重积分

二重积分的概念与性质

一、二重积分的概念

实例 1. 平面薄片的质量

设有一平面薄片占有 xoy 面上的区域 D,它在 (x,y) 处的面密度为 $\rho(x,y)$,这里 $\rho(x,y) \ge 0$,而且 $\rho(x,y)$ 在 D 上连续,现计算该平面薄片的质量 M 。

解: (1) 将 D 分成 n 个小区域 $\Delta \sigma_1$, $\Delta \sigma_2$, ..., $\Delta \sigma_n$, $M = \sum_{i=1}^n \Delta M_i$;

用 λ_i 记 $\Delta\sigma_i$ 的直径, $\Delta\sigma_i$ 既代表第i个小区域又代表它的面积。

(2) 当 $\lambda = \max_{1 \le i \le n} \{\lambda_i\}$ 很小时,由于 $\rho(x,y)$ 连续,每小片区域的质量可近似地看作是均匀的,那么第i小块区域的近似质量可取为

$$\Delta M_i \approx \rho(\xi_i, \eta_i) \Delta \sigma_i \ \forall (\xi_i, \eta_i) \in \Delta \sigma_i$$

(3)
$$M \approx \sum_{i=1}^{n} \rho(\xi_i, \eta_i) \Delta \sigma_i$$

(4)
$$M = \lim_{\lambda \to 0} \sum_{i=1}^{n} \rho(\xi_i, \eta_i) \Delta \sigma_i$$

实例 2. 曲顶柱体的体积

设有一空间立体 Ω ,它的底是xoy面上的有界区域D,它的侧面是以D的边界曲线为准线,而母线平行于z轴的柱面,它的顶是曲面z = f(x.y) (f(x,y)在D上连续且 $f(x,y) \ge 0$),称这种立体为曲顶柱体。

解(1)用任意一组曲线网将区域 D 分成 n 个小区域 $\Delta \sigma_1$, $\Delta \sigma_2$, ···, $\Delta \sigma_n$, 以这些小区域的边界曲线为准线,作母线平行于 z 轴的柱面,这些柱面将原来的曲顶柱体 Ω 分划成 n 个小曲顶柱体 $\Delta \Omega_1$, $\Delta \Omega_2$, ···, $\Delta \Omega_n$ 。

(其中 $\Delta\sigma_i$ 所对应的小曲顶柱体为 $\Delta\Omega_i$,这里 $\Delta\sigma_i$ 既代表第i个小区域,又表示它的面积值, $\Delta\Omega_i$ 既代表第i个小曲顶柱体,

z=f(x,y)

ΔV_i代表它的体积值)

$$\iint \overline{\Pi} V = \sum_{i=1}^{n} \Delta V_{i}$$

(2) 由于 f(x,y)连续,对于同一个小区域来说,函数值的变化不大。因此,可以将小曲顶柱体近似地看作小平顶柱体,于是 $\Delta V_i \approx f(\xi_i,\eta_i) \Delta \sigma_i, \ \forall (\xi_i,\eta_i) \in \Delta \sigma_i$

(3) 整个曲顶柱体的体积近似值为

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

(4) 为得到V的精确值,只需让这n个小区域越来越小,即让每个小区域的直径趋向于零。

设n个小区域直径中的最大者为 λ ,则

$$V = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_i, \eta_i) \Delta \sigma_i$$

两种实际意义完全不同的问题,最终都归结同一形式的极限问题。撇开这类极限问题的实际背景,给出一个更广泛、更抽象的数学概念,即二重积分。

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

$$\Delta\sigma_1, \Delta\sigma_2, \cdots, \Delta\sigma_n$$
.

其中 $\Delta \sigma_i$ 表示第 i 个小区域,也表示它的面积. 在每个 $\Delta \sigma_i$ 上任取一点(ξ_i , η_i),作和式

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

如果当各小闭区域的直径中的最大值 λ 趋于零时,这和式的极限总存在,则称此极限为函数 f(x, y) 在闭区域 D 上的二重积分,记作 $\int_{D}^{\infty} f(x,y)d\sigma$,即

$$\iint_D f(x,y)d\sigma = \lim_{\lambda \to 0} \sum_{i=1}^n f(\xi_i, \eta_i) \Delta \sigma_i.$$

f(x, y)被积函数, $f(x, y)d\sigma$ 被积表达式, $d\sigma$ 面积元素, x, y 积分变量, D 积分区域, 和式为积分和式.

