

Практическое занятие 12

Криволинейные интегралы

1. Криволинейный интеграл І рода (по длине дуги)

Пусть на плоскости Oxy задана непрерывная кривая L. Рассмотрим непрерывную функцию f(x,y), определенную в точках этой кривой. Тогда существует $\int_L f(x,y) dl$. Он обладает свойствами, аналогичными свойствам определенного интеграла, но есть отличие: если A — начальная и B — конечная точки дуги, то

$$\int_{AB} f(x,y)dl = \int_{BA} f(x,y)dl,$$

то есть криволинейный интеграл I рода не зависит от направления интегрирования.

Вычисление криволинейного интеграла І рода сводится к вычислению определенного интеграл:

1. Если кривая интегрирования задана в явном виде: $\begin{cases} y = y(x) \\ a < x < b \end{cases}$, то

$$\int_{L} f(x,y)dl = \int_{a}^{b} f(x,y(x))\sqrt{1 + (y'_{x})^{2}} dx$$

выражение $dl = \sqrt{1 + (y'_x)^2} dx$ называется дифференциалом длины дуги.

2. Если кривая интегрирования задана параметрически: $\begin{cases} x = x(t) \\ y = y(t) \text{ , то: } \\ \alpha \le t \le \beta \end{cases}$

$$\int_{L} f(x,y)dl = \int_{\alpha}^{\beta} f(x(t), y(t)) \sqrt{(x'_{t})^{2} + (y'_{t})^{2}} dt,$$

$$dl = \sqrt{(x'_{t})^{2} + (y'_{t})^{2}} dt$$

В случае пространственной кривой $\begin{cases} x=x(t) \\ y=y(t), \alpha \leq t \leq \beta \\ z=z(t) \end{cases}$

$$\int_{L} f(x, y, z) dl = \int_{\alpha}^{\beta} f(x(t), y(t), z(t)) \sqrt{(x'_{t})^{2} + (y'_{t})^{2} + (z'_{t})^{2}} dt$$

3. Если плоская кривая L задана в полярных координатах: $\begin{cases} r = r(\varphi) \\ \alpha \leq \varphi \leq \beta \end{cases}$, то:

$$\int_{L} f(x,y)dl = \int_{\alpha}^{\beta} f(r\cos\varphi, r\sin\varphi)\sqrt{r^{2} + r'^{2}} d\varphi,$$

$$dl = \sqrt{r^{2} + r'^{2}} d\varphi.$$

Во всех формулах нижний предел интегрирования должен быть меньше верхнего.

Примеры.

Вычислить криволинейный интеграл.

<u>Пример 1</u>. $\int_L xy^2 dl$, L – отрезок прямой между точками O(0;0) и A(4;3).

Составим уравнение прямой OA: направляющий вектор $\overrightarrow{OA} = (4;3)$ $\frac{x}{4} = \frac{y}{3} \Leftrightarrow 3x = 4y \Leftrightarrow y = \frac{3}{4}x, y' = \frac{3}{4}$. Прямая интегрирования задана явно, поэтому:

$$\int_{L} xy^{2}dl = \int_{0}^{4} x \cdot \left(\frac{3}{4}x\right)^{2} \cdot \sqrt{1 + \left(\frac{3}{4}\right)^{2}} dx = \frac{9}{16} \cdot \frac{5}{4} \cdot \int_{0}^{4} x^{3} dx =$$

$$= \frac{45}{64} \cdot \frac{x^{4}}{4} \Big|_{0}^{4} = 45.$$

$$\underline{IIpumep 2}. \int_{L} (x + y)dl, L: \begin{cases} r = \sqrt{\sin 2\varphi} \\ 0 \le \varphi \le \frac{\pi}{2} \end{cases}.$$

Кривая интегрирования задана в полярных координатах. Вычислим dl:

$$r^{2} = \sin 2\varphi, r' = \frac{2\cos 2\varphi}{2\sqrt{\sin 2\varphi}}, r'^{2} = \frac{\cos^{2}2\varphi}{\sin 2\varphi},$$

$$dl = \sqrt{r^{2} + r'^{2}}d\varphi = \sqrt{\sin 2\varphi + \frac{\cos^{2}2\varphi}{\sin 2\varphi}}d\varphi = \frac{d\varphi}{\sqrt{\sin 2\varphi}}.$$

$$\int_{L} (x+y)dl = \int_{0}^{\frac{\pi}{2}} (\sqrt{\sin 2\varphi}\cos\varphi + \sqrt{\sin 2\varphi}\sin\varphi) \frac{d\varphi}{\sqrt{\sin 2\varphi}} =$$

$$= \int_{0}^{\frac{\pi}{2}} (\cos\varphi + \sin\varphi)d\varphi = (\sin\varphi - \cos\varphi)|_{0}^{\frac{\pi}{2}} = 1 - 0 - (0 - 1) = 2.$$

