

练习(3分)若D表示圆域
$$x^2 + y^2 \le 1$$
,则 $\iint_D (5x + 6y) d\sigma = [D]$

A. 11; B. 1; C. -1; D. 0

\$P13 二重积分的计算法

- 一、曲顶柱体体积的计算(二重积分几何意义)
- 二、直角坐标系下二重积分的计算
- 三、极坐标系下二重积分的计算
- *四、二重积分的换元法

下页

一、曲顶柱体体积的计算

第七章

$$I = \iint_D f(x, y) \mathrm{d}x \mathrm{d}y$$

D是矩形区域 [a,b;c,d]

$$Q(y) = \int_a^b f(x, y) dx$$

$$I = \int_{c}^{d} Q(y) dy$$

问题: Q(y)

是什么图形?

曲顶柱体体积的计算

 $I = \int_a^b \mathrm{d}x \int_a^d f(x, y) \mathrm{d}y$

第七章

$$I = \iint_D f(x, y) \mathrm{d}x \mathrm{d}y$$

D是矩形区域 [a,b;c,d]

$$Q(y) = \int_a^b f(x, y) dx$$

$$I = \int_{c}^{d} Q(y) dy$$

$$= \int_{c}^{d} \left(\int_{a}^{b} f(x, y) dx \right) dy$$

$$= \int_{c}^{d} \mathbf{d}y \int_{a}^{b} f(x, y) \mathbf{d}x$$

同理也可以 先对y积分

一、曲顶柱体体积的计算——D是曲线梯形区域

一、曲顶柱体体积的计算 — $D_{[z=f(x,y)]}^{[z=f(x,y)]}$ 形区域

$$I = \iint_D f(x, y) \mathrm{d}x \mathrm{d}y$$

$$D: \psi_1(y) \le x \le \psi_2(y)$$

$$c \le y \le d$$

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

$$I = \int_{c}^{d} Q(y) dy$$

问题: Q(y)是什么图形?

也是曲边梯形!

z=f(x,y)

一、曲顶柱体体积的计算 —D是曲线梯形区域

$$I = \iint_D f(x, y) \mathrm{d}x \mathrm{d}y$$

$$D: \psi_1(y) \le x \le \psi_2(y)$$

$$c \le y \le d$$

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

$$I = \int_{c}^{d} Q(y) dy$$

$$= \int_c^d \mathbf{d}y \int_{\psi_1(y)}^{\psi_2(y)} f(x, y) \mathbf{d}x$$

例1. 求两个底圆半径为R 的直交圆柱面所围的体积.

例1. 求两个底圆半径为R 的直交圆柱面所围的体积.

M1. 求两个底圆半径为R 的直交圆柱面所围的体积.

 $z = \sqrt{R^2 - x^2}$

解: 设两个圆柱面的方程为

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

利用对称性,考虑第一卦限部分,

其曲顶柱体的顶为
$$z = \sqrt{R^2 - x^2}$$

$$(x,y) \in D: \begin{cases} 0 \le y \le \sqrt{R^2 - x^2} \\ 0 \le x \le R \end{cases}$$

则所求体积为

$$V = 8 \int_0^R dx \int_0^{\sqrt{R^2 - x^2}} \sqrt{R^2 - x^2} dy = 8 \int_0^R \sqrt{R^2 - x^2} dx \int_0^{\sqrt{R^2 - x^2}} dy$$

$$=8\int_0^R (R^2 - x^2) dx = \frac{16}{3}R^3$$

二、利用直角坐标计算二重积分

 $I = \iint_D f(x, y) \mathrm{d}x \mathrm{d}y$

、二重积分计算的两种积分顺序

$$D: \ \psi_1(y) \le x \le \psi_2(y)$$
$$c \le y \le d$$

当被积函数 $f(x,y) \ge 0$ (不变号)且在D上连续时

域内一线穿; 两点定内限;

二、利用直角坐标计算二重积分

$$I = \iint_D f(x, y) \mathrm{d}x \mathrm{d}y$$

1、二重积分计算的两种积分顺序

$$D: \ \psi_1(y) \le x \le \psi_2(y)$$
$$c \le y \le d$$

$$I = \int_c^d \mathrm{d}y \int_{\psi_1(y)}^{\psi_2(y)} f(x, y) \mathrm{d}x$$

二、利用直角坐标计算二重积分

$$I = \iint_D f(x, y) \mathrm{d}x \mathrm{d}y$$

1、二重积分计算的两种积分顺序

$$D: \ \psi_1(y) \le x \le \psi_2(y)$$
$$c \le y \le d$$

D:
$$\varphi_1(x) \le y \le \varphi_2(x)$$

 $a \le x \le b$

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

利用直角坐标计算二重积分

 $I = \iint f(x, y) \mathrm{d}x \mathrm{d}y$

1、二重积分计算的两种积分顺序

$$D: \ \psi_1(y) \le x \le \psi_2(y)$$
$$c \le y \le d$$

D:
$$\varphi_1(x) \le y \le \varphi_2(x)$$

 $a \le x \le b$

两点定内限;

