

12 PASKAITA

GRADIENTAS IR KRYPTINĖ IŠVESTINĖ

- Kryptinė išvestinė:
 - ✓ apibrėžimas su brėžiniu;
 - ✓ apskaičiavimo formulės išvedimas.
- Gradiento apibrėžimas.
- Gradiento ir kryptinės išvestinės sąryšio paaiškinimas.

SKALIARINIS LAUKAS

Jei kiekvienam srities D taškui $M(x, y, z)$ priskiriame skaliarinį dydį $u(M) = u(x, y, z)$, tai sakome, kad srityje D apibrėžtas **skaliarinis laukas**.

Wikipedia:

Skaliarinis laukas – funkcija, siejanti kiekvieną n – matės erdvės tašką su skaliariniu dydžiu (paprastai – realiuoju skaičiumi).

Formaliai tai užrašoma:

$$F: \mathbb{R}^n \rightarrow \mathbb{R}$$

Skaliarinio lauko pavyzdys – netolygiai įkaitusio kūno taškų temperatūra, kitaip sakant, temperatūrų laukas.

VEKTORINIS LAUKAS

Jei kiekvienam srities D taškui būtų priskiriamas vektorinis dydis, tai turėtume **vektorinį lauką**.

Wikipedia:

Vektorinis laukas – funkcija, kiekvienam erdvės taškui priskirianti vektorių

$$\vec{F}: \mathbb{R}^n \rightarrow \mathbb{R}^n,$$
$$\vec{F}: \begin{bmatrix} x_1 \\ \dots \\ x_n \end{bmatrix} \rightarrow \begin{bmatrix} F_1(x_1, \dots, x_n) \\ \dots \\ F_n(x_1, \dots, x_n) \end{bmatrix}$$

Fizikoje vektoriniu lauku galima aprašyti elektrinį lauką, magnetinį lauką ir pan.

LYGIO PAVIRŠIAI

Aibė srities D taškų $M(x, y, z)$, su kuriais

$$u(M) = u(x, y, z) = C;$$

čia C – konstanta, geometriškai reiškia tam tikrą paviršių, kuris vadinamas **lygio paviršiumi**, visuose jo taškuose funkcijos u reikšmės yra pastovios.

LYGIO LINIJA

Kai skaliarinis laukas yra plokščias ir jį apibūdina dviejų kintamųjų funkcija $u(x, y)$, tai gauname **lygio linijas** $u(x, y) = C$.

Tai kreivės, kurių taškuose funkcijos u reikšmės yra pastovios.

Lygio linijos ir paviršiai dažnai sutinkami:

- fizikoje,
- geologijoje,
- meteorologijoje:
 - ✓ potencialo laukai (paviršius),
 - ✓ izobaros – kreivės, žyminčios žemėlapyje vietas su vienodu atmosferos slėgiu,
 - ✓ izotermos – su vienoda temperatūra.

DŽOMOLUNGMA (EVERESTAS)

Tokios kreivės žymimos žemėlapiuose, norint parodyti kalnų aukštį

KRYPTINĖ IŠVESTINĖ

Tarkime, kad skaliarinį lauką srityje D nusako funkcija $u = u(x, y, z)$, kuri šioje srityje yra tolydi ir turi tolydžias dalines išvestines

$$\frac{\partial u}{\partial x}, \frac{\partial u}{\partial y}, \frac{\partial u}{\partial z}.$$

Srityje D paimkime tašką $M(x, y, z)$ ir iš jo išveskime vektorių \vec{s} , kuris su koordinačių ašimis sudaro kampus α, β, γ .

Tuomet $\vec{s}^0 = \{\cos \alpha, \cos \beta, \cos \gamma\}$.

KRYPTINĖ IŠVESTINĖ

Parenkame kitą tašką $M_1(x + \Delta x, y + \Delta y, z + \Delta z)$ per kurį eina vektorius \vec{s} .

