Ф-03- Лекция 1. Двойной интеграл.

П.1 Измеримые множества на плоскости. Мера множества.

ОПР. Областью G на плоскости назовем открытое, связное множество, т.е.

- 1) вместе с каждой точкой $P \in G$ области принадлежит и внутренность некоторого круга $U_{\delta}(P) = \{M \in R^2 : \rho(M,P) < \delta\}$ с центром в точке P;
- 2) для любых двух точек P и Q области G существует непрерывная кривая $\eta: [\alpha; \beta] \to R^2$, для которой $\eta(\alpha) = P, \eta(\beta) = Q, \eta(t) \in G, \forall t \in [\alpha; \beta]$ ОПР. Границей области G называют множество точек ∂G плоскости, для

которых любой круг $\overset{0}{U}_{\delta}(T)$ с центром в точке $T\in\partial G$ содержит точки $M\in G$ и точки $M\not\in G$.

ОПР. Множество $\overline{G} = G \cup \partial G$ называется замкнутой областью (замыкание G).

ОПР. Многосвязная область — конечное объединение односвязных областей. ОПР. Область G ограничена, если существует круг на плоскости, содержащий G.

ПРИМЕРЫ областей.

- 1. Прямоугольник $\Pi_{a,b}^{c,d} = \{(x,y) \in \mathbb{R}^2 : a \le x \le b, c \le y \le d\}$ замкнутая область, параметр прямоугольника $d(\Pi)$ длина его диагонали.
- 2. Ступенчатая область G_{ξ} объединение конечного числа прямоугольников Π_{σ} , $\sigma \in \xi$ пересекающихся только по границе.

Ступенчатая область G_ξ вписана в G , если $G_\xi \subset G$, и описана около G , если $G \subset G_\xi$

Параметром $d(\xi)$ ступенчатой области называют число $d(\xi) = \max_{\sigma \in \xi} d(\Pi_\sigma)$.

Он характеризует малость диагоналей прямоугольников, составляющих G_{ξ} . Объединением двух ступенчатых областей G_{ξ_1} и G_{ξ_2} назовем ступенчатую область G_{ξ} ,

для которой 1) $G_{\xi} = G_{\xi_1} \cup G_{\xi_2}$ (как множества на плоскости) 2) набор прямоугольников Π_{σ} , $\sigma \in \xi$, составляющих G_{ξ} , удовлетворяет условиям : для любых прямоугольников Π_{σ_1} , $\sigma_1 \in \xi_1$ и Π_{σ_2} , $\sigma_2 \in \xi_2$ существуют наборы η_1 и η_2 прямоугольников из ξ , для которых $\Pi_{\sigma_1} = \bigcup_{\sigma \in \eta_1} \Pi_{\sigma}$ и $\Pi_{\sigma_2} = \bigcup_{\sigma \in \eta_2} \Pi_{\sigma}$. Очевидно, $d(\xi) \leq d(\xi_1)$ и $d(\xi) \leq d(\xi_2)$.

3. Криволинейная трапеция $K_{a,b}(f,g,x) = \{(x,y): a \le x \le b, g(x) \le y \le f(x)\}$, где функции f(x),g(x) - непрерывные функции на отрезке [a;b]. Границей области являются: прямые x=a и x=b, а также графики функций f(x),g(x). Такую область будем называть стандартной по оси ОХ. Стандартной областью по оси ОУ будем называть криволинейную трапецию $K_{c,d}(\phi,\psi,y) = \{(x,y): c \le y \le d, \phi(y) \le x \le \psi(y)\}$.

4. Область с кусочно-гладкой границей — объединение конечного числа стандартных областей по осям ОХ и ОУ, пересекающихся только по участкам прямолинейных границ, а функции $f(x), g(x), \varphi(y), \psi(y)$ — дифференцируемые на соответствующих отрезках.

ОПР. Верхней мерой области G называют число $\overline{\mu}(G) = \inf_{\xi} S(G_{\xi}),$

где G_{ξ} - ступенчатые области, описанные около G , $S(G_{\xi})$ - сумма площадей прямоугольников, составляющих G_{ξ} .

