专题 11 平面域的面积与旋转体的体积

(一)平面图形的面积

计算平面图形的面积时,利用二重积分比利用一元定积分的元素法方便.设有平面域 D,则该平面域D的面积为

$$S = \iint_{D} 1d\sigma$$

1) 若平面域 D 由曲线 $y = f(x), y = g(x) (f(x) \ge g(x)),$

x = a, x = b (a < b) 所围成 (如右图), 则

$$S = \iint_{D} 1d\sigma = \int_{a}^{b} dx \int_{g(x)}^{f(x)} 1dy = \int_{a}^{b} [f(x) - g(x)] dx$$

2) 若平面域 D 由曲线曲 $\rho = \rho(\theta)$, $\theta = \alpha$, $\theta = \beta$ ($\alpha < \beta$)

所围成(如右图),则其面积为

$$S = \iint_{D} 1d\sigma = \int_{\alpha}^{\beta} d\theta \int_{0}^{\rho(\theta)} \rho d\rho = \frac{1}{2} \int_{\alpha}^{\beta} \rho^{2}(\theta) d\theta.$$

平面域D的面积直接用二重积分 $S=\iint 1d\sigma$ 计算,然后根据积分域D选择计算二 重积分的方法(直角坐标、极坐标、奇偶性、对称性).

(二)旋转体的体积

旋转体的体积的一般的问题是平面域 D 绕直线

L: ax + by + c = 0 (该直线不穿过区域 D, 如右图) 旋转所得旋转体体积,记该体积为V. 解决该问题

利用二重积分比利用一元定积分的元素法方便. 在

区域D中取一小区域 $(d\sigma)$, 其面积记为 $d\sigma$, (x,y)为区域 $(d\sigma)$ 中的任一点,则该小区 域绕直线L旋转所得环状体的体积近似值为

$$dV = 2\pi r(x, y)d\sigma$$

其中 r(x, y) 为点 (x, y) 到直线 L 的距离,即 $r(x, y) = \frac{|ax + by + c|}{\sqrt{a^2 + b^2}}$. 则

$$V = 2\pi \iint_D r(x, y) d\sigma$$

特别的, 若区域 D 由曲线 $y = f(x) (f(x) \ge 0)$,

和直线 x = a, x = b ($0 \le a < b$) 及 x 轴所围成 (如右图),则

(1) 区域D绕x轴旋转一周所得旋转体的体积为

$$V_x = 2\pi \iint_D y \, d\sigma = 2\pi \int_a^b dx \int_0^{f(x)} y \, dy = \pi \int_a^b f^2(x) \, dx$$

(2) 区域 D 绕 y 轴旋转一周所得旋转体的体积为

$$V_y = 2\pi \iint_D x \, d\sigma = 2\pi \int_a^b dx \int_0^{f(x)} x \, dy = 2\pi \int_a^b x f(x) \, dx$$

- 【注】 平面域 D 绕直线 L: ax + by + c = 0 (该直线不穿过区域 D) 旋转所得旋转体 体积直接用二重积分 $V=2\pi\iint r(x,y)d\sigma$ 计算,然后选择计算二重积分的方法(直角坐标、 极坐标、奇偶性、对称性).用这个方法比用一元的元素法简单的多.
- 【例1】设D是由曲线xy+1=0与直线y+x=0及y=2围成的有界区域,则D的面积为

【例 2】设 $f(x) = \int_{-1}^{x} t |t| dt$, 则曲线 y = f(x) 与 x 轴所围成封闭图形的面积

$$\overrightarrow{m} f'(x) = x |x| < 0, (x < 0), f(-1) = 0,$$

$$f(x) = \int_{-1}^{x} (-t^2) dt = -\frac{1}{3} (x^3 + 1)$$

$$S = 2 \int_{-1}^{0} \frac{1}{3} (x^3 + 1) dx = \frac{1}{2}$$

$$(x \le 0)$$

【例 3】(1996 年 3) 设 f(x), g(x) 在区间[a,b]上连续,且 g(x) < f(x) < m (m 为常数), 则曲线 y = g(x), y = f(x), x = a 及 x = b 所围平面图形绕直线 y = m 旋转而成的旋转 体体积为().

(A)
$$\int_{a}^{b} \pi [2m - f(x) + g(x)][f(x) - g(x)] dx$$

(B)
$$\int_{a}^{b} \pi [2m - f(x) - g(x)][f(x) - g(x)] dx$$

(C)
$$\int_{a}^{b} \pi [m - f(x) + g(x)] [f(x) - g(x)] dx$$

(D)
$$\int_{a}^{b} \pi [m - f(x) + g(x)][f(x) - g(x)] dx$$
 (B)

- 【例 4】 设平面图形 A 由 $x^2 + y^2 \le 2x$ 所确定, 试求
 - (I)图形 A 绕 y 旋转一周所得旋转体的体积;
 - (II)图形 A 绕 x = 3 旋转一周所得旋转体的体积.
 - (III)图形 A 绕 y=2 旋转一周所得旋转体的体积.

