§ 11 Der Transformationssatz (Substitutionsregel)

Die Sätze in diesem Paragraphen geben wir **ohne** Beweis an. Es seien $X,Y\subseteq\mathbb{R}^d$ nichtleer und offen.

Definition

Sei $\Phi \colon X \to Y$ eine Abbildung. Φ heißt **Diffeomorphismus** genau dann wenn $\Phi \in C^1(X, \mathbb{R}^d)$, Φ ist bijektiv und $\Phi^{-1} \in C^1(Y, \mathbb{R}^d)$.

Es gilt

$$x = \Phi^{-1}(\Phi(x))$$
 für jedes $x \in X$

Kettenregel:

$$I = (\Phi^{-1})'(\Phi(x)) \cdot \Phi'(x)$$
 für jedes $x \in X$

Das heißt $\Phi'(x)$ ist invertierbar für alle $x \in X$ und somit ist $\det(\Phi'(x)) \neq 0$ für alle $x \in X$.

Satz 11.1 (Transformationssatz (Version I))

 $\Phi \colon X \to Y$ sei ein Diffeomorphismus.

(1) $f: Y \to [0, +\infty]$ sei messbar und für $x \in X$ sei $g(x) := f(\Phi(x)) \cdot |\det \Phi'(x)|$. Dann ist g messbar und es gilt:

$$\int_{Y} f(y) dy = \int_{X} g(x) dx = \int_{X} f(\Phi(x)) \cdot \left| \det \Phi'(x) \right| dx \tag{*}$$

(2) $f: Y \to \overline{\mathbb{R}}$ sei integrierbar und g sei definiert wie in (1). Dann ist g integrierbar und es gilt die Formel (*).

Erinnerung: Sei $A \subseteq \mathbb{R}^d$ und $A^{\circ} := \{x \in A : \text{ es existiert ein } r = r(x) > 0 \text{ mit } U_r(x) \subseteq A\}$ das **Innere** von A. A° ist offen!

Beispiel

Sei $A = \mathbb{R} \setminus \mathbb{Q}$. Es ist $A^{\circ} = \emptyset$ und $A \setminus A^{\circ} = A$. Aus $\mathbb{R} = A \dot{\cup} \mathbb{Q}$ folgt

$$\infty = \lambda_1(\mathbb{R}) = \lambda_1(A) + \lambda_1(\mathbb{Q}) = \lambda_1(A)$$

Das heißt $A \setminus A^{\circ}$ ist keine Nullmenge.

Satz 11.2 (Transformationssatz (Version II))

Es sei $\emptyset \neq U \subseteq \mathbb{R}^d$ offen, $\Phi \in C^1(U, \mathbb{R}^d)$, $A \subseteq U$, $A \in \mathfrak{B}_d$, $X := A^\circ$ und $A \setminus A^\circ$ eine Nullmenge. Weiter sei Φ injektiv auf X, det $\Phi' \neq 0$ für alle $x \in X$, $B := \Phi(A) \in \mathfrak{B}_d$ und $g(x) = f(\Phi(x)) \cdot |\det \Phi'(x)|$ für $x \in A$. Dann gilt:

- (1) $Y := \Phi(X)$ ist offen und $\Phi: X \to Y$ ist ein Diffeomorphismus.
- (2) Ist $f: B \to [0, \infty]$ messbar, so ist $g: A \to [0, \infty]$ messbar und

$$\int_{B} f(y) \, dy = \int_{A} g(x) \, dx = \int_{A} f(\Phi(x)) \cdot \left| \det(\Phi'(x)) \right| \, dx \qquad (**)$$

(3) Ist $f: B \to \overline{\mathbb{R}}$ messbar, so gilt:

$$f \in \mathfrak{L}^1(B) \iff g \in \mathfrak{L}^1(A)$$

Ist $f \in \mathfrak{L}^1(B)$ so gilt (**)

