重积分及其应用：


[image: image1.wmf]òò

òò

òò

òò

òò

òò

òò

òò

òò

òò

òò

òò

+

+

-

=

+

+

=

+

+

=

=

>

=

=

=

=

=

=

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

+

÷

ø

ö

ç

è

æ

¶

¶

+

=

=

=

¢

D

z

D

y

D

x

z

y

x

D

y

D

x

D

D

y

D

x

D

D

D

a

y

x

xd

y

x

fa

F

a

y

x

yd

y

x

f

F

a

y

x

xd

y

x

f

F

F

F

F

F

a

a

M

z

xoy

d

y

x

x

I

y

d

y

x

y

I

x

d

y

x

d

y

x

y

M

M

y

d

y

x

d

y

x

x

M

M

x

dxdy

y

z

x

z

A

y

x

f

z

rdrd

r

r

f

dxdy

y

x

f

2

3

2

2

2

2

3

2

2

2

2

3

2

2

2

2

2

D

2

2

)

(

)

,

(

)

(

)

,

(

)

(

)

,

(

}

,

,

{

)

0

(

),

,

0

,

0

(

)

,

(

,

)

,

(

)

,

(

)

,

(

,

)

,

(

)

,

(

1

)

,

(

)

sin

,

cos

(

)

,

(

s

r

s

r

s

r

s

r

s

r

s

r

s

r

s

r

s

r

q

q

q

，　　

，　　

，其中：

的引力：

轴上质点

平面）对

平面薄片（位于

轴

　　对于

轴

对于

平面薄片的转动惯量：

　　

平面薄片的重心：

的面积

曲面


柱面坐标和球面坐标：

[image: image2.wmf]òòò

òòò

òòò

òòò

òòò

òòò

òòò

ò

ò

ò

òòò

òòò

òòò

òòò

W

W

W

W

W

W

W

W

W

W

W

+

=

+

=

+

=

=

=

=

=

=

=

=

=

×

×

×

=

ï

î

ï

í

ì

=

=

=

=

=

ï

î

ï

í

ì

=

=

=

dv

y

x

I

dv

z

x

I

dv

z

y

I

dv

x

M

dv

z

M

z

dv

y

M

y

dv

x

M

x

dr

r

r

F

d

d

d

drd

r

r

F

dxdydz

z

y

x

f

d

drd

r

dr

d

r

rd

dv

r

z

r

y

r

x

z

r

r

f

z

r

F

dz

rdrd

z

r

F

dxdydz

z

y

x

f

z

z

r

y

r

x

z

y

x

r

r

r

r

r

r

r

r

j

q

j

j

q

q

j

j

q

j

q

j

j

q

j

j

j

q

j

q

j

q

q

q

q

q

q

q

p

p

q

j

)

(

)

(

)

(

1

,

1

,

1

sin

)

,

,

(

sin

)

,

,

(

)

,

,

(

sin

sin

cos

sin

sin

cos

sin

)

,

sin

,

cos

(

)

,

,

(

,

)

,

,

(

)

,

,

(

,

sin

cos

2

2

2

2

2

2

2

0

0

)

,

(

0

2

2

2

，　　

，　　

转动惯量：

，　　其中

　　

　　

重心：

，　　

球面坐标：

其中：

　　　

柱面坐标：


曲线积分：

[image: image3.wmf]î

í

ì

=

=

<

¢

+

¢

=

£

£

î

í

ì

=

=

ò

ò

)

(

)

(

)

(

)

(

)]

(

),

(

[

)

,

(

),

(

,

)

(

)

(

)

,

(

2

2

t

y

t

x

dt

t

t

t

t

f

ds

y

x

f

t

t

y

t

x

L

L

y

x

f

L

j

b

a

y

j

y

j

b

a

y

j

b

a

　　特殊情况：

　　

则：

　　

的参数方程为：

上连续，

在

设

长的曲线积分）：

第一类曲线积分（对弧


[image: image4.wmf]。

，通常设

的全微分，其中：

才是二元函数

时，

＝

在

：

二元函数的全微分求积

注意方向相反！

减去对此奇点的积分，

，应

。注意奇点，如

＝

，且

内具有一阶连续偏导数

在

，

、

是一个单连通区域；

、

无关的条件：

平面上曲线积分与路径

的面积：

时，得到

，即：

当

格林公式：

格林公式：

的方向角。

上积分起止点处切向量

分别为

和

，其中

系：

两类曲线积分之间的关

，则：

的参数方程为

设

标的曲线积分）：

第二类曲线积分（对坐

0

)

,

(

)

,

(

)

,

(

)

,

(

·

)

0

,

0

(

)

,

(

)

,

(

2

1

·

2

1

2

,

)

(

)

(

)

cos

cos

(

)}

(

)]

(

),

(

[

)

(

)]

(

),

(

[

{

)

,

(

)

,

(

)

(

)

(

0

0

)

