第二爷 第一型线积分与面积分

我们将把积分概念推广到积分范围为一段曲线弧或一片曲面的情形。

本节讨论:

第一型线积分

第一型面积分

一、对弧长的曲线积分的概念

1. 引例: 曲线形构件的质量

一曲线形构件在xoy平面内所 占位置是一段曲线弧L,L上任一 点处的线密度 $\rho(x,y)$ 在L上连续. 计算此构件的质量.

分割 用点
$$M_1, M_2, \cdots, M_{n-1}$$
分 L 成 n 个小段, i 记 $\Delta s_i = M_{i-1}M_i (i=1,2,\cdots,n-1)$, $M_0 = A$, $M_n = B$.

$$\mathfrak{P}(\xi_i,\eta_i) \in \Delta s_i, \quad \Delta M_i \approx \rho(\xi_i,\eta_i) \cdot \Delta s_i.$$

求和
$$M \approx \sum_{i=1}^{n} \rho(\xi_i, \eta_i) \cdot \Delta s_i$$
. 近似值
取极限 $M = \lim_{\lambda \to 0} \sum_{i=1}^{n} \rho(\xi_i, \eta_i) \cdot \Delta s_i$. 精确值

取极限
$$M = \lim_{\lambda \to 0} \sum_{i=1}^{n} \rho(\xi_i, \eta_i) \cdot \Delta s_i$$
. 精确值

2. 定义 设L为xoy面内一条光滑曲线弧,函数f(x,y)在L上有界. 在L上任意插入点 M_1, M_2, \dots, M_{n-1} 把L分成n个小段.

设第i个小段的长度为 Δs_i ,

在第i个小段上任意取定的一点(ξ_i , η_i),

则称此极限是函数f(x,y)在曲线弧L上对弧长的曲线积分,

记作 $\int_{\mathcal{L}} f(x,y)ds$.

函数 f(x,y) 在曲线弧L上对弧长的曲线积分也叫第一型线积分.

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

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

当f(x,y)在光骨曲线加上主要时,对弧长的曲线积分 $\int_L f(x,y)ds$ 存在

今后总假定 f(x, y) 在 L 上是连续的.

类似地可定义

存在条件:

函数 f(x,y,z) 在空间曲线弧 Γ 上对弧长的曲线积分为

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

注意: (1). 若 $L(或\Gamma)$ 是分段光滑的, $(L=L_1+L_2)$

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

(2). 函数f(x,y)在闭曲线L上对弧长的曲线积分记为 $\oint_{L} f(x,y) ds$.

二、对弧长的曲线积分的计算法

基本思路: 求曲线积分 — 转 化 计算定积分

定理 设 f(x,y) 在 光 滑 曲 线 弧 L 上 连 续 L

参数方程为
$$\begin{cases} x = \varphi(t), \\ y = \psi(t), \end{cases} (\alpha \le t \le \beta), 则$$

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

$$(\alpha < \beta)$$

证: 设 $\alpha = t_0 < t_1 < \cdots < t_n = \beta$ 为[α, β]上的一个分割。

相应曲线有一分割,记 $[t_{i-1},t_i]$ 上的弧长为 Δs_i

$$\Delta s_{i} = \int_{t_{i-1}}^{t_{i}} \sqrt{\varphi'^{2}(t) + \psi'^{2}(t)} dt = \sqrt{\varphi'^{2}(t'_{i}) + \psi'^{2}(t'_{i})} \Delta t_{i}$$

$$\forall \xi \, \xi_{i} = \varphi(t'_{i}), \quad \eta_{i} = \psi(t'_{i})$$

$$t_{i-1} \leq t'_{i} \leq t_{i}$$

因为f(x,y)在L上连续, $\sqrt{\varphi'^2(t)} + \overline{\psi'^2(t)}$ 连续

$$\therefore f[\varphi(t),\psi(t)]\sqrt{\varphi'^2(t)+\psi'^2(t)}$$
可积

$$\int_{\alpha}^{\beta} f[\varphi(t), \psi(t)] \sqrt{\varphi'^{2}(t) + \psi'^{2}(t)} dt$$

$$=\lim_{\lambda\to 0}\sum_{i=1\atop l=1}^n f[\boldsymbol{\varphi}(t_i'),\boldsymbol{\psi}(t_i')]\sqrt{\boldsymbol{\varphi}^2(t_i')+\boldsymbol{\psi}^2(t_i')}\Delta t_i$$