Folgerungen 11.3

(1) Sei $T: \mathbb{R}^d \to \mathbb{R}^d$ linear und det $T \neq 0$. Weiter sei $A \in \mathfrak{B}_d$ und $v \in \mathbb{R}^d$. Dann ist $T(A) \in \mathfrak{B}_d$ und es gilt:

$$\lambda_d(T(A) + v) = |\det T| \cdot \lambda_d(A)$$

(2) $\Phi: X \to Y$ sei ein Diffeomorphismus und $A \in \mathfrak{B}(X)$. Dann ist $\Phi(A) \in \mathfrak{B}_d$ und es gilt:

$$\lambda_d(\Phi(A)) = \int_A |\det \Phi'(X)| \, dx$$

(3) Sei $F \in C^1(X, \mathbb{R}^d)$ und $N \subseteq X$ eine Nullmenge. Dann ist F(N) enthalten in einer Nullmenge.

Beispiel

Seien a, b > 0 und $T := \begin{pmatrix} a & 0 \\ 0 & b \end{pmatrix}$, $\det T = ab > 0$. Definiere:

$$A := \{(x, y) \in \mathbb{R}^2 : x^2 + y^2 < 1\}$$

Dann ist $A \in \mathfrak{B}_2$ und $\lambda_2(A) = \pi$.

$$(u,v) \in T(A) \iff \exists (x,y) \in A : (u,v) = (ax,by)$$

$$\iff \exists (x,y) \in A : (x = \frac{u}{a}) \land (y = \frac{v}{b})$$

$$\iff \frac{u^2}{a^2} + \frac{v^2}{b^2} \le 1$$

Aus 11.3 folgt $T(A) \in \mathfrak{B}_2$ und $\lambda(T(A)) = ab\pi$.

11.4. Polarkoordinaten

Jeder Vektor im \mathbb{R}^2 lässt sich nicht nur durch seine Projektionen auf die Koordinatenachsen (x,y), sondern auch eindeutig durch seine Länge r und den (kleinsten positiven) Winkel φ zur x-Achse darstellen. Diese Darstellung (r,φ) heißen die **Polarkoordinaten** des Vektors. Dabei gilt:

$$r = \|(x, y)\| = \sqrt{x^2 + y^2}$$

und

$$\begin{cases} x = r\cos(\varphi) \\ y = r\sin(\varphi) \end{cases}$$

Definiere nun für $(r, \varphi) \in [0, \infty) \times [0, 2\pi]$:

$$\Phi(r,\varphi) := (r\cos(\varphi), r\sin(\varphi))$$

Dann ist $\Phi \in C^1(\mathbb{R}^2, \mathbb{R}^2)$ und es gilt:

$$\Phi'(r,\varphi) = \begin{pmatrix} \cos(\varphi) & -r\sin(\varphi) \\ \sin(\varphi) & r\cos(\varphi) \end{pmatrix}$$

d.h. falls r > 0 ist gilt:

$$\det \Phi'(r,\varphi) = r\cos^2(\varphi) + r\sin^2(\varphi) = r > 0$$

Bemerkung (Faustregel für Polarkoordinaten): Ist ein Integral der Form $\int_B f(x,y)d(x,y)$ zu berechnen, so lässt sich oft eine Menge A finden, sodass $\Phi(A) = B$ ist. Mit 11.2 folgt dann:

$$\int_{B} f(x,y) \, d(x,y) = \int_{A} f(r\cos\varphi, r\sin\varphi) \cdot r \, d(r,\varphi)$$

Beispiel

(1) Sei $0 \le \rho < R$. Definiere

$$B := \{(x, y) \in \mathbb{R}^2 : \rho^2 \le x^2 + y^2 \le R^2\}$$

Dann gilt:

$$\lambda_2(B) = \int_B 1 \, d(x, y)$$

$$= \int_A 1 \cdot r \, d(r, \varphi)$$

$$\stackrel{\S 10}{=} \int_\rho^R \left(\int_0^{2\pi} r \, d\varphi \right) \, dr$$

$$= \left[2\pi \frac{1}{2} r^2 \right]_\rho^R$$

$$= \pi (R^2 - \rho^2)$$

(2) Definiere

$$B := \{(x, y) \in \mathbb{R}^2 : x^2 + y^2 \le 1, y \ge 0\}$$

11. Der Transformationssatz (Substitutionsregel)

Dann gilt:

