \dots, x_n)$. Мы остановикся подробиее на функции двух переменных $f(x_1, x_2)$, которую мы предположим определенной во всей плоскости $(-\infty, +\infty; -\infty, +\infty)$ и к тому же дифференты пруемой по каждой из переменных в отдельности.

. Пусть, далее, при любом фиксированном x_2 функция $f(x_1, x_2)$ авалогично, при любом фиксированном x_1 ва промежутке $[-\infty, +\infty]$ в, аналогично, при любом фиксированном x_1 она абсо лю тно интерируема по x_2 в том же промежутке. Применяя при фиксированном x_2 к функция $f(x_1, x_2)$ от о д но $\mathbb R$ переменной x_1 уже известную нам формул Φ ур в $e^{\otimes x}$ (11), получим:

$$f(x_1, x_2) = \frac{1}{\pi} \int_0^\infty dz_1 \int_{-\infty}^{+\infty} f(u_1, x_2) \cos z_1(u_1 - x_1) du_1.$$

Аналогично и функция $f(u_1, x_2)$ от переменной x_2 при фиксированном u_1 в свою очередь представляется формулой:

$$f(u_1, x_2) = \frac{1}{\pi} \int_0^\infty dz_2 \int_{-\infty}^{+\infty} f(u_1, u_2) \cos z_2 (u_2 - x_2) du_2.$$

Условия применимости этой формулы здесь соблюдены в силу сделанных предположений. Конечно, эти предположения можно было бы видоизменить.

Подставляя, придем к искомой формуле:

$$f(x_1, x_2) = \frac{1}{z^2} \int_0^{\infty} dz_1 \int_{-\infty}^{+\infty} \cos z_1(u_1 - x_1) du_1 \int_0^{\infty} dz_2 \times \\ \times \int_{-\infty}^{+\infty} f(u_1, u_2) \cos z_1(u_2 - x_2) du_2 = \frac{1}{z^2} \int_0^{\infty} dz_1 \int_{-\infty}^{+\infty} du_1 \int_0^{\infty} dz_2 \times \\ \times \int_{-\infty}^{+\infty} f(u_1, u_2) \cos z_1(u_1 - x_1) \cos z_2(u_2 - x_2) du_2.$$

Так же, как это было сделано в 715, и здесь можно перейти к формуле, содержащей показательную функцию:

$$f(x_1, x_2) = \frac{1}{4\pi^2} \int_{-\infty}^{+\infty} dz_1 \int_{-\infty}^{+\infty} du_1 \int_{-\infty}^{+\infty} dz_2 \int_{-\infty}^{+\infty} f(u_1, u_2) e^{I[z_1(u_1 - x_2) + z_2(u_2 - x_2)]} du_2, \quad (20)$$

если только интегралы по z_1 и по z_2 понимать в смысле главного значения.

Если функция $f(x_1, x_2)$ оказывается четной как по x_1 , так и по x_2 , то все промежутки интегрирования можно свести к промежутку $[0, +\infty]$ и сохранить лишь косинусы:

$$f(x_1, x_2) = \frac{4}{\pi^2} \int_0^\infty \cos z_1 x_1 dz_1 \int_0^\infty \cos z_1 u_1 du_1 \int_0^\infty \cos z_2 x_2 dz_2 \times \\ \times \int_0^\infty f(u_1, u_2) \cos z_2 u_2 du_2.$$
 (21)

В случае нечетности вместо косинусов повсюду здесь надлежит поставить синусы,

Обе формулы имеют место и для функции $f(x_1, x_2)$, заданной лишь в первом квадранте $[0, +\infty; 0, +\infty]$, так как ее можно продолжить на всю плоскость по желанию четным илы нечетным образом (для формулы, содержащей синусы, исключение составляют точки на осях!).

Во всех этих формулах порядок интегрирований должен быть таков, как указано (разве лишь с перестановкой значков 1 и 2). Если удается обосновать перестановку двух промежуточных интегрирований, то формулы приобретают

особенно симметричную форму. Формула (20) в этом случае оказывается эквнвалентной двум таким;

$$\begin{split} F(z_1, z_2) &= \frac{1}{2\pi} \int\limits_{-\infty}^{+\infty} du_1 \int\limits_{-\infty}^{+\infty} f(u_1, u_2) \, e^{i(z_1 u_1 + z_2 u_2)} \, du_2, \\ f(x_1, x_2) &= \frac{1}{2\pi} \int\limits_{-\infty}^{+\infty} dz_1 \int\limits_{-\infty}^{+\infty} F(z_1, z_2) \, e^{-i(z_1 z_1 + z_2 z_2)} \, dz_2, \end{split}$$

функция $F(z_1, z_2)$ называется преобразованием Φ у р ϵ е функция $f(x_1, x_2)$.

Аналогично этому и формула (21) распадается на две формулы, имеющие на этот раз совершенно одинаковый вид:

$$\begin{split} F_c(z_1, z_2) &= \frac{2}{\pi} \int\limits_0^\infty du_1 \int\limits_0^\infty f(u_1, u_2) \cos z_1 u_1 \cos z_2 u_2 du_2, \\ f(x_1, x_2) &= \frac{2}{\pi} \int\limits_0^\infty dz_1 \int\limits_0^\infty F_c(z_1, z_2) \cos z_1 x_1 \cos z_2 x_2 dz_2. \end{split}$$

Здесь $F_c(z_1,z_2)$ представляет собов *косимус-преобразование* функцин $f(x_1,x_2)$, оченилю, и $f(x_1,x_2)$ служит косинус-преобразованием для функция $F_c(z_1,z_2)$.

Перенести все сказанное на синус-преобразовання предоставляем читателю.

§ 7. Приложения

720. Выражение экспентрической акомалии паланеты через ее средною акомалию. Разокоемей функция в рад Фу рье приводят к удобному аналитическому представлению функции, которое часто оказывается выгодимы для вы чи сла ит ель на к д еле. В. Изакоменный пиже важный пример этого рад вы запиствуем из теоретической астрономии. Мы уже имеля дело с узражением К ел в е р а;

 $E = M + \varepsilon \sin E \quad (0 < \varepsilon < 1).$

которое связывает эксцентрическую аномалию E планеты с ее средней аномалией M [83, 452, 2], B сняу этого уравнения E является однозначной намференцируемой функцией от M, к тому же—нечетной. Увеличение M на 2π влечет явным образом и увеличение E на 2π . Отсюда ягот

однованном и жишреренцируемом рукицием от m, κ тому же— нечетной, ясно, и значение M на 2π . Отехора ясно, что $\sin E$ будет периодической функцией от M с периодом 2π н разлагается в ряд по синусам дуг, кратных M:

$$\sin E = \sum_{n=1}^{\infty} b_n \sin nM.$$

Остается определить коэффициенты bn.

По формулам (21) п° 689

$$\begin{split} &\frac{\pi}{2} \; b_n = \int\limits_0^\pi \; \sin E \; \sin nM \; dM = \\ &= -\sin E \cdot \frac{\cos nM}{n} \bigg|_{M=0}^{M=\pi} + \frac{1}{n} \int\limits_0^\pi \cos nM \; \frac{d \sin E}{dM} \; dM. \end{split}$$

Вненитегральный член обратится в нудь, так как при M=0 (вля π) также t=0 (вля π) также t=0 (вля π) также в сестов в перемениро M переменно M переменно

$$\begin{split} &\frac{n}{2} \; b_n = \frac{1}{n} \; \int_0^\pi \cos n M \cos E \; dE = \frac{1}{n} \int_0^\pi \cos \left(n E - n \epsilon \sin E \right) \cos E \; dE = \\ &= \frac{1}{2n} \left[\int_0^\pi \cos \left(\overline{n + 1} E - n \epsilon \sin E \right) dE + \int_0^\pi \cos \left(\overline{n - 1} E - n \epsilon \sin E \right) dE \right]. \end{split}$$

Согласно известной интегральной формуле, выражающей функцию $J_{m}\left(x\right)$ Бесселя,

$$\frac{1}{\pi} \int_{0}^{\pi} \cos (mE - x \sin E) dE = J_{m}(x)$$

[см., например, п° 695]. Таким образом,

$$b_n = \frac{1}{n} \left[J_{n+1} \left(n \varepsilon \right) + J_{n-1} \left(n \varepsilon \right) \right].$$

С другой стороны, легко установить тождество

$$\frac{x}{2n} \left[J_{n+1}(x) + J_{n-1}(x) \right] = J_n(x).$$

Поэтому

$$b_n = \frac{2}{n\epsilon} J_n(n\epsilon),$$

так что

$$\sin E = \frac{2}{\epsilon} \sum_{n=1}^{\infty} \frac{1}{n} J_n(n\epsilon) \sin nM$$

и, наконец,

$$E = M + 2 \sum_{n=1}^{\infty} \frac{1}{n} J_n(n\varepsilon) \sin nM.$$

Полученное выражение эксцентрической аномалии E через среднюю аномалию M играет важную роль в небесной механике, Рансе нами уже было найдено разложение величны E по степеням эксцентриситета ϵ с коэффициентами, зависящими от M [452, 2)]. Но оно годилось лишь для значений ϵ < 0,

6627... и, например, не могло быть применяемо для кометных орбит с большим

экспецтриситетом; установаемныя эдесь формула свободы от этого недостатка.

721. Задача о конобании струны. Наиболее важные приложения ряды (и витегралы) Ф урь е имеют в области мятематической физики. Желая оспетить эти приложения примерами, мы начием с калесической задачи о колемии струнь, которая сыпрала важиную ролы е самой постановке вопроса о опроса о

возможности тригонометрического разложения функции. Под стр ун ой мы разумеем кободно изгибающуюся и невесомую нить. Пусть такая струна, дляны I, авкреплена концами в точках x=0 и x=t

оби и и под действием натажения Н располагается в равновести вдоль этой оси (черт, 138). Праставии себе, что в можент t = 0 струна выводится из положения равновестия и, вдобавок, токи се в вертикальном направлении. Тогда отчик струны начиут коскобаться в вертикальной же плоскости *. Если допустить, это каждая отчак М

Черт. 138.

струны с абсциссой x колеблется строго вертикально, то ее отклонение y в можент времени $t \geqslant 0$ от положения равновесия будет функцией от обеих переменных x и t:

$$y = y(x, t).$$

Задача и состоит в определении этой функции.

Ограничимся рассмотрением лишь малых колебаний струны, при которых величины у и $\frac{\partial y}{\partial x}$ малы (так что струна незначительно отдаляется от

положения равновесия и остается пологой); это дает нам право пренебрегать квадратами этих малых величин.

Возьмем элемент ds=M/N струны в момент времени t (см. чертеж); его длину, в силу сказанного, можно очитать равной его первоначальной длине dx=M/N в начальный можент, ибо

$$ds = \sqrt{1 + \left(\frac{\partial y}{\partial x}\right)^s} \ dx = dx.$$

Раз мы пренебрегаем изменениями длины, то и натяжение струны мы можем считать неизменным.
На выделенный элемент струны действует в точке M' натяжение H_*

направленное влево по касательной в этой точке, а в точке N⁵ — такое же натяжение, но направленное вправо по касательной. Если через α и α обозначить соответствующие угым наклона касательной, то сумым вертикальных составляющих этих сия (а только их нам и нужно учитывать) будет

$$H\left(\sin \bar{\alpha} - \sin \alpha\right) = H\left[\left(\frac{\partial y}{\partial x}\right)_{N'} - \left(\frac{\partial y}{\partial x}\right)_{M'}\right] = H\left(\frac{\partial^2 y}{\partial x^2}\right) dx.$$

Здесь мы снова воспользовались правом отбрасывать квадраты малых величин (например, положили

$$\sin \alpha = \frac{\lg \alpha}{\sqrt{1 + \lg^3 \alpha}} = \lg \alpha = \frac{\partial y}{\partial x},$$

а затем приращение функции $\frac{\partial y}{\partial x}$ заменили ее дифференциалом.

^{*} Плоскость черт, 138 мы и предполагаем вертикальной,

Еслн обозначить через р «лииейную» плотность струиы, то масса элемента булет

$$o ds = o dx$$
.

Тогда по закону движения H ь ю то на произведение массы элемента р dx на ускорение $\frac{\partial^2 y}{\partial t^2}$ должно равняться найденной выше силе, действующей на этот элемент:

$$\rho \, dx \cdot \frac{\partial^2 y}{\partial t^2} = H \, \frac{\partial^2 y}{\partial x^2} \, dx,$$

Полагая

$$a^2 = \frac{H}{a}$$
,

окончательно получны такое дифференциальное уравнение в частиых производиых:

$$\frac{\partial^2 y}{\partial t^2} = a^2 \frac{\partial^2 y}{\partial x^2}, \tag{2}$$

которое и описывает изучаемое явление,

Кроме этого уравнения, искомая функция y = y(x, t) должна удовлетвить еще ряду требований, прежде всего—так называемым предельным или гранняным условиям:

$$y(0, t) = 0, y(l, t) = 0,$$
 (3)

выражающим факт закрепления концов струны. Затем, если функции f(x) и g(x)* 0 $g < x \leqslant f$) характеризуют отклонения и скорости точек струны в момент f = 0, то должны выполняться и на чальные условия:

$$y(x, 0) = f(x), \quad \frac{\partial y(x, 0)}{\partial t} = g(x).$$
 (4)

Такны образом, задача сводится к разысканию такой функции у(x, t), которая удовлетворяла бы уравнению (2) и условиям (3) и (4).

Начем, следуя по лути, указанному Φ у р. е., с размскання ч а сти и х реше е н и у правения (2), удовлеторяющих, серх того, предельным условия (3), ио отличи и м от и у ле вого решения (начальные условия им пока оставленые в стороне). Уможнутие частные решения ми сталем намо в виде произведения двух функций, из которых одиа зависит только от x, а доугая — только от t.

$$y = X(x) T(t)$$

Уравиение (2) в этом случае принимает вид $XT'' = a^2 X''T$

где штрихи означают производные по той переменной, от которой функция зависит, или

$$\frac{T^{\prime\prime}}{T} = a^2 \frac{X^{\prime\prime}}{N}.$$
(5)

Так как левая часть этого равенства не зависит от x, а вторая — от t, то общее значение их по необходимости ие зависит ин от x, ни от t и сводится

^{*} При x=0 или x=l обе функции, очевидно, должны обращаться в иуль.

к постоянной, которую мы возьмем в виде — $a^3\lambda^6$ (при $\lambda > 0$). Тогда уравнение (5) распадается на два:

$$T'' + a^{y}\lambda^{y}T = 0$$
, $X'' + \lambda^{y}X = 0$; (6)

их решения («общие интегралы») имеют вил:

$$T = A \cos a\lambda t + B \sin a\lambda t$$
,
 $X = C \cos \lambda x + D \sin \lambda x$.

Для того чтобы функция y=XT удовистворяла предельным условия (3), им должия удольстворять функция X. Полагая x=0, сразу вядим, что C=0, полагая $x\in x=I$ и учитывая, что D уже не может быть мулем, придем к условидо

$$\sin \lambda / = 0$$

откуда $\lambda l = n\pi$ при натуральном n. Таким образом, λ может иметь одно из следующих значений:

$$\lambda_1 = \frac{\pi}{l}, \quad \lambda_2 = 2 \frac{\pi}{l}, ..., \quad \lambda_n = n \frac{\pi}{l}, ...*.$$
 (7)

Полагая при $\lambda = \lambda_n$

$$AD = a_n$$
, $BD = b_n$,

придем к такой последовательности частных решений:

$$y_n = (a_n \cos a\lambda_n t + b_n \sin a\lambda_n t) \sin \lambda_n x.$$

 $(n = 1, 2, 3, ...)$

Негрудно видеть, что поставленным требованиям будет удовлетворять и сумма этих решений, взятых в любом числе. Это натакивает на мысль рассмотреть бесконечный ряд, составленный из всех таких решений, и положить

$$y = \sum_{n=1}^{\infty} (a_n \cos a \lambda_n t + b_n \sin a \lambda_n t) \sin \lambda_n x.$$
 (8)

Мы примем пока, что этот ряд сходится и что сумма его удоваетворяет уравнению (2), выполнение усходий (3) очевлядю. Теперь янды обращаемся мы к и а ч а л в н ы м у с л о и я м (4) и постараемся распорядиться постоянными a_m b_n так, чтобы удоваетворить и им. Д о пу с т и м, что для ряда (8) законно почлению диффоренцирование по t, так что

$$\frac{\partial y}{\partial t} = \sum_{n=1}^{\infty} \left(-a_n a \lambda_n \sin a \lambda_n t + b_n a \lambda_n \cos a \lambda_n t \right) \sin \lambda_n x. \tag{9}$$

Полагая в (8) и (9) t=0, приходим к условиям

$$\sum_{1}^{\infty} a_n \sin \lambda_n x = f(x), \quad \sum_{1}^{\infty} a \lambda_n b_n \sin \lambda_n x = g(x). \tag{10}$$

Отсюда, если только функции f и g удовлетворяют условиям разложимости в ряд Φ урье, по формулам (25) по 689 и определяются, наконец, искомые

Если бы мы взяли постоянное значение отношений (5) в форме а²λ³, то предельным условиям могла бы удовлетворять только функция X, тождественно равная нулю.

коэффициенты:

$$a_n = \frac{2}{l} \int_{\lambda}^{l} f(x) \sin \lambda_n x \, dx, \qquad b_n = \frac{2}{a \lambda_n l} \int_{\lambda}^{l} g(x) \sin \lambda_n x \, dx. \tag{11}$$

Мы получили, таким образом, по крайней мере формально, полное решение поставленной задачи в виде ряда (8) с коэффициентами, вычислен-

ными по формулам (11)!

Правка, мопрос о том, будет вы оно действительно решением, ноже ответся открытьм. Дав того чтобы ответнь на него, наковим теперь, требевания на функции f и де именно, пусть функции g будет дифференцируем, прием прием произвольные F^{\dagger} и g предолжожим имеющими отраниченное изменение в промежутке [0, I]. Тогда имеют место такие подекки:

$$a_n = O\left(\frac{1}{n^2}\right), \quad \lambda_n b_n = O\left(\frac{1}{n^2}\right)^*.$$

мачетим, что ряды (10) схолятся и за пределамы промежутка (и, f_2 соозначая их сумым по-преженему чесь f(x) из (x), мы получаем, таким образом,
распространения этих функций на всесь бесконечный промежуток $(-\infty, +\infty)$ с
с $\cos p$ а не наем и x, x, $\mu \phi$ ре- ρ не μ а x ін x и с x об r r , a не x не x об x r не x не

$$-\sum_{1}^{\infty}b_{n}\cos\lambda_{n}x=\frac{1}{a}g_{1}(x),$$

где $g_1(x)$ есть одна из первообразных для функции g(x). Раскрывая скобки в (8), можно переписать это выражение в виде

$$\begin{split} y &= \frac{1}{2} \left\{ \sum_{1}^{\infty} a_n \sin \lambda_n \left(x + at \right) + \sum_{1}^{\infty} a_n \sin \lambda_n \left(x - at \right) - \right. \\ &\left. - \sum_{1}^{\infty} b_n \cos \lambda_n \left(x + at \right) + \sum_{1}^{\infty} b_n \cos \lambda_n \left(x - at \right) \right\} = \\ &= \frac{1}{2} \left\{ f \left(x + at \right) + f \left(x - at \right) + \frac{1}{a} g_1 \left(x + at \right) - \frac{1}{a} g_1 \left(x - at \right) \right\}. \end{split}$$

f(0) = f(l) = 0, g(0) = g(l) = 0, связанные с закреплением концов струны, как раз и влекут за собой равен-

ство пудло величины, обозначенной там через B_m .

** Почленным диференцированием установить это можно было бы, лишь наложив чрезмерно тяжелые ограничения на функции f и g, чтобы повысить порядок малости козафициентов g, и b.

^{*} Это следует из общих формул (21) no 708 и замечания no 709, замена промежутка [0, I], конечно, несущественна. При этом естественные условия

Дважды дифференцируя по t и по x, теперь уже легко убедиться в выполне-

нии уравнения (2)!

Решение рассмотренной здесь задачи можно было бы получить и непосредственно в последней форме, но решение в форме тригонометрического ряда (8) имеет преимущество, ибо позволяет вскрыть важные физические особенности изучаемого явления. Объединяя в (8) оба члена в скобках, перепишем разложение так:

$$y = \sum_{n=1}^{\infty} A_n \sin \frac{n\pi}{l} x \sin \left(\frac{n\pi a}{l} t + a_n \right).$$

Мы видим, что полное колебание струны слагается из ряда отдельных колебаний

$$y_n = A_n \sin \frac{n\pi}{l} x \sin \left(\frac{n\pi a}{l} t + \alpha_n \right).$$

Участвующие в таком элементарном колебании точки струны все колеблются с одной и той же частотой или, если угодно, с одним и тем же периодом, которому отвечает тон определенной высоты. Амплитуда колебания каждой точки зависит от ее положения; она равна

$$A_n \left| \sin \frac{n\pi}{l} x \right|$$
.

Черт, 139.

Вся струна разбивается на п равных участков, причем точки одного и того же участка находятся всегда в одной и той же фазе, а точки соседних участков—в прямо противоположных фазах. На черт 139 изображены последовательные положения струны для случаев $n=1,\,2,\,3,\,4.$ Точки, отдельющие один участок от другого, изходится в покое; это — так называемые «узлы». Середины участков («пучности») колеблются с наибольшей амплитудой. Описанное явление носит название стоячей волны; отсюда и сам метод Фурье обычно называют методом стоячих волн.

Основной тон определяется первой составляющей у; ей отвечает

частота $\omega_1 = \frac{\pi a}{l} = \frac{\pi}{l} \sqrt{\frac{H}{\rho}}$ и период $T_1 = 2l \sqrt{\frac{\rho}{H}}$. Остальные тона, одновременно с основным издаваемые струной, или обертоны, характеризуют определенную «окраску» звука, или его тембр. Если нажать пальцем в середине струны, то сразу заглохнут как основной тон, так и нечетные обертоны, для которых там была пучность. Четиые обертоны, для которых на середину струны приходится узел, все сохранятся; среди них роль основного будет

играть второй обертон, с периодом $T_3=rac{1}{2}\,T_1$, и струна станет издавать о ктаву первоначального тона. Все это можно прочитать по полученному реше-

нию нашей задачи!

722. Задача о распространении тепла в конечном стержне. Пусть имеем тонкий однородный стержень длины І, расположенный между точками x=0 и x=t по оси x. Сечение стержия, площади $\mathfrak c$, мы считаем настолько малым, что всем точкам сечения в каждый момент можно приписать одну и ту же температуру. Боковая поверхность стержня предполагается изолированной от окружающей среды *. В начальный момент t=0

^{*} Вместо стержня можно было бы представить себе бесконечную стену между плоскостями x=0 и x=l, в предположении, что в каждой перпендикулярной к оси х плоскости сохраняется один и тот же тепловой режим.

Лано распределение температуры u влоль стержия, характеризуемое функцией $f_{\rm X}(0) \ll x \ll f_{\rm X}$, кроме того, указан телловой режим, поддерживаем на компах стержия. Задача состоит в определении температуры точек стержия, как функциры от абсцискы точки x и и времени t:

$$u = u(x, t)$$

Рассмотрим элемент стержия между сечениями x и x+dx. Количество тела, которое за бесконечно малый промежуток времени dt пройдет через левое сечение внутрь элемента выразится так [ср. 666, 2)]:

$$-k = \frac{\partial u}{\partial x} dt$$

где è есть «коэффициент внутренней теплопроводностн» стержия; знак минусобъясняется тем, что тепло переходит от более нагретых мест к менее нагретым. Аналогично этому через правое сечение вовне проходит за тот же промежуток времени количество тепла.

$$-k\sigma\left(\frac{\partial u}{\partial x} + \frac{\partial^2 u}{\partial x^2} dx\right) dt;$$

изменив здесь знак, мы получим количество тепла, прошедшего через упомянутое сечение справа налево, т. е. внутрь элемента. Таким образом, общее количество тепла, накопившегося в выделенном элементе за промежуток времени dt, будет:

$$k = \frac{\partial^2 u}{\partial x^2} dx dt$$

Это количество можно подсчитать и иначе, исходя из того, что им обусловлено повышение температуры на $\frac{\partial u}{\partial t} dt$. Если через c и ρ обозначить, соответственно, теплоемкость и плогность вещества стержия, то затраченное на это тепло выразянстя так:

$$cp\sigma dx \cdot \frac{\partial u}{\partial t} dt$$
.

Приравнивая оба выражения, придем к основному дифференциальному уравнению теплопроводности:

$$\frac{\partial u}{\partial t} = a^0 \frac{\partial^2 u}{\partial x^3},$$
 (12)

гле лля краткости положено:

$$a = \sqrt{\frac{k}{co}}$$
.

[Впрочем, это уравнение можно было бы получить из общего уравнения

$$\frac{\partial u}{\partial x} = a^{\eta} \Delta u$$
,

выведенного для пространства в n° 612, 3° , если считать u не зависящим ни от y, ни от z.]

(а) Предположим сначала, что на обоих концах стержня поддерживается постоянная температура, скажем, О. Это приводит к таким предельным условиям;

$$u(0, t) = u(l, t) = 0 \quad (t \ge 0).$$

Выше мы упоминали уже о начальном условии:

$$u(x, 0) = f(x) \quad (0 \le x \le l),$$
 (13)

причем в связи с предельными условиями необходимо предположить f(0)==f(t)=0. Для разыскания функции u(x,t), удоватворяющей уравнению (12) и весем поставленым условиям, применим метод Фурь е.

Пусть, как и выше, u = XT, так что уравнение принимает вид:

$$XT' = a^2 X''T$$
 или $\frac{T'}{T} = a^2 \frac{X''}{X}$;

если постоянное значение этих отношений положить равным — $a^a\lambda^a(\lambda>0)$, то уравнение разобъется на два:

$$T' + a^2 \lambda^2 T = 0$$
, откуда $T = Ce^{-a^2 \lambda^2 t}$ (14)

$$X^n + \lambda^2 X = 0$$
, откуда $X = A \cos \lambda x + B \sin \lambda x$. (15)

Для того чтобы функция XT удовлетворяла предельным условиям, необхолимо. чтобы было

$$A = 0$$
, $\lambda l = n\pi$ (rge $n = 1, 2, 3....$),

так что λ может принимать лишь значения (7), как и в предыдущей задаче *. Полагая $BC=b_{n}$, получим такой ряд частных решений:

$$u_n = b_n e^{-a^2 \lambda_n^2 t} \sin \lambda_n x_*$$

Общее решение возьмем в форме ряда

$$u = \sum_{n=-1}^{\infty} b_n e^{-a s \lambda_n^2 t} \sin \lambda_n x. \tag{16}$$

Желая удовлетворить начальному условию, мы должны положить:

$$\sum_{n=1}^{\infty} b_n \sin \frac{n\pi}{l} x = f(x) \quad (0 \le x \le l).$$

Если функция f(x) непрерывна и имеет ограниченное изменение, то для осуществления этого разложения достаточно взять:

$$b_n = \frac{2}{\pi} \int_0^l f(x) \sin \frac{n\pi x}{l} dx.$$

На этот раз установление того факта, что формальное решение (16) является и действительным решением, не представляет затруднений. Наличие множителя

$$e^{-a^2\lambda_n^2t} = e^{-\frac{a^2n^2\pi^2}{l^2}t}$$
.

позволяет дифференцировать ряд (16) почленио — по t и дважды по x, ибо получающиеся ряды сходятся равномерно относительно x (0 $\leqslant x \leqslant l$) и относительно t ($t \geqslant x \geqslant 0$).

^{*} См. сноску на стр. 551.

(б) Пусть теперь на конце x = l поддерживается постоянная температура μ_{a} , а второй конец x=0 изолирован, так что через него никакого движения тепла не происходит. Этим предположениям отвечают предельные условия:

$$u(l, t) = u_0, \frac{\partial u(0, t)}{\partial x} = 0.$$
 (17)

Начальное условие сохраняем в прежнем виде. Удобнее, впрочем, ввести взамен и новую неизвестную функцию в, положив $u = u_0 + v$. Для v имеем, очевидно, такое же уравнение:

$$\frac{\partial v}{\partial t} = a^2 \frac{\partial^2 v}{\partial x^2}$$
.

Предельные условия заменятся более простыми:

$$v(l, t) = 0$$
, $\frac{\partial v(0, t)}{\partial x} = 0$.

Наконец, начальное условие преобразуется так:

$$v(x, 0) = f(x) - u_0$$

Полагая, как обычно, $\sigma = XT$, получим для T и X прежние выражения (14) и (15). Так как

$$\frac{dX}{dx} = -\lambda A \sin \lambda x + \lambda B \cos \lambda x,$$

то второе предельное условие даст B = 0, а из первого получим:

$$\cos \lambda t = 0$$
.

так что на этот раз ѝ может принимать значения

$$\lambda_1 = \frac{\pi}{27}, \ \lambda_2 = 3\frac{\pi}{27}, \dots, \lambda_n = (2n-1)\frac{\pi}{27}, \dots$$

Окончательно приходим к таким частным решениям:

$$v_n = a_n e^{-az \lambda_n^2 t} \cos \lambda_n x,$$

$$(n = 1, 2, 3, ...)$$

из которых и составляем общее решение

$$v = \sum_{1}^{\infty} a_n e^{-a^2 \lambda_n^2 t} \cos \lambda_n x.$$

Начальное условие в этом случае приводит к разложению

$$\sum_{1}^{\infty} a_n \cos(2n-1) \frac{\pi x}{2i} = f(x) - u_0$$

не стандартного вида [ср. задачу 25) п° 690]. Легко, однако, показать, что при соблюдении обычных требований относительно функции f(x) это разложение в действительности имеет место при

$$a_n = \frac{2}{l} \int_{x}^{l} f(x) \cos(2n-1) \frac{\pi x}{2l} dx - \frac{4}{\pi} u_0 \cdot \frac{1}{2n-1}.$$

Итак, окончательно

$$u=u_0+\sum^{\infty}a_ne^{-a^2\lambda_n^2t}\cos\lambda_nx$$

при только что указанных значениях коэффициентов; то, что это — действительно решение, проверяется, как и в случае (а).

В частности, если f(x) = 0, имеем разложение:

$$u = u_0 - \frac{4u_0}{\pi} \sum_{n=1}^{\infty} \frac{1}{2n-1} e^{-a^2 \lambda_n^2 t} \cos \lambda_n x.$$

По этой формуле, при $u_0=300$ и $a^2=0,139$ *, и были вычислены значения u для различных t и x, и по ним построены приведенные на черт. 140 графики распределения температур в стерж-

не в различие моменты времения 728. Случий бескоечного стержив. Решим теперь ту же валачу о распространении тепла для случая стержив, скажем, распольженного вдоль оси х (или для всего точках каждей перепариать, скажем распольженного вдоль оси х (или для всего точках каждей перепариать, оси только в основного по пределение сели только в основного по пределение остатется тем же; начальное у словие и также, изфармение остатется тем же; начальное у словие

$$u(x, 0) = f(x)$$

на этот раз должно выполняться во всем промежутке $(-\infty, +\infty)$, а предельных условий, естественно, никаких нет.

Как и в прежних случаях по-

лучается частное решение уравнения в виде

$$u = (a \cos \lambda x + b \sin \lambda x) e^{-a^3 \lambda^3 t};$$

но здесь нет оснований из всех положительных значений параметра λ выбирать какие-либо, Поэтому, считая и постоянные a и b зависящими от λ :

$$a = a(\lambda), \quad b = b(\lambda),$$

^{*} Имеется в виду чугунный стержень длиной 5 см; для этого случая

$$\rho = 0.0072 \frac{\kappa z}{cM^3}$$
, $c = 0.13 \frac{Kan}{\kappa z \cdot C}$, $k = 0.00013 \frac{Kan}{cM \cdot C \cdot cek}$

так что $a^2 = 0.139$.

естественно для получения общего решения вместо суммы прибегнуть к интегралу:

$$u = \int_{0}^{\infty} [a(\lambda) \cos \lambda x + b(\lambda) \sin \lambda x] e^{-a^{2}\lambda^{\frac{n}{2}}} d\lambda.$$
 (18)

Для того чтобы это — пока формальное — решение удовлетворяло начальному условию, функции $a(\lambda)$ и $b(\lambda)$ должны быть подобраны так, чтобы для всех x было

$$\int_{0}^{\infty} \left[a(\lambda) \cos \lambda x + b(\lambda) \sin \lambda x \right] d\lambda = f(x).$$

Предположим теперь, что функция f(x) удовлетворяет условиям приложимости формулы Фурье, которую напишем в виде

$$f(x) = \frac{1}{\pi} \int_{0}^{\infty} \left\{ \cos \lambda x \int_{-\infty}^{+\infty} f(z) \cos \lambda z \, dz + \sin \lambda x \int_{-\infty}^{+\infty} f(z) \sin \lambda z \, dz \right\} d\lambda.$$

Отсюда ясно, что функции $a(\lambda)$, $b(\lambda)$ можно определить формулами:

$$a(\lambda) = \frac{1}{\pi} \int_{-\infty}^{+\infty} f(z) \cos \lambda z \, dz, \quad b(\lambda) = \frac{1}{\pi} \int_{-\infty}^{+\infty} f(z) \sin \lambda z \, dz,$$

В таком случае решение (18) примет вид;

$$u = \frac{1}{\pi} \int_{0}^{\infty} e^{-a^{2}\lambda^{2}t} d\lambda \int_{0}^{+\infty} f(z) \cos \lambda (z - x) \cdot dz.$$

Если функция f(x) абсолютно интегрируема в промежутке $[-\infty, +\infty]$, то [521, теорема 5] здесь можно переставить интегрирования по λ и по z:

$$u = \frac{1}{\pi} \int_{-\pi}^{+\infty} f(z) dz \int_{0}^{\infty} e^{-a^2 \lambda^2 t} \cos \lambda (z - x) d\lambda.$$

Внутренний интеграл непосредственно вычисляется согласно 6) (a) nº 519; он оказывается равным

$$\frac{1}{2a}\sqrt{\frac{\pi}{t}}e^{-\frac{(z-x)^2}{4a^{2}t}}.$$

Таким образом, окончательно решение задачи представляется в виде простого интеграла:

$$u = \frac{1}{2a \sqrt{\pi t}} \int_{-\infty}^{+\infty} f(z) e^{-\frac{(z-x)^3}{4a^2t}} dz.$$
 (19)

Дифференцированием по t и по x (дважды) под знаком интеграла легко убедиться, что это — действительно решение.