,

(

)

,

(

0

0

=

=

+

=

+

¶

¶

¶

¶

¶

¶

¶

¶

-

=

=

=

¶

¶

-

¶

¶

=

-

=

+

=

¶

¶

-

¶

¶

+

=

¶

¶

-

¶

¶

+

=

+

¢

+

¢

=

+

î

í

ì

=

=

ò

òò

ò

òò

ò

òò

ò

ò

ò

ò

ò

y

x

dy

y

x

Q

dx

y

x

P

y

x

u

y

x

u

Qdy

Pdx

y

P

x

Q

y

P

x

Q

G

y

x

Q

y

x

P

G

ydx

xdy

dxdy

A

D

y

P

x

Q

x

Q

y

P

Qdy

Pdx

dxdy

y

P

x

Q

Qdy

Pdx

dxdy

y

P

x

Q

L

ds

Q

P

Qdy

Pdx

dt

t

t

t

Q

t

t

t

P

dy

y

x

Q

dx

y

x

P

t

y

t

x

L

y

x

y

x

D

L

D

L

D

L

L

L

L

b

a

b

a

y

y

j

j

y

j

y

j

b

a


曲面积分：


[image: image5.wmf]òò

òò

òò

òò

òò

òò

òò

òò

òò

òò

òò

å

å

å

å

å

å

å

+

+

=

+

+

±

=

±

=

±

=

+

+

+

+

=

ds

R

Q

P

Rdxdy

Qdzdx

Pdydz

dzdx

z

x

z

y

x

Q

dzdx

z

y

x

Q

dydz

z

y

z

y

x

P

dydz

z

y

x

P

dxdy

y

x

z

y

x

R

dxdy

z

y

x

R

dxdy

z

y

x

R

dzdx

z

y

x

Q

dydz

z

y

x

P

dxdy

y

x

z

y

x

z

y

x

z

y

x

f

ds

z

y

x

f

zx

yz

xy

xy

D

D

D

D

y

x

)

cos

cos

cos

(

]

),

,

(

,

[

)

,

,

(

]

,

),

,

(

[

)

,

,

(

)]

,

(

,

,

[

)

,

,

(

)

,

,

(

)

,

,

(

)

,

,

(

)

,

(

)

,

(

1

)]

,

(

,

,

[

)

,

,

(

2

2

g

b

a

系：

两类曲面积分之间的关

号。

，取曲面的右侧时取正

号；

，取曲面的前侧时取正

号；

，取曲面的上侧时取正

，其中：

对坐标的曲面积分：

对面积的曲面积分：


高斯公式：

[image: image6.wmf]òòò

òò

òò

òò

òò

òò

òòò

òò

W

å

å

å

å

å

W

å

=

+

+

=

=

×

<

¶

¶

+

¶

¶

+

¶

¶

=

+

+

=

+

+

=

¶

¶

+

¶

¶

+

¶

¶

ds

A

dv

A

ds

R

Q

P

ds

A

ds

n

A

z

R

y

Q

x

P

ds

R

Q

P

Rdxdy

Qdzdx

Pdydz

dv

z

R

y

Q

x

P

n

n

v

v

v

v

v

div

)

cos

cos

cos

(

...

,

0

div

,

div

)

cos

cos

cos

(

)

(

成：

因此，高斯公式又可写

，

通量：

则为消失

的流体质量，若

即：单位体积内所产生

散度：

―通量与散度：

―

高斯公式的物理意义

g

b

a

n

n

g

b

a

斯托克斯公式——曲线积分与曲面积分的关系：

[image: image7.wmf]ò

ò

òò

òò

òò

ò

G

G

å

å

å

G

×

=

+

+

G

¶

¶

¶

¶

¶

¶

=

¶

¶

=

¶

¶

¶

¶

=

¶

¶

¶

¶

=

¶

¶

¶

¶

¶

¶

¶

¶

=

¶

¶

¶

¶

¶

¶

+

+

=

¶

¶

-

¶

¶

+

¶

¶

-

¶

¶

+

¶

¶

-

¶

¶

ds

t

A

Rdz

Qdy

Pdx

A

R

Q

P

z

y

x

A

y

P

x

Q

x

R

z

P

z

Q

y

R

R

Q

P

z

y

x

R

Q

P

z

y

x

dxdy

dzdx

dydz

Rdz

Qdy

Pdx

dxdy

y

P

x

Q

dzdx

x

R

z

P

dydz

z

Q

y

R

v

v

v

v

的环流量：

沿有向闭曲线

向量场

旋度：

，　

，　

关的条件：

空间曲线积分与路径无

上式左端又可写成：

k

j

i

rot

cos

cos

cos

)

(

)

(

)

(

g

b

a


_1119712762.unknown

_1119712844.unknown

_1119712950.unknown

_1119712780.unknown

_1119214468.unknown

_1119215249.unknown

_1119207410.unknown

