$$\int_{a}^{b} F(x,y) (y dx + x dy)$$

与积分路线无关,可微函数 F(x,y)应满足怎样的条件?

8. 计算曲线积分

$$\int_{AMB} [\varphi(y)e^{x} - my] dx + [\varphi'(y)e^{x} - m]dy,$$

其中 $\varphi(y)$ 和 $\varphi'(y)$ 为连续函数,AMB 为连接点 $A(x_1,y_1)$ 和点 $B(x_2,y_2)$ 的任何路线,但与直线段 AB 围成已知大小为 S 的面积.

9. 设函数f(u)具有一阶连续导数,证明对任何光滑封闭曲线 L,有

$$\oint f(xy) (ydx + xdy) = 0.$$

10. 设函数 u(x,y) 在由封闭的光滑曲线 L 所围的区域 D 上具有二阶连续偏导数,证明

$$\iint_{D} \left(\frac{\partial^{2} u}{\partial x^{2}} + \frac{\partial^{2} u}{\partial y^{2}} \right) d\sigma = \oint_{L} \frac{\partial u}{\partial n} ds,$$

其中 $\frac{\partial u}{\partial n}$ 是 u(x,y)沿 L 外法线方向 n 的方向导数.

§4 二重积分的变量变换

一二重积分的变量变换公式

在定积分的计算中,我们得到了如下结论:设f(x)在区间[a,b]上连续, $x=\varphi(t)$ 当t 从 α 变到 β 时,严格单调地从 α 变到 b,且 $\varphi(t)$ 连续可导,则

$$\int_{a}^{b} f(x) dx = \int_{a}^{b} f(\varphi(t)) \varphi'(t) dt.$$
 (1)

当 $\alpha < \beta$ (即 $\varphi'(t) > 0$)时,记 $X = [\alpha, b], Y = [\alpha, \beta], 则 <math>X = \varphi(Y), Y = \varphi^{-1}(X)$. 利用这些记号,公式(1)又可写成

$$\int_X f(x) dx = \int_{\varphi^{-1}(X)} f(\varphi(t)) \varphi'(t) dt. \tag{2}$$

当 $\alpha > \beta$ (即 $\varphi'(t) < 0$)时,(1)式可写成

$$\int_X f(x) dx = -\int_{\varphi^{-1}(X)} f(\varphi(t)) \varphi'(t) dt. \tag{3}$$

故当 $\varphi(t)$ 为严格单调且连续可微时,(2)式和(3)式可统一写成如下的形式:

$$\int_{X} f(x) dx = \int_{\varphi^{-1}(X)} f(\varphi(t)) |\varphi'(t)| dt. \tag{4}$$

下面我们把公式(4)推广到二重积分的场合.为此,先给出下面的引理.

引理 设变换 T: x=x(u,v), y=y(u,v)将 uv 平面上由按段光滑封闭曲线所围的闭区域 Δ 一对一地映成 xy 平面上的闭区域 D, 函数 x(u,v), y(u,v) 在 Δ 内

分别具有一阶连续偏导数且它们的函数行列式

$$J(u,v) = \frac{\partial(x,y)}{\partial(u,v)} \neq 0, \quad (u,v) \in \Delta,$$

则区域D的面积

$$\mu(D) = \iint_{\Delta} |J(u,v)| dudv. \tag{5}$$

证 下面给出当 y(u,v)在 Δ 内具有二阶连续偏导数时的证明. 对y(u,v)具有一阶连续偏导数条件下的证明在本章 § 9 中给出.

由于T是一对一变换,且 $J(u,v)\neq 0$,因而T把 Δ 的内点变为D的内点,所以 Δ 的按段光滑边界曲线 L_{Δ} 变换到D时,其边界曲线 L_{D} 也是按段光滑的.