Рассмотрим еще случай «полубесконечного», т. е. бесконечного в одну сторону стержня, например лежащего вдоль положительной части оси х

(или, если угодию, полупространства $x\!\geq\!0$). Пусть на конце $x\!=\!0$ подверживается температура 0. Для этого случая может быть использовано прежнее решение (18), если только продолжить функцию f(x) (зассь заланную лицы для значений x между 0 и $+\infty$) на отрицательные значения x так, чтобы было

$$\int_{-\infty}^{+\infty} f(z) e^{-\frac{z^2}{4a^2t}} dz = 0.$$

Ввиду четности показательного множителя, очевидно, достаточно продолжить функцию f(x) нечетным образом. Тогда решение новой задачи запишется так:

$$u = \frac{1}{2a \sqrt{\pi t}} \int_{0}^{\infty} f(z) \left[e^{-\frac{(z-x)^{2}}{4a^{2}t}} - e^{-\frac{(z+x)^{2}}{4a^{2}t}} \right] dz.$$

Если потребовать, чтобы при x=0 было $a=u_0$, то, вводя новую неизвестную функцию $v=u-u_0$, легко получить:

$$u = u_0 + \frac{1}{2a \sqrt{\pi t}} \int_0^\infty \left[f(z) - u_0 \right] \cdot \left[e^{-\frac{(z-x)^2}{4a^2t}} - e^{-\frac{(z+x)^2}{4a^2t}} \right] dz.$$

Отметим частный случай, когда при этом f(x) = 0; решение примет вид:

$$u = u_0 \left\{ 1 - \frac{2}{\sqrt{\pi}} \int_{0}^{\frac{X}{2a\sqrt{t}}} e^{-\xi^{\frac{n}{2}} d\xi} \right\}.$$

Для $u_0 = 300$ и $a^3 = 0,139$ ° по этой формуле при различных x и t были вычислены значения u_t и по ини построены графики распределения температуры в стержне в различные моменты времени. Эти графики, изображенные на черт. 141, интересно сопоставить с графиками на черт. 140.

724. Визоламенение предельных условий. Верисска к залаче о распространения гела в конечном стеряке, расскотренной в 722, но визолачие предельные условия. Именно, предполагая по-преженку, что на конце, х—0 поддерживается гемпература О, будем считать, что на конце, х—0 поддерживается гемпература О, будем считать, что на конце х—1 имет место свободие издучение в окружающую среду температуры О. Комичество тепла, подоводимого за промежуток върмения и к тому концу, будет [см. 722]:

$$-k\sigma \frac{\partial u(l, t)}{\partial r} dt$$

а количество излучаемого тепла по закону H ь ю то н а [ср. 359, 3)] равно: hag(l,t)dt,

где \hbar есть «коэффициент внешней теплопроводности». Следовательно, на конце x=t должно выполняться такое условие:

$$-k\frac{\partial u(l, t)}{\partial x} = hu(l, t).$$

^{*} Что отвечает стержню из чугуна; см. сноску на стр. 557.

Если рассмотреть теперь частное решение — вида u=XT, то получим, как и в \mathfrak{n}^* 722:

$$T = Ce^{-a^{\pm}\lambda^{\pm}t}$$
,
 $X = A \cos \lambda x + B \sin \lambda x$.

Предельное условие на конце x=0 даст A=0; предельное же условие на конце x=I приведет к ра-

или

Черт, 141.

венству
$$-k\lambda \cos \lambda l = h \sin \lambda l.$$

$$tg \lambda l = -\frac{k}{hl} \lambda l,$$

Таким образом, для à получается ряд значений

$$\lambda_n := \frac{\epsilon_n}{I}$$
,

где $\xi_n \, (n=1, \, 2, \, 3, \ldots)$ суть положительные корни трансцендентного уравнения

$$tg \ \ = -\frac{k}{hI} \ \ \xi$$

[см. 679, 4)]. Общее решение получается в виде:

$$u = \sum_{n=0}^{\infty} b_n e^{-a^{\frac{n}{2}} \lambda_n^{\frac{n}{2}} t} \sin \lambda_n x,$$

сходном с (16), однако (и это важно подчеркнуть) числа λ_n здесь и меют гораздо более сложную природу. Начальное условие приводит к

разложению:

$$\sum_{l=1}^{\infty} b_n \sin \frac{\xi_n x}{l} = f(x); \qquad (20)$$

его можно рассматривать как обобщенный ряд Фурье функции f(x) в промежутке $[0,\ l]$ и, пользуясь ортогональностью функций

$$\sin \frac{\xi_n x}{t}$$

[679, 4)], обычным образом определить коэффициенты b_n :

$$b_n = \frac{\int\limits_0^l f(x) \sin \frac{\xi_{n} x}{l} dx}{\int\limits_0^l \sin^2 \frac{\xi_{n} x}{l} dx}.$$

Мы оставим открытым вопрос об условиях, которые надлежало бы наложить на функцию f(x), чтобы обеспечить равенство (20), и ограничимся формальным решением поставленной задачи.

735. Распространение тепла в круглой пластине. Мы рассмотрим тепломура задачу предостранение тепла в круглой пластине. Мы рассмотрим тепломура задачу предостранение теплом образи с предостранение координат, предостранения настолько товков, что по выхоте се текпература на меняется, в предостранение помержимсти будем считать коопрованными. Больше гого, мы ограничные помержимсти будем считать коопрованными. Больше гого, мы ограничные помержимсти будем считать коопрованными больше гого, мы ограничные помержим стать и будет заместь только от полариего разгора г (по и на на чал в не и и редела на не данные, (Можно было было то задесь выссто пластины с изолированными поверхностями рассматривать круговой цилиндр, бескоеречный выя и выска. Т

Взяв общее дифференциальное уравнение теплопроводности:

$$\frac{\partial u}{\partial t} = a^3 \Delta u$$

[672, 3°], мы прежде всего, ввиду независимости u от z, перепишем его в виде

$$\frac{\partial u}{\partial t} = a^2 \left(\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} \right).$$

Переходя на плоскости ху к полярным координатам, мы должны заменить выражение в скобках следующим:

$$\frac{\partial^2 u}{\partial r^2} + \frac{1}{r^2} \frac{\partial^2 u}{\partial \theta^2} + \frac{1}{r} \frac{\partial u}{\partial r}$$

[см. 222, 1)]. Наконец, учитывая, что u не зависит от θ , приходим к такому уравнению:

$$\frac{\partial u}{\partial t} = a^2 \left(\frac{\partial^2 u}{\partial r^2} + \frac{1}{r} \frac{\partial u}{\partial r} \right). \tag{21}$$

Пусть начальное распределение температуры будет задано в виде $u(r, 0) = \varphi(r) \qquad (0 \leqslant r \leqslant R).$

а предельное условие сводится к

$$u(R, t) = 0.$$

Прибегнем и здесь к методу Φ урье. Станем искать частное решение уравнения (21) в виде u = R(r) T(t):

тогда для определения этих функций получатся уравнения

$$T' + a^2 \lambda^2 T = 0$$
 if $R'' + \frac{1}{r}R' + \lambda^2 R = 0$.

Из первого из них $T=Ce^{-a^2\lambda^2t}$. Второе же, если положить $r=\frac{1}{\lambda}z$ и $R\left(\frac{1}{\lambda}z\right)=J(z)$, перейдет в уравнение Бесселя:

$$J'' + \frac{1}{2}J' + J = 0$$

19 Г. М. Фяхтевгольц

Отождествим же J с функцией Бесселя с нулевым значком, т. е. положим $R(r) = J_0(\lambda r)$. Предельное условие ласт

$$J_0(\lambda R) = 0$$
.

Мы уже упоминали в 679, 6), что функция $J_{\rm Q}(x)$ имеет бесчисленное множество положительных корней $\tilde{\epsilon}_n(n=1,\,2,\,3,...)$; таким, образом, для λ возможен раз вначений

$$\lambda_n = \frac{\xi_n}{R} \qquad (n = 1, 2, 3, \ldots)$$

Им отвечают частные решения вида

$$u_n = c_n e^{-a^2 \lambda_n^2 t} J_0 (\lambda_n r),$$

из которых, как обычно, составляется общее решение:

$$u = \sum_{1}^{\infty} c_n e^{-a^2 \lambda_n^2 t} J_0(\lambda_n r).$$

Остается определить коэффициенты c_n . Неиспользованное еще начальное условие дает в этом случае

$$\sum_{1}^{\infty} c_{n} J_{0}\left(\frac{\xi_{n} r}{R}\right) = \varphi\left(r\right) \quad (0 \leqslant r \leqslant R).$$

Мы уже видели в 679, б), что система функций $\{J_{\sigma}(\xi,\kappa)\}$ ортогоналыв в обобщен пом с мы сле — с чве сом L^{σ} в промежутье [0,R] с чвевидю, система $\{J_{\sigma}(\frac{|\xi|}{|\mathcal{E}|})\}$ будет ортогональной в промежутке [0,R] с чвесомь r. Обычным образом определяя коэффициенты этого обобщен ного ряда Φ урь с, найдем

$$c_n = \frac{\int_0^R r\varphi(r) J_0\left(\frac{\xi_n r}{R}\right) dr}{\int_0^R r J_0^z\left(\frac{\xi_n r}{R}\right) dr}.$$

И здесь мы удовольствуемся полученным формальным решением.

Читетем видит, что последние два грримую уме выходит за пресель объякновенных радов Фурь е. Мы привести их десав содать у читателя правильную ориентацию в вопросе о приложении радов Фурье в мятематической физикс. Они там играот важную родь, що колечно, далеко пе исчерпывног потребностей математической физики: достаточно пебольшого пименения догового разования уметами уставия задагось пеобходимым прибетнуть к разложениям уже другого рода. Это обстоительство инсколько не умадает значения радов станутся простепниям на включения радов образаму его стретствиям такжений приром отруготаму тра се высстда по образаму его строится все другие подобные разложения, теория которых теснейшим образом перевлагается с теорией радов Фурь с

^{*} См. сноску на стр. 423.

726. Практический гармонический анализ. Схема для двенадцати ординат. Разолжение функции в ряд Фурье, или гармонический оказывается и ужилым зо многот чисто практических вопросах машиноведения, закктротенники и пр. Но в этих случаях очень редко приходится непосредственно изользоваться обомуками Эйлего в —Фурье;

$$a_0 = \frac{1}{2\pi} \int_0^{2\pi} f(x) dx^*, \quad a_n = \frac{1}{\pi} \int_0^{2\pi} f(x) \cos nx dx,$$

$$b_n = \frac{1}{\pi} \int_0^{2\pi} f(x) \sin nx dx$$

$$(n = 1, 2, 3, ...)$$
(22)

для въчисления коэффициентов разложения. Дело в том, что функции, которы иржив подверенуть гарконическому запалясу, объёвления задатотся та бънце в своих звячений или график ом. Таким образом, ввалитического въдежения функции в нашем распорижении нет; ниога в к самму гармоническому занализу прибетают именно для того, чтобы таким путем получить кота основнения сообразом, вализическия коэффициентов Фурье в ужим обратиться к прибижениям методы. Разуместися на применения функции применения сообразом в применения сообразом применения образом применения сообразом применения применения сообразом применения п

Объчно двется (или сивмается с графика) ряд равноготопних орания, т, с, ряд двячений функции у, отвечающих равностотопних замечения авгумента к. По этим ординатам величины (22) можно прибляжению въчисаться пользувсь методами, наложенными в главе (К § 5). Но въчисания здесь оказъяваются доводами, положенными в главе (К § 5). Но въчисания здесь оказъяваются доводами, на для того чтобы упростить и, так сказату, и изможену, асции из метод възмунных приемо, один из воторах мы

и изможену, а

Пусть, скажем, промежуток от 0 до 2π разделен на k равных частей и пусть известны ординаты

$$y_0, y_1, y_2, ..., y_{k-1}, y_k = y_0,$$

отвечающие точкам деления

$$0, \frac{2\pi}{k}, 2 \cdot \frac{2\pi}{k}, \dots, (k-1) \frac{2\pi}{k}, 2\pi$$

Тогда по формуле трапеций [322] имеем (конечно, лишь приближенно!):

$$a_0 = \frac{1}{2\pi} \cdot \frac{2\pi}{k} \left[\frac{1}{2} y_0 + y_1 + y_2 + \dots + y_{k-1} + \frac{1}{2} y_k \right].$$

Ввиду периодичности нашей функции $y_k = y_0$, и значение a_0 можно написать и так:

$$ka_0 = y_0 + y_1 + y_2 + ... + y_{k-1}$$
 (23)

^{*} Мы возвращаемся здесь к обозначению свободного члена в тригонометрическом разложении через a_0 (а не $\frac{a_0}{2}$).

Аналогично, применяя формулу трапеций к другим интегралам (22), найдем:

$$a_{m} = \frac{1}{\pi} \cdot \frac{2\pi}{k} \left[y_{0} + y_{1} \cos m \frac{2\pi}{k} + y_{2} \cos m \frac{4\pi}{k} + \dots + y_{k-1} \cos m \frac{2(k-1)\pi}{k} \right]$$

ВЛВ

$$\frac{k}{2} a_m = y_0 + y_1 \cos m \frac{2\pi}{k} + y_2 \cos m \frac{4\pi}{k} + ... + y_{k-1} \cos m \frac{2(k-1)\pi}{k},$$
(24)

а также

$$\frac{k}{2}b_m = y_1 \sin m \frac{2\pi}{k} + y_2 \sin m \frac{4\pi}{k} + ... + y_{k-1} \sin m \frac{2(k-1)\pi}{k}$$
. (25)

Положим сначала k = 12 и будем исходить из двенадцати ординат

отвечающих двенадцати равноотстоящим значениям аргумента:

$$0, \frac{\pi}{6}, \frac{\pi}{3}, \frac{\pi}{2}, \frac{2\pi}{3}, \frac{5\pi}{6}, \pi, \frac{7\pi}{6}, \frac{4\pi}{3}, \frac{3\pi}{2}, \frac{5\pi}{3}, \frac{11\pi}{6},$$

или в градусах

Все множители, на которые придется умножать эти ординаты, по формулам приведения сведутся к следующим:

$$\pm 1$$
; $\pm \sin 30^\circ = \pm 0.5$; $\pm \sin 60^\circ = \pm 0.866$.

Именно, легко проверить, что

$$\begin{aligned} & |2a_{2} = y_{3} + y_{1} + y_{2} + y_{3} + y_{4} + y_{4} + y_{5} + y_{5} + y_{5} + y_{5} + y_{13} + y_{13} \\ & 6a_{1} = (y_{1} + y_{10} - y_{4} - y_{5}) \sin 30^{3} + (y_{1} + y_{11} - y_{6} - y_{5}) \sin 60^{3} + (y_{6} + y_{5}) \\ & 6a_{2} = (y_{1} + y_{3} + y_{1} + y_{11} - y_{3} - y_{10}) \sin 30^{3} + (y_{6} + y_{7} - y_{10}) \\ & 6a_{5} = y_{5} + y_{5} + y_{5} - y_{5} - y_{5} - y_{10} \\ & 6b_{5} = (y_{5} + y_{5} - y_{7} - y_{11}) \sin 30^{3} + (y_{5} + y_{5} - y_{5}) \\ & 6b_{5} = (y_{5} + y_{5} + y_{5} - y_{5} - y_{5} - y_{10}) \sin 60^{3} + (y_{5} - y_{5} - y_{5}) \\ & 6b_{5} = (y_{5} + y_{5} + y_{5} - y_{5} - y_{5} - y_{5}) \\ & 6b_{5} = (y_{5} + y_{5} + y_{5} - y_{5} - y_{5} - y_{5}) \\ & 6b_{5} = (y_{5} + y_{5} + y_{5} - y_{5} - y_{5}) \end{aligned}$$

Например,

 $6a_1 = y_4 - y_1 \cos 30^2 + y_2 \cos 60^2 + y_1 \cos 50^2 + y_4 \cos 150^2 + y_5 \cos 150^2 + y_4 \cos 150^2 + y_5 \cos 210^2 + y_5 \cos 210^2 + y_5 \cos 270^2 + y_5 \cos 270^2 + y_5 \sin 30^2 - y_5 \sin 30^2 + y_5 \cos 30^$

что совваляет с написанным выше въражением. Для того чтобы свести выкладки (особенно — умножения) к минимуму, их производят по определенной схеме, предложенной Руиге (С. Runge). Сначала выписывают в указываемом ниже порядке ординаты и над каждой парой подписанных одна под другой ординат производят сложение и вычитание:

[ординаты							
	y_0	y_1	y	8	y_3	y_4	y_5	$y_{\mathfrak{g}}$
		y_1	ı y	10 .	y ₀	Уs	y_7	
суммы	tt_0	u_1	u_2	113	II.	II.	, II,	
разности		v_1	v_2	v_{s}	v_4	v		

Затем аналогично выписывают эти суммы и разности и снова подвергают их сложению и вычитанию:

	суммы		разности
	u_0 u_1 u_2 u_3		$v_1 \ v_2 \ v_3$
	u_a u_b u_4		U5 U4
суммы	S ₀ S ₁ S ₂ S ₃	суммы	σ_1 σ_2 σ_3
разности	$d_0 d_1 d_3$	разности	ô 1 ô 1

Теперь, получив после всех этих сложений и вычитаний ряд величин s, d, σ , δ , мы можем следующим образом выразить через них искомые коэффициенты:

$$12a_0 = s_0 + s_1 + s_2 + s_3$$

 $6a_1 = d_3 + 0,866 d_1 + 0,5 d_3$
 $6a_2 = (s_0 - s_3) + 0,5 (s_1 - s_3)$
 $6a_3 = (s_0 - s_3)$
 $6a_3 = d_3 - d_3$
 $6b_1 = 0,5 a_1 + 0,866 a_2 + a_3$
 $6b_2 = 0,866 (a_1 + b_3)$
 $6b_3 = a_1 - a_3$ u r. r.

Нетрудио убедиться, что эти формулы в точности соответствуют формулам (26).

727. Примеры. 1) На черт. 142 изображена плагръмма кледельных уснавий (на пазыва еминовина. За некоторой праром занашена. В связа просож о кругивъных колебаниях вала представляет интерес выделять с проические оставляющие кледельного усиля 7, как функции от утла у повърота криношила. Сина е графика двенадцать равностелящих ординат, произведем гармонический заклал о указыной слеме:

Подобные диаграммы строятся на основе индикаторных диаграмм с учетом сил инерции.

Теперь по формулам (27):

 $12a_0 = -14600 - 7500 + 15350 + 11900 = 5150;$

 $6a_3 = 200 - 7650 = -7450$;

 $6b_1 = -3500 \cdot 0,5 - 1350 \cdot 0,866 - 3300 = -6219;$

 $6b_* = (2400 + 6350) \cdot 0.866 = 7578$;

 $6b_1 = -3500 + 3300 = -200$:

моника.

Таким образом,

$$6a_1 = 200 + 7400 \cdot 0.866 + 7650 \cdot 0.5 = 10433;$$
 $a_1 = 1739,$ $a_2 = (-14600 - 11900) + (-7500 - 15350) \cdot 0.5 = -37925;$ $a_3 = -6321,$ $a_4 = -1242,$

 $b_1 = -1037$. $b_2 = 1263$.

 $a_0 = 429$.

 $b_2 = -33$.

$$\begin{array}{c} T = 429 + 1739 \, \cos \varphi - 1037 \, \sin \, \varphi - 6321 \, \cos 2\varphi + 1263 \, \sin 2\varphi - \\ \qquad - \, 1242 \, \cos 3\varphi - 33 \, \sin 3\varphi + \dots \end{array}$$

Объединим члены, содержащие косинус и синус одного и того же угла: $T = 430 + 2020 \sin (\varphi + 121^{\circ}) + 6440 \sin (2\varphi + 281^{\circ}) +$

 $+ 1240 \sin (30 + 268^{\circ}) + ...$ Мы видим, что наиболее сильное влияние здесь оказывает вторая гар-

2) Для того чтобы дать себе отчет в том, с какой, примерно, точностью получаются коэффициенты Ф у р ь е функции по двенадцати ординатам ее графика, мы приложим изложенный метод к некоторым аналитически заданным функциям и сравним приближенные результаты с точными.

Сначала рассмотрим функцию f(x), которая в промежутке [0, 2π] задается формулой

$$y = f(x) = \frac{1}{2\pi^3} (x^3 - 3\pi x^2 + 2\pi^2 x),$$

а для остальных значений х опредсляется по закону цернодичности:

$$f(x + 2\pi) = f(x),$$

График функции представлен на черт, 143.

Вычислим табличку:

х —	U	π 6	3	± 2	2π 3	5π 6	п	7π 6	4s: 3	<u>δπ</u>	5z 3	ils 6	2π
у —	U	0,406	0,582	0,539	0,465	0,255	J	0,255	-0,465	-0,589	-0,582	-0,400	0

При этом можно использовать легко проверяемое тождество:

$$f(2\pi - x) = -f(x)$$
.

По схеме Рунге по этим значениям у найдем:

$$b_1 = 0.608$$
, $b_2 = 0.076$, $b_3 = 0.022$:

все числа $u_{\rm D}$ а с ними и все коэффициенты a_n оказываются нулями [690, 22)]. В то же время формулы (22) непосредственно дают (с номощью трех-кратиого интегрирования по частям):

$$b_m = \frac{1}{2\pi^2} \int_0^{2\pi} (x^3 - 3\pi x^3 + 2\pi^2 x) \sin mx \, dx = \frac{6}{m^5 \pi^2},$$

так что

$$b_1 = \frac{6}{\pi^2} = 0,6079$$
, $b_2 = \frac{3}{4\pi^2} = 0,0760$, $b_3 = \frac{2}{9\pi^2} = 0,0225$.

Совпадение превосходное1

 Однако далеко не всегда получается столь точный результат. В виле второго примера мы возьмем функцию с периодом 2π, которая в промежутке [0, 2π] определяется так:

$$y = f(x) = \frac{1}{x^2} (x - \pi)^2$$

Ее график дан на черт, 144,

Пользуясь очевидным тождеством:

$$f(2\pi - x) = f(x),$$

составим табличку:

x=	0	# 6	3	π 2	2n 3	<u>5π</u>	π	$\frac{7\pi}{6}$	$\frac{4\pi}{3}$	3π 2	5π 3	11π	źz.	
y=	1	0,694	0,444	0,250	0,111	0,028	46	0,028	0,111	0,250	0,444	0,694	1	

Тогда во схеме Рунге

$$a_0 = 0.338$$
; $a_1 = 0.414$; $a_2 = 0.111$; $a_4 = 0.056$;

числа же v_i и коэффициенты b_m — на этот раз нули [690, 22)]. Точныс значения коэффициентов будут:

$$\begin{split} a_0 &= \frac{1}{2\pi^2} \int\limits_0^{2\pi} (x - \pi)^3 \, dx = \frac{1}{3} = 0,333, \\ a_m &= \frac{1}{\pi^4} \int\limits_0^{2\pi} (x - \pi)^2 \, \cos mx \, dx = \frac{4}{m^2 \pi^2} \, \, (m \geqslant 1), \end{split}$$

в частности,

$$a_1 = \frac{4}{\pi^2} \doteq 0,405; \quad a_2 = \frac{1}{\pi^2} \doteq 0,101; \quad a_3 = \frac{4}{9\pi^2} \doteq 0,045.$$

728. Схема для двадцати четырех ординат. Положим тенерь, что даны или сняты с графика двадцать четыре ординаты:

отвечающих значениям аргумента:

$$0, \frac{\pi}{12}, \frac{\pi}{6}, \frac{\pi}{4}, \dots, \frac{23\pi}{12},$$

HUN

На этот раз все множители, на которые при приближенном вычислении коэффициентов Фурье приходится умножать ординаты, сведутся к таким:

Не влаваясь в подробности (ввилу польой аналогии с предыдущим), приведем сразу стаму вычислений, также предложенную Руиге. После опыта, который уже имеет читатель, эта схема ему будет понятна без дооксиений. Вот она:

ординаты

						у ₁₀ у ₁₄	y ₁₁ y ₁₈	y ₁₃
суммы разности						α ₁₀ σ ₁₀	α ₁₁ σ ₁₁	ula

		Cyminos	разности				
	u0 u1	u ₃ u ₈ u ₄ u ₅ u ₅	σ ₁	v ₂ v ₃ v ₄ v ₅	, 1		
	u12 u11		v _i	1 0 ₁₀ 0 ₉ 0 ₈ 0	,		
				1		-	
суммы	Po P1 /	$p_2 p_5 p_4 p_5 p_8$	суммы	rı	r ₃ r ₃ r ₄ r ₅	re	
разности	q0 q1	9s 9s 94 9s	разноста	s _i	s_8 s_4 s_5		
		суммы	1	раз	вности		
		Po P1 P2 P3		s_1	s_2 s_3		
		p ₈ p ₅ p ₄		$s_{\mathfrak{b}}$	s_i		
_							
cy.	ммы	ko ki ka ka	суммы	$m_{\rm L}$	m_s m_s		
pa;	зности	lo l1 l2	разности	n_1	n_3		

Отметим, что с величинами q и r нет надобности проделывать сложения и вычитания,

Теперь через полученные указанным путем величины k, l, m, n, q и r коэффициенты Фурье выразятся следующим образом:

$$\begin{aligned} 24a_0 &= k_0 + k_1 + k_2 + k_s, \\ 12a_1 &= [q_0 + 0.5q_1 + 0.6124 (q_1 + q_1)] + [0.8660q_2 + 0.7071q_3 + \\ &+ 0.5336 (q_1 - q_2)], \\ 12a_2 &= [t_0 + 0.8660t_1 + 0.5t_3, \\ 12a_1 &= (t_0 - q_1) + 0.7071 (q_1 - q_2 - q_3), \\ 12a_1 &= (t_0 - q_1) + 0.7071 (q_1 - q_2 - q_3), \\ 12a_1 &= [t_0 + 0.5q_2 + 0.6124 (q_1 + q_3)] - [0.8660q_2 + 0.7071q_3 + \\ &+ 0.5336 (q_1 - q_3)], \\ 12b_2 &= [0.5r_3 + r_3 + 0.6124 (r_1 + r_3)] + [0.7071r_3 + 0.8660r_4 - \\ &- 0.5336 (r_1 - r_3)], \\ 12b_2 &= [0.5r_3 + r_3 + 0.7071 (r_1 + r_3 - r_4), \\ 12b_3 &= [0.5r_3 + r_3 + 0.7071 (r_1 + r_3 - r_4), \\ 12b_4 &= 0.8660 (n_1 + n_3), \\ 12b_5 &= [0.5r_3 + r_3 + 0.9124 (r_1 + r_3)] - [0.7071r_3 + 0.8660r_4 - \\ &- 0.5336 (r_1 - r_3)], \\ 12b_3 &= 0.8660 (n_1 + n_3), \\ 12b_4 &= 0.8660 (r_1 + n_3), \\ 12b_5 &= 0.8336 (r_1 - r_3)], \end{aligned}$$

Дальнейшие коэффициенты по двадцати четырем ординатам получаются с все меньшей и меньшей точностью.

Обращаем внимание читателя на одну подробность. Для получения коэффициентов a_1 и a_5 нужно отдельно вычислить те выражения, которые поставлены в квадратные скобки, а затем сложить их (для нахождения a_1) и вычесть (для нахождения а,). Аналогичное замечание - относительно вычисления коэффициентов b_1 и b_5 , 729. Примеры. 1) Возвращаясь к диаграмме касательных усилий, пред-

ставленной на черт. 142, снимем с нее двадцать четыре ординаты и наново произведем гармонический анализ, пользуясь новой схемой:

-1850 -3500 -2350 -1350 -3000 -3300 3850 2400 4250

6350 4300

Отсюда по формулам (28):

Итак, получается разложение:

 $T = 427 + 1685 \cos \varphi - 938 \sin \varphi - 6426 \cos 2\varphi + 1325 \sin 2\varphi -$ - 1175 cos 3\varphi - 87 sin 3\varphi - 783 cos 4\varphi - 318 sin 4\varphi - 163 cos 5\varphi -- 398 sin 5φ - 304 cos 6φ + 325 sin 6φ + ...

или, объединяя и округляя:

$$\begin{array}{c} T = 430 + 1930 \sin{(\phi + 119^{\circ})} + 6560 \sin{(2\phi + 282^{\circ})} + \\ + 1180 \sin{(3\phi + 266^{\circ})} + 845 \sin{(4\phi + 248^{\circ})} + 430 \sin{(5\phi + 202^{\circ})} + \\ + 445 \sin{(6\phi + 317^{\circ})} + \dots \end{array}$$

Сравнивая это разложение с разложением той же величины Т, произвеленным в п° 727, 1), видим, что в первых трех гармониках получается более или менее удовлетворительное совпаление.

2) Предлагается читателю вычислить двадцать четыре ординаты кривой

$$y = \frac{1}{\pi^2} (x - \pi)^2,$$

о которой была речь в п° 727, 3), и, пользуясь указанной схемой, найти приближенные значения коэффициентов a_0 , a_1 , a_2 , a_3 , a_4 , a_5 , a_6 . Ответ. $a_0 = 0.334$; $a_1 = 0.407$; $a_2 = 0.104$; $a_5 = 0.047$; $a_4 = 0.028$; $a_5 = 0.019$;

 $a_a = 0.014$, в то время как верные знаки будут:

$$a_0 \doteq 0,333$$
; $a_1 \doteq 0,405$; $a_2 \doteq 0,101$; $a_3 \doteq 0,045$; $a_4 \doteq 0,025$; $a_5 \doteq 0,016$; $a_6 \doteq 0,011$.

Кроме приведенных схем для приближенного вычисления коэффициентов тригонометрического разложения функции, существуют и другие: для щестнадцати или тридцати двух ординат (обычны в морском деле при изучении девиации компасов), для тридцати шести ординат (употребительны в электротехнике) и т. д. Придуманы также вырезные щаблоны, автоматически устанавливающие расположение вычислений. Во всех этих случаях сущность приемов, с помощью которых достигаются упрощения при практическом вычислении коэффициентов Фурье, остается та же, что и выше.

730. Сопоставление приближенных и точных значений коэффициентов Фурье. Если функция y = f(x) задана в промежутке $[0, 2\pi]$ аналитически и дважды дифференцируема, то погрешности найденных выше приближенных формул для коэффициентов Ф у р ь е могут быть установлены, как обычно [730]. Мы зададимся здесь другой целью, именно, мы выведем соотношения, связывающие приближенное значение данного коэффициента с точными вначениями этого же и других коэффициентов. Эти соотношения не приводят к оценкам для погрешностей, но все же продивают свет на весь вопрос в цедом и создают в нем надлежащую ориентацию.

