浅谈向量混合积的应用

摘要 向量代数在数学学习过程中有着很重要的作用,本文重点列举了向量的混合积在微分几何、立体几何、空间解析几何及数学分析等方面的应用,从而体现了向量的混合积应用的广泛性.

关键词 向量;混合积

向量的混合积在实际应用中在不同的方面都有着广泛的作用, 下面就混合积在各领域的运用予以举例说明 .

混合积的定义 给定空间的三个矢量 $\overrightarrow{a}, \overrightarrow{b}, \overrightarrow{c}$,如果先做前两个矢量 \overrightarrow{a} 和 \overrightarrow{b} 的失性积,再做所得的矢量与第三个矢量 \overrightarrow{c} 的数性积,最后得到的这个数叫做三矢量 $\overrightarrow{a}, \overrightarrow{b}, \overrightarrow{c}$ 的混合积,记做 $(\overrightarrow{a} \times \overrightarrow{b}) \cdot \overrightarrow{c}$ 或 $(\overrightarrow{a}, \overrightarrow{b}, \overrightarrow{c})$ 或 $(\overrightarrow{a} \ \overrightarrow{b} \ \overrightarrow{c})$.

性质 1 三个不共面矢量 a,b,c 的混合积的绝对值等于以 a,b,c 为棱的平行六 面体的体积 \lor ,并且当 a,b,c 构成右手系时混合积是正数;当 a,b,c 构成左手系时,混合积是负数,也就是有

$$(abc) = \varepsilon V$$
,

→→→ 当 a,b,c 是右手系时 ε=1; 当 a,b,c 是左手系时 ε=-1.

世质 2 三矢量 a, b, c 共面的充要条件是 (a, b, c) = 0.

性质 3 轮换混合积的三个因子,并不改变它的值,对调任何两个因子要改变乘积符号,即

$$(abc) = (bca) = (cab) = -(bac) = -(cba) = -(acb).$$

推论

$$\rightarrow \rightarrow \rightarrow \rightarrow \rightarrow \rightarrow \rightarrow \rightarrow (a \times b) \cdot c = a \cdot (b \times c).$$

性质 3 如果 $\overrightarrow{a} = X_1 \overrightarrow{i} + Y_1 \overrightarrow{j} + Z_1 \overrightarrow{k}, \overrightarrow{b} = X_2 \overrightarrow{i} + Y_2 \overrightarrow{j} + Z_2 \overrightarrow{k}, \overrightarrow{c} = X_3 \overrightarrow{i} + Y_3 \overrightarrow{j} + Z_3 \overrightarrow{k},$ 那么

$$(abc) = \begin{vmatrix} X_1 & Y_1 & Z_1 \\ X_2 & Y_2 & Z_2 \\ X_3 & Y_3 & Z_3 \end{vmatrix}.$$

一、在微分几何中的应用

引理 1 向量函数 r(t) 具有固定长的充要条件是对于 t 的每个值 r(t) 都与 r(t) 垂直.

证明 (必要性)若 $|\overrightarrow{r(t)}|$ =常数,则有 $|\overrightarrow{r(t)}|$ =常数,等号两边求微分有 $|\overrightarrow{r(t)}|$ r $|\overrightarrow{r(t)}|$ =0,故 $|\overrightarrow{r(t)}|$ 1.

(充分性)若r(t) $\perp r'(t)$ 则r(t) $\cdot r'(t) = 0$,即 $\frac{dr^{2}(t)}{dt} = 0$,故 $r^{2}(t)$ =常数,即r(t) 有固定长.

引理 2 向量函数r(t) 具有固定方向的充要条件是对于 t 的每个值, $r(t) \times r(t) = 0$.

证明 (必要性)若 r(t) 具有固定方向,则可设 $r(t) = \lambda(t)$ a (a 为单位常向量)

$$r'(t) = \lambda'(t) \overrightarrow{a} + \lambda(t) \overrightarrow{a}' = \lambda'(t) \overrightarrow{a}$$

$$\overrightarrow{r} \times \overrightarrow{r}'(t) = \lambda(t) \overrightarrow{a} \times \lambda'(t) \overrightarrow{a} = \lambda(t) \cdot \lambda'(t) \overrightarrow{a} \times \overrightarrow{a} = \overrightarrow{0}$$
.

