

§ 18.2 第二型曲面积分

曲面的侧

1. 双侧曲面

曲面法向量的指向决定曲面的侧.

2. 单侧曲面 莫比乌斯带

1858德国数学家 莫比乌斯

3. 单侧曲面 克莱因瓶(Klein bottle) 不可定向的封闭曲面,没有"内部"和"外部"之分

1882年德国数学家菲利克 斯·克莱因(Felix Klein)

对于双侧曲面,可通过曲面上法向量的指向来确定曲面的侧。取定了法向量指向的曲面,称为有向曲面。

对于 Σ : z=f(x,y)若法向量 \vec{n} 与z轴的正向成锐角,则取定了曲面的上侧。 若法向量 \vec{n} 与z轴的正向成钝角,则取定了曲面的下侧。

曲面Σ: z=z(x,y)有上侧与下侧之分;

曲面Σ: x=x(y,z)有前侧与后侧之分;

曲面 Σ : y=y(x,z) 有左侧与右侧之分。

一般封闭曲面有内侧与外侧之分。

第二型曲面积分的概念与计算

- 1. 流量问题 ——流向曲面一侧的流量
- (1) 流速场为常向量 \vec{v} ,有向平面区域A, 求单位时间流过A的流体的流量 Φ .

(2) 流速场

 $\vec{v}(x,y,z) = (P(x,y,z), Q(x,y,z), R(x,y,z))$ S是流速场中的一有向曲面, P(x,y,z), Q(x,y,z), R(x,y,z)在S上连续, 求单位时间内流经曲面S

的流量?

北京航空航天大學 1. 分割 UNIVERSITY

把曲面S分成n小块 S_i , ΔS_i 表示 S_i 的面积, 任取 $(\xi_i, \eta_i, \xi_i) \in S_i$, 则 该点的流速

$$\vec{v}_i = (P(\xi_i, \eta_i, \zeta_i), Q(\xi_i, \eta_i, \zeta_i), R(\xi_i, \eta_i, \zeta_i)),$$

单位法向量 $\vec{n}_i = (\cos \alpha_i, \cos \beta_i, \cos \gamma_i)$,

通过 S_i 流向指定侧的流量 $\approx \vec{v}_i \cdot \vec{n}_i \Delta S_i$.

$$\begin{split} \boldsymbol{\Phi} &\approx \sum_{i=1}^{n} \vec{v}_{i} \cdot \vec{n}_{i} \Delta S_{i} \\ &= \sum_{i=1}^{n} [P(\xi_{i}, \eta_{i}, \zeta_{i}) \cos \alpha_{i} + Q(\xi_{i}, \eta_{i}, \zeta_{i}) \cos \beta_{i} \\ &+ R(\xi_{i}, \eta_{i}, \zeta_{i}) \cos \gamma_{i}] \Delta S_{i} \\ &= \sum_{i=1}^{n} [P(\xi_{i}, \eta_{i}, \zeta_{i}) \Delta S_{i_{yz}} + Q(\xi_{i}, \eta_{i}, \zeta_{i}) \Delta S_{i_{xz}} \\ &+ R(\xi_{i}, \eta_{i}, \zeta_{i}) \Delta S_{i_{yy}} \end{split}$$

3. 取极限 $||T|| \rightarrow 0$ 得到流量 Φ 的精确值.

$$\Delta S_{i_{yz}} = \Delta S_i \cos \alpha_i \longrightarrow S_i$$
的指定侧在坐标面yz上
投影区域的面积的近似值;

$$\Delta S_{i_{zx}} = \Delta S_i \cos \beta_i \longrightarrow zx$$

$$\Delta S_{i_{xy}} = \Delta S_i \cos \gamma_i \longrightarrow xy$$

2. 定义

设P,Q,R为定义在双侧曲面S上的函数,在S指定 的一侧作分割T,把S分成n个小曲面 S_1,S_2,\cdots,S_n , 分割T的细度 $||T||=\max_{1\leq i\leq n}\{S_i$ 的直径 $\}$, $\Delta S_{i_{yz}}$, $\Delta S_{i_{zx}}$, $\Delta S_{i_{xx}}$ 分别表示 $S_{i_{xx}}$ 在三个坐标面上的投影区域 的面积,它们的符号由 S_i 的方向来确定, 任取 $(\xi_i,\eta_i,\zeta_i) \in S_i$, 若极限

