

第七节 多元函数微分学的几何应用

- 2 空间曲线的切线与法平面
- 2 曲面的切平面与法线
- 3 内容小结

曲面的切平面方程与法线方程

教学目标••••

重难点

重点:曲线的切线方程与曲面

的切平面方程的求法

难点: 曲线以一般方程形式给

出时切向量的求法

一、空间曲线的切线与法平面

复习

平面曲线的切线:割线的极限位置.

平面曲线的法线: 过切点且与切线垂直的直线.

空间曲线的切线方程推导: 设空间曲线的参数方程

$$\begin{cases} x = \phi(t) \\ y = \psi(t) & (\alpha \le t \le \beta) \\ z = \omega(t) \end{cases}$$
 (1)

(1) 式中的三个函数均可导.

设空间曲线上点 $M(x_0,y_0,z_0)$ 对应于 $t=t_0$,

点 $M'(x_0 + \Delta x, y_0 + \Delta y, z_0 + \Delta z)$ 对应于 $t = t_0 + \Delta t$

则割线MM'的方程为:

$$\frac{x - x_0}{\Delta x} = \frac{y - y_0}{\Delta y} = \frac{z - z_0}{\Delta z}, \not\exists t \dagger t \mid \overrightarrow{MM'} = (\Delta x, \Delta y, \Delta z),$$

考察割线 MM' 趋近于极限位置 —— 切线 MT 的过程

上式分母同除以 Δt ,得

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

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

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

空间曲线的切向量: 切线的方向向量称为曲线的切向量.

$$\vec{s}$$
 ty $= \overrightarrow{MT} = \lim_{\Delta t \to 0} \overrightarrow{MM'} = (\phi'(t_0), \psi'(t_0), \omega'(t_0))$

空间曲线的法平面: 过点M且与切线垂直的平面称为曲线在点M处的法平面.

法平面方程为

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

例1 求曲线 $\Gamma: x = \int_0^t e^u \cos u du$, $y = 2\sin t + \cos t$, $z = 1 + e^{3t}$ 在 t = 0 处的切线和法平面方程.

解 当
$$t = 0$$
 时, $x = 0$, $y = 1$, $z = 2$,

$$x' = e^t \cos t$$
, $y' = 2 \cos t - \sin t$, $z' = 3e^{3t}$, $\Rightarrow x'(0) = 1$, $y'(0) = 2$, $z'(0) = 3$,

切线方程
$$\frac{x-0}{1} = \frac{y-1}{2} = \frac{z-2}{3}$$

法平面方程
$$x+2(y-1)+3(z-2)=0$$
,即 $x+2y+3z-8=0$.

例2 在曲线 Γ : x = t, $y = t^2$, $z = t^3$ 上求一点,使该点的切线 平行于平面 x + 2y + z = 4.

解 因为 $\vec{s}_{tot} = (1,2t,3t^2)$ 平行于平面,所以 $\vec{s}_{tot} \cdot \vec{n} = 0$,

即
$$1 \cdot 1 + 2t \cdot 2 + 3t^2 \cdot 1 = 0$$
, $\Longrightarrow t = -1$ 或 $t = -\frac{1}{3}$,

故所求点为 (-1,1,-1) 或 $\left(-\frac{1}{3},\frac{1}{9},-\frac{1}{27}\right)$.

特殊地:

1. 若空间曲线 Γ 表示为 $\begin{cases} y = \phi(x) & \forall x \Rightarrow y = \phi(x) \\ z = \psi(x) & z = \psi(x) \end{cases}$

若 $\phi(x)$, $\psi(x)$ 在 $x = x_0$ 处可导,则在点 $M(x_0, y_0, z_0)$ 处

$$\vec{s}$$
 to $=(1,\phi'(x_0),\psi'(x_0)),$

切线方程为:

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

法平面方程为: $(x-x_0)+\phi'(x_0)(y-y_0)+\psi'(x_0)(z-z_0)=0.$

若空间曲线方程Γ表示为

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

$$\begin{cases} F(x,y,z) = 0 \\ G(x,y,z) = 0 \end{cases} \qquad \begin{cases} x = x \\ y = y(x) \\ z = z(x) \end{cases}$$
 若 $J = \frac{\partial(F,G)}{\partial(y,z)} = \begin{vmatrix} F_y & F_z \\ G_y & G_z \end{vmatrix} \neq 0$,将方程组两边对 x 求导,得

$$\begin{cases} F_x + F_y \cdot \frac{dy}{dx} + F_z \cdot \frac{dz}{dx} = 0 \\ G_x + G_y \cdot \frac{dy}{dx} + G_z \cdot \frac{dz}{dx} = 0 \end{cases} \Rightarrow \frac{dy}{dx}, \frac{dz}{dx} (\mathring{\mathbf{1}} \mathbf{\pi} \overset{\mathbf{1}}{\mathbf{x}} \overset{\mathbf{x}}{\mathbf{x}} \overset{\mathbf{x}}{\mathbf{x}})$$

