

当你想放弃的时候, 请回头看看自己走了多远

坚强点, 不要停下脚步

二、曲面的面积

设光滑曲面 $S: z = f(x, y), (x, y) \in D$

则面积 A 可看成曲面上各点 M(x,y,z) 处小切平面的面积 dA 无限积累而成. 设它在 D 上的投影为 $d\sigma$, 则

$$d\sigma = \cos \gamma \cdot dA$$

$$\cos \gamma = \frac{1}{\sqrt{1 + f_x^2(x, y) + f_y^2(x, y)}}$$

$$dA = \sqrt{1 + f_x^2(x, y) + f_y^2(x, y)} d\sigma$$
(称为面积元素)

故有曲面面积公式

$$A = \iint_{D} \sqrt{1 + f_{x}^{2}(x, y) + f_{y}^{2}(x, y)} d\sigma$$

$$\mathbb{R} \qquad A = \iint_{D} \sqrt{1 + (\frac{\partial z}{\partial x})^2 + (\frac{\partial z}{\partial y})^2} \, dx \, dy$$

若光滑曲面方程为 $x = g(y,z), (y,z) \in D_{yz}$,则有

$$A = \iint_{D_{yz}} \sqrt{1 + (\frac{\partial x}{\partial y})^2 + (\frac{\partial x}{\partial z})^2} \, \mathrm{d}y \, \mathrm{d}z$$

若光滑曲面方程为 $y = h(z,x), (z,x) \in D_{zx},$ 则有

$$A = \iint_{D_{zx}} \sqrt{1 + (\frac{\partial y}{\partial z})^2 + (\frac{\partial y}{\partial x})^2} \, dz \, dx$$

若光滑曲面方程为隐式 F(x,y,z)=0, 且 $F_z\neq 0$, 则

$$\frac{\partial z}{\partial x} = -\frac{F_x}{F_z}, \quad \frac{\partial z}{\partial y} = -\frac{F_y}{F_z}, \quad (x, y) \in D_{xy}$$

$$\therefore A = \iint_{D_{xy}} \frac{\sqrt{F_x^2 + F_y^2 + F_z^2}}{|F_z|} dx dy$$

第四节

对面积的曲面积分

- 一、第一型曲面积分的概念与性质
- 二、第一型曲面积分的计算法

一、第一型曲面积分的概念与性质

引例: 设曲面形构件具有连续面密度 $\rho(x,y,z)$,求质量 M.

类似求平面薄板质量的思想,采用 "大化小,常代变,近似和,求极限" 的方法,可得

$$M = \lim_{\lambda \to 0} \sum_{k=1}^{n} \rho(\xi_k, \eta_k, \zeta_k) \Delta S_k$$

其中, λ 表示 n 小块曲面的直径的

最大值(曲面的直径为其上任意两点间距离的最大者).

定义:设 Σ 为光滑曲面, f(x, y, z) 是定义在 Σ 上的一个有界函数, 若对 Σ 做任意分割和局部区域任意取点, "乘积和式极限"

$$\lim_{\lambda \to 0} \sum_{k=1}^{n} f(\xi_k, \eta_k, \zeta_k) \Delta S_k \xrightarrow{\mathbb{I} \cap \mathbb{I}} \iint_{\Sigma} f(x, y, z) dS$$

都存在,则称此极限为函数 f(x, y, z) 在曲面 Σ 上对面积的曲面积分 或第一型曲面积分.其中 f(x, y, z) 叫做被积函数, Σ 叫做积分曲面.

据此定义,曲面形构件的质量为 $M=\iint_{\Sigma}\rho(x,y,z)\,\mathrm{d}S$ 曲面面积为 $S=\iint_{\Sigma}\mathrm{d}S$

第一型曲面积分与第一型曲线积分性质类似.

- 积分的存在性. 若 f(x, y, z) 在光滑曲面 Σ 上连续, 则第一型曲面积分存在.
- 对积分域的可加性. 若 Σ 是分片光滑的, 例如分成两片光滑曲面 Σ_1, Σ_2 , 则有

$$\iint_{\Sigma} f(x, y, z) dS = \iint_{\Sigma_1} f(x, y, z) dS + \iint_{\Sigma_2} f(x, y, z) dS$$

• 线性性质. 设 k_1,k_2 为常数,则

$$\iint_{\Sigma} [k_1 f(x, y, z) \pm k_2 g(x, y, z)] dS$$

$$= k_1 \iint_{\Sigma} f(x, y, z) dS \pm k_2 \iint_{\Sigma} g(x, y, z) dS$$

二、第一型曲面积分的计算法

定理: 设有光滑曲面

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

f(x, y, z) 在 Σ 上连续, 则曲面积分

$$\iint_{\Sigma} f(x, y, z) \, \mathrm{d}S \,$$
存在,且有

$$\iint_{\Sigma} f(x, y, \underline{z}) \, dS$$

$$= \iint_{D_{xy}} f(x, y, z(x, y)) \sqrt{1 + z_x^2(x, y) + z_y^2(x, y)} dxdy$$

证明:由定义知

$$\iint_{\Sigma} f(x, y, z) dS = \lim_{\lambda \to 0} \sum_{k=1}^{n} f(\xi_k, \eta_k, \zeta_k) \Delta S_k$$

