小结

线面积分的计算

一、曲线积分的计算法

二、曲面积分的计算法

一、曲线积分的计算法

1. 基本方法

(1) 选择积分变量 { 用参数方程 用直角坐标方程

(2) 确定积分上下限 第一类: 下小上大第二类: 下始上终

2. 基本技巧

- (1) 利用对称性简化计算;
- (2) 利用积分与路径无关的等价条件;
- (3) 利用格林公式(注意加辅助线的技巧);
- (4) 利用斯托克斯公式;
- (5) 利用两类曲线积分的联系公式.

例1. 计算 $I = \int_L (x^2 - y) dx + (y^2 - x) dy$, 其中L是沿逆时针方向以原点为中心、a 为半径的上半圆周.

解法1 令
$$P = x^2 - y$$
, $Q = y^2 - x$, 则

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

这说明积分与路径无关,故

$$I = \int_{\overline{AB}} (x^2 - y) dx + (y^2 - x) dy$$
$$= \int_a^{-a} x^2 dx = -\frac{2}{3} a^3$$

解法2 添加辅助线段 \overline{BA} , 它与L所围区域为D, 则

$$I = \oint_{L \cup \overline{BA}} (x^2 - y) \, dx + (y^2 - x) \, dy$$

$$- \int_{\overline{BA}} (x^2 - y) \, dx + (y^2 - x) \, dy$$

$$= \iint_{D} 0 \cdot dx \, dy - \int_{-a}^{a} x^2 \, dx = -\frac{2}{3} a^3$$
(利用格林公式)

思考:

(1) 若L改为顺时针方向,如何计算下述积分:

$$I_1 = \int_L (x^2 - 3y) dx + (y^2 - x) dy$$

(2) 若 L 同例2, 如何计算下述积分:

$$I_2 = \int_I (x^2 - y + y^2) dx + (y^2 - x) dy$$

思考题解答:

$$(1) I_{1} = \int_{L} (x^{2} - 3y) dx + (y^{2} - x) dy$$

$$= \oint_{L+\overline{AB}} - \int_{\overline{AB}}$$

$$= -2 \iint_{D} dx dy + \frac{2}{3} a^{3} = a^{2} (\frac{2}{3} a - \pi)$$

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

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

$$\downarrow L: x = a \cos t, \ y = a \sin t, \ t: 0 \to \pi$$

$$= I - \int_{0}^{\pi} a^{3} \sin^{3} t dt = -\frac{2}{3} a^{3} - 2a^{3} \cdot \frac{2}{3} \cdot 1 = -2a^{3}$$

例2. 设在上半平面 $D = \{(x,y) \mid y > 0\}$ 内函数 f(x,y) 具有连续偏导数,且对任意 t > 0 都有 $f(tx,ty) = t^{-2} f(x,y)$,证明对D内任意分段光滑的闭曲线L,都有

$$\oint_L y f(x, y) dx - x f(x, y) dy = 0$$

证: 把 $f(tx,ty) = t^{-2} f(x,y)$ 两边对t求导, 得: $x f_1'(tx,ty) + y f_2'(tx,ty) = -2t^{-3} f(x,y)$

$$xf_1'(x,y) + yf_2'(x,y) = -2f(x,y)$$

再令 P = yf(x,y), Q = -xf(x,y), 则有

$$\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} = -2f(x, y) - xf_1'(x, y) - yf_2'(x, y) = 0$$

即
$$\frac{\partial Q}{\partial x} = \frac{\partial P}{\partial y}$$
, 因此结论成立.

例3. 计算
$$I = \int_L (e^x \sin y - 2y) dx + (e^x \cos y - 2) dy$$
,
其中 L 为上半圆周 $(x-a)^2 + y^2 = a^2, y \ge 0$,沿逆时针方向.

提示:
$$P = e^x \sin y - 2y$$
, $Q = e^x \cos y - 2$
 $\frac{\partial P}{\partial y} = e^x \cos y - 2$, $\frac{\partial Q}{\partial x} = e^x \cos y$

用格林公式:

$$I = \oint_{L \cup \overline{AB}} - \int_{\overline{AB}}$$
$$= \iint_{D} 2dxdy + 0$$
$$= \pi a^{2}$$

例4. 求力 $\overrightarrow{F} = (y, z, x)$ 沿有向闭曲线 Γ 所作的功,其中 Γ 为平面x + y + z = 1被三个坐标面所截成三角形的整个边界,从z轴正向看去沿顺时针方向.

提示: 方法1

$$W = \oint_{\Gamma} y \, dx + z \, dy + x \, dz$$

$$= 3 \int_{\overline{AB}} y \, dx + z \, dy + x \, dz$$

$$= 3 \int_{\overline{AB}} x \, dz$$

$$= 3 \int_{0}^{1} (1-z) \, dz = \frac{3}{2}$$

方法2 利用 斯托克斯公式

设三角形区域为 Σ ,方向向上,则 $W = \int_{\Gamma} y \, \mathrm{d}x + z \, \mathrm{d}y + x \, \mathrm{d}z$

$$= -\iint_{\Sigma} \begin{vmatrix} \frac{1}{\sqrt{3}} & \frac{1}{\sqrt{3}} & \frac{1}{\sqrt{3}} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ y & z & x \end{vmatrix} dS$$

$$=-\frac{1}{\sqrt{3}}\iint_{\Sigma}\left(-3\right)\mathrm{d}S$$

$$= \sqrt{3} \iint_{D_{xy}} \sqrt{3} \, \mathrm{d}x \, \mathrm{d}y = \frac{3}{2}$$

