

高斯公式 *通量与散度

/* Flux and Divergence */

Green 公式 描广 Gauss 公式

- 一、高斯公式
- *二、沿任意闭曲面的曲面积分为零的条件
- *三、通量与散度

一、高斯(Gauss)公式

定理1. 设空间闭区域 Ω 由分片光滑的闭曲 面 Σ 所围成, Σ 的方向取外侧,函数P,Q,R 在 Ω 上有一阶连续偏导数,则有

$$\iiint_{\Omega} \left(\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} \right) dx dy dz$$

$$= \iint_{\Sigma} P \, \mathrm{d} y \, \mathrm{d} z + Q \, \mathrm{d} z \, \mathrm{d} x + R \, \mathrm{d} x \, \mathrm{d} y \qquad \text{(Gauss $\Delta \vec{\mathbf{x}}$)}$$

或 =
$$\iint_{\Sigma} (P\cos\alpha + Q\cos\beta + R\cos\gamma) dS$$
 (Gauss 公式)

 $\cos \alpha$, $\cos \beta$, $\cos \gamma$ 是 Σ 在点(x, y, z) 处法向量的方向余弦.

下面仅证
$$\iiint_{\Omega} \frac{\partial R}{\partial z} dx dy dz = \oiint_{\Sigma} R dx dy$$

第七章

证明: 设 $\Omega: z_1(x,y) \le z(x,y) \le z_2(x,y), (x,y) \in D_{xy}$

称为XY-型区域, $\Sigma = \Sigma_1 \cup \Sigma_2 \cup \Sigma_3$, $\Sigma_1 : z = z_1(x, y)$,

$$\iiint_{\Omega} \frac{\partial R}{\partial z} dx dy dz = \iint_{D_{xy}} dx dy \int_{z_1(x,y)}^{z_2(x,y)} \frac{\partial R}{\partial z} dz$$

$$= \iint_{D_{xy}} \left\{ R(x, y, z_2(x, y)) \right\}$$

 $-R(x, y, z_1(x, y))$ dx dy

$$\iint_{\Sigma} R \, \mathrm{d} x \, \mathrm{d} y = \left(\iint_{\Sigma_2} + \iint_{\Sigma_1} + \iint_{\Sigma_3} \right) R \, \mathrm{d} x \, \mathrm{d} y$$

$$= \iint_{D_{xy}} R(x, y, z_2(x, y)) dxdy - \iint_{D_{xy}} R(x, y, z_1(x, y)) dxdy$$

所以 $\iint_{\Omega} \frac{\partial R}{\partial z} dx dy dz = \iint_{\Sigma} R dx dy$ 若 Ω 不是 XY—型区域,则可引进辅助面将其分割成若干个 XY—型区域,在辅助面正反两侧面积分正负抵消,故上式仍成立.

类似可证
$$\iint_{\Omega} \frac{\partial P}{\partial x} dx dy dz = \iint_{\Sigma} P dy dz$$
$$\iiint_{\Omega} \frac{\partial Q}{\partial y} dx dy dz = \iint_{\Sigma} Q dz dx$$

三式相加,即得所证 Gauss 公式:

$$\iiint_{\Omega} \left(\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} \right) dx dy dz$$

$$= \oiint_{\Sigma} P dy dz + Q dz dx + R dx dy$$

例1. 用Gauss 公式计算 $\oint_{\Sigma} (x-y) dx dy + (y-z)x dy dz$ 其中 Σ 为柱面 $x^2 + y^2 = 1$ 及平面 z = 0, z = 3 所围空间闭 区域 Ω 的整个边界曲面的外侧.

解: 这里 P = (y - z)x, Q = 0, R = x - y 利用Gauss 公式, 得

原式 =
$$\iiint_{\Omega} (y-z) dx dy dz$$

利用质心公式,注意 $y=0, z=\frac{3}{2}$

$$= (0 - \frac{3}{2}) \iiint_{\Omega} dx dy dz = -\frac{9\pi}{2}$$

例2.计算 $I = \iint_{\Sigma} (z^2 + x) dy dz - z dx dy$, 其中 Σ 为

$$z = \frac{1}{2}(x^2 + y^2)$$
 介于平面 $z = 0$ 及 $z = 2$ 之间部分的下侧.

