3.8 格林 (Green) 公式及其应用 告诉你:

二重积分与其区域边界上的 曲线积分之间的联系

满足什么条件曲线积分与路径无关

怎样求出二元函数的原函数

3.8 格林 (Green) 公式及其应用

- 3.8.1 格林公式
- 3.8.2 平面上曲线积分与路径无关的条件
- 3.8.3 二元函数的全微分求积

3.8.1 格林公式

格林 (Green.George) 简介

磨坊工数学家

格林 (1793—1841) 十八世纪英国数学家

8岁上学,9岁辍学。凭着对数学的爱好和惊人的毅力,在父亲的磨坊一边做工,一边自学.40岁终于进入了剑桥大学,四年后获得学士学位.

格林短促的一生共发表了十篇论文,数量不多,却包含了影响19世纪数学物理发展的宝贵思想。

格林公式

定理

二重积分与其区域边界上的曲线积分之间的联系

设有界闭区域D由分段光滑的曲线L围成,函数P(x,y),Q(x,y)在D上有一阶连续偏导数,则有

$$\iint\limits_{D} (\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y}) dx dy = \oint_{L} P dx + Q dy$$

L D

其中L取正向.?

格林公式

L由L,与L,组成

L正向: 逆时针

规定

边界曲线L的正向: 当观察者沿边界行走 时,区域D总在他的左边.

$$\iint_{D} \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \right) dx dy = \oint_{L} P dx + Q dy$$

证明: 仅证特殊情形,

一般情形见教科书

D既是X-型

又是Y-型的区域,

即既可以表示为

$$D = \{(x,y) | \varphi_1(x) \le y \le \varphi_2(x), a \le x \le b\}$$
 也可以表示为

$$D = \{(x,y)|\psi_1(y) \le x \le \psi_2(y), c \le y \le d\}$$

注:
$$\iint_{D} \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y}\right) dx dy = \oint_{L} P dx + Q dy$$

1.若边界L是反方向,则

$$-\iint_{D} \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y}\right) dx dy = \oint_{L} P dx + Q dy$$

2.格林公式是牛顿—莱布尼兹公式的推广.

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

边界与内部

3.区域是复连通区域时,格林公式也成立,此时边界必须是区域的整个边界(正向).

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

$$= \iint\limits_{D} \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \right) dx dy.$$

由此,有

$$\int_{L_1} P dx + Q dy$$

$$= \iint_{D} \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y}\right) dx dy - \int_{L_{2}} P dx + Q dy.$$

例1 计算 $I = \int_{L} (e^{x} \sin y - x - y) dx + (e^{x} \cos y - 1) dy$ 其中(1) 圆周L: $x^{2} + y^{2} = x$ 的正向;

(2) L: $x^2 + y^2 = x(y \ge 0)$ 从O(0,0)到A(1,0)

的上半圆周.

解 (1) 化为定积分较繁, 由格林公式

$$\iint\limits_{D} (\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y}) dx dy = \oint_{L} P dx + Q dy$$

(2) 由于L不是封闭曲线, 故不能直接用格林公式, 添加辅助线段

$$AO: y = 0, (x:1 \rightarrow 0)$$

它与L所围区域为D,则

$$\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} = 1$$

$$I = \oint_{L+\overline{AO}} (e^{x} \sin y - x - y) dx + (e^{x} \cos y - 1) dy$$

$$-\int_{\overline{AO}} (e^x \sin y) - x - y) dx + (e^x \cos y - 1) dy$$

$$= 0$$

$$= -\iint_D dx dy - \int_1^0 (-x) dx = -\frac{\pi}{8} - \frac{1}{2}$$

注:

求曲线积分时,可利用格林公式简化计算.

若积分路径不是闭曲线, 可添加辅助线,

使其成为封闭曲线,利用格林公式后,

再减去辅助线上的曲线积分.

例2 计算 $\int_{L} \frac{xdy - ydx}{x^2 + y^2}$

其中L为一条无重点,分段光滑且不经过原点的 连续闭曲线, L的方向为逆时针方向.

m 记L所围成的闭区域为D,令

$$P = \frac{-y}{x^2 + y^2}, \quad Q = \frac{x}{x^2 + y^2}$$

则当 $x^2 + y^2 \neq 0$ 时,有

$$\frac{\partial Q}{\partial x} = \frac{y^2 - x^2}{(x^2 + y^2)^2} = \frac{\partial P}{\partial y}$$

$$\iint_{D} \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \right) dx dy = \oint_{L} P dx + Q dy$$

(1) 当 (0,0) ∉ D 时, 由格林公式

$$\oint_L \frac{xdy - ydx}{x^2 + y^2} = 0$$

(2) 当 $(0,0) \in D$ 时,不满足格林公式条件.

