벡터 적분법. 적분정리

(Vector Integral Calculus. Integral Theorems)

- 적분을 곡선(선적분), 면(면적분), 입체에 대한 적분으로 확장
 - : 고체역학, 유체흐름, 열역학에서 공학적 기본 응용으로 활용
- 적분의 변환은 계산을 간단히 하거나, 유용한 일반적인 공식을 얻기 위해 수행
 예. 퍼텐셜 이론(Potential Theory)
- 적분변환 공식
 - : Green의 공식, Gauss 공식, Stokes 공식

선적분

- 선적분의 개념: 미적분학에서 공부한 정적분의 간단한 일반화
- 선적분(Line Integral) 또는 곡선적분(Curve Integral)

: 피적분함수(Integrand)를 공간(혹은 평면)내의 곡선을 따라 적분.

• 적분경로(Path of Integration) : 곡선

$$C: \mathbf{r}(t) = [x(t), y(t), z(t)] = x(t)\mathbf{i} + y(t)\mathbf{j} + z(t)\mathbf{k} \quad (a \le t \le b)$$

❖ 일반적인 가정

: 선적분의 모든 적분경로를 구분적으로 매끄럽다(Piecewise Smooth)

• 선적분의 정의와 계산

곡선
$$C: \mathbf{r}(t)$$
에서 벡터함수 $\mathbf{F}(\mathbf{r})$ 의 선적분 :
$$\int_{C} \mathbf{F}(\mathbf{r}) \bullet d\mathbf{r} = \int_{a}^{b} \mathbf{F}(\mathbf{r}(t)) \bullet \mathbf{r}'(t) dt \qquad \mathbf{r}' = \frac{d\mathbf{r}}{dt}$$
$$\int_{C} \mathbf{F}(\mathbf{r}) \bullet d\mathbf{r} = \int_{C} (F_{1}dx + F_{2}dy + F_{3}dz) = \int_{a}^{b} (F_{1}x' + F_{2}y' + F_{3}z') dt$$

선적분의 경로 무관성

• 경로 무관성

• 공간의 영역 D에서 F_1, F_2, F_3 가 연속인 선적분은 만약 $\mathbf{F} = [F_1, F_2, F_3]$ 가 어떤 함수 f의 기울기이면 영역에서 경로에 무관하다.

$$\mathbf{F} = \operatorname{grad} f \quad \left(F_1 = \frac{\partial f}{\partial x}, \quad F_2 = \frac{\partial f}{\partial y}, \quad F_3 = \frac{\partial f}{\partial z} \right) \qquad \Rightarrow \qquad \int_A^B \left(F_1 dx + F_2 dy + F_3 dz \right) = f\left(B \right) - f\left(A \right)$$

- 영역 D의 모든 닫힌 곡선에서 선적분의 적분값이 0이면, 적분은 영역 D에서 경로 무관하다.
- 미분형식 $\mathbf{F} \bullet d\mathbf{r} = F_1 dx + F_2 dy + F_3 dz$ 가 영역 D에서 연속적인 계수함수 F_1, F_2, F_3 를 가지고 완전하면, 선적분은 영역 D에서 경로 무관하다.

• 완전(Exact)

영역 D의 모든 곳에서 미분 가능한 함수 f가 존재하여 $\mathbf{F} \bullet d\mathbf{r} = df$ 의 관계가 성립

평면에서의 Green의 정리

● 평면에서 Green의 정리(이중적분과 선적분 간의 변화)

R: xy평면에서의 닫힌 유계영역

C: 유한개의 매끄러운 곡선으로 영역 R의 경계

 $F_1(x,y)$, $F_2(x,y)$: R을 포함하는 어떤 영역의 모든 점에서 연속이고

연속인 편도함수
$$\frac{\partial F_1}{\partial y}$$
, $\frac{\partial F_2}{\partial x}$ 를 갖는 함수
$$\Rightarrow \iint_R \left(\frac{\partial F_2}{\partial x} - \frac{\partial F_1}{\partial y} \right) dx dy = \iint_C \left(F_1 dx + F_2 dy \right)$$

