Satz von Gauß

Für ein stetig differenzierbares Vektorfeld \vec{F} auf einem regulären räumlichen Bereich V, der durch eine Fläche S mit nach außen orientiertem vektoriellen Flächenelement $d\vec{S}$ berandet wird, gilt

$$\iiint\limits_V \operatorname{div} \vec{F} \, dV = \iint\limits_S \vec{F} \cdot d\vec{S} \, .$$

Satz von Gauß

Für ein stetig differenzierbares Vektorfeld \vec{F} auf einem regulären räumlichen Bereich V, der durch eine Fläche S mit nach außen orientiertem vektoriellen Flächenelement $d\vec{S}$ berandet wird, gilt

$$\iiint\limits_V \operatorname{div} \vec{F} \, dV = \iint\limits_S \vec{F} \cdot d\vec{S} \, .$$

Die Glattheitsvoraussetzungen an \vec{F} und S können abgeschwächt werden, indem man die Integrale über geeignete Grenzprozesse definiert.

Beweis:

Hauptsatz für mehrdimensionale Integrale \implies

$$\iiint\limits_{V}\partial_{\nu}F_{\nu}\,dV=\iint\limits_{S}F_{\nu}n_{\nu}^{\circ}\,dS$$

mit $F_{
u}$ den Komponenten von \vec{F}

Beweis:

Hauptsatz für mehrdimensionale Integrale \implies

$$\iiint\limits_{V}\partial_{\nu}F_{\nu}\,dV=\iint\limits_{S}F_{\nu}n_{\nu}^{\circ}\,dS$$

mit F_{ν} den Komponenten von \vec{F} Summation über $\nu=1,2,3,~d\vec{S}=\vec{n}^{\circ}~dS$ \leadsto

$$\sum_{\nu} \partial_{\nu} F_{\nu} = \operatorname{div} \vec{F}$$

$$\sum_{\nu} F_{\nu} n_{\nu}^{\circ} dS = \vec{F} \cdot \vec{n}^{\circ} dS = \vec{F} \cdot d\vec{S}$$

d.h. die behauptete Identität

Illustration des Satzes von Gauß für die Einheitskugel $V: r^2=x^2+y^2+z^2\leq 1$ mit Oberfläche S und das Vektorfeld

$$\vec{F} = \begin{pmatrix} x \\ xy \\ z^3 \end{pmatrix}$$

unter Verwendung von Kugelkoordinaten

$$x = r \sin \theta \cos \varphi, \ y = r \sin \theta \sin \varphi, \ z = r \cos \theta$$

Illustration des Satzes von Gauß für die Einheitskugel $V: r^2=x^2+y^2+z^2\leq 1$ mit Oberfläche S und das Vektorfeld

$$\vec{F} = \begin{pmatrix} x \\ xy \\ z^3 \end{pmatrix}$$

unter Verwendung von Kugelkoordinaten

$$x = r \sin \theta \cos \varphi$$
, $y = r \sin \theta \sin \varphi$, $z = r \cos \theta$

Volumen- und vektorielles Flächenelement

$$dV = r^2 \sin \vartheta \, dr d\varphi d\vartheta dr$$
$$d\vec{S} = \vec{e_r} \underbrace{\sin \vartheta \, d\varphi d\vartheta}_{dS}$$

(Radius R = 1)

(i) $I_V = \iiint_V \operatorname{div} \vec{F} dV$:

i)
$$I_V = \iiint_V \operatorname{div} \vec{F} dV$$
:

Divergenz

$$\operatorname{div} \vec{F} = \partial_x x + \partial_y xy + \partial_z z^3 = 1 + x + 3z^2$$

(i) $I_V = \iiint_V \operatorname{div} \vec{F} dV$:

Divergenz

$$\operatorname{div} \vec{F} = \partial_x x + \partial_y xy + \partial_z z^3 = 1 + x + 3z^2$$

Darstellung mit Kugelkoordinaten ~

$$I_{V} = \int_{0}^{1} \int_{0}^{\pi} \int_{0}^{2\pi} (1 + r \cos \varphi \sin \vartheta + 3r^{2} \cos^{2} \vartheta) \underbrace{r^{2} \sin \vartheta \, d\varphi d\vartheta dr}_{dV}$$

