期末样题参考解答

- 一、填空题(15空45分,答案直接填写在横线上)
- 1. 积分 $\int_{0}^{3} dx \int_{0}^{x} f(xy)dy$ 在极坐标下的累次积分为______

答案:
$$= \int_{0}^{\frac{\pi}{4}} d\theta \int_{0}^{\frac{3}{\cos \theta}} f(r^{2} \cos \theta \sin \theta) r dr$$

2. 设平面闭域 $D = \{(x, y): |x| + |y| \le 1\}$, 则积分

3. 已知函数 f(x, y) 在 $D = \{(x, y): 0 \le x \le 1, 0 \le y \le 1\}$ 上具有连续偏导数,且

$$f(x,1) = 2\cos x$$
, $\iint_D f(x,y)dxdy = 1$, $\iiint_D y \frac{\partial f(x,y)}{\partial y} dxdy = \underline{\qquad}$

答案: 2sin1-1

答案: =
$$\int_{0}^{1} dx \int_{x^{2}}^{x} \frac{\ln(1-x)}{x} dy = \int_{0}^{1} (1-x) \ln(1-x) dx = -\frac{1}{4}$$

5. $i \Omega = \{(x, y, z) : \sqrt{x^2 + y^2} \le z \le 2\}$, $\iiint_{\Omega} (x + y + z) dx dy dz = _______$

答案: =
$$\iiint_{\Omega} z dx dy dz = \int_{0}^{2\pi} d\theta \int_{0}^{2} dz \int_{0}^{z} z r dr = 2\pi \int_{0}^{2} \frac{z^{3}}{2} dz = 4\pi$$

6. 设 L 是 xy 平面上以 A(1,1), B(-1,1), C(1,-1) 为顶点的三角形周边构成的曲线,

则第一型曲线积分
$$\int_{L} (x^2 - y^2) ds =$$
______。 答案: 0

7. 设S为上半球面 $z = \sqrt{R^2 - x^2 - y^2}$,则第一型曲面积分

$$\iint_{S} (x + y + z) dS = \underbrace{\qquad}_{S} z dS = \iint_{X^{2} + Y^{2} \le R^{2}} z \frac{R}{z} dx dy = \pi R^{3}$$

8. 设 L 为 xy 平面上的曲线 $y = e^{x^2}, 0 \le x \le 1$,起点为(0,1),终点为(1,e),

则第二型曲线积分
$$\int_{t} x dx + y dy =$$
_______。

答案:
$$=\int_{(0,1)}^{(1,e)} d\left(\frac{x^2+y^2}{2}\right) = \frac{x^2+y^2}{2}\Big|_{(0,1)}^{(1,e)} = \frac{e^2}{2}$$

- 9. 设 $f(x, y, z) = xy^2z^3$, 则在 x = y = z = 1 点 div[gradf(x, y, z)] = _____。 答案: 8
- 10. 设参数曲面 $S: x = (a+b\sin\theta)\cos\varphi$, $y = (a+b\sin\theta)\sin\varphi$, $z = b\cos\theta$,

答案: $\mathbf{n} = \pm (\sin\theta\cos\varphi, \sin\theta\sin\varphi, \cos\theta)$, $dS = b(a+b\sin\theta)d\theta d\varphi$

- 11. 设S为 \mathbf{R}^3 中的平面圆盘: z=0, $x^2+y^2\leq 2$, 正法向向下,则第二型曲面积分 $\iint_{\mathbb{R}} (x^2+y^2+z^2) dx dy = ________$ 答案: -2π

- 二、计算题(4题38分,列出计算过程和必要的根据)
- 1. (9 分) 计算第二型曲面积分 $I=\iint_S x^2ydydz-xy^2dzdx+3zdxdy$,其中定向曲面 S 为 球面 $x^2+y^2+z^2=2z$ 在平面 z=1 下方的部分,法向朝下。
- 解: 依照题意 S 为下半球面 $x^2 + y^2 + (z-1)^2 = 1, z \le 1$ 的外侧,

再取平面圆盘 Σ : $z = 1, x^2 + y^2 \le 1$, 法向朝上,

而
$$\iint_{\Sigma} x^2 y dy dz - xy^2 dz dx + 3z dx dy = 3\iint_{\Sigma} dx dy = 3\pi, \qquad 2 分$$
 所以
$$I = \iint_{\Sigma} = \iint_{\Omega} -\iint_{\Sigma} = 2\pi - 3\pi = -\pi.$$

- 2. (9分)设 S 为空间区域 $\sqrt{x^2+y^2} \le z \le 1$ 的边界构成的封闭曲面,求第一型曲面积分 $I=\iint_c (x^2+y^2+z^2)dS \ .$
- 解:由题意S为有限锥体的表面,由两部分构成:

