第4.3节 定积分的应用

一、定积分的元素法

求由 x = a, x = b, y = 0和 y = f(x)所围成的曲边梯形的面积A须经过以下四个步骤:

(1) 分割: 把 [a,b] 分成n个小区间, 设第i个小曲边梯形的 面积为 ΔA_i ,则:

$$A = \sum_{i=1}^{n} \Delta A_{i}$$

(2) 近似替代:

$$\Delta A_i \approx f(\xi_i) \Delta x_i \ (x_{i-1} \leq \xi_i \leq x_i);$$

(3) 求和:
$$A \approx \sum_{i=1}^{n} f(\xi_i) \Delta x_i$$

(4) 取极限:
$$A = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_i) \Delta x_i = \int_a^b f(x) dx;$$

求Æ的积分表达式的步骤可简化如下:

- (1) 确定积分变量x及积分区间[a, b];
- (2) 在 [a,b]上任取小区间 $[x,x+dx]^y$ 以 f(x)dx作为 ΔA 的近似值。

即:

$$\Delta A \approx f(x)dx$$

f(x)dx 叫做面积元素, 记为

$$dA = f(x)dx$$

(3) 写出A的积分表达式,即: A =

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

- 一般地,如果某一实际问题中的所求量U符合下列条件:
 - (1) U是与一个变量x的变化区间[a, b]有关的量;
 - (2) U对于区间[a, b]具有可加性;
- (3) 部分量 ΔU_i 的近似值可表为 $f(\xi_i)\Delta x_i$ 那么这个量就可以用积分来表示。

具体步骤是:

- (1) 确定积分变量,和它的变化区间[a,b];
- (2) 写出积分元素

$$\Delta U \approx dU = f(x)dx$$

(3) 写出 U 的积分表达式,即:

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

二、平面图形的面积

(一)直角坐标情形

x型 在 [a,b] 上任取小区间 [x,x+dx],

$$dA = [\varphi_2(x) - \varphi_1(x)]dx$$

$$\therefore A = \int_a^b \left[\varphi_2(x) - \varphi_1(x) \right] dx$$

$y_{\text{gl}} - y_{\text{gl}}$

Y型 在 [c,d] 上任取小区间 [y,y+dy],

则

$$dA = [\psi_2(y) - \psi_1(y)]dy$$

$$A = \int_{c}^{d} \left[\psi_{2}(y) - \psi_{1}(y) \right] dy$$

$$x_{\rm gh} - x_{\rm gh}$$

例 1 计算由 $y^2 = x, y = x^2$ 所围成的图形的面积。

解

解方程组

$$\begin{cases} y^2 = x \\ y = x^2 \end{cases}$$

得抛物线的两个交点(0,0)和(1,1)

取x为积分变量,积分区间为[0,1],

在
$$[0,1]$$
上任取小区间 $[x,x+dx]$,

面积元素为 $dA = (\sqrt{x} - x^2)dx$.

故所求面积为
$$A = \int_0^1 \left(\sqrt{x} - x^2 \right) dx = \left[\frac{2}{3} x^{\frac{3}{2}} - \frac{x^3}{3} \right]_0^1 = \frac{1}{3}.$$

注: 所求的面积可以看作是两个曲边梯形面积的差,即

$$A = \int_0^1 \sqrt{x} dx - \int_0^1 x^2 dx = \frac{1}{3}.$$

例 2 计算抛物线 $y^2 = 2x$ 与直线 y = x - 4 所围成的 图形的面积。 v^{\uparrow}

解 (1) 解方程组
$$\begin{cases} y^2 = 2x \\ y = x - 4 \end{cases}$$
 得交点(2,-2),(8,4),
$$dA = \left[(y+4) - \frac{1}{2} y^2 \right] dy$$

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

注: 如果取x为积分变量

$$\therefore A = \int_0^8 \left[\varphi_2(x) - \varphi_1(x) \right] dx$$

例3 求曲线 $y = \ln x$, x = 2及 x 轴, 所围成的平面图形的面积。

解:按x型:

$$A = \int_{1}^{2} [\ln x - 0] dx = [x \ln x]_{1}^{2} - \int_{1}^{2} x d \ln x = 2 \ln 2 - 1.$$

按Y型:

$$A = \int_0^{\ln 2} \left[2 - e^y \right] dy = \left[2y - e^y \right]_0^{\ln 2} = 2 \ln 2 - 1.$$

例4 求 $y = \ln x | 5x = \frac{1}{6}$, x = e Dy = 0所围图形的面积.

