1. Вычислить криволинейный интеграл 1-го рода

1)
$$\int_{L} (2x+y)dl$$
, где L :

- а) $y^2 = 4x$ от точки A(1; 2) до точки B(4; 4);
- b) $y = x^3$ от точки A(0; 0) до точки B(1; 1);
- c) первая арка циклоиды $\begin{cases} x = t \sin t, \\ y = 1 \cos t; \end{cases}$
- d) дуга окружности $r = 3\cos \varphi$, $-\frac{\pi}{4} \le \varphi \le \frac{\pi}{4}$.
- **2.** Вычислить криволинейный интеграл 2-го рода по указанной дуге кривой L:

1)
$$\int_{L} (x^2 - y) dx - (x - y^2) dy$$
, где L

- а) дуга параболы $y = x^2$ от точки O(0; 0) до точки A(1; 1);
- b) контур $\triangle ABC$: A(5; 0), B(0; 5) и C(5; 5);
- с) дуга окружности $\begin{cases} x = 5\cos\varphi, \\ y = 5\sin\varphi, \end{cases}$ обход контура по часовой стрелке от точки A(5;0) до точки B(0;5).
- d) петля кривой $r=4\cos 4\varphi$, пересекающая положительную часть оси Ox .
- 2) $\int_L xy dx + y^2 dy$, где L четверть эллипса $x = 3\cos t$, $y = 2\sin t$, $0 \le t \le \frac{\pi}{2}$;
- 3) $\int_L (y+z)dx + (x+z)dy + (x+y)dz$, где L отрезок прямой, соединяющий точки A(1;2;3) и B(3;5;7).

Пример 2. Вычислить криволинейный интеграл 2-го рода по указанному замкнутому контуру L:

1)
$$\oint_L 2ydx - 3xdy$$
, где L – контур $\triangle ABC$: $A(1;0), B(3;1)$ и $C(0;5)$;

- 2) $\oint\limits_L x^2ydx + 2x^3dy$, где L контур, образованный дугами парабол
- $y^2 = 2x$, $x^2 = 2y$ при положительном обходе контура интегрирования.

Задания(І уровень)

1.1. Вычислите криволинейный интеграл 2-го рода по ука-

занной дуге кривой L:

1)
$$\int_{L} (y^2 - x^2) dy$$
, где L – дуга параболы $y = 2x^4$ от точки $A(-1; 2)$

до точки B(1; 2);

2)
$$\int_L \frac{y}{2x} dx + (x+2y)dy$$
, где L – дуга параболы $y = 2x^2$ от точки

O(0; 0) до точки A(2; 8);

$$3)$$
 $\int_{L} 2xydx + (x^2 + 3y^2)dy$, где L – дуга кривой $y = x^3$ от точки

B(-1;-1) до точки C(1;1);

4)
$$\int_L (x^2 - z^2) dx + 2yz dy - xz dz$$
, где L – дуга пространственной кри-

вой x = t, $y = t^2$, $z = t^3$, соединяющая точки O(0; 0; 0) и A(1; 1; 1);

5)
$$\int_{L} (y^2 - x^2) dx + x^2 y^2 dy$$
, где L – отрезок от $A(1; 1)$ до $B(4; 3)$;

6)
$$\int_L xydx + ydy$$
, где L – дуга окружности $x = R\cos t$, $y = R\sin t$,

$$0 \le t \le \frac{\pi}{2}$$
.

II уровень

- 2.1. Вычислите криволинейный интеграл 2-го рода
- 1) $\int 2x^2ydx + (x+y)dy$, где L дуга от точки O(0;0) до точки A(2;4):
 - a) прямой y = x,
- б) параболы $y = x^2$,
- в) кривой $y = 2\sqrt{2x}$, г) кубической параболы $y = \frac{1}{2}x^3$;
- 2) $\int \frac{y^2}{x} dx + x^2 dy$, где L дуга кривой $y = \ln x$ от точки A(1; 0) до точки $B(e^2; 2)$;
- 3) $\int_L (xy-x^2)dx + x^2dy$, где L дуга кривой $x^2 = 9y$ от точки O(0;0) до точки C(3;1);