可得曲线的切向量
$$\vec{S} = \left(1, \frac{dy}{dx}, \frac{dz}{dx}\right)$$
, 其中

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{1}{J} \begin{vmatrix} F_z & F_x \\ G_z & G_x \end{vmatrix}, \quad \frac{\mathrm{d}z}{\mathrm{d}x} = \frac{1}{J} \begin{vmatrix} F_x & F_y \\ G_x & G_y \end{vmatrix}$$

则曲线 Γ 在 $M(x_0, y_0, z_0)$ 处,

$$\vec{S}_{tJJ} = \left(1, \frac{\mathrm{d}y}{\mathrm{d}x}, \frac{\mathrm{d}z}{\mathrm{d}x}\right) \Big|_{M} / \left(\begin{vmatrix} F_{y} & F_{z} \\ G_{y} & G_{z} \end{vmatrix}_{M}, \begin{vmatrix} F_{z} & F_{x} \\ G_{z} & G_{x} \end{vmatrix}_{M}, \begin{vmatrix} F_{x} & F_{y} \\ G_{x} & G_{y} \end{vmatrix}_{M}\right)$$

切线方程为: $\frac{x-x_0}{\begin{vmatrix} F_y & F_z \\ G_y & G_z \end{vmatrix}_M} = \frac{y-y_0}{\begin{vmatrix} F_z & F_x \\ G_z & G_x \end{vmatrix}_M} = \frac{z-z_0}{\begin{vmatrix} F_x & F_y \\ G_x & G_y \end{vmatrix}_M},$

法平面方程为:

$$\begin{vmatrix} F_y & F_z \\ G_y & G_z \end{vmatrix}_M (x - x_0) + \begin{vmatrix} F_z & F_x \\ G_z & G_x \end{vmatrix}_M (y - y_0) + \begin{vmatrix} F_x & F_y \\ G_x & G_y \end{vmatrix}_M (z - z_0) = 0.$$

例3 求曲线
$$\begin{cases} x^2 + y^2 + z^2 - 2x - 2 = 0 \\ 2x - 3y + 4z - 11 = 0 \end{cases}$$
 在点 $P(2, -1, 1)$ 处的切线

及法平面方程.

将曲线方程组的两边对x求导,得

$$\begin{cases} 2x + 2y \frac{dy}{dx} + 2z \frac{dz}{dx} - 2 = 0 \\ 2 - 3 \frac{dy}{dx} + 4 \frac{dz}{dx} = 0 \end{cases} \Rightarrow \frac{dy}{dx} \Big|_{(2,-1,1)} = 2, \quad \frac{dz}{dx} \Big|_{(2,-1,1)} = 1,$$
切向量 $\vec{S}_{ij} = (1, 2, 1)$,故所求切线方程
$$\frac{x - 2}{1} = \frac{y + 1}{2} = \frac{z - 1}{1},$$

$$\frac{x-2}{1} = \frac{y+1}{2} = \frac{z-1}{1},$$

例3 求曲线
$$\begin{cases} x^2 + y^2 + z^2 - 2x - 2 = 0 \\ 2x - 3y + 4z - 11 = 0 \end{cases}$$
 在点 $P(2, -1, 1)$ 处的切线 及法平面方程.

续解 法平面方程为 (x-2)+2(y+1)+(z-1)=0,

即
$$x + 2y + z = 0.$$

注:对方程组求导后,可先代入点坐标再求解方程组,

不仅计算简单,而且可直接求出曲线在该点的切向量.

例4 求柱面 $x^2 + y^2 = R^2, x^2 + z^2 = R^2$ 在交点 $M\left(\frac{R}{\sqrt{2}}, \frac{R}{\sqrt{2}}, \frac{R}{\sqrt{2}}\right)$ 处的切线及法平面方程.

解 方程的两边对x求导,得 $\begin{cases} 2x + 2y \frac{dy}{dx} = 0 \\ 2x + 2z \frac{dz}{dx} = 0 \end{cases}$

代入交点 $M\left(\frac{R}{\sqrt{2}}, \frac{R}{\sqrt{2}}, \frac{R}{\sqrt{2}}\right)$,解得: $\frac{\mathrm{d}y}{\mathrm{d}x}|_{M} = -1$, $\frac{\mathrm{d}z}{\mathrm{d}x}|_{M} = -1$.

