

10.4 旋转曲面的面积

一、定积分的微元法

曲边梯形的面积

- (1)面积 A由函数 f(x)和区间 [a,b]确定;
- (2)面积 A 具有区间 可加性 $A = \sum_{i=1}^{n} \Delta A_i$;

(3) 第i个小曲边梯形面积 $\Delta A_i \approx \Delta' A_i = f(\xi_i) \Delta x$;

对任意 $[x,x+\Delta x]\subset [a,b], \Delta A\approx \Delta' A=f(\xi)\Delta x.$ 误差 $\Delta' A=f(x)\Delta x=o(\Delta x).$

面积微元: $dA = f(x)\Delta x = f(x)dx$.

$$y = f(x)$$

$$A = \int_{a}^{b} f(x) dx$$

$$(4) 面积 A = \int_a^b dA = \int_a^b f(x) dx.$$

用微元法建立定积分模型的一般步骤:

- 1、所求量 $\Phi = \Phi(x)$ 定义在 [a,b] 上, $\Phi(a) = 0$,求 $\Phi(b)$;
- 2、量 Φ 具有区间可加性 $\Phi = \sum_{i=1}^{n} \Delta \Phi_i$;
- $3、 \Delta \Phi$ 用近似可求量 $\Delta' \Phi$ 代替,且

$$\Delta\Phi \approx \Delta'\Phi = f(x)\Delta x + o(\Delta x)$$
,

则 $\Delta'\Phi \approx f(x)\Delta x$,从而 Φ 的微元 $d\Phi = f(x)dx$.

4、所求量
$$\Phi = \int_a^b d\Phi = \int_a^b f(x) dx$$
.

注:定积分的实质是具有可加性的连续变量的求和问题.

如:几何中的面积、体积、弧长;

物理中的功、压力、引力等.

ightharpoonup 用微元法求 曲线 $C: \begin{cases} x = x(t) \\ v = v(t) \end{cases} (t \in [\alpha, \beta])$ 的弧长.

$$\Delta s \approx \Delta' s = \sqrt{\Delta x^2 + \Delta y^2} \approx \sqrt{[x'(t)]^2 + [y'(t)]^2} \Delta t$$

弧长元素:
$$ds = \sqrt{[x'(t)]^2 + [y'(t)]^2} dt$$
.

弧长:
$$s = \int_{\alpha}^{\beta} \sqrt{[x'(t)]^2 + [y'(t)]^2} dt$$
.

二、旋转曲面的面积

求平面光滑曲线 $y = f(x), x \in [a,b]$ ($f(x) \ge 0$), 绕 x 轴旋转一周得到的旋转曲面的面积.

 ΔS 近似于圆台 MNN'M' 的面积.

$$\Delta S \approx \pi [2f(x) + \Delta y] \sqrt{\Delta x^2 + \Delta y^2}$$
.

旋转曲面微元

$$dS = 2\pi f(x)\sqrt{1+f'^2(x)}dx,$$

旋转曲面的面积为

$$S = 2\pi \int_{a}^{b} f(x) \sqrt{1 + f'^{2}(x)} \, dx.$$

●若光滑曲线由 x = x(t), y = y(t), $t \in [\alpha, \beta]$ 给出,且 $y(t) \ge 0$,则曲线 C 绕 x 轴旋转所得旋转曲面的面积为

$$S = 2\pi \int_{\alpha}^{\beta} y(t) \sqrt{x'^2(t) + y'^2(t)} dt.$$

● 若光滑曲线 $r = r(\theta) \ge 0, \theta \in [\alpha, \beta] \subset [0, \pi], 则$

$$S = 2\pi \int_{\alpha}^{\beta} r(\theta) \sin \theta \sqrt{r^2(\theta) + r'^2(\theta)} d\theta.$$

例1、求半径为 R 的球面面积。

例2、求星形线
$$\begin{cases} x = a \cos^3 t \\ y = a \sin^3 t \end{cases} (0 \le t \le 2\pi)$$
绕 x 轴

旋转所得旋转曲面的面积.

例3、求双纽线 $r^2 = 2a^2\cos 2\theta$ (a > 0) 绕极轴 旋转一周所得旋转曲面的面积。

作 业

习题10-4: 1(1)(2)、3(1)