P:
$$P = z^2 + x$$
, $Q = 0$, $R = -z$

$$P_x + Q_y + R_z = 1 - 1 = 0$$

作取上侧的辅助面 Σ :

$$z = 2, (x, y) \in D_{xy} : x^2 + y^2 \le 2^2$$

$$I = \bigoplus_{\Sigma + \Sigma_1} - \iint_{\Sigma_1}$$

$$= \iiint_{\Omega} 0 \, dx \, dy \, dz + \iint_{D_{xy}} 2 \, dx \, dy = 8\pi$$

$$D_{xy}: x^2 + y^2 \le 2^2$$

例3. 利用Gauss 公式计算积分

$$I = \iint_{\Sigma} (x^2 \cos \alpha + y^2 \cos \beta + z^2 \cos \gamma) dS$$

其中 Σ 为锥面 $x^2 + y^2 = z^2$ 介于z = 0及 z = h之间部分的下侧, α , β , γ 为法向量的方向角.

解: 作辅助面

$$\Sigma_1: z = h, (x, y) \in D_{xy}: x^2 + y^2 \le h^2,$$
取上侧

记
$$\Sigma, \Sigma_1$$
所围区域为 Ω ,则 $\Delta \Sigma_1 \perp \alpha = \beta = \frac{\pi}{2}, \gamma = 0$

$$I = (\iint_{\Sigma \cup \Sigma_1} - \iint_{\Sigma_1}) (x^2 \cos \alpha + y^2 \cos \beta + z^2 \cos \gamma) dS$$
$$= 2 \iiint_{\Omega} (x + y + z) dx dy dz - \iint_{D_{xy}} h^2 dx dy$$

$$I = 2 \iiint_{\Omega} (x + y + z) dx dy dz - \iint_{D_{xy}} h^2 dx dy$$

利用形心公式,注意 $\bar{x} = \bar{y} = 0$

$$=2\iiint_{\Omega} z \, \mathrm{d} x \, \mathrm{d} y \, \mathrm{d} z \, -\pi h^4$$

先二后-

$$=2\int_0^h z \cdot \pi z^2 dz - \pi h^4 = -\frac{1}{2}\pi h^4$$

例4. 设 Σ 为曲面 $z = 2 - x^2 - y^2$, $1 \le z \le 2$ 取上侧,求

$$I = \iint_{\Sigma} (x^3 z + x) dy dz - x^2 yz dz dx \underline{-x^2 z^2 dx dy}.$$

解:作取下侧的辅助面

$$\Sigma_1: z = 1, (x, y) \in D_{xy}: x^2 + y^2 \le 1$$

$$I = \iint_{\Sigma \cup \Sigma_1} - \iint_{\Sigma_1}$$

用柱坐标

用极坐标

$$= \iiint_{\Omega} dx dy dz - (-1) \iint_{D_{xy}} (-x^2) dx dy$$

$$= \int_{0}^{2\pi} d\theta \int_{0}^{1} r dr \int_{1}^{2-r^2} dz - \int_{0}^{2\pi} \cos^{2}\theta d\theta \int_{0}^{1} r^{3} dr$$

$$=\frac{\pi}{4}$$

例5. 设函数 u(x,y), v(x,y) 在闭区域 Ω 上具有一阶和

二阶连续偏导数,证明格林(Green)第一公

$$\iint_{\Omega} u \left(\frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} + \frac{\partial^2 v}{\partial z^2} \right) dx dy dz$$

$$= \iint_{\Sigma} u \left(\frac{\partial v}{\partial x} \cos \alpha + \frac{\partial v}{\partial y} \cos \beta + \frac{\partial v}{\partial z} \cos \gamma \right) dS$$

$$-\iiint_{\Omega} \left(\frac{\partial u}{\partial x} \frac{\partial v}{\partial x} + \frac{\partial u}{\partial y} \frac{\partial v}{\partial y} + \frac{\partial u}{\partial z} \frac{\partial v}{\partial z} \right) dx dy dz$$

其中 Σ 是整个 Ω 边界面的外侧.

