④若 D 关于直线 y = x 对称

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

定理

若有界闭区域 D与区域 D_1 关于直线 y = x对称,f(x,y) 在区域 D上连续,则

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

例1设 f(x) 为取值恒大于0的连续函数,区域

$$D:\{(x,y)|x^2+y^2,\leq R^2(R>0)\}$$
 a与b是两个非零常数,

则二重积分
$$\iint_{D} \frac{af(x) + bf(y)}{f(x) + f(y)} dx dy =$$

解:由于区域 D关于直线 y = x 对称根据推论2.1可得

$$\iint_{D} \frac{af(x)+bf(y)}{f(x)+f(y)} dxdy = \iint_{D} \frac{af(y)+bf(x)}{f(y)+f(x)} dxdy,$$

从而
$$\iint_{D} \frac{af(x) + bf(y)}{f(x) + f(y)} dxdy$$

$$= \frac{1}{2} \iint_{D} \left[\frac{af(x) + bf(y)}{f(x) + f(y)} + \frac{af(y) + bf(x)}{f(y) + f(x)} \right] dxdy$$

$$=\frac{a+b}{2}\iint dxdy = \frac{a+b}{2}\pi R^2.$$

例2. 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 $\iint_{\mathcal{D}} (\sin x^2 + \cos y^2) d\sigma$

$$\begin{array}{c|c}
y \\
1 \\
D \\
0 \\
1 \\
x
\end{array}$$

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

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

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

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

§ 2 直角坐标系下 二重积分的计算

化二重积分为二次积分

由于此曲顶柱体的底面是一矩形,所以此曲顶柱体的体积还可以用另一种方法来计算。

先复习定积分应用中的一个结果: 设空间立体位于平面 x = a 与平面 x = b 之间,用与 x 轴垂直的平面截立 体,截得截面的截面面积为 s(x) ,则此立体的体积为

$$V = \int_{a}^{b} s(x) \, dx$$

立体位于平面 x = a 与平面 x = b 之间, 作与 x 轴垂直的平 面,设截得曲顶柱 体截面的面积为 S(x)

$$V = \int_{a}^{b} s(x) \, dx$$

$$V = \int_a^b s(x) dx = \int_a^b \left(\int_c^d f(x, y) dy \right) dx = \int_a^b dx \int_c^d f(x, y) dy$$

 $:: \iint_{D} f(x,y)d\sigma$ 的值等于以 D 为底,以曲面 z =

f(x,y)为曲顶柱体的体积.

应用计算"平行截面面积为已知的立体求体积"的方法、

$$y = \varphi_2(x)$$

得
$$\iint_D f(x,y)d\sigma = \int_a^b dx \int_{\varphi_1(x)}^{\varphi_2(x)} f(x,y)dy.$$

同样, 曲顶柱的底为

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

则其体积可按如下两次积分计算

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

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

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

总结: 利用直角坐标系计算二重积分

先讨论积分区域为: $a \le x \le b$, $\varphi_1(x) \le y \le \varphi_2(x)$.

「X一型]

其中函数 $\varphi_1(x)$ 、 $\varphi_2(x)$ 在区间 [a,b] 上连续.

如果积分区域为: $c \le y \le d$, $\varphi_1(y) \le x \le \varphi_2(y)$.

$$\iint\limits_{D} f(x,y)d\sigma = \int_{c}^{d} dy \int_{\varphi_{1}(y)}^{\varphi_{2}(y)} f(x,y)dx.$$

X型区域的特点: 穿过区域且平行于y轴的直线与区域边界相交不多于两个交点.

Y型区域的特点: 穿过区域且平行于x轴的直线与区域边界相交不多于两个交点.

若区域如图,则必须分割.

在分割后的三个区域上分别使用积分公式

$$\iint\limits_{D} = \iint\limits_{D_1} + \iint\limits_{D_2} + \iint\limits_{D_3} .$$

一般情形,这时可用平行于 **y**轴与平行于 **x**轴的直线将积分区域分成上述两种情形求解。

例 1 改变积分 $\int_0^1 dx \int_0^{1-x} f(x,y) dy$ 的次序.

解 积分区域如图

原式=
$$\int_0^1 dy \int_0^{1-y} f(x,y) dx$$
.

例 2 改变积分

$$\int_0^1 dx \int_0^{\sqrt{2x-x^2}} f(x,y) dy + \int_1^2 dx \int_0^{2-x} f(x,y) dy$$
的次序.