$$\begin{split} \int_B y \sqrt{x^2 + y^2} \ \mathrm{d}(x,y) &= \int_A r \sin(\varphi) r \cdot r \ \mathrm{d}(r,\varphi) \\ &= \int_A r^3 \sin \varphi \ \mathrm{d}(r,\varphi) \\ &\stackrel{\S 10}{=} \int_0^\pi \left(\int_0^1 r^3 \sin \varphi \ \mathrm{d}r \right) \ \mathrm{d}\varphi \\ &= \frac{1}{4} \int_0^\pi \sin \varphi \ \mathrm{d}\varphi \\ &= \left[\frac{1}{4} (-\cos \varphi) \right]_0^\pi \\ &= \frac{1}{4} (1+1) = \frac{1}{2} \end{split}$$

(3) Behauptung:

$$\int_{-\infty}^{\infty} e^{-x^2} \, dx = \sqrt{\pi}$$

Beweis: Für $\rho > 0$ sei

$$B_{\rho} := \{(x, y) \in \mathbb{R}^2 \mid x, y \ge 0, x^2 + y^2 \le \rho^2 \}$$

Weiterhin sei $Q_{\rho}:=[0,\rho]\times[0,\frac{\pi}{2}]$ und $f(x,y)=e^{-(x^2+y^2)}.$ Dann gilt:

$$\begin{split} \int_{B_{\rho}} f(x,y) \; \mathrm{d}(x,y) &= \int_{Q_{\rho}} e^{-r^2} r \; \mathrm{d}(r,\varphi) \\ &\stackrel{\S 10}{=} \int_0^{\frac{\pi}{2}} \left(\int_0^{\rho} r e^{-r^2} \; \mathrm{d}r \right) \; \mathrm{d}\varphi \\ &= \frac{\pi}{2} \left[-\frac{1}{2} e^{-r^2} \right]_0^{\rho} \\ &= \frac{\pi}{2} \left(-\frac{1}{2} e^{-\rho^2} + \frac{1}{2} \right) \\ &=: h(\rho) \stackrel{\rho \to \infty}{\to} \frac{\pi}{4} \end{split}$$

Außerdem gilt:

$$\begin{split} \int_{Q_{\rho}} f(x,y) \ \mathrm{d}(x,y) &= \int_{Q_{\rho}} e^{-x^2} e^{-y^2} \ \mathrm{d}(x,y) \\ &= \int_{0}^{\rho} \left(\int_{0}^{\rho} e^{-x^2} e^{-y^2} \ \mathrm{d}y \right) \ \mathrm{d}x \\ &= \left(\int_{0}^{\rho} e^{-x^2} \ \mathrm{d}x \right)^2 \end{split}$$

Wegen $B_{\rho} \subseteq Q_{\rho} \subseteq B_{\sqrt{2}\rho}$ und $f \ge 0$ folgt:

Mit $\rho \to \infty$ folgt daraus

$$\int_0^\infty e^{-x^2} \, \mathrm{d}x = \frac{\sqrt{\pi}}{2}$$

und damit die Behauptung.

11.5. Zylinderkoordinaten

Definiere für $(r, \varphi, z) \in [0, \infty) \times [0, 2\pi] \times \mathbb{R}$:

$$\Phi(r,\varphi,z) := (r\cos(\varphi),r\sin(\varphi),z)$$

Dann gilt:

$$|\det \Phi'(r, \varphi, z)| = \left| \det \begin{pmatrix} \cos(\varphi) & -r\sin(\varphi) & 0\\ \sin(\varphi) & r\cos(\varphi) & 0\\ 0 & 0 & 1 \end{pmatrix} \right| = r$$

Bemerkung (Faustregel für Zylinderkoordinaten): Ist ein Integral der Form $\int_B f(x,y,z)d(x,y,z)$ zu berechnen, so lässt sich eine Menge A finden, sodass $\Phi(A)=B$ ist. Mit 11.2 folgt dann:

$$\int_B f(x, y, z) \, d(x, y, z) = \int_A f(r \cos \varphi, r \sin \varphi, z) \cdot r \, d(r, \varphi, z)$$