注意: 高斯公式
$$\iiint_{\Omega} \left(\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} \right) dx dy dz$$

$$= \iint_{\Sigma} P \, \mathrm{d} y \, \mathrm{d} z + Q \, \mathrm{d} z \, \mathrm{d} x + R \, \mathrm{d} x \, \mathrm{d} y$$

第七章

证:令
$$P = u \frac{\partial v}{\partial x}$$
, $Q = u \frac{\partial v}{\partial y}$, $R = u \frac{\partial v}{\partial z}$, 由高斯公式得

$$\iiint_{\Omega} \left[u \left(\frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} + \frac{\partial^2 v}{\partial z^2} \right) \right]$$

$$+\frac{\partial u}{\partial x}\frac{\partial v}{\partial x} + \frac{\partial u}{\partial y}\frac{\partial v}{\partial y} + \frac{\partial u}{\partial z}\frac{\partial v}{\partial z} \right] dx dy dz$$

$$= \iint_{\Sigma} u \left(\frac{\partial v}{\partial x} dy dz + \frac{\partial v}{\partial y} dz dx + \frac{\partial v}{\partial z} dx dy \right)$$

$$= \iint_{\Sigma} u \left(\frac{\partial v}{\partial x} \cos \alpha + \frac{\partial v}{\partial y} \cos \beta + \frac{\partial v}{\partial z} \cos \gamma \right) dS$$

移项即得所证公式.

★ 物理背景 向量场 A

- ◇有源场 由源激发产
- ◇ 无源场 / 生的矢量场
- ◇ 有旋场 由旋涡源激
- ◇ 无旋场 / 发的旋涡场

正负源处通量非0;

矢力线不闭合;

闭合回路上的积分非0;

矢力线闭合;

例如

有源无旋

*二、沿任意闭曲面的曲面积分为零的条件

第七章

- 1. 连通区域的类型 设有空间区域 G,
- •若G内任一闭曲面所围成的区域全属于G,则称G为空间二维单连通域;
- 若 G 内任一闭曲线总可以张一片全属于 G 的曲面,则称 G 为空间一维单连通域.

例如,球面所围区域既是一维也是二维单连通区域; 环面所围区域是二维但不是一维单连通区域; 立方体中挖去一个小球所成的区域是一维但

不是二维单连通区域.

2. 闭曲面积分为零的充要条件

定理2. 设P(x,y,z),Q(x,y,z),R(x,y,z) 在空间二维单

连通域G内具有连续一阶偏导数, Σ 为G内任一闭曲面,则

$$\iint_{\Sigma} P \, \mathrm{d} y \, \mathrm{d} z + Q \, \mathrm{d} z \, \mathrm{d} x + R \, \mathrm{d} x \, \mathrm{d} y = 0$$

1

的充要条件是:

$$\frac{\partial \hat{P}}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} = 0, \quad (x, y, z) \in G$$

证: "充分性"根据高斯公式可知②是①的充分条件.

"必要性".用反证法.已知①成立,假设存在 $M_0 \in G$,使

$$\left(\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z}\right)_{M_0} \neq 0$$

因P,Q,R 在G内具有连续一阶偏导数,则存在邻域

 $U(M_0) \subset G$, 使在 $U(M_0)$ 上,

$$\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} \neq 0$$

设 $U(M_0)$ 的边界为 Σ' 取外侧,则由高斯公式得

$$\iint_{\Sigma'} P \, dy \, dz + Q \, dz \, dx + R \, dx \, dy$$

$$= \iiint_{U(M_0)} \left(\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} \right) dx \, dy \, dz$$

$$\neq 0$$

与①矛盾, 故假设不真. 因此条件②是必要的.

