3.5 对面积的曲面积分

问题: 有一曲面(Σ)形的非均匀构件, 设其面密度是f(x,y,z),如何求它的质量?

密度函数对曲面的面积求积分这种积分就称为对面积的曲面积分

当几何形体G为一光滑曲面 Σ 时,相应的积分

就是函数 f(x,y,z) 在曲面 Σ 上的对面积的曲面积分(或第一类曲面积分) 若积分曲面是封闭的,则相应的曲面积分记为 $\iint f(x,y,z)dS$

曲面的面积元素

设有界闭曲面 $\Sigma: z = z(x,y), (x,y) \in D_{xy}$,

 D_{xy} 为 Σ 在xoy面上投影区域,

z(x,y)在 D_{xy} 上偏导数连续

在 Σ 上任取小曲面块 ΔS ,

对应的投影区域为 $d\sigma$,

M(x,y,z(x,y))为 ΔS 上任一点,

T为 ΔS 上过 M(x,y,z(x,y)) 的切平面. 以 $d\sigma$ 边界为准线,母线平行于z 轴的小柱面截曲面 Σ 为 ΔS ; 截切平面 T为 dS, (ΔS 与 dS 在 xoy 面上的投影均为 $d\sigma$)

$\Delta S \approx dS$

 $:: d\sigma \rightarrow dS$ 在 xoy 面上的投影,

$$\therefore d\sigma = dS \cdot \cos \gamma, \ (0 \le \gamma \le \frac{\pi}{2})$$

切平(曲)面的法向量 $\vec{n} = (-z_x, -z_y, 1)$,

$$\because \cos \gamma = \frac{1}{\sqrt{1 + z_x^2 + z_y^2}}, \quad \therefore dS = \sqrt{1 + z_x^2 + z_y^2} d\sigma$$

$$dS = \sqrt{1 + z_x^2 + z_y^2} d\sigma$$

计算对面积的曲面积分

化为二重积分

 Σ 向xoy面投影 D_{xy}

$$\iint \underline{f(x,y,z)}dS \quad \Sigma : z = z(x,y)$$

$$\Sigma : z = z(x, y)$$

$$z = z(x, y)$$

$$(x,y,z)$$
在 Σ 上变化

$$dS = \sqrt{1 + z_x^2 + z_y^2} d\sigma$$

曲面积分元素为

$$\Sigma: z = z(x,y)$$

$$dS = \sqrt{1 + z_x^2(x, y) + z_y^2(x, y)} d\sigma$$

对面积的曲面积分的计算公式为

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

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

化为二重积分

如果曲面 ∑ 的方程由

$$x=x(y,z)$$
 或 $y=y(x,z)$

给出,也可类似地把对面积的曲面积分化为yoz面或xoz面上的二重积分。

$$\iint_{\Sigma} f(x, y, z) dS \qquad \left(\sum : x = x(y, z) \right)$$

$$= \iint_{D} f\left[x(y, z), y, z \right] \sqrt{1 + x_{y}^{2} + x_{z}^{2}} d\sigma$$

$$\iint_{\Sigma} f(x, y, z) dS \qquad \left(\sum : y = y(x, z) \right)$$

$$= \iint_{D} f \left[x, y(x, z), z \right] \sqrt{1 + y_x^2 + y_z^2} d\sigma$$

例1 计算 $\int_{\Sigma} \frac{1}{z} dS$, 其中 Σ : $x^2 + y^2 + z^2 = a^2$

被平面 z = h, (0 < h < a) 截出的顶部.

解 Σ的方程为 $z = \sqrt{a^2 - x^2 - y^2}$ $(h \le z \le a)$

它在xoy面上的投影区域

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

曲面面积元素

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

$$\Sigma : z = \sqrt{a^2 - x^2 - y^2}, \ D_{xy} : x^2 + y^2 \le a^2 - h^2$$

$$\Sigma的面积元素dS = \frac{a}{\sqrt{a^2 - x^2 - y^2}}d\sigma$$

$$\iint_{\Sigma} \frac{1}{z} dS = \iint_{D_{xy}} \frac{1}{\sqrt{a^2 - x^2 - y^2}} \cdot \frac{a}{\sqrt{a^2 - x^2 - y^2}} d\sigma$$

$$= \iint_{D_{xy}} \frac{a}{a^2 - x^2 - y^2} dx dy = \iint_{D_{\rho\theta}} \frac{a}{a^2 - \rho^2} \rho d\rho d\theta$$

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

例2 计算 $\int_{\Sigma} \frac{dS}{x^2 + y^2 + z^2}$, 其中 Σ 为圆柱面

 $x^2 + y^2 = R^2$ 介于平面 z = 0 和 z = H(H > 0)且在第一卦限的部分.

