第三节

三重积分

- 一、三重积分的概念
- 二、三重积分的计算

一、三重积分的概念

引例: 设在空间有限闭区域 Ω 内分布着某种不均匀的物质,密度函数为 $\mu(x,y,z) \in C$,求分布在 Ω 内的物质的质量 M.

解决方法: 类似二重积分解决问题的思想, 采用

"大化小,常代变,近似和,求极限"

可得

$$M = \lim_{\lambda \to 0} \sum_{k=1}^{n} \mu(\xi_k, \eta_k, \zeta_k) \Delta v_k$$

定义. 设 f(x, y, z), $(x, y, z) \in \Omega$, 若对 Ω 作<mark>任意分割</mark>: Δv_k ($k = 1, 2, \dots, n$), 任意取点 $(\xi_k, \eta_k, \zeta_k) \in \Delta v_k$, 下列 "乘积和式" 极限

$$\lim_{\lambda \to 0} \sum_{k=1}^{n} f(\xi_k, \eta_k, \zeta_k) \Delta v_k \stackrel{\text{ieff}}{=\!=\!=} \iint_{\Omega} f(x, y, z) dv$$

存在,则称此极限为函数 f(x, y, z) 在 Ω 上的**三重积分**. dv称为**体积元素**,在直角坐标系下常写作 dxd ydz.

性质: 三重积分的性质与二重积分相似. 例如

中值定理. 设 f(x,y,z)在有界闭域 Ω 上连续,V 为 Ω 的体积,则存在 $(\xi,\eta,\xi)\in\Omega$,使得

$$\iiint_{\Omega} f(x, y, z) dv = f(\xi, \eta, \zeta)V$$

二、三重积分的计算

1. 利用直角坐标计算三重积分

先假设连续函数 $f(x,y,z) \ge 0$, 并将它看作某物体的密度函数,通过计算该物体的质量引出下列各计算方法:

方法1.投影法("先一后二")

方法2. 截面法 ("先二后一")

方法3. 三次积分法

最后,推广到一般可积函数的积分计算.

方法1. 投影法 ("先一后二")

$$\Omega : \begin{cases} z_1(x, y) \le z \le z_2(x, y) \\ (x, y) \in D \end{cases}$$

细长柱体微元(线密度-单位长度质量)的 质量为 $\left(\int_{z_1(x,y)}^{z_2(x,y)} f(x,y,z) dz\right) dxdy$

该物体的质量为

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

$$= \iint_{D} \left(\int_{z_{1}(x, y)}^{z_{2}(x, y)} f(x, y, z) \, dz \right) \, dx \, dy$$

$$\stackrel{\text{i.f.f.}}{=} \iint_{D} dx \, dy \int_{z_{1}(x, y)}^{z_{2}(x, y)} f(x, y, z) \, dz$$

 $z = z_2(x, y)$ z $z = \overline{z_1}(x, y)$ x dxdy

微元线密度≈ f(x, y, z) dxdy

方法2. 截面法 ("先二后一")

$$\Omega: \begin{cases} (x, y) \in D_z \\ a \le z \le b \end{cases}$$

以 D_z 为底, dz 为高的柱形薄片质量为 $(\iint_D f(x,y,z) dx dy) dz$

该物体的质量为

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

$$= \int_{a}^{b} (\iint_{D_{z}} f(x, y, z) dx dy) dz$$

$$\stackrel{idf}{=} \int_a^b dz \iint_{D_Z} f(x, y, z) dx dy$$

面密度(单位面积物质的质量) \approx f(x,y,z)dz

1

单位面积 $1 \times \overline{a}dz = 4$ 体积 体积 $(1 \times dz) \times \overline{x}$ 密度(f(x, y, z)) =质量 $(\overline{a}$ 图密度)=f(x, y, z) dz