【解】(I)方法一
$$V_y = 4\pi \int_0^2 x \sqrt{2x - x^2} dx$$

$$= 4\pi \int_0^2 [(x-1) + 1] \sqrt{1 - (x-1)^2} dx$$

$$= 4\pi \int_0^2 \sqrt{1 - (x-1)^2} dx \qquad (奇偶性平移)$$

$$= 4\pi \cdot \frac{\pi}{2} \qquad (定积分几何意义)$$

考研人=2元2精神家园

方法二
$$V_{y} = 2\pi \iint_{D} r(x, y) d\sigma = 2\pi \iint_{D} x d\sigma$$
$$= 2\pi \iint_{D} [(x-1)+1] d\sigma$$
$$= 2\pi \iint_{D} d\sigma \qquad (奇偶性平移)$$
$$= 2\pi^{2}$$

(II)
$$V_{x=3} = 2\pi \iint_D r(x, y) d\sigma = 2\pi \iint_D (3-x) d\sigma$$

$$= 2\pi \iint_{D} [2-(x-1)]d\sigma$$

$$= 2\pi \iint_{D} 2d\sigma \qquad (奇偶性平移)$$

$$= 4\pi^{2}$$
(III) $V_{y=2} = 2\pi \iint_{D} r(x,y)d\sigma = 2\pi \iint_{D} (2-y)d\sigma$

$$= 2\pi \iint_{D} 2d\sigma \qquad (奇偶性)$$

$$= 4\pi^{2}$$

- 【例 5】过点(0,1)作曲线 $L: y = \ln x$ 的切线,切点为A,又L = x 轴交于B 点,区域D 由 L 与直线AB 围成。求区域D 的面积及D 绕 x 轴旋转一周所得旋转体的体积。
- 【解】设切点A的坐标为 (x_1,y_1) ,则切线方程为

$$y - y_1 = \frac{1}{x_1}(x - x_1),$$

将点(0,1)代入,得 $x_1 = e^2, y_1 = 2.$

所求面积为
$$S = \int_{1}^{e^{2}} \ln x dx - \frac{1}{2} (e^{2} - 1) \cdot 2$$
$$= x \ln x \Big|_{1}^{e^{2}} - \int_{1}^{e^{2}} dx - e^{2} + 1$$
$$= 2e^{2} - e^{2} + 1 - e^{2} + 1 = 2$$

所求体积为
$$V = \pi \int_{1}^{e^{2}} \ln^{2} x dx - \frac{\pi}{3} \cdot 4 \cdot (e^{2} - 1)$$

$$=\pi(x\ln^2 x - 2x\ln x + 2x)\Big|_{1}^{e^2} - \frac{4\pi}{3}(e^2 - 1) = \frac{2\pi}{3}(e^2 - 1).$$

【例 6】求曲线 $y=3-|x^2-1|$ 与 x 轴围成的封闭图形绕直线 y=3 旋转所得的旋转体体积.

【解1】 作出图形.
$$\overrightarrow{AB}$$
 的方程为 $y = x^2 + 2$

$$(0 \le x \le 1)$$
, $\stackrel{\cap}{BC}$ 的方程为 $y = 4 - x^2$ $(1 \le x \le 2)$.

设旋转体在区间[0,1]上体积为 V_1 ,在区间[1,2]上的

体积为 V_2 ,则它们的体积元素分别为

$$dV_1 = \pi \{3^2 - [3 - (x^2 + 2)]^2\} dx = \pi [8 + 2x^2 - x^4] dx,$$

$$dV_2 = \pi \{3^2 - [3 - (4 - x^2)]^2\} dx = \pi [8 + 2x^2 - x^4] dx.$$

由对称性得
$$V = 2(V_1 + V_2) = 2\pi \int_0^1 (8 + 2x^2 - x^4) dx + 2\pi \int_1^2 (8 + 2x^2 - x^4) dx$$
$$= 2\pi \int_0^2 (8 + 2x^2 - x^4) dx = \frac{448}{15}\pi.$$

【解 2】
$$V = 2\pi \iint_D (3-y)d\sigma = 2\pi \int_{-2}^2 dx \int_0^{3-\left|x^2-1\right|} (3-y)dy$$

$$= -\pi \int_{-2}^2 [(x^2-1)^2 - 9]dx = \frac{448}{15}\pi$$

【例7】设曲线 $y = \frac{1}{x}$ 与直线 y = x 及 y = 2 所围区域为 D,

- 1) 求区域D分别绕x轴和y轴旋转所得旋转的体积;
- 2) 求区域D分别绕x=2和y=2旋转所得旋转的体积.

