Кратные, поверхностные и криволинейные интегралы. Формулы Грина, Стокса и Остроградского

1. Кратные интегралы

1.1. двойной интеграл

 $\underline{\text{Def:}} \text{ Интегральной суммой функции } f(\mathbf{x},\mathbf{y}) \text{ в области P называется } \sigma = \sum_{i=1}^n f(\xi_i,\eta_i) P_i \text{ , где P}_i - \text{площадь фигуры } (\mathbf{P}_i),$

 (ξ_i, η_i) – произвольная точка данной области.

Пусть λ – наибольший из диаметров областей (P_i).

Def : Конечный предел I интегральной суммы σ при $\lambda \to 0$ называется двойным интегралом функции f(x,y) в области Р и обозначается $I = \iint\limits_{(p)} f(x,y) dP$.

Двойной интеграл является прямым обобщением понятия простого интеграла на случай функции двух переменных. Физический смысл – объем цилиндрического бруса.

Условие существования двойного интеграла

- 1. Для существования двойного интеграла необходимо и достаточно, чтобы $\lim_{\lambda \to 0} (S s) = 0$, где S и s верхняя и нижняя суммы Дарбу соответственно.
- 2. Всякая непрерывная в области Р функция f(x,y) интегрируема.
- 3. Если ограниченная функция имеет f(x,y) имеет разрывы лишь на конечном числе кривых с площадью 0, то она интегрируема.

Свойства двойного интеграла

Далее всюду предполагается интегрируемость функций f и g на (P).

1. Существование и величина двойного интеграла не зависят от значений, принимаемых подынтегральной функцией вдоль конечного числа кривых с площадью 0.

функцией вдоль конечного числа кривых с іліощадью 0.

2. Пусть (P) = (P') + (P''), тогда
$$\iint_P f dP = \iint_{P'} f dP' + \iint_{P''} f dP''$$

3.
$$\iint (\lambda f + \mu g) dP = \lambda \iint f dP + \mu \iint g dP$$

4. Если
$$f(x,y) \le g(x,y)$$
 на (P) , то $\iint f dP \le \iint g dP$.

5.
$$\left|\iint f dP\right| \leq \iint \left|f\right| dP$$
 (если f интегрируема, то |f| также интегрируема).

6. Если m
$$\leq$$
 f(x,y) \leq M, то $mP \leq \iint f dP \leq MP$ или найдется такое число μ , m \leq μ \leq M, что $\iint f dP = \mu P$.

Условия существования и свойства легко переносятся на случай многократных интегралов.

1.2. тройной интеграл

 $\underline{\mathrm{Def}}$: Интегральной суммой функции $f(\mathbf{x},\mathbf{y},\mathbf{z})$ в области V называется $\sigma = \sum_{i=1}^n f(\xi_i,\eta_i,\zeta_i)V_i$, где V_i –объем области

 $(V_i),\,(\xi_i,\,\eta_i,\,\zeta_i)$ – произвольная точка данной области.

Пусть λ – наибольший из диаметров областей (V_i).

 $\frac{\mathrm{Def}:}{\mathrm{V}}$ Конечный предел I интегральной суммы σ при $\lambda \to 0$ называется тройным интегралом функции f(x,y,z) в области V и обозначается $I = \iint\limits_{(V)} f(x,y,z) dV$.

Физический смысл – масса тела объема (V), если f(x,y,z) считать функцией плотности в точке.

1.3. п-кратный интеграл

 $\underline{\mathrm{Def}}$: Для простейшей n-мерной области — n-мерного прямоугольного параллелепипеда $[a_1,b_1;a_2,b_2;...;a_n,b_n]$ объемом называется произведение его измерений $(a_1-b_1)(a_2-b_2)...(a_n-b_n)$.

1

Рассматриваются только те тела, для которых n-мерный объем существует (он заведомо существует для тел, ограниченных гладкими или кусочно-гладкими поверхностями). Простейшие n-мерные области: n-мерный симплекс $(x_1 \ge 0,...,x_n \ge 0; x_1 + ... + x_n \le h)$ и n-мерная сфера $(x_1^2 + ... + x_n^2 \le r^2)$.

<u>Def</u>: Аналогично рассмотренным выше случаям строится интегральная сумма функции $f(x_1,...,x_n)$ в n-мерной области (V), предел которой при стремлении κ нулю шага разбиения λ будет называться n-кратным интегралом

$$I = \int_{-(V)}^{\infty} f(x_1, \dots, x_n) dx_1 \dots dx_n$$

2. Поверхностные интегралы

2.1. первого рода

<u>Def</u>: Пусть в точках некоторой двусторонней гладкой (или кусочно-гладкой) поверхности (S), ограниченной кусочно-гладким контуром, определена функция f(x,y,z). Интегральной суммой функции f(x,y,z) в области S называется

$$\sigma = \sum_{i=1}^n f(x_i, y_i, z_i) S_i$$
 , где S_i – площадь фигуры (S_i) .