(充分性)若 $r'(t) \times r(t) = 0$,设 $r(t) = \lambda(t) a(t)$ (a(t) 为单位向量,需证 a'(t) = 0)

$$r'(t) = \lambda'(t) \overrightarrow{a(t)} + \lambda(t) \overrightarrow{a'(t)}$$

又因为 $\overrightarrow{r} \times \overrightarrow{r'}(t) = \lambda(t)$ $\lambda'(t) \overrightarrow{a(t)} \times \overrightarrow{a(t)} + \lambda^2(t) \overrightarrow{a(t)} \times \overrightarrow{a'}(t) = \lambda^2(t) \overrightarrow{a(t)} \times \overrightarrow{a'}(t) = 0$ 所以 $\overrightarrow{a(t)} \times \overrightarrow{a'}(t) = 0$

 $\overrightarrow{\text{m}}[a(t)\times a'(t)]^2 = [a(t)\times a'(t)] \cdot [a(t)\times a'(t)] = a^2(t) \cdot a'^2(t) - [a(t)\cdot a'(t)]^2 = \overrightarrow{0}.$

又因为 a(t) 为单位向量,故 $a^2(t) = 1$,由引理 1 又有 $a(t) \cdot a'(t) = 0$

即
$$a'(t) = \overrightarrow{0}$$
,

→ 所以 a(t) =常向量,

定理 1 向量函数 r(t) 平行于固定平面的充要条件是对于 t 的每个值,

 $(\overrightarrow{r},\overrightarrow{r}',\overrightarrow{r}')=0.$

证明 (必要性)设固定平面的单位法向量为 \overrightarrow{n} , 依题意 $\overrightarrow{r(t)} \perp \overrightarrow{n}$,则 $\overrightarrow{r(t)} \cdot \overrightarrow{n} = 0$,从而 $\overrightarrow{r(t)} \cdot \overrightarrow{n} = 0$, 即 $\overrightarrow{r(t)}$, $\overrightarrow{r(t)}$, $\overrightarrow{r(t)} = 0$.

(充分性)由已知 r(t), r(t), r(t) 共面, 若 r(t), r(t) 共线, 即 $r(t) \times r'(t) = 0$. 又因为 $r(t) \neq 0$, 由引理 2 可知 r(t) 具有固定方向, 故 r(t) 平行于固定平面.

若
$$r(t)$$
 , $r'(t)$ 不共线 , 即 $r(t) \times r'(t) \neq 0$, 则由 $r(t)$, $r'(t)$, $r''(t)$ 共面则有
$$r''(t) = \lambda(t) r(t) + \mu(t) r'(t)$$
 , 记 $n(t) = r(t) \times r'(t)$, 则

 $n'(t) = [r(t) \times r'(t)]' = r'(t) \times r'(t) + r(t) \times r'(t) = r(t) \times r''(t) = L(t) r(t) \times r'(t) = L(t) n(t)$, 从而 $n(t) \times n'(t) = 0$, ,但 $n'(t) \neq 0$,故由引理 2 得 n(t) 具有固定方向 , $n(t) = n_0$ (常 向量)

又 r(t) \downarrow n_0 , 故 r(t) 平行于以 n_0 为法方向的平面 , r(t) 平行于固定平面 .

二、在立体几何中的应用

1 求解体积问题

定理 三个不共面的向量 a,b,c 的混合积的绝对值是以 a,b,c 为核的平行六面体的体积.

例 1 求证平行六面体 ABCD – A'B'C'D'的体积是以 AC, AD', AB'为棱的平行 六面体的体积的一半 .

证明 设平行六面体 ABCD - A'B'C'D'的体积为 V,以 AC, AD', AB'为棱的平 行六面体的体积记为 V'.

