二重积分积分区域的对称性

情 形 一: 积 分 区域 D 关 于 坐 标 轴 对 称

定理4 设二元函数 f(x,y) 在平面区域 D 连续,且 D 关于 x 轴对称,则

1) 当
$$f(x, -y) = -f(x, y)$$
 (即 $f(x, y)$ 是关于 y 的奇函数)时,有 $\iint_{\mathbb{R}} f(x, y) dx dy = 0$

2) 当 f(x,-y) = f(x,y) (即 f(x,y) 是关于 y 的偶函数) 时,有

$$\iint\limits_D f(x,y) dx dy = 2 \iint\limits_{D_1} f(x,y) dx dy$$
. 其中 D_1 是由 x 轴分割 D 所得到的一半区域。

例5 计算
$$I = \iint_D (xy + y^3) dxdy$$
, 其中 D 为由 $y^2 = 2x$ 与 $x = 2$ 围成的区域。

 \mathbf{M} : 如图所示,积分区域 \mathbf{D} 关于 \mathbf{X} 轴对称,且

$$f(x,-y) = -(xy + y^3) = -f(x, y)$$

即 f(x,y) 是关于 y 的奇函数,由定理1有

$$\iint\limits_D f(xy+y^3)dxdy=0.$$

类似地,有:

定理5 设二元函数 f(x,y) 在平面区域 D 连续,且 D 关于 y 轴对称,则

$$\iint_{D} f(x,y)dxdy = \begin{cases} 2\iint_{D_{2}} f(x,y)dxdy, & \stackrel{\text{\psi}}{=} f(-x,y) = f(x,y). \\ 0, & \stackrel{\text{\psi}}{=} f(-x,y) = -f(x,y). \end{cases}$$

其中 D_2 是由y轴分割D所得到的一半区域。

例6 计算
$$I = \iint_D x^2 y dx dy$$
, 其中 D 为由 $y = 2x + 2$,

函数,由对称性定理结论有:

$$I = \iint_{D} x^{2} y dx dy = 2 \iint_{D_{1}} x^{2} y dx dy = 2 \int_{0}^{1} dx \int_{0}^{-2x+2} x^{2} y dx dy = \frac{2}{15}.$$

定理6 设二元函数 f(x, y) 在平面区域 D 连续,且 D 关于 x 轴和 y 轴都对称,则

1)
$$\stackrel{.}{=} f(-x, y) = -f(x, y)$$
 $\stackrel{.}{=} f(x, y)$ $\stackrel{.}{=} f(x, y)$ $\stackrel{.}{=} f(x, y) dx dy = 0$.

2)当
$$f(-x, y) = f(x, -y) = f(x, y)$$
时,有

 $\iint\limits_D f(x,y) dx dy = 4 \iint\limits_{D_1} f(x,y) dx dy \, , 其中 \, D_1 \, 为由 \, x \, 轴和 \, y \, 轴分割 \, D \, 所的到的 \, 1/4 \, 区域 \, .$

例7 计算二重积分
$$I=\iint\limits_{D}(|x|+|y|)dxdy$$
,其中 $D:|x|+|y|\leq 1$

 \mathbf{M} : 如图所示,D关于x轴和y轴均对称,且被积函数

关于x和y均为偶函数,即有

$$\frac{1}{\sqrt{3}} = \frac{1}{\sqrt{3}} = \frac{1}{\sqrt{3}}$$

$$f(x,-y) = f(-x,y) = f(x,y)$$
, 由定理6得
$$I = \iint_{D} (|x| + |y|) dx dy = 4 \iint_{D_1} (|x| + |y|) dx dy$$

其中 D_1 是D的第一象限部分,由对称性知(定理8情形(1)):

$$\iint\limits_{D_1} |x| dx dy = \iint\limits_{D_1} |y| dx dy ,$$

故
$$I = 4 \iint_{D_1} (|x| + |y|) dx dy = 4 \iint_{D_1} (|x| + |x|) dx dy = 8 \iint_{D_1} |x| dx dy = \frac{4}{3}$$

情形二、积分区域D关于原点对称

直角坐标系中,一点(x,y)关于原点对称的点为(-x,-y)

定理7 设平面区域 $D = D_1 + D_2$, 且 D_1 , D_2 关于原点对称, 则当 D 上连续函数 f(x, y) 满足

1)
$$f(-x,-y) = f(x,y)$$
 时, $\bar{\eta} \iint_{D} f(x,y) dx dy = 2 \iint_{D} f(x,y) dx dy$

2)
$$f(-x,-y) = -f(x,y)$$
 时, $f(x,y) = 0$.

