二重积分的计算法 8.2

8.2.1 利用直角坐标计算二重积分

当积分区域是X型区域时

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

当积分区域是Y型区域时

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

其它:分割成若干个X一型或Y一型区域。

2、二重积分计算

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

其中D是直线y = x, x = -1和 y = 1所围成的闭区域。

解 画出积分区域D如图所示。

既是X一型,又是Y一型的。

先对y,再对x求积分

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

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

$$= -\frac{2}{3} \int_0^1 (x^3 - 1) dx = \frac{1}{2}.$$

若先对x再对y求积分,则

$$\iint_{D} y \sqrt{1 + x^2 - y^2} d\sigma$$

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

 $=\cdots$

例 2 求 $\iint x^2 e^{-y^2} dx dy$,其中 D 是以(0,0),(1,1),

(0,1)为顶点的三角形.

 \mathbf{p} : $\int e^{-y^2} dy$ 无法用初等函数表示

:. 积分时必须考虑次序

$$\iint_{-\infty} x^2 e^{-y^2} dx dy = \int_{0}^{1} dy \int_{0}^{y} x^2 e^{-y^2} dx$$

$$= \int_0^1 e^{-y^2} \cdot \frac{y^3}{3} dy = \int_0^1 e^{-y^2} \cdot \frac{y^2}{6} dy^2 = \frac{1}{6} (1 - \frac{2}{e}).$$

注 在化二重积分为二次积分时,既要考虑区域D的 形状,又要考虑函数f(x,y)的特性来选择恰当的积分 的次序.

例3 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 别为

$$x^2+y^2=R^2 / 2x^2+z^2=R^2$$

利用立体关于坐标平面的对称性,只要算出它在第一卦限部分(如图 (a))的体积 V_1 ,然后再乘以8就行了。

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
$$V_1 = \iint \sqrt{R^2 - x^2} d\sigma$$
。

$$= \int_0^R \left[\int_0^{\sqrt{R^2 - x^2}} \sqrt{R^2 - x^2} dy \right] dx$$

$$= \int_0^R \left[\sqrt{R^2 - x^2} \, y \right]_0^{\sqrt{R^2 - x^2}} dx$$

$$= \int_0^R (R^2 - x^2) dx = \frac{2}{3} R^3$$

从而所求立体体积为 $V = 8V_1 = \frac{16}{R^3}$

3、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 交换以下积分的积分顺序

(1)
$$I_1 = \int_0^1 dy \int_y^{\sqrt{y}} f(x, y) dx$$

解 (1)
$$I_1 = \int_0^1 dy \int_y^{\sqrt{y}} f(x, y) dx$$

$$= \int_0^1 dx \int_{x^2}^x f(x,y) dy$$

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

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

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

例5 计算
$$\int_0^1 dx \int_x^{\sqrt{x}} \frac{\sin y}{y} dy$$

解积分区域如图所示。

应先积x,后积y

$$y = x$$

$$y^2 = x$$

$$x$$

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

$$= \int_{0}^{1} \frac{\sin y}{y} (y - y^{2}) dy = \int_{0}^{1} \sin y dy - \int_{0}^{1} y \sin y dy$$

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

4 有关二重积分的对称性的应用

(1). 若D关于y轴对称,即当 $(x, y) \in D$ 时,必有 $(-x, y) \in D$,则

$$\iint_{D} f(x,y)d\sigma = \begin{cases} 0, & \exists f(-x,y) = -f(x,y) \\ 0, & \exists f(-x,y) = -f(x,y) \end{cases}$$

$$2\iint_{D_{1}} f(x,y)d\sigma, \exists f(-x,y) = f(x,y)$$
 时

其中 D_1 是D的右半区域

(2). 若D关于x轴对称,则

3、若D关于直线 y = x对称,

即当 $(x,y) \in D$ 时,必有 $(y,x) \in D$,则

$$\iint_{D} f(x,y)d\sigma = \iint_{D} f(y,x)d\sigma$$
$$= \frac{1}{2} \iint_{D} [f(x,y) + f(y,x)]d\sigma$$

