§9.2 二重积分的计算法(二)

一、利用极坐标计算二重积分

二、小结 思考题

一、利用极坐标系计算二重积分

1.极坐标系下二重积分表达式

首先分割区域D

用

$$\rho =$$
常数 $(- 系列同心圆)$

 $\theta =$ 常数 (一系列过极点的 射线)

两组曲线将D分割成许多小区域

Flash动画演示

分割区域

将典型小区域近似看作矩形(面积=长×宽)

则 面积元素

$$d\sigma = \rho d\theta \cdot d\rho$$
扇形 径向

再作代换 $\begin{cases} x = \rho \cos \theta \\ y = \rho \sin \theta \end{cases}$

可得下式

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

二重积分极坐标表达式

【注意】极坐标系下的面积元素为

$$d\sigma = \rho d \rho d\theta$$

直角坐标系下的面积元素为

$$d\sigma = dxdy$$

2. 二重积分化为二次积分的公式

(1) 极点O在区域D的边界曲线之外时

区域特征如图

$$\alpha \leq \theta \leq \beta$$
,

$$\varphi_1(\theta) \le \rho \le \varphi_2(\theta)$$
.

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

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

特别地

若区域特征如图

$$\alpha \leq \theta \leq \beta$$
,

$$\varphi_1(\theta) \le \rho \le \varphi_2(\theta)$$
.

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

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

(2) 极点O恰在区域D的边界曲线之上时

区域特征如图

$$\alpha \leq \theta \leq \beta$$
,

$$0 \le \rho \le \varphi(\theta)$$
.

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

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

(3) 极点O在区域D的边界曲线之内时

区域特征如图

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

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

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

3. 极坐标系下区域的面积

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

[观察练习]下列各图中区域D分别与x,y轴相切于原点,试问 θ 的变化范围是什么?

答: (1)
$$0 \le \theta \le \pi$$
; (2) $-\frac{\pi}{2} \le \theta \le \frac{\pi}{2}$

【例 1】写出积分 $\iint_D f(x,y) dx dy$ 的极坐标二次积分形式,其中积分区域 $D = \{(x,y) | 1-x \le y \le \sqrt{1-x^2}, 0 \le x \le 1\}.$

【解】在极坐标系下
$$\begin{cases} x = \rho \cos \theta \\ y = \rho \sin \theta \end{cases}$$
 0.8 所以圆方程为 $\rho = 1$, 直线方程为 $\rho = \frac{1}{\sin \theta + \cos \theta}$,

$$\iint\limits_{D} f(x,y)dxdy = \int_{0}^{\frac{\pi}{2}} d\theta \int_{\frac{1}{\sin\theta + \cos\theta}}^{1} f(\rho\cos\theta, \rho\sin\theta)\rho d\rho.$$

【例2】计算 $\iint_D e^{-x^2-y^2} dxdy$,其中D是由中心在原点,半径为 α 的圆周所围成的闭区域.

【解】在极坐标系下

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

$$\iint_{D} e^{-x^{2}-y^{2}} dx dy = \int_{0}^{2\pi} d\theta \int_{0}^{a} e^{-\rho^{2}} \rho d\rho$$
$$= \pi (1 - e^{-a^{2}}).$$

【注】1.由于 e^{-x²}的原函数不是初等函数,故本题无法 用直角坐标计算.

【注】2.利用例2可得到一个在概率论与数理统计中 以及工程上非常有用的反常积分公式

$$\int_0^{+\infty} e^{-x^2} \, \mathrm{d} \, x = \frac{\sqrt{\pi}}{2} \qquad \qquad \boxed{1}$$

事实上, 当D为 R2时,

$$\iint_{D} e^{-x^{2}-y^{2}} \, dx dy = \int_{-\infty}^{+\infty} e^{-x^{2}} \, dx \int_{-\infty}^{+\infty} e^{-y^{2}} \, dy$$

$$= 4 \left(\int_{0}^{+\infty} e^{-x^{2}} \, dx \right)^{2}$$

利用例2的结果,得

$$4 \left(\int_0^{+\infty} e^{-x^2} \, dx \right)^2 = \lim_{a \to +\infty} \pi (1 - e^{-a^2}) = \pi$$

故①式成立.

【例3】 计算 $\iint_D (x^2 + y^2) dx dy$, 其中 D 为由圆

 $x^2 + y^2 = 2y$, $x^2 + y^2 = 4y$ 及直线 $x - \sqrt{3}y = 0$, $y - \sqrt{3}x = 0$ 所围成的平面闭区域.

