

第二节 二重积分的计算法(一)

一利用直角坐标计算二重积分

二 小结 思考题

- 一、利用直角坐标系计算二重积分
- 1. 【预备知识】
 - (1) [X-型区域] $a \le x \le b$, $\varphi_1(x) \le y \le \varphi_2(x)$.

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

【X一型区域的特点】 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.

(2) [Y一型区域] $c \le y \le d$, $\psi_1(y) \le x \le \psi_2(y)$.

【Y一型区域的特点】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.

(3) [既非X一型区域也非Y一型区域]

如图,则必须分割.

分割后的三个区域分别都是

$$\iint_{D} = \iint_{D_{1}} + \iint_{D_{2}} + \iint_{D_{3}}.$$

2. 【二重积分公式推导】

(1)若积分区域为X一型区域: $a \le x \le b, \varphi_1(x) \le y \le \varphi_2(x)$.

且设 $f(x,y) \ge 0$

则 $\iint_D f(x,y)d\sigma$ 的值等于以 D 为底,以曲面 z = f(x,y) 为曲顶的柱体体积.

【方法】根据二重积分的几何意义以及计算"平 行截面面积为已知的立体求体积"的方法来求.

$$\therefore V = \int_a^b A(x) dx \qquad \forall x_0 \in [a,b] \text{ 作平面 } x = x_0$$

$$A(x_0) = \int_{\varphi_1(x_0)}^{\varphi_2(x_0)} f(x_0, y) dy \quad A(x) = \int_{\varphi_1(x)}^{\varphi_2(x)} f(x, y) dy$$

即得
$$\iint_D f(x,y)dxdy = \int_a^b \left[\int_{\varphi_1(x)}^{\varphi_2(x)} f(x,y)dy \right] dx$$

上页 下页 返回 结束

【几点小结】

(1)二重积分的计算关键是定限:投影穿线法

$$D_X$$
: $a \le x \le b$,
$$\varphi_1(x) \le y \le \varphi_2(x)$$
.

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

(2)通过体积作为过渡,实现了二重积分的一种计算方法,通过计算两次定积分来求解,上式称为先对y后对x的二次积分.

$$c \le y \le d$$
, $\psi_1(y) \le x \le \psi_2(y)$.

$$\iint\limits_D f(x,y)dxdy = \int_c^d dy \int_{\psi_1(y)}^{\psi_2(y)} f(x,y)dx$$

即化二重积分为先对x后对y的二次积分.

3. 【二重积分的计算步骤可归结为】

- ①画出积分域的图形,标出边界线方程;
- ②根据积分域特征,确定积分次序;
- ③根据上述结果, 化二重积分为二次积分并计算.

【说明】

- (1) 使用公式1必须是X-型域,公式2必须是Y-型域.
- (2) 若积分区域既是X一型区域又是Y一型区域,

则有
$$\iint_D f(x,y) dx dy$$

$$= \int_a^b dx \int_{\varphi_1(x)}^{\varphi_2(x)} f(x,y) dy$$

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

为计算方便,可选择合适的积分次序,必要时还可交换积分次序.

4. 【例题部分】

【教材例1】计算 $\iint_D xyd\sigma$,其中D: 由y = 1, x = 2及

y = x所围闭区域.

D既是X一型域又是Y一型域

【解I】

看作X一型域 $D_X: \begin{cases} 1 \le x \le 2 \\ 1 \le v \le x \end{cases}$

$$\iint_{D} xyd\sigma = \int_{1}^{2} dx \int_{1}^{x} xydy = \int_{1}^{2} \left[x \cdot \frac{y^{2}}{2}\right]_{1}^{x} dx = \int_{1}^{2} \left(\frac{x^{3}}{2} - \frac{x}{2}\right) dx = \frac{9}{8}$$

【解II】 看作Y一型域

$$D_{Y}:\begin{cases} 1 \leq y \leq 2 \\ y \leq x \leq 2 \end{cases}$$

$$\iint_{D} xyd\sigma = \int_{1}^{2} dy \int_{y}^{2} xydx = \int_{1}^{2} \left[y \cdot \frac{x^{2}}{2} \right]_{y}^{2} dy$$

$$= \int_{1}^{2} (2y - \frac{y^{3}}{2}) dy = \frac{9}{8}$$

【教材例2】计算 $\iint_D y\sqrt{1+x^2-y^2}d\sigma$, D:由y=x,x=-1,

和y = 1所围闭区域.