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

记
$$\lambda = \max\{\Delta s_i\}$$

注意:

1. 定积分的下限 α 一定要小于上限 β ;

特殊情形

(1)
$$L: y = \psi(x)$$
 $a \le x \le b$.

$$\int_{L} f(x,y) ds = \int_{a}^{b} f[x,\psi(x)] \sqrt{1 + {\psi'}^{2}(x)} dx. \quad (a < b)$$

(2)
$$L: x = \varphi(y)$$
 $c \le y \le d$.

$$\int_{L} f(x,y) ds = \int_{c}^{d} f[\varphi(y), y] \sqrt{1 + {\varphi'}^{2}(y)} dy. \qquad (c < d)$$

(3)
$$L: r = r(\theta)$$
 $\alpha \le \theta \le \beta$.

$$\int_{L} f(x,y)ds = \int_{\alpha}^{\beta} f[r\cos\theta, r\sin\theta] \sqrt{r^{2} + r'^{2}} d\theta.$$

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

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

例. 计算曲线积分 $\int_{C} (x-3)^2 + 2x dx$ 其中C为:

() 有题是11)上自11(2)下图。C2

例1. 求 $I = \int_{L} y ds$, 其 中 L: $y^{2} = 2x, \triangle A(2,-2)$ 到B(2,2)的一段;

例2. 计算曲线积分 $\int_{\Gamma} (x^2+y^2+z^2) dx$ 其中 Γ 为螺旋线

三、几何与物理意义

- (1) 当 f(x,y)表示 L的线密度时, $M = \int_{L} f(x,y)ds$;
- (2) 当 $f(x,y) \equiv 1$ 时, $L_{MK} = \int_{L} ds$;
- (3) 当f(x,y)表示以L为准线的柱面在点 (x,y)处的高时,

$$S_{\text{柱面面积}} = \int_{L} f(x,y) ds.$$

(4) 均匀曲线弧对 x轴及 y轴的转动惯量

$$I_x = \int_L y^2 \mu ds, \qquad I_y = \int_L x^2 \mu ds.$$

(5) 曲线弧的质心坐标

$$\overline{x} = \frac{\int_{L} x \mu ds}{\int_{L} \mu ds}, \qquad \overline{y} = \frac{\int_{L} y \mu ds}{\int_{L} \mu ds}.$$

例6.4(柱面的侧面积)设椭圆柱面 $\frac{x^2}{5} + \frac{y^2}{9} = 1$ 被平面z=y与z=0所截。求位于第一、二卦限内所截下部分的侧面积.

例6.5设有半圆形的金属丝,质量均匀分布,求它的质心和对直径的转动惯量。

四、对面积的曲面积分的概念

引例: 求具有连续面密度 $\rho(x,y,z)$ 的曲面形构件的质量.

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

$$M = \lim_{\lambda \to 0} \sum_{k=1}^{n} (\xi_{k}) (\xi$$

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 设曲面 Σ 是光滑的,函数f(x,y,z)在 Σ 上有界 把 Σ 分成n小块 ΔS_i (ΔS_i 同时也表示第i 小块曲面的面积),设点为 ΔS_i 上任意取定的点 (ξ_i,η_i,ξ_i) , λ 为各小块曲面的直径的最大值,若极限

 $\lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_i, \eta_i, \varsigma_i) \cdot \Delta S_i$ 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类曲面积分.

记为
$$\iint_{\Sigma} f(x, y, z) dS$$
.

