Лекция 9. Основные формулы векторного анализа

Полем $\overline{F}(x,y,z) = \left\{ P(x,y,z); Q(x,y,z); R(x,y,z) \right\}$ называют векторнозначную функцию, заданную в некоторой области $G \in R^3$. Предполагаем, что функции P,Q и R имеют непрерывные частные производные.

Векторные линии

Векторной линией поля \overline{F} называют кривую в R^3 , в каждой точке M(x;y;z) которой вектор $\overline{F}(x,y,z)$ является направляющим вектором прямой касательной к кривой в точке M .

Векторная линия, проходящая через точку $\pmb{M}_0(\pmb{x}_0;\pmb{y}_0;\pmb{z}_0)$, является решением системы дифференциальных уравнений

$$\frac{dx}{P} = \frac{dy}{Q} = \frac{dz}{R} \quad (1) \Leftrightarrow \begin{cases} \frac{dy}{dx} = \frac{Q}{R} \\ \frac{dz}{dx} = \frac{R}{P} \end{cases} \quad (2) \Leftrightarrow \begin{cases} \frac{dx}{dt} = P \\ \frac{dy}{dt} = Q \quad (3) \\ \frac{dz}{dt} = R \end{cases}$$

с начальными условиями: $y(x_0)=y_0,\ z(x_0)=z_0$ или $x(t_0)=x_0,\ y(t_0)=y_0,\ z(t_0)=z_0$.

Если $\varphi_1(x;y;z)=c_1$ первый интеграл уравнения $\dfrac{dx}{P}=\dfrac{dy}{Q}$, а $\varphi_2(x;y;z)=c_2$ - интеграл для

уравнения $\dfrac{dy}{Q}=\dfrac{dz}{R}$ с произвольными c_1 и c_2 , то при выполнении условий теоремы существования

и единственности через каждую точку $\boldsymbol{M}_0(x_0;y_0;z_0)$ проходит единственная векторная линия с

уравнением
$$\begin{cases} \varphi_1(x;y;z) = \varphi_1(x_0,y_0,z_0) \\ \varphi_2(x;y;z) = \varphi_2(x_0,y_0,z_0) \end{cases}.$$

Пример 1 Найти векторную линию поля $\overline{F} = \left\{ -y; x; b
ight\}$, проходящую через точку $M_0(1;0;0)$.

Запишем дифференциальное уравнение векторной линии в форме (1):

 $\frac{dx}{-y} = \frac{dy}{x} = \frac{dz}{b} \to xdx + ydy = 0 \to x^2 + y^2 = c_1 > 0 \text{ , т.е. винтовая линия лежит на поверхности цилиндра с радиусом } \sqrt{c_1} \text{ . Параметризуем окружность: } x = \sqrt{c_1} \cos t, \ y = \sqrt{c_1} \sin t \text{ и решаем уравнение:}$

$$\frac{dy}{x} = \frac{dz}{b} \to \frac{\sqrt{c_1}\cos t \cdot dt}{\sqrt{c_1}\cos t} = \frac{dz}{b} \to dz = bdt \to z = bt + c_2$$

Тогда векторная линия имеет параметрическое уравнение:

$$\begin{cases} x = \sqrt{c_1} \cos t \\ y = \sqrt{c_1} \sin t \text{ , которое с учетом начальных условий примет вид} \\ z = bt + c_2 \end{cases} \begin{cases} x = \cos t \\ y = \sin t \text{ (винтовая линия)}. \\ z = bt \end{cases}$$

Пример 2 Найти векторные линии магнитного поля бесконечного проводника тока.

Полагаем, что проводник направлен по оси oz , ток $\overline{I}=I\cdot \overline{k}$, точка M(x;y;z) находится на расстоянии ρ от оси провода и $\overline{r}=\left\{x;y;z\right\}$ — радиус вектор точки M(x;y;z) .