【解】 D既是X一型域又是Y一型域

[法1]
$$D_X$$
:
$$\begin{cases} -1 \le x \le 1 \\ x \le y \le 1 \end{cases}$$

上式 =
$$\int_{-1}^{1} dx \int_{x}^{1} y \sqrt{1 + x^{2} - y^{2}} dy = \dots = \frac{1}{2}$$

[法2]
$$D_Y: \begin{cases} -1 \leq y \leq 1 \\ -1 \leq x \leq y \end{cases}$$

原式 =
$$\int_{-1}^{1} y dy \int_{-1}^{y} \sqrt{1 + x^2 - y^2} dx$$

注意到先对x的积分较繁,故应用法1较方便

注意两种积分次序的计算效果!

【教材例3】 计算 $\iint_D xyd\sigma$,其中D: 由 $y^2 = x$ 及 y = x - 2所围闭区域

【解】 D不是X-型域是Y-型域

先求交点

由
$$\begin{cases} y^2 = x \\ y = x - 2 \end{cases} \Rightarrow (1,-1)$$
和 (4,2)

[法1]
$$D_Y$$
:
$$\begin{cases} -1 \le y \le 2 \\ y^2 \le x \le y + 2 \end{cases}$$

$$\iint_{D} xyd\sigma = \int_{-1}^{2} dy \int_{y^{2}}^{y+2} xydx =$$

$$\int_{-1}^{2} (1 + 2)^{y+2} dy$$

$$= \int_{-1}^{2} y(\frac{1}{2}x^{2}\Big|_{y^{2}}^{y+2})dy = \dots = \frac{45}{8}$$

[法2] 视为X一型域 则必须分割 $D = D_1 + D_2$

$$D_1: \begin{cases} 0 \le x \le 1 \\ -\sqrt{x} \le y \le \sqrt{x} \end{cases} \quad D_2: \begin{cases} 1 \le x \le 4 \\ x - 2 \le y \le \sqrt{x} \end{cases}$$

$$\iint xyd\sigma = \iint + \iint = \int_0^1 dx \int_{-\sqrt{x}}^{\sqrt{x}} xydy + \int_1^4 dx \int_{x-2}^{\sqrt{x}} xydy$$

本题进一步说明两种积 计算较繁 分次序的不同计算效果!

【小结】

以上三例说明:

1、在化二重积分为二次积分时,为简便需恰 当选择积分次序;

2、既要考虑积分区域 *D* 的形状,又要考虑被积函数的特性(易积).

5.【简单应用】

【教材例4】 求两个底圆半径都等于R 的直交圆柱面所围成

的立体的体积V.

【解】设两个直圆柱方程为

$$x^2 + y^2 = R^2$$
, $x^2 + z^2 = R^2$

利用对称性,考虑第一卦限部分,

其曲顶柱体的顶为 $z = \sqrt{R^2 - x^2}$

$$(x,y) \in D_X : \begin{cases} 0 \le x \le R \\ 0 \le y \le \sqrt{R^2 - x^2} \end{cases}$$

则所求体积为

$$V = 8 \iint_{R} \sqrt{R^2 - x^2} \, dx \, dy = 8 \int_{0}^{R} \sqrt{R^2 - x^2} \, dx \int_{0}^{\sqrt{R^2 - x^2}} dy$$

$$=8\int_0^R (R^2 - x^2) dx = \frac{16}{3}R^3$$

【例5】应用二重积分求由曲线 $y = x^2, y = x + 2$ 所围区域 D的面积 σ .