北京航空航天大學 BEIHANG UNIVERSITY

$$\lim_{\|T\|\to 0} \sum_{i=1}^{n} P(\xi_{i}, \eta_{i}, \zeta_{i}) \Delta S_{i_{yz}} + \lim_{\|T\|\to 0} \sum_{i=1}^{n} Q(\xi_{i}, \eta_{i}, \zeta_{i}) \Delta S_{i_{zx}}$$

$$+\lim_{\|T\|\to 0}\sum_{i=1}^n R(\xi_i,\eta_i,\zeta_i)\Delta S_{i_{xy}}$$

存在,且与分割T和 (ξ_i,η_i,ζ_i) ($i=1,2,\dots,n$)

的取法无关,则称此极限为P,Q,R在曲面S所

指定的一侧上的第二型曲面积分. 记为

$$\iint_{S} P(x,y,z)dydz + Q(x,y,z)dzdx + R(x,y,z)dxdy$$

或
$$\iint_{S} Pdydz + \iint_{S} Qdzdx + \iint_{S} Rdxdy$$

注

- (1) 存在条件; 当P,Q,R在有向光滑曲面 Σ 上连续
- (2) 物理意义;
- (4) 若用-S表示曲面S的另一侧,则

$$\iint_{-S} Pdydz + Qdzdx + Rdxdy$$
$$= -\iint_{S} Pdydz + Qdzdx + Rdxdy.$$

此京航空航天大學 3. 计算 INIVERSITY

设R是定义在光滑曲面

$$S: z = z(x, y), (x, y) \in D_{xy}$$

上的连续函数,指定上侧为积分曲面S的侧,则有

$$\iint_{S} R(x,y,z)dxdy = \iint_{D_{xy}} R[x,y,z(x,y)]dxdy,$$
如取下侧,则有

$$\iint\limits_{S} R(x,y,z)dxdy = -\iint\limits_{D_{xy}} R[x,y,z(x,y)]dxdy.$$

上侧取正,下侧取负

分析:
$$\iint_{S} R(x,y,z) dxdy = \lim_{\|T\| \to 0} \sum_{i=1}^{n} R(\xi_{i},\eta_{i},\xi_{i}) (\Delta S_{i_{xy}})$$

$$= \lim_{d \to 0} \sum_{i=1}^{n} R(\xi_{i},\eta_{i},z(\xi_{i},\eta_{i})) (\Delta S_{i_{xy}}) \quad \Delta S_{ixy} = \sigma_{xy}$$

$$\mathbf{P} \iint_{S} R[x,y,z(x,y)] dxdy$$

$$||T|| = \max_{1 \le i \le n} \{S_i \text{的直径}\} \to 0$$

$$\implies d = \max_{1 \le i \le n} \{S_{i_{xy}} \text{的直径}\} \to 0$$

R在S上连续,z在 D_{xy} 上连续,

故R(x,y,z(x,y))在 D_{xy} 上连续.

类似地

如果S由x = x(y,z)给出,则有前侧取正,后侧取负

$$\iint_{S} P(x,y,z)dydz = \pm \iint_{D_{yz}} P[x(y,z),y,z]dydz$$

如果S由y = y(z,x)给出,则有

$$\iint_{S} Q(x,y,z)dzdx = \pm \iint_{D_{zx}} Q[x,y(z,x),z]dzdx$$
右侧取正, 左侧取负

注意: 必须注意曲面所取的侧.

例 1 计算 $\iint_S xyzdxdy$

其中S是球面 $x^2 + y^2 + z^2 = 1$ 在 $x \ge 0, y \ge 0$ 的部分, 取外侧.

解 把S分成 S_1 和 S_2 两部分

$$S_1$$
: $z_1 = \sqrt{1-x^2-y^2}$, S_2 : $z_2 = -\sqrt{1-x^2-y^2}$, 它们在 xy 平面上的投影区域都是单位圆在第一象限的部分.

$$\iint_{S} xyzdxdy = \iint_{S_{1}} xyzdxdy + \iint_{S_{2}} xyzdxdy$$

$$= \iint_{D_{xy}} xy \sqrt{1-x^2-y^2} dx dy - \iint_{D_{xy}} xy (-\sqrt{1-x^2-y^2}) dx dy$$

$$=2\iint\limits_{D}xy\sqrt{1-x^2-y^2}dxdy$$

$$=2\iint_{D_{min}}r^{2}\sin\theta\cos\theta\sqrt{1-r^{2}}rdrd\theta=\frac{2}{15}.$$