Итак, предположим, что для рассматриваемой функции y = f(x) в промежутке $[0, 2\pi]$ имеет место разложение Φ у р ь е:

$$y = A_0 + \sum_{n=1}^{\infty} A_n \cos nx + \sum_{n=1}^{\infty} B_n \sin nx.$$

Мы умишаенно обояватием элесь коэфициенты Φ у р. с большин буквали, чтобы отличить их от приближенных эвичений их, которые будут обозначаться мальми буквали, Полагая в написанном равенстве $x = \frac{2h}{2c} \left(l = 0, 1, ..., k - 1 \right)$, мы вычислям те частные значения функции y_n когорые фигурируют в формулах (23), (24) и (25), дволиух приближенные значения коффициентов:

$$y_i = A_0 + \sum_{n=1}^{\infty} A_n \cos \frac{2in\pi}{k} + \sum_{n=1}^{\infty} B_n \sin \frac{2in\pi}{k}.$$

Подставим эти величины в первую из этих формул; переставляя суммирования, найдем:

$$a_0 = \frac{1}{k} \left\{ kA_0 + \sum_{n=1}^{\infty} A_n \sum_{i=0}^{k-1} \cos \frac{2in\pi}{k} + \sum_{n=1}^{\infty} B_n \sum_{i=1}^{k-1} \sin \frac{2in\pi}{k} \right\}.$$

Но, как легко видеть, суммы

$$\sum_{k=0}^{k-1} \cos \frac{2in\pi}{k}, \qquad \sum_{k=1}^{k-1} \sin \frac{2in\pi}{k}$$

равны 0, за исключением того случая, когда л кратно k н первая сумма получает значение k (вторая сумма и в этом случае равна 0). Отсюда сразу получается

$$a_0 = A_0 + A_k + A_{2k} + A_{3k} + \dots (29)$$

Подставляя выражения для y_i в формулу (24) и снова переставляя суммирования, получим последовательно:

$$\begin{split} a_m &= \frac{2}{k} \left\{ A_0 \sum_{k=0}^{k-1} \cos i \frac{2m\pi}{k} + \sum_{n=1}^{\infty} A_n \sum_{k=0}^{k-1} \cos i \frac{2m\pi}{k} \cos i \frac{2n\pi}{k} + \right. \\ &\quad + \sum_{n=1}^{\infty} B_n \sum_{k=0}^{k-1} \cos i \frac{2m\pi}{k} \sin i \frac{2n\pi}{k} \right\} = \\ &= \frac{1}{k} \left\{ 2A_0 \sum_{k=0}^{k-1} \cos i \frac{2m\pi}{k} + \sum_{n=1}^{\infty} A_n \left[\sum_{k=0}^{k-1} \cos i \frac{2(n+m)\pi}{k} + \right. \right. \\ &\quad + \sum_{k=0}^{k-1} \cos i \frac{2(n-m)\pi}{k} \right\} + \sum_{n=1}^{\infty} B_n \left[\sum_{k=0}^{k-1} \sin i \frac{2(n+m)\pi}{k} + \right. \\ &\quad + \sum_{k=1}^{k-1} \sin i \frac{2(n-m)\pi}{k} \right]. \end{split}$$

И здесь также отличными от нуля (и при этом — равиыми к) будут лишь те суммы косинусов, у которых множитель $n \pm m$ оказывается кратиым k, т. е. для значений n внда $pk \pm m$ (p — целое). Если для определенности считать $2m \leqslant k$, то придем к такому ряду для a_m :

$$a_m = A_m + A_{k-m} + A_{k+m} + A_{k+m} + ...$$
 (30)

Совершенио аналогично получается что

$$b_m = B_m - B_{k-m} + B_{k+m} - B_{k-m} + ...$$
 (31)

Это н есть те формулы, которые мы хотели установить,

Мы усматриваем из них, что, скажем, a_m отличается от A_m суммой искоторых коэффициентов A с большими иомерами, если только kвелико, а т, наоборот, не слишком велико. Становится ясным, что важную роль в вопросе о точности приближений играет быстрота убывання коэффициентов Фурье, которая, как мы знаем [706—708], в свою очередь, связана с дифференциальными свойствами функции, продолженной на весь промежуток ($-\infty$, $+\infty$). Это обстоятельство хорошо иллюстрируется примерами 2) и 3) п° 727: обращаем внимание читателя на угловые точки графика во втором из иих!

Полагая k=12, мы будем иметь в частности (ограничиваясь для примера коэффициентами при косинусах):

$$a_0 = A_0 + A_{10} + ..., a_1 = A_1 + A_{11} + ...,$$

 $a_2 = A_2 + A_{10} + ..., a_3 = A_3 + A_9 + ...$

и наряду с этим

$$a_5 = A_5 + A_7 + ..., a_6 = 2A_9 + ...(!),$$

и т. д. Отсюда видно, что за пределами первых двух-трех гармовик иельзя ждать сколько-инбудь удовлетворительной точности. Результаты сразу улучшаются при переходе к k = 24:

$$a_0 = A_0 + A_{24} + ..., a_1 = A_1 + A_{34} + ...,$$

 $a_0 = A_0 + A_{15} + ..., H T. J.$

Здесь, вообще говоря, можио ждать хорошей точности для первых семи-восьми гармоник,

ГЛАВА ДВАДЦАТАЯ

РЯДЫ ФУРЬЕ (продолжение)*

§ 1. Операции над рядами Фурье. Полнота и замкнутость

731. Почленное интегрирование ряда Фурье. Предположим функцию f(x), как обычно, абсолютно интегрируемой в промежутке $[-\pi,\pi]$. Пусть ее ряд Фурье будет

$$f(x) \sim \frac{a_0}{2} + \sum_{n=1}^{\infty} a_n \cos nx + b_n \sin nx.$$
 (1)

Введем в рассмотрение для — $\pi \leqslant x \leqslant \pi$ функцию

$$F(x) = \int_{0}^{x} \left[f(x) - \frac{a_0}{2} \right] dx, \tag{2}$$

очевидно, непрерывную и с ограниченным изменением [486, 7°; 568, 4°]; к тому же она имеет период 2π , ибо

$$F(\pi) - F(-\pi) = \int_{-\pi}^{\pi} f(x) dx - \pi a_0 = 0.$$
 (3)

В таком случае, по теореме nº 686, эта функция во всем промежутке разлагается в ряд Фурье:

$$F(x) = \frac{A_0}{2} + \sum_{n=1}^{\infty} A_n \cos nx + B_n \sin nx$$
 (4)

(который к тому же, согласно 699, равномерно сходится к ней).

Газва XIX была посвящена, газвым образом, разложению функций в сходящиеся рамы Фурьс; в ней эти ряды изучались как вычиснительный аппаркт. В настоящей же газве мы ставовимся на более общую точку эрения и изложим рад важных вопросов, представляющих преимущественно торетический витерес.

Между коэфициентами рядов (1) и (4) существует простая связь. Действительно, если воспользоваться обобщенной формулой интегрирования по частям, установленной в n° 580, 9), то будем иметь (для $n \ge 1$):

$$A_n = \frac{1}{\pi} \int_{-\pi}^{\pi} F(x) \cos nx \, dx =$$

$$= \frac{1}{\pi} F(x) \frac{\sin nx}{n} \Big|_{-\pi}^{\pi} - \frac{1}{n\pi} \int_{-\pi}^{\pi} f(x) \sin nx \, dx,$$

$$A_n = -\frac{b_n}{a}.$$

т. е.

Аналогично, на этот раз с учетом равенства (3), получим

$$B_n = \frac{a_n}{a}$$
.

Для нахождения же A_0 положим в (4) x = 0:

$$\frac{A_n}{2} = -\sum_{n=1}^{\infty} A_n = \sum_{n=1}^{\infty} \frac{b_n}{n}.$$
 (5)

Подставив в разложение (4) найденные значения коэффициентов, можем переписать его в виде

$$F(x) = \sum_{n=1}^{\infty} \frac{a_n \sin nx + b_n (1 - \cos nx)}{n}.$$

Отсюда, если учесть равенство (2), имеем

$$\int_{0}^{x} f(x) dx = \int_{0}^{x} \frac{a_{0}}{2} dx + \sum_{n=1}^{\infty} \int_{0}^{x} [a_{n} \cos nx + b_{n} \sin nx] dx.$$
 (6)

Очевидно, и для любого промежутка [x', x''], где $-\pi \leqslant x' < x'' \leqslant \pi$, имеет место подобное же соотношение:

$$\int_{x^{1}}^{x^{n}} f(x) dx = \int_{x^{1}}^{x^{n}} \frac{a_{0}}{2} dx + \sum_{n=1}^{\infty} \int_{x^{1}}^{x^{n}} [a_{n} \cos nx + b_{n} \sin nx] dx.$$

Таким образом, интеграл от функции f(x) получается почленным интегрированием соответствующего ей ряда Фурье. Тот фыкт, что почленное интегрирование ряда Фурье оказывается всегда допустимым, тем более замечателен, что мы установилиего, даже не делая предположения о сходимости самого ряда (1) к функции f(x)!

Ясно, что в качестве основного промежутка вместо $[-\pi,\pi]$ может быть выбран любой другой промежуток длины 2π . Точно так же все сказанное относится и к рядам, содержащим одни лишь косинусы или одни лишь синусы [689] и рассматриваемым в промежутке $[0,\pi]$.

Интегрированием известимх тригоиометрических разложений могут быть получены другие разложения. Члеи $\frac{d^2 x^2}{2}$ в (б), если угодио иметь григонометрическое же разложения, следует прерическое же разложения, следует прерическое же разложения, следует прерическое же разложения следует прерическое же разложения ребует к себе свободный члеи, $\frac{d_2}{2}$: получить его в конечном выде удается дибо непосредственным суммированием ряда (5), либо же интегрированием по обомуле.

$$\frac{A_0}{2} = \frac{1}{2\pi} \int_{-\pi}^{\pi} \left[f(x) - \frac{a_0}{2} \right] dx.$$

Поясиим это примером, Если проинтегрировать разложение

$$\sum_{n=1}^{\infty} \frac{\sin nx}{n} = \frac{\pi - x}{2} \quad (0 < x < 2\pi)$$

[см. 690, 2)] от 0 до х, то получим:

$$\sum_{n=1}^{\infty} \frac{1 - \cos nx}{n^2} = \frac{\pi}{2} x - \frac{1}{4} x^3.$$

Отсюда

$$\sum_{n=1}^{\infty} \frac{\cos nx}{n^2} = \frac{1}{4} x^2 - \frac{\pi}{2} x + c \qquad (0 \le x \le 2\pi),$$

причем с определяется либо как сумма ряда

$$\sum_{n=1}^{\infty} \frac{1}{n^2} = \frac{\pi^2}{6},$$

либо как интеграл:

$$\frac{1}{2\pi} \int_{0}^{2\pi} \left(\frac{\pi}{2} x - \frac{1}{4} x^{2} \right) dx = \frac{\pi^{2}}{6}.$$

Таким образом, мы приходим к разложению, которое иезависимо было получено в 690, 9). Аналогично разложение в 7) (а) получается из разложения в 7) (б) и т. д

Замечание. Подчеркнем, что проведенным рассуждением попутио устанемен такой факт: какова бы ни была абсолютно интегрируемая в промежутке [— т, т] функция f (х), ряд

$$\sum_{n=1}^{\infty} \frac{b_n}{n},$$
(5*)

где b_n — коэффициенты при синусах в ее ряде Фурье, необходимо сходит ся [ср. 692, 2°]. Ниже, в 758, мы воспользуемся этим замечанием.

732. Почленное лифференцирование ряда Фурье. Пусть в промежутке $[-\pi,\pi]$ задана непрерывная функция f(x), удоолетьоряющая условию $f(-\pi) = f(\pi)$ и имеющая исключая разве лишь отдельные точки в конечном числе) производную f(x); пусть, далее, эта производняя сама оказывается абсолютно интегрируемой в названном промежутке. Тогда

$$f(x) = \int_{0}^{x} f'(x) dx + f(0)$$

[310, 481] и, как мы только что видели, ряд Фурье (1) функции f(x) получается из ряда Фурье функции f'(x)

$$f'(x) \sim \sum_{n=1}^{\infty} a'_n \cos nx + b'_n \sin nx \tag{7}$$

почленным интегрированием, так как при наложенных на f(x) условиях свободного члена в последнем разложении не будет:

$$a_0' = \frac{1}{\pi} \int_{-\pi}^{\pi} f'(x) dx = \frac{1}{\pi} [f(\pi) - f(-\pi)] = 0.$$

В таком случае, очевидно, и обратно — $p n \partial$ (7) для производной f'(x) может быть получен из $p n \partial$ а (1), отвечающего данной функции f(x), почленым дифференцированием

Мы обращаем особое внимание читателя на ту роль, которую здесь играет предположение о пер и од и ч но с ти функции f(x). При нарушении этого условия свободный член $\frac{d_0}{2}$ ряда Фурье для f(x) был бы отличен от нуля, и уже по одному этому упомянутый ряд не мог бы быть получен из ряда (1) почленным дифференцированием! Например, в случае разложения (α — не целое)

$$\frac{\pi}{2} \frac{\sin ax}{\sin a\pi} = \sum_{n=1}^{\infty} (-1)^n \frac{n}{a^2 - n^2} \sin nx$$

[664, 7) (б)] почленное дифференцирование приводит к ряду

$$\sum_{n=1}^{\infty} (-1)^n \frac{n^2}{a^2 - n^2} \cos nx,$$

который заведомо никаким рядом Фурье быть не может, ибо его коэффициенты даже не стремятся к нулю [682].

 $\hat{\mathbf{3}}$ ам в ч в н в. До сих пор мы говорили о возможности получения ряда Φ урье (7) для производной $f(\mathbf{z})$ путем почленного диференцирования ряда Φ урье исходной функции $f(\mathbf{z})$. Пра этом вовсе

не было речн о сходимости ряда (7) к функции f'(x); эту сходимость надлежит устанавливать особо, пользуясь теми или другими достаточными признаками [684, 686].

Нужно отметить, что, ввиду появления при дифференцирования соз лж и sin лж натуральных множителей л, порядок малости коэффициентов понижается и ухудшаются шансы на сходимость. Между тем, при решении с помощью рядов фурье задач математическом физики часто приходится дифференцировать эти ряды, и даже неоднократно. Для обеспечения сходимости получаемых рядов вногла оказывается полозаным предварительное в виделение пло хо сходящи ихся частей по методу А. Н. Крылова [710]. При этом сумма выделению части, известияя в конечном виде, дифференцировать от разрых столь высокого порядка малости коэффициентов, чтобы и после дифференцирования получить все же развномерно сходицийся ряд.

733. Полнота тригонометрической системы. Если непрерывная п ϕ урожежурике $[-\pi, \pi]$ функция f(x) имеет кооффициенты ϕ урож, все равные нулю, то и сола функция водонится тожосо-ственно к нулю. Действительно, в этом случае, как ясно из равенства (б), пом всех х буше.

$$\int_{0}^{x} f(x) \, dx = 0,\tag{8}$$

откуда, дифференцируя по x, именно ввиду непрерывности подинтегральной функции [305, 12°] и получим тождественно

$$f(x) = 0.$$

Иными словами, кроме функции, тождественно равной нулю, не существует не прер ы в ной функции, которая в промежутке $[-\pi,\pi]^*$ была бы ортогональна [679] ко всем функциям тригонометрической системы

1,
$$\cos x$$
, $\sin x$, $\cos 2x$, $\sin 2x$,..., $\cos nx$, $\sin nx$,... (9)

Этот именно факт и выражают, говоря, что тригонометрическая система полна— в классе непрерывных функций.

Если д в е непрерывные функции $f_1(x)$ и $f_2(x)$ имеют одии и те же коэффициенты фурье, то они необходимо тождественны, ибо их разность $f_1(x) - f_2(x)$ будет иметь коэффициенты фурье, сплошь равные нулю. Таким образом, не преры в на π функция однозначно пределяется своими коэффициентали Φ у р в ε . Это — лишь другав формулировка свойства полноты тригонометрической системы.

Если обратиться к рассмотрению и разрывных функций, то положение вещей может оказаться другим. Функция, которая, скажем, лишь в конечном

Или в каком-нибудь другом промежутке длины 2π.

числе точек отлична от нуза, уже не равна нуза стождественно, но в то же время, очевань, обудет оргоговалыв к любой на функции (θ), как, вирочем, и ко в сяк со θ ни не собственном и мы са θ у мы кини. Можно представить себе функция, отличные от нуза даже в бесконечном множестве точек и в се же об а д д в отниче по ставелном сто сто от Такова, папример, функции f (ξ) (ξ

Однако функция, которая в рассматриваемом промежутке ортогональна ко в ся к о й вообще интегрируемой функции, не отличается «существенно»

от нуля; мы будем называть такую функцию эквивалентной нулю. Теперь можно доказать, что абсолютно интегрируемая в промежутке

 $[-\pi,\pi]$ функция f(x), коэффициенты Φ ур ь в которой все равым мулю, всобходимо э к в ав а л е н т а пулко. Действительно, если g(x) — произвольная функция, интегрируемая в соб-

ственном смысле, то, в силу 579, 1°,

(P)
$$\int_{-\pi}^{\pi} f(x) g(x) dx = (s) \int_{-\pi}^{\pi} g(x) dF(x),$$

где $F(x) = \int_0^x f(x) \, dx$. При сделанных предположениях F(x) = 0 [см. (8)],

так что f(x) ортогональна к g(x).

Отсюда легко перейти к случаю, когда g(x) интегрируема в несобственном смысле. Пусть, например, точка π будет ее единственной сосбой точкой. Тотда, позатая $g^*(x) = g(x)$ в $[-\pi, \pi - \varepsilon]$ ($\varepsilon > 0$) и $g^*(x) = 0$ в $(\pi - \varepsilon, \pi]$, по доказанному будем иметь

$$\int_{-\pi}^{\pi - t} f \cdot g \, dx = \int_{-\pi}^{\pi} f \cdot g^* \, dx = 0,$$

Остается лишь перейти к пределу при $\epsilon \to 0$.

Расширяя несколько понятие «полноты», можно утверждать теперь, что мых функций. Смыся этого таков кроме функций, эквивалентных кулю, не существует абсолютно интегрируемой функции, которая в промежутке

[- п, п] была бы ортогональна ко всем функциям (9).

Наколец, семі две абсолютно митегрируємые функции внеют один и те же конффицианть Ф у р. е, то их разность эквивалентів музю. Если не считать такие функции «существенно» различнымі, то в немогором смысле можню сказать и адесь, что абсолютно империруємая функция обнозначно определяется своими конфициантыми Ф у р. в.

Замечание. Все сказанное сохраняет свою силу и порознь для систем

1, $\cos x$, $\cos 2x$,..., $\cos nx$,...

 $\sin x$, $\sin 2x$,..., $\sin nx$,...,

но лишь в промежутке [0, π].

734. Равномерная аппроксимация функций. Теоремы Вейерштрасса. Если какую-либо функцию f(x) в промежутке [a,b]

«аппроксимируют» * с помощью другой, g(x), то качество этой аппроксимации можно, в зависимости от обстоятельств, оценивать поразному. Но, естественно, в основу во всех случаях кладется рассмотрение разности

$$r(x) == f(x) -- g(x)$$
.

Если мы одинаково заинтересованы в малом отклонении одной из функций от другой во всех отдельно взятых точках, то за меру приближения принимают их максимальное отклонение в промежутке, т. е. число

$$\delta = \sup_{a \leqslant x \leqslant b} |r(x)|.$$

В этом случае говорят о равномерной аппроксимации функции f(x) с помощью функции g(x).

Мы приведем две фундаментальные теоремы Веверштрасса, относящиеся к равномерной аппроксимацие инеперывных функций, во-перызк, с помощью тригонометраческих многочленов и, во-вторых, с помощью обыкновенных (адгебраических) многочленов. Теорема 1. Если функция f(x) меперымам в промежутыхе

Теорема I. Если функция f(x) непрерывна в промежути $[-\pi, \pi]$ и удовлетворяет условию

$$f(-\pi) == f(\pi),$$

то, каково бы ни было число $\epsilon>0$, найдется такой тригонометрический многочлен

$$T(x) = \alpha_0 + \sum_{m=1} (\alpha_m \cos mx + \beta_m \sin mx),$$

что равномерно для всех значений х в упомянутом промежутке будет

$$|f(x) - T(x)| < \varepsilon. \tag{10}$$

Построим прежде всего такую кусочно-линейную функцию $\varphi(x)$, чтобы повсюду в $[-\pi, \pi]$ выполнялось неравенство

$$|f(x) - \varphi(x)| < \frac{\varepsilon}{2}. \tag{11}$$

Для этого разобьем промежуток [- п, п] точками

$$-\pi = x_0 < x_1 < ... < x_i < x_{l+1} < ... < x_k = \pi$$

на столь малые части, чтобы в каждой из них колебание функции f было $<\frac{\epsilon}{2}$. Функцию $\phi(x)$ определим в промежутке $[-\pi,\pi]$, полагая

^{*} То есть приближенно воспроизводят,

ее в каждом отдельном промежутке $[x_i, x_{i+1}]$ равной линейной функции

$$f(x_i) + \frac{f(x_{i+1}) - f(x_i)}{x_{i+1} - x_i} (x - x_i),$$

которав на концах промежутка совладает с f(x). По сути дела речь идет о вписывания ломаной линии в кривую, выражаемую уравнением y=f(x). Если через m_i и M_i обозначить навиженьшее и наибольшее значения функции f в l-и промежутке, то по условию $M_i-m_i < \frac{\epsilon}{2}$, и так как в этом промежутке значения обеих функций f и φ содержатся между m_i и M_i , то выполнение неравенства (11) во всем промежутке $[-\pi, \pi]$ удостоворено.

Функция $\varphi(x)$ подобно f(x) непрерывна в промежутке $[-\pi, \pi]$ и удовлетворяет условию

$$\varphi(-\pi) = \varphi(\pi);$$

но, сверх того, она, как кусочно-монотонная функция, имеет в этом промежутке ограниченное изменение [568, 1°]. При этих условиях, согласно признаку Д и ри х л е—Ж о рд а на [699], $\varphi(x)$ разлагается в рав в омер но с х о д я щи й с я ряд Φ ур рье:

$$\varphi(x) = \alpha_0 + \sum_{m=1}^{\infty} \alpha_m \cos mx + \beta_m \sin mx.$$

Следовательно, если в качестве многочлена T(x) взять n-ю частичную сумму этого ряда при достаточно большом n, то он будет отличаться от $\varphi(x)$ меньше, чем на $\frac{\epsilon}{\tau}$:

$$|\varphi(x) - T(x)| < \frac{\epsilon}{2} \tag{12}$$

сразу для всех рассматриваемых значений х.

Из (11) и (12) вытекает (10).

Возьмем теперь последовательность $\{\varepsilon_k\}$ убывающих до нуля положительных чисел и для каждого чисая $\varepsilon=\varepsilon_k$ построим многочлен $T=T_k(x)$, о котором была речь в доказанной теореме; тогда получится последовательность $\{T_k(x)\}$ тригонометрических многочленов, которая скодится к функция f(x) р а в но ме ри о в промежутке $[-\pi, \pi]$. Переходя обычным образом $\{427\}$ от последовательность с бесконечному ряду, получим другую формулировку теоремы, очевидно, равносильную прежней: при указамных в теореме I условиях функция f(x) разлагаемся в ра в но ме р но c сходящийся f(x) разлагаемся в ра в но ме р но c сходящийся f(x) разлагаемся в ра в но ме р но c сходящийся f(x) разлагаемся в ра в но ме р но c сходящийся f(x) разлагаемся f(x) разлагаемся

Из теоремы 1 уже легко выволится

Теорема 2. Если функция f(x) непрерывна в промежутке [а, b], то, каково бы на было число $\epsilon > 0$, найдется такой целый алегорацический многомлен

$$P(x) = c_0 + c_1 x + c_2 x^2 + ... + c_n x^n$$

что равномерно для всех значений х в [a, b] будет

$$|f(x) - P(x)| < \varepsilon. \tag{13}$$

Простой подстановкой

$$x = a + \frac{x'}{\pi} (b - a)$$

можно свести дело к рассмотрению промежутка $[0, \pi]$, ибо многочлен, целый относительно x, очевидно, будет целым и относительно x. Чтобы не усложнять обозначений, будем считать, что первоначально данный промежуток и есть $[0, \pi]$.

Распространим теперь функцию f(x) на весь промежуток [— π , π], полагая

$$f(-x) = f(x) \quad (0 < x \le \pi).$$

Функция сохранит непрерывность и, очевидно, будет удовлетворять условию $f(-\pi) = f(\pi)$. В таком случае по теореме 1 найдется такой триго но метрический многочлен T(x), что для всех значений x между $-\pi$ и π будет

$$|f(x) - T(x)| < \frac{\varepsilon}{2}. \tag{14}$$

Если заменить каждую из тригонометрических функций, входящих в состав T, ее разложением по степеням x [404], то и функция T представится в виде суммы повскому сходящегося степенного ряда:

$$T(x) = \sum_{m=0}^{\infty} c_m x^m.$$

В промежутке $[-\pi,\pi]$ этот ряд сходится равномерно; поэтому, если отождествить многочлен P(x)с n-й частичной сумкой этого ряда, при достаточно большом n, то для всех x в промежутке $[-\pi,\pi]$ будет

$$|T(x) - P(x)| < \frac{\varepsilon}{2}. \tag{15}$$

Остается сопоставить (14) и (15).

Как и выше, доказанной теореме можно дать другую формулировку: функция f(x), непрерывная в промежутике [а, b], разлагается в этом промежутике в равномерно сходящийся ряд, членами которого являются целые алгебратческие иногочлены 735. Аппроксимация функций в среднем. Экстремальные свойства отрезков ряда Фурье. При аппроксимации функции $f(\mathbf{z})$ в промежутке [a,b] с помощью другой функции $g(\mathbf{z})$ можно стать и на другую точку эрения, предпочитая вместо равномерной бливости этих функций гребовать, чтобы функции были близих лишь че среднем». В этом случае за меру бливости их можно взять их среднее от кл от не пи ве

$$\delta' = \frac{1}{b-a} \int_{a}^{b} |r(x)| dx$$

или, чего мы и будем держаться в последующем, среднее квадратичное отклонение

$$\delta'' = \sqrt{\frac{1}{b-a} \int_a^b r^2(x) \, dx}.$$

Вместо этого выражения, впрочем, удобнее рассматривать более простую величину:

$$\Delta = \int_a^b r^2(x) \, dx = (b - a) \, \delta^{n_3}.$$

Обратимся вновь к рассмотрению произвольной ортого в ально в в промежутке [a, b] системы функций $\{\pi_a(x)\}$ (m=0,1,2,3) интегрируемых с их квадратами [B79]. Пусть f(x)—заданная в гоме промежутке функция, также интегрируемых с квадратом, и пофиксированное натуральное число. Поставии себе такую задачу: из всех линейных комбинаций первых n=1 функций a

$$\sigma_n(x) = \gamma_0 \varphi_0(x) + \gamma_1 \varphi_1(x) + \ldots + \gamma_n \varphi_n(x) \qquad (16)$$

при произвольном наборе коэффициентов $\gamma_0, \gamma_1, \ldots, \gamma_n$ найти ту, которая осуществляет наилучшее—в смысле среднего квадратического отклонения—приближение к функции f(x). Иными словами, требуется добиться наименьшего значения для ведичины

$$\Delta_n = \int_a^b [f(x) - \sigma_n(x)]^2 dx.$$

Подставив сюда вместо $\sigma_n(x)$ ее развернутое выражение, получим;

$$\begin{split} &\Delta_n = \int\limits_a^b f^2(x) \, dx - 2 \sum\limits_{m=0}^n \gamma_m \int\limits_a^b f(x) \, \varphi_m(x) \, dx + \\ &+ \sum\limits_{m=0}^n \gamma_m^a \int\limits_a^b \varphi_m^1(x) \, dx + 2 \sum\limits_{k \le m} \gamma_k \gamma_m \int\limits_a^b \varphi_k(x) \, \varphi_m(x) \, dx. \end{split}$$

Последняя сумма исчезает ввиду ортогональности нашей системы. Вводя постоянные

$$\lambda_{m} = \int_{a}^{b} \varphi_{m}^{*}(x) dx$$

и (обобщенные) коэффициенты Φ у рье функции f(x)

$$c_m = \frac{1}{h_m} \int_a^b f(x) \, \varphi_m(x) \, dx,$$

можно переписать выражение для Δ_n в виде

$$\Delta_n = \int\limits_a^b f^2(x) \, dx - 2 \sum\limits_{m=0}^n \, \lambda_m c_m \gamma_m + \sum\limits_{m=0}^n \, \lambda_m \gamma_m^2 \, dx$$

Чтобы под знаком суммы получить полные квадраты, нужно ввести туда еще члены $\lambda_m c_m^2$. Добавив их с плюсами и с минусами, окончательно получим:

$$\Delta_n = \int_a^b f^2(x) \, dx - \sum_{m=0}^n \lambda_m c_m^2 + \sum_{m=0}^n \lambda_m (\gamma_m - c_m)^2.$$

Теперь ясно, что Δ_n достигает своего наименьшего значения тогда, когда обращается в нуль последняя сумма, а это будет при

$$\gamma_0 = c_0, \ \gamma_1 = c_1, \ldots, \ \gamma_n = c_n$$

Таким образом, из всех многочленов вида (16) именно отрезок (обобщенного) ряда Φ у р ь е

$$s_n(x) = c_0 \varphi_0(x) + c_1 \varphi_1(x) + ... + c_n \varphi_n(x)$$

доставляет величине Δ_n наименьшее возможное для нее значение

$$\delta_n = \int_a^b [f(x) - s_n(x)]^2 dx = \int_a^b f^2(x) dx - \sum_{m=0}^n \lambda_m c_m^2.$$
 (17)

Слова наше ввимание приковывается к коэффициентам Фурье как, в некотором смысле, «лучшим» из всех возможных Важно отметить при этом, что коэффициенты, оказавшиеся «лучшими» при фиксированном и, сохраняют свою роль и при больших значениях и, к ним лишь присосланяются еще новые коэффициенты!

Равенство (17) называют тождеством Бесселя. Из него получаются неравенства

$$\sum_{m=0}^{n} \lambda_m c_m^z \leqslant \int_a^b f^2(x) \, dx$$

и (если перейти к пределу при $n \to +\infty$)

$$\sum_{m=0}^{\infty} \lambda_m c_m^z \leqslant \int_a^b f^2(x) \, dx. \tag{18}$$

Это — неравенство $\ \ \,$ Бесселя. Любопытно, что ряд в (18) оказывается всегда сходящимся, лишь бы функция f(x) была интегри-

руема с квадратом.

При возрастании n величина δ_n у бы в ает, поскольку в ее выражении (17) добавляются новые отрицательные слагаемые. Чем больше n, тем ближе сумма $\delta_n(x)$ чв среднем» подходит к рассматриваемой функции f(x). Естественно возникает вопрос: мо жно n и ва счет увеличения n добиться сколь угодно малого среднего квадратического отклонения, τ , е. стремится $n\delta_n$ к 0 при $n \to \infty$?

Ёсли это выполняется, то говорят, что сумма $s_n(x)$ сходится к функции f(x) «в среднем» (что — подчеркнем это — вовсе не предполагает «точечной» сходимости $s_n(x)$ к f(x) в обычном смысле слова). Из тождества Бесселя всно, что тогда (и толькот тогда),

имеет место равенство [ср. (18)]:

$$\sum_{m=0}^{\infty} \lambda_m c_m^2 = \int_a^b f^2(x) \, dx.$$

Следув В. А. Стеклову, мы будем называть его уравмением авменутности. Обычно, впрочем, его называют формулов $\Pi a pee-\delta a a \kappa$ (М. А. Parseval), по имени ученого, который еще в начале XIX века рассматривал подоблую формулу для тригонометрической системы (бее какого-либо обоснования).

Если уравнение замкнутости выполняется для каждой функции f(x), интегрируемой с квадратом, то самоё систему $\{\varphi_n(x)\}$

называют замкнутой.

Применим теперь все сказанное в частности к тригонометрической системе (9). Вместо сумм вида (16) придется рассматривать тригонометрические м ногочлены

$$S_n(x) = A_0 + \sum_{m=1}^n A_m \cos mx + B_m \sin mx$$

и исследовать осуществляемое ими приближение «в среднем», которое характеризуется величиной

$$\Delta_n = \int_{-\pi}^{\pi} [f(x) - S_n(x)]^{2} dx.$$

Оказывается, что при фиксированном п наименьшее значение этой величине доставляет соответствующий отрезок ряда Фурье

$$s_n(x) = \frac{a_0}{2} + \sum_{m=1}^n a_m \cos mx + b_m \sin mx.$$

Само же это наименьшее значение дается равенством

$$\delta_n = \int_{-\pi}^{\pi} [f(x) - s_n(x)]^2 dx =$$

$$= \int_{-\pi}^{\pi} f^2(x) dx - \pi \left\{ \frac{a_n^2}{2} + \sum_{m=1}^{n} (a_m^2 + b_m^2) \right\}$$
(19)

(«тождество Бесселя»). Из него вытекает, как и в общем случае, сходимость ряда, составленного из квадратов коэффициентов Фурье:

$$\frac{a_0^2}{2} + \sum_{m=1}^{\infty} (a_m^2 + b_m^2) \leqslant \frac{1}{\pi} \int_{-\pi}^{\pi} f^2(x) \, dx$$

(«неравенство Бесселя»).

Для рассматриваемой конкретной системы (9) мы в состоянии полностью решить поставленный в общем случае вопрос, что и будет выполнено в следующем п⁹.

736. Замкнутость тригонометрической системы. Теорема Ляпунова. Имеет место следующая замечательная теорема, строгое доказательство которой (для случая ограниченной функции) впервые было дано А. М. Ля пун овым.

Теорема. Какова бы ни была интегрируемая с квадратом функция f(x), всегда

$$\lim_{n\to\infty} \delta_n = 0,$$

и выполняется «уравнение замкнутости»

$$\frac{a_{v}^{2}}{2} + \sum_{m=1}^{\infty} (a_{m}^{2} + b_{m}^{2}) = \frac{1}{\pi} \int_{-\pi}^{\pi} f^{2}(x) dx.$$
 (20)

Доказательство мы разобъем на несколько этапов.

1°. Если функция f(x) непрерывна в промежутке $[-\pi, \pi]$ в удовлетворяет условию $f(-\pi) = f(\pi)$, то по первой теореме Вейерштр а сса в существует такой тригонометрический полином T(x) (порядок которого мы здесь обозначим через N), что

$$|f(x) - T(x)| < \sqrt{\frac{\epsilon}{2\pi}},$$

где в -- произвольное наперед заданное положительное число. Тогда

$$\int_{-\infty}^{\infty} [f(x) - T(x)]^2 dx < \varepsilon.$$

По экстремальному же свойству отрезка ряда Фурье [735], поскольку T(x) при желании можно рассматривать как тригонометрический полином любого полядка $n \ge M$. и подавно, пор $n \ge M$

$$\delta_n = \int_{-\pi}^{\pi} [f(x) - s_n(x)]^2 dx < \varepsilon,$$

так что $\delta_n \to 0$ при $n \to \infty$.

 Для того чтобы распространить это заключение и на другие случаи, установим одно вспомогательное неравенство.