*三、通量与散度

引例. 设稳定流动的不可压缩流体的密度为1,速度场为

$$\overrightarrow{v}(x, y, z) = P(x, y, z)\overrightarrow{i} + Q(x, y, z)\overrightarrow{j} + R(x, y, z)\overrightarrow{k}$$

设Σ为场中任一有向曲面,则由对坐标的曲面积分的物

理意义可知,单位时间通过曲面Σ的流量为

$$\Phi = \iint_{\Sigma} P \, \mathrm{d} y \, \mathrm{d} z + Q \, \mathrm{d} z \, \mathrm{d} x + R \, \mathrm{d} x \, \mathrm{d} y$$

由两类曲面积分的关系,流量还可表示为

$$\Phi = \iint_{\Sigma} (P \cos \alpha + Q \cos \beta + R \cos \gamma) dS$$
$$= \iint_{\Sigma} \overrightarrow{v} \cdot \overrightarrow{n} dS$$

若 Σ 为方向向外的闭曲面,则单位时间通过 Σ 的流量为

$$\Phi = \iint_{\Sigma} P \, dy \, dz + Q \, dz \, dx + R \, dx \, dy$$

当 $\Phi > 0$ 时,说明流入 Σ 的流体质量少于流出的,表明 Σ 内有(源)泉;

当 Φ <0时,说明流入 Σ 的流体质量多于流出的,表明 Σ 内有洞;

当 $\Phi = 0$ 时,说明流入与流出 Σ 的流体质量相等,表明 根据高斯公式,流量也可表为 Σ 内无(源)泉无洞;

$$\Phi = \iiint_{\Omega} \left(\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} \right) dx dy dz$$
 3

为了揭示场内任意点 M 处的特性, 设 Σ 是包含点 \overline{M} 且

方向向外的任一闭曲面,记Σ所围域为Ω, 在②子开出目除以Ω的体积及,并及Ω,以

在③式两边同除以 Ω 的体积 V, 并令 Ω 以 任意方式缩小至点 M (记作 $\Omega \to M$), 则有

$$\lim_{\Omega \to M} \frac{\Phi}{V} = \lim_{\Omega \to M} \frac{1}{V} \iiint_{\Omega} \left(\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} \right) dx dy dz$$

$$= \lim_{\Omega \to M} \left(\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} \right)_{(\xi, \eta, \zeta)} ((\xi, \eta, \zeta) \in \Omega)$$

$$= \left(\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} \right)_{M}$$

此式反应了流速场在点M 的特点: 其值为正,负或 0, 分别反映在该点有流体涌出,吸入,或没有任何变化.

定义. 设有向量场

$$\overrightarrow{A}(x,y,z) = P(x,y,z)\overrightarrow{i} + Q(x,y,z)\overrightarrow{j} + R(x,y,z)\overrightarrow{k}$$

其中P, Q, R 具有连续一阶偏导数, Σ 是场内的一片有向曲面,其单位法向量 \overrightarrow{n} , 则称 $\iint_{\Sigma} \overrightarrow{A} \cdot \overrightarrow{n} \, dS$ 为向量场 \overrightarrow{A} 通过有向曲面 Σ 的通量(流量).

在场中点 M(x, y, z) 处

$$\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} \xrightarrow{\text{ieff}} \operatorname{div} \overrightarrow{A}$$

称为向量场 \overrightarrow{A} 在点M 的散度[发散强度].

显然
$$\operatorname{div} \overrightarrow{A} = \nabla \cdot \overrightarrow{A}$$

说明: 由引例可知, 散度是通量对体积的变化率, 且

 $\overrightarrow{div} \overrightarrow{A} > 0$ 表明该点处有正源;

 $\overrightarrow{div} \overrightarrow{A} < 0$ 表明该点处有负源;

 $\overrightarrow{\text{div } A} = 0$ 表明该点处无源.

