4.2 定积分的几何应用

平面图形面积 曲线弧长 几何体的体积 旋转体侧面积

定积分的微元法(元素法)

通过对不均匀量(如曲边梯形的面积,变速直线运动的路程)的分析,采用"划分、近似代替、求和、取极限"四个基本步骤确定了它们的值,并由此抽象出定积分的概念,我们发现,定积分是确定众多的不均匀几何量和物理量的有效工具。那么,究竟哪些量可以通过定积分来求值呢?怎样通过定积分来计算呢?

定积分计算的思想——微元法

定积分的微元法

•求曲边梯形的面积

- (1)划分: $a=x_0 < x_1 < x_2 < \dots < x_{n-1} < x_n = b, \Delta x_i = x_i x_{i-1};$
- (2) 近似代替: 小曲边梯形的面积近似为 $f(\xi_i)\Delta x_i$ ($x_{i-1} < \xi_i < x_i$);
- (3) 求和: 曲边梯形的面积近似为 $\sum_{i=1}^{n} f(\xi_i) \Delta x_i$;
- (4)取极限:

设 $\lambda = \max\{\Delta x_1, \Delta x_2, \dots, \Delta x_n\},$ 曲边梯形的面积为

$$\int_{a}^{b} f(x)dx = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_{i}) \Delta x_{i}.$$

注 实际上,引出积分表达式的关键步骤是第二步,因此求解可简化如下:

$$S= \int_{a}^{b} f(x)dx = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_{i}) \Delta x_{i}.$$

•微元法

(1) 将[a,b]任意分成n个小区间,任一小区间记为[x,x+dx] 给出此区间上所求量 ΔS 的近似值:

$$\Delta S \approx f(x)dx$$
 所求量 S 的微元(元素)

记为dS, 即dS = f(x)dx

(2)以量S的微元为被积表达式的定积分即为所求量,也即

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

$$S = \int_{a}^{b} f(x)dx = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_{i}) \Delta x_{i}.$$

•微元法

(1) 将[a,b]任意分成n个小区间,任一小区间记为[x,x+dx] 给出此区间上所求量 ΔS 的近似值:

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

记为dS, 即dS = f(x)dx

(2)以量S的微元为被积表达式的定积分即为所求量,也即

$$S = \int_a^b f(x) dx.$$

即按以下过程,将实际问题归结为定积分:

一般地,设量U非均匀地分布[a,b]上,求U的步骤:

用分点 $a = x_0 < x_1 < \dots < x_{n-1} < x_n = b$ 将

区间分成 n 个小区间 $[x_{i-1}, x_i]$, $\Delta x_i = x_i - x_{i-1}$

把U在小区间上的局部量 ΔU ,

用某个函数 f(x) 在 $\xi_i(\xi_i \in [x_{i-1}, x_i])$ 的值与 Δx_i 之积代替

$$\Delta U_i \approx f(\xi_i) \Delta x_i$$

把局部量的近似值累加得到总量的近似值,即

$$U = \sum_{i=1}^{n} \Delta U_{i} \approx \sum_{i=1}^{n} f(\xi_{i}) \Delta x_{i}$$

$$U = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_i) \Delta x_i = \int_{a}^{b} f(x) dx \quad \lambda = \max_{1 \le i \le n} \Delta x_i$$

求平面图形的面积

(一) 直角坐标系下的面积公式

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

$$A = \int_{a}^{b} |f(x)| dx$$

$$A = \int_{a}^{b} |f(x)| dx$$
 $A = \int_{a}^{b} [f_{1}(x) - f_{2}(x)] dx$

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

例1 计算由两条抛物线 $y^2 = x$ 和 $y = x^2$ 所围成的图形的面积.

解 两曲线的交点

(0,0) (1,1)

选 x 为积分变量 x ∈ [0,1]

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

例 2 计算由曲线 $y = x^3 - 6x$ 和 $y = x^2$ 所围成的图形的面积.

解 两曲线的交点

$$\begin{cases} y = x^3 - 6x \\ y = x^2 \end{cases}$$

 \Rightarrow (0,0), (-2,4), (3,9).

选 x 为积分变量 x ∈ [-2, 3]

(2)
$$x \in [0,3], \quad x^2 \ge x^3 - 6x.$$

$$A = \int_{-2}^{3} |x^{3} - 6x - x^{2}| dx$$

$$= \int_{-2}^{0} (x^{3} - 6x - x^{2}) dx + \int_{0}^{3} (x^{2} - x^{3} + 6x) dx$$

$$= \frac{253}{12}.$$

注:有时,将x与y交换角色,可将问题简化。

例 3 计算由曲线 $y^2 = 2x$ 和直线 y = x - 4 所围成的图形的面积.

解 两曲线的交点

$$\begin{cases} y^2 = 2x \\ y = x - 4 \end{cases}$$
$$\Rightarrow (2,-2), (8,4).$$

选y为积分变量 $y \in [-2, 4]$

$$A = \int_{-2}^{4} \left(y + 4 - \frac{y^2}{2} \right) dy = 18.$$

(二)参数函数的面积公式

如果曲边梯形的曲边为参数方程 $\begin{cases} x = \varphi(t) \\ y = \psi(t) \end{cases}$

则曲边梯形的面积 $A = \int_{t_1}^{t_2} \psi(t) \varphi'(t) dt$.

