第九章

重积分

一元函数积分学

多元函数积分学 曲线积分 曲线积分

第九章

第一爷

二重积分的概念与性质

- 一、引例
- 二、二重积分的定义与可积性
- 三、二重积分的性质
- 四、曲顶柱体体积的计算

一、问题的提出

1. 曲顶柱体的体积

柱体体积=底面积×高 特点: 平顶.

柱体体积=?

特点:曲顶.

曲顶柱体

求曲顶柱体的体积采用"分割、求和、取极限"的方法,如下动画演示.

曲顶柱体的体积

求以曲面

 $z = f(x, y), \quad (f(x, y) > 0)$

为顶,底面为矩形

[a,b;c,d]

的曲顶柱体的体积。

求曲顶柱体体积步骤如下:

(1) 分割:将矩形 [a,b;c,d] 任意分为 n 块可求面积的小块 $\Delta\sigma_1,\Delta\sigma_2,\cdots,\Delta\sigma_n$

其面积仍记为 $\Delta\sigma_1$, $\Delta\sigma_2$, …, $\Delta\sigma_n$ 。相应地将曲顶柱体分割成 n 个小曲顶柱体,分别记为 ΔV_1 , ΔV_2 , …, ΔV_n

(2) 近似代替: 在每一小块上任意取一点 $M_i(\xi_i, \eta_i)$ 则小曲 顶柱体的体积 ΔV_i 可用直柱体的体积近似代替,即

$$\Delta V_i \approx f(\xi_i, \eta_i) \Delta \sigma_i$$

(3) 求和: 把 n 个小曲顶柱体的体积相加, 便得到所求曲顶柱体体积的近似值

$$V = \sum_{i=1}^{n} \Delta V_i \approx \sum_{i=1}^{n} f(\xi_i, \eta_i) \Delta \sigma_i$$

(4) 取极限:记 $d = \max_{1 \le i \le n} \{ \Delta \sigma_i \text{ 的直径} \}$, 在和式中令 $d \to 0$ 取极限,如果该极限存在,那末此极限值就定义为曲顶柱体的体积。这个和式的极限正好就是上一章引进的二重积分,故所求曲顶柱体的体积,等于相应的二重积分的值:

$$V = \lim_{d \to 0} \sum_{i=1}^{n} f(\xi_i, \eta_i) \Delta \sigma_i = \iint_{[a,b;c,d]} f(x, y) dxdy$$

步骤如下:

先分割曲顶柱体的底,

并取典型小区域,

用若干个小平

顶柱体体积之

和近似表示曲

顶柱体的体积,

曲顶柱体的体积
$$V = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_i, \eta_i) \Delta \sigma_i$$
.

二、二重积分的概念

定义 设f(x,y)是有界闭区域D上的有界函 数,将闭区域D任意分成n个小闭区域 $\Delta\sigma_1$, $\Delta\sigma_2$, …, $\Delta\sigma_n$, 其中 $\Delta\sigma_i$ 表示第i个小闭区域, 也表示它的面积,在每个 $\Delta\sigma_i$ 上任取一点 $(\xi_i,\eta_i),$ 作乘积 $f(\xi_i,\eta_i)\Delta\sigma_i$, $(i=1,2,\cdots,n)$, 并作和 $\sum_{i=1}^{n} f(\xi_i, \eta_i) \Delta \sigma_i$,

如果当各小闭区域的直径中的最大值 λ 趋近于零时,这和式的极限存在,则称此极限为函数 f(x,y)在闭区域 D 上的二重积分,记为 $\iint f(x,y)d\sigma$,

对二重积分定义的说明:

- (1)在二重积分的定义中,对闭区域的划分是任意的.
- (2)当 f(x,y)在闭区域上连续时,定义中和式的极限必存在,即二重积分必存在.

二重积分的几何意义

当被积函数大于零时,二重积分是柱体的体积.

当被积函数小于零时,二重积分是柱体的体积的负值.

在直角坐标系下用平 行于坐标轴的直线网来划 分区域D,

则面积元素为 $d\sigma = dxdy$

故二重积分可写为

$$\iint\limits_{D} f(x,y)d\sigma = \iint\limits_{D} f(x,y)dxdy$$

2. 求平面薄片的质量

设有一平面薄片,占有xoy面上的闭区域D,在点(x,y)处的面密度为 $\rho(x,y)$,假定 $\rho(x,y)$ 在D上连续,平面薄片的质量为多少?

