Ф-03-Лекция 2 Замена переменной в двойном интеграле

П.1 Линейная замена в двойном интервале.

Отображение $\begin{cases} x = au + bv \\ y = cu + dv \end{cases}, ad - bc \neq 0$ называется линейной заменой переменных. Если $G_{u,v}$

прообраз области $G_{x,y}$ на плоскости xoy при таком отображении, то для непрерывной на $G_{x,y}$ функции f(x,y) имеет место формула

$$\iint\limits_{G_{x,y}} f(x,y)dxdy = \iint\limits_{G_{u,y}} f(au+bv,cu+dv) \big| ad-bc \big| dudv \quad (1)$$

Док.

Образом прямой при линейном отображении является прямая, образом квадрата ABCD разбиения области $G_{u,v}$ со стороной h является параллелограмм PQRT . Координаты вектора $AB = \{0; h\}$ и его образа $PQ = \{bh; dh\}$. Координаты вектора $AD = \{h; 0\}$ и его образа

$$PT=\left\{ah;ch
ight\}$$
 . Площадь $PQRT$ равна $egin{pmatrix}i&j&k\\ah&ch&0\\bh&dh&0\end{pmatrix}=\left|ad-bc\right|h^2$

M произвольная точка квадрата, N - ее образ в параллелограмме PQRT .

Интегральная сумма для интеграла $\iint\limits_{G_{u,v}} f(x,y) dx dy$ равная $\sum_{i,j} f(N) \big| ad - bc \big| h^2$ является интегральной суммой для интеграла $\iint\limits_{G_{u,v}} f(au+bv,cu+dv) \big| ad-bc \big| dudv$. Из равенства интегральных сумм следует равенство интегралов после предельного перехода при $h \to 0$.

Пример 1. Вычислить интеграл $\iint_C x^2 dx dy$ по области $G = \left\{ \left(x;y\right) \in R^2 : \left|y-x\right| \le 2, \ 2 \le x+y \le 4 \right\}$

Решение

Замена переменных:

$$\begin{cases} u = y - x \\ v = x + y \end{cases} \rightarrow \begin{cases} x = (v - u)/2 \\ y = (u + v)/2 \end{cases} \rightarrow G_{u,v} = \left\{ (u; v) \in \mathbb{R}^2 : -2 \le u \le 2, \ 2 \le v \le 4 \right\}, \ J = \begin{pmatrix} -1/2 & 1/2 \\ 1/2 & 1/2 \end{pmatrix} = -\frac{1}{2}$$

Тогда по формуле замены переменных

$$\iint_{G} x^{2} dx dy = \iint_{G_{u,v}} \frac{(u-v)^{2}}{4} \cdot \frac{1}{2} du dv = \frac{1}{8} \int_{2}^{4} dv \int_{-2}^{2} (u-v)^{2} du = \frac{1}{24} \int_{2}^{4} (u-v)^{3} \Big|_{u=-2}^{u=2} dv =$$

$$= \frac{4}{24} \int_{2}^{4} \left((2-v)^{2} - (2-v)(2+v) + (2+v)^{2} \right) dv = \frac{1}{6} \int_{2}^{4} \left(3v^{2} + 4 \right) dv = \frac{1}{6} \left(v^{3} + 4v \right) \Big|_{v=2}^{v=4} = \frac{32}{3}$$

П.2 Нелинейная замена переменной в двойном интеграле.

Рассмотрим функцию f(x, y) непрерывную на измеримом множестве $\overline{G}_{x,y}$.

ОПР. Заменой переменных называют биективное отображение (u;v) \xrightarrow{r} (x,y), области $\overline{G}_{u,v}$ на плоскости переменных u,v на область $\overline{G}_{x,y}$ плоскости x,y, переводящее внутренние точки области $\overline{G}_{u,v}$ во внутренние точки области $\overline{G}_{x,y}$, а границу $\partial G_{u,v}$ в границу $\partial G_{x,y}$. Это отображение задается векторнозначной функцией

$$\stackrel{-}{r}=\stackrel{-}{r}(u,v)$$
 или в координатной форме $\begin{cases} x=x(u,v), \ y=y(u,v) \end{cases}$, $(u,v)\in \overline{G}_{uv}$

Если функции x=x(u,v) и y=y(u,v) двух переменных имеют непрерывные частные производные первого порядка в области $G_{u,v}$, то замена называется гладкой. В этих предположениях кусочногладкая граница $\partial G_{u,v}$ переходит в кусочно-гладкую границу $\partial G_{x,v}$.