曲此得切向量: $\vec{S}_{ty} = \left(1, \frac{\mathrm{d}y}{\mathrm{d}x}, \frac{\mathrm{d}z}{\mathrm{d}x}\right)\Big|_{\left(\frac{R}{\sqrt{2}}, \frac{R}{\sqrt{2}}, \frac{R}{\sqrt{2}}\right)} = (1, -1, -1),$

求柱面 $x^2 + y^2 = R^2, x^2 + z^2 = R^2$ 在交点 $M\left(\frac{R}{\sqrt{2}}, \frac{R}{\sqrt{2}}, \frac{R}{\sqrt{2}}\right)$ 例4 处的切线及法平面方程.

故得所求**切线方程:**
$$\frac{x - \frac{R}{\sqrt{2}}}{1} = \frac{y - \frac{R}{\sqrt{2}}}{-1} = \frac{z - \frac{R}{\sqrt{2}}}{-1}$$

法平面方程: $\left(x-\frac{R}{\sqrt{2}}\right)-\left(y-\frac{R}{\sqrt{2}}\right)-\left(z-\frac{R}{\sqrt{2}}\right)=0$,

即

$$x - y - z + \frac{R}{\sqrt{2}} = 0$$

二、曲面的切平面与法线

设曲面方程为Σ: F(x,y,z)=0, 点 $M(x_0,y_0,z_0)\in\Sigma$

并设函数 F(x,y,z) 的偏导数在该点连续且不同时为零.

思路: 在曲面上任取一条曲线 Γ 过点M,研究该曲线在点M处的切线,寻找规律.

分析: 一方面

在曲面上任取一条通过点M的曲线 Γ : $\begin{cases} x = \varphi(t) \\ y = \psi(t) \end{cases}$, $z = \omega(t)$

当 $t = t_0$ 时, 对应点 $M(x_0, y_0, z_0)$

且 $\varphi'(t_0)$, $\psi'(t_0)$, $\omega'(t_0)$ 存在且不全为零,

则得到曲线在M处的切向量: $\vec{S}_{ty} = (\varphi'(t_0), \psi'(t_0), \omega'(t_0))$,

另一方面

由曲线 Γ 在曲面上,故有 $F[\varphi(t),\psi(t),\omega(t)]=0$,

上述方程两边在 $t=t_0$ 处求导,

$$\frac{\mathrm{d}F}{\mathrm{d}t}\Big|_{t=t_0} = F_x(x_0, y_0, z_0) \cdot \varphi'(t_0) + F_y(x_0, y_0, z_0) \cdot \psi'(t_0) + F_z(x_0, y_0, z_0) \cdot \omega'(t_0) = 0$$

(即函数 F 在 $t=t_0$ 处有全导数且为0)

发现 $(\varphi'(t_0), \psi'(t_0), \omega'(t_0)) \perp (F_x(x_0, y_0, z_0), F_y(x_0, y_0, z_0), F_z(x_0, y_0, z_0))$

$$\overrightarrow{\text{fiff}} \quad \overrightarrow{S}_{\text{tyj}} = (\varphi'(t_0), \psi'(t_0), \omega'(t_0)),$$

 $\vec{S}_{tr} \perp \vec{n}$ 表明:

曲面上过M的任意曲线在点M的切线与同一个向量 \vec{n} 垂直.

曲面上过点M的任何曲线在点M处的切线在同一平面上.

这个平面称为曲面在点M的切平面.

切平面方程为:

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

垂直于曲面上切平面的向量称为曲面的法向量.

曲面在M处的法向量 $\vec{n} = (F_x(x_0, y_0, z_0), F_y(x_0, y_0, z_0), F_z(x_0, y_0, z_0))$.

过点 $M(x_0,y_0,z_0)$ 垂直于切平面的直线称为曲面在该点的法线.

法线方程为:
$$\frac{x-x_0}{F_x(x_0,y_0,z_0)} = \frac{y-y_0}{F_y(x_0,y_0,z_0)} = \frac{z-z_0}{F_z(x_0,y_0,z_0)}$$

特殊地:空间曲面方程形为z = f(x,y),

$$\diamondsuit$$
 $F(x,y,z) = f(x,y) - z$,(或 $z - f(x,y)$),

则
$$F_x(x, y, z) = f_x(x, y), F_y(x, y, z) = f_y(x, y), F_z(x, y, z) = -1,$$

所以
$$\vec{n}_{k} = (f_x, f_y, -1)$$
 或 $\vec{n}_{k} = (-f_x, -f_y, 1)$.

曲面在*M*处的法线方程为:
$$\frac{x-x_0}{f_x(x_0,y_0)} = \frac{y-y_0}{f_y(x_0,y_0)} = \frac{z-z_0}{-1}.$$

曲面在M处的切平面方程为:

$$f_x(x_0, y_0)(x-x_0) + f_y(x_0, y_0)(y-y_0) - (z-z_0) = 0$$

上述切平面也可表示为

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

此式可看作是全微分的几何意义:

因为上面切平面方程的右端为 $dz|_{(x_0,y_0)} = df(x,y)|_{(x_0,y_0)}$,

z = f(x, y)在 (x_0, y_0) 的全微分在几何上表示曲面z = f(x, y)

在点 (x_0,y_0,z_0) 处的切平面上点的竖坐标的增量.