又设
$$\overrightarrow{AB} = \overrightarrow{a}$$
 , $\overrightarrow{AD} = \overrightarrow{b}$, $\overrightarrow{AA}' = \overrightarrow{c}$, 则
$$V' = \begin{vmatrix} \overrightarrow{AC}, \overrightarrow{AD}', \overrightarrow{AB}' \end{vmatrix}$$

$$= \begin{vmatrix} \overrightarrow{a+b}, \overrightarrow{b+c}, \overrightarrow{c+a} \end{vmatrix}$$

$$= \begin{vmatrix} \overrightarrow{a+b} & \overrightarrow{b+c} & \overrightarrow{c+a} \\ \overrightarrow{a+b} & \overrightarrow{c+c} & \overrightarrow{c+a} \end{vmatrix}$$

$$= \begin{vmatrix} \overrightarrow{a} \times \overrightarrow{b} + \overrightarrow{a} \times \overrightarrow{c} + \overrightarrow{b} \times \overrightarrow{b} + \overrightarrow{b} \times \overrightarrow{c} \end{vmatrix}$$

$$= \begin{vmatrix} \overrightarrow{a} \times \overrightarrow{b} + \overrightarrow{a} \times \overrightarrow{c} + \overrightarrow{b} \times \overrightarrow{c} + \overrightarrow{b} \times \overrightarrow{c} + \overrightarrow{c} \times \overrightarrow{c} + \overrightarrow{a} \times \overrightarrow{c} + \overrightarrow{c} + \overrightarrow{c} \times \overrightarrow{c} \times \overrightarrow{c} \times \overrightarrow{c} + \overrightarrow{c} \times \overrightarrow{c} \times \overrightarrow{c} \times \overrightarrow{c} + \overrightarrow{c} \times \overrightarrow{c}$$

2 求异面直线的距离

定理 设两条异面直线 L₁,L₂的方程分别为

$$L_1: \frac{x - x_1}{m_1} = \frac{y - y_1}{n_1} = \frac{z - z_1}{p_1}$$

$$L_2: \frac{x - x_2}{m_2} = \frac{y - y_2}{n_2} = \frac{z - z_2}{p_2}$$

其中 $\overrightarrow{s_1} = (m_1, n_1, p_1), \overrightarrow{s_2} = (m_2, n_2, p_2)$ 分别是直线 L_1, L_2 的方向向量 $M_1(x_1, y_1, z_1)$, $M_2(x_2, y_2, z_2)$ 分别是直线 L_1, L_2 上的已知点 ,则异面直线是我距离为

