Вычисление криволинейных интегралов

Чтобы вычислить криволинейный интеграл по длине дуги (I рода), надо привести его к определенному интегралу:

1) в подынтегральную функцию вместо переменных x,y,z подставить их выражения из параметрических уравнений линии интегрирования;

2) заменить элемент дуги dl корнем квадратным из суммы квадратов производных x,y,z по t, умноженным на dt;
3) взять определенный интеграл в пределах изменения параметра t.
Чтобы вычислить криволинейный интеграл по координатам (II рода), надо привести его к определенному интегралу:

1) в подынтегральном выражении вместо переменных x,y,z и  дифференциалов dx, dy dz подставить их выражения из параметрических уравнений линии интегрирования;

2) взять определенный интеграл в пределах изменения параметра t  от точки  А до точки В.
   Формула   Грина        
[image: image1.wmf]dxdy

y

P

x

Q

r

d

C

D

)

(

)

,

(

òò

ò

¶

¶

-

¶

¶

=

F

=

l

r

r


Вычисление криволинейных интегралов

Чтобы вычислить криволинейный интеграл по длине дуги (I рода), надо привести его к определенному интегралу:

1) в подынтегральную функцию вместо переменных x,y,z подставить их выражения из параметрических уравнений линии интегрирования;

2) заменить элемент дуги dl корнем квадратным из суммы квадратов производных x,y,z по t, умноженным на dt;
3) взять определенный интеграл в пределах изменения параметра t.
Чтобы вычислить криволинейный интеграл по координатам (II рода), надо привести его к определенному интегралу:

1) в подынтегральном выражении вместо переменных x,y,z и  дифференциалов dx, dy dz подставить их выражения из параметрических уравнений линии интегрирования;

2) взять определенный интеграл в пределах изменения параметра t  от точки  А до точки В.
   Формула   Грина        
[image: image2.wmf]dxdy

y

P

x

Q

r

d

C

D

)

(

)

,

(

òò

ò

¶

¶

-

¶

¶

=

F

=

l

r

r


Вычисление криволинейных интегралов

Чтобы вычислить криволинейный интеграл по длине дуги (I рода), надо привести его к определенному интегралу:

1) в подынтегральную функцию вместо переменных x,y,z подставить их выражения из параметрических уравнений линии интегрирования;

2) заменить элемент дуги dl корнем квадратным из суммы квадратов производных x,y,z по t, умноженным на dt;
3) взять определенный интеграл в пределах изменения параметра t.
Чтобы вычислить криволинейный интеграл по координатам (II рода), надо привести его к определенному интегралу:

1) в подынтегральном выражении вместо переменных x,y,z и  дифференциалов dx, dy dz подставить их выражения из параметрических уравнений линии интегрирования;
2) взять определенный интеграл в пределах изменения параметра t  от точки  А до точки В.
   Формула   Грина        
[image: image3.wmf]dxdy

y

P

x

Q

r

d

C

D

)

(

)

,

(

òò

ò

¶

¶

-

¶

¶

=

F

=

l

r

r


Вычисление криволинейных интегралов

Чтобы вычислить криволинейный интеграл по длине дуги (I рода), надо привести его к определенному интегралу:

1) в подынтегральную функцию вместо переменных x,y,z подставить их выражения из параметрических уравнений линии интегрирования;

2) заменить элемент дуги dl корнем квадратным из суммы квадратов производных x,y,z по t, умноженным на dt;
3) взять определенный интеграл в пределах изменения параметра t.
Чтобы вычислить криволинейный интеграл по координатам (II рода), надо привести его к определенному интегралу:

1) в подынтегральном выражении вместо переменных x,y,z и  дифференциалов dx, dy dz подставить их выражения из параметрических уравнений линии интегрирования;
2) взять определенный интеграл в пределах изменения параметра t  от точки  А до точки В.
   Формула   Грина        
[image: image4.wmf]dxdy

y

P

x

Q

r

d

C

D

)

(

)

,

(

òò

ò

¶

¶

-

¶

¶

=

F

=

l

r

r


Задание
1. Найти массу дуги параболы 
[image: image5.wmf]y

x

(

)

2

x

×

:=


между точками (1; 2) и (4; 4), если  

линейная плотность равна 
[image: image6.wmf]y

.