例6 计算
$$I = \iint [3x - 6y + 9] dx dy$$

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

解: 利用对称性

D关于x轴,y轴对称,于是有

$$\iint_{D} x dx dy = 0 \qquad \iint_{D} y dx dy = 0$$

$$I = 3 \iint_{D} x dx dy - 6 \iint_{D} y dx dy + 9 \iint_{D} dx dy$$

$$= 9\pi R^{2}$$

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

8.2.2、利用极坐标计算二重积分

有些二重积分,积分区域D的边界用极坐标方程来表示比较方便,且被积函数用极坐标变量 ρ (或r)、 θ 表达比较简单。这时,我们就可以利用极坐标计算二重积分。

按二重积分的定义

$$\iint_{D} f(x,y)d\sigma = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_{i},\eta_{i}) \Delta \sigma_{i}$$

下面我们来研究这个和的极限在极坐标系中的形式。

1、极坐标系下的二重积分的形式

假定从极点0出发且穿过 闭区域D内部的射线与D的边 界曲线相交不多于两点。

我们用下面方法分割

(1)以极点为中心的一族 同心圆: $\rho = 常数$,

(2)从极点出发的一族 射线: θ =常数,

公式中的 $\rho d \rho d \theta$ 称为极坐标下的面积元素, 记为 $d\sigma = \rho d\rho d\theta$

 $\iint f(x,y)d\sigma = \iint f(\rho\cos\theta,\rho\sin\theta)\rho d\rho d\theta.$

2、如何化为两次单积分

积分顺序: 一般是先积 ρ 后积 θ 。

定限的方法: 依D的特点。

(1) 极点在D外 设积分区域D可用不等式

 $\varphi_1(\theta) \le \rho \le \varphi_2(\theta), \alpha \le \theta \le \beta$ 来表示(如图)

其中函数 $\varphi_1(\theta), \varphi_2(\theta)$ 在区间[α , β]上连续。

$$\iint_{D} f(x,y)d\sigma = \iint_{D} f(\rho\cos\theta, \rho\sin\theta)\rho d\rho d\theta.$$

$$= \int_{\alpha}^{\beta} d\theta \int_{\varphi_{1}(\theta)}^{\varphi_{2}(\theta)} f(\rho \cos \theta, \rho \sin \theta) \rho d\rho$$

(2) 极点在D的边界上时

闭区域D用不等式表示

$$0 \le \rho \le \varphi(\theta), \alpha \le \theta \le \beta$$

$$\iint_{D} f(x,y)d\sigma = \iint_{D} f(\rho\cos\theta,\rho\sin\theta)\rho d\rho d\theta.$$

$$= \int_{\alpha}^{\beta} d\theta \int_{0}^{\varphi(\theta)} f(\rho \cos \theta, \rho \sin \theta) \rho d\rho_{\circ}$$

(3) 极点在D的内部时

闭区域D用不等式表示

$$D: 0 \le \rho \le \varphi(\theta), 0 \le \theta \le 2\pi$$

$$\iint_{D} f(x, y) d\sigma$$

$$= \iint_{D} f(\rho \cos \theta, \rho \sin \theta) \rho d\rho d\theta$$

$$=\int_0^{2\pi} d\theta \int_0^{\varphi(\theta)} f(\rho \cos \theta, \rho \sin \theta) \rho d\rho_0$$

由二重积分的性质,闭区域D的面积 σ 可以表示为

$$\sigma = \iint_{D} d\sigma = \iint_{D} \rho d\rho d\theta$$

 $\rho = \varphi(\theta)$

例 1 将二重积分 $\iint_D f(x,y)d\sigma$ 化为极坐标系

下的二次积分,其积分区域D如下图所示。

(1) 闭区域D用不等式表示

$$D: a^2 \le x^2 + y^2 \le b^2$$

$$D: a \le \rho \le b, \ 0 \le \theta \le 2\pi$$

$$\iint_{D} f(x,y)d\sigma = \int_{0}^{2\pi} d\theta \int_{a}^{b} f(\rho \cos \theta, \rho \sin \theta) \rho d\rho$$

闭区域D用不等式表示

$$D: x^2 + y^2 \le 2ax$$

$$\int 0 \le \rho \le 2a \cos \theta$$

$$\iint_{D} f(x,y)d\sigma = \iint_{D} f(\rho \cos \theta, \rho \sin \theta) \rho d\rho d\theta$$

$$=\int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} d\theta \int_{0}^{2a\cos\theta} f(\rho\cos\theta, \rho\sin\theta)\rho d\rho$$

