

§ 3 三重积分的定义与计算(2)

三重积分的变量代换

定理3.5设f(x,y,z)在有界闭区域V上可积,若变换

T: x = x(u, v, w), y = y(u, v, w), z = z(u, v, w), $\aleph uvw$

空间中的区域 Δ 一对一的映成 xyz空间中的区域 V,

函数 x(u,v,w),y(u,v,w),z(u,v,w)及它们的一阶偏

导数在∆内连续,且

$$J(u,v,w) = \frac{\partial(x,y,z)}{\partial(u,v,w)} = \begin{vmatrix} x_u & x_v & x_w \\ y_u & y_v & y_w \\ z_u & z_v & z_w \end{vmatrix} \neq 0, \quad (u,v,w) \in \Delta.$$

则
$$\iiint_{V} f(x,y,z) dx dy dz$$

$$= \iiint f(x(u,v,w),y(u,v,w),z(u,v,w)) |J(u,v,w)| dudvdw$$

注
$$\frac{\partial(x,y,z)}{\partial(u,v,w)} = \frac{1}{\frac{\partial(u,v,w)}{\partial(x,y,z)}}$$

例10 计算
$$\iint_V (x+y+z)\cos(x+y+z)^2 dV$$
, 其中

$$V = \{(x, y, z) | 0 \le x - y \le 1, 0 \le x - z \le 1, \\ 0 \le x + y + z \le 1 \}.$$

解 引入坐标变换:

$$\begin{cases} u = x - y \\ v = x - z, \Rightarrow \frac{\partial(u, v, w)}{\partial(x, y, z)} = \begin{vmatrix} 1 & -1 & 0 \\ 1 & 0 & -1 \\ 1 & 1 \end{vmatrix} = 3$$

$$\iiint\limits_{V} (x+y+z)\cos(x+y+z)^2 dV,$$

$$= \iiint_{\Delta} w \cos w^{2} \left| \frac{\partial(x, y, z)}{\partial(u, v, w)} \right| du dv dw$$

$$= \int_0^1 du \int_0^1 dv \int_0^1 w \cos w^2 \cdot \frac{1}{3} dw$$

$$=\frac{1}{3}\int_0^1 w\cos w^2 dw$$

$$= \frac{1}{6} \sin w^2 \bigg|_0^1 = \frac{1}{6} \sin 1$$

(一) 柱面坐标变换

设 M(x,y,z) 为空间内一点,并设点 M 在 xoy 面上的投影 P 的极坐标为 r,θ ,则这样的三个数 r,θ,z 就叫点 M 的柱面坐标.

规定: $0 \le r < +\infty$,

 $0 \le \theta \le 2\pi$,

 $-\infty < z < +\infty$.

如图,三坐标面分别为

r 为常数 \Longrightarrow 圆柱面;

 θ 为常数 \Longrightarrow 半平面;

z为常数 \Longrightarrow 平 面.

柱面坐标与直角坐 标的关系为

$$\begin{cases} x = r \cos \theta, \\ y = r \sin \theta, \\ z = z. \end{cases}$$

柱面坐标变换的Jacobi行列式为

$$J = \frac{\partial(x, y, z)}{\partial(r, \theta, z)} = \begin{vmatrix} \cos \theta & -r \sin \theta & 0 \\ \sin \theta & r \cos \theta & 0 \\ 0 & 0 & 1 \end{vmatrix} = r,$$

$$\therefore \iiint\limits_V f(x,y,z) dx dy dz$$

$$= \iiint_{\Lambda} f(r\cos\theta, r\sin\theta, z) r dr d\theta dz.$$

定理条件? 计算方法?

北京航空航天大學 BEIHANG UNIVERSITY

例11计算 $I = \iiint_{V} z dx dy dz$,其中V是球面

 $x^2 + y^2 + z^2 = 4$ 与抛物面 $x^2 + y^2 = 3z$ 上侧所围的立体.

$$\Re \begin{cases} x^2 + y^2 + z^2 = 4 \\ x^2 + y^2 = 3z \end{cases}$$

知交线为
$$\begin{cases} x^2 + y^2 = 3 \\ z = 1 \end{cases}$$

把Ω投影到 xoy 面上, $D: x^2 + y^2 \le 3$

$$V: \quad \frac{r^2}{3} \leq z \leq \sqrt{4-r^2},$$

$$0 \le r \le \sqrt{3},$$

$$0 \le \theta \le 2\pi$$
.