【解】 1)
$$V_x = 2\pi \iint_D y d\sigma = 2\pi \int_1^2 dy \int_{\frac{1}{y}}^y y dx = \frac{8\pi}{3}$$

$$V_y = 2\pi \iint_D x d\sigma = 2\pi \int_1^2 dy \int_{\frac{1}{y}}^y x dx = \frac{11}{6}\pi$$

2) 区域D绕x=2旋转所得旋转的体积为

$$V = 2\pi \iint_{D} (2-x)d\sigma = 2\pi \int_{1}^{2} dy \int_{\frac{1}{y}}^{y} (2-x)dx = \pi (\frac{25}{6} - 4\ln 2)$$

区域
$$D$$
 绕 $y = 2$ 旋转所得旋转的体积为
$$V = 2\pi \iint_{D} (2-y)d\sigma = 2\pi \int_{1}^{2} dy \int_{\frac{1}{y}}^{y} (2-y)dx = 4\pi (\frac{5}{6} - \ln 2)$$

【例8】求曲线 $y = x^2$ 与直线 y = x 所围区域为 D 绕直线 y = x 旋转一周所得旋转体的体积.

【解】
$$r(x, y) = \frac{|y - x|}{\sqrt{2}} = \frac{x - y}{\sqrt{2}}$$

$$V = 2\pi \iint_{D} \frac{x - y}{\sqrt{2}} d\sigma = 2\pi \int_{0}^{1} dx \int_{x^{2}}^{x} \frac{x - y}{\sqrt{2}} dy = \frac{\sqrt{2}}{60} \pi$$

【例9】设平面域D由曲线 $\rho = (1 + \cos \theta)$ 所围成,试求

1) 区域 **D** 的面积;

2) 区域 **D** 绕极轴旋转一周所得旋转体的体积.

[M] 1)
$$M$$
 $S = \iint_{D} 1 \, d\sigma = 2 \int_{0}^{\pi} d\theta \int_{0}^{1+\cos\theta} \rho d\rho = \int_{0}^{\pi} (1+\cos\theta)^{2} d\theta = \frac{3\pi}{2}$

2) 由于 D 在极轴上方和下方两部分绕极轴旋转产生的旋转体重合,则

$$V_x = 2\pi \iint_{D_{y\geq 0}} y d\sigma = 2\pi \int_0^{\pi} d\theta \int_0^{1+\cos\theta} \rho^2 \sin\theta d\rho$$
$$= \frac{2\pi}{3} \int_0^{\pi} (1+\cos\theta)^3 \sin\theta d\theta = \frac{8\pi}{3}$$

【例 10】已知曲线 $L: \begin{cases} x = f(t), \\ y = \cos t \end{cases} (0 \le t < \frac{\pi}{2})$,其中函数 f(t) 具有连续导数,且

 $f(0) = 0, f'(t) > 0(0 < t < \frac{\pi}{2})$. 若曲线 L 的切线与 x 轴的交点到切点的距离恒为 1.

- 1) 求函数 f(t) 的表达式;
- 2) 求以曲线L及x轴和y轴为边界的区域的面积及绕x轴旋转所得旋转体体积.

【解】1) 曲线
$$L$$
 的切线斜率 $k = \frac{y'_t}{x'_t} = \frac{-\sin t}{f'(t)}$, 切线方程为

$$y - \cos t = -\frac{\sin t}{f'(t)}(x - f(t)).$$

令 y = 0,得切线与 x 轴交点的横坐标为 $x_0 = f'(t) \frac{\cos t}{\sin t} + f(t)$.

由题意得
$$\left[f'(t) \frac{\cos t}{\sin t} \right]^2 + \cos^2 t = 1.$$

因为
$$f'(t) > 0$$
,解得 $f'(t) = \frac{\sin^2 t}{\cos t} = \frac{1}{\cos t} - \cos t$.

由于 f(0) = 0,所以 $f(t) = \ln(\sec t + \tan t) - \sin t$.

2) 因为f(0)=0, $\lim_{t\to \frac{\pi}{2}} f(t)=+\infty$,所以以曲线L及x轴和y轴为边界的区域是无界

区域, 其面积为

$$S = \int_0^{+\infty} y dx = \int_0^{\frac{\pi}{2}} \cos t \cdot f'(t) dt = \int_0^{\frac{\pi}{2}} \sin^2 t dt = \frac{1}{4}\pi.$$

$$V_{x} = \pi \int_{0}^{+\infty} y^{2} dx = \pi \int_{0}^{\frac{\pi}{2}} \cos^{2} t \cdot f'(t) dt$$
$$= \pi \int_{0}^{\frac{\pi}{2}} \sin^{2} t \cos t dt = \frac{\pi}{3}$$

【例 11】设曲线 $y=\sin x$ ($0 \le x \le n\pi, n=1,2\cdots$) 和 x 轴所围成的区域为 A, 区域 A 绕 y 轴旋转所得旋转体体积为 S_n .