적분의 방향: C를 따라 진행할 때 R이 좌측에 있는 방향

$$\mathbf{F} = [F_1, F_2] = F_1 \mathbf{i} + F_2 \mathbf{j} \implies \iint_R (\operatorname{curl} \mathbf{F}) \bullet \mathbf{k} dx dy = \oint_C \mathbf{F} \bullet d\mathbf{r}$$

면적분에서의 곡면

- 곡면의 표현식 : z = f(x,y) 또는 g(x,y,z) = 0
- 곡면 S의 매개변수 표현식

$$\mathbf{r}(u,v) = [x(u,v), y(u,v), z(u,v)]$$
$$= x(u,v)\mathbf{i} + y(u,v)\mathbf{j} + z(u,v)\mathbf{k}$$
$$(u,v) \in R$$

< Parametric representation of a curve >

< Parametric representation of a surface >

면적분에서의 곡면

- 접평면과 곡면법선
- 접평면(Tangent Place)

: 곡면의 한 점을 통과하는 모든 곡선의 접선벡터들이 형성하는 곡면

- 법선벡터(Normal Vector) : 접평면에 수직인 벡터
 - * 곡면 $S: \mathbf{r} = \mathbf{r}(u,v)$
 - * S 상의 곡선 $C: \tilde{\mathbf{r}}(t) = \mathbf{r}(u(t), v(t))$
 - * S 상에서 C의 접선벡터 : $\tilde{\mathbf{r}}'(t) = \frac{d\tilde{\mathbf{r}}}{dt} = \frac{d\mathbf{r}}{du}u' + \frac{d\mathbf{r}}{dv}v'$

P에서 편도함수 \mathbf{r}_{u} 와 \mathbf{r}_{v} 는 P에서 S에 접하게 됨

< Tangent plane and normal vector >

 \Rightarrow \mathbf{r}_{u} 와 \mathbf{r}_{v} 는 P에서 S에 접평면생성 \Rightarrow P에서 S에 법선벡터 : $\mathbf{N} = \mathbf{r}_{u} \times \mathbf{r}_{v} \neq \mathbf{0}$

* 법선벡터의 단위벡터 :
$$\mathbf{n} = \frac{1}{|\mathbf{N}|} \mathbf{N} = \frac{1}{|\mathbf{r}_u \times \mathbf{r}_v|} \mathbf{r}_u \times \mathbf{r}_v$$

*
$$S: g(x, y, z) = 0 \implies \mathbf{n} = \frac{1}{|\operatorname{grad} g|} \operatorname{grad} g$$

삼중적분. Gauss의 발산정리

• Gauss의 발산정리(삼중적분과 면적분 간의 변환)

T: 단혀있고 유한한 입체

S: 경계가 구분적으로 매끄러우며 방향을 가지는 곡면으로 T의 표면

F: 연속이며 T를 포함하는 영역에서 연속인 1차 편도함수를 가지는 벡터함수

$$\Rightarrow \iiint_T \operatorname{div} \mathbf{F} dV = \iint_S \mathbf{F} \bullet \mathbf{n} dA$$

 $\mathbf{F} = [F_1, F_2, F_3]$ 이고 S의 외향 법선벡터 $\mathbf{n} = [\cos \alpha, \cos \beta, \cos \gamma]$ 이면

$$\iiint_{T} \left(\frac{\partial F_{1}}{\partial x} + \frac{\partial F_{2}}{\partial y} + \frac{\partial F_{3}}{\partial z} \right) dx dy dz = \iint_{S} \left(F_{1} \cos \alpha + F_{2} \cos \beta + F_{3} \cos \gamma \right) dA = \iint_{S} \left(F_{1} dy dz + F_{2} dz dx + F_{3} dx dy \right)$$

삼중적분. Gauss의 발산정리

Ex.1 발산정리에 의한 면적분의 계산

다음 적분을 계산하라.

