

§ 17.2 第二型曲线积分

变力

一、问题的提出

实例: 变力沿曲线作功

 $L: A \to B$ 有向可求长曲线,

常力 $W = \overrightarrow{F} \cdot \overrightarrow{AB}$.

 $\overrightarrow{F(x,y)} = P(x,y)\overrightarrow{i} + Q(x,y)\overrightarrow{j}$

X

分割 $A = M_0, M_1(x_1, y_1), \dots, M_{n-1}(x_{n-1}, y_{n-1}), M_n = B.$

$$\overrightarrow{M_{i-1}M_i} = (\Delta x_i)\overrightarrow{i} + (\Delta y_i)\overrightarrow{j}.$$

取
$$\overrightarrow{F(\xi_i,\eta_i)} = P(\xi_i,\eta_i)\overrightarrow{i} + Q(\xi_i,\eta_i)\overrightarrow{j}$$
,

近似
$$\Delta W_i \approx \overline{F(\xi_i, \eta_i)} \cdot \overline{M_{i-1}M_i}$$
,

$$\begin{array}{c}
Y \\
F(\xi_i, \eta_i) \\
M_i \\
\Delta y_i
\end{array}$$

$$A M_1$$

即
$$\Delta W_i \approx P(\xi_i, \eta_i) \Delta x_i + Q(\xi_i, \eta_i) \Delta y_i$$
.

求和
$$W = \sum_{i=1}^{n} \Delta W_i$$
 近似值
$$\approx \sum_{i=1}^{n} [P(\xi_i, \eta_i) \cdot \Delta x_i + Q(\xi_i, \eta_i) \cdot \Delta y_i].$$

取极限
$$W = \lim_{\|T\| \to 0} \sum_{i=1}^{n} [P(\xi_i, \eta_i) \cdot \Delta x_i + Q(\xi_i, \eta_i) \cdot \Delta y_i].$$

精确值

二、第二型曲线积分的概念

1. 定义

设L为平面内从点A到点B的一条有向可求长的 曲线弧,函数P(x,y)与Q(x,y)定义在L上,对L的 任一分割T, 它把L分成n个有向小弧段 $M_{i-1}M_i$ $(i = 1, 2, \dots, n),$ 其中 $M_0 = A, M_n = B.$ 记各小曲线段 $M_{i-1}M_{i}$ 的弧长为 Δs_{i} , 分割T的细度 $||T||= \max \Delta s_i$.

设分点 M_i 的坐标为 (x_i, y_i) ,

并记 $\Delta x_i = x_i - x_{i-1}, \ \Delta y_i = y_i - y_{i-1}, \ (i = 1, 2, \dots, n),$ 任取 $(\xi_i, \eta_i) \in \widehat{M_{i-1}M_i},$ 若极限

$$\lim_{\|T\|\to 0} \sum_{i=1}^{n} P(\xi_{i}, \eta_{i}) \Delta x_{i} + \lim_{\|T\|\to 0} \sum_{i=1}^{n} Q(\xi_{i}, \eta_{i}) \Delta y_{i}$$

存在,且与分割T及(ξ_i , η_i)的取法无关,称此极限为函数P(x,y),Q(x,y)沿有向曲线L上的第二型曲线积分. 记为:

$$\int_{L} P(x,y)dx + Q(x,y)dy \implies \int_{AB} P(x,y)dx + Q(x,y)dy$$

也写成
$$\int_{L} P(x,y)dx + \int_{L} Q(x,y)dy$$

$$\lim_{\|T\|\to 0}\sum_{i=1}^n P(\xi_i,\eta_i)\Delta x_i$$

P(x,y)在有向曲线 L上 对坐标 x的曲线积分

$$\lim_{\|T\|\to 0} \sum_{i=1}^n Q(\xi_i, \eta_i) \Delta y_i$$

Q(x,y)在有向曲线 L上 对坐标 y的曲线积分

常简记为: $\int_L Pdx + Qdy$ 或 $\int_{AB} Pdx + Qdy$.

如L是封闭的有向曲线,则记为 $\int_L Pdx + Qdy$.

若记 $\vec{F} = P\vec{i} + Q\vec{j}, d\vec{s} = dx\vec{i} + dy\vec{j}$,则又可写成

$$\int_{L} \vec{F} \cdot d\vec{s} \quad \vec{\mathbf{g}} \quad \int_{AB} \vec{F} \cdot d\vec{s}$$

于是,力F(x,y)=(P(x,y),Q(x,y))沿有向曲线L 所作的功为:

$$W = \int_{L} P(x, y) dx + Q(x, y) dy$$

2. 存在条件

当P(x,y),Q(x,y)在有向光滑曲线弧L上连续时,第二类曲线积分存在.

