8.2、二重积分的计算

- 一、利用直角坐标系计算二重积分
- 二、利用极坐标计算二重积分

8.2.1 直角坐标系下二重积分的计算法

利用二重积分的定义直接计算二重积分一般很困难,计算二重积分的基本途径是将二重积分转化为累次积分,然后通过计算两次定积分来计算二重积分。

8.2.1 利用直角坐标计算二重积分

1、曲顶柱体的体积----- 二重积分的几何意义

$$z = f(x, y)$$

定义在平面区域D上非负连续函数

底面: D

顶面: 曲面 z=f(x,y)

准线: D的边界曲线

侧面: 母线平行于z 轴的柱面

围成的立体称为曲顶柱体

如何求该曲顶柱体的体积呢?

(1)分割 用一组曲线网将D分成n个小闭区域 $\Delta\sigma_1,\Delta\sigma_2,\ldots,\Delta\sigma_n$,分别以这些小区域的边界为准 线作母线平行于z轴的柱面,这些柱面将原来的曲 顶柱体分割成n个细曲顶柱体。

(2) 近似 当这些小区域的直径 d_i 很小时,由于 f(x,y)连续,对于同一个小区域上的不同点,f(x,y)的变化很小,细曲顶柱体可近似地看作平顶柱体

(2) 近似

(3) 作和式

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

(4) 取极限

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

$$(\lambda = \max\{d_1, d_2, \dots, d_n\})$$

由二重积分定义,得

曲顶柱体的体积
$$V = \iint_D f(x,y)d\sigma$$

这也是二重积分的几何意义。

例1 利用二重积分的几何意义,说明等式

$$\iint\limits_{D} \sqrt{R^2 - x^2 - y^2} d\sigma = \frac{2\pi R^3}{3},$$

其中D是以原点为中心,半径为R的圆域.

解 积分
$$\iint \sqrt{R^2 - x^2 - y^2} d\sigma$$
等于

在xoy面上以原点为中心,半径为R的圆域为底,

以R为半径的上半球面 $z = \sqrt{R^2 - x^2 - y^2}$ 为曲顶的半球体的体积,即

$$\iint_{R} \sqrt{R^2 - x^2 - y^2} d\sigma = \frac{1}{2} \cdot \frac{4\pi R^3}{3} = \frac{2\pi R^3}{3}.$$

2、用几何观点讨论二重积分的计算法

应用 "定积分"中求"平行截面面积为已知的立体的体积"的方法计算这个曲顶柱体的体积。

设所给立体垂直于x 轴的截面面积为A(x), A(x)在[a,b] 上连续,则对应于小区间[x,x+dx]的体积元素为

$$dV = A(x) dx$$

因此所求立体体积为

$$V = \int_a^b A(x) \, \mathrm{d}x$$

设 $f(x,y) \geq 0$, f(x,y) 在D上连续. 积分区域的类型:

(1)
$$[X-\mathbb{Z}]$$
 $D: \varphi_1(x) \leq y \leq \varphi_2(x), a \leq x \leq b$

X型区域D的特点: 穿过D内部且平行于y轴的直 线与D的边界相交不多于两点

(2) [*Y*一型]

先计算截面面积

在区间[a,b]上任取一点 x_0 ,作平行于yOz面的平面 $x = x_0$

平面截曲顶柱体所得截面: 以[$\varphi_1(x_0)$, $\varphi_2(x_0)$]为底、曲线 $z = f(x_0,y)$ 为曲边的曲边梯形截面面积为:

$$A(x_0) = \int_{\varphi_1(x_0)}^{\varphi_2(x_0)} f(x_0, y) dy$$

一般地,过区间[a,b]上任一点x且平行于yOz面的平面截曲顶柱体所得截面面积为:

$$A(x) = \int_{\varphi_1(x)}^{\varphi_2(x)} f(x, y) dy$$

曲顶柱体体积为

$$V = \int_a^b A(x) dx = \int_a^b \left[\int_{\varphi_1(x)}^{\varphi_2(x)} f(x, y) dy \right] dx$$

这个体积也就是所求二重积分的值,从而有等式

$$\iint_{D} f(x,y)d\sigma = \int_{a}^{b} \left[\int_{\varphi_{1}(x)}^{\varphi_{2}(x)} f(x,y)dy \right] dx \tag{1}$$

$$\iint_{D} f(x,y)d\sigma = \int_{a}^{b} \left[\int_{\varphi_{1}(x)}^{\varphi_{2}(x)} f(x,y)dy \right] dx \tag{1}$$

上式右端的积分叫做先对y、后对x的二次积分。

先把x看作常数,把 f(x, y) 只看作y的函数,对y计算从 $\varphi_1(x)$ 到 $\varphi_2(x)$ 的定积分;

