2.3 曲面与曲线

- 一、曲面的方程
- 二、曲线的方程
- 三、二次曲面

一、曲面的方程

1. 曲面方程的概念

曲面的实例: 柱体的表面、探照灯的反射面等. 曲面在空间解析几何中被看成是点的几何轨迹.

曲面方程的定义:

如果曲面S 与三元方程F(x,y,z)=0有下述关系:

- (1) 曲面S 上任一点的坐标都满足方程;
- (2) 不在曲面S 上的点的坐标都不满足方程;

那么,方程F(x,y,z)=0就叫做曲面 的方程,而曲面S 就叫做方程的图形.

以下给出几例常见的曲面.

例 1 建立球心在点 $M_0(x_0, y_0, z_0)$ 、半径为R的球面方程.

解 设M(x,y,z)是球面上任一点,

根据题意有 $|MM_0|=R$

$$\sqrt{(x-x_0)^2+(y-y_0)^2+(z-z_0)^2}=R$$

所求方程为
$$(x-x_0)^2 + (y-y_0)^2 + (z-z_0)^2 = R^2$$

特殊地: 球心在原点时方程为 $x^2 + y^2 + z^2 = R^2$

例 2 已知A(1,2,3),B(2,-1,4),求线段AB的垂直平分面的方程.

 $\mathbf{M}(x,y,z)$ 是所求平面上任一点,根据题意有 |MA|=|MB|,

$$\sqrt{(x-1)^2 + (y-2)^2 + (z-3)^2}$$

$$= \sqrt{(x-2)^2 + (y+1)^2 + (z-4)^2},$$

化简得所求方程 2x-6y+2z-7=0.

例4 方程 $z = (x-1)^2 + (y-2)^2 - 1$ 的图形是怎样的?

解 根据题意有 $z \ge -1$

用平面z = c 去截图形得圆:

$$(x-1)^2 + (y-2)^2 = 1+c$$
 $(c \ge -1)$

当平面z = c上下移动时,

得到一系列圆

圆心在(1,2,c),半径为 $\sqrt{1+c}$

半径随 的增大而增大。图形上不封顶,下封底。

以上几例表明研究空间曲面有两个基本问题:

(1)已知曲面作为点的轨迹时,求曲面方程.

(讨论旋转曲面)

(2) 已知坐标间的关系式, 研究曲面形状.

(讨论柱面、二次曲面)

定义 以一条平面 曲线绕其平面上的 一条直线旋转一周 所成的曲面称为旋 转曲面.

定义 以一条平面 曲线绕其平面上的 一条直线旋转一周 所成的曲面称为旋 转曲面.

定义 以一条平面 曲线绕其平面上的 一条直线旋转一周 所成的曲面称为旋 转曲面.

定义 以一条平面 曲线绕其平面上的 一条直线旋转一周 所成的曲面称为旋 转曲面.

旋转过程中的特征:

如图 设M(x,y,z),

(1)
$$z = z_1$$

(2) 点M到z轴的距离

$$d = \sqrt{x^2 + y^2} = |y_1|$$

将
$$z = z_1$$
, $y_1 = \pm \sqrt{x^2 + y^2}$ 代入

$$f(y_1,z_1)=0$$

将
$$z = z_1$$
, $y_1 = \pm \sqrt{x^2 + y^2}$ 代入 $f(y_1, z_1) = 0$ 得方程 $f(\pm \sqrt{x^2 + y^2}, z) = 0$,

yoz坐标面上的已知曲线f(y,z)=0绕 轴旋转一周的旋转曲面方程。

同理: yoz坐标面上的已知曲线 f(y,z)=0 绕y 轴旋转一周的旋转曲面方程为

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

求旋转曲面的方程技巧

1) 在曲线C 的方程 f(y,z)=0

中,只要将y改成 $\pm \sqrt{x^2+y^2}$, z不变,

便得曲线C绕z轴旋转所成的旋转曲面的方程.

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

同理

曲线C绕y轴旋转所成的旋转曲面的方程为:

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

2)
$$xoy$$
 面上的曲线C: $f(x,y)=0$

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

3)
$$zox$$
 面上的曲线C: $f(x,z)=0$

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

绕z轴
$$f(\pm\sqrt{x^2+y^2},z)=0$$

例 5 直线 L绕另一条与 L相交的直线旋转一周,所得旋转曲面叫圆锥面. 两直线的交点叫圆锥面的顶点,两直线的夹角 $\alpha\left(0<\alpha<\frac{\pi}{2}\right)$ 叫圆锥面的半顶角. 试建立顶点在坐标原点,旋转轴为 z 轴,半顶角为 α 的圆锥面方程.

