第四节

第一类曲面积分

- 一、第一类曲面积分的概念与性质
- 二、第一类曲面积分的计算法
- 三、五类积分的统一表述及其共性

一、第一类曲面积分的概念与性质

1. 问题引入 非均匀曲面形构件的质量

采用"分割,近似,求和,

取极限"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 $\rho(x,y,z)$ 表示连续的面密度,

 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).

2. 定义 10.3 设函数 f(x, y, z) 在分片光滑 的曲面 Σ 上有界. 将 Σ 任意分成 n 小块 $\Delta\Sigma_i$, 记第i 小块的面积为 ΔS_i , 在第*i* 小块曲面ΔΣ_i 上 任取一点 $M_i(\xi_i,\eta_i,\xi_i)$, 作乘积 $f(\xi_i, \eta_i, \zeta_i) \cdot \Delta S_i$ $(i = 1, 2, \dots, n)$, 并作黎曼和 $\sum_{i=1}^{n} f(\xi_i, \eta_i, \zeta_i) \Delta S_i$.

如果当各小块曲面直径的最大值 $\lambda \to 0$ 时,和的极限总存在,即极限值和曲面 Σ 的分法及点

 M_i 的取法无关,则称该极限值为函数 f(x,y,z)在曲面 Σ 上的第一类曲面积分或对面积的曲面积分,记作 $\iint f(x,y,z) dS$,即

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

] 积分曲面

被积表达式

面积元素

积分和式

注 1° 当函数 f(x, y, z) 在曲面 Σ 上连续时, 曲面积分 $\iint f(x, y, z) dS$ 存在.

 2° 曲面形构件的质量可以表示为 $\iint \mu(x,y,z) dS$

3° 曲面形构件的质心坐标可以表示为

$$\bar{x} = \frac{1}{M} \iint_{\Sigma} x \mu(x, y, z) dS, \quad \bar{y} = \frac{1}{M} \iint_{\Sigma} y \mu(x, y, z) dS,$$

$$\overline{z} = \frac{1}{M} \iint_{\Sigma} z \mu(x, y, z) dS.$$

4° 当被积函数为常数1时,曲面积分

$$\iint_{\Sigma} dS = 曲面 \Sigma 的面积$$

5° 当积分曲面为封闭曲面时, 曲面积分可表示为

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

3. 性质

(1) 线性性质: $\forall \alpha, \beta \in R^1$ $\iint \left[\alpha f(x, y, z) \pm \beta g(x, y, z) \right] dS$ $= \alpha \iint_{\Sigma} f(x, y, z) dS \pm \beta \iint_{\Sigma} g(x, y, z) dS$

(2) 可加性: 曲面 Σ 由 Σ 1和 Σ 2组成

$$\iint_{\Sigma} f(x,y,z) dS = \iint_{\Sigma_{1}} f(x,y,z) dS + \iint_{\Sigma_{2}} f(x,y,z) dS$$

(3) 对称性:

对面积的曲面积分 $\iint_{\Sigma} f(x,y,z) dS$,

对称性的利用类似于三 重积分.

如:若 f(x,y,z)在 Σ 上连续, Σ 关于 yoz 面对称,则

$$\iint_{\Sigma} f(x,y,z) dS = \begin{cases} 0, & f(-x,y,z) = -f(x,y,z) \\ 2\iint_{\Sigma_{1}} f(x,y,z) dS, & f(-x,y,z) = f(x,y,z) \end{cases}$$

 $\Sigma_1: \Sigma \times \mathbb{Z} \times \mathbb{Z} \geq 0$ 的部分.