再把计算所得的结果 $A(x) = \int_{\varphi_1(x)}^{\varphi_2(x)} f(x,y) dy$

(是x的函数),对x计算在区间[a,b]上的定积分。

这个先对y、后对x的二次积分也常记作

$$\int_{a}^{b} dx \int_{\varphi_{1}(x)}^{\varphi_{2}(x)} f(x,y) dy$$

$$\mathbb{D} \iint_{\Sigma} f(x,y) d\sigma = \int_{a}^{b} dx \int_{\varphi_{1}(x)}^{\varphi_{2}(x)} f(x,y) dy \qquad (1') \quad .$$

(2) 如果积分区域D:

$$[Y-\underline{\mathbb{Q}}] \quad \psi_1(y) \leq x \leq \psi_2(y), c \leq y \leq d$$

Y型区域D的特点:穿过D内部且平行于x轴的直线与D的边界相交不多于两点

$$\iint_{D} f(x,y)d\sigma = \int_{c}^{d} \left[\int_{\psi_{1}(y)}^{\psi_{2}(y)} f(x,y) dx \right] dy$$
$$= \int_{c}^{d} dy \int_{\psi_{1}(y)}^{\psi_{2}(y)} f(x,y) dx \tag{2}$$

把二重积分化为先对x、后对y的二次积分的公式。

计算时先把y看作常数,因此f(x,y)是x的 一元函数,在区间 $\psi_1(y) \le x \le \psi_2(y)$ 上对x积分,得到一 个关于y的函数,再在区间 $c \le y \le d$ 上对y积分。

若函数f(x,y) 在积分区域上不恒为正,公式 (1) 和 (2) 仍然成立。

我们也可以从二重积分和定积分的物理意义来 理解上述公式.

$$\iint_{D} f(x,y)d\sigma = \int_{a}^{b} dx \int_{\varphi_{1}(x)}^{\varphi_{2}(x)} f(x,y)dy \qquad (1)$$

应用公式(1)时,积分区域必须是X型区域。

X型区域D的特点: 穿过D内部且平行于y轴的直线与D的边界相交不多于两点

箭头自下而上,y变化

积分下限: $\varphi_1(x)$, 上限: $\varphi_2(x)$

$$\int_{\varphi_1(x)}^{\varphi_2(x)} f(x,y) dy = A(x)$$

箭头自左而右移动,

x变化范围:从a到b

$$\iint\limits_{D} f(x,y)d\sigma = \int_{a}^{b} A(x)dx$$

$$\iint_D f(x,y)d\sigma = \int_c^d dy \int_{\psi_1(y)}^{\psi_2(y)} f(x,y)dx \qquad (2)$$

应用公式(2) 时,积分区域必须是Y型区域 Y型区域D的特点:穿过D内部且平行于x轴的直线与D的边界相交不多于两点

箭头自左而右,x变化

积分下限: $\psi_1(y)$, 上限: $\psi_2(y)$

$$\int_{\psi_1(y)}^{\psi_2(y)} f(x,y) dx = A(y)$$

箭头自下而上移动,

y变化范围:从c到d

$$\iint f(x,y)d\sigma = \int_{c}^{d} A(y)dy$$

若积分区域D既不是X型区域 也不是Y型区域,此时要将积分区域 D分成几部分,使得每一部分是 X型区域或Y型区域,再利用积分 关于区域的可加性可得整个区域上 的积分。

$$\iint_{D} f(x,y)d\sigma = \iint_{D_{1}} f(x,y)d\sigma + \iint_{D_{2}} f(x,y)d\sigma + \iint_{D_{3}} f(x,y)d\sigma$$

若积分区域D既是X型区域也是Y型区域,则:

$$\int_{a}^{b} dx \int_{\varphi_{1}(x)}^{\varphi_{2}(x)} f(x, y) dy = \int_{c}^{d} dy \int_{\psi_{1}(y)}^{\psi_{2}(y)} f(x, y) dx$$