将薄片分割成若干小块,y 取典型小块,将其近似 看作均匀薄片, $\Delta \sigma_i$ 所有小块质量之和 $M = \lim_{\lambda \to 0} \sum_{i=1}^{n} \rho(\xi_i, \eta_i) \Delta \sigma_i$.

二重积分存在定理: (证明略)

定理1. 若函数f(x,y)在有界闭区域D上连续,则 f(x,y)在D上可积.

定理2. 若有界函数 f(x,y) 在有界闭区域 D 上除去有 限个点或有限条光滑曲线外都连续,则f(x,y)在D上可 积.

例如,
$$f(x,y) = \frac{x^2 - y^2}{x - y}$$
在 $D: \begin{cases} 0 \le x \le 1 & y \\ 0 \le y \le 1 \end{cases}$ 上二重积分存在;但 $f(x,y) = \frac{1}{x - y}$ 在 D 上

二重积分不存在.

三、二重积分的性质

(二重积分与定积分有类似的性质)

性质 1 当k为常数时, $\iint_D kf(x,y)d\sigma = k\iint_D f(x,y)d\sigma.$ 性质 2 $\iint_D [f(x,y) \pm g(x,y)]d\sigma$ $= \iint_D f(x,y)d\sigma + \iint_D g(x,y)d\sigma.$

$$= \iint_D f(x,y)d\sigma \pm \iint_D g(x,y)d\sigma.$$

性质 3 对区域具有可加性
$$(D = D_1 + D_2)$$

$$\iint_{D} f(x,y)d\sigma = \iint_{D_{1}} f(x,y)d\sigma + \iint_{D_{2}} f(x,y)d\sigma.$$

性质 4 若
$$\sigma$$
 为 D 的 面积, $\sigma = \iint_D 1 \cdot d\sigma = \iint_D d\sigma$.

性质5 若在D上
$$f(x,y) \leq g(x,y)$$
,

则有
$$\iint_D f(x,y)d\sigma \leq \iint_D g(x,y)d\sigma$$
.

特殊地
$$\iint_D f(x,y)d\sigma \leq \iint_D |f(x,y)|d\sigma.$$

性质6 设M、m分别是f(x,y)在闭区域 D 上的最大值和最小值, σ 为 D 的面积,则

$$m\sigma \leq \iint\limits_{D} f(x,y)d\sigma \leq M\sigma$$

(二重积分估值不等式)

性质7 设函数f(x,y)在闭区域D上连续, σ 为D的面积,则在 D 上至少存在一点 (ξ,η) 使得

$$\iint_{D} f(x,y)d\sigma = f(\xi,\eta) \cdot \sigma$$
(二重积分中值定理)

例 1 不作计算,估计
$$I = \iint_D e^{(x^2+y^2)} d\sigma$$
 的值,
其中 D 是椭圆闭区域: $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ (0 < b < a).

解 区域 D 的面积 $\sigma = ab\pi$,

在
$$D$$
上 $: 0 \le x^2 + y^2 \le a^2$,

$$\therefore 1 = e^0 \leq e^{x^2 + y^2} \leq e^{a^2},$$

由性质 6 知
$$\sigma \leq \iint_D e^{(x^2+y^2)} d\sigma \leq \sigma \cdot e^{a^2}$$
,

$$ab\pi \leq \iint_D e^{(x^2+y^2)} d\sigma \leq ab\pi e^{a^2}.$$

例 2 估计
$$I = \iint_D \frac{d\sigma}{\sqrt{x^2 + y^2 + 2xy + 16}}$$
 的值,
其中 D: $0 \le x \le 1$, $0 \le y \le 2$.
解 $\because f(x,y) = \frac{1}{\sqrt{(x+y)^2 + 16}}$, 区域面积 $\sigma = 2$,
在 $D \perp f(x,y)$ 的最大值 $M = \frac{1}{4}$ $(x = y = 0)$
 $f(x,y)$ 的最小值 $m = \frac{1}{\sqrt{3^2 + 4^2}} = \frac{1}{5}$ $(x = 1, y = 2)$
故 $\frac{2}{5} \le I \le \frac{2}{4}$ $\Rightarrow 0.4 \le I \le 0.5$.

