

第六节 曲面及其方程

- 曲面的基本问题

旋转曲面

3 柱面

4 二次曲面

5 内容小结

> 掌握曲面的概念及基本问题

> 掌握旋转曲面,柱面方程

> 掌握常用二次曲面

> 了解截痕法、伸缩法

教学目标---

重难点

重点: 旋转曲面

▶ 柱面方程

难点: 旋转曲面方程

截痕法,伸缩法

一、曲面的基本问题

复习:空间曲面方程的定义

三元**方程** F(x,y,z) = 0 与曲面 S 的关系

- (1) 曲面 S上的任意点的坐标都满足方程F(x,y,z)=0;
- (2) 不在曲面S 上的点的坐标不满足方程F(x,y,z)=0,则 F(x,y,z)=0 叫做曲面S 的方程,

曲面S 叫做方程F(x,y,z)=0的图形.

提出问题: 空间解析几何中曲面研究哪些基本问题?

球心为 $p_0(x_0, y_0, z_0)$, 半径为 r 的球面方程为:

$$(x-x_0)^2+(y-y_0)^2+(z-z_0)^2=r^2.$$

将球面方程展开可得

$$x^2+y^2+z^2+Dx+Ey+Fz+G=0$$

它是无xy,yz,xz项且平方项系数相等的三元二次方程.

例1. 方程 $x^2+y^2+z^2-2x+4y=0$ 表示怎样的曲面.

解 配方得 $(x-1)^2 + (y+2)^2 + z^2 = 5$, 表示球心为 $p_0(1,-2,0)$,半径为 $r = \sqrt{5}$ 的球面.

空间解析几何中研究曲面有两个基本问题:

- (1) 已知曲面作为点的几何轨迹时,建立曲面的方程;
- (2) 已知x,y,z 的一个方程时, 研究所表示的曲面形状.

二、旋转曲面

以一条平面曲线绕平面上的一条直线旋转一周所成的曲面叫做旋转曲面.

旋转曲线称为母线,

定直线称为旋转轴.

旋转曲面的特点:

任何一个与旋转轴垂直的平面与该曲面的交线为一个圆.

讨论以坐标轴为旋转轴, 母线在坐标平面上的

旋转曲面方程:

设在 yOz坐标面上有一已知 曲线 C: f(y,z) = 0,将C绕 z轴旋转一周,就得到旋转 曲面,求其方程?

解 任取旋转曲面上一点M(x,y,z),

必存在点 $M_1(0,y_1,z_1) \in C$,使得

M是由点 M_1 绕z轴旋转而来,则

$$\begin{cases} f(y_1, z_1) = 0 \\ z = z_1 \\ \sqrt{x^2 + y^2} = |y_1| \end{cases}, \text{ if } \pm y_1, z_1 \text{ if } f\left(\pm\sqrt{x^2 + y^2}, z\right) = 0$$

$$f\left(\pm\sqrt{x^2+y^2},z\right) = 0$$

旋转曲面方程

同理可得,yOz面上曲线C:f(y,z)=0

绕 y轴旋转所成的**旋转曲面**方程为: $f(y,\pm\sqrt{x^2+z^2})=0$

xOy面上曲线C:g(x,y)=0

绕 x轴旋转所成的**旋转曲面**方程为: $g(x,\pm\sqrt{y^2+z^2})=0$

绕 y轴旋转所成的**旋转曲面**方程为: $g(\pm \sqrt{x^2 + z^2}, y) = 0$

xOz面上曲线C: h(x,z) = 0

绕 x轴旋转所成的**旋转曲面**方程为: $h(x,\pm\sqrt{y^2+z^2})=0$

绕 z轴旋转所成的**旋转曲面**方程为: $h(\pm \sqrt{x^2 + y^2}, z) = 0$

- 例2 将下列曲线绕对应轴旋转一周,求旋转曲面方程.
- (1) 将 xOz 坐标面上的曲线 $\frac{x^2}{a^2} \frac{z^2}{c^2} = 1$ 分别绕 z 轴和x 轴旋转一周;

解 (1)
$$xOz$$
坐标面上双曲线 $\frac{x^2}{a^2} - \frac{z^2}{c^2} = 1$

绕 Z 轴旋转的旋转曲面方程:

$$\frac{x^2 + y^2}{a^2} - \frac{z^2}{c^2} = 1$$
 — 旋转单叶双曲面

例2 将下列曲线绕对应轴旋转一周,求旋转曲面方程.

(1) 将 xOz 坐标面上的曲线 $\frac{x^2}{a^2} - \frac{z^2}{c^2} = 1$ 分别绕 z 轴和x 轴旋转一周;

解 (1) xOz坐标面上双曲线 $\frac{x^2}{a^2} - \frac{z^2}{c^2} = 1$

绕X轴旋转的旋转曲面方程:

$$\frac{x^2}{a^2} - \frac{y^2 + z^2}{c^2} = 1$$
 ——旋转双叶双曲面

例2 将下列曲线绕对应轴旋转一周, 求旋转曲面方程.