Если интегрируемая с квадратом функция f(x) представляется в виде суммы f'(x)+f''(x) друх подобных же функций, то, обозначая штрихами относящиеся к ним величины, будем иметь

$$f(x) - s_n(x) = [f'(x) - s'_n(x)] + [f''(x) - s''_n(x)],$$

откуда

$$[f(x) - s_n(x)]^2 \le 2 \{ [f'(x) - s'_n(x)]^2 + [f''(x) - s'_n(x)]^2 \}$$

и, далее,

$$\int_{-\pi}^{\pi} [f(x) - s_n(x)]^3 dx \le 2 \left\{ \int_{-\pi}^{\pi} [f'(x) - s_n'(x)]^3 dx + \int_{-\pi}^{\pi} [f''(x) - s_n'(x)]^3 dx \right\}$$

или, короче:

$$\delta_n \leq 2 \{\delta'_n + \delta''_n\}.$$

Заметим, наконец, что из тождества Бесселя [см. (19)], примененного к функции f', следует

$$\delta_n' \leqslant \int_{-\pi}^{\pi} f^{*2} dx.$$

Таким образом, окончательно

$$\delta_n \leqslant 2 \left\{ \delta'_n + \int_{-\pi}^{\pi} f^{r_2} dx \right\}. \tag{21}$$

Это и есть нужное нам неравенство.

^{*} Мы пользуемся здесь элементарным неравенством $(a+b)^2 \le 2(a^2+b^2)$.

3°. Пусть теперь функция f(x) будет интегрируема в собственном смысле (а значит ограничена) в промежутке $[-\pi, \pi]$. Изменяя в случае надобности вначение функция на одном из концов промежутка, можно считать, что $f(-\pi) = f(\pi)$. Построим вспомогательную функцию q(x), как мы делали это при доказательстве первой теоремы Вей ерштрасса [734], причем дробление промежутка на этот раз выберем так, чтобы было

$$\sum_{i} \omega_{i} \Delta x_{i} < \frac{\epsilon}{4\Omega},$$

где ε — наперед взятое по произволу положительное число, ω_l —колебание функции f в I-и частичном промежутке, а Ω —полное колебание функции f во всем промежутке от — π до π [297]. Мы положим

$$f' = \varphi$$
, $f' = f - \varphi$.

В силу 1°, $\delta_n' \to 0$ при $n \to \infty$, так что, начиная с некоторого места,

$$\delta_n' < \frac{\epsilon}{4}$$
.

С другой стороны, так как в і-м частичном промежутке

$$|f'(x)| = |f(x) - \varphi(x)| \leq \omega_{l}$$

TO

$$\int\limits_{-\pi}^{\pi}f^{r_2}dx=\sum_i\int\limits_{x_i}^{x_{i+1}}f^{r_2}dx\leqslant\sum_i\omega_i^*\Delta x_i\leqslant 2\sum_i\omega_i\Delta x_i<\frac{\epsilon}{4}\,.$$

Теперь, ввиду (21), уже ясно, что для достаточно больших n будет

$$\delta_n < \epsilon$$
,

И Т. Д.

4°. Пусть, наконец, функция f(x) будет интегрируема в несобственном смысле, но обязательно с квадратом. Для простоты предположим, что при этом единственной особой точкой для f (и для f) будет $x = \pi$. Тогда по заданному $\epsilon > 0$ можно найги закое $\eta > 0$, что будет

$$\int_{\pi-n}^{\pi} f^2 dx < \frac{\epsilon}{4}.$$

Положим в этом случае

$$f'(x) = \begin{cases} f(x) & \text{при} - \pi \leqslant x < \pi - \eta, \\ 0 & \text{для} & x \geqslant \pi - \eta \end{cases}$$

и, наоборот,

$$f^*(x) = \begin{cases} 0 & \text{при} - \pi \leq x \leq \pi - \eta, \\ f(x) & \text{для} & x \geqslant \pi - \eta. \end{cases}$$

Очевидно,

$$\int_{-\pi}^{\pi} f^{*2} dx = \int_{\pi-\eta}^{\pi} f^2 dx < \frac{\varepsilon}{4}.$$

С другой стороны, к функции f', интегрируемой в собственном смысле, приложим только что доказанный результат. С помощью (21) ваключаем, что и здесь $\delta_n \to 0$. Этим завершается доказательство теоремы Ля пу и ов в.

Пользуясь установленной в предыдущем по терминологией, можно сказать, что тригонометрическая система является замкнутой.

737. Обобщенное уравнение замкнутости. Пусть даны две функции f(x) и $\varphi(x)$, интегрируемме и промежутке $[-\pi, \pi]$ с квадратами. Как завестно [483, 6]), гота дрункции f + p и $f - \varphi$ также будут интегрируемы с квадратами. Если обозначить, соответственно, через a_m , b_m и a_m , b_m коэффициенты Фу рье функций $f + \varphi$, очевидно, коэффициентами ϕ урье будут $a_m + 2m$, $b_m + 2m$.

m - m - m - m - mПрименив уравнение замкнутости порознь к функциям $f + \varphi$ и $f - \varphi$, получим:

$$\frac{(a_0 + a_0)^2}{2} + \sum_{m=1}^{\infty} \left[(a_m + a_m)^2 + (b_m + \beta_m)^2 \right] = \frac{1}{\pi} \int_{-\pi}^{\pi} [f + \varphi]^2 dx$$

Н

$$\frac{(a_0 - a_0)^2}{2} + \sum_{m=1}^{\infty} \left[(a_m - a_m)^2 + (b_m - \beta_m)^2 \right] = \frac{1}{\pi} \int_{-\pi}^{\pi} \left[f - \varphi \right]^2 dx.$$

Если почленно вычесть эти два равенства одно из другого, то, принимая во внимание тождество

$$(a+b)^2-(a-b)^2=4ab$$

придем к обобщенному уравнению замкнутости

$$\frac{a_{q}a_{0}}{2} + \sum_{m=1}^{\infty} (a_{m}a_{m} + b_{m}\beta_{m}) = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \varphi(x) dx.$$
 (22)

Уравнение (20) получается отсюда при $\phi = f$. Эту общую формулу также называют формулой Парсеваля.

Обобщенное уравнение замкнутости (22) теснейшим образом связано с вопросом о почленном интегрировании рядов Фур рь с. Подставляя вместо коэффициентов $\alpha_{\rm H} \beta_{\rm H}$ их интегральные выражения:

$$\alpha_{m} = \frac{1}{\pi} \int_{-\pi}^{\pi} \varphi(x) \cos mx \, dx, \quad \beta_{m} = \frac{1}{\pi} \int_{-\pi}^{\pi} \varphi(x) \sin mx \, dx,$$

$$\alpha = 0, 1, 2, ..., (m = 1, 2, 3, ...)$$

перепишем равенство (22) в виде

$$\int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \varphi(x) dx + \sum_{m=1}^{\infty} \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} (a_m \cos mx + b_m \sin mx) \varphi(x) dx =$$

$$= \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} f(x) \varphi(x) dx.$$

Отсюда ясно, что упоманутое равенство совершенно равносильно утверждению: $p n \theta$ Φ y p ь e ϕ ункции f(x) (имтегрируемой c квадратом) по умножении всех его членов на произвольную ϕ ункцию ϕ (x) (также интегрируемую c квадратом) мож но в промежутке от — π θ π интегрировать почленно θ том смысле, что в результате этого получится интеграл от произведения обек ϕ ункций).

Конечно, промежуток $[-\pi,\pi]$ здесь может быть заменен любов его частью [x',x'], ябо это попросту сводится к заменен, скажем, функция φ другой функция, которая совладает с φ в промежутка. [x',x'] и равна нулю вие этого промежутка. При $\varphi=1$ мы возаращаемся к тому утверждению, которое было установлено в 1931, впрочем, с одним ограничением: функция f все же здесь предполагается интегр и рус мой g с кв ад g ато g с одним ограничением:

Формузу (22) можню доказать и при несимметричных условиях, налагаемых на f и ϕ , облечая эти условия для одной вз функций, по отягчая их для другой. Так, Ю нго м (W, H, Young) была высказали следующая теорем: формула (22) имеел место в предподоленци, что функция f(x) абсолютно империруема в промежутке [$-\pi$, π] а функция π (x) имеет обраниченное изменение.

Доказательство опирается на одно свойство частичных сумм $\sigma_n(x)$ ряда Φ у рье Φ ункции $\varphi(x)$, которое будет установлено лишь впоследствии T^2A 4, S^2 1: эти суммы равномерно ограничены, т. е. для — $\pi \leqslant x \leqslant \pi$ и n=1, 2, 3, ...

$$|\sigma_n(x)| \leq L$$
 (L = const.),

Примем это свойство пока без доказательства.

Не умаляя общности рассуждений, можно предположить, что точки разрыва функции $\varphi(x)$ все являются регулярными [658], так что всегда

$$\varphi(x) = \frac{\varphi(x+0) + \varphi(x-0)}{2};$$

в таком случае по теореме. Дирихле — Жордана [686] будем иметь для всех значений х

$$\lim_{n\to\infty}\sigma_n(x)=\varphi(x),$$

и одновременно

$$\lim_{n\to\infty} f(x) \,\sigma_n(x) = f(x) \,\varphi(x),$$

Если f (x) ограничена:

$$|f(x)| \leq M$$
 $(M = \text{const.}),$

так что и

$$|f(x) \circ_n (x)| \leq ML$$
 $(n = 0, 1, 2, ...),$

то по теореме Арцела [526] заключаем, что

$$\lim_{n\to\infty} \int_{-\pi}^{\pi} f(x) \,\sigma_n(x) \, dx = \int_{-\pi}^{\pi} f(x) \,\varphi(x) \, dx. \tag{23}$$

Справелявость этого равенства может быть установаена и для случая не огр а и и е и но й (и обсолютои оитегрируемов) функции f(x). Пусть ее единственной особой точкой будет $x=\pi$. Тогда сначала по заданному $\epsilon>0$ возьмем $\eta>0$ о так, чтобы было

$$\int_{0}^{\pi} |f(x)| dx < \varepsilon;$$

вместе с этим будут выполняться и неравенства

$$\left| \int_{\pi-\eta}^{\pi} f(x) \varphi(x) dx \right| < L \varepsilon, \quad \left| \int_{\pi-\eta}^{\pi} f(x) \sigma_{\pi}(x) dx \right| < L \varepsilon$$

(последнее — каково бы ни было n). В промежутке же [— π , π — η], где функция f(x) ограничена, имеем аналогично (23):

$$\lim_{n\to\infty}\int_{-\pi}^{\pi-\eta}f(x)\,\sigma_n(x)\,dx = \int_{-\pi}^{\pi-\eta}f(x)\,\varphi(x)\,dx,$$

Отсюда уже легко получается и само равенство (23).

Доказанное равенство есть лишь другая форма заниси для формулы (22),

$$\begin{split} \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \, z_n(x) \, dx &= \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \left[\frac{a_0}{2} + \sum_{m=1}^{n} a_m \cos mx + \beta_m \sin mx \right] dx = \\ &= \frac{a_0 a_0}{2} + \sum_{m=1}^{n} (a_m a_m + b_{m'm}^2). \end{split}$$

Обобщению уравнение замкиулости, установление при инму условия, е-же разывые, слова может боть переформоровно, как утверждение, отпосныесся к почленному интегрированию ряда Фурье (и притом в дву к различих формуларовах в связы с нес им мет ру и по стъю условий, надатаемых влесь на функции / и ф.). Заметим, что на этот раз предложение п° 731 получается как следетане уже с полной общиостью.

738. Умножение рядов Фурье. Пусть даны две функции f и ф с их рядами Фурье:

$$f(x) \sim \frac{a_0}{2} + \sum_{m=1}^{\infty} a_m \cos mx + b_m \sin mx,$$

$$\varphi(x) \sim \frac{a_0}{2} + \sum_{m=1}^{\infty} a_m \cos mx + \beta_m \sin mx.$$

Задача, которую мы сейчас ставим перед собой, состоит в том, чтобы написать ряд Φ у рье для произведения $f \varphi$ этих функций:

$$f(x) \varphi(x) \sim \frac{A_0}{2} + \sum_{m=1}^{\infty} A_m \cos mx + B_m \sin mx,$$

т. е. выразить его коэффициенты через данные коэффициенты $a,\ b$ и $\alpha,\ \beta.$

Предположим, что функции f и ф интегрируемы с их квадратами *, так что для них имеет место обобщенное уравнение замкнутости (22). Тогда оно непосредственно приводит к выражению для коэффициента d₀:

$$A_0 = \frac{1}{\pi} \int_{-\pi}^{\pi} f \varphi \, dx = \frac{a_0 a_0}{2} + \sum_{m=1}^{\infty} (a_m a_m + b_m \beta_m).$$

Нетрудно в определение коэффициентов A_k , B_k (при $k=1,2,3,\ldots$) тоже свести к использованию формулы (22). Выражение для A_k

$$A_k = \frac{1}{\pi} \int_{-\pi}^{\pi} f \varphi \cos kx \, dx$$

отличается от выражения для A_0 тем, что ϕ заменено на ϕ $\cos kx$. Постараемся же найти коэффициенты Φ у рье для этой последней функции:

$$\begin{split} \frac{1}{\pi} \int_{-\pi}^{\pi} \varphi(x) \cos kx \cdot \cos mx \, dx &= \frac{1}{2} \left(\frac{1}{\pi} \int_{-\pi}^{\pi} \varphi(x) \cos(m+k) x \, dx + \right. \\ &\left. + \frac{1}{\pi} \int_{-\pi}^{\pi} \varphi(x) \cos(m-k) x \, dx \right\} = \frac{1}{2} (\alpha_{m+k} + \alpha_{m-k}), \\ &\left. \frac{1}{\pi} \int_{-\pi}^{\pi} \varphi(x) \cos kx \cdot \sin mx \, dx = \frac{1}{2} (\beta_{m+k} + \beta_{m-k}), \end{split}$$

^{*} Вместо этого можно было бы предположить функцию f абсолютно интегрируемой, а ϕ — имеющей ограниченное изменение.

причем эти формулы годятся не только для $m \ge k$, но и для m < k, если условиться полагать

$$\alpha_{-k} = \alpha_k$$
, $\beta_{-k} = -\beta_k$.

Теперь, снова по формуле (22),

$$A_{k} = \frac{a_{0}z_{k}}{2} + \frac{1}{2} \sum_{m=1}^{\infty} [a_{m}(z_{m+k} + z_{m-k}) + b_{m}(\beta_{m+k} + \beta_{m-k})].$$

Аналогично получается, что

$$B_k = \frac{a_0 \beta_k}{2} + \frac{1}{2} \sum_{m=1}^{\infty} \left[a_m \left(\beta_{m+k} - \beta_{m-k} \right) - b_m \left(\alpha_{m+k} - \alpha_{m-k} \right) \right].$$

Этими формулами и решается поставленная задача.

Интересно отметить, что те же выражения для коэффициентов А, В могут быть получены путем формального перемножения рядов Фурье для функций f и ф, если в последующем заменить произведения косинусов и синусов их суммами или разностями по объединить подобные члены. Это обстоятельство тем более замечательно, что здесь мы вовее не предполагаем даже слодимости перемножаемых влов.

739. Некоторые приложения уравиения замкиутости. Уравнение замкутости находит многообразные приложения как в самой теории рядов фурье, так и в других областях анализа. Мы рассмотрим в виде примера некоторые из них.

1°. Абсолютная сходимость рядов Φ у р ь е. Акад. С. Н. Бери штей н у принадлежит следующая теорема: если функция f(x) с периодом 2π удовлетворрет условию H ил ш и д а

$$|f(x+h)-f(x)| \leq L|h|^{\alpha}$$

с показателем $a > \frac{1}{2}$, то сходится ряд

$$\sum_{n=1}^{\infty} \rho_n \equiv \sum_{n=1}^{\infty} \sqrt{a_n^2 + b_n^2},$$

 a_n , b_n — коэффициенты Φ у p ь е функции f^* . Заметим прежде всего, что, если

$$f(x) \sim \frac{a_0}{2} + \sum_{m=1}^{\infty} a_m \cos mx + b_m \sin mx$$

TO

$$\begin{split} f\left(x\pm h\right) \sim & \frac{a_{0}}{2} + \sum_{m=-1}^{\infty} \left[\left(a_{m}\cos mh \pm b_{m}\sin mh\right)\cos mx + \right. \\ & \left. + \left(b_{m}\cos mh \mp a_{m}\sin mh\right)\sin mx\right] \end{split}$$

^{*} Это влечет за собой сходимость порознь рядов $\sum |a_n|$ и $\sum |b_n|$ и, следовательно, а б с о л ю т н у ю сходимость соответствующего ряда Φ у р ь е.

²⁰ г. м. Фихтенгольц

[690, 26)]. В таком случае

$$f(x+h) - f(x-h) \sim 2\sum_{m=1}^{\infty} \sinh mh \left(b_m \cos mx - a_m \sin mx\right)$$

и, по уравнению замкнутости,

$$\frac{1}{\pi} \int_{-\pi}^{\pi} [f(x+h) - f(x-h)]^2 dx = 4 \sum_{m=1}^{\infty} \rho_m^2 \sin^2 mh.$$

Если учесть теперь само условие Π и п ш и ц а, то интеграл слева оценится числом Ch^{2n} , где G — постоянная. Взяв произвольное натуральное число N_s положим $h=\frac{\pi}{2M}$; тогда

$$\sum_{m=-1}^{\infty} \rho_m^2 \sin^2 \frac{m\pi}{2N} \leqslant C_1 N^{-2\pi}$$

(здесь С1 означает новую постоянную), а следовательно, и подавно

$$\sum_{m > \frac{N}{n}}^{N} \rho_m^a \sin^a \frac{m\pi}{2N} \leqslant C_1 N^{-2\alpha}.$$

Но для $m > \frac{N}{2}$, очевидно,

$$\sin^2 \frac{m\pi}{2N} > \sin^2 \frac{\pi}{4} = \frac{1}{2}$$
,

и можно утверждать, что

$$\sum_{m>\frac{N}{2}}^{N} \rho_m^2 \leqslant 2C_1 N^{-2\alpha}.$$

В частности, если выбрать $N = 2^{\nu}$ ($\nu = 1, 2, 3, ...$), имеем

$$\sum_{m=2^{\nu-1}+1}^{2^{\nu}} \rho_m^2 \leqslant 2C_1 \cdot 2^{-2\nu \alpha}.$$

Но по известному неравенству 133 (5а)

$$\begin{split} \sum_{m=2^{2^{n}-1}+1}^{2^{n}} e_{m} \leqslant & \left\{ \sum_{m=2^{2^{n}-1}+1}^{2^{n}} e_{m}^{2} \right\}^{\frac{1}{2}} \cdot \left\{ \sum_{m=2^{2^{n}-1}+1}^{2^{n}} l^{2} \right\}^{\frac{1}{2}} \leqslant & \\ \leqslant & \sqrt{2C_{1}} \cdot 2^{-n_{2}} \cdot 2^{\frac{1}{2}(n-1)} = & \sqrt{C_{1}}^{2} \cdot \binom{\frac{1}{2}-2}{2}. \end{split}$$

Суммируя все подобные неравенства при у = 1, 2, 3, ..., получим

$$\sum_{n=0}^{\infty} \rho_m \leqslant \sqrt{C_1} \sum_{n=0}^{\infty} 2^{\sqrt{\left(\frac{1}{2}-\alpha\right)}} < +\infty,$$

ибо при α > 1/2 ряд справа сходится, Теорема доказана.

Полученный результат предельно точен: примером можно показать, что при $a = \frac{1}{2}$ он уже не имеет места,

2°. Доказательство некоторых неравенств. Уравнение замкнутости

применяется к доказательству ряда полезных неравенств. Начнем с неравенств, указанных впервые В. А. Стекловым и с успехом использованных им в математической физике. Пусть функция f(x) непрерывна в промежутке [0, д] и имеет в нем (за исключением разве лишь конечного числа точек) производную f'(x), интегрируемую с квадратом. Тогда, если выполняется одно из двух условий

(a)
$$\int_{0}^{\pi} f(x) dx = 0$$

или

(6) $f(0) = f(\pi) = 0$, имеет место неравенство

$$\int_{0}^{\pi} [f'(x)]^{3} dx \geqslant \int_{0}^{\pi} [f(x)]^{3} dx, \tag{24}$$

причем равенство осуществляется в случае (а) лишь для функций вида $f(x) = A \cos x$, а в случае (6) — для функций вида $f(x) = B \sin x$.

Начнем со случая (a). В этом случае в разложении функции f(x) в промежутке [0, п] по косинусам отсутствует свободный член:

$$f(x) \sim \sum_{n=1}^{\infty} a_n \cos nx$$
.

Так как при четном продолжении функции f(x) на промежуток $[-\pi, 0]$ выполняется условие $f(-\pi) = f(\pi)$, то по правилу п° 732

$$f'(x) \sim -\sum_{n=1}^{\infty} na_n \sin nx$$
.

Теперь согласно уравнению замкнутости, которое, как легко видеть, имеет место в промежутке [0, л] и для ряда по косинусам и для ряда по синусам, будет

$$\frac{2}{\pi} \int_{0}^{\pi} |f(x)|^{2} dx = \sum_{n=1}^{\infty} a_{n}^{2}$$

и одновременно

$$\frac{2}{\pi} \int_{0}^{\pi} |f'(x)|^{2} dx = \sum_{n=0}^{\infty} n^{n} a_{n}^{2}$$

Отсюда непосредственно и вытекает неравенство (24), причем ясно, что равенство может иметь место, лишь если

$$a_n = 0$$
 при $n \ge 2$,

т. е, если $f(x) = a_1 \cos x$.

В случае (б) аналогично рассмотрим для функции f(x) ряд по синусам:

$$f(x) \sim \sum_{n=0}^{\infty} b_n \sin nx$$
.

При нечетном продолжении функции f(x) на промежуток $[-\pi,0]$, именно в силу условия (6), сохранится непрерывность при x=0 и выполнится требование $f(-\pi)=f(\pi)$, так что снова приложим оправило п 732:

$$f'(x) \sim \sum_{n=1}^{\infty} nb_n \cos nx$$
.

Применение уравнения замкнутости и здесь сразу решает вопрос.

Виослествии В иртингер (W. Wittinger) установна несколько более общее неравенство. Предположим, что функция f(x) непрерывав в промежутке $[-\pi, \pi]$ и мнеет в нем (за исключением разве лиць комечного часла точек) производную f'(x), интегрируемую с квадратом. Тогда, если выполнены условия

$$f(-\pi) = f(\pi)$$
 H $\int_{-\pi}^{\pi} f(x) dx = 0$,

имеет место неравенство

$$\int_{-\pi}^{\pi} |f'(x)|^2 dx \geqslant \int_{-\pi}^{\pi} |f(x)|^2 dx, \tag{25}$$

причем равенство осуществляется для функций вида $f(x) = A \cos x + B \sin x$.

Доказательство, как и выше, сводится к применению уравнения замкну-

$$f(x) \sim \sum_{n=1}^{\infty} a_n \cos nx + b_n \sin nx$$

 $f'(x) \sim \sum_{n=1}^{\infty} n (b_n \cos nx - a_n \sin nx).$

Неравенства Стеклова получаются из (25), если, в частности, положить функцию f(x) (a) четной или (б) нечетной. Ниже мы приводим пример установления более сложного неравенства.

тить на породови приму угановитил осес соодного первои тов.

3. Изоприметрическог задача: требуется среди в севозможных замкнутых плоских кривых, имеющих данную данну L, найти ту, которая ограпичивает фигуру наибольшей площади.

Известно, что решением является окружность; приведем чисто аналитическое доказательство этого факта, принадлежащее Гурвицу (A. Hurwitz), причем ограничимся рассмотрением гладких кривых, Итак, пусть замкиутая гладкая кривая (L) длиим L задана параметрически, причем в роли параметра фигурирует длииа дуги s, отсчитываемая от иекоторой точки:

$$x = x(s), y = y(s) \quad (0 \le s \le L),$$

Переходя к параметру $t=\frac{2\pi s}{L}$, изменяющемуся от 0 до 2π , перепишем эти уравнения в виде

$$x = \varphi(t), \quad y = \psi(t) \quad (0 \le t \le 2\pi);$$

особо отметим выполнение условий

 $\varphi(0) = \varphi(2\pi) \text{ if } \psi(0) = \psi(2\pi).$

В силу 732, ясно, что из рядов Φ у рь е, в которые разлагаются функции $\varphi(t)$ и $\psi(t)$:

$$\begin{split} & \varphi\left(t\right) = \frac{a_0}{2} + \sum_{m=1}^{\infty} a_m \cos mt + b_m \sin mt, \\ & \psi\left(t\right) = \frac{c_0}{2} + \sum_{m=1}^{\infty} c_m \cos mt + d_m \sin mt, \end{split}$$

ряды Ф у р ь е для их производных получаются почленным дифференцированием:

$$\varphi'(t) \sim \sum_{m=1}^{\infty} mb_m \cos mt - ma_m \sin mt,$$

 $\psi'(t) \sim \sum_{m=1}^{\infty} md_m \cos mt - me_m \sin mt$

Применяя здесь уравнение замкиутости, получим:

$$\frac{1}{\pi} \int_{0}^{2\pi} [\psi'(t)]^{2} dt = \sum_{m=1}^{\infty} m^{2} (a_{m}^{2} + b_{m}^{2}),$$

$$\frac{1}{\pi} \int_{0}^{2\pi} [\psi'(t)]^{2} dt = \sum_{m=1}^{\infty} m^{2} (c_{m}^{2} + d_{m}^{2}).$$

Так как

$$[\varphi'(t)]^{2} + [\psi'(t)]^{2} = (s'_{t})^{2} = \frac{L^{2}}{4\pi^{2}},$$
 (26)

то отсюда

$$L^{2} = 2\pi^{2} \sum_{m}^{\infty} m^{2} (a_{m}^{2} + b_{m}^{2} + c_{m}^{2} + d_{m}^{2}). \tag{27}$$

С другой стороны, площадь F фигуры, ограниченной рассматриваемой кривой, по известной формуле [526 (9)] выразится так:

$$F = \int_{0}^{2\pi} x \, dy = \int_{0}^{2\pi} x \, \frac{dy}{dt} \, dt = \int_{0}^{2\pi} \varphi(t) \, \psi'(t) \, dt \, *. \tag{28}$$

 ^{*} Если предположить (что мы вправе сделать), что при изменении параметра t от 0 до 2π кривая описывается в положительном направлении.

Воспользовавшись на этот раз обобщенным уравнением замкнутости, представим выражение для площади в виде

$$F = \pi \sum_{m=-1}^{\infty} m (a_m d_m - b_m c_m).$$
 (29)

В таком случае, вычитая из равенства (27) равенство (29), умноженное на 4π , получим:

$$\begin{split} L^{s} - 4\pi F &= 2\pi^{t} \left\{ \sum_{m=1}^{\infty} m^{s} \left(a_{m}^{2} + b_{m}^{2} + c_{m}^{2} + d_{m}^{2} \right) - \right. \\ &\left. - \sum_{m=1}^{\infty} 2m \left(a_{m} d_{m} - b_{m} c_{m} \right) \right\} = \\ &= 2\pi^{t} \left\{ \sum_{m=1}^{\infty} \left(m a_{m} - d_{m} \right)^{s} + \sum_{m=1}^{\infty} \left(m c_{m} + b_{m} \right)^{s} + \right. \\ &\left. + \sum_{m=1}^{\infty} \left(m^{s} - 1 \right) \left(b_{m}^{2} + d_{m}^{2} \right) \right\} \end{split}$$

и, так как все слагаемые суммы в фигурных скобках неотрицательны, всегда будет выполняться «изопериметрическое неравенство»

$$L^2 - 4\pi F > 0$$
.

т. е.

$$F \leq \frac{L^2}{4\pi}$$
.

Знак равенства имеет место — и одновременно площадь F получает на ибольшее из возможных для нее значений — лишь в том случае, если все слагаемые — нули, т. е. если

$$d_m = ma_m, b_m = -mc_m, b_m = d_m = 0,$$

 $(m = 1, 2, 3, ...)$ $(m = 2, 3, ...)$

Это равносильно соотношениям

$$d_1 = a_1$$
, $c_1 = -b_1$, $a_m = b_m = c_m = d_m = 0$ для $m \ge 2$.

Но тогда

$$x = \frac{1}{2} a_0 + a_1 \cos t + b_1 \sin t,$$

$$y = \frac{1}{2} c_0 - b_1 \cos t + a_1 \sin t,$$

откуда

$$\left(x - \frac{1}{2} a_0\right)^2 + \left(y - \frac{1}{2} c_0\right)^2 = a_1^2 + b_1^2$$

и наша кривая есть не что иное, как окружность! Этим и доказано экстремальное свойство круга,

Заметим, вирочем, что если воспользоваться иеравенством (25)*, то изопериметрическое неравенство можно установить, уже не прибегая к уразнению замкнутости. Действительно, мы можем, не умажя общности, предположить, что центр тяжести кривой лежит на оси у.т. е. что

$$\int_{0}^{2\pi} \varphi(t) dt = 0. \tag{30}$$

Тогда из (26) и (28) имеем

$$\frac{L^{2}}{2\pi} - 2F = \int_{0}^{2\pi} \left[\varphi^{i2} + \psi^{i2} \right] dt - 2 \int_{0}^{2\pi} \varphi \psi' dt = \int_{0}^{2\pi} \left[\varphi - \psi' \right]^{2} dt + \int_{0}^{2\pi} \left[\varphi^{i3} - \varphi^{i} \right] dt \ge 0$$

— именно в силу неравенства (25), с учетом условия (30). При этом равенство может осуществиться, лишь если $\varphi(t)=A\cos t+B\sin t$, $\varphi'(t)=\varphi(t)$, откуда $\varphi(t)=A\sin t-B\cos t+C$, и т. д.

§ 2. Применение методов обобщенного суммирования к рядам Фурье

740. Основная лемма. Для того чтобы в дальнейшем изложении избежать повторений, мы предпошлем ему некоторые общие соображения, составляющие существо ряда последующих доказательств. Рассмотрим интеграл общего вида (a > 0)

$$J(\lambda) = \int_{0}^{a} g(t) \Phi(t, \lambda) dt, \qquad (1)$$

содержащий параметр λ . Областью изменения параметра пусть будет некоторое множество $\Lambda = \{\lambda\}$, имеющее точку стущения ω , конечную изил нет. Относительно функции $\Phi(t,\lambda)$ предположим, что она определена для значений t в [0,a] и значений λ из Λ , и при постоянном λ интегрируема по t в собтевниом смысле. Кроме того, наложим на функцию $\Phi(t,\lambda)$ следующие три требования:

1°. $\Phi(t, \lambda) \ge 0$.

 2° , Каково бы ни было λ из Λ ,

$$\int_{0}^{a} \Phi(t, \lambda) dt = 1 **$$

и, наконец,

** Достаточно было бы предположить, что

$$\lim_{\lambda \to \infty} \int_{0}^{a} \Phi(t, \lambda) dt = 1,$$

но мы в этом обобщении не заинтересованы.

^{*} Которое, очевидно, имеет место и при замене промежутка $[-\pi, \pi]$ промежутком $[0, 2\pi]$.

При любом 8, 0 < 8 < а, величина

$$M(\delta, \lambda) = \sup_{t \ge \delta} \Phi(t, \lambda)$$

при $\lambda \to \omega$ стремится к нулю.

функцию ф, удовлетворяющую этим условиям, для краткости будем называть «положительным ядром».

Лемма. Если $\Phi(t, \lambda)$ есть положительное ядро, а g(t) — произвольная, абсолютно интегрируемая функция, для которой существует предел g(+0), то

$$\lim_{\lambda \to \infty} J(\lambda) = g(+0).$$

Доказательство. Ввиду 2°,

$$g(+0) = \int_{0}^{a} g(+0) \Phi(t, \lambda) dt;$$

вычитая это равенство почленно из (1), получим:

$$J(\lambda) - g(+0) = \int_{0}^{a} [g(t) - g(+0)] \Phi(t, \lambda) dt.$$

Задавшись произвольным числом $\epsilon>0$, возьмем теперь $\delta(0<\delta< a)$ так, чтобы при $0< t\leqslant \delta$ было

$$|g(t)-g(+0)|<\frac{\varepsilon}{2}$$

и разобьем предшествующий интеграл на сумму двух интегралов:

$$\int_{1}^{a} = \int_{1}^{b} + \int_{1}^{a} = J_{1} + J_{2}.$$

Для первого из них, во внимание к 1° и 2°, сразу получаем оценку:

$$|J_1| \leq \int_0^{\frac{t}{2}} |g(t) - g(+0)| \Phi(t, \lambda) dt < \frac{t}{2} \int_0^{\frac{t}{2}} \Phi(t, \lambda) dt < \frac{t}{2},$$

и притом независимо от λ. С другой стороны,

$$|J_{1}| \leq \int_{\epsilon}^{a} |g(t) - g(+0)| \Phi(t, \lambda) dt \leq$$

$$\leq M(\delta, \lambda) \int_{\epsilon}^{a} |g(t) - g(+0)| dt. \tag{2}$$

В силу 3° , $J_2 \to 0$, так что для значений λ , достаточно близких к ω , будет $|J_2| < \frac{\varepsilon}{2}$, а вместе с этим и

$$|J(\lambda)-g(+0)| < \varepsilon$$

что и требовалось доказать.

K сказанному сделаем еще такое дополнение. Предположим, что функция g, кроwе переменной t, зависит еще от одной переменной x (0 $\leq x \leq a$):

$$\varrho = \varrho(t, x),$$

но при постоянном x удовлетворяет прежним условиям. Тогда, если 1) g(t, x) равномерно ограничена при всех t u x:

$$|g(t, x)| \leq L$$

и 2) стремление g(t, x) к g(-t, 0, x) осуществляется равномерно относительно x, то и интеграл

$$J(\lambda, x) = \int_{-\infty}^{a} g(t, x) \Phi(t, \lambda) dt$$

при $\lambda \to \omega$ стремится к пределу $g(\buildrel 0, x)$ равномерно относительно x.