有限锥面
$$S_1: z = \sqrt{x^2 + y^2}$$
 , $x^2 + y^2 \le 1$, 其面积微元 $dS = \sqrt{2} dx dy$,

$$\iint_{S_1} (x^2 + y^2 + z^2) dS = 2\sqrt{2} \iint_{x^2 + y^2 \le 1} (x^2 + y^2) dx dy = 2\sqrt{2} \int_0^{2\pi} d\theta \int_0^1 r^3 dr = \sqrt{2}\pi , \dots 5$$

平面圆盘 S_2 : z=1, $x^2+y^2 \le 1$, 其面积微元 dS=dxdy;

$$\iint_{S_2} (x^2 + y^2 + z^2) dS = \iint_{x^2 + y^2 \le 1} (x^2 + y^2 + 1) dx dy = \int_0^{2\pi} d\theta \int_0^1 (r^2 + 1) r dr = \frac{3\pi}{2}, \dots 3 分$$
 综上得到 $I = (\sqrt{2} + \frac{3}{2})\pi$ 。 1 分

- 3. (10 分) 已知 S 为锥面 $z = \sqrt{x^2 + y^2}$ 被圆柱面 $x^2 + y^2 = 2ax$ (a > 0) 截下的部分,设 S 质量均匀,求其重心坐标 $(\bar{x}, \bar{y}, \bar{z})$ 。
- 解: 将 S 投影到 xy 平面上区域 D: $(x-a)^2+y^2\leq a^2$,锥面上 $dS=\sqrt{2}dxdy$ …… 2 分 不妨令 S 的密度为 1,则总质量、静力矩依次为

$$M = \iint_S dS = \sqrt{2} \iint_D dx \, dy = \sqrt{2}\pi a^2 \,, \qquad \cdots 2 \, \mathcal{H}$$

$$M_{yz} = \iint_S x dS = \sqrt{2} \iint_D x dx dy = \sqrt{2} \int_{-\pi/2}^{\pi/2} d\theta \int_0^{2a\cos\theta} r^2 \cos\theta dr = \sqrt{2}\pi a^3 \,, \qquad 2 \, \mathcal{H}$$

$$M_{xz} = \iint_S y dS = \sqrt{2} \iint_D y dx dy = \sqrt{2} \int_{-\pi/2}^{\pi/2} d\theta \int_0^{2a\cos\theta} r^2 \sin\theta dr = 0 \,, \qquad \cdots 1 \, \mathcal{H}$$

$$M_{xy} = \iint_S z dS = \sqrt{2} \iint_D \sqrt{x^2 + y^2} \, dx dy = \sqrt{2} \int_{-\pi/2}^{\pi/2} d\theta \int_0^{2a\cos\theta} r^2 dr = \frac{32}{9} \sqrt{2} a^3 \,, \qquad 2 \, \mathcal{H}$$

$$\mathcal{H}_{xy} = \int_S z dS = \sqrt{2} \iint_D \sqrt{x^2 + y^2} \, dx dy = \sqrt{2} \int_{-\pi/2}^{\pi/2} d\theta \int_0^{2a\cos\theta} r^2 dr = \frac{32}{9} \sqrt{2} a^3 \,, \qquad 2 \, \mathcal{H}$$

$$\mathcal{H}_{xy} = \int_S z dS = \sqrt{2} \int_D \sqrt{x^2 + y^2} \, dx dy = \sqrt{2} \int_{-\pi/2}^{\pi/2} d\theta \int_0^{2a\cos\theta} r^2 dr = \frac{32}{9} \sqrt{2} a^3 \,, \qquad 2 \, \mathcal{H}_{xy} = 0 \,, \quad \overline{z} = \frac{32}{9\pi} a \,.$$

4. (10 分) 利用 Stokes 公式计算曲线积分 $I=\oint_L z^2 dx + xy dy + yz dz$,其中有向曲线 L 为 上半球面 $z=\sqrt{a^2-x^2-y^2}$ 与柱面 $x^2+y^2=ay$ 的交线,从 z 轴正向看过去逆时针方 向为L的正向。

解: 令S 为上半球面被柱面截下的部分,外侧为正向,则 $\partial S = L$,应用 Stokes 公式

$$I = \oint_{\partial S} = \iint_{S} \begin{vmatrix} \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ z^{2} & xy & yz \\ dydz & dzdx & dxdy \end{vmatrix} = \iint_{S} zdydz + 2zdzdx + ydxdy, \dots 5$$