二、第一类曲面积分的计算法

定理10.6 设f(x,y,z) 是定义在光滑曲面

 Σ 上的连续函数. $\Sigma: z = z(x,y), (x,y) \in D_{xy}$

函数z = z(x, y)在 D_{xy} 上具有连续的偏导数,

则有下面的计算公式

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

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

补: 重积分的几何应用

设光滑曲面 $S: z = f(x,y), (x,y) \in D_{xy}$

曲面的面积元素

d
$$S = \sqrt{1 + f_x^2(x, y) + f_y^2(x, y)} d\sigma$$
,

故有曲面面积公式

$$S = \iint_{D_{xy}} \sqrt{1 + f_x^2(x, y) + f_y^2(x, y)} \, d\sigma,$$

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

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

因此

$$A = \iint_{D_{xy}} \frac{\sqrt{F_x^2 + F_y^2 + F_z^2}}{|F_z|} dxdy.$$

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

$$\Delta S_{i} = \iint \sqrt{1 + z_{x}^{2}(x, y) + z_{y}^{2}(x, y)} \, dx dy$$

$$(\Delta D_{i})_{xy}$$

$$= \sqrt{1 + z_{x}^{2}(\xi'_{i}, \eta'_{i}) + z_{y}^{2}(\xi'_{i}, \eta'_{i}) \cdot (\Delta \sigma_{i})_{xy}}$$

:: f(x,y,z)在 Σ 上连续

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

故可取
$$(\xi_i, \eta_i, \zeta_i) = (\xi_i', \eta_i', \zeta_i')$$
, $(\zeta_i' = z(\xi_i', \eta_i'))$

$$\iint_{\Sigma} f(x, y, z) dS = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi'_{i}, \eta'_{i}, \zeta'_{i})$$

$$\cdot \sqrt{1+z_x^2(\xi_i',\eta_i')+z_y^2(\xi_i',\eta_i')\cdot(\Delta\sigma_i)_{xy}}$$

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

注
$$1^{\circ}$$
 若曲面 Σ : $x = x(y,z)$ $(y,z) \in D_{yz}$, 则
$$\iint_{\Sigma} f(x,y,z) dS$$

$$= \iint_{D_{yz}} f(x(y,z),y,z) \cdot \sqrt{1+x_y^2(y,z)+x_z^2(y,z)} dydz$$

$$2^{\circ}$$
 若曲面 Σ : $y = y(x,z)$ $(x,z) \in D_{xz}$, 则

$$\iint_{\Sigma} f(x,y,z) dS = \iint_{D_{xz}} f[x,y(x,z),z] \sqrt{1 + y_x^2 + y_z^2} dx dz.$$

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
$$\Sigma : z = \sqrt{a^2 - x^2 - y^2}$$
,

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

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

$$\therefore \iint_{\Sigma} \frac{\mathrm{d}S}{z} = \iint_{D_{xy}} \frac{a \, \mathrm{d}x \, \mathrm{d}y}{a^2 - x^2 - y^2}$$

$$= a \int_0^{2\pi} d\theta \int_0^{\sqrt{a^2 - h^2}} \frac{\rho d\rho}{a^2 - \rho^2}$$

$$=2\pi a \left[-\frac{1}{2}\ln(a^2-\rho^2)\right]_0^{\sqrt{a^2+h^2}}$$

$$= a \int_{0}^{2\pi} d\theta \int_{0}^{\sqrt{a^{2}-h^{2}}} \frac{\rho d\rho}{a^{2}-\rho^{2}}$$

$$= 2\pi a \left[-\frac{1}{2} \ln(a^{2}-\rho^{2}) \right]_{0}^{\sqrt{a^{2}+h^{2}}}$$

$$= 2\pi a \left[-\frac{1}{2} \ln(a^{2}-\rho^{2}) \right]_{0}^{\sqrt{a^{2}+h^{2}}}$$

$$= 2\pi a \left[-\frac{1}{2} \ln(a^{2}-\rho^{2}) \right]_{0}^{\sqrt{a^{2}+h^{2}}}$$

$$=2\pi a \ln \frac{a}{h}$$
.

