

Здравствуйте!

Лекция № 4

Тройные интегралы

Пусть в трехмерном пространстве выделена некоторая ограниченная область (V) и задана функция f(x, y, z), определенная по крайней мере, в области (V) (см. рис.). Проделаем стандартную процедуру, относящуюся к построению интеграла:

- а) разобьем область (V) на кусочки (V_i). Пусть V_i объем i-го кусочка, d_i его диаметр и $\lambda = \max_i d_i$;
- б) возьмем в каждом кусочке произвольным образом среднюю точку M_i с координатами ξ_i , η_i , ζ_i и составим интегральную сумму $\sigma = \sum_i f(\xi_i, \eta_i) V$.

$$\sigma = \sum_{i} f(\xi_{i}, \eta_{i}, \zeta_{i}) V_{i};$$

в) перейдем к пределу при $\lambda \to 0$. Тогда, если существует $\lim_{\lambda \to 0} \sigma$, и он не зависит от способа разбиения области (V) на кусочки и от способа выбора средней точки, то он называется тройным интегралом от функции f(x, y, z) по области (V) и обозначается так:

$$\lim_{\lambda \to 0} \sigma = \iiint_{(V)} f(x, y, z) dx dy dz = \iiint_{(V)} f(x, y, z) dV$$

$$\iiint_{(V)} f(x, y, z) dx dy dz = \iint_{(P)} dx dy \int_{z_{1}(x, y)} f(x, y, z) dz =$$

$$= \int_{a}^{b} dx \int_{y_{1}(x)}^{y_{2}(x)} \int_{z_{1}(x, y)} f(x, y, z) dz$$

$$= \int_{a}^{b} dx \int_{y_{1}(x)}^{y_{2}(x)} \int_{z_{1}(x, y)} f(x, y, z) dz$$

Теорема существования тройного интеграла.

Если подынтегральная функция f(x,y,z) является непрерывной, или кусочно-непрерывной в области (V), то тройной интеграл всегда существует и равен определенному числу.

Геометрический смысл тройного интеграла. Если функция $f(x, y, z) \equiv 1$ во всех точках области (V), то тройной интеграл есть объем тела, занимающего область интегрирования. $\iint_{V} dv = V.$

Если подынтегральная функция отлична от единицы в области интегрирования, то интеграл геометрического смысла не имеет.

- **1. Почленное интегрирование**. Тройной интеграл от алгебраической суммы функций равен алгебраической сумме итегралов от слагаемых.
- 2. Вынос постоянного множителя. Постоянный множитель можно вынести за знак тройного интеграла.
- **3. Разбиение области интегрирования на части**. Если область интегрирования разбить на части, то тройной интеграл можно представить в виде суммы интегралов по отдельным частям области.
- 4. Оценка тройного интеграла. Если M и m соответственно наибольшее и наименьшее значения функции f(x,y,z) в области (V), то величина тройного интеграла не меньше $m\cdot V$ и не больше $M\cdot V$, где V объем области (V).
- **5. Теорема о среднем для тройного интеграла**. Если функция f(x,y,z) непрерывна в области (V), то справедливо равенство $\iint\limits_{(V)} f(x,y,z) \ dv = f(C) \cdot V,$

где V- объем области интегрирования, а f(C) – значение подынтегральной функции в некоторой точке C этой области. В физическом смысле теорема о среднем для тройного интеграла означает, что масса тела, имеющего переменную объемную плотность, равна произведению объема тела на величину плотности в некоторой точке C этой области (значение $\delta(C) = \delta_{\rm cp.}$ — средняя плотность тела.)

Тройной интеграл в прямоугольных координатах

Для вычисления тройного интеграла от данной функции u=f(x,y,z) по указанной области (V) рекомендуется действовать по следующей схеме.

- 1) Строим в системе координат OXYZ область интегрирования.
- 2) Элемент объема dv заменяем произведением $dv = dx \, dy \, dz$. (Элементарный объем выбирается в виде "кирпичика" с размерами dx, dy, dz).
- 3) Выбираем порядок интегрирования, который, в основном, диктуется видом самой области интегрирования. Область (V) проецируется на одну из трех координатных плоскостей. В результате мы определяем проекцию области (V)— плоскую область (D), и уравнения поверхностей, которые ограничивают область (V).
- 4) Выносим, для удобства, проекцию область (D) на отдельный рисунок и дальнейшую расстановку пределов осуществляем как в двойном интеграле.

5) В результате такой подготовительной работы мы определяем пределы изменения для каждой из трех переменных $x,\ y,\ z$. Если последовательность интегрирования выбрана в таком порядке: внутреннее по $z,\ z_1(x,y) \le z \le z_2(x,y),$ промежуточное по $y,\ y_1(x) \le y \le y_2(x),$ а внешнее по $x,\ a \le x \le b,$ то тройной интеграл в виде повторного запишется

$$\iiint\limits_{(V)} f(x,y,z) \, dv = \int\limits_a^b dx \int\limits_{y_1(x)}^{y_2(x)} dy \int\limits_{z_1(x,y)}^{z_2(x,y)} f(x,y,z) \, dz.$$

Сначала вычисляется внутренний интеграл. При этом учитывается, что все переменные, кроме той, по которой проводится внутреннее интегрирование, считаются постоянными (в данном случае это переменные x и y).

После выполнения внутреннего интегрирования по формуле Ньютона-Лейбница мы приходим к двойному интегралу, от функции двух переменных x и y, который вычисляем далее по уже известной схеме.

Как и при вычислении двойного интеграла, удобно при расстановке пределов интегрирования использовать" стрелки", пересекающие тело, чтобы определить линии и поверхности входа и выхода из области.

Тройной интеграл в цилиндрических координатах

Наиболее часто при вычислении тройных интегралов используется переход от декартовых координат к цилиндрическим и сферическим.