(3) 闭区域D用不等式表示

$$D: 2y \le x^2 + y^2 \le 4y$$

 $D: 2\sin\theta \le \rho \le 4\sin\theta, 0 \le \theta \le \pi$

$$\iint_{D} f(x,y)d\sigma = \iint_{D} f(\rho \cos \theta, \rho \sin \theta) \rho d\rho d\theta$$

$$\pi \quad 4\sin \theta$$

$$= \int_{0}^{\pi} d\theta \int_{2\sin\theta}^{4\sin\theta} f(\rho\cos\theta, \rho\sin\theta)\rho d\rho$$

(4) 闭区域D用不等式表示

$$y = x$$
 $D: x \le y \le 2x, 0 \le x \le 2$

$$D: 0 \le \rho \le \frac{2}{\cos \theta},$$

$$\frac{\pi}{4} \le \theta \le \arctan 2$$

$$\iint_{D} f(x,y)d\sigma = \iint_{D} f(\rho \cos \theta, \rho \sin \theta) \rho d\rho d\theta$$

$$=\int_{\frac{\pi}{4}}^{\arctan 2} d\theta \int_{0}^{\frac{2}{\cos \theta}} f(\rho \cos \theta, \rho \sin \theta) \rho d\rho$$

例 2 将下列积分化为极坐标形式,并计算积分值。

(1)
$$\iint_{D} \sqrt{x^2 + y^2} dx dy, \sharp \oplus D : x^2 + y^2 \le 2x.$$

解

积分区域 $D: x^2 + y^2 \le 2x$

$$\therefore \iint_{D} \sqrt{x^{2} + y^{2}} dxdy = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} d\theta \int_{0}^{2\cos\theta} \rho \cdot \rho d\rho$$

$$= \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{8}{3} \cos^3 \theta d\theta = \frac{8}{3} \cdot 2 \cdot I_3 = \frac{8}{3} \cdot 2 \cdot \frac{2}{3} \cdot 1 = \frac{32}{9}.$$

$$(2)$$
 $\iint (x^2 + y^2) \arctan \frac{y}{x} dx dy$,积分区域D的图形为:

$$D: 1 \le x^2 + y^2 \le 4, y = x,$$

y = 0所围成的位于第 I
象限的部分。

$$D: 1 \le \rho \le 2, 0 \le \theta \le \frac{\pi}{4}$$

$$\therefore \iint_{D} (x^{2} + y^{2}) \arctan \frac{y}{x} dx dy = \int_{0}^{\frac{\pi}{4}} d\theta \int_{1}^{2} \rho^{2} \cdot \theta \cdot \rho d\rho$$
$$= \int_{0}^{\frac{\pi}{4}} \theta d\theta \int_{1}^{2} \rho^{3} d\rho = \frac{15}{128} \pi^{2} \circ$$

$$(3) \iint_{D} \left| 4 - x^2 - y^2 \right| dx dy,$$

$$D: x^2 + y^2 \le 16 = D_1 \cup D_2$$

$$D_1: x^2 + y^2 \le 4,$$

$$D_2: 4 \le x^2 + y^2 \le 16 .$$

$$D_1: 0 \le \rho \le 2, 0 \le \theta \le 2\pi$$
 $D_2: 2 \le \rho \le 4, 0 \le \theta \le 2\pi$

$$\therefore \iint_{D} |4-x^{2}-y^{2}| dxdy = \iint_{D_{1} \cup D_{2}} |4-x^{2}-y^{2}| dxdy$$

$$= \int_0^{2\pi} d\theta \int_0^2 (4 - \rho^2) \cdot \rho d\rho + \int_0^{2\pi} d\theta \int_2^4 (\rho^2 - 4) \cdot \rho d\rho$$

$$=8\pi + 72\pi = 80\pi$$

例 3 求广义积分
$$\int_0^\infty e^{-x^2} dx$$
.