3. 推广 空间有向曲线弧 Γ , $\int_{\Gamma} Pdx + Qdy + Rdz$.

$$\int_{\Gamma} P(x,y,z)dx = \lim_{\|T\| \to 0} \sum_{i=1}^{n} P(\xi_{i},\eta_{i},\zeta_{i}) \Delta x_{i},$$

$$\int_{\Gamma} Q(x,y,z)dy = \lim_{\|T\| \to 0} \sum_{i=1}^{n} Q(\xi_{i},\eta_{i},\zeta_{i}) \Delta y_{i},$$

$$\int_{\Gamma} R(x,y,z)dz = \lim_{\|T\| \to 0} \sum_{i=1}^{n} R(\xi_{i},\eta_{i},\zeta_{i}) \Delta z_{i}.$$

4. 性质

(1) 若
$$\int_{L} P_{i}dx + Q_{i}dy$$
 ($i = 1, 2, \dots, k$)存在,则
$$\int_{L} (\sum_{i=1}^{k} c_{i}P_{i})dx + (\sum_{i=1}^{k} c_{i}Q_{i})dy$$
 也存在,且
$$\int_{L} (\sum_{i=1}^{k} c_{i}P_{i})dx + (\sum_{i=1}^{k} c_{i}Q_{i})dy =$$

$$\sum_{i=1}^k c_i (\int_L P_i dx + Q_i dy),$$

其中 $c_i(i=1,2,\dots,k)$ 为常数.

(2) 若有向曲线L由有向曲线 L_i 首尾相接而成,且

$$\int_{L_i} Pdx + Qdy \ (i = 1, 2, \dots, k,)$$
都存在,则 $\int_{L} Pdx + Qdy$ 也存在,且

$$\int_{L} Pdx + Qdy = \sum_{i=1}^{k} \int_{L_{i}} Pdx + Qdy.$$

(3) 设 -L是与L方向相反的有向曲线弧,则

$$\int_{-L} Pdx + Qdy = -\int_{L} Pdx + Qdy.$$

即第二型曲线积分与曲线的方向有关.

三、第二型曲线积分的计算 定理 设平面曲线L的参数方程为 $\begin{cases} x = \varphi(t) \\ y = \psi(t) \end{cases}$

且当参数t单调地由 α 变到 β 时,点M(x,y)从L的起点A沿L运动到终点 $B, \varphi(t), \psi(t)$ 在以 α 及 β为端点的闭区间上具有一阶连续导数,再设 P(x,y),Q(x,y)在L上连续,则第二型曲线积分 $\int_{\mathcal{L}} P(x,y)dx + Q(x,y)dy$ 存在,且

$$\int_{L} P(x, y) dx + Q(x, y) dy$$

$$= \int_{\alpha}^{\beta} \{P[\varphi(t), \psi(t)]\varphi'(t) + Q[\varphi(t), \psi(t)]\psi'(t)\}dt$$

特殊情形

$$(1) L: y = y(x)$$
 x起点为a,终点为b.

則
$$\int_{L} Pdx + Qdy = \int_{a}^{b} \{P[x,y(x)] + Q[x,y(x)]y'(x)\}dx.$$

$$(2)$$
 $L: x = x(y)$ y起点为 c ,终点为 d .

則
$$\int_{L} Pdx + Qdy = \int_{c}^{d} \{P[x(y), y]x'(y) + Q[x(y), y]\}dy.$$

$$(3) 推广 \quad \Gamma: \begin{cases} x = \varphi(t) \\ y = \psi(t), \quad t 起 点 \alpha, 终 点 \beta. \\ z = \omega(t) \end{cases}$$

$$\int_{\Gamma} Pdx + Qdy + Rdz$$

$$= \int_{\alpha}^{\beta} \{P[\varphi(t), \psi(t), \omega(t)] \varphi'(t) + Q[\varphi(t), \psi(t), \omega(t)] \psi'(t) + R[\varphi(t), \psi(t), \omega(t)] \omega'(t) \} dt$$

四、两类曲线积分之间的联系

设有向平面曲线弧为
$$L$$
:
$$\begin{cases} x = \varphi(s) \\ y = \psi(s) \end{cases}, \quad 0 \le s \le l.$$

弧长增长方向为L的方向.

设L上点(x,y)处的切线向量的方向角为 α,β ,

则
$$\cos \alpha = \frac{dx}{ds}$$
, $\cos \beta = \frac{dy}{ds}$.

故
$$\int_{L} P dx + Q dy = \int_{L} (P \cos \alpha + Q \cos \beta) ds$$

(可以推广到空间曲线 Γ 上)

例1 计算 $\int_L xydx$,其中L为抛物线 $y^2 = x$ 上从 A(1,-1)到B(1,1)的一段弧.