例2 计算 $\iint_{\Sigma} |xyz| dS$, 其中Σ为抛物面

$$z = x^2 + y^2 (0 \le z \le 1).$$

解 依对称性知:

抛物面 $z = x^2 + y^2$ 关于z轴对称,

|xyz|关于变量x和y为偶函数,

$$\therefore \iint_{\Sigma} |xyz| dS = 4 \iint_{\Sigma_1} |xyz| dS,$$

(其中Σ1为第一卦限部分曲面)

$$dS = \sqrt{1 + {z_x'}^2 + {z_y'}^2} dxdy$$

$$\Sigma \colon \ z = x^2 + y^2$$

$$= \sqrt{1 + (2x)^2 + (2y)^2} dxdy$$

$$\iint_{\Sigma} |xyz| dS = 4 \iint_{\Sigma_{1}} |xyz| dS = 4 \iint_{\Sigma_{1}} xyz dS$$

$$=4\iint_{D_1} xy(x^2+y^2)\sqrt{1+(2x)^2+(2y)^2} dxdy$$

其中
$$D_1 = \{(x,y) | x^2 + y^2 \le 1, x \ge 0, y \ge 0 \}$$

$$\iint_{\Sigma} |xyz| dS = 4 \iint_{D_1} xy(x^2 + y^2) \sqrt{1 + (2x)^2 + (2y)^2} dxdy$$

$$D_1 = \{(x, y) | x^2 + y^2 \le 1, x \ge 0, y \ge 0 \}$$

$$= 4 \int_0^{\frac{\pi}{2}} d\theta \int_0^1 \rho^2 \cos\theta \sin\theta \cdot \rho^2 \sqrt{1 + 4\rho^2} \cdot \rho d\rho$$

$$= 2 \int_0^{\frac{\pi}{2}} \sin 2\theta d\theta \int_0^1 \rho^5 \sqrt{1 + 4\rho^2} d\rho$$

$$\Rightarrow u = 1 + 4\rho^2$$

$$= \frac{1}{4} \int_1^5 \sqrt{u} (\frac{u - 1}{4})^2 du = \frac{125\sqrt{5} - 1}{420}.$$

例3
$$I = \iint_{\Sigma} \frac{\mathrm{d}S}{x^2 + y^2 + z^2}$$
, 其中 Σ 是介于平面

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

$$\mathbf{M}$$
 $\Sigma = \Sigma_1 + \Sigma_2$

$$\Sigma_1: x = \sqrt{R^2 - y^2}, \quad (y,z) \in D_{yz}$$

$$\Sigma_2: x = -\sqrt{R^2 - y^2}, \quad (y,z) \in D_{yz}$$

$$D_{vz} = \{(y,z) | |y| \le R, 0 \le z \le H\}.$$

$$I = \iint_{\Sigma} \frac{\mathrm{d}S}{R^2 + z^2} = 2 \iint_{\Sigma_1} \frac{\mathrm{d}S}{R^2 + z^2}$$

$$dS = \sqrt{1 + x_y^2 + x_z^2} \, dy \, dz$$

$$= \sqrt{1 + (\frac{-y}{\sqrt{R^2 - y^2}})^2 + 0} \, dy \, dz$$

$$= \frac{R}{\sqrt{R^2 - y^2}} \, dy \, dz$$

$$= \frac{R}{\sqrt{R^2 - y^2}} \, dy \, dz$$

$$\Sigma_1 : x = \sqrt{R^2 - y^2},$$

$$I = 2 \iint_{\Sigma_1} \frac{\mathrm{d}S}{R^2 + z^2}$$

$$= 2 \iint_{R} \frac{1}{R^2 + z^2} \cdot \frac{R}{\sqrt{R^2 - y^2}} \,\mathrm{d}y \,\mathrm{d}z$$

 $(y,z) \in D_{vz}$

$$=2\iint_{D_{yz}}\frac{1}{R^2+z^2}\cdot\frac{R}{\sqrt{R^2-y^2}}\,\mathrm{d}y\,\mathrm{d}z$$

$$= 2 \cdot 2 \int_0^R \frac{R}{\sqrt{R^2 - y^2}} dy \int_0^H \frac{1}{R^2 + z^2} dz$$

$$= 4R \arcsin \frac{y}{R} \Big|_{0}^{R} \cdot \frac{1}{R} \arctan \frac{z}{R} \Big|_{0}^{H}$$

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

例4 $I = \{(xyz+1)dS, 其中Σ是锥面 z = \sqrt{x^2 + y^2}, \}$

圆柱面 $x^2 + y^2 = 2ax (a > 0)$ 及xOy面所围空间立体

的整个表面.