此时曲面的法向量 $\vec{n}_{k} = (-f_x, -f_y, 1)$.

法向量的方向余弦: 若 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, 即它与z轴的正向所成的角 γ 是锐角, 则法向量的方向余弦为

$$\cos \alpha = \frac{-f_x}{\sqrt{1 + f_x^2 + f_y^2}}, \cos \beta = \frac{-f_y}{\sqrt{1 + f_x^2 + f_y^2}}, \cos \gamma = \frac{1}{\sqrt{1 + f_x^2 + f_y^2}}.$$

例5 求旋转抛物面 $z = x^2 + y^2 - 1$ 在点(2,1,4) 处的切平面及法线方程.

即

$$4x + 2y - z - 6 = 0$$

法线方程为

$$\frac{x-2}{4} = \frac{y-1}{2} = \frac{z-4}{-1}.$$

例6 求曲面 $x^2 + 2y^2 + 3z^2 = 21$ 平行于平面 x + 4y + 6z = 0 的切平面方程.

解 令 $F(x,y,z) = x^2 + 2y^2 + 3z^2 - 21$,得 $F_x = 2x$, $F_y = 4y$, $F_z = 6z$ 设 (x_0, y_0, z_0) 为曲面上的切点,则切平面的法向量为 $\vec{n} = (2x_0, 4y_0, 6z_0)$ 切平面方程为 $2x_0(x-x_0) + 4y_0(y-y_0) + 6z_0(z-z_0) = 0$ 切平面平行于已知平面 $\frac{2x_0}{1} = \frac{4y_0}{4} = \frac{6z_0}{6} \Rightarrow 2x_0 = y_0 = z_0$.

例6 求曲面 $x^2 + 2y^2 + 3z^2 = 21$ 平行于平面 x + 4y + 6z = 0 的切平面方程.

续解 因为 (x_0,y_0,z_0) 是曲面上的切点,代入方程得 $x_0=\pm 1$,

故所求切点为 (1,2,2), (-1,-2,-2),

切平面方程(1): 2(x-1)+8(y-2)+12(z-2)=0

即

$$x + 4y + 6z = 21$$

切平面方程(2): -2(x+1)-8(y+2)-12(z+2)=0

即

$$x + 4y + 6z = -21$$

- 例7 在曲面 z = xy 上求一点, 使这点处的法线 垂直于平面 x + 3y + z 19 = 0.
- 解 令F(x,y,z) = xy z, 故法向量 $\vec{n}_{k} = (y,x,-1)$.

因为平面法向量为 \vec{n} = (1,3,1),

又因为 \vec{n}_{k} 上平面,故 \vec{n}_{k} // \vec{n} .

$$\exists \boxed{1} \quad \frac{y}{1} = \frac{x}{3} = \frac{-1}{1} \qquad \Rightarrow y = -1, x = -3 \quad \Rightarrow z = 3$$

故所求点为 (-3,-1,3).

例8 证明: 曲面 F(nx-lz,ny-mz)=0 在任意一点处的切平面都平行于直线 $\frac{x-1}{l} = \frac{y-2}{m} = \frac{z-3}{n}$, 其中 F 具有连续的偏导数.

$$\text{III} \quad G_x = nF_1', G_y = nF_2', G_z = -lF_1' - mF_2',$$

故任意一点处的法向量为

$$\vec{n} = (nF_1', nF_2', -lF_1' - mF_2').$$

例8 证明: 曲面 F(nx-lz,ny-mz)=0 在任意一点处的切平面都平行于直线 $\frac{x-1}{l} = \frac{y-2}{m} = \frac{z-3}{n}$, 其中 F具有连续的偏导数.

续证 由于所给直线的方向向量为 $\vec{s} = (l, m, n)$

 $\iiint \vec{n} \cdot \vec{s} = nlF_1' + mnF_2' - nlF_1' - mnF_2' = 0 \implies \vec{n} \perp \vec{s}$

即直线平行于切平面,所以曲面上任一点的切平面都平行于所给直线.

三、内容小结

- 1、空间曲线的切线与法平面
- 2、曲面的切平面与法线

注:利用公式求解曲线的切向量和曲面的法向量时,已知点是曲线或曲面上的点.如果给出的点是曲线或曲面外的已知点,附加另外的条件也可以讨论对应的切线或切平面问题,这点类似一元函数中求曲线的切线问题(验证一下已知点是否是曲线上的点),需要注意区别.