散度绝对值的大小反映了源的强度.

若向量场 \overrightarrow{A} 处处有 $\overrightarrow{div}\overrightarrow{A} = 0$,则称 \overrightarrow{A} 为无源场.

例如, 匀速场 $\overrightarrow{v} = (v_x, v_y, v_z)$ (其中 v_x, v_y, v_z 为常数),

$$\overrightarrow{\text{div } v} = 0$$

故它是无源场.

例6.求向量场 $\overrightarrow{A} = yz\overrightarrow{j} + z^2\overrightarrow{k}$ 穿过曲面 Σ 流向上侧的通量,

其中 Σ 为柱面 $y^2 + z^2 = 1$ $(z \ge 0)$ 被平面 x = 0 及 x = 1截下的有限部分.

解: 记 $f(x,y) = y^2 + z^2$, 则 Σ 上侧的法向量为

$$\overrightarrow{n} = \frac{\nabla f}{|\nabla f|} = \frac{y \overrightarrow{j} + z \overrightarrow{k}}{\sqrt{y^2 + z^2}}$$

$$= y \overrightarrow{j} + z \overrightarrow{k}$$

故所求通量为

$$\iint_{\Sigma} \vec{A} \cdot \vec{n} \, dS = \iint_{\Sigma} z \, dS = \iint_{D_{xy}} \sqrt{1 - y^2} \, \frac{1}{\sqrt{1 - y^2}} \, dx \, dy = 2$$

 $y^2 + z^2 = 1$

例7. 置于原点, 电量为 q 的点电荷产生的场强为

$$\overrightarrow{E} = \frac{q}{r^3} \overrightarrow{r} = \frac{q}{r^3} (x, y, z) \qquad (\overrightarrow{r} \neq \overrightarrow{0})$$

求 $\operatorname{div}\overline{E}$.

#: div
$$\vec{E} = q \left[\frac{\partial}{\partial x} \left(\frac{x}{r^3} \right) + \frac{\partial}{\partial y} \left(\frac{y}{r^3} \right) + \frac{\partial}{\partial z} \left(\frac{z}{r^3} \right) \right]$$

$$= q \left[\frac{r^2 - 3x^2}{r^5} + \frac{r^2 - 3y^2}{r^5} + \frac{r^2 - 3z^2}{r^5} \right]$$

$$= 0 \qquad (r \neq 0)$$

计算结果与仅原点有点电荷的事实相符.

内容小结

1. 高斯公式及其应用

公式:
$$\iint_{\Sigma} P \, dy \, dz + Q \, dz \, dx + R \, dx \, dy$$
$$= \iiint_{\Omega} \left(\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} \right) dx \, dy \, dz$$

应用: (1) 计算曲面积分

(非闭曲面时注意添加辅助面的技巧)

(2) 推出闭曲面积分为零的充要条件:

$$\iint_{\Sigma} P \, \mathrm{d} y \, \mathrm{d} z + Q \, \mathrm{d} z \, \mathrm{d} x + R \, \mathrm{d} x \, \mathrm{d} y = 0$$

$$\stackrel{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} = 0$$

2. *通量与散度

设向量场 $\overrightarrow{A} = (P, Q, R), P, Q, R,$ 在域G 内有一阶 连续偏导数,则

向量场通过有向曲面 Σ 的 $\overline{\mathbf{u}}$ 量为

$$\iint_{\Sigma} \overrightarrow{A} \cdot \overrightarrow{e_n} \, dS \qquad (\overrightarrow{e_n} \, \boldsymbol{\mathsf{h}} \boldsymbol{\Sigma} \, \boldsymbol{\mathsf{h}} \, \boldsymbol$$

G内任意点处的散度为

$$\operatorname{div} \overrightarrow{A} = \nabla \cdot \overrightarrow{A} = \frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z}$$