【解】据二重积分的性质3(几何意义) $\sigma = \iint_D dx dy$

交点
$$\begin{cases} y = x^2 \\ y = x + 2 \end{cases} \Rightarrow (-1,1), (2,4)$$

$$D: \begin{cases} -1 \le x \le 2 \\ x^2 \le y \le x + 2 \end{cases}$$

$$\therefore \sigma = \int_{-1}^{2} dx \int_{x^{2}}^{x+2} dy = \int_{-1}^{2} (x+2-x^{2}) dx$$
$$= \frac{9}{2}$$

【随堂练习】计算积分 $I = \iint_D |y - x^2| d\sigma$,其中D为:

$$0 \le x \le 1, \quad 0 \le y \le 1.$$

[分析]

当被积函数中有绝对值时,要考虑1

积分域中不同范围脱去绝对值符号.

$$y = x^2 将 D 分 为 两 部 分 D_1 和 D_2$$
:

[解]
$$I = \iint_{D_1} (y - x^2) d\sigma + \iint_{D_2} (x^2 - y) d\sigma$$

$$=\frac{4}{15}+\frac{1}{10}=\frac{11}{30}$$

6. 改变二次积分的积分次序例题

【例6】交换下列积分顺序

$$I = \int_0^2 dx \int_0^{\frac{x^2}{2}} f(x, y) dy + \int_2^{2\sqrt{2}} dx \int_0^{\sqrt{8-x^2}} f(x, y) dy$$

【解】积分域由两部分组成:

$$D_1: \begin{cases} 0 \le x \le 2 \\ 0 \le y \le \frac{1}{2}x^2, D_2: \begin{cases} 2 \le x \le 2\sqrt{2} \\ 0 \le y \le \sqrt{8-x^2} \end{cases}$$

将 $D = D_1 + D_2$ 视为Y—型区域,则

$$D: \begin{cases} 0 \le y \le 2 \\ \sqrt{2y} \le x \le \sqrt{8 - y^2} \end{cases}$$

$$I = \iint_D f(x,y) dx dy = \int_0^2 dy \int_{\sqrt{2y}}^{\sqrt{8-y^2}} f(x,y) dx$$

[例7]
$$\iint_{D} \frac{\sin y}{y} dxdy$$

其中D 是由直线 y=x 及抛物线 $y^2 = x$ 所围成.

【解】(按先y后x积分次序计算)

$$I = \int_0^1 dx \int_x^{\sqrt{x}} \frac{\sin y}{y} dy$$
 — 积不出的积分,无法计算。

(改变积分次序,按先x后y积分次序计算)

$$I = \int_0^1 dy \int_{y^2}^y \frac{\sin y}{y} dx = \int_0^1 \frac{\sin y}{y} (y - y^2) dy$$
$$= \int_0^1 \sin y dy - \int_0^1 y \sin y dy = 1 - \sin 1.$$

【例 8】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

$$\iint_{D} x^{2}e^{-y^{2}}dxdy = \int_{0}^{1} dy \int_{0}^{y} x^{2}e^{-y^{2}}dx$$

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

【练习】 $\int_0^2 \mathrm{d}x \int_x^2 \mathrm{e}^{-y^2} \mathrm{d}y$

二、小结

二重积分在直角坐标下的计算公式

$$\iint_{D} f(x,y)d\sigma = \int_{a}^{b} dx \int_{\varphi_{1}(x)}^{\varphi_{2}(x)} f(x,y)dy. \quad [X-\underline{\mathbb{Z}}]$$

$$\iint_D f(x,y)d\sigma = \int_c^d dy \int_{\psi_1(y)}^{\psi_2(y)} f(x,y)dx. \quad [Y- 2]$$

(在积分中要正确选择积分次序)

