湖南大学理工类必修课程

大学数学AII

一 多元积分学

4.4 对弧长的曲线积分

• 主讲: 于红香

第四章 多元函数积分学

第四节 对弧长的曲线积分

- 一. 对弧长的曲线积分的实际背景
- 二. 对弧长的曲线积分的定义和性质
- 三. 对弧长的曲线积分的几何意义
- 四. 对弧长的曲线积分的计算

- 正确理解对弧长的曲线积分的概念。
- 了解对弧长的曲线积分的性质和几何意义。
- 掌握对弧长的曲线积分的计算方法。

一. 引例1: 曲边柱面求面积

设有一个夹在xoy面及曲面 Σ : z = z(x, y) 之间的柱面,柱面的准线为 xoy面的曲线 L: f(x, y) = 0 ,母线平行于z轴,求该曲边柱面的面积S。

分割取近似

$$\Delta S_i \approx z(\xi_i, \eta_i) \Delta s_i$$

求和取极限

$$S = \lim_{\lambda \to 0} \sum_{i=1}^{n} z(\xi_i, \eta_i) \Delta s_i$$

设有一质量非均匀分布的光滑的平面曲线构件 L, 其密度 μ 是

L 上点的连续函数: $\mu = f(x, y)$ $(x, y) \in L$. 求曲线构件 L 的质量.

分割取近似.

$$\Delta m_i \approx f(\xi_i, \eta_i) \Delta s_i$$

$$m = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_i, \eta_i) \Delta s_i$$

二. 对弧长的曲线积分的定义和性质

【定义】 设函数 f(x,y) 是定义在 xy 平面上的一条可求长的曲线 L_{AB}

上的有界函数. 在 L_{AB} 上任取 n-1 个点:

$$A = A_0 < A_1 < \dots < A_{i-1} < A_i < \dots < A_{n-1} < A_n = B ,$$

将 L_{AB} 分 成 n 个小弧段 S_i (i=1, 2, \cdots , n), 每个小弧段的长度记为

$$\Delta s_i$$
, 并记 $\lambda = \max_{1 \le i \le n} \{\Delta s_i\}$. 若 $\forall (\xi_i, \eta_i) \in S_i$, 极限 $\lim_{\lambda \to 0} \sum_{i=1}^n f(\xi_i, \eta_i) \Delta s_i$

存在, 且该极限值与对曲线 L_{AB} 的分法和点 (ξ_i, η_i) 的取法无关,则称

该极限值为f(x, y) 在曲线 L_{AB} 上对弧长的曲线积分,记为

$$\int_{L_{AB}} f(x, y) ds = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_i, \eta_i) \Delta s_i.$$

二. 对弧长的曲线积分的定义和性质

对弧长的曲线积分的记号

如果积分曲线为一条封闭曲线 L ,则积分记为 $\oint_L f(x,y) ds$

二. 对弧长的曲线积分的定义和性质

【性质】

1. 对弧长的曲线积分值与曲线的起点、终点选取无关:

$$\int_{L_{AB}} f(x, y) ds = \int_{L_{BA}} f(x, y) ds.$$

2. 如果 $L=L_1+L_2$, L_1 和 L_2 是光滑曲线 , 则

$$\int_{L} f(x, y) ds = \int_{L_{1}} f(x, y) ds + \int_{L_{2}} f(x, y) ds.$$

3. 当 $f(x, y) \equiv 1$ 时,

三. 对弧长的曲线积分的几何意义

$$\int_{L} f(x,y) ds = S \quad (S \text{ 为曲边柱面的面积}).$$

被xy坐标面和曲面 $\Sigma: z = f(x, y)$ 截下的曲边柱面的面积。

$$L: f(x, y) = 0$$

为柱面在 xy 坐标面上的准线,
柱面母线平行于 z 轴。

复习回顾:

局部以直代曲:

曲线长度

近似为

切线长度

$$\mathbf{d} s^2 = \mathbf{d} x^2 + \mathbf{d} y^2$$

当弧长的增加方向与自变量 x 的增加方向一致时,

(1). 曲线L的方程为 $x = x(t), y = y(t), t \in [\alpha, \beta]$;

$$ds = \sqrt{x'^{2}(t) + y'^{2}(t)} dt$$

$$ds^{2} = dx^{2} + dy^{2}$$

$$ds^2 = dx^2 + dy^2$$

(2). 曲线L的方程为 $y = y(x), x \in [a,b]$;

$$ds = \sqrt{1 + y'^2} dx$$

(3). 曲线L的方程为 $x = x(y), y \in [c,d]$;

$$ds = \sqrt{1 + x'^2} dy$$

$$\mathbf{d} s^2 = \mathbf{d} x^2 + \mathbf{d} y^2$$

(4). 曲线L的方程为极坐标方程 $r = r(\theta), t \in [\alpha, \beta]$;

$$ds = \sqrt{r^2(\theta) + r'^2(\theta)} d\theta$$

(5) $.R^3$ 中曲线Γ的方程为 $x = x(t), y = y(t), z = z(t), t \in [\alpha, \beta]$.

$$ds = \sqrt{x'^{2}(t) + y'^{2}(t) + z'^{2}(t)} dt$$

设曲线L的方程为参数方程: x = x(t), y = y(t), $t \in [\alpha, \beta]$,

$$x(t), y(t) \in C^{1}([\alpha, \beta]), \exists x'^{2}(t) + y'^{2}(t) \neq 0, f(x, y) \in C(L), J$$

$$\int_{L} f(x,y) ds = \int_{\alpha}^{\beta} f(x(t),y(t)) \sqrt{x'^{2}(t) + y'^{2}(t)} dt$$

注意: 由于对弧长的曲线积分与起点、终点的选取无关,

取弧长的增加方向与自变量 t 的增加方向一致.