此时,二次积分可以交换积分次序。

3 二重积分计算的一般方法

化为两次单积分

- (1) 作图,确定D的类型。
- (2) 选定积分顺序。
- (3) 定出积分上下限。
- (4) 计算定积分。

要依被积函数及积分区域两方面的情况选 定积分顺序。

要使两次积分都能 X型区域: 先积y; "积得出", "易积出"。 Y型区域: 先积x。

确定积分顺序之后,积分的上下限是依D的 特点而定的。

例1 计算 $\iint_D y\sqrt{1+x^2-y^2}d\sigma$,

其中D是直线y = x, x = -1和 y = 1所围成的闭区域。

既是X一型,又是Y一型的。先对y,再对x求积分

$$\iint_{D} y\sqrt{1+x^{2}-y^{2}}d\sigma = \int_{-1}^{1} \left[\int_{x}^{1} y\sqrt{1+x^{2}-y^{2}}dy\right]dx$$

$$= -\frac{1}{2} \int_{-1}^{1} \left[\int_{x}^{1} (1+x^{2}-y^{2})^{\frac{1}{2}} d(1+x^{2}-y^{2})\right]dx$$

$$= -\frac{1}{2} \cdot \frac{2}{3} \int_{-1}^{1} \left[(1+x^{2}-y^{2})^{\frac{3}{2}}\right]_{x}^{1} dx = -\frac{1}{3} \int_{-1}^{1} (|x|^{3}-1)dx$$

$$= -\frac{2}{3} \int_{0}^{1} (x^{3}-1)dx = \frac{1}{2}.$$

例1 计算
$$\iint_D y\sqrt{1+x^2-y^2}d\sigma$$
,

其中D是直线y = x, x = -1和 y = 1所围成的闭区域。

若先对x再对y求积分,则

$$\iint_{D} y \sqrt{1 + x^{2} - y^{2}} d\sigma = \int_{-1}^{1} \left[\int_{-1}^{y} y \sqrt{1 + x^{2} - y^{2}} dx \right] dy$$

$$= \int_{-1}^{1} y \left[\int_{-1}^{y} \sqrt{1 - y^2 + x^2} \, dx \right] dy$$

$$\int \sqrt{a^2 + x^2} dx = ?$$

例2 计算二重积分 $\iint_D xyd\sigma$,

D:由 $y^2 = x, y = 2-x$ 所围 区域。

解 画出积分区域D的图形

(1) 若先积y后积x,则有

$$\boldsymbol{D}=\boldsymbol{D}_1\cup\boldsymbol{D}_2,$$

$$D_{1}: \begin{cases} -\sqrt{x} \leq y \leq \sqrt{x} \\ 0 \leq x \leq 1 \end{cases}, D_{2}: \begin{cases} -\sqrt{x} \leq y \leq 2 - x \\ 1 \leq x \leq 4 \end{cases}.$$

$$\iint_{D} xyd\sigma \qquad y \qquad D : \exists y^{2} = x, \\
= \iint_{D_{1}} xyd\sigma + \iint_{D_{2}} xyd\sigma \qquad y = 2-x \\
= \int_{0}^{1} dx \int_{-\sqrt{x}}^{\sqrt{x}} xydy \qquad O \qquad 1 \qquad x \\
+ \int_{1}^{4} dx \int_{-\sqrt{x}}^{2-x} xydy \qquad O \qquad 1 \qquad x \\
= \int_{0}^{1} 0 dx + \int_{1}^{4} \left[\frac{1}{2} xy^{2} \right]_{-\sqrt{x}}^{2-x} dx \qquad D_{1} : \begin{cases} -\sqrt{x} \le y \le \sqrt{x} \\ 0 \le x \le 1 \end{cases}, \\
= \int_{1}^{4} \frac{1}{2} (x^{3} - 5x^{2} + 4x) dx \\
= -\frac{45}{8} \qquad D_{2} : \begin{cases} -\sqrt{x} \le y \le 2-x \\ 1 \le x \le 4 \end{cases} \quad 0 \le x \le 1 \end{aligned}$$

NJUPT

例2 计算二重积分 $\iint xyd\sigma$

(2) 若先积x后积y,则有

$$I = \int_{-2}^{1} dy \int_{y^{2}}^{2-y} xy dx$$

$$= \int_{-2}^{1} \frac{y}{2} \left[(2-y)^{2} - y^{4} \right] dy$$

$$= \frac{1}{2} \int_{-2}^{1} [4y - 4y^{2} + y^{3} - y^{5}] dy$$

$$= \frac{1}{2} \left[2y^2 - \frac{4}{3}y^3 + \frac{y^3}{4} - \frac{y^6}{6} \right]_{-2}^1 = -\frac{45}{8}$$

在化二重积分为二次积分时,为了计算简便,需要选择恰当的二次积分的次序,这时既要考虑区域D的形状,又要考虑函数f(x,y)的特性。

 $D: \boxplus y^2 = x,$

y = 2 - x所围

24

例3 求二重积分

(1)
$$\iint_{D} \frac{\sin y}{y} d\sigma, \quad D: \exists y = x,$$
$$y^{2} = x$$
所围的区域

解 积分区域如图所示:

