

§ 17.3 Green 公式 (2)

(George Green, 1793—1841)

2. Green公式

定理3.1设闭区域D由分段光滑的曲线L围成,函数 P(x,y)及Q(x,y)在D上具有一阶连续偏导数,则有

其中L是D的取正方向的边界曲线.

Green公式

注: D的边界曲线L的正方向? 负方向

当人沿边界行走时,区域D总在她(他)的左侧. 右侧

二、曲线积分与路径无关性

1. 定义

设D是一个区域,P(x,y)和Q(x,y)在D内有一阶连续偏导数,如果对D内任意给定的两点A和B,以及D内从A到B的任意两条曲线 L_1,L_2 ,都有:

$$\int_{L_1} P dx + Q dy = \int_{L_2} P dx + Q dy$$
则称曲线积分 $\int_{L} P dx + Q dy$ 在
D内与路径无关.

2. 曲线积分与路径无关的条件

在D内有一阶连续偏导数,则以下四个条件等价:

沿D内任一按段光滑封闭曲线L,有

$$\oint_L Pdx + Qdy = 0.$$

在D内 $\int_{I} Pdx + Qdy$ 与路径无关.

在D内存在u(x,y),使du = Pdx + Qdy.

在D内, $\frac{\partial P}{\partial v} \equiv \frac{\partial Q}{\partial x}$.

北京航空航天大学 iFHE UNIVERSITY

 $(1) \Rightarrow (2)$ 设 L_1, L_2 是D内从A到B

的任意两条按段光滑曲线,

$$L_2$$
 L_1

$$\int_{L_1} P dx + Q dy - \int_{L_2} P dx + Q dy$$

$$= \int_{L_1 + (-L_2)} P dx + Q dy = 0.$$

所以

$$\int_{L_1} P dx + Q dy = \int_{L_2} P dx + Q dy.$$

$$(2) \Rightarrow (3)$$

设 $A(x_0, y_0)$ 为D内一定点,

B(x,y)为D内任一点,

由(2), 曲线积分
$$\int_{AB} Pdx + Qdy$$
 与路径无关.

故当B(x,y)在D内变动时,积分值是x,y的函数,

即:
$$u(x,y) = \int_{AB} Pdx + Qdy$$
.

下证 u(x,y)满足要求.

取 Δx 充分小,使得 $C(x + \Delta x, y) \in D$,

则 $u(x + \Delta x, y) - u(x, y)$

$$= \int_{AC} Pdx + Qdy - \int_{AB} Pdx + Qdy \left(A(x_0, y_0) \right)$$

$$= \int_{BC} Pdx + Qdy = \int_{BC} Pdx \quad (\because dy = 0)$$

$$= \int_{x}^{x+\Delta x} P(x,y)dx = P(x+\theta \Delta x,y) \Delta x, \ (0 < \theta < 1)$$

B(x,y)

根据P(x,y)在D上连续,于是有

$$\frac{\partial u}{\partial x} = \lim_{\Delta x \to 0} \frac{\Delta u}{\Delta x} = \lim_{\Delta x \to 0} P(x + \theta \Delta x, y) = P(x, y).$$

北京航空航天大學

同理
$$\frac{\partial u}{\partial y} = Q(x, y)$$
. 因此 $du = Pdx + Qdy$.

$$(3) \Rightarrow (4)$$

进而
$$\frac{\partial P(x,y)}{\partial y} = \frac{\partial^2 u}{\partial x \partial y}, \quad \frac{\partial Q(x,y)}{\partial x} = \frac{\partial^2 u}{\partial y \partial x}.$$

由P(x,y)和Q(x,y)在D内有一阶连续偏导数,

知
$$\frac{\partial^2 u}{\partial x \partial y} = \frac{\partial^2 u}{\partial y \partial x}$$
, 所以在D内, $\frac{\partial P}{\partial y} = \frac{\partial Q}{\partial x}$.

$$(4) \Rightarrow (1)$$

设L为D内任一按段光滑封闭曲线,

记 L 围成的区域为D',由D是单连通闭区域,

所以 $D'\subset D$. 应用Green公式和条件(4), 可知

$$\oint_{L} P dx + Q dy = \iint_{D'} \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \right) dx dy = 0.$$

注 (1) D的单连通性质很重要.