方法3. 三次积分法 $z_1(x,y) \le z \le z_2(x,y)$ 设区域 Ω : $\begin{cases} z_1(x,y) \le z \le z_2(x,y) \\ (x,y) \in D : \begin{cases} y_1(x) \le y \le y_2(x) \\ a \le x \le b \end{cases}$ 利用投影法结果,把二重积分化成二次积分即得: $\iiint_{\Omega} f(x,y,z) \, \mathrm{d} v \\ = \int_a^b \mathrm{d} x \int_{y_1(x)}^{y_2(x)} \mathrm{d} y \int_{z_1(x,y)}^{z_2(x,y)} f(x,y,z) \mathrm{d} z$ 投影法 $\iiint_{\Omega} f(x,y,z) \, \mathrm{d} v = \iint_D \mathrm{d} x \mathrm{d} y \int_{z_1(x,y)}^{z_2(x,y)} f(x,y,z) \mathrm{d} z$

当被积函数在积分域上变号时,因为 f(x,y,z) $= \frac{|f(x,y,z)| + f(x,y,z)}{2} - \frac{|f(x,y,z)| - f(x,y,z)}{2}$ $= f_1(x,y,z) - f_2(x,y,z)$ 也均为非负函数 根据重积分性质仍可用前面介绍的方法计算.

小结: 三重积分的计算方法 方法1. "先一后二" $\iiint_{\Omega} f(x,y,z) \, \mathrm{d} v = \iint_{D} \mathrm{d} x \mathrm{d} y \int_{z_{1}(x,y)}^{z_{2}(x,y)} f(x,y,z) \mathrm{d} z$ 方法2. "先二后一" $\iiint_{\Omega} f(x,y,z) \, \mathrm{d} v = \int_{a}^{b} \mathrm{d} z \iint_{D_{Z}} f(x,y,z) \mathrm{d} x \mathrm{d} y$ 方法3. "三次积分" $\iiint_{\Omega} f(x,y,z) \, \mathrm{d} v = \int_{a}^{b} \mathrm{d} x \int_{y_{1}(x)}^{y_{2}(x)} \mathrm{d} y \int_{z_{1}(x,y)}^{z_{2}(x,y)} f(x,y,z) \mathrm{d} z$ 三种方法(包含12种形式)各有特点, 具体计算时应根据 被积函数及积分域的特点灵活选择.

例1. 计算三重积分 $\iint_{\Omega} x dx dy dz$, 其中 Ω 为三个坐标面及平面 $\frac{x+2y+z=1}{2}$ 所围成的闭区域。

解: Ω : $\begin{cases} 0 \le z \le 1-x-2y \\ 0 \le y \le \frac{1}{2}(1-x) \\ 0 \le x \le 1 \end{cases}$ $\therefore \iiint_{\Omega} x dx dy dz$ $= \int_{0}^{1} x dx \int_{0}^{\frac{1}{2}(1-x)} dy \int_{0}^{1-x-2y} dz$ $= \int_{0}^{1} x dx \int_{0}^{\frac{1}{2}(1-x)} (1-x-2y) dy$ $= \frac{1}{4} \int_{0}^{1} (x-2x^{2}+x^{3}) dx = \frac{1}{48}$

2. 利用柱坐标计算三重积分

设 $M(x, y, z) \in \mathbb{R}^3$,将x, y用极坐标 ρ, θ 代替,则(ρ, θ, z) 就称为点M 的柱坐标. 直角坐标与柱面坐标的关系:

$$\begin{cases} x = \rho \cos \theta \\ y = \rho \sin \theta \\ z = z \end{cases} \qquad \begin{pmatrix} 0 \le \rho < +\infty \\ 0 \le \theta \le 2\pi \\ -\infty < z < +\infty \end{pmatrix}$$
坐标面分別为
$$\rho = 常数 \longrightarrow \text{ 圆柱面}$$

$$\theta = 常数 \longrightarrow \text{ 半平面}$$

$$z = 常数 \longrightarrow \text{ 平面}$$

如图所示, 在柱面坐标系中体积元素为

$$dv = \rho d\rho d\theta dz$$

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

$$= \iiint_{\Omega} F(\rho, \theta, z) \rho \, \mathrm{d} \, \rho \, \mathrm{d} \, \theta \, \mathrm{d} z$$

其中 $F(\rho,\theta,z) = f(\rho\cos\theta,\rho\sin\theta,z)$

- 1) 积分域表面用柱面坐标表示时方程简单;
- 2) 被积函数用柱面坐标表示时变量互相分离.

