3.3 三重积分的计算

你要认识:

三元函数在空间有界闭区域 û 上的积分

$$\iiint\limits_{\Omega} f(x,y,z)dv$$

要掌握三重积分的计算法: 化为一个单积分和一个二重积分来计算

3.3.1 投影法 (先一后二)

3.3.2 截面法 (先二后一)

$$\int_{G} f(P) dg = \iiint_{\Omega} f(x, y, z) dv \qquad = \mathbf{1}$$

其中Ω是空间有界闭区域.

计算方法是将三重积分化为

一个单积分和一个二重积分构成的累次积分

继续将二重积分化为二次积分,

最终将三重积分化为三次积分

先一后二或 先二后一

3.3.1 投影法 (先一后二)

体积元素

用平行于坐标面的平面族:

x = 常数, y = 常数, z = 常数去分割积分区域 Ω ,

除边界外每个小块都是

一个长方体,于是得到

体积元素 dv = dx dy dz

$$\iiint_{\Omega} f(x, y, z) dv = \iiint_{\Omega} f(x, y, z) dx dy dz$$

投影法

设 Ω 如图,将 Ω 向xoy面投影, 得 D_{xy} ,以 D_{xy} 的边界为准线 母线平行于 z 轴的柱面 把 Ω 分为下上两个边界:

$$z = z_1(x, y), z = z_2(x, y)$$

$$\forall (x,y) \in D_{xy}, \quad z \not \bowtie z_1(x,y)$$

变到 $z_2(x,y)$,于是

受到
$$z_2(x,y)$$
, 于是 I_x
 $\Omega: z_1(x,y) \le z \le z_2(x,y), (x,y) \in D_{xy}$

 $S_2 z = z_2(x, y)$

积分区域可表示为

$$\Omega: z_1(x,y) \le z \le z_2(x,y), (x,y) \in D_{xy}$$

则
$$\iint_{\Omega} f(x,y,z)dv$$
 (先一后二) $\uparrow z$

$$= \iint_{D_{xy}} \left[\int_{z_1(x,y)}^{z_2(x,y)} f(x,y,z) dz \right] dx dy$$

$$= \int_a^b dx \int_{y_1(x)}^{y_2(x)} dy \int_{z_1(x,y)}^{z_2(x,y)} f(x,y,z) dz$$

$$D_{xy}: y_1(x) \le y \le y_2(x),$$

$$a \le x \le b.$$

 $z_2 - S_2 z = z_2(x, y)$

$$\iiint_{\Omega} f(x,y,z)dv = \iint_{D_{xy}} \left[\int_{z_{1}(x,y)}^{z_{2}(x,y)} f(x,y,z)dz \right] dxdy$$
(先一后二)

若根据 D_{xy} 是X型域或Y型域,确定二重积分的积分限,就得到化为三次积分的公式.

若 D_{xy} 为X型域,则有

$$\iiint_{\Omega} f(x,y,z) dv = \int_{a}^{b} dx \int_{y_{1}(x)}^{y_{2}(x)} dy \int_{z_{1}(x,y)}^{z_{2}(x,y)} f(x,y,z) dz$$

这是先对z,次对y,最后对x的三次积分 也可以用其他顺序做三次积分.

例1 计算 $\iint x dv$, 其中 Ω 为三个坐标面及

平面x+2y+z=1所围成的区域.

解 Ω在xoy面上的投影为 D_{xy} z=1-x-2y

$$\Omega: 0 \le z \le 1 - x - 2y, (x, y) \in D_{xy}$$

$$\iiint_{\Omega} x dv = \iint_{D_{xy}} \left[\int_{0}^{1-x-2y} x dz \right] dx dy$$
$$= \iint_{D_{xy}} x [z]_{0}^{1-x-2y} dx dy$$

$$= \iint x(1-x-2y)dxdy$$

若 D_{xy} 看成X型域,则 $D_{xy}:0 \le y \le \frac{1-x}{2},0 \le x \le 1$

$$\iiint_{\Omega} x dv = \iint_{D} \left[\int_{0}^{1-x-2y} x dz \right] dx dy = \int_{0}^{1} dx \int_{0}^{\frac{1-x}{2}} dy \int_{0}^{1-x-2y} x dz$$

$$= \int_0^1 x dx \int_0^{\frac{1-x}{2}} (1-x-2y) dy$$

$$= \frac{1}{4} \int_0^1 (x - 2x^2 + x^3) dx$$

$$=\frac{1}{48}$$

例2 计算 $\iiint z dv$,

其中 Ω 是由上半球面 $x^2 + y^2 + z^2 = 4$ ($z \ge 0$) 和旋转抛物面 $x^2 + y^2 = 3z$ 所围成的区域.