不包含原点的单连通区域D内任何封闭曲线L上,

$$\oint_L \frac{xdy - ydx}{x^2 + y^2} = 0.$$

当L为绕原点一周的封闭曲线时,

$$P = \frac{-y}{x^2 + y^2}, \quad Q = \frac{x}{x^2 + y^2}$$

只能在挖去原点的区域上有定义, L必含在一个

复连通区域内,此时
$$\int_{L} \frac{xdy - ydx}{x^2 + y^2} = 2\pi.$$

(2) 若第二型曲线积分在D内与路径无关,则D内以 $A(x_0,y_0)$ 为起点,B(x,y)为终点的曲线积分 $\int_{AB} P dx + Q dy$,也可记为

$$\int_{(x_0,y_0)}^{(x,y)} P(x,y) dx + Q(x,y) dy$$

(3) 定理的两个条件都满足时,才可用。

北京航空航天大學 BEIHANG UNIVERSITY

例 9 计算
$$\int_{L} (x^2 + 2xy)dx + (x^2 + y^4)dy$$
. 其中

L 为由点O(0,0)到点B(1,1)的曲线弧 $y = \sin \frac{\pi x}{2}$.

$$\mathbf{P} \frac{\partial P}{\partial y} = 2x = \frac{\partial Q}{\partial x}$$

在整个平面上成立.

故原式=
$$\int_0^1 x^2 dx + \int_0^1 (1+y^4) dy$$

= $\frac{23}{15}$.

例10 设曲线积分 $\int_{L} [f(x) - e^{x}] \sin y dx - f(x) \cos y dy$ 与路径无关,且 f 有一阶连续导数, f(0) = 0,求 f(x).

解 由曲线积分与路径无关,知

$$\frac{\partial}{\partial y}[(f(x) - e^x)\sin y] = \frac{\partial}{\partial x}[-f(x)\cos y]$$

$$\mathbb{P} f'(x) + f(x) = e^x.$$

由一阶线性微分方程的通解公式,可得

$$f(x) = e^{-x} \left(\frac{1}{2} e^{2x} + C \right),$$

由 $f(0) = 0$,可知 $C = -\frac{1}{2}$,故 $f(x) = \frac{e^{x} - e^{-x}}{2}$.

北京航空航天大學 BEIHANG UNIVERSITY

例11设质点在力 $\overrightarrow{F} = \frac{k}{r^2}(y, -x)$ 作用下沿曲线L:

$$y = \frac{\pi}{2}\cos x$$
 由 $A(0, \frac{\pi}{2})$ 移动到 $B(\frac{\pi}{2}, 0)$,求所作功 W .

(其中
$$r = \sqrt{x^2 + y^2}$$
).

解

$$W = \int_{L} \overrightarrow{F} \cdot d\overrightarrow{s}$$

$$= \int_{L} \frac{k}{r^{2}} (y dx - x dy), \quad \Leftrightarrow P = \frac{ky}{r^{2}}, \quad Q = -\frac{kx}{r^{2}},$$

$$\iiint \quad \frac{\partial P}{\partial y} = \frac{k(x^{2} - y^{2})}{r^{4}} = \frac{\partial Q}{\partial x} \quad (x^{2} + y^{2} \neq 0)$$

可见:在不含原点的单连通区域内积分与路径无关.

取圆弧
$$\widehat{AB}$$
: $x = \frac{\pi}{2}\cos\theta$, $y = \frac{\pi}{2}\sin\theta$ $(\theta: \frac{\pi}{2} \to 0)$

$$W = \int_{\widehat{AB}} \frac{k}{r^2} (y \, dx - x \, dy)$$

$$= k \int_{\frac{\pi}{2}}^{0} -(\sin^2\theta + \cos^2\theta) \, d\theta = \frac{\pi}{2} k.$$

思考: 积分路径是否可以取 $\overline{AO} \cup \overline{OB}$?为什么?

