第六章 多元函数积分学及其应用

2020年5月8日

第一节多元数量值函数积分的概念与性质

引例

二重积分的概念

一、引例

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

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

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, 取典型小块,将其近似 看作均匀薄片, 所有小块质量之和

$$\frac{(\xi_i,\eta_i)}{\Delta\sigma_i}$$

近似等于薄片总质量
$$M = \lim_{\lambda \to 0} \sum_{i=1}^{\infty} \rho(\xi_i, \eta_i) \Delta \sigma_i$$
.

1.2 多元数量值函数积分的概念

定义 1. 1 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 $\Delta\sigma_1$, $\Delta\sigma_{i}$, …, $\Delta\sigma_{i}$, 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 (ξ_i, η_i) , 作乘积 $f(\xi_i,\eta_i)\Delta\sigma_i$, $(i=1,2,\dots,n)$, 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

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

二重积分概念的延伸:

-般多元数量值函数的积分

函数
$$f$$
的积分:
$$\int_{\Omega} f(M)d\Omega = \lim_{d \to 0} \sum_{k=1}^{n} f(M_k) \Delta \Omega_k$$

 Υ面区域
 二重积分

 空间区域
 三重积分

 平面(空间)曲线
 曲线积分(对弧长)

 空间曲面
 曲面积分(对面积)

1.3 积分存在的条件和性质

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

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 σ 为D的面积, $\sigma = \iint_D 1 \cdot d\sigma = \iint_D d\sigma.$ 性质5 若在D上 $f(x,y)d\sigma \leq \iint_D g(x,y)d\sigma.$ 别有 $\iint_D f(x,y)d\sigma \leq \iint_D g(x,y)d\sigma.$

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

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

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 $\therefore f(x,y) = \frac{1}{\sqrt{(x+y)^2 + 16}}$, 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
$$\iint_{r \le |x|+|y| \le 1} \ln(x^2 + y^2) dx dy$$
的符号.

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

四、小结

- 二重积分的定义(和式的极限)
- 二重积分的几何意义(曲顶柱体的体积)
- 二重积分的性质

思考题

将二重积分定义与定积分定义进行比较, 找出它们的相同之处与不同之处.

思考题解答

定积分与二重积分都表示某个和式的极限值,且此值只与被积函数及积分区域有关.不同的是定积分的积分区域为区间,被积函数为定义在区间上的一元函数,而二重积分的积分区域为平面区域,被积函数为定义在平面区域上的二元函数.

练习题

一、填空题:

- 、当函数 f(x,y) 在闭区域 D 上______时,则其在 D 上的二重积分必定存在 .
- 、二 重 积 分 $\iint_D f(x,y)d\sigma$ 的 几 何 意 义 是
- 、若 f(x,y) 在 有 界 闭 区 域 D 上 可 积 ,且 $D \supset D_1 \supset D_2$,当 $f(x,y) \ge 0$ 时, 则 $\iint_{D_1} f(x,y) d\sigma$ ______ $\iint_{D_2} f(x,y) d\sigma$;

当
$$f(x,y) \leq 0$$
时,

$$4$$
、 $\iint_{D} \sin(x^2 + y^2) d\sigma$ ______ σ , 其中 σ 是圆域 $x^2 + y^2 \le 4^2$ 的面积, $\sigma = 16\pi$.

- 二、利用二重积分定义证明: $\iint kf(x,y)d\sigma = k\iint f(x,y)d\sigma. \text{ (其中}k 为常数)$
- 三、比较下列积分的大小:
 - 1、 $\iint_{D} (x^{2} + y^{2}) d\sigma$ 与 $\iint_{D} (x + y)^{3} d\sigma$, 其中D是由圆 $(x-2)^{2} + (y-1)^{2} = 2$ 所围成 .
 - 2、 $\iint_{D} \ln(x+y)d\sigma$ 与 $\iint_{D} [\ln(x+y)]^2 d\sigma$, 其中 D 是矩形 闭区域: $3 \le x \le 5, 0 \le y \le 1$.

四、估计积分 $I = \iint_D (x^2 + 4y^2 + 9) d\sigma$ 的值, 其中D是圆形区域: $x^2 + y^2 \le 4$.

练习题答案

- 一、1、连续;
 - 2、以z = f(x,y)为曲顶,以D为底的曲顶柱体体积的代数和;

$$3, \rangle, \langle; \qquad 4, \leq.$$

$$\equiv$$
, 1 , $\iint_D (x+y)^2 d\sigma \leq \iint_D (x+y)^3 d\sigma$;

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

四、
$$36\pi \le \iint (x^2 + 4y^2 + 9)d\sigma \le 100\pi$$
.

