第五节 定积分的应用

- 一、定积分的元素法
- 二、定积分在几何中的应用
- 三、定积分在物理中的应用

§ 6.5.1 定积分的元素法

什么样的实际问题可以用定积分解决?

具有以下共性的问题就可以用定积分解决:

•解决问题的方法步骤为:

"分割,近似代替,求和,取极限"

· 所求量 U 极限结构式为: 特殊乘积和式的极限

$$\sum_{i=1}^{n} f(\xi_i) \Delta x_i = \int_{a}^{b} f(x) dx$$

如果某一实际问题中所求量 U 符合下列条件,就可以 用定积分来计算这个量.

- (1)U是与一个变量(x)的变化区间[a,b]有关的量;
- (2)量 U 对于区间 [a,b] 具有可加性. 如果把区间 [a,b] 分成 n 个部分区间,则 U 相应地分成 n 个部分量,U 等于所有部分量之和.
- (3)设与第i个小区间对应的部分量 ΔU_i 的近似值可表示为某一函数 f(x) 在任意点点的值与区间长度的乘积,即 $\Delta U_i \approx f(\xi_i) \Delta x_i \ (\xi_i \in [x_{i-1}, x_i]).$

由定义,
$$U = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_i) \Delta x_i = \int_a^b f(x) dx$$
.

可以任取一小区间,只要与该小区间对应的部分量 ΔU 的近似值可表示为某一函数 f 在任意点的值与区间长度的乘积。

$$U = \int_a^b f(x) dx. \qquad dx = \Delta x$$

$$\Delta U \approx f(x) dx \implies U = \int_a^b f(x) dx$$

求出量U的积分表达式的步骤为:

- 1)求积分区间:根据问题的具体情况,选取一个变量 (x,y)为积分变量,并确定它的变化区间[a,b];
- 2) 求被积表达式: 任取[a,b]的一个小区间[x,x+dx],若求出相应于这个小区间的部分量 Δ U的近似值为为[a,b]上的一函数 f 在x处的值 f(x)与 dx 的乘积,即

$$\Delta \mathbf{U} \approx f(x) dx$$

称 f(x)dx 为量U的元素且记作dU,即

$$dU = f(x)dx$$

3)写出积分表达式:以所求量U的元素 f(x)dx 为被积表达式,在区间[a,b]上作定积分,得

$$U = \int_a^b f(x) dx.$$

这就是所求量U的积分表达式.这种方法叫做元素法.

元素法的难点是什么? 被积函数 f(x)的确定.

需注意相应于小区间[x, x+dx]的部分量 Δ U的具体含义.

§ 6.5.2 平面图形的面积

1. 直角坐标情形

dA = f(x)dx(面积元素),

$$A = \int_a^b f(x) dx.$$

$$dA = (f_2(x) - f_1(x))dx$$

$$A = \int_{a}^{b} (f_{2}(x) - f_{1}(x)) dx.$$

例1 计算两条抛物线 $y^2 = x$, $y = x^2$ 在第一象限所围图形的面积.

解: 由 $\begin{cases} y^2 = x \\ y = x^2 \end{cases}$ 得交点 (0,0), (1,1).

$$A = \int_0^1 (\sqrt{x} - x^2) dx$$

$$= \left[\frac{2}{3} x^{\frac{3}{2}} - \frac{1}{3} x^3 \right]_0^1$$

$$= \frac{1}{3}.$$

例3计算抛物线 $y^2 = 2x$ 与直线 y = x - 4 所围图形的面积.

解: 由
$$\begin{cases} y^2 = 2x \\ y = x - 4 \end{cases}$$
 得交点 $(2, -2), (8, 4).$

为简便让算,选取火作积分) dx.

变量,则有

$$A = \int_{-2}^{4} (y + 4 - \frac{1}{2}y^{2}) dy$$
$$= \left[\frac{1}{2}y^{2} + 4y - \frac{1}{6}y^{3} \right]_{-2}^{4} = 18.$$

例4 求椭圆
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$
所围图形的面积.

解: 利用对称性, 有

$$A = 4 \int_0^a y \, dx$$
$$= 4 \int_0^a \frac{b}{a} \sqrt{a^2 - x^2} \, dx$$

$$A = 4 \int_0^{\frac{\pi}{2}} b \cos t \cdot (a \cos t) dt = 4ab \int_0^{\frac{\pi}{2}} \cos^2 t dt$$

$$=4ab\cdot\frac{1}{2}\cdot\frac{\pi}{2}=\pi ab$$

例4 求椭圆
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$
所围图形的面积.