Тогда вектор напряженности H магнитного поля задается равенством:

$$\overline{H} = \frac{1}{\rho^2} \cdot \left[\overline{I}, \overline{r} \right] = \frac{1}{\rho^2} \cdot \left| \begin{pmatrix} i & j & k \\ 0 & 0 & I \\ x & y & z \end{pmatrix} \right| = \frac{1}{\rho^2} \cdot \left(-yi + xj + ok \right)$$

Уравнение векторных линий:

$$\frac{dx}{-y} = \frac{dy}{x} = \frac{dz}{0} \rightarrow xdx + ydy = 0 \rightarrow x^2 + y^2 = c_1 > 0, z = c_2$$

т.е. векторные линии являются окружностями, лежащими в параллельных плоскостях.

Поток векторного поля

Потоком Π векторного поля \overline{F} через ориентированную поверхность S^\downarrow называют поверхностный интеграл первого типа от проекции поля \overline{F} на нормаль к поверхности:

$$\Pi = \iint_{S^{\downarrow}} (F, n_e) ds \tag{1}$$

где \overline{n}_{s} – единичный вектор нормали.

Если поверхность замкнутая, то нормаль выбирается внешней. Если $\overline{n}_e = \{\cos\alpha; \cos\beta; \cos\gamma\}$, то поток Π представляется интегралом

$$\Pi = \iint_{S^{\downarrow}} (P\cos\alpha + Q\cos\beta + R\cos\gamma)ds = \iint_{S^{\downarrow}} Pdydz + Qdxdz + Rdxdy \qquad (1)^*$$

Свойство потока.

1.
$$\iint_{S^{\downarrow}} (F, n_e) ds = -\iint_{S^{\uparrow}} (F, n_e) ds$$

2. линейность

$$\iint\limits_{S^{\downarrow}}(\overline{F}_1+\overline{F}_2,n_e)ds=\iint\limits_{S^{\downarrow}}(\overline{F}_1,n_e)ds+\iint\limits_{S^{\downarrow}}(\overline{F}_2,n_e)ds$$

3. аддитивность по поверхности. Если $S^{\downarrow} = S_1^{\downarrow} \cup S_2^{\downarrow}$, то

$$\iint\limits_{S^{\downarrow}} (\overline{F}, \overline{n}_e) ds = \iint\limits_{S^{\downarrow}_{\downarrow}} (\overline{F}, \overline{n}_e) ds + \iint\limits_{S^{\downarrow}_{\uparrow}} (\overline{F}, \overline{n}_e) ds$$

Пример 2 Вычислить поток векторного поля $\overline{F}=\{x;y;z\}$ через поверхность цилиндра с радиусом основания R и высотой h .

Поверхность цилиндра является объединением поверхностей:

1. S_1 — боковая поверхность цилиндра с внешней нормалью

$$\overline{\mathbf{n}}_{e}^{1} = \left\{ \frac{x}{R}; \frac{y}{R}; 0 \right\} \rightarrow (\overline{F}, \overline{\mathbf{n}}_{e}^{1}) = \frac{x^{2} + y^{2}}{R} = R \rightarrow \Pi_{1} = \iint_{S_{1}} R ds = 2\pi R^{2} h$$

 $2.\,S_2$ — нижнее основание

$$\overline{n}_e^2 = \{0; 0; -1\} \rightarrow (\overline{F}, \overline{n}_e^2) = -z = 0 \rightarrow \Pi_2 = 0$$

3. S_3 — верхнее основание

$$\overline{n}_e^3 = \left\{0; 0; 1\right\} \longrightarrow (\overline{F}, \overline{n}_e^3) = z = h \longrightarrow \Pi_3 = \iint_{S_3} h ds = \pi h R^2$$

Складываем потоки: $\Pi = \Pi_1 + \Pi_2 + \Pi_3 = 2\pi h R^2 + \pi h R^2 = 3\pi h R^2$

Методы вычисления потока поля через поверхность

1. Метод проекции (сведение к двойному интегралу)

Пусть поверхность S задается явно уравнением $z=f\left(x,y\right)$ и проектируется на область D_{xy}

координатной плоскости
$$xoy$$
 . Тогда нормаль $\overline{n}_e = \pm \frac{grad\left(z - f(x,y)\right)}{\left|grad\left(z - f(x,y)\right)\right|} = \pm \frac{-f_x'i - f_y'j + k}{\sqrt{f_x'^2 + f_y'^2 + 1}}$. Знак

 \oplus выбирается в случае, когда выбранная нормаль составляет острый угол с осью oz и минус – в противном случае. Тогда

$$\Pi = \iint_{S} (\overline{F}, \overline{n}_{e}) ds = \iint_{D_{vv}} \frac{(\overline{F}, \overline{n}_{e})}{|\cos \gamma|} dx dy,$$

где
$$\frac{1}{\left|\cos\lambda\right|} = \sqrt{f_x'^2 + f_y'^2 + 1}$$
 и вместо z следует подставлять $f(x,y)$.

