3.7 对坐标的曲线积分

如何计算变力沿曲线所作的功?

什么是对坐标的曲线积分?

怎样计算对坐标的曲线积分?

3.7 对坐标的曲线积分

3.7.1 对坐标的曲线积分的概念

3.7.2 对坐标的曲线积分的计算法

3.7.1 对坐标的曲线积分的概念

1.引例: 计算变力沿曲线所作的功.

设光滑曲线段 $L:A \rightarrow B$,

$$\vec{F}(x,y) = P(x,y)\vec{i} + Q(x,y)\vec{j}$$

常力产沿直线AB所作的功

$$W = \overrightarrow{F} \cdot \overrightarrow{AB} = (\overrightarrow{F} \cdot \overrightarrow{e}_{AB}) |AB|$$

常力沿直线作功 $W = \vec{F} \cdot \overrightarrow{AB} = (\vec{F} \cdot \vec{e}_{AB})|AB|$

讨论:变力 $\vec{F}(x,y)$ 沿弧段L

从起点到终点所作的功.

在L取一小段弧 Δs , $\vec{F}(x,y)$ 近似看作不变,移动的方向

看成切向量 \vec{t} ,长度为ds, \vec{F} 沿ds所作功为:

$$dW = (\vec{F} \cdot \vec{e}_t)ds$$
 其中 $\vec{e}_t = (\cos \alpha, \cos \beta)$

是ds上点的移动方向的单位切向量.

\vec{F} 沿小弧段 Δ s所作功:

$$\Delta W \approx dW = (\vec{F} \cdot \vec{e}_t) ds$$
 $\vec{e}_t = (\cos \alpha, \cos \beta)$

功元素

$$= [P(x,y)\cos\alpha + Q(x,y)\cos\beta]ds$$

所以,F沿L所作的功为:

$$W = \int_{L} [P(x,y)\cos\alpha + Q(x,y)\cos\beta] ds$$

对弧长的曲线积分

F沿L所作的功为:

$$W = \int_{L} [P(x,y)\cos\alpha + Q(x,y)\cos\beta] ds \int_{\alpha}^{\beta} dy$$
$$= \int_{L} [P(x,y)\cos\alpha ds + Q(x,y)\cos\beta ds]$$
$$dx$$
$$dy$$

记为另一种形式: 对坐标的曲线积分

$$W = \int_{L} P(x, y) dx + Q(x, y) dy$$

L称为有向曲线弧.

2.对坐标的曲线积分的定义

定义 设L为xOy面内从点A到点B的一条有向 光滑曲线弧,函数P(x,y),Q(x,y)在L上有界。 α , β 是L上点(x,y)处沿L方向的切向量的 方向角. 如果曲线积分

$$\int [P(x,y)\cos\alpha + Q(x,y)\cos\beta] ds$$

存在,则将它记为

$$\int_{L} P(x,y)dx + Q(x,y)dy$$

称 $\int_{L} P(x,y)dx + Q(x,y)dy$ 为函数 P(x,y), Q(x,y) 在有向线段 L上的 对 坐 标 的 曲 线 积 分 , (也称第二类曲线积分) .

其中P(x,y), Q(x,y)叫做被积函数,

L叫有向积分弧段.

当L为简单封闭曲线时,记为

$$\oint_L P(x,y)dx + Q(x,y)dy$$

注:

- (1) 当P(x,y),Q(x,y)在光滑曲线弧 L上连续时,第二类曲线积分存在.
- (2) 两类曲线积分的联系:

$$\int_{L} Pdx + Qdy = \int_{L} [P\cos\alpha + Q\cos\beta] ds$$

其中 α , β 是有向曲线弧L在点(x,y)处的 切向量的方向角. $dx=\cos\alpha ds$, $dy=\cos\beta ds$.

(3) 向量形式

$$\int_{L} P(x,y)dx + Q(x,y)dy = \int_{L} \vec{F}(x,y) \cdot \vec{ds}$$
其中 $\vec{F}(x,y) = (P(x,y), Q(x,y))$
为向量值函数, $\vec{ds} = (dx, dy)$.