应先积x,后积y

$$I = \iint_{D} \frac{\sin y}{y} d\sigma = \int_{0}^{1} dy \int_{y^{2}}^{y} \frac{\sin y}{y} dx$$

$$= \int_0^1 \frac{\sin y}{y} (y - y^2) dy = \int_0^1 \sin y dy - \int_0^1 y \sin y dy$$

$$= 1 - \cos 1 + y \cos y \Big|_{0}^{1} - \int_{0}^{1} \cos y dy = 1 - \sin 1$$

(2) $\iint_{D} e^{-x^{2}} d\sigma$, D: 由 y = x, y = 0, x = 1所围的区域

解 积分区域如图所示

应先积y,后积x

$$\iint_{D} e^{-x^{2}} d\sigma = \int_{0}^{1} dx \int_{0}^{x} e^{-x^{2}} dy$$

$$= \int_{0}^{1} e^{-x^{2}} \cdot x \, dx = -\frac{1}{2} e^{-x^{2}} \Big|_{0}^{1} = \frac{1}{2} (1 - e^{-1})$$

评注 本例中两题不能交换积分次序,因为有些函数的原函数不能用初等函数表达出来,从 而二重积分计算不出来

计算
$$\int_0^1 dx \int_x^{\sqrt{x}} \frac{\sin y}{y} dy = \int_0^1 dy \int_{y^2}^y \frac{\sin y}{y} dx$$

- 4 交换积分顺序
 - ①由所给的积分顺序及积分限写出D的不等式表示并画出积分区域的草图
 - ②由积分区域按新的积分顺序确定积分限。

例4 交换积分的积分顺序

$$I = \int_{0}^{1} dx \int_{0}^{\sqrt{2x-x^{2}}} f(x,y)dy + \int_{1}^{2} dx \int_{0}^{2-x} f(x,y)dy$$

$$\not H I = \iint_{D_{1}} f(x,y)dxdy + \iint_{D_{2}} f(x,y)dxdy$$

$$D_{1}: \begin{cases} 0 \le y \le \sqrt{2x-x^{2}}, & D_{2}: \\ 0 \le x \le 1, \end{cases} \begin{cases} 0 \le y \le 2-x \\ 1 \le x \le 2 \end{cases}$$

$$D_1: \begin{cases} 0 \leq y \leq \sqrt{2x-x^2}, \\ 0 \leq x \leq 1, \end{cases}$$

$$D_2: \begin{cases} 0 \le y \le 2 - x \\ 1 \le x \le 2 \end{cases}$$

$$D = D_1 \cup D_2$$

$$\Rightarrow D: \begin{cases} 1 - \sqrt{1 - y^2} \le x \le 2 - y \\ 0 \le y \le 1 \end{cases}$$

$$I = \int_0^1 dx \int_0^{\sqrt{2x-x^2}} f(x,y) dy + \int_1^2 dx \int_0^{2-x} f(x,y) dy$$
$$= \int_0^1 dy \int_{1-\sqrt{1-y^2}}^{2-y} f(x,y) dx$$

例5 求两个底圆半径都等于R的直交圆柱面所围成的立体体积。

解 设这两个圆柱面的方程分别为 $x^2+y^2=R^2$ 及 $x^2+z^2=R^2$ 由对称性,所围成的立体体积为它在第一卦限部分的体积 V_1 的8倍

所求立体在第一卦限部分可以 看成是一个曲顶柱体,它的底为

$$D = \{(x,y) | 0 \le y \le \sqrt{R^2 - x^2}, 0 \le x \le R\},$$

它的顶是柱面 $z = \sqrt{R^2 - x^2}$,

于是
$$V_1 = \iint_{D} \sqrt{R^2 - x^2} d\sigma$$

例5 求两个底圆半径都等于R的直交圆柱面所围成的立体体积。

$$V_{1} = \iint_{D} \sqrt{R^{2} - x^{2}} d\sigma = \int_{0}^{R} \left[\int_{0}^{\sqrt{R^{2} - x^{2}}} \sqrt{R^{2} - x^{2}} dy \right] dx$$

$$= \int_{0}^{R} \left[\int_{0}^{\sqrt{R^{2} - x^{2}}} \sqrt{R^{2} - x^{2}} dy \right] dx$$

$$= \int_{0}^{R} \left[\sqrt{R^{2} - x^{2}} \int_{0}^{\sqrt{R^{2} - x^{2}}} dy \right] dx$$

$$= \int_{0}^{R} (R^{2} - x^{2}) dx = \frac{2}{3} R^{3}$$

从而所求立体体积为

$$V = 8V_1 = \frac{16}{3}R^3$$
.

内容小结

1、会把二重积分化成直角坐标下的二次积分,会交换积分次序。

作业

同步练习册 习题 8.2.1