ОПР. Нижней мерой области G называют число $\underline{\mu}(G) = \sup_{\xi} S(G_{\xi})$, где G_{ξ} -

ступенчатые области, вписанные в G , $S(G_\xi) = \sum_{\sigma \in \xi} S(\Pi_\sigma)$ - сумма площадей прямоугольников, составляющих G_ξ .

Числа $\mu(G)$ и $\underline{\mu}(G)$ существуют для любых ограниченных областей G на плоскости.

ОПР. Область G на плоскости называется измеримой, если

$$\overline{\mu}(G) = \mu(G) = \mu(G)$$
.

Число $\mu(G)$ называется мерой (площадью) области G .

В рассмотренных примерах:

1.
$$\mu(\Pi_{a,b}^{c,d}) = (b-a) \cdot (d-c)$$
.

3.
$$\mu(K_{a,b}(f,g,x)) = \int_{a}^{b} (f(x) - g(x)) dx$$
, $\mu(K_{c,d}(\varphi,\psi,y)) = \int_{c}^{d} (\varphi(y) - \psi(y)) dy$

Верхняя и нижняя меры этих областей совпадают с верхним и нижним интегралами подынтегральных функций и их равенство равносильно интегрируемости этих функций.

Измеримость областей из примеров 2) и 4) следует из того, что они составлены из конечного числа областей 1) и 3). СВОЙСТВА МЕРЫ.

- 1. $\mu(G) \ge 0$.
- 2. Если области G_1 и G_2 измеримы и $G_1 \subset G_2$, то $\mu(G_1) \leq \mu(G_2)$.
- 3. Если G измеримая область, то $\mu(\partial G) = 0$.

ДОК. $\forall \varepsilon > 0 \,\exists \, \xi_1, \xi_2 :$ области $G_{\xi_1}, G_{\xi_2} -$ вписанная и описанная такие, что $\partial G \subset G_{\xi_2}/G_{\xi_1}$ и $0 \leq \underline{\mu}(\partial G) \leq \overline{\mu}(\partial G) \leq \mu \, (G_{\xi_2}/G_{\xi_1}) < \varepsilon$, т.е. $\underline{\mu}(\partial G) = \overline{\mu}(\partial G) = 0$

4. Если области G_1 и G_2 измеримые и пересекаются только по границе, то

$$\mu(G_1 \cup G_2) = \mu(G_1) + \mu(G_2)$$
.

5. Если области G_1 и G_2 измеримы, то измеримы $G_1 \cup G_2$, $G_1 \cap G_2$ и $\mu(G_1 \cup G_2) = \mu(G_1) + \mu(G_2) - \mu(G_1 \cap G_2)$

П.2 Понятие двойного интеграла.

Пусть функция f(x,y) определена в измеримой области G на плоскости и G_ξ - ступенчатая область, вписанная в G или описанная около нее. В каждом прямоугольнике $\Pi_\sigma \subset G_\xi$ выбирается произвольная точка $M_\sigma \in G$. ОПР. Интегральной суммой функции f(x,y) в области G , называют

ОПР. Интегральной суммой функции $\,f(x,y)\,$ в области $\,G\,$, называют выражение

$$S_G(f,\xi) = \sum_{\sigma \in \xi} f(M_\sigma) \mu(\Pi_\sigma),$$

зависящее от выбранной ступенчатой области G_{ξ} и набора точек $M_{\sigma} \in \Pi_{\sigma}$. ОПР. Интегралом Римана функции f(x,y) по области G, называют число

$$\iint_{G} f(x, y) dx dy = \lim_{d(\xi) \to 0} S_{G}(f, \xi)$$

$$\forall \varepsilon > 0 \,\exists \delta = \delta_{\varepsilon} : \forall G_{\xi}, \left| \mu(G_{\xi}) - \mu(G) \right| < \delta, d_{\xi} < \delta, \forall M_{\xi} \to \delta$$

$$\rightarrow \left| S_{f}(\xi, M_{\xi}) - \iint_{G} f(x, y) dx dy \right| < \varepsilon$$

Если интеграл существует, то функция f(x, y) называется интегрируемой по Риману в области G.