4)
$$\int_{L} (y^2 - x^2) dx + x^2 y^2 dy$$
, где L – отрезок от $A(1; 1)$ до $B(4; 3)$;

4)
$$\int_{L} (y^2 - x^2) dx + x^2 y^2 dy$$
, где L – отрезок от $A(1; 1)$ до $B(4; 3)$;
5) $\oint_{L} (x+y) dx - (x-y) dy$, где L – окружность $(x-2)^2 + (y-2)^2 = 16$;

6)
$$\int_{L} \frac{x}{y^2} dx + \frac{y}{x^2} dy$$
, где L – дуга окружности $x = a \cos t$, $y = a \sin t$,

$$\frac{\pi}{6} \le t \le \frac{\pi}{3}$$
;

7)
$$\oint_L \frac{(x+y)dx - (x-y)dy}{\sqrt{x^2 + y^2}}$$
, где L – окружность $x^2 + y^2 = 2$;

8)
$$\int_{L} xydx + yzdy + zxdz$$
, где L – дуга винтовой линии $x = a\cos t$, $y = a\sin t$, $z = bt$, $0 \le t \le 2\pi$.

III уровень

3.1. Вычислите криволинейный интеграл 2-го рода

1)
$$\int_L (2y-x)dx + (x+y^2)dy$$
, где L – дуга кривой $x=2y-y^2$ от точки $A(-3;3)$ до точки $B(1;1)$;

2)
$$\int_{L} x dx + z dy - y dz$$
, где L – окружность в пересечении сферы $x^2 + y^2 + z^2 = 32$ и конуса $y^2 + z^2 = x^2$ при $x \ge 0$;

$$x^2 + y^2 + z^2 = 32$$
 и конуса $y^2 + z^2 = x^2$ при $x \ge 0$;
3) $\int_L 2xydx + (x^2 + 3y^2)dy$, где L – дуга кривой $x = \sqrt{\cos t}$,

$$y = \sqrt{\sin t}, \ 0 \le t \le \frac{\pi}{2};$$

$$2^{y}$$
 4) $\int_{L} y^{2} dx + x^{2} dy$, где L – арка циклоиды $x = 2(t - \sin t)$, $y = 2(1 - \cos t)$, $0 \le t \le 2\pi$.

Геометрические и физические приложения

- **1.** Если L гладкая кривая с началом в точке A и концом в точке B, то $\int dl = l$, где l — длина дуги кривой L от точки A до B.
 - **2.** Если f(x; y) непрерывная функция, выражающая линей-

ную плотность распределения массы m по гладкой кривой L, то

$$m = \int_{I} f(x; y) dl.$$

3. Для нахождения координат центра масс дуги кривой L пользуются следующими формулами:

$$x_0 = \frac{1}{m} \int_{I} x f(x; y; z) dl, y_0 = \frac{1}{m} \int_{I} y f(x; y; z) dl, z_0 = \frac{1}{m} \int_{I} z f(x; y; z) dl,$$

4. Если $\vec{F}\left(P(x;y;z);Q(x;y;z);R(x;y;z)\right)$ — переменная сила, которая действует вдоль контура L, то криволинейный интеграл 2-го рода $\int\limits_{L}P(x;y;z)dx+Q(x;y;z)dy+R(x;y;z)dz$ выражает рабо-

ту A этой силы \vec{F} , т. е.

$$A = \int_{L} P(x; y; z)dx + Q(x; y; z)dy + R(x; y; z)dz.$$

5. Площадь S области D, ограниченной простым замкнутым контуром L, вычисляется по формуле:

$$S = \frac{1}{2} \oint_{I} x dy - y dx,$$

(обход контура L совершается в положительном направлении). **Пример 1.** Найти длину дуги кривой,

- 1) $x = 3\cos t$, $y = 3\sin t$, z = 6t, $0 \le t \le \frac{\pi}{2}$ (винтовая линия);
- 2) $x = e^t \cos t$, $y = e^t \sin t$, $z = e^t$, $-\infty \le t \le 0$.