$$\mathbf{\widetilde{M}} \quad \Sigma = \Sigma_1 + \Sigma_2 + \Sigma_3$$

$$I = \iint_{\Sigma} xyz \, \mathrm{d} S + \iint_{\Sigma} \mathrm{d} S$$

关于y 奇函数 $\iint xyz \, dS = \iint xyz \, dS + \iint xyz \, dS$

关于 zOx 面对称

$$\iint_{\Sigma} xyz \, dS = 0 + \iint_{\Sigma_3} xy \cdot 0 \, dS = 0.$$

$$I = \iint_{\Sigma} dS = \iint_{\Sigma_1} dS + \iint_{\Sigma_2} dS + \iint_{\Sigma_3} dS$$

(1)
$$\Sigma_1: z = \sqrt{x^2 + y^2}, \quad (x, y) \in D_{xy}$$

$$dS = \sqrt{1 + z_x^2 + z_y^2} dx dy$$

$$= \sqrt{1 + (\frac{x}{\sqrt{x^2 + y^2}})^2 + (\frac{y}{\sqrt{x^2 + y^2}})^2} \, dx \, dy = \sqrt{2} \, dx \, dy$$

Z

$$\therefore \iint_{\Sigma_1} dS = \iint_{D_{xy}} \sqrt{2} dx dy = \sqrt{2\pi a^2}$$

(2)
$$\Sigma_2 = \Sigma_2' + \Sigma_2''$$

$$\Sigma_2': y = \sqrt{2ax - x^2}, (x,z) \in D_{xz}$$

$$\Sigma_2'': y = -\sqrt{2ax - x^2}, (x,z) \in D_{xz}$$

(方法1) 由对称性,得

$$\iint_{\Sigma_2} dS = 2 \iint_{\Sigma_2'} dS$$

$$\begin{cases} z = \sqrt{x^2 + y^2} \\ x^2 + y^2 = 2ax \end{cases}$$

消去
$$y$$
 $z^2 = 2ax \quad (z \ge 0)$

$$(z \ge 0)$$

$$\Sigma_2': y = \sqrt{2ax - x^2}, (x,z) \in D_{xz}$$

$$dS = \sqrt{1 + y_x^2 + y_z^2} dx dz = \frac{a}{\sqrt{2ax - x^2}} dx dz$$

$$\therefore \iint_{\Sigma_2} dS = 2 \iint_{\Sigma_2'} dS = 2 \iint_{D_{xz}} \frac{a}{\sqrt{2ax - x^2}} dx dz$$

$$\iint_{\Sigma_{2}} dS = 2 \iint_{D_{xz}} \frac{a}{\sqrt{2ax - x^{2}}} dx dz$$

$$= 2 \int_{0}^{2a} dx \int_{0}^{\sqrt{2ax}} \frac{a}{\sqrt{2ax - x^{2}}} dz$$

$$= 2 \int_{0}^{2a} dx \int_{0}^{\sqrt{2ax}} \frac{a}{\sqrt{2ax - x^{2}}} dz$$

$$=2\int_{0}^{2a} dx \int_{0}^{\sqrt{2ax}} \frac{a}{\sqrt{2ax-x^{2}}} dz$$

$$=2a\int_0^{2a} \frac{\sqrt{2ax}}{\sqrt{2ax-x^2}} dx = (2a)^2 \int_0^{2a} \frac{1}{\sqrt{1-\frac{x}{2a}}} d(\frac{x}{2a})$$

$$=4a^{2}\cdot(-2\sqrt{1-\frac{x}{2a}}\Big|_{0}^{2a})=8a^{2}$$

(方法2) 由第一类曲线积分的几何意义,知

当f(x,y)表示立于L上的柱面在点(x,y)

处的高时, $S_{\text{柱面面积}} = \int f(x,y) ds$.