例3. 计算三重积分 $\iiint_{\Omega} z \sqrt{x^2 + y^2} \, dx dy dz$ 其中 Ω 为由 柱面 $x^2 + y^2 = 2x$ 及平面 z = 0, z = a (a > 0), y = 0 所围 成半圆柱体.

 $0 \le \rho \le 2\cos\theta$ 解: 在柱面坐标系下 Ω : $\begin{cases} 0 \le \theta \le \frac{\pi}{2} \\ 0 \le z \le a \end{cases}$

原式 = $\iiint_{\Omega} z \rho^2 d \rho d\theta d z$ $= \int_0^a z dz \int_0^{\pi/2} d\theta \int_0^{2\cos\theta} \rho^2 d\rho$

 $= \frac{4a^2}{3} \int_0^{\pi/2} \cos^3\theta \, d\theta = \frac{8}{9} a^3 \qquad dv = \rho d\rho d\theta dz$

例4. 计算三重积分 $\iint_{\Omega} \frac{\mathrm{d}x\mathrm{d}y\mathrm{d}z}{1+x^2+y^2}$, 其中 Ω 由抛物面

 $x^2 + y^2 = 4z$ 与平面 z = h (h > 0)所围成.

解: 在柱面坐标系下 Ω : $\begin{cases} \frac{r^2}{4} \le z \le h \\ 0 \le \rho \le 2\sqrt{h} \end{cases}$

原式 = $\int_0^{2\pi} d\theta \int_0^{2\sqrt{h}} \frac{\rho}{1+\rho^2} d\rho \int_{\frac{\rho^2}{4}}^{h} dz$ $=2\pi \int_{0}^{2\sqrt{h}} \frac{\rho}{1+\rho^{2}} (h - \frac{\rho^{2}}{4}) d\rho$ $=\frac{\pi}{4}[(1+4h)\ln(1+4h)-4h]$

3. 利用球坐标计算三重积分

设 $M(x, y, z) \in \mathbb{R}^3$,其柱坐标为 (ρ, θ, z) ,令 $|\overrightarrow{OM}| = r$, $\angle ZOM = \varphi$, 则 (r,θ,φ) 就称为点M 的球坐标.

直角坐标与球面坐标的关系

 $0 \le r < +\infty$ $x = r\sin \varphi \cos \theta$ $0 \le \theta \le 2\pi$ $y = r \sin \varphi \sin \theta$ $0 \le \varphi \le \pi$ $z = r \cos \varphi$

坐标面分别为 r = 常数 **───** 球面 θ = 常数 ====> 半平面 *φ* = 常数 ===> 锥面

 $\rho = r \sin \varphi$

 $z = r \cos \varphi$

如图所示, 在球面坐标系中体积元素为

 $dv = r^2 \sin \varphi dr d\varphi d\theta$

因此有

 $\iiint_{\Omega} f(x, y, z) dx dy dz$ $= \iiint_{\Omega} F(r,\theta,\varphi) r^{2} \sin \varphi \, dr \, d\varphi \, d\theta$

 $\sharp + F(r,\theta,\varphi) = f(r\sin\varphi\cos\theta,r\sin\varphi\sin\theta,r\cos\varphi)$

- 1) 积分域表面用球面坐标表示时方程简单;
- 2) 被积函数用球面坐标表示时变量互相分离.

例5. 计算三重积分 $\iint_{\Omega} (x^2 + y^2 + z^2) dx dy dz$, 其中 Ω 为锥面 $z = \sqrt{x^2 + y^2}$ 与球面 $x^2 + y^2 + z^2 = R^2$ 所围立体. 解: 在球面坐标系下 $\Omega: \begin{cases} 0 \le r \le R \\ 0 \le \varphi \le \frac{\pi}{4} \\ 0 \le \theta \le 2\pi \end{cases}$ \therefore $\iint_{\Omega} (x^2 + y^2 + z^2) dx dy dz$ $= \int_0^{2\pi} d\theta \int_0^{\frac{\pi}{4}} \sin \varphi \, d\varphi \int_0^R r^4 \, dr$ $= \frac{1}{5} \pi \, R^5 (2 - \sqrt{2})$ $dv = r^2 \sin \varphi \, dr d\varphi \, d\theta$