三、全微分方程及其求法

1. 定义 若存在u(x,y),使得

$$du(x,y) = P(x,y)dx + Q(x,y)dy$$

则称 P(x,y)dx + Q(x,y)dy = 0 为全微分方程.

当P(x,y)和Q(x,y)在单连通区域D内有一阶连续偏导数时、

全微分方程
$$\Leftrightarrow \frac{\partial P}{\partial y} = \frac{\partial Q}{\partial x}$$
.

全微分方程的通解为u(x,y) = C.

2. 求解方法

(1) 应用曲线积分与路径无关.

在D内存在u(x,y),使du = Pdx + Qdy. 且

$$u(x,y) = \int_{AB} Pdx + Qdy,$$

=
$$\int_{(x_0,y_0)}^{(x,y)} P(x,y)dx + Q(x,y)dy$$

而在D内曲线积分与路径无关,选用平行于坐标轴的折线作为积分曲线.

ACB

$$u(x,y) = \int_{ACB} Pdx + Qdy,$$

$$= \int_{x_0}^{x} P(x, y_0) dx + \int_{y_0}^{y} Q(x, y) dy$$

ADB

$$u(x,y) = \int_{y_0}^{y} Q(x_0, y) dy + \int_{x_0}^{x} P(x, y) dx$$

北京航空航天大學 BEIHANG UNIVERSITY

例11 验证 $\frac{xdy - ydx}{x^2 + y^2}$ 在右半平面(x > 0)内是某个

函数的全微分,并求之.

$$P = \frac{-y}{x^2 + y^2}, \quad Q = \frac{x}{x^2 + y^2},$$

可见
$$\frac{\partial Q}{\partial x} = \frac{y^2 - x^2}{(x^2 + y^2)^2} = \frac{\partial P}{\partial y}$$
 在右半平面内恒成立,

因此,

在右半平面内 $\frac{xdy-ydx}{x^2+y^2}$ 是某个函数的全微分.

取积分路线如右图

$$u(x,y) = \int_{1}^{x} P(x,0)dx + \int_{0}^{y} Q(x,y)dy$$
$$= \int_{0}^{y} \frac{x}{x^{2} + y^{2}} dy = \left[\arctan \frac{y}{x}\right]_{0}^{y} = \arctan \frac{y}{x}.$$

(2) 不定积分法

曲
$$du(x,y) = P(x,y)dx + Q(x,y)dy$$
 知

$$\frac{\partial u(x,y)}{\partial x} = P(x,y), \quad \frac{\partial u(x,y)}{\partial y} = Q(x,y)$$

$$\diamondsuit v(x,y) = \int P(x,y)dx, \mathbb{M} \ u(x,y) = v(x,y) + c(y)$$

从
$$\frac{\partial v(x,y)}{\partial y} = Q(x,y) - c'(y)$$
解 出 $c(y)$ 即 得

例12 求解方程 $(x^2 + x^3 + y)dx + (1+x)dy = 0$

解
$$: \frac{\partial u}{\partial x} = x^2 + x^3 + y,$$

$$\therefore u(x,y) = \int (x^2 + x^3 + y)dx + C(y)$$

$$= \frac{x^3}{3} + \frac{x^4}{4} + xy + C(y),$$

$$\therefore \frac{\partial u}{\partial y} = x + C'(y), \quad \mathbf{Z} \frac{\partial u}{\partial y} = 1 + x,$$

$$\therefore x + C'(y) = 1 + x, C'(y) = 1, C(y) = y,$$

原方程的通解为
$$y + xy + \frac{x^3}{3} + \frac{x^4}{4} = C$$
.

