第三节 格林公式

习题 10-3

- 1. 计算下列曲线积分,并验证格林公式的正确性
- (1) $\oint_I (1-x^2)y dx + x(1+y^2) dy$, 其中 L 是沿圆周 $x^2 + y^2 = R^2$, 逆时针方向;
- (2) $\oint_L (x^3 3y) dx + (x + \sin y) dy$, 其中 L 是以点 O(0,0), A(1,0), B(0,2) 为顶点的三角形区域的正向边界.

解 (1)
$$L:\begin{cases} x = R\cos t, \\ y = R\sin t, \end{cases} t 从 0 变到 2\pi.$$

$$\oint_{L} (1 - x^{2}) y dx + x (1 + y^{2}) dy = \int_{0}^{2\pi} (2R^{4} \sin^{2} t \cos^{2} t + R^{2} \cos^{2} t - R^{2} \sin^{2} t) dt$$

$$= \int_{0}^{2\pi} (R^{4} \frac{1 - \cos 4t}{4} + R^{2} \frac{1 + \cos 2t}{2} - R^{2} \frac{1 - \cos 2t}{2}) dt = \frac{\pi}{2} R^{4}.$$

若用格林公式计算此曲线积分,记L所围的区域为D,则有

$$\oint_{L} (1 - x^{2}) y dx + x (1 + y^{2}) dy = \iint_{D} [1 + y^{2} - (1 - x^{2})] dx dy = \iint_{D} (x^{2} + y^{2}) dx dy$$
$$= \int_{0}^{2\pi} d\theta \int_{0}^{R} \rho^{3} d\rho = \frac{\pi}{2} R^{4},$$

显然格林公式是正确的.

(2) 如图 10.15 所示,L = OA + AB + BO,其中 OA: y = 0, x 从 0 变动到 1, AB: y = -2x + 2, x 从 1 变动到 0, BO: x = 0, y 从 2 变动到 0.

$$\oint_{L} (x^{3} - 3y) dx + (x + \sin y) dy = \int_{\Omega^{4}} (x^{3} - 3y) dx + (x + \sin y) dy + \int_{AB} (x^{3} - 3y) dx + (x + \sin y) dy$$

$$+ \int_{BO} (x^3 - 3y) dx + (x + \sin y) dy$$

$$= \int_0^1 x^3 dx + \int_1^0 [(x^3 - 3(-2x + 2) + (x + \sin(-2x + 2)(-2))] dx + \int_2^0 \sin y dy$$

$$= \frac{1}{4} + \cos 2 - 1 - \int_0^1 (x^3 + 4x - 6) dx + 2 \int_0^1 \sin(2 - 2x) dx = 4.$$

$$B \begin{vmatrix} y \\ 2 \\ D \end{vmatrix} = -2x + 2$$

$$D \begin{vmatrix} 1 \\ A \end{vmatrix} = X$$

图 10.15

若用格林公式计算此曲线积分,则有

$$\oint_{L} (x^{3} - 3y) dx + (x + \sin y) dy = \iint_{D} [1 - (-3)] dx dy = \iint_{D} 4 dx dy = 4 \times \frac{1}{2} \times 1 \times 2 = 4,$$

显然格林公式是正确的. 且本题采用格林公式计算要简单些.

- 2. 利用格林公式计算下列曲线积分:
- (1) $\oint_I (x+y)dx + (x-y)dy$, 其中 L 是由方程 |x|+|y|=1 所确定的正向闭路;
- (2) $\oint_L (x^2 + y) dx (x y^2) dy$, 其中 L 是椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ 的正向闭路;
- (3) $\oint_L e^x[(1-\cos y)dx (y-\sin y)dy]$, 其中 L 是域

$$D = \{(x, y) | 0 \le x \le \pi, \ 0 \le y \le \sin x\}$$

的正向边界:

- (4) $\int_L (e^x \sin y + 8y) dx + (e^x \cos y 7x) dy$, 其中 L 是从点 O(0,0) 沿上半圆周 $x^2 + y^2 = 6x$ $(y \ge 0)$ 到点 A(6,0) 的弧段:
- (5) $\int_L (2x-4-y) dx + (5y+3x-6) dy$, 其中 L 为自点 O(0,0) 到点 A(3,2), 再到点 B(4,0) 的折线段.
- 解 (1) 如图 10.16 所示,记 L 所围的区域为 D,则有

$$\oint_{L} (x+y)dx + (x-y)dy$$

$$= \iint_{D} (1-1)dxdy = 0.$$

(2)
$$\oint_{L} (x^{2} + y) dx - (x - y^{2}) dy$$
$$= \iint_{D} (-1 - 1) dx dy = -2\pi ab.$$

