第二节

第十章

高斯公式 通量与散度

Green 公式 推广 Gauss 公式

- 一、高斯公式
- *二、沿任意闭曲面的曲面积分为零的条件
- 三、通量与散度

一、高斯(Gauss)公式

定理1. 设空间闭区域 Ω 由分片光滑的闭曲面 Σ 所围成, Σ 的方向取外侧, 函数 P, Q, R 在 Ω 上有连续的一阶偏导数,则有

$$\iiint_{\Omega} \left(\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} \right) dx dy dz$$

$$= \oint_{\Sigma} P \, \mathrm{d} \, y \, \mathrm{d} \, z + Q \, \mathrm{d} \, z \, \mathrm{d} \, x + R \, \mathrm{d} x \, \mathrm{d} \, y \qquad \text{(Gauss 公式)}$$

下面先证:

$$\iiint_{\Omega} \frac{\partial R}{\partial z} dx dy dz = \oiint_{\Sigma} R dx dy$$

 所以 $\iint_{\Omega} \frac{\partial R}{\partial z} dx dy dz = \iint_{\Sigma} R dx dy$ 若 Ω 不是 XY-型区域,则可引进辅助面将其分割成若干个 XY-型区域,在辅助面正反两侧面积分正负抵消,故上式仍成立。 类似可证 $\iint_{\Omega} \frac{\partial P}{\partial x} dx dy dz = \iint_{\Sigma} P dy dz$ 三式相加,即得所证 Gauss 公式: $\iint_{\Omega} (\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z}) dx dy dz = \iint_{\Sigma} P dy dz + Q dz dx + R dx dy$

例1. 用Gauss 公式计算 $\iint_{\Sigma} (x-y) dx dy + (y-z)x dy dz$ 其中 Σ 为柱面 $x^2 + y^2 = 1$ 及平面 z = 0 , z = 3 所围空间 闭域 Ω 的整个边界曲面的外侧. 解: 这里 P = (y-z)x, Q = 0, R = x-y利用Gauss 公式, 得 原式 = $\iiint_{\Omega} (y-z) dx dy dz$ (用柱坐标) = $\iiint_{\Omega} (r\sin\theta - z)r dr d\theta dz$ = $\int_{0}^{2\pi} d\theta \int_{0}^{1} r dr \int_{0}^{3} (r\sin\theta - z) dz = -\frac{9\pi}{2}$ 思考: 若 Σ 改为内侧, 结果有何变化?

若 Σ 为圆柱侧面(取外侧), 如何计算?

例2. 利用Gauss 公式计算积分 $I = \iint_{\Sigma} (x^2 \cos \alpha + y^2 \cos \beta + z^2 \cos \gamma) dS$ 其中 Σ 为锥面 $x^2 + y^2 = z^2$ 介于 z = 0 及 z = h 之间部分的下侧.
 解:作辅助面 $\Sigma_1 : z = h, \ (x,y) \in D_{xy} : x^2 + y^2 \le h^2, \ \text{取上侧}$ 记 Σ, Σ_1 所围区域为 Ω , 则 $E \Sigma_1 \perp \alpha = \beta = \frac{\pi}{2}, \gamma = 0$ $I = (\iint_{\Sigma + \Sigma_1} - \iint_{\Sigma_1}) (x^2 \cos \alpha + y^2 \cos \beta + z^2 \cos \gamma) dS$ $= 2 \iiint_{\Omega} (x + y + z) dx dy dz - \iint_{D_{xy}} h^2 dx dy$

