第九章

重积分

一元函数积分学

第九章

第一节

二重积分的概念与性质

- 一、引例
- 二、二重积分的定义与可积性
- 三、二重积分的性质
- 四、曲顶柱体体积的计算

一、引例

1.曲顶柱体的体积

给定曲顶柱体:

底: xoy 面上的闭区域 D

顶: 连续曲面 $z = f(x, y) \ge 0$

侧面:以D的边界为准线,母线平行于z轴的柱面

求其体积.

解法: 类似定积分解决问题的思想:

"大化小,常代变,近似和,求极限"

1)"大化小"

用任意曲线网分D为n个区域

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

以它们为底把曲顶柱体分为 n 个 小曲顶柱体

2)"常代变"

在每个 $\Delta \sigma_k$ 中任取一点 (ξ_k, η_k) ,则 $\Delta V_k \approx f(\xi_k, \eta_k) \Delta \sigma_k \quad (k = 1, 2, \dots, n)$

3) "近似和"

$$V = \sum_{k=1}^{n} \Delta V_k \approx \sum_{k=1}^{n} f(\xi_k, \eta_k) \Delta \sigma_k$$

$$z = f(x, y)$$

$$f(\xi_k, \eta_k)$$

4) "取极限"

定义 $\Delta \sigma_k$ 的直径为

$$d(\Delta \sigma_k) = \max \left\{ \left| P_1 P_2 \right| \middle| P_1, P_2 \in \Delta \sigma_k \right\}$$

$$V = \lim_{\|\Delta\sigma\| \to 0} \sum_{k=1}^{n} f(\xi_k, \eta_k) \Delta\sigma_k$$

$$z = f(x, y)$$

$$f(\xi_k, \eta_k)$$

$$\Delta \sigma_k$$

2. 平面薄片的质量

有一个平面薄片,在 xoy 平面上占有区域 D,其面密度为 $\mu(x,y) \in C$,计算该薄片的质量 M.

$$M = \mu \cdot \sigma$$

若 $\mu(x,y)$ 非常数,仍可用

"大化小,常代变,近似和,求极限"解决.

1)"大化小"

用任意曲线网分D为n个小区域 $\Delta\sigma_1, \Delta\sigma_2, \dots, \Delta\sigma_n$,相应把薄片也分为小区域.

2)"常代变"

在每个 $\Delta\sigma_k$ 中任取一点 (ξ_k,η_k) ,则第k小块的质量

$$\Delta M_k \approx \mu(\xi_k, \eta_k) \Delta \sigma_k \quad (k = 1, 2, \dots, n)$$

3)"近似和"

$$M = \sum_{k=1}^{n} \Delta M_k \approx \sum_{k=1}^{n} \mu(\xi_k, \eta_k) \Delta \sigma_k$$

4)"取极限"

$$M = \lim_{\|\Delta\sigma\| \to 0} \sum_{k=1}^{n} \mu(\xi_k, \eta_k) \Delta\sigma_k$$

两个问题的共性:

- (1)解决问题的步骤相同"大化小,常代变,近似和,取极限"
- (2) 所求量的结构式相同 曲顶柱体体积:

$$V = \lim_{\|\Delta\sigma\| \to 0} \sum_{k=1}^{n} f(\xi_k, \eta_k) \Delta\sigma_k$$

平面薄片的质量:

$$M = \lim_{\|\Delta\sigma\| \to 0} \sum_{k=1}^{n} \mu(\xi_k, \eta_k) \Delta\sigma_k$$

二、二重积分的定义及可积性

定义: 设f(x,y)是定义在有界区域D上的有界函数,将区域D任意分成n个小区域 $\Delta\sigma_k$ ($k=1,2,\cdots,n$),任取一点 $(\xi_k,\eta_k)\in\Delta\sigma_k$,若存在一个常数I,使

$$I = \lim_{\|\Delta\sigma\| \to 0} \sum_{k=1}^{n} f(\xi_k, \eta_k) \Delta\sigma_k \stackrel{i己作}{=} \iint_D f(x, y) d\sigma$$

则称 f(x,y) 可积, 称 I 为 f(x,y) 在 D 上的二重积分.