例6.求曲面 $(x^2 + y^2 + z^2)^2 = a^3z$ (a > 0)所围立体体积. 解: 由曲面方程可知, 立体位于xoy面上部, 且关于xoz yoz面对称, 并与xoy面相切, 故在球坐标系下所围立体为 $\Omega: 0 \le r \le a$ $\sqrt[3]{\cos \varphi}$, $0 \le \varphi \le \frac{\pi}{2}$, $0 \le \theta \le 2\pi$ 利用对称性, 所求立体体积为 $V = \iiint_{\Omega} dv$ $= 4 \int_0^{\pi/2} d\theta \int_0^{\pi/2} \sin \varphi \, d\varphi \int_0^a \sqrt[3]{\cos \varphi} r^2 \, dr$ $= \frac{2}{3} \pi \, a^3 \int_0^{\pi/2} \sin \varphi \cos \varphi \, d\varphi = \frac{1}{3} \pi \, a^3$ $dv = r^2 \sin \varphi dr d\varphi d\theta$

内容小结

坐标系	体积元素	适用情况
直角坐标系	dxdydz	积分区域多由坐标面
柱面坐标系	$\rho d \rho d \theta dz$	围成; 被积函数形式简洁,或
球面坐标系	2 ain a dd a d.0	变量可分离.

* 说明:

三重积分也有类似二重积分的**换元积分公式:** $\iiint_{\Omega} f(x,y,z) \, \mathrm{d}x \mathrm{d}y \mathrm{d}z = \iiint_{\Omega^*} F(u,v,w) |J| \, \mathrm{d}u \mathrm{d}v \mathrm{d}w$ 对应雅可比行列式为 $J = \frac{\partial(x,y,z)}{\partial(u,v,w)}$

思考与练习

1. 将 $I = \iiint_{\Omega} f(x, y, z) dv$ 用三次积分表示, 其中 Ω 由 六个平面 x = 0, x = 2, y = 1, x + 2y = 4, z = x, z = 2 所 围成, $f(x, y, z) \in C(\Omega)$.

提示: $\Omega: \begin{cases} x \le z \le 2 \\ 1 \le y \le 2 - \frac{1}{2}x \\ 0 \le x \le 2 \end{cases}$

 $I = \int_0^2 dx \int_1^{2 - \frac{1}{2}x} dy \int_x^2 f(x, y, z) dz$

2. 设
$$\Omega: x^2 + y^2 + z^2 \le 1$$
, 计算
$$\iiint_{\Omega} \frac{z \ln(x^2 + y^2 + z^2 + 1)}{x^2 + y^2 + z^2 + 1} dv$$

提示: 利用对称性

原式 =
$$\iint_{x^2+y^2 \le 1} dx dy \int_{-\sqrt{1-x^2-y^2}}^{\sqrt{1-x^2-y^2}} \frac{z \ln(x^2+y^2+z^2+1)}{x^2+y^2+z^2+1} dz$$
= 0

3. 设见由锥面
$$z = \sqrt{x^2 + y^2}$$
 和球面 $x^2 + y^2 + z^2 = 4$
所围成,计算 $I = \iiint_{\Omega} (x + y + z)^2 dv$.
提示:
$$I = \iiint_{\Omega} (x^2 + y^2 + z^2 + 2xy + 2yz + 2xz) dv$$
利用对称性
$$= \iiint_{\Omega} (x^2 + y^2 + z^2) dv$$
| 用球坐标
$$= \int_0^{2\pi} d\theta \int_0^{\pi} \sin \varphi d\varphi \int_0^2 r^4 dr = \frac{64}{5} (1 - \frac{\sqrt{2}}{2}) \pi$$

备用题 1. 计算
$$I = \iiint_{\Omega} y \sqrt{1-x^2} \, dx \, dy \, dz$$
 其中 Ω 由 $y = -\sqrt{1-x^2-z^2}$ $x^2+z^2=1$, $y=1$ 所围成. 分析: 若用 "先二后一",则有
$$I = \int_{-1}^{0} y \, dy \iint_{D_y} \sqrt{1-x^2} \, dx \, dz + \int_{0}^{1} y \, dy \iint_{D_y} \sqrt{1-x^2} \, dx \, dz$$
 计算较繁! 采用 "三次积分" 较好.