ПРИМЕР 1. Вычислить, исходя из определения, интеграл $\int_{\Pi_{0.1}^{0.1}}^{\int xy dx dy}$.

РЕШЕНИЕ. Разобьем прямоугольник $\Pi_{0,1}^{0,1} = \bigcup_{i,j=1}^n \Pi_{i,j}$ на прямоугольник

$$\Pi_{i,j} = \left\{ (x,y) : \frac{i-1}{n} \le x \le \frac{i}{n}, \frac{j-1}{n} \le y \le \frac{j}{n} \right\}, i = 1,2,...n, j = 1,2,...n$$

Функция f(x,y) = xy интегрируема на $\Pi_{0,1}^{0,1}$ и интеграл не зависит от разбиения на прямоугольники и выбора точек $M_{\sigma} \in \Pi_{\sigma}$. В качестве точек

возьмем $M_{i,j}(\frac{i}{n};\frac{j}{n})$. Тогда интегральная сумма

$$S_f(\Pi, \xi) = \sum_{i=1}^n \sum_{j=1}^n \frac{i \cdot j}{n^2} \mu(\Pi_{i,j}) =$$

$$\sum_{i=1}^{n} \sum_{j=1}^{n} \frac{i \cdot j}{n^2} \cdot \frac{1}{n^2} = \frac{1}{n^4} \sum_{i=1}^{n} i \sum_{j=1}^{n} j = \frac{1}{n^4} \cdot \frac{n(n+1)}{2} \sum_{i=1}^{n} i = \frac{(n+1)^2}{4n^2}.$$

Параметр разбиения равен $d(\xi) = \frac{\sqrt{2}}{n}$ и стремится к нулю с ростом n.

$$\iint_{\Pi_{0,1}^{0,1}} xy dx dy = \lim_{d(\xi) \to 0} S_G(f, \xi) = \lim_{n \to \infty} \frac{(n+1)^2}{4n^2} = \frac{1}{4}.$$

ТЕОРЕМА 1. (необходимое условие интегрируемости)

Если функция интегрируема на G , то функция ограничена на G . ДОК. Если функция интегрируема, то все ее интегральные суммы ограничены. Если бы функция оказалась неограниченной, то она была бы неограниченной на некотором прямоугольнике $\Pi_{\sigma^*} \in G_\xi$ и существует последовательность точек $M_{\sigma_n} \in \Pi_{\sigma^*}, M_{\sigma_n} \in G$, для которых $f(M_{\sigma_n}) > n$. Тогда последовательность интегральных сумм, у которых не меняются точки M_σ для $\sigma \neq \sigma^*$, а $M_{\sigma^*} = M_{\sigma_n}$ неограниченная, поскольку одно из слагаемых в сумме $f(M_{\sigma_n})\mu(\Pi_{\sigma^*}) > n \cdot \mu(\Pi_{\sigma^*})$ растет к ∞ с ростом n , а другие неизменны. Колебанием функции f(x,y) называют величину:

$$\omega_f(\delta) = \sup_{\rho(M_1, M_2) \le \delta} |f(M_1) - f(M_2)|.$$

Здесь через f(M) обозначено значение функции f(x,y) в точке M(x,y), $\rho(M_1,M_2)$ - расстояние между точками M_1 и M_2 на плоскости. Замечание. Если функция f(x,y) непрерывна на замкнутом, ограниченном множестве, то она равномерно непрерывна на этом множестве и функция $\omega_f(\delta)$ переменной δ непрерывна в нуле.