Действительно, в силу 2) число 6, о котором была речь в предшествующем рассуждении, можно выбрать независимо от х. Далее, так как, в силу 1),

$$|g(t, x) - g(+0, x)| \le 2L$$

то неравенство (2) можно заменить таким:

$$|J_2| \leqslant 2La M(\delta, \lambda),$$

где справа уже нет никакой зависимости x. Отсюда ясно, что для значений λ , достаточно близких к ω , неравенство $|J_2|<\frac{\epsilon}{2}$, а с ним и неравенство

$$|J(\lambda, x) - g(+0, x)| < \varepsilon$$

будет выполняться сразу для всех значений x, что и требовалось доказать.

741. Суммирование рядов Фурье по методу Пуассона—Абеля. Пусть f(x) снова означает функцию с периодом 2π , абсолютно интегрируемую в любом конечном промежутке. Рассмотрим ее ряд Фурье

$$f(x) \sim \frac{a_0}{2} + \sum_{m=1}^{\infty} a_m \cos mx + b_m \sin mx \tag{3}$$

и при произвольно фиксированном x применим к нему метод обобщенного сумирования Π уассои a—A беля [418]. С этой целью умножим члены этого ряда по порядку на r^m (m = 0, 1, 2, ...), где 0 < r < 1, и составим ряд

$$f(r, x) = \frac{a_0}{2} + \sum_{m=1}^{\infty} r^m (a_m \cos mx + b_m \sin mx).$$
 (4)

Так как коэффициенты a_m , b_m при $m \to \infty$ стремятся к нулю [656], то они ограничены в их совокупности:

$$|a_m|, |b_m| \leq K$$
 (K = const.),

так что ряд (4) мажорируется просто прогрессией $2K\sum_{m}^{\infty}r^{m}$ и заве-

домо сходится.

Чтобы облегчить исследование поведения его суммы f(r, x) при $r \to 1$, представим ее в виде интеграла. Если заменить в (4) коэффициенты a_m , b_m их интегральными выраженнями

$$a_m = \frac{1}{\pi} \int_{-\pi}^{\pi} f(u) \cos mu \, du, \qquad b_m = \frac{1}{\pi} \int_{-\pi}^{\pi} f(u) \sin mu \, du,$$

$$(m = 0, 1, 2, ...) \qquad (m = 1, 2, ...)$$

то получим сначала

$$f(r, x) = \frac{1}{2\pi} \int_{-\pi}^{\pi} f(u) du + \frac{1}{\pi} \sum_{m=1}^{\infty} r^m \int_{-\pi}^{\pi} f(u) \cos m (u - x) du,$$

а затем

$$f(r, x) = \frac{1}{\pi} \int_{-\pi}^{\pi} f(u) \left\{ \frac{1}{2} + \sum_{m=1}^{\infty} r^m \cos m (u - x) \right\} du.$$

Переход этот мотивируется ссылкой на следствие, установленное в п° 510: равномерно (относительно х) сходящийся ряд в фигурных скобках, по умножении его членов на абсолютно интегрируемую функцию, можно интегрировать почленно. Так как сумма упомянутого рада нам известна [см. например, 741, 2)]:

$$\frac{1}{2} + \sum_{m=0}^{\infty} r^m \cos m (u - x) = \frac{1}{2} \frac{1 - r^2}{1 - 2r \cos (u - x) + r^2},$$

то окончательно приходим к такому выражению:

$$f(r, x) = \frac{1}{2\pi} \int_{-\pi}^{x} f(u) \frac{1 - r^{z}}{1 - 2r \cos(u - x) + r^{z}} du.$$
 (5)

Этот замечательный интеграл, называемый интегралом Пуассона (S. D. Poisson), играет важную роль во многих вопросах анализа.

фактически и рад (4) и интеграл (5), к которому этот ряд приводится, были рассмотрены Пуассоном задолго до появления идеи «обобщенного суммрования», но рассуждения автора не были достаточно строгими. Точную теорию интеграла Пуассона дал Швари (H. A. Schwarz).

Teopeма. Пусть для функции f(x) в рассматриваемой точке x существуют пределы справа и слева $f(x\pm 0)$. Тогда

$$\lim_{r \to 1-0} f(r, x) = \lim_{r \to 1-0} \frac{1}{2\pi} \int_{-\pi}^{\pi} f(u) \frac{1 - r^2}{1 - 2r \cos(u - x) + r^2} du =$$

$$= \frac{f(x + 0) + f(x - 0)}{2}.$$
(6)

B частности, в точке непрерывности этот предел равен f(x).

Если же функция f(x) везде непрерывна*, то f(r, x) стремится к f(x) равномерно относительно x.

Доказательство. Преобразуя интеграл Пуассона (5) также, как мы в свое время преобразовали интеграл Дирихле [681], получим:

$$f(r, x) = \frac{1}{2\pi} \int_{0}^{\pi} \left[f(x+t) + f(x-t) \right] \frac{1-r^{2}}{1-2r\cos t + r^{2}} dt. \tag{7}$$

Желая применить к этому интегралу лемму предыдущего п°, мы положим

$$\frac{f(x+t)+f(x-t)}{2} = g(t),$$

а в качестве ядра возьмем функцию

$$\Phi(t, r) = \frac{1}{\pi} \frac{1 - r^2}{1 - 2r \cos t + r^2}$$
(8)

(«ядро Пуассона»). Здесь роль параметра λ играет r, область его изменения есть промежуток [0,1), а $\omega=1$. Покажем, что функция Φ удовлетворяет всем требованиям, предъявленным в предыдущем n^2 к положительному ядру.

Прежде всего $\Phi(t,r) > 0$ [см. требование 1°]. Действительно, при r < 1 числитель дроби (8), очевидно, положителен; то же заключение легко сделать и о знаменателе, если представить его в виде

$$1 - 2r\cos t + r^2 = (1 - r)^2 + 4r\sin^2\frac{t}{2}.$$
 (9)

Напомним, что мы предполагаем функцию f(x) имеющей период 2π.

Если, далее, положить в (7) $f\!\equiv\!1$, то и $f(r,x)\!\equiv\!1$, и мы получаем, что

$$\frac{1}{\pi} \int_{0}^{\pi} \frac{1 - r^{2}}{1 - 2r \cos t + r^{2}} dt = 1,$$

т. е. выполняется требование 2°. Наконец, при $\delta \ll t \ll \pi$ (если число δ произвольно выбрано между 0 и π) будет $\sin \frac{t}{2} \gg \sin \frac{\delta}{2}$, так что [см. (9)]

$$1-2r\cos t+r^2 \ge 4r\sin^2\frac{\delta}{2}.$$

Отсюда

$$M(\delta, r) = \sup_{\delta \leqslant t \leqslant \pi} \Phi(t, r) \leqslant \frac{1}{\pi} \frac{1 - r^2}{4r \sin^2 \frac{\delta}{2}}.$$

Очевидно, $M(\delta, r) \to 0$ при $r \to 1$ (и фиксированном δ); выполнено и требование 3° .

В таком случае на основании упомянутой леммы имеем

$$\lim_{r \to 1-0} f(r, x) = \lim_{t \to +0} \frac{f(x+t) + f(x-t)}{2} = \frac{f(x+0) + f(x-0)}{2},$$

что и требовалось доказать.

Пусть теперь функция f(x) будет везде непрерывна. Тогда она необходимо ограничена: $|f(x)| \leqslant K$, а вместе с этим и

$$\left| \frac{f(x+t) + f(x-t)}{2} \right| \leq K.$$

Кроме того, ввиду равномерной непрерывности функции f(x) выражение

$$f(x+t)+f(x-t)$$

стремится при $t \to +0$ к своему пределу f(x) равномерно относительно x. Этим на основании дополнительного замечания предыдущего по оправдывается и заключительное утверждение теоремы.

Итак, доказанная теорема учит, что в точке x, где функция f(x) метрерывна или, в крайнем случае, имеет разры первого рода, ряд Φ урье (3) суммируем по методу Пу ассова — Абеля, причем «обобщенной суммой» ряда оказывается

$$f(x)$$
 или $\frac{f(x+0)+f(x-0)}{2}$,

смотря по случаю.

3 амечание. Если функция f(x) первоначально была задана лишь в промежутке [- п, п], то, переходя обычным образом [687] к периодической функции, легко усмотрим, что для $-\pi < x < \pi$ все остается по-старому, а для $x = \pm \pi$ пределом интеграла Пуассона, или «обобщенной суммой» ряда, будет

$$\frac{f(-\pi+0)+f(\pi-0)}{2}$$
.

742. Решение задачи Дирихле для круга. Интеграл Пуассона, изученный в предыдущем п°, может быть использован при решении так наученным в предмерцием и, может омна отменьствован при решении так называемой дамоги X и p и x x e для одного простого, но важного частного случая. Напомины, что функции u = u (x, y) называется r a p w a v a v a is некоторой больсти, е.с. но на в этой больсти неперевыям вместе со своими производными $\frac{\partial u}{\partial x} + \frac{\partial u}{\partial y} + \frac{\partial u}{\partial y} + \frac{\partial u}{\partial y} + \frac{\partial u}{\partial y}$ и удоваетворяет уравнению в частных производных

$$\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = 0 \tag{10}$$

(«уравнение Лапласа»). Рассмотрим конечную область (D), ограниченную замкнутым контуром (L). Тогда задача Дирикле для этой области форму-

лируется следующим образом: на контуре (L) произвольно задана непрерывная функция точки; требуется же найти такую непрерывную в замкнутой области (D) и гармоническую внутри нее функцию $u=u\left(x,y\right)$, которая на кон-туре совпадала бы с заданной функ-цией*. Мы дадим решение этой задачи для случая, когда область (D) есть круг, описанный вокруг начала радиусом 1 (к этому, очевидно, легко приводится и случай произвольного круга).

Итак, пусть на окружности (L) названного круга задана некоторая испрерывная функция точки, Если положение точки на окружности определять подярным углом в

Черт. 145.

(черт. 145), то это равносильно заданию непрерывной (и, очевидно, имеющей период 2π) функции $f(\theta)$. Нам удобно и внутри круга (D) перейти к полярным координатам r, θ , заменив уравнение (10) соответственно преобразованным уравнением

$$\frac{\partial^2 u}{\partial x^2} + \frac{1}{r^2} \frac{\partial^2 u}{\partial \theta^2} + \frac{1}{r} \frac{\partial u}{\partial \theta} = 0$$
 (10*)

[см. 222, 1)]; нам предстоит, таким образом, найти непрерывную при $r \leq 1$ функцию $u = u(r, \theta)$, которая при r < 1 удовлетворяла бы уравнению (10*), а при r=1 совпадада бы с $f(\theta)$.

В порядке наведения начнем с простейших (не считая постоянной) решений уравнения (10*):

$$r^n \cos n\theta$$
, $r^n \sin n\theta$ $(n = 1, 2, 3, ...);$

В п° 602, 7) было установлено, что своими контурными значениями гармоническая функция определяется однозначно,

найти их можно было бы по методу Φ урье [701]. Негрудно проверить непосредственню, что эти функции уравнению уловаетворяют. Умножив их проказольные множители A_n , B_n и присоединия еще постоянный член A_0 , составми рад

$$u(r, \theta) = A_0 + \sum_{m=1}^{\infty} (A_m \cos m\theta + B_m \sin m\theta) r^m,$$

который формально* также удовлетворяет уравнению (10*). Наконец, учитывая граничное условие: $u(1, \theta) = f(\theta)$, получим

$$A_0 + \sum_{m=1}^{\infty} A_m \cos m\theta + B_m \sin m\theta = f(\theta),$$

откуда, как обычно, заключаем, что A_0 , A_m , B_m суть коэффициенты Φ у рье функции f (6):

$$A_0 = \frac{a_0}{2}$$
, $A_m = a_m$, $B_m = b_m$

Окончательно приходим к такому, пока формальному, решению поставленной задачи:

$$u(r, \theta) = \frac{a_0}{2} + \sum_{m=1}^{\infty} r^m (a_m \cos m\theta + b_m \sin m\theta).$$
 (11)

В этом ряде легко узнать ряд Пуассона для функции $f(\theta)$, который, если угодно, можно заменить и интегралом Пуассона:

$$u(r, \theta) = \frac{1}{2\pi} \int_{-\pi}^{\pi} f(u) \frac{1 - r^2}{1 - 2r \cos(u - \theta) + r^3} du.$$
 (11*)

Остается убедиться, что построенная функция в действительности удовлетворяет всем требованиям,

Прежде всего, тяк как коэфициенты a_m и b_m ограничены в их совокупности, то негрудно видеть, что сели рассматривать липь замения $r < r_p < r_n$, гле $r_p < r_n$. Но может быть взято сколь угодно ближим к единице, рады, полученые из (11) поженным дифференцированием по r или по θ (однажды или давжды), все будут сколупться р а в но м е р и о как относительно r_p таки относител

Виутри круга функция $u(r,\theta)$ непрерывна по совокупности переменных (r,θ) ято выятеляет на равномерной схольмости ряда (11) сраз упо обеки переменным (при $r \leqslant r_s < 1$) по теореме 1 п⁶ 431, которов аетко распространенска и на случай функций двух переменных. Установич теперь, что функция $u(r,\theta)$, при приблежении точки $M(r,\theta)$ извлутри круга к точке $M(t,\theta)$ на окружитости, стремится миенно x $f(\theta_0)$, Действительно, важду непеременно функции $f(\theta)$ по проязвольно взятому $\epsilon > 0$ найдется такое $\delta > 0$, что при $|\theta-\theta_0| < \delta$ будет

$$|f(\theta)-f(\theta_0)|<\frac{\varepsilon}{2}$$
.

Если допустить возможность беспрепятственного почленного дифференцирования.

7431

С другой стороны, в силу того, что $u(r, \theta)$ при $r \to 1-0$ стремится к $f(\theta)$ рав во мер в о относительно θ [741], число θ можно считать и столь малым, что при $|r - 1| < \delta$ будет

$$|u(r, \theta) - f(\theta)| < \frac{\varepsilon}{2}$$

при всех θ . Итак, окончательно при $|r-1| < \delta$ и $|\theta-\theta_0| < \delta$ имеем: $|\mu(r,\theta) - f(\theta_0)| < \varepsilon.$

что и завершает доказательство.

743. Суммирование рядов Фурье по методу Чезаро—Фейера. Кизвестно [681], частичная сумма $s_n(x)$ ряда Фурье (3) может быть представлена интегралом Дирихле

$$s_{n}(x) = \frac{1}{\pi} \int_{-\pi}^{\pi} f(u) \frac{\sin\left(n + \frac{1}{2}\right)(u - x)}{2\sin\frac{1}{2}(u - x)} du.$$

В таком случае среднее арифметическое первых n таких сумм напишется в виде:

$$\sigma_n(x) = \frac{1}{n\pi} \int_{-\pi}^{\pi} f(u) \sum_{m=0}^{r-1} \frac{\sin\left(m + \frac{1}{2}\right)(u - x)}{2\sin\frac{1}{2}(u - x)} du$$

или после упрощения [ср. 418, 2)]:

$$\sigma_{n}(x) = \frac{1}{2n\pi} \int_{-\pi}^{\pi} f(u) \left[\frac{\sin \frac{n}{2} (u - x)}{\sin \frac{1}{2} (u - x)} \right]^{2} du.$$

Этот интеграл называют интегралом Φ ейера (L. Fejér) по имени ученого, впервые успешно применившего метод средних арифметических к обобщенном усмированию рядов Φ ур в. с. Фейеру принадлежит также следующая теорема (см. теорему Шварца).

Теорема. Пусть для функции f(x) в рассматриваемой точке x существуют пределы справа и слева $f(x\pm 0)$. Тогда

$$\lim_{n \to \infty} \sigma_n(x) = \lim_{n \to \infty} \frac{1}{2n\pi} \int_{-\pi}^{\pi} f(u) \left[\frac{\sin \frac{\pi}{2}(u - x)}{\sin \frac{1}{2}(u - x)} \right]^s du =$$

$$= \frac{f(x + 0) + f(x - 0)}{\sin \frac{\pi}{2}(u - x)}. \tag{12}$$

В частности, в точке непрерывности этот предел равен f(x). Если же функция f(x) везде непрерывна * , то сумма $\circ_a(x)$ стремится κ f(x) равноме рно относительно x.

^{*} См, сноску на стр. 603,

Доказательство. Подобно интегралу Дирихле и интегралу Пуассона, интеграл Фейера может быть представлен в виде:

$$\sigma_{n}(x) = \frac{1}{2n\pi} \int_{0}^{\pi} \left[f(x+t) + f(x-t) \right] \left(\frac{\sin \frac{n}{2} t}{\sin \frac{1}{2} t} \right)^{2} dt.$$
 (13)

Этот случай также подходит под общую схему п° 740, если положить, как и в 741.

$$\frac{f(x+t)+f(x-t)}{2} = g(t),$$

а за ядро принять функцию

$$\Phi(t, n) = \frac{1}{n\pi} \left(\frac{\sin \frac{n}{2} t}{\sin \frac{1}{2} t} \right)^2$$

(«ядро Фейера»).

Легко убедиться в том, что это лействительно положительное я дро, как оно было определено в n^0 740 (вместо λ здесь натуральный параметр n; $\omega = +\infty$). В самом деле, что

$$\Phi(t, n) \ge 0$$
.

иепосредственно очевидно. Если в (13) взять $f \equiv 1$, то одновременно и $s_n \equiv 1$, а также $\sigma_n \equiv 1$, так что

$$\frac{1}{n\pi} \int_{0}^{\pi} \left(\frac{\sin \frac{n}{2} t}{\sin \frac{1}{2} t} \right)^{2} dt = 1, \tag{14}$$

т. е. для ядра Φ ейера выполняется требование 2° п $^\circ$ 723. Что же касается требования 3° , то легко получить оценку

$$M(\delta, n) = \sup_{\delta \leqslant t \leqslant \pi} \Phi(t, n) \leqslant \frac{1}{n\pi} \frac{1}{\sin^2 \frac{\delta}{n}},$$

откуда и следует, что $M(\delta, n) \to 0$ при $n \to \infty$.

В таком случае, применяя лемму по 740, получим предельное соотношение (12).

Наконец, заключительное утверждение теоремы обосновывается как и в случае теоремы Шварца.

На этот раз из доказанной теоремы явствует, что в точке x, где функция f(x) непрерывна или, в крайнем случае, имеет разрыв первого рода, ряд Φ у рье (3) суммируем по методу средних арифметических, причем «обобщенной суммой» ряда будет

$$f(x)$$
 unu $\frac{f(x+0)+f(x-0)}{2}$,

соответственно.

Опираясь на теорему Фробениу са [421], из этого утверждения, как следствие, можно получить аналогичное утверждение n° 741, относящееся к суммированию по методу Пуассона—Абеля.

Если функция f(x) задана лишь в промежутке $[-\pi, \pi]$, то по поводу нее можно повторить замечание, сделанное в конце n° 741.

744. Некоторые приложения обобщенного суммирования рядов Фурье. Мы имеем здесь в виду привести некоторые следстияя из теоремы Фей ер а (хотя для тов же цели, инов раз — шеной небольшого усложнения рассуждений, — могла бы служить и теорема Шв ар ца). Первые два из них иллюстрируют то любопытное обстоятельство, что обобщенное суммирование может послужить основанием для утверждений, относящихся к суммированию в собственном смысле!

1°. Если ряд Фурье (3) сходится в некоторой точке х, где функция f(х) непрерывна или имеет обыкновенный разрыв, то сумма ряда необходимо равна

$$f(x)$$
 usu $\frac{f(x+0) + f(x-0)}{2}$,

соответственно.

Девствительно, именно такова по теореме Фейера будет «обобшенная сумма» ряда, полученная по метолу средних арифектических. Ввяду же регулярности этого метола [420], поскольку ряд имеет сумму в обичном смысле, эта сумма должна совпадать с «обобщенной суммой».

 Из теоремы Фейера, как следствие, может быть получена теорема Дирихле—Жордана о сходимости ряда Фурье для функции с ограни-

ченным изменением [см. 706].

Если f(x) есть функция с ограниченным изменением во всем промежутке $[-\pi, \pi]$, то в любой точке x для нее существуют пределы $f(x\pm 0)$, и «обобщенной суммой» ряда Φ ур ь е будет $\frac{f(x+0)+f(x-0)}{2}$. С другой сто-

роны, известно [707], что для функции с ограниченным изменением коэффициенты Φ у рье a_m , b_n будут порядка $O\left(\frac{1}{n}\right)$, а тогда по теореме Харди [422] откода следует, что ряд (3) сходится в обычном сымсле и притом к той же стумме.

Этим, пирочем, не покрывается еще теорема Дирихле— Жордана, которая в формуатороже й 6-66 имеет, так сказать, сокальный характер, Ограниченность изменения там требуется лишь по отношению к произвольно малой окрестности рассматриваемой точки. Но мы завем [683], что именно значения, принямаемые функцией в этой окрестности, и определяют поведение от и недитиру в и недитиру стое сумым в даний точке. Потому, пичето не меняя пости так, чтобы получилась функции уста ограниченным изменением но гесности так, чтобы получилась функции уста примению с казанное выше.

 3^4 . Если функция f(x) непрерывна в промежутке $[-\pi, \pi]$ и к тому же удовлетворяет условию

$$f(-\pi) = f(\pi)$$

то она может быть распространена на всю числовую ось, как периодическая (с периодическа) и повесову непериодическая остановкить фейеровских сумм $\{\sigma_x(x)\}$ кольптся к f(x) равно мер не развеск х в промежутые $\{-\pi_x(x)\}$ кольптся к f(x) равно мер не развеск х в промежутые $\{-\pi_x(x)\}$. Так как каждая такая сумма есть три го но метрический м ного чле н, то отсола оченцымы образом получается тео-рема Вейер ил трас са об аппиросклющий переодической функ-

или [734].

4°. Из теоремы Фейера непосредственно может быть получено утверждение о полноте триго пометрической системы в классе непрерываных функций (ср. 738). В самом деле, сол неперевыявая в промежутые $[-\pi, \pi]$ функций f(x) оказывается оргоговальной ко всем функциям решонометрической системы, так что развив нуло все е косффициенты пристементы ($-\pi$, π), $\sigma_{\pi}(x) - f(x)$ при $n - \infty$; спедовательно, f(x) = 0 внутри промежуты, а по веперевыяються— и на коняда станова.

Присовокупим еще следующие замечания, хотя и не связанные с теоремой

Фейера, но относящиеся к фейеровским суммам.

 5° . Если функция f(x) оказывается ограниченной и при изменении в промежутке $[-\pi,\pi]$ содержится между т и M, то между теми же границами содержатся и все фейеровские суммы $\tau_n(x)$.

Это сразу получается из оценки интеграла (13) с учетом (14);

$$\begin{split} m \cdot \frac{1}{n\pi} \int_0^\pi \left(\frac{\sin \frac{n}{2} t}{\sin \frac{1}{2} t} \right)^2 dt &= m \leqslant \\ \leqslant \frac{1}{n\pi} \int_0^\pi \frac{f(x+t) + f(x-t)}{2} \left(\frac{\sin \frac{n}{2} t}{\sin \frac{1}{2} t} \right)^2 dt \leqslant \\ \leqslant M \cdot \frac{1}{n\pi} \int_0^\pi \left(\frac{\sin \frac{n}{2} t}{\sin \frac{1}{2} t} \right)^2 dt &= M. \end{split}$$

Для частичных сумм ряда Φ у рье $s_n(x)$ подобное утверждение уже не имеет места: здесь сказывается тот факт, что «ядро Д и р и х л е»

$$\frac{1}{\pi} \frac{\sin\left(n + \frac{1}{2}\right)t}{\sin\frac{1}{2}t},$$

в отличие от «ядра Фейера», меняет знак. По отношению к этим суммам нельзя ручаться даже за существование общих для них всех границ. Однако если коэффициентым a_n , b_n функции f(x) будут порядка

 $O\left(\frac{1}{n}\right)$, то и частичные суммы $s_n(x)$ все же оказываются равномерно огоаничеными. Именю, сли пои всех $n=1,2,3,\ldots$, имеем

$$n \mid a_n \mid \leq A, \quad n \mid b_n \mid \leq B,$$

то можно утверждать, что

$$m-(A+B) \leq s_n(x) \leq M+(A+B)$$
.

Действительно, применяя к настоящему случаю соображения п $^{\circ}$ 422, получим:

$$s_{n}(x) = s_{n+1}(x) + \frac{\sum_{1}^{n} k (a_{k} \cos kx + b_{k} \sin kx)}{n+1}.$$

Но

$$|k(a_k \cos kx + b_k \sin kx)| \le A + B,$$

в то время как по доказанному

$$m \leqslant \sigma_{n+1}(x) \leqslant M$$
.

Отсюда и вытекает требуемое утверждение. Если, например, рассмотреть разложение [690, 2)]

$$\frac{\pi - x}{2} = \sum_{1}^{\infty} \frac{\sin nx}{n} \quad (0 < x < 2\pi), \tag{15}$$

то здесь $m=-\frac{\pi}{2}$, $M=\frac{\pi}{2}$, A=0, B=1. Поэтому можно утверждать, что частичные суммы этого ряда по абсолютной величине- равномерно ограничены числом $\frac{\pi}{2}+1$ [ср. 702].

Из локазанного утверждения можно сделать и более общее заключение счетиемые суммы раба Ф у в е функции с ограничения цалентация одружения и ограничения и при от для назавнию функции коэффициенты Ф у р ь е a_n b_n заведомо будут порядка О $\left(\frac{1}{n}\right)$ [707].

745. Почленное дифференцирование рядов Фурье. Если ряд Ф уръе (3) функции f(x) продифференцировать почленно, то полученный ряд

$$\sum_{m=1}^{\infty} m \left(b_m \cos mx - a_m \sin mx \right), \tag{16}$$

вообще говоря, будет расходящимся, даже если в рассматриваемой точке ж для функции f(x) существует конечная производная f'(x). Примером может служить только что упомянутый ряд (15): почление дифференцирование приводит к повсюду расходящемуся ряду

$$\sum_{1}^{\infty} \cos mx.$$

Однако имеет место следующее интересное предложение, принадлежащее Φ a T \hat{y} (P. Fatou): если в точке x существует конечная производная f'(x), то ряд (16) суммируем по методу Πy ассо k а — k селя и именно k сумме f'(x). Для доказательства продифференцируем по x ряд Пуассона (4):

$$\frac{\partial f(r, x)}{\partial x} = \sum_{m=1}^{\infty} r^m m \left(b_m \cos mx - a_m \sin mx \right); \tag{17}$$

почленное дифференцирование здесь допустимо в силу равномерной относительно х скодимости полученного ряда. Тот же результат получится, если продифференцировать по х интеграл Пуассона (5):

$$\frac{\partial f(r, x)}{\partial x} = \frac{1}{2\pi} \int_{-\pi}^{\pi} f(u) \frac{2r(1 - r^2)\sin(u - x)}{[1 - 2r\cos(u - x) + r^2]^2} du,$$

причем в этом случае можно дифференцировать под знаком интеграла по теореме 3* n° 510. Последний интеграл преобразуем так:

$$\frac{\partial f(r, x)}{\partial x} = \frac{1}{2\pi} \int_{-\pi}^{\pi} f(x+t) \frac{2r(1-r^2)\sin t}{[1-2r\cos t + r^2]^2} dt =$$

$$= r \cdot \frac{1}{\pi} \int_{-\pi}^{\pi} \frac{f(x+t) - f(x-t)}{2\sin t}, \frac{2(1-r^2)\sin^2 t}{[1-2r\cos t + r^2]^2} dt. \quad (18)$$

Положим

$$g(t) = \frac{f(x+t) - f(x-t)}{2\sin t};$$

если переписать это выражение в виде

$$g(t) = \frac{1}{2} \left[\frac{f(x+t) - f(x)}{t} + \frac{f(x-t) - f(x)}{-t} \right] \cdot \frac{t}{\sin t},$$

то станет ясно, что

$$g(+0) = f'(x)$$
.

Покажем, далее, что функция

$$\Phi(t, r) = \frac{1}{\pi} \frac{2(1-r^2)\sin^2 t}{[1-2r\cos t + r^2]^2}$$

является положительным ядром в смысле n° 740. Прежде всего, очевидно,

$$\Phi(t, r) \ge 0$$
.

Положим в (18), в частности, $f(x) = \sin x$. Тогда

$$f(r, x) = r \sin x$$
, $\frac{\partial f(r, x)}{\partial x} = r \cos x$, $\frac{f(x+t) - f(x-t)}{2 \sin t} = \cos x$.

Подставляя все это, по сокращении на $r\cos x$, получим, что

$$\frac{1}{\pi} \int_{1}^{\pi} \frac{2(1-r^2)\sin^2 t}{[1-2r\cos t + r^2]^2} dt = 1.$$

Наконец,

$$M(\delta, r) = \sup_{\delta \leqslant i \leqslant \pi} \Phi(t, r) \leqslant \frac{1}{\pi} \frac{2(1 - r^{\delta})}{\left[4r \sin^{\delta} \frac{\delta}{2}\right]^{2}},$$

так что заведомо $M(\delta, r) \to 0$ при $r \to 1$.

Применяя теперь лемму n° 740, вндим, что интеграл (18), который служит суммой ряда (17), стремится к f'(x) при r-1. А это и означает, что ряд (16) суммируется по методу Π у а с с о на — А бе ля к f'(x), что и требовалось доказать.

Замечания. 1. Доказанная теорема может бить обобщена на случай повторного лифференцирования: если в рассматриваемой точке существует комечал производная $f^{(p)}(x)(p > 1)$, то ряд, полученный из (3) р-кратным дифференцированием, суммируем κ $f^{(p)}(x)$ по методу Π уас со на $-\Lambda$ беля.

II. Для суммирования по Чезаро уже не имеет места утверждение, аналогичное теореме Фату. Если, впрочем, усилить требования к производной и предположить не преры в ностье ее в рассматриваемой точке, то суммирование по Пуассо ну — Абелю может быть заменею суммированием по Чезаро.

§ 3. Единственность тригонометрического разложения функции

746. Вспомогательные предложения об обобщенных производных. Чтобы ниже не прерывать изложения важного вопроса, указанного в заголовке, мы предпошлем ему ряд вспомогательных соображений.

Пусть в некотором промежутке [a,b] задана функция f(x). Возьмем значение x м е ж ду a и b: a < x < b; тогда для достаточно малых h > 0 имеет. Смысл разность $\Delta_h F(x) = F(x+h) - F(x-h)$. Е с л и с уществует к о нечный предел

$$F^{[r]}(x) = \lim_{h \to \pm 0} \frac{\Delta_h F(x)}{2h}$$
,

его называют обобщем мой (симметрической») провазодной фумеции F(x) в мочке x. Лишь только существует производная $\tilde{F}(x)$ в обычном смысле, необходимо существует и обобщенная производная $\tilde{F}(x)$, ей равная; это непосредственно видно из следующего соотношениях при $h \to -b$

$$\frac{\Delta_h F(x)}{2h} = \frac{1}{2} \left[\frac{F(x+h) - F(x)}{h} + \frac{F(x-h) - F(x)}{-h} \right] \rightarrow F'(x).$$

Однако обобщенная производная может существовать в некоторых случаях, когда обыкновенной производной нет. Примером тому служит функция

$$F(x) = x \sin \frac{1}{x} (x \neq 0), F(0) = 0;$$

известно [102, 1°], что в точке x=0 производной она не имеет; обобщенная же производная ее в этой точке равна нулю.

Рассмотрим, далее, вторую разность

$$\begin{array}{l} \Delta_h^a F(x) = \Delta_h \Delta_h F(x) = \Delta_h F(x+h) - \Delta_h F(x-h) = \\ = [F(x+2h) - F(x)] - [F(x) - F(x-2h)] = \\ = F(x+2h) - 2F(x) + F(x-2h). \end{array}$$

Если существует конечный предел

$$F^{[i']}(x) = \lim_{h \to +0} \frac{\Delta_h^2 F(x)}{4h^2},$$

его называют обобщенкой второй производной функции F(x) в рассматриваемой точке x. И здесь можно доказать, что в случае существования обычной второй производной F'(x) существует и равна ей обобщения производная. Действительно, если κ двум функциям ог h, $\lambda_k^{\kappa}F(x)$ и $4\hbar^{\kappa}$ применить формул K ош π^{κ} .

$$\frac{\Delta_h^2 F(x)}{4h^2} = \frac{F(x + 2\theta h) - F(x - 2\theta h)}{4\theta h},$$

то, в силу сказанного выше об обобщенной (первой) производной, ясно, что при $h \to 0$ полученное выражение стремится к F''(x). Пример функции

$$F(x) = x^{9} \sin \frac{1}{x} (x \neq 0), F(0) = 0$$

[см. 101, 2°] показывает, что обратное утверждение неверно: существование обобщенной производной $F^{(n)}(x)$ не влечет за собой обязательно существования обычной производной F'(x).

Следующая теорема устанавливает, что обобщенная вторая производная в некоторых случаях может играть ту же роль, что и обык-

Теорема Шварца. Если для непрерывной в промежутике [a,b] функции F(x) о бо бы и н к а я вторам производная $F^{(\eta)}(x)$ существует в ну тр и промежутка и раван нумю, то F(x) будет линейной функцией (совсем так, как если бы было дано, что об ыкно в е н н а я производная $F^{(\eta)}(x) = 0$).