(2) 椭圆
$$\begin{cases} \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 \\ z = 0 \end{cases}$$
 分别绕 y 轴和 x 轴旋转一周;

解 (2) xOy 坐标面上椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$

绕 y轴旋转的旋转曲面方程:

绕x轴旋转的旋转曲面方程:

$$\frac{x^2}{a^2} + \frac{y^2 + z^2}{b^2} = 1$$

旋转椭球面

例2 将下列曲线绕对应轴旋转一周, 求旋转曲面方程.

(3) 抛物线
$$\begin{cases} y^2 = 2z \\ x = 0 \end{cases}$$
 绕 Z 轴旋转一周.

解 (3)yOz坐标面上抛物线 $y^2 = 2z$

绕 Z 轴旋转的旋转曲面方程:

$$x^2 + y^2 = 2z$$
 ——旋转抛物面

一般圆锥面的方程

定义: 直线L 绕另一条与L相交的直线旋转一周,所得旋转曲面叫做<mark>圆锥面</mark>.

其中,直线的交点称为圆锥面的顶点;

两直线的夹角 $\alpha \left(0 < \alpha < \frac{\pi}{2}\right)$ 称为<mark>圆锥面的半顶角</mark>.

例3 试建立顶点在坐标原点 O, 旋转轴为 Z轴,半顶角为 α 的圆锥面的方程.

故圆锥面方程 $z = \pm \sqrt{x^2 + y^2} \cot \alpha$

即
$$z^2 = a^2(x^2 + y^2)$$
 ——圆锥面

三、柱面

引例 方程 $x^2 + y^2 = R^2$ 表示怎样的曲面?

解 方程 $x^2 + y^2 = R^2$ 在 xOy面上表示圆心在原点、半径为 R的圆.

在直角坐标系中,通过xOy 面内圆 $x^2 + y^2 = R^2$ 上一点 $M(x_0, y_0, 0)$ 平行于

z 轴的直线 L 都在曲面上.

则直线 L沿 xOy 面上的圆 $x^2 + y^2 = R^2$ 平行移动而形成的曲面叫做**圆柱面**, xOy 面上的圆 $x^2 + y^2 = R^2$ 称为准线, 平行于 z 轴的直线 L 称为母线.

类似地就可得到一般柱面的定义如下:

定义:平行于定直线并沿定曲线

C 移动的直线 L 形成的曲

面称为柱面.

定曲线C 称为柱面的**准线**;

动直线L 称为柱面的<mark>母线</mark>.

例 空间中方程 $x^2 + y^2 = R^2$ 表示圆柱面,其母线平行于 z 轴,其准线是 xOy 面上的圆 $x^2 + y^2 = R^2$.

类似地,方程 $y^2 = 2x$ 为<mark>抛物柱面</mark>, 母线平行于z 轴,准线是 xoy 面上的 抛物线 $y^2 = 2x$.

方程x-y=0表示母线平行于z轴的柱面,其准线是xoy面上的直线 x-y=0,是一个过z轴的平面.

方程 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ 表示母线平行于z轴

的**椭圆柱面**,其准线是xoy面上的 椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$.

方程
$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$$
表示母线平行于 z 轴

的双曲柱面, 其准线是 xoy 面上的

双曲线
$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1.$$

结论: 从柱面方程看柱面的特征:

- (1) 柱面方程 F(x,y) = 0, 母线是**平行于** z **轴**的直线,准线是xoy 面上的曲线 C: F(x,y) = 0.
- (2) 柱面方程 G(x,z)=0, 母线是平行于 y 轴的直线,准线是 xoz 面上的曲线 C:G(x,z)=0.
- (3) 柱面方程H(y,z)=0,母线是平行于x轴的直线,准线是yoz面上的曲线C:H(y,z)=0.

四、二次曲面

三元二次方程F(x,y,z)=0所表示的曲面称为二次曲面.

判断方程 F(x,y,z)=0 所表示曲面的形状方法总结:

▶ 方法一: 截痕法

用坐标面和平行于坐标面的平面与曲面相截,

考察其交线的形状,综合判断曲面的全貌.

▶ 方法二: 伸缩变形法

设 S 是一曲面, 方程为 F(x,y,z)=0, S' 是将曲面

S 沿 x 轴方向伸缩 λ 倍所得的曲面.

若
$$(x, y, z) \in S$$
,则 $(\lambda x, y, z) \in S'$;

若
$$(x, y, z) \in S'$$
,则 $\left(\frac{1}{\lambda}x, y, z\right) \in S \Longrightarrow$

曲面S'的方程

$$F\left(\frac{1}{\lambda}x,y,z\right)=0,$$

$$\forall (x, y, z) \in S'$$

例如 圆 $x^2 + y^2 = a^2$ 沿 y轴方向伸缩 $\frac{b}{a}$ 倍,变成椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$.