【解】
$$x^2 + y^2 = 2y \Rightarrow r = 2\sin\theta$$

 $x^2 + y^2 = 4y \Rightarrow r = 4\sin\theta$
 $y - \sqrt{3}x = 0 \Rightarrow \theta_2 = \frac{\pi}{3}$
 $x - \sqrt{3}y = 0 \Rightarrow \theta_1 = \frac{\pi}{6}$

$$\therefore \iint_{D} (x^{2} + y^{2}) dx dy = \int_{\frac{\pi}{6}}^{\frac{\pi}{3}} d\theta \int_{2\sin\theta}^{4\sin\theta} r^{2} \cdot r dr = 15 \left(\frac{\pi}{2} - \sqrt{3}\right)$$

【例 4】 计算二重积分
$$\iint_{D} \frac{\sin(\pi \sqrt{x^2 + y^2})}{\sqrt{x^2 + y^2}} dx dy,$$
 其中积分区域为 $D = \{(x, y) | 1 \le x^2 + y^2 \le 4\}.$

【解】由对称性,可只考虑第一象限部分,

$$D = 4D_1$$

$$\iint_{D} \frac{\sin(\pi\sqrt{x^2+y^2})}{\sqrt{x^2+y^2}} dxdy$$

$$=4 \int_{D_{1}} \frac{\sin(\pi \sqrt{x^{2}+y^{2}})}{\sqrt{x^{2}+y^{2}}} dx dy =4 \int_{0}^{\frac{\pi}{2}} d\theta \int_{1}^{2} \frac{\sin \pi \rho}{\rho} \rho d\rho$$

$$= -4.$$

【例 5】求曲线
$$(x^2 + y^2)^2 = 2a^2(x^2 - y^2)$$
 和 $x^2 + y^2 \ge a^2$ 所围成的图形的面积.

【解】 根据对称性有 $D=4D_1$ 在极坐标系下 $x^2+y^2=a^2\Rightarrow \rho=a$,

$$(x^2 + y^2)^2 = 2a^2(x^2 - y^2) \Rightarrow \rho = a\sqrt{2\cos 2\theta},$$

由
$$\begin{cases}
ho = a\sqrt{2\cos 2\theta} \\
ho = a \end{cases}$$
, 得交点 $A = (a, \frac{\pi}{6})$,

所求面积
$$\sigma = \iint_D dxdy = 4\iint_{D_1} dxdy$$

$$=4\int_{0}^{\frac{\pi}{6}}d\theta\int_{a}^{a\sqrt{2\cos 2\theta}}\rho d\rho=a^{2}(\sqrt{3}-\frac{\pi}{3}).$$

【例6】 (课本Pon例6)

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

【解】 由对称性 $V = 4V_1$

其中

$$V_1 = \iint_D \sqrt{4a^2 - x^2 - y^2} dxdy$$

D: x 轴与 $y = \sqrt{2ax - x^2}$ 所围

Flash 动画演示

用极坐标表示

$$D: \begin{cases} 0 \le \theta \le \frac{\pi}{2} \\ 0 \le \rho \le 2a \cos \theta \end{cases}$$

于是

$$V = 4 \iint_{D} \sqrt{4a^{2} - \rho^{2}} \rho d\rho d\theta = 4 \int_{0}^{\frac{\pi}{2}} d\theta \int_{0}^{2a\cos\theta} \sqrt{4a^{2} - \rho^{2}} \rho d\rho$$
$$= \frac{32}{3} a^{3} \int_{0}^{\frac{\pi}{2}} (1 - \sin^{3}\theta) d\theta = \frac{32}{3} a^{3} (\frac{\pi}{2} - \frac{2}{3})$$

二、小结

二重积分在极坐标下的计算公式 $\iint f(\rho \cos \theta, \rho \sin \theta) \rho d\rho d\theta$ $\begin{cases} = \int_{\alpha}^{\beta} d\theta \int_{\varphi_{1}(\theta)}^{\varphi_{2}(\theta)} f(\rho \cos \theta, \rho \sin \theta) \rho d\rho. \\ = \int_{\alpha}^{\beta} d\theta \int_{0}^{\varphi(\theta)} f(\rho \cos \theta, \rho \sin \theta) \rho d\rho. \\ = \int_{0}^{2\pi} d\theta \int_{0}^{\varphi(\theta)} f(\rho \cos \theta, \rho \sin \theta) \rho d\rho. \end{cases}$

(在积分中注意使用对称性)

【思考题】

交换积分次序:

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

即 由先 ρ 后 θ 的二次积分化为 先 θ 后 ρ 的二次积分

【思考题解答】

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

$$I = \int_0^a d\rho \int_{-\arccos\frac{\rho}{a}}^{\arccos\frac{\rho}{a}} f(\rho,\theta) d\theta.$$