域边两线夹;

外限依靠它.

$$I = \int_c^d \mathbf{d}y \int_{\psi_1(y)}^{\psi_2(y)} f(x, y) \mathbf{d}x$$

$$I = \int_a^b \mathrm{d}x \int_{\varphi_1(x)}^{\varphi_2(x)} f(x, y) \mathrm{d}y$$

_,

特点:内层积分限是外层积分变量的<mark>函数</mark>, 外层积分限是常数。

dxdy

 $D: \ \psi_1(y) \le x \le \psi_2(y)$ $c \le y \le d$

D: $\varphi_1(x) \le y \le \varphi_2(x)$ $a \le x \le b$

域内一线穿; *y* 两点定内限;

域边两线夹;

外限依靠它.

$$I = \int_c^d \mathbf{d}y \int_{\psi_1(y)}^{\psi_2(y)} f(x, y) \mathbf{d}x$$

$$I = \int_a^b \mathrm{d}x \int_{\varphi_1(x)}^{\varphi_2(x)} f(x, y) \mathrm{d}y$$

当被积函数 f(x,y) 在D上变号时, 由于

$$f(x,y) = \frac{f(x,y) + |f(x,y)|}{2} - \frac{|f(x,y)| - f(x,y)}{2}$$
$$f_1(x,y) = \frac{f(x,y) + |f(x,y)|}{2} - \frac{|f(x,y)| - f(x,y)}{2}$$

$$\therefore \iint_{D} f(x,y) dx dy = \iint_{D} f_{1}(x,y) dx dy$$
$$-\iint_{D} f_{2}(x,y) dx dy$$

因此上面讨论的累次积分法仍然有效.

说明: (1) 若积分区域既是 X - 型区域又是Y - 型区域,

则有

$$\iint_D f(x, y) \, \mathrm{d}x \, \mathrm{d}y$$

$$= \int_a^b \mathrm{d} x \int_{\varphi_1(x)}^{\varphi_2(x)} f(x, y) \, \mathrm{d} y$$

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

为计算方便,可选择积分序,必要时还可以交换积分序.

练习1(3分)二次积分 $\int_{\pi}^{2\pi} dy \int_{y-\pi}^{\pi} f(x,y) dx$ 的另一种积分次序?

练习1(3分)二次积分 $\int_{\pi}^{2\pi} dy \int_{y-\pi}^{\pi} f(x,y) dx$ 的另一种积分次序?

$$\int_{\pi}^{2\pi} dy \int_{y-\pi}^{\pi} f(x,y) dx$$

$$= \int_{0}^{\pi} dx \int_{\pi}^{x+\pi} f(x,y) dy$$

练习2(3分)二次积分 $\int_0^1 dx \int_x^{3\sqrt{x}} f(x,y) dy$ 的另一种积分次序?

说明:(2) 若积分域较复杂, 可将它分成若干

X-型域或Y-型域,则

$$\iint_{D} = \iint_{D_{1}} + \iint_{D_{2}} + \iint_{D_{3}}$$

例2. 计算 $I = \iint_D xyd\sigma$, 其中D 是直线 y=1, x=2, 及

y=x 所围的闭区域.

解法1 将D看作X - 型区域,则D: $\begin{cases} 1 \le y \le x \\ 1 \le x \le 2 \end{cases}$

$$I = \int_{1}^{2} dx \int_{1}^{x} xy dy = \int_{1}^{2} \left[\frac{1}{2} xy^{2} \right]_{1}^{x} dx$$

$$= \int_{1}^{2} \left[\frac{1}{2} x^{3} - \frac{1}{2} x \right] dx = \frac{9}{8}$$

例2. 计算 $I = \iint_D xyd\sigma$, 其中D 是直线 y=1, x=2, 及

y=x 所围的闭区域.