Пример 3. Найти поток векторного поля $\overline{F}=\left\{0;y^2;z\right\}$ через часть поверхности параболоида $z=x^2+y^2$ ограниченной плоскостью z=2 и ориентированной внешней нормалью.

Решение

$$\overline{n}_{e} = \left\{ \frac{2x}{\sqrt{4x^{2} + 4y^{2} + 1}}; \frac{2y}{\sqrt{4x^{2} + 4y^{2} + 1}}; -\frac{1}{\sqrt{4x^{2} + 4y^{2} + 1}} \right\}, (\overline{F}, \overline{n}_{e}) = \frac{2y^{3} - z}{\sqrt{4x^{2} + 4y^{2} + 1}}, \frac{(\overline{F}, \overline{n}_{e})}{|\cos \gamma|} = -\frac{(\overline{F}, \overline{n}_{e})}{\cos \gamma} = 2y^{3} - z = 2y^{3} - x^{2} - y^{2}$$

Тогда
$$\Pi = \iint\limits_{D_{xy}} \left(2y^3 - x^2 - y^2\right) dx dy = \int\limits_{0}^{2\pi} d\varphi \int\limits_{0}^{\sqrt{2}} r(2r^3\sin^3\varphi - r^2) dr = \int\limits_{0}^{2\pi} \left(\frac{8\sqrt{2}}{5}\sin^3\varphi - 1\right) d\varphi = -2\pi$$

2. Метод проектирования на все три координатные плоскости.

Пусть поверхность S задается неявно уравнением g(x,y,z)=0 , причем она однозначно проектируется на области D_{xy} , D_{xz} , D_{yz} координатных осей. Пусть единичная нормаль

$$\overline{n}_e = \pm \left\{\cos lpha; \cos eta; \cos \gamma \right\} = \pm \frac{gradg(x,y,z)}{\left|gradg(x,y,z)\right|}$$
 ориентирует поверхность и знак в выражениях

$$\begin{cases} ds\coslpha=\pm dydz \ ds\coseta=\pm dxdz \end{cases}$$
 определяется таким же, как знак соответствующего косинуса. $ds\cos\gamma=\pm dydz$

Тогда поток по поверхности определяется по формуле:

$$\Pi = \pm \iint\limits_{D_{yz}} P(x(y,z),y,z) dydz \pm \iint\limits_{D_{xz}} Q(x,y(x,z),z) dxdz \pm \iint\limits_{D_{xy}} R(x,y,z(x,y)) dydz \; .$$

Пример 4. Найти поток векторного поля $\overline{F} = \{xy; yz; xz\}$ через внешнюю сторону сферы $x^2 + y^2 + z^2 = 1$, заключенной в первом октанте.

Решение

Вычисление нормали:

$$n = grad(x^2 + y^2 + z^2 - 1) = \{2x; 2y; 2z\} \rightarrow n_e = \{x; y; z\} \rightarrow \cos \alpha = x \ge 0, \cos \beta = y \ge 0, \cos \gamma = z \ge 0$$

Тогда
$$\Pi = \iint\limits_{D_{yz}} xydydz + \iint\limits_{D_{xz}} yzdxdz + \iint\limits_{D_{xy}} xzdxdy = 3\iint\limits_{D_{yz}} xydydz$$
 , поскольку все интегралы одинаковые.

$$\Pi = 3 \iint_{D_{vr}} xy dy dz = 3 \int_{0}^{\pi/2} \sin \varphi d\varphi \int_{0}^{1} r^{2} \sqrt{1 - r^{2}} dr = 3 \int_{0}^{1} r^{2} \sqrt{1 - r^{2}} dr.$$

Замена переменной: $r = \sin t, t \in \left[0; \frac{\pi}{2}\right]$

$$\Pi = 3 \int_{0}^{\pi/2} \sin^2 t \cos^2 t dt = \frac{3}{4} \int_{0}^{\pi/2} \sin^2 2t dt = \frac{3}{8} \int_{0}^{\pi/2} (1 - \cos 4t) dt = \frac{3\pi}{16}.$$

3. Метод введения криволинейных координат на поверхности.

