第三章 多元函数积分学 及其应用

3.1 多元函数积分的概念与性质

你要理解函数积分的实质

针对不同的积分区域有不同的积分名称: 重积分 曲线积分 曲面积分

3.1.1 多元函数积分的概念

在一元函数积分学中,我们知道定积分是某种确定形式和的极限. 这种和的极限概念推广到定义在区域、曲线及曲面上多元函数的情形,便得到重积分、曲线积分及曲面积分的概念.

将函数在这些区域、曲线及曲面上 的积分统称为函数在几何形体上的积分.

实例 非均匀分布的物体质量的计算 设细直棒AB的线密度为 $\mu = f(P)$,

求细直棒的质量.

如果平板是均匀的,则可以用密度乘以面积, 非均匀?

可通过分割、近似、求和及取极限 四个步骤化为定积分

$$m = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_i) \Delta x_i = \int_a^b f(x) dx$$

平面薄板的质量

设它所占的平面区域为D,其密度为 $\mu = f(P) = f(x,y)$ 在D上连续.

如果平板是均匀的, 则可以用密度乘以面积, 非均匀?

参照处理直棒质量的方法 按如下步骤计算它的质量.

【分割】把D任意划分为n个子域 $\Delta \sigma_i$, $i=1,2,\cdots n$,

(也表示面积)

【近似】 $\forall P_i \in \Delta \sigma_i$,

$$\Delta m_i \approx f(P_i) \Delta \sigma_i$$

【求和】

$$m = \sum_{i=1}^{n} \Delta m_i \approx \sum_{i=1}^{n} f(P_i) \Delta \sigma_i$$

【取极限】
$$m = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(P_i) \Delta \sigma_i$$

$$\lambda = \max\{\Delta \sigma_i$$
的直径 $\}$

细棒的质量 $m = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_i) \Delta x_i = \int_a^b f(x) dx$ 薄板的质量 $m = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(P_i) \Delta \sigma_i$, $P_i(\xi_i, \eta_i)$

均可由相同形式的和式极限来确定.

一般地,设有一质量非均匀分布 $(\mu = f(P))$ 在 某一几何形体G上的物体(G可以是直线段、 平面或空间区域、一段曲线或一片曲面), 其质量可以按照以上四个步骤来计算:

 $m = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(P_i) \Delta g_i$, $\lambda = \max\{\Delta g_i$ 的直径} 一般地把该极限称为函数在几何形体上的积分。

定义 设G表示一个有界的可度量几何形体,函数 f(P)在G上有界.

经过分割、近似、求和以及取极限四个步骤,若不论G怎样划分,点 P_i 在 Δg_i 中怎样选取,

$$\lim_{\lambda \to 0} \sum_{i=1}^{n} f(P_i) \Delta g_i \quad \lambda = \max \{ \Delta g_i$$
的直径}

则称为函数 f(P) 在几何形体G上的积分. 也称函数f(P) 在G上可积. 记作

$$\int_{G} f(P) dg = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(P_{i}) \Delta g_{i}$$

函数f(P)在几何形体G上的积分

$$\int_{G} f(P) dg = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(P_{i}) \Delta g_{i}$$

$$\int_{G} f(P)dg = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(P_{i}) \Delta g_{i}$$

当*G*为不同的几何形体时,对应的积分有不同的名称和表达式:

(1) 当G是x轴上的闭区间[a,b],

$$f(P) = f(x), x \in [a,b]$$
,称为定积分

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

(2) 当G为平面有界闭区域(常记为D)时, f(P) = f(x,y), $(x,y) \in D$,称为二重积分

$$\int_{G} f(P) dg = \iint_{D} f(x,y) d\sigma = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_{i}, \eta_{i}) \Delta \sigma_{i}$$
D就是积分域,do称为面积元素.

(3) 当G为空间有界闭区域(常记为 Ω)时, f(P) = f(x,y,z), $(x,y,z) \in \Omega$,称为三重积分

$$\int_{G} f(P) dg = \iiint_{\Omega} f(x, y, z) dv = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_{i}, \eta_{i}, \zeta_{i}) \Delta v_{i}$$

Ω就是积分域, dv称为体积元素.