而
$$\Delta S_k = \iint_{(\Delta \sigma_k)_{xy}} \sqrt{1 + z_x^2(x, y) + z_y^2(x, y)} \, dxdy$$

$$= \sqrt{1 + z_x^2(\xi_k', \eta_k') + z_y^2(\xi_k', \eta_k')} (\Delta \sigma_k)_{xy}$$

$$\therefore \iint_{\Sigma} f(x, y, z) \, dS$$

$$= \lim_{\lambda \to 0} \sum_{k=1}^{n} f(\xi_k, \eta_k, z(\xi_k, \eta_k)) \cdot \sqrt{1 + z_x^2(\xi_k', \eta_k') + z_y^2(\xi_k', \eta_k')} (\Delta \sigma_k)_{xy}$$

$$= \lim_{\lambda \to 0} \sum_{k=1}^{n} f(\xi_k, \eta_k, z(\xi_k, \eta_k)) \cdot (\Sigma \Xi_k')$$

$$\sqrt{1 + z_x^2(\xi_k, \eta_k) + z_y^2(\xi_k, \eta_k)} (\Delta \sigma_k)_{xy}$$

$$= \iint_{D_{xy}} f(x, y, z(x, y)) \sqrt{1 + z_x^2(x, y) + z_y^2(x, y)} dxdy$$

说明:

1) 如果曲面方程为

$$x = x(y,z), (y,z) \in D_{yz}$$

或
$$y = y(x,z), (x,z) \in D_{xz}$$

可有类似的公式.

2) 若曲面为参数方程, 只要求出在参数意义下dS的表达式, 也可将第一型曲面积分转化为对参数的二重积分.)

例1. 计算曲面积分 $\iint_{\Sigma} \frac{dS}{z}$, 其中 Σ 是球面 $x^2 + y^2 + z^2$

 $= a^2$ 被平面 z = h (0 < h < a) 截出的顶部.

解:
$$\sum : z = \sqrt{a^2 - x^2 - y^2}$$
, $(x, y) \in D_{xy}$

$$D_{xy} : x^2 + y^2 \le a^2 - h^2$$

$$\sqrt{1 + z_x^2 + z_y^2} = \frac{a}{\sqrt{a^2 - x^2 - y^2}}$$

$$\therefore \iint_{\Sigma} \frac{dS}{z} = \iint_{D_{xy}} \frac{a \, dx \, dy}{a^2 - x^2 - y^2} = a \int_{0}^{2\pi} d\theta \int_{0}^{\sqrt{a^2 - h^2}} \frac{r \, dr}{a^2 - r^2}$$
$$= 2\pi \, a \left[-\frac{1}{2} \ln(a^2 - r^2) \right]_{0}^{\sqrt{a^2 + h^2}} = 2\pi \, a \ln \frac{a}{h}$$

思考:

若 Σ 是球面 $x^2 + y^2 + z^2 = a^2$ 被平行平面 $z = \pm h$ 截 出的上下两部分,则

$$\iint_{\Sigma} \frac{\mathrm{d}S}{z} = (0)$$

$$\iint_{\Sigma} \frac{\mathrm{d}S}{|z|} = (4\pi a \ln \frac{a}{h})$$

例2. 计算 $\iint_{\Sigma} xyz dS$, 其中 Σ 是由平面 x + y + z = 1 与 坐标面所围成的四面体的表面.

解: 设 Σ_1 , Σ_2 , Σ_3 , Σ_4 分别表示 Σ 在平面

x = 0, y = 0, z = 0, x + y + z = 1 上的部分,则

原式 =
$$\left(\iint_{\Sigma_{1}} + \iint_{\Sigma_{2}} + \iint_{\Sigma_{3}} + \iint_{\Sigma_{4}} xyz \, dS \right)_{x}$$

$$= \iint_{\Sigma_{4}} xyz \, dS$$

$$\left| \Sigma_{4} : z = 1 - x - y, \quad (x, y) \in D_{xy} : \begin{cases} 0 \le y \le 1 - x \\ 0 \le x \le 1 \end{cases} \right|$$

$$= \sqrt{3} \int_{0}^{1} x \, dx \int_{0}^{1 - x} y(1 - x - y) \, dy = \sqrt{3} / 120$$

例3. 设
$$\sum : x^2 + y^2 + z^2 = a^2$$

$$f(x,y,z) = \begin{cases} x^2 + y^2, & \exists z \ge \sqrt{x^2 + y^2} \\ 0, & \exists z < \sqrt{x^2 + y^2} \end{cases}$$

计算 $I = \iint_{\Sigma} f(x, y, z) dS$.

解: 锥面
$$z = \sqrt{x^2 + y^2}$$
 与上半球面 $z = \sqrt{a^2 - x^2 - y^2}$ 的
交线为 $x^2 + y^2 = \frac{1}{2}a^2$, $z = \frac{1}{2}a$.

