

第十章

重积分

一元函数积分学

多元函数积分学

重积分
曲线积分
曲面积分

第一节

二重积分的概念与性质

内容

一、引例

二、二重积分概念

三、二重积分的性质

一、引例

1.曲顶柱体的体积

我们已经会求规则立体的体积，如

$$V = abc$$

$$V = \pi r^2 h$$

$$V = \frac{4}{3} \pi r^3$$

$$V = \frac{1}{3} \pi r^2 h$$

那么如何求不规则立体的体积？如

上述三个立体的共同点是：底是 xOy 面上的平面区域 D ，侧面是以 D 的边界为准线而母线平行于 z 轴的柱面，顶为空间曲面，这种立体称为**曲顶柱体**.

而对于任意其他不规则的空间立体，在求其体积时，总可以分割成若干个曲顶柱体体积的代数和。如

因此，只要会求曲顶柱体的体积，即能求任意空间立体的体积。为此，我们来研究如何求曲顶柱体的体积。

1) 分割

用任意曲线网分 D 为 n 个区域

$\Delta\sigma_1, \Delta\sigma_2, \dots, \Delta\sigma_n$ 以它们为底

把曲顶柱体分为 n 个小曲顶柱体

2) 以平面代曲面

在每个 $\Delta\sigma_i$ 中任取一点 (ξ_i, η_i) , 则

$$\Delta V_i \approx f(\xi_i, \eta_i) \Delta\sigma_i \quad (i = 1, 2, \dots, n)$$

3) 求和

$$V = \sum_{i=1}^n \Delta V_i \approx \sum_{i=1}^n f(\xi_i, \eta_i) \Delta\sigma_i$$

4) 取极限

$$V = \lim_{\lambda \rightarrow 0} \sum_{i=1}^n f(\xi_i, \eta_i) \Delta\sigma_i \quad \lambda = \max_{1 \leq i \leq n} \{\Delta\sigma_i \text{ 直径}\}$$

2. 平面薄片的质量

有一个平面薄片，在 xOy 平面上占有区域 D ，其面密度为 $\mu(x, y)$ 计算该薄片的质量 M .

1) 分割

用任意曲线网分 D 为 n 个小区域

$$\Delta\sigma_i \quad (i = 1, 2, \dots, n)$$

2) 以匀代变

取 $(\xi_i, \eta_i) \in \Delta\sigma_i$,

$$\mu(x, y) = \mu(\xi_i, \eta_i), (x, y) \in \Delta\sigma_i$$

3) 作乘求和

$$\sum_{i=1}^n \mu(\xi_i, \eta_i) \Delta\sigma_i$$

4) 取极限

$$M = \lim_{\lambda \rightarrow 0} \sum_{i=1}^n \mu(\xi_i, \eta_i) \Delta\sigma_i \quad \text{令 } \lambda = \max_{1 \leq i \leq n} \{\Delta\sigma_i \text{ 直径}\}$$

两个问题的共性：

(1) 解决问题的步骤相同

“分割, 代替, 求和, 取极限”

(2) 所求量的结构式相同

曲顶柱体体积:

$$V = \lim_{\lambda \rightarrow 0} \sum_{i=1}^n f(\xi_i, \eta_i) \Delta \sigma_i$$

平面薄片的质量:

$$M = \lim_{\lambda \rightarrow 0} \sum_{i=1}^n \mu(\xi_i, \eta_i) \Delta \sigma_i$$

二. 二重积分概念

1 定义: 设 $f(x, y)$ 是定义在有界区域 D 上的有界函数 , 将区域 D 任意分成 n 个小区域 $\Delta\sigma_i$ ($i = 1, 2, \dots, n$), 任取一点 $(\xi_i, \eta_i) \in \Delta\sigma_i$, 若存在一个常数 I , 使

$$I = \lim_{\lambda \rightarrow 0} \sum_{i=1}^n f(\xi_i, \eta_i) \Delta\sigma_i \stackrel{\text{记作}}{=} \iint_D f(x, y) d\sigma$$

则称 $f(x, y)$ 可积 , 称 I 为 $f(x, y)$ 在 D 上的二重积分 .