$$d = \frac{\begin{vmatrix} \overrightarrow{o}_{1} \times \overrightarrow{s}_{2} & \overrightarrow{o}_{1} & \overrightarrow{o}_{1} \\ | \overrightarrow{s}_{1} \times \overrightarrow{s}_{2} & | \end{vmatrix}}{\begin{vmatrix} \overrightarrow{o}_{1} \times \overrightarrow{s}_{2} & | & | \\ | \overrightarrow{m}_{1} \times \overrightarrow{s}_{2} & | & | \\ | \overrightarrow{m}_{2} \times \overrightarrow{s}_{2} & | & | & | \\ | \overrightarrow{m}_{1} \times \overrightarrow{s}_{2} & | & | & | \\ | \overrightarrow{m}_{1} \times \overrightarrow{s}_{2} & | & | & | \\ | \overrightarrow{m}_{2} \times \overrightarrow{s}_{2} & | & | & | \\ | \overrightarrow{m}_{1} \times \overrightarrow{s}_{2} & | & | & | \\ | \overrightarrow{m}_{2} \times \overrightarrow{s}_{2} & | & | & | \\ | \overrightarrow{m}_{2} \times \overrightarrow{s}_{2} & | & | & | \\ | \overrightarrow{m}_{2} \times \overrightarrow{s}_{2} & | & | & | \\ | \overrightarrow{m}_{2} \times \overrightarrow{s}_{2} & | & | & | \\ | \overrightarrow{m}_{2} \times \overrightarrow{s}_{2} & | & | & | \\ | \overrightarrow{m}_{2} \times \overrightarrow{s}_{2} & | & | & | \\ | \overrightarrow{m}_{2} \times \overrightarrow{s}_{2} & | & | & | \\ | \overrightarrow{m}_{2} \times \overrightarrow{s}_{2} & | & | & | \\ | \overrightarrow{m}_{2} \times \overrightarrow{s}_{2} & | & | & | \\ | \overrightarrow{m}_{2} \times \overrightarrow{s}_{2} & | & | & | \\ | \overrightarrow{m}_{2} \times \overrightarrow{s}_{2} & | & | & | \\ | \overrightarrow{m}_{2} \times \overrightarrow{s}_{2} & | & | & | \\ | \overrightarrow{m}_{2} \times \overrightarrow{s}_{2} & | & | & | \\ | \overrightarrow{m}_{2} \times \overrightarrow{s}_{2} & | & | & | \\ | \overrightarrow{m}_{2} \times \overrightarrow{s}_{2} & | & | & | \\ | \overrightarrow{m}_{2} \times \overrightarrow{s}_{2} & | & | & | \\ | \overrightarrow{m}_{2} \times \overrightarrow{s}_{2} & | & | & | \\ | \overrightarrow{m}_{2} \times \overrightarrow{s}_{2} & | & | & | \\ | \overrightarrow{m}_{2} \times \overrightarrow{s}_{2} & | & | & | \\ | \overrightarrow{m}_{2} \times \overrightarrow{s}_{2} & | & | & | \\ | \overrightarrow{m}_{2} \times \overrightarrow{s}_{2} & | & | & | \\ | \overrightarrow{s}_{2} \times \overrightarrow{s}_{2} & | & | & | \\ | \overrightarrow{s}_{2} \times \overrightarrow{s}_{2} & | & | & | \\ | \overrightarrow{s}_{2} \times \overrightarrow{s}_{2} & | & | & | \\ | \overrightarrow{s}_{2} \times \overrightarrow{s}_{2} & | & | & | \\ | \overrightarrow{s}_{2} \times \overrightarrow{s}_{2} & | & | & | & | \\ | \overrightarrow{s}_{2} \times \overrightarrow{s}_{2} & | & | & | & | \\ | \overrightarrow{s}_{2} \times \overrightarrow{s}_{2} & | & | & | & | \\ | \overrightarrow{s}_{2} \times \overrightarrow{s}_{2} & | & | & | & | \\ | \overrightarrow{s}_{2} \times \overrightarrow{s}_{2} & | & | & | & | \\ | \overrightarrow{s}_{2} \times \overrightarrow{s}_{2} & | & | & | & | & | \\ | \overrightarrow{s}_{2} \times \overrightarrow{s}_{2} & | & | & | & | \\ | \overrightarrow{s}_{2} \times \overrightarrow{s}_{2} & | & | & | & | \\ | \overrightarrow{s}_{2} \times \overrightarrow{s}_{2} & | & | & | & | \\ | \overrightarrow{s}_{2} \times \overrightarrow{s}_{2} & | & | & | & | \\ | \overrightarrow{s}_{2} \times \overrightarrow{s}_{2} & | & | & | & | \\ | \overrightarrow{s}_{2} \times \overrightarrow{s}_{2} & | & | & | & | & | \\ | \overrightarrow{s}_{2} \times \overrightarrow{s}_{2} & | & | & | & | & | \\ | \overrightarrow{s}_{2} \times \overrightarrow{s}_{2} & | & | & | & | \\ | \overrightarrow{s}_{2} \times \overrightarrow{s}_{2} & | & | & | & | \\ | \overrightarrow{s}_{2} \times \overrightarrow{s}_{2} & | & | & | & | & | \\ | \overrightarrow{s}_{2} \times \overrightarrow{s}_{2} & | & | & | & | & | & | \\ | \overrightarrow{s}_{2} \times \overrightarrow{s}_{2} & | & | & | & | & | \\ | \overrightarrow{s}_{2} \times \overrightarrow{s}_{2} & | & | & | & | & | \\ | \overrightarrow{s}_{2} \times \overrightarrow{s}_{2} & | &$$