^{*} Предположение о существовании второй производной $F^n(x)$ в точке x уже включает предположение о существовании первой производной $F^r(x)$ в окрестности этой точки.

Для доказательства возьмем произвольное число г > 0 и построим вспомогательную функцию

$$\varphi(x) = \pm \left\{ F(x) - F(a) - \frac{F(b) - F(a)}{b - a} (x - a) \right\} + \\
+ \varepsilon (x - a) (x - b),$$

причем наши рассуждения будут в равной мере относиться к обоим знакам перед скобками. Тогда внутри промежутка имеем

$$\varphi^{["]}(x) = 2\varepsilon, \tag{1}$$

ибо для функции F обобщенная вторая производная равна нулю, а для квадратичной функции — ее обыкновенной второй производной *.

Функция $\varphi(x)$ на концах промежутка [а, b] обращается в нудь. Покажем, что внутри промежутка она не может принимать положительных значений. Действительно, в противном случае $\varphi(x)$ как не-прерывная функция, достиглал бы своего наибольшего (положительного) значения в некоторой в нутренней точке x_{ϕ} . Но тогда мы имели бы

$$\varphi(x_0 \pm 2h) \leqslant \varphi(x_0), \quad \Delta_h \varphi(x_0) \leqslant 0$$

и, наконец,

$$\varphi^{["]}(x_0) = \lim_{h \to +0} \frac{\Delta_h \varphi(x_0)}{4h^2} \leq 0$$

вопреки равенству (1)!

Итак, $\varphi(x) \le 0$ для всех x, т. е.

$$\pm \left\{ F(x) - F(a) - \frac{F(b) - F(a)}{b - a} (x - a) \right\} \leqslant \varepsilon (x - a) (b - x) < \varepsilon (b - a)^{3},$$

и притом, какой бы знак, плюс или минус, ни взять перед скобками. Поэтому и

$$|F(x) - F(a) - \frac{F(b) - F(a)}{b - a}(x - a)| < \epsilon (b - a)^{2}$$
.

Ввиду произвольности є отсюда следует, что левая часть неравенства есть нуль, так что

$$F(x) = F(a) + \frac{F(b) - F(a)}{b - a}(x - a),$$

что и требовалось доказать.

Иной раз условие $F^{(v)}(x) = 0$ оказывается удостоверенным повсюду, за исключением отдельных «точек неизвестности», где про выполнение его ничего не дано. Тогда находит применение

^{*} Ясио, что если две функции F и G в рассматриваемой точке имеют производные $F^{(n)}$ и $G^{(n)}$, то для их суммы или размости $F \pm G$ также существует обобщенияв вторая производная, равиая, соответственно, $F^{(n)} \pm G^{(n)}$.

Обобщенная теорема Шварца. Пусть для непрерывной в промежутке [a, b] функции F(x) производная $F^{(1)}(x)$ существует и равна нулю повсюду внутри промежутка, за исключением конечного числа «точек неизвестности»

$$a < x_1 < x_2 < \dots < x_m < b$$
.

Если в каждой из этих точек выполняется хотя бы облегченное условие

$$\lim_{h \to +0} \frac{\Delta_h^2 F(x)}{2h} = 0,$$
(2)

то функция F(x) все же будет в промежутке [a,b] линейной. По предмаущей теореме функция F(x) наверное будет линейной функцией от x м еж д у двумя исключительными значениями, так что, скажем, в промежутке $[x_{i-1},x_i]$ имеем

$$F(x) = cx + d$$

а в смежном промежутке $[x_i, x_{i+1}]$

$$F(x) = c'x + d'.$$

При этом в точке $x = x_i$ оба выражения совпадают:

$$F(x_i) = cx_i + d = c'x_i + d'.$$
 (3)

Условие (2) для $x = x_i$ дает

$$\lim_{h \to +0} \left\{ \frac{F(x_l + 2h) - F(x_l)}{2h} - \frac{F(x_l - 2h) - F(x_l)}{-2h} \right\} = 0.$$

Но левая часть здесь выражает попросту разность угловых коэффициентов прямых y = cx + d и y = c'x + d'. Итак, c = c', а тогда из (3) и d = d', t, c, e. оба прямолиейных отрежах осставляют на деле продолжение один другого. Так как сказанное относится к любым двум смежным отрежам, то график нашей функции во всем промежутке [а, b] будет прямая, и функция оказывается линейности.

747. Риманов метол суммирования тригонометрических рядов. Важную роль в дальнейшем играет развитый Риманом метод суммирования тригонометрических рядов:

$$\frac{a_0}{2} + \sum_{n=1}^{\infty} a_n \cos nx + b_n \sin nx. \tag{4}$$

Этот метод не предполагает вовсе, что ряд (4) является рядом фурье для какой-либо функции, и может быть приложен к совершенно произвольному тригонометрическому ряду, лишь бы коэффициенты его были ограничены в их совокупности:

$$|a_n|, |b_n| \leq L$$
 (L = const.). (5)

Формально проинтегрировав ряд (1) почленно дважды, получим ряд:

$$F(x) = \frac{a_0 x^2}{4} - \sum_{n=1}^{\infty} \frac{a_n \cos nx + b_n \sin nx}{n^2}.$$
 (6)

При выполнении условия (5) этот ряд мажорируется сходящимся рядом

$$L\sum_{1}^{\infty}\frac{1}{n^2}$$

и, следовательно, в любом промежутке изменения x сходится равномерно и определяет непрерывную функцию F(x). Если для нее в данной точке x существует конечный предел

$$\lim_{h \to +\infty} \frac{\Delta_h F(x)}{4h^2},$$

т. е. обобщенная вторая производная $F^{(1)}(x)$, то последнюю и называют «обобщенной суммой» ряда (1) в смысле P и м a н a.

Если для примера применить этот метод к ряду

$$\frac{1}{2} + \sum_{n=1}^{\infty} \cos nx$$

то здесь

$$F(x) = \frac{x^2}{4} - \sum_{1}^{\infty} \frac{\cos nx}{n^2}.$$

Вспоминая [664, 9)], что для $0 \leqslant x \leqslant 2\pi$ суммой ряда, стоящего справа, будет $\frac{x^2}{4} - \frac{\pi x}{2} + \frac{\pi^2}{6}$, имеем

$$F(x) = \frac{\pi x}{2} - \frac{\pi^2}{6}$$
.

Поэтому для $0 < x < 2\pi$, очевидно, $F^{(")}(x) = F''(x) = 0$, и «обобщенной суммой» ряда оказывается нуль [ср. 418 и 420].

Легко проверить, что

$$\Delta_h^2 \cos nx = -2 \cos nx (1 - \cos 2nh) = -4 \cos nx \sin^2 nh$$

$$\Delta_h^2 \sin nx = -4 \sin nx \sin^9 nh$$

Отсюда

И

$$\frac{\Delta_h^3 F(x)}{4h^2} = \frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos nx + b_n \sin nx) \left(\frac{\sin nh}{nh}\right)^2. \tag{7}$$

Таким образом, метод суммирования Римана сводится к умножению членов ряда (4) на множители вида $\left(\frac{\sin nh}{nh}\right)^2$ и к предельному переходу при $h \to 0$. В такой форме метод Римана может быть приложен и к совершенно произвольному ряду

$$\sum_{n=0}^{\infty} u_n.$$

Если ряд

$$\sum_{n=0}^{\infty} u_n \left(\frac{\sin nh}{nh} \right)^2,$$

по крайней мере для достаточно малых h, сходится, и его сумма $\varphi(h)$ при $h \to 0$ стремится к пределу U, то это и будет «обобщенной суммой» исходного ряда.

Читатель видит, что метод Римана подходит под общую схему $^{\circ}$ 426. Роль параметра x в этом случае играет h (при $\omega=0$), а множители

$$\gamma_n(h) = \left(\frac{\sin nh}{nh}\right)^2 *$$

удовлетворяют обоим сформулированным там требованиям. Это очевидно по отношению к первому;

$$\lim_{h\to 0} \gamma_n(h) = \lim_{h\to 0} \left(\frac{\sin nh}{nh}\right)^2 = 1.$$

Что же касается второго, то, учитывая, что

$$\left(\frac{\sin nh}{nh}\right)^2 - \left(\frac{\sin (n-1)h}{(n-1)h}\right)^2 = \int_{(n-1)h}^{nh} \left[\left(\frac{\sin z}{z}\right)^2\right]^2 dz$$

$$\left| \left(\frac{\sin nh}{nh} \right)^2 - \left(\frac{\sin (n-1)h}{(n-1)h} \right)^2 \right| \leq \int_{(n-1)h}^{nh} \left| \left[\left(\frac{\sin z}{z} \right)^2 \right]^r dz,$$

будем иметь

$$\begin{split} &|\gamma_{\theta}(\hbar)| + \sum_{n=1}^{\infty} |\gamma_{n}(\hbar) - \gamma_{n-1}(\hbar)| = \\ &= 1 + \sum_{n=1}^{\infty} \left| \frac{(\sin n \hbar)^{2}}{n \hbar} - \left(\frac{\sin (n-1)}{(n-1)} \frac{\hbar}{\hbar} \right)^{2} \right| \leqslant \\ &\leqslant 1 + \int_{0}^{\infty} \left| \left[\frac{(\sin z)^{2}}{z} \right]^{2} \right| dz. \end{split}$$

^{*} Под 70 (h) мы разумеем просто единицу.

Существование этого интеграла легко проверить, ибо

$$\left[\left(\frac{\sin z}{z}\right)^{2}\right]' = 2\sin z \left(\cos z - \frac{\sin z}{z}\right) \frac{1}{z^{2}} = O\left(\frac{1}{z^{2}}\right)$$

при $z \to \infty$.

Таким образом, метод обобщенного суммирования Римана оказывается регулярным. Этот факт применительно к тригонометрическим рядам и формулирует

Первая теорема Римана. Если тригонометрический ряд (4) в точке х сходится к сумме S, то функция F(x), полученная из него формальным почленным интегрированием дважды, имеет в этой точке обобщенную вторую производную, равную S:

$$F^{(")}(x) = S$$

Заметим, что для случая ряда Фурье выражение

$$\frac{\Delta_h^2 F(x)}{4^{L/2}}$$

легко преобразуется к виду витеграла изученного в nº 740 типа и притом с «положительным ядром». Таким путем для риманова метода суммирования может быть установлена теорема, совершенно аналогичная теореме Швар на [74] в теореме Фейера [743], на чем мо станавливаться, одимко, не будем: для нас метод Р им ана важен как мощное орудие исследования тригонометрических рядов общего выда. * На этом пути и тужна будет и

Вторая теорема Римана. Если коэффициенты а_п, b_п ряда (4) стремятся к нулю, то независимо от сходимости ряда выполняется условие (2):

$$\lim_{h\to 0} \frac{\Delta_h^* F(x)}{2h} = 0.$$

Положим при любом фиксированном х

$$u_0 = \frac{a_0}{2}$$
, $u_n = a_n \cos nx + b_n \sin nx$.

Тогда вопрос приводится к доказательству соотношения

$$\lim_{h \to 0} \left\{ u_0 + \sum_{n=1}^{\infty} u_n \frac{\sin^2 nh}{n^2 h^2} \right\} h = 0.$$
 (8)

По условию теоремы $u_n \to 0$, т. е. для произвольно заданного $\epsilon > 0$ найдется такой номер N, что при $n \ge N$ будет $|u_n| < \epsilon$. Пред-

^{*} Сам Риман вовсе не занимался обобщенным суммированием рядов. Он развил свою теорию для решения поставленной им задачи — дать полную характеристику функций, разлагающихся в тригонометрический ряд общего вида. Мы не имеем возможности излагать здесь эти исследования Римава.

ставим теперь интересующее нас выражение в виде суммы двух выражений:

$$S_1 = \left\{ u_0 + \sum_{n=1}^{N-1} \right\} \cdot h$$
 in $S_2 = \sum_{n=N}^{\infty} \cdot h$.

Имеем:

$$|S_2| < \epsilon \sum_{n=N}^{\infty} \left(\frac{\sin nh}{nh}\right)^2 h < \epsilon \sum_{n=1}^{\infty} \left(\frac{\sin nh}{nh}\right)^2 h.$$

Легко показать, что множитель при ϵ ограничен независимо от h. Мы видели, например, что

$$\frac{1}{h}\sum_{n=1}^{\infty}\frac{\sin^2 nh}{n^2}=\frac{\pi-h}{2}$$

[494, 4)]. Следовательно,

$$|S_2| < \frac{\pi}{2} \varepsilon$$

Что же касается выражения S_1 , то оно, очевидно, стремится к нулю вместе с h и становится при достаточно малом h по абсолютной величине меньшим, чем ϵ . Отсюда в совокупности и вытекает утверждение (8).

748. Лемма о коэффициентах сходящегося ряда. Доказываемое ниже предложение, полезное в дальнейшем, представляет и самостоятельный интерес.

Лемма Кантора (G. Cantor). Если тригонометрический ряд (4)

$$\frac{a_0}{2} + \sum_{m=1}^{\infty} a_m \cos mx + b_m \sin mx$$

сходится, по крайней мере, для значений х в некотором промежутке (d) = [1, β], то коэффициенты a_m , b_m ряда необходимо стремятся к кулю при $m \to \infty$

Представим общий член ряда в виде

$$a_m \cos mx + b_m \sin mx = \rho_m \sin m (x - \alpha_m),$$

где $\rho_m = \sqrt{a_m^2 + b_m^2}$. Требуется доказать, что $\rho_m \to 0$.

Допустим противное; тогда для бесконечного множества значений m будет выполняться неравенство

$$\rho_m \geqslant \delta$$
, (9)

где в есть некоторое постоянное положительное число.

В

Мы индуктивно построим последовательность вложенных один в другой промежутков $\{(d_n)\}$ и возрастающих значков $\{m_n\}$ $(n=1,2,3,\ldots)$ таких. что

$$|\rho_{m_n} \sin m_n (x - a_{m_n})| > \frac{b}{2}$$
 для x из (d_n) . (10)

В качестве m_1 возьмем первый из номеров m, удовлетворяющих, кроме неравенства (9), еще неравенству

$$md > \pi^*$$
.

При изменении x в промежутке (d) функция $\sin m_t(x-a_m)$ хоть однажды примет значение ± 1 , а готь по неперывности найдется и такой содержащийся в (d) промежуток (d_1) , во всех точках которого эта функция по абсолютной величине будет $> \frac{1}{2}$ и, следовательно, во внимание к (9),

$$|\rho_{m_1} \sin m_1(x-\alpha_{m_1})| > \frac{\delta}{2}$$
 для x из (d_1) .

Если (d_{n-1}) и m_{n-1} уже определены, то совершенно аналогично тому, как это сделано только что, определется значок m_n и строится содержащийся в (d_{n-1}) промежуток (d_n) так, что выполняется (10). При этом легко осуществить и требование $m_n > m_{n-1}$.

Возьмем генерь точку x_0 солержащуюся по всех (d_n) (а такая точка, хотя одна, всегда найдется). В ней неравенство (10) будет иметь место при всех n, а тогда, ввиду нарушения необходимого условия сходимости, ряд (4) при $x = x_0$ расходится — вопреки предположению, этим лемма и доказана.

749. Единственность тригонометрического разложения. Мы подолил, наконец к одному на фунламентальных вопросов, которые влаются целью настоящего параграфа. Если функция $f(\mathbf{x})$ в промежутке $[-\pi, \pi]$ разлагается в некий тригонометрический ряд (4), то будет ли это разложение единственным? Вопрос этот тем болсе законен, что выражение коэффильнентов разлофрами Эйлера—Фура, как ма помини (678), не имею логически безупречной мотивации. Следующая теорема дает на него утве ръд итель ный ответ.

Теорема Гейне-Кантора. Если два тригонометрических ряда

$$\frac{a_0}{2} + \sum_{m=1}^{\infty} a_m \cos mx + b_m \sin mx \tag{4}$$

$$\frac{\alpha_0}{2} + \sum_{m=1}^{\infty} \alpha_m \cos mx + \beta_m \sin mx \tag{11}$$

Через d мы обозначаем длину промежутка (d) = [α, β].

сходятся к одной и той же сумме f(x) во всех точках промежутка $[-\pi,\pi]$ (даже за возможным исключением конечного числа «точек неизвестности» $x_1, x_2, ..., x_k$), то эти ряды тождественны, т. е.

$$a_m == a_m,$$
 $b_m == \beta_m.$ $(m = 0, 1, 2, ...)$ $(m = 1, 2, 3, ...)$

Почленно вычитая ряды (4) и (11), сведем доказываемую теорему к теореме об единственности тригонометрического разложения н у л я:

Если тригокометрический ряд (4) сходится к нулю в промежутке [— π , π] (исключая разве лишь конечное число «точек неизвестности»), то все его коэффициенты должны быть нулями;

$$a_m = 0$$
, $b_m = 0$.

Докажем это последнее утверждение.

По лемме предыдущего $\hat{\mathbf{n}}^{\circ}$ коэффициенты a_m и b_m стремятися κ нулю; в частности, отсюда вытекает, что они ограничены в совоживности.

Рассмотрим риманову функцию F(x) [см. (6)], при наших предположениях непрерывную. За выключением «точек неизвестности» ее обобщенная вторая производная $F^{(n)}(x)$ повскому равна нуло по первой теореме P им а на $\{747\}$. По второй же теореме P им а на $\{747\}$. По второй же теореме P им а на $\{747\}$ даже в «точках неизвестности» выполняется облегченное условие $\{2\}$. Тогда на основании обобщенной теоремы Шварца $\{746\}$ можно заключить, что функция F(x) линейна:

$$\frac{a_0x^2}{4} - \sum_{1}^{\infty} \frac{a_m \cos mx + b_m \sin mx}{m^2} = cx + d.$$

Важно подчеркнуть, что это равенство на деле имеет место на всей числовой оси, ибо сказанное о промежутке [— я, я] справедляво и для любого конечного промежутка. Переписав полученное равенство в виде

$$\frac{a_0 x^3}{4} - cx = d + \sum_{1}^{\infty} \frac{a_m \cos mx + b_m \sin mx}{m^2},$$

из периодичности функции, стоящей в правой части равенства, сразу заключаем, что $a_0 = c = 0$. Итак, имеем разложение н у л я:

$$0 = d + \sum_{1}^{\infty} \frac{a_m \cos mx + b_m \sin mx}{m^3},$$

 $^{^{\}circ}$ Она здесь применима именно потому, что коэффициенты a_m н b_m стремятся к нулю!

но на этот раз—в равномерно сходящийся ряд! В таком случае [678] коэффициенты его с необходимостью выражаются формулами Эйлера—Фурье, и мы приходим к требуемому заключению: α_м = b_m = 0.

Замвчанив. Можно было бы следующим образом избежать

ссылки на лемму Кантора.

Пусть x — любая точка, отличная от «точек неизвестности», так чор ор ор ор от от значении x сходится, и его общий член, разумеется, стремится к нулю:

$$a_m \cos mx + b_m \sin mx \rightarrow 0.$$
 (12)

Подставляя в ряд (4) вместо x значения $x+\delta$ и $x-\delta$ и почленно складывая, придем к разложению

$$a_0 + \sum_{m=1}^{\infty} (a_m \cos mx + b_m \sin mx) \cos m\delta$$
,

которое сходится к нулю при всех значениях δ , кроме разве лишь конечного числа их (если речь идет о любом конечном промежутке изменения δ). Но по отношению к этому тригонометрическому ряду с переменно δ мы уже знаем, что его коэффициенты стремятся к нулю, и к нему (без вскюй ссылки на лемму K а н т ор a) применимы изложенные выше рассуждения, так что $a_a = 0$ и

$$a_m \cos mx + b_m \sin mx = 0.$$
 (13)

Равенства эти имеют место не только для точек x, отличных от «точек невзвестности», но, в силу непрерывности функций косинус и синус, просто везде. Дифференцируя по x, получим еще и равенства

$$b_m \cos mx - a_m \sin mx = 0; (14)$$

из (13) и (14), наконец, вытекает, что $a_m = b_m = 0$.

750. Заключительные теоремы о рядах Фурье. Итак, если для какой-либо функции f(x) в промежутке $[-\pi, \pi]$ возможно разложение в тригонометрический ряд, то только одими способом. Каков же этот единственный способ? Обязательно ли это будет ряд Фурье функции f(x) *?

Нам извествы такие — даже непрерывные — функции, которые не разлагаются в ряд Фурье [703], но до сих пор мы оставляли открытым вопрос, не может ли подобная функция быть разложена в тригонометрический ряд с другими коэффициентами, отличными от коэффициентов Фурье.

^{*} Конечно, в предположении, что функция f(x) а G солют во и втегрируем а, ибо, говори о ряде Φ урье, мы всегда здесь имеем в виду (как и выше) именно ряд Φ урье абсолютно интегрируемой функции.

Все эти вопросы тем более естественны, что мы, с другой стороны, легко можем построить тригонометрический реа, повсолу сходящийся (следовательно, одновлачно определяющий некоторум функцию) и в то же время заведомо не могущий быть рядом фурье. Таков, например, ред

$$\sum_{n=2}^{\infty} \frac{\sin nx}{\ln n}.$$

Этот ряд даже равномерно сходится в любом замкнутом промежутке, не содержащем точек вида $2k\pi$ ($k=0,\pm1,\pm2,\ldots$) [430] и определяет там непрерывную функцию; но и в точках вида $2k\pi$ он также сходится, очевидно, к нулю. В то же время этот ряд вообще не ввляется рядом Φ урье, ибо здесь нарушено не об ходи мое для этого условие, установленное в конце n° 731 (м. там з в межно условие, установленное в конце n° 731 (м. там з в межно условие, установленное в конце n° 731 (м. там з в межно условие, установленное в конце n° 731 (м. там з в межно условие, установленное в конце n° 731 (м. там з в межно условие, установленное в конце n° 731 (м. там з в межно условие)

чание]: ряд
$$\sum_{n \ln n}^{\infty} \frac{1}{n \ln n}$$
 расходится! [367, 6)].

Поставленные вопросы получают окончательное разрешение в теореме настоящего п° и в ее обобщении, которое мы изложим в следующем п°.

Предпошлем одно замечание, принадлежащее Лебегу (H. Lebesgue).

Лемма. Если непрерывная в промежутке [a,b] функция F(x) имеет повсюду внутри этого промежутка обобщенную вторую производную $F^{[n]}(x)$, содержащуюся между границами m и M:

$$m \leq F^{['']}(x) \leq M$$

то и любое отношение вида $\frac{\Delta_h^2 F(x_0)}{4h^2}$ заключено между теми же границами, в предположении, конечно, что промежуток $[x_0-2h,x_0+2h]$ целиком содержится в [a,b].

Рассмотрим функцию

$$\varphi\left(x\right) = f(x_0) + (x - x_0) \frac{\Delta_{2h} f(x_0)}{4h} + \frac{(x - x_0)^2}{2} \frac{\Delta_{h}^2 f(x_0)}{4h^2},$$

которая представляет собой целый многочлен второй степени. Непосредственной проверкой убеждаемся, что он принимает те же значения, что и f(x), в трех точках: x_0-2h , x_0 , x_0+2h , так что в этих точках разность

$$\lambda(x) = f(x) - \varphi(x)$$

обращается в нуль. Функция $\lambda(x)$ непрерывна в промежутке $[x_0-2h, x_0-2h]$ и имеет в и у т р и него обобщенную вторую производную:

$$\lambda^{["]}(x) = f^{["]}(x) - \frac{\Delta_h^2 f(x_0)}{4h^2}$$

(для полинома \Rightarrow обобщенняя вторая производимя будет попросту равна обыкновенной второй производим). Своих наибольшего и наименьшего значений $\lambda(x)$ достигает в двух точках: x_1 и x_2 , в н у т р и промежутка $[x_5-2h, x_6+2h]^2$. Легко показать, что в этих точках имеем соответ-ственно $\lambda^{m}(x_2) \leqslant 0$, $\lambda^{m}(x_3) \leqslant 0$, $\lambda^{m}($

$$f^{[n]}(x_1) \leqslant \frac{\Delta_h^2 f(x_0)}{4h^2} \leqslant f^{[n]}(x_2),$$

чем и доказано высказанное утверждение.

Теперь, наконец, мы в состоянии доказать следующую замечательную теорему:

Теорема дю Буа-Реймонда (P. du Bois Reymond). Если функция f(x), ограниченная и интегрируемая (в собственном смысле) в промежутие $[-\pi, \pi]$, разлагается в этом промежутие в тригонометрический ряд:

$$f(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} a_n \cos nx + b_n \sin nx,$$
 (15)

то ряд этот необходимо является ее рядом Фурье.

Из сходимости ряда прежде всего вытекает ограниченность коэффициентов a_n : b_n [лемма n2 748]. Введя риманову функцию F(x), имеем для выражения $\frac{\Delta_n^2 F}{4b^3}$ разложение в тригонометрический ряд (7):

$$\frac{\Delta_h^2 F(x)}{4h^2} = \frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos nx + b_n \sin nx) \left(\frac{\sin nh}{nh}\right)^2,$$

который (при постоянном h) сходится равномерно относительно x,

ибо мажорируется рядом вида $L \sum_{1}^{1} \frac{1}{n^{3}}$. В таком случае [678] коэф-

фициенты этого ряда необходимо являются коэффициентами Фурье для его суммы:

$$a_0 = \frac{1}{\pi} \int_{-\pi}^{\pi} \frac{\Delta_h^2 F(x)}{4h^2} dx,$$

$$a_n \left(\frac{\sin nh}{nh}\right)^3 = \frac{1}{\pi} \int_{-\pi}^{\pi} \cos nx \frac{\Delta_h^2 F(x)}{4h^2} dx,$$

$$b_n \left(\frac{\sin nh}{nh}\right)^3 = \frac{1}{\pi} \int_{\pi}^{\pi} \sin nx \frac{\Delta_h^2 F(x)}{4h^2} dx$$

$$(16)$$

^{*} Даже если одно из этих значений есть нуль, то и оно достигается в н у т р и — в точке x_0 .

²¹ Г. М. Фихтенгольц

Заметим, что разложение (15) можно считать осуществляющимся и вне промежутка $[-\pi,\pi]$, если функцию f(x) пернодически продолжить на всю числовую ось. Следовательно, по первой теореме Рим ана [747] для всех значений x будем мисть.

$$F^{[n]}(x) = f(x)$$
.

Ввиду ограниченности функции f(x):

$$|f(x)| \leq K$$

по предшествующей лемме, одновременно и

$$\left| \frac{\Delta_{R}^{2}F(x)}{4h^{2}} \right| \leqslant K \tag{17}$$

для всех значений x и h.

Перевлем теперь к пределу при $h \to 0$ в равенствах (16), причем в правых частях их, по теореме Ар цела [526], это можно сделать под знаком интеграла. Мы получаем, таким образом:

$$a_{0} = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) dx, \quad a_{n} = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \cos nx dx,$$

$$b_{n} = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \sin nx dx$$

$$(n = 1, 2, 3, ..., 3)$$
(18)

что и требовалось доказать.

751. Обобщение. Мы откажемся теперь от предположения ограниченности функции f(x) и допустим даже существование конечного числа точек, в которых разложение (15) может не иметь места. И при этих облеченных условиях справедлива

Обобщенная теорема дно Буа-Реймонда. Если функция f(x), абсолютно интегрируемая в промежутке $[-\pi, \pi]$, разлагается в этом промежутке исключая разве лишь конечное число точек, в тригонометрический ряд (15), то последний необходимо является е рядом Ψ у р s e^{π} .

Начием с того, что функцию f(x) периодически распространим на вкю числовую ось**. Впрочем, взамен f(x) удобнее рассматривать функцию

$$\varphi(x) = f(x) - \frac{a_0}{2}$$

^{*} Это обобщение принадлежит Валле-Пуссену (Ch. J. de la Vallée Poussin).

^{**} Если функция f(x) не удовлетворяет условию: $f(-\pi) = f(\pi)$, то предварительно, чтобы добиться выполнения этого условия, нужно изменить значение функции на одном из концов промежутка $[-\pi, \pi]$, скажем, на том, где не имеет места разложение (15).

Для нее в любом конечном промежутке (за возможными исключениями в конечном числе точек) имеет место разложение уже без свободного члена:

$$\varphi(x) = \sum_{n=1}^{\infty} a_n \cos nx + b_n \sin nx.$$

Мы докажем, что, во-первых,

$$\int_{0}^{\pi} \varphi(x) \, dx = 0$$

и, во-вторых, для n = 1, 2, 3, ...

$$a_n = \frac{1}{\pi} \int_{-\pi}^{\pi} \varphi(x) \cos nx \, dx, \ b_n = \frac{1}{\pi} \int_{-\pi}^{\pi} \varphi(x) \sin nx \, dx; \tag{19}$$

отсюда уже будут следовать требуемые соотношения (18).

Ограниченность коэффициентов [по лемме по 748] и здесь позволяет ввести в рассмотрение риманову функцию

$$\Phi(x) = -\sum_{n=1}^{\infty} \frac{a_n \cos nx + b_n \sin nx}{n^2},$$

на этот раз периодическую (с периодом 2π).

Возьмем промежуток $[\alpha,\beta]$, не содержащий ни упомянутых выше исмонительных точек, ни особых точек офункции $\phi(x)$; таков же, очевидно, будет и промежуток $[\alpha-\delta,\beta+\delta]$ при некотором, достаточно малом, δ . Ввиду ограниченности функции ϕ , как и выше, заключаем об ограниченности выражения $\frac{\lambda_0^2}{4\hbar^2}$ при $\alpha \ll x \ll \beta$, $\hbar \ll \delta$.

$$\lim_{h \to 0} \frac{\Delta_h^2 \Phi(x)}{4h^2} = \varphi(x).$$

При любом у из [α, β] по теореме Арцела [526] имеем:

$$\lim_{h\to 0}\int_{0}^{y}\frac{\Delta_{h}^{2}\Phi(x)}{4h^{2}}dx=\int_{0}^{y}\varphi(x)dx.$$

Если положить

К тому же

$$\Phi_{1}(y) = \int_{0}^{y} \Phi(t) dt,$$

то последнее соотношение можно представить в виле

$$\lim_{h\to 0} \left\{ \frac{\Delta_h^2 \Phi_1(y)}{4h^2} - \frac{\Delta_h^2 \Phi_1(\alpha)}{4h^2} \right\} = \int_{-\infty}^{y} \varphi(t) dt.$$

Так как выражение в фигурных скобках ограничено, при $x \le y \le \beta$ и $h \le \delta$, то, снова применяя теорему Арцела, имеем:

$$\lim_{b\to 0} \int_{-\infty}^{x} \{...\} dy = \int_{-\infty}^{x} dy \int_{-\infty}^{y} \varphi(t) dt \quad (\alpha \leq x \leq \beta).$$

Полагая, далее,

$$\Phi_{2}(x) = \int_{a}^{x} \Phi_{1}(y) dy,$$

сможем написать полученное соотношение так:

$$\lim_{h\to 0} \left\{ \frac{\Delta_h^2 \Phi_2\left(x\right)}{4h^2} - \frac{\Delta_h^2 \Phi_2\left(\alpha\right)}{4h^2} - \left(x-\alpha\right) \frac{\Delta_h^2 \Phi_1\left(\alpha\right)}{4h^2} \right\} = \int_{-\infty}^{x} dy \int_{-\infty}^{y} \varphi\left(t\right) dt.$$

Но $\Phi_{\mathbf{q}}(x)$, очевидно, имеет $\Phi(x)$ своей обыкновенной второй производной, так что

$$\lim_{h \to 0} \frac{\Delta_h^2 \Phi_2(x)}{4h^2} = \Phi(x), \quad \lim_{h \to 0} \frac{\Delta_h^2 \Phi_2(a)}{4h^2} = \Phi(a).$$

Если через ү обозначить еще (очевидно, существующий) предел

$$\lim_{h\to 0}\frac{\Delta_h^2 \Phi_1(\alpha)}{4h^2},$$

то окончательно найдем:

$$\int_{0}^{x} dy \int_{0}^{y} \varphi(t) dt = \Phi(x) - \Phi(\alpha) - \gamma(x - \alpha).$$

Легко видеть теперь, что повторный интеграл

$$\int_{0}^{x} dy \int_{0}^{y} \varphi(t) dt$$

(при $-\pi \leqslant x \leqslant \pi$) отличается от предыдущего на линейную функцию. Таким образом, функция

$$\Psi(x) = \Phi(x) - \int_{0}^{x} dy \int_{0}^{x} \varphi(t) dt$$
 (20)

оказывается линейной в каждом промежутке вида [2, 3]. Значит, в каждой точке ж., отличной от особых точек функции ϕ и от исключительных точек, где не имеет места разложение (15), будет

$$\Psi^{['']}(x) = 0.$$

С другой стороны, во всех точках x без исключения выполняется условие типа (2): выражение

$$\frac{\Delta_{h}^{2} \Psi(x)}{2h} = \frac{\Delta_{h}^{2} \Phi(x)}{2h} - \frac{1}{2h} \int_{x}^{x+2h} dy \int_{0}^{y} \varphi(t) dt + \frac{1}{-2h} \int_{x}^{x-2h} dy \int_{0}^{y} \varphi(t) dt$$

стремятся к нулю при $\hbar \to 0$. Действительно, для первого слагаемого справа стремление к нулю следует из второй теоремы \mathbb{P} и авта [в слау демым в $^{\circ}$ 748], а по теореме о дифференцировании интеграла по переменному верхнему пределу [305, 12°] то же заключение оказывается справедливым и для суммы двух других слагаемых.