$$\iint_{\Sigma_2} dS = \oint_{L} \sqrt{x^2 + y^2} ds$$

$$= \int_0^{2\pi} \sqrt{2}a\sqrt{1+\cos\theta} \cdot a\,\mathrm{d}\theta$$

$$=2a^2\int_0^{2\pi}\left|\cos\frac{\theta}{2}\right|d\theta=8a^2$$

$$\therefore I = \iint_{\Sigma_1} dS + \iint_{\Sigma_2} dS + \iint_{\Sigma_3} dS = \sqrt{2\pi a^2 + 8a^2 + \pi a^2}.$$

当被积函数非负时

三、五类积分的统一表述及其共性

定积分: $\int_a^b f(x) dx$

有共同的 物理意义

二重积分: $\iint f(x,y) d\sigma$

酒薄板质量

三重积分: $\iiint f(x,y,z) dv$

空间物体质量

第一类曲线积分: $\int f(x,y) ds$

曲线构件质量

第一类曲面积分: $\iint f(x,y,z) dS$

曲面构件质量

目录 上页 下页

返回

结束

这五类积分的共性:

- (1) 对数量值函数的积分;
- (2) 数量值函数均定义在有界的几何形体上;
- (3) 定义积分步骤相同: 分割、近似、求和、取极限;
- (4) 均为黎曼和的极限.

因此可以给出上述五种积分定义的统一表述式.

定义10.4 设 I 是R''中的一个有界的几何形体(直线段、 平面闭区域、空间闭区域、曲线段或曲面),f(x)是在 在1上有定义并且有界的数量值函数。将1任意划分为 n个"子块": $\Delta I_1, \Delta I_2, \cdots, \Delta I_n$, 并将 ΔI_i 的度量(长度,面积, 体积)记作 $\Delta v_i (i = 1, 2, \dots, n)$,记 $\lambda = \max\{\Delta I_i$ 的直径}。 几何形体的直径可统一定义为该几何形体中两点之间 距离的最大值). 在每个 ΔI_i 上任取一点 x_i ,作乘积 $f(x_i) \cdot \Delta v_i$ ($i = 1, 2, \dots, n$), 并作黎曼和 $\sum f(x_i) \Delta v_i$

如果当 $\lambda \to 0$ 时,黎曼和的极限总存在,即极限值与I的划分方法及点 x_i 的取法无关,则称此极限为函数 f(x)在几何形体I上的积分,记作 $\int f(x) dv$,即

当被积函数为密度函数时, 五种积分表示几何形体 I的质量.

I是闭区间[a,b] $\int_a^b f(x) dx$

I是平面闭区域D→ $\iint_D f(x,y) d\sigma$

I是空间闭区域Ω→∭f(x,y,z)dv

I是曲线 $\Gamma \to \int_{\Gamma} f(x,y,z) ds$

I是曲线 $\Sigma \to \iint_{\Sigma} f(x,y,z) dS$

 \rightarrow [a, b]的长度

→D的面积

→ Ω 的体积

→ Γ 的弧长

→ Σ 的面积

内容小结

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

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

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

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

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.

思考题 求
$$F(t) = \iint_{x^2+y^2+z^2=t^2} f(x,y,z) dS$$
,其中

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

$$mathred{m} kx^2 + y^2 + z^2 = t^2$$
分成

$$\sum_{1}: z \geq \sqrt{x^2 + y^2} \pi$$

$$\sum_2: z < \sqrt{x^2 + y^2}.$$

$$\therefore \iint_{\Sigma_2} f(x,y,z) dS = 0.$$

$$\Sigma_1$$
在 xOy 面上的投影区域 D 为 $x^2 + y^2 \le \frac{t^2}{2}$;
$$z = \sqrt{t^2 - x^2 - y^2}, \quad z_x = \frac{-x}{\sqrt{t^2 - x^2 - y^2}}, z_y = \frac{-y}{\sqrt{t^2 - x^2 - y^2}},$$

$$dS = \sqrt{1 + z_x^2 + z_y^2} dxdy = \frac{t}{\sqrt{t^2 - x^2 - y^2}} dxdy.$$

因此
$$F(t) = \iint_D (x^2 + y^2) \frac{t}{\sqrt{t^2 - x^2 - y^2}} dxdy$$

$$=t\int_0^{2\pi} d\theta \int_0^{\frac{t}{\sqrt{2}}} \frac{\rho^3}{\sqrt{t^2-\rho^2}} d\rho = (\frac{4}{3} - \frac{5\sqrt{2}}{6})\pi t^4.$$

备用题

例1-1 计算
$$\iint_{\Sigma} (x+y+z) dS$$
, 其中 Σ 为平面 $y+z=5$

被柱面 $x^2 + y^2 = 25$ 所截得的部分.