Pažymėkime

$$\Delta s = |\overrightarrow{MM_1}| = \sqrt{\Delta x^2 + \Delta y^2 + \Delta z^2}.$$

Pažymėkime funkcijos u pilnąjį pokytį:

$$\Delta u = u(x + \Delta x, y + \Delta y, z + \Delta z) - u(x, y, z)$$

Apibrėžimas. Jei egzistuoja baigtinė santykio $\frac{\Delta u}{\Delta s}$ riba, kai $\Delta s \rightarrow 0$, tai ji vadinama funkcijos u išvestine vektoriaus \vec{s} kryptimi arba kryptine išvestine.

Žymėsime $\frac{\partial u}{\partial s}$.

Rasime kryptinės išvestinės skaičiavimo formulę:

$$\frac{\partial u}{\partial s} = \lim_{\Delta s \rightarrow 0} \frac{\Delta u}{\Delta s} = \lim_{\Delta s \rightarrow 0} \frac{u(x + \Delta x, y + \Delta y, z + \Delta z) - u(x, y, z)}{\Delta s}$$

KRYPTINĖ IŠVESTINĖ

Pritaikę funkcijos pilnojo pokyčio formulę turime:

$$\Delta u = \frac{\partial u}{\partial x} \Delta x + \frac{\partial u}{\partial y} \Delta y + \frac{\partial u}{\partial z} \Delta z + \alpha_1 \Delta x + \beta_1 \Delta y + \gamma_1 \Delta z;$$

čia $\alpha_1, \beta_1, \gamma_1$ – nykstamosios funkcijos,

kai $\Delta x \rightarrow 0, \Delta y \rightarrow 0, \Delta z \rightarrow 0$ arba $\Delta s \rightarrow 0$.

Abi puses daliname iš Δs ir pereiname prie ribos, kai $\Delta s \rightarrow 0$:

$$\frac{\partial u}{\partial s} = \lim_{\Delta s \rightarrow 0} \left(\frac{\partial u}{\partial x} \frac{\Delta x}{\Delta s} + \frac{\partial u}{\partial y} \frac{\Delta y}{\Delta s} + \frac{\partial u}{\partial z} \frac{\Delta z}{\Delta s} + \alpha_1 \frac{\Delta x}{\Delta s} + \beta_1 \frac{\Delta y}{\Delta s} + \gamma_1 \frac{\Delta z}{\Delta s} \right)$$

KRYPTINĖ IŠVESTINĖ

$$\frac{\partial u}{\partial s} = \lim_{\Delta s \rightarrow 0} \left(\frac{\partial u}{\partial x} \frac{\Delta x}{\Delta s} + \frac{\partial u}{\partial y} \frac{\Delta y}{\Delta s} + \frac{\partial u}{\partial z} \frac{\Delta z}{\Delta s} + \alpha_1 \frac{\Delta x}{\Delta s} + \beta_1 \frac{\Delta y}{\Delta s} + \gamma_1 \frac{\Delta z}{\Delta s} \right)$$

Kadangi

$$\frac{\Delta x}{\Delta s} = \cos \alpha, \quad \frac{\Delta y}{\Delta s} = \cos \beta, \quad \frac{\Delta z}{\Delta s} = \cos \gamma,$$

Tai

$$\frac{\partial u}{\partial s} = \frac{\partial u}{\partial x} \cos \alpha + \frac{\partial u}{\partial y} \cos \beta + \frac{\partial u}{\partial z} \cos \gamma$$

čia $\cos \alpha$, $\cos \beta$, $\cos \gamma$ – vektoriaus \vec{s} krypties kosinusai.

Apibendrinkime:

!!!KRYPTINĖS IŠVESTINĖS APSKAIČIAVIMO FORMULĖ!!!

$$\frac{\partial u}{\partial s} = \frac{\partial u}{\partial x} \cos\alpha + \frac{\partial u}{\partial y} \cos\beta + \frac{\partial u}{\partial z} \cos\gamma$$

t.y.

$$\frac{\partial u}{\partial s} = \left\{ \frac{\partial u}{\partial x}; \frac{\partial u}{\partial y}; \frac{\partial u}{\partial z} \right\} \cdot \{ \cos\alpha, \cos\beta, \cos\gamma \}$$

Vektorių SKALIARINĖ sandauga!!!