解: 利用对称性,有

$$A = 4 \int_0^a y \, \mathrm{d} x$$

利用椭圆的参数方程

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

$$A = 4 \int_{\frac{\pi}{2}}^{0} b \sin t \cdot (-a \sin t) dt = 4ab \int_{0}^{\frac{\pi}{2}} \sin^{2} t dt = \pi ab$$

使用参数方程实际上就是第二类换元法

2. 极坐标情形

在区间[α , β]上任取小区间[θ , θ +d θ],则面积元素为

$$dA = \frac{1}{2} [\varphi(\theta)]^2 d\theta$$

故所求曲边扇形的面积为

$$A = \frac{1}{2} \int_{\alpha}^{\beta} \varphi^{2}(\theta) d\theta.$$

例4 计算阿基米德螺线 $r = a\theta$ (a > 0) 对应 θ 从0变到 2π 所围图形面积.

解:
$$A = \int_0^{2\pi} \frac{1}{2} (a\theta)^2 d\theta$$

$$= \frac{a^2}{2} \left[\frac{1}{3} \theta^3 \right]_0^{2\pi}$$

$$= \frac{4}{3} \pi^3 a^2.$$

阿基米德螺线: 动点沿一直线作等速移动,而此直线又围绕与其直交的轴线作等角速的旋转运动时, 动点在该直线的旋转运动时, 动点在该直线的旋转平面上的轨迹.

例5 计算心形线 $r = a(1 + \cos \theta)$ (a > 0) 所围图形的面积.

心形线: 是一个圆上 的固定一点在它绕着 时所形成的轨迹.

§ 6.5.3 体积

1. 旋转体的体积

旋转体就是一个平面图形绕这平面内一条直线旋转一周而成的立体.

特别地,如果旋转体是由连续曲线 y = f(x),直线 x = a, x = b 及 x 轴所围成的曲边梯形绕 x 轴旋转一周而成的立体,求其体积V?

在 [a,b]上任取小区间 [x,x+dx],则以 $\pi[f(x)]^2$ 为底, dx为高的薄片的体积为体积元素 dV,即

$$dV = \pi [f(x)]^2 dx.$$

所以旋转体的体积为

$$V = \int_a^b \pi [f(x)]^2 dx.$$

当考虑连续曲线段

$$x = \varphi(y) \ (c \le y \le d)$$

绕 y 轴旋转一周围成的立体体积时,

有

$$V = \int_{c}^{d} \pi [\varphi(y)]^{2} dy$$

如果旋转体是由连续曲线 y = f(x), 直线 x = a, x = b 及 x 轴所围成的曲边梯形绕 y 轴旋转一周而成的立体,则体积为

$$V_{y} = 2\pi \int_{a}^{b} x |f(x)| dx.$$

例7 计算由椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ 所围图形绕x轴旋转而成

的椭球体的体积.

例7 计算由椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ 所围图形绕x轴旋转而成

的椭球体的体积.

解: 因为

$$y = \frac{b}{a}\sqrt{a^2 - x^2} \quad (-a \le x \le a),$$

则
$$V = 2 \int_0^a \pi y^2 dx = 2 \pi \frac{b^2}{a^2} \int_0^a (a^2 - x^2) dx$$
 (利用对称性)

$$= 2\pi \frac{b^2}{a^2} \left[a^2 x - \frac{1}{3} x^3 \right] \frac{a}{0} = \frac{4}{3} \pi a b^2.$$

例8 计算摆线
$$\begin{cases} x = a(t - \sin t) \\ y = a(1 - \cos t) \end{cases} (a > 0)$$
的一拱与 $y = 0$ 所

围成的图形分别绕 x 轴, y 轴旋转而成的立体体积.

解: 绕 x 轴旋转而成的体积为

$$V_x = \int_0^{2\pi a} \pi y^2 dx$$

$$= \pi \int_0^{2\pi} a^2 (1 - \cos t)^2 \cdot a (1 - \cos t) dt$$

$$= \pi a^3 \int_0^{2\pi} (1 - \cos t)^3 dt = 8\pi a^3 \int_0^{2\pi} \sin^6 \frac{t}{2} dt \quad (\diamondsuit u = \frac{t}{2})$$

$$= 16 \pi a^3 \int_0^{\pi} \sin^6 u \, du = 32 \pi a^3 \int_0^{\frac{\pi}{2}} \sin^6 u \, du$$

$$=32\pi a^{3}\cdot \frac{5}{6}\cdot \frac{3}{4}\cdot \frac{1}{2}\cdot \frac{\pi}{2}=5\pi^{2}a^{3}.$$

 $2\pi a X$

$$\begin{cases} x = a(t - \sin t) \\ y = a(1 - \cos t) \end{cases} \quad (a > 0)$$

绕y轴旋转而成的体积为

$$2a$$

$$x = x_{2}(y)$$

$$\pi a \qquad 2\pi a \qquad x$$

$$x = x_{1}(y)$$

$$V_{y} = \int_{0}^{2a} \pi x_{2}^{2}(y) \, dy - \int_{0}^{2a} \pi x_{1}^{2}(y) \, dy$$

$$= \pi \int_{2\pi}^{\pi} a^{2} (t - \sin t)^{2} \cdot a \sin t \, dt$$

$$-\pi \int_{0}^{\pi} a^{2} (t - \sin t)^{2} \cdot a \sin t \, dt$$

$$= -\pi a^{3} \int_{0}^{2\pi} (t - \sin t)^{2} \sin t \, dt$$

$$=6\pi^3a^3.$$

2.已知平行截面面积的立体的体积

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

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

例10一平面经过半径为R的圆柱体的底圆中心,并与底面交成a角,计算该平面截圆柱体所得立体的体积.