 \mathbf{poz} 面上直线方程为 $z = y \cot \alpha$

圆锥面方程

$$z = \pm \sqrt{x^2 + y^2} \cot \alpha$$

例6 将下列各曲线绕对应的轴旋转一周,求生成的旋转曲面的方程.

(1) 椭圆
$$\begin{cases} \frac{y^2}{a^2} + \frac{z^2}{c^2} = 1\\ x = 0 \end{cases}$$
 绕 y 轴 和 z 轴;

(2) 抛物线
$$\begin{cases} y^2 = 2pz \\ x = 0 \end{cases}$$

绕y轴旋转
$$\frac{y^2}{a^2} + \frac{x^2 + z^2}{c^2} = 1$$

绕z轴旋转
$$\frac{x^2+y^2}{a^2}+\frac{z^2}{c^2}=1$$

(2) 抛物线
$$\begin{cases} y^2 = 2pz \\ x = 0 \end{cases}$$

$$x^2 + y^2 = 2pz$$
 旋转抛物面

旋转椭球面

G

3. 柱面

定义 平行于定直线并沿定曲线 C 移动的直线 L 所形成的曲面称为柱面.

这条定曲线C 叫柱面的准线, 动直线L 叫柱面的母线.

观察柱面的形成过程:

3. 柱面

定义 平行于定直线并沿定曲线 C 移动的直线 L 所形成的曲面称为柱面.

这条定曲线*C* 叫柱面的准线,动直线*L* 叫柱面的母线.

观察柱面的形成过程:

3. 柱面

定义 平行于定直线并沿定曲线 C 移动的直线 L 所形成的曲面称为柱面.

这条定曲线*C* 叫柱面的准线,动直线*L* 叫柱面的母线.

观察柱面的形成过程:

柱面举例

从柱面方程看柱面的特征:

1) 只含x,y而缺z的方程F(x,y)=0,在空间直角坐标系中表示母线平行于z轴的柱

面,其准线为xoy面上曲线 $C: \begin{cases} F(x,y) = 0 \\ z = 0 \end{cases}$.

例 方程 $x^2 + y^2 = R^2$ 表示怎样的曲线?

解表示母线平行玉轴的圆柱面

$$\Sigma: x^2 + y^2 = R^2$$

准线为
$$C:$$

$$\begin{cases} x^2 + y^2 = R^2 \\ z = 0 \end{cases}$$

2)一般地,只含x,z而缺y的方程G(x,z)=0在空间直角坐标系中表示母线平行于y轴的 柱面,其准线为 $C: \begin{cases} G(x,z)=0 \\ y=0 \end{cases}$

例:
$$\frac{x^2}{a^2} - \frac{z^2}{b^2} = 1$$

母线平行于y轴的双曲柱面,

准线为
$$\begin{cases} \frac{x^2}{a^2} - \frac{z^2}{c^2} = 1 \\ y = 0 \end{cases}$$

4) 一般地,只含y,z而缺x的方程H(y,z)=0在空间直角坐标系中表示母线平行于x轴的 柱面,其准线为 $C: \begin{cases} H(y,z)=0 \\ x=0 \end{cases}$

练习题:

下列方程在平面、空间直角坐标系中各表示什么图形,并画出其草图。

1)
$$x = 2$$
 2) $y = x + 1$ 3) $x^2 + y^2 = 4$

练习: 画出下列方程所表示的曲面的图形.

(1)
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1;$$
 (2) $y^2 = x;$

(3)
$$x + z = 1;$$
 (4) $x y = -1;$

$$(5) \quad z = \sin y \, (0 \le y \le 2\pi);$$

(6)
$$z = 1 - x^2$$
;

思考题1

指出下列方程在平面解析几何中和空 间解析几何中分别表示什么图形?

$$(1) x = 2;$$

(1)
$$x = 2$$
; (2) $x^2 + y^2 = 4$;

(3)
$$y = x + 1$$
.

思考题1解答

方程	平面解析几何中	空间解析几何中
x = 2	平行于y轴的直线	平行于yoz面的平面
$x^2 + y^2 = 4$	圆心在(0 , 0), 半径为 2 的圆	以z轴为中心轴的圆柱面
y = x + 1	斜率为1的直线	平行于z轴的平面

练习题1

- 一、填空题:
 - 1、与Z轴和点<math>A(1,3,-1)等距离的点的轨迹方程是
 - 2、以点O(2,-2,1)为球心,且通过坐标原点的球面方程是

- 5、若柱面的母线平行于某条坐标轴,则柱面方程的特点是;
- 6、曲面 $x^2 \frac{y^2}{4} + z = 1$ 是由______绕____轴放置一周所形成的;
- 8、方程x = 2在平面解析几何中表示______在空间解析几何中表示 ;
- 9、方程 $x^2 + y^2 = 4$ 在 平 面 解 析 几 何 中 表 示 ______, 在 空 间 解 析 几 何 中 表 示 .

