第十章 曲线积分与曲面积分

10.1 对弧长的曲线积分

一、求曲线 $x = e^t \cos t$, $y = e^t \sin t$, $z = e^t$ 从 t = 0 到任意点间的那段弧的质量,设它各点的密度与该点到原点的距离的平方成反比,且在点 (1,0,1) 处的密度为1。

$$(\sqrt{3}(1-\frac{1}{e^t}))$$

二、计算下列曲线积分:

1.
$$\int_{L} \sqrt{2y} ds$$
, 其中 L 为旋轮线:
$$\begin{cases} x = a(t - \sin t) \\ y = a(1 - \cos t) \end{cases}$$
 (0 $\leq t \leq 2\pi$)。 (4 $\pi a^{\frac{3}{2}}$)

2. $\int_{L} (x+y)ds$, 其中 L 是顶点为 O(0,0), A(1,0), B(0,1) 的三角形边界。

$$(1+\sqrt{2})$$

3.
$$\int_{L} e^{\sqrt{x^2+y^2}} ds$$
,其中 L 是由极坐标曲线 $r=a$, $\theta=0$, $\theta=\frac{\pi}{4}$ 所围成的区域的边界曲线。
$$(2(e^a-1)+\frac{\pi}{4}ae^a)$$

4. $\int_L (x+y+z)ds$, 其中 L 由直线 AB: A(1,1,0), B(1,0,0) 及螺线

$$x = \cos t, y = \sin t, z = t \ (0 \le t \le 2\pi) \ \text{Add}.$$
 $(\frac{3}{2} + 2\sqrt{2}\pi^2)$

三、 计算 $\int_L \cos \sqrt{x^2+y^2} ds$,其中 L 是由 $y=x,y=\sqrt{R^2-x^2}$,y=0 所围成的第一象限部分的边界。 $(2\sin R + \frac{\pi}{4}R\cos R)$

四、 计算
$$\int_L \sqrt{2y^2 + z^2} ds$$
 ,其中 L 是圆:
$$\begin{cases} x^2 + y^2 + z^2 = a^2 \\ x = y \end{cases}$$
 。 (2 πa^2)

五、 计算 $\oint_L xds$, 其中 L 由直线 x=0, y=x 及曲线 $2-y=x^2$ 所围成的第一象限部

分的整个边界。
$$(\frac{\sqrt{2}}{2} + \frac{5\sqrt{5} - 1}{12})$$

10.2 对坐标的曲线积分

一、设一质点处于弹性力场中,弹力方向指向原点,弹力大小与质点到原点的距离成正比,比例系数为k。若质点从点 $(\mathbf{0},a)$ 沿椭圆 $\frac{x^2}{a^2}+\frac{y^2}{b^2}=1$ 在第一象限部分移动到点 $(\mathbf{0},b)$,求弹力所做的功。 $(\frac{1}{2}k(a^2-b^2))$

- 二、计算曲线积分 $\int_L (x^2 + 2xy)dx + (y^2 2xy)dy$,其中 L 是抛物线 $y = x^2 (-1 \le x \le 1)$ 沿x增加的方向。 $(-\frac{14}{15})$
- 三、 计算 $\int_L y \sqrt{x} dx + xe^{y^2} dy$,其中 L 是曲线 $y = \sqrt[3]{x}$ 从点 O(0,0) 到点 (1,1) 的一段 弧。
- 四、 计算 $\int_L (x^2 + y^2) dx + (x^2 y^2) dy$, 其中 L 是曲线 y = 1 |1 x| 从点 (0,0) 到点 (2,0) 的一段。
- 五、 计算 $\int_{\widehat{ABC}} xdy ydx$,其中A(-1,0),B(0,1),C(1,0), \widehat{AB} 为圆 $x^2 + y^2 = 1$ 的上 半部分, \widehat{BC} 为 L 是一段抛物线 $y = 1 x^2$ 。 $(-\frac{\pi}{2} \frac{4}{3})$
- 六、 计算 $\oint_L xdy$,其中 L 是由直线 $\frac{x}{2} + \frac{y}{3} = 1$ 和两个坐标轴构成的三角形闭路,沿逆