解 积分区域如图

原式=
$$\int_0^1 dy \int_{1-\sqrt{1-y^2}}^{2-y} f(x,y) dx$$
.

例 3 改变积分 $\int_0^{2a} dx \int_{\sqrt{2ax-x^2}}^{\sqrt{2ax}} f(x,y) dy \quad (a>0)$ 的次序.

解

$$y = \sqrt{2ax}$$

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

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

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

例 4 求 $\iint_D (x^2 + y) dx dy$, 其中 D 是由 拋物线

 $y = x^2$ 和 $x = y^2$ 所围平面闭区域.

解 两曲线的交点

$$\begin{cases} y = x^2 \\ x = y^2 \end{cases} \Rightarrow (0,0) , (1,1),$$

$$\iint_{D} (x^{2} + y) dx dy = \int_{0}^{1} dx \int_{x^{2}}^{\sqrt{x}} (x^{2} + y) dy$$
$$= \int_{0}^{1} [x^{2}(\sqrt{x} - x^{2}) + \frac{1}{2}(x - x^{4})] dx = \frac{33}{140}.$$

例5 求 $\iint_D x^2 e^{-y^2} dx dy$,其中 D 是以(0,0),(1,1),

(0,1)为顶点的三角形.

解: $\int e^{-y^2} dy$ 无法用初等函数表示

:: 积分时必须考虑次序

$$\iint_D x^2 e^{-y^2} dx dy = \int_0^1 dy \int_0^y x^2 e^{-y^2} dx$$

$$=\int_0^1 e^{-y^2}\cdot \frac{y^3}{3}dy = \int_0^1 e^{-y^2}\cdot \frac{y^2}{6}dy^2 = \frac{1}{6}(1-\frac{2}{e}).$$

例 6 计算积分
$$I = \int_{\frac{1}{4}}^{\frac{1}{2}} dy \int_{\frac{1}{2}}^{\sqrt{y}} e^{\frac{y}{x}} dx + \int_{\frac{1}{2}}^{1} dy \int_{y}^{\sqrt{y}} e^{\frac{y}{x}} dx.$$

 \mathbf{m} :: $\int e^{\frac{y}{x}} dx$ 不能用初等函数表示

:: 先改变积分次序.

原式=
$$I = \int_{\frac{1}{2}}^{1} dx \int_{x^2}^{x} e^{\frac{y}{x}} dy$$

$$= \int_{\frac{1}{2}}^{1} x(e-e^{x}) dx = \frac{3}{8}e - \frac{1}{2}\sqrt{e}.$$

例 7 求由下列曲面所围成的立体体积, z = x + y, z = xy, x + y = 1, x = 0, y = 0.

解 曲面围成的立体如图.

所围立体在xoy面上的投影是

$$\therefore 0 \le x + y \le 1, \quad \therefore x + y \ge xy,$$

所求体积
$$V = \iint_D (x + y - xy) d\sigma$$

$$= \int_0^1 dx \int_0^{1-x} (x + y - xy) dy$$

$$= \int_0^1 \left[x(1-x) + \frac{1}{2}(1-x)^3\right] dx = \frac{7}{24}.$$

所围立体在xoy面上的投影是

$$\therefore 0 \le x + y \le 1, \quad \therefore x + y \ge xy,$$

所求体积
$$V = \iint_D (x + y - xy) d\sigma$$

$$= \int_0^1 dx \int_0^{1-x} (x + y - xy) dy$$

$$= \int_0^1 \left[x(1-x) + \frac{1}{2}(1-x)^3\right] dx = \frac{7}{24}.$$

例8 计算
$$\iint_{D} \frac{x^{2}}{y^{2}} d\sigma$$
. 其中 D 由 $y = x$, $y = \frac{1}{x}$, $x = 2$

围成.

解 X-型 $D: \frac{1}{x} \leq y \leq x, 1 \leq x \leq 2.$

$$\iint_{D} \frac{x^{2}}{y^{2}} d\sigma = \int_{1}^{2} dx \int_{\frac{1}{x}}^{x} \frac{x^{2}}{y^{2}} dy$$

$$=\int_1^2 (-\frac{x^2}{y})\bigg|_{\frac{1}{x}}^x dx = \int_1^2 (x^3-x)dx = \frac{9}{4}.$$

