工科数学分析下

李茂生

2024/3/18

7.9 偏导数在几何上的应用

• 空间曲线的切线与法平面

• 曲面的切平面与法线

空间曲线的切线与法平面

1. 空间曲线 L的参数方程:

$$\mathbf{r} = \mathbf{r}(t) = \varphi(t)\mathbf{i} + \psi(t)\mathbf{j} + \omega(t)\mathbf{k}, \alpha \leq t \leq \beta.$$

即

$$\begin{cases} x = \varphi(t) \\ y = \psi(t) \\ z = \omega(t) \end{cases}$$

物理意义: $\mathbf{r}'(t)$ 表示物体的瞬时速度;

几何意义: $\mathbf{r}'(t)$ 表示曲线的切向量.

几何意义

设空间的曲线方程 $\begin{cases} x = \varphi(t) \\ y = \psi(t) \end{cases}$ 并设该 $z = \omega(t)$

三个函数均可导. 设 $M(x_0, y_0, z_0)$ 对应 于 $t = t_0$; $M'(x_0 + \Delta x, y_0 + \Delta y, z_0 + \Delta z)$ 对 应于 $t = t_0 + \Delta t$. 则割线MM'的方程为

$$\frac{x-x_0}{\Delta x}=\frac{y-y_0}{\Delta y}=\frac{z-z_0}{\Delta z}.$$

考察割线趋近于极限位置——切线的过程,上式分母同除以 Δt ,

$$\frac{x-x_0}{\frac{\Delta x}{\Delta t}} = \frac{y-y_0}{\frac{\Delta y}{\Delta t}} = \frac{z-z_0}{\frac{\Delta z}{\Delta t}}.$$

几何意义

当 $M' \rightarrow M$,即 $\Delta t \rightarrow 0$ 时,曲线在M处的切线方程为

$$\frac{x-x_0}{\varphi'(t_0)} = \frac{y-y_0}{\psi'(t_0)} = \frac{z-z_0}{\omega'(t_0)}.$$

切向量: 切线的方向向量称为曲线的切向量. 即

$$(\varphi'(t_0), \psi'(t_0), \omega'(t_0)).$$

法平面: 过M点且与切线垂直的平面.

$$\varphi'(t_0)(x-x_0)+\psi'(t_0)(y-y_0)+\omega'(t_0)(z-z_0)=0.$$

空间曲线的方程为两个柱面的交线

即曲线表示为
$$\begin{cases} y = y(x), \\ z = z(x). \end{cases}$$
 此时可以将其参数化,取 x 为参数,

化为上一种的情形

$$\begin{cases} x = x \\ y = y(x) \\ z = z(x) \end{cases}.$$

因此,其在该线上的点 (x_0, y_0, z_0) 处的切线方程为

$$\frac{x-x_0}{1}=\frac{y-y_0}{y'(x_0)}=\frac{z-z_0}{z'(x_0)}.$$

法平面方程为

$$1 \cdot (x - x_0) + y'(x_0)(y - y_0) + z'(x_0)(z - z_0) = 0.$$

求曲线
$$L$$
:
$$\begin{cases} x = \int_0^t e^u \cos u du \\ y = 2 \sin t + \cos t & \text{在} t = 0$$
时刻对应的点处的切线和法平
$$z = 1 + e^{3t} \end{cases}$$

面方程.

关键求切向量 ?=(xí+), y'+), z'+))(+=0

又怕做上在 t=0 时经过点 (x10), y10), Z10))=(0, 1, 2)

故所求切线为
$$\frac{2-0}{1} = \frac{4-1}{2} = \frac{8-2}{3}$$

求平面y = x和抛物柱面 $z = x^2$ 的交线在点M(1,1,1)处的切线和法平面方程.

解 题影中所考虑曲或的参数方数为

$$\begin{cases} \chi = x \\ y = x \\ z = \chi^2 \end{cases} \qquad \chi \in \mathbb{R} \implies \begin{cases} \chi(x) = 1 \\ y'(x) = 1 \\ \overline{z}(x) = 2x \end{cases}$$

空间曲线的方程为两个曲面的交线

设空间曲线L为空间两曲面的交线,即其方程为

$$\begin{cases} F(x, y, z) = 0, \\ G(x, y, z) = 0. \end{cases}$$

设 $M(x_0, y_0, z_0)$ 为曲线L上的一点,如何求该曲线在这点处的切线和法平面方程? 我们假设 F, G关于各个变量的偏导数是连续的,且

$$\frac{\partial(F,G)}{\partial(y,z)}\Big|_{M}\neq 0.$$

则由隐函数定理知在M的某邻域内确定了一组隐函数 y = y(x), z = z(x). 转化为第二种类型的求法. 此时可求得,

$$y'(x_0) = -\frac{\partial(F,G)}{\partial(x,z)} / \frac{\partial(F,G)}{\partial(y,z)}; \quad z'(x_0) = -\frac{\partial(F,G)}{\partial(y,x)} / \frac{\partial(F,G)}{\partial(y,z)}.$$

切向量: $(1, y'(x_0), z'(x_0))$.