时针方向。 (3)

- 七、 计算 $\int_L (y^2-z^2)dx + 2yzdy x^2dz$, 其中 L 是曲线 $x=t, y=t^2, z=t^3$ 从 t=0 到 t=1 的一段弧。
- 八、己知平面力场 $\overline{F}=\{y,x\}$,将单位质量的质点 M 从坐标原点沿直线移动到椭圆 $\frac{x^2}{a^2}+\frac{y^2}{b^2}=1$ 在第一象限上,问终点在何处时,力 \overline{F} 做功最大?并求出功的最大

值。
$$\left(\left(\frac{a}{\sqrt{2}}, \frac{b}{\sqrt{2}}\right), W_{\text{max}} = \frac{ab}{2}\right)$$

10.3 格林公式及其应用

一、利用曲线积分计算由旋轮线
$$\begin{cases} x = a(t - \sin t) \\ y = a(1 - \cos t) \end{cases} \quad (0 \le t \le 2\pi) = x \text{ 轴所围区域}$$
的面积。

二、 利用格林公式计算下列曲线积分:

1.
$$\oint_L (x+y)^2 dx + (x^2-y^2) dy$$
 , 其中 L 是顶点为 $A(1,1)$, $B(3,3)$, $C(3,5)$ 的三角形的边界,沿逆时针方向。 (-12)

2.
$$\oint_L xy^2 dx - x^2 y dy$$
 , 其中 L 是圆周 $x^2 + y^2 = R^2$ 的逆时针方向。 (0)

3.
$$\int_L (x^2 + 2xy - y^2) dx + (x^2 - 2xy + y^2) dy$$
,其中 L 是从点 $A(0,-1)$ 沿直线
$$y = x - 1$$
 到点 $M(1,0)$,再从点 M 沿圆周 $x^2 + y^2 = 1$ 的逆时针方向到点
$$B(0,1)$$
。

4. $\int_{L} [f(y)e^{x} - my]dx + [f'(y)e^{x} - m]dy$, 其中 f(y) 具有连续的导数,L 是连接点 $A(0,y_1)$ 和 $B(0,y_2)$ 的任何路径,且L 与直线 AB 所围成的区域的面积为定值 S,L 总是位于直线 AB 的左方。

$$(mS + f(y_2) - f(y_1) - m(y_2 - y_1))$$

三、求
$$\oint_L \frac{xdy - ydx}{x^2 + y^2} dy$$
,其中 L 为正方形 $|x| + |y| = 1$ 的逆时针方向。 (2 π)

四、设曲线积分 $\int_L xy^2 dx + y \varphi(x) dy$ 与路径无关,其中 $\varphi(x)$ 具有连续的导数,且

$$\varphi(0) = 0$$
, $\Re \varphi(x)$, \H : $\Re \Re \Re \Im \int_{(0,0)}^{(1,1)} xy^2 dx + y \varphi(x) dy$. $(\varphi(x) = x^2, \frac{1}{2})$

$$A(4,0)$$
 到点 $B(0,0)$ 的弧段。 (2 π)

六、求 $\oint_L |y| dx + |x| dy$,其中 L 是以 A(1,0) , B(0,1) , C(-1,0) 为顶点的三角形的正向边界曲线。

七、证明: $(3x^2 + 6xy^2)dx + (6x^2y - 4y^3)dy$ 在xOy 面上是某一函数u(x,y) 的全

微分, 并求
$$u(x,y)$$
。
$$(u(x,y) = x^3 + 3x^2y^2 - y^4 + C)$$

八、求抛物线
$$(x + y)^2 = ax (a > 0)$$
 与 x 轴所围区域的面积。 $(\frac{a^2}{6})$

九、设f(x)在 $(-\infty,+\infty)$ 上有连续导数,求

$$\int_{L} \frac{1+y^{2}f(xy)}{y} dx + \frac{x}{y^{2}} [y^{2}f(xy)-1] dy , 其中 L 是从点 A(3,\frac{2}{3}) 到点 B(1,2)$$
的直线段。 (-4)