解 积分曲面 Σ : z = 5 - y,

投影域: $D_{xy} = \{(x,y)|x^2 + y^2 \le 25\}$

$$dS = \sqrt{1 + z_x^{\prime 2} + z_y^{\prime 2}} dxdy$$

$$= \sqrt{1+0+(-1)^2} dxdy = \sqrt{2} dxdy$$

故
$$\iint_{\Sigma} (x+y+z) dS$$

$$= \sqrt{2} \iint_{D_{xy}} (x+y+5-y) dx dy$$

$$= \sqrt{2} \iint_{D_{xy}} (5+x) dx dy$$

$$= \sqrt{2} \int_{0}^{2\pi} d\theta \int_{0}^{5} (5+\rho \cos \theta) \rho d\rho$$

$$= 125\sqrt{2}\pi.$$

例1-2 计算曲面积分 $\iint_{\Sigma} z \, dS$, Σ是曲面 $z = 1 - \frac{1}{2}(x^2 + y^2)$

在xOy面上方部分.

解 $\sum 在xOy$ 面上投影是

圆域
$$D: x^2 + y^2 \le 2$$
;

$$dS = \sqrt{1 + z_x^2 + z_y^2} dx dy = \sqrt{1 + x^2 + y^2} dx dy,$$

故
$$\iint_{\Sigma} z dS = \iint_{D} (1 - \frac{x^{2} + y^{2}}{2}) \sqrt{1 + x^{2} + y^{2}} dx dy$$

$$\iint_{\Sigma} z dS = \iint_{D} (1 - \frac{x^2 + y^2}{2}) \sqrt{1 + x^2 + y^2} dx dy$$

$$= \int_0^{2\pi} \mathrm{d}\theta \int_0^{\sqrt{2}} \rho \left[1 - \frac{1}{2} \rho^2 \right] \sqrt{1 + \rho^2} \, \mathrm{d}\rho$$

$$= \pi \int_0^{\sqrt{2}} (2\rho - \rho^3) \sqrt{1 + \rho^2} \, d\rho$$

$$=\frac{2}{5}(3\sqrt{3}-2)\pi.$$

例1-3 设一半球面 $z = \sqrt{a^2 - x^2 - y^2}$,其上一点的面密度与该点到 Oz轴的距离平方成正比. 求其质心和绕 Oz轴的转动惯量.

解 设比例常数为k,则 $\mu = k(x^2 + y^2)$.

$$m = k \iint_{\Sigma} (x^2 + y^2) dS = ka \int_{0}^{2\pi} d\theta \int_{0}^{a} \frac{\rho^3}{\sqrt{a^2 - \rho^2}} d\rho$$
$$= \frac{4}{3}\pi ka^4.$$

由对称性知, x=y=0.

对xOy面的静矩

$$M_{xy} = k \iint_{\Sigma} (x^2 + y^2) dS = ka \int_{0}^{2\pi} d\theta \int_{0}^{a} \rho^3 d\rho = \frac{1}{2}\pi ka^5,$$

故
$$\overline{z} = \frac{M_{xy}}{M} = \frac{\frac{1}{2} \cdot \pi k a^5}{\frac{4}{3} \cdot \pi k a^4} = \frac{3}{8} a,$$
 质心为 $(0,0,\frac{3}{8}a)$.

