第八章 重积分

二重积分习题课

- 一、内容提要
 - (一) 二重积分的概念、性质
 - 1、定义 $\iint_{D} f(x,y)d\sigma = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_{i}, \eta_{i}) \Delta \sigma_{i}$
 - 2、几何意义: 曲顶柱体的体积
 - 3、性质

(二) 二重积分的计算

- 1、直角坐标系中
- (1) 积分区域D的类型:

X—型区域,Y—型区域,一般区域分划。

积分区域的不等式表示的是二重积分化为二次积分确定积分限的基本依据。

(2) 积分顺序的确定

先积y还是先积x,要结合被积函数f(x,y)及积分区域两个方面的特点加以考虑。

首先是"能积出",其次是"易积出"。

如仅从积分区域的特点看,D是X—型区域时先积y; D是Y—型区域先积x。

D既是X—型区域又是Y—型区域时,选择定限时不需分块或分块较少的积分顺序。

若
$$D:$$

$$\begin{cases} \varphi_1(x) \le y \le \varphi_2(x) \\ a \le x \le b \end{cases}$$
 ,则

$$\iint_D f(x,y)d\sigma = \int_a^b dx \int_{\varphi_1(x)}^{\varphi_2(x)} f(x,y)dy$$

$$y = \varphi_2(x)$$

$$y = \varphi_1(x)$$

$$a \qquad b \qquad x$$

若
$$D:$$

$$\begin{cases} \psi_1(y) \le x \le \psi_2(y) \\ c \le y \le d \end{cases}$$
,则

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

(3) 交换积分顺序

由所给的二次积分的顺序及积分限,确定积分区域 **D**(画出图形),再按新的积分顺序将**D**用新的不等式表出,即定出新的积分限。

- 2、利用极坐标计算二重积分
- (1) 积分顺序通常是先 r后 θ
- (2) D的极坐标表示

(1) 极点在D外

$$D: \varphi_1(\theta) \le r \le \varphi_2(\theta), \alpha \le \theta \le \beta$$

(2) 极点在D的边界上时

$$D: 0 \le r \le \varphi(\theta), \alpha \le \theta \le \beta$$

(3) 极点在D的内部时

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

如D的边界是由直角坐标方程:y = f(x)给出,通常可从几何意义去确定D的极坐标表示(图形是重要的)或利用 $x = r\cos\theta$, $y = r\sin\theta$ 进行变换。

(3)坐标系的选取

当 D 的边界用极坐标表示比较简单或 D 是圆域、圆的一部分时,

当被积函数形如
$$f(x^2 + y^2)$$
、 $f\left(\frac{y}{x}\right)$ 、 $f\left(\frac{x}{y}\right)$ 时

可考虑选用极坐标系。

- (三)有关二重积分的对称性的应用
- 1、若<math>D关于y轴对称
- 2、若D关于x轴对称
- 3、若D关于原点对称
- 4、若D关于直线 y = x对称
- (四)有关二重积分的一些证明题

中值定理、变上限积分、换元等

典型例题

一、利用二重积分的定义与性质不等式性质、估值定理、积分中值定理等

例1 设f(x,y)连续,D是由 $y = 0, y = x^2, x = 1$ 所围成的 区域,且有 $f(x,y) = xy + \iint_D f(x,y) dxdy$,求f(x,y) 例2 把 $\iint_D f(x,y)d\sigma$ 表为极坐标下的二次积分,

其中 $D: x^2 \le y \le 1, -1 \le x \le 1$ 。

例3 计算 $I = \iint_D y^2 dx dy$,其中D是由x轴和摆线

$$L: \begin{cases} x = a(t - \sin t) \\ y = a(1 - \cos t) \end{cases} \quad (0 \le t \le 2\pi)$$

的一拱所围成的区域。

有关二重积分的对称性的应用

回忆例子: 计算
$$\iint_D (|x|+|y|)d\sigma$$
,

其中
$$D: |x| + |y| \le 1(x \ge 0)$$

$$\mathbf{F} \int_{D} (|x| + |y|) d\sigma$$

$$= \iint_{D_1} (|x| + |y|) d\sigma + \iint_{D_2} (|x| + |y|) d\sigma = 2 \times \frac{1}{3}$$

为什么
$$\iint_{D_1} f(x,y)d\sigma = \iint_{D_2} f(x,y)d\sigma$$
?