Пример 3.
$$\int_L \frac{z^2}{x^2+y^2} dl$$
, L :
$$\begin{cases} x = cost \\ y = sint, 0 \le t \le 2\pi. \\ z = t \end{cases}$$

Пространственная кривая интегрирования задана параметрически.

$$dl = \sqrt{(-sint)^2 + (cost)^2 + 1}dt = \sqrt{2}dt,$$

$$\int_L \frac{z^2}{x^2 + y^2}dl = \int_0^{2\pi} \frac{t^2}{cos^2t + sin^2t} \sqrt{2}dt = \sqrt{2} \cdot \frac{t^3}{3} \Big|_0^{2\pi} = \frac{8\sqrt{2}\pi^3}{3}.$$

Задачи для самостоятельного решения.

Вычислить криволинейный интеграл:

1.
$$\int_{L} \sqrt{x^2 + y^2} \, dl$$
, L – окружность $x^2 + y^2 = 4x$

Указание: (окружность задать в полярных координатах). *Ответ*: 32.

- 2. $\int_L \sqrt{y} \, dl$, L часть параболы $y=x^2$ от точки A(0;0) до B(2;4). $Omsem: \frac{1}{12} \Big(17^{\frac{3}{2}}-1\Big)$.
- 3. $\int_L xdl$, L отрезок прямой от точки A(1;0) до B(0;2). Ответ: $\frac{\sqrt{5}}{2}$.
- 4. $\int_{L} y^{2} dl$, $L: \begin{cases} x = t sint \\ y = 1 cost \end{cases}$, $0 \le t \le 2\pi$. Omsem: $\frac{256}{15}$.

2. Криволинейный интеграл II рода (по координатам)

Пусть L — ориентированная кусочно-гладкая кривая с началом в точке A и концом в точке B.

На L задана вектор-функция:

$$\bar{F}(M) = P(M)\bar{\iota} + Q(M)\bar{\jmath} + R(M)\bar{k} = P(x,y,z)\bar{\iota} + Q(x,y,z)\bar{\jmath} + R(x,y,z)\bar{k}.$$

Криволинейным интегралом II рода от вектор-функции $\bar{F}(M)$ по кривой L называется

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

Если кривая L — плоская, то криволинейный интеграл II рода имеет вид: $\int_L P dx + Q dy.$

При изменении направления пути интегрирования криволинейный интеграл II рода меняет знак на противоположный.

Вычисление криволинейного интеграла II рода (по координатам)

1. Если кривая L задана параметрически: $x = x(t), y = y(t), z = z(t), t \in [t_1, t_2]$, тогда

$$\int_{L} (\bar{F}, d\bar{l}) = \int_{L} Pdx + Qdy + Rdz = \int_{t_{1}}^{t_{2}} (Px'_{t} + Qy'_{t} + Rz'_{t})dt,$$

где
$$P = P(x(t), y(t), z(t))$$
, $Q = Q(x(t), y(t), z(t))$, $R = R(x(t), y(t), z(t))$.

2. Если плоская кривая задана параметрически:

$$x = x(t), y = y(t), t \in [t_1, t_2]$$
, тогда

$$\int_{L} \left(\overline{F}, d\overline{l}\right) = \int_{L} Pdx + Qdy = \int_{t_{1}}^{t_{2}} (Px'_{t} + Qy'_{t})dt,$$

где
$$P = P(x(t), y(t)), Q = Q(x(t), y(t)).$$

3. Если плоская кривая задана уравнением $y = y(x), x \in [a, b]$, то

$$\int_{L} \vec{F} \cdot d\vec{l} = \int_{a}^{b} (P(x, y(x)) + Q(x, y(x))y'(x))dx.$$

Примеры.

<u>Пример 1</u>. Вычислить $\int_L (x-y)^2 dx + (x+y)^2 dy$,

L – ломаная OAB, O(0;0), A(2;0), B(4,2).