如果 f(x,y) 在D上可积,可用平行坐标轴的直线来划分区域D,这时 $\Delta \sigma_k = \Delta x_k \Delta y_k$,因此面积元素 $d\sigma$ 也常记作 dxdy,二重积分记作

$$\iint_D f(x, y) \, \mathrm{d}x \, \mathrm{d}y.$$

引例1中曲顶柱体体积:

$$V = \iint_D f(x, y) d\sigma = \iint_D f(x, y) dx dy$$

引例2中平面薄板的质量:

$$M = \iint_D \mu(x, y) d\sigma = \iint_D \mu(x, y) dx dy$$

二重积分存在定理: (证明略)

定理1. 若函数f(x,y)在有界闭区域D上连续,则f(x,y)在D上可积.

定理2. 若有界函数 f(x,y) 在有界闭区域 D 上除去有限个点或有限个光滑曲线外都连续,则f(x,y) 在D上可积.

例如,
$$f(x,y) = \frac{x^2 - y^2}{x - y}$$
 在 $D: \begin{cases} 0 \le x \le 1 & y \\ 0 \le y \le 1 \end{cases}$

上二重积分存在;但 $f(x,y) = \frac{1}{x-y}$ 在D上 o

二重积分不存在.

三、二重积分的性质

$$1. \iint_D k f(x, y) d\sigma = k \iint_D f(x, y) d\sigma \quad (k 为常数)$$

$$2. \iint_D [f(x,y) \pm g(x,y)] d\sigma$$

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

3.
$$\iint_{D} f(x, y) d\sigma = \iint_{D_{1}} f(x, y) d\sigma + \iint_{D_{2}} f(x, y) d\sigma$$
$$(D = D_{1} \cup D_{2}, D_{1}, D_{2}$$
 无公共内点)

4. 若在D上f(x,y) ≡ 1, σ 为D 的面积, 则

$$\sigma = \iint_D 1 \cdot d\sigma = \iint_D d\sigma$$

5. 若在
$$D$$
上 $f(x,y) \le \varphi(x,y)$,则
$$\iint_D f(x,y) d\sigma \le \iint_D \varphi(x,y) d\sigma$$
特别,由于 $-|f(x,y)| \le f(x,y) \le |f(x,y)|$

$$\therefore \left| \iint_D f(x,y) d\sigma \right| \le \iint_D |f(x,y)| d\sigma$$
6. 设 $M = \max_D f(x,y)$, $m = \min_D f(x,y)$, D 的面积为 σ ,
则有
$$m\sigma \le \iint_D f(x,y) d\sigma \le M\sigma$$

7.(二重积分的中值定理) 设函数 f(x,y) 在闭区域D上连续, σ 为D 的面积,则至少存在一点 $(\xi,\eta) \in D$,使

$$\iint_D f(x, y) d\sigma = f(\xi, \eta) \sigma$$

证: 由性质6可知,

$$m \le \frac{1}{\sigma} \iint_D f(x, y) \, \mathrm{d} \, \sigma \le M$$

由连续函数介值定理,至少有一点 $(\xi,\eta)\in D$ 使

$$f(\xi,\eta) = \frac{1}{\sigma} \iint_D f(x,y) \, d\sigma$$

因此 $\iint_D f(x,y) d\sigma = f(\xi,\eta) \sigma$

例1. 比较下列积分的大小:

$$\iint_D (x+y)^2 d\sigma, \quad \iint_D (x+y)^3 d\sigma$$

其中
$$D:(x-2)^2+(y-1)^2 \le 2$$

解: 积分域 D 的边界为圆周

$$(x-2)^2 + (y-1)^2 = 2$$

它与x轴交于点(1,0),与直线x+y=1相切.而域D位

于直线的上方, 故在 $D \perp x + y \ge 1$, 从而

$$(x+y)^2 \le (x+y)^3$$

$$\therefore \iint_D (x+y)^2 d\sigma \le \iint_D (x+y)^3 d\sigma$$

例2. 判断积分
$$\iint \sqrt[3]{1-x^2-y^2} \, dx \, dy$$
的正负号.

解: 分积分域为 D_1, D_2, D_3 ,则

原式 =
$$\iint_{D_1} \sqrt[3]{1-x^2-y^2} \, dx \, dy$$

 $-\iint_{D_2} \sqrt[3]{x^2+y^2-1} \, dx \, dy$
 $-\iiint_{D_3} \sqrt[3]{x^2+y^2-1} \, dx \, dy$

猜想结果为负

$$< \iint_{D_1} dx dy - \iint_{D_3} \sqrt[3]{3-1} dx dy$$
$$= \pi - \sqrt[3]{2}\pi (4-3) = \pi (1-\sqrt[3]{2}) < 0$$