即 $\iint_{\Sigma} f(x, y, z) dS = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_{i}, \eta_{i}, \zeta_{i}) \Delta S_{i}$

其中f(x,y,z)叫被积函数, Σ 叫积分曲面.

定理 者(xxxx) 在光滑曲面 \(\Sigma\)上连续,

则对面积的曲面积分存在.即

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

对面积的曲面积分与对弧长的曲线积分性质类似.

• 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

$$\iint_{\Sigma} f(x, y, z) dS = \iint_{\Sigma_{1}} f(x, y, z) dS + \iint_{\Sigma} f(x, y, z) dS$$

•线性性质. 设备, 发为 常观

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

五、对面积的曲面积分的计算法

1.曲面面积的计算

设R³空间有一曲面S,其参数方程为

$$r = r(u, v) = (x(u, v), y(u, v), z(u, v))$$
 (u, v) $\in D$

我们用微元法来讨论曲面的面积。用坐标线u=c₁, $v = c_2$ 把区域D划分成若干小区域 $\Delta \sigma$,考察其中一个以点M(u,v), $M_1(u + \Delta u,v)$, $M_2(u + \Delta u,v + \Delta v)$, $M_3(u,v + \Delta v)$ 为顶点的小矩形 $\Delta \sigma$, $(\Delta u > 0, \Delta v > 0)$.

设在映射r下, M(u,v), $M_1(u+\Delta u,v)$, $M_2(u+\Delta u,v+\Delta v)$, $M_3(u,v+\Delta v)$ 的像点分别为曲面S上的P, P_1 , P_2 , P_3 所围成的

区域 ΔS 。

由于

$$\overrightarrow{PP_1} = r(u + \Delta u, v) - r(u, v) = r_u \Delta u + o(\sqrt{(\Delta u)^2 + (\Delta v)^2}) \approx r_u \Delta u$$
 $\overrightarrow{PP_3} = r(u, v + \Delta v) - r(u, v) = r_v \Delta v + o(\sqrt{(\Delta u)^2 + (\Delta v)^2}) \approx r_v \Delta v$
 $r_u \Delta u, r_v \Delta v$ 分别为曲面S上过点M的u曲线和v曲线的切向量,
当 Δu , Δv 都很小时,有

 $\Delta S \approx || r_u \Delta u \times r_v \Delta v || = || r_u \times r_v || \Delta u \Delta v_o$

 $\diamondsuit \Delta u \rightarrow 0, \Delta v \rightarrow 0,$ 取极限, 得

 $dS = || r_u \times r_v || dudv$

从而曲面S的面积为

$$S = \iint_{D} || r_{u} \times r_{v} || du dv$$

例6.6 求半径为R的球面的面积。

解 球面的参数方程为

$$\begin{cases} x = R\sin\varphi\cos\theta, \\ y = R\sin\varphi\sin\theta, \\ z = R\cos\varphi \end{cases} \qquad (\theta, \varphi) \in D = [0, 2\pi] \times [0, \pi]$$

$$\vec{r}_{\theta} = (-R\sin\varphi\sin\theta, R\sin\varphi\cos\theta, 0),$$

$$\vec{r}_{\varphi} = (R\cos\varphi\cos\theta, R\cos\varphi\sin\theta, R\sin\varphi)$$

经计算知, $\|\vec{r}_{\theta} \times \vec{r}_{\varphi}\| = R^2 \sin \varphi$ 于是

$$S = \iint_{D} ||\vec{r}_{\theta} \times \vec{r}_{\varphi}|| d\theta d\varphi = 4\pi R^{2}.$$

例. 假设S为曲线x=cosz, y=0, $-\pi/2 \le z \le \pi/2$ 沿z-轴旋转一周所成的"橄榄球"面,给出S的参数方程并计算S的面积。