[image: image7.wmf]y1

x

(

)

x

y

x

(

)

d

d

:=


[image: image8.wmf]4

125

8

-

(

)

3

11.136

=


[image: image9.wmf]m

1

4

x

y

x

(

)

1

y1

x

(

)

(

)

2

+

×

ó

ô

õ

d

:=


[image: image10.wmf]m

11.136

=


2. Найти работу силы 

[image: image11.wmf]F

x

y

,

(

)

x

2

2

y

×

+

y

2

2

x

+

(

)

:=


при перемещении единицы массы вдоль прямой от точки ( - 4; 0) до точки (0; 2). 

[image: image12.wmf]x

t

(

)

0

4

+

(

)

t

×

4

-

:=


[image: image13.wmf]y

t

(

)

2

0

-

(

)

t

×

:=


[image: image14.wmf]r

t

(

)

t

x

t

(

)

d

d

t

y

t

(

)

d

d

æ

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

ø

:=


[image: image15.wmf]A

0

1

t

F

x

t

(

)

y

t

(

)

,

(

)

r

t

(

)

ó

ô

õ

d

:=


[image: image16.wmf]A

24

=


3. При помощи формулы Грина вычислить 

[image: image17.wmf]y

x

y

+

(

)

dx

2

x

+

ó

ô

õ

d


по окружности 

[image: image18.wmf]x

2

y

2

+

2

x


, обходимой в положительном направлении.

[image: image19.wmf]P

x

y

,

(

)

x

y

+

:=


[image: image20.wmf]Q

x

y

,

(

)

2

x

×

:=


[image: image21.wmf]p

-

2

p

2

f

0

2

cos

f

(

)

×

r

2

1

-

(

)

r

×

ó

ô

õ

d

ó

ô

ô

ô

õ

d

3.142

=


Задание
1. Найти массу дуги параболы 
[image: image22.wmf]y

x

(

)

2

x

×

:=


между точками (1; 2) и (4; 4), если  

линейная плотность равна 
[image: image23.wmf]y

.


[image: image24.wmf]y1

x

(

)

x

y

x

(

)

d

d

:=


[image: image25.wmf]4

125

8

-

(

)

3

11.136

=


[image: image26.wmf]m

1

4

x

y

x

(

)

1

y1

x

(

)

(

)

2

+

×

ó

ô

õ

d

:=


[image: image27.wmf]m

11.136

=


2. Найти работу силы 

[image: image28.wmf]F

x

y

,

(

)

x

2

2

y

×

+

y

2

2

x

+

(

)

:=


при перемещении единицы массы вдоль прямой от точки ( - 4; 0) до точки (0; 2). 

[image: image29.wmf]x

t

(

)

0

4

+

(

)

t

×

4

-

:=


[image: image30.wmf]y

t

(

)

2

0

-

(

)

t

×

:=


[image: image31.wmf]r

t

(

)

t

x

t

(

)

d

d

t

y

t

(

)

d

d

æ

ç

ç

ç

ç

è

ö

÷

÷

÷

÷

ø

:=


[image: image32.wmf]A

0

1

t

F

x

t

(

)

y

t

(

)

,

(

)

r

t

(

)

ó

ô

õ

d

:=


[image: image33.wmf]A

24

=


3. При помощи формулы Грина вычислить 

[image: image34.wmf]y

x

y

+

(

)

dx

2

x

+

ó

ô

õ

d


по окружности 

[image: image35.wmf]x

2

y

2

+

2

x


, обходимой в положительном направлении.

[image: image36.wmf]P

x

y

,

(

)

x

y

+

:=


[image: image37.wmf]Q

x

y

,

(

)

2

x

×

:=


[image: image38.wmf]p

-

2

p

2

f

0

2

cos

f

(

)

×

r

2

1

-

(

)

r

×

ó

ô

õ

d

ó

ô

ô

ô

õ

d

3.142

=


_1190379441.unknown