10.4 对面积的曲面积分

一、 计算下列曲面积分:

1.
$$\bigoplus_{\Sigma} (x^2 + y^2) dS$$
, 其中 Σ 是球面 $x^2 + y^2 + z^2 = R^2$ 。 $(\frac{8}{3}\pi R^4)$

2.
$$\iint_{\Sigma} xyzdS$$
, 其中 Σ 是平面 $x + y + z = 1$ 在第一卦限部分。 $(\frac{\sqrt{3}}{120})$

3.
$$\oint_{\Sigma} (x^2+y^2)dS$$
, 其中 Σ 是由圆锥面 $z=\sqrt{x^2+y^2}$ 和平面 $z=1$ 所围成的圆锥体的表面。
$$(\frac{1}{2}\pi(\sqrt{2}+1))$$

4.
$$\iint_{\Sigma} (xy + yz + zx) dS , \quad \text{其中} \; \Sigma \; \text{是 圆 锥 面 } z = \sqrt{x^2 + y^2} \; \text{被 圆 柱 面}$$

$$x^2 + y^2 = 2ax \; (a > 0) \; \text{所截下的那块曲面}. \qquad \qquad (\frac{64}{15} \sqrt{2}a^4)$$

5.
$$\iint_{\Sigma} 3z dS$$
, 其中 Σ 是抛物面 $z = 2 - x^2 - y^2$ ($z \ge 0$)。 ($\frac{111}{10}\pi$)

6.
$$\iint xydS\,,\ \mbox{其中}\Sigma\,\mbox{ }\mbox{ }\mb$$

$$(\frac{5\sqrt{5}}{48} + \frac{1}{240})$$

二、求上半球壳 $x^2+y^2+z^2=a^2$ ($z\geq 0$) 的质量, 此壳的面密度 $\rho=z$ 。 (πa^3)

三、求均匀曲面
$$z = \sqrt{a^2 - x^2 - y^2}$$
 的重心坐标。 ((0,0, $\frac{a}{2}$))

10.5 对坐标的曲面积分

- 一、把对坐标的曲面积分 $\iint_{\Sigma} P(x,y,z) dy dz + Q(x,y,z) dz dx + R(x,y,z) dx dy$ 化 为对面积的曲面积分:
 - 1. Σ为平面3x+2y+2√3z=6在第一卦限部分的上侧。

$$(\frac{1}{5}\iint_{\Sigma}(3P+2Q+2\sqrt{3}R)dS)$$

2. Σ为球面 $x^2 + y^2 + z^2 = a^2$ 的内侧。

$$\left(-\iint_{\Sigma} \frac{xP + yQ + zR}{\sqrt{x^2 + y^2 + z^2}} dS\right)$$

二、 计算 $\iint_{\Sigma} f(x)dydz + g(y)dzdx + h(z)dxdy$, 其中 f(x), g(y), h(z) 为连续函

数, Σ 为直角平行六面体 $0 \le x \le a, 0 \le y \le b, 0 \le z \le c$ 的表面外侧。

$$(abc[\frac{f(a)-f(0)}{a}+\frac{g(b)-g(0)}{b}+\frac{h(c)-h(0)}{c}])$$

三、计算 $\iint_{\Sigma} xyzdxdy$,其中 Σ 为圆柱面 $x^2+y^2=R^2$ 在 $x\geq 0$, $y\geq 0$ 两卦限内被平 面 y=0 及 y=h (h>0) 所截部分的外侧。 $(\frac{1}{3}R^3h^2)$

四、 计算 $\bigoplus_{\Sigma} (y-z)dydz + (z-x)dzdx + (x-y)dxdy$, 其中 Σ 为圆锥面 $z = \sqrt{x^2 + y^2}$ 及平面 y = h (h > 0) 所围成的空间区域的整个边界的外侧。

