第二节

二重积分的计算法

- 一、利用直角坐标计算二重积分
- 二、利用极坐标计算二重积分
- *三、二重积分的换元法

一、利用直角坐标计算二重积分

由曲顶柱体体积的计算可知, 当被积函数 $f(x,y) \ge 0$

且在
$$D$$
上连续时,若 D 为 X — 型区域 y $y = \varphi_2(x)$ D :
$$\begin{cases} \varphi_1(x) \le y \le \varphi_2(x) & D \\ a \le x \le b & Q \end{cases}$$
 则
$$\iint_D f(x,y) \, \mathrm{d}x \, \mathrm{d}y = \int_a^b \mathrm{d}x \int_{\varphi_1(x)}^{\varphi_2(x)} f(x,y) \, \mathrm{d}y$$
 若 D 为 Y — 型区域 D :
$$\begin{cases} \psi_1(y) \le x \le \psi_2(y) & y \\ c \le y \le d & y \end{cases}$$
 $x = \psi_2(y)$ 则
$$\iint_D f(x,y) \, \mathrm{d}x \, \mathrm{d}y = \int_a^d \mathrm{d}y \int_{\psi_2(y)}^{\psi_2(y)} f(x,y) \, \mathrm{d}x \qquad c$$

当被积函数 f(x,y)在D上变号时, 由于

$$f(x,y) = \underbrace{\frac{f(x,y) + |f(x,y)|}{2}}_{f_1(x,y)} - \underbrace{\frac{|f(x,y)| - f(x,y)}{2}}_{f_2(x,y)}$$

$$\therefore \iint_D f(x,y) \, dx \, dy = \iint_D f_1(x,y) \, dx \, dy$$

$$- \iint_D f_2(x,y) \, dx \, dy$$

因此上面讨论的累次积分法仍然有效.

 $\ddot{\mathbf{U}}$ 明: (1) 若积分区域既是X—型区域又是Y—型区域,

则有
$$\iint_{D} f(x, y) dx dy$$

$$= \int_{a}^{b} dx \int_{\varphi_{1}(x)}^{\varphi_{2}(x)} f(x, y) dy$$

$$= \int_{c}^{d} dy \int_{\psi_{1}(y)}^{\psi_{2}(y)} f(x, y) dx$$

$$\int_{c}^{d} dy \int_{\psi_{1}(y)}^{\psi_{2}(y)} f(x, y) dx$$

$$\int_{c}^{d} dy \int_{\psi_{1}(y)}^{\psi_{2}(y)} f(x, y) dx$$

为计算方便,可选择积分序, 必要时还可以交换积分序

(2) 若积分域较复杂,可将它分成若干 У X-型域或Y-型域,则

就或
$$Y$$
-型域,则 $\iint_D = \iint_{D_1} + \iint_{D_2} + \iint_{D_3}$

例1. 计算 $I = \iint_D xyd\sigma$, 其中D 是直线 y=1, x=2, 及 y=x 所围的闭区域.

$$x = x$$
 所围的闭区域.
解法1. 将 D 看作 X -型区域,则 D : $\begin{cases} 1 \le y \le x \\ 1 \le x \le 2 \end{cases}$

$$I = \int_{1}^{2} dx \int_{1}^{x} xy dy = \int_{1}^{2} \left[\frac{1}{2} xy^{2} \right]_{1}^{x} dx$$

$$= \int_{1}^{2} \left[\frac{1}{2} x^{3} - \frac{1}{2} x \right] dx = \frac{9}{8}$$
解法2. 将 D 看作 Y -型区域,则 D : $\begin{cases} y \le x \le 2 \\ 1 \le y \le 2 \end{cases}$

$$I = \int_{1}^{2} dy \int_{y}^{2} xy dx = \int_{1}^{2} \left[\frac{1}{2} x^{2} y \right]_{y}^{2} dy = \int_{1}^{2} \left[2y - \frac{1}{2} y^{3} \right] dy = \frac{9}{8}$$

例2. 计算 $\iint_D xyd\sigma$, 其中D 是抛物线 $y^2 = x$ 及直线

$$y = x - 2$$
 所围成的闭区域.

$$y = x - 2$$
 所围成的闭区域.
解: 为计算简便, 先对 x 后对 y 积分,
则 $D: \begin{cases} y^2 \le x \le y + 2 & o \\ -1 \le y \le 2 & -1 \end{cases}$
∴ $\iint_D xyd\sigma = \int_{-1}^2 dy \int_{y^2}^{y+2} dy = \frac{1}{2} \int_{-1}^2 [y(y+2)^2 - y^5] dy$
 $= \frac{1}{2} \left[\frac{y^4}{4} + \frac{4}{3} y^3 + 2y^2 - \frac{1}{6} y^6 \right]_{-1}^2 = \frac{45}{8}$