变力
$$\vec{F}$$
 沿弧段 L 作功 $W = \int_{L} \vec{F} \cdot \vec{ds}$

(4) 空间有向曲线弧Γ上的第二类曲线积分为

$$\int_{\Gamma} P dx + Q dy + R dz$$

$$= \int_{\Gamma} \left[P \cos \alpha + Q \cos \beta + R \cos \gamma \right] ds$$

$$= \int_{\Gamma} \vec{A}(x, y, z) \cdot \vec{ds}$$

其中 $\vec{A} = (P,Q,R), \vec{ds} = (dx,dy,dz)$ α,β,γ 为 Γ 上点(x,y,z)处沿 Γ 方向的切线的方向角.

性质

1. 线性性质 (λ和μ为常数)

$$\int_{L} \lambda P(x,y)dx + \mu Q(x,y)dy$$

$$= \lambda \int_{L} P(x,y)dx + \mu \int_{L} Q(x,y)dy$$

2. 对区域可加性

$$\int_{L_1+L_2} P(x,y)dx + Q(x,y)dy$$

$$= \int_{L_1} P(x,y)dx + Q(x,y)dy + \int_{L_2} P(x,y)dx + Q(x,y)dy$$

 $(L分成两段光滑的有向曲线弧<math>L_1$ 和 L_2)

(3) 设*L*是有向曲线弧,-*L*是与*L*方向相反的有向曲线弧,则

$$\int_{-L} Pdx + Qdy = -\int_{L} Pdx + Qdy$$

对坐标的曲线积分有方向性

$$\int_{a}^{b} f(x)dx = -\int_{b}^{a} f(x)dx$$

3.7.2 对坐标的曲线积分的计算

——化为定积分来计算

$$\int_{L} Pdx + Qdy = \int_{L} [P\cos\alpha + Q\cos\beta]ds$$

$$\int_{L} P(x,y)dx + Q(x,y)dy$$

$$(x,y) 在 L 上 变化$$

设平面有向光滑曲线弧L的参数方程为

$$L: \begin{cases} x = x(t) \\ y = y(t) \end{cases} t: 从 \alpha 变到 \beta (记为 \alpha \to \beta)$$

其中x(t),y(t)在[α , β](或[β , α])有连续

导数,且 $x'^2(t) + y'^2(t) \neq 0, P(x,y), Q(x,y)$

在L上连续.

设
$$L:\begin{cases} x = x(t) \\ y = y(t) \end{cases}$$
 $t: \alpha \to \beta$ $dx = x'(t)dt$ $dy = y'(t)dt$

代入对坐标的曲线积分,得计算公式:

$$\int_{I} P(x,y)dx + Q(x,y)dy$$

$$= \int_{\alpha}^{\beta} \left\{ P\left[x(t), y(t)\right] x'(t) + Q\left[x(t), y(t)\right] y'(t) \right\} dt$$

注 下限 $\alpha \leftrightarrow L$ 的起点,上限 $\beta \leftrightarrow L$ 的终点.

与对弧长的曲线积分不同 $\alpha < \beta$

$$\alpha < \beta$$

其他情形

(1) $L: y = y(x), x \in [a,b], x$ 起点为a, 终点为b.

则
$$\int_{L} Pdx + Qdy$$

$$= \int_a^b \{P[x,y(x)] + Q[x,y(x)]y'(x)\}dx.$$

$$(2)$$
 $L: x = x(y), y \in [c,d], y$ 起点为 d ,终点为 c .