求曲线
$$\begin{cases} x^2 + y^2 + z^2 = 8 \\ x^2 + y^2 = z^2 \end{cases}$$
 在点 $P_0(1, \sqrt{3}, 2)$ 处的切线和法平面方程.

由隐函数布在定理. 存在日的邻城使得在该邻城内原辖组决定隐函数 y=y(x). z=z(x). 对①中两端分别关于不求导行 $2x+2y\cdot y(x)+2z\cdot z(x)=0$ 代入 $(x\cdot y\cdot z)=(1\cdot \sqrt{3},2)$, $2x+2y\cdot y(x)-2z\cdot z(x)=0$

 $\begin{cases} 2 + 2\sqrt{3} \, y'(1) + 4 \, z'(1) = 0 \\ 2 + 2\sqrt{3} \, y'(1) - 4 \, z'(1) = 0 \end{cases} \quad 5 \text{ A} \quad \begin{cases} y'(1) = -\frac{1}{\sqrt{3}} \\ z'(1) = 0 \end{cases} \quad 5 \text{ E} \quad 5 \text{ A} \quad 6 \text{ A}$

◀◻▶◀♬▶◀ૉ▶◀ૉ▶ ૉ ∽️९♡

求曲线

$$\begin{cases} x^2 + y^2 + z^2 - 6 = 0 \\ z - x^2 - y^2 = 0 \end{cases} \quad \bigcirc$$

在点M(1,1,2)处的切线与法平面方程.

解: 全 $F(\alpha, y, z) = \chi^2 + y^2 + z^2 - 6$, $G(\chi, y, z) = z - \chi^2 - y^2$ $|F_g|F_z| = |2y|^2 |-2y| = |D| \neq 0$ $|G_g|G_{\overline{g}}|_{M} = |D| \neq 0$

由跑到存在定理,存在M的创成,使得在该印成内原方积组可决定 跑面的 y=y(x), マニア(x), 在①两边同时关于不详导。9得

$$\begin{cases} 2x + 2y \cdot y(x) + 2z \cdot z(x) = 0 \\ z(x) - 2x - 2y \cdot y(x) = 0 \end{cases}$$
(X, y, z) = (1, 1, 2) 得

$$\begin{cases} 2 + 2y(t) + 4z(t) = 0 \\ z(t) = 2 - 2y'(t) = 0 \end{cases}$$

$$\begin{cases} y(t) = -1 \\ z(t) = 0 \end{cases}$$

$$\begin{cases} y(t) = -1 \\ z(t) = 0 \end{cases}$$

$$\begin{cases} y(t) = -1 \\ z(t) = 0 \end{cases}$$

提所扩放成为 $\frac{y-1}{1} = \frac{y-1}{0} = \frac{y-2}{0}$,所指输制为 1-(x-1) - (y-1)=1 即 x-y=0

回忆二元函数的局部线性化: 若函数f(x,y)在 (x_0,y_0) 点可微,则

$$f(x,y) \approx f(x_0,y_0) + f_x(x_0,y_0)(x-x_0) + f_y(x_0,y_0)(y-y_0).$$

即, 二元函数f(x,y)在 (x_0,y_0) 点附近可局部线性化.

接下来,我们考察曲面z = f(x, y)与平面

$$z = f(x_0, y_0) + f_x(x_0, y_0)(x - x_0) + f_y(x_0, y_0)(y - y_0)$$

之间的关系.