Пример 2. Найти массу дуги указанной кривой:

- 1) $y=4\sqrt{x}$ от точки O(0;0) до точки A(4;8) с плотностью распределения массы $f(x;y)=\sqrt{x^2+\frac{1}{4}\,y^2}\,;$
- 2) винтовой линии $x=\cos t,\ y=\sin t,\ z=t,\ 0\le t\le 2\pi$ с плотностью распределения массы $f(x;y)=z(\sqrt{x^2+y^2+z^2})^3.$

Пример 3. Найти центр масс однородной дуги циклоиды, заданной уравнениями $x = 2(t - \sin t), y = 2(1 - \cos t), 0 \le t \le \pi$.

Пример 4. Найти работу переменной силы $\vec{F} = \frac{1}{y}\vec{i} + \frac{1}{z}\vec{j} + \frac{1}{x}\vec{k}$ при

перемещении материальной точки единичной массы вдоль отрезка AB, где A(1;1;1), B(2;4;8).

Пример 5. С помощью криволинейного интеграла найти площадь области D, ограниченной указанным замкнутым контуром L:

- 1) $L: x^2 + y^2 = R^2$ окружность;
- 2) $L: x = a \cos^3 t$, $y = a \sin^3 t$ астроида.

Задания(І уровень)

- **1.1.** Найдите центр масс дуги окружности $x^2+y^2=1$, $0 \le t \le \frac{\pi}{2}$ с плотностью распределения массы f(x;y)=xy.
- **1.2.** Найдите работу, производимую силой $\vec{F}(M)$ вдоль указанной линии Γ :
- 1) $\vec{F}(M) = y\vec{i} x\vec{j}$, Γ верхняя половина эллипса $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ от точки A(a;0) до точки B(-a;0);
- 2) $\vec{F}(M) = (2a y)\vec{i} + (y a)\vec{j}$, Γ первая арка циклоиды $x = a(t \sin t)$, $y = a(1 \cos t)$.
- **1.3.** Найдите площадь области D, ограниченной указанным замкнутым контуром L:
- 1) $L: \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ эллипс;
- 2) D область при пересечении кривых $y = \frac{2}{x}$, y = 0, x = 2, x = 4.

II уровень

- **2.1.** Найдите массу кривой $x = e^t \cos t$, $y = e^t \sin t$, $z = e^t$, $0 \le t \le T$ с плотностью распределения массы $f(x;y) = \frac{1}{x^2 + y^2 + z^2}$.
- **2.2.** Найдите центр масс дуги винтовой линии $x = 3\cos t$, $y = 3\sin t$, z = 6t, $0 \le t \le \frac{\pi}{2}$ с плотностью распределения массы $f(x;y) = x^2y$.
- **2.3.** Найдите площадь области D, ограниченной указанным замкнутым контуром L:

- 1) $L: x = 2\cos t \cos 2t$, $y = 2\sin t \sin 2t$ кардиоида;
- 2) D область при пересечении кривых $y^2 = 8x$, $x^2 = 8y$;
- 3) D область, ограниченная осью Ox и одной аркой циклоиды $x = a(t \sin t), y = a(1 \cos t).$
- **2.4.** Найдите работу, производимую силой $\vec{F}(M)$ вдоль указанной линии Γ :
- 1) $\vec{F}(M) = x\vec{i} + y\vec{j} + z\vec{k}$, Γ один виток винтовой линии $x = a\cos t$, $y = a\sin t$, z = bt;
- 2) $\vec{F}(M) = yz\vec{i} + xz\vec{j} + xy\vec{k}$, Γ : $x = t^2$, $y = t^4$, $z = t^6$, $0 \le t \le 1$. **III уровень**
- **3.1.** Найдите массу кривой $x=t, y=\frac{t^2}{2}, z=\frac{t^3}{3}, 0 \le t \le 1$ с плотностью распределения массы f(x;y)=y.
- **3.2.** Найдите массу эллипса $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ с плотностью распределения массы f(x; y) = xy.
- **3.3.** Найдите массу дуги окружности $x^2 + y^2 = ax$ с плотностью распределения массы $f(x; y) = \sqrt{x^2 + y^2}$.
- **3.4.** Найдите площадь области D, ограниченной замкнутым контуром $L: x = \frac{3t}{1+t^3}, \ y = \frac{3t^2}{1+t^3}$ «декартов лист».