оказывается справедливым и для суммы двух других слагаемых. В таком случае, на основании обобщенной теоремы Шварца [746], имеем в любом конечном промежутке, а следовательно, и для всех вообще значений х:

$$\Psi(x) = cx + d, \tag{21}$$

Пусть теперь

$$\varphi(x) \sim \frac{\alpha_0}{2} + \sum_{n=0}^{\infty} \alpha_n \cos nx + \beta_n \sin nx;$$

дважды интегрируя почленно [731], получим:

$$\int_{0}^{x} dy \int_{0}^{y} \varphi(t) dt = \frac{a_0 x^2}{4} - \sum_{n=1}^{\infty} \frac{a_n \cos nx + \beta_n \sin nx}{n^2}.$$
 (22)

Сопоставляя (20), (21) и (22), придем к разложению

$$\frac{a_0x^3}{4} + cx + d = \sum_{n=1}^{\infty} \frac{(a_n - a_n)\cos nx + (\beta_n - b_n)\sin nx}{n^2},$$

которое справедливо для всех вещественных значений x без исключения,

Так как правая часть представляет собой непрерывную и периодическую, а значит, ограниченную функцию от x, то необходимо $\epsilon=0$, а также

$$\alpha_{n} = \frac{1}{\pi} \int_{-\pi}^{\pi} \varphi(x) dx = 0.$$

Теперь оказывается, что ряд

$$-d+\sum_{1}^{\infty}\frac{(a_{n}-a_{n})\cos nx+(\beta_{n}-b_{n})\sin nx}{n^{2}}$$

повсолу сходится к 0, и притом равномерно. Отсюда [678 или 749] следует, что все его коэффициенты суть нули, так что выполняются условия (19):

$$a_n = a_n = \frac{1}{\pi} \int_{-\pi}^{\pi} \varphi(x) \cos nx \, dx,$$

$$b_n = \beta_n = \frac{1}{\pi} \int_{-\pi}^{\pi} \varphi(x) \sin nx \, dx,$$

чем и завершается доказательство.

Таким образом, мы подвели, наконец, фундамент под всю изложенную выше теорию тригонометрического разложения функций и обосновали то исключительное внимание, которое уделялось именно рядам фурме.

ДОПОЛНЕНИЕ

ОБЩАЯ ТОЧКА ЗРЕНИЯ НА ПРЕДЕЛ

752. Различные виды пределов, встречающиеся в анализе. Понятие предела проинзывает весь курс анализа, но в разных его частях принимает весьма различные формы.

Мы начали с изучения простейшего случая — предела варианты, пробегающей нумерованную последовательность значений [22, 23]; применительно к нему и была подробно развита теория пределов (глава 1).

Затем понятие предела было обобщено на случай предела функции от одной или от нескольких переменных [52, 165]*. Предельный процесс усложныхся, но в общем сохрания свой характер.

Ингегральное исчисление привело нас к рассмотрению пределов интегральных сумм Риман а и Дарбу [295, 296, 301]. Здесь предельный процесс оказался связанным с дроблением на части данного промежутка и, по сравнению с ранее изученным, представил уже значительное своеобразие.

К этого типа пределам в известной мере примыкают пределы, с которыми мы столкиулись в главе X при определении понятий длины дуги (предел периметра вписанной ломаной, 330), площади плокой фигуры (предел площади входящих и выходящих прямоугольных фигур, 336) и т. п.

Наконец в третьем томе читатель встретил еще другие предельные образования, получаемые в результате других предельных процессов, отличных от указанных выше.

Все уполяжутмые разновидности предела принципиально мозут быть сведены к пределу варианты. Эту мыслы мы подчеркивали на протяжении всего изложения, входя поначалу в подробности [53, 166, 295], а затем ограничиваясь уже лишь упоминанием о возможности перефразироких определения предела чна знапоседовательностей». Конечно, сведение сложных предельных процессов к простому пределу варианты представляет интерес само по себе. Но для нас оно было важно еще и в том отношении, что освобождало от необходимости вский раз вновь устанавливать элементарные теоремы из теории пределов.

Мы все время имеем в виду определения предела «на языке 'ε-ъ»,

Хотя подобным путем и восстапавливается единство всех в с т рет в в ш и х с я нам видов предела, однако самая необходимость «анатомировапия» для этого переменной, выделение из множества ее значений особих нумерованиях последовательностей, несомненно, содержат в себе элемент искусственности. Общего определения предела переменной это все же не создает.

Цель настоящего дополнительного параграфа и состоит в том, чтобы установить общую точку эрения на предел, которая охватила бы как частные случаи все встречающеся в анализе различные виды предела, и на ее основе наметить контуры общей теории предела в.

Излагаемые ниже идеи впервые были высказаны С. О. Шатуновским, а загем американскими ученьми Муром (Е. Н. Мооге) и Смитом (Н. L. Smith). [Заметим, впрочем, что принадлежащая им постановка вопроса отнюдь не является единственно возможной.]

753. Упорядоченные множества (в собственном смысле). Изученные выше образцы переменных, имеющих пределы, подсказывают мысль, что для того чтобы вообще имело смысл говорить о пределе переменной, ее область изменения не может оставаться «аморрнов» и должнае быть определенным образом и апр ва ле на или уппоря доче на. В связи с этим мы установим сначала в общей форме основные понятив, относящиеся к уп по ра до че не им м но же ств а м.

Пусть вивем множество $\mathscr{B} = \{P\}$, состоящее из элементов P какой утолно природы. Если для определенной пары различ ных элементов P, P согласлянсь считать, что один из них (папример, P) след ует за другим (P), то обозначают это так: $P \succeq P$, и говоряти от для дляри P, P установлен по рядок. Правило, установлень по рядок. Правило, установлень только для некоторых из этих пар, во вском случае должно подчинатьс следующим двум требованиях.

I) если $P_1 \leftarrow P_2$, то не может быть одновременно $P_2 \leftarrow P_1$; II) если $P_1 \leftarrow P_2$ и $P_2 \leftarrow P_3$, то необходимо $P_1 \leftarrow P_3$ (т. е. отношение «следует» обладает транаятиваным свойством).

Если по некоторому правилу для всех пар различных элементов, ваятых из ₱, установлен порядок с соблюдением требований I, II, то множество ₱ называется у порядоченным (кли, точнее, у поряденым ченным в собственном смысле, в отличие от упорядоченым в обобщенном смысле множеств, которые будут рассмотрены в следующем п

□,

Вот примеры упорядоченных множеств:

1) Любое множество вещественных чисел $\{x\}$ естественным образом упорядливается, если расположить эти числа в порядке возрастания $(x' \succ x, \text{ когда } x' > x)^n$ или убывания $(x' \succ x, \text{ когда } x' < x)$.

Отправляясь от этого простого примера и стало привычным обозначать отношение «следует» знаком ←, сходным со знаком ➤ («больше»).

Тот же пример в геометрической форме может быть представлен так: любое множество точек на горизонтальной прямой упорядочивается, если из двух точек следующей считать ту, которая лежит правее (или — левее).

2) Рассмотрим теперь какое-нибудь множество $\mathscr{M} = \{M(x, y)\}$, состоящее из некоторых точек M(x, y) двумерного (арифметического) пространства. Это множество можно упорядочить, скажем, следующим образом:

$$M'(x', y') \leftarrow M(x, y)$$
, если $x > x'$, а при $x = x'$, если $y > y'$.

Во всех этих случаях легко проверить соблюдение требований I и II. Для облегчения использования введенного понятия при рассмотрении предела переменной, мы будем дополнительно предполагать, что в рассматриваемом множестве θ нет «последнего» земента (который следоват бы за всеми остальными). Таким образом, какой бы элемент P из θ ни взять, всегда найдется элемент P? следующий за P: P: P: .

754. Упорядоченные множества (в обобщенном смысле). Как увидим в дальнейшем, чаще всего приходится поступаться предположением, что для к а ж д о й пары элементов рассматриваемого множества № установлен порядок, и довольствоваться тем, что такой порядок установлен (с соблюдением условий 1 и II) лишь для некото р ых пар. В подобных случаях, однако, мы будем требовать еще выполнения такого условия:

III) для любых д в у х элементов P, P' множества F в этом множестве найдется элемент P", следующий за обоими

$$P'' \subseteq P, P'' \subseteq P'.$$

[При этом безразлично, установлен ли порядок для самих элементов P и P' или нет.]

Это условие само по себе уже делает невозможным существование в \$6 последнего элемента.

Легко видеть, что всякое множество, упорядоченное в собственном смысле, есля только оно лишено последнего элемента, необходимо удовлетворяет и условию III. Лействительно, каковы бы ни были элементы P и P' из \mathscr{F} , для них в данном случае порядок установиен; пусть, скажем, $P' \vdash P$. Так как P' = пе последний элемент, то в \mathscr{F} найдется элемент $P'' \vdash P'$; по транзитивному свойству отношения $\vdash P'$ одвоременно и $P' \vdash P$, что и требовалось доказать.

Если хотя бы для некоторых пар элементов множества \mathscr{F} установлен порядок, с соблюдением всех трех условий 1, 11

^{*} Говорят также о «частично упорядоченном», «полуупорядоченном» или «не вполне упорядоченном» множестве,

Приведем теперь примеры таких множеств,

3) Рассмотрим множество $\mathscr X$ вещественных чисел x, для которого a служит точкой сгущения [52]; пусть само число a при этом не принадлежит $\mathscr X$.

Условимся считать, что

$$x' \succeq x$$
, если $|x'-a| < |x-a|$,

так что следующим будет то из значений, которое ближе к a. Требования 1, II явно соблюдены, Если в \mathcal{Z} не встречается зна-

то множество 3: будет упорядочено в собственном смассе. Если же также пары значения ж, развные стороны от а, то множество 3: будет упорядочено в собственном смысле. Если же также пары значений имеются, то для них нашим соглашением, очевидно, порядок не будет установлен.

Проверим теперь выполнение требования III. Возьмем любые числа x и x' из x'. Так как они оба отличны от a, и a служит для x' точкой стущения, то в x' необходимо найдется такое x'', которое будет ближе к a, чем x и x'; тогда $x'' \succ x$ и $x'' \succ x'$.

Таким образом, множество ${\mathscr X}$ во всяком случае является упорядоченным в обобщенном смысле.

4) Пусть ${\mathcal X}$ будет числовое множество с точкой сгущения ∞ . Его можно упорядочить с помощью условия

$$x' \succeq x$$
, если $|x'| \succeq |x|$.

Все требования I, II, III выполнены. Если в 2° нет пар значений х. разняцихся лишь знаками, то множество будет упорядочено в собственном смысле. Если же такие пары имеются, то для них порядок не установлен, и можно говорить об упорядоченности лишь в обобщенном смысле.

5) Возъмем теперь любое множество $\mathscr{M} = \{M(x,y)\}$ точек двумерного пространства с точкой стушения $M_{\mathbf{0}}(a,b)$ [153]. Предположим, что обе координаты a и b конечны; пусть точка $M_{\mathbf{0}}$ множеству \mathscr{M} не принадлежит.

Установим соглашение, что

$$M'(x', y') \succeq M(x, y),$$

если

$$\max\big(|\,x'-a\,|\,,|\,y'-b\,|\big)\!<\!\max\big(|\,x-a\,|\,,|\,y-b\,|\big).$$

Подобно 3), все требования I, II, III здесь выполнены. Проверим, например, условие III. Пусть даны две точки M(x, y) и M'(x', y') из \mathscr{A}_{i}^{p} так как обе они отличны от M_{θ} , то

$$\sigma = \max(|x-a|, |y-b|) > 0$$

Q.

$$\sigma' = \max(|x' - a|, |y' - b|) > 0,$$

Пусть δ будет наименьшим из этих чисел; ввиду того, что M_0 для $\mathscr M$ служит точкой стущения, в $\mathscr M$ найдется такая точко M''(x'', y''), что $|x'' - a| < \delta$ и $|y'' - b| < \delta$. А тогда

$$M'' \succeq M \times M'' \succeq M'$$

что и требовалось доказать. Итак, установленным соглашением множество «М действительно упорядочено (в обобщенном смысле).

Если какая-либо из координат точки $M_{\rm th}$ скажем a, равна ∞ , то можно модифицировать наше соглашение, например, заменив |x-a| на $\frac{1}{|x|}$, и т. д.

 б) Приведем в виде примера еще другие способы упорядочения множества «М, о котором была только что речь (а и b считаем конечными).

Можно условиться так:

$$M'(x', y') \succeq M(x, y),$$

если

$$|x'-a|+|y'-b|<|x-a|+|y-b|,$$

если

$$M'(x', y') \succeq M(x, y),$$

 $\sqrt{(x'-a)^2 + (y'-b)^2} < \sqrt{(x-a)^2 + (y-b)^2},$

Предлагаем читателю проверить соблюдение в обоих случаях требований I. II. III.

7) Пусть \mathscr{M} есть множество «целочисленных» точек (m, n), где m и n — натуральные числа, с точкой сгущения $(+\infty, +\infty)$. Анало-

гично 5), это множество можно упорядочить по правилу
$$(m', n') \succeq (m, n)$$
, если $\min(m', n') > \min(m, n)$.

Проще — такой закон упорядочения:

$$(m', n') \succ (m, n)$$
, если $m' > m$ и $n' > n$.

И здесь требования I, II, III соблюдены.

8) Возьмем теперь примеры из другой области. Пусть элементами рассматриваемого множества \mathscr{R} будут всевозможные разбиения R данного промежутка [a,b] на конечное число частей с помощью точек ледения

$$a = x_0 < x_1 < ... < x_l < x_{l+1} < ... < x_n = b.$$

Если через λ обозначить наибольшую из длин этих частей, то естественно расположить различные разбиения R в порядке убывания λ ; то из разбиений будет следующим, которому отвечает меньшее λ .

Соблюдение условий I, II очевидно. Легко проверяется и условие III: каковы бы ни были два разбиения, отвечающие значениям

 λ и λ' , всегда можно осуществить разбиение на еще более мелкие части, которому отвечало бы число λ'' , меньшее и λ и λ' .

Множество Я, таким образом, оказывается упорядоченным, но лишь в обобщенном смысле: для двух различных разбиений с одним и тем же к порядок не установлен.

- 9) Для рассмотренного только что множества $\mathscr{R} = \{R\}$ можно устроновить порядок другим соглашением: разбиение R следует за разбиение R е. сли оно получено из R добавлением к его точкам деления еще новых точек деления, Это также приводит к упорядочению лицъ в обобщению мысле: порядок не установлен, например, для двух разбиений R и R, имеющих сплошь различные точки деления.

Сообразно с \mathcal{F} упорядочивается и множество значений $x = x_P$; именно, считают, что

$$x_{P'} \subseteq x_{P}$$
, если $P' \subseteq P$ (в \mathscr{F}).

 \Im то есть воспроизведение в общей форме того, что мы имели для в ар и ан ты x_n , значения которой ставились в соответствие числам натурального ряда — «номерам» — и располагались по возрастанию их

$$x_{n'} \succeq x_n$$
, если $n' > n$.

Умея различать элементы P множества \mathscr{F} , мы различаем и значения $x = x_P$ нашей переменной по этим «пометкам» P. В этих условиях мм допускаем (как и в случае варианты) возможность и равных значений с различными «пометками».

Подчеркаем особо, что, говоря об упорядоченной переменной, мы по существу не связываем с этим никаких представлений о расположении ее значений в пространстве или во времени. Следующее значение не занимает «более далекого места», чем преманаумеет следующее значение не принимается переменной «поэже» предыдущего и т. д. Если же, тем не менее, обычно повозоляют собе употреблять выражения вроде «начиная с некоторого места» или «с некоторого места» или «с мекоторого момента изменения» и т. п., то делается это лишь для образности звыка.

Определение предела у порядоченной переменной $x = x_P$ (или — как иногда говорят — предела у порядоченного множества $\{x_P\}$) совершенно аналогично определению предела варианты (или последовательности):

переменная $x=x_P$ имеет конечный предел a, если для каждого числа $\epsilon>0$ найдется такая «пометка» P_* из $\mathscr F$, что для всех $P \not \sim P_*$ соответствующие значения $x=x_P$ удовлетворяют неравенству

$$|x-a|=|x_P-a|<\varepsilon$$
.

В определении п° 23 роль P_ϵ играло, очевидно, N_ϵ : ведь соотношение $n \in N_\epsilon$ равносильно неравенству $n > N_\epsilon$.

Точно так же дается определение и бесконечного предела: переменная $x = x_P$ имеет предел ∞ , если для каждого числа

переменная $x = x_P$ имеет предел ∞ , если для каждого числа E > 0 найдется такая «пометка» P_E из \mathscr{F} , что

$$|x| = |x_P| > \mathbb{E},$$

лишь только $P \subseteq P_E$.

Легко перефразировать последнее определение для случая, когда речь идет о бесконечности определенного знака, $+\infty$ или $-\infty$.

При этом пишут, как обычно:

$$\lim x = a \ (\infty, +\infty, -\infty)$$
 или $x \to a \ (\infty, +\infty, -\infty)$.

Обратимся к примерам.

756. Примеры. Начнем с примера переменной х, у которой область изменения X непосредственно упорядочена.

1) Пусть $\mathscr{X} = \{x\}$ будет любое множество вещественных чисел с точкой стушения a, упорядоченное по убыванию |x-a| [см. пример 3) n^o 754]. Очевыдию, соответствующая переменная x имеет пределом a; какое бы $\varepsilon > 0$ ня взять, в \mathscr{X} найдется x_e , отличное от a, такое, что $|x-a| < \varepsilon$, а тогда для $x \in \mathcal{X}$, и подавно $|x-a| < \varepsilon$.

Аналогично, если $\mathscr{X} = \{x\}$ имеет точку сгушения ∞ и множество это упорядочить по возрастанию |x| [см. пример 4) n° 754], то $x \to \infty$.

Чаще встречаются, однако, случан, когда значения переменной поставлены в соответствие «пометкам» Р из некоторого упорядоченного множества В. Приводимые ниже примеры этого рода имеют организации в пределамент в нашем курке различные виды пределаю действительно могут ботть рассматриваемы как частные осуществления изложенного выше общего пределения.

2) Рассмотрим понятие предела функции [52]

$$\lim_{x \to a} f(x) = A,\tag{1}$$

ограничиваясь для простоты случаем конечных а и А.

Пусть функция f(x) определена в области $\mathscr{Z}=\{x\}$, имеющей точку стушения a; значение a само в \mathscr{Z} не входит или, по крайней мере, не учитывается при определении предела (1). Эта функция и есть здесь та переменная, о пределе которой идет речь, x же играет

роль «пометки» Р. Условимся понимать указание $x \rightarrow a$ в том смисле, что область \mathcal{E} изменения x упорядочена по убмающь |x-a| [754, 3]. Тогла соответственным образом упорядочивается и множество значений функции $\{f(x)\}$, и равенство (1)—в согласти с общим определением—приобретает определений смысл. Именно, оно озвичает, что по заданному e > 0 всегда найдется такое значение x, из x, что неравенство

$$|f(x)-A| < \varepsilon$$
 (2)

выполняется для $x \subseteq x_{\epsilon}$, т. е. лишь только $|x-a| < |x_{\epsilon}-a|$.

Положив $|x_--a|=\delta$, посление условие можно записать так: $|x-a|<\delta$, Обратию, если неравенство (2) имеет место при $|x-a|<\delta$, то, взяв x_c под условием $|x_c-a|<\delta$, можно утверждать, что (2) выполняется для $x \leftarrow x_c$. Таким образом, новое определение предела функции равносильно прежнему [52]

3) Определение предела функции двух переменных

$$\lim_{M \to M_0} f(M) = \lim_{\substack{x \to a \\ y \to b}} f(x, y) = A \tag{3}$$

может быть выражено в терминах упорядоченной переменной совершенно аналогично.

Пусть функция f(M) = f(x, y) определена в области $M = \{M(x, y)\}$ с точков готишеня M_i a, b) сама эта точка при пределения равенства (3) в расчет не беретск. Точки M(x, y) на M играют рова «Комеска». Упорадочна множество M так, как это следано в u^* 754, 5) (именно в этом смисле мм услаеливаемся поми-мать указание $M \to M_0$ или $x \to a, y \to b$), чая тем самым упорадочиваем и множество значений функции f(M) = f(x, y). Тогла равенство (3) приобретает смысл — в согласии с общим определением предела упорадоченной переменной.

И здесь сразу ясно, что новое понимание равенства (3) равно-

сильно прежнему [165].

Определение предела, по существу останется тем же, если вместо закона упорядочения множества $\mathcal{M} = \{M(x,y)\}$, указанного в 754, 5), положить в основу те правила, которые были приведены в 6).

4) Для переменной $x_{m, n}$, зависящей от двух натуральных значков m и n, понятие предела

$$\lim_{\substack{m \to \infty \\ n \to \infty}} x_{m, n} = A$$

строится на таком законе упорядочения пар (т, п):

$$(m', n') \succeq (m, n)$$
, если $\min (m', n') > \min (m, n)$

[см. 754, 7)]. Оно совпадает с тем определением, о котором была речь в конце n° 165.

Тот же результат получился бы, если бы мы исходили и из более простого, также упомянутого в 7), правила упорядочения

$$(m', n') \succeq (m, n)$$
, если $m' > m, n' > n$.

Распространение всего сказанного на случай функций от нескольких переменных не представляет затруднений.

5) Обратимся, наконец, к вопросу о пределе сумм P и м а н а или Д а p бу для заданной в промежутке [a,b] ограниченной функции f(x). Эти суммы связаны с разбиением R промежутка [a,b] на части с помощью произвольных точек деления

$$a = x_0 < x_1 < \dots < x_i < x_{i+1} < \dots < x_n = b$$

причем предельный процесс направляется тем, что $\lambda \to 0$, где $\lambda = \max \lambda x_t$. В 764, 8) мы уже упорядочивали множество всевозможных разбиений промежутка на части $\mathcal{A} = \{R\}$ по убыванию λ . Соответственно этому упорядочиваются и значения суми Дарбу, s и S.

Для построения римановой суммы о, кроме разбиения промежутка на части, иужно еще выбрать в каждой части по точке. Таким образом, риманова сумма характеризуется на бор ро ме голько точек деления, но и промежуточных точек; эти наборы (а с ними и римановы суммы) также можно упорядочны то убиванию \.

Теперь уже ясно, что и пределы

$$\lim_{\lambda \to 0} \sigma$$
, $\lim_{\lambda \to 0} S$, $\lim_{\lambda \to 0} S$

подходят под общую схему, развитую здесь.

Аналогично исчерпивается вопрос о пределах, рассмотренных при определении длины дуги [330], плошади плоской фигуры [336] криволинейных, двойных и поверхностных интегралов [544, 550, 589, 631, 635] и т. д.

757. Замечание о пределе функции. Говоря о пределе (1), мы условились одним лишь вполне определенням образом упорядочняять множество $\mathcal{X} = \{x\}$ [754, 3]), а с ним и множество значений функции $\{f(x)\}$. Определение предела этой последней, построенное на рассмотрении упомянутого «стандартисто» закона приближения x к a, оказалось равносильным тому определению, которое было дано в n° 52 «на замке x».

Можно было бы, однако, отказаться от «стандартизации» закона приближения x к a, предоставляя x изменяться вдоль можества \mathcal{Z} или любой из его частей, сохраняющих a в качестве точки стушения и упорядоченных по произвольному правилу, но так, что a является их пределом. Значения функции f(x) всякий раз упорядочиваются сообразно с x.

Таким образом, равенство (1) можно понимать и так:

по какому бы закону независимая переменная x ни стремилась κ пределу a, функция f(x) всегда стремится κ одному u тому же пределу λ .

Это определение сближается с определением п° 53 «на языке последовательностей», лишь произвольная последовательность значений ж, стремящаем к а, здесь заменена вообще произвольным

упорядоченным множеством, имеющим предел а.

Пля доказательства равносильности только что приведенного определения и данного в предвадущем и σ достаточно установить, что из существолания предела (1) в смысле π' 52 следует сформулированное выше утверждение. Пусть же для любого $\varepsilon > 0$ найдется такое $\delta > 0$, что неравенство (2) выполняется, лишь только $|x-a| < \delta$. По какому бы закону x ви стремьлось k а, по самому определению предва должно существояють такое визнечние \overline{x} , что для $x \in \overline{x}$ будет $|x-a| < \delta$; тогда для тех же значений x выполнится и неравенство (2), t = a, действительно, $f(x) \Rightarrow A$.

Такое же замечание можно было бы сделать и относительно

функций двух (или нескольких) переменных.

758. Распространение теории пределов. Обратимся, наконец, к распространению утверждений, доказанных в главе 1 для варианты, на общий случай у по ря д о ченн о й пер емен но й. Это распространение осуществить нетрудно, если шаг за шагом проследить построение теории пределом для варианта.

Всякий раз, когда там была речь о выполнении какого-либо соотношения для значений x_n с номерами n, бб ль ш и м и некоторого N, здесь придется говорить об его выполнении для значений $x = x_P$ с «пометками» P, сле д у ющим и за некоторым P'.

Например, докажем утверждение, аналогичное 26, 1°:

Если упорядоченная переменна» x_P стремится к пределу а u>p (a< p), то u>p) ($x_P>p$) ($x_P< q$), по крайней мере, начиная с некоторого места.

Взяв $\varepsilon < a - p$ ($\varepsilon < q - a$), найдем такое P, что для $P \subseteq P$ будет $|x_P - a| < \varepsilon$; для тех же x_P , очевидно, и

$$x_P > a - \varepsilon > p$$
 $(x_P < a + \varepsilon < q)$.

Так же обобщаются и утверждения 26, 2²—4°. Последнее, впрочем, перефразируется так: если переменная х имеет (конечный) предел а, то она является ограниченной, по крайней мере, начиная с некоторого места [ср. 55, 1, 4°].

При доказательстве единственности предела [26, 5°] при-

ходится своеобразно воспользоваться условием III [754].

Попустим (рассуждая от противного), что одновременно $x_P \to a$, $x_P \to b$, причем a < b. Если взять r м е ж ду a и b, то, с однов стороны, $x_P < r$ лля $P \succeq P'$, с другой же стороны, $x_P > r$ лля $P \succeq P'$. Но именно в силу III найдется такая «пометка» P, что сразу и $P \succeq P'$

и $P \succeq P^*$; тогда одновременно $x_P \lt r$ и $x_P \gt r$, что и осуществляет

требуемое противоречие.

На упорадоченную переменную следующим образом распространяется определение мон ототи но 0 переменнях x_P называется мон отот но возраста во ще 0 (или возрастающей в широком смысле), ели $P' \succeq P$ всегда влечет за собой $x_P > x_P$ (или $x_P > x_P$).

Примером такой переменной может служить монотонно возрастающая функция f(x), если ее значения упорядочены по возрастанию независимой переменной x, или частияя сумма $A_{-}^{(n)}$ положитель-

ного двойного ряда

$$\sum_{l, k=1}^{\infty} a_{l, k},$$

если считать

$$A_m^{(n)} > A_m^{(n')}$$
 при $m' > m$ и $n' > n$.

Так же устанавливается понятие монотонно убывающей переменной.

Во внимание к известным свойствам суми Дарбу s и S [296], если только упорядочить разбиения промежутка так, как это слеаню в пример 9) n° 754, очевидно, нижива сумма S ожжется монотонно возрастающей переменной, а верхияя сумма S— монотонно убывающей. Этого нельзя сказать, если взять другой способ упорядочения [754, 8].

Теперь легко обобщить теорему n° 34 о монотонной варианте: Монотонно возрастающая переменная $x = x_P$ всегда имеет

моноточно возрастающая переменная $x = x_p$ всегоа имеет предел. Если переменная ограничена сверху, то этот предел конечен, в противном случае он равен $+\infty$.

Предполагая переменную ограниченной, положим $a=\sup\{x_{\rho}\}$, ах что все $x_{\rho}\leqslant a$ и, с другой стороны, каково бы ин было число z0, наяz1, с другой стороны, каково бы ин было число z0, наяz1, с другой стороны, каково бы ин было на тога, лишь голько $P \mathrel{\mathrel{\vdash}} P_{e}$, будем иметь $x_{\rho} > x_{\rho}$, следовательно, и подавно $x_{\rho} > a - \varepsilon$. Таким образом, для $P \mathrel{\mathrel{\vdash}} P_{e}$ выполняется неравенство $|x_{\rho} - a| < \varepsilon$ 2, откуда $x_{\rho} > a$.

Если переменная x_P не ограничена, то для каждого числа E>0 найдется такое P_E , что $x_{P_E} > E$. Тогда для $P > P_E$ и подавно

 $x_P > E$, так что $x_P \to +\infty$. Теорема доказана.

В этой теореме, как частные случай, содержатся теорема по 34 о пределе монотонной варианты и теорема по 57 о существовании предела для монотонной функции, а также теорема по 384 о сходимости положительного двойного ряда. Проведениюе здесь рассуждение, как читателю ясию, в общей форме лишь воспроизводит те, которые были осуществлены в указанных местах для доказательства порозны частных теорем.

Заметим, что из доказанной общей теоремы сразу вытекает и существование конечных пределов для суми s и S Да p f y, ио лишь если стоять на точке эрения правила 9) n^2 754; совпадение их с пределами, рассмотренными в 301, еще подлежало бы доказательству,

В качестве более сложного примера остановимся на доказательстве

принципа сходимости [ср. 39]:

Для того чтобы упорядоченная переменная x_P имела конечный предел, необходимо и достаточно, чтобы для каждого числа s > 0 существовала такая «пометка» P_0 , что неравенство

$$|x_p - x_{p_i}| < \varepsilon$$

выполняется, лишь только Р - Р и Р - Р и

Перефразируя рассуждение n^o 39, прежде всего установим не о 6-ходимость этого условия. Если $x_P \to a$, то по числу $\frac{\epsilon}{2}$ навдется такое \overline{P} , что для $P \succeq \overline{P}$ будет $|x_P - a| < \frac{\epsilon}{2}$. Пусть $P \succeq \overline{P}$ и $P' \succeq \overline{P}$,

тогда сразу
$$|x_p-a|<\frac{\varepsilon}{2}$$
 и $|a-x_p|<\frac{\varepsilon}{2}$, так что $|x_p-x_p|<\varepsilon$;

Для доказательства достаточности предположим условие выполненным.

Произведем в области всех вещественных чисел сечение по следующему правилу. В класс A отнесем каждое вещественное число α , для которого — начиная с некоторого места —

$$x > \alpha$$
.

В класс A' отнесем все остальные вещественные числа α' . Легко видеть, что это правило действительно определяет сечение. Мы остановимся лишь на доказательстве непустоты обоих классов.

При произвольном $\epsilon>0$ найдется, по предположению, соответствующее ему P_ϵ такое, что лишь только $P \succeq P_\epsilon$ и $P' \succeq P_\epsilon$, тотчас же

$$|x_{p}-x_{p^{i}}|<\varepsilon$$
 или $x_{p^{i}}-\varepsilon< x_{p}< x_{p^{i}}+\varepsilon$.

Отсола уже ясно, что (при $P' \vdash P_1$) $x_P - \varepsilon$ есть одно из чисел α , а $x_P + \varepsilon$ — одно из чисел α' ; последнее, собственно, ольть требует использования условия III: если бы $x_P + \varepsilon$ было одним из α , так что неравенство $x_P > x_P + \varepsilon$ выполнялось бы, скажем, для $P \succeq \widehat{P}$, то, взяв (в силу III) P так, чтобы сразу было $P \succeq P_\varepsilon$ и $P \succeq \widehat{P}$, имели бы одновременно $x_P < x_P + \varepsilon$ и $x_P > x_P + \varepsilon$!

По теореме Дедекинда [9] существует пограничное между обочими классами число a

В частности, при $P' \subsetneq P_*$ $\alpha \leqslant \alpha \leqslant \alpha'$.

$$x_{pi} - \varepsilon \leqslant a \leqslant x_{pi} + \varepsilon$$
, τ . e. $|x_{pi} - a| \leqslant \varepsilon$,

откуда и следует, что $x_P \rightarrow a$.

Эта теоремя находит себе интересные применения. Она не только содержит, как ч а ст и не с лу ч аи, уже известные нам теоремы то 39 и 58, но приводит и к новым результатам. Так, с ее помощью принцип сходмости распространяется на функции нескольких помощьюпринцип сходмости распространяется на функции нескольких помощьюменных, на двойные ряды и т. п. Оно дает также условие спрямявчости дути [330]. Предоставлях читателю самому формулироватьэто условие, обращаем внимание на то, что условие явно выполняется,
ля ча ст и дути, если выполняется для в с е й дути; таким образом,
сейчас можно было бы в два слова доказать утверждение, которое
равьше потребовало от нас длинных рассуждения [247].

759. Одинаково упорядоченные переменные. Для обобщения таких утверждений, в которых участвуют одновременно две (или несколько) переменных, введем понятие од ин а ко в о у порядоченных и е р е м е н и м х. Так называются две переменные x и y, которые могут бить упорядочены с помощью од н ого и того ж е упорядоченного множества $\mathscr{B} = \{P\}$, с элементами которого их значения ставятся в одновлячиое соответствие (ссо тветству во ш и и и м м будем считать их значения x_p , y_p с одинаковыми «пометками» P).

Если, например, имеем две функции f(x) и g(x) от одной и той же независимой переменной x, с упорядоченной областью изменения \mathcal{X} , то эти функции будут одинаково упорядоченными переменными Соответствующими будут те их значения, которые определяются одним и тем же значением x (оно и играет роль «пометки» P).

