Advanced Mathematics: Line Integrals and Surface Integrals

Wuhan University

Lai Wei

April 27, 2025

Advanced Mathematics: Line Integrals and Surface Integrals

目录

Lai Wei

1	对弧	[长的曲线积分	1
	1.1	对弧长的曲线积分的概念与性质]
		1.1.1 定义	1
		1.1.2 性质]
		对弧长的曲线和分的计算法	6

1 对弧长的曲线积分

1.1 对弧长的曲线积分的概念与性质

1.1.1 定义

设L为xOy面内的一条光滑曲线弧,函数f(x,y)在L上有界。在L上任意插入一点列 $M_1, M_2, \cdots M_n - 1$ 把L分成n个小段。设第i个小段的长度为 Δs_i ;又 (ξ_i, η_i) 为第i个小段上任意取定的一点,作乘积 $f(\xi_i, \eta_i)$ Δs_i ($i=1,2,\cdots,n$)并作和 $\sum_{i=1}^n f(\xi_i, \eta_i)$ Δs_i 。如果当各小弧段的长度的最大值 $\lambda \to 0$ 时,这和的极限总存在,且与曲线弧L的分法及点 (ξ_i, η_i) 的取法无关,那么称此极限为函数f(x,y)在曲线弧L上对弧长的曲线积分或第一类曲线积分,记作 $\int f(x,y) \, \mathrm{d}s$,即

$$\int_{L} f(x, y) ds = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_{i}, \eta_{i}) \Delta s_{i}$$

其中f(x,y)叫做被积函数,L叫做积分弧段。

如果L(或 Γ)是分段光滑的,我们规定函数在L(或 Γ)上的曲线积分等于函数在光滑的各段上的曲线积分之和。例如,设L可分成两段光滑曲线弧 L_1 及 L_2 (记作 $L=L_1+L_2$),就规定

$$\int_{L} f(x, y) ds = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_{i}, \eta_{i}) \Delta s_{i}$$

1.1.2 性质

1. 设 α 、 β 为常数,则

$$\int_{L} \left[\alpha f(x, y) + \beta g(x, y) \right] ds = \alpha \int_{L} f(x, y) ds + \beta \int_{L} g(x, y) ds$$

2. 若积分弧段L可分成两段光滑曲线弧 L_1 和 L_2 ,则

$$\int_{L} f(x,y) ds = \int_{L_1} f(x,y) ds + \int_{L_2} f(x,y) ds$$

3. 设在L上 $f(x,y) \leq g(x,y)$,则

$$\int_{L} f(x, y) ds \le \int_{L} g(x, y) ds$$

特别地,有

$$\left| \int_{L} f(x, y) ds \right| \le \int_{L} |f(x, y)| ds$$

1.2 对弧长的曲线积分的计算法

设f(x,y)在曲线弧L上有定义且连续,L的参数方程为

$$\begin{cases} x = \varphi(t), \\ y = \psi(t) \end{cases} \quad (\alpha \le t \le \beta),$$

 $\Xi \varphi(t)$ 、 $\psi(t)$ 在 $[\alpha, \beta]$ 上具有一阶连续导数,且 $\varphi'^2(t) + \psi'^2(t) \neq 0$,则曲线积分 $\int_i f(x, y) \mathrm{d}s$ 存在,且

$$\int_{L} f(x,y) ds = \int_{a}^{\beta} f[\varphi(t), \psi(t)] \sqrt{\varphi'^{2}(t) + \psi'^{2}(t)} dt \quad (\alpha < \beta)$$
(1.1)

公式1.1表明,计算对弧长的曲线积分 $\int_L f(x,y) \mathrm{d}s$ 时,只要把x、y、 $\mathrm{d}s$ 依次换为 $\varphi(t)$ 、 $\psi(t)$ 、 $\sqrt{\varphi'^2(t) + \psi'^2(t)}$,然后从 α 到 β 作定积分就行了,这里必须注意,定积分的下限 α 一定要小于上限 β 。

如果曲线弧长L由方程

$$y = \psi(x) \quad (x_0 \le x \le X)$$

给出,那么可以把这种情形看作是特殊的参数方程

$$x = t, y = \psi(t) \quad (x_0 < t < X)$$

的情形,从而由公式1.1得出

$$\int_{L} f(x,y) ds = \int_{x_0}^{X} f[x,\psi(x)] \sqrt{1 + \psi'^{2}(x)} dx (x_0 < X)$$
(1.2)

类似地,如果曲线弧长L由方程

$$x = \varphi(y) \quad (y_0 \le y \le Y)$$

给出,那么有

$$\int_{L} f(x,y) ds = \int_{y_0}^{Y} f[\varphi(y), y] \sqrt{1 + \varphi'^{2}(y)} dy (y_0 < Y)$$
(1.3)

公式1.1可推广到空间曲线弧Γ由参数方程

$$x = \varphi(t), y = \psi(t), z = \omega(t) \quad (\alpha \le t \le \beta)$$

给出的情形,这时有

$$\int_{\Gamma} f(x, y, z) ds = \int_{a}^{\beta} f[\varphi(t), \psi(t), \omega(t)] \sqrt{\varphi'^{2}(t) + \psi'^{2}(t) + \omega'^{2}(t)} dt \quad (\alpha \leq \beta)$$
 (1.4)