例3. 计算
$$\iint_D \frac{\sin x}{x} dx dy$$
, 其中 D 是直线 $y = x$, $y = 0$, $x = \pi$ 所围成的闭区域. **解:** 由被积函数可知, 先对 x 积分不行, 因此取 D 为 $X -$ 型域:
$$D: \begin{cases} 0 \le y \le x \\ 0 \le x \le \pi \end{cases}$$
 ∴ $\iint_D \frac{\sin x}{x} dx dy = \int_0^\pi \frac{\sin x}{x} dx \int_0^x dy = \int_0^\pi \sin x dx = [-\cos x]_0^\pi = 2$ **说明:** 有些二次积分为了积分方便, 还需交换积分顺序.

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

$$= \lim_{\lambda \to 0} \sum_{k=1}^{n} f(\overline{r_k} \cos \overline{\theta_k}, \overline{r_k} \sin \overline{\theta_k}) \overline{r_k} \Delta r_k \Delta \theta_k$$

$$\iiint_D f(x, y) d\sigma = \iint_D f(r \cos \theta, r \sin \theta) r dr d\theta$$

$$r d\theta d\sigma$$

$$d\theta r$$

若 f ≡1 则可求得D 的面积

$$\sigma = \iint_D d\sigma = \frac{1}{2} \int_0^{2\pi} \varphi^2(\theta) d\theta$$

思考: 下列各图中域 D 分别与 x, y 轴相切于原点,试 问 θ的变化范围是什么?

\(\frac{\pi}{2}:\) (1)
$$0 \le \theta \le \pi;$$
 (2) $-\frac{\pi}{2} \le \theta \le \frac{\pi}{2}$

$$(2) -\frac{\pi}{2} \le \theta \le \frac{\pi}{2}$$

例6. 计算 $\iint_D e^{-x^2-y^2} dxdy$, 其中 $D: x^2 + y^2 \le a^2$.

解: 在极坐标系下 $D:\begin{cases} 0 \le r \le a \\ 0 \le \theta \le 2\pi \end{cases}$, 故

原式 =
$$\iint_D e^{-r^2} r \, dr \, d\theta = \int_0^{2\pi} d\theta \int_0^a r e^{-r^2} \, dr$$

= $2\pi \left[\frac{-1}{2} e^{-r^2} \right]_0^a = \pi (1 - e^{-a^2})$

由于 e^{-x^2} 的原函数不是初等函数,故本题无法用直角 坐标计算.

注: 利用例6可得到一个在概率论与数理统计及工程上 非常有用的反常积分公式

$$\int_0^{+\infty} e^{-x^2} \, \mathrm{d}x = \frac{\sqrt{\pi}}{2}$$

デスエ、コング ベ コ、
$$\iint_{D} e^{-x^{2}-y^{2}} dxdy = \int_{-\infty}^{+\infty} e^{-x^{2}} dx \int_{-\infty}^{+\infty} e^{-y^{2}} dy$$

$$= 4 \left(\int_{0}^{+\infty} e^{-x^{2}} dx \right)^{2}$$
利用例6的结果、得

$$4\left(\int_{0}^{+\infty} e^{-x^{2}} dx\right)^{2} = \lim_{a \to +\infty} \pi (1 - e^{-a^{2}}) = \pi$$

故①式成立.

例7. 求球体 $x^2 + v^2 + z^2 \le 4a^2$ 被圆柱面 $x^2 + v^2 = 2ax$ (a>0)所截得的(含在柱面内的)立体的体积.

解: 设 $D: 0 \le r \le 2a\cos\theta, 0 \le \theta \le \frac{\pi}{2}$ 由对称性可知

$$V = 4 \iint_{D} \sqrt{4a^{2} - r^{2}} r \, dr \, d\theta$$

$$= 4 \int_{0}^{\pi/2} d\theta \int_{0}^{2a\cos\theta} \sqrt{4a^{2} - r^{2}} r \, dr \, d\theta$$

$$= \frac{32}{3} a^{3} \int_{0}^{\pi/2} (1 - \sin^{3}\theta) \, d\theta = \frac{32}{3} a^{3} (\frac{\pi}{2} - \frac{2}{3})$$

*三、二重积分换元法

定理: 设f(x,y)在闭域D上连续,变换:

$$T: \begin{cases} x = x(u, v) \\ y = y(u, v) \end{cases} (u, v) \in D' \to D$$

满足(1) x(u,v), y(u,v)在D'上一阶导数连续;

(2) 在 D'上 雅可比行列式

(3) 变换 $T: D' \rightarrow D$ 是一一对应的,

则 $\iint_D f(x, y) \, dx \, dy = \iint_{D'} f(x(u, v), y(u, v)) |J(u, v)| \, du \, dv$