Так как OAB = OA + AB, то $\int_{L} = \int_{OA} + \int_{AB}$

OA:
$$y = 0$$
, $dy = 0$, $0 \le x \le 2$,

$$\int_{0A} (x-y)^2 dx + (x+y)^2 dy = \int_0^2 (x-0)^2 dx = \frac{x^3}{3} \Big|_0^2 = \frac{8}{3}$$

$$AB: \frac{x-2}{2} = \frac{y}{2} \Rightarrow y = x - 2. \ dy = dx, 2 \le x \le 4$$

$$\int_{AB} (x-y)^2 dx + (x+y)^2 dy = \int_2^4 ((x-x+2)^2 + (x+x-2)^2) dx =$$

$$= \int_{2}^{4} (4 + 4x^{2} - 8x + 4) dx = \left(8x + 4 \frac{x^{3}}{3} - 4x^{2} \right) \Big|_{2}^{4} =$$

$$=32+\frac{256}{3}-64-\left(16+\frac{32}{3}-16\right)=\frac{224}{3}-32=\frac{128}{3}$$

$$\int_{L} (x-y)^{2} dx + (x+y)^{2} dy = \frac{8}{3} + \frac{128}{3} = \frac{136}{3}.$$

<u>Пример 2</u>. Вычислить $\int_L y dx - x dy$ вдоль границ прямоугольного треугольника OABO: O(0;0), A(1;0), B(0;2).

Так как OABO=OA+AB+BO, то $\int_L = \int_{OA} + \int_{AB} + \int_{BO}$. $OA: \ y=0, dy=0.$

$$\int_{L} y dx - x dy = 0$$

$$AB: y = -2x + 2, \qquad dy = -2dx, \qquad x \in [1,0]$$

$$\int_{L} y dx - x dy = \int_{1}^{0} (-2x + 2 + 2x) dx = -2$$

B0: x = 0, dx = 0

$$\int_{L} ydx - xdy = 0$$

Итак,

$$\int_{L} y dx - x dy = 0 - 2 + 0 = -2.$$

 $\underline{\mathit{Пример 3}}$. Вычислить $\int_L y dx - x dy$ вдоль границ эллипса

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1.$$

Уравнение эллипса в параметрическом виде: $\begin{cases} x = a cost \\ y = b sint \\ 0 \le t \le 2\pi \end{cases}$

$$\int_{L} ydx - xdy = \int_{0}^{2\pi} (bsint(-asint) - acostbcost)dt = -ab \int_{0}^{2\pi} dt = -2\pi ab$$

<u>Пример 4</u>. Вычислить $\int_{OA} 2xydx - x^2dy$, где O(0;0), A(2;1) вдоль различных линий, соединяющих точки O и A.

Вдоль прямой *OA*: $y = \frac{1}{2}x$, $dy = \frac{1}{2}dx$

$$\int_{QAA} 2xydx - x^2dy = \int_{0}^{2} \left(x^2 - \frac{1}{2}x^2\right) dx = \frac{1}{6}x^3 \Big|_{0}^{2} = \frac{4}{3}$$

Вдоль параболы ObA: $y = \frac{x^2}{4}$, $dy = \frac{x}{2}dx$

$$\int_{0hA} 2xydx - x^2dy = \int_{0}^{2} \left(\frac{x^3}{2} - \frac{x^3}{2}\right)dx = 0$$

Вдоль параболы OcA: $y = \sqrt{\frac{x}{2}}$, $dy = \frac{1}{2\sqrt{2x}}dx$

$$\int_{QCA} 2xydx - x^2dy = \int_{0}^{2} \left(x\sqrt{2x} - \frac{1}{4}x\sqrt{2x} \right) dx = \frac{3\sqrt{2}}{4} \int_{0}^{2} x^{\frac{3}{2}} dx = \frac{3\sqrt{2}}{4} \cdot \frac{2}{5} x^{\frac{5}{2}} \Big|_{0}^{2} = \frac{12}{5}$$

Вдоль ломаной ОВА:

$$\int_{OBA} 2xydx - x^2dy = \int_{OB} 2x \cdot 0 \cdot dx - x^2 \cdot 0 + \int_{BA} 2 \cdot 2y \cdot 0 - 2^2dy = \int_{0}^{1} (-4)dy = -4$$

Вдоль ломаной ОСА:

$$\int_{OCA} 2xy dx - x^2 dy = \int_{OC} 0 + \int_{CA} 2x \cdot 1 \cdot dx - 0 = 4.$$

Формула Грина

Формула Грина устанавливает связь между криволинейным интегралом II рода по границе L некоторой плоской области D с двойным интегралом по этой области.

