

第七节 平面曲线的曲率

- 一、曲率及其计算公式
- 二、弧微分
 - 三、曲率圆与曲率半径
- 四、内容小结
- 五、作业

曲线的弯 { 与切线的转角有关 曲程度 { 与曲线的弧长有关

一、曲率及其计算公式

在光滑弧上自点M开始取弧段,其长为 Δs ,对应切线 转角为 $\Delta \alpha$,定义

弧段 As 上的平均曲率

$$\overline{K} = \frac{\Delta \alpha}{\Delta s}$$

点M处的曲率

$$K = \lim_{\Delta s \to 0} \left| \frac{\Delta \alpha}{\Delta s} \right| = \left| \frac{\mathbf{d} \alpha}{\mathbf{d} s} \right|$$

 $M_{\Delta S} \Delta \alpha$ $M = M_{\Delta S} \Delta \alpha$

注意: 直线上任意点处的曲率为0!

例1. 求半径为R的圆上任意点处的曲率.

解:如图所示,

$$\Delta s = R\Delta \alpha$$

$$\therefore K = \lim_{\Delta s \to 0} \left| \frac{\Delta \alpha}{\Delta s} \right| = \frac{1}{R}$$

可见: R愈小,则K愈大, 圆弧弯曲得愈厉害;

R愈大,则K愈小,圆弧弯曲得愈小.

二、弧微分

设 y = f(x)在(a,b)内有连续导数,

$$f(x)$$
在 (a,b) 内有连续导数, 其图形为 \overrightarrow{AB} ,

弧长
$$s = \widehat{AM} = s(x)$$

$$\frac{\Delta s}{\Delta x} = \frac{\widehat{MM'}}{|MM'|} \cdot \frac{|MM'|}{\Delta x}$$

$$=\frac{MM'}{|MM'|}\cdot\frac{\sqrt{(\Delta x)^2+(\Delta y)^2}}{\Delta x}$$

$$=\pm\frac{MM'}{|MM'|}\sqrt{1+(\frac{\Delta y}{\Delta x})^2}$$

$$\therefore s'(x) = \lim_{\Delta x \to 0} \frac{\Delta s}{\Delta x} = \sqrt{1 + (y')^2}$$

$$\lim_{\Delta x \to 0} \frac{\widehat{MM'}}{|MM'|} = \pm 1$$

$$s'(x) = \sqrt{1 + (y')^2}$$

$$\therefore ds = \sqrt{1 + (y')^2} dx \quad \vec{\boxtimes} ds = \sqrt{(dx)^2 + (dy)^2}$$

若曲线由参数方程表示:
$$\begin{cases} x = x(t) \\ y = y(t) \end{cases}$$

则弧长微分公式为
$$ds = \sqrt{\dot{x}^2 + \dot{y}^2} dt$$

几何意义: ds = |MT|

$$\frac{\mathrm{d}x}{\mathrm{d}s} = \cos\alpha; \qquad \frac{\mathrm{d}y}{\mathrm{d}s} = \sin\alpha$$

曲率K的计算公式

设曲线弧 y = f(x) 二阶可导,则由

$$\tan \alpha = y' \quad (\aleph - \frac{\pi}{2} < \alpha < \frac{\pi}{2})$$

得 $\alpha = \arctan y'$

$$d\alpha = (\arctan y')' dx = \frac{y''}{1 + {y'}^2} dx$$

$$\mathbf{X} \qquad \mathbf{d}s = \sqrt{1 + y'^2} \, \mathbf{d}x$$

故曲率计算公式为
$$K = \frac{|y''|}{(1+y'^2)^{\frac{3}{2}}}$$

当|y'|<<1时,有曲率近似计算公式 $K \approx |y''|$

$$K = \left| \frac{\mathrm{d} \alpha}{\mathrm{d} s} \right|$$

说明:

(1) 若曲线由参数方程 $\begin{cases} x = x(t) \\ v = v(t) \end{cases}$ 给出,则

$$K = \frac{|\dot{x}\ddot{y} - \ddot{x}\dot{y}|}{(\dot{x}^2 + \dot{y}^2)^{\frac{3}{2}}}$$

(2) 若曲线方程为 $x = \varphi(y)$, 则

$$K = \frac{|x''|}{(1+x'^2)^{\frac{3}{2}}}$$

$$K = \frac{|y''|}{(1+y'^2)^{\frac{3}{2}}}$$

例3. 求椭圆
$$\begin{cases} x = a \cos t \\ y = b \sin t \end{cases} (0 \le t \le 2\pi)$$
 在何处曲率最大?

解:
$$\dot{x} = -a \sin t$$
;

$$\ddot{x} = -a \cos t$$

$$\dot{y} = b \cos t;$$

$$\dot{y} = b \cos t;$$
 $\ddot{y} = -b \sin t$

x 表示对参

数t的导数

故曲率为

$$K = \frac{|\dot{x}\ddot{y} - \ddot{x}\dot{y}|}{(\dot{x}^2 + \dot{y}^2)^{\frac{3}{2}}} = \frac{ab}{(a^2\sin^2 t + b^2\cos^2 t)^{\frac{3}{2}}}$$

K 最大 \rightleftharpoons $f(t) = a^2 \sin^2 t + b^2 \cos^2 t$ 最小

求驻点:

$$f'(t) = 2a^2 \sin t \cos t - 2b^2 \cos t \sin t = (a^2 - b^2) \sin 2t$$

计算驻点处的函数值:

t	0	$\frac{\pi}{2}$	π	$\frac{3\pi}{2}$	2π	
f(t)	b^2	a^2	b^2	a^2	b^2	

设0 < b < a,则t = 0, π , 2π 时 f(t)取最小值,从而K取最大值.

这说明椭圆在点 $(\pm a, 0)$ 处曲率最大.

曲率圆与曲率半径

设M为曲线C上任一点,在点M 处作曲线的切线和法线, 在曲线 的凹向一侧法线上取点D使

$$|DM| = R = \frac{1}{K}$$

把以D为中心,R为半径的圆叫做曲线在点M处的 曲率圆(密切圆), R叫做曲率半径, D叫做曲率中心.

在点M处曲率圆与曲线有下列密切关系:

- (1) 有公切线; (2) 凹向一致;
- (3) 曲率相同.

例4.设一工件内表面的截痕为一椭圆,现要用砂轮

磨削其内表面,问选择多大的砂轮比较合适?

解: 设椭圆方程为 $\begin{cases} x = a \cos t \\ y = b \sin t \end{cases} \quad (0 \le x \le 2\pi, b \le a)$

由例3可知,椭圆在 (±a,0)处曲率最大,即曲率半径最小,且为

$$R = \frac{(a^2 \sin^2 t + b^2 \cos^2 t)^{\frac{3}{2}}}{ab} \bigg|_{t=0} = \frac{b^2}{a}$$

显然,砂轮半径不超过 $\frac{b^2}{a}$ 时,才不会产生过量磨损,或有的地方磨不到的问题.

四、内容小结

1. 弧长微分ds =
$$\sqrt{1 + y'^2} dx$$
 或 $ds = \sqrt{(dx)^2 + (dy)^2}$

2. 曲率公式
$$K = \left| \frac{d\alpha}{ds} \right| = \frac{|y''|}{(1+y'^2)^{\frac{3}{2}}}$$

3. 曲率圆

曲率半径
$$R = \frac{1}{K} = \frac{(1+y'^2)^{\frac{3}{2}}}{|y''|}$$

五、作业

习题3-7

1, 3, 5, 7