例 2 设空间两条异面直线 L₁, L₂的方程分别为

$$L_1: \frac{x-2}{1} = \frac{y-3}{1} = \frac{z-4}{2}$$

$$L_2: \frac{x+1}{3} = \frac{y-1}{3} = \frac{z}{-1}$$

解 两条直线的方向向量分别为 $\overrightarrow{s_1}=(1,1,2), \overrightarrow{s_2}=(3,2,-1)$,两条直线分别过点 $M_1(2,3,4)$, $M_1(-1,1,0)$,得 $M_1^{\rightarrow}M_2=(-3,-2,-4)$,所以三向量 $\overrightarrow{s_1}$, $\overrightarrow{s_2}$, $M_1^{\rightarrow}M_2$ 不共面,由定理得

$$d = \frac{\begin{vmatrix} \overrightarrow{s_1} \times \overrightarrow{s_2} & \overrightarrow{M_1} \overrightarrow{M_2} \\ | \overrightarrow{s_1} \times \overrightarrow{s_2} & | \end{vmatrix}}{\begin{vmatrix} \overrightarrow{s_1} \times \overrightarrow{s_2} \\ | \overrightarrow{s_1} \times \overrightarrow{s_2} \end{vmatrix}} = \frac{\begin{vmatrix} 1 & 1 & 2 \\ 3 & 2 & -1 \\ | -3 & -2 & -1 \\ | & j & k \\ 1 & 1 & 2 \\ 3 & 2 & -1 \end{vmatrix}} = \frac{5}{\sqrt{62}} = \frac{5\sqrt{62}}{62}$$

所以两条异面直线之间的距离为

$$d = \frac{5\sqrt{62}}{62}$$
.

例 3 已知 AC₁为棱长为 a 的正方体,求异面直线 BD 和 AC₁之间的距离.解 如图

建立如图所示的坐标系 ,易得异面直线 BD和 AC₁的方程分别为

AC₁:
$$\frac{x-0}{a} = \frac{y-0}{a} = \frac{z-0}{a}$$

BD: $\frac{x-0}{-a} = \frac{y-0}{a} = \frac{z-0}{0}$

所以三个不共面的向量分别为 $\overrightarrow{AC}_1 = (a, a, a)$, $\overrightarrow{BD} = (-a, a, 0)$, $\overrightarrow{AB} = (a, 0, 0)$. 根据定理得

$$d = \frac{\begin{vmatrix} \overrightarrow{AC_1} \times \overrightarrow{BD} & \overrightarrow{AB} \\ | \overrightarrow{AC_1} \times \overrightarrow{BD} \end{vmatrix}}{\begin{vmatrix} \overrightarrow{AC_1} \times \overrightarrow{BD} \end{vmatrix}} = \frac{\sqrt{6}}{6} a.$$

计算结果与中学立体几何中求得的结果完全一致 ,但是用向量代数知识处理更加方便、快捷 .

三、在空间解析几何中的应用

在空间解析几何中的应用我们主要看看一题多解的情况, 从而来看混合积解题的优点.

例 4 一直线通过
$$A(-3,5,-9)$$
 且与两直线 $L_1: \begin{cases} y=3x+5 \\ z=2x-3 \end{cases}$, $L_2: \begin{cases} y=4x-7 \\ z=5x+10 \end{cases}$ 相

交, 求此直线方程.

解 1 过点 A 与直线 L_1, L_2 分别决定两个平面 π_1 与 π_2 ,则这两个平面的交线 即为所求 .

将 L₁化为对称式,

$$L_1: x = \frac{y-5}{3} = \frac{z+3}{2}$$
,方向向量 $a = (1,3,2)$

在 L_1 上取一点 $P_1 = (0.5, -3)$, 则 $\overrightarrow{AP_1} = (3.0.6)$

所以过点 A与直线
$$L_1$$
的平面 π_1 的法向量 $n_1 = a \times AP_1 = \begin{vmatrix} \overrightarrow{j} & \overrightarrow{k} \\ 1 & 3 & 2 \\ 3 & 0 & 6 \end{vmatrix}$ = (18,0,-9)

因而平面 π_1 的方程为 18(x+3)-9(z+9)=0,即

$$2x - z - 3 = 0$$
.

同理,过点 A与直线 L_2 所确定的平面 π_2 的方程为;

$$34x - y - 6z + 53 = 0.$$

即所求直线方程为

$$\begin{cases} 2x - z - 3 = 0 \\ 34x - y - 6z + 53 = 0 \end{cases}$$

解 2 应用平面束方程来求解 ,

过直线 L_1 的平面方程为 $2x-z-3+\lambda(3x-y+5)=0$ (1)(λ 为任意实

数),又点 A(-3,5,-9)在平面上,将点 A 带入(1),得 $\lambda = 0$.