解 将积分区域 Ω 向xoy 面投影,得

$$D_{xy}: x^{2} + y^{2} \le 3$$

$$z = \sqrt{4 - x^{2} - y^{2}}$$

$$D_{xy}: x^{2} + y^{2} \le z \le \sqrt{4 - x^{2} - y^{2}},$$

$$D_{xy}: x^{2} + y^{2} \le 3$$

$$z = \frac{x^{2} + y^{2}}{3}$$

$$z = \frac{x^{2} + y^{2}}{3}$$

$$\Omega: \begin{cases} \frac{x^2 + y^2}{3} \le z \le \sqrt{4 - x^2 - y^2}, \\ D_{xy}: x^2 + y^2 \le 3 \end{cases}$$

$$\iiint_{\Omega} z dv = \iint_{D} \left[\int_{\frac{x^2 + y^2}{3}}^{\sqrt{4 - x^2 - y^2}} z dz \right] dx dy$$

$$= \frac{1}{2} \iint \left[4 - x^2 - y^2 - \frac{1}{9} (x^2 + y^2)^2\right] dx dy$$

$$= \frac{1}{2} \iint_{D_{\rho\theta}} (4 - \rho^2 - \frac{\rho^4}{9}) \rho d\rho d\theta$$

$$(D_{\rho\theta}: 0 \le \rho \le \sqrt{3}, 0 \le \theta \le 2\pi)$$

$$(D_{\rho\theta}: 0 \le \rho \le \sqrt{3}, 0 \le \theta \le 2\pi)$$

$$=\frac{1}{2}\int_0^{2\pi}d\theta\int_0^{\sqrt{3}}(4-\rho^2-\frac{\rho^4}{9})\rho d\rho = \frac{13}{4}\pi$$

例3 计算
$$I = \iiint (x^2 + y^2) dv$$

其中 Ω 由锥面 $x^2 + y^2 = z^2, x = 0, y = 0$ 和 z = a(a > 0)所围成第一卦限部分.

解 将积分区域 Ω 向xoy 面投影,得

$$D_{xy}: x^2 + y^2 \le a^2, x \ge 0, y \ge 0$$

$$\Omega: \begin{cases} \sqrt{x^2 + y^2} \le z \le a, \\ D_{xy}: x^2 + y^2 \le 3 \end{cases} \quad z = \sqrt{x^2 + y^2}$$

$$I = \iiint_{\Omega} (x^{2} + y^{2}) dv$$

$$\Omega : \begin{cases} \sqrt{x^{2} + y^{2}} \leq z \leq a, \\ D_{xy} : x^{2} + y^{2} \leq a^{2} \end{cases}$$

$$= \iint_{D_{xy}} [\int_{\sqrt{x^{2} + y^{2}}}^{a} (x^{2} + y^{2}) dz] dx dy$$

$$= \iint_{D_{xy}} (x^{2} + y^{2}) (a - \sqrt{x^{2} + y^{2}}) dx dy$$

$$= \iint_{D_{\rho\theta}} \rho^{2} (a - \rho) \rho d\rho d\theta \quad (D_{\rho\theta} : 0 \leq \rho \leq a, 0 \leq \theta \leq \frac{\pi}{2})$$

$$= \int_{0}^{\frac{\pi}{2}} d\theta \int_{0}^{a} \rho^{2} (a - \rho) \rho d\rho$$

$$= \frac{\pi}{40} a^{5}.$$

前面介绍的三重积分的计算法是将三重积分 化为由一个单积分和一个二重积分构成的累次 积分,单积分就是定积分,而二重积分根据具 体情况,或利用直角坐标计算,或利用极坐标 来计算,实际上后者就是在柱面坐标下计算三 重积分的方法.