Пусть λ – наибольший из диаметров поверхностей (S_i).

<u>Def</u> : Конечный предел I интегральной суммы σ при λ →0 называется поверхностным интегралом первого типа функции f(x,y,z) в области S и обозначается $I = \iint\limits_{(S)} f(x,y,z) dS$.

Пусть задана гладкая поверхность S: $r=r(u,v)=\{x=x(u,v), y=y(u,v), z=z(u,v); (u,v)\in \overline{D}\}$

D – квадрируемая (т.е. поверхность, имеющая площадь) плоская область. Е,G и F - коэффициенты первой

квадратичной формы поверхности S.
$$E = \left(\frac{\partial r}{\partial u}\right)^2$$
, $F = \left(\frac{\partial r}{\partial v}\right)\left(\frac{\partial r}{\partial v}\right)$, $E = \left(\frac{\partial r}{\partial v}\right)^2$. Пусть на множестве точек $r(u,v)$

поверхности S задана функция

$$\Phi(r(u,v)) = \Phi(x(u,v), y(u,v), z(u,v)).$$

 $\underline{\text{Def 1:}} \ \mathsf{\Piosepxhocthu\check{u}} \ \mathsf{uhterpan} \ \mathsf{nepsoro} \ \mathsf{poga} \ \iint\limits_{S} \Phi(x,y,z) dS \ \mathsf{csogutcs} \ \mathsf{k} \ \mathsf{oбыkhosehhomy} \ \mathsf{двойномy} \ \mathsf{следующим}$

образом:
$$\iint_{S} \Phi(x, y, z) dS = \iint_{D} \Phi(x(u, v), y(u, v), z(u, v)) \sqrt{EG - F^{2}} du dv$$

2.2. второго рода

Рассмотрим двустороннюю поверхность (S), гладкую или кусочно-гладкую, и фиксируем какую-либо из двух ее сторон (это равносильно выбору на поверхности определенной ориентации). Предположим, что поверхность задана явным уравнением z=z(x,y) на области (D). Тогда выбор возможен между верхней и нижней сторонами поверхности. В первом случае замкнутой кривой на поверхности приписывается направление против часовой стрелки, если смотреть сверху, в втором – обратное направление. Направление обхода контура проецируемой фигуры определяет направление обхода контура проекции. Направление это совпадает с вращением против часовой стрелки (т.е. отвечает ориентации самой плоскости ху), если фиксирована была верхняя сторона поверхности (S) – тогда площадь проекции берем со знаком плюс. В случае нижней стороны вращение будет обратным – площадь проекции берется со знаком минус.

Составим интегральную сумму так: $\sigma = \sum_{i=1}^n f(x_i, y_i, z_i) D_i$, где Di – площадь проекции на плоскость ху элемента

(Si), снабженная знаком по указанному выше правилу. Пусть λ – наибольший из диаметров поверхностей (S_i). <u>Def</u>: Конечный предел I интегральной суммы σ при λ \rightarrow 0 называется поверхностным интегралом второго типа от

f(x,y,z)dxdy, распространенным на выбранную сторонцу поверхности S, и обозначается $I = \iint\limits_{(S)} f(x,y,z) dxdy$ (dxdy

говорит о площади проекции элемента поверхности на плоскость ху). Если вместо плоскости ху проекцировать элементы поверхности на плоскость уг или zx, то получим два других поверхностных интеграла второго типа:

$$\iint\limits_{(S)} f(x,y,z) dy dz$$
 или $\iint\limits_{(S)} f(x,y,z) dz dx$. Часто использую соединение интегралов всех этих видов:

$$\iint\limits_{(S)} P dy dx + Q dz dx + R dx dy \ , \ \text{где P,Q,R} - \text{функции от (x,y,z), определенные в точках поверхности (S)}.$$

NB!!! Во всех случаях поверхность (S) предполагается двусторонней и интеграл распростроняется на определенную ее сторону.

Криволинейные интегралы

Аналогичны поверхностным интегралам, только рассматривается не поверхность, а кривая.

3.1. первого рода

<u>Def</u>: Интегральной суммой функции f(x,y) в области P называется $\sigma = \sum_{i=1}^{n} f(\xi_i, \eta_i) \sigma_i$, где σ_i – длина дуги кривой (K).

 $\lambda = \max(\sigma_i)$.