Пусть $G_{u,v}(\xi)$ вписанная в $G_{u,v}$ ступенчатая область, состоящая из квадратов со стороной h. Один из таких квадратов обозначим через $\Pi_{i,j}(h) = \left\{\!\!\left(u,v\right): u_i \leq u \leq u_i + h, v_j \leq v \leq v_j + h\right\}\!\!$, где $\left(u_i,v_j\right)$ - координаты левой нижней вершины квадрата. Образом квадрата $\Pi_{i,j}(h)$ при отображении r является измеримая область $G_{i,j}(h)$ с кусочно-гладкой границей, состоящая из внутренних точек $G_{x,y}$.

Лемма 1 Оценка площади сегмента

Если функция y=f(x) имеет две производные на отрезке $\left[a;a+h\right]$, то площадь сегмента $S(h)=o(h^2)$

Док.
$$S(h) = \int_a^{a+h} \left(f(x) - \frac{f(a+h) - f(a)}{h} (x-a) - f(a) \right) dx$$
.

Разложим функцию S(h) по формуле Маклорена:

$$S(0) = 0, S'(h) = f(a+h) - \frac{f(a+h) - f(a)}{h} \cdot h - f(a) + \int_{a}^{a+h} (x-a) \frac{f'(a+h)h - f(a+h) + f(a)}{h^2} dx = \frac{f'(a+h)h - f(a+h) + f(a)}{h^2} \cdot \frac{(x-a)^2}{2} \Big|_{x=a}^{x=a+h} = \frac{1}{2} \Big(f'(a+h)h - f(a+h) + f(a) \Big|_{h=0} \Big) = 0$$

$$S''(h)=f''(a+h)h+f'(a+h)-f'(a+h)=f''(a+h)\cdot h\Big|_{h=0}=0$$
 . Тогда по формуле Маклорена $S(h)=o(h^2)$.

Следующая лемма оценивает ее меру.

ЛЕММА 2.

$$\mu(G_{i,j}(h)) = |J(u_i, v_j)| \cdot h^2 + o(h^2),$$

где
$$J(u,v) = \begin{vmatrix} x_u' & x_v' \\ y_u' & y_v' \end{vmatrix}$$
 - якобиан отображения r

ДОК. По лемме 1 мера области $G_{i,j}(h)$ отличается от площади четырехугольника ABCD с вершинами $A=r(u_i,v_j)$, $B=r(u_i,v_j+h)$, $C=r(u_i+h;v_j+h)$,

$$D=r(u_i+h,v_{_{j}})$$
 на величину порядка $o(h^2)$.
Оценим площадь S_{ABCD} = $S_{ABC}+S_{ADC}$

$$\pm S_{ABC} = \frac{1}{2} \begin{vmatrix} x(u_i + h, v_j + h) - x(u_i, v_j + h) & y(u_i + h, v_j + h) - y(u_i, v_j + h) \\ x(u_i, v_j) - x(u_i, v_j + h) & y(u_i; v_j) - y(u_i, v_j + h) \end{vmatrix} =$$

$$\frac{1}{2} h^2 \begin{vmatrix} x'_u(c_1, v_j + h) & y'_u(c_2, v_j + h) \\ -x'_v(u_i, c_3) & -y'_v(u_i, c_4) \end{vmatrix} = -\frac{h^2}{2} \begin{vmatrix} x'_u(u_i, v_j) + o(1) & y'_u(u_i, v_j) + o(1) \\ x'_v(u_i, v_j) + o(1) & y'_v(u_i, v_j) + o(1) \end{vmatrix} =$$

$$= -\frac{h^2}{2} J(u_i, v_j) + o(h^2).$$

Аналогично,
$$\pm S_{ADC} = -\frac{h^2}{2}J(u_i, v_j) + o(h^2)$$

Знак \pm выбирается с расчетом, что площадь была положительной. Тогда $\mu(G_{i,j}(h)) = \left|J(u_i,v_j)\right| \cdot h^2 + o(h^2)$.