Иногда введение координат на поверхности позволяет найти нормаль, проекцию поля на нормаль и вычислить поток векторного поля через поверхность.

Пример 5 Рассмотрим поверхность S прямого кругового цилиндра $x^2+y^2=R^2$, ограниченного сверху и снизу поверхностями $z=f_1(x,y),\ z=f_2(x,y),\ f_1(x,y)\leq f_2(x,y),\ x^2+y^2=R^2$.

Найти формулу для вычисления потока поля $\overline{F} = \big\{ P(x,y,z), Q(x,y,z), R(x,y,z) \big\}$ через поверхность S

Введем координаты

$$\varphi \in [0; 2\pi], z \in [f_1(R\cos\varphi, R\sin\varphi); f_2(R\cos\varphi, R\sin\varphi)], x = R\cos\varphi, y = R\sin\varphi$$

Тогда внешняя единичная нормаль $n_e = \{\cos \varphi; \sin \varphi; 0\}$, $ds = Rd \varphi dz$,

$$(\overline{F}, n_e) = P(R\cos\varphi, R\sin\varphi, z)\cos\varphi + Q(R\cos\varphi, R\sin\varphi, z)\sin\varphi$$
 и

$$\Pi = \iint_{S} \left(\overline{F}, n_{e} \right) ds = R \int_{0}^{2\pi} d\varphi \int_{f_{1}(R\cos\varphi, R\sin\varphi)}^{f_{2}(R\cos\varphi, R\sin\varphi)} (P(R\cos\varphi, R\sin\varphi, z)\cos\varphi + Q(R\cos\varphi, R\sin\varphi, z)\sin\varphi) dz$$

Например,
$$\overline{F} = \{x; y; z\}$$
, $f_1 = 0$, $f_2 = H$

Тогда
$$\Pi = R \int\limits_0^{2\pi} d\varphi \int\limits_0^H (R\cos^2\varphi + R\sin^2\varphi) dz = 2\pi R^2 H$$
.

4. Формула Грина

Пусть задано кусочно-гладкое поле $\vec{F} = \big\{ P(x,y); Q(x,y) \big\}$, определенное в области D с кусочно-гладкой границей C, ориентированной положительным направлением обхода. Тогда справедлива формула:

$$\oint_C P(x; y) dx + Q(x; y) dy = \iint_D \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \right) dx dy$$
 (2)

Доказательство.

$$\int_{C\downarrow} P(x,y)dx = \int_{C_1\downarrow} P(x,y)dx + \int_{C_2\downarrow} P(x,y)dx = \int_a^b P(x,g(x)dx + \int_b^a P(x,f(x))dx = \int_a^b P(x,g(x)dx - \int_a^b P(x,f(x))dx = -\int_a^b \int_{g(x)}^{g(x)} \frac{\partial}{\partial y} P(x,y)dy = -\int_D^b \frac{\partial P}{\partial y} dxdy$$

Аналогично,

$$\oint_C Q(x, y) dy = \iint_D \frac{\partial Q}{\partial x} dx dy$$

Объединяя два криволинейных интеграла, получим формулу (2).

Пример. Вычислить криволинейный интеграл второго типа $\oint_C (xy+x+y) dx + (xy+x-y) dy$, где C – окружность $x^2+y^2=ax$, ориентированная в положительном направлении.