例3. 估计下列积分之值

$$I = \iint_{D} \frac{dx dy}{100 + \cos^{2} x + \cos^{2} y} \qquad D: |x| + |y| \le 10$$

$$D: |x| + |y| \le 10$$

解: *D* 的面积为 $\sigma = (10\sqrt{2})^2 = 200$

由于

$$\frac{1}{102} \le \frac{1}{100 + \cos^2 x + \cos^2 y} \le \frac{1}{100}$$

$$\frac{200}{102} \le I \le \frac{200}{100}$$

即:
$$1.96 \le I \le 2$$

8. (1)设函数f(x,y)在闭区域上连续,域D关于x轴对称,

$$D$$
位于 x 轴上方的部分为 D_1 ,在 D 上

若
$$f(x,-y) = f(x,y)$$
,则

$$\iint_D f(x, y) d\sigma = 2 \iint_{D_1} f(x, y) d\sigma$$

若
$$f(x,-y) = -f(x,y)$$
, 则 $\iint_D f(x,y) d\sigma = 0$

(2)当区域关于y轴对称,函数关于变量x有奇偶性时,仍有类似结果.

如,
$$D_1$$
为圆域 $D: x^2 + y^2 \le 1$ 在第一象限部分,则有
$$\iint_D (x^2 + y^2) dx dy = 4 \iint_{D_1} (x^2 + y^2) dx dy$$

 D_1

(3) 如果
$$D$$
关于原点对称,对 $(x,y) \in D$,

若
$$f(-x,-y) = -f(x,y)$$
,则 $\iint_D f(x,y) d\sigma = 0$

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

其中 D_1 + D_2 =D,且 D_1 , D_2 关于原点对称。

例如,
$$\iint_D (x+y) \, \mathrm{d} x \, \mathrm{d} y = 0.$$

$$(4)$$
 若 D 关于 $y = x$ 对称,则

$$\iint_D f(x,y)d\sigma = \iint_D f(y,x)d\sigma$$

特别地,
$$\iint_D \varphi(x) d\sigma = \iint_D \varphi(y) d\sigma$$

例4. 证明: $1 \le \iint_D (\sin x^2 + \cos y^2) d\sigma \le \sqrt{2}$, 其中D 为 $0 \le x \le 1$, $0 \le y \le 1$.

解: 利用题中x, y 位置的对称性, 有 $\iint_{\mathcal{D}} (\sin x^2 + \cos y^2) d\sigma$

$$= \frac{1}{2} \left[\iint_D (\sin x^2 + \cos y^2) d\sigma + \iint_D (\sin y^2 + \cos x^2) d\sigma \right]$$

$$= \frac{1}{2} \left[\iint_D (\sin x^2 + \cos x^2) d\sigma + \iint_D (\sin y^2 + \cos y^2) d\sigma \right]$$

$$= \iint_D (\sin x^2 + \cos x^2) d\sigma = \sqrt{2} \iint_D \sin(x^2 + \frac{\pi}{4}) d\sigma$$

 $\because 0 \le x^2 \le 1, \therefore \frac{1}{\sqrt{2}} \le \sin(x^2 + \frac{\pi}{4}) \le 1,$ 又 *D* 的面积为 1, 故结论成立.

四、曲顶柱体体积的计算

设曲顶柱的底为

$$D = \left\{ (x, y) \middle| \begin{array}{c} \varphi_1(x) \le y \le \varphi_2(x) \\ a \le x \le b \end{array} \right\} \quad \forall y$$

任取 $x_0 \in [a,b]$,平面 $x = x_0$ 截柱体的

截面积为
$$A(x_0) = \int_{\varphi_1(x_0)}^{\varphi_2(x_0)} f(x_0, y) dy$$

故曲顶柱体体积为

$$V = \iint_D f(x, y) d\sigma = \int_a^b A(x) dx$$
$$= \int_a^b \left[\int_{\varphi_1(x)}^{\varphi_2(x)} f(x, y) dy \right] dx$$

同样, 曲顶柱的底为

$$D = \{ (x, y) \mid \psi_1(y) \le x \le \psi_2(y), \ c \le y \le d \}$$

则其体积可按如下两次积分计算

$$V = \iint_D f(x, y) d\sigma$$

$$= \int_c^d \left[\int_{\psi_1(y)}^{\psi_2(y)} f(x, y) dx \right] dy$$

$$\stackrel{\triangle}{=} \int_c^d dy \int_{\psi_1(y)}^{\psi_2(y)} f(x, y) dx$$

例5. 求两个底圆半径为R的直角圆柱面所围的体积.