化为定积分后, 积分下限小于积分上限.

四

四. 对弧长的曲线积分的计算

设曲线 L 的方程为

$$y = y(x), x \in [a, b], \quad \exists y(x) \in C^{1}([a, b]), \quad \exists \int_{L} f(x, y) ds = \int_{a}^{b} f(x, y(x)) \sqrt{1 + y'^{2}} dx$$

设曲线 L 的方程为

$$x = x(y)$$
, $y \in [c, d]$, $\exists x(y) \in C^1([c, d])$, $\exists x(y) \in C^1([c, d])$

$$\int_{L} f(x,y) \, ds = \int_{c}^{d} f(x(y),y) \sqrt{1 + x'^{2}} \, dy$$

且
$$r(\theta) \in C^1([a,b])$$
,则

$$\int_{L} f(x,y) ds = \int_{\alpha}^{\beta} f(r(\theta)\cos\theta, r(\theta)\sin\theta) \sqrt{r^{2}(\theta) + r'^{2}(\theta)} d\theta$$

设 R^3 中曲线 Γ 的参数方程为

$$\Gamma: x = x(t), y = y(t), z = z(t), t \in [\alpha, \beta],$$

且
$$x(t)$$
, $y(t)$, $z(t) \in C^1([\alpha, \beta])$, 则

$$\int_{\Gamma} f(x, y, z) ds = \int_{\alpha}^{\beta} f(x(t), y(t), z(t)) \sqrt{x'^{2}(t) + y'^{2}(t) + z'^{2}(t)} dt.$$

【例】 计算 $\int_L x ds$, 其中

- 1) $L = y = x^2$ 上由原点 O(0, 0) 到点 B(1, 1) 的一段弧.
- 2) L 是折线OAB, 其中A(1,0).

2)
$$L = \overline{OA} + \overline{AB}$$
,

在
$$\overline{OA}$$
 上: $y \equiv 0$, $x \in [0,1]$, $ds = dx$; 在 \overline{AB} 上: $x \equiv 1$, $y \in [0,1]$, $ds = dy$,

故
$$\int_{L} x \, ds = \int_{\overline{OA}} x \, ds + \int_{\overline{AB}} x \, ds = \int_{0}^{1} x \, dx + \int_{0}^{1} 1 \, dy = \frac{3}{2}.$$

【例】 求 $\int_{L} |y| ds$, 其中 L 为右半单位圆.

解1

由题意, $L: x^2 + y^2 = 1, x \ge 0$.

由隐函数求导法,得 $y' = -\frac{x}{y}$,

故
$$ds = \sqrt{1 + y'^2} dx = \sqrt{\frac{x^2 + y^2}{y^2}} dx = \frac{1}{|y|} dx$$
.

从而,
$$\int_{L} |y| ds = \int_{L_{AC}} |y| ds + \int_{L_{BC}} |y| ds$$

$$= \int_0^1 |y| \frac{1}{|y|} dx + \int_0^1 |y| \frac{1}{|y|} dx = 2.$$

偶倍奇零

极坐标方程

可以做吗?

【例】 求 $\int_{L} |y| ds$, 其中 L 为右半单位圆.

解2 L的极坐标方程为: r=1, $-\frac{\pi}{2} \le \theta \le \frac{\pi}{2}$.

则
$$ds = \sqrt{r^2 + r'^2} d\theta = d\theta$$
.

从而,
$$\int_{L} |y| ds = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} |\sin \theta| d\theta$$
$$= 2 \int_{0}^{\frac{\pi}{2}} \sin \theta d\theta = 2.$$

参数方程

可以做吗?

【例】 求 $\int_{L} |y| ds$, 其中 L 为右半单位圆.

则
$$ds = \sqrt{x'^2 + y'^2} d\theta = d\theta$$
.

从而,
$$\int_{L} |y| ds = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} |\sin \theta| d\theta$$
$$= 2 \int_{0}^{\frac{\pi}{2}} \sin \theta d\theta = 2.$$

圆周线的曲线积分, 用参数方程或极坐标 更高效!

【练】

计算
$$\oint_L (x^2 + y^2) ds$$
, 其中 $L: x^2 + y^2 = a^2 (a > 0)$.