(i) $I_V = \iiint_V \operatorname{div} \vec{F} dV$:

Divergenz

$$\operatorname{div} \vec{F} = \partial_x x + \partial_y xy + \partial_z z^3 = 1 + x + 3z^2$$

$$I_{V} = \int_{0}^{1} \int_{0}^{\pi} \int_{0}^{2\pi} (1 + r \cos \varphi \sin \vartheta + 3r^{2} \cos^{2} \vartheta) \underbrace{r^{2} \sin \vartheta \, d\varphi d\vartheta dr}_{dV}$$

Produktform des zweiten und dritten Terms, $\int_0^{2\pi} \cos \varphi \, d\varphi = 0$ \leadsto

$$I_{V} = \text{vol } V + 0 + 2\pi \left(\int_{0}^{1} r^{4} dr \right) \left(\int_{0}^{\pi} 3 \cos^{2} \vartheta \sin \vartheta d\vartheta \right)$$
$$= \frac{4}{3}\pi + 2\pi \left[\frac{1}{5} r^{5} \right]_{r=0}^{1} \left[-\cos^{3} \vartheta \right]_{\vartheta=0}^{\pi} = \frac{4}{3}\pi + \frac{4}{5}\pi = \frac{32}{15}\pi$$

(ii)
$$I_S = \iint_S \vec{F} \cdot d\vec{S}$$
:

$$F_r = \vec{F} \cdot \vec{e_r} = \begin{pmatrix} \sin \vartheta \cos \varphi \\ \sin \vartheta \cos \varphi \sin \vartheta \sin \varphi \\ \cos^3 \vartheta \end{pmatrix} \cdot \begin{pmatrix} \sin \vartheta \cos \varphi \\ \sin \vartheta \sin \varphi \\ \cos \vartheta \end{pmatrix}$$
$$= \cos^2 \varphi \sin^2 \vartheta + \sin^2 \varphi \cos \varphi \sin^3 \vartheta + \cos^4 \vartheta$$

(ii) $I_S = \iint_S \vec{F} \cdot d\vec{S}$:

$$F_r = \vec{F} \cdot \vec{e_r} = \begin{pmatrix} \sin \vartheta \cos \varphi \\ \sin \vartheta \cos \varphi \sin \vartheta \sin \varphi \\ \cos^3 \vartheta \end{pmatrix} \cdot \begin{pmatrix} \sin \vartheta \cos \varphi \\ \sin \vartheta \sin \varphi \\ \cos \vartheta \end{pmatrix}$$
$$= \cos^2 \varphi \sin^2 \vartheta + \sin^2 \varphi \cos \varphi \sin^3 \vartheta + \cos^4 \vartheta$$

→ Flussintegral

$$I_{S} = \int_{0}^{\pi} \int_{0}^{2\pi} F_{r} \underbrace{\sin \vartheta \, d\varphi \, d\vartheta}_{dS}$$

$$= \pi \int_{0}^{\pi} \sin \vartheta (1 - \cos^{2} \vartheta) \, d\vartheta + 0 + 2\pi \int_{0}^{\pi} \cos^{4} \vartheta \sin \vartheta \, d\vartheta$$

$$= \pi \left(\left[-\cos \vartheta \right]_{0}^{\pi} + \left[\frac{1}{3} \cos^{3} \vartheta \right]_{0}^{\pi} \right) + 2\pi \left[-\frac{1}{5} \cos^{5} \vartheta \right]_{0}^{\pi}$$

$$= 2\pi - \frac{2}{3}\pi + \frac{4}{5}\pi = \frac{32}{15}\pi$$

Illustration des Satzes von Gauß für das radiale Feld $\vec{F} = r^s \vec{e_r}$ und die Kugel V: r < R mit Oberfläche S: r = R

Illustration des Satzes von Gauß für das radiale Feld $\vec{F} = r^s \vec{e_r}$ und die Kugel V: r < R mit Oberfläche S: r = R

Formel für die Divergenz in Kugelkoordinaten \implies

$$\operatorname{div} \vec{F} = \frac{1}{r^2} \partial_r (r^2 r^s) = (s+2) r^{s-1}$$