ТЕОРЕМА (формула замены переменной в двойном интеграле)

Пусть функция f(x,y) непрерывна в замкнутой измеримой области $\overline{G}_{x,y}$.На замкнутой измеримой области $\overline{G}_{u,v}$ задано кусочно-гладкое отображение $\begin{cases} x = x(u,v), \\ y = y(u,v) \end{cases}$

осуществляющее биекцию $\overline{G}_{u,v} \to \overline{G}_{x,y}$. Тогда

$$\iint_{G_{x,y}} f(x,y) dx dy = \iint_{G_{u,v}} f(x(u,v),y(u,v)) \Big| J(u,v) \Big| du dv.$$

ДОК. С учетом утверждения леммы интегральная сумма для интеграла $\iint\limits_{G_{x,y}} f(x,y) dx dy$

$$\sum_{i,j} f(\overline{r}(u_i, v_j)) \mu(G_{i,j}(h)) = \sum_{i,j} f(\overline{r}(u_i, v_j)) |J(u_i, v_j)| \mu(\Pi_{i,j}(h)) + o(1) \mu(\overline{G}_{u,v})$$
(7)

Первое слагаемое справа является интегральной суммой для интеграла

 $\iint\limits_{G_{u,v}} f(x(u,v),y(u,v)) ig| J(u,v) ig| du dv$. По условию теоремы, при h o 0 обе интегральные суммы

имеют пределы, равные соответствующим интегралам, а из равенства (7) следует, что эти интегралы равны.

ПРИМЕР 2. Вычислить интеграл
$$\iint_G \frac{dxdy}{x^2y^2}$$
, где G - область с границей $xy=1, xy=2,$ $y=x, y=4x, x>0, y>0.$

РЕШЕНИЕ. Сделаем замену u=xy , $v=\frac{y}{x}$. Тогда область $G_{u,v}$ = $\left\{(u;v): 1 \le u \le 2, 1 \le v \le 4\right\}$ - прямоугольник. Обратная замена $x=\sqrt{\frac{u}{v}}$, $y=\sqrt{uv}$ и якобиан $J(u,v)=\frac{1}{2v}$.

Тогда
$$\iint_G \frac{dxdy}{x^2 y^2} = \iint_{G_{u,v}} \frac{dudv}{2u^2 v} = \frac{1}{2} \int_1^4 \frac{dv}{v} \int_1^2 \frac{du}{u^2} = \frac{\ln 4}{4}.$$

Полярная замена переменных

Для областей, граница которых является окружностью или ее частью, употребляют ПОЛЯРНУЮ замену переменных $\begin{cases} x = r\cos\varphi,\\ y = r\sin\varphi. \end{cases}$, якобиан которого

$$J(r,\varphi) = \begin{vmatrix} x'_r & y'_r \\ x'_{\varphi} & y'_{\varphi} \end{vmatrix} = \begin{vmatrix} \cos\varphi & \sin\varphi \\ -r\sin\varphi & r\cos\varphi \end{vmatrix} = r.$$

ПРИМЕР 3. Вычислить интеграл $\iint_{G_{x,y}} \sin \sqrt{x^2 + y^2} \, dx dy$, где $G_{x,y} = \left\{ (x,y) : \pi^2 \le x^2 + y^2 \le 4\pi^2 \right\}$ - кольцо на плоскости переменных (x,y).

РЕШЕНИЕ. $G_{r,\varphi}=ig\{(r,\varphi): \pi\leq r\leq 2\pi, 0\leq \varphi<2\piig\}$ - прямоугольник на плоскости переменных $ig(r,\varphiig)$:

$$\iint_{G_{x,y}} \sin \sqrt{x^2 + y^2} dx dy = \iint_{G_{r,\varphi}} r \sin r dr d\varphi = \int_{0}^{2\pi} d\varphi \int_{\pi}^{2\pi} r \sin r dr =$$

$$= 2\pi \left(-r \cos r \Big|_{\pi}^{2\pi} + \int_{0}^{2\pi} \cos r dr \right) = -6\pi^2.$$