Теорема. Если функции P(x,y) и Q(x,y) непрерывны вместе со своими частными производными $\frac{\partial P}{\partial y}$ и $\frac{\partial Q}{\partial x}$ в замкнутой области D, ограниченной кусочно-гладким контуром L, то справедлива формула:

$$\oint_{L} Pdx + Qdy = \iint_{D} \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \right) dxdy.$$

Символ \oint_L обозначает интегрирование по замкнутому контуру L – границе области D. Ориентация на L выбирается таким образом, что при интегрировании по L область D остается слева (положительная ориентация).

<u>Пример 5</u>. Вычислить $\int_{L} 2xydx - x^{2}dy$ по замкнутому контуру L:*OBAaO* с помощью теоремы Грина и непосредственно.

Из примера 4 при непосредственном вычислении криволинейного интеграла:

$$\int_{L} 2xy dx - x^{2} dy = \int_{OBA} 2xy dx - x^{2} dy + \int_{AaO} 2xy dx - x^{2} dy = 4$$

$$\int_{OBA} 2xydx - x^2dy - \int_{OAA} 2xydx - x^2dy = -4 - \frac{4}{3} = -\frac{16}{3}$$

Вычисление по формуле Грина: P=2xy, $Q=-x^2$, $\frac{\partial Q}{\partial x}-\frac{\partial P}{\partial y}=-2x-2x=-4x$

$$\int_{L} 2xydx - x^{2}dy = -4 \iint_{\Delta OBA} xdxdy = -4 \int_{0}^{2} xdx \int_{0}^{\frac{1}{2}x} dy = -2 \int_{0}^{2} x^{2}dx = -2 \frac{x^{3}}{3} \Big|_{0}^{2} = -\frac{16}{3}$$

Задачи для самостоятельного решения.

Вычислить криволинейный интеграл:

- 1. $\int_{AB}(x^2-2xy)dx+(2xy+y^2)dy$, где AB дуга параболы $y=x^2$ от точки A(1;1) до точки B(2;4). Ответ: $\frac{1219}{30}=40\frac{19}{30}$.
- 2. $\int_{L} (2a y) dx + x dy$, где L: $\begin{cases} x = a(t sint) \\ y = a(1 cost) \end{cases}$, $0 \le t \le 2\pi$ Ответ: $-2\pi a^2$.
- 3. Вычислить непосредственно и по формуле Грина: $\int_L 2(x^2+y^2)dx + (x+y)^2 dy, \text{ где } L-\text{ контур треугольника с вершинами } A(1;1), \quad B(2;2), \quad C(1;3), \quad \text{пробегаемый против часовой стрелки. } \text{Ответ: } -\frac{4}{3}.$

Типовой расчет, задача 2.8.

Поверхностный интеграл

Пусть поверхность задана уравнением z = z(x, y), область D – ее проекция на плоскость xOy. На поверхности определена функция f(x, y, z).

Интеграл функции f(x, y, z) по поверхности вычисляется по формуле

$$\iint_{\sigma} f(x,y,z)d\sigma = \iint_{D} f(x,y,z(x,y)) \sqrt{1 + \left(z'_{x}(x,y)\right)^{2} + \left(z'_{y}(x,y)\right)^{2}} dxdy.$$

Если подынтегральная функция f(M) = 1, то интеграл по поверхности равен площади S поверхности σ :

$$S(\sigma) = \iint_{\sigma} d\sigma = \iint_{D} \sqrt{1 + \left(z'_{x}(x, y)\right)^{2} + \left(z'_{y}(x, y)\right)^{2}} dxdy$$

Если подынтегральную функцию интерпретировать как плотность ρ материальной поверхности, то $\iint_{\sigma} \rho(M) d\sigma$ равен массе этой поверхности.