解 (1) 化为对x的定积分, $y = \pm \sqrt{x}$.

$$\int_{L} xydx = \int_{AO} xydx + \int_{OB} xydx$$
$$= \int_{1}^{0} x(-\sqrt{x})dx + \int_{0}^{1} x\sqrt{x}dx$$

$$=2\int_0^1 x^{\frac{3}{2}} dx = \frac{4}{5}.$$

(2) 化为对y的定积分,

$$x=y^2, y从-1到1.$$

$$\int_{L} xydx = \int_{AB} xydx$$

$$= \int_{-1}^{1} y^2 y(y^2)' dy$$

$$=2\int_{-1}^{1}y^{4}dy=\frac{4}{5}.$$

例2 计算 $\int_L y^2 dx$,其中L为

- (1) 半径为 a、圆心为原点、按逆时针方向绕行的上半圆周;
- (2) 从点 A(a,0) 沿 x 轴到点 B(-a,0) 的直线段.

解 (1)
$$L: \begin{cases} x = a\cos\theta \\ y = a\sin\theta \end{cases}$$

 θ 从 0 变到 π ,

$$B(-a,0)$$
 $A(a,0)$

原式 =
$$\int_0^\pi a^2 \sin^2 \theta (-a \sin \theta) d\theta$$

$$= a^{3} \int_{0}^{\pi} (1 - \cos^{2} \theta) d(\cos \theta) = -\frac{4}{3} a^{3}.$$

$$(2) L: y = 0,$$
$$x \text{ 从 } a \text{ 变到} - a,$$

原式 =
$$\int_a^{-a} 0 dx = 0.$$

问题:被积函数相同,起点和终点也相同,但路径不同积分结果不同.

例3 计算 $\int_L 2xydx + x^2dy$,其中L为

- (1) 抛物线 $y = x^2$ 上从O(0,0)到B(1,1)的一段弧;
- (2) 抛物线 $x = y^2$ 上从O(0,0)到B(1,1)的一段弧;
- (3) 有向折线*OAB*, 这里*O*, *A*, *B*依次是点(0,0) (1,0),(1,1).
- \mathbf{M} (1) 化为对x的积分.

$$L: y = x^2, x$$
从0变到1,

原式 =
$$\int_0^1 (2x \cdot x^2 + x^2 \cdot 2x) dx$$

= $4 \int_0^1 x^3 dx = 1$.

(2) 化为对 y 的积分.

(3) 原式 =
$$\int_{OA} 2xydx + x^2dy$$
$$+ \int_{AB} 2xydx + x^2dy$$

在OA上, y = 0, x从 0 变到 1,

$$\int_{OA} 2xy dx + x^2 dy = \int_0^1 (2x \cdot 0 + x^2 \cdot 0) dx$$
$$= 0.$$

在AB上, x=1, y 从 0 变到 1,

$$\int_{AB} 2xy dx + x^2 dy = \int_0^1 (2y \cdot 0 + 1) dy = 1.$$

:. 原式 =
$$0+1=1$$
.

问题:被积函数相同,起点和终点也相同,但路径不同而积分结果相同.

例4 计算积分 $I = \int_{\Gamma} z dx + x dy + y dz$, 其中Γ为圆周

 $\begin{cases} x^{2} + y^{2} + z^{2} = 1, \\ x + y + z = 0. \end{cases}$ 从z轴正向看过去, Г为逆时针方向.

解

$$I = \int_{\Gamma} z dx + x dy + y dz$$

$$= \int_{0}^{2\pi} \left\{ \left(\frac{-2\sin\theta}{\sqrt{6}} \right) \cdot \left(\frac{\sin\theta}{\sqrt{6}} + \frac{\cos\theta}{\sqrt{2}} \right)' + \left(\frac{\sin\theta}{\sqrt{6}} + \frac{\cos\theta}{\sqrt{2}} \right) \cdot \left(\frac{\sin\theta}{\sqrt{6}} - \frac{\cos\theta}{\sqrt{2}} \right)' + \left(\frac{\sin\theta}{\sqrt{6}} - \frac{\cos\theta}{\sqrt{2}} \right) \cdot \left(\frac{-2\sin\theta}{\sqrt{6}} \right)' \right\} d\theta$$

$$I = \int_0^{2\pi} \left\{ \left(\frac{-2\sin\theta}{\sqrt{6}} \right) \cdot \left(\frac{\cos\theta}{\sqrt{6}} - \frac{\sin\theta}{\sqrt{2}} \right) + \left(\frac{\sin\theta}{\sqrt{6}} + \frac{\cos\theta}{\sqrt{2}} \right) \cdot \left(\frac{\cos\theta}{\sqrt{6}} + \frac{\sin\theta}{\sqrt{2}} \right) \right\} d\theta$$
$$+ \left(\frac{\sin\theta}{\sqrt{6}} - \frac{\cos\theta}{\sqrt{2}} \right) \cdot \left(\frac{-2\cos\theta}{\sqrt{6}} \right) \right\} d\theta$$

$$= \int_0^{2\pi} \left(\frac{1}{\sqrt{3}} + \frac{1}{2\sqrt{3}} \right) d\theta = \frac{\sqrt{3}}{2} \int_0^{2\pi} d\theta$$

$$=\sqrt{3}\pi$$

小结

1、第二型曲线积分的概念、计算;

2、两类曲线积分之间的联系.