Beispiel

Definiere

$$B := \{(x, y, z) \in \mathbb{R}^3 \mid x^2 + y^2 \le 1, x, y \ge 0, z \in [0, 1]\}$$

Dann gilt:

$$\begin{split} \int_B z + y \sqrt{x^2 + y^2} \ \mathrm{d}(x, y, z) &= \int_A (z + r \sin(\varphi) \cdot r) \cdot r \ \mathrm{d}(r, \varphi, z) \\ &= \int_A rz + r^3 \sin(\varphi) \ \mathrm{d}(r, \varphi, z) \\ &= \int_0^1 (\int_0^{\frac{\pi}{2}} (\int_0^1 rz + r^3 \sin(\varphi) \ \mathrm{d}r) \ \mathrm{d}\varphi) \ \mathrm{d}z \\ &= (\int_0^1 r \ \mathrm{d}r) \cdot (\int_0^1 z \ \mathrm{d}z) \cdot (\int_0^{\frac{\pi}{2}} \ \mathrm{d}\varphi) + (\int_0^1 r^3 \ \mathrm{d}r) \cdot (\int_0^{\frac{\pi}{2}} \sin(\varphi) \ \mathrm{d}\varphi) \cdot (\int_0^1 \ \mathrm{d}z) \\ &= \frac{\pi}{8} + \frac{1}{4} \end{split}$$

11.6. Kugelkoordinaten

Definiere für $(r, \varphi, \theta) \in [0, \infty) \times [0, 2\pi] \times [0, \pi]$:

$$\Phi(r, \varphi, \theta) := (r\cos(\varphi)\sin(\theta), r\sin(\varphi)\sin(\theta), r\cos(\theta))$$

Dann gilt (nachrechnen!):

$$\det \Phi'(r, \varphi, \theta) = -r^2 \sin(\theta)$$

Bemerkung (Faustregel für Kugelkoordinaten): Ist ein Integral der Form $\int_B f(x, y, z) d(x, y, z)$ zu berechnen, so lässt sich eine Menge A finden, sodass $\Phi(A) = B$ ist. Mit 11.2 folgt dann:

$$\int_{B} f(x, y, z) \, d(x, y, z) = \int_{A} f(r \cos(\varphi) \sin(\theta), r \sin(\varphi) \sin(\theta), r \cos(\theta)) \cdot r^{2} \sin(\theta) \, d(r, \varphi, \theta)$$

Beispiel

Definiere

$$B := \{(x, y, z) \in \mathbb{R}^3 \mid 1 \le ||(x, y, z)|| \le 2, x, y, z \ge 0\}$$

Dann gilt:

$$\begin{split} \int_{B} \frac{1}{x^2 + y^2 + z^2} \ \mathrm{d}(x, y, z) &= \int_{A} \frac{1}{r^2} \cdot r^2 \cdot \sin(\theta) \ \mathrm{d}(r, \varphi, \theta) \\ &= \int_{A} \sin(\theta) \ \mathrm{d}(r, \varphi, \theta) \\ &= \frac{\pi}{2} \end{split}$$

Beispiel (Zugabe von Herrn Dr. Ullmann)

Wir wollen das Kugelvolumen $\lambda_3(K)$ mit $K:=\{(x,y,z)\in\mathbb{R}^3\mid \|(x,y,z)\|\leq 1\}$ berechnen. Dann ist $K=\Phi(A)$ mit $A:=[0,1]\times[0,2\pi]\times[0,\pi]$. Und es gilt:

$$\lambda_3(K) = \int_K 1 \, d(x, y, z)$$

$$= \int_A r^2 \sin(\theta) \, d(r, \varphi, \theta)$$

$$= \int_0^1 \left(\int_0^{2\pi} \left(\int_0^{\pi} r^2 \sin(\theta) \, d\theta \right) \, d\varphi \right) \, dr$$

$$= \left(\int_0^1 r^2 \, dr \right) \cdot \left(\int_0^{2\pi} \, d\varphi \right) \cdot \left(\int_0^{\pi} \sin(\theta) \, d\theta \right)$$

$$= \frac{4\pi}{3}$$