TEOREMA DE GAUSS.

15. Hallar el flujo del campo $\overrightarrow{a} = x^2 \overrightarrow{i} + y^2 \overrightarrow{j} + z^2 \overrightarrow{k}$ a través de la superficie

$$z = 1 - \sqrt{x^2 + y^2}, \ 0 \le z \le 1.$$

- a) Directamente.
- b) Aplicando el teorema de Gauss.

Solución

Llamaremos S a la superficie dada y D a su proyección sobre el plano XY (ver figura).

A partir de la fórmula explícita $z=1-\sqrt{x^2+y^2}$, obtenemos el vector normal exterior a la superficie:

$$\overrightarrow{n} = \left(-\frac{\partial z}{\partial x}, -\frac{\partial z}{\partial y}, 1\right) = \left(\frac{-x}{\sqrt{x^2 + y^2}}, \frac{-y}{\sqrt{x^2 + y^2}}, 1\right).$$

Como el flujo del campo corresponde a la integral de superficie, por definición tenemos que:

$$\iint_{S} \overrightarrow{a} \, dS = \iint_{D} (x^{2}, y^{2}, (1 - \sqrt{x^{2} + y^{2}})^{2}) \cdot \overrightarrow{n} \, dxdy$$
$$= \iint_{D} \left[\frac{-x^{3}}{\sqrt{x^{2} + y^{2}}} - \frac{y^{3}}{\sqrt{x^{2} + y^{2}}} + (1 - \sqrt{x^{2} + y^{2}})^{2} \right] dxdy.$$

Teniendo en cuenta que D es el círculo $x^2 + y^2 \le 1$, resolveremos la integral mediante un cambio a coordenadas polares. Así,

$$\iint_{S} \overrightarrow{a} \, dS = \int_{0}^{1} du \int_{0}^{2\pi} u \cdot \left[\frac{-u^{3} \cos^{3} v}{u} - \frac{u^{3} \sin^{3} v}{u} + (1 - u)^{2} \right] dv = \frac{\pi}{6}.$$

Para poder aplicar el teorema de Gauss, la superficie debe ser cerrada. Por lo tanto, consideraremos la superficie formada por la unión de S y D y llamamos V al sólido que limita dicha superficie. De este modo,

$$\iint_{S \cup D} \overrightarrow{a} \, dS = \iiint_{V} \operatorname{div} \overrightarrow{a} \, dx dy dz,$$

con lo que

$$\iint_{S} \overrightarrow{a} \, dS = \iiint_{V} \operatorname{div} \overrightarrow{a} \, dx dy dz - \iint_{D} \overrightarrow{a} \, dS.$$

Ahora bien,

$$\iiint_{V} \operatorname{div} \overrightarrow{a} \, dx dy dz = \iint_{D} dx dy \int_{0}^{1 - \sqrt{x^{2} + y^{2}}} (2x + 2y + 2z) \, dz \\
= \iint_{D} [(2x + 2y)(1 - \sqrt{x^{2} + y^{2}}) + (1 - \sqrt{x^{2} + y^{2}})^{2}] \, dx dy.$$

Si hacemos en esta última integral un cambio a coordenadas polares, resulta:

$$I = \int_0^1 u \, du \int_0^{2\pi} \left[(2u \cos v + 2u \sin v)(1-u) + (1-u)^2 \right] dv = \frac{\pi}{6}.$$

Por último, teniendo en cuenta que el vector $\overrightarrow{n} = (0, 0, -1)$ es normal unitario exterior a la superficie D, resulta:

$$\iint_{D} \overrightarrow{a} \, dS = \iint_{D} (x^2, y^2, 0) \cdot (0, 0, -1) \, dx dy = 0.$$

En definitiva,

$$\iint_{S} \overrightarrow{a} \, dS = \iiint_{V} \operatorname{div} \overrightarrow{a} \, dx dy dz - \iint_{D} \overrightarrow{a} \, dS = \frac{\pi}{6}.$$

