

9.2 格林公式及其应用

- 9.2.1 格林公式
- 9.2.2 平面上曲线积分与路径无关的条件
- 9.2.3 全微分方程

区域连通性的分类

设D为平面区域,如果D内任一闭曲线所围 成的部分都属于D,则称D为平面单连通区域, 否则称为复连通区域.

单连通区域

复连通区域

区域边界曲线L的正向

L由 L_1 与 L_2 连成

L由 L_1 与 L_2 组成

当观察者沿边界行走时,区域D总在他的左边。

9.2.1 格林公式

定理9.2.1设有界闭区域D由分段光滑的曲线L围成,函数P(x,y)及Q(x,y)在D上具有一阶连续偏导数,则有

$$\iint_{D} \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \right) dx dy = \oint_{L} P dx + Q dy \tag{1}$$

其中L是D的取正向的边界曲线,

公式(1)叫做格林公式.

区域D可以是单连通区域,也可以是复连通区域

证明(1) D 为单连通区域

若区域D既是X-型 又是Y-型,即平行于 坐标轴的直线和L至 $x = \psi(y)$ 多交于两点.

$$\iint_{D} \frac{\partial Q}{\partial x} dx dy = \oint_{L} Q(x, y) dy$$

$$-\iint_{D} \frac{\partial P}{\partial y} dx dy = \oint_{L} P(x, y) dx$$

$$-\iint_{D} \frac{\partial P}{\partial y} dxdy = \oint_{L} P(x,y)dx$$
两式相加得
$$\iint_{D} (\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y}) dxdy = \oint_{L} Pdx + Qdy$$

(2) 区域D由按段光滑的闭曲线围成

将D分成三个既是X-型又是

$$Y$$
-型的区域 D_1 , D_2 , D_3 .

$$\because \int_{BA} = \int_{CA} + \int_{BC}$$

$$\therefore \int_{BA} + \int_{AC} + \int_{CB} = 0$$

(3) 若**D**为复连通区域。 添加直线段 AB, CE,

说明: 区域D的边界曲线L取正向

若L取负向,则L是正向

$$\oint_{L} P dx + Q dy = -\oint_{L^{-}} P dx + Q dy$$

$$= -\iint\limits_{D} \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \right) dx dy$$

推论9.2.1 若同向曲线L和l围成环形闭区域D,

$$P$$
和 Q 在 D 上具有一阶连续偏导数,且 $\frac{\partial Q}{\partial x} = \frac{\partial P}{\partial y}$,

则
$$\oint_L Pdx + Qdy = \oint_l Pdx + Qdy$$

证:

$$\oint_{L^{\perp^{\prime}}} = 0 \Rightarrow \oint_{L} + \oint_{l^{-}} = 0 \Rightarrow \oint_{L} - \oint_{l} = 0$$

格林公式的实质: 沟通了沿闭曲线的积分与二重积分之间的联系。

便于记忆形式

$$\iint\limits_{D} \begin{vmatrix} \frac{\partial}{\partial x} & \frac{\partial}{\partial y} \\ P & Q \end{vmatrix} dxdy = \oint_{L} Pdx + Qdy$$

例1 计算

$$\oint_{L} \frac{(yx^{3} + e^{y})dx + (xe^{y} + xy^{3} - 8y)dy}{9x^{2} + 4y^{2}}$$

其中
$$L: \frac{x^2}{4} + \frac{y^2}{9} = 1$$
, 取顺时针方向.