Illustration des Satzes von Gauß für das radiale Feld $\vec{F}=r^s\vec{e_r}$ und die Kugel V: r < R mit Oberfläche S: r = R

Formel für die Divergenz in Kugelkoordinaten \implies

div
$$\vec{F} = \frac{1}{r^2} \partial_r (r^2 r^s) = (s+2) r^{s-1}$$

$$dV = 4\pi r^2 dr \implies$$

$$\iiint\limits_V \text{div } \vec{F} \, dV = 4\pi \int\limits_0^R (s+2)r^{s+1} \, dr = 4\pi R^{s+2} \quad (s > -2)$$

Illustration des Satzes von Gauß für das radiale Feld $\vec{F}=r^s\vec{e_r}$ und die Kugel V: r < R mit Oberfläche S: r = R

Formel für die Divergenz in Kugelkoordinaten \implies

$$\operatorname{div} \vec{F} = \frac{1}{r^2} \partial_r (r^2 r^s) = (s+2) r^{s-1}$$

$$dV = 4\pi r^2 dr \implies$$

$$\iiint\limits_V \text{div } \vec{F} \, dV = 4\pi \int\limits_0^R (s+2) r^{s+1} \, dr = 4\pi R^{s+2} \quad (s > -2)$$

$$d\vec{S} = \vec{e_r} \, dS \quad \Longrightarrow$$

$$\iint_{\mathcal{S}} \vec{F} \cdot d\vec{S} = \iint_{\mathcal{S}} R^s \, dS = \operatorname{area}(S) \, R^s = (4\pi R^2) \, R^s$$

Polyeder V mit Inkugel (berührt jede Fläche), Radius r_i

Polyeder V mit Inkugel (berührt jede Fläche), Radius r_i Hesse-Normalform \leadsto

$$\vec{r} \cdot d\vec{S} = \underbrace{\vec{r} \cdot \vec{n}^{\circ}}_{\text{=const}} dS = r_i dS$$

Polyeder V mit Inkugel (berührt jede Fläche), Radius r_i Hesse-Normalform \leadsto

$$\vec{r} \cdot d\vec{S} = \underbrace{\vec{r} \cdot \vec{n}^{\circ}}_{=\text{const}} dS = r_i dS$$

$$3 \operatorname{vol}(V) = \iint_{S} \vec{r} \cdot d\vec{S} = \iint_{S} r_{i} dS = r_{i} \operatorname{area}(S)$$

Polyeder V mit Inkugel (berührt jede Fläche), Radius r_i Hesse-Normalform \leadsto

$$\vec{r} \cdot d\vec{S} = \underbrace{\vec{r} \cdot \vec{n}^{\circ}}_{=\text{const}} dS = r_i dS$$

$$3\operatorname{vol}(V) = \iint_{S} \vec{r} \cdot d\vec{S} = \iint_{S} r_{i}dS = r_{i}\operatorname{area}(S)$$

Polyeder V mit Inkugel (berührt jede Fläche), Radius r_i Hesse-Normalform \leadsto

$$\vec{r} \cdot d\vec{S} = \underbrace{\vec{r} \cdot \vec{n}^{\circ}}_{=\text{const}} dS = r_i dS$$

$$3 \operatorname{vol}(V) = \iint_{S} \vec{r} \cdot d\vec{S} = \iint_{S} r_{i} dS = r_{i} \operatorname{area}(S)$$

• Hexaeder mit Kantenläge a:

Polyeder V mit Inkugel (berührt jede Fläche), Radius r_i Hesse-Normalform \leadsto

$$\vec{r} \cdot d\vec{S} = \underbrace{\vec{r} \cdot \vec{n}^{\circ}}_{=\text{const}} dS = r_i dS$$

$$3\operatorname{vol}(V) = \iint_{S} \vec{r} \cdot d\vec{S} = \iint_{S} r_{i}dS = r_{i}\operatorname{area}(S)$$

• Hexaeder mit Kantenläge a: Oberfläche $6a^2$, Inkugelradius $\frac{a}{2}$, Volumen $a^3=(6a^2\cdot a/2)/3$