(I) 求 S_n ;

(II) 求极限
$$\lim_{n\to\infty} [\frac{S_1}{n^3+1^3} + \frac{S_2}{n^3+2^3} + \cdots + \frac{S_n}{n^3+n^3}].$$

【解】(I)
$$S_n = 2\pi \int_0^{n\pi} x |\sin x| dx$$
 (令 $x = n\pi - t$)
$$= 2\pi \int_0^{n\pi} (n\pi - t) |\sin t| dt = 2n\pi^2 \int_0^{n\pi} |\sin t| dt - S_n$$

$$S_n = n\pi^2 \int_0^{n\pi} |\sin t| dt = n^2 \pi^2 \int_0^{\pi} \sin t dt = 2n^2 \pi^2$$

$$(II) \lim_{n\to\infty} \frac{S_1}{n^3 + 1^3} + \frac{S_2}{n^3 + 2^3} + \dots + \frac{S_n}{n^3 + n^3}]$$

$$= 2\pi^2 \lim_{n\to\infty} \left[\frac{1^2}{n^3 + 1^3} + \frac{2^2}{n^3 + 2^3} + \dots + \frac{n^2}{n^3 + n^3} \right]$$

$$=2\pi^{2}\lim_{n\to\infty}\frac{1}{n}\left[\frac{(\frac{1}{n})^{2}}{1+(\frac{1}{n})^{3}}+\frac{(\frac{2}{n})^{2}}{1+(\frac{2}{n})^{3}}+\cdots+\frac{(\frac{n}{n})^{2}}{1+(\frac{n}{n})^{3}}\right]$$

$$=2\pi^2 \int_0^1 \frac{x^2}{1+x^3} dx = \frac{2\pi^2}{3} \ln 2$$

思考题

- 1. 曲线 $y = -x^3 + x^2 + 2x$ 与 x 轴所围成的图形的面积 $A = _____$.
- 2. 位于曲线 $y = xe^{-x}$ ($0 \le x < +\infty$) 下方,x 轴上方的无界图形的面积是 _____.
- 3. 设曲线的极坐标方程为 $\rho=\mathrm{e}^{a\theta}$ (a>0),则该曲线上相应于 θ 从 0 变到 2π 的一段弧与极轴所围成的图形的面积为
- 4. 曲线 y = x(x-1)(2-x) 与 x 轴所围成图形的面积可表为().

(A)
$$-\int_0^2 x(x-1)(2-x) dx$$

(B)
$$\int_0^1 x(x-1)(2-x) dx - \int_1^2 x(x-1)(2-x) dx$$

(C)
$$-\int_0^1 x(x-1)(2-x) dx + \int_1^2 x(x-1)(2-x) dx$$

(D)
$$\int_0^2 x(x-1)(2-x) dx$$

- 5. 设D是位于曲线 $y = \sqrt{x}a^{-\frac{x}{2a}}$ $(a > 1, 0 \le x < +\infty)$ 下方、x轴上方的无界区域.
 - (I) 求区域D绕x轴旋转一周所成旋转体的体积V(a);
 - (II) 当a 为何值时,V(a) 最小? 并求此最小值.
- 6. 过坐标原点作曲线 $y = \ln x$ 的切线,该切线与曲线 $y = \ln x$ 及 x 轴围成平面图形 D.
 - (1)求D的面积A;
 - (2)求D绕直线x = e旋转一周所得旋转体的体积V.
- 7. 设 D 是由曲线 $y = \sqrt{1-x^2}$ $(0 \le x \le 1)$ 与 $\begin{cases} x = \cos^3 t, (0 \le t \le \frac{\pi}{2}) \text{ 围成的平面区域, 求 } D \end{cases}$

饶 x 轴旋转一周所得旋转体的体积.

答案

- 1. $\frac{37}{12}$; 2. 1; 3. $\frac{1}{4a}(e^{4\pi a}-1)$; 4. C;
- 5. $V(a) = \frac{\pi a^2}{\ln^2 a}$, $V_{\min}(e) = \pi e^2$; 6. $A = \frac{1}{2}e 1, V = \frac{\pi}{6}(5e^2 12e + 3)$;

 - $= \frac{7}{35} \frac{18}{35} \pi$.