 $\underline{\mathrm{Def}}$: Конечный предел I интегральной суммы σ при $\lambda \! \to \! 0$ называется криволинейным интегралом первого типа функции f(x,y) на кривой (К) и обозначается $I = \int_{(K)} f(x,y) ds$, где s говорит о длине дуги ds кривой (К). Аналогично

можно распростронить это понятие на пространственную кривую: $I = \int_{\mathcal{V}} f(x,y,z) ds$

Пусть в трехмерном пространстве задана спрямляемая ориентированная кривая γ , $r(s)=\{x(s), y(s), z(s); 0 \le s \le S\}$ - ee представление, где за параметр взята переменная длина дуги s, A = r(0) и B = r(S) - начальная и конечная точки этой

Криволинейный интеграл первого рода от функции F по кривой АВ можно свести к обыкновенному:

$$\int_{AB} F(x, y, z) ds = \int_{0}^{S} F(x(s), y(s), z(s)) ds.$$

3.2. второго рода

Сумма строится так же, только значение в точке умножается не на длину дуги, а на длину ее проекции. Как и в случае с поверхностным интегралом, определяем направление кривой.

 $\underline{\mathrm{Def}}$: Конечный предел I интегральной суммы σ при $\lambda{\to}0$ называется криволинейным интегралом второго типа функции f(x,y)dx, взятым по кривой или пути (AB), и обозначается $I = \int\limits_{(AB)} f(x,y)dy$.

Важно направление кривой: $\int\limits_{(AB)} f(x,y) dy = -\int\limits_{(BA)} f(x,y) dy$. Интеграл для пространственной кривой: $\int\limits_{(AB)} f(x,y,z) dy$.

Интеграл общего вида: $\int Pdx + Qdy + Rdz$

4. Формула Грина

Связывает двойной и криволинейный интегралы.

Пусть G - плоская область и ее граница $\ L$ является кусочно-гладким контуром. Пусть в замкнутой области \overline{G} заданы функции $P(x,y),\ Q(x,y),\$ непрерывные на \overline{G} вместе со своими частными производными. Тогда справедлива формула

$$\iint_{G} \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \right) dx dy = \int_{L} P dx + Q dy$$

5. Формула Стокса

Пусть S простая гладкая двусторонняя поверхность, ограниченная кусочно-гладким контуром L. Формула Стокса:

$$\int\limits_{L} P dx + Q dy + R dz = \iint\limits_{S} (\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y}) dx dy + (\frac{\partial R}{\partial y} - \frac{\partial Q}{\partial z}) dy dz + (\frac{\partial P}{\partial z} - \frac{\partial R}{\partial x}) dz dx \quad \text{Или} \quad \text{если} \quad \text{заменить}$$

поверхностный интеграл второго рода на поверхностный интеграл первого рода, то получим

$$\int\limits_{L} P dx + Q dy + R dz = \iint\limits_{S} \begin{vmatrix} \cos \alpha & \cos \beta & \cos \gamma \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ P & Q & R \end{vmatrix} dS \;, \; \text{где } \cos \alpha, \; \cos \beta, \; \cos \gamma \; \text{ означают направляющие косинусы}$$

нормали, отвечающей выбранной стороне поверхности.

Полагая $\vec{a} = (P, Q, R)$, эту формулу можно переписать так: $\int\limits_{L} \vec{a} d\vec{r} = \iint\limits_{S} \text{rot} \vec{a} d\vec{S}$, т.е. циркуляция векторного поля по

контуру L равна потоку вихря этого поля через поверхность S, ограниченную контуром L.

6. Формула Остроградского

Аналог формулы Грина для тройных интегралов.

Пусть тело V ограничено кусочно-гладкой поверхностью S, тогда $\iiint\limits_V (\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z}) dx dy dz = \iint\limits_S P dx dy + Q dz dx + R dx dy \Big|_{\text{или, если заменить поверхностный интеграл второго}$

рода на поверхностный интеграл первого рода, $\iiint\limits_V \left(\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} \right) \!\! dx dy dz = \iint\limits_S \!\! \left(P\cos\alpha + Q\cos\beta + R\cos\gamma \right) \!\! dS$

Полагая $\vec{a} = (P, Q, R)$, эту формулу можно переписать в виде

$$\iiint\limits_{G}div\vec{a}dxdydz=\iint\limits_{S^{+}}\vec{a}d\vec{S}^{+}$$

т.е. интеграл по области от дивергенции векторного поля равен потоку этого поля через поверхность, ограничивающую данную область.

NB! Формулы Грина, Стокса и Остроградского объединены одной идеей: они выражают интеграл, распространенный на некоторый геометрический образ, через интеграл, взятый по границе этого образа. При этом формула Грина относится к случаю двумерного пространства, формула Стокса – к случаю двумерного «кривого» пространства, а формула Остроградского – к случаю трехмерного пространства.

На основную формулу интегрального исчисления $\int_{a}^{b} f'(x) = f(b) - f(a)$ можно смотреть как на некоторый аналог этих формул для одномерного пространства.