证: 根据定理条件可知变换 T 可逆. 在uo'v坐标面上,用平行于坐标轴的 直线分割区域D', 任取其中一个小矩 形, 其顶点为

$$M'_1(u,v),$$
 $M'_2(u+h,v),$ $M'_3(u+h,v+k),$ $M'_4(u,v+k).$

令
$$\rho = \sqrt{h^2 + k^2}$$
,则
$$x_2 - x_1 = x(u + h, v) - x(u, v) = \frac{\partial x}{\partial u} \Big|_{(u, v)} h + o(\rho)$$

$$x_4 - x_1 = x(u, v + k) - x(u, v) = \frac{\partial x}{\partial v} \Big|_{(u, v)} k + o(\rho)$$
同理得 $y_2 - y_1 = \frac{\partial y}{\partial u} \Big|_{(u, v)} h + o(\rho)$

$$y_4 - y_1 = \frac{\partial y}{\partial v} \Big|_{(u, v)} k + o(\rho)$$

当h,k 充分小时, 曲边四边形 $M_1M_2M_3M_4$ 近似于平行四边形, 故其面积近似为

$$\Delta \sigma \approx \left| \overline{M_1 M_2} \times \overline{M_1 M_4} \right| = \left| \begin{vmatrix} x_2 - x_1 & y_2 - y_1 \\ x_4 - x_1 & y_4 - y_1 \end{vmatrix} \right|$$

$$\approx \left| \begin{vmatrix} \frac{\partial x}{\partial u} h & \frac{\partial y}{\partial u} k \\ \frac{\partial x}{\partial v} h & \frac{\partial y}{\partial v} k \end{vmatrix} \right| = \left| \begin{vmatrix} \frac{\partial x}{\partial u} & \frac{\partial x}{\partial v} \\ \frac{\partial y}{\partial u} & \frac{\partial y}{\partial v} \end{vmatrix} \right| hk = |J(u, v)| hk$$

因此面积元素的关系为 $d\sigma = |J(u,v)| du dv$ 从而得二重积分的换元公式: $\iint_D f(x,y) dx dy = \iint_D f(x(u,v),y(u,v)) |J(u,v)| du dv$ 例如,直角坐标转化为极坐标时, $x = r\cos\theta$, $y = r\sin\theta$ $J = \frac{\partial(x,y)}{\partial(r,\theta)} = \begin{vmatrix} \cos\theta & -r\sin\theta \\ \sin\theta & -r\cos\theta \end{vmatrix} = r$ ∴ $\iint_D f(x,y) dx dy$

$$\therefore \iint_D f(x, y) \, dx \, dy$$

$$= \iint_{D'} f(r \cos \theta, r \sin \theta) r \, dr \, d\theta$$

例8. 计算 $\iint_D e^{\frac{y-x}{y+x}} dx dy$, 其中D 是 x 轴 y 轴和直线 x+y=2 所围成的闭域。 **解:** 令 u=y-x, v=y+x,则 $x=\frac{v-u}{2}, y=\frac{v+u}{2} \quad (D'\to D)$ $J=\frac{\partial(x,y)}{\partial(u,v)}=\begin{vmatrix} -\frac{1}{2} & \frac{1}{2} \\ \frac{1}{2} & \frac{1}{2} \end{vmatrix}=\frac{-1}{2} \qquad u=-v \qquad u=v$ $\therefore \iint_D e^{\frac{y-x}{y+x}} dx dy = \iint_D e^{\frac{u}{v}} \frac{|-1|}{|2|} du dv = \frac{1}{2} \int_0^2 dv \int_{-v}^v e^{\frac{u}{v}} du$ $=\frac{1}{2} \int_0^2 (e-e^{-1}) v dv = e-e^{-1}$

例9. 计算由 $y^2 = px$, $y^2 = qx$, $x^2 = ay$, $x^2 = by$ (0 所围成的闭区域 <math>D 的面积 S. 解: 令 $u = \frac{y^2}{x}$, $v = \frac{x^2}{y}$, 则 $D': \begin{cases} p \le u \le q \\ a \le v \le b \end{cases}$ D $J = \frac{\partial(x, y)}{\partial(u, v)} = \frac{1}{\frac{\partial(u, v)}{\partial(x, y)}} = -\frac{1}{3}$ $\therefore S = \iint_D dx dy$ $= \iint_D |J| du dv = \frac{1}{3} \int_p^q du \int_a^b dv = \frac{1}{3} (q - p)(b - a)$