图 10.16

$$= \int_0^\pi \frac{1}{2} e^x \sin^2 x dx = \int_0^\pi \frac{1}{4} e^x (1 - \cos 2x) dx$$
$$= \frac{1}{4} e^x \Big|_0^\pi - \frac{1}{4} \cdot \frac{1}{5} e^x (\cos 2x + 2\sin 2x) \Big|_0^\pi = \frac{1}{5} (e^\pi - 1).$$

(4) L 如图 10.18 所示,L 不封闭,添加有向线段 AO: y=0,记 L 及 AO 所围的区域为 D(L 及 AO 构成 D 的负向边界),则有

$$\int_{L} (e^{x} \sin y + 8y) dx + (e^{x} \cos y - 7x) dy$$

$$= \oint_{L+AO} (e^{x} \sin y + 8y) dx + (e^{x} \cos y - 7x) dy$$

$$- \int_{AO} (e^{x} \sin y + 8y) dx + (e^{x} \cos y - 7x) dy$$

$$= - \iint [(e^{x} \cos y) - 7 - (e^{x} \cos y + 8)] dx dy - 0 = 15 \iint e^{x} dy$$

$$= -\iint_{D} [(e^{x} \cos y) - 7 - (e^{x} \cos y + 8)] dxdy - 0 = 15 \iint_{D} dxdy = \frac{135}{2} \pi.$$

(5) L 如图 10.19 所示,L 不封闭,添加有向线段 BO,记 L 及 BO 所围的区域为 D (L 及 BO 构成 D 的负向边界),则有

$$\int_{L} (2x-4-y)dx + (5y+3x-6)dy$$

$$= \oint_{L+BO} (2x-4-y)dx + (5y+3x-6)dy$$

$$-\int_{BO} (2x-4-y)dx + (5y+3x-6)dy$$

$$= -\iint_{D} (3+1)dxdy - \int_{4}^{0} (2x-4)dx = -4\iint_{D} dxdy + \int_{0}^{4} (2x-4)dx = -16.$$

- 3. 计算曲线积分 $\oint_L \frac{y dx x dy}{x^2 + y^2}$,其中 L 为
- (1) 圆周 $(x-1)^2 + (y-1)^2 = 1$ 的正向;
- (2) 椭圆 $x^2 + 4y^2 = 4$ 的正向.

解 (1) L 为封闭曲线,如图 10.20 所示. 记 L 所围的区域为 D,则 D 不包含坐标原点,可以使用格林公式. 令

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

易知 $\frac{\partial P(x,y)}{\partial y} = \frac{\partial Q(x,y)}{\partial x} = \frac{x^2 - y^2}{(x^2 + y^2)^2}$,应用格林公式,有

图 10.18

图 10.20

$$\oint_{L} \frac{y dx - x dy}{x^{2} + y^{2}} = \iint_{D} \left(\frac{\partial Q(x, y)}{\partial x} - \frac{\partial P(x, y)}{\partial y} \right) dx dy = \iint_{D} 0 dx dy = 0.$$

(2) L为封闭曲线, 如图 10.21 所示, 所围区域包含坐标原点, 不能直接使用格 林公式. 作圆周

$$l: x^2 + y^2 = r^2$$
,

其中圆的半径 r 充分小,使得圆所围的区域完全包含在 L所围的区域中,且取顺时针方向。记L和l所围的区 域为 D₁,则有

$$\oint_{L} \frac{y dx - x dy}{x^{2} + y^{2}} = \oint_{L+l} \frac{y dx - x dy}{x^{2} + y^{2}} - \oint_{l} \frac{y dx - x dy}{x^{2} + y^{2}}$$

$$= \iint_{D_{l}} 0 dx dy - \frac{1}{r^{2}} \int_{2\pi}^{0} \frac{r \sin t (-r \sin t) - r \cos t \cdot r \cos t}{r^{2}} dt$$

$$= \int_{0}^{0} dt = -2\pi.$$

- 4. 利用第二类曲线积分, 求下列曲线所围成的图形的面积:
- (1) 曲线 $x = \cos^3 t$, $y = \sin^3 t$;
- (2) 双纽线 $\rho = a\sqrt{\cos 2\theta}$;
- (3) 椭圆 $9x^2 + 16y^2 = 144$.

