§3 УРАВНЕНИЕ КАСАТЕЛЬНОЙ ПРЯМОЙ И НОРМАЛЬНОЙ ПЛОСКОСТИ К ПРОСТРАНСТВЕННОЙ КРИВОЙ

Из аналитической геометрии известно, что всякому уравнению с тремя неизвестными F(x,y,z)=0 (или в явной форме z=f(x,y)) соответствует в декартовой системе координат некоторая поверхность.

Один из способов задания кривой в пространстве, задание как линии пересечения двух поверхностей :

$$F_1(x,y,z) = 0$$

$$F_2(x,y,z) = 0$$

Другой способ задания - параметрическое задание

$$x = x(t), y = y(t), z = z(t), t \in T$$
 (1)

Найдем канонические уравнения касательной прямой к пространственной кривой заданной параметрически уравнениями (1) в некоторой точке $M_0(x_0,y_0,z_0)$, соответствующей значению параметра $t_0\in T$. Искомые уравнения имеют вид

$$\frac{x-x_0}{m} = \frac{y-y_0}{n} = \frac{z-z_0}{p}$$
,

где m, n, p -проекции (координаты) направляющего вектора прямой $\vec{s} = (m, n, p)$.

Кривая $L \in \mathbb{R}^3$ есть годограф вектор- функции $\vec{r}(t) = x(t)\vec{i} + y(t)\vec{j} + z(t)\vec{k}$, а вектор $\vec{r}'(t)$ направлен по касательной к кривой L, следовательно его можно считать направляющим вектором прямой, значит $m = x'(t_0)$, $n = y'(t_0)$, $p = z'(t_0)$. Тогда искомые уравнения примут вид

$$\left| \frac{x - x_0}{x'(t_0)} = \frac{y - y_0}{y'(t_0)} = \frac{z - z_0}{z'(t_0)} \right| \tag{2}$$

Определение Нормальной плоскостью к пространственной кривой называется плоскость, перпендикулярная касательной прямой и проходящая через точку касания.

Пусть $M_0(x_0,y_0,z_0)$ - точка касания. Уравнение плоскости, проходящей через эту точку имеет вид

$$A(x-x_0) + B(y-y_0) + C(z-z_0) = 0$$
,

где $\vec{n}(A,B,C)$ - нормальный вектор плоскости. Из определения нормальной плоскости следует, что векторы $\vec{n}(A,B,C)$ и $\vec{r}'(t)$ коллинеарные, поэтому можно считать, что $A=x'(t_0), B=y'(t_0), C=z'(t_0)$. Тогда искомое уравнение примет вид

$$x'(t_0)(x-x_0) + y'(t_0)(y-y_0) + z'(t_0)(z-z_0) = 0$$
(3)

Пример Найти уравнение касательной прямой и нормальной плоскости к годографу L, заданному параметрическими уравнениями

$$\begin{cases} x = a \cos t, \\ y = a \sin t, & t \in R, a = const, b = const, \\ z = bt \end{cases}$$

в точке $\,M_{\scriptscriptstyle 0}\,$, соответствующей значению параметра $\,t_{\scriptscriptstyle 0}=\frac{\pi}{3}\,$.

Данная кривая называется винтовой линией. При произвольном t

$$x^{2} + y^{2} = (a\cos t)^{2} + (a\sin t)^{2} = a^{2}$$

Найдем координаты точки касания:

$$x_0 = a\cos\frac{\pi}{3} = \frac{a}{2}$$
, $y_0 = a\sin\frac{\pi}{3} = a\frac{\sqrt{3}}{2}$, $z_0 = b\frac{\pi}{3}$

Определим координаты направляющего вектора касательной $\vec{r}'(t_0)$

$$x'(t_0) = -a\sin\frac{\pi}{3} = -a\frac{\sqrt{3}}{2};$$

$$y'(t_0) = a\cos\frac{\pi}{3} = a\frac{1}{2}; \quad z'(t_0) = b.$$

Тогда уравнения касательной

$$\frac{x - \frac{a}{2}}{-a\frac{\sqrt{3}}{2}} = \frac{y - \frac{\sqrt{3}}{2}}{\frac{a}{2}} = \frac{z - b\frac{\pi}{3}}{b}.$$

Уравнение нормальной плоскости

$$a\frac{\sqrt{3}}{2}\left(x-\frac{a}{2}\right)-\frac{a}{2}\left(y-\frac{\sqrt{3}}{2}\right)-b\left(z-b\frac{\pi}{3}\right)=0$$
.