解:
$$\Rightarrow \begin{cases} x = 2\cos\theta \\ y = 3\sin\theta \end{cases}$$
 θ 从 2π 变到 0

$$L: 9x^2 + 4y^2 = 36$$

注: 应充分利用L的方程简化被积函数。

例1 计算

$$\oint_{L} \frac{(yx^{3} + e^{y})dx + (xe^{y} + xy^{3} - 8y)dy}{9x^{2} + 4y^{2}} L: \frac{x^{2}}{4} + \frac{y^{2}}{9} = 1$$

解:
$$L: \frac{x^2}{4} + \frac{y^2}{9} = 1$$
 即 $9x^2 + 4y^2 = 36$ 顺时针方向

$$\oint_{L} = \frac{1}{36} \oint_{L} (yx^{3} + e^{y}) dx + (xe^{y} + xy^{3} - 8y) dy$$

$$=-\frac{1}{36}\iint\limits_{D}\left(\frac{\partial Q}{\partial x}-\frac{\partial P}{\partial y}\right)dxdy=-\frac{1}{36}\iint\limits_{D}\left(e^{y}+y^{3}-x^{3}-e^{y}\right)dxdy$$

$$= -\frac{1}{36} \iint_{D} (y^3 - x^3) dx dy = 0$$

由对称性:
$$\iint_D y^3 dx dy = 0 = \iint_D x^3 dx dy$$

例2 计算 $\int_{L} (x^2 + 3y) dx + (y^2 - x) dy$, 其中L 为上半 圆周 $y = \sqrt{4x - x^2}$ 从 0 (0, 0) 到 A (4, 0).

解 为了使用格林公式,添加辅助线段AO,它与L所围 区域为D,则

原式 =
$$\oint_{L+\overline{AO}} (x^2 + 3y) dx + (y^2 - x) dy$$

 $-\int_{\overline{AO}} (x^2 + 3y) dx + (y^2 - x) dy$

$$= -\iint_{D} (-4) \, dx \, dy \, - \int_{4}^{0} x^{2} \, dx$$

$$=8\pi + \frac{64}{3}$$
 要先补线

例 3 计算 $\int_L \frac{xdy - ydx}{x^2 + y^2}$, 其中L为一条无重 (chong)

点,分段光滑且不经过原点的连续闭曲线, L的方向为 逆时针方向。

解 记L所围成的闭区域为D,

$$\Rightarrow P = \frac{-y}{x^2 + y^2}, \quad Q = \frac{x}{x^2 + y^2},$$

则当 $x^2 + y^2 \neq 0$ 时,有 $\frac{\partial Q}{\partial x} = \frac{y^2 - x^2}{(x^2 + y^2)^2} = \frac{\partial P}{\partial y}$ 。 格林公式使用条件:

函数P(x,y),Q(x,y)在D上具有一阶连续偏导数此处函数P和Q在原点无定义

当
$$x^2 + y^2 \neq 0$$
时,有 $\frac{\partial Q}{\partial x} = \frac{\partial P}{\partial y}$

(1) 当(**0**, **0**) ∉ **D**时,

由格林公式知

$$\oint_{L} \frac{xdy - ydx}{x^{2} + y^{2}} = \iint_{D} \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \right) d\sigma = 0$$

作位于**D**内曲线**l** 取逆时针方向 应用格林公式的推论,得

$$\oint_{L} = \oint_{l}$$

例 3 计算 $\int_L \frac{xdy - ydx}{x^2 + v^2}$, 其中 L 为一条 无重 (chong)

点,分段光滑且不经过原点的连续闭曲线,L的方向为 逆时针方向。

$$\oint_{L} \frac{xdy - ydx}{x^{2} + y^{2}} = \oint_{l} \frac{xdy - ydx}{x^{2} + y^{2}}$$

$$=\frac{1}{r^2}\oint_l xdy - ydx$$

$$=\frac{1}{r^2}\int_0^{2\pi}r^2\cos^2\theta+r^2\sin^2\theta d\theta$$

$$=2\pi$$

(注意格林公式的条件) 挖洞!

$$l: x^2 + y^2 = r^2$$

(其中1的方向 取逆时针方 向)

问: 此例中所作的辅助圆 [是否一定 要在D内(即r充分小)?

$$\oint_{L} = \oint_{L_1} = \oint_{L_2} = \oint_{L_3}$$

小结
$$\iint_{D} \frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} dx dy = \oint_{L} P dx + Q dy$$

L是D的边界(取正向),

(1)
$$\iint_{D} \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y}\right) dx dy$$
易于计算时