解 (1) 如图 10.22 所示, 星形线

$$L: \begin{cases} x = \cos^3 t, \\ y = \sin^3 t \end{cases} \quad (0 \le t \le 2\pi)$$

所围成的图形的面积为

$$A = \frac{1}{2} \int_{L} -y dx + x dy$$

$$= \frac{1}{2} \int_{0}^{2\pi} 3 \sin^{2} t \cos^{2} t dt$$

$$= \frac{3}{8} \int_{0}^{2\pi} \sin^{2} 2t dt$$

$$= \frac{3}{8} \int_{0}^{2\pi} \frac{1 - \cos 4t}{2} dt = \frac{3}{8} \pi.$$

(2) 双纽线 L 如图 10.23 所示, 其右半部分的参数方程为

$$\begin{cases} x = a\sqrt{\cos 2\theta} \cos \theta, \\ y = a\sqrt{\cos 2\theta} \cos \theta \end{cases} \left(-\frac{\pi}{4} \le \theta \le \frac{\pi}{4} \right).$$

双纽线所围成的图形的面积为

$$A = \frac{1}{2} \int_{L} -y dx + x dy$$
$$= \frac{1}{2} \times 2 \times \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} a^{2} \cos 2\theta d\theta = a^{2}.$$

(3) 椭圆 L: $\begin{cases} x = 4\cos t, \\ y = 3\sin t \end{cases}$ $(0 \le t \le 2\pi)$ 所围成的图形的面积为

$$A = \frac{1}{2} \int_{L} -y dx + x dy = \frac{1}{2} \int_{0}^{2\pi} [-3\sin t \cdot (-4\sin t) + 4\cos t \cdot 3\cos t] dt = 12\pi.$$

5. 证明下列曲线积分在整个 xOy 平面内与路径无关, 并计算积分值:

(1)
$$\int_{(0,1)}^{(1,3)} (x^2 + 2xy^2) dx - (y^3 - 2x^2y) dy;$$

(2)
$$\int_{(0,0)}^{(2,2)} (1+xe^{2y}) dx + (x^2e^{2y} - y) dy;$$

(3)
$$\int_{(0,0)}^{(a,b)} \frac{\mathrm{d}x + \mathrm{d}y}{1 + (x + y)^2}.$$

解 (1) 令
$$P(x, y) = x^2 + 2xy^2$$
, $Q(x, y) = -y^3 + 2x^2y$, 易知

$$\frac{\partial P(x,y)}{\partial y} = \frac{\partial Q(x,y)}{\partial x} = 4xy,$$

因此曲线积分在整个 xOy 平面内与路径无关. 又

$$\therefore (x^2 + 2xy^2)dx - (y^3 - 2x^2y)dy = x^2dx - y^4dy + 2xy^2dx + 2x^2ydy = d(\frac{x^3}{3} - \frac{y^3}{4} + x^2y^2),$$

$$\therefore \int_{(0,1)}^{(1,3)} (x^2 + 2xy^2) dx - (y^3 - 2x^2y) dy = \left(\frac{x^3}{3} - \frac{y^4}{4} + x^2y^2\right)\Big|_{(0,1)}^{(1,3)} = -\frac{32}{3}.$$

(2)
$$\Rightarrow P(x, y) = 1 + xe^{2y}$$
, $Q(x, y) = x^2e^{2y} - y$, 易知

$$\frac{\partial P(x, y)}{\partial y} = \frac{\partial Q(x, y)}{\partial x} = 2xe^{2y},$$

因此曲线积分在整个 xOy 平面内与路径无关. 又

$$\therefore (1+xe^{2y})dx + (x^2e^{2y} - y)dy = dx - ydy + xe^{2y}dx + x^2e^{2y}dy = d(x - \frac{y^2}{2} + \frac{1}{2}x^2e^{2y}),$$

$$\therefore \int_{(0,0)}^{(2,2)} (1+xe^{2y}) dx + (x^2e^{2y} - y) dy = (x - \frac{y^2}{2} + \frac{1}{2}x^2e^{2y})\Big|_{(0,1)}^{(2,2)} = 2e^4.$$

(3)
$$\Rightarrow P(x,y) = \frac{1}{1 + (x+y)^2} = Q(x,y)$$
, 易知
$$\frac{\partial P(x,y)}{\partial y} = \frac{\partial Q(x,y)}{\partial x} = -\frac{2(x+y)}{[1 + (x+y)^2]^2},$$

因此曲线积分在整个 xOy 平面内与路径无关. 又

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

$$\therefore \int_{(0,0)}^{(2,2)} (1+xe^{2y}) dx + (x^2e^{2y} - y) dy = \arctan(x+y) \Big|_{(0,0)}^{(a,b)} = \arctan(a+b).$$