1

$$I = 2 \iiint_{\Omega} (x + y + z) dx dy dz - \iint_{D_{xy}} h^2 dx dy$$
利用重心公式, 注意 $\overline{x} = \overline{y} = 0$

$$= 2 \iiint_{\Omega} z dx dy dz - \pi h^4$$

$$= 2 \int_0^h z \cdot \pi z^2 dz - \pi h^4$$

$$= -\frac{1}{2} \pi h^4$$

例3. 设Σ 为曲面
$$z = 2 - x^2 - y^2$$
, $1 \le z \le 2$ 取上侧, 求
$$I = \iint_{\Sigma} (x^3 z + x) \, \mathrm{d} \, y \, \mathrm{d} \, z - x^2 y z \, \mathrm{d} \, z \, \mathrm{d} \, x - x^2 z^2 \, \mathrm{d} \, x \, \mathrm{d} \, y.$$
解: 作取下侧的辅助面
$$\Sigma_1 : z = 1 \, (x, y) \in D_{xy} : x^2 + y^2 \le 1$$

$$I = \iint_{\Sigma + \Sigma_1} - \iint_{\Sigma_1} \frac{\mathbf{R} \mathbf{E} \mathbf{E} \mathbf{F}}{\mathbf{R} \mathbf{E} \mathbf{E} \mathbf{F}} = \iint_{\Sigma} \mathbf{d} \, x \, \mathrm{d} \, y \, \mathrm{d} z - (-1) \iint_{D_{xy}} (-x^2) \, \mathrm{d} \, x \, \mathrm{d} \, y$$

$$= \int_0^{2\pi} \mathrm{d} \, \theta \int_0^1 r \, \mathrm{d} r \int_1^{2-r^2} \mathrm{d} \, z - \int_0^{2\pi} \cos^2 \theta \, \mathrm{d} \, \theta \int_0^1 r^3 \, \mathrm{d} \, r$$

$$= \frac{\pi}{4}$$

*二、沿任意闭曲面的曲面积分为零的条件

- 1. 连通区域的类型 设有空间区域 G.
- •若G内任一闭曲面所围成的区域全属于G,则称G为空间二维单连通域;
- •若G内任一闭曲线总可以张一片全属于G的曲面, 则称 G 为空间一维单连通域.

例如, 球面所围区域 既是一维也是二维单连通区域; 环面所围区域 是二维但不是一维单连通区域; 立方体中挖去一个小球所成的区域 是一维但

不是二维单连通区 域.

2. 闭曲面积分为零的充要条件

定理2. 设 P(x, y, z), Q(x, y, z), R(x, y, z) 在空间二维单 连通域G内具有连续一阶偏导数, Σ 为G内任一闭曲面,则 $\oint_{\Sigma} P \, \mathrm{d} y \, \mathrm{d} z + Q \, \mathrm{d} z \, \mathrm{d} x + R \, \mathrm{d} x \, \mathrm{d} y = 0$

的充要条件是:
$$\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} = 0, \quad (x, y, z) \in G$$
 ②

证: "充分性".根据高斯公式可知②是①的充分条件. "必要性".用反证法已知①成立,假设存在 $M_0 \in G$,使

$$\left(\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z}\right)_{M_0} \neq 0$$

因P, Q, R 在G内具有连续一阶偏导数,则存在邻域 $U(M_0)$ ⊂ G, 使在 $U(M_0)$ 上,

$$\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} \neq 0$$

设 $\bigcup(M_0)$ 的边界为 Σ' 取外侧,则由高斯公式得

$$\oint_{\Sigma} P \, \mathrm{d} y \, \mathrm{d} z + Q \, \mathrm{d} z \, \mathrm{d} x + R \, \mathrm{d} x \, \mathrm{d} y$$

$$= \iiint_{\bigcup (M_0)} \left(\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} \right) \, \mathrm{d} x \, \mathrm{d} y \, \mathrm{d} z$$

与①矛盾, 故假设不真. 因此条件②是必要的.