可应用格林公式计算曲线积分

若曲线积分容易计算,也可用来计算二重积分

(2) L不封闭时,采取"补线"的方法:

$$\int_{L} = \int_{L+l} - \int_{l} = \pm \iint_{D} \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \right) dx dy - \int_{l}$$

要求右端的二重积分及曲线积分易于计算。 1 选用直线段、折线、圆、半圆、椭圆、抛物线等。

例如 计算 $\int_L (x^2 + 3y) dx + (y^2 - x) dy$, 其中L 为上半 圆周 $y = \sqrt{4x - x^2}$ 从 0 (0, 0) 到 A (4, 0).

(3) 如果在 $D \perp P$ 、Q一阶偏导连续,且处处有

$$\frac{\partial Q}{\partial x} = \frac{\partial P}{\partial y}, \quad \text{in } \int_{L} L = 0;$$

如 D 内除点 $M_0(x_0,y_0)$ 外均有 $\frac{\partial Q}{\partial x} = \frac{\partial P}{\partial y}$,则

挖洞:

$$\oint_L = \oint_l$$

其中 l 是包围点 (x_0,y_0) 的与 L 同向的光滑的简 单闭曲线,特别地 l 是以 (x_0,y_0) 为中心的圆、椭 圆等

(半径或长短半轴大小不限,只要L和l所围 区域内部没有"坏点")

例4 计算 $I = \oint_C \frac{xdy - ydx}{4x^2 + y^2}, C: x^2 + y^2 = 1$, 逆时针

$$\frac{\partial Q}{\partial x} = \frac{(4x^2 + y^2) - x \cdot 8x}{(4x^2 + y^2)^2} = \frac{-4x^2 + y^2}{(4x^2 + y^2)^2},$$

$$\frac{\partial P}{\partial y} = \frac{-(4x^2 + y^2) + y \cdot 2y}{(4x^2 + y^2)^2} = \frac{-4x^2 + y^2}{(4x^2 + y^2)^2},$$

除原点外处处有 $\frac{\partial Q}{\partial x} = \frac{\partial P}{\partial v}$

取 $L: 4x^2 + y^2 = 1$, 逆时针方向,则

函数P(x,y), Q(x,y)在L和C所围的区域内具有一阶

连续偏导数,且
$$\frac{\partial Q}{\partial x} = \frac{\partial P}{\partial y}$$

$$\oint_C \frac{xdy - ydx}{4x^2 + y^2} = \oint_L \frac{xdy - ydx}{4x^2 + y^2} = \oint_L xdy - ydx$$

函数P' = -y, Q' = x在L所围的区域D'内

具有一阶连续偏导数,满足格林公式使用条件.

$$\oint_{L} x dy - y dx = 2 \iint_{D'} dx dy = \pi$$

注: 应充分利用曲线的方程简化被积函数,代 入方程后可利用格林公式计算。

(3) 计算平面面积

格林公式:
$$\iint_D \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y}\right) dx dy = \oint_L P dx + Q dy$$

取
$$P = -y$$
, $Q = x$, 得 $2\iint_D dxdy = \oint_L xdy - ydx$

闭区域
$$D$$
的面积 $A = \frac{1}{2} \int_{L} x dy - y dx$.

取
$$P = 0$$
, $Q = x$, 得 $A = \int_L x dy$ 取 $P = -y$, $Q = 0$, 得 $A = \int_L -y dx$

8.2.2 平面上曲线积分与路径无关的条件

引例1 计算 $\int_L y^2 dx$,其中L为

- (1) 半径为 *a*、圆心为原点、按逆时针方向绕行的上半圆周;
- (2) 从点 A(a,0) 沿 x 轴到点 B(-a,0) 的直线段.

引例2 计算 $\int_L 2xydx + x^2dy$,其中 L为

- (1) 抛物线 $y = x^2$ 上从 O(0,0)到 B(1,1)的一段弧.
- (2) 有向折线 OAB , 这里 O,A,B 依次是点 (0,0) (1,0),(1,1).
- (3) 抛物线 $x = y^2$ 上从 O(0,0)到 B(1,1)的一段弧.