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

关于y是偶函数

12

D	f(x,y)	$\iint\limits_{D} f(x,y)d\sigma$
关于 x轴对称	关于y是奇函数	0
	关于y是偶函数	$2\iint\limits_{D_1} f(x,y)d\sigma$
		13

1、若D关于x轴对称

奇零偶倍

即当 $(x,y) \in D$ 时,必有 $(x,-y) \in D$,则

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

 D_1 是D的上半部分区域

$$f(x,-y) = -f(x,y)$$
: 关于 y 是奇函数 $f(x,-y) = f(x,y)$: 关于 y 是偶函数

D	f(x,y)	$\iint\limits_{D} f(x,y)d\sigma$
关于 x轴对称	关于y是奇函数	0
	关于y是偶函数	$2\iint\limits_{D_1} f(x,y)d\sigma$
关于 y轴对称	关于x是奇函数	0
	关于x是偶函数	$2\iint\limits_{D_1} f(x,y)d\sigma$

$$f(-x,y) = -f(x,y)$$
: 关于 x 是奇函数 $f(-x,y) = f(x,y)$: 关于 x 是偶函数

2、若D关于y轴对称

奇零偶倍

即当
$$(x,y) \in D$$
时,必有 $(-x,y) \in D$,则
$$\iint_D f(x,y)d\sigma = \iint_{D_1} (f(x,y)+f(-x,y))d\sigma$$

$$= \begin{cases} 0, & \exists f(-x,y) = -f(x,y) \\ 2\iint_{D_1} f(x,y)d\sigma, & \exists f(-x,y) = f(x,y) \end{cases}$$

其中 D_1 是D的右半区域

$$f(-x,y) = -f(x,y)$$
: 关于 x 是奇函数 $f(-x,y) = f(x,y)$: 关于 x 是偶函数

3、若D关于原点对称,

其中 D_1 是D的上半部分(或右半部分)区域。

若D关于x,y轴或原点对称:

$$\iint\limits_{D} f(x,y)d\sigma = \iint\limits_{D_{1}} \left(f(x,y) + f(対称点) \right) d\sigma$$

其中 D_1 为D的上(右)半区域[靠近第一象限的区域]

4、若D关于直线 y = x对称,

即当 $(x,y) \in D$ 时,必有 $(y,x) \in D$,则

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

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

注意: 利用对称性时关键是看区域的特征

例4 计算下列二重积分

(1)
$$\iint_{D} (x+y)^{2} d\sigma \quad D: \quad ay \leq x^{2} + y^{2} \leq 2ay \quad (a > 0)$$

$$(3) \iint_{D} \sqrt{|x-|y|} dx dy,$$

$$D: 0 \le x \le 2, |y| \le 1.$$

例5 设 D_k 是圆域 $\{(x,y)|(x^2+y^2\leq 1\}$ 在第k象限部分,

$$I_k = \iint (y - x) dx dy, \text{II}()$$

(A)
$$I_1^{D_k} > 0$$
 (B) $I_2 > 0$ (C) $I_3 > 0$ (D) $I_4 > 0$

二、把二重积分化成直角坐标,极坐标下的二次积分,交换积分次序,坐标系互相转换

例6 (1) 交换积分顺序

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

(2).将 $I = \int_0^{\frac{\pi}{4}} d\theta \int_0^1 f(\rho \cos \theta, \rho \sin \theta) \rho d\rho$ 化为直角坐标下的二次积分

(3) 将 $\int_0^1 dy \int_{-\sqrt{1-y^2}}^{1-y} f(x,y) dx$ 化为极坐标下的二次积分.

三、选择适当的坐标系、积分次序计算下列二重积分

例7 (1)
$$\iint_{D} \sin x^{3} dx dy, D: x = \sqrt{y}, x = 1, y = 0$$
所围。

(2)
$$\iint_{D} \sqrt{R^2 - x^2 - y^2} dx dy \quad D: x^2 + y^2 \le Rx$$

(3)
$$I = \int_{\frac{1}{4}}^{\frac{1}{2}} dy \int_{\frac{1}{2}}^{\sqrt{y}} e^{\frac{y}{x}} dx + \int_{\frac{1}{2}}^{1} dy \int_{y}^{\sqrt{y}} e^{\frac{y}{x}} dx.$$

$$(4) \int_0^{\frac{R}{\sqrt{2}}} e^{-y^2} dy \int_0^y e^{-x^2} dx + \int_{\frac{R}{\sqrt{2}}}^R e^{-y^2} dy \int_0^{\sqrt{R^2 - y^2}} e^{-x^2} dx$$

四、有关特殊形式函数的二重积分的计算

方法: 分区域; 利用对称性

例8 计算下列二重积分

$$(1) \iiint_{D} \left| \cos(x+y) \right| dx dy, \quad D: 0 \le x, y \le \frac{\pi}{2}$$

例9 计算 $I = \iint_D x[1 + \sin yf(x^2 + y^2)]dxdy$,其中D

是由 $y=x^3$, y=1, x=-1所围区域, f为连续函数。

五、有关二重积分的综合题。

例10 (1)证明

$$\int_0^a dy \int_0^y e^{m(a-x)} f(x) dx = \int_0^a (a-x) e^{m(a-x)} f(x) dx$$

例11 已知 $\int_0^1 f(x)dx = A$, f为连续函数, 求证

$$I = \int_0^1 dx \int_x^1 f(x) f(y) dy = \frac{A^2}{2}$$