Лемма. Пусть $G=\Pi$ - прямоугольник с параметром $d(\Pi)<\delta$ и $G_\xi=\bigcup_{\sigma\in\xi}\Pi_\sigma$ - его разбиение на прямоугольники, пересекающиеся только по границе. Функция f(x,y) непрерывна на Π . Тогда для любых точек $M\in\Pi$ и $M_\sigma\in\Pi_\sigma$ справедлива оценка:

$$\begin{split} \left| \sum_{\sigma \in \xi} f(M_{\sigma}) \mu(\Pi_{\sigma}) - f(M) \mu(\Pi) \right| &\leq \omega_{f}(\delta) \cdot \mu(\Pi) \quad (1) \\ \text{ДОК.} \left| \sum_{\sigma \in \xi} f(M_{\sigma}) \mu(\Pi_{\sigma}) - f(M) \sum_{\sigma \in \xi} \mu(\Pi_{\sigma}) \right| &= \left| \sum_{\sigma \in \xi} \left(f(M_{\sigma}) - f(M) \mu(\Pi_{\sigma,\tau}) \right| \leq \\ &\leq \sum_{\sigma \in \xi} \left| f(M_{\sigma}) - f(M) \right| \mu(\Pi_{\sigma}) \leq \omega_{f}(\delta) \sum_{\sigma \in \xi} \mu(\Pi_{\sigma}) = \omega_{f}(\delta) \cdot \mu(\Pi) \; . \end{split}$$

ТЕОРЕМА 2 (достаточные условия интегрируемости)

Всякая непрерывная функция на замкнутом, ограниченном и измеримом множестве G интегрируема на G .

ДОК. Покажем, что последовательность интегральных сумм удовлетворяет критерию Коши, т.е.

$$\forall \varepsilon > 0 \,\exists \delta = \delta_{\varepsilon} : \forall G_{\xi_1}, G_{\xi_2} : \left| \mu \left(G_{\xi_1} \right) - \mu(G) \right| < \delta, \left| \mu \left(G_{\xi_2} \right) - \mu(G) \right| < \delta,$$

$$d(\xi_1) < \delta, d(\xi_2) < \delta, \forall M_{\xi_1}, M_{\xi_2} \Rightarrow \left| S_f(\xi_1, M_{\xi_1}) - S_f(\xi_2, M_{\xi_2}) \right| < \varepsilon$$

Пусть $\varepsilon > 0$. Рассмотрим объединение G_{ξ} ступенчатых областей G_{ξ_1} и G_{ξ_2} .

Пусть $\widetilde{\xi}$ - набор прямоугольников из G_{ξ} таких, что $\Pi_{\sigma} \not\in G_{\xi_1}$ для $\sigma \in \widetilde{\xi}$.

Пусть $\tilde{\xi}$ - набор прямоугольников из G_{ξ} таких, что $\Pi_{\sigma} \not\in G_{\xi_2}$ для $\sigma \in \tilde{\xi}$. Из измеримости области G следует, что мера объединения таких

прямоугольников мала, т.е. существует δ = δ_{ε} , для которого $\mu\!\!\left(\bigcup_{\sigma\in\xi}\Pi_{\sigma}\right)\!\!<\!\frac{\varepsilon}{4L}$

$$\mu\left(\bigcup_{\sigma\in\widetilde{\xi}}\Pi_{\sigma}\right)<\frac{\mathcal{E}}{4L}\text{ для любых }G_{\xi_{1}}\text{ и }G_{\xi_{2}}\text{ , для которых } \\ \left|\mu\left(G_{\xi_{1}}\right)-\mu(G)\right|<\delta,\left|\mu\left(G_{\xi_{2}}\right)-\mu(G)\right|<\delta\text{ }\text{ } u\ d(\xi_{1})<\delta,\ d(\xi_{2})<\delta$$

Здесь L>0 - константа, ограничивающая значения функции |f(x,y)| в области \overline{G} . Кроме того, из условия равномерной непрерывности функции

f(x,y) на G полагаем, что число $\delta = \delta_{\varepsilon}$ столь малое, что $\omega_f(\delta) < \frac{\varepsilon}{8\mu(G)}$ и

$$\sum_{\sigma_1 \in \xi_1} \mu(\Pi_{\sigma_1}) < 2\mu(G), \sum_{\sigma_2 \in \xi_2} \mu(\Pi_{\sigma_2}) < 2\mu(G)$$