三、通量与散度

引例. 设稳定流动的不可压缩流体的密度为1, 速度场为 $\overrightarrow{v}(x, y, z) = P(x, y, z)\overrightarrow{i} + Q(x, y, z)\overrightarrow{j} + R(x, y, z)\overrightarrow{k}$ 设Σ 为场中任一有向曲面,则由对坐标的曲面积分的物 理意义可知, 单位时间通过曲面Σ 的流量为

$$\Phi = \iint_{\Sigma} P \, \mathrm{d} y \, \mathrm{d} z + Q \, \mathrm{d} z \, \mathrm{d} x + R \, \mathrm{d} x \, \mathrm{d} y$$

由两类曲面积分的关系, 流量还可表示为

$$\Phi = \iint_{\Sigma} (P\cos\alpha + Q\cos\beta + R\cos\gamma) dS$$
$$= \iint_{\Sigma} \vec{v} \cdot \vec{n} dS$$

若 Σ 为方向向外的闭曲面, 则单位时间通过 Σ 的流量为

$$\Phi = \oint_{\Sigma} P \, \mathrm{d} y \, \mathrm{d} z + Q \, \mathrm{d} z \, \mathrm{d} x + R \, \mathrm{d} x \, \mathrm{d} y$$

当 $\Phi > 0$ 时, 说明流入Σ 的流体质量少于 流出的, 表明Σ 内有泉;

根据高斯公式,流量也可表为

$$\Phi = \iiint_{\Omega} \left(\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} \right) dx dy dz$$
 3

为了揭示场内任意点M 处的特性,设 Σ 是包含点 M 且 方向向外的任一闭曲面,记Σ所围域为Ω, 在③式两边同除以 Ω 的体积 V, 并令 Ω 以

任意方式缩小至点 M (记作 $\Omega \rightarrow M$),则有

$$\lim_{\Omega \to M} \frac{\Phi}{V} = \lim_{\Omega \to M} \frac{1}{V} \iiint_{\Omega} \left(\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} \right) dx dy dz$$

$$= \lim_{\Omega \to M} \left(\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} \right)_{(\xi, \eta, \zeta)} ((\xi, \eta, \zeta) \in \Omega)$$

$$= \left(\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} \right)_{M}$$

此式反应了流速场在点M 的特点: 其值为正,负或 0, 分别反映在该点有流体涌出, 吸入, 或没有任何变化.

定义: 设有向量场

 $\overrightarrow{A}(x, y, z) = P(x, y, z)\overrightarrow{i} + Q(x, y, z)\overrightarrow{j} + R(x, y, z)\overrightarrow{k}$ 其中P, Q, R 具有连续一阶偏导数, Σ 是场内的一片有向 曲面,其单位法向量 \vec{n} ,则称 $\iint_{S} \vec{A} \cdot \vec{n} dS$ 为向量场 \vec{A} 通过 有向曲面 Σ 的<mark>通量</mark>(流量).

在场中点 M(x, y, z) 处

If
$$M(x, y, z)$$
 Δt $\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z}$ $\frac{i2\hbar t}{div A}$ div $\frac{\partial P}{\partial x} = \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z}$

称为向量场 \overrightarrow{A} 在点 M 的散度.

说明: 由引例可知, 散度是通量对体积的变化率, 且 $div \overrightarrow{A} > 0$ 表明该点处有正源,

 $\operatorname{div} \overrightarrow{A} < 0$ 表明该点处有负源,

 $\operatorname{div} \overrightarrow{A} = 0$ 表明该点处无源,

散度绝对值的大小反映了源的强度.

若向量场 \overrightarrow{A} 处处有 $\overrightarrow{\text{div }} \overrightarrow{A} = 0$, 则称 \overrightarrow{A} 为无源场.

例如, 匀速场 $\vec{v} = (v_x, v_y, v_z)$ (其中 v_x, v_y, v_z 为常数), $\overrightarrow{\text{div } v} = 0$

故它是无源场.

*例5. 置于原点, 电量为 q 的点电荷产生的场强为

$$\vec{E} = \frac{q}{r^3} \vec{r} = \frac{q}{r^3} (x, y, z) \qquad (\vec{r} \neq \vec{0})$$

求 $\operatorname{div} \vec{E}$.

$$\mathbf{\widetilde{H}}: \operatorname{div} \vec{E} = q \left[\frac{\partial}{\partial x} \left(\frac{x}{r^3} \right) + \frac{\partial}{\partial y} \left(\frac{y}{r^3} \right) + \frac{\partial}{\partial z} \left(\frac{z}{r^3} \right) \right]$$

$$= q \left[\frac{r^2 - 3x^2}{r^5} + \frac{r^2 - 3y^2}{r^5} + \frac{r^2 - 3z^2}{r^5} \right]$$

计算结果与仅原点有点电荷的事实相符.