解:设两个直圆柱方程为

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

利用对称性,考虑第一卦限部分,

其曲顶柱体的顶为 $z = \sqrt{R^2 - x^2}$

$$(x,y) \in D: \begin{cases} 0 \le y \le \sqrt{R^2 - x^2} \\ 0 \le x \le R \end{cases}$$

则所求体积为

$$V = 8 \iint_D \sqrt{R^2 - x^2} \, dx \, dy = 8 \int_0^R \sqrt{R^2 - x^2} \, dx \int_0^{\sqrt{R^2 - x^2}} dy$$
$$= 8 \int_0^R (R^2 - x^2) \, dx = \frac{16}{3} R^3$$

例5对应的完整图形称为 牟合方盖

内容小结

1. 二重积分的定义

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

- 2. 二重积分的性质 (与定积分性质相似)
- 3. 曲顶柱体体积的计算 —— 二次积分法

思考与练习

1. 比较下列积分值的大小关系:

$$I_{1} = \iint |xy| \, \mathrm{d}x \, \mathrm{d}y \qquad I_{2} = \iint |xy| \, \mathrm{d}x \, \mathrm{d}y$$

$$I_{3} = \iint |xy| \, \mathrm{d}x \, \mathrm{d}y \qquad \qquad \downarrow |x| + |y| \le 1$$

$$I_{3} = \iint |xy| \, \mathrm{d}x \, \mathrm{d}y \qquad \qquad \downarrow \downarrow \downarrow$$

解: I_1, I_2, I_3 被积函数相同, 且非负,

由它们的积分域范围可知

$$I_2 < I_1 < I_3$$

2. 设D是第二象限的一个有界闭域,且0 < y < 1,则

$$I_1 = \iint_D yx^3 d\sigma, \ I_2 = \iint_D y^2x^3 d\sigma, \ I_3 = \iint_D y^{1/2}x^3 d\sigma$$

的大小顺序为())

(A)
$$I_1 \le I_2 \le I_3$$
; (B) $I_2 \le I_1 \le I_3$;

(B)
$$I_2 \le I_1 \le I_3$$
;

(C)
$$I_3 \le I_2 \le I_1$$
; (D) $I_3 \le I_1 \le I_2$.

$$(D) I_3 \le I_1 \le I_2$$

又因 $x^3 < 0$, 故在D上有

$$y^{\frac{1}{2}}x^{3} \le yx^{3} \le y^{2}x^{3}$$

3. 计算
$$I = \int_0^{\frac{\pi}{2}} \int_0^{\frac{\pi}{2}} \sin(x+y) dx dy$$
.

解:
$$I = \int_0^{\frac{\pi}{2}} dy \int_0^{\frac{\pi}{2}} \sin(x+y) dx$$
$$= \int_0^{\frac{\pi}{2}} \left[-\cos(x+y) \right]_0^{\frac{\pi}{2}} dy$$
$$= \int_0^{\frac{\pi}{2}} [\sin y + \cos y] dy$$
$$= \left[-\cos y + \sin y \right]_0^{\frac{\pi}{2}}$$
$$= 2$$

备用题

1. 估计
$$I = \iint_{D} \frac{d\sigma}{\sqrt{x^2 + y^2 + 2xy + 16}}$$
 的值, 其中 D 为

 $0 \le x \le 1, \ 0 \le y \le 2.$

解: 被积函数
$$f(x,y) = \frac{1}{\sqrt{(x+y)^2 + 16}}$$

D的面积 $\sigma = 2$

在D上
$$f(x,y)$$
 的最大值 $M = f(0,0) = \frac{1}{4}$

$$f(x,y)$$
 的最小值 $m = f(1,2) = \frac{1}{\sqrt{3^2 + 4^2}} = \frac{1}{5}$
故 $\frac{2}{5} \le I \le \frac{2}{4}$, $\therefore 0.4 \le I \le 0.5$

解:
$$\sigma \le |x| + |y| \le 1$$
 时,
$$0 < x^2 + y^2 \le (|x| + |y|)^2 \le 1$$
故 $\ln(x^2 + y^2) \le 0$

$$|x| + |y| < 1 \qquad \ln(x^2 + y^2) < 0$$

$$\iint_{\sigma \le |x|+|y| \le 1} \ln(x^2 + y^2) \, \mathrm{d} x \, \mathrm{d} y < 0$$