例10. 试计算椭球体 $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} \le 1$ 的体积V. **解:** 取 $D: \frac{x^2}{a^2} + \frac{y^2}{b^2} \le 1$,由对称性 $V = 2 \iint_D z \, dx \, dy = 2c \iint_D \sqrt{1 - \frac{x^2}{a^2} - \frac{y^2}{b^2}} \, dx \, dy$ 令 $x = ar\cos\theta$, $y = br\sin\theta$, 则D 的原象为 $D': r \le 1, 0 \le \theta \le 2\pi$ $J = \frac{\partial(x,y)}{\partial(r,\theta)} = \begin{vmatrix} a\cos\theta & -ar\sin\theta \\ b\sin\theta & br\cos\theta \end{vmatrix} = abr$ $\therefore V = 2c \iint_D \sqrt{1 - r^2} \, abr \, dr \, d\theta$ $= 2abc \int_0^{2\pi} d \, \theta \int_0^1 \sqrt{1 - r^2} \, r \, dr = \frac{4}{3}\pi \, abc$

极坐标系情形: 若积分区域为

$$D = \left\{ (r, \theta) \middle| \alpha \le \theta \le \beta, \varphi_1(\theta) \le r \le \varphi_2(\theta) \right\}$$

$$\iiint_D f(x, y) d\sigma = \iint_D f(r\cos\theta, r\sin\theta) r dr d\theta$$

$$= \int_{\alpha}^{\beta} d\theta \int_{\varphi_1(\theta)}^{\varphi_2(\theta)} f(r\cos\theta, r\sin\theta) r dr$$

(2) 一般换元公式

在变换
$$\begin{cases} x = x(u,v) \\ y = y(u,v) \end{cases}$$

$$(x,y) \in D \longrightarrow (u,v) \in D', 且 J = \frac{\partial(x,y)}{\partial(u,v)} \neq 0$$

则
$$\iint_D f(x, y) d\sigma = \iint_{D'} f[x(u, v), y(u, v)] |J| du dv$$

(3) 计算步骤及注意事项

- 画出积分域

思考与练习

1. 设
$$f(x) \in C[0,1]$$
, 且 $\int_0^1 f(x) dx = A$, 1

 $\mathbb{R}^{1} I = \int_0^1 dx \int_x^1 f(x) f(y) dy$.

 $\vec{x}I = \int_0^1 dx \int_x^1 f(x)f(y) dy.$

提示: 交换积分顺序后, x, y互换

$$I = \int_0^1 dy \int_0^y f(x) f(y) dx = \int_0^1 dx \int_0^x f(x) f(y) dy$$

$$\therefore 2I = \int_0^1 dx \int_x^1 f(x) f(y) dy + \int_0^1 dx \int_0^x f(x) f(y) dy$$
$$= \int_0^1 dx \int_0^1 f(x) f(y) dy = \int_0^1 f(x) dx \int_0^1 f(y) dy = A^2$$

2. 交換积分顺序 $I = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} d\theta \int_{0}^{a\cos\theta} f(r,\theta) dr$ (a>0)

提示: 积分域如图

$$I = \int_0^a dr \int_{-\arccos\frac{r}{a}}^{\arccos\frac{r}{a}} f(r, \theta) d\theta$$

备用题 1. 给定 $I = \int_0^{2a} dx \int_{\sqrt{2ax-y^2}}^{\sqrt{2ax}} f(x,y) dy \quad (a>0)$ 改变积分的次序.

解:
$$y = \sqrt{2ax} \Rightarrow x = \frac{y^2}{2a}$$
 $y = \sqrt{2ax - x^2}$ $y = x = a \pm \sqrt{a^2 - y^2}$ $y = x = a \pm \sqrt{a^2 - y^2}$ $y = x = a \pm \sqrt{a^2 - y^2}$

$$\Rightarrow x = a \pm \sqrt{a^2 - y^2} \qquad a$$
原式 =
$$\int_0^a dy \int_{\frac{y^2}{2a}}^{a - \sqrt{a^2 - y^2}} f(x, y) dx$$

$$+ \int_0^a dy \int_{a+\sqrt{a^2-y^2}}^{2a} f(x,y) dx + \int_a^{2a} dy \int_{\frac{y^2}{2a}}^{2a} f(x,y) dx$$

2. 计算 $\iint_D (x^2 + y^2) dx dy$, 其中D 为由圆 $x^2 + y^2 = 2y$, $x^2 + y^2 = 4y$ 及直线 $x - \sqrt{3}y = 0, y - \sqrt{3}x = 0$ 所围成的

$$\mathbf{\mathscr{H}} \colon \quad x^2 + y^2 = 2y \Rightarrow r = 2\sin\theta$$

$$x^{2} + y^{2} = 4y \Rightarrow r = 4\sin\theta$$

$$y - \sqrt{3}x = 0 \implies \theta_2 = \frac{\pi}{3}$$
$$x - \sqrt{3}y = 0 \implies \theta_1 = \frac{\pi}{6}$$