内容小结

1. 高斯公式及其应用

公式:
$$\iint_{\Sigma} P \, dy \, dz + Q \, dz \, dx + R \, dx \, dy$$
$$= \iiint_{\Omega} \left(\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} \right) dx \, dy \, dz$$

应用: (1) 计算曲面积分

(非闭曲面时注意添加辅助面的技巧)

(2) 推出闭曲面积分为零的充要条件:

$$\oint_{\Sigma} P \, \mathrm{d} y \, \mathrm{d} z + Q \, \mathrm{d} z \, \mathrm{d} x + R \, \mathrm{d} x \, \mathrm{d} y = 0$$

$$\stackrel{\partial P}{=} \frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} = 0$$

2. 通量与散度

设向量场 $\vec{A} = (P, Q, R), P, Q, R$, 在域G内有一阶 连续偏导数,则

向量场通过有向曲面 Σ 的通量为

$$\iint_{\Sigma} \vec{A} \cdot \vec{n} \, dS$$

G 内任意点处的散度为

$$\operatorname{div} \overrightarrow{A} = \frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z}$$

思考与练习 设 $\Sigma: x^2 + y^2 + z^2 = R^2$ 取外侧 Ω 为 Σ

所围立体, $r = \sqrt{x^2 + y^2 + z^2}$, 判断下列演算是否正确?

(1)
$$\iint_{\Sigma} \frac{x^{3}}{r^{3}} dy dz + \frac{y^{3}}{r^{3}} dz dx + \frac{z^{3}}{r^{3}} dx dy$$

$$= \frac{1}{R^{3}} \iint_{\Sigma} x^{3} dy dz + y^{3} dz dx + z^{3} dx dy$$

$$= \frac{1}{R^{3}} \iiint_{\Omega} 3(x^{2} + y^{2} + z^{2}) dv / \frac{3}{R} \iiint_{\Omega} dv = 4\pi R^{2}$$

(2)
$$\iint_{\Sigma} \frac{x^{3}}{r^{3}} dy dz + \frac{y^{3}}{r^{3}} dz dx + \frac{z^{3}}{r^{3}} dx dy$$

$$\bigvee_{\Omega} \iiint_{\Omega} \left[\frac{\partial}{\partial x} \left(\frac{x^{3}}{r^{3}} \right) + \frac{\partial}{\partial y} \left(\frac{y^{3}}{r^{3}} \right) + \frac{\partial}{\partial z} \left(\frac{z^{3}}{r^{3}} \right) \right] dv = \cdots$$

备用题 设 Σ 是一光滑闭曲面,所围立体 Ω 的体积为V、 θ 是 Σ 外法线向量与点 (x,y,z) 的向径 \vec{r} 的夹角, $r = \sqrt{x^2 + y^2 + z^2}$, 试证 $\frac{1}{3}\iint_{\Sigma}r\cos\theta\,\mathrm{d}\,S = V$. 证: 设 Σ 的单位外法向量为 $\vec{n}^0 = \left\{\cos\alpha,\cos\beta,\cos\gamma\right\}$, $\vec{r}^0 = \left\{\frac{x}{r},\frac{y}{r},\frac{z}{r}\right\}$,则 $\cos\theta = \frac{\vec{n}^0 \cdot \vec{r}^0}{|\vec{n}^0| \cdot |\vec{r}^0|} = \frac{x}{r}\cos\alpha + \frac{y}{r}\cos\beta + \frac{z}{r}\cos\gamma$ ∴ $\frac{1}{3}\iint_{\Sigma}r\cos\theta\,\mathrm{d}\,S = \frac{1}{3}\iint_{\Sigma}(x\cos\alpha + y\cos\beta + z\cos\gamma)\mathrm{d}S$ $= \frac{1}{3}\iint_{\Omega}3\mathrm{d}v = V$