§ 4 КРИВИЗНА КРИВОЙ

Дифференциал длины дуги.

Пусть кривая L - график непрерывно дифференцируемой функции y=f(x). Такую кривую называют <u>гладкой.</u> Возьмем точка A за начало отсчета. Пусть $M \in L$, тогда длина дуги AM будет функцией абсциссы x точки M.

$$l'(x) = \frac{dl}{dx} = \lim_{\Delta x \to 0} \frac{l(x + \Delta x) - l(x)}{\Delta x}$$
 (4)

Без доказательства примем теорему:

Теорема 1 Предел отношения длины дуги гладкой кривой к длине стягивающей ее хорды при стремлении длины дуги к нулю равен единице:

$$\lim_{\Delta x \to 0} \frac{M \overline{M}_1}{|\overline{M}\overline{M}_1|} = 1$$

На основании теоремы 1 и свойств эквивалентных бесконечно малых величин, заменим дугу $M \widecheck{M}_1$ эквивалентной ей хордой $\left| \overline{M} \overline{M}_1 \right| = \sqrt{\Delta x^2 + \Delta y^2}$. Тогда

$$l'(x) = \frac{dl}{dx} = \lim_{\Delta x \to 0} \sqrt{\frac{\Delta x^2 + \Delta y^2}{\Delta x^2}} = \lim_{\Delta x \to 0} \sqrt{1 + \left(\frac{\Delta y}{\Delta x}\right)^2} = \sqrt{1 + {y'}^2}$$

Отсюда

$$dl = \sqrt{1 + {y'}^2} dx . ag{5}$$

Внеся дх под знак радикала получим

$$dl = \sqrt{dx^2 + dy^2} \tag{6}$$

Из формулы (6) следует, что с геометрической точки зрения дифференциал дуги кривой в точке M с абсциссой x равен длине соответствующего отрезка касательной x линии x в точке x точке x

Если кривая L задана параметрически, уравнениями

$$x = x(t), \quad y = y(t),$$

то с использованием принятых в механике обозначений получим,

$$x'_{t} = \dot{x}, \quad y'_{t} = \dot{z}, \quad y'_{x} = \frac{y}{\dot{x}}$$

Подставив эти значения в уравнение (5) получим,

$$dl = \sqrt{\dot{x}^2 + \dot{y}^2} dt$$

Кривизна кривой. Основные определения.

Одной из важных характеристик кривой является мера ее изогнутости. Для введения такой меры необходимо ввести количественную характеристику.

Рассмотрим на кривой точки М и M_1 Проведем в этих точках касательные к кривой. При переходе от точки М к M_1 касательная поворачивается на угол $\Delta \varphi$, который называется углом смежности и Отношение угла смежности дуги к ее длине называется средней кривизной дуги

$$K_{cp} = \frac{\Delta \varphi}{\Delta l} \,.$$

Средняя кривизна характеризует среднюю изогнутость кривой на всей дуге. Для характеристики меры изогнутости кривой в точке введем новое понятие

Определение 7 Кривизной K линии L в точке M называется предел, κ которому стремится средняя кривизна K_{cp} дуги MM_1 линии L при стремлении точки M_1 κ точке M:

$$K = \lim_{M_1 \to M} K_{cp} = \left| \lim_{\Delta l \to 0} \frac{\Delta \varphi}{\Delta l} \right|$$

Вычисление кривизны кривой.

Пусть кривая L является годографом дважды дифференцируемой векторной функции действительного аргумента $\vec{r}(t)$.