直角坐标系中的面积元素:

如果在直角坐标系中用平行于坐标轴的直线网来划分 D,那么除了包含边界点的一些小闭区域外,其余的小闭区域都是矩形闭区域. 设矩形闭区域 $\Delta \sigma_i$ 的边长为 Δx_i 和 Δy_i ,则 $\Delta \sigma_i = \Delta x_i \Delta y_i$.

因此,在直角坐标系中,有时也把面积元素 $d\sigma$ 记作 dxdy,而把二重积分记作

$$\iint\limits_D f(x,y)dxdy$$

其中 dxdy 叫做直角坐标系中的面积元素.

二重积分的存在性: 当f(x,y)在有界闭区域D上连续时,积分和的极限是存在的, 也就是说函数f(x,y)在D上的二重积分必定存在.

我们总假定函数 f(x, y) 在有界闭区域 D 上连续,所以 f(x, y) 在 D 上的二重积分都是存在的.

二重积分的几何意义:

- (1) 如果 f(x, y)≥0,二重积分表示以 f(x,y)为曲顶,以 D为底的曲顶柱体的体积;
- (2) 如果 f(x,y)是负的, 柱体就在 xOy 面的下方, 二重积分的绝对值仍等于柱体的体积, 但二重积分的值是负的;
- (3) 如果f(x,y)变号, $\int_{D}^{\int f(x,y)d\sigma}$ 表示曲顶柱体的体积的代数和.

例如, 若
$$D = \{(x,y) \mid x^2 + y^2 \le 1\}$$
, $\iint_D \sqrt{1-x^2-y^2} dxdy = \frac{1}{2} \cdot \frac{4}{3} \pi \cdot 1^3 = \frac{2}{3} \pi$.

二. 二重积分的性质

性质 1 设 c_1 、 c_2 为常数,则

$$\iint_{D} [c_1 f(x, y) + c_2 g(x, y)] d\sigma = c_1 \iint_{D} f(x, y) d\sigma + c_2 \iint_{D} g(x, y) d\sigma.$$

性质 2
$$\iint_D 1 \cdot d\sigma = \iint_D d\sigma = \sigma$$
 (σ 为 D 的面积).

性质 3(对积分区域的可加性)如果闭区域 D 被有限条曲线分为有限个部分闭区域,则在 D 上的二重积分等于在各部分闭区域上的二重积分的和. 例如 D 分为两个闭区域 D_1 与 D_2 ,则

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

性质 4 如果在 $D \perp f(x,y) \leq g(x,y)$,则有不等式

$$\iint_{D} f(x,y)d\sigma \leq \iint_{D} g(x,y)d\sigma$$

特殊地

$$\iiint_{D} f(x,y)d\sigma \leq \iiint_{D} |f(x,y)|d\sigma$$

性质 5(估值不等式)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,则有

$$m\sigma \leq \iint_D f(x,y)d\sigma \leq M\sigma$$

例 1 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: 如图,
$$\forall (x, y) \in D$$
, $\frac{1}{102} \le \frac{1}{100 + \cos^2 x + \cos^2 y} \le \frac{1}{100}$, 所以

$$\frac{1}{102} \left(10\sqrt{2}\right)^2 \le I \le \frac{1}{100} \left(10\sqrt{2}\right)^2$$
, $\lim \frac{100}{51} \le I \le 2$.

例 2 比较下列各对二重积分的大小

(1)
$$\iint_{D} (x+y)^{2} d\sigma = \iint_{D} (x+y)^{3} d\sigma, \quad \not\equiv \oplus D: (x-2)^{2} + (y-1)^{2} \le 2;$$

解: (1)
$$\forall (x,y) \in D: (x-2)^2 + (y-1)^2 \le 2$$
 (如图),

有
$$x+y \ge 1$$
, $(x+y)^2 \le (x+y)^3$,从而 $\iint_D (x+y)^2 d\sigma \le \iint_D (x+y)^3 d\sigma$.

例 3 判断积分 $I = \iint_{x^2+y^2 \le 4} \sqrt[3]{1-x^2-y^2} \, dx dy$ 的正负号.

$$I = \iint_{x^2 + y^2 \le 1} \sqrt[3]{1 - x^2 - y^2} \, dx \, dy - \iint_{1 \le x^2 + y^2 \le 4} \sqrt[3]{x^2 + y^2 - 1} \, dx \, dy$$

$$< \iint_{x^2 + y^2 \le 1} \sqrt[3]{1 - x^2 - y^2} \, dx \, dy - \iint_{2 \le x^2 + y^2 \le 4} \sqrt[3]{x^2 + y^2 - 1} \, dx \, dy$$

$$< \pi - \pi [2^2 - (\sqrt{2})^2] < 0$$