

第 20.1 节 第一型曲线积分

1. 计算下列第一型曲线积分:

(1) $\int_L (x+y) ds$, 其中 L 是以 $O(0,0), A(1,0), B(0,1)$ 为顶点的三角形;

(2) $\int_L (x^2+y^2)^{\frac{1}{2}} ds$, 其中 L 是以原点为中心, R 为半径的右半圆周;

(3) $\int_L xy ds$, 其中 L 为椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ 在第一象限中的部分;

(4) $\int_L |y| ds$, 其中 L 为单位圆周 $x^2 + y^2 = 1$;

(5) $\int_L (x^2 + y^2 + z^2) ds$, 其中 L 为螺旋线 $x = a \cos t, y = a \sin t, z = bt$ ($0 \leq t \leq 2\pi$) 的一段;

(6) $\int_L xyz ds$, 其中 L 是曲线 $x=t, y=\frac{2}{3}\sqrt{2t^3}, z=\frac{1}{2}t^2$ ($0 \leq t \leq 1$) 的一段;

(7) $\int_L \sqrt{2y^2 + z^2} ds$, 其中 L 是 $x^2 + y^2 + z^2 = a^2$ 与 $x=y$ 相交的圆周.

2. 求曲线 $x=a, y=at, z=\frac{1}{2}at^2$ ($0 \leq t \leq 1, a > 0$) 的质量, 设其线密度为 $\rho = \sqrt{\frac{2z}{a}}$.

加群:882056847或826633750。
教师qq:1374599466, 微博: 博硕数学。

3. 求摆线 $\begin{cases} x = a(t - \sin t), \\ y = a(1 - \cos t) \end{cases}$ ($0 \leq t \leq \pi$) 的质心, 设其质量分布是均匀的.

加群:882056847或826633750。私聊群:拉进题目辅导会员群。
教师qq:1374599466, 微博: 博硕数学。

4. 若曲线以极坐标 $\rho = \rho(\theta)$ ($\theta_1 \leq \theta \leq \theta_2$) 表示, 试给出计算 $\int_L f(x, y) ds$ 的公式, 并用此公式计算下列曲线积分:

加群:882056847或826633750。

(1) $\int_L e^{\sqrt{x^2+y^2}} ds$, 其中 L 为曲线 $\rho=a$ ($0 \leq \theta \leq \frac{\pi}{4}$) 的一段;

(2) $\int_L x ds$, 其中 L 为对数螺线 $\rho=ae^{k\theta}$ ($k>0$) 在圆 $r=a$ 内的部分.

5. 证明:若函数 $f(x,y)$ 在光滑曲线 $L: x=x(t), y=y(t), t \in [\alpha, \beta]$ 上连续, 则存在点 $(x_0, y_0) \in L$, 使得

$$\int_L f(x,y) ds = f(x_0, y_0) \Delta L,$$

其中 ΔL 为 L 的弧长.

加群:882056847或826633750
教师qq:1374599466, 微博:博硕数学。
加群:882056847或826633750。私聊群主拉进题目辅导会员群。
教师qq:1374599466, 微博:博硕数学。
加群:882056847或826633750。

加群:882056847或826633750。

教师qq:1374599466, 微博: 博硕数学。

加群:882056847或826633750。私聊群主拉进题目辅导会员群。

教师qq:1374599466, 微博: 博硕数学。

加群:882056847或826633750。

第 20.2 节 第二型曲线积分

1. 计算第二型曲线积分：

(1) $\int_L xdy - ydx$,其中 L 为本节例 2 中的三种情况；

(2) $\int_L (2a - y)dx + dy$,其中 L 为摆线 $x=a(t-\sin t)$, $y=a(1-\cos t)$ ($0 \leq t \leq 2\pi$) 沿 t 增加方向的一段；

(3) $\oint_L \frac{-xdx + ydy}{x^2 + y^2}$,其中 L 为圆周 $x^2 + y^2 = r^2$,依逆时针方向；

(4) $\oint_L y dx + \sin x dy$, 其中 L 为 $y = \sin x$ ($0 \leq x \leq \pi$) 与 x 轴所围的闭曲线, 依顺时针方向;

(5) $\int_L x dx + y dy + z dz$, 其中 L 为从 $(1, 1, 1)$ 到 $(2, 3, 4)$ 的直线段.

2. 设质点受力作用,力的反方向指向原点,大小与质点离原点的距离成正比.若质点由 $(a,0)$ 沿椭圆移动到 $(0,b)$,求力所作的功.

3. 设一质点受力作用,力的方向指向原点,大小与质点到 xy 平面的距离成反比.若质点沿直线 $x=at, y=bt, z=ct$ ($c \neq 0$) 从 $M(a,b,c)$ 移动到 $N(2a,2b,2c)$,求力所作的功.

4. 证明曲线积分的估计式:

$$\left| \int_{AB} Pdx + Qdy \right| \leq LM,$$

其中 L 为 AB 的弧长, $M = \max_{(x,y) \in AB} \sqrt{P^2 + Q^2}$.

利用上述不等式估计积分

$$I_R = \int_{x^2+y^2=R^2} \frac{ydx - xdy}{(x^2 + xy + y^2)^2},$$

并证明 $\lim_{R \rightarrow \infty} I_R = 0$.

5. 计算沿空间曲线的第二型曲线积分:

(1) $\int_L xyz dz$, 其中 L 为 $x^2+y^2+z^2=1$ 与 $y=z$ 相交的圆, 其方向按曲线依次经过 1, 2, 7, 8 卦限;

(2) $\int_L (y^2 - z^2) dx + (z^2 - x^2) dy + (x^2 - y^2) dz$, 其中 L 为球面 $x^2+y^2+z^2=1$ 在第一卦限部分的边界曲线, 其方向按曲线依次经过 xy 平面部分, yz 平面部分和 xz 平面部分.