Тогда $\left|S_f(\xi, M_{\xi}) - S_f(\xi_1, M_{\xi_1})\right| =$

$$= \left| \sum_{\sigma \in \mathcal{E} \setminus \tilde{\mathcal{E}}} f(M_{\sigma}) \mu(\Pi_{\sigma}) - \sum_{\sigma_{1} \in \mathcal{E}_{1}} f(M_{\sigma_{1}}) \mu(\Pi_{\sigma_{1}}) + \sum_{\sigma \in \tilde{\mathcal{E}}} f(M_{\sigma}) \mu(\Pi_{\sigma}) \right|$$

Поскольку каждый прямоугольник Π_{σ_1} является объединением прямоугольников Π_{σ} для σ \in $\xi \setminus \xi$, к нему применимо утверждение леммы:

$$\left|S_f(G,\xi) - S_f(G,\xi_1)\right| \le \omega_f(\delta) \cdot \sum_{\sigma_1 \in \xi_1} \mu(\Pi_{\sigma_1}) + L \cdot \sum_{\sigma \in \xi} \mu(\Pi_{\sigma}) \le \frac{\varepsilon}{4} + \frac{\varepsilon}{4} = \frac{\varepsilon}{2}. \quad (2)$$

Аналогичное неравенство справедливо для области G_{ξ_2} :

$$\left|S_f(G,\xi) - S_f(G,\xi_2)\right| \le \frac{\varepsilon}{2}$$
 (3)

Объединяя неравенства (2) и (3), приходим

$$\left| S_{f}(\xi_{1}, M_{\xi_{1}}) - S_{f}(\xi_{2}, M_{\xi_{2}}) \right| = \left| S_{f}(\xi_{1}, M_{\xi_{1}}) - S_{f}(\xi, M_{\xi}) + S_{f}(\xi, M_{\xi}) - S_{f}(\xi_{2}, M_{\xi_{2}}) \right| \le C_{f}(\xi_{1}, M_{\xi_{1}}) - C_{f}(\xi_{2}, M_{\xi_{2}}) = C_{f}(\xi_{1}, M_{\xi_{1}}) - C_{f}(\xi_{1}, M_{\xi_{1$$

$$\leq \left| S_f(\xi_1, M_{\xi_1}) - S_f(\xi, M_{\xi}) \right| + \left| S_f(\xi, M_{\xi}) - S_f(\xi_2, M_{\xi_2}) \right| \leq \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon.$$

Поскольку последовательность интегральных сумм фундаментальная, она сходится.

ЗАМЕЧАНИЕ. Интегрируемость функции сохранится, если f(x,y) кусочнонепрерывна на G , т.е. существует конечное число измеримых областей $G_{\scriptscriptstyle j}$, $G = \bigcup_{i} G_{i}$, пересекающихся только по границе, на которых функция f(x,y)

непрерывна во внутренних точках и непрерывно продолжена на границу ∂G_j .

ЗАМЕЧАНИЕ. В определении двойного интеграла могут быть использованы разбиения областиG на области G^n

$$G = \bigcup_{i=1}^{n} G_{i}^{n}$$
, $\mu G = \sum_{i=1}^{n} \mu(G_{i}^{n})$, $\lim_{n \to \infty} \max_{i} d(G_{i}^{n}) = 0$

вместо прямоугольников Π_{σ} , поскольку в силу измеримости $\mathit{G}_{i}^{\scriptscriptstyle n}$ их можно приблизить прямоугольниками.

СВОЙСТВА ДВОЙНОГО ИНТЕГРАЛА.

1.Свойство линейности:

$$\iint_G \Bigl(\lambda_1 f(x,y) + \lambda_2 g(x,y)\Bigr) dx dy = \lambda_1 \iint_G f(x,y) dx dy + \lambda_2 \iint_G g(x,y) dx dy \,.$$
 ДОК. Следует из линейности интегральных сумм и свойств пределов.

2. Если
$$f(x,y) \ge 0$$
 интегрируемая функция на G , то $\iint_G f(x,y) dx dy \ge 0$.

Если в точке $P\in G$ функция непрерывна и f(P)>0 , то $\iint\limits_{z}f(x,y)dxdy>0$.