如果 $f(x, y)$ 在 D 上可积, 可用平行坐标轴的直线来划分区域 D , 这时 $\Delta\sigma_i = \Delta x_i \Delta y_i$, 因此面积元素 $d\sigma$ 也常记作 $dx dy$, 二重积分记作

直角坐标系

$$\iint_D f(x, y) dx dy$$

引例1中曲顶柱体体积:

$$V = \iint_D f(x, y) d\sigma = \iint_D f(x, y) dx dy$$

引例2中平面薄板的质量:

$$M = \iint_D \mu(x, y) d\sigma = \iint_D \mu(x, y) dx dy$$

2.存在定理 设 $f(x, y)$ 在闭区域 D 上连续,则在 D 上的
二重积分 $\iint_D f(x, y) d\sigma$ 存在
(今后总假定 $f(x, y)$ 在闭区域 D 上连续)

3.几何意义

$f(x, y) \geq 0$, 二重积分就是柱体的体积,曲顶是曲面 $f(x, y)$

$f(x, y) \leq 0$, 柱体在 xoy 平面下方,
二重积分的绝对值等于柱体的体积

$f(x, y)$, $f(x, y)$ 在 D 的若干部分区域上是正的, 其他部
分是负的, 二重积分是两部分柱体体积代数和

三、二重积分的性质 (二重积分与定积分有类似的性质)

1 线性性 设 α, β 为常数，则

$$\iint_D [\alpha f(x, y) + \beta g(x, y)] d\sigma = \alpha \iint_D f(x, y) d\sigma + \beta \iint_D g(x, y) d\sigma$$

如果在 D 上， $f(x, y)=1$ ， S 为 D 的面积，则 $S = \iint_D 1 d\sigma = \iint_D d\sigma$

高为1的平顶柱体的体积在数值上等于柱体的底面积，

2 可加性质

设 $D = D_1 \cup D_2$, $D_1 \cap D_2$ 的面积为零

$$\iint_{D_1 \cup D_2} f(x, y) d\sigma = \iint_{D_1} f(x, y) d\sigma + \iint_{D_2} f(x, y) d\sigma$$

3. 比较性质

如果 $\forall (x, y) \in D, f(x, y) \leq g(x, y)$, 则有

$$\iint_D f(x, y) d\sigma \leq \iint_D g(x, y) d\sigma$$

特别地 $-|f(x, y)| \leq f(x, y) \leq |f(x, y)|$

$$\left| \iint_D f(x, y) d\sigma \right| \leq \iint_D |f(x, y)| d\sigma$$

4. 估值性质

$\forall (x, y) \in D, m \leq f(x, y) \leq M$, S 是区域 D 的面积

则有 $m \cdot S \leq \iint_D f(x, y) d\sigma \leq M \cdot S$

5. 中值性 设 $f(x,y)$ 在闭区域 D 上连续, S 为 D 的面积,
质 则至少存在一点 $(\xi, \eta) \in D$, 使

$$\iint_D f(x, y) d\sigma = f(\xi, \eta) \cdot S$$

证: 由估值性质可知,

$$m \cdot S \leq \iint_D f(x, y) d\sigma \leq M \cdot S \Rightarrow m \leq \frac{\iint_D f(x, y) d\sigma}{S} \leq M$$

由连续函数介值定理, 至少有一点 $(\xi, \eta) \in D$ 使

$$f(\xi, \eta) = \frac{1}{S} \iint_D f(x, y) d\sigma$$

因此

$$\iint_D f(x, y) d\sigma = f(\xi, \eta) \cdot S$$

例1. 比较下列积分的大小:

$$\iint_D (x+y)^2 d\sigma, \quad \iint_D (x+y)^3 d\sigma$$

其中 $D: (x-2)^2 + (y-1)^2 \leq 2$

解: 积分域 D 的边界为圆周

$$(x-2)^2 + (y-1)^2 = 2$$

它在与 x 轴的交点 $(1,0)$ 处与直线 $x+y=1$ 相切.

