1

第四节

第十章

对面积的曲面积分

- 一、对面积的曲面积分的概念与性质
- 二、对面积的曲面积分的计算法

一、对面积的曲面积分的概念与性质

引例: 设曲面形构件具有连续面密度 $\rho(x,y,z)$, 求质量 M.

类似求平面薄板质量的思想, 采用

"大化小,常代变,近似和,求极限'的方法,可得

$$M = \lim_{\lambda \to 0} \sum_{k=1}^{n} \rho(\xi_k, \eta_k, \zeta_k) \Delta S_k$$

 \sum_{x}

其中, 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).

定义: 设 Σ 为光滑曲面, f(x, y, z) 是定义在 Σ 上的一个有界函数, 若对 Σ 做任意分割和局部区域任意取点, "乘积和式极限"

$$\lim_{\lambda \to 0} \sum_{k=1}^{n} f(\xi_k, \eta_k, \zeta_k) \Delta S_k \xrightarrow{i \exists f} \iint_{\Sigma} f(x, y, z) dS$$

都存在, 则称此极限为函数 f(x, y, z) 在曲面 Σ 上对面积的曲面积分 或第一类曲面积分. 其中 f(x, y, z) 叫做被积函数, Σ 叫做积分曲面.

据此定义, 曲面形构件的质量为 $M = \iint_{\Sigma} \rho(x, y, z) dS$ 曲面面积为 $S = \iint_{\Sigma} dS$

对面积的曲面积分与对弧长的曲线积分性质类似.

- 积分的存在性. 若 f(x,y,z) 在光滑曲面 Σ 上连续,则对面积的曲面积分存在.
- 对积分域的可加性. 若 Σ 是分片光滑的, 例如分成两片光滑曲面 Σ_1, Σ_2 , 则有

$$\iint_{\Sigma} f(x, y, z) dS = \iint_{\Sigma_1} f(x, y, z) dS + \iint_{\Sigma_2} f(x, y, z) dS$$

•线性性质. 设 k_1,k_2 为常数,则

$$\iint_{\Sigma} [k_1 f(x, y, z) \pm k_2 g(x, y, z)] dS$$
$$= k_1 \iint_{\Sigma} f(x, y, z) dS \pm k_2 \iint_{\Sigma} g(x, y, z) dS$$

二、对面积的曲面积分的计算法

定理: 设有光滑曲面

 $\Sigma: z = z(x, y), (x, y) \in D_{xy}$ f(x, y, z) 在 Σ 上连续,则曲面积分 $\iint_{\Sigma} f(x, y, z) dS$ 存在,且有 $\iint_{\Sigma} f(x, y, z) dS$ ($\Delta \sigma_k$)_{xy}

$$\iint_{\Sigma} f(x, y, \underline{z}) \, \underline{dS} \qquad \underline{(\Delta \sigma_k)_{xy}} \, \underline{(\xi_k, \eta_k, \zeta_k)}$$

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

证明: 由定义知 $\iint_{\Sigma} f(x,y,z) \, \mathrm{d}S = \lim_{\lambda \to 0} \sum_{k=1}^{n} f(\xi_{k}, \eta_{k}, \zeta_{k}) \Delta S_{k}$

1) 如果曲面方程为

$$x = x(y, z), (y, z) \in D_{yz}$$

$$\vec{y} = y(x, z), (x, z) \in D_{xz}$$

可有类似的公式.