若曲面 $\Sigma: z = z(x, y)$ 在xoy面上的投影区域为 D_{xy} ,将x, y看成参数,此曲面的向量方程为

$$\vec{r} = \vec{r}(x, y) = (x, y, z(x, y)),$$

从而
$$\vec{r}_x = (1,0,z_x), \qquad \vec{r}_v = (0,1,z_v)$$

于是

$$||\vec{r}_{x} \times \vec{r}_{y}|| = \sqrt{1 + z_{x}^{2} + z_{y}^{2}}$$

所以

$$S = \iint_{D_{xy}} ||\vec{r}_{x} \times \vec{r}_{y}|| dxdy = \iint_{D_{xy}} \sqrt{1 + z_{x}^{2} + z_{y}^{2}} dxdy.$$

若曲面 $\Sigma: y = y(x,z)$ 在xoz面上的投影区域为 D_{xz}

则,
$$S=\iint_{\Sigma} dS = \iint_{D_{xz}} \sqrt{1+y_x^2+y_z^2} dxdz;$$

若曲面 $\Sigma: x = x(y,z)$ 在yoz面上的投影区域为 D_{yz}

则,
$$S=\iint_{\Sigma} dS = \iint_{D_{yz}} \sqrt{1+x_y^2+x_z^2} dydz.$$

问题: 若曲面 Σ 由F(x,y,z)=0给出?

$$S = \iint_{R} \frac{|\nabla F|}{|\nabla F \cdot \vec{n}|} dA$$
, 这里,R是∑在相关
平面上的投影.

而言,或或,且垂直于R, $\nabla F \cdot \vec{n} \neq 0$.

2.对面积的曲面积分的计算法

定理: 设有光滑曲面

$$\vec{r} = \vec{r}(u,v) = (x(u,v),y(u,v),z(u,v)),$$
 (u, v) \in D $f(x,y,z)$ 在 Σ 上连续,则曲面积分 $\iint_{\Sigma} f(x,y,z) \, \mathrm{d}S$ 存在,且有

$$= \iint\limits_{D} f(x(u,v),y(u,v),z(u,v)) \| \vec{r}_{u} \times \vec{r}_{v} \| dudv$$

定理: 设有光滑曲面

2 (a) (a) Z

f(x, y, z) 在 Σ 上连续,则曲面积分 $\iint_{\Sigma} f(x, y, z) dS$ 存在,且有

$$= \iint_{D_{xy}} f(x, y, \mathbf{z}(\mathbf{x}, \mathbf{y})) \sqrt{1} \mathbf{1} \mathbf{z} \mathbf{y}$$

若曲面 $\Sigma: y = y(x,z)$ 在xoz面上的投影区域为 D_{xz}

则∬
$$f(x,y,z)dS =$$

$$\iint_{D_{xz}} f[x,y(x,z),z]\sqrt{1+y_x^2+y_z^2}dxdz;$$

若曲面 $\Sigma: x = x(y,z)$ 在yoz面上的投影区域为 D_{yz}

则
$$\iint_{D_{yz}} f(x,y,z)dS = \iint_{D_{yz}} f[x(y,z),y,z]\sqrt{1+x_y^2+x_z^2}dydz.$$

例6.8 计算 $\iint_{\Sigma} zdS$,其中曲面 Σ 是圆锥面

$$z=\sqrt{x^2+y^2}$$
上介于 $z=1$ 与 $z=2$ 间的部分。

例. 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) 截出的顶部.

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

$$\sqrt{1 + z_x^2 + z_y^2} = \frac{a}{\sqrt{3 - x^2 - y^2}}$$

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

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=Qy=Qz=Q x+y+z= 上的部分,则

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

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

$$\sum_{2} : y=0$$

$$\Sigma_{3} : z=0$$

$$\Sigma_{4} : x+y+z=1$$

$$\sum_{4} : z=1-x-y, (x,y) \in D_{xy} : \begin{cases} 0 \le y \le 1-x \\ 0 \le x \le 1 \end{cases}$$

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

z=Qz=E之间的圆柱面 $x^2+y^2=R$.

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

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

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

