
7.1 重积分

7.1.2 极坐标系下二重积分的计算 
一、相关问题
1．写出下列常见曲线的极坐标方程：

[image: image1.wmf]yx

=

；
[image: image2.wmf]22

9

xy

+=

；
[image: image3.wmf]22

6

xyx

+=

；
[image: image4.wmf]22

6

xyy

+=


2. 比较圆形域D：
[image: image5.wmf]22

9

xy

+£

下的二重积分
[image: image6.wmf](,)

D

fxyd

s

òò

，分别在直角坐标系下和极坐标系下对区域D的不等式组表示，哪种较简便？

3. 写出极坐标系下积分区域的不等式组表示

（1）
[image: image7.wmf]2222

axyb

£+£

，且
[image: image8.wmf]0,0

xy

³³

（
[image: image9.wmf]0,0

ab

>>

）。

（2）
[image: image10.wmf]ax

y

x

2

2

2

£

+

、
[image: image11.wmf]ay

y

x

2

2

2

£

+


（3）
[image: image12.wmf]2

{(,)|11,01}

Dxyxyxx

=-££-££


二、有关知识
1. 写出极坐标系下二重积分计算的步骤和方法 
三、练习题
1．将二重积分
[image: image13.wmf](,)

D

fxyd

s

òò

化为极坐标系下的二次积分，其中积分区域
[image: image14.wmf]D

为
[image: image15.wmf]2222

axyb

£+£

，且
[image: image16.wmf]0,0

xy

³³

（
[image: image17.wmf]0,0

ab

>>

）。

2．将二重积分
[image: image18.wmf](,)

D

fxyd

s

òò

化为极坐标系下的二次积分，其中积分区域
[image: image19.wmf]D

分别为
[image: image20.wmf]ax

y

x

2

2

2

£

+

、
[image: image21.wmf]ay

y

x

2

2

2

£

+


3．将二次积分
[image: image22.wmf]2

12

22

011

()

y

y

dyfxydx

-

--

+

òò

化为极坐标系下的二次积分。

四、思考题

1. 在什么情形下使用极坐标系下计算二重积分？


_1453452036.unknown

_1453452061.unknown

_1453452185.unknown

_1453452205.unknown

_1453452044.unknown

_1427102700.unknown

_1427138765.unknown

_1453452025.unknown

_1107605791.unknown

_1107605831.unknown

_1142693107.unknown

_1142693137.unknown

_1107606186.unknown

_1107679536.unknown

_1107605731.unknown