Обобщенная полярная замена

Замена $\begin{cases} x=a\cdot r^{\alpha}\cdot\cos^{\beta}\varphi \ , \ r\geq 0, \varphi\in\left[0;2\pi\right) \end{cases}$ называется обобщенной полярной заменой. Ее якобиан

$$J(r,\varphi) = \begin{vmatrix} a \cdot \alpha r^{\alpha-1} \cos^{\beta} \varphi & b \cdot \alpha r^{\alpha-1} \sin^{\beta} \varphi \\ -a \cdot r^{\alpha} \beta \cos^{\beta-1} \varphi \sin \varphi & b \cdot r^{\alpha} \beta \sin^{\beta-1} \varphi \cos \varphi \end{vmatrix} = ab\alpha \beta \cdot r^{2\alpha-1} \cdot \sin^{\beta-1} \varphi \cdot \cos^{\beta-1} \varphi$$

Пример 4. Вычислить интеграл $\iint\limits_G \sqrt{|xy|} dx dy$, где $G = \left\{ (x;y) \in R^2 : \sqrt{|x|} + \sqrt{|y|} \le \sqrt{a} \right\}$

$$\iint\limits_{G} \sqrt{|xy|} dx dy = 4 \iint\limits_{G^+} \sqrt{xy} dx dy \ \ .$$
 Сделаем замену
$$\begin{cases} x = ar \cos^4 \varphi \\ y = ar \sin^4 \varphi \end{cases}$$
 с якобианом $J = 4a^2 r \sin^3 \varphi \cos^3 \varphi$.

Тогда граница области

$$\sqrt{x} + \sqrt{y} = \sqrt{a} \to \sqrt{a} \cdot \sqrt{r} \cos^2 \varphi + \sqrt{a} \cdot \sqrt{r} \sin^2 \varphi = \sqrt{a} \cdot \sqrt{r} = \sqrt{a} \to \sqrt{r} = 1 \to r = 1 \text{ Область}$$

$$G_{r,\varphi}^+ = \left\{ (r,\varphi) : 0 \le r \le 1, 0 \le \varphi \le \pi \ / \ 2 \right\} - \text{прямоугольник, } \sqrt{xy} = ar \sin^2 \varphi \cos^2 \varphi$$

Тогда

$$\iint_{G^{+}} \sqrt{xy} dx dy = \iint_{G_{r,\phi}^{+}} 4a^{3}r^{2} \sin^{5} \varphi \cos^{5} \varphi dr d\varphi = 4a^{3} \int_{0}^{1} r^{2} dr \int_{0}^{\pi/2} \sin^{5} \varphi \cos^{5} \varphi d\varphi = \frac{a^{3}}{24} \int_{0}^{\pi/2} \sin^{5} 2\varphi d\varphi = \frac{a^{3}}{48} \int_{0}^{\pi} \sin^{5} t dt = \frac{a^{3}}{48} \int_{-1}^{1} (1 - u^{2})^{2} du = \frac{a^{3}}{45}$$

$$\iint\limits_{G} \sqrt{|xy|} dxdy = 4 \iint\limits_{G^+} \sqrt{xy} dxdy = \frac{4a^3}{45}$$

П.3 Формула Грина для двойного интеграла

Рассмотрим двойной интеграл по криволинейной трапеции $K_{a,b}(\varphi,\psi,x)$ от частной производной функции f(x,y) по переменной y:

$$\iint\limits_K \frac{\partial f}{\partial y} dx dy = \int\limits_a^b dx \int\limits_{\psi(x)}^{\varphi(x)} \frac{\partial f}{\partial y} dy = \int\limits_a^b \Big(f(\varphi(x)) - f(\psi(x)) \Big) dx = \int\limits_a^b f(\varphi(x)) dx + \int\limits_b^a f(\psi(x)) dx$$

Пример 5 Вычислить двойной интеграл $\iint\limits_{\mathcal{K}} xy^2 dx dy$ по области

$$K = \left\{ (x, y) \in \mathbb{R}^2 : 1 \le x \le 2, \frac{1}{x} \le y \le x \right\}$$

Решение

Если $f(x,y)=rac{1}{3}xy^3$, то $xy^2=rac{\partial f}{\partial y}$. Тогда по формуле Грина

$$\iint_{K} xy^{2} dx dy = \frac{1}{3} \int_{1}^{2} \left(x \cdot x^{3} - x \cdot \frac{1}{x^{3}} \right) dx = \frac{1}{3} \left(\frac{x^{5}}{5} + \frac{1}{x} \right) \Big|_{1}^{2} = \frac{1}{3} \left(\frac{31}{5} - \frac{1}{2} \right) = \frac{19}{10}$$

П. 5 «Дифференцирование» интеграла по области.