$$I = \iint_{D} dxdy \int_{\frac{x^{2}+y^{2}}{3}}^{\sqrt{4-x^{2}-y^{2}}} z dz$$

$$= \int_0^{2\pi} d\theta \int_0^{\sqrt{3}} dr \int_{\frac{r^2}{3}}^{\sqrt{4-r^2}} z \cdot r dz = \frac{13}{4} \pi.$$

北京航空航天大學 BEIHANG UNIVERSITY

例12计算
$$I = \iiint_V (x^2 + y^2) dx dy dz$$
, 其中 V 是曲

线 $y^2 = 2z$, x = 0 绕z轴旋转一周而成的曲面与两平面z = 2, z = 8所围的立体.

解 曲线 $\begin{cases} y^2 = 2z \\ x = 0 \end{cases}$ 绕z轴旋转所得的曲面方程为

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

方法一

$$D_1: x^2+y^2 \leq 16,$$

$$D_2: x^2+y^2 \leq 4,$$

$$V_2: \begin{cases} 0 \leq \theta \leq 2\pi \\ 0 \leq r \leq 2 \end{cases} \\ \frac{r^2}{2} \leq z \leq 2 \end{cases}$$

$$V_1: \begin{cases} 0 \le \theta \le 2\pi \\ 0 \le r \le 4 \\ \frac{r^2}{2} \le z \le 8 \end{cases}$$

$$I = I_1 - I_2$$

$$= \iiint_{V_1} (x^2 + y^2) dx dy dz - \iiint_{V_2} (x^2 + y^2) dx dy dz,$$

$$I_1 = \iint_{D_1} dx dy \int_{\frac{x^2+y^2}{2}}^{8} (x^2+y^2) dz = \int_0^{2\pi} d\theta \int_0^4 r dr \int_{\frac{x^2}{2}}^{8} r^2 dz = \frac{4^5}{3} \pi,$$

$$I_2 = \iint_{D_2} dx dy \int_{\frac{x^2+y^2}{2}}^{4} (x^2+y^2) dz = \int_{0}^{2\pi} d\theta \int_{0}^{2} r dr \int_{\frac{r^2}{2}}^{2} r^2 dz = \frac{2^5}{6} \pi,$$

所以
$$I = \frac{4^5}{3}\pi - \frac{2^5}{6}\pi = 336\pi$$
.

方法二

$$V: \begin{cases} 2 \le z \le 8 \\ x^2 + y^2 \le 2z \end{cases} \implies V: \begin{cases} 2 \le z \le 8 \\ 0 \le r \le \sqrt{2z} \\ 0 \le \theta \le 2\pi \end{cases}$$

$$I = \int_{2}^{8} dz \iint_{x^{2} + y^{2} \le 2z} (x^{2} + y^{2}) dx dy$$

$$= \int_2^8 dz \int_0^{2\pi} d\theta \int_0^{\sqrt{2}z} r^2 \cdot r dr$$

$$=2\pi\int_2^8\frac{1}{4}\cdot(2z)^2\,dz$$

$$=336\pi$$

北京航空航天大學 BEIHANG UNIVERSITY

(二) 球面坐标变换

设 M(x,y,z) 为空间内一点,则点 M 可用三个有次序的数 r, φ , θ 来确定,

其中r为原点O与点M间的距离,

 φ 为有向线段 OM与 z 轴正向所夹的角,

 θ 为从正z轴来看自x轴按逆时针方向转到有向线段OP的角,

这里P为点 M 在 xoy 面上的投影, 这样的三个数r, φ , θ 就叫做点 M 的球面坐标. 规定:

$$0 \le r < +\infty$$
, $0 \le \varphi \le \pi$,

$$0 \le \theta \le 2\pi$$
.

如图,三坐标面分别为

r 为常数 ⇒ 球 面;

 φ 为常数 \Longrightarrow 圆锥面;

 θ 为常数 \Longrightarrow 半平面.

设点 M 在 xoy 面上的投影为 P,点 P 在 x 轴上的投影为 A,

则
$$OA = x$$
, $AP = y$, $PM = z$.