ДОК.

Неотрицательность интеграла следует из не отрицательности любой интегральной суммы. Из положительности функции в точке Р следует, что существует кругU(P) с центром в точке P, внутри которого функция положительна $\underset{G}{\coprod} f(x,y) dx dy \geq \underset{U(P)}{\coprod} f(x,y) dx dy > 0 \, .$

3. Если f(x,y) непрерывна в области \overline{G} , $M=\max_{p\in \overline{G}}f(p)$, $m=\min_{p\in \overline{G}}f(p)$, то справедлива оценка

$$m\mu(G) \le \iint_G f(x, y) dx dy \le M\mu(G)$$
.

ДОК. Каждая интегральная сумма удовлетворяет неравенству $m\mu(G) \leq S_f(G,\xi) \leq M\mu(G)$ и неравенство для интеграла получается предельным переходом.

4. (теорема о среднем для интеграла)

Если f(x,y) непрерывна в области \overline{G} (компакте), то существует точка $c\in \overline{G}$, для которой

$$\iint_{G} f(x, y) dx dy = f(c) \cdot \mu(G).$$

ДОК. Область значений непрерывной функции $E_f = igl[m; M igr]$. По свойству 3

$$\dfrac{1}{\mu(G)} \iint\limits_G f(x,y) dx dy \in ig[m,Mig]$$
, т.е. найдется $c \in \overline{G}$, для которой

$$\frac{1}{\mu(G)} \iint_G f(x, y) dx dy = f(c)$$

5. (аддитивность по множеству)

Если G_1 и G_2 два измеримых множества не пересекаются (или пересекаются только по границе), f(x,y) определена и измерима на G_1 u G_2 , то

$$\iint_{G_1 \cup G_2} f(x, y) dxdy = \iint_{G_1} f(x, y) dxdy + \iint_{G_2} f(x, y) dxdy.$$

ДОК. Каждой ступенчатой области $G_1(\xi_1)$ и $G_2(\xi_2)$ соответствует свои слагаемые в интегральной сумме $S_f(G_1 \cup G_2, \xi)$, предел которых соответствует интегралам по областям G_1 и G_2

П.3 Повторные интегралы.

ОПР. Для кусочно-непрерывной функции f(x,y) на прямоугольнике $\Pi_{a,b}^{c,d}$ существуют интегралы $I(x) = \int\limits_{c}^{d} f(x,y) dy$ и $I(y) = \int\limits_{a}^{b} f(x,y) dx$, являющиеся непрерывными функциями на отрезках $\begin{bmatrix} a;b \end{bmatrix}$ и $\begin{bmatrix} c;d \end{bmatrix}$ соответственно. Тогда

существуют интегралы $\int\limits_a^b I(x)dx$ и $\int\limits_c^d I(y)dy$, которые называются повторными интегралами функции f(x,y) на прямоугольнике $\Pi_{a,b}^{c,d}$. Их равенство двойному интегралу функции f(x,y) на $\Pi_{a,b}^{c,d}$ устанавливает

ТЕОРЕМА 3. Пусть функция f(x,y) непрерывна на прямоугольнике $\Pi^{c,d}_{a,b}$. Тогда

$$\iint_{\Pi} f(x, y) dx dy = \int_{a}^{b} \left(\int_{c}^{d} f(x, y) dy \right) dx = \int_{c}^{d} \left(\int_{a}^{b} f(x, y) dx \right) dy$$
(4)

ДОК. Разобьем отрезок $\begin{bmatrix} c;d \end{bmatrix}$ точками $c=y_0,y_1,...y_n=d$ на отрезки $\begin{bmatrix} y_j;y_{j+1} \end{bmatrix}$ длины $\Delta_j=y_{j+1}-y_j$ и к каждому такому отрезку применим теорему о среднем для интеграла, т.е. существуют точки $\tilde{y}_j \in \begin{bmatrix} y_j;y_{j+1} \end{bmatrix}$, для которых

$$\int_{a}^{b} dx \int_{c}^{d} f(x, y) dy = \int_{a}^{b} \left(\sum_{j=0}^{m} \int_{y_{j}}^{y_{j+1}} f(x, y) dy \right) dx = \sum_{j=0}^{m} \Delta y_{j} \int_{a}^{b} f(x, \tilde{y}_{j}) dx = \sum_{j=0}^{m} \Delta y_{j} \left(\sum_{i=0}^{n} \int_{x_{i}}^{x_{i+1}} f(x, \tilde{y}_{j}) dx \right) dx$$