常见的二次曲面有以下九种:

(1) 椭球面:
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1(a,b,c > 0)$$

> 伸缩变形法:

球面在x轴、y轴或z轴方向伸缩而得的曲面.

➤ 截痕法:

椭球面与三个坐标面的交线为:

$$\begin{cases} \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1, \\ z = 0 \end{cases} \qquad \begin{cases} \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1, \\ x = 0 \end{cases} \qquad \begin{cases} \frac{x^2}{a^2} + \frac{z^2}{c^2} = 1, \\ y = 0 \end{cases}$$

椭球面与平面 $z = z_1(0 < |z_1| < c)$ 的交线为椭圆:

$$\begin{cases} \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1\\ \frac{z^2}{c^2} + \frac{z^2}{c^$$

随 $|z_1|$ 从0变到c,椭圆长短半轴从大变小,最后椭圆缩为一点.

同理, 椭球面与平面 $x=x_1(0<|x_1|< a)$ 或 $y=y_1(0<|y_1|< b)$ 交线也为<mark>椭圆</mark>.

椭球面的几种特殊情况:

1) 当 a = b 时, $\frac{x^2}{a^2} + \frac{y^2}{a^2} + \frac{z^2}{c^2} = 1$ 称为**旋转椭球面**,可看作由椭圆 $\frac{x^2}{a^2} + \frac{z^2}{c^2} = 1$ 绕 z 轴旋转而成.

旋转椭球面与椭球面的区别:

与平面 $z = z_1 (|z_1| < c)$ 的交线为圆: $\begin{cases} x^2 + y^2 = \frac{a^2}{c^2} (c^2 - z_1^2) \\ z = z_1 \end{cases}$

2)
$$\stackrel{\text{def}}{=} a = b = c$$
 $\stackrel{\text{inf}}{=} \frac{x^2}{a^2} + \frac{y^2}{a^2} + \frac{z^2}{a^2} = 1$ $\stackrel{\text{inf}}{=} x^2 + y^2 + z^2 = a^2$ $\stackrel{\text{inf}}{=} \frac{x^2}{a^2} + \frac{y^2}{a^2} = 1$

(2) 椭圆锥面: $\frac{x^2}{a^2} + \frac{y^2}{b^2} = z^2$

空间中圆锥面 $x^2 + y^2 = a^2 z^2$ 沿 y轴方向伸缩 $\frac{b}{a}$ 倍,

所得曲面的方程为
$$x^2 + \left(\frac{a}{b}y\right)^2 = a^2z^2$$

即为椭圆锥面

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

(3) 单叶双曲面: $\frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} = 1$

把 xOz 面双曲线 $\frac{x^2}{a^2} - \frac{z^2}{c^2} = 1$ 绕 z 轴旋转, 得**旋转单叶**

双曲面 $\frac{x^2+y^2}{a^2} - \frac{z^2}{c^2} = 1$; 再沿 y 轴伸缩 $\frac{b}{a}$ 倍, 得**单叶双曲面**.

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

(4) 双叶双曲面: $\frac{x^2}{a^2} - \frac{y^2}{b^2} - \frac{z^2}{c^2} = 1$

把xOz 面上的双曲线 $\frac{x^2}{a^2} - \frac{z^2}{c^2} = 1$ 绕 x 轴

旋转得旋**转双叶双曲面** $\frac{x^2}{a^2} - \frac{y^2 + z^2}{c^2} = 1$

再沿y 轴方向伸缩 $\frac{b}{c}$ 倍得 $\mathbf{双}$ 叶双曲面.

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

(5) 椭圆抛物面 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = z$

把 xOz面上的抛物线 $\frac{x^2}{a^2} = z$ 绕 z 轴旋转,得**旋转抛物面**

$$\frac{x^2+y^2}{a^2}=z$$
,再沿 y 轴方向伸缩 $\frac{b}{a}$ 倍得**椭圆抛物面**.

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

(6) 双曲抛物面(马鞍面): $\frac{x^2}{a^2} - \frac{y^2}{b^2} = z$

用截痕法来讨论它的形状.

用平面 x=t 截曲面,截痕l 为平面 x=t上的抛物线 $-\frac{y^2}{b^2}=z-\frac{t^2}{a^2}$,

顶点坐标为 $\left(t,0,\frac{t^2}{a^2}\right)$, 当 t 变化时, 顶点轨迹 **b** 为平面 y=0 上的抛物线 $z=\frac{x^2}{a^2}$. 从而以l 为母线, L 为准线母线l 的顶点 在准线L 上平行移动得到双曲抛物面.

还有三种二次曲面是以三种二次曲线为准线的柱面:

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$
, $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$, $x^2 = ay$

依次称为椭圆柱面、双曲柱面、抛物柱面.

(前面已经讨论过)

五、内容小结

- ▶ 旋转曲面及母线平行于坐标轴的柱面方程.
- ▶ 常用二次曲面的方程及其图形.

