Übungsaufgaben zu Koordinatentrafo und Integration im \mathbb{R}^n

FÜR FREITAG, 18.9.09 VON CARLA ZENSEN

Aufgabe 1: Verschiedene Parametrisierungen

Gib zu den drei Parametrisierungen des dreidimensionnalen Raums jeweils die Jacobi-Matrix, die dazugehörige Funktionaldeterminante und das lokale n-Bein an!

a) Zylinderkoordinaten

$$\Psi : [0, \infty[\times (0, 2\pi) \times \mathbb{R} \to \mathbb{R}^3]$$
$$(\rho, \varphi, z) \mapsto \begin{pmatrix} \rho \cos \varphi \\ \rho \sin \varphi \\ z \end{pmatrix}$$

b) Kegelkoordinaten

$$\Psi : [0, \infty[\times (0, 2\pi) \to \mathbb{R}^3]$$
$$(\varphi, z) \mapsto \begin{pmatrix} z \frac{R}{h} \cos \varphi \\ z \frac{R}{h} \sin \varphi \\ z \end{pmatrix}$$

c) Toruskoordinaten

$$[0, \infty[\times (0, 2\pi) \times (0, 2\pi) \to \mathbb{R}^3]$$

$$\Psi : (r, \theta, \varphi) \mapsto \begin{pmatrix} (R + r \cos \theta) \cos \varphi \\ (R + r \cos \theta) \sin \varphi \\ r \sin \theta \end{pmatrix}$$

Aufgabe 2: Koordinatentransformation

a) Gegeben sind die Halbebenen $U=\left\{\xi=(\xi_1,\xi_2)\in\mathbb{R}^2:\xi_2>0\right\}$ und $V=\left\{(x_1,x_2)\in\mathbb{R}^2:x_2>0\right\}$ und die Koordinatentransformation $\Phi:U\to V$

$$\Phi(\xi_1, \xi_2) = \begin{pmatrix} \xi_1 \xi_2 \\ \xi_2^2 \end{pmatrix} = \begin{pmatrix} x_1 \\ x_2 \end{pmatrix}$$

- Berechne die Umkehrtransformation $\Psi(x_1, x_2) = (\Psi_1(x_1, x_2), \Psi_2(x_1, x_2)) = (\xi_1, \xi_2) : U \to V$ (in Abh. von x_1 und x_2)!
- Bestimme $D\Psi(\xi)$
- Bestimme das unnormierte Zweibein $\eta_1(x)$ und $\eta_2(x)$ aus $D\Psi(\xi)$ und bestimme daraus auch das normierte Zweibein $e_1(x)$ und $e_2(x)$!
- b) Seien $U = \{x \in \mathbb{R}^2 : 0 < x_1 \land x_2 < 1 \land x_1 + x_2 < 1\}$ und $V = \{\xi \in \mathbb{R}^2 : 0 < \xi_1 \land \xi_2 < 1\}$ und $\Psi : V \to U$ die **Parametrisierung** von U

$$\Psi(\xi_1, \xi_2) = \begin{pmatrix} \xi_1(1 - \xi_2) \\ \xi_1 \xi_2 \end{pmatrix}$$

- Bestimme die Umkehrtransformation $\Phi := \Psi^{-1} : U \to V!$
- Skizziere U und V und die Koordinatenlinien $\xi_1 = const.$ und $\xi_2 = const.$ in U.
- Bestimme $D\Psi(\xi)$ und $D\Phi(x)$

Aufgabe 3: Integration über Normalbereiche

a) Skizziere den Bereich

$$B = \left\{ (x, y) \in \mathbb{R}^2 : |y| \le 1 \land \frac{y}{2} \le x \le \frac{y+2}{3} \right\}$$

Berechne das Integral der Funktion $f(x,y) = 4x^3$ über diesen Bereich!

b) Skizziere auch diesen Bereich:

$$F = \{(x,y) \in \mathbb{R}^2 : y \ge 0, x^2 + y^2 \le 25, x^2 + 9y^2 \ge 25\}$$

Berechne das Integral der Funktion $f(x,y) = x^2y$ über diese Fläche!

Aufgabe 4: Mehrdimensionale Integration

Berechne folgende Integrale:

- a) $\int_0^1 \int_0^2 \int_0^3 (x^2 + y^2 + z^2) dx dy dz$
- b) $\int_{1}^{2} \int_{\frac{1}{x}}^{\sqrt{x}} x^{2} y dy dx$
- c) $\int_0^1 \int_x^1 x e^{y^3} dy dx$
- d) $\int_0^1 \frac{x^b x^a}{\ln x} dx$ 0 < a < b (Hinweis: war Hausaufgabe! Berechne das Integral, indem du den Integranden als bestimmtes Integral interpretierst!)

Aufgabe 5: Satz von Fubini

Berechne die Integrale

$$\int_{0}^{1} \int_{0}^{1} f(x, y) dx dy \qquad \int_{0}^{1} \int_{0}^{1} f(x, y) dy dx$$

mit der Funktion

$$f(x,y) = \begin{cases} \frac{x-y}{(x+y)^3} & (x,y) \neq (0,0) \\ 0 & (x,y) = (0,0) \end{cases}$$

Welchen Schluss kann man mit dem Satz von Fubini ziehen?

Aufgabe 6: Volumen und Schwerpunkt

Berechne für den überall positiven Kugeloktanten der Einheitskugel

$$K = \left\{ (x,y,z) \in \mathbb{R}^3 : x^2 + y^2 + z^2 \leq 1, \, x,y,z \geq 0 \right\}$$

das Volumen und dann die (kartesischen) Koordinaten des Schwerpunkts. Skizziere zunächst den Körper, stelle dann eine Vermutung auf und bestätige diese durch explizites Nachrechnen!

Aufgabe 7: Trägheitsmoment einer Kugel

Wieder nützlich für die theoretische Physik:

Berechne das Trägheitsmoment einer homogenen Kugel bezüglich einer beliebigen Achse mit Masse M und Radius R!

Hinweis: Das Trägheitsmoment bezüglich der z-Achse für homogene Dichten ρ ist allgemein gegeben durch $I_z = \rho \int_V (x^2 + y^2) dV$.

Aufgabe 8: Rotationsfläche

Die Parametrisierung einer Rotationsfläche M ist gegeben durch

$$\Psi: I \times (-\pi, \pi) \to M$$

$$(t,\varphi)\mapsto \Psi(t,\varphi)=egin{pmatrix} t \ f(t)\cosarphi \ f(t)\sinarphi \end{pmatrix}$$

und die zugehörige Gramsche Determinante ist

$$G_{\Psi}(t,\varphi) = f(t)\sqrt{1 + f'(t)^2}$$

- a) Leite die Gramsche Determinante aus der Parametrisierung her! (Hinweis: Definition der Gramschen Determinante nachschlagen...)
- b) Gegeben sei nun eine Gerade in der x-z-Ebene: z(x) = 2x. Man rotiere diese Gerade nun um die z-Achse. Skizziere den entstehenden Rotationskörper für $-2 \le z \le 2$. Wie nennt man das entstehende Gebilde?
- c) Berechne das Volumen des Rotationskörpers in den Grenzen $-2 \leq z \leq 2!$
- d) Zuletzt soll nun noch die Rotationsfläche M in den selben Grenzen berechnet werden. Dazu benutze man die Formel aus der Vorlesung:

$$\int_{M} dS(x) = \int_{I} \int_{-\pi}^{\pi} G_{\Psi}(t,\varphi) d(t,\varphi) = 2\pi \int_{I} f(t) \sqrt{1 + f'(t)^{2}} dt$$

mit f(t) = 2t.