如果在区域G内有

$$\int_{L_1} P dx + Q dy$$

$$= \int_{L_2} P dx + Q dy$$

则称曲线积分 $\int_{L} Pdx + Qdy$ 在G内与路径无关,否则称为与路径有关。

说明: 积分与路径无关时, 曲线积分可记为

$$\int_{\widehat{AB}} P dx + Q dy = \int_{A}^{B} P dx + Q dy$$

平面上曲线积分与路径无关的等价条件

定理8.2.2 设 D 是单连通域,函数P(x,y), Q(x,y)在D内 具有一阶连续偏导数,则以下四个条件等价:

- (1) 沿D 中任意光滑闭曲线 L, 有 $\int_{L}^{\infty} P dx + Q dy = 0$ 。
- (2) 对D 中任一分段光滑曲线L, 曲线积分 $\int_{L} P dx + Q dy$ 与路径无关,只与起止点有关.
- (3) P dx + Q dy在 D 内是某一函数 u(x,y) 的全微分, $\exists \mathbb{I} \ \mathbf{d} u(x,y) = P \, \mathbf{d} x + Q \, \mathbf{d} y$
- (4) 在 D内每一点都有 $\frac{\partial P}{\partial v} = \frac{\partial Q}{\partial x}$.

- (2) 对D 中任一分段光滑曲线L,曲线积分 $\int_{L} P dx + Q dy$ 与路径无关,只与起止点有关.
- (3) P dx + Q dy在 D内是某一函数 u(x,y)的全微分, 即 du(x,y) = P dx + Q dy

证明 (2) (3)

在D内取定点 $A(x_0,y_0)$ 和任一点B(x,y),因曲线积分

与路径无关, 构造函数

$$u(x,y) = \int_{(x_0,y_0)}^{(x,y)} P dx + Q dy$$

说明:根据定理2,若在某区域内 $\frac{\partial P}{\partial y} = \frac{\partial Q}{\partial x}$,则

- 1) 计算曲线积分时,可选择方便的积分路径;
- 2)可用积分法求 du = Pdx + Qdy 在域D内的原函数:

取定点 $(x_0,y_0) \in D$ 及动点 $(x,y) \in D$,则原函数为

$$u(x,y) = \int_{(x_0,y_0)}^{(x,y)} P(x,y) dx + Q(x,y) dy$$

= $\int_{x_0}^{x} P(x,y_0) dx + \int_{y_0}^{y} Q(x,y) dy$

或

$$u(x,y) = \int_{y_0}^{y} Q(x_0,y) dy + \int_{x_0}^{x} P(x,y) dx$$

例5 验证 $xy^2 dx + x^2 y dy$ 是某个函数的全微分,并求出这个函数.

证 设
$$P = xy^2$$
, $Q = x^2y$, 则 $\frac{\partial P}{\partial y} = 2xy = \frac{\partial Q}{\partial x}$

由定理2 可知,存在函数 u (x, y),使

$$du = xy^{2} dx + x^{2}ydy$$

$$u(x,y) = \int_{(0,0)}^{(x,y)} xy^{2} dx + x^{2}y dy$$

$$= \int_{0}^{x} x \cdot 0 dx + \int_{0}^{y} x^{2}y dy$$
(0,0)
(x,0)

$$= \int_0^y x^2 y \, dy = \frac{1}{2} x^2 y^2$$

9.2.3 全微分方程

1. 定义:

一个一阶微分方程写成 P(x,y)dx + Q(x,y)dy = 0 的形式后,如果它的左端恰好是某个函数的全微分,即存在 u(x,y) 使 du(x,y) = P(x,y)dx + Q(x,y)dy 则称 P(x,y)dx + Q(x,y)dy = 0 ① 为全微分方程.