Применим к каждому из отрезков $\left[x_i; x_{i+1}\right]$ теорему о среднем для интеграла, т.е. существуют точки $\tilde{x}_i \in \left[x_i; x_{i+1}\right]$ такие, что

$$\sum_{j=0}^{m} \Delta y_j \left(\sum_{i=0}^{n} \int_{x_i}^{x_{i+1}} f(x, \tilde{y}_j) dx \right) = \sum_{i,j} f(\tilde{x}_i, \tilde{y}_j) \Delta x_i \Delta y_j$$

Последнее представляет собой интегральную сумму для двойного интеграла $\iint_{\mathcal{I}} f(x,y) dx dy$, существование которого обеспечивается условиями теоремы.

Разбиение $\Pi_{\xi} = \bigcup_{i,j}^{n,m} \Pi_{x_i,x_{i+1}}^{y_j,y_{j+1}}$ с достаточно малым $\delta(\xi)$ обеспечит как угодно малую

близость
$$\sum_{i,j} f(\tilde{x}_i, \tilde{y}_j) \Delta x_i \Delta y_j = \int\limits_a^b dx \int\limits_c^d f(x,y) dy$$
 к интегралу. $\iint\limits_{\Pi} f(x,y) dx dy$

Поскольку каждый из интегралов является числом, последнее возможно только при их равенстве.

Аналогично доказывается равенство $\int_{c}^{d} dy \int_{a}^{b} f(x; y) dx = \iint_{\mathcal{I}} f(x, y) dx dy$

Замечание. Теорема остается верной, если условие непрерывности функции f(x,y) на прямоугольнике заменить на условие ее кусочно- непрерывности, т.е. предположить существование у функции разрывов первого рода на прямых $x=a_1, x=a_2,..., x=a_k$ или прямых $y=b_1, y=b_2,..., y=b_p$.

Функция f(x,y) непрерывна в каждом прямоугольнике $\Pi_{a_i,a_{i+1}}^{c_j,c_{j+1}}$ и к нему применима доказанная формула

$$\iint_{\Pi} f(x,y) dx dy = \sum_{i,j} \iint_{\prod_{a_{i},a_{i+1}}^{c_{j},c_{j+1}}} f(x,y) dx dy = \sum_{i,j} \int_{a_{i}}^{a_{i+1}} dx \int_{c_{j}}^{c_{j+1}} f(x,y) dy = \sum_{i=1}^{k} \int_{a_{i}}^{a_{i+1}} \left(\sum_{j=1}^{p} \int_{c_{j}}^{c_{j+1}} f(x,y) dy \right) dx = \sum_{i=1}^{k} \int_{a_{i}}^{a_{i+1}} dx \int_{c}^{d} f(x,y) dy = \int_{a}^{b} dx \int_{c}^{d} f(x,y) dy$$

Пример 2

Свести двойной интеграл $\iint_G f(x,y) dx dy$ к повторному двумя способами, если

G - область, ограниченная кривыми $y = 3x^2$ и y = 6 - 3x . Решение

Первый вариант:
$$\int_{-2}^{1} dx \int_{3x^2}^{6-3x} f(x,y) dy$$
 Второй вариант:
$$\int_{0}^{3} dy \int_{-\sqrt{y/3}}^{\sqrt{y/3}} f(x,y) dx + \int_{3}^{12} dy \int_{-\sqrt{y/3}}^{(6-y)/3} f(x,y) dx$$

Пример 3. Вычислить с помощью повторного интегрирования $\iint_{\Pi_{0,1}^{0,1}} xydxdy$. РЕШЕНИЕ.