KRYPTINĖ IŠVESTINĖ

Pavyzdys. Apskaičiuosime funkcijos $u = x^2 - 3xyz + 5$ kryptinę išvestinę taške $M_0(1; 2; -1)$ vektoriaus $\vec{s} = \vec{i} - 2\vec{j} - 2\vec{k}$ kryptimi.

ATS: $\frac{14}{3}$

GRADIENTAS

Tarkime, kad funkcija $u = u(x, y, z)$ yra diferencijuojama taške $M(x, y, z)$.

Apibrėžimas. Funkcijos $u = u(x, y, z)$ gradientu taške M vadinsime vektorių, kurio koordinatės yra funkcijos u dalinės išvestinės taške M , t.y.

$$\text{gradu} = \left\{ \frac{\partial u}{\partial x}; \frac{\partial u}{\partial y}; \frac{\partial u}{\partial z} \right\}.$$

Pastaba: gradientas dar žymimas ∇u .

GRADIENTAS

Atsižvelgę į kryptinės išvestinės apibrėžimą,

$$\frac{\partial u}{\partial s} = \left\{ \frac{\partial u}{\partial x}, \frac{\partial u}{\partial y}, \frac{\partial u}{\partial z} \right\} \cdot \{ \cos \alpha, \cos \beta, \cos \gamma \}$$

gauname, kad

$$\frac{\partial u}{\partial s} = \text{grad } u \cdot \vec{s}^0$$

čia $\vec{s}^0 = \{ \cos \alpha, \cos \beta, \cos \gamma \}$ – vienetinis vektorius, be to $\vec{s}^0 \parallel \vec{s}$,

arba (pagal skaliarinės sandaugos apibrėžimą):

$$\frac{\partial u}{\partial s} = |\text{grad } u| \cdot \cos \varphi; \text{ čia } \varphi = (\text{grad } u, \vec{s}^0).$$

GRADIENTAS

PRAKTIŠKAI ([šaltinis - wikipedia](#))

Gradientas – diferencialinis operatorius, skaliarinį lauką atvaizduojantis į vektorinį lauką taip, kad kiekvienas vektorinio lauko vektorius būtų nukreiptas skaliarinio lauko reikšmių didėjimo kryptimi, o jo modulis būtų lygus kryptinei išvestinei šiame taške.

Rodyklės rodo spalva nurodyto skaliarinio lauko gradientą
(tamsesnė spalva žymi didesnes reikšmes)

GRADIENTAS

Pavyzdys. Rasti $u = x^3 - 3xyz + 4z - 2$ gradientą taške $M(1,1,-1)$.

ATS: {6; 3; 1}

KĄ IŠMOKOM

- Kryptinė išvestinė.
- Gradientas.

UŽDAVINIAI SAVARANKIŠKAM DARBUI

Užduotys.

1. Raskite funkcijos $u = e^x \ln(yz)$ gradientą.
2. Raskite funkcijos $u = x^2 yz^2$ gradientą taške $A(1; -2; 1)$.
3. Apskaičiuokite funkcijos $z = \sin x^y$ gradientą taške $M\left(\frac{\pi}{2}; 1\right)$.
4. Raskite funkcijos $z = x^2 \sin y$ išvestinę taške $M_0\left(\sqrt{2}; \frac{\pi}{4}\right)$ sparčiausio funkcijos augimo kryptimi.
5. Duota funkcija $f(x, y) = x^3 \operatorname{arctg}(y)$.
Kuriame iš taškų $M_1(2; 0)$ ir $M_2(1; 1)$ funkcija greičiau kinta vektorius $\vec{s} = \{3; 1\}$ kryptimi?

Medžiagą galima rasti:

www.tany.lt/stud

matematika1

Parengė: Tatjana Sidekerskienė

E-mail: tatjana.sidekerskiene@ktu.lt