Решение

$$P = xy + x + y \to \frac{\partial P}{\partial y} = x + 1, Q = xy + x - y \to \frac{\partial Q}{\partial x} = y + 1$$

$$\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} = y - x$$

$$\oint_C (xy + x + y) dx + (xy + x - y) dy = \iint_D (y - x) dx dy =$$

$$= \int_{-\pi/2}^{\pi/2} (\sin \varphi - \cos \varphi) d\varphi \int_0^{a\cos \varphi} r^2 dr =$$

$$= \frac{a^3}{3} \int_{-\pi/2}^{\pi/2} \cos^3 \varphi (\sin \varphi - \cos \varphi) d\varphi = -\frac{a^3}{3} \int_{-\pi/2}^{\pi/2} \cos^4 \varphi d\varphi =$$

$$= -\frac{a^3}{12} \int_{-\pi/2}^{\pi/2} (1 + \cos 2\varphi)^2 d\varphi = -\frac{a^3}{12} \cdot \frac{3\pi}{2} = -\frac{\pi a^3}{8}$$

 $Q_{\scriptscriptstyle x}' - P_{\scriptscriptstyle y}' = e^{\scriptscriptstyle x} \cos y - e^{\scriptscriptstyle x} \cos y + 1 = 1$. Тогда по формуле Грина

$$\int_{L_1 \cup L_2} P dx + Q dy = \iint_D 1 dx dy = \frac{\pi}{2} = \int_{L_1} P dx + Q dy + \int_{L_2} P dx + Q dy$$

Интеграл по
$$L_2$$
 (отрезку) равен: $\int\limits_{L_2} Pdx + Qdy = \int\limits_{0}^{2} P(x,0)dx = 0$ и $\int\limits_{L} Pdx + Qdy = \frac{\pi}{2}$.

5. Теорема Гаусса-Остроградского

Пусть область $G_D^{f,g} = \left\{ (x,y,z) \in R^3 : (x,y) \in D, g(x,y) \le z \le f(x,y) \right\}$ стандартная по оси z ограниченная цилиндрической поверхностью с направляющей ∂D и образующей, параллельной оси oz, и двумя поверхностями z = g(x,y) (нижняя) и z = f(x,y) (верхняя). Поверхность, ограничивающая область $G_D^{f,g}$, ориентирована внешней нормалью.

Вычислим тройной интеграл

$$\iiint_{G} \frac{\partial R}{\partial z} dx dy dz = \iint_{D} dx dy \int_{g(x,y)}^{f(x,y)} \frac{\partial R}{\partial z} dz =$$

$$\iint_{D} R(x, y, f(x, y)) dx dy - \iint_{D} R(x, y, g(x, y)) dx dy =$$

$$= \iint_{S_{2}} R(x, y, z) dx dy + \iint_{S_{1}} R(x, y, z) dx dy$$

Поверхностный интеграл по боковой поверхности S_3 равен нулю, поскольку она проектируется на плоскость xoy в границу ∂D , имеющую меру ноль. Тогда интеграл по поверхности $S=S_1\cup S_2\cup S_3$ равен

$$\iint_{S} R(x, y, z) dx dy = \iiint_{G} \frac{\partial R}{\partial z} dx dy dz$$
 (2)

Аналогичные формулы справедливы для других осей ox и oy:

$$\iint_{S} Q(x, y, z) dxdz = \iiint_{G} \frac{\partial Q}{\partial y} dxdydz, \quad \iint_{S} P(x, y, z) dydz = \iiint_{G} \frac{\partial P}{\partial x} dxdydz$$
 (2)*

Объединяя (2) и (2)*,получим формулу Гаусса- Остроградского:

$$\iint_{S} P dy dz + Q dx dz + R dy dx = \iiint_{C} \left(P'_{x} + Q'_{y} + R'_{z} \right) dx dy dz \tag{3}$$

Пример 6. Вычислить поток поля $\overline{F} = \left\{ \frac{x^2y}{1+y^2} + 6yz^2; 2xarctgy; -\frac{2xz(1+y)+1+y^2}{1+y^2} \right\}$ через внешнюю сторону поверхности параболоида $z = 1-x^2-y^2, \ z \ge 0$

 $P'_x + Q'_y + R'_z = \frac{2xy}{1+y^2} + \frac{2x}{1+y^2} - \frac{2x(1+y)}{1+y^2} = 0 \ .$ Тогда поток по замкнутой поверхности $S = S_1 \cup S_2$ (параболоид + круг) равен нулю. Поток по кругу $x^2 + y^2 \le 1$ на плоскости xoy равен:

$$\overline{F}_{z=0} = \left\{ \frac{x^2 y}{1 + y^2}; 2xarctgy; -1 \right\}, n_e = \left\{ 0; 0; -1 \right\} \rightarrow \left(F, n_e \right) = 1 \rightarrow \Pi = \iint_{S_2} 1 ds = \pi$$