作位于D内圆周 $l: x^2 + y^2 = r^2$ 逆时针方向记 D_1 由L和 l 所围成,应用格林公式,得

$$\iint_{D_1} \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \right) dx dy = \int_{L+(-l)} P dx + Q dy$$

$$\mathbf{0} = \iint_{D_1} \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \right) dx dy = \int_{L+(-l)} P dx + Q dy = \int_{L} -\int_{l} P dx + Q dy$$

$$\oint_{L} \frac{xdy - ydx}{x^{2} + y^{2}} = \oint_{l} \frac{xdy - ydx}{x^{2} + y^{2}}$$

$$= \int_0^{2\pi} \frac{r^2 \cos^2 \theta + r^2 \sin^2 \theta}{r^2} d\theta$$

$$=2\pi$$
.

因此
$$\oint_L \frac{xdy - ydx}{x^2 + y^2} = \begin{cases} 0, & (0,0) \notin D \\ 2\pi, & (0,0) \in D \end{cases}$$

(做题时注意格林公式的条件)

$$(l: x^2 + y^2 = r^2 逆 时针)$$

3.8.2 平面上曲线积分与路径无关的条件

如果在区域G内, $\forall L_1, L_2$,有

$$\int_{L_1} P dx + Q dy \qquad \int_{L_2} P dx + Q dy$$
 则称曲线积分
$$\int_{L} P dx + Q dy$$
 在G内与路径无关.

积分与路径无关时, 曲线积分可记为

$$\int_{AB} P dx + Q dy = \int_{A}^{B} P dx + Q dy$$

$$\int_{L_1} Pdx + Qdy - \int_{L_2} Pdx + Qdy = 0$$

$$\diamondsuit L_1 + (-L_2) = c, \quad \iiint \quad \oint P dx + Q dy = 0$$

于是有下列等价条件

设函数 P(x,y), Q(x,y) 在G内连续,则下列两个命题等价:

- (1) 曲线积分 $\int_A^B P(x,y) dx + Q(x,y) dy$ 在 G内与路径无关;
- (2) 沿G内任意光滑的简单闭曲线c,

$$\oint_{c} Pdx + Qdy = 0.$$

定理 设G是单连通域,函数 P(x,y),Q(x,y) 在G内具有一阶连续偏导数,则平面曲线积分

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

在G内与路径无关的充要条件是

$$\frac{\partial P}{\partial v} = \frac{\partial Q}{\partial x}, \quad (x, y) \in G.$$

单连通域

复连通域

例3 计算
$$\int_{L} (x^2 + 2xy) dx - (x^2 - 2y) dy$$

其中 L:
$$x^2 + \frac{y^2}{4} = 1$$
从 $A(1,0)$ 到 $B(-1,0)$

的上半椭圆周.

$$\mathbf{P} \quad \because \frac{\partial Q}{\partial x} = 2x = \frac{\partial P}{\partial x},$$

::积分与路径无关.

另选一条路径: 直线 $AB: y = 0, x: 1 \rightarrow -1$

原式=
$$\int_{A}^{B} (x^{2} + 2xy)dx - (x^{2} - 2y)dy$$

= $\int_{1}^{-1} x^{2}dx = \left[\frac{1}{3}x^{3}\right]_{1}^{-1} = -\frac{2}{3}$

例4 计算 $\int_{L} (x^2 + 2xy)dx + (x^2 + y^4)dy$,

其中L为由点O(0,0)到点B(1,1)的曲线弧

$$y = \sin \frac{\pi x}{2}.$$

$$\frac{\partial P}{\partial y} = \frac{\partial}{\partial y}(x^2 + 2xy) = 2x$$
$$\frac{\partial Q}{\partial x} = \frac{\partial}{\partial x}(x^2 + y^4) = 2x$$

因
$$\frac{\partial P}{\partial v} = \frac{\partial Q}{\partial x}$$
,故原积分与路径无关.

$$\int_{L} (x^{2} + 2xy) dx + (x^{2} + y^{4}) dy$$

$$= \int_{O(0,0)}^{B(1,1)} (x^{2} + 2xy) dx + (x^{2} + y^{4}) dy$$

$$= \int_{O(0,0)}^{A(1,0)} (x^{2} + 2xy) dx + (x^{2} + y^{4}) dy$$

$$= \int_{A(1,0)}^{B(1,1)} (x^{2} + 2xy) dx + (x^{2} + y^{4}) dy$$

$$= \int_{0}^{1} P(x,0) dx + \int_{0}^{1} Q(1,y) dy$$

$$= \int_{0}^{1} P(x,0) dx + \int_{0}^{1} Q(1,y) dy$$

$$= \int_0^1 x^2 dx + \int_0^1 (1+y^4) dy = \frac{23}{15}.$$

3.8.3 二元函数的全微分求积

一元函数有原函数概念:

若在 $I \perp F'(x) = f(x)$ 或dF(x) = f(x)dx, 则称F(x)是f(x)在I上的原函数.