2) 若曲面为参数方程, 只要求出在参数意义下dS 的表达式,也可将对面积的曲面积分转化为对参数的 二重积分. (见本节后面的例4, 例5)

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. $\frac{P}{\mathbf{R}}: \Sigma: z = \sqrt{a^2 - x^2 - y^2}, (x, y) \in D_{xy}$ $\frac{D_{xy}: x^2 + y^2 \le a^2 - h^2}{\sqrt{1 + z_x^2 + z_y^2}} = \frac{a}{\sqrt{a^2 - x^2 - y^2}}$ $\therefore \iint_{\Sigma} \frac{dS}{z} = \iint_{D_{xy}} \frac{a \, dx dy}{a^2 - x^2 - y^2} = a \int_{0}^{2\pi} d\theta \int_{0}^{\sqrt{a^2 - h^2}} \frac{r dr}{a^2 - r^2}$ $= 2\pi a \left[-\frac{1}{2} \ln(a^2 - r^2) \right]_{0}^{\sqrt{a^2 + h^2}} = 2\pi a \ln \frac{a}{h}$

思考:

若 Σ 是球面 $x^2 + v^2 + z^2 = a^2$ 被平行平面 $z = \pm h$ 截 出的上下两部分,则

$$\iint_{\Sigma} \frac{\mathrm{d}S}{z} = (\qquad 0 \qquad)$$

$$\iint_{\Sigma} \frac{dS}{|z|} = (4\pi a \ln \frac{a}{h})$$

例2. 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 Σ_1 , Σ_2 , Σ_3 , Σ_4 分别表示 Σ 在平面 x = 0, y = 0, z = 0, x + y + z = 1 上的部分,则 原式 = $\left(\iint_{\Sigma_1} + \iint_{\Sigma_2} + \iint_{\Sigma_3} + \iint_{\Sigma_4} \right) xyz \, dS$ $= \iint_{\Sigma_4} xyz \, dS$ $\sum_4 : z = 1 - x - y, \quad (x, y) \in D_{xy} : \begin{cases} 0 \le y \le 1 - x \\ 0 \le x \le 1 \end{cases}$ $=\sqrt{3}\int_{0}^{1}x\,dx\int_{0}^{1-x}y(1-x-y)\,dy=\sqrt{3}/120$

例3. 设
$$\Sigma : x^2 + y^2 + z^2 = a^2$$

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

解: 锥面 $z = \sqrt{x^2 + y^2}$ 与上半球面 $z = \sqrt{a^2 - x^2 - y^2}$ 的 交线为 $x^2 + y^2 = \frac{1}{2}a^2$, $z = \frac{1}{2}a$.

设 Σ_1 为上半球面夹于锥面间的部分,它在 xoy 面上的 投影域为 $D_{xy} = \{(x, y) | x^2 + y^2 \le \frac{1}{2}a^2 \}$,则

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

$$I = \iint_{\Sigma_{1}} (x^{2} + y^{2}) \, dS$$

$$= \iint_{D_{xy}} (x^{2} + y^{2}) \frac{a}{\sqrt{a^{2} - x^{2} - y^{2}}} \, dx \, dy$$

$$= \int_{0}^{2\pi} d\theta \int_{0}^{\frac{1}{2}\sqrt{2}a} \frac{a \, r^{2}}{\sqrt{a^{2} - r^{2}}} r \, dr$$

$$= \frac{1}{6}\pi \, a^{4} (8 - 5\sqrt{2})$$
思考: 若例3 中被积函数改为
$$f(x, y, z) = \begin{cases} x^{2} + y^{2}, \, \exists |z| \ge \sqrt{x^{2} + y^{2}} \\ 0, \, \exists |z| < \sqrt{x^{2} + y^{2}} \end{cases}$$
计算结果如何?

M4. 求半径为R 的均匀半球壳 Σ 的重心.

解: 设 Σ 的方程为 $z = \sqrt{R^2 - x^2 - y^2}$, $(x, y) \in D_{xy}$ 利用对称性可知重心的坐标 $\bar{x} = \bar{y} = 0$,而

$$z = \frac{\iint_{\Sigma} z \, dS}{\iint_{\Sigma} dS}$$

$$= \frac{R^3 \int_0^{2\pi} d\theta \int_0^{\frac{\pi}{2}} \sin \varphi \cos \varphi \, d\varphi}{R \int_0^{2\pi} d\theta \int_0^{\frac{\pi}{2}} \sin \varphi \, d\varphi} = \frac{\pi R^3}{2\pi R} = \frac{R}{2}$$

思考题: 例 3 是否可用球面坐标计算?