(0)

五、 计算 $\bigoplus_{\Sigma} [f(x,y,z)+x]dydz+[2f(x,y,z)+y]dzdx+[f(x,y,z)+z]dxdy$,其中 f(x,y,z) 为连续函数, Σ 为平面x-y+z=1 在第四卦限部分的上侧。

 $(\frac{1}{2})$

10.6 高斯公式 通量与散度

- 一、利用高斯公式计算曲面积分:
 - 1. $\bigoplus_{\Sigma} xydydz + yzdzdx + zxdxdy$, 其中 Σ 是由x + y + z = 1和三个坐标面所

围成的四面体的外侧表面。

$$(\frac{1}{2})$$

2. $\bigoplus_{\Sigma} (x-y+z) dydz + (y-z+x) dzdx + (z-x+y) dxdy$, 其中 Σ 是椭球面

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$$
 的外侧。 $(\frac{4}{3}\pi abc)$

二、求向径 $\mathbf{r} = \{x, y, z\}$ 通过圆锥体 $z = \mathbf{1} - \sqrt{x^2 + y^2}$ ($\mathbf{0} \le z \le \mathbf{1}$) 全表面外侧的通量。

三、求
$$\iint_\Sigma x^3 dy dz + y^3 dz dx + z^3 dx dy$$
 ,其中 Σ 是球面 $x^2 + y^2 + z^2 = a^2$ 的上半部分的外侧。

四、求

$$\iint_{\Sigma} \frac{2}{a+y} f[(a+x)(a+y)^{2}] dy dz - \frac{1}{a+x} f[(a+x)(a+y)^{2}] dz dx + [(x^{2}+y^{2})z + \frac{z^{2}}{3}] dx dy$$

其中 Σ 是球面 $x^2 + y^2 + z^2 = 1$ 的下半部分的上侧,常数a > 1, f 可导。

$$\left(-\frac{2}{5}\pi\right)$$

五、求 $\iint_{\Sigma} (xz^2 + ye^z) dy dz + x^2 y dz dx + (\sin^3 x + zy^3) dx dy$, 其中 Σ 是下半球面 $z = -\sqrt{R^2 - x^2 - y^2}$ 的上侧。 $(\frac{6}{5}\pi a^5)$

六、计算
$$\iint\limits_{\Sigma} (2x+z) dy dz + z dx dy$$
 , 其中 Σ 为有向曲面 $z=x^2+y^2$ (0 $\leq z \leq 1$) ,

其法向量与
$$z$$
 轴正向的夹角为锐角。 $\left(-\frac{\pi}{2}\right)$

七、求下列向量场的散度:

1.
$$\overrightarrow{A} = yz\mathbf{i} + xz\mathbf{j} + xy\mathbf{k}$$
 ($\overrightarrow{\mathbf{div}A} = \mathbf{0}$)

2.
$$\vec{A} = \frac{\mathbf{r}}{|\mathbf{r}|}$$
, $\not\equiv \mathbf{r} = x\mathbf{i} + y\mathbf{j} + z\mathbf{k}$ $(\mathbf{div}\vec{A} = \frac{2}{\sqrt{x^2 + y^2 + z^2}})$

10.7 斯托克斯公式 环流量与旋度

一、利用斯托克斯公式计算曲线积分: $\oint_L (z-x)dx + (x-z)dy + (x-y)dz$, 其中 L

是椭圆
$$\begin{cases} x^2+y^2=1\\ x-y+z=2 \end{cases}, \;\; \texttt{从}z$$
 轴正向往负向看, L 的方向是顺时针方向。

 (-2π)

二、求向量场
$$\vec{A} = (2z - 3y)\mathbf{i} + (3x - z)\mathbf{j} + (y - 2x)\mathbf{k}$$
的旋度。 (rot $\vec{A} = \{2, 4, 6\}$)