Тогда поток по поверхности параболоида $\iint\limits_{S_i} \Bigl(\overline{F}, \overline{n}_{_{\! e}} \Bigr) ds = -\pi$

Циркуляция векторного поля

Циркуляцией векторного поля $\overline{F}=\left\{P;Q;R\right\}$ вдоль замкнутой ориентированной кривой L называют интеграл

$$\mathcal{U} = \oint_{I} Pdx + Qdy + Rdz = \oint_{I} (\overline{F}, dr)$$

Пример 8. Вычислить циркуляцию векторного поля $\overline{F} = \left\{ -y^3; x^3 \right\}$ вдоль эллипса $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$, проходимого в положительном направлении.

Параметризация эллипса $\begin{cases} x = a\cos\varphi \\ y = b\sin\varphi \end{cases}, \ \varphi \in \left[0;2\pi\right), \ d\overline{r} = \left\{dx;dy\right\} = \left\{-a\sin\varphi d\varphi;b\cos\varphi d\varphi\right\}$

$$Pdx + Qdy = (ab^{3} \sin^{4} \varphi + ba^{3} \cos^{4} \varphi)d\varphi \rightarrow \int_{L} Pdx + Qdy = ab \int_{0}^{2\pi} (b^{2} \sin^{4} \varphi + a^{2} \cos^{4} \varphi)d\varphi =$$

$$= \frac{ab}{4} \int_{0}^{2\pi} (b^{2} (1 - \cos 2\varphi)^{2} + a^{2} (1 + \cos 2\varphi)^{2})d\varphi = \frac{3\pi ab(a^{2} + b^{2})}{4}$$

Ротор векторного поля

Ротором векторного поля $\overline{F} = \left\{P; Q; R\right\}$ называется вектор $rot\overline{F} = \begin{pmatrix} i & j & k \\ \partial / \partial x & \partial / \partial y & \partial / \partial z \\ P & Q & R \end{pmatrix}$.

Пример 9. Найти ротор поля $\overline{F}=\left\{ x+z;y+z;x^{2}+z\right\}$

$$rot\overline{F} = \begin{pmatrix} i & j & k \\ \partial / \partial x & \partial / \partial y & \partial / \partial z \\ x + z & y + z & x^2 + z \end{pmatrix} = \{-1; 1 - 2x; 0\}$$

Свойства ротора

1. линейность

$$rot(F_1 + F_2) = rotF_1 + rotF_2, rot(\lambda \overline{F}) = \lambda rot\overline{F}$$

2.
$$rot(\varphi(x, y, z) \cdot \overline{F}) = \varphi \cdot rot\overline{F} + \lceil grad\varphi, \overline{F} \rceil$$

$$rot(\varphi \cdot \overline{F}) = \begin{pmatrix} i & j & k \\ \partial / \partial x & \partial / \partial y & \partial / \partial z \\ \varphi \cdot P & \varphi \cdot Q & \varphi \cdot R \end{pmatrix} = (\varphi \cdot R'_{y} + \varphi'_{y} \cdot R - \varphi \cdot Q'_{z} - \varphi'_{z} \cdot Q)i - (\varphi \cdot R'_{x} + \varphi'_{x} \cdot R - \varphi \cdot P'_{z} - \varphi'_{z} \cdot P)j + \\ + (\varphi \cdot Q'_{x} + \varphi'_{x} \cdot Q - \varphi \cdot P'_{y} - \varphi'_{y} \cdot P)k = \varphi \cdot rot\overline{F} + \begin{pmatrix} i & j & k \\ \partial \varphi / \partial x & \partial \varphi / \partial y & \partial \varphi / \partial z \\ P & Q & R \end{pmatrix} = \varphi \cdot rot\overline{F} + \left[\operatorname{grad} \varphi, \overline{F} \right]$$

$$+\left(\varphi\cdot Q_{x}'+\varphi_{x}'\cdot Q-\varphi\cdot P_{y}'-\varphi_{y}'\cdot P\right)k=\varphi\cdot rot\overline{F}+\left(\begin{matrix}i&j&k\\\partial\varphi/\partial x&\partial\varphi/\partial y&\partial\varphi/\partial z\\P&Q&R\end{matrix}\right)=\varphi\cdot rot\overline{F}+\left[grad\varphi,\overline{F}\right]$$