所以平面 $\pi_1: 2x - z - 3 = 0$.

过直线 L_2 的平面方程为 $4x-y-7+ \frac{\mu}{5}(5x-z+10)=0$ (2)($\frac{\mu}{5}$ 为任意实数), 又点 A(-3,5,-9) 在平面上,将点 $A 带 \lambda$ (2),得 $\mu=6$.

所以平面 π_2 : 34x - y - 6z + 53 = 0.

从而所求直线方程为
$$\begin{cases} 2x-z-3=0\\ 34x-y-6z+53=0 \end{cases}$$

解 3 应用混合积求解

在所求直线上任取一点 P(x, y, z), 在 L_1 上取一点 $P_1 = (0, 5, -3)$, L_1 的方向向

量为 $\overrightarrow{a} = (1,3,2)$,则三向量 \overrightarrow{AP} , \overrightarrow{AP} , \overrightarrow{a} 共面 ,从而混合积 $(\overrightarrow{AP}, \overrightarrow{AP}_1, \overrightarrow{a}) = 0$.即

$$\begin{vmatrix} x+3 & y-5 & z+9 \\ 3 & 0 & 6 \\ 1 & 3 & 2 \end{vmatrix} = 0$$
, $\mathbb{P} \pi_1 : 2x-z-3=0$.

同理在 L_2 上取一点 $P_2=(0,-7,10)$, L_2 的方向向量为 $\overrightarrow{a}=(1,4,5)$,则三向量 \overrightarrow{AP} , \overrightarrow{AP}_2 , \overrightarrow{a} 共面 ,从而混合积 $(\overrightarrow{AP},\overrightarrow{AP}_2,\overrightarrow{a})=0.$ 即

$$\begin{vmatrix} x+3 & y-5 & z+9 \\ 3 & -12 & 19 \\ 1 & 4 & 5 \end{vmatrix} = 0$$
, $\mathbb{D} \pi_2 : 34x - y - 6z + 53 = 0$.

所以所求直线方程为 $\begin{cases} 2x-z-3=0\\ 34x-y-6z+53=0 \end{cases}$

四、在数学分析中的应用

利用混合积证明三重积分的变量代换

引理 1 设 e_1, e_2, e_3 是三个线性无关的向量,又设 $\alpha_1, \alpha_2, \alpha_3$ 是任意三个向量,

 $\begin{cases} \overrightarrow{\alpha}_1 = \overrightarrow{a_1} e_1 + \overrightarrow{a_2} e_2 + \overrightarrow{a_3} e_3 \\ \overrightarrow{\alpha}_2 = \overrightarrow{b_1} e_1 + \overrightarrow{b_2} e_2 + \overrightarrow{b_3} e_3 \\ \overrightarrow{\alpha}_3 = \overrightarrow{c_1} e_1 + \overrightarrow{c_2} e_2 + \overrightarrow{c_3} e_3 \end{cases}$

且

那么

$$(\alpha_1, \alpha_2, \alpha_3) = \begin{vmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{vmatrix} \xrightarrow{\bullet} \xrightarrow{\bullet} \xrightarrow{\bullet}$$

证明 先作向量积 $\alpha_1 \times \alpha_2$ 的运算,

$$\overrightarrow{a_1} \times \overrightarrow{a_2} = (a_1 \overset{\rightarrow}{e_1} + a_2 \overset{\rightarrow}{e_2} + a_3 \overset{\rightarrow}{e_3}) \times (b_1 \overset{\rightarrow}{e_1} + b_2 \overset{\rightarrow}{e_2} + b_3 \overset{\rightarrow}{e_3})$$

$$= a_1 b_1 (e_1 \times e_1) + a_2 b_1 (e_2 \times e_1) + a_3 b_1 (e_3 \times e_1)$$

$$+ a_1 b_2 (e_1 \times e_2) + a_2 b_2 (e_2 \times e_2) + a_3 b_2 (e_3 \times e_2)$$