例5 求椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ 所围成的图形的面积。

解: 设椭圆在第一象限部分的面积为 A_1

$$dA_1 = ydx$$

则椭圆的面积为 $A = 4A_1 = 4\int_0^a y dx$

利用椭圆的参数方程 $\begin{cases} x = a \cos t \\ y = b \sin t \end{cases}$

$$y = b \sin t, dx = -a \sin t dt, \ x = 0t = \frac{\pi}{2}; x = a, t = 0.$$

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

当a = b时,椭圆变为圆, $A = \pi a^2$ 。

例6 求星形线
$$\begin{cases} x = a\cos^3 t \\ y = a\sin^3 t \end{cases}$$
 所围图形的面积.

解

$$A = 4 \int_0^a y dx$$

$$=4\int_{\frac{\pi}{2}}^{0} a \sin^{3} t \cdot 3a \cos^{2} t \cdot (-\sin t) dt$$

$$=4a^2 \int_0^{\frac{\pi}{2}} \sin^4 t \cdot \cos^2 t \, dt = \frac{3}{8} \pi a^2$$

(二) 极坐标情形

设由曲线 $r = \phi(\theta)$ 及射线 $\theta = \alpha, \theta = \beta$

围成一图形(称为曲边扇形)。

假设 $\phi(\theta)$ 在 $[\alpha, \beta]$ 上连续,且 $\phi(\theta) \geq 0$ 。

求这个曲边扇形的面积:

取极角 θ 为积分变量,积分区间为

$$[\alpha, \beta]$$
,任取小区间 $[\theta, \theta + d\theta]$ 。

面积元素为: $dA = \frac{1}{2} [\phi(\theta)]^2 d\theta$ 所以曲边扇形的面积为:

$$A = \int_{\alpha}^{\beta} \frac{1}{2} [\phi(\theta)]^2 d\theta$$

扇形面积公式为

$$A = \frac{1}{2}R^2\theta$$

极点在图形外(曲边琢形)

面积元素:

$$dA = \frac{1}{2} \left[\phi_{\mathbb{H}}(\theta) \right]^2 d\theta - \frac{1}{2} \left[\phi_{\lambda}(\theta) \right]^2 d\theta$$

面积:

$$A = \frac{1}{2} \int_{\alpha}^{\beta} \left[\phi_{\perp}^{2}(\theta) - \phi_{\lambda}^{2}(\theta) \right] d\theta$$

极点在图形内部,可**以**想象沿着极轴把图形剪开到**恢**。

于是可以看出:

面积元素为:

$$dA = \frac{1}{2}\phi^2(\theta)d\theta$$

面积:

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

例1 计算阿基米德螺线

$$r = a\theta \quad (a > 0)$$

上相应于 θ 从0 变到 2π 的一段弧与极轴所围成的图形的面积。

解:积分变量为 θ ,积分区间为

 $[0,2\pi]$,在此区间上任取小区间

$$[\theta, \theta + d\theta]$$
, 面积元素为

$$dA = \frac{1}{2}(a\theta)^2 d\theta$$

于是所求面积为:

$$A = \int_0^{2\pi} \frac{a^2}{2} \theta^2 d\theta = \frac{a^2}{2} \left[\frac{\theta^3}{3} \right]_0^{2\pi} = \frac{4}{3} a^2 \pi^3$$

解如图所示,这个图形关于极轴对称,设极轴以上部分图形

面积为 A_1 ,所求图形的面积为A.

解方程组:
$$\begin{cases} r = 1 + \cos \theta \\ r = 3\cos \theta \end{cases}$$

得交点
$$\left(\frac{3}{2},\frac{\pi}{3}\right)$$
, $\left(\frac{3}{2},-\frac{\pi}{3}\right)$.

$$A = 2\int_0^{\frac{\pi}{3}} \frac{1}{2} (1 + \cos\theta)^2 d\theta + 2\int_{\frac{\pi}{3}}^{\frac{\pi}{2}} \frac{1}{2} (3\cos\theta)^2 d\theta$$

$$= \left[\frac{3}{2}\theta + 2\sin\theta + \frac{1}{4}\sin 2\theta\right]_0^{\frac{\pi}{3}} + \frac{9}{2}\left[\theta + \frac{1}{2}\sin 2\theta\right]_{\frac{\pi}{3}}^{\frac{\pi}{2}} = \frac{5}{4}\pi.$$