例 3 判断
$$\iint \ln(x^2 + y^2) dx dy$$
 的符号.
$$r \le |x| + |y| \le 1$$

解 当
$$r \le |x| + |y| \le 1$$
时, $0 < x^2 + y^2 \le (|x| + |y|)^2 \le 1$,

故
$$\ln(x^2+y^2)\leq 0;$$

又当
$$|x|+|y|<1$$
时, $\ln(x^2+y^2)<0$,

于是
$$\iint_{r \leq |x|+|y| \leq 1} \ln(x^2 + y^2) dx dy < 0.$$

例4. 比较下列积分的大小:

$$\iint_D (x+y)^2 d\sigma, \quad \iint_D (x+y)^3 d\sigma$$

其中
$$D:(x-2)^2+(y-1)^2\leq 2$$

解: 积分域 D 的边界为圆周

$$(x-2)^2 + (y-1)^2 = 2$$

它在与x 轴的交点 (1,0) 处与直线 x+y=1 相切.

而域 D 位于直线的上方, 故在 D 上 $x+y \ge 1$, 从而

$$(x+y)^2 \le (x+y)^3$$

$$\therefore \iint_D (x+y)^2 d\sigma \le \iint_D (x+y)^3 d\sigma$$

例5. 估计下列积分之值

$$I = \iint_{D} \frac{\mathrm{d}x \,\mathrm{d}y}{100 + \cos^{2}x + \cos^{2}y} \qquad D: |x| + |y| \le 10$$

解: *D* 的面积为 $\sigma = (10\sqrt{2})^2 = 200$

由于

$$\frac{1}{102} \le \frac{1}{100 + \cos^2 x + \cos^2 y} \le \frac{1}{100}$$

$$\frac{200}{102} \le I \le \frac{200}{100}$$

即:
$$1.96 \le I \le 2$$

例 6 比较积分 $\iint_D \ln(x+y)d\sigma$ 与 $\iint_D [\ln(x+y)]^2 d\sigma$ 的大小, 其中 D 是三角形闭区域, 三顶点各为(1,0) (1,1), (2,0).

解 三角形斜边方程 x + y = 2在 D 内有 $1 \le x + y \le 2 < e$, 故 $\ln(x + y) < 1$,

于是 $\ln(x+y) > [\ln(x+y)]^2$,

因此 $\iint_{D} \ln(x+y)d\sigma > \iint_{D} [\ln(x+y)]^{2}d\sigma.$

4。关于对称性

利用对称性来简化重积分的计算是十分有效的,它与利用奇偶性来简化定积分的计算是一样的,不过重积分的情况比较复杂,在运用对称性是要兼顾被积分函数和积分区域两个方面,不可误用

对
$$I = \iint_D f(x,y) dx dy$$

①若D关于 * 轴对称

(1)当
$$f(x,-y) = -f(x,y)$$
时 $I = 0$
(2)当 $f(x,-y) = f(x,y)$ 时 $I = 2 \iint_{D_2} f(x,y) dx dy$
 $D_2 = \{(x,y) \in D, y \ge 0\}$

②若D关于 y 轴对称

(1)当
$$f(-x,y) = -f(x,y)$$
时 $I = 0$
(2)当 $f(-x,y) = f(x,y)$ 时 $I = 2\iint_{D_1} f(x,y) dx dy$
 $D_1 = \{(x,y) | (x,y) \in D, x \ge 0\}^{D_1}$

③若D关于原点对称

(1)当
$$f(-x,-y) = -f(x,y)$$
时 $I = 0$
(2)当 $f(-x,-y) = f(x,y)$ 时 $I = 4 \iint_{D_3} f(x,y) dx dy$
 $D_3 = \{(x,y) \in D, x \ge 0, y \ge 0\}$

④若 D 关于直线 y = x 对称 $\iint_D f(x,y) dx dy = \iint_D f(y,x) dx dy$

- ——称为关于积分变量的轮换对称性 是多元积分所独有的性质
 - ①、②、③简单地说就是

奇函数关于对称域的积分等于0,偶函数关于对称域的积分等于对称的部分区域上积分的两倍,完全类似于对称区间上奇偶函数的定积分的性质

简述为"你对称,我奇偶"