转动惯量:

$$I_z = k \iint_{\Sigma} (x^2 + y^2)^2 dS = k \int_0^{2\pi} d\theta \int_0^a \frac{a\rho^5}{\sqrt{a^2 - \rho^2}} d\rho$$

$$=2\pi ka^{6}\frac{4}{5}\cdot\frac{2}{3}=\frac{16}{15}\pi ka^{6}.$$

例2-1 计算 $\iint_{\Sigma} (x^2 + y^2 + z^2) dS$, 其中 Σ为内接于球面

 $x^2 + y^2 + z^2 = a^2$ 的八面体|x| + |y| + |z| = a表面.

解 被积函数 $f(x,y,z) = x^2 + y^2 + z^2$, 关于坐标面

和原点均对称,积分曲面 Σ 也具有对称性,

故原积分 $\iint_{\Sigma} = 8 \iint_{\Sigma_1}$, (其中 Σ_1 表示第一卦限部分曲面)

$$\Sigma_1$$
: $x + y + z = a$, $\exists z = a - x - y$

$$dS = \sqrt{1 + z_x'^2 + z_y'^2} dxdy = \sqrt{3}dxdy$$

$$\iint_{\Sigma} (x^2 + y^2 + z^2) dS$$

$$=8\iint_{\Sigma_1}(x^2+y^2+z^2)\mathrm{d}S$$

$$=8 \iint_{D_{xy}} [x^2 + y^2 + (a - x - y)^2] \sqrt{3} dx dy$$

$$=2\sqrt{3}a^4.$$

例2-2 计算曲面积分
$$\iint_{\Sigma} (x^2 + \frac{1}{2}y^2 + \frac{1}{4}z^2) dS$$
,
其中 Σ 是球面 $x^2 + y^2 + z^2 = a^2$.

解 由对称性知:
$$\iint_{\Sigma} x^2 \, dS = \iint_{\Sigma} y^2 \, dS = \iint_{\Sigma} z^2 \, dS,$$
故
$$\iint_{\Sigma} (x^2 + \frac{1}{2}y^2 + \frac{1}{4}z^2) \, dS = (1 + \frac{1}{2} + \frac{1}{4}) \iint_{\Sigma} x^2 dS$$

$$= \frac{1}{3} (1 + \frac{1}{2} + \frac{1}{4}) \iint_{\Sigma} (x^2 + y^2 + z^2) \, dS$$

$$= (1 + \frac{1}{2} + \frac{1}{4}) \frac{4}{3} \pi a^4 = \frac{7}{3} \pi a^4$$

例3-1 计算曲面积分 $\iint_{\Sigma} z dS$,

 Σ 是柱面 $x^2 + y^2 = 4$ 介于 $0 \le z \le 6$ 的部分.

解应当将柱面 Σ 投影到yOz或xOz平面上。由对称性,

只需算柱面在第一卦限部分 Σ_1 的4倍。

 Σ_1 在yOz面上的投影

$$D: 0 \le y \le 2, 0 \le z \le 6.$$

$$\Sigma_1$$
方程 $x = \sqrt{4-y^2}$,

则
$$x_y = \frac{-y}{\sqrt{4-y^2}}, x_x = 0$$
得

$$x_y = \frac{-y}{\sqrt{4-y^2}}, \ x_x = 0$$

$$dS = \sqrt{1 + x_y^2 + x_z^2} dydz = \frac{2dydz}{\sqrt{4 - y^2}},$$

故
$$\iint_{\Sigma} z^2 dS = 4 \iint_{D} \frac{2z^2}{\sqrt{4-y^2}} dy dz$$

$$=8\int_{0}^{6}z^{2}dz\int_{0}^{2}\frac{dy}{\sqrt{4-y^{2}}}$$

 $= 288\pi$.