$$\Sigma : x + y + z = 1$$

$$\vec{n} = \frac{1}{\sqrt{3}}(1, 1, 1)$$

例5. 设L是平面x+y+z=2与柱面|x|+|y|=1的交线 从 2 轴正向看去, L 为逆时针方向, 计算

$$I = \oint_{L} (y^{2} - z^{2}) dx + (2z^{2} - x^{2}) dy + (3x^{2} - y^{2}) dz$$

解: 记 Σ 为平面 x+y+z=2 上 L 所围部分的上侧,

D为 Σ 在xOy 面上的投影. 由斯托克斯公式

$$I = \iint_{\Sigma} \begin{vmatrix} \frac{1}{\sqrt{3}} & \frac{1}{\sqrt{3}} & \frac{1}{\sqrt{3}} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ y^2 - z^2 & 2z^2 - x^2 & 3x^2 - y^2 \end{vmatrix} dS$$

$$= -\frac{2}{\sqrt{3}} \iint_{\Sigma} (4x + 2y + 3z) dS$$

$$I = \dots = -\frac{2}{\sqrt{3}} \iint_{\Sigma} (4x + 2y + 3z) dS$$

$$\begin{vmatrix} \Sigma : x + y + z = 2, & (x, y) \in D \\ D : |x| + |y| \le 1 \end{vmatrix}$$

$$= -2 \iint_{D} (x - y + 6) dx dy$$

$$= -12 \iint_{D} dx dy$$

$$= -24$$

二、曲面积分的计算法

1. 基本方法

- (1) 选择积分变量 代入曲面方程
- (2) 积分元素投影 {第一类: 始终非负 第二类: 有向投影
- (3) 确定二重积分域
 - 把曲面积分域投影到相关坐标面

思考题

- 1) 二重积分是哪一类积分?
 - 答:第一类曲面积分的特例.
- 2) 设曲面 $\Sigma: z=0$, $(x,y) \in D$, 问下列等式是否成立?

$$\iint_{\Sigma} f(x, y, z) dS = \iint_{D} f(x, y, 0) dxdy$$

$$\iint_{\Sigma} f(x, y, z) dx dy = \iint_{D} f(x, y, 0) dx dy$$

不对! 对坐标的积分与 Σ 的侧有关

2. 基本技巧

(1) 利用对称性简化计算

(辅助面一般取平行坐标面的平面)

(3) 第二类曲面积分的不同形式的转化

例1. 设 Σ 为简单闭曲面, \vec{a} 为任意固定向量, \vec{n} 为 Σ 的 单位外法向向量, 试证 $\iint_{\Gamma} \cos(\vec{n}, \vec{a}) dS = 0$. 证明: 设 $\overrightarrow{n} = (\cos \alpha, \cos \beta, \cos \gamma)$ $\overrightarrow{a}^0 = (\cos \alpha', \cos \beta', \cos \gamma')$ (常向量) $= \iint_{\Sigma} (\underline{\cos \alpha \cos \alpha'} + \underline{\cos \beta \cos \beta'} + \underline{\cos \gamma \cos \gamma'}) dS$ $= \iint_{\Sigma} \cos \alpha' \, dy \, dz + \cos \beta' \, dz \, dx + \cos \gamma' \, dx \, dy$ $= \iiint_{\Omega} \left[\frac{\partial}{\partial x} (\cos \alpha') + \frac{\partial}{\partial v} (\cos \beta') + \frac{\partial}{\partial z} (\cos \gamma') \right] dv$ =0

例2. 设
$$\Sigma$$
 是 曲 面 $1 - \frac{z}{5} = \frac{(x-2)^2}{16} + \frac{(y-1)^2}{9}$ $(z \ge 0)$,

取上侧, 计算
$$I = \iint_{\Sigma} \frac{x \, \mathrm{d} y \, \mathrm{d} z + y \, \mathrm{d} z \, \mathrm{d} x + z \, \mathrm{d} x \, \mathrm{d} y}{\left(x^2 + y^2 + z^2\right)^{3/2}}$$

解:取足够小的正数 ε ,作曲面

$$\Sigma_1: z = \sqrt{\varepsilon^2 - x^2 - y^2}$$
 取下侧使其包在 Σ 内, Σ_2 为 xOy 平面上夹于 Σ 与 Σ_1 之间的部分,且取下侧,则

$$I = \iint_{\Sigma \cup \Sigma_1 \cup \Sigma_2} - \iint_{\Sigma_1} - \iint_{\Sigma_2}$$

$$I = \iint_{\Sigma \cup \Sigma_1 \cup \Sigma_2} - \iint_{\Sigma_1} - \iint_{\Sigma_2}$$

$$= \iiint_{\Omega} 0 \cdot dv - \frac{1}{\varepsilon^3} \iint_{\Sigma_1} x dy dz + y dz dx + z dx dy$$

$$- \iint_{\Sigma_2} \frac{0 \cdot dx dy}{(x^2 + y^2)^{\frac{3}{2}}}$$

第二项添加辅助面,再用高斯公式,得

$$I = -\frac{1}{\varepsilon^3}(-2\pi\varepsilon^3) = 2\pi$$

$$I = -\frac{1}{\varepsilon^3}(-2\pi\varepsilon^3) = 2\pi$$

注意曲面的方向!

$$I = \iint_{\Sigma} \frac{x \, \mathrm{d} y \, \mathrm{d} z + y \, \mathrm{d} z \, \mathrm{d} x + z \, \mathbf{d} x \, \mathrm{d} y}{\left(x^2 + y^2 + z^2\right)^{3/2}}$$