3. Если
$$\overline{a}$$
 , \overline{b} — постоянные поля (векторы), $\overline{r} = \{x; y; z\}$, то $rot((\overline{r}, \overline{a}) \cdot \overline{b}) = \lceil \overline{a}, \overline{b} \rceil$

Если
$$\overline{F}=\overline{b}$$
 , $\varphi=(\overline{r},\overline{a})=xa_1+ya_2+za_3$, то по свойству 2

$$rot((\overline{r},\overline{a})\cdot\overline{b}) = [\operatorname{grad}\varphi,\overline{b}] = [\overline{a},\overline{b}]$$

4. Пусть
$$\overline{r}=\left\{x;y;z\right\},\,r=\sqrt{x^2+y^2+z^2},\,f(r)$$
— дифференцируемая функция. Тогда $rot(f(r)\cdot\overline{a})=\frac{f'(r)}{r}\cdot\left[\overline{r},\overline{a}\right]$

Действительно, по свойству 2 для $\overline{F} = \overline{a}$ имеем:

$$rot(f(r) \cdot \overline{a}) = [gradf(r), \overline{a}] = \left[\frac{f'}{r}\overline{r}, \overline{a}\right] = \frac{f'}{r}[\overline{r}, \overline{a}]$$

5. Для полей
$$\overline{F}_1$$
, \overline{F}_2 справедливо равенство $div\Big[\overline{F}_1,\overline{F}_2\Big] = \Big(\overline{F}_2,rot\overline{F}_1\Big) = -(\overline{F}_1,rot\overline{F}_2)$

Действительно,
$$rot\overline{F}_1 = \Delta \times \overline{F}_1$$
, где $\Delta = \left\{ \frac{\partial}{\partial x}; \frac{\partial}{\partial y}; \frac{\partial}{\partial z} \right\}$ - оператор Гамильтона

$$(\overline{F}_{2},rot\overline{F}_{1})=egin{array}{c|c} P_{2} & Q_{2} & R_{2} \ \dfrac{\partial}{\partial x} & \dfrac{\partial}{\partial y} & \dfrac{\partial}{\partial z} \ P_{1} & Q_{1} & R_{1} \ \end{pmatrix}=egin{array}{c|c}$$
 нечетная перестановка $\ =-egin{array}{c|c} P_{1} & Q_{1} & R_{1} \ \dfrac{\partial}{\partial x} & \dfrac{\partial}{\partial y} & \dfrac{\partial}{\partial z} \ P_{2} & Q_{2} & R_{2} \ \end{pmatrix}=$

$$= - \left(\overline{F}_{\!\scriptscriptstyle 1}, rot \overline{F}_{\!\scriptscriptstyle 2} \right) = \left| nepecmaновка \ cmpo\kappa \right| = \begin{vmatrix} \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ P_{\!\scriptscriptstyle 1} & Q_{\!\scriptscriptstyle 1} & R_{\!\scriptscriptstyle 1} \\ P_{\!\scriptscriptstyle 2} & Q_{\!\scriptscriptstyle 2} & R_{\!\scriptscriptstyle 2} \end{vmatrix} = div \Big[\overline{F}_{\!\scriptscriptstyle 1}, \overline{F}_{\!\scriptscriptstyle 2} \Big]$$

Теорема Стокса

Циркуляция поля $\overline{F}=\{P;Q;R\}$ по замкнутому, положительно ориентируемому контуру L на поверхности S равна потоку поля $rot\overline{F}$ через поверхность S .

$$\oint_{I} Pdx + Qdy + Rdz = \iint_{S} \left(rot\overline{F}, \overline{n}_{e} \right) dS \quad (7)$$