设 Σ_1 为上半球面夹于锥面间的部分,它在xoy面上的 投影域为 $D_{xy} = \{(x,y) \mid x^2 + y^2 \le \frac{1}{2}a^2 \}$,则 $I = \iint_{\Sigma_1} (x^2 + y^2) \, \mathrm{d}S$

$$I = \iint_{\Sigma_{1}} (x^{2} + y^{2}) dS$$

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

$$= \int_{0}^{2\pi} d\theta \int_{0}^{\frac{1}{2}\sqrt{2}} \frac{a}{\sqrt{a^{2} - r^{2}}} r dr$$

$$= \frac{1}{6}\pi a^{4} (8 - 5\sqrt{2})$$

思考: 若例3 中被积函数改为

$$f(x,y,z) = \begin{cases} x^2 + y^2, & \triangleq |z| \ge \sqrt{x^2 + y^2} \\ 0, & \triangleq |z| < \sqrt{x^2 + y^2} \end{cases}$$

计算结果如何?

例4. 计算
$$I = \iint_{\Sigma} \frac{dS}{\lambda - z} (\lambda > R), \ \Sigma : x^2 + y^2 + z^2 = R^2.$$

解: 取球面坐标系, 则 $\Sigma: z = R\cos\varphi$,

$$dS = R^2 \sin \varphi \, d\theta \, d\varphi$$

$$I = \int_{0}^{2\pi} d\theta \int_{0}^{\pi} \frac{R^{2} \sin \varphi}{\lambda - R \cos \varphi} d\varphi$$

$$=2\pi R \int_{0}^{\pi} \frac{\mathrm{d}(\lambda - R\cos\varphi)}{\lambda - R\cos\varphi}$$

$$= 2\pi R \ln \frac{\lambda + R}{\lambda - R}$$

例5. 计算
$$I = \iint_{\Sigma} \frac{\mathrm{d}S}{x^2 + y^2 + z^2}$$
,其中 Σ 是介于平面

$$z = 0, z = H$$
之间的圆柱面 $x^2 + y^2 = R^2$.

分析: 若将曲面分为前后(或左右)

两片,则计算较繁.

解: 取曲面面积元素

$$dS = 2\pi R dz$$

$$I = \int_0^H \frac{2\pi R \, \mathrm{d}z}{R^2 + z^2}$$

$$=2\pi \arctan \frac{H}{R}$$

内容小结

1. 定义:
$$\iint_{\Sigma} f(x, y, z) dS = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_i, \eta_i, \zeta_i) \Delta S_i$$

2. 计算: 设
$$\Sigma : z = z(x, y), (x, y) \in D_{xy}, 则$$

$$\iint_{\Sigma} f(x, y, z) dS$$

$$= \iint_{D_{xy}} f(x, y, z(x, y)) \sqrt{1 + z_x^2 + z_y^2} dx dy$$

(曲面的其他两种情况类似)

• 注意利用球面坐标、柱面坐标、对称性、重心公式 简化计算的技巧.

备用题 1. 已知曲面壳 $z = 3 - (x^2 + y^2)$ 的面密度 $\mu = x^2 + y^2 + z$,求此曲面壳在平面 z = 1以上部分 Σ 的质量 M.

解: Σ 在 xoy 面上的投影为 $D_{xy}: x^2 + y^2 \le 2$,故 $M = \iint_{\Sigma} \mu \, \mathrm{d}S = \iint_{D_{xy}} 3\sqrt{1 + 4(x^2 + y^2)} \, \mathrm{d}x \, \mathrm{d}y$ $= 3\int_0^{2\pi} \mathrm{d}\theta \int_0^{\sqrt{2}} r \sqrt{1 + 4r^2} \, \mathrm{d}r$ $= 6\pi \cdot \frac{1}{8} \int_0^{\sqrt{2}} \sqrt{1 + 4r^2} \, \mathrm{d}(1 + 4r^2) = 13\pi$

2. 设 Σ 是四面体 $x + y + z \le 1, x \ge 0, y \ge 0, z \ge 0$ 的表

面,计算
$$I = \iint_{\Sigma} \frac{1}{(1+x+y)^2} dS$$
.

解: 在四面体的四个面上

平面方程	dS	投影域 ^{*x}
z = 1 - x - y	$\sqrt{3}\mathrm{d}x\mathrm{d}y$	$D_{xy}: 0 \le x \le 1, 0 \le y \le 1-x$
z = 0	dx dy	同上
y = 0	$\mathrm{d}z\mathrm{d}x$	$D_{zx}: 0 \le z \le 1, 0 \le x \le 1-z$
x = 0	$\mathrm{d}y\mathrm{d}z$	$D_{yz}: 0 \le z \le 1, 0 \le y \le 1-z$

$$I = (\sqrt{3} + 1) \int_0^1 dx \int_0^{1-x} \frac{1}{(1+x+y)^2} dy + \int_0^1 dz \int_0^{1-z} \frac{1}{(1+x)^2} dx + \int_0^1 dz \int_0^{1-z} \frac{1}{(1+y)^2} dy$$
$$= \frac{3-\sqrt{3}}{2} + (\sqrt{3} - 1) \ln 2$$