一、平行截面面积为已知的立体的体积

如果一个立体不是旋转体,但却知道该立体上垂直于一定轴的各个截面面积,那么,这个立体的体积也可用定积分来计算.

的截面面积, A(x)为x的已知连续函数

$$dV = A(x)dx$$
, 立体体积 $V = \int_a^b A(x)dx$.

例1 一平面经过半径为R的圆柱体的底圆中心,并与底面交成角 α ,计算这平面截圆柱体所得立体的体积.

解 取坐标系如图

底圆方程为

$$x^2 + y^2 = R^2$$

垂直于 x 轴的截面为直角三角形

截面面积
$$A(x) = \frac{1}{2}(R^2 - x^2)\tan\alpha$$
,
立体体积 $V = \frac{1}{2}\int_{-R}^{R}(R^2 - x^2)\tan\alpha dx = \frac{2}{3}R^3\tan\alpha$.

或者利用对称性

思考: 可否选择 y 作积分变量?

此时截面面积函数是什么?

如何用定积分表示体积?

提示:

$$A(y) = 2x \cdot y \tan \alpha$$

$$= 2 \tan \alpha \cdot y \sqrt{R^2 - y^2}$$

$$V = 2 \tan \alpha \cdot \int_0^R y \sqrt{R^2 - y^2} \, dy$$

例2 求以半径为<math>**R**的圆为底、平行且等于底圆半径的线段为顶、高为**h**的正劈锥体的体积.

解 取坐标系如图

底圆方程为

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

垂直于x轴的截面为等腰三角形

截面面积
$$A(x) = h \cdot y = h\sqrt{R^2 - x^2}$$

立体体积
$$V = h \int_{-R}^{R} \sqrt{R^2 - x^2} dx = \frac{1}{2} \pi R^2 h.$$

例3. 计算由曲面 $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$ 所围立体(椭球体)

的体积.

解: 垂直 x 轴的截面是椭圆

$$\frac{y^2}{b^2(1-\frac{x^2}{a^2})} + \frac{z^2}{c^2(1-\frac{x^2}{a^2})} = 1$$

它的面积为 $A(x) = \pi bc(1 - \frac{x^2}{a^2})$ $(-a \le x \le a)$

因此椭球体体积为

$$V = 2\int_0^a \pi bc (1 - \frac{x^2}{a^2}) dx = 2\pi bc \left[x - \frac{x^3}{3a^2} \right]_0^a = \frac{4}{3}\pi abc$$

特别当a = b = c 时就是球体体积.

二、旋转体的体积

设所给立体垂直于x 轴的截面面积为A(x), A(x)在[a,b]上连续,则对应于小区间[x,x+dx]的体积元素为

$$dV = A(x) dx$$

因此所求立体体积为

$$V = \int_{a}^{b} A(x) \, \mathrm{d} x$$

特别,当考虑连续曲线段y = f(x) $(a \le x \le b)$ 绕x轴

轴旋转一周围成的立体体积时,有

$$V = \int_{a}^{b} \pi [f(x)]^{2} dx$$

当考虑连续曲线段

$$x = \varphi(y) \ (c \le y \le d)$$

绕 y 轴旋转一周围成的立体体积时,

有

$$V = \int_{c}^{d} \pi [\varphi(y)]^{2} dy$$

例 1 连接坐标原点O及点P(h,r)的直线、直线 x = h及x轴围成一个直角三角形.将它绕x轴旋 转构成一个底半径为r、高为h的圆锥体,计算 圆锥体的体积.

解 直线 OP方程为 $y = \frac{r}{h}x$

取积分变量为x, $x \in [0,h]$

在[0,h]上任取小区间[x,x+dx]

$$dV = \pi \left[\frac{r}{h}x\right]^2 dx$$

圆锥体的体积

$$V = \int_0^h \pi \left(\frac{r}{h}x\right)^2 dx = \frac{\pi r^2}{h^2} \left[\frac{x^3}{3}\right]_0^h = \frac{\pi h r^2}{3}.$$

例 2 求星形线 $x^{\frac{2}{3}} + y^{\frac{2}{3}} = a^{\frac{2}{3}}(a > 0)$ 绕x轴旋转构成旋转体的体积.