二元函数也有原函数概念:

若存在一个二元函数u(x,y),使

$$du(x,y) = P(x,y) dx + Q(x,y) dy$$

或
$$\frac{\partial u}{\partial x} = P(x, y), \frac{\partial u}{\partial y} = Q(x, y),$$

则称u(x,y)是P(x,y)dx+Q(x,y)dy的一个原函数.

求所有原函数u(x,y)+C的问题称为二元函数的全微分求积问题.

P(x,y)、Q(x,y)需要满足什么条件,

P(x,y)dx + Q(x,y)dy才是某二元函数的全微分呢?

定理 设G是单连通域,函数 P(x,y), Q(x,y)

在G内具有一阶连续偏导数,则表达式

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

在G内是某一函数u(x,y)的全微分的充要条件是

在
$$G$$
 内每一点都有 $\frac{\partial P}{\partial y} = \frac{\partial Q}{\partial x}$.

且
$$u(x,y) = \int_{(x_0,y_0)}^{(x,y)} P(x,y) dx + Q(x,y) dy$$

是 P(x,y) dx + Q(x,y) dy 的一个原函数, 其中 (x_0,y_0) 是 G 内任一个定点. 定理不但给出了P(x,y)dx + Q(x,y)dy是某二元函数全微分的充要条件,而且提供了求其原函数的一种方法.

例5 验证 $xy^2 dx + x^2 y dy$ 是某个函数的全微分, 并求出它的原函数.

证 设
$$P = xy^2$$
, $Q = x^2y$,

则有
$$\frac{\partial P}{\partial y} = 2xy = \frac{\partial Q}{\partial x}$$

由定理可知,存在函数 u(x,y) 使

$$du = x y^2 dx + x^2 y dy$$

由于积分与路劲无关,积分路径如图

$$u(x,y) = \int_{(0,0)}^{(x,y)} xy^{2} dx + x^{2}y dy$$

$$= \int_{0}^{x} x \cdot 0 dx + \int_{0}^{y} x^{2}y dy$$

$$= \int_{0}^{y} x^{2}y dy = \frac{1}{2}x^{2}y^{2}$$

(0,0) (x,0) x

(x,y)

因此所求原函数为

$$\frac{1}{2}x^2y^2+C,(C为任意常数)$$

另解:凑微分

$$du = xy^2 dx + x^2 y dy$$

$$du = xy(y\,\mathrm{d}x + x\,\mathrm{d}y)$$

$$du = xy d(xy)$$

$$du = d(\frac{1}{2}x^2y^2)$$

故所求原函数为 $\frac{1}{2}x^2y^2+C$,(C为任意常数)

类似于牛顿莱布尼兹公式 $\int_a^b f(x) dx = F(b) - F(a)$ 设F(x,y)是P(x,y)dx + Q(x,y)dy的一个原函数, 由于 $\Phi(x,y) = \int_{(x_0,y_0)}^{(x,y)} P dx + Q dy$

也是它的一个原函数,所以

$$\Phi(x,y) = F(x,y) + C(C$$
为任意常数)

因
$$\Phi(x_0, y_0) = 0$$
,故 $C = -F(x_0, y_0)$

从而有
$$\Phi(x,y) = F(x,y) - F(x_0,y_0)$$

$$\int_{(x_0,y_0)}^{(x,y)} P \, dx + Q \, dy = F(x,y) - F(x_0,y_0)$$

有了这个公式,与路径无关的曲线积分的 计算问题可以转化为求该曲线积分被积表达 式的一个原函数的问题.

例 计算曲线积分
$$I = \int_{(0,0)}^{(1,2)} xy^2 dx + x^2y dy$$

 $\therefore xy^2 dx + x^2y dy = xy(y dx + x dy)$
 $= xy d(xy) = d(\frac{1}{2}x^2y^2)$
 $\therefore I = [\frac{1}{2}x^2y^2]_{(0,0)}^{(1,2)} = 2$