而域 D 位于直线的上方, 故在 D 上 $x+y \geq 1$, 从而

$$(x+y)^2 \leq (x+y)^3$$

$$\therefore \iint_D (x+y)^2 d\sigma \leq \iint_D (x+y)^3 d\sigma$$

例2. 估计积分 $I = \iint_D (x^2 + 4y^2 + 9) d\sigma$ 的值, 其中 D 是圆形
区域 $D: x^2 + y^2 \leq 4$

解法一: 估值性质

求 $f(x,y)$ 的最值. 由 $\begin{cases} f_x = 2x = 0 \\ f_y = 8y = 0 \end{cases}$ 唯一驻点 $(0,0)$, 且 $f(0,0)=9$

闭区域上函数的最值点还可能在边界上 $x^2 + y^2 = 4$

$$f(x,y) = x^2 + 4y^2 + 9 = 13 + 3y^2 \quad 0 \leq y^2 \leq 4$$

故 $13 \leq f(x,y) \leq 25$ 于是 $m=9, M=25$

$$9 \cdot 4\pi \leq \iint_D (x^2 + 4y^2 + 9) d\sigma \leq 25 \cdot 4\pi$$

例2. 估计积分 $I = \iint_D (x^2 + 4y^2 + 9) d\sigma$ 的值, 其中 D 是圆形
区域 $D: x^2 + y^2 \leq 4$

解法二: 中值定理

$f(x,y)$ 在 D 上连续, 在 D 上至少存在一点 (ξ, η) 使得

$$I = \iint_D (x^2 + 4y^2 + 9) d\sigma = f(\xi, \eta) \cdot 4\pi = \underline{\xi^2 + 4\eta^2 + 9} \cdot 4\pi$$

$$9 \leq \xi^2 + \eta^2 + 9 \leq \underline{\xi^2 + 4\eta^2 + 9} \leq 4(\xi^2 + \eta^2) + 9 \leq 25$$

其中 $0 \leq \xi^2 + \eta^2 \leq 4$

从而 $9 \cdot 4\pi \leq \iint_D (x^2 + 4y^2 + 9) d\sigma \leq 25 \cdot 4\pi$

例3. 设 D 是以原点为中心, r 为半径的圆,则

$$\lim_{r \rightarrow 0} \frac{1}{\pi r^2} \iint_D e^{x^2+y^2} \cos(x+y) dx dy = ?$$

解: 中值定理

$$\lim_{r \rightarrow 0} \frac{1}{\pi r^2} \iint_D e^{x^2+y^2} \cos(x+y) dx dy$$

$$= \lim_{r \rightarrow 0} \frac{1}{\cancel{\pi r^2}} \cdot e^{\xi^2 - \eta^2} \cos(\xi + \eta) \cdot \cancel{\pi r^2}$$

$$= \lim_{\xi \rightarrow 0, \eta \rightarrow 0} e^{\xi^2 - \eta^2} \cos(\xi + \eta)$$

$$= 1$$

例4. 设闭区域 D 由 $y=0, y=x, x=1$ 围成, $f(x,y)$ 为 D 上的连续函数,且 $f(x,y) = 1 + \iint_D f(x,y) dx dy$, 则 $f(x,y)=?$

解: 两边同取二重积分

$$\iint_D f(x,y) dx dy = \iint_D dx dy + \iint_D A dx dy$$

$$A = \frac{1}{2} \cdot (A + 1) \Rightarrow A = 1$$

$$\text{所以 } f(x,y) = 2$$

$$S = \frac{1}{2} \cdot 1 \cdot 1 = \frac{1}{2}$$

6. 对称区域上奇偶函数积分性质

设 $f(x,y)$ 在有界闭区域 D 上可积

1) 若 D 关于 x 轴对称, $D^* = \{(x, y) | (x, y) \in D, y \geq 0\}$ 则

$$\iint_D f(x, y) dx dy = \begin{cases} 2 \iint_{D^*} f(x, y) dx dy & \text{当 } f(x, -y) = f(x, y), \\ & f(x, y) \text{ 关于 } y \text{ 为偶函数} \\ 0 & \text{当 } f(x, -y) = -f(x, y), \\ & f(x, y) \text{ 关于 } y \text{ 为奇函数} \end{cases}$$

6. 对称区域上奇偶函数积分性质

设 $f(x,y)$ 在有界闭区域 D 上可积

2) 若 D 关于y轴对称, $D^* = \{(x, y) | (x, y) \in D, x \geq 0\}$ 则

$$\iint_D f(x, y) dx dy = \begin{cases} 2 \iint_{D^*} f(x, y) dx dy & \text{当 } f(-x, y) = f(x, y), \\ & f(x, y) \text{ 关于 } x \text{ 为偶函数} \\ 0 & \text{当 } f(-x, y) = -f(x, y), \\ & f(x, y) \text{ 关于 } x \text{ 为奇函数} \end{cases}$$

