

§ 21.3 格林公式.曲线积分 与路线的无关性

一、格林公式

设区域 D 的边界是由一条或几条 光滑曲线围成. 边界曲线 L 的正向规定为: 当人沿 边界行走时,区域 D 总在它的左边,记为 ∂D^+ .

定理1(格林公式):

设 D 是平面上的有界闭区域,其边界由有限条 光滑或分段光滑的曲线 所组成,若函数 P(x,y)与 Q(x,y)在 D 上具有一阶连续偏导数,则

$$\iint_{D} \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y}\right) d\sigma = \oint_{\partial D^{+}} P(x, y) dx + Q(x, y) dy.$$

格林公式:
$$\iint_{D} \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y}\right) d\sigma = \oint_{\partial D^{+}} P(x, y) dx + Q(x, y) dy$$

注1、格林公式可简写为:

$$\iint_{D} \begin{vmatrix} \frac{\partial}{\partial x} & \frac{\partial}{\partial y} \\ P & Q \end{vmatrix} d\sigma = \int_{\partial D^{+}} P dx + Q dy.$$

 $\mathbf{\dot{L}2}$ 、特别地,记有界闭区域 D 的面积为A,

$$A = \oint_{\partial D^{+}} x dy = -\oint_{\partial D^{+}} y dx = \frac{1}{2} \oint_{\partial D^{+}} x dy - y dx .$$

例1、求 $\int_L x dy$,其中曲线 L是以原点为圆心,r为半径的圆在第一象限的部分 取顺时针方向.

例2、求抛物线 $(x + y)^2 = ax(a > 0)$ 与x轴所围图形的面积.

例3、求
$$\int_L \frac{x dy - y dx}{x^2 + v^2}$$
,其中 L 为:

- (1) 椭圆 $\frac{(x-2)^2}{2} + \frac{y^2}{3} = 1$ 所围区域的正向边界;
- (2) L 是任一包含原点为内点 的区域 D 的正向光 滑边界 .

二、曲线积分与路线的无关性

单连通区域:平面区域D内任一条闭曲线所围有界区域都属于D,即"无洞"区域。

复连通区域: 非单连通的平面区域。

→设 D为一平面区域, M_0 , $M \in D$,L是 D内从 M_0 到 M 的光滑或分段光滑曲线 . 若 $\int_L P(x,y)dx + Q(x,y)dy$ 只与 L的两个端点 M_0 ,M 有关而与积分路线无关,则 称曲线积分在 D内与路线无关,否则称与路线有关 .

定理2: 设 D 是平面上的 单连通区域, 函数 P(x,y), $Q(x,y) \in C^{(1)}(D)$,则以下四个条件等价:

(1) 对 D内任一条分段光滑闭曲 线 L,有 $\int_{L} P(x,y) dx + Q(x,y) dy = 0;$

(2) $\int_{L} P(x,y) dx + Q(x,y) dy$ 在 D内与路线无关;

(3) 在 D内存在 u(x,y), 使 du = P(x,y)dx + Q(x,y)dy;

 $(4)\frac{\partial P}{\partial v} = \frac{\partial Q}{\partial x} \times D$ 内处处成立.

(1) 对 D内任一条分段光滑闭曲 线 L,有 $\int_L P(x,y) dx + Q(x,y) dy = 0;$

(2) $\int_L P(x,y) dx + Q(x,y) dy$ 在 D内与路线无关;

 $(2)\int_{L} P(x,y)dx + Q(x,y)dy$ 在 D 内与路线无关;

(3) 在 D 内存在 u(x,y), 使 du = P(x,y)dx + Q(x,y)dy;

 $\bullet (2) \Longrightarrow (3)$

(3) 在 D 内存在 u(x,y), 使 du = P(x,y)dx + Q(x,y)dy;

$$(4)\frac{\partial P}{\partial v} = \frac{\partial Q}{\partial x} \times D$$
在 D
内处处成立.

 \bullet (3) \Longrightarrow (4)

$$(4)\frac{\partial P}{\partial v} = \frac{\partial Q}{\partial x} \times D$$
 内处处成立.

(1) 对 D内任一条分段光滑闭曲 线 L,有 $\int_{L} P(x,y) dx + Q(x,y) dy = 0;$

例4、求 $\int_L (x^2 + 2xy) dx + (x^2 + y^4) dy$, 其中 L 为由点 O(0,0) 到点 B(1,1) 的曲线弧 $y = \sin \frac{\pi x}{2}$.

例5、设曲线积分 $\int_L xy^2 dx + y\varphi(x) dy$ 与路径无关,其中 $\varphi(x)$ 具有连续导数,且 $\varphi(0) = 0$,计算 $\int_{(0,0)}^{(2,3)} xy^2 dx + y\varphi(x) dy$.

Questions 已知 du = P(x, y)dx + Q(x, y)dy, 求 u(x, y)?

$$(x,y) \qquad (x_0,y) \qquad (x,y) \qquad (x,y) \qquad (x,y) \qquad (x,y) \qquad (x_0,y_0) \qquad (x,y) \qquad (x,y)$$

接(1):
$$u(x,y) = \int_{x_0}^x P(u,y_0) du + \int_{y_0}^y Q(x,v) dv$$

接(2):
$$u(x,y) = \int_{x_0}^x P(u,y) du + \int_{y_0}^y Q(x_0,v) dv$$

例6、试用曲线积分求 $(2x + \sin y)dx + (x\cos y)dy$ 的原函数.

作业

习题21-3: 1(2)、2(1)、5(1)、6(1)