Цилиндрическая система координат представляет собой обобщение полярной системы координат на пространственный случай.

Здесь (ρ, φ) – полярные координаты проекции точки M на плоскость XOY,

z – аппликата точки M.

Формулы перехода от декартовых координат точки M к цилиндрическим и обратно имеют вид:

$$\begin{cases} x = \rho \cos \varphi, \\ y = \rho \sin \varphi, \\ z = z. \end{cases} \begin{cases} \rho = \sqrt{x^2 + y^2}, \\ \operatorname{tg} \varphi = y/x, \\ z = z. \end{cases}$$

- 1) В подынтегральной функции перейти к цилиндрическим координатам по указанным формулам $f(x, y, z) = f(\rho \cos \varphi, \rho \sin \varphi, z)$.
 - 2) Элемент объема $dv = |J| d\rho d\varphi dz$.

Якобиан перехода J от декартовой системы координат к цилиндрической равен

$$J = \begin{vmatrix} x'_{\rho} & x'_{\varphi} & x'_{z} \\ y'_{\rho} & y'_{\varphi} & y'_{z} \\ z'_{\rho} & z'_{\varphi} & z'_{z} \end{vmatrix} = \begin{vmatrix} \cos \varphi & -\rho \sin \varphi & 0 \\ \sin \varphi & \rho \cos \varphi & 0 \\ 0 & 0 & 1 \end{vmatrix} = \rho.$$

Таким образом, элемент объема $dV = dx \ dy \ dz$ в цилиндрической системе координат примет вид

$$dV = \rho \, d\rho \, d\varphi \, dz \, .$$

3) Уравнения поверхностей, ограничивающих область (V) снизу и сверху, переводим в цилиндрические координаты $z = z(\rho \cos \varphi; \rho \sin \varphi)$.

- 4) Строится ортогональная проекция области (V) на плоскость XOY область (D) и дальнейшие действия аналогичны тем, которые проводятся при переходе в двойном интеграле от декартовых координат к полярным. Уравнения линий, ограничивающих область (D), записываются в полярных координатах в виде $\rho = \rho(\varphi)$. Далее:
- 5) Определяются пределы изменения переменных ρ и φ , после чего исходный интеграл записывается в виде повторного:

$$\iiint\limits_{(V)} f(x,y,z) \; dx \; dy \; dz = \int\limits_{\varphi_1}^{\varphi_2} d\varphi \int\limits_{\rho_1(\varphi)}^{\rho_2(\varphi)} \rho \; d\rho \int\limits_{z_1(\rho,\varphi)}^{z_2(\rho,\varphi)} f(\rho\cos\varphi,\rho\sin\varphi,z) dz.$$

6) По известной схеме осуществляется вычисление повторного интеграла.

В некоторых случаях, когда область (V) удобнее проектировать на на другие плоскости – XOZ или YOZ, следует использовать другие варианты совмещения цилиндрической и декартовой систем координат

$$\begin{cases} x = \rho \cos \varphi, \\ y = y, \\ z = \rho \sin \varphi. \end{cases} \begin{cases} x = x, \\ y = \rho \cos \varphi, \\ z = \rho \sin \varphi. \end{cases}$$

Отметим, что использование цилиндрических координат эффективно в тех случаях, когда область (V) ограничена параболоидами, цилиндрами, конусами и их сочетаниями с другими поверхностями.

Тройной интеграл в сферических координатах

Положение точки M в сферической системе координат определяется тремя числами $M(\rho, \varphi, \theta)$ $\rho = |OM|$ – сферический радиус, θ , φ – сферические углы, изменяющиеся в пределах: $0 \le \theta \le \pi$, $0 \le \varphi \le 2\pi$. При соответствующем совмещении прямоугольной и сферической систем координат формулы перехода имеют вид

$$\begin{cases} x = \rho \sin \theta \cos \varphi, \\ y = \rho \sin \theta \sin \varphi, \\ z = \rho \cos \theta. \end{cases}$$

Переход и вычисление тройного интеграла в сферических координатах рекомендуется проводить по следующей схеме.

1) Элемент объема записывается в сферических координатах

$$dV = |J| d\rho d\theta d\varphi$$

Можно показать, что якобиан перехода J от декартовой системы координат к сферической равен

$$J = \rho^2 \sin \theta$$
.

Таким образом, элемент объема dV = dx dy dz в сферической системе координат примет вид

$$dV = \rho^2 \sin\theta \, d\rho \, d\theta \, d\varphi \, .$$

2) Осуществляется переход к сферическим координатам в подынтегральной функции

$$f(x, y, z) = f(\rho \sin \theta \cos \varphi, \ \rho \sin \theta \sin \varphi, \ \rho \cos \theta) = F(\rho, \ \theta, \ \varphi).$$

3) Уравнения границ области интегрирования записываются в сферических координатах

$$\rho = \rho_1(\theta, \varphi), \quad \rho = \rho_2(\theta, \varphi).$$

- 4) Определяются пределы изменения переменных ρ , θ и φ . (При этом удобно использовать стрелку, выходящую из начала координат и пересекающую область в пространстве).
- 5) Тройной интеграл записывается в виде повторного, причем в качестве внешних переменных интегрирования, как правило, выступают сферические углы

$$\iiint\limits_{(V)} f(x,y,z) dV = \int\limits_{\varphi_1}^{\varphi_2} d\varphi \int\limits_{\theta_1}^{\theta_2} \sin\theta \ d\theta \int\limits_{\rho_1(\theta,\varphi)}^{\rho_2(\theta,\varphi)} F(\rho; \ \theta; \ \varphi) \ \rho^2 \ d\rho.$$

6) Составленный интеграл вычисляется стандартным образом.