第二节 二重积分的计算法(二)

一、利用极坐标计算二重积分

二、小结思考题

一、利用极坐标系计算二重积分

1. 极坐标系下二重积分表达式

首先分割区域 D

用

 $\rho = 常数 (一系列同心圆)_{o}$

两组曲线将 D 分割成许多小区域

将典型小区域近似看作矩形(面积=长×宽)

则 面积元素

再作代换
$$\begin{cases} x = \rho \cos \theta \\ y = \rho \sin \theta \end{cases}$$

上页 下页 返回 结束

则
$$\iint_{D} f(x,y)dxdy = \iint_{D} f(\rho\cos\theta, \rho\sin\theta)\rho d\rho d\theta.$$

二重积分极坐标表达式

【注意】极坐标系下的面积元素为

$$d\sigma = \rho d\theta \cdot d\rho$$
直角坐标系下的面积元素为
$$d\sigma = dxdy$$

2. 二重积分化为二次积分的公式(两次穿线)

(1) 极点0 在区域 D 的边界曲线之外时(外点)

区域特征如图

$$\alpha \leq \theta \leq \beta$$
,

$$\varphi_1(\theta) \le \rho \le \varphi_2(\theta)$$
.

$$\iint_{\mathcal{D}} f(\rho \cos \theta, \rho \sin \theta) \rho d\rho d\theta$$

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

特别地

若区域特征如图

$$\alpha \leq \theta \leq \beta$$
,

$$\varphi_1(\theta) \le \rho \le \varphi_2(\theta)$$
.

$$\iint_{D} f(\rho \cos \theta, \rho \sin \theta) \rho d\rho d\theta$$

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

(2) 极点O 恰在区域 D 的边界曲线之上时(边界点)

区域特征如图

$$\alpha \leq \theta \leq \beta$$
,

$$0 \le \rho \le \varphi(\theta)$$
.

$$\iint_{D} f(\rho \cos \theta, \rho \sin \theta) \rho d\rho d\theta$$

$$= \int_{\alpha}^{\beta} d\theta \int_{0}^{\varphi(\theta)} f(\rho \cos \theta, \rho \sin \theta) \rho d\rho.$$

(3) 极点 O 在区域 D 的边界曲线之内时(内点)

区域特征如图

$$0 \le \theta \le 2\pi$$
 $0 \le \rho \le \varphi(\theta)$.

$$\iint_{D} f(\rho \cos \theta, \rho \sin \theta) \rho d\rho d\theta$$

$$= \int_0^{2\pi} d\theta \int_0^{\varphi(\theta)} f(\rho \cos \theta, \rho \sin \theta) \rho d\rho.$$

3. 极坐标系下区域的面积 $\sigma = \iint_{D} \rho d\rho d\theta$.

[观察练习] 下列各图中区域 D 分别与 x , y 轴相切于原点, 试问 θ 的变化范围是什么?

 $(2) y \rho = \varphi(\theta)$ 0 x

答: (1) $0 \le \theta \le \pi$;

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

【例 1】写出积分 $\iint f(x,y) dx dy$ 的极坐标二次

积分形式, 其中积分区域

$$D = \{(x,y) \mid 1-x \le y \le \sqrt{1-x^2}, \ 0 \le x \le 1\}.$$

【解】 如图可知 $0 \le \theta \le \frac{\pi}{2}$,

在极坐标系下
$$\begin{cases} x = \rho \cos \theta \\ y = \rho \sin \theta \end{cases}$$

所以直线方程为
$$\rho = \frac{1}{\sin\theta + \cos\theta}$$

圆方程为ρ=1

$$\iint_{D} f(x,y)dxdy = \int_{0}^{\frac{\pi}{2}} d\theta \int_{\frac{1}{\sin\theta + \cos\theta}}^{1} f(\rho\cos\theta, \rho\sin\theta)\rho d\rho.$$

【例2】计算二重积分 $\int_{D} \frac{\sin(\pi\sqrt{x^2+y^2})}{\sqrt{x^2+y^2}} dxdy$

其中积分区域为 $D = \{(x,y) | 1 \le x^2 + y^2 \le 4\}$.

【解】由对称性,可只考虑第一象限部分,

$$D = 4D_1$$

$$\iint_{D} \frac{\sin(\pi\sqrt{x^2+y^2})}{\sqrt{x^2+y^2}} dxdy$$

$$=4\int_{D_{1}}\frac{\sin(\pi\sqrt{x^{2}+y^{2}})}{\sqrt{x^{2}+y^{2}}}dxdy=4\int_{0}^{\frac{\pi}{2}}d\theta\int_{1}^{2}\frac{\sin\pi\rho}{\rho}\rho d\rho$$

$$= -4.$$

【教材例3】计算 $\iint_D e^{-x^2-y^2} dxdy$,其中D是由中心

在原点,半径为a的圆周所围成的闭区域.