$$\prod_{0}^{+\infty} e^{-x^{2}} dx = \lim_{R \to +\infty} \int_{0}^{R} e^{-x^{2}} dx$$

$$(\int_0^R e^{-x^2} dx)^2 = \int_0^R e^{-x^2} dx \cdot \int_0^R e^{-x^2} dx$$

$$D_2$$
 D_1
 R
 $\sqrt{2}R$

$$= \int_0^R e^{-x^2} dx \cdot \int_0^R e^{-y^2} dy = \iint_S e^{-x^2 - y^2} dx dy$$

$$S = \{(x, y) \mid 0 \le x \le R, 0 \le y \le R\}$$

$$D_1 = \{(x, y) \mid x^2 + y^2 \le R^2\}$$

$$D_2 = \{(x,y) \mid x^2 + y^2 \le 2R^2\}$$

$$\{x \geq 0, y \geq 0\}$$
 显然有 $D_1 \subset S \subset D_2$

$$\therefore e^{-x^2-y^2} > 0,$$

$$\therefore \iint_{D_1} e^{-x^2-y^2} dxdy \leq \iint_{S} e^{-x^2-y^2} dxdy \leq \iint_{D_2} e^{-x^2-y^2} dxdy.$$

$$I_1 = \iint_{D_1} e^{-x^2 - y^2} dx dy$$

$$= \int_0^{\frac{\pi}{2}} d\theta \int_0^R e^{-\rho^2} \rho d\rho = \frac{\pi}{4} (1 - e^{-R^2});$$

$$D_1$$
 D_1
 R
 $\sqrt{2}R$

同理
$$I_2 = \iint_D e^{-x^2-y^2} dx dy = \frac{\pi}{4} (1 - e^{-2R^2});$$

$$: I_1 < I < I_2$$

$$\therefore \frac{\pi}{4}(1-e^{-R^2}) < (\int_0^R e^{-x^2} dx)^2 < \frac{\pi}{4}(1-e^{-2R^2});$$

当
$$R \to \infty$$
时, $I_1 \to \frac{\pi}{4}$, $I_2 \to \frac{\pi}{4}$,

故当
$$R \to \infty$$
时, $I \to \frac{\pi}{4}$, 即 $(\int_0^\infty e^{-x^2} dx)^2 = \frac{\pi}{4}$,

所求广义积分
$$\int_0^\infty e^{-x^2} dx = \frac{\sqrt{\pi}}{2}$$
.

例4 求球体 $x^2+y^2+z^2=4a^2$ 被圆柱 $x^2+y^2=2ax(a>0)$ 所截得的(含在圆柱面内的部分)立体的体积。

解 由对称性知

$$V = 4 \iiint \sqrt{4a^2 - x^2 - y^2} dx dy,$$

$$D: 0 \le \rho \le 2a \cos \theta, 0 \le \theta \le \frac{\pi}{2}$$

$$V = 4 \iint_{D} \sqrt{4a^2 - x^2 - y^2} dx dy,$$

$$=4\int\int^{\rho}\sqrt{4a^{2}-\rho^{2}}\rho d\rho d\theta,$$

$$=4\int_{0}^{\frac{\pi}{2}}d\theta\int_{0}^{2a\cos\theta}\sqrt{4a^{2}-\rho^{2}}\rho d\rho$$

$$=\frac{32}{3}a^{3}\int_{0}^{\frac{\pi}{2}}(1-\sin^{3}\theta)d\theta=\frac{32}{3}a^{3}\left(\frac{\pi}{2}-\frac{2}{3}\right).$$

内容小结

- 1、会把二重积分化成极坐标下的二次积分.
- 2、会适当选取坐标系来计算二重积分。

注:极坐标系的选取方法:

1: 如果积分区域D为圆形域,扇型域等

或边界曲线含有:
$$(1)x^2 + y^2 = a^2 \Rightarrow \rho = a$$

$$(2)x^2 + y^2 = 2ax \implies \rho = 2a\cos\theta$$

$$(3)x^2 + y^2 = 2ay \implies \rho = 2a\sin\theta$$

2:被积函数用极坐标表示比较简单,如

$$f(x,y) = \varphi(x^2 + y^2) = \varphi(\rho^2) \ \psi(\arctan \frac{y}{x}) = \psi(\theta)$$

作业 同步练习册 习题 8.2.2