Решение задач векторного анализа
Задача1
 Найти поток векторного поля через замкнутую поверхность

 9-
 двумя способами:
а) непосредственно
б) используя теорему Остроградского-Гаусса
Решение:
а) непосредственно
ищем поток (П) векторного поля через замкнутую поверхность или считаем поверхностный интеграл второго рода от вектора по замкнутой поверхности .

Поверхность состоит из двух поверхностей поверхность параболоида (9- и плоскости ()
Следовательно, наш поток через замкнутую поверхность будет равен сумме потоков через поверхности и

Считаем поверхностный интеграл второго рода или поток
 : 9- ; вектор нормали к поверхности
 = == (Cos Cos ; Cos), где углы ; ; - углы нормали с осями координат
Поверхность проецируем на плоскость OXY d = = dxdy
 = (2 при z= получим
 = (2
= = =
Интеграл удобнее считать в полярных координатах, учитывая что область является кругом
= =
= =
==
==
=
== =
=-

 : ; вектор нормали к поверхности
 = == (Cos Cos ; Cos), где углы ; ; - углы нормали с осями координат
 = при z=0 получим
Итак : П= +=0+0=0
б) используя теорему Остроградского-Гаусса
Теорема , где , V- область ограниченная нашей поверхностью
= y+x-x=y
П== =
перешли к цилиндрическим координатам
параболоид в цилиндрических координатах: z==3
== =
= =0
Так как =Cos= Cos2 – Cos 0= 1-1=0
Ответы совпали! Ура! Задача решина!

Задача 2.
Найти циркуляцию векторного поля по контуру Г

Г:

двумя способами :
а) непосредственно
б) используя теорему Стокса
Решение:
а) непосредственно
Г:
Г- это сечение цилиндрической поверхности плоскостью эллипс на цилиндрической поверхности. Введем обобщенные полярные координаты (или параметризирем наш контур Г)

 = -
 = + =
= Cos - + Sin2 - =

б) используя теорему Стокса
теорема:
rot= – получили вектор
 вектор нормали к поверхности , которую ограничивает контур Г. Поверхность ориентированная, положительное направление нормали выбираем по следующему правилу:
Из конца нормали обход по контору Г должен быть виден против часовой стрелки, а область должна оставаться слева при обходе контура Г против часовой стрелки.
 u=y-z=0
 = == (Cos Cos ; Cos), где углы ; ; - углы нормали с осями координат
угол- острый угол, который вектор нормали образует с осью OZ(смотри рисунок)
= и Cos (0 – (y – z) + 1 – z) = (1-y)
и тогда : = = =
перешли к полярным координатам и не забыли написать якобиан
== = 2 + Cos=
[bookmark: _GoBack]Ответы совпали! Ура! Задача решина!

image1.emf
3

3

X

Y

Z

Z=0

3

σ₁

σ₂

oleObject1.bin

image2.emf
3

3

X

Y

D₁

oleObject2.bin
3

3

X

Y

D₁