Пример 1. Вычислить площадь части конической поверхности $z = \sqrt{3x^2 + 3y^2}$, отсекаемой от нее плоскостью z = 3.

$$z'_{x} = \frac{3x}{\sqrt{3x^2 + 3y^2}},$$
$$z'_{y} = \frac{3y}{\sqrt{3x^2 + 3y^2}},$$

$$d\sigma = \sqrt{1 + (z'_x)^2 + (z'_y)^2} dxdy = \sqrt{1 + \frac{9x^2}{3x^2 + 3y^2} + \frac{9y^2}{3x^2 + 3y^2}} dxdy = 2dxdy$$

Найдем линию пересечения поверхности и плоскости z = 3:

$$\sqrt{3x^2 + 3y^2} = 3$$
или $x^2 + y^2 = 3$.

Значит, плоскость z=3 пересекает конус по окружности, а проекция D поверхности на плоскость xOy — это круг с центром в начале координат и радиуса $\sqrt{3}$, площадь которого равна 3π .

$$S(\sigma) = \iint_{\sigma} d\sigma = \iint_{D} 2dxdy = 2 \cdot 3\pi = 6\pi.$$

Пример 2. Вычислить площадь части полусферы $z = \sqrt{8 - x^2 - y^2}$, заключенной внутри цилиндрической поверхности $x^2 + y^2 = 2x + 2y$.

$$z'_{x} = -\frac{x}{\sqrt{8 - x^{2} - y^{2}}},$$
$$z'_{y} = -\frac{y}{\sqrt{8 - x^{2} - y^{2}}},$$

$$d\sigma = \sqrt{1 + (z'_x)^2 + (z'_y)^2} dxdy = \sqrt{1 + \frac{x^2}{8 - x^2 - y^2} + \frac{y^2}{8 - x^2 - y^2}} dxdy = \frac{2\sqrt{2}}{\sqrt{8 - x^2 - y^2}} dxdy.$$

Перепишем уравнение цилиндра:

$$x^2 - 2x + 1 + y^2 - 2y + 1 = 2$$
 или $(x - 1)^2 + (y - 1)^2 = 2$

Значит, проекция D поверхности σ на плоскость x0y — это круг с центром в точке (1;1), радиус которого равен $\sqrt{2}$.

$$S(\sigma) = \iint_{\sigma} d\sigma = \iint_{D} \frac{2\sqrt{2}}{\sqrt{8 - x^2 - y^2}} dx dy.$$

Для вычисления двойного интеграла воспользуемся полярными координатами. Для этого перепишем уравнение границы области $x^2 + y^2 = 2x + 2y$ в полярных координатах:

$$r^2=2rcos\phi+2rsin\phi$$
 или $r=$
$$=2(cos\phi+sin\phi), \ \ \phi\in\left[-\frac{\pi}{4};\,\frac{3\pi}{4}\right].$$

Воспользуемся симметрией поверхности относительно плоскости x = y и вычислим половину искомой площади:

$$\begin{split} \frac{1}{2}S(\sigma) &= \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} d\varphi \int_{0}^{2(\cos\varphi + \sin\varphi)} \frac{2\sqrt{2}rdr}{\sqrt{8 - r^2}} = \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} 2\sqrt{2} \cdot \left(-\frac{1}{2}\right) \cdot 2\sqrt{8 - r^2} \Big|_{0}^{2(\cos\varphi + \sin\varphi)} d\varphi = \\ &= \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} 2\sqrt{2} \cdot \left(2\sqrt{2} - \sqrt{8 - 4(\cos\varphi + \sin\varphi)^2}\right) d\varphi = 4\pi - 4\sqrt{2} \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} \sqrt{(\cos\varphi - \sin\varphi)^2} d\varphi = \\ &= 4\pi - 4\sqrt{2} \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} (\cos\varphi - \sin\varphi) d\varphi = 4\pi - 4\sqrt{2} \left(\sin\varphi + \cos\varphi\right) \Big|_{-\frac{\pi}{4}}^{\frac{\pi}{4}} = \\ &= 4\pi - 4\sqrt{2} \cdot \sqrt{2} = 4\pi - 8. \end{split}$$

$$S(\sigma) = 8\pi - 16.$$

Пример 3. Вычислить $\iint_{\sigma} \frac{z}{x^2+y^2} d\sigma$ по поверхности σ , которая отсекается от гиперболического параболоида 3z = xy цилиндром $x^2 + y^2 = 16$ и координатными плоскостями x = 0, y = 0.