Указание: $0 \le t < +\infty$.

- **3.5.** Найдите работу, производимую силой $\vec{F}(M)$ вдоль указанной линии Γ :
- 1) $\vec{F}(M) = e^{y-x}\vec{i} + e^{z-x}\vec{j} + e^{x-y}\vec{k}$, Γ отрезок, соединяющий точки O(0;0;0) и M(1;3;5);
- 2) $\vec{F}(M) = 2xy\vec{i} + y^2\vec{j} x^2\vec{k}$, Γ сечение гиперболоида $x^2 + y^2 2z^2 = 2a^2$ плоскостью y = x от точки A(a; a; 0) до точки $B(a\sqrt{2}; a\sqrt{2}; a)$.

Пример 1. Вычислить криволинейный интеграл 2-го рода по произвольной линии L, соединяющей точки A и B:

1)
$$\int_{C} (3x^2 + 6xy^2 - 2)dx + (6x^2y + 4y^3)dy$$
, где $A(1; 1), B(2; 2)$;

2)
$$\int_{I} (e^{-y} + 5)dx + (1 - xe^{-y})dy$$
, где $A(0; 2)$, $B(1; \ln 2)$;

3)
$$\int_{1}^{\infty} \frac{1-y}{x^2y} dx + \frac{1-2x}{xy^2} dy$$
, где $A(1; 1), B(3; 3)$.

Задания(І уровень)

1.1. Вычислите криволинейный интеграл 2-го рода по произвольной линии L, соединяющей точки A и B:

1)
$$\int_{1}^{1} (x+y+1)dx + (x-y^2+5)dy$$
, где $A(0; 1), B(2; 3)$;

2)
$$\int_{L} (y^3 + \cos x) dx + (3xy^2 + e^y) dy$$
, где $A\left(\frac{\pi}{4}; \ln 3\right)$, $B\left(\frac{\pi}{2}; \ln 9\right)$;

3)
$$\int_{L} \left(x - \frac{y}{x^2 + y^2} \right) dx + \left(\frac{x}{x^2 + y^2} - y \right) dy$$
, где $A(1; 1)$, $B(2; 2\sqrt{3})$.

II уровень

2.1. Вычислите криволинейный интеграл 2-го рода по произвольной линии L, соединяющей точки A и B:

1)
$$\int_{L} \left(\frac{x}{\sqrt{x^2 + y^2}} + \frac{1}{x} + \frac{1}{y} \right) dx + \left(\frac{y}{\sqrt{x^2 + y^2}} + \frac{1}{y} - \frac{x}{y^2} \right) dy, \quad \text{где } A(2; 2),$$

B(4; 4);

2)
$$\int_{L} \left(\frac{1}{y-1} - \frac{y}{(x-1)^2} - 2 \right) dx + \left(\frac{1}{x-1} - \frac{x}{(y-1)^2} + 2y \right) dy, \quad \text{где } A(2; 2),$$

B(4; 5);

3)
$$\int_{1}^{1} \frac{x \ln y + y}{x} dx + \frac{y \ln x + x}{y} dy$$
, где $A(1; 1)$, $B(2; 2)$.

III уровень

3.1. Вычислите криволинейный интеграл 2-го рода по произвольной линии L, соединяющей точки A и B:

1)
$$\int \frac{y}{x^2} \cos \frac{y}{x} dx - \left(\frac{1}{x} \cos \frac{y}{x} + 2y\right) dy$$
, где $A\left(2; \frac{\pi}{2}\right)$, $B\left(4; \pi\right)$;

2)
$$\int_{L} \left(\frac{y}{\sqrt{1-x^2y^2}} + x^2 \right) dx + \left(\frac{x}{\sqrt{1-x^2y^2}} + y \right) dy$$
, где $A\left(\frac{1}{2}; 1 \right)$, $B\left(\frac{\sqrt{3}}{4}; 2 \right)$;

3)
$$\int_{1}^{\infty} \frac{x-y}{x^2+y^2} dx + \frac{x+y}{x^2+y^2} dy$$
, где $A(1;0)$, $B(\sqrt{3};1)$.