解 如图所示取坐标系,则圆的方程为 $x^2 + y^2 = R^2$.

垂直于x 轴的截面是直角三角形, 其面积为

$$A(x) = \frac{1}{2}(R^2 - x^2)\tan\alpha \quad (-R \le x \le R)$$

利用对称性

$$V = 2 \int_0^R \frac{1}{2} (R^2 - x^2) \tan \alpha \, dx$$

= $2 \tan \alpha \left[R^2 x - \frac{1}{3} x^3 \right]_0^R = \frac{2}{3} R^3 \tan \alpha.$

思考: 可否选择 y 作积分变量 ? 此时截面面积函数是什么 ? 如何用定积分表示体积 ?

提示:

$$A(y) = 2\sqrt{R^2 - y^2} \cdot y \tan \alpha$$

$$V = 2 \tan \alpha \cdot \int_0^R y \sqrt{R^2 - y^2} \, dy$$
$$= \frac{2}{3} R^3 \tan \alpha.$$

§ 6.5.4 平面曲线的弧长

1. 曲线弧由直角坐标方程给出:

$$y = f(x) \quad (a \le x \le b)$$

在[a,b]上任取小区间[x,x+dx],以对应小切线段的长代替小弧段的长.

弧长元素(弧微分):

$$ds = \sqrt{(dx)^2 + (dy)^2} = \sqrt{1 + y'^2} dx$$

因此所求弧长
$$s = \int_a^b \sqrt{1 + {y'}^2} \, dx = \int_a^b \sqrt{1 + [f'(x)]^2} \, dx$$
.

2. 曲线弧由参数方程给出:

$$\begin{cases} x = \varphi(t) \\ y = \psi(t) \end{cases} (\alpha \le t \le \beta)$$

弧长元素(弧微分):

$$ds = \sqrt{(dx)^2 + (dy)^2}$$
$$= \sqrt{\varphi'^2(t) + \psi'^2(t)} dt$$

因此所求弧长

$$s = \int_{\alpha}^{\beta} \sqrt{\varphi'^2(t) + \psi'^2(t)} \, dt$$

3. 曲线弧由极坐标方程给出:

设曲线弧为 $r = r(\theta)(\alpha \le \theta \le \beta)$, 其中 $r(\theta)$ 在[α , β]上具

有连续导数. 令 $x = r(\theta)\cos\theta$, $y = r(\theta)\sin\theta$, 则得

弧长元素(弧微分):

$$\mathbf{d}s = \sqrt{[x'(\theta)]^2 + [y'(\theta)]^2} \, \mathbf{d}\,\theta$$
$$= \sqrt{r^2(\theta) + r'^2(\theta)} \, \mathbf{d}\theta$$

因此所求弧长

$$s = \int_{\alpha}^{\beta} \sqrt{r^2(\theta) + r'^2(\theta)} \ d\theta.$$

例11 计算摆线
$$\begin{cases} x = a(t - \sin t) \\ y = a(1 - \cos t) \end{cases} (a > 0)$$
的一拱 $(0 \le t \le 2\pi)$

的弧长.

解:
$$ds = \sqrt{(x'(t))^2 + (y'(t))^2} dt$$

$$= \sqrt{a^2 (1 - \cos t)^2 + a^2 \sin^2 t} dt$$

$$= a\sqrt{2(1 - \cos t)} dt$$

$$= 2a \sin \frac{t}{2} dt$$

$$\therefore \quad s = \int_0^{2\pi} 2a \sin \frac{t}{2} dt = 2a \left[-2 \cos \frac{t}{2} \right]_0^{2\pi} = 8a.$$

例 12 求阿基米德螺线 $r = a\theta$ (a > 0)相应于 $0 \le \theta \le 2\pi$

一段的弧长.

解:
$$ds = \sqrt{r^2(\theta) + r'^2(\theta)} d\theta$$
$$= \sqrt{a^2 \theta^2 + a^2} d\theta$$
$$= a\sqrt{1 + \theta^2} d\theta$$

$$\therefore \quad s = a \int_0^{2\pi} \sqrt{1 + \theta^2} \, d\theta$$

$$= a \left[\frac{\theta}{2} \sqrt{1 + \theta^2} + \frac{1}{2} \ln \left| \theta + \sqrt{1 + \theta^2} \right| \right] \frac{2\pi}{0}$$

$$= a \pi \sqrt{1 + 4 \pi^2} + \frac{a}{2} \ln(2 \pi + \sqrt{1 + 4 \pi^2}).$$