(其中 t_1 和 t_2 对应曲线起点与终点的参数值)

例 4 求椭圆
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$
的面积.

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

由对称性知总面积等于4倍第一象限部分面积.

$$A = 4 \int_0^a y dx = 4 \int_{\frac{\pi}{2}}^0 b \sin t d(a \cos t)$$
$$= 4ab \int_0^{\frac{\pi}{2}} \sin^2 t dt = \pi ab.$$

(三)极坐标系下的面积公式

设由曲线 $r = \varphi(\theta)$ 及射线 $\theta = \alpha \setminus \theta = \beta$ 围成一曲边扇形,求其面积. 这里, $\varphi(\theta)$ 在[α , β]上连续,且 $\varphi(\theta) \ge 0$. 曲边扇形的面积

$$A = \frac{1}{2} \int_{\alpha}^{\beta} \left[\varphi(\theta) \right]^{2} d\theta.$$

例 5 求心形线 $r = a(1 + \cos \theta)$ 所围平面图形的面积(a > 0).

解 利用对称性知

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

$$=a^2\int_0^{\pi}(1+2\cos\theta+\cos^2\theta)d\theta$$

$$= a^{2} \left[\frac{3}{2} \theta + 2 \sin \theta + \frac{1}{4} \sin 2\theta \right]_{0}^{\pi} = \frac{3}{2} \pi a^{2}.$$

二、求曲线的弧长

设A、B是曲线弧上的两 y 个端点,在弧上插入分点

$$A = M_0, M_1, \cdots M_i,$$

 $\cdots, M_{n-1}, M_n = B$

并依次连接相邻分点得一内接折线,当分点的数目 无限增加且每个小弧段都缩向一点时,

此折线的长 $\sum_{i=1}^{n} |M_{i-1}M_i|$ 的极限存在,则称此极限为曲线弧AB的弧长.

(一)参数函数的弧长公式

定理 设x(t), y(t) 在 $[T_1,T_2]$ 上具有连续导数,

曲线弧为
$$\begin{cases} x = x(t) \\ y = y(t) \end{cases} \quad (T_1 \le t \le T_2)$$

则弧长
$$l = \int_{T_1}^{T_2} \sqrt{x'^2(t) + y'^2(t)} dt$$
.

例6 求旋轮线
$$\begin{cases} x = a(t - \sin t) \\ y = a(1 - \cos t) \end{cases} (0 \le t \le 2\pi)$$

一拱的弧长。

解 由定理得

$$l = \int_0^{2\pi} \sqrt{[a(1-\cos t)]^2 + (a\sin t)^2} dt$$

$$= \sqrt{2}a \int_0^{2\pi} \sqrt{1 - \cos t} dt = 2a \int_0^{2\pi} \sin \frac{t}{2} dt = 8a.$$

(二) 直角坐标方程曲线弧长公式

设曲线弧为y = f(x) $(a \le x \le b)$, 其中 f(x)在[a,b]上有一阶连续导数,则弧长为

$$l = \int_{a}^{b} \sqrt{1 + [f'(x)]^{2}} dx.$$

例 7 计算曲线 $y = \frac{2}{3}x^{\frac{3}{2}}$ 上相应于x从a到b的一

段弧的长度.

$$\mathbf{M}$$
 $: y' = x^{\frac{1}{2}},$

$$ds = \sqrt{1 + (x^{\frac{1}{2}})^2} dx = \sqrt{1 + x} dx,$$

所求弧长为

$$s = \int_a^b \sqrt{1+x} dx = \frac{2}{3}[(1+b)^{\frac{3}{2}} - (1+a)^{\frac{3}{2}}].$$

例8 计算曲线 $y = (x/2)^{2/3}$ 上相应于 x 从 0 到 2 的一段弧的长度.

(三)极坐标方程曲线弧长公式

如果曲线弧为 $r = r(\theta)$ $(\alpha \le \theta \le \beta)$

其中 $r(\theta)$ 在[α , β]上具有连续导数,则弧长为

$$l = \int_{\alpha}^{\beta} \sqrt{r^2(\theta) + r'^2(\theta)} d\theta.$$

例8 求极坐标系下曲线
$$r = a \left(\sin \frac{\theta}{3} \right)$$
"的长.

