кафедра «Математическое моделирование» проф. П. Л. Иванков

Интегралы и дифференциальные уравнения

конспект лекций

для студентов 1-го курса 2-го семестра специальностей РЛ1,2,3,6, БМТ1,2

Лекция 11

Вычисление площадей плоских фигур, ограниченных кривыми, заданными в декартовых координатах, параметрическии и в полярных координатах.

Рассмотрим вопрос о вычислении площади с помощью определенного интеграла. Выше было установлено, что при $f(x)\geqslant 0$ площадь S соответствующей криволинейной трапеции вычисляется по формуле

$$S = \int_{a}^{b} f(x)dx.$$

Если на отрезке [a,b] функция f(x) неположительна, т.е. $f(x) \leq 0$, то, очевидно,

$$S = -\int_{a}^{b} f(x)dx.$$

Пользуясь этими замечаниями, нетрудно установить, что если плоская геометрическая фигура ограничена сверху и снизу соответственно графиками непрерывных функций $\psi(x)$ и $\varphi(x), \psi(x) \geqslant \varphi(x), a \leqslant x \leqslant b$, а с боков - отрезками прямых x=a и x=b, то площадь S этой фигуры вычисляется по формуле

$$S = \int_{a}^{b} (\psi(x) - \varphi(x)) dx.$$

Если плоская кривая задана параметрически, т.е. в виде

$$x = \varphi(t), \quad y = \psi(t), \quad \alpha \leqslant t \leqslant \beta,$$

причем

$$\varphi(\alpha) = a, \quad \varphi(\beta) = b, \quad a < b, \quad \varphi'(t) > 0 \quad \text{ha} \quad [\alpha, \beta],$$

то эту же кривую можно задать и явным уравнением

$$y = y(x), \quad a \leqslant x \leqslant b,$$

где $y(x) = \psi(\varphi^{-1}(x)); \quad \varphi^{-1}(x)$ — функция, обратная по отношению к $\varphi(t)$. Все это хорошо известно из начального курса анализа.

Если $y(x) \geqslant 0$, то площадь S соответствующей криволинейной трапеции можно вычислить следующим образом:

$$S = \int_{a}^{b} y(x)dx = \int_{a}^{b} \psi(\varphi^{-1}(x))dx = \begin{bmatrix} x = \varphi(t) \\ dx = \varphi'(t)dt \end{bmatrix} = \int_{a}^{\beta} \psi(\varphi^{-1}(\varphi(t))) \cdot \varphi'(t)dt = \int_{a}^{\beta} \psi(t)\varphi'(t)dt.$$

Т.о., в данном случае справедлива формула

$$S = \int_{0}^{\beta} \psi(t)\varphi'(t)dt.$$

Нетрудно видеть, что при $\varphi'(t) < 0$ эта формула справедлива лишь с точностью до знака; поэтому в общем случае

$$S = \int_{0}^{\beta} \psi(t) |\varphi'(t)| dt.$$

Пример. Вычислим площадь, ограниченную эллипсом $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$. Запишем параметрические уравнения данного эллипса:

$$x = a\cos t$$
, $y = b\sin t$, $0 \le t \le 2\pi$.

При таком представлении дуга эллипса, лежащая в первой четверти, отвечает изменению параметра t на отрезке $[0,\pi/2]$. Используя симметричность эллипса, для искомой площади S получаем формулу

$$S = 4 \int_{0}^{\pi/2} b \sin t |-a \sin t| dt = 4ab \int_{0}^{\pi/2} \sin^{2} t dt =$$

$$= 4ab \int_{-\pi/2}^{\pi/2} \frac{1 - \cos 2t}{2} dt = 4ab \left(\frac{t}{2} - \frac{\sin 2t}{4} \right) \Big|_{0}^{\pi/2} = \pi ab, \quad \text{T.e.} \quad S = \pi ab.$$

Криволинейным сектором называется геометрическая фигура, ограниченная отрезками лучей $\varphi = \alpha, \ \varphi = \beta$ и кривой $r = r(\varphi), \ \varphi \in [\alpha, \beta]$ (рис. 1).

Для вычисления площади криволинейного сектора рассмотрим разбиение

$$\alpha = \varphi_0 < \varphi_1 < ... < \varphi_n = \beta$$
 отрезка $[\alpha, \beta]$

и предположив, что $r(\varphi)$ непрерывна на рассматриваемом отрезке (рис. 2), напишем очевидное неравенство

$$\frac{1}{2}r^2(\eta_i)\Delta\varphi_i \leqslant S_i \leqslant \frac{1}{2}r^2(\xi_i)\Delta\varphi_i, \tag{*}$$

в котором S_i — площадь криволинейного сектора, отвечающего изменению φ на отрезке $[\varphi_{i-1},\ \varphi_i];\ r(\eta_i)$ и $r(\xi_i)$ — соответственно наименьшее и наибольшее значения функции $r(\varphi)$ на указанном частичном отрезке разбиении; при составлении неравенства (*) была использована известная школьная формула для площади криволинейного сектора. Кроме того, мы предполагаем дополнительно, что $r(\varphi)$ непрерывна на отрезке $[\alpha,\ \beta]$. Суммируя неравенства (*) по i=1,2,...,n получим, что для площади S рассматриваемого криволинейного сектора справедливо неравенство

$$\frac{1}{2} \sum_{i=1}^{n} r^2(\eta_i) \Delta \varphi_i \leqslant S \leqslant \frac{1}{2} \sum_{i=1}^{n} r^2(\xi_i) \Delta \varphi_i.$$

Переходя здесь к пределу при $max_i\Delta\varphi_i\to 0$, получаем требуемую формулу:

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

Пример. Пусть требуется вычислить площадь, ограниченную лемнискатой Бернулли $r = a\sqrt{2\cos2\varphi}$ (рис. 3).

Используя симметричность этой кривой, получаем:

$$S = 4 \cdot \frac{1}{2} \int_{0}^{\pi/4} a^{2} \cdot 2\cos 2\varphi d\varphi = 4a^{2} \frac{\sin 2\varphi}{2} \Big|_{0}^{\pi/4} = 2a^{2}.$$

Рис. 3