例5. 计算
$$I = \iint_{\Sigma} \frac{\mathrm{d}S}{\lambda - z} \ (\lambda > R), \ \Sigma : x^2 + y^2 + z^2 = R^2.$$

解: 取球面坐标系, 则 $\Sigma : z = R \cos \varphi$,
 $\mathrm{d}S = R^2 \sin \phi \, \mathrm{d}\theta \, \mathrm{d}\phi$

$$dS = R^{2} \sin \phi \, d\theta \, d\phi$$

$$I = \int_{0}^{2\pi} d\theta \int_{0}^{\pi} \frac{R^{2} \sin \phi}{\lambda - R \cos \phi} \, d\phi$$

$$= 2\pi R \int_{0}^{\pi} \frac{d(\lambda - R \cos \phi)}{\lambda - R \cos \phi}$$

$$= 2\pi R \ln \frac{\lambda + R}{\lambda - R}$$

例6. 计算 $I = \iint_{\Sigma} (x^2 + y^2) \, dS$, 其中 Σ 是球面 $x^2 + y^2 + z^2 = 2(x + y + z)$.

解: 显然球心为(1,1,1), 半径为√3

利用对称性可知 $\iint_{\Sigma} x^2 dS = \iint_{\Sigma} y^2 dS = \iint_{\Sigma} z^2 dS$

$$=4\cdot1\cdot4\pi\left(\sqrt{3}\right)^2=48\pi$$

例7. 计算 $I = \iint_{\Sigma} \frac{\mathrm{d} S}{x^2 + v^2 + z^2}$, 其中 Σ 是介于平面

z = 0, z = H之间的圆柱面 $x^2 + y^2 = R^2$.

分析: 若将曲面分为前后(或左右)

两片,则计算较繁.

解: 取曲面面积元素

成
$$S = 2\pi R dz$$

$$I = \int_0^H \frac{2\pi R dz}{R^2 + z^2}$$

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

例8. 求椭圆柱面 $\frac{x^2}{5} + \frac{y^2}{9} = 1$ 位于 xoy 面上方及平面 z = y 下方那部分柱面 Σ 的侧面积 S.

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

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

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

$$= \iint_{D} f(x, y, z(x, y)) \sqrt{1 + z_{x}^{2} + z_{y}^{2}} dx dy$$

(曲面的其他两种情况类似)

• 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.

备用题 1. 已知曲面壳 $z=3-(x^2+y^2)$ 的面密度 $\mu=x^2+y^2+z$, 求此曲面壳在平面 z=1以上部分 Σ 的 质量 M.

解:
$$\Sigma$$
 在 xoy 面上的投影为 $D_{xy}: x^2 + y^2 \le 2$,故
$$M = \iint_{\Sigma} \mu \, \mathrm{d} S = \iint_{D_{xy}} 3\sqrt{1 + 4(x^2 + y^2)} \, \mathrm{d} x \, \mathrm{d} y$$
$$= 3 \int_0^{2\pi} \mathrm{d} \theta \int_0^{\sqrt{2}} r \sqrt{1 + 4r^2} \, \mathrm{d} r$$
$$= 6\pi \cdot \frac{1}{8} \int_0^{\sqrt{2}} \sqrt{1 + 4r^2} \, \mathrm{d} (1 + 4r^2) = 13\pi$$

$$I = (\sqrt{3} + 1) \int_0^1 dx \int_0^{1-x} \frac{1}{(1+x+y)^2} dy + \int_0^1 dz \int_0^{1-z} \frac{1}{(1+x)^2} dx + \int_0^1 dz \int_0^{1-z} \frac{1}{(1+y)^2} dy$$
$$= \frac{3-\sqrt{3}}{2} + (\sqrt{3} - 1) \ln 2$$