Док. Пусть поверхность S задана параметрическими уравнениями $\begin{cases} x = x(u,v) \\ y = y(u,v), \, (u,v) \in D_{u,v} \\ z = z(u,v) \end{cases}$

$$\oint_{L} P dx = \oint_{\partial D_{uv}} P\left(x'_{u} du + x'_{v} dv\right) = \phi o p m y n a \ \Gamma p u h a = \iint_{D_{uv}} \left(\frac{\partial}{\partial u} \left(P x'_{v}\right) - \frac{\partial}{\partial v} \left(P x'_{u}\right)\right) du dv =$$

$$= \iint_{D_{uv}} \left(\left(P'_{x} x'_{u} + P'_{y} y'_{u} + P'_{z} z'_{u}\right) x'_{v} + P x''_{uv} - \left(\left(P'_{x} x'_{v} + P'_{y} y'_{v} + P'_{z} z'_{v}\right) x'_{u} + P x''_{uv}\right)\right) du dv =$$

$$= \iint_{D_{uv}} \left(P'_{z} (z'_{u} x'_{v} - z'_{v} x'_{u}) - P'_{y} (x'_{u} y'_{v} - x'_{v} y'_{u})\right) du dv = \iint_{D_{uv}} \left(P'_{z} B - P'_{y} C\right) du dv = \iint_{S} \left(P'_{z} \cos \beta - P'_{y} \cos \gamma\right) ds$$

Напоминаем, что
$$r_u' \times \overline{r_v'} = \left\{A; B; C\right\}, \cos \alpha = \frac{A}{\left|r_u' \times \overline{r_v'}\right|}; \cos \beta = \frac{B}{\left|r_u' \times \overline{r_v'}\right|}; \cos \gamma = \frac{C}{\left|r_u' \times \overline{r_v'}\right|}$$

Аналогично,
$$\oint\limits_L Q dy = \iint\limits_S \left(Q_x'\cos\gamma - Q_z'\cos\alpha\right)\!ds$$
 и $\oint\limits_L R dz = \iint\limits_S \left(R_y'\cos\alpha - R_x'\cos\beta\right)\!ds$.

Складывая интегралы, получим

$$\oint_{L} Pdx + Qdy + Rdz = \iint_{S} \left((R'_{y} - Q'_{z}) \cos \alpha - (R'_{x} - P'_{z}) \cos \beta + (Q'_{x} - P'_{y}) \cos \gamma \right) ds = \iint_{S} \left(rot \overline{F}, \overline{n}_{e} \right) ds$$

Пример 10. Вычислить циркуляцию векторного поля $\overline{F} = \left\{ y; x^2; -z \right\}$ по контуру $L: \left\{ \begin{matrix} x^2 + y^2 = 4 \\ z = 3 \end{matrix} \right\}$

а) непосредственно; б) по формуле Стокса

$$\mathcal{U} = \oint_{L} y dx + x^{2} dy - z dz = \begin{cases}
x = 2\cos\varphi \\
y = 2\sin\varphi \to \begin{cases}
dx = -2\sin\varphi d\varphi \\
dy = 2\cos\varphi d\varphi \\
dz = 0
\end{cases} = \int_{0}^{2\pi} \left(-2\sin^{2}\varphi + 8\cos^{3}\varphi\right) d\varphi = -4\pi$$

По формуле Стокса:

$$rot\overline{F} = \begin{pmatrix} i & j & k \\ \partial / \partial x & \partial / \partial y & \partial / \partial z \\ y & x^2 & -z \end{pmatrix} = \{0; 0; 2x - 1\}, \ \overline{n}_e = \{0; 0; 1\} \rightarrow (rot\overline{F}, \overline{n}_e) = 2x - 1$$

$$II = \iint_{\Omega} (2x - 1)ds = \iint_{\Omega} 2x dx dy - 4\pi = 2 \int_{0}^{2\pi} d\varphi \int_{0}^{2} r^{2} \cos \varphi dr - 4\pi = 0 - 4\pi = -4\pi$$

Вопросы к экзамену

- 1. Формула Грина для сведения криволинейного интеграла к двойному.
- 2. Формула Остроградского-Гаусса для сведения поверхностного интеграла к тройному.
- 3. Ротор векторного поля. Свойства ротора
- 4. Циркуляция векторного поля. Формула Стокса для сведения криволинейного интеграла к поверхностному