设曲线La的参数方程为

$$u = u(t), \quad v = v(t) \quad (\alpha \leq t \leq \beta).$$

由于 L_{Δ} 按段光滑,所以 u'(t), v'(t) 在 $[\alpha,\beta]$ 上至多除去有限个第一类间断点外,在其他的点上都连续. 因为 $L_{D} = T(L_{\Delta})$, 所以 L_{D} 的参数方程为

$$x = x(t) = x(u(t), v(t)),$$

$$y = y(t) = y(u(t), v(t))$$

$$(\alpha \le t \le \beta).$$

若规定:从 α 变到 β 时,对应于 L_0 的正向,则根据格林公式,取P(x,y)=0, Q(x,y)=x,有

$$\mu(D) = \oint_{L_{D}} x \, dy = \int_{\alpha}^{\beta} x(t) y'(t) \, dt$$

$$= \int_{\alpha}^{\beta} x(u(t), v(t)) \left[\frac{\partial y}{\partial u} u'(t) + \frac{\partial y}{\partial v} v'(t) \right] \, dt. \quad (6)$$

另一方面,在 w平面上

$$\oint_{L_{\Delta}} x(u,v) \left[\frac{\partial y}{\partial u} du + \frac{\partial y}{\partial v} dv \right]$$

$$= \pm \int_{\alpha}^{\beta} x(u(t),v(t)) \left[\frac{\partial y}{\partial u} u'(t) + \frac{\partial y}{\partial v} v'(t) \right] dt, \tag{7}$$

其中正号及负号分别由 t 从 α 变到 β 时,是对应于 L_{Δ} 的正方向或负方向所决定.由(6)及(7)式得到

$$\mu(D) = \pm \oint_{L_{\Delta}} x(u,v) \left[\frac{\partial y}{\partial u} du + \frac{\partial y}{\partial v} dv \right]$$
$$= \pm \oint_{L_{\Delta}} x(u,v) \frac{\partial y}{\partial u} du + x(u,v) \frac{\partial y}{\partial v} dv.$$

令 $P(u,v)=x(u,v)\frac{\partial y}{\partial u},Q(u,v)=x(u,v)\frac{\partial y}{\partial v}$,在 uv 平面上对上式应用格林公式,

得到

$$\mu(D) = \pm \iint \left(\frac{\partial Q}{\partial u} - \frac{\partial P}{\partial v} \right) du dv.$$

由于函数 y(u,v) 具有二阶连续偏导数,即有 $\frac{\partial^2 y}{\partial u \partial v} = \frac{\partial^2 y}{\partial v \partial u}$,因此, $\frac{\partial Q}{\partial u} - \frac{\partial P}{\partial v} = J(u,v)$,于是

$$\mu(D) = \pm \iint J(u,v) \, \mathrm{d}u \, \mathrm{d}v.$$

又因为 $\mu(D)$ 总是非负的,而 J(u,v)在 Δ 上不为零且连续,故其函数值在 Δ 上不变号,所以

$$\mu(D) = \iint_{A} |J(u,v)| dudv.$$

定理 21.13 设 f(x,y) 在有界闭区域 D 上可积,变换 T: x=x(u,v), y=y(u,v) 将 uv 平面由按段光滑封闭曲线所围成的闭区域 Δ 一对一地映成 xy 平面上的闭区域 D,函数 x(u,v), y(u,v) 在 Δ 内分别具有一阶连续偏导数且它们的函数行列式

$$J(u,v) = \frac{\partial(x,y)}{\partial(u,v)} \neq 0, \quad (u,v) \in \Delta,$$

则

$$\iint f(x,y) dxdy = \iint f(x(u,v),y(u,v)) |J(u,v)| dudv.$$

证 用曲线网把 Δ 分成 n 个小区域 Δ_i , 在变换 T 作用下,区域 D 也相应地被分成 n 个小区域 D_i . 记 Δ_i 及 D_i 的面积为 $\mu(\Delta_i)$ 及 $\mu(D_i)$ ($i=1,2,\cdots,n$). 由引理及二重积分中值定理,有

$$\mu(D_i) = \iint |J(u,v)| dudv = |J(\overline{u}_i,\overline{v}_i)| \mu(\Delta_i),$$

其中 $(\bar{u}_i, \bar{v}_i) \in \Delta_i (i=1,2,\cdots,n)$.

