

第七节

第二章

平面曲线的曲率

曲线的弯 { 与切线的转角有关 曲程度 { 与曲线的弧长有关 /

主要内容:

- 一、弧微分
- 二、曲率及其计算公式
- 三、曲率圆与曲率半径

一、弧微分

设 y = f(x) 在(a, b)内有连续导数,其图形为 \overline{AB} ,

$$\Im \mathbf{K} s = \widehat{AM} = s(x)$$

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

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

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

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

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

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

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

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:
$$ds = |MT|$$

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

二、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△ѕ上的平均曲率

$$\overline{K} = \left| \frac{\Delta \alpha}{\Delta s} \right|$$

点 M 处的曲率

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

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.

曲率K 的计算公式

设曲线弧 y = f(x) 二阶可导,则由

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

 $\alpha = \arctan y'$

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

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

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

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

 $| \exists | y' | << 1$ 时,有曲率近似计算公式 K ≈ | y'' |

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

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

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

例2. 我国铁路常用立方抛物线 $y = \frac{1}{6Rl}x^3$ 作缓和曲线,其中R是圆弧弯道的半径, l 是缓和曲线的长度, 且 l << R. 求此缓和曲线在其两个端点 O(0,0), $B(l,\frac{l^2}{6R})$ 处的曲率

点击图片任意处播放、暂停

说明:

铁路转弯时为保证行车 平稳安全, 离心力必须 连续变化, 因此铁道的 曲率应连续变化.

例2. 我国铁路常用立方抛物线 $y = \frac{1}{6Rl}x^3$ 作缓和曲线,

其中R是圆弧弯道的半径, l 是缓和曲线的长度, 且 l << R. 求此缓和曲线在其两个端点 O(0,0), $B(l,\frac{l^2}{6R})$ 处的曲率

解: 当 $x \in [0, l]$ 时,

$$y' = \frac{1}{2Rl}x^2 \le \frac{l}{2R} \approx 0$$
$$y'' = \frac{1}{Rl}x$$

$$\therefore K \approx |y''| = \frac{1}{RI}x$$

显然 $K|_{x=0}=0;$ $K|_{x=l}\approx \frac{1}{R}$

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?

$$\mathbf{\tilde{z}} = -a\sin t; \qquad \qquad \ddot{x} = -a\cos t$$

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

$$\dot{x}$$
 表示对参数 t 的导数

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

$$\ddot{y} = -b\sin a$$

故曲率为

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

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

求驻点:

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

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.

三、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.

设曲线方程为 y = f(x), 且 $y'' \neq 0$, 求曲线上点M 处的 曲率半径及曲率中心 $D(\alpha,\beta)$ 的坐标公式.

设点M 处的曲率圆方程为

$$(\xi - \alpha)^2 + (\eta - \beta)^2 = R^2$$

故曲率半径公式为

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

 α , β 满足方程组

$$\begin{cases} (x-\alpha)^2 + (y-\beta)^2 = R^2 & (M(x,y) 在曲率圆上) \\ y' = -\frac{x-\alpha}{y-\beta} & (DM \perp MT) \end{cases}$$

由此可得曲率中心公式

$$\begin{cases} \alpha = x - \frac{y'(1+y'^2)}{y''} \\ \beta = y + \frac{1+y'^2}{y''} \end{cases}$$

(注意 $y - \beta$ 与y'' 异号)

当点 M(x,y) 沿曲线 y = f(x) 移动时, 相应的曲率中心

的轨迹 *G* 称为曲线 *C* 的<mark>渐屈线</mark>,曲线 *C* 称为曲线 *G* 的<mark>渐伸线</mark>. 曲率中心公式可看成渐 屈线的参数方程(参数为x).

点击图中任意点动画开始或暂停

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 $\begin{cases} x = a \cos t \\ y = b \sin t \end{cases} (0 \le x \le 2\pi, b \le a)$

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.

例5. 求摆线 $\begin{cases} x = a(t - \sin t) \\ y = a(1 - \cos t) \end{cases}$ 的渐屈线方程.

$$\mathbf{p}' = \frac{\dot{y}}{\dot{x}} = \frac{\sin t}{1 - \cos t}, \qquad y'' = \frac{\frac{d}{dt}(y')}{\dot{x}} = \frac{-1}{a(1 - \cos t)^2}$$

代入曲率中心公式,得

$$\begin{cases} \alpha = a(t + \sin t) \\ \beta = a(\cos t - 1) \end{cases}$$

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

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

曲率中心
$$\begin{cases} \alpha = x - \frac{y'(1+y'^2)}{y''} \\ \beta = y + \frac{1+y'^2}{v''} \end{cases}$$

思考与练习

1. 曲线在一点处的曲率圆与曲线有何密切关系?

答: 有公切线; 凹向一致; 曲率相同.

2. 求双曲线 xy=1 的曲率半径 R, 并分析何处 R 最小?

解:
$$y' = -\frac{1}{x^2}$$
, $y'' = \frac{2}{x^3}$, 则

$$R = \frac{(1+y'^2)^{\frac{3}{2}}}{|y''|} = \frac{(1+\frac{1}{x^4})^{\frac{3}{2}}}{\frac{2}{x^3}} = \frac{1}{2}(x^2 + \frac{1}{x^2})^{\frac{3}{2}} \ge \sqrt{2}$$

显然 R $_{x=\pm 1} = \sqrt{2}$ 为最小值.

利用 $a^2 + b^2 \ge 2ab$

作业

P182 1, 2, 3