По формуле (4):
$$\iint_{H_0^{0.1}} xydxdy = \int_0^1 \left(\int_0^1 xydy\right) dx = \int_0^1 x \int_0^1 ydydx = \frac{1}{2} \int_0^1 xdx = \frac{1}{4} \text{ (см пример 1)}$$

ТЕОРЕМА 4. (О вычислении двойного интеграла по стандартной области) Если функция F(x,y) непрерывна в стандартной области $K_{a,b}(f,g,x) = \{(x,y): a \le x \le b, \, g(x) \le y \le f(x)\}$, где функции f(x),g(x) - непрерывны на отрезке [a;b], то двойной интеграл функции F(x,y) по области $K_{a,b}$ можно вычислять по формуле:

$$\iint_{K_{a,b}} F(x,y) dx dy = \int_{a}^{b} \left(\int_{g(x)}^{f(x)} F(x,y) dy \right) dx$$
 (5)

Если функция F(x,y) непрерывна в стандартной области $K_{c,d}(\varphi,\psi,y) = \{(x,y): c \le y \le d, \varphi(y) \le x \le \psi(y)\}$, где функции $\varphi(y), \psi(y)$ - непрерывны на отрезке [c;d], то двойной интеграл функции F(x,y) по области $K_{c,d}$ можно вычислять по формуле:

$$\iint_{K_{c,d}} F(x,y) dx dy = \int_{c}^{d} \left(\int_{\varphi(y)}^{\psi(y)} F(x,y) dy \right) dx \tag{6}$$

ДОК. Докажем формулу (5). Пусть $A = \min_{x \in [a;b]} g(x)$, $B = \max_{x \in [a;b]} f(x)$

Рассмотрим функцию $\widetilde{F}(x,y) = \begin{cases} F(x,y), (x,y) \in K_{a,b} \\ 0, (x,y) \in \Pi_{a,b}^{A,B} \setminus K_{a,b} \end{cases}$ Она кусочно-

непрерывна на $\Pi_{a,b}^{A,B}$ и на основании формулы (5): $\iint_{\Pi_{a,b}^{A,B}} \widetilde{F}(x,y) dx dy =$

$$\iint_{K_{a,b}} F(x,y) dx dy = \int_{a}^{b} \left(\int_{A}^{B} \widetilde{F}(x,y) dy \right) dx = \int_{a}^{b} \left(\int_{g(x)}^{f(x)} F(x,y) dy \right) dx$$

Формула (6) доказывается аналогично (самостоятельно).

Пример 4. Вычислить интеграл $\iint_G \sqrt{x+y} dx dy$, где G - треугольник,

ограниченный прямыми x = 0, y = 0 и x + y = 1 РЕШЕНИЕ. По формуле (5)

$$\iint_{G} \sqrt{x+y} dx dy = \int_{0}^{1} dx \int_{0}^{1-x} \sqrt{x+y} dy = \frac{2}{3} \int_{0}^{1} (x+y)^{\frac{3}{2}} \Big|_{y=0}^{y=1-x} dx = \frac{2}{3} \int_{0}^{1} \left(1-x^{\frac{3}{2}}\right) dx = \frac{2}{3} \left(x-\frac{2}{5}x^{\frac{5}{2}}\right) \Big|_{x=0}^{x=1} = \frac{2}{5}.$$

УПРАЖНЕНИЕ. Докажите формулу Дирихле

$$\int_{0}^{a} dx \int_{0}^{x} f(x, y) dy = \int_{0}^{a} dy \int_{y}^{a} f(x, y) dx, \quad a > 0.$$

ВОПРОСЫ К ЭКЗАМЕНУ.

- 1. Измеримые множества, мера множества. Примеры измеримых множеств.
- 2. Понятие двойного интеграла. Необходимое условие интегрирования.
- 3. Теорема об интегрируемости непрерывной функции на измеримом множестве.
- 4. Свойства двойного интеграла.
- 5. Повторное интегрирование. Вычисление двойного интеграла по прямоугольнику.
- 6. Вычисление двойного интеграла по стандартной области.