设曲面 Σ 的方程为 F(x,y,z) = 0, $M(x_0,y_0,z_0) \in \Sigma$, 函数F关于x,y,z的 偏导数在该点处连续且不同时为0. 在曲面 Σ 上任意取一条过M的曲线 Γ , 设其参数方程为

$$x = x(t), y = y(t), z = z(t),$$

点M对应于参数 $t = t_0$, 且 $x'(t_0), y'(t_0), z'(t_0)$ 不同时为0. 由于曲线Γ在曲面Σ上,所以

$$F[x(t), y(t), z(t)] \equiv 0.$$

$$F[x(t), y(t), z(t)] \equiv 0.$$

两端同时对t求导,并令 $t = t_0$ 得

$$F_x(x_0, y_0, z_0)x'(t_0) + F_y(x_0, y_0, z_0)y'(t_0) + F_z(x_0, y_0, z_0)z'(t_0) = 0.$$

由此向量 $\vec{n} := \nabla F(x_0, y_0, z_0)$ (即($F_x(x_0, y_0, z_0), F_y(x_0, y_0, z_0), F_z(x_0, y_0, z_0)$)) 与曲线 Γ 在M处的切向量 $\vec{T} = (x'(t_0), y'(t_0), z'(t_0))$ 满足

$$\vec{n} \cdot \vec{T} = 0.$$

等价地,向量 \vec{r} 与 \vec{T} 相互垂直.

因为曲线 Γ 是曲面 Γ 上过点M的任意一条曲线,所有这些曲线在点M的切线都与同一向量 \vec{n} 垂直,因此这些切线必共面,由切线形成的这一面,称为曲面 Γ 在点M处的切平面,该切平面方程为

$$F_x(x_0,y_0,z_0)(x-x_0)+F_y(x_0,y_0,z_0)(y-y_0)+F_z(x_0,y_0,z_0)(z-z_0)=0.$$

过点M且垂直于切平面的直线称为曲面 Σ 在点M的法线,该直线方程为

$$\frac{x-x_0}{F_x(x_0,y_0,z_0)}=\frac{y-y_0}{F_y(x_0,y_0,z_0)}=\frac{z-z_0}{F_z(x_0,y_0,z_0)}.$$

向量 \vec{n} 为曲面 Σ 在点M的法向量,又是法线的方向向量.

◄□▶◀□▶◀□▶◀■▶ ■ 釣९○

曲面方程形为z = f(x, y)的情形

今F(x, y, z) = f(x, y) - z,则有

$$F_x = f_x, F_y = f_y, F_z = -1.$$

故 $\vec{n} = (f_x, f_y, -1)$, 此时曲面在 $M_0(x_0, y_0, z_0)$ 处的切平面方程为

$$f_{x}(x_{0},y_{0})(x-x_{0})+f_{y}(x_{0},y_{0})(y-y_{0})-(z-z_{0})=0.$$

即

$$z = f(x_0, y_0) + f_x(x_0, y_0)(x - x_0) + f_y(x_0, y_0)(y - y_0).$$

曲面在 $M_0(x_0, y_0, z_0)$ 处的法线方程为

$$\frac{x-x_0}{f_x(x_0,y_0)}=\frac{y-y_0}{f_y(x_0,y_0)}=\frac{z-z_0}{-1}.$$

求曲面 $z = \arctan \frac{y}{x}$ 在点 $P_0(1, 1, \frac{\pi}{4})$ 处的切平面和法线方程.

解: 所求切取的法向量
$$\vec{n} = (\frac{32}{32}, \frac{32}{33}, -1)|_{P_0}$$

$$\frac{32}{32} = \frac{-\frac{1}{2}}{1+(\frac{1}{2})^2} = -\frac{y}{x^2+y^2}$$

$$\Rightarrow \vec{n} = (-\frac{1}{2}, \frac{1}{2}, -1)$$
在所求切取的为 $-\frac{1}{2}(x-1) + \frac{1}{2}(y-1) - 1 \cdot (z-\overline{x}) = 0$

$$p - x + y - 2z + \frac{\pi}{2} = 0$$
所求这次为 $\frac{x-1}{-\frac{1}{2}} = \frac{y-1}{-\frac{1}{2}} = \frac{z-\overline{x}}{-1}$

求曲面 $z = x^2 + y^2$ 与平面2x + 4y - z = 0平行的切平面方程.

解: 设所市场和为 由面 $Z=X^2+y^2$ 在点. (公, y., Z) 处 他 切 和 于是,该切 平面 加 法向量为 $\overline{R}=(2x_0, 2y_0, -1)$ 由题 意知: $\overline{I}(2, 4, -1)$, 即有 $t \in \mathbb{R}$ St $(2x_0, 2y_0, -1) = (2t, 4t, -t)$ ⇒ t=1 by $\begin{cases} x_0 = 1 \\ y_0 = 2 \end{cases}$ ⇒ $z_0 = x_0^2 + y_0^2 = 5$

程所求切平面经过(1,2,5)且这句是为 ?=(2,4,7)

→ 所求切平面方程为 2(x-1) +4(y-2) - (₹-5)-0

即 22 +49-2=5

求过直线
$$L$$
 $\begin{cases} 10x + 2y - 2z = 27 \\ x + y - z = 0 \end{cases}$ 且与曲面 $3x^2 + y^2 - z^2 = X$ 相切的平面方程.