16. Comprobar la fórmula de Gauss para calcular

$$\iint_{S} x^3 \, dy dz + y^3 \, dx dz + z^3 \, dx dy,$$

donde S es la superficie exterior de una pirámide formada por los planos x+y+z=a, $x=0,\ y=0,\ z=0.$

Solución

La superficie dada está compuesta por las cuatro caras del tetraedro de la figura, $S = S_1 \cup S_2 \cup S_3 \cup S_4$ (donde S_4 , que es la cara no contenida en ningún plano coordenado, no se muestra para mayor claridad del dibujo).

Si aplicamos el teorema de Gauss, resulta:

$$\iint_{S} \overrightarrow{F} dS = \iiint_{V} \operatorname{div} F \, dx dy dz = \iiint_{V} (3x^{2} + 3y^{2} + 3z^{2}) \, dx dy dz.$$

Teniendo en cuenta que la proyección del sólido V sobre el plano XY es el triángulo limitado por los ejes coordenados y la recta x + y = 1, entonces la integral triple se descompone de la forma siguiente:

$$\iiint_V (3x^2 + 3y^2 + 3z^2) \, dx dy dz = \int_0^a dx \int_0^{a-x} dy \int_0^{a-x-y} (3x^2 + 3y^2 + 3z^2) \, dx dy dz.$$

Al resolver las sucesivas integrales llegamos al resultado $I = \frac{3a^5}{20}$. Para resolver la integral directamente, sin aplicar la fórmula de Gauss, debemos descomponerla en suma de integrales sobre cada una de las caras que limitan la pirámide. Así pues:

- La superficie S_1 se define por la ecuación z=0 y su vector normal exterior es $\overrightarrow{n_1}=(0,0,-1)$. Por tanto,

$$\iint_{S_1} \overrightarrow{F} \, dS = \iint_{S_1} (x^3, y^3, 0) \cdot (0, 0, -1) \, dS = 0.$$

- La superficie S_2 viene dada por la ecuación x=0 y el vector normal exterior es $\overrightarrow{n_2}=(-1,0,0)$; entonces

$$\iint_{S_2} \overrightarrow{F} \, dS = \iint_{S_2} (0, y^3, z^3) \cdot (-1, 0, 0) \, dS = 0.$$

- La superficie S_3 viene definida por y=0, con vector normal exterior $\overrightarrow{n_3}=(0,-1,0),$ de donde

$$\iint_{S_3} \overrightarrow{F} \, dS = \iint_{S_3} (x^3, 0, z^3) \cdot (0, -1, 0) \, dS = 0.$$

- La superficie S_4 se define por la ecuación z=a-x-y, cuando $(x,y)\in S_1$, y tiene por vector normal exterior a $\overrightarrow{n_4}=(1,1,1)$. Por definición,

$$\iint_{S_4} \overrightarrow{F} \, dS = \iint_{S_1} (x^3, y^3, (a - x - y)^3) \cdot (1, 1, 1) \, dS$$
$$= \int_0^a dx \int_0^{a - x} [x^3 + y^3 + (a - x - y)^3] \, dy = \frac{3a^5}{20}.$$

Sumando los valores correspondientes a cada superficie llegamos al mismo resultado obtenido con la fórmula de Gauss.

- 17. Calcular el flujo del campo vectorial $\overrightarrow{a} = 4xz\overrightarrow{i} + xyz\overrightarrow{j} + 3z\overrightarrow{k}$ a través de la cara exterior de la superficie $S: x^2 + y^2 = z^2 \ (0 \le z \le 4).$
 - a) Directamente.

b) Aplicando el teorema de Gauss.