球面坐标与直角坐标的关系为

$$\begin{cases} x = r \sin \varphi \cos \theta, \\ y = r \sin \varphi \sin \theta, \\ z = r \cos \varphi. \end{cases}$$

$$0 \le r < +\infty,$$

$$0 \le \phi \le \pi,$$

$$0 \le \theta \le 2\pi.$$

球坐标变换的Jacobi行列式为

$$J = \frac{\partial(x, y, z)}{\partial(r, \varphi, \theta)}$$

$$\begin{aligned}
&\sin\varphi\cos\theta & r\cos\varphi\cos\theta & -r\sin\varphi\sin\theta \\
&= \sin\varphi\sin\theta & r\cos\varphi\sin\theta & r\sin\varphi\cos\theta & = r^2\sin\varphi \\
&\cos\varphi & -r\sin\varphi & 0
\end{aligned}$$

$$\iiint\limits_V f(x,y,z)dxdydz =$$

$$\iiint_{\Lambda} f(r \sin \varphi \cos \theta, r \sin \varphi \sin \theta, r \cos \varphi) r^{2} \sin \varphi dr d\varphi d\theta.$$

例 13 计算 $I = \iiint_V (x^2 + y^2) dx dy dz$,其中V 是锥

面 $x^2 + y^2 = z^2$, 与平面z = a (a > 0)所围的立体.

解 1 采用球面坐标

$$\therefore z = a$$

$$\Rightarrow r = \frac{a}{\cos \varphi},$$

$$x^2 + y^2 = z^2 \Rightarrow \varphi = \frac{\pi}{4}$$

$$\therefore V: \ 0 \le r \le \frac{a}{\cos \varphi}, \quad 0 \le \varphi \le \frac{\pi}{4}, \quad 0 \le \theta \le 2\pi,$$

$$I = \iiint_{V} (x^2 + y^2) dx dy dz$$

$$= \int_0^{2\pi} d\theta \int_0^{\frac{\pi}{4}} d\varphi \int_0^{\frac{\alpha}{\cos\varphi}} r^2 \sin^2\varphi \cdot r^2 \sin\varphi dr$$

$$=2\pi\int_0^{\frac{\pi}{4}}\sin^3\varphi\cdot\frac{1}{5}(\frac{a^5}{\cos^5\varphi}-0)d\varphi$$

$$=\frac{\pi}{10}a^5.$$

解 2 采用柱面坐标

$$I = \iiint\limits_{V} (x^2 + y^2) dx dy dz = \int_{0}^{2\pi} d\theta \int_{0}^{a} r dr \int_{r}^{a} r^2 dz$$

$$=2\pi\int_0^a r^3(a-r)dr = 2\pi\left[a\cdot\frac{a^4}{4}-\frac{a^5}{5}\right] = \frac{\pi}{10}a^5.$$

例 14 求曲面 $x^2 + y^2 + z^2 \le 2a^2$ 与 $z \ge \sqrt{x^2 + y^2}$ 所围 成的立体体积.

解 V由锥面和球面围成,采用球面坐标,

$$z = \sqrt{x^2 + y^2} \Rightarrow \varphi = \frac{\pi}{4},$$

$$V: \quad 0 \le r \le \sqrt{2}a, \quad 0 \le \varphi \le \frac{\pi}{4}, \quad 0 \le \theta \le 2\pi,$$

由三重积分的性质知 $V = \iiint_V dx dy dz$,

$$V = \int_0^{2\pi} d\theta \int_0^{\frac{\pi}{4}} d\varphi \int_0^{\sqrt{2}a} r^2 \sin\varphi dr$$

$$=2\pi\int_0^{\frac{\pi}{4}}\sin\phi\cdot\frac{(\sqrt{2}a)^3}{3}d\phi = \frac{4}{3}\pi(\sqrt{2}-1)a^3.$$

用柱坐标亦不难计算!

广义球坐标变换

广义球坐标变换的Jacobi行列式为

$$J = \frac{\partial(x, y, z)}{\partial(\rho, \varphi, \theta)} = abcr^2 \sin \varphi,$$

例15 求
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$$
所围体积.