解
$$: y^{\frac{2}{3}} = a^{\frac{2}{3}} - x^{\frac{2}{3}},$$

$$\therefore y^2 = \left(a^{\frac{2}{3}} - x^{\frac{2}{3}}\right)^3 \quad x \in [-a, a]^{-a}$$

旋转体的体积

$$V = \int_{-a}^{a} \pi \left(a^{\frac{2}{3}} - x^{\frac{2}{3}} \right)^{3} dx = \frac{32}{105} \pi a^{3}.$$

例3. 计算由椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ 所围图形绕 x 轴旋转而

转而成的椭球体的体积.

解:方法1 利用直角坐标方程

$$y = \frac{b}{a}\sqrt{a^2 - x^2} \quad (-a \le x \le a)$$

则

$$V = 2 \int_0^a \pi y^2 \, \mathrm{d}x$$

(利用对称性)

$$=2\pi \frac{b^2}{a^2} \int_0^a (a^2 - x^2) \, \mathrm{d}x$$

$$=2\pi \frac{b^2}{a^2} \left[a^2 x - \frac{1}{3} x^3 \right]_0^a = \frac{4}{3} \pi a b^2$$

方法2 利用椭圆参数方程

$$\begin{cases} x = a \cos t \\ y = b \sin t \end{cases}$$

$$V = 2 \int_0^a \pi y^2 dx = 2\pi \int_0^{\frac{\pi}{2}} ab^2 \sin^3 t dt$$

$$= 2\pi ab^2 \cdot \frac{2}{3} \cdot 1$$

$$= \frac{4}{3}\pi ab^2$$

特别当b=a时,就得半径为a的球体的体积 $\frac{4}{3}\pi a^3$.

类似地,如果旋转体是由连续曲线 $x = \varphi(y)$ 、直线 y = c、y = d 及 y 轴所围 成的曲边梯形绕 y 轴旋转一周而成的立体,

体积为

$$V = \int_{c}^{d} \pi \left[\varphi(y) \right]^{2} dy$$

例 3 求摆线 $x = a(t - \sin t)$, $y = a(1 - \cos t)$ 的一拱与y = 0所围成的图形分别绕x轴、y轴旋转构成旋转体的体积.

解 绕 x 轴旋转的旋转体体积

y(x)

绕业轴旋转的旋转体体积

可看作平面图OABC 与OBC

分别绕y轴旋转构成旋转体的体积之差.

$$V_{y} = \int_{0}^{2a} \pi x_{2}^{2}(y) dt - \int_{0}^{2a} \pi x_{1}^{2}(y) dt$$

$$= \pi \int_{2\pi}^{\pi} a^{2} (t - \sin t)^{2} \cdot a \sin t dt$$

$$- \pi \int_{0}^{\pi} a^{2} (t - \sin t)^{2} \cdot a \sin t dt$$

$$= \pi a^{3} \int_{0}^{2\pi} (t - \sin t)^{2} \sin t dt = 6\pi^{3} a^{3}.$$

注
$$\int_{0}^{2\pi} (t - \sin t)^{2} \sin t dt$$

$$= \int_{0}^{2\pi} (t^{2} \sin t - 2t \sin^{2} t + \sin^{3} t) dt \quad (\diamondsuit u = t - \pi)$$

$$= \int_{-\pi}^{\pi} \left[-(u^{2} + 2\pi u + \pi^{2}) \sin u - 2(u + \pi) \sin^{2} u - \sin^{3} u \right] du$$

$$= -4\pi \int_{0}^{\pi} u \sin u du - 4\pi \int_{0}^{\pi} \sin^{2} u du \quad (利用 "偶倍奇零")$$

$$= -4\pi^{2} - 8\pi \int_{0}^{\frac{\pi}{2}} \sin^{2} u du$$

$$= -4\pi^{2} - 8\pi \cdot \frac{1}{2} \cdot \frac{\pi}{2} = -6\pi^{2}$$