通解为 u(x,y) = C

判别: P,Q 在某单连通域D内有连续一阶偏导数,则

① 为全微分方程
$$\longrightarrow \frac{\partial P}{\partial y} = \frac{\partial Q}{\partial x}, (x,y) \in D$$

2. 解法: P(x,y)dx + Q(x,y)dy = 0 全微分方程

$$du(x,y) = P(x,y)dx + Q(x,y)dy$$

解法一:应用曲线积分与路径无关.

$$u(x,y) = \int_{(x_0,y_0)}^{(x,y)} P(x,y)dx + Q(x,y)dy$$

= $\int_{x_0}^{x} P(x,y)dx + \int_{y_0}^{y} Q(x_0,y)dy$

$$= \int_{y_0}^{y} Q(x,y)dy + \int_{x_0}^{x} P(x,y_0)dx,$$

通解为 u(x,y) = C

解法二:直接凑全微分,要熟悉常见的全微分

解法三: 偏积分法

例6 求微分方程
$$\frac{dy}{dx} = -\frac{x^2 + x^3 + y}{1 + x}$$
的通解.

解1 整理得
$$\frac{dy}{dx} + \frac{1}{1+x}y = -x^2$$
,

A 常数变易法: 对应齐次方程的通解 $y = \frac{C}{1+x}$.

读
$$y = \frac{C(x)}{1+x}$$
. $C(x) = -\frac{x^3}{3} - \frac{x^4}{4} + C$.

B 公式法:
$$y = e^{-\int \frac{1}{1+x} dx} [\int -x^2 e^{\int \frac{1}{1+x} dx} dx + C],$$
 通解为 $y + xy + \frac{x^3}{3} + \frac{x^4}{4} = C.$

例6 求微分方程
$$\frac{dy}{dx} = -\frac{x^2 + x^3 + y}{1 + x}$$
的通解.

解2 整理得
$$(x^2 + x^3 + y)dx + (1+x)dy = 0$$
, $\therefore \frac{\partial P}{\partial y} = 1 = \frac{\partial Q}{\partial x}$, \therefore 是全微分方程.

A 用曲线积分法:

$$u(x,y) = \int_{(0,0)}^{(x,y)} (x^2 + x^3 + y) dx + (1+x) dy$$

= $\int_0^x (x^2 + x^3) dx + \int_0^y (1+x) dy = y + xy + \frac{x^3}{3} + \frac{x^4}{4}$

B 凑微分法: $dy + (xdy + ydx) + x^2dx + x^3dx = 0$,

$$dy + d(xy) + d\frac{x^3}{3} + d\frac{x^4}{4} = 0, \quad d(y + xy + \frac{x^3}{3} + \frac{x^4}{4}) = 0.$$
通解为 y + xy + \frac{x^3}{3} + \frac{x^4}{4} = C.

例6 求微分方程
$$\frac{dy}{dx} = -\frac{x^2 + x^3 + y}{1 + x}$$
的通解.

整理得 $du(x,y) = (x^2 + x^3 + y)dx + (1+x)dy$

C 偏积分法:
$$\because \frac{\partial u}{\partial x} = x^2 + x^3 + y,$$

$$\therefore \int (x^2 + x^3 + y) dx = \frac{x^3}{3} + \frac{x^4}{4} + xy + C(y),$$

$$C'(y) = 1$$
, $C(y) = y$, $u(x,y) = y + xy + \frac{x^3}{3} + \frac{x^4}{4}$

原方程的通解为
$$y + xy + \frac{x^3}{3} + \frac{x^4}{4} = C$$
.

内容小结

- 1 格林公式 $\oint_L P \, dx + Q \, dy = \iint_D \left(\frac{\partial Q}{\partial x} \frac{\partial P}{\partial y} \right) dx \, dy$
- 2 等价条件

设P,Q在单连通域D内具有一阶连续偏导数,则有

$$\int_{L} P dx + Q dy$$
 在 D 内与路径无关.

→ 对 D 内任意闭曲线L有 $\int_I P dx + Q dy = 0$

$$\rightarrow$$
 在 D 内有 $\frac{\partial Q}{\partial x} = \frac{\partial P}{\partial y}$

 \leftarrow 在 D 内有d u = P dx + Q dy