第二十二章 曲面积分

第一节 第一型曲面积分

第二十二章 曲面积分

第一节 第一型曲面积分

- 1. 第一型曲面积分的概念
- 2. 第一型曲面积分的计算

第一型曲面积分的概念

定义: 设 S 为空间中可求面积的曲面, f(x,y,z) 为定义在 S 上的函数. 对 曲面 S 做分割 T, 它把 S 分为 n 个可求面积的小曲面块 S_i , $i=1,2,\cdots$, S_i 的面积记为 ΔS_i , 分割 T 的细度为 $||T|| = \max_{1 \le i \le n} \{S_i \text{ 的直径}\}$, 在 S_i 上 任取一点 $(\mathcal{E}_i, \eta_i, \mathcal{C}_i)$, $i = 1, 2, \cdots$. 若极限

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

存在且 J 与分割 T 与点 (ξ_i, η_i, ζ_i) 的取法无关, 则称此极限为 f(x, y, z) 在 S 上的**第一型曲面积分**. 记为

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

定理22.1: 设有光滑曲面

$$S: z = z(x, y), \quad (x, y) \in D,$$

f(x,y,z) 为 S 上的连续函数,则

$$\iint_{S} f(x,y,z)dS = \iint_{D} f(x,y,z(x,y))\sqrt{1+z_{x}^{2}+z_{y}^{2}}dxdy.$$

特别的, 曲面 S 的面积为

$$\iint_{S} 1dS = \iint_{D} \sqrt{1 + z_x^2 + z_y^2} dx dy.$$

例题1: 计算积分

$$\iint\limits_{S} \frac{dS}{z},$$

其中 S 是球面 $x^2 + y^2 + z^2 = a^2$ 被平面 $z = h \ (0 < h < a)$ 所截的顶部.

例题2: 计算积分

$$\iint\limits_{S} (x^2 + y^2 + z^2) dS,$$

其中 S 为

- 球面 $x^2 + y^2 + z^2 = 1$.
- \overline{x} \overline{m} $x^2 + y^2 + z^2 = 2az$.

例题3: 计算积分

$$\iint\limits_{S} xyz + 2x^2 + z^2 dS,$$

其中 S 是球面 $x^2 + y^2 + z^2 = 1$ 被平面 $z = \frac{\sqrt{3}}{2}$ 所截的顶部.

例题4: 计算积分

$$\iint\limits_{S} \frac{1}{x^2 + y^2 + z^2} dS,$$

其中 S 是介于 z = 0 和 z = H 之间的圆柱面 $x^2 + y^2 = R^2$ (H > 0).

本节作业

作业:

第 262 页: 第1题(1), (2), (3), (4).