(4) 当G为平面有限曲线段(常记为L)或空间有限曲线段(常记为 Γ)时,

$$f(P) = f(x,y),(x,y) \in L$$

或 $f(P) = f(x,y,z),(x,y,z) \in \Gamma$,

称为对弧长的曲线积分

$$\int_{G} f(P) dg = \int_{L} f(x, y) ds = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_{i}, \eta_{i}) \Delta s_{i}$$

$$\int_{\Gamma} f(x, y, z) ds = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_{i}, \eta_{i}, \zeta_{i}) \Delta s_{i}$$

 $L(或\Gamma)$ 称为积分路径,ds称为弧长元素。

(5) 当G为空间有限曲面片(常记为 Σ)时,

$$f(P) = f(x,y,z), (x,y,z) \in \Sigma,$$

称为对面积的曲面积分.

$$\int_{G} f(p) dg = \iint_{\Sigma} f(x, y, z) dS = \lim_{\lambda \to 0} \sum_{i=1}^{n} f(\xi_{i}, \eta_{i}, \zeta_{i}) \Delta S_{i}$$

 Σ 称为积分曲面,dS称为曲面面积元素.

函数在几何形体上的积分 一定积分的推广

3.1.2 多元函数积分的性质

多元积分的存在性与定积分类似:

若函数f(P)在有界闭集G上连续,则 f(P)在G上可积.

当函数f(P),h(P)可积时,多元函数积分有与定积分类似的性质.

▶性质1 (线性性质)

$$(1)\int_{G} kf(P) dg = k \int_{G} f(P) dg \qquad (k为常数)$$

$$(2)\int_{G} [f(P) \pm h(P)] dg$$

$$= \int_{G} f(P) dg \pm \int_{G} h(P) dg$$

▶性质2 (对积分域的可加性)

若
$$G$$
分为两部分 $G = G_1 + G_2, G_1 \cap G_2 = \phi$,

则
$$\int_{G} f(P) dg = \int_{G_1} f(P) dg + \int_{G_2} h(P) dg$$

定积分

$$\int_a^b f(x)dx = \int_a^c f(x)dx + \int_c^b f(x)dx$$

二重积分

$$\iint\limits_{D} f(x,y)d\sigma = \iint\limits_{D_1} f(x,y)d\sigma + \iint\limits_{D_2} f(x,y)d\sigma$$

▶性质3

$$\int_{G} dg = G$$
 的度量 (比如面积,体积,弧长等)

定积分
$$\int_a^b dx = b - a$$
 (积分区间的长度)

对于二重积分来说

若在
$$D$$
上 $f(x,y)=1$,则有
$$\iint_D d\sigma = D$$
的面积

▶性质4(比较性)

如果在G上 $f(P) \leq h(P)$,则有

$$\int_{G} f(P) dg \leq \int_{G} h(P) dg$$

特别地,由于 $-|f(P)| \le f(P) \le |f(P)|$,

故有
$$\left| \int_G f(P) \right| dg \leq \int_G |f(P)| dg$$

定积分 $\int_{a}^{b} f(x) dx \le \int_{a}^{b} h(x) dx$

二重积分:
$$\iint_D f(x,y)d\sigma \leq \iint_D h(x,y)d\sigma$$

▶性质5(估值性)

$$mG \le \int_G f(P) dg \le MG$$

定积分
$$m(b-a) \le \int_a^b f(x) dx \le M(b-a)$$

二重积分: $m \cdot \sigma \le \iint f(x,y) d\sigma \le M \cdot \sigma$

》性质6(积分中值定理) 设f(P)在有界连通闭集G上连续, 则在G上至少存在一点M,满足等式 $\int_{C} f(P) dg = f(M)G$

定积分
$$\int_a^b f(x)dx = f(\xi)(b-a), \xi \in [a,b]$$

二重积分: $\iint_D f(x,y)d\sigma = f(\xi,\eta)\cdot\sigma,(\xi,\eta)\in\sigma$

小 结

多元函数积分可看作定积分推广为多元 函数在不同几何形体上的积分.

n重积分(多元函数在n维空间中的 有界闭区域上的积分)

曲线积分(多元函数在有限曲线段上的积分)

曲面积分(多元函数在有限曲面片上的积分)