Кривизна кривой $K=\lim_{\Delta t \to 0}\left|\frac{\Delta \varphi}{\Delta l}\right|$. Угол смежности $\Delta \varphi$ - угол между $\dot{\vec{r}}(t)$ и $\dot{\vec{r}}(t+\Delta t)$. Вектор $\dot{\vec{r}}(t+\Delta t)=\dot{\vec{r}}(t)+\Delta \dot{\vec{r}}(t)$. Из векторного произведения векторов $\dot{\vec{r}}(t)$ и $\dot{\vec{r}}(t)+\Delta \dot{\vec{r}}(t)$ находим:

$$\sin \Delta \varphi = \frac{\left\| \left[\dot{\vec{r}}, \left(\dot{\vec{r}} + \Delta \dot{\vec{r}} \right) \right] \right\|}{\left| \dot{\vec{r}} \right\| \dot{\vec{r}} + \Delta \dot{\vec{r}} \right|} \Rightarrow \sin \Delta \varphi = \frac{\left\| \left[\dot{\vec{r}}, \Delta \dot{\vec{r}} \right] \right\|}{\left| \dot{\vec{r}} \right\| \dot{\vec{r}} + \Delta \dot{\vec{r}} \right|},$$

так как $\left[\dot{\vec{r}},\dot{\vec{r}}\right]=\vec{0}$.

При $\Delta t \to 0$ $\Delta l \to 0$ и $\Delta \varphi \to 0$, а также $\Delta \varphi \sim \sin \Delta \varphi$. Следовательно кривизна

$$K = \lim_{\Delta t \to 0} \left| \frac{\Delta \varphi}{\Delta l} \right| = \lim_{\Delta t \to 0} \left| \frac{\sin \Delta \varphi}{\Delta l} \right| = \lim_{\Delta t \to 0} \left| \frac{\left[\dot{\vec{r}}, \Delta \dot{\vec{r}} \right]}{\left| \dot{\vec{r}} \right\| \dot{\vec{r}} (t + \Delta t) \|\Delta l\|} \right| = \lim_{\Delta t \to 0} \frac{\left| \left[\dot{\vec{r}}, \frac{\Delta \dot{\vec{r}}}{\Delta t} \right] \right|}{\left| \dot{\vec{r}} \right\| \dot{\vec{r}} (t + \Delta t) \left| \frac{\Delta l}{\Delta t} \right|}.$$

Если $\Delta t \to 0$, то $\dot{\vec{r}}(t+\Delta t) \to \dot{\vec{r}}(t)$ и $|\Delta l| \approx |\Delta r|$; тогда

$$K = \frac{\left[\left[\dot{\vec{r}}, \ddot{\vec{r}}\right]\right]}{\left|\dot{\vec{r}}\right|^3} \tag{7}$$

Формула (7) используется, для вычисления кривизны плоской или пространственной кривой L, если она является годографом дважды дифференцируемой вектор функции $\vec{r}(t)$.

Пример Вычислить кривизну кривой $\vec{r}(t) = e^t \vec{i} + e^{-t} \vec{j} + t \sqrt{2} \vec{k}$ в произвольной точке t и при t=0.

$$\dot{\vec{r}}(t) = e^{t}\vec{i} - e^{-t}\vec{j} + \sqrt{2}\vec{k} , \quad \ddot{\vec{r}}(t) = e^{t}\vec{i} + e^{-t}\vec{j}
\left[\dot{\vec{r}}(t), \ddot{\vec{r}}(t)\right] = \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ e^{t} & -e^{-t} & \sqrt{2} \\ e^{t} & e^{-t} & 0 \end{vmatrix} = -\sqrt{2}e^{-t}\vec{i} + \sqrt{2}e^{t}\vec{j} + 2\vec{k}
\left[\dot{\vec{r}}(t), \ddot{\vec{r}}(t)\right] = \sqrt{2}e^{-2t} + 2e^{2t} + 4 = \sqrt{2}(e^{-t} + e^{t})^{2} = \sqrt{2}(e^{-t} + e^{t})
\left|\dot{\vec{r}}(t)\right| = \sqrt{e^{2t} + e^{-2t} + 2} = (e^{-t} + e^{t})
K = \frac{\sqrt{2}(e^{-t} + e^{t})}{(e^{-t} + e^{t})^{3}} = \frac{\sqrt{2}}{(e^{-t} + e^{t})^{2}} = \frac{\sqrt{2}}{(x + y)^{2}}.$$