Пусть g - произвольная измеримая подобласть G . Числовую функцию F(g) назовем аддитивной по g , если $\forall g=g_1\cup g_2$, где g_1 и g_2 пересекаются только по границе, выполняется равенство $F(g)=F(g_1)+F(g_2)$

Например, 1) F(g) = S(g) — площадь области g;

2)
$$F(g) = \iint_{g} f(x, y) dxdy$$
;

- 3) G- область с поверхностно распределенной массой, F(g)- масса области g ;
- 4) G- область с поверхностно распределенным давлением, F(g)- давление на область g .

Пусть M- фиксированная точка области G , а $g_{\scriptscriptstyle M}\subset G$ - произвольная измеримая область, содержащая M .

Производной функции F(g) по области в точке M называют предел $\lim_{\mu(g) \to 0} \frac{F(g_M)}{\mu(g_M)} = f(M)$, если он существует.

Например, для F(g) = S(g) ее производная по области равна f(M) = 1 и $S_g = \iint\limits_{\mathbb{R}} 1 \cdot dx dy$

Покажем, что если $F(g) = \iint_g f(x,y) dx dy$ с непрерывной функцией f(x,y) в области G , то ее производная по области в точке M(x,y) равна f(x,y).

Действительно, по теореме о среднем

$$F(g_M) = f\left(\tilde{x}, \tilde{y}\right) \cdot \mu(g_M) \to \lim_{\mu(g_M) \to 0} \frac{F(g_M)}{\mu(g_M)} = \lim_{\mu(g_M) \to 0} f\left(\tilde{x}, \tilde{y}\right) = f(x, y)$$

В этом смысле двойной интеграл является «первообразной» подынтегральной функции.

Если через $\rho(x,y)$ обозначить производную по области функции F(g) из примера 3, то ее называют поверхностной плотностью и масса пластины g вычисляется с использованием интеграла

$$m = \iint_{\mathfrak{g}} \rho(x, y) dx dy$$

В примере 4 давление на пластину g определяется интегралом $P_g = \iint_g p(x,y) dx dy$, где функция p(x,y) удельного давления — производная функции F(g) по области.

П.6 Двойной интеграл с переменным верхним пределом. Формула Ньютона-Лейбница для прямоугольника.

Рассмотрим двойной интеграл от непрерывной функции f(u,v) по прямоугольнику с

переменными длинами сторон
$$\Pi_{a,x}^{c,y}$$
: $F(x,y) = \int_{a}^{x} \int_{c}^{y} f(u,v) du dv$

Тогда

$$F'_{x} = \int_{c}^{y} f(x, v) dv, \ F'_{y} = \int_{a}^{x} f(u, y) du, \ F''_{xy} = f(x, y)$$

Действительно, при фиксированном y производная функции $F(x,y) = \int\limits_a^x du \int\limits_c^y f(u,v) dv$ по x равна

$$F_x' = \int\limits_c^y f(x,v) dv$$
 . При повторном дифференцировании по y получим $F_{xy}'' = f(x,y)$.

Тогда

$$\iint_{\Pi_{a,b}^{c,d}} f(x,y) dx dy = \iint_{\Pi_{a,b}^{c,d}} \frac{\partial^2 F}{\partial x \partial y} dx dy = \int_a^b dx \int_c^d \frac{\partial}{\partial y} \left(\frac{\partial F}{\partial x} \right) dy = \int_a^b \left(\frac{\partial F}{\partial x} (x,d) - \frac{\partial F}{\partial x} (x,c) \right) dx =$$

$$= \int_a^b \frac{\partial F}{\partial x} (x,d) dx - \int_a^b \frac{\partial F}{\partial x} (x,c) dx = F(b,d) - F(a,d) - F(b,c) + F(a,c)$$

Последняя формула является аналогом формулы Ньютона-Лейбница для одномерных интегралов Римана.

Вопросы к экзамену

- 1. Линейная замена в двойном интеграле. Формула для вычисления двойного интеграла с помощью линейной замены.
- 1. Нелинейная замена переменной в двойном интеграле, якобиан преобразования. Формула для вычисления двойного интеграла с помощью замены переменных.
- 2. Полярная замена переменной. Обобщенная полярная замена. Примеры.