Solución

Parametrizamos la superficie S mediante la fórmula explícita $z = \sqrt{x^2 + y^2}$, con $(x, y) \in D$, donde $D = \{(x, y) : x^2 + y^2 \le 16\}$. De este modo, un vector normal exterior a S viene dado por

$$\overrightarrow{n} = \left(\frac{\partial z}{\partial x}, \frac{\partial z}{\partial y}, -1\right) = \left(\frac{x}{\sqrt{x^2 + y^2}}, \frac{y}{\sqrt{x^2 + y^2}}, -1\right).$$

Por tanto,

$$F = \iint_{S} \overrightarrow{a} \, dS$$

$$= \iint_{D} (4x\sqrt{x^{2} + y^{2}}, xy\sqrt{x^{2} + y^{2}}, 3\sqrt{x^{2} + y^{2}}) \cdot \left(\frac{x}{\sqrt{x^{2} + y^{2}}}, \frac{y}{\sqrt{x^{2} + y^{2}}}, -1\right) dxdy$$

$$= \iint_{D} (4x^{2} + xy^{2} - 3\sqrt{x^{2} + y^{2}}) dxdy.$$

Resolveremos esta integral mediante un cambio a coordenadas polares, $x = u \cos v$, $y = u \sin v$, $(0 \le u \le 4, 0 \le v \le 2\pi)$. De este modo,

$$F = \int_0^{2\pi} dv \int_0^4 (4u^3 \cos^2 v + u^4 \cos v \sin^2 v - 3u^2) du = 128\pi.$$

Para aplicar el teorema de Gauss, consideramos la superficie cerrada $S \cup S'$, donde S' es la "tapa" del cono, es decir, el círculo $x^2 + y^2 \le 16$ contenido en el plano z = 4. De este modo,

$$\iint_{S \cup S'} \overrightarrow{a} \, dS = \iiint_{V} \operatorname{div} \overrightarrow{a} \, dx dy dz = \iint_{D} dx dy \int_{\sqrt{x^{2} + y^{2}}}^{4} (4z + xz + 3) \, dz$$
$$= \iint_{D} \left[32 - 2(x^{2} + y^{2}) + 8x - \frac{x(x^{2} + y^{2})}{2} + 12 - 3\sqrt{x^{2} + y^{2}} \right] dx dy.$$

Resolvemos esta última integral mediante un cambio a coordenadas polares, y llegamos al resultado

$$\iint_{S \cup S'} \overrightarrow{a} \, dS = 64\pi.$$

Por otra parte, como S' se define mediante la fórmula explícita z=4, su vector normal exterior es $\overrightarrow{n}=(0,0,1)$, de modo que

$$\iint_{S'} \overrightarrow{a} \ dS = \iint_D (16x, 4xy, 12) \cdot (0, 0, 1) \ dx dy = 12 \cdot \text{área } (D) = 192\pi.$$

En definitiva,

$$\iint_{S} \overrightarrow{a} \, dS = \iiint_{V} \operatorname{div} \overrightarrow{a} \, dx dy dz - \iint_{S'} \overrightarrow{a} \, dS = 128\pi,$$

resultado que coincide con el obtenido de forma directa.

18. Sea $\overrightarrow{F}(x,y,z)=(y,z,xz)$. Evaluar $\iint_{\partial\Omega}\overrightarrow{F}$, donde Ω es el sólido $x^2+y^2\leq z\leq 1$.

Solución

Por el teorema de la divergencia,

$$\iint_{\partial\Omega}\overrightarrow{F}=\iiint_{\Omega}\operatorname{div}F\,dxdydz=\iiint_{\Omega}x\,dxdydz.$$

Pasando a coordenadas cilíndricas:

$$x = u \cos v, \ y = u \sin v, \ z = z,$$

la región Ω se escribe como

$$0 \le u \le 1, \ 0 \le v \le 2\pi, \ u^2 \le z \le 1.$$

La integral queda ahora:

$$\iiint_{\Omega}x\,dxdydz=\int_{0}^{1}u^{2}du\int_{0}^{2\pi}\cos v\,dv\int_{u^{2}}^{1}dz=0.$$