例4-1 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 $\Sigma_1, \Sigma_2, \Sigma_3, \Sigma_4$

分别表示∑在平面

$$x = 0, y = 0, z = 0,$$

x+y+z=1上的部分,则

原式 =
$$\left(\iint_{\Sigma_1} + \iint_{\Sigma_2} + \iint_{\Sigma_3} + \iint_{\Sigma_4} \right) xyzdS \qquad \boxed{\Sigma_4 : z = 1 - x - y,}$$
$$\boxed{0 \le y \le 1 - y}$$

$$\sum_{4}: z=1-x-y,$$

$$= \iint_{\Sigma_4} xyz \, \mathrm{d}S$$

$$D_{xy}:\begin{cases} 0 \le y \le 1-x \\ 0 \le x \le 1 \end{cases}$$

$$= \sqrt{3} \int_0^1 x \, dx \int_0^{1-x} y (1-x-y) \, dy$$

$$=\sqrt{3}/120$$

例4-2 计算 $\iint_{\Sigma} x dS$, 其中 Σ 是圆柱面 $x^2 + y^2 = 1$

平面z = x + 2及z = 0所围成的空间立体的表面.

其中
$$\Sigma_1$$
: $z=0$, Σ_2 : $z=x+2$, Σ_3 : $x^2+y^2=1$.

投影域
$$D_1$$
: $x^2 + y^2 \le 1$

显然
$$\iint_{\Sigma_1} x dS = \iint_{D_1} x dx dy = 0,$$

$$\iint_{\Sigma_2} x dS = \iint_{D_1} x \sqrt{1 + 1} dx dy = 0,$$

将 Σ_3 投影域选在xoz面上.

(注意:
$$y = \pm \sqrt{1 - x^2}$$
 分为左、右两片)

$$\iint_{\Sigma_3} x dS = \iint_{\Sigma_{31}} x dS + \iint_{\Sigma_{32}} x dS$$

目录 上页 下页 返回 结束

$$\iint_{\Sigma_{3}} x dS = \iint_{\Sigma_{31}} x dS + \iint_{\Sigma_{32}} x dS$$

$$= 2 \iint_{D_{xz}} x \sqrt{1 + y_{x}'^{2} + y_{z}'^{2}} dx dz$$

$$= 2 \iint_{D_{xz}} x \sqrt{1 + \frac{x^{2}}{1 - x^{2}}} dx dz$$

$$= 2 \int_{-1}^{1} \frac{x}{\sqrt{1 - x^{2}}} dx \int_{0}^{x + 2} dz$$

$$= \pi,$$

$$\therefore \iint_{\Sigma} x dS = 0 + 0 + \pi = \pi.$$

例4-3 计算曲面积分 $\iint_{\Sigma} (x^2 + y^2 + z^2) dS$,

 Σ 是曲面 $z^2 = x^2 + y^2$ 介于 $-1 \le z \le 2$ 的部分.

解 设 Σ 位于xOy平面下面部分为 Σ_1 , 即 $-1 \le z \le 0$ 。

 Σ_1 在xOy面上投影是圆域 D_1

$$D_1: x^2+y^2 \leq 1, z=-\sqrt{x^2+y^2},$$

$$dS = \sqrt{1 + z_x^2 + z_y^2} \, dxdy = \sqrt{2} \, dxdy;$$

位于xOy平面上面部分为 Σ_2 , 即 $0 \le z \le 2$.

 Σ_2 在xOy面上投影是圆域 D_2

$$D_2: x^2+y^2 \leq 4, \ z=\sqrt{x^2+y^2},$$

$$dS = \sqrt{1 + z_x^2 + z_y^2} dxdy = \sqrt{2} dxdy;$$

$$\iint_{\Sigma} (x^2 + y^2 + z^2) \, \mathrm{d}S$$

$$= \iint_{\Sigma_1} (x^2 + y^2 + z^2) dS + \iint_{\Sigma_2} (x^2 + y^2 + z^2) dS$$

$$= \iint_{D_1} 2(x^2 + y^2) \, dxdy + \iint_{D_2} 2(x^2 + y^2) \, dxdy$$

$$= \iint_{D_1} 2(x^2 + y^2) \, dxdy + \iint_{D_2} 2(x^2 + y^2) \, dxdy$$

$$=2\int_{0}^{2\pi} d\theta \int_{0}^{1} \rho^{3} d\rho + 2\int_{0}^{2\pi} d\theta \int_{0}^{2} \rho^{3} d\rho$$

$$=4\pi\cdot\frac{1}{4}+4\pi\cdot\frac{1}{4}\cdot16$$

$$=17\pi$$
.