第二十章 曲线积分

第一节 第一型曲线积分

第二十章 曲线积分

第一节 第一型曲线积分

- 1. 第一型曲线积分的定义
- 2. 第一型曲线积分的计算

定义: 设 L 为平面上可求长度的曲线段, f(x,y) 为定义在 L 上的函数. 对曲线 L 做分割 T, 它把 L 分为 n 个可求长度的小曲线段 L_i , $i=1,2,\cdots$, L_i 的弧长记为 Δs_i , 分割 T 的细度为 $\|T\| = \max_{1 \le i \le n} \Delta s_i$, 在 L_i 上任取一点 (ξ_i, η_i) , $i=1,2,\cdots$. 若极限

$$\lim_{\|T\| \to 0} \sum_{i=1}^{n} f(\xi_i, \eta_i) \Delta s_i = J$$

且 J 的值与分割 T 与点 (ξ_i, η_i) 的取法无关,则称此极限为 f(x, y) 在 L 上的第一型曲线积分,记为

$$\int_L f(x,y)ds.$$

同理可定义三维空间上的第一型曲线积分

$$\int_{L} f(x, y, z) ds.$$

性质1: 设 $\int_L f(x,y)ds$, $\int_L g(x,y)ds$ 存在, α,β 为常数, 则

$$\int_L [\alpha f(x,y) + \beta g(x,y)] ds = \alpha \int_L f(x,y) ds + \beta \int_L g(x,y) ds.$$

性质2: 设曲线 L 由 L_1 , L_2 首尾相接, 且 $\int_{L_1} f(x,y)ds$, $\int_{L_2} f(x,y)ds$ 存 在. 则

$$\int_{L} f(x,y)ds = \int_{L_1} f(x,y)ds + \int_{L_2} f(x,y)ds.$$

性质3: 设 $f(x,y) \leq g(x,y)$, 且 $\int_L f(x,y)ds$, $\int_L g(x,y)ds$ 存在, 则

$$\int\limits_L f(x,y)ds \leq \int\limits_L g(x,y)ds.$$

进而

$$\left| \int_{L} f(x,y) ds \right| \leq \int_{L} |f(x,y)| ds.$$

性质4: 设 $\int_L f(x,y)ds$ 存在, f(x,y) 连续, 则

$$\int_{L} f(x,y)ds = cs,$$

其中 s 表示 L 的长度, $\inf_L f(x,y) \le c \le \sup_L f(x,y)$.

性质5(奇对称性质): 设曲线 L 关于 y 轴对称, f(x,y) = -f(-x,y), 则

$$\int_{L} f(x,y)ds = 0.$$

设曲线 L 关于 x 轴对称, f(x,y) = -f(x,-y), 则

$$\int_{L} f(x,y)ds = 0.$$

定理: 设有光滑曲线 L: $\begin{cases} x = x(t), \\ y = y(t), \end{cases} \quad t \in [\alpha, \beta], \text{ 函数 } f(x, y) \text{ 为定义}$

在L上的连续函数,则

$$\int_L f(x,y)ds = \int_{\alpha}^{\beta} f(x(t),y(t))\sqrt{x'^2(t)+y'^2(t)}dt.$$

同理

$$\int_{L} f(x, y, z) ds = \int_{\alpha}^{\beta} f(x(t), y(t), z(t)) \sqrt{x'^{2}(t) + y'^{2}(t) + z'^{2}(t)} dt.$$

◆□▶◆□▶◆豆▶◆豆▶ 豆 めので

例题1: 计算积分

$$\int_{L} (x^2 + y^2) ds,$$

其中 L 为半圆周 $x^2 + y^2 = a^2$, a > 0, $y \ge 0$.

例题2: 计算积分

$$\int_{L} y ds$$

其中 L 为抛物线 $y^2 = 4x$ 从点 (0,0) 到点 (1,2).

例题3: 计算积分

$$\int\limits_L x^3 + 3zy^2 - x^2yds,$$

其中 L 为点 A(0,0,0) 到点 B(3,2,1) 的直线段 AB.

例题4: 计算积分

$$\int\limits_{L} \frac{x+y}{1+x^2+y^2} ds,$$

其中 L 为半圆周 $x^2 + y^2 = 1$, $y \ge 0$.

例题5: 计算积分

$$\int_{L} x^2 + xyzds,$$

其中 L 为球面 $x^2+y^2+z^2=a^2$ 被平面 x+y+z=0 所截得的圆周.

本节作业

作业:

第 189 页: 第1题(1), (3), (5), (7).