$$I = \iint_{S} \left(x^{3} dy dz + x^{2} y dz dx + x^{2} z dx dy \right)$$

$$S$$
 : 원기둥 $x^2 + y^2 = a^2 (0 \le z \le b)$ 와 원판 $z = 0$ 과 $z = b (x^2 + y^2 \le a^2)$ 으로 이루어진 닫힌 표면 ——•

$$F_{1} = x^{3}, \quad F_{2} = x^{2}y, \quad F_{3} = x^{2}z \quad \Rightarrow \quad \operatorname{div} \mathbf{F} = 3x^{2} + x^{2} + x^{2} = 5x^{2}$$

$$\overrightarrow{\exists} \Rightarrow \Xi \left(x = r \cos \theta, \quad y = r \sin \theta \right) \overset{\rightleftharpoons}{\Rightarrow} \Rightarrow \quad dxdydz = rdrd\theta dz$$

$$I = \iiint_{T} 5x^{2} dxdydz = \int_{z=0}^{b} \int_{\theta=0}^{2\pi} \int_{r=0}^{a} \left(5r^{2} \cos^{2} \theta \right) rdrd\theta dz$$

$$= 5 \int_{z=0}^{b} \int_{\theta=0}^{2\pi} \frac{a^{4}}{4} \cos^{2} \theta d\theta dz = 5 \int_{z=0}^{b} \frac{a^{4}\pi}{4} dz = \frac{5\pi}{4} a^{4}b$$

< Surface S in Example 1 >

Stokes의 정리

• Stokes의 정리(면적분과 선적분 간의 변환)

S: 공간에서 구분적으로 매끄럽고 방향을 갖는 곡면

C: S의 경계로 구분적으로 매끄럽고 단순히 닫힌 곡선

 $\mathbf{F}: S$ 를 포함하는 영역에서 연속인 편도함수를 가지는 연속인 벡터함수

$$\Rightarrow \iint_{S} (\operatorname{curl} \mathbf{F}) \bullet \mathbf{n} dA = \iint_{C} \mathbf{F} \bullet \mathbf{r}'(s) ds$$

성분으로 표시하면

$$\Rightarrow \iint_{R} \left[\left(\frac{\partial F_{3}}{\partial y} - \frac{\partial F_{2}}{\partial z} \right) N_{1} + \left(\frac{\partial F_{1}}{\partial z} - \frac{\partial F_{3}}{\partial x} \right) N_{2} + \left(\frac{\partial F_{2}}{\partial x} - \frac{\partial F_{1}}{\partial y} \right) N_{3} \right] du dv = \iint_{\overline{C}} \left(F_{1} dx + F_{2} dy + F_{3} dz \right) dv dv$$

Stokes의 정리

Ex.1 Stokes의 정리 검증

$$F = [y, z, x]$$
와 포물면 $S : z = f(x, y) = 1 - (x^2 + y^2), z \ge 0$ 에 대해 검증하다.

Case 1 선적분

$$C: \mathbf{r}(s) = [\cos s, \sin s, 0] \Rightarrow$$
 단위 접선벡터 : $\mathbf{r}'(s) = [-\sin s, \cos s, 0]$ $\mathbf{F}(\mathbf{r}(s)) = [\sin s, 0, \cos s]$

$$\therefore \iint_C \mathbf{F} \bullet d\mathbf{r} = \int_0^{2\pi} \mathbf{F}(\mathbf{r}(s)) \bullet \mathbf{r}'(s) ds = \int_0^{2\pi} \left[(\sin s)(-\sin s + 0 + 0) \right] ds = -\pi$$

Case 2 면적분

$$F_1 = y$$
, $F_2 = z$, $F_3 = x$ \Rightarrow $\text{curl } \mathbf{F} = \text{curl } [F_1, F_2, F_3] = \text{curl } [y, z, x] = [-1, -1, -1]$
S의 법선벡터 : $\mathbf{N} = \text{grad}(z - f(x, y)) = [2x, 2y, 1]$
 $\Rightarrow (\text{curl } \mathbf{F}) \bullet \mathbf{N} = -2x - 2y - 1$

$$\therefore \iint_{S} (\operatorname{curl} \mathbf{F}) \bullet \mathbf{n} dA = \iint_{R} (\operatorname{curl} \mathbf{F}) \bullet \mathbf{N} dx dy = \iint_{R} (-2x - 2y - 1) dx dy$$
$$= \int_{S}^{2\pi} \int_{0}^{1} (-2r(\cos\theta + \sin\theta) - 1) r dr d\theta = \int_{S}^{2\pi} \left(-\frac{2}{3}(\cos\theta + \sin\theta) - \frac{1}{2} \right) d\theta = 0 + 0 - \frac{1}{2}(2\pi) = -\pi$$