关于柱面坐标下计算三重积分的方法在这里 不做介绍了,请参看教科书.

3.3.2 截面法 (先二后一)

计算三重积分时,先求一个二重积 分,再求一个定积分的方法

设区域Ω的z值的最大值

和最小值为 c_1 和 c_2 ,过 (c_1,c_2)

内任一点z,作平行于xoy的

平面与 Ω 交出截面 D_z ,就是

二重积分的积分区域.

先在 D_z 上对x,y积分,然后在 $[c_1,c_2]$ 上对z积分.

$$\Omega: (x,y) \in D_z, c_1 \le z \le c_2$$

$$\Omega:(x,y)\in D_z, c_1\leq z\leq c_2$$

$$\iiint_{\Omega} f(x,y,z)dv = \int_{c_1}^{c_2} \left[\iint_{D_z} f(x,y,z) dx dy \right] dz$$
先二后一

先求出 Dz 上的二重积分再求定积分.

例4 计算 $\iiint z^2 dx dy dz$, 其中 Ω 是由椭球面

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$$
 所围成的空间闭区域.

解 用先二后一法:

z的最小值和最大值为

$$-c$$
和 c ,即 $-c \le z \le c$

$$\Omega \left\{ D_{z} : \frac{x^{2}}{a^{2}} + \frac{y^{2}}{b^{2}} \le 1 - \frac{z^{2}}{c^{2}}, -c \le z \le c \right.$$

$$\iiint_{\Omega} z^2 dx dy dz = \int_{-c}^{c} dz \iint_{D_z} z^2 dx dy = \int_{-c}^{c} z^2 dz \iint_{D_z} dx dy$$

$$: \iint dxdy = D_z$$
 的面积为
$$D_z : \frac{x^2}{a^2} + \frac{y^2}{b^2} \le 1 - \frac{z^2}{c^2},$$

$$D_z: \frac{x^2}{a^2} + \frac{y^2}{b^2} \le 1 - \frac{z^2}{c^2},$$

$$\pi a \sqrt{1 - \frac{z^2}{c^2}} b \sqrt{1 - \frac{z^2}{c^2}} = \pi a b (1 - \frac{z^2}{c^2})$$

$$\therefore \iiint_{C} z^{2} dx dy dz = \int_{-c}^{c} z^{2} \cdot \pi ab \left(1 - \frac{z^{2}}{c^{2}}\right) dz$$

$$= \pi ab \int_{-c}^{c} (z^2 - \frac{z^4}{c^2}) dz = \frac{4}{15} \pi abc^3$$

例5 求半径为a的 球面与平面 $z = \frac{a}{2}$ 所围成的较大立体 的体积(如图).

解 球面的方程

$$x^{2} + y^{2} + (z - a)^{2} = a^{2}$$

$$\mathbb{R} x^{2} + y^{2} + z^{2} - 2az = 0$$

$$V = \iiint dv \quad \Omega: x^2 + y^2 + z^2 - 2az \le 0, \frac{a}{2} \le z \le 2a$$

采用先二后一法计算

$$\frac{a}{2} \le z \le 2a$$

$$D_z: \underline{x^2 + y^2} \le 2az - z^2,$$

$$V = \iiint_{\Omega} dv = \int_{\frac{a}{2}}^{2a} dz \iint_{D_{z}} dx dy$$

$$=\int_{\frac{a}{2}}^{2a}\pi(2az-z^2)dz$$

$$=\frac{25}{24}\pi a^3$$

三重积分可以在球面坐标下计算,不过 "先二后一法"基本上就可以处理了,在 此我们不做详细讨论,有兴趣的同学可以 参考教科书.

小 结

三重积分的计算方法是将三重积分化为:

一个单积分和一个二重积分构成的累次积分

$$\iiint_{\Omega} f(x,y,z)dv = \iint_{D_{xy}} \left[\int_{z_1(x,y)}^{z_2(x,y)} f(x,y,z)dz \right] dxdy$$

可替代"柱面坐标下的计算方法"

截面法(先二后一)

$$\iiint_{\Omega} f(x,y,z)dv = \int_{c_1}^{c_2} \left[\iint_{D_z} f(x,y,z) dx dy \right] dz$$

可替代"球面坐标下的计算方法"