解: 过直或人的平面方程一般形式为 (2.从,不全为0) $\lambda (10x+2y-2z-27) + \mu(x+y-z) = 0$ 设所求切响为曲面3x2+y2-2三 在(co, y. 到处的切响 此时. 该切缔加治何量元= $\nabla F(x_0, y_0, z_0) = (6x_0, 2y_0, -2z_0)$. $(F(x, y, z) = 3x^2 + y^2 - z^2)$, 于是,该切平面方程可表为 (3) [32°+y, 2=2] 6% (x-x) + 24, (y-y) -27, (7-26) =0 证明: 曲面 $z = xe^{\frac{y}{x}}$ 上所有点处的切平面都过一定点.

证明: 设户(xo. yo. 云)在曲面 $Z = x e^{\frac{1}{2}} L$,则该由面在点(xo. yo. 云) 处切平面的法向量 $\vec{\eta} = (\stackrel{*}{\underset{\sim}{\stackrel{\sim}{\stackrel{\sim}{\sim}}}} , \stackrel{\sim}{\underset{\sim}{\stackrel{\sim}{\sim}}}) |_{P} = (e^{\frac{1}{2}} - \frac{1}{2} e^{\frac{1}{2}}, x \cdot \frac{1}{2} e^{\frac{1}{2}}, x \cdot \frac{1}{2} e^{\frac{1}{2}}, -1)$ $= (e^{\frac{1}{2}} (1 - \frac{1}{2}) , e^{\frac{1}{2}}, -1)$

板对座的 切平面 动程为

$$e^{\frac{1}{2}}(1-\frac{1}{2})\cdot(x-x_0)+e^{\frac{1}{2}}(y-y_0)-(z-z_0)=0$$

又忍=%e类,我入得

 $e^{\frac{1}{20}(1-\frac{1}{20})}(x-x_0) + e^{\frac{1}{20}(y-x_0)} - (2-x_0e^{\frac{1}{20}}) = 0$ ① 孤泉 (0,0,0) 将 (x, y, z)=(0,0,0) 代入上式 左端

 $e^{\frac{1}{26}}((-\frac{1}{26})(-\infty) + e^{\frac{1}{26}}(-1) + \infty e^{\frac{1}{26}} = 0$ 即 (x, y, z) = (0, 0, 0) 均减超方程①. 即 (0, 0, 0) 即为所求定点...

全微分的几何意义

• 令 $\Delta x = x - x_0, \Delta y = y - y_0, \, \text{则} f \, \text{在}(x_0, y_0)$ 处的全微分可表示为

$$dz = f(x,y) - f(x_0,y_0) = f_x(x_0,y_0)(x-x_0) + f_y(x_0,y_0)(y-y_0).$$

• 曲面z = f(x, y)在点 (x_0, y_0, z_0) 处的切平面方程为

$$z-z_0=f_x(x_0,y_0)(x-x_0)+f_y(x_0,y_0)(y-y_0).$$

z = f(x, y)在点 (x_0, y_0) 处的全微分恰好等于曲面z = f(x, y)在点 (x_0, y_0, z_0) 处的切平面上的点的竖坐标的增量.

法向量的方向

我们知道曲面z = f(x, y)的法向量可以表示为

$$\vec{n} = (f_x, f_y, -1) \ \vec{x} \ \vec{n} = (-f_x, -f_y, 1).$$

若用 α , β , γ 表示曲面的法向量的方向角, 并假定法向量的方向是向上的,即使得它与z 轴的正向所成的角 γ 成锐角, 则法向量的方向余弦为

$$\cos \alpha = \frac{-f_{x}}{\sqrt{1 + f_{x}^{2} + f_{y}^{2}}}, \cos \beta = \frac{-f_{y}}{\sqrt{1 + f_{x}^{2} + f_{y}^{2}}}, \cos \gamma = \frac{1}{\sqrt{1 + f_{x}^{2} + f_{y}^{2}}}.$$

作业

- 习题 7.9 (A)
 - **▶** 2. (1) (3)
 - **>** 3.
 - **4**.
 - **▶** 6. (1) (2)
 - ▶ 7. 偶数题
- 习题 7.9 (B)
 - **>** 3

谢谢大家!