解 引入广义球坐标:

$$x = ar \sin \varphi \cos \theta$$
$$y = br \sin \varphi \sin \theta$$

$$z = cr \cos \varphi$$

$$0 \le \theta \le 2\pi, 0 \le r \le 1, 0 \le \varphi \le \pi$$
 $J = abcr^2 \sin \varphi$

$$V = \iiint_{\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} \le 1} dx dy dz = abc \int_0^{2\pi} d\theta \int_0^{\pi} d\phi \int_0^1 r^2 \sin\phi dr = \frac{4\pi}{3} abc$$

利用对称性化简三重积分计算

1. 轮换对称性

若把x与y对调后, Ω 不变,则

$$\iiint_{\Omega} f(x, y, z) dV = \iiint_{\Omega} f(y, x, z) dV$$

其他情况与此类似.

例16 计算 $\iint_V x^2 dV$,

解 球面与抛物面的交线为:

$$\begin{cases} x^2 + y^2 + z^2 = 4 \\ x^2 + y^2 = 3z \end{cases}$$

即:
$$\begin{cases} x^2 + y^2 = 3 \\ z = 1 \end{cases}$$

北京航空航天大學 BEIHANG UNIVERSITY

由对称性:

$$\iiint_{V} x^{2} dV = \iiint_{V} y^{2} dV = \frac{1}{2} \iiint_{V} (x^{2} + y^{2}) dV$$

$$= \frac{1}{2} \iint_{D} (x^{2} + y^{2}) dx dy \int_{\frac{x^{2} + y^{2}}{3}}^{\sqrt{4 - x^{2} - y^{2}}} dz$$

$$= \frac{1}{2} \iint_{D} (x^{2} + y^{2}) (\sqrt{4 - x^{2} - y^{2}} - \frac{x^{2} + y^{2}}{3}) dx dy$$

$$= \frac{1}{2} \int_{0}^{2\pi} d\theta \int_{0}^{\sqrt{3}} r^{2} (\sqrt{4 - r^{2}} - \frac{r^{2}}{3}) r dr$$

$$= \cdots = \frac{49}{30} \pi.$$

2. 奇偶对称性

若积分域V关于xoy面对称,

函数f(x, y, z)关于变量z是奇函数,

则∭
$$f(x, y, z)dxdydz = 0$$
;

函数f(x, y, z)关于变量z是偶函数,

则∭
$$f(x, y, z)dxdydz = 2$$
∭ $f(x, y, z)dxdydz$.

区域关于其他坐标平面对称的情形有类似结论

例 17 计算
$$\iint_{V} \frac{z \ln(x^{2} + y^{2} + z^{2} + 1)}{x^{2} + y^{2} + z^{2} + 1} dxdydz$$
 其中积分区域 $V = \{(x, y, z) \mid x^{2} + y^{2} + z^{2} \leq 1\}.$

解 积分域关于三个坐标面都对称,

被积函数是 2 的奇函数,

$$\iiint_{V} \frac{z \ln(x^{2} + y^{2} + z^{2} + 1)}{x^{2} + y^{2} + z^{2} + 1} dx dy dz = 0.$$

北京航空航天大學 BEIHANG UNIVERSITY

例 18 计算 $\iint_{V} (x + y + z)^{2} dx dy dz$ 其中 V 是由

抛物面 $z = x^2 + y^2$ 上侧和球面 $x^2 + y^2 + z^2 = 2$ 所

-1 -0.5 0 0.5 1

-1 -0.5 0

0.5

围成的空间闭区域.

其中xy + yz是关于y的奇函数,

且
$$V$$
关于 zox 面对称, : $\iiint_V (xy+yz)dV=0$

同理 :: zx是关于x的奇函数,

且
$$V$$
关于 yoz 面对称,: $\iiint_V xzdv = 0$,
由对称性知 $\iiint_V x^2dv = \iiint_V y^2dv$,
则 $I = \iiint_V (x+y+z)^2 dxdydz$
 $= \iiint_V (2x^2+z^2) dxdydz$,

V在xy平面上的投影区域为:

$$D = \{(x, y) | x^2 + y^2 \le 1\}$$

原积分 =
$$\iint_{D} dx dy \int_{x^{2}+y^{2}}^{\sqrt{2-x^{2}-y^{2}}} (2x^{2}+z^{2}) dz$$

$$= \int_0^{2\pi} d\theta \int_0^1 dr \int_{r^2}^{\sqrt{2-r^2}} r(2r^2 \cos^2 \theta + z^2) dz$$

$$=\frac{\pi}{60}(90\sqrt{2}-89).$$

小结

三重积分的变量代换

柱面坐标变换

利用对称性(轮换、奇偶)计算三重积分