$$(a > 0) \qquad (0 \le \theta \le 3\pi)$$

解 :
$$r' = 3a\left(\sin\frac{\theta}{3}\right)^2 \cdot \cos\frac{\theta}{3} \cdot \frac{1}{3} = a\left(\sin\frac{\theta}{3}\right)^2 \cdot \cos\frac{\theta}{3}$$

$$\therefore s = \int_{\alpha}^{\beta} \sqrt{r^2(\theta) + r'^2(\theta)} d\theta$$

$$= \int_0^{3\pi} \sqrt{a^2 \left(\sin\frac{\theta}{3}\right)^6 + a^2 \left(\sin\frac{\theta}{3}\right)^4 \left(\cos\frac{\theta}{3}\right)^2} d\theta$$

$$=a\int_0^{3\pi}\left(\sin\frac{\theta}{3}\right)^2d\theta=\frac{3}{2}\pi a.$$

(四)空间曲线弧的弧长公式

如果空间曲线弧段的方程为

$$\begin{cases} x = x(t), \\ y = y(t), \end{cases} \qquad (T_1 \le t \le T_2)$$

$$z = z(t),$$

则弧长

$$l = \int_{T_1}^{T_2} \sqrt{x'^2(t) + y'^2(t) + z'^2(t)} dt.$$

三、求某些特殊形状的几何体的体积

(一)已知平行截面面积的几何体的体积

一个立体,如果知道该立体上垂直于一定 轴的各个截面面积,那么,这个立体的体积也 可用定积分来计算.

 A(x)表示过点

 x且垂直于x轴

的截面面积, A(x)为x的已知连续函数 则立体体积 $V = \int_a^b A(x) dx$.

例 9 求以半径为R的圆为底、平行且等于底圆

直径的线段为顶、高为h的正劈锥体的体积.

解 取坐标系如图

底圆方程为

$$x^2 + y^2 = R^2,$$

垂直于x轴的截面为等腰三角形

截面面积
$$A(x) = h \cdot y = h\sqrt{R^2 - x^2}$$

立体体积
$$V = h \int_{-R}^{R} \sqrt{R^2 - x^2} dx = \frac{1}{2} \pi R^2 h.$$

例10 求两圆柱: $x^2 + y^2 = R^2$, $z^2 + x^2 = R^2$ 所围的立体体积.

解:两圆柱所围成的立体是关于8个卦限对称的,因此,它的体积是其在第一卦限体积的8倍。如何求其在第一卦限的体积?下图就是其在第一卦限部分立体:

该立体垂直x轴的截面,是一个边长为 $\sqrt{R^2-x^2}$ 的正方形,所以截面面积为:

$$A(x) = R^2 - x^2$$

故两圆柱面所围成的立体体积

$$V = 8 \int_0^R \left(R^2 - x^2 \right) dx = \frac{16}{3} R^3$$

(二)旋转体的体积

旋转体就是由一个平面图形饶这平面内 一条直线旋转一周而成的立体.这直线叫做 旋转轴.

一般地,如果旋转体是由连续曲线y = f(x)、直线x = a、x = b及x轴所围成的曲边梯形绕x轴旋转一周而成的立体,其体积为:

$$V = \int_a^b \pi [f(x)]^2 dx$$

例 11 连接坐标原点O及点P(h,r)的直线、直线 x = h及x轴围成一个直角三角形,将它绕x轴旋 转构成一个底半径为r、高为h的圆锥体,计算圆锥体的体积。

解 直线 OP方程为

$$y = \frac{r}{h}x$$

取积分变量为x, $x \in [0,h]$, 由公式得

$$V = \int_0^h \pi \left(\frac{r}{h}x\right)^2 dx = \frac{\pi r^2}{h^2} \left[\frac{x^3}{3}\right]_0^h = \frac{\pi h r^2}{3}.$$

注:类似地,如果旋转体是由连续曲线

 $x = \varphi(y)$ 、直线y = c、y = d 及y 轴所围成的曲边梯形绕y 轴旋转一周而成的立体,体积为

$$V = \pi \int_{c}^{d} \left[\varphi(y) \right]^{2} dy$$

在参数方程 $\begin{cases} x = x(t) \\ y = y(t) \end{cases}$ 下,旋转体的体积为

$$V = \pi \int_{T_1}^{T_2} [y(t)]^2 x'(t) dt,$$

其中
$$T_1 = x^{-1}(a)$$
, $T_2 = x^{-1}(b)$.

在极坐标下, 由 $0 \le r \le \varphi(\theta), \theta \in [\alpha, \beta] \subset [0, \pi]$

所表示的区域绕极轴旋转一周所得的旋转体

的体积为

$$V = \frac{2}{3}\pi \int_{\alpha}^{\beta} \varphi^{3}(\theta) \sin \theta d\theta.$$

四、旋转体的侧面积

设平面上一段可求长的曲线为

$$\begin{cases} x = x(t), \\ y = y(t), \end{cases} (T_1 \le t \le T_2)$$

该曲线段绕x轴旋转一周所得的

旋转体的侧面积为

$$S = 2\pi \int_{T_1}^{T_2} y(t) \sqrt{[x'(t)]^2 + [y'(t)]^2} dt.$$

例 12 求半径为a的球的表面积。

解 将其看作圆的上半部分

$$y = \sqrt{a^2 - x^2}$$

绕x轴转一周而的得到 旋转体的侧面积,因而

$$S = 2\pi \int_{-a}^{a} f(x) \sqrt{1 + [f'(x)]^{2}} dx$$
$$= 2\pi a \int_{-a}^{a} \frac{\sqrt{a^{2} - x^{2}}}{\sqrt{a^{2} - x^{2}}} dx = 4\pi a^{2}.$$