设光滑曲面S的方程为 $\vec{r} = \vec{r}(u,v), (u,v) \in \Delta$,

函数 $\overrightarrow{F} = \{P,Q,R\}$ 在S上连续,则

$$\iint_{S} P(x,y,z)dydz + Q(x,y,z)dzdx + R(x,y,z)dxdy$$

$$= \iint_{S} \overrightarrow{F} \cdot \overrightarrow{n} dS = \iint_{\Delta} \overrightarrow{F} \circ \overrightarrow{r} \cdot \pm \frac{\overrightarrow{r_{u}} \times \overrightarrow{r_{v}}}{\|\overrightarrow{r_{u}} \times \overrightarrow{r_{v}}\|} \|\overrightarrow{r_{u}} \times \overrightarrow{r_{v}}\| du dv$$

$$= \pm \iint \vec{F} \cdot \vec{r} \cdot (\vec{r_u} \times \vec{r_v}) du dv$$

$$= \pm \iint_{\Delta} (P \circ \vec{r} \frac{\partial(y,z)}{\partial(u,v)} + Q \circ \vec{r} \frac{\partial(z,x)}{\partial(u,v)} + R \circ \vec{r} \frac{\partial(x,y)}{\partial(u,v)}) du dv$$

如 $(\vec{r}_{u} \times \vec{r}_{v})$ 和指定的曲面的侧一致,取正,否则取负.

岩 $S: \begin{cases} x \in \mathcal{K} \setminus \mathcal{X} \neq x \\ x = x(u,v), \end{cases}$

若
$$S: \begin{cases} y = y(u,v), & (u,v) \in D, 则 \\ z = z(u,v), \end{cases}$$

$$\iint P(x,y,z)dydz + Q(x,y,z)dzdx + R(x,y,z)dxdy$$

$$= \pm \iint_{\Delta} (P(x(u,v),y(u,v),z(u,v)) \frac{\partial(y,z)}{\partial(u,v)}$$

$$+Q(x(u,v),y(u,v),z(u,v))\frac{\partial(z,x)}{\partial(u,v)}$$

+
$$R(x(u,v),y(u,v),z(u,v))\frac{\partial(x,y)}{\partial(u,v)}dudv$$

$$(\frac{\partial(y,z)}{\partial(u,v)},\frac{\partial(z,x)}{\partial(u,v)},\frac{\partial(x,y)}{\partial(u,v)})$$
与 S 指定侧的法向量方向

一致时取+,否则取-.

特殊地: z=z(x,y), $(x,y) \in D$. D是有面积的平面闭区域, z_x , z_y 在D上连续. 则

$$\iint_{S} P(x,y,z)dydz + Q(x,y,z)dzdx + R(x,y,z)dxdy$$

$$= \pm \iint_{D} \left[(P(x, y, z(x, y)) \cdot (-z_{x}) + Q \cdot (-z_{y}) + R \cdot 1 \right] dxdy$$

上侧取正,下侧取负

北京航空航天大學 BEIHANG UNIVERSITY

例 2 计算 $\iint_{S} (z^2 + x) dy dz - z dx dy$

其中
$$S$$
是旋转抛物面 $z = \frac{1}{2}(x^2 + y^2)$ 介

于平面z = 0及z = 2之间的部分的下侧.

解 投影区域
$$D_{xy}: x^2 + y^2 \le 4, (-z_x, -z_y, 1) = (-x, -y, 1)$$

$$\iint_{S} (z^2 + x) dy dz - z dx dy$$

$$= -\iint_{D_{xy}} \{ [\frac{1}{4}(x^2 + y^2)^2 + x] \cdot (-x) - \frac{1}{2}(x^2 + y^2) \cdot 1 \} dx dy$$

$$= \iint_{D_{xy}} [x^2 + \frac{1}{2}(x^2 + y^2)] dx dy = 8\pi.$$

北京航空航天大學

例3 计算
$$\int_{S}^{S} x^3 dy dz$$
,
S 为 椭球 面 $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$ 的 上 半 部 并 选 取 外 侧 .