Проекция D поверхности σ на плоскость xOy представляет собой четверть круга с центром в начале координат и радиусом 4.

$$\iint_{\sigma} \frac{z}{x^2 + y^2} d\sigma = \iint_{D} \frac{xy}{3(x^2 + y^2)} \cdot \frac{\sqrt{9 + x^2 + y^2}}{3} dx dy$$

Для вычисления двойного интеграла воспользуемся полярными координатами.

$$\iint_{\sigma} \frac{z}{x^2 + y^2} d\sigma = \frac{1}{9} \int_{0}^{\frac{\pi}{2}} d\varphi \int_{0}^{4} \frac{r \cos \varphi \cdot r \sin \varphi}{r^2} \sqrt{9 + r^2} \cdot r dr =$$

$$= \frac{1}{9} \cdot \frac{\sin^2 \varphi}{2} \Big|_{0}^{\frac{\pi}{2}} \cdot \frac{1}{2} \cdot \frac{2}{3} \cdot (9 + r^2)^{\frac{3}{2}} \Big|_{0}^{4} = \frac{1}{9} \cdot \frac{1}{2} \cdot \frac{1}{3} (125 - 27) = \frac{49}{27}.$$

Пример 4. Вычислить координаты центра масс части однородного круглого параболоида $z = x^2 + y^2$, которая заключена внутри цилиндра $x^2 + y^2 = \frac{3}{4}$.

$$z'_{x} = 2x$$
, $z'_{y} = 2y$,
 $d\sigma = \sqrt{1 + (z'_{x})^{2} + (z'_{y})^{2}} dxdy =$

$$= \sqrt{1 + 4x^{2} + 4y^{2}} dxdy$$

Проекция D поверхности σ на плоскость xOy представляет собой круг с центром в начале координат, радиус которого равен $\frac{\sqrt{3}}{2}$.

Полагая, что поверхностная плотность $\rho = 1$, вычислим массу поверхности:

$$m = \iint\limits_{\sigma} \rho d\sigma = \iint\limits_{D} \sqrt{1 + 4x^2 + 4y^2} dx dy.$$

Для вычисления двойного интеграла воспользуемся полярными координатами.

$$m = \int_{0}^{2\pi} d\varphi \int_{0}^{\frac{\sqrt{3}}{2}} \sqrt{1 + 4r^{2}} r dr = 2\pi \cdot \frac{1}{8} \cdot \frac{2}{3} \cdot (1 + 4r^{2})^{\frac{3}{2}} \Big|_{0}^{\frac{\sqrt{3}}{2}} = \frac{\pi}{6} (8 - 1) = \frac{7\pi}{6}.$$

Поверхность однородна и симметрична относительно оси Oz. Значит, ее центр масс C расположен на оси Oz ($x_c = y_c = 0$).

Аппликата центра масс вычисляется по формуле: $z_c = \frac{m_{xy}}{m}$,

$$\begin{split} m_{xy} &= \iint_{\sigma} \rho z d\sigma = \iint_{\sigma} (x^2 + y^2) d\sigma = \iint_{D} (x^2 + y^2) \sqrt{1 + 4x^2 + 4y^2} dx dy = \\ &= \int_{0}^{2\pi} d\varphi \int_{0}^{\frac{\sqrt{3}}{2}} r^2 \cdot \sqrt{1 + 4r^2} r dr = \begin{bmatrix} 1 + 4r^2 = t \\ r^2 = \frac{t - 1}{4} \\ r dr = \frac{1}{8} dt \\ t_1 = 1, \ t_2 = 4 \end{bmatrix} = \\ &= 2\pi \int_{0}^{4} \frac{t - 1}{4} \cdot \sqrt{t} \cdot \frac{1}{8} dt = \frac{\pi}{16} \int_{0}^{4} \left(t^{\frac{3}{2}} - t^{\frac{1}{2}} \right) dt = \frac{\pi}{16} \left(\frac{2}{5} t^{\frac{5}{2}} - \frac{2}{3} t^{\frac{3}{2}} \right) \Big|_{1}^{4} = \frac{\pi}{8} \left(\frac{31}{5} - \frac{7}{3} \right) = \end{split}$$

$$= \frac{\pi}{8} \cdot \frac{58}{15} = \frac{29\pi}{60}$$

$$z_c = \frac{m_{xy}}{m} = \frac{29\pi}{60} \div \frac{7\pi}{6} = \frac{29}{70}$$

$$C\left(0; 0; \frac{29}{70}\right).$$

Типовой расчет, задача 2.9.