令 $\xi_i = x(\bar{u}_i, \bar{v}_i)$, $\eta_i = y(\bar{u}_i, \bar{v}_i)$, 则 $(\xi_i, \eta_i) \in D_i$ $(i = 1, 2, \dots, n)$. 作二重积分 $\iint_{\Omega} f(x, y) \, \mathrm{d}x \, \mathrm{d}y$ 的积分和

$$\sigma = \sum_{i=1}^{n} f(\xi_{i}, \eta_{i}) \mu(D_{i})$$

$$= \sum_{i=1}^{n} f(x(\overline{u}_{i}, \overline{v}_{i}), y(\overline{u}_{i}, \overline{v}_{i})) | J(\overline{u}_{i}, \overline{v}_{i}) | \mu(\Delta_{i}).$$

上式右边的和式是 Δ 上可积函数 f(x(u,v),y(u,v)) | J(u,v) | 的积分和. 又由变换 T 的连续性可知,当区域 Δ 的分割 $T_{\Delta}: \{\Delta_1,\Delta_2,\cdots,\Delta_n\}$ 的细度 $\|T_{\Delta}\| \to 0$ 时,

区域 D 相应的分割 $T_p:\{D_1,D_2,\cdots,D_n\}$ 的细度 $\|T_0\|$ 也趋于零. 因此得到

$$\iint f(x,y) dxdy = \iint f(x(u,v),y(u,v)) |J(u,v)| dudv.$$

例1 求 $\int_{0}^{\frac{17}{17}} dxdy$,其中 D 是由 x=0,y=0,x+y=1 所围区域(图 21-20).

解 为了简化被积函数,令 u=x-y,v=x+y. 为此作变换 $T: x=\frac{1}{2}(u+v)$, $y=\frac{1}{2}(v-u)$,则

$$J(u,v) = \begin{vmatrix} \frac{1}{2} & \frac{1}{2} \\ -\frac{1}{2} & \frac{1}{2} \end{vmatrix} = \frac{1}{2} > 0.$$

在变换 T的作用下,区域 D的原象 A如图 21-21 所示. 所以

$$\iint_{D} e^{\frac{x-y}{x+y}} dx dy = \iint_{\Delta} e^{\frac{u}{v}} \cdot \frac{1}{2} du dv = \frac{1}{2} \int_{0}^{1} dv \int_{-v}^{v} e^{\frac{u}{v}} du$$

$$= \frac{1}{2} \int_{0}^{1} v(e - e^{-1}) dv = \frac{e - e^{-1}}{4}.$$

例2 求拋物线 $y^2 = mx$, $y^2 = nx$ 和直线 $y = \alpha x$, $y = \beta x$ 所围区域 D 的面积 $\mu(D)$ (0<m<n,0<\alpha<\beta).

解D的面积

$$\mu(D) = \int_{\Omega} \mathrm{d}x \mathrm{d}y.$$

为了简化积分区域,作变换

$$x=\frac{u}{v^2}, \quad y=\frac{u}{v}.$$

它把 xy 平面上的区域 D (图 21-22 中的阴影部分) 对应到 w 平面上的矩形区域 $\Delta = [m,n] \times [\alpha,\beta]$. 由于

$$J(u,v) = \begin{vmatrix} \frac{1}{v^2} & -\frac{2u}{v^3} \\ \frac{1}{v} & -\frac{u}{v^2} \end{vmatrix}$$
$$= \frac{u}{v^4} > 0, \quad (u,v) \in \Delta,$$

图 21-22

所以

$$\mu(D) = \iint_{D} d\sigma = \iint_{\Delta} \frac{u}{v^{4}} du dv$$

$$= \int_{\alpha}^{\beta} \frac{dv}{v^{4}} \cdot \int_{m}^{\alpha} u du = \frac{(n^{2} - m^{2})(\beta^{3} - \alpha^{3})}{6\alpha^{3}\beta^{3}}.$$