Polyeder V mit Inkugel (berührt jede Fläche), Radius r_i Hesse-Normalform \rightsquigarrow

$$\vec{r} \cdot d\vec{S} = \underbrace{\vec{r} \cdot \vec{n}^{\circ}}_{=\text{const}} dS = r_i dS$$

$$3\operatorname{vol}(V) = \iint_{S} \vec{r} \cdot d\vec{S} = \iint_{S} r_{i}dS = r_{i}\operatorname{area}(S)$$

- Hexaeder mit Kantenläge a: Oberfläche $6a^2$, Inkugelradius $\frac{a}{2}$, Volumen $a^3 = (6a^2 \cdot a/2)/3$
- Tetraeder mit Kantenläge a:

Polyeder V mit Inkugel (berührt jede Fläche), Radius r_i Hesse-Normalform \rightsquigarrow

$$\vec{r} \cdot d\vec{S} = \underbrace{\vec{r} \cdot \vec{n}^{\circ}}_{=\text{const}} dS = r_i dS$$

Volumenberechnung mit dem Satz von Gauß ~

$$3\operatorname{vol}(V) = \iint_{S} \vec{r} \cdot d\vec{S} = \iint_{S} r_{i}dS = r_{i}\operatorname{area}(S)$$

- Hexaeder mit Kantenläge a: Oberfläche $6a^2$, Inkugelradius $\frac{a}{2}$, Volumen $a^3 = (6a^2 \cdot a/2)/3$
- Tetraeder mit Kantenläge a:

 Oberfläche $4\frac{1}{2}\frac{\sqrt{3}a^2}{2}=a^2\sqrt{3}$, Volumen $\frac{\sqrt{2}a^3}{12}$ \longrightarrow Inkugelradius $\frac{\sqrt{6}a}{12}$

Polyeder V mit Inkugel (berührt jede Fläche), Radius r_i Hesse-Normalform \leadsto

$$\vec{r} \cdot d\vec{S} = \underbrace{\vec{r} \cdot \vec{n}^{\circ}}_{=\text{const}} dS = r_i dS$$

Volumenberechnung mit dem Satz von Gauß ~

$$3\operatorname{vol}(V) = \iint_{S} \vec{r} \cdot d\vec{S} = \iint_{S} r_{i}dS = r_{i}\operatorname{area}(S)$$

- Hexaeder mit Kantenläge a: Oberfläche $6a^2$, Inkugelradius $\frac{a}{2}$, Volumen $a^3 = (6a^2 \cdot a/2)/3$
- Tetraeder mit Kantenläge a:
 Oberfläche $4\frac{1}{2}\frac{\sqrt{3}a^2}{2}=a^2\sqrt{3}$, Volumen $\frac{\sqrt{2}a^3}{12}$ \longrightarrow Inkugelradius $\frac{\sqrt{6}a}{12}$
- Kugel (Grenzfall):

Polyeder V mit Inkugel (berührt jede Fläche), Radius r_i Hesse-Normalform \leadsto

$$\vec{r} \cdot d\vec{S} = \underbrace{\vec{r} \cdot \vec{n}^{\circ}}_{=\text{const}} dS = r_i dS$$

Volumenberechnung mit dem Satz von Gauß ~

$$3\operatorname{vol}(V) = \iint_{S} \vec{r} \cdot d\vec{S} = \iint_{S} r_{i}dS = r_{i}\operatorname{area}(S)$$

- Hexaeder mit Kantenläge a: Oberfläche $6a^2$, Inkugelradius $\frac{a}{2}$, Volumen $a^3 = (6a^2 \cdot a/2)/3$
- Tetraeder mit Kantenläge a: Oberfläche $4\frac{1}{2}\frac{\sqrt{3}a^2}{2}=a^2\sqrt{3}$, Volumen $\frac{\sqrt{2}a^3}{12}$ \longrightarrow Inkugelradius $\frac{\sqrt{6}a}{12}$
- Kugel (Grenzfall): Volumen $\frac{4\pi r^3}{3}$, Oberfläche $4\pi r^2 \iff$ korrektes Verhältnis r:3