解

L 的参数方程为 $x = a \cos t$, $y = a \sin t$, $0 \le t \le 2\pi$.

$$ds = \sqrt{x'^2 + y'^2} dt = \sqrt{(-a\sin t)^2 + (a\cos t)^2} dt = a dt.$$

由于被积函数f 定义在曲线L上,故

$$f(x, y) = x^2 + y^2 = a^2$$
,

从而,
$$\oint_L (x^2 + y^2) ds = \int_0^{2\pi} a^2 \cdot a dt = 2\pi a^3$$
.

【例】 计算 $I = \int_{L} |x| ds$,其中L为双纽线 $(x^2 + y^2)^2 = a^2(x^2 - y^2), a > 0$.

解 在极坐标系下 $L: r^2 = a^2 \cos 2\theta$,

它在第一象限部分为

$$L_1: r = a\sqrt{\cos 2\theta} \quad (0 \le \theta \le \pi/4).$$

利用奇偶对称性 , 得

$$I = 4 \int_{L_1} x \, ds$$

$$= 4 \int_{0}^{\pi/4} r \cos \theta \sqrt{r^2(\theta) + r'^2(\theta)} \, d\theta = 2\sqrt{2} a^2.$$

【练】

计算 $\oint_{x} e^{\sqrt{x^2+y^2}} ds$, 其中L为圆周 $x^2 + y^2 = a^2$,直线y = x及x轴

在第一象限内所围成的扇形的整个边界。

$$\oint_{L} e^{\sqrt{x^{2}+y^{2}}} ds = \int_{L_{1}} e^{\sqrt{x^{2}+y^{2}}} ds + \int_{L_{2}} e^{\sqrt{x^{2}+y^{2}}} ds + \int_{L_{3}} e^{\sqrt{x^{2}+y^{2}}} ds$$

$$= \int_0^a e^x dx + \int_0^{\frac{\pi}{4}} e^a a dt + \int_0^{\frac{\sqrt{2}}{2}} e^{\sqrt{2}x} \sqrt{2} dx$$

$$=2(e^a-1)+\frac{\pi a}{4}e^a.$$

【例】 求
$$\int_{\Gamma} \frac{\mathrm{d} s}{x^2 + y^2 + z^2}$$
 , Γ 是螺旋线 $x = a \cos t$, $y = a \sin t$, $z = b t$ 的第一圈 $(0 \le t \le 2\pi)$.

f
$$ds = \sqrt{x'^2(t) + y'^2(t) + z'^2(t)} dt = \sqrt{a^2 + b^2} dt$$

$$\int_{\Gamma} \frac{\mathrm{d}s}{x^2 + y^2 + z^2} = \int_{0}^{2\pi} \frac{\sqrt{a^2 + b^2}}{a^2 + b^2 t^2} \, \mathrm{d}t$$

$$=\frac{\sqrt{a^2+b^2}}{ab}\arctan\frac{2b\pi}{a}.$$

【练】 计算 $\int_{\Gamma} (x^3 + y^2 z) ds$,其中 Γ 是由点 A(3, 2, 1) 到原点的直线段.

\mathbf{m} 过原点和点 A 的直线方程为

$$\frac{x}{3} = \frac{y}{2} = \frac{z}{1}.$$

线段 \overline{AO} 参数方程为 x=3t, y=2t, z=t, $0 \le t \le 1$.

$$\int_{\Gamma} (x^3 + y^2 z) \, \mathrm{d} \, s = \int_{0}^{1} ((3t)^3 + (2t)^2 t) \sqrt{3^2 + 2^2 + 1^2} \, \mathrm{d} \, t$$

$$=31\sqrt{14}\int_0^1 t^3 dt = \frac{31}{4}\sqrt{14}.$$

【例】计算 $\oint_{\Gamma} x^2 \, ds$, 其中 Γ 为球面 $x^2 + y^2 + z^2 = a^2$ 被平面 x + y + z = 0 所截的圆周.

解 由轮换对称性可知

$$\oint_{\Gamma} x^2 \, \mathrm{d}s = \oint_{\Gamma} y^2 \, \mathrm{d}s = \oint_{\Gamma} z^2 \, \mathrm{d}s.$$

$$\therefore \oint_{\Gamma} x^{2} ds = \frac{1}{3} \oint_{\Gamma} (x^{2} + y^{2} + z^{2}) ds$$
$$= \frac{1}{3} \oint_{\Gamma} a^{2} ds = \frac{1}{3} a^{2} \cdot 2\pi a = \frac{2}{3} \pi a^{3}.$$

本节小结

对弧长的曲线积分的几何背景和物理背景

对弧长的曲线积分的定义和几何意义

对弧长的曲线积分的计算 弧微分

参数方程:圆周,空间直线

极坐标方程:圆周

直角坐标方程: 其他

解: 求柱面面积, 用曲线积分。

被积函数是什么?

积分曲线是什么?

$$S = 4S_1 = 4\int_L \sqrt{a^2 - x^2 - y^2} \, ds$$

$$L: x^2 + y^2 = ax, y \ge 0$$

思考题1:

求
$$I = \int_{\Gamma} (x^2 + y^2 + z^2) ds$$
,其中 Γ 为球面 $x^2 + y^2 + z^2 = \frac{9}{2}$ 与平面 $x + z = 1$ 的交线.