$$+ a_1 b_3 (e_1 \times e_3) + a_2 b_3 (e_2 \times e_3) + a_3 b_3 (e_3 \times e_3)$$

$$= (a_1b_2 - a_2b_1) \stackrel{\rightarrow}{e_1} \times \stackrel{\rightarrow}{e_1} + (a_1b_3 - a_3b_1) \stackrel{\rightarrow}{e_1} \times \stackrel{\rightarrow}{e_3} + (a_2b_3 - a_3b_2) \stackrel{\rightarrow}{e_2} \times \stackrel{\rightarrow}{e_3}$$

$$= \begin{vmatrix} a_1 & a_2 \\ b_1 & b_2 \end{vmatrix} (\stackrel{\rightarrow}{e_1} \times \stackrel{\rightarrow}{e_2}) + \begin{vmatrix} a_1 & a_3 \\ b_1 & b_3 \end{vmatrix} (\stackrel{\rightarrow}{e_1} \times \stackrel{\rightarrow}{e_3}) + \begin{vmatrix} a_2 & a_3 \\ b_2 & b_3 \end{vmatrix} (\stackrel{\rightarrow}{e_2} \times \stackrel{\rightarrow}{e_3})$$

这里设

$$A = \begin{vmatrix} a_1 & a_2 \\ b_1 & b_2 \end{vmatrix}, B = \begin{vmatrix} a_1 & a_3 \\ b_1 & b_3 \end{vmatrix}, C = \begin{vmatrix} a_2 & a_3 \\ b_2 & b_3 \end{vmatrix}$$

再把 $\alpha_1 \times \alpha_2$ 与 α_3 作数量积运算

$$(\overrightarrow{\alpha_{1}} \times \overrightarrow{\alpha_{2}}) \xrightarrow{\overrightarrow{\alpha_{3}}} = (A(\overrightarrow{e_{1}} \times \overrightarrow{e_{2}}) + A(\overrightarrow{e_{1}} \times \overrightarrow{e_{3}}) + C(\overrightarrow{e_{2}} \times \overrightarrow{e_{3}})) \cdot (c_{1} \overrightarrow{e_{1}} + c_{2} \overrightarrow{e_{2}} + c_{3} \overrightarrow{e_{3}})$$

$$= c_{1} A(\overrightarrow{e_{1}} \times \overrightarrow{e_{2}}) \xrightarrow{\overrightarrow{e_{1}}} + c_{1} B(\overrightarrow{e_{1}} \times \overrightarrow{e_{3}}) \xrightarrow{\overrightarrow{e_{1}}} + c_{1} C(\overrightarrow{e_{2}} \times \overrightarrow{e_{3}}) \xrightarrow{\overrightarrow{e_{1}}}$$

$$+ c_{2} A(\overrightarrow{e_{1}} \times \overrightarrow{e_{2}}) \xrightarrow{\overrightarrow{e_{1}}} + c_{2} B(\overrightarrow{e_{1}} \times \overrightarrow{e_{3}}) \xrightarrow{\overrightarrow{e_{1}}} + c_{2} C(\overrightarrow{e_{2}} \times \overrightarrow{e_{3}}) \xrightarrow{\overrightarrow{e_{1}}}$$

$$+ c_{3} A(\overrightarrow{e_{1}} \times \overrightarrow{e_{2}}) \xrightarrow{\overrightarrow{e_{1}}} + c_{3} B(\overrightarrow{e_{1}} \times \overrightarrow{e_{3}}) \xrightarrow{\overrightarrow{e_{1}}} + c_{3} C(\overrightarrow{e_{2}} \times \overrightarrow{e_{3}}) \xrightarrow{\overrightarrow{e_{1}}}$$

$$= c_{1} C(\overrightarrow{e_{2}} \times \overrightarrow{e_{3}}) \xrightarrow{\overrightarrow{e_{1}}} + c_{2} B(\overrightarrow{e_{1}} \times \overrightarrow{e_{3}}) \xrightarrow{\overrightarrow{e_{2}}} + c_{3} A(\overrightarrow{e_{1}} \times \overrightarrow{e_{2}}) \xrightarrow{\overrightarrow{e_{3}}}$$