【解】 在极坐标系下

$$D: 0 \le \rho \le a$$
, $0 \le \theta \le 2\pi$

$$\iint_{D} e^{-x^{2}-y^{2}} dx dy = \int_{0}^{2\pi} d\theta \int_{0}^{a} e^{-\rho^{2}} \rho d\rho$$
$$= \pi (1 - e^{-a^{2}}).$$

【注】1.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】2.利用例3可得到一个在概率论与数理统计

以及工程上非常有用的反常积分公式

$$\int_0^{+\infty} e^{-x^2} \, \mathrm{d} \, x = \frac{\sqrt{\pi}}{2} \qquad \qquad \boxed{1}$$

事实上, 当D为R2时,

$$\iint_{D} e^{-x^{2}-y^{2}} dxdy = \int_{-\infty}^{+\infty} e^{-x^{2}} dx \int_{-\infty}^{+\infty} e^{-y^{2}} dy$$
$$= 4(\int_{0}^{+\infty} e^{-x^{2}} dx)^{2}$$

利用例3的结果,得

$$4(\int_0^{+\infty} e^{-x^2} dx)^2 = \lim_{a \to +\infty} \pi (1 - e^{-a^2}) = \pi$$

故①式成立

[例 4] 计算 $\iint_D (x^2 + y^2) dx dy$,其中 D 为由圆 14/21

$$x^{2} + y^{2} = 2y$$
, $x^{2} + y^{2} = 4y$ 及直线 $y - \sqrt{3}x = 0$,

$$x - \sqrt{3}y = 0$$
所围成的平面闭区域.

【解】
$$x^2 + y^2 = 2y \Rightarrow \rho = 2\sin\theta$$

$$x^2 + y^2 = 4y \Rightarrow \rho = 4\sin\theta$$

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

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

$$\therefore \iint_{D} (x^{2} + y^{2}) dx dy = \int_{\frac{\pi}{6}}^{\frac{\pi}{3}} d\theta \int_{2\sin\theta}^{4\sin\theta} \rho^{2} \cdot \rho d\rho = 15(\frac{\pi}{2} - \sqrt{3})$$

【教材例5】

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

【解】 由对称性 $V = 4V_1$

其中

$$V_1 = \iint_D \sqrt{4a^2 - x^2 - y^2} dxdy$$

D: x 轴与 $y = \sqrt{2ax - x^2}$ 所围

Flash <u>动画演示</u>

用极坐标表示

$$D: \begin{cases} 0 \le \theta \le \frac{\pi}{2} \\ 0 \le \rho \le 2a \cos \theta \end{cases}$$

于是

$$V = 4 \iint_{D} \sqrt{4a^{2} - \rho^{2}} \rho d\rho d\theta = 4 \int_{0}^{\frac{\pi}{2}} d\theta \int_{0}^{2a \cos \theta} \sqrt{4a^{2} - \rho^{2}} \rho d\rho$$

$$= \frac{32}{3}a^3 \int_0^{\frac{\pi}{2}} (1 - \sin^3 \theta) d\theta = \frac{32}{3}a^3 (\frac{\pi}{2} - \frac{2}{3})$$

二、小结

二重积分在极坐标下的计算公式

$$\iint_{D} f(\rho \cos \theta, \rho \sin \theta) \rho d\rho d\theta$$

$$\begin{cases} = \int_{\alpha}^{\beta} d\theta \int_{\varphi_{1}(\theta)}^{\varphi_{2}(\theta)} f(\rho \cos \theta, \rho \sin \theta) \rho d\rho. \\ = \int_{\alpha}^{\beta} d\theta \int_{0}^{\varphi(\theta)} f(\rho \cos \theta, \rho \sin \theta) \rho d\rho. \\ = \int_{0}^{2\pi} d\theta \int_{0}^{\varphi(\theta)} f(\rho \cos \theta, \rho \sin \theta) \rho d\rho. \end{cases}$$

(在积分中注意使用对称性)

计算步骤及注意事项

- 画出积分域
 - a. 选择坐标系

使积分域多为坐标线围成; 被积函数用此坐标表示简洁或变量分离.

- b. 确定积分序 积分域分块要少, 累次积分易算为妙.
- c. 写出积分限 列不等式法 (投影穿线)
- d. 计算要简便 充分利用对称性

【例 6】求曲线 $(x^2 + y^2)^2 = 2a^2(x^2 - y^2)$ 和 $x^2 + y^2 \ge a^2$ 所围成的图形的面积.

【解】根据对称性有 $D=4D_1$ 在极坐标系下 $x^2+y^2=a^2\Rightarrow \rho=a,$ $(x^2+y^2)^2=2a^2(x^2-y^2)$ $\Rightarrow \rho=a\sqrt{2\cos 2\theta},$

得交点
$$A=(a,\frac{\pi}{6}),$$

所求面积 $\sigma = \iint_D dx dy = 4 \iint_{D_1} dx dy = 4 \int_0^{\frac{\pi}{6}} d\theta \int_a^{a\sqrt{2\cos 2\theta}} \rho d\rho$ $= a^2(\sqrt{3} - \frac{\pi}{2}).$