例8 计算二重积分
$$\iint_D (x^3 + y^3) dx dy$$
, D 为 $y = x^3$ 与 $y = x$ 所围区域. **解**: 如图所示, 区域 D 关于原点对称, 对于被积函数

解:如图所示,区域 D 关于原点对称,对于被积函数

$$f(x, y) = x^3 + y^3$$
,有
$$f(-x, -y) = (-x)^3 + (-y)^3 = -(x^3 + y^3) = -f(x, y)$$
 由定理7, 得
$$\iint (x^3 + y^3) dx dy = 0$$
.

情形三、积分区域D关于直线 y=±x 对称

直角坐标系中(x,y)关于y=x的对称点是(y,x)(x,y)关于y=-x的对称点是(-y,-x)

定理8 设二元函数 f(x, y) 在平面区域 D 连续, 且 $D = D_1 + D_2$, D_1, D_2 关于直线 y = x 对

称,则

1)
$$\iint_{D} f(x, y) dxdy = \iint_{D} f(y, x) dxdy;$$

$$\iint_{D} f(x, y) dxdy = \iint_{D} f(y, x) dxdy$$

2) 当
$$f(y,x) = -f(x,y)$$
 时,有: $\iint_D f(x,y) dx dy = 0$.

3) 当 f(y,x) = f(x,y) 时,有:

$$\iint\limits_{D} f(x, y) dxdy = 2 \iint\limits_{D_1} f(x, y) dxdy = 2 \iint\limits_{D_2} f(x, y) dxdy$$

例9 求
$$I = \iint_D (\frac{x^2}{a^2} + \frac{y^2}{b^2}) dx dy$$
, $D 为 x^2 + y^2 \le R^2$ 所围.

 \mathbf{M} : 积分区域 D 关于直线 y = x 对称, 由定理8, 得

$$\iint_{D} (\frac{x^{2}}{a^{2}} + \frac{y^{2}}{b^{2}}) dx dy = \iint_{D} (\frac{y^{2}}{a^{2}} + \frac{x^{2}}{b^{2}}) dx dy,$$

$$\forall I = \iint_{D} (\frac{x^{2}}{a^{2}} + \frac{y^{2}}{b^{2}}) dx dy = \frac{1}{2} [\iint_{D} (\frac{x^{2}}{a^{2}} + \frac{y^{2}}{b^{2}}) dx dy + \iint_{D} (\frac{y^{2}}{a^{2}} + \frac{x^{2}}{b^{2}}) dx dy]$$

$$= \frac{1}{2} (\frac{1}{a^{2}} + \frac{1}{b^{2}}) \iint_{D} (x^{2} + y^{2}) dx dy = \frac{1}{2} (\frac{1}{a^{2}} + \frac{1}{b^{2}}) \int_{0}^{2\pi} d\theta \int_{0}^{R} r^{2} r dr$$

$$= \frac{\pi}{4} R^{4} (\frac{1}{a^{2}} + \frac{1}{b^{2}}).$$

练习: 求
$$I = \iint_D \frac{a\sqrt{f(x)} + b\sqrt{f(y)}}{\sqrt{f(x)} + \sqrt{f(y)}} dxdy$$
, $D 为 x^2 + y^2 \le 4, x \ge 0, y \ge 0$ 所围.

$$key: \frac{a+b}{2}\pi$$

类似地,可得:

定理9 设二元函数 f(x,y) 在平面区域 D 连续, 且 $D = D_1 + D_2$, D_1D_2 关于直线 y = -x 对 称,则

1) 当
$$f(-y,-x) = -f(x,y)$$
, 则有 $\iint_D f(x,y) dx dy = 0$;

2) 当
$$f(-y,-x) = f(x,y)$$
, 则有 $\iint_D f(x,y) dx dy = 2 \iint_{D_1} f(x,y) dx dy$.

例 10 计算
$$I = \iint_D (x^2 + y^2) \arcsin(x + y) dx dy$$
,其中 D 为 区域: $0 \le x \le 1$, $-1 \le y \le 0$. 解: 如图所示,积分区域 D 关于直线 $y = -x$ 对称,且满足

例10 计算
$$I = \iint_D (x^2 + y^2) \arcsin(x + y) dx dy$$
, 其中 D 为

f(-y,-x) = -f(x,y),

由以上性质, 得:

$$I = \iint_D (x^2 + y^2) \arcsin(x + y) dx dy = 0.$$

注: 在进行二重积分计算时, 善于观察被积函数的积分区域的特点, 注意兼顾被积函数的奇 偶性和积分区域的对称性,恰当地利用对称方法解题,可以避免繁琐计算,使一些二重积分 的计算大大简化。