一、常用的有关二重积分的对称性定理

定义 1: 若二元函数 f(x,y) 的定义域 D 关于 y 轴对称,且满足 f(-x,y) = -f(x,y) (或 f(-x,y) = f(x,y)),则称 f(x,y) 关于 x 为奇(偶)函数。

定义 2: 若二元函数 f(x,y)的定义域 D 关于 x 轴对称,且满足 f(x,-y) = -f(x,y) (或 f(x,-y) = f(x,y)),则称 f(x,y) 关于 y 为奇 (偶) 函数。

定义 3: 若二元函数 f(x,y) 的定义域 D 关于直线 $y = x_0x_0$,且满足 $f(x,y) \equiv f(y,x)$ 则称 f(x,y) 关于x和y 对称。

定理 1

若有界闭区域D关于y 轴对称,f(x,y) 在区域D上连续,则

$$\iint_{D} f(x,y) dx dy = \begin{cases} 0 & \text{if } f(x,y) \text{ 关于} x \text{ 为奇函数时} \\ 2\iint_{D_{1}} f(x,y) dx dy \\ & \text{if } f(x,y) \text{ 关于} x \text{ 为偶函数时} \end{cases}$$

$$D_1 = \{(x, y) \in D \mid x \ge 0\}$$

定理 1'

若有界闭区域 D 关于 x 轴对称, f(x,y) \overline{O} 在区域 D 上连续,则

$$\iint_{D} f(x,y) dx dy = \begin{cases} 0 & \exists f(x,y) \notin \exists y \text{ 为奇函数时} \\ 2 \iint_{D_{1}} f(x,y) dx dy \\ & \exists f(x,y) \notin \exists y \text{ 为偶函数时} \end{cases}$$

$$D_{1} = \{(x,y) \in D \mid y \geq 0\}$$

$$D_1 = \{(x, y) \in D \mid y \ge 0\}$$

推论 1.1

若有界闭区域 D关于x轴和 y轴都对称, f(x,y)在区域 D上连续,且关于x和 y 均为偶函数,则

$$\iint_{D} f(x, y) dx dy = 4 \iint_{D_{1}} f(x, y) dx dy$$

$$D_1 = \{(x, y) \in D \mid x \ge 0, y \ge 0\}$$

定理 2

若有界闭区域 D与区域 D_1 关于直线 y = x 对称,f(x,y) 在区域 D 上连续,则

$$\iint\limits_{D} f(\mathbf{x}, \mathbf{y}) \, \mathrm{d}\mathbf{x} \, \mathrm{d}\mathbf{y} = \iint\limits_{\mathbf{D}_{1}} f(\mathbf{y}, \mathbf{x}) \, \mathrm{d}\mathbf{x} \, \mathrm{d}\mathbf{y}$$

推论 2.1

若有界闭区域D关于直线y = x对称,f(x,y)在区域D上连续,则

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

二、定理的应用

例1. 计算
$$I = \iint_D (x+y^3) dx dy$$
, 其中 $D = \{(x,y) \mid |x|+|y| \le 1\}$.

解:
$$I = \iint_D (x+y^3) dx dy = \iint_D x dx dy + \iint_D y^3 dx dy$$
$$= I_1 + I_2,$$

如图,由于积分区域 D 关于 x 轴, y 轴都对称,且 I_1 和 I_2 中的被积函数 分别关于 x, y 是奇函数,根据定理1 和定理1'得

$$I = I_1 + I_2 = 0 + 0 = 0.$$

例2. 设有平面闭区域 $D = \{(x,y) | -a \le x \le a, x \le y \le a\}$,

$$D_1 = \{(x,y) \mid 0 \le x \le a, x \le y \le a\}, \text{ [I]}$$

$$\iint_{D} (xy + \cos x \sin y) dx dy = A.$$

(A) $2\iint_{D_1} \cos x \sin y \, dx \, dy$ (B) $2\iint_{D_1} xy \, dx \, dy$

(C) $4\iint_{D_1} (xy + \cos x \sin y) dx dy \quad (D) \quad 0$

提示: 如图, $D = D_1 \cup D_2 \cup D_3 \cup D_4$.