Вот другой пример. Пусть для функций f(x) и g(x), определенных в некотором промежутке [a, b], построены интегральные суммы

$$\sigma = \sum_{i} f(\xi_{i}) \Delta x_{i} \quad \text{if } \tau = \sum_{i} g(\xi_{i}) \Delta x_{i}.$$

Заесь соответствующими следует, очевидню, считать суммы, определяемые одним и тем же и або ро м точек деления x_I и промежуточных точек ξ_i этот набор играет в рассматриваемом случае роль «пометки» P_i если упорядочить их, а с имии и суммы σ , σ , по убыванию σ — шах Δx_i , то снова получим одинаково упорядоченные переменные.

Соединяя теперь две переменные х. у знаками равенства или внаками арифенчических действий, ми будем предполагать эти переменные одинаково упорядоченными и подразумевать, что речь идет о соответствующих значениях их, хе и ур, с одинаковыми «пометками». Обращаясь с этими пометками, как раньше обращались с номерами и значений варианты, легко воспроизвести все прежине рассуждения, относившиеся к вариантам.

Для примера докажем предложение, обобщающее лемму 2 n° 29: Если переменная х, о одраниема (по краймей мере, мачимая с некоторого места), а одинаково с нес упорядоченная переменная ар— бекконечно малая, то и их произведение будет бесконечно малай. Пусть же

$$|x_n| \leq M$$

скажем, для $P \succeq P'$. Задавшись произвольным $\epsilon > 0$, по числу $\frac{\epsilon}{M}$ найдем такое P'', что для $P \succeq P''$ будет

$$|\alpha_p| < \frac{\varepsilon}{M}$$
.

В согласии с условием III, существует такое P_{θ} , что

$$P_0 \leftarrow P'$$
 и $P_0 \leftarrow P''$.

Если $P \leftarrow P_{0}$ то (в силу II) одновременно

так что выполняются сразу оба предыдущих неравенства, а тогда

$$|x_p a_p| = |x_p| \cdot |a_p| < M \cdot \frac{\varepsilon}{M} = \varepsilon$$

что и доказывает наше утверждение.

После приведенных примеров читателю ясно, что вся теория пределов (с сохранением основных линий в доказательствах) действительно переносится на общий случай угоря доченных переменных,

760. Упорядочение с помощью числового параметра. Во всех встречавшихся нам случаях применения в анализе понятия п ред ел а упорядочение множества $\mathcal{B} = \{P\}$ «пометок» для значений переменной x_P осуществлялось однообразно. В общем виде применявшийся способ упорядочивания может быть описан следующим образом.

Каждому элементу P из \mathcal{F} ставится в соответствие значение t некоторого параметра, причем и миогим P может отвечать одно и то же t; множество всех таких P обозначим через \mathcal{F}_{r} . Предположим, что все t > 0 и существуют сколь угодно малые значения t, для которых \mathcal{F}_{t} , не пусто.

Читатель легко проверит, что все известные ему случаи использования понятия предела подходят под эту схему. Для варианты х_в

с «пометкой» n, можно принять $t=\frac{1}{n}$. Если речь идет о функции

f(x) и ее пределе при $x \to a$, то множество «пометок» x упорядочнается по убыванию параметра t=|x-a|. Также и в случае функции f(M)=f(x,y) двух переменных, где роль «пометии» играет гочка M (x,y), определяя предел функции при $x \to a, y \to b$, можно охарактеризовать процесс с помощью любого из параметров

$$t_1 = \max\{|x-a|, |y-b|\}, t_2 = |x-a| + |y-b|$$

или

$$t_3 = \sqrt{(x-a)^2 + (y-b)^2}$$
.

Для сумм Дарбу

$$s = \sum_i m_i \Delta x_i, \quad S = \sum_i M_i \Delta x_i$$

«пометкой» служит набор точек деления; при переходе к суммам Римана

$$\sigma = \sum_{i} f(\xi_{i}) \, \Delta x_{i}$$

к нему присоединяется еще набор точек ξ_i . В обоих случаях эти «пометки» упорядочиваются с помощью параметра $t=\max \Delta x_i$. При определении длины дуги параметром служит наибольший из диаметром частичных дуг и т. д.

Во всех случаях, когда область изменения $\mathcal E$ переменной x или—вернее — множество «пометок» $\theta = \{P\}$ упохрачены указанным выше образом с помощью числового параметра t, очевыдю, определение предела (мы ограничиваемся случаем конечного предела) может быть дано в следующем виде: число а является пределом x, если каждом, числу $\varepsilon > 0$ отвечает такое $\delta > 0$, что

$$|x-a| < \varepsilon$$

лишь только соответствующее ему значение параметра $t < \delta$. Упорядочением с помощью числового параметра мы пользовались и в третьем томе. Однако этот простой способ упорядочивания все же не покрывает потребностей математического анализа в его более высоких ветях. В качестве примера такого упорядочения, которое вообще нель в я осуществить подобным путем (с привлечением числового параметра), можно привести правило 9) n° 754: это станет ясины вар раскомстрений следующего n° .

761. Сведение к варианте. Во всех коикретных случаях, когда мы сталкивались с понятием предела, до сих пор оказывалось возможным в некотором смысле свести вопрос к пределу в а р и а и т. в. Эта возможность выражения понятия предела на «языке последовательностей» играла важную роль в предалущем изолжении. Исследуем

теперь, как обстоит дело в общем случае упорядоченной переменной $x\!=\!x_P$.

С этой целью введем понятие конфинальной подпоследовательности для данного упорядоченного множества $\mathscr{F} = \{P\}$. Так мы будем называть последовательность

$$P_1, P_2, ..., P_n, ...$$
 (4)

элементов, извлеченных из \mathscr{G} , если выполнено следующее условие: какой бы элемент P' из \mathscr{G}' ни взять, элементы P_n для достаточно больших номеров оказываются следующим из P':

$$P_n \succeq P'$$
 (для $n > N$).

Если переменная x упорядочена с помощью «пометок» P из \mathscr{F} , то, при наличии конфинальной подпоследовательности (4) для множества \mathscr{F} , соответствующую извлеченную из \mathscr{X} последовательность значений x

$$x_1, x_2, ..., x_n, ...,$$
 (5)

где $x_n = x_{P_n}$, будем называть конфинальной подпоследовательностью для $\mathcal{X} = \{x\}$.

Прежде всего встает вопрос о самом существовании хоть одной подпоследовательности (4), конфинальной для F, или, что то же, подпоследовательности (5), конфинальной для Z.

Нужно сказать, что во всех случаях, когда упорядочивание множества $\mathscr D$ осуществляется с помощью некоторого числового параметра t (как это разменено в предыдущем t), построение подобной подпоследовательности не представляет труда: взяв последовательность t_{a_1} , t_{a_2} → 0 так, чтобы все множества $\mathscr D_{t_a}$ были непусты, выберем из каждого $\mathscr D_{t_a}$ по элементу P_{a_1} составленная из них последовательность $\{P_{a_1}\}$ очендидо и будет искомой.

В общем случае, однако, для упорядоченного множества $\mathscr{F} = \{P\}$ может и не существовать ни одной конфинальной подпоследовательности.

Рассмотрим, для примера, множество $\mathscr{R}=\{R'\}$ различных разбиений данного промежутка [a,b] на конечное число частей*, причем упорядочивание этого множества произведем по правилу 9) n' 754. Допустим, рассуждая от противного, что для \mathscr{R} существует конфинальная подполедовательность

$$R_1, R_2, ..., R_n, ...$$

разбиений. Каждому R_a отвечает к о не ч н ый н на б о р точек деления. Легко построить такой промежуток $[a_1,b_1]$ $(a < a_1 < b_1 < b_1)$, чтобы в нем не лежала ни одна точка деления из R_1 . Затем построим про-

^{*} Эти R, как указывалось, могут служить «пометками», например, для сумм Дарбу некоей функции, определенной в [a,b].

межуток $[a_p,b_n]$ $(a_n, a_q < b_p < b_n)$, спобольня от точек леления R_p н т. д. до бескопечности. На n-B стадим окажется построенным промежуток $[a_n,b_n]$ $(a_{n-1} < a_n < b_n < b_{n-1})$, в котором не содержится точек деления R_p . Если озаботиться при этом, чтобы было b_n инственная точка $c = \lim a_n = \lim b_n$, которая принадлежит всем промежутках $[a_n,b_n]$. Та точка, очевыдю, не совпадает ни с какой точкой деления им одного R_n . Если взять теперь любое разбиение R промежутка (a_p,b_n) в котором среди точек деления фитурирует c_n to по правилу 9) 754 ни одно R_n не может считаться следующим за R_n вопреки определению конфинальной подпоследовательности. Это тиворсчие и доказывает, что на деле такой подпоследовательности нет.

[Отсюда-то, между прочим, и следует, что указанный способ указання множества $\mathscr{R} = \{R\}$ не поддается параметризации в смысле предылущего n!]

Предположим теперь, что множество «пометок» \mathcal{B} , а с ими и область изменения \mathcal{X} упорядоченной переменной x, вообще содержит конфинальные подпоследовательности. В этом случае (и— понатию— только в этом случае) вопрос о пределе переменной x обычным образом сводится к вопросу о пределе варианты:

для того чтобы переменная х имела предел а, необходимо и к этому пределу стремилась каждая варианта х... пробегающая конбинальную подпоследовательность для X.

Действительно, если $x \to a$ (где мы, для определенности, предполагаем a конечным), то при любом $\epsilon > 0$ имеем:

$$|x_P - a| < \varepsilon$$
, лишь только $P \subseteq P_\varepsilon$.

Но если взята любая конфинальная подпоследовательность (4), то для достаточно больших n, по определению, будет $P_n \succeq P_v$, так что

$$|x_n-a|=|x_{P_n}-a|<\varepsilon.$$

Это и значит, что варианта $x_n \rightarrow a$.

Обратно, пусть каж дая такая варианта стремится к a. Для того чтобы доказать, что тога ж $\rightarrow a$, допустим противине: для некоторого \triangleright О, какое бы ин взять P из β , найдется $P \subseteq P$ такое, что $|x_P-a| \ge \epsilon$. Возымем кажую-инбудь конкретную конфинальную для β подпоследовательность $\{P_i\}$. Согласно сказанному, по каждому P_n найдется β элемент $P_i \le P_n$ для которого

$$|x_n-a|=|x_{p_n}-a| \ge \varepsilon$$
 $(n=1, 2, 3, ...).$

Легко показать, что и подпоследовательность $\{P_n\}$ будет конфинальной для \mathcal{B}_{γ} а значит подпоследовательность $\{X_n\}$ — конфинальной для \mathcal{Z}_{γ} а тогда предмущее нервнество противоречит допущению,

762. Наибольший и наименьший пределы упорядоченной переменной. Рассмотрим упорядоченную переменную х, значения которой снабжены «пометками» P из \mathscr{P} . При любом P составим множество \mathscr{X}_P из тех значений x, которые следуют за x_P , τ . е. отвечают «пометкам» $P' \subseteq P$. и найдем его точные годинить

$$\sup \mathcal{X}_P$$
 и inf \mathcal{X}_P

(которые могут оказаться и бесконечими). Каждая из них является у по р я д о ч е н н о й п е р е м е н н о й с пометками P и притом первая—монотонно убывающей, а вторая — монотонно возрастающей (в смысле n^2 758). В таком случае, по теореме о монотонной переменной, существуют определенные (комечные или нет) пределы

$$M^* = \lim (\sup \mathcal{X}_P) M_* = \lim (\inf \mathcal{X}_P)^*.$$
 (6)

Их, в общем случае, и называют, соответственно, наибольшим или наименьшим пределом переменной x и пишут

$$M^* = \overline{\lim} x$$
, $M_* = \lim x$.

Равенство этих пределов есть условие, необходимое и достаточное для существования предела переменной х в обычном смысле [755].

Действительно, если существует конечный предел

$$a = \lim x$$
 (7)

то для любого $\epsilon > 0$ найдется такая «пометка» P_{ϵ} , что

$$a - \varepsilon < x_P < a + \varepsilon$$
 для $P \succeq P_\varepsilon$. (8)

Тогда и

$$a - \varepsilon \leq \inf \mathcal{X}_{P_{\bullet}} \leq M_{\bullet} \leq M^{\bullet} \leq \sup \mathcal{X}_{P_{\bullet}} \leq a + \varepsilon$$

так что, ввиду произвольности є,

$$M^* = M_* = a$$
.

Обратно, если имеет место это равенство (при a конечном), то, ввиду (6), снова по $\epsilon > 0$ найдется такое P_s , что

$$a - \varepsilon < \inf \mathcal{X}_{P_{\bullet}} \leq \sup \mathcal{X}_{P_{\bullet}} < a + \varepsilon,$$

так что выполняется (8), а отсюда следует (7).

Предоставляем читателю провести рассуждения для случая $a=\pm\infty$.

Чвсла M^* и $M_{\rm sr}$ в случае их конечности, могут быть охарактеризованы их свойствами, которые вполне аналогичны свойствам I и II, изученным в 42. Для примера остановимся на M^* .

^{*} То обстоятельство, что рассматриваемые переменные могут принимать и несобственные значения $\pm \infty$, не создает затруднений,

Если взять по произволу число $\epsilon > 0$ и «пометку» P_{θ} , то существует такое $P_{\epsilon} \succeq P_{\theta}$, что

$$M^* - \varepsilon < \sup \mathcal{X}_{P_*} < M^* + \varepsilon$$

Отсюда, по определению точной верхней границы, следует І свойство числа M^* : для всех $P \subseteq P_*$ будет

$$x_P < M^* + \varepsilon$$
.

II свойство числа M^* : найдется хоть одно значение хр (где $P' \succ P_0$), такое, что

$$x_P > M^* - \varepsilon$$

Пусть теперь множество $\mathcal{F} = \{P\}$ допускает конфинальные подпоследовательности (4), которым отвечают конфинальные для \mathcal{Z} подпоследовательности (5) значений нацией переменной. Если какая-иобо из таких последовательностей имеет предед, то его называют частичным пределом переменной x [ср. 40 и 59].

В этом случае можно доказать, что наибольший и наименьший пределы M^* и $M_{\rm sh}$, определенные выше, ввляются в то же время, соответственно, наибольшим и наименьшим из всех частичных пределов переменной ж [как и в 40 или 59].

Действительно (если снова ограничиться наибольшим пределом в предположении его конечности), из свойства I сразу ясно, что и один частичный предел не может превзойти № Для того чтобы построить конфинальную для № подпоследовательность (5), стремящуюся к № (и тем показать, что № само служит частичным пределом), мы исходим наперад из некоторой подпоследовательность

$$P'_1, P'_2, \ldots, P'_n, \ldots,$$

конфинальной для \mathscr{F} . А затем, с помощью свойств I и II [ср. 40], индуктивно строим подпоследовательность (4) так, чтобы, во-первых, было

$$P_n \subseteq P'_n$$

(так что и (4) будет конфинальной для \mathscr{F} !) и, во-вторых, чтобы $x_n = x_{P_n}$ удовлетворяло двойному неравенству

$$M^* - \varepsilon_n < x_n < M^* + \varepsilon_n$$

где ε_n — произвольно взятая положительная варианта, стремящаяся к 0. Очевидно, последовательность (5), конфинальная для \mathscr{Z} , будет иметь своим пределом M^* .

Можно указать еще один пример наибольшего и наименьшего пределов из уже знакомой читателно области. Так, очевыдю, верхний и нижний интегралы. Ла р б у / в и и в 1996, 3011 ввляются, соответственно, наибольшим и наименьшим пределами для интегральной суммы

(суммы Римана) $\sigma = \sum f(\xi_i) \Delta x_i$ при $\lambda = \max \Delta x_i \rightarrow 0$.

АЛФАВИТНЫЙ УКАЗАТЕЛЬ

Вращения поверхность 264, 266

Гамма-функция 159, 161, 230, 392,

— тело 170, 355

Гамильтои 369

Абель 237

ской 134, 165

Абсолютиая сходимость рядов Фурье

Аддитивиая функция от области пло-

СКОИ 134, 103	204 402 407 411 461 541
— — пространственной 311	394—403, 407, 411, 461, 541
, определение ее по про-	Гармоники 492
изводной 136, 312	Гармоинческая функция в круге 605
— — промежутка 119, 137	— — области плоской 180
Аппроксимация функции в среднем	— — пространственной 339, 381
583	Гармонические колебания 492
— равиомериая 579	Гармонический анализ 492
Архимеда закон 340	 практический, схема на 12 орди-
Арцела 119, 591, 626, 627	иат 563
Астроида 35	— — , cxeмa на 24 ординаты 568
•	Гаусс 62, 336, 412
F	Гаусса-Остроградского формула 333
Бериштейн 505, 593	Гауссовы коэффициенты поверхности
Бесселевы функций 144, 235, 401, 411,	256
422, 478, 541, 548, 561	Гейне — Кантора теорема 621
Бессель 584, 585, 586	Гельмгольц 383
Био и Савара закон 44	Гиббс 495, 497
Буняковского неравенство 146, 169	Главное значение несобственного ин-
Бэта-фуикция 213, 230	теграла 240, 533
P U 606	Градиент 368
Валле-Пуссен 626	Грам 413
Вейерштрасс 580, 610	Грина формула 174
Вектор 366	Гульдина теорема 171, 355
— потока тенла 370	Гурвиц 596
Векториая линия, поверхиость 367,	
368	Дарбу верхине и инжние интегралы
— трубка 368, 376	128
Векториое поле 367	———— как пределы 130, 649
— произведение 45, 367	— -Стилтьеса суммы 91
Вивиани тело 163, 208, 210, 261, 263,	 суммы для интеграла двойного 127
265	— — — тройного 310
Винтовая поверхность 265	Двойной интеграл 123, 126
Виртингер 596	 – , выражение через первообраз-
Вихревая лииня 383, 384	иую 147
— поверхиость 383	 — как аддитивная функция обла-
— трубка 383, 384	сти 135
Вихрь 373	— , классы интегрируемых функ-
Вихря поток 373	ций 128
Вольтерра 158	 — иесобственный 214, 221
Вращение плоской фигуры 170	 приведение к повторному 123,
— тела 331, 332	137, 149

Двойной интеграл, свойства 131 — , условня существования 128, 131 ряд, сопоставление с двойным иитегралом 240

— Фурье 483

Двусторонняя поверхиость 242, 248 Декартов лист 36 Диаметр точечного множества 126 Дивергенция 371

Диии признаки 434, 487, 528, 531 Дирихле-Жордана признаки 489, 529, 531, 609

 — задача для круга 605 — нитеграл 423

– лемма 436, 486

 разрывный множитель 536 условие 439

формулы 158, 231, 237, 394, 407 Дифференциал точный, интегрированне 50, 52, 65, 68

— , признаки 50, 65, 178 — , связь с криволинейным инте-

гралом 46, 65, 66, 306 Диффереициальное уравнение гидро-динамики 379, 382

— – колебаиня струны 550 теплопроводности 380, 554, 561

Дифференцирование по области 135, — ряда Фурье, почленное 577, 611 Длина луги 14, 358, 643 Дю Буа-Реймонд 497, 625, 626

Жидкий контур 381, 383 Жордан 74, 87, 88 Жордана-Дирихле признаки 438.

489, 529, 531, 609

Замена переменных в интегралах двойных 204 — — — иесобственных 223 — — — тройных 358

— — п-кратных 388 Замкнутая ортогональная

функций 585 Замкнутости уравнение 585, 586, 589,

Замкиутость тригонометрической системы 586

Изгибающий момент 108 Изопериметрическая задача 596 Инверсня 186, 344 Имерции главные оси 169, 170, 332 момент плоской фигуры 166

Инерции момент полярный 168 — поверхности 277

— прямолинейного отрезка 106 — тела 324 цилиидрического бруса 167

Интегральная сумма 12, 20, 90, 126, 274, 286, 308

Интегральное уравнение 158, 237, 534,

535, 539 Интегральный косинус 540 погарифм 542

— синус 541

Интегрирование по частям для интегралов Стилтьеса 97 — — — обыкновенных интегралов

110 — рядов Фурье, почленное 574, 590, 591 точных дифференциалов 51,52, 65,68 Интегрируемая функция 90, 127, 310

Интегрируемости условне (для дифференциальных выражений) 46, 50 Источинки 372

 плотисть 372 —, производительность 372

Кантор 620

Кантора-Гейне теорема 621 Каталан 405 Каталана формула 160, 232, 270, 407, Квадрируемая поверхность 251

Квазн-стационарный процесс 43 Кеплера уравнение 547 Книетическая энергин вращающегося тела 331 Колмогоров 502

Коифинальная подпоследовательность

Координатиые линин 184 поверхности 343 Косинус-преобразование Фурье 535,

Косниус-преобразование Фурье функции двух переменных 547 Котангенс, разложение на простые

дробн 452 Коши 524, 533, 535 Кратные интегралы 126, 309, 386

— Фурье 545 — ряды Фурье 483 Кривизиа новерхности, гауссова 272

Криволинейные координаты в пространстве 343 — на плоскости 184

— , элемент объема 348

— , элемент площади 192, 257

Криволинейный интеграл второго типа 20, 21

— — —, вычисление через первообразную 49, 65 ————, дифференцирование 46

———, независимость от пути 29, 46, 55, 65, 121, 178, 306 — — — , поведение в случае не-

односвязной области 57, 70 — — по замкнутому контуру 25, 56, 67, 178, 305

— — —, приближение интегралом по ломаной 30

— — —, сведение интегралу Стилтьеса 120 — — — , сведение обыкновен-

ному интегралу 22 — — — , связь с криволинейным

интегралом первого типа 38 — первого типа 11 — — , сведение к обыкновенному

интегралу 13 Крылов 516, 578 Куммер 461

Кусков 355

Лагранж 383, 470 Лаплас 381, 536, 605 Лебег 98, 497, 502, 624 Левая координатная система 26, 246 Левая ориентация плоскости 26 — пространства 245 Лежандр 230, 271 Лежандра многочлены 233, 422 Лейбниц 234, 278, 376, 410, 448 Лемниската 196 Линейный интеграл 372 Липшиц 77, 93, 435, 489, 593 Липшица признаки 435, 489 Лиувилль 234, 405, 412 Лиувилля формулы 161, 213, 214, 231, 396, 403, 407 Ляпунов 586

Малиев 515 Масса кривой 11, 17 — поверхности 277, 281 — плоской фигуры 137, 165 — тела 308, 323 Мёбичс 242, 248 Многократные интегралы 387 — , замена леременных 388 — , сведение к повторному 387 Монотонная переменная, возрастающая и убывающая 641

Myp 632

Набла 369

Направление на замкнутом контуре

Напряжение поля 40 Начальные условия 550, 555, 556, 557,

560, 561 Неравномерная сходимость рядов Фурье 495, 497

Неразрывности уравнение 379 Несобственный двойной интеграл 215.

222, 240 — — , абсолютная сходимость 217,

— — , замена переменных 223

— — , приведение к повторному 219 — — , признаки сходимости 226

 тройной интеграл 315 Нечетная функция 442, 533, 535, 546 Нормальная ортогональная система функций 420

Ньютона закон притяжения 18, 72, 277, 324, 364, 371, 384

Объем в криволинейных координатах 345, 349

 выражение поверхностным интегралом 293, 333 , различные формулы 301

 тела по поперечным сечениям 323 —, формула Кускова 355 — цилиндрического бруса 122, 323 .

 п-мерного параллеленинеда 386 — симплекса 391

— тела 386 п-мерной сферы 392

Ограниченного изменения функции

— — , классы 76 — — , критерии 82

— — непрерывные 84 — — , ограниченность частичных

сумм ряда Фурье 611 — — — , порядок коэффициентов Фурье 508

— — , свойства 79 Односвязность плоской области 53.

пространственной области 305, 336

Олносторонняя поверхность 242 Ориентация плоскости 26

Ориентация поверхности 244, 245 —, связь со стороной поверхности

 $245^{'}$ пространства 245

Ориентированная область, интеграл по ней 207, 359

Ортогональная система функций 420. 583

Ортогональные функции 420 — с весом 423, 562

Особенностей выделение как метод улучшения сходимости 516, 578 Особенности рядов Фурье 497

Остаток ряда Фурье, оценка 505, 508 Остроградский 333, 335, 371, 379, 388 Остроградского — Гаусса формула 333

Парсеваль 585, 589 Первообразная функция 46, 60, 65,

136, 147 Перерезывающее усилие 108 Пернодическая функция 414

— , интеграл по перноду 427 Плотность линейная 11 объемная 308, 324

поверхностная 135, 277

Площадь винтовой поверхности 265 кривой поверхности 248, 251, 356

— — , особые случан 259 ____, параметрическое 252, 273 заланне

— — , явное задание 257, 273

 плоской фигуры в криволинейных координатах 189, 194

— — , выражение криволинейным интегралом 32, 121, 176

 поверхности вращения 264, 266 Площадь поверхности п-мерной сферы

 цилнидрической поверхности 266 Поверхностные интегралы второго тнпа 285, 287

— — , независимость от формы поверхности 336

— т по замкнутой поверхности 335

— — — , сведение к двойному 288, 291 — — — , связь с поверхностными интегралами первого типа 289, 291

— в п-мерном пространстве 388, 405

— первого типа 274 — — — , сведение к двойному 275 Поверхность вращения 264, 266

— уровня 367

Поле векторное 367 — магнитное 44

ньютоновского притяжения 72, 369,

- силовое 40, 71, 372

— скалярное 367

Поле скорости 42, 370, 374 температуры 369

Полное изменение функции 74, 82,

Полнота тригонометрической системы

578, 610° Положительное ядро 600, 603, 608,

610, 612, 619 Полярное уравнение поверхности 266 Полярные координаты в пространстве

344 — в п-мерном пространстве 401 — на плоскости 184

— — обобщенные 198 — , элемент площадн 192, 195

Потенциал векторный 375

 ньютоновский, созданный матери-альной точкой 72 Потенциал ньютоновский, созданный

поверхностью 278 — , — сфернческим слоем 285

— — сферой 329 — телом 325, 364

— — , — эллнпсондом 363 — тела на само себя 385

____ другое тело 385 Потенциальная функция 71, 374 Потенциальное поле 71, 374

Поток вектора через поверхность 370

— тепла 370

—, вектор 371 Правая координатная система 26,

 — ориентация плоскости 26 — ориентация пространства 245 Предел упорядоченной переменной

— — наибольший, наименьший 648 — — , условие существования 642,

648 Предельные условия 550, 555, 556, 557,

559, 561 Преобразование плоских областей

— — , сохраняющее площадь 203 пространственных областей 342 Приложення к механнке и физике: интеграла двойного 137, 165-173,

 криволинейного второго типа 41, 43, 44, 72, 73, 382

— первого типа 11, 17, 42 многократного 384

поверхностного 277, 281, 370, 379,

Стилтьеса 106, 108

интеграла тройного 308, 324-332, 340, 362, 364, 379, 380 — Фурье 558

рядов Фурье 551, 555, 557, 560, 565,

Притяжение материальной точки кривой 19

— — поверхностью 277 — — сферическим слоем 284

——— сферой 328 ——— телом 325, 364

тела телом 385 Произведение инерции 169, 331 Производная обобщенная, первая и вторая 613, 614

— по направлению 368 — — области 135, 312 Простой слой 277

Пуассон 228, 280, 407, 603, 606 Пучности 553

Работа силового поля 40, 71, 372 Равномерная сходимость рядов Фурье 419, 487

Расходимость 371

Расходящихся рядов суммирование, см. Суммирование рядов обобщен-

Регулярная точка 434 Риман 429, 432, 619, 631 Рнмана метод суммнрования 616,

Ротор 373, 374 Рунге 564, 569

Силовая функция 71 Силовое поле 40, 71, 372 Фурье 535, Синус-преобразование

— — для функции двух переменных 547

Синус, разложение обратной величины на простые дробн 452 Скаляр 366

Скалярное поле 367 — произведение 367 Смнт 632

Соленоидальное поле 375 Сонин 400, 407, 409

Сопряженные функции первого и второго рода 536 Сопряженный тригонометрический ряд

480 Спрямляемая крнвая 11, 88, 89

Среднее значение, теорема 112, 116,

134, 311

Среднее квадратичное отклонение 583 Статические моменты кривой 18

— — поверхности 281 — плоской фигуры 166

— прямолннейного отрезка 106 — тела 324

 — цилиндрического бруса 166 Стеклов 585, 595 Стилтьеса-Дарбу суммы 91

— интеграл 90 — , вычисление 100

 — , геометрическая иллюстрация 111 — — , интегрирование по частям 97

— , классы случаев существования 92, 98

— , непрерывность по верхнему пределу 118 — , оценка 112

— предедьный переход 114, 119 — , приведение к обыкновенному 98

— , свойства 95

— — , теорема о среднем 112, 116 условне существовання 96 Стилтьеса сумма 90 Стокса формула 297, 373

Сторона поверхности 241, 242, 248 Стоячих воли метод, см. Фурье ме-

Струны колебание 549 рялов обобщенное. Суммирование метод Римана 619

 трнгонометрических рядов в конечном виде 469

— — обобщенное, метод Пуассона— Абеля 601 **— — — , —** Рнмана 616

— — — , — Чезаро — Фейера 607 Сфера, притяжение и потенциал 328,

Сферические координаты 266 — обобщенные 360

— , элемент площадн крнвой поверхностн 267 Сферический слой, притяжение и по-

тенциал 284, 285

Сходимость интеграла Фурье, признак Дини 528, 531

— — , — Дирихле—Жордана 529.

— рядов Фурье абсолютная 593

— — неравномерная 495, 497 — — , признак Дини 434

— — , — Дирихле 438 — — , — Дирихле — Жордана 438

— — , — Липшица 435

— — равномерная 419

Сходимость рядов Фурье равномериая, признак Дини 487 ———, — Дирихле — Жордана

---, -- Липшица 489

Телесный угол 272, 337

Тепла распространение в круглой пластине 561 — — стержне бесконечном 557

— — — конечном 553, 559 — — — полубесконечном 559

— — теле 370

Тепло, поглощенное газом 43, 73 Теплопроводности уравнение 380, 554, Томсон 383

Тригонометрическая система функ-ций, замкнутость 586

——, полнота 578, 610 Тригонометрический многочлен 424, 580, 585

— ряд 416 — , лемма о коэффициентах 620 ---, не являющийся рядом Фурье

— сопряженный 480 Тригонометрическое интерполирова-

ние 424 Тройной интеграл 309

 как аддитивная функция области 311 – , классы интегрируемых фуик-

ций 310

приведение к повторному 312, ——, свойства 310 — , условие существования 310

Угол видимости кривой 63 — поверхности 338, 371

Узлы 553 Улучшение сходимости рядов Фурье Умиожение рядов Фурье 592

Упорядоченная перемеиная 636 — , предел 636 — , сведение к варианте 645 Упорядоченное миожество 632, 633

Фату теорема 611

P 497, 607 интеграл 524 коэффициенты 419, 432, 586

Фурье коэффициенты обобщенные 424. 560, 562 — порядок малости 509

 — , экстремальное свойство 584, 586

— метод 550, 553, 555, 560, 561, 606 преобразование 534, 537 — для функции двух переменных

— ряд 419, 427

— двойной 483 — , комплексная форма 477

545

 — обобщенный 424 формула, различные виды 525, 532 — для функции двух переменных

Центр тяжести кривой 18 — поверхности 277

— плоской фигуры 166 — тела 324

 — цилиндрического бруса 167 Центробежная сила 332

Центробежный момент 169, 331 Циклическая постоянная 59, 70 Цилиидрические координаты 343, 354 Цилиндрический отрезок 172

Циркуляция вектора 372

Частичная сумма ряда Фурье, ограничеиность 610

— — — , опенка 503 — сопряжениого ряда, оценка 504 Чебышев 146 Четная функция 443, 534, 535, 546

Шатуиовский 632 Шварц 248, 603, 614, 616, 629

Эйлер 417 Эйлера метод суммирования 470

— - Фурье формулы 419 Эйлерова постояниая 463 Эквивалентиая нулю функция 579 Экстремальное свойство отрезков ряда Фурье 584, 586

Элемент площади в криволинейных

координатах 192, 195, 257 — — полярных координатах 192,

— — сферических координатах 267 объема в криволинейных коорди-натах 348, 350

— сферических координатах

Элемент плошали в цизиндрических координатах 350

Эллипс 35 — инершии 169 Эллипсоид 172, 173, 268, 269, 363, 396

— инерции 332 Эллиптические интегралы 270, 563

— координаты 189, 228, 229, 345, 355 Энтропия 74

Юяг 463, 590

Ядро положительное 600, 612, 619 — Дирихле 610

— Пуассона 603 — Фейера 608 Якоби 230, 394, 403

Якобиан как коэффициент растяжения 193, 349

Фихтенгольи Григорий Михайлович

КУРС ДИФФЕРЕНЦИАЛЬНОГО И ИНТЕГРАЛЬНОГО ИСЧИСЛЕНИЯ TOM III

Редактор Г. П. Акилов

Техн. редантор Р. Г. Польская Коррентор К. А. Ланская

Сдано в набор 20/X 1959 г. Подписано к печати 12/III 1980 г. Формат бумаги 60×92¹/н. Печ. л. 41. Уч-ияд. л. 43,17, Тираж, 40 000 окл. Цена княги 13 р. 95 к. Заказ № 1806.

Государственное издательство физико-математической литературы, Москва, В-71, Ленинский пр., 15.

Ленинградский Совет народного хозниства. Управление полиграфической промышленности, Типографии № 1 «Печатный Дюор» им. А. М. Горького, Ленинград, Гатчинская, 26.