二用极坐标计算二重积分

当积分区域是圆域或圆域的一部分,或者被积函数的形式为 $f(x^2+y^2)$ 时,采用极坐标变换

$$T: \begin{cases} x = r\cos\theta, \\ y = r\sin\theta, \end{cases} \quad 0 \le r < +\infty, 0 \le \theta \le 2\pi$$
 (8)

往往能达到简化积分区域或被积函数的目的.此时,变换了的函数行列式为

$$J(r,\theta) = \begin{vmatrix} \cos \theta & -r\sin \theta \\ \sin \theta & r\cos \theta \end{vmatrix} = r.$$

容易知道,极坐标变换 T 把 $r\theta$ 平面上的矩形 $[0,R] \times [0,2\pi]$ 变换成 xy 平面上的圆域 $D = \{(x,y) \mid x^2 + y^2 \le R^2\}$. 但对应不是一对一的. 例如, xy 平面上原点 O(0,0) 与 $r\theta$ 平面上直线 r = 0 相对应, x 轴上线段 AA' 对应于 $r\theta$ 平面上两条线段 CD 和 EF (图 21-23). 又当 r = 0 时, $J(r,\theta) = 0$, 因此不满足定理 21.13 的条件. 但是, 我们仍然有下面的结论.

定理 21.14 设 f(x,y) 满足定理 21.13 的条件,且在极坐标变换(8)下,xy 平面上有界闭区域 D 与 $r\theta$ 平面上区域 Δ 对应,则成立

$$\iint_{B} f(x,y) dxdy = \iint_{A} (r\cos\theta, r\sin\theta) rdrd\theta. \tag{9}$$

证 若 D 为圆域 $\{(x,y) | x^2 + y^2 \le R^2\}$,则 Δ 为 $r\theta$ 平面上矩形区域 $[0,R] \times [0,2\pi]$. 设 D。为在圆环 $\{(x,y) | 0 < \varepsilon^2 \le x^2 + y^2 \le R^2\}$ 中除去中心角为 ε 的扇形

图 21-23

BB'A'A所得的区域(图 21-23(a)),则在变换(8)下,D,对应于 $r\theta$ 平面上的矩形区域 $\Delta_s = [\varepsilon, R] \times [0, 2\pi - \varepsilon]$ (图 21-23(b)). 但极坐标变换(8)在 D,与 Δ_s 之间是一对一变换,且在 Δ_s 上函数行列式 $J(r,\theta)>0$. 于是由定理 21. 13,有

$$\iint_{\mathcal{D}} f(x,y) \, \mathrm{d}x \, \mathrm{d}y = \iint_{\mathcal{A}} f(r\cos\theta, r\sin\theta) \, r \, \mathrm{d}r \, \mathrm{d}\theta.$$

因为f(x,y)在有界闭域 D上有界,在上式中令 $\epsilon\rightarrow0$,即得

$$\iint_{D} f(x,y) dxdy = \iint_{A} (r\cos\theta, r\sin\theta) rdrd\theta.$$

若 D 是一般的有界闭区域,则取足够大的 R>0,使 D 包含在圆域 $D_R=\{(x,y)|x^2+y^2\leq R^2\}$ 内,并且在 D_R 上定义函数

$$F(x,y) = \begin{cases} f(x,y), & (x,y) \in D, \\ 0, & (x,y) \in D. \end{cases}$$

函数 F(x,y) 在 D_R 内至多在有限条按段光滑曲线上间断,因此,对函数 F(x,y),由前述有

$$\iint_{\Omega} F(x,y) dxdy = \iint_{\Omega} F(r\cos\theta, r\sin\theta) rdrd\theta,$$

其中 Δ_R 为 $r\theta$ 平面上矩形区域[0,R]×[0,2 π]. 由函数 F(x,y) 的定义,即得(9)式.

由定理 21.14 看到,用极坐标变换计算二重积分,除变量作相应的替换外,还须把"面积微元" dædy 换成 rdrdθ.