则
$$\int_{I} Pdx + Qdy$$

$$= \int_{a}^{c} \{P[x(y), y]x'(y) + Q[x(y), y]\}dy.$$

$$\int_{\Gamma} P(x,y,z)dx + Q(x,y,z)dy + R(x,y,z)dz$$

$$= \int_{\alpha}^{\beta} \{P[\varphi(t),\psi(t),\omega(t)]\varphi'(t) + Q[\varphi(t),\psi(t),\omega(t)]\psi'(t) + R[\varphi(t),\psi(t),\omega(t)]\omega'(t)\}dt$$

例1 计算 $\int_L y^2 dx$,其中L为

- (1) 半径为 a、圆心为原点、按逆时针 方向绕行的上半圆周;
- (2) 从点 A(a,0) 沿 x 轴到点 B(-a,0) 的直线段.

解(1) L:按逆时针方向绕行的上半圆周;

$$\therefore L: \begin{cases} x = a\cos\theta \\ y = a\sin\theta \end{cases} \quad \theta \cup 0$$
 变到 π ,

$$\therefore \int_{L} y^{2} dx = \int_{0}^{\pi} a^{2} \sin^{2} \theta (-a \sin \theta) d\theta$$

$$= a^{3} \int_{0}^{\pi} (1 - \cos^{2} \theta) d(\cos \theta)$$
$$= -\frac{4}{3}a^{3}.$$

(2)L: 从点 A(a,0) 沿 x 轴到点 B(-a,0) 的直线段.

$$: L: y = 0, x$$
 从 a 变到 $-a$,

$$\therefore \int_L y^2 dx = \int_a^{-a} 0 dx = 0.$$

沿圆弧
$$\int_L y^2 dx = -\frac{4}{3}a^3$$

$$B(-a,0)$$
 $A(a,0)$ x

被积函数相同,起点和终点也相同,但路径不同积分结果不同.

例2 计算 $\int_{L} 2xydx + x^2dy$,其中L为

- (1) 抛物线 $y = x^2$ 上从O(0,0)到B(1,1)的一段弧;
- (2) 抛物线 $x = y^2$ 上从O(0,0)到B(1,1)的一段弧;
- (3) 有向折线*OAB*, 这里*O*, *A*, *B* 依次是点(0,0)(1,0),(1,1).

(1) 抛物线 $y = x^2$ 上从O(0,0)到B(1,1)的一段弧

 \mathbf{p} (1) 化为对x的积分.

$$OB: y = x^2, x 从 0 变到1,$$

$$\int_{L} 2xydx + x^{2}dy$$

$$= \int_{0}^{1} (2x \cdot x^{2} + x^{2} \cdot 2x)dx$$

$$= 4\int_{0}^{1} x^{3}dx$$

(2) 抛物线 $x = y^2$ 上从O(0,0)到B(1,1)的一段弧解 化为对 y的积分.

 $OB: x = y^2, y 从 0 变到 1,$

$$\int_{L} 2xydx + x^{2}dy$$

$$= \int_{0}^{1} (2y^{2} \cdot y \cdot 2y + y^{4})dy$$

$$= 5\int_{0}^{1} y^{4}dx$$

$$= 1$$

(3) L:有向折线OAB

$$\int_{L} 2xydx + x^{2}dy$$

$$= \int_{OA} 2xy dx + x^2 dy + \int_{AB} 2xy dx + x^2 dy$$

在OA上, y = 0, x从0变到1,

$$\int_{OA} 2xy dx + x^2 dy = \int_0^1 (2x \cdot 0 + x^2 \cdot 0) dx = 0.$$

在 AB 上, x=1, y 从 0 变到 1, y

$$\int_{AB} 2xy dx + x^2 dy = \int_0^1 (2y \cdot 0 + 1) dy = 1.$$

$$L: O \to B$$
 沿 $x = y^2$

沿折线OA,AB

$$\int_{L} 2xydx + x^2dy = 1$$

被积函数相同,起点和终点也相同,但路径不同而积分结果相同.

思考题

设L: $x = a \cos t$, $y = a \sin t$, a > 0, 试问L为顺时针方向,相应的参数t怎样变化?

若t从0变到 2π ,则L的方向怎样?

思考题解答

当L取顺时针方向时,t从 2π 变到 0.

当t从0变到2π时, L取逆时针方向.

曲线方向由参数的变化方向而定.