解 由于 Σ 不能表示成z=z(x,y)的形式,

现写成 $x = \sqrt{R^2 - y^2}$ 这样就需投影到yoz面上,投影区域 D_{yz} 为矩形: $0 \le y \le R, 0 \le z \le H$

$$X_y = \frac{-y}{\sqrt{R^2 - y^2}}, x_z = 0$$
 $\Sigma: x = \sqrt{R^2 - y^2}$

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

有
$$dS = \sqrt{1 + x_y^2 + x_z^2} d\sigma = \frac{R}{\sqrt{R^2 - y^2}} dydz$$

于是
$$\iint_{\Sigma} \frac{dS}{x^2 + y^2 + z^2} = \iint_{D_{yz}} \frac{1}{R^2 + z^2} \frac{R}{\sqrt{R^2 - y^2}} dydz$$

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

$$= \int_0^R \frac{R}{\sqrt{R^2 - y^2}} \frac{1}{R} \arctan \frac{z}{R} \Big|_0^H dy$$

$$=\arctan\frac{H}{R}\int_0^R \frac{1}{\sqrt{R^2-y^2}}dy$$

$$=\arctan\frac{H}{R}\int_0^R\frac{1}{\sqrt{R^2-y^2}}dy$$

瑕积分

$$= \arctan \frac{H}{R} \left[\arcsin \frac{y}{R}\right]_0^R$$

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

所以
$$\iint_{\Sigma} \frac{dS}{x^2 + y^2 + z^2} = \frac{\pi}{2} \arctan \frac{H}{R}.$$

小 结

计算对面积的曲面积分

——化为二重积分

- 1.把积分曲面Σ代入被积函数;
- 2.根据积分曲面 Σ 的不同的表示形式, 求出曲面面积元素.
- 3. 将Σ向相应的坐标面投影,得到二重积分的积分区域.

若
$$\Sigma$$
: $z=z(x,y)$

$$dS = \sqrt{1 + z_x^2 + z_y^2} d\sigma$$

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

Σ 向xoy面投影 D_{xy} 代入z=z(x,y)

代入
$$z = z(x, y)$$

$$\iint_{\Sigma} f(x,y,z)dS = \iint_{D_{xy}} f\left[x,y,z(x,y)\right] \sqrt{1+z_{x}^{2}+z_{y}^{2}} d\sigma$$

$$1.$$
若 Σ : $z = z(x,y)$

$$\iint_{\Sigma} f(x,y,z)dS = \iint_{D_{xy}} f\left[x,y,z(x,y)\right] \sqrt{1+z_{x}^{2}+z_{y}^{2}} d\sigma$$

$$2.$$
若 Σ : $x = x(y,z)$

$$\iint_{\Sigma} f(x,y,z)dS = \iint_{D_{yz}} f\left[\underline{x(y,z)},y,z\right] \sqrt{1+x_{y}^{2}+x_{z}^{2}} d\sigma$$

$$3.$$
若 Σ : $y = y(x,z)$

$$\iint_{\Sigma} f(x,y,z)ds = \iint_{\Omega} f[x,y(x,z),z] \sqrt{1+y_x^2+y_z^2} d\sigma$$

Σ的面积元素:

$$dS = \sqrt{1 + z_x^2 + z_y^2} d\sigma$$

曲面 Σ的面积公式为:

$$S = \iint_{\Sigma} dS = \iint_{D_{xy}} \sqrt{1 + z_x^2 + z_y^2} d\sigma$$

解 边界曲面Σ由四块组成:

$$\boldsymbol{\Sigma} = \boldsymbol{\Sigma}_1 + \boldsymbol{\Sigma}_2 + \boldsymbol{\Sigma}_3 + \boldsymbol{\Sigma}_4$$

它们的表达式分别是

$$\Sigma_1: x = 0, \Sigma_2: y = 0,$$

$$\Sigma_3: z = 0, \Sigma_4: x + y + z = 1$$

于是
$$\iint_{\Sigma} xyzdS = \iint_{\Sigma_1} + \iint_{\Sigma_2} + \iint_{\Sigma_3} + \iint_{\Sigma_4} xyzdS$$

由于在
$$\Sigma_1: x=0, \Sigma_2: y=0, \Sigma_3: z=0$$
上,

$$f(x,y,z) = xyz = 0$$

所以

$$\iint_{\Sigma_1} = \iint_{\Sigma_2} = \iint_{\Sigma_3} xyzdS = 0$$

在
$$\Sigma_4$$
上: $z=1-x-y$,

$$dS = \sqrt{1 + z_x^2 + z_y^2} d\sigma = \sqrt{3} d\sigma$$

 $\mathbf{Z} \Sigma_4 \mathbf{a} \mathbf{x} \mathbf{o} \mathbf{y}$ 面上的投影区域 D_{xy}

是由
$$x = 0, y = 0, x + y = 1$$

围成的三角形.
$$D_{xy}: 0 \le y \le 1 - x, 0 \le x \le 1$$

在
$$\Sigma_4$$
上: $z=1-x-y$,
$$dS = \sqrt{1+z_x^2+z_y^2}d\sigma = \sqrt{3}d\sigma$$

$$\iint_{\Sigma} xyzdS = \iint_{\Sigma_4} xyzdS = \iint_{D_{xy}} xy(1-x-y)\sqrt{3}d\sigma$$

$$D_{xy}: 0 \le y \le 1-x, = \sqrt{3} \int_0^1 xdx \int_0^{1-x} y(1-x-y)dy$$

$$0 \le x \le 1$$

$$= \sqrt{3} \int_0^1 x \left[(1-x) \frac{y^2}{2} - \frac{y^3}{3} \right]_0^{1-x} dx$$

$$= \sqrt{3} \int_0^1 x \frac{(1-x)^3}{6} dx = \frac{\sqrt{3}}{120}$$