解 把曲面表示成参数方程

 $x = a \sin \varphi \cos \theta, y = b \sin \varphi \sin \theta, z = c \cos \varphi$

$$(0 \le \varphi \le \frac{\pi}{2}, 0 \le \theta \le 2\pi)$$

$$:: \frac{\partial(y,z)}{\partial(\varphi,\theta)} = bc\sin^2\varphi\cos\theta, \, \text{且S取外侧},$$

 $\vec{n} = (bc\sin^2\varphi\cos\theta, ac\sin^2\varphi\sin\theta, ab\cos\varphi\sin\varphi)$

$$\therefore \iint_{S} x^{3} dy dz = \iint_{\Delta} a^{3} \sin^{3} \varphi \cos^{3} \theta \cdot bc \sin^{2} \varphi \cos \theta d\varphi d\theta$$

$$= a^3 b c \iint_{\Lambda} \sin^5 \varphi \cos^4 \theta d\varphi d\theta$$

$$= a^3bc \int_0^{\frac{\pi}{2}} \sin^5 \varphi d\varphi \int_0^{2\pi} \cos^4 \theta d\theta$$

$$=\frac{2}{5}\pi a^3bc.$$

不用计算,猜
$$\iint_S y^3 dz dx$$
,及 $\iint_S z^3 dx dy$, $\frac{2}{5}\pi ab^3 c$. $\frac{2}{5}\pi abc^3$.

若S改为椭球面
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$$
并选取外侧。
此时 $(0 \le \varphi \le \pi, 0 \le \theta \le 2\pi)$

 $\vec{n} = (bc\sin^2\varphi\cos\theta, ac\sin^2\varphi\sin\theta, ab\cos\varphi\sin\varphi)$

$$\therefore \iint_{S} x^{3} dy dz = \iint_{A} a^{3} \sin^{3} \varphi \cos^{3} \theta \cdot bc \sin^{2} \varphi \cos \theta d\varphi d\theta$$
$$= a^{3} bc \int_{0}^{\pi} \sin^{5} \varphi d\varphi \int_{0}^{2\pi} \cos^{4} \theta d\theta = \frac{4}{5} \pi a^{3} bc.$$

用平面直角坐标方程来计算

$$S_1: x = a\sqrt{1 - \frac{y^2}{b^2} - \frac{z^2}{c^2}}, S_2: x = -a\sqrt{1 - \frac{y^2}{b^2} - \frac{z^2}{c^2}}$$

$$yz$$
平面的投影区域 D_{yz} :{ (x,y) | $\frac{y^2}{h^2}$ + $\frac{z^2}{c^2}$ ≤ 1, z ≥ 0}

$$\iint_{S} x^{3} dy dz = \iint_{S_{1}} x^{3} dy dz + \iint_{S_{2}} x^{3} dy dz = 2 \iint_{D_{yz}} (a \sqrt{1 - \frac{y^{2}}{b^{2}} - \frac{z^{2}}{c^{2}}})^{3} dy dz$$

$$=2\int_0^{\pi}d\theta\int_0^1a^3(1-r^2)^{\frac{3}{2}}bcrdr=\frac{2}{5}\pi a^3bc.$$

两类曲面积分之间的联系

设曲面S由 $z = z(x,y), (x,y) \in D$ 给出, 其单位法向量的方向余弦为:

$$\cos\alpha = \frac{\mp z_x}{\sqrt{1+z_x^2+z_y^2}},$$

$$\cos \beta = \frac{\mp z_y}{\sqrt{1+z_x^2+z_y^2}},$$

$$\cos \gamma = \frac{\pm 1}{\sqrt{1+z_x^2+z_y^2}}.$$

$$\iint_{S} R(x, y, z) dxdy = \pm \iint_{D} R[x, y, z(x, y)] dxdy$$

$$\iint_{S} R(x, y, z) \cos \gamma dS = \pm \iint_{D} R[x, y, z(x, y)] dxdy$$

所以
$$\iint_{S} R(x,y,z)dxdy = \iint_{S} R(x,y,z)\cos \gamma dS$$

对曲面的两侧均成立.

两类曲面积分之间的联系

$$\iint_{S} Pdydz + Qdzdx + Rdxdy$$

$$dydz = \cos \alpha dS$$

$$= \iint (P\cos\alpha + Q\cos\beta + R\cos\gamma)dS$$

$$dzdx = \cos \beta dS$$

$$dxdy = \cos \gamma dS$$

例4计算 $A = \iint x dy dz + y dz dx + z dx dy$ 其中∑是 球面 $x^2 + y^2 + z^2 = R^2$,取外侧.

$$\iiint_{\Sigma} x dy dz + y dz dx + z dx dy$$

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

$$\cos \alpha = \frac{x}{R}, \cos \beta = \frac{y}{R}, \cos \gamma = \frac{z}{R},$$

$$\iint_{\Sigma} (x \cos \alpha + y \cos \beta + z \cos \gamma) dS = R \iint_{\Sigma} dS = 4\pi R^{3}.$$

小结

- 1、第二型曲面积分的概念、性质
- 2、第二型曲面积分的计算 注意以下两点
 - ★ 曲面的侧
 - ★ "一投,二代,三定号"