6. 对称区域上奇偶函数积分性质

设 $f(x,y)$ 在有界闭区域 D 上可积

1) 若 D 关于 x 轴对称, $D^* = \{(x, y) | (x, y) \in D, y \geq 0\}$ 则

$$\iint_D f(x, y) dx dy = \begin{cases} 2 \iint_{D^*} f(x, y) dx dy & \text{当 } f(x, -y) = f(x, y), \\ & f(x, y) \text{ 关于 } y \text{ 为偶函数} \\ 0 & \text{当 } f(x, -y) = -f(x, y), \\ & f(x, y) \text{ 关于 } y \text{ 为奇函数} \end{cases}$$

积分域关于 x 轴对称, y 可正可负, 考量 y 的奇偶性

2) 若 D 关于 y 轴对称, $D^* = \{(x, y) | (x, y) \in D, x \geq 0\}$ 则

$$\iint_D f(x, y) dx dy = \begin{cases} 2 \iint_{D^*} f(x, y) dx dy & \text{当 } f(-x, y) = f(x, y), \\ & f(x, y) \text{ 关于 } x \text{ 为偶函数} \\ 0 & \text{当 } f(-x, y) = -f(x, y), \\ & f(x, y) \text{ 关于 } x \text{ 为奇函数} \end{cases}$$

积分域关于 y 轴对称, x 可正可负, 考量 x 的奇偶性

6. 对称区域上奇偶函数积分性质

设 $f(x,y)$ 在有界闭区域 D 上可积

3) 若 D 关于原点对称, $D^* = \{(x,y) | (x,y) \in D, x \geq 0 \text{ 或 } y \geq 0\}$

$$\iint_D f(x,y) dx dy = \begin{cases} 2 \iint_{D^*} f(x,y) dx dy & \text{当 } f(-x,-y) = f(x,y), \\ & f(x,y) \text{ 关于 } x, y \text{ 为偶函数} \\ 0 & \text{当 } f(-x,-y) = -f(x,y), \\ & f(x,y) \text{ 关于 } x, y \text{ 为奇函数} \end{cases}$$

4) 若 D 关于直线 $y=x$ 对称, $\{(x,y) \in D \Rightarrow (y,x) \in D\}$

轮换对称性 —— D 的特点是 x, y 互换区域不变

$$\iint_D f(x,y) dx dy = \iint_D f(y,x) dx dy$$

例5. 计算 $I = \iint_D (x + y) dx dy$ 其中 D 是以原点为心的任意圆

解: $\iint_D x dx dy + \iint_D y dx dy$

圆关于 y 轴对称, $\iint_D x dx dy = 0$

圆关于 x 轴对称, $\iint_D y dx dy = 0$ 故 $I=0$

例6. 计算 $I = \iint_D xe^{x^2+y^2} dx dy$ 其中 D 是以原点为心的任意圆

解: D 关于 y 轴对称

$f(x, y) = xe^{x^2+y^2}$ 是关于 x 的奇函数

故 $I=0$

例7. 用二重积分表示由曲面 $z = x^2 + 2y^2$ 及 $z = 6 - 2x^2 - y^2$ 所围成的立体的体积

解:

$$\begin{aligned} & \iint_{x^2+y^2 \leq 2} [6 - 2x^2 - y^2 - (x^2 + 2y^2)] dx dy \\ &= \iint_{x^2+y^2 \leq 2} (6 - 3x^2 - 3y^2) dx dy \end{aligned}$$

例8. 已知 $f(x), f(y)$ 在区域 $D = \{(x, y) \mid |x| + |y| \leq 1\}$ 上连续,

且 $f(x) > 0, f(y) > 0$, 求

$$\iint_D \frac{af(x) + bf(y)}{f(x) + f(y)} dx dy$$

解: 因为积分区域关于 $y=x$ 对称, 所以

$$\text{原式} = \iint_D \frac{af(y) + bf(x)}{f(y) + f(x)} dx dy$$

$$= \frac{1}{2} \iint_D \frac{(a+b)[f(x) + f(y)]}{f(x) + f(y)} dx dy$$

$$= \frac{a+b}{2} \cdot 2$$

$$= a+b$$