6. 验证下列 P(x,y)dx + Q(x,y)dy 在整个 xOy 平面内是某一函数 u(x,y) 的全微分,并求一个这样的 u(x,y):

(1)
$$(6xy + 2y^2)dx + (3x^2 + 4xy)dy$$
;

(2)
$$(2xy^3 - y^2 \cos x)dx + (1 - 2y \sin x + 3x^2y^2)dy$$
;

(3)
$$\frac{2x(1-e^y)}{(1+x^2)^2}dx + \frac{e^y}{1+x^2}dy.$$

解 (1) 令
$$P(x, y) = 6xy + 2y^2$$
, $Q(x, y) = 3x^2 + 4xy$, 易知
$$\frac{\partial P(x, y)}{\partial y} = \frac{\partial Q(x, y)}{\partial x} = 6x + 4y$$
,

因此 $(6xy + 2y^2)$ d $x + (3x^2 + 4xy)$ dy 在整个xOy 平面内是某一函数u(x, y) 的全微分. 又因为

$$(6xy + 2y^2)dx + (3x^2 + 4xy)dy = (6xydx + 3x^2dy) + (2y^2dx + 4xydy) = d(3x^2y + 2xy^2),$$

所以可取 $u(x, y) = 3x^2y + 2xy^2$.

(2)
$$令 P(x, y) = 2xy^3 - y^2 \cos x$$
, $Q(x, y) = 1 - 2y \sin x + 3x^2 y^2$, 易知
$$\frac{\partial P(x, y)}{\partial y} = \frac{\partial Q(x, y)}{\partial x} = 6xy^2 - 2y \cos x$$
,

因此 $(2xy^3 - y^2\cos x)dx + (1-2y\sin x + 3x^2y^2)dy$ 在整个 xOy 平面内是某一函数 u(x,y) 的全微分. 又因为

$$(2xy^3 - y^2\cos x)dx + (1 - 2y\sin x + 3x^2y^2)dy$$

$$= dy - (y^2 \cos x dx + 2y \sin x dy) + (2xy^3 dx + 3x^2y^2 dy) = d(y - y^2 \sin x + x^2y^3),$$

所以可取 $u(x, y) = y - y^2 \sin x + x^2 y^3$.

(3)
$$\Rightarrow P(x,y) = \frac{2x(1-e^y)}{(1+x^2)^2}, \ Q(x,y) = \frac{e^y}{1+x^2}, \ 易知$$

$$\frac{\partial P(x,y)}{\partial y} = \frac{\partial Q(x,y)}{\partial x} = -\frac{2xe^{y}}{(1+x^{2})^{2}},$$

因此 $\frac{2x(1-e^y)}{(1+x^2)^2}$ $dx + \frac{e^y}{1+x^2}$ dy 在整个 xOy 平面内是某一函数 u(x,y) 的全微分. 又因为

$$\frac{2x(1-e^y)}{(1+x^2)^2}dx + \frac{e^y}{1+x^2}dy = \frac{e^y(1+x^2)dy - (e^y-1)\cdot 2xdx}{(1+x^2)^2} = d(\frac{e^y-1}{1+x^2}),$$

所以可取 $u(x, y) = \frac{e^y - 1}{1 + x^2}$.

7. 计算曲线积分:

$$I = \int_{L} \frac{(x - y)dx + (x + y)dy}{x^{2} + y^{2}},$$

其中为 L 曲线 $y = 2(1-x^2)$ 上从点 (-1,0) 到点 (1,0) 的一段弧.

解 曲线 L 如图 10.24 所示. 令

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

易知

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

图 10.24

因此 $\frac{(x-y)\mathrm{d}x + (x+y)\mathrm{d}y}{x^2 + y^2}$ 在不包括坐标原点的单连通区域内与路径无关.

作半圆周 $l: x^2 + y^2 = 1 (y \ge 0)$,从点(-1,0)到(1,0)(见图 10.24),即

$$l:\begin{cases} x = \cos t, \\ y = \sin t, \end{cases}$$
 t 从 π 变到 0.

则曲线积分在L和l所围的区域内与路径无关、从而有

$$I = \int_{L} \frac{(x-y)dx + (x+y)dy}{x^{2} + y^{2}} = \int_{l} (x-y)dx + (x+y)dy$$
$$= \int_{\pi}^{0} [(\cos t - \sin t)(-\sin t) + (\cos t + \sin t)\cos t]dt = \int_{\pi}^{0} dt = -\pi.$$