Замечание Часто при задании векторной функции скалярного аргумента используют *натуральный параметр* (длину дуги). При таком задании кривой $\left| \dot{\vec{r}}(l) \right| = 1$ и вектор $\ddot{\vec{r}}(l)$ перпендикулярен вектору $\dot{\vec{r}}(l)$. Тогда формула (7) примет вид

$$K = \left| \ddot{\vec{r}}(l) \right|.$$

Вычисление кривизны плоской кривой, заданной параметрически.

Пусть гладкая плоская кривая L задана параметрически уравнениями

$$x = x(t)$$

$$y = y(t)$$

Запишем вектор - функцию $\vec{r}(t) = x(t)\vec{i} + y(t)\vec{j}$ и воспользуемся формулой (7) для определения кривизны этой кривой. Найдем $\dot{\vec{r}}(t) = \dot{x}(t)\vec{i} + \dot{y}(t)\vec{j}$, $\ddot{\vec{r}}(t) = \ddot{x}(t)\vec{i} + \ddot{y}(t)\vec{j}$. Тогда

Получаем формулу для определения кривизны кривой, заданной параметрически

$$K = \frac{\left[\left[\dot{\vec{r}}, \ddot{\vec{r}}\right]\right]}{\left|\dot{\vec{r}}\right|^{3}} = \frac{\left|\dot{x}\ddot{y} - \ddot{x}\dot{y}\right|}{\left(\dot{x}^{2} + \dot{y}^{2}\right)^{3/2}}$$
(8)

Вычисление кривизны плоской кривой в декартовых координатах.

Если кривая L задана уравнением y = f(x), то формулу для вычисления кривизны можно получить из формулы (8)Ю если явное задание считать параметрическим:

$$\begin{cases} y = f(t) \\ x = t \end{cases}$$

 $\begin{cases} y = f(t) \\ x = t \end{cases}$ Тогда из формулы (8) имеем $K = \frac{\ddot{y}}{\left(1 + \left(\dot{y}\right)^2\right)^{\frac{3}{2}}}$ или переходя к уравнению линии в де-

картовой системе координат,

$$K = \frac{\left| \frac{d^2 y}{dx^2} \right|}{\left(1 + \left(\frac{dy}{dx} \right)^2 \right)^{\frac{3}{2}}}$$

Пример Вычислить кривизну кривой $y = \ln x$ в точке x=1. Ответ: $K = \frac{\sqrt{2}}{4}$.

Пример Найти кривизну в любой точке циклоиды $x = a(t - \sin t), \ y = a(1 - \cos t)$

OTBET:
$$K = \frac{1}{4a\sin\frac{t}{2}}$$
.

Радиус, круг и центр кривизны.

Проведем к кривой L нормаль в точке М(х;у) и отложим на этой нормали в сторону вогнутости кривой отрезок MN = R, по величине обратный кривизне $K: R = \frac{1}{R}$. Отрезок MN называется <u>радиусом</u> <u>кривизны</u>, точка N -<u>центром кривизны</u>, а круг с центром в точке N и радиусом R - <u>кругом кривизны</u> кривой в точке M(x;y).

Если кривая L задана в декартовой системе координат уравнением y = f(x), то ее радиус кривизны находится по формуле

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

Если кривая L задана параметрически, то ее радиус кривизны определяется по формуле

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

Если L - годограф вектор функции $\vec{r} = \vec{r}(t)$

$$R = \frac{\left| \dot{\vec{r}} \right|^3}{\left\| \dot{\vec{r}}, \ddot{\vec{r}} \right\|}$$