即

$$\begin{vmatrix} \overrightarrow{\alpha}_1 \times \overrightarrow{\alpha}_2 \end{vmatrix} \cdot \overrightarrow{\alpha}_3 = c_1 \begin{vmatrix} a_2 & a_3 \\ b_2 & b_3 \end{vmatrix} ((e_2 \times e_3) \cdot e_1) + c_2 \begin{vmatrix} a_1 & a_3 \\ b_1 & b_3 \end{vmatrix} ((e_1 \times e_3) \cdot e_2) + c_3 \begin{vmatrix} a_1 & a_2 \\ b_1 & b_2 \end{vmatrix} ((e_1 \times e_2) \cdot e_3)$$

这里

$$(e_2 \times e_3) \cdot e_1 = (e_1, e_2, e_3)$$

$$(e_1 \times e_3) \cdot e_2 = -(e_1, e_2, e_3)$$

所以

$$(\alpha_1^{\times} \alpha_2^{\times}) \xrightarrow{\alpha_3} = \begin{vmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{vmatrix} \xrightarrow{e_1^{\times} e_2^{\times}} \xrightarrow{e_3^{\times}}$$

即

$$\begin{vmatrix}
\overrightarrow{\alpha}_1, \overrightarrow{\alpha}_2, \overrightarrow{\alpha}_3 \\
c_1, c_2, c_3
\end{vmatrix} = \begin{vmatrix}
a_1 & a_2 & a_3 \\
b_1 & b_2 & b_3 \\
c_1, c_2, c_3
\end{vmatrix} \xrightarrow{\bullet} \xrightarrow{\bullet} \xrightarrow{\bullet} (e_1, e_2, e_3) \quad \text{if } \stackrel{\text{le}}{=} .$$

例 5 利用坐标变换证明下面命题

设函数 x(u,v,w), y(u,v,w), z(u,v,w) 在 uvw空间某个闭区间 Ω' 上有连续的一阶偏导数,变换

$$T : \begin{cases} x = x(u, v, w) \\ y = y(u, v, w) \end{cases} \quad (u, v, w) \in \Omega'$$
$$z = z(u, v, w)$$

把 Ω' 一对一的变换到 xyz空间上的闭区域 Ω ,又

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

在 Ω' 上恒不为零,设 f(x,y,z) 在有界闭区域 Ω 上连续,则

证明 由变换 T 可得到函数的全微分计算

$$dx = \frac{\partial x}{\partial u} du + \frac{\partial x}{\partial v} dv + \frac{\partial x}{\partial w} dw$$

$$dy = \frac{\partial y}{\partial u} du + \frac{\partial y}{\partial v} dv + \frac{\partial y}{\partial w} dw$$

$$dz = \frac{\partial z}{\partial u} du + \frac{\partial z}{\partial v} dv + \frac{\partial z}{\partial w} dw$$

将 dx, dy, dz, du, dv, dw都看作向量,再根据引理 1有

$$(dx, dy, dz) = \begin{vmatrix} \frac{\partial x}{\partial u} & \frac{\partial x}{\partial v} & \frac{\partial x}{\partial w} \\ \frac{\partial y}{\partial v} & \frac{\partial y}{\partial v} & \frac{\partial y}{\partial w} \\ \frac{\partial z}{\partial u} & \frac{\partial z}{\partial v} & \frac{\partial z}{\partial w} \end{vmatrix} (du, dv, dw) = \begin{vmatrix} \frac{\partial (x, y, z)}{\partial (u, v, w)} \end{pmatrix} (du, dv, dw).$$

上式的左端就是在空间直角坐标系中以 dx, dy, dz 为棱的体积元,经过坐标变换后就成为 uvw空间坐标系中的体积元 $\left|\frac{\partial(x,y,z)}{\partial(u,v,w)}\right|$ (du,dv,dw),这样就得到三重积分的坐标变换式

$$\iint\limits_{\Omega} f(x,y,z) dxdydz = \iint\limits_{\Omega} f[x(u,v,w),y(u,v,w),z(u,v,w)] \frac{\partial(x,y,z)}{\partial(u,v,w)} dudvdw \ .$$