记 $\mathbf{F} = (z, 2z, y)$, 已知 S 的单位正法向 $\mathbf{n} = \frac{(x, y, z)}{a}$, 因此有

$$I = \iint_{S} \mathbf{F} \cdot \mathbf{n} dS = \iint_{S} \frac{xz + 3yz}{a} dS = \iint_{S} (x + 3y) \frac{z}{a} dS . \qquad \dots 3$$

注意到 $S: z = \sqrt{a^2 - x^2 - y^2}$, $x^2 + y^2 \le ay$, $dS = \frac{a}{z} dx dy$,

$$I = \iint_{x^2 + y^2 \le ay} (x + 3y) dx dy = 3 \iint_{x^2 + y^2 \le ay} y dx dy = \dots = \frac{3}{8} \pi a^3 \qquad \dots 2 \text{ f}$$

三、证明题(2题17分,写出详细论证过程)

1. (9分) 令a>0, 求证: 对于 xy 平面上任何绕原点的分段连续可微的简单 (不自交) 闭曲线 C, 曲线积分 $\int_C \frac{xdy-ydx}{a^2x^2+a^{-2}y^2} = 2\pi$, 其中 C 取逆时针方向为正向。

证明: 首先取 C_1 为曲线 $a^2x^2+a^{-2}y^2=\varepsilon^2$ ($\varepsilon>0$), 逆时针方向为正向, 则

$$\oint_C \frac{xdy - ydx}{a^2x^2 + a^{-2}y^2} = \frac{1}{\varepsilon^2} \oint_C xdy - ydx = \frac{2}{\varepsilon^2} \iint_{a^2x^2 + a^{-2}y^2 \le \varepsilon^2} dxdy = 2\pi \cdot \dots \quad 3 \Rightarrow$$

对于任意绕原点逆时针为正向的分段连续可微的简单闭曲线C,

令C,同上,且与C不相交($\varepsilon > 0$ 充分小),

记二曲线之间包围的区域为D,则 $\partial D = C - C_1$,所以

$$\oint_{C} = \oint_{\partial D} + \oint_{C_{1}} \cdots \cdots 3 \, \mathcal{H}$$

注意 $(0.0) \notin D$, 因此在D中有。

$$\frac{\partial}{\partial x} \left(\frac{x}{a^2 x^2 + a^{-2} y^2} \right) = \frac{\partial}{\partial y} \left(\frac{-y}{a^2 x^2 + a^{-2} y^2} \right) = \frac{a^{-2} y^2 - a^2 x^2}{(a^2 x^2 + a^{-2} y^2)^2},$$

应用 Green 公式便知。

$$\oint_{\partial D} \frac{x dy - y dx}{a^2 x^2 + a^{-2} y^2} = \iint_D 0 dx dy = 0, \qquad 3 \text{ fi}$$

$$\iint_C \frac{x dy - y dx}{a^2 x^2 + a^{-2} y^2} = \oint_C \frac{x dy - y dx}{a^2 x^2 + a^{-2} y^2} = 2\pi.$$

2. (8分) 设
$$f(u) = \int_{0}^{2\pi} e^{u\cos x} \cos(u\sin x) dx$$
,

(1) 验证
$$f^{(n)}(u) = \int_{0}^{2\pi} e^{u\cos x} \cos(nx + u\sin x) dx$$
;

- (2) 进一步证明 f(u) = 常数 (考虑在 u = 0 点的 Taylor 级数展开)。
- 解: (1) 利用归纳推导,已知 n=0 时等式成立(或验证 n=1 时成立), ············ 1 分

假设
$$f^{(n)}(u) = \int_{0}^{2\pi} e^{u\cos x} \cos(nx + u\sin x) dx$$
,

則
$$f^{(n+1)}(u) = \int_0^{2\pi} \frac{\partial}{\partial u} [e^{u\cos x} \cos(nx + u\sin x)] dx$$

$$= \int_0^{2\pi} e^{u\cos x} [\cos x \cos(nx + u\sin x) - \sin x \sin(nx + u\sin x)] dx$$

$$= \int_0^{2\pi} e^{u\cos x} \cos((n+1)x + u\sin x) dx, \quad \text{归纳完成}. \qquad \dots \qquad 4 分$$

且任取M>0, $|u| \le M$ 时, 对于所有 $n=1,2,\cdots$

$$|f^{(n)}(u)| \le \int_{0}^{2\pi} e^{u\cos x} dx \le \int_{0}^{2\pi} e^{u} dx = 2\pi e^{u} \le 2\pi e^{M}$$
,

因此 $|u| \le M$ 时成立 Taylor 级数展开

$$f(u) = f(0) + f'(0)u + \frac{1}{2!}f''(0)u^2 + \dots + \frac{1}{n!}f^{(n)}(0)u^n + \dots$$
$$= f(0) = \int_0^{2\pi} 1 dx = 2\pi . \qquad \dots 2 /3$$