(3) 用直接凑全微分的方法

例13 求方程
$$\frac{2x}{y^3}dx + \frac{y^2 - 3x^2}{y^4}dy = 0$$
的通解.

$$\mathbf{P}$$
 $\frac{\partial P}{\partial y} = -\frac{6x}{y^4} = \frac{\partial Q}{\partial x}$, 是全微分方程

将左端重新组合
$$\frac{1}{y^2}dy + (\frac{2x}{y^3}dx - \frac{3x^2}{y^4}dy)$$

$$=d(-\frac{1}{y})+d(\frac{x^2}{y^3})=d(-\frac{1}{y}+\frac{x^2}{y^3}),$$

原方程的通解为
$$-\frac{1}{y} + \frac{x^2}{y^3} = C$$
.

$$\frac{dy}{dx} = -\frac{x^2 + x^3 + y}{1 + x}$$
 if \mathbf{M}

例12的其他方法
$$\frac{dy}{dx} = -\frac{x^2 + x^3 + y}{1 + x}$$
 通解. 解1 整理得 $\frac{dy}{dx} + \frac{1}{1 + x}y = -x^2$,

A 常数变易法: 对应齐方通解 $y = \frac{C}{1+v}$.

读
$$y = \frac{C(x)}{1+x}$$
 $C(x) = -\frac{x^3}{3} - \frac{x^4}{4} + C$.

B 公式法:
$$y = e^{-\int \frac{1}{1+x} dx} [\int -x^2 e^{\int \frac{1}{1+x} dx} dx + C],$$

通解为 $y + xy + \frac{x^3}{3} + \frac{x^4}{4} = C.$

解2 整理得 $(x^2 + x^3 + y)dx + (1+x)dy = 0$,

$$\because \frac{\partial P}{\partial y} = 1 = \frac{\partial Q}{\partial x}, \quad \therefore 是全微分方程.$$

A 用曲线积分法:

$$u(x,y) = \int_0^x (x^2 + x^3) dx + \int_0^y (1+x) dy,$$

B 凑微分法:

$$dy + (xdy + ydx) + x^{2}dx + x^{3}dx = 0,$$

$$dy + d(xy) + d\frac{x^{3}}{3} + d\frac{x^{4}}{4} = 0,$$

$$d(y + xy + \frac{x^{3}}{3} + \frac{x^{4}}{4}) = 0.$$

北京航空航天大學

C 不定积分法:
$$:: \frac{\partial u}{\partial x} = x^2 + x^3 + y,$$

$$\therefore \int (x^2 + x^3 + y) dx = \frac{x^3}{3} + \frac{x^4}{4} + xy + C(y),$$

$$\therefore \frac{\partial u}{\partial y} = x + C'(y), \quad X \frac{\partial u}{\partial y} = 1 + x,$$

$$\therefore x + C'(y) = 1 + x, C'(y) = 1, C(y) = y,$$

原方程的通解为
$$y + xy + \frac{x^3}{3} + \frac{x^4}{4} = C$$
.

北京航空航天大学 BEIHANG UNIVERSITY

思考题:

1.
$$\vec{x}I = \int_{L} \frac{(x+y)dx + (y-x)dy}{3(x^2+y^2)} = -\frac{\pi}{3}$$

 $L: \mathcal{A}(-2,0)$ 到B(2,0)位于下半平面的一条简单光滑曲线.

2. 求
$$I = \int_{L} \frac{xdy - ydx}{x^2 + y^2}$$
, $\frac{5\pi}{4}$

$$L 如图.$$

3. 已知 $\frac{(x+ay)dx+ydy}{(x+y)^2}$ 为某个函数的全微分,则a=?

4. 求微分方程(观察法)

$$2x(1+\sqrt{x^2-y})dx - \sqrt{x^2-y}dy = 0$$
的通解.

P
$$2xdx + 2x\sqrt{x^2 - y}dx - \sqrt{x^2 - y}dy = 0,$$

$$d(x^{2}) + \sqrt{x^{2} - y}d(x^{2}) - \sqrt{x^{2} - y}dy = 0,$$

将方程左端重新组合,有

$$d(x^{2}) + \sqrt{x^{2} - y}d(x^{2} - y) = 0,$$

原方程的通解为
$$x^2 + \frac{2}{3}(x^2 - y)^{\frac{3}{2}} = C$$
.

小结

- 1、单连通、复连通区域
- 2、Green公式
- 3、Green公式应用(1): 求曲线积分、求重积分、 求平面区域的面积
- 4、 Green公式应用(2): 曲线与积分路径无关 (计算曲线积分, 求解全微分方程)