=x 所围的闭区域。
解法2 将D看作Y- 型区域,则D: $\begin{cases} y \le x \le 2 \\ 1 \le y \le 2 \end{cases}$

$$I = \int_{1}^{2} dy \int_{y}^{2} xy dx = \int_{1}^{2} \left[\frac{1}{2} x^{2} y \right]_{y}^{2} dy$$
$$= \int_{1}^{2} \left[2y - \frac{1}{2} y^{3} \right] dy = \frac{9}{8}$$

例3. 计算 $\iint_D xyd\sigma$, 其中D 是抛物线 $y^2 = x$ 及直线

y = x - 2 所围成的闭区域.

解: 为计算简便, 先对 x 后对 y 积分,

则

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

$$\therefore \iint_D xy d\sigma = \int_{-1}^2 dy \int_{y^2}^{y+2} xy dx$$

$$= \int_{-1}^{2} \left[\frac{1}{2} x^{2} y \right]_{y^{2}}^{y+2} dy = \frac{1}{2} \int_{-1}^{2} \left[y(y+2)^{2} - y^{5} \right] dy$$
$$= \frac{1}{2} \left[\frac{y^{4}}{4} + \frac{4}{3} y^{3} + 2y^{2} - \frac{1}{6} y^{6} \right]_{-1}^{2} = \frac{45}{8}$$

$$y$$

$$y$$

$$y$$

$$y$$

$$y$$

$$y$$

$$y$$

$$y$$

$$x$$

$$y = x - 2$$

例3. 计算 $\iint_D xyd\sigma$, 其中D 是抛物线 $y^2 = x$ 及直线

y = x - 2 所围成的闭区域.

解二:若先对 y 后对 x 积分,

$$\therefore \iint_D xy d\sigma = \iint_{D_1} xy d\sigma + \iint_{D_2} xy d\sigma$$

$$= \int_0^1 dx \int_{\sqrt{x}}^{\sqrt{x}} xy \, dy + \int_1^4 dx \int_{x-2}^{\sqrt{x}} xy \, dy$$

$$=\frac{45}{8}$$

例4. 计算 $\iint_D \frac{\sin x}{x} dx dy$, 其中D 是直线 y = x, y = 0,

 $x = \pi$ 所围成的闭区域.

解: 由积分区域,先对谁积分均可;

田 所 围 成 的 闭 区 域。
由 积 分 区 域,先 对 谁 积 分 均 可;
但 由 被 积 函 数 可 知,先 对
$$x$$
 积 分 不 行,
也 取 D 为 X - 型 域: D :
$$\begin{cases} 0 \le y \le x \\ 0 \le x \le \pi \end{cases}$$

因此取
$$D$$
 为 X - 型域: $D: \begin{cases} 0 \le y \le x \\ 0 \le x \le \pi \end{cases}$

$$\therefore \iint_D \frac{\sin x}{x} dx dy = \int_0^{\pi} dx \int_0^x \left(\frac{\sin x}{x} \right) dy = \int_0^{\pi} \sin x dx = \left[-\cos x \right]_0^{\pi} = 2$$

说明: 有些二次积分为了积分方便, 还需交换积分顺序.

例5.填空
$$\int_0^1 dx \int_x^1 \sqrt{y^2 - x^2} dy = ($$
).

解: 原式= $\iint \sqrt{y^2 - x^2} \, dx dy$ **D** 如图:

$$= \int_0^1 dy \int_0^y \sqrt{y^2 - x^2} dx$$

$$= \int_0^1 \frac{1}{4} \pi y^2 \, dy$$
$$-\frac{\pi}{4}$$

$$=\frac{\pi}{12}$$
.

注:
$$\int_0^y \sqrt{y^2 - x^2} \, dx = \frac{1}{4} \pi y^2$$
 (半径为 y 的1/4圆的面积).

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

$$y \rightarrow x$$

内容小结

(1) 二重积分化为二次积分的方法

直角坐标系情形:

• 若积分区域为

$$D = \{(x, y) | a \le x \le b, y_1(x) \le y \le y_2(x) \}$$

则
$$\iint_D f(x,y) d\sigma = \int_a^b dx \int_{y_1(x)}^{y_2(x)} f(x,y) dy$$

• 若积分区域为

$$D = \{(x, y) | c \le y \le d, x_1(y) \le x \le x_2(y) \}$$

则
$$\iint_D f(x, y) d\sigma = \int_c^d dy \int_{x_1(y)}^{x_2(y)} f(x, y) dx$$

(2) 计算步骤及注意事项

结合积分域和被积函数的特征,选择坐标系

确定积分序及积分限:

域内一线穿, 两点定内限.

域边两线夹, 外限依靠它.

注意利用对称性.