二、画出下列各方程所表示的曲面:

1.
$$(x-\frac{a}{2})^2 + y^2 = (\frac{a}{2})^2$$
;

$$2, \frac{x^2}{9} + \frac{\overline{z^2}}{4} = 1 ;$$

$$3, z = 2 - x^2$$
.

练习题1 答案

一、1、
$$z^2-2x-6y+2z+11=0$$
;
2、 $x^2+y^2+z^2-4x+4y-2z=0$; 3、(1,-2,2),4;
4、 $\frac{x^2}{a^2}+\frac{z^2}{c^2}=1,z,\frac{y^2}{b^2}+\frac{z^2}{c^2}=1,z,\frac{x^2}{a^2}+\frac{y^2}{b^2}=1,y,$
 $\frac{y^2}{b^2}+\frac{z^2}{c^2}=1,y$; 5、不含与该坐标轴同名的变量;

6、
$$xoy$$
 面上的双曲线 $x^2 - \frac{y^2}{4} = 1, y;$

- 7、yoz 面上的直线 z = y + a, z;
- 8、平行于y轴的一条直线,与yoz面面平行的平面;
- 9、圆心在原点, 半径为2的圆, 轴为z轴, 半径为2的圆柱面.

二、曲线的方程

1.曲线的一般方程

空间曲线C可看作空间两曲面的交线.

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

空间曲线的一般方程

特点: 曲线上的点都满足方程, 满足方程的点都在曲线上, 不在曲线上的点不能同时满足两个方程.

例1 方程组
$$\begin{cases} x^2 + y^2 = 1 \\ 2x + 3y + 3z = 6 \end{cases}$$
 表示怎样的曲线?

解
$$x^2 + y^2 = 1$$
 表示圆柱面,
 $2x + 3y + 3z = 6$ 表示平面,
 $\begin{cases} x^2 + y^2 = 1 \\ 2x + 3y + 3z = 6 \end{cases}$

交线为椭圆.

例2 方程组 $\begin{cases} z = \sqrt{a^2 - x^2 - y^2} \\ (x - \frac{a}{2})^2 + y^2 = \frac{a^2}{4} \end{cases}$ 表示怎样的曲线?

 $\mathbf{M} \quad z = \sqrt{a^2 - x^2 - y^2}$ 上半球面,

$$(x-\frac{a}{2})^2+y^2=\frac{a^2}{4}$$
 圆柱面,

交线如图.

G,G1,C1,C2 C1,C2

2.曲线的参数方程

$$\begin{cases} x = x(t) \\ y = y(t) \\ z = z(t) \end{cases}$$
 空间曲线的参数方程

当给定 $t = t_1$ 时,就得到曲线上的一个点 (x_1,y_1,z_1) ,随着参数的变化可得到曲线上的全 部点.

例 3 如果空间一点M 在圆柱面 $x^2 + y^2 = a^2$ 上以角速度 ω 绕z 轴旋转,同时又以线速度v沿平行于z 轴的正方向上升(其中 ω 、v 都是常数),那么点 M 构成的图形叫做螺旋线. 试建立其参数方程.

取时间t为参数,动点从A点出发,经过t时间,运动到M点M在xoy面的投影M'(x,y,0)

$$x = a \cos \omega t$$
$$y = a \sin \omega t$$
$$z = vt$$

螺旋线的参数方程

螺旋线的参数方程还可以写为

$$\begin{cases} x = a\cos\theta \\ y = a\sin\theta \\ z = b\theta \end{cases} \quad (\theta = \omega t, \ b = \frac{v}{\omega})$$

上升的高度与转过的角度成正比.

即
$$\theta$$
: $\theta_0 \to \theta_0 + \alpha$, z : $b\theta_0 \to b\theta_0 + b\alpha$,

$$\alpha = 2\pi$$
, 上升的高度 $h = 2b\pi$ 螺距

3. 空间曲线在坐标面上的投影

设空间曲线的一般方程:

$$C: \begin{cases} F(x, y, z) = 0 & (\Sigma_1) \\ G(x, y, z) = 0 & (\Sigma_2) \end{cases}$$

消去变量2后得:

$$\Sigma : \underline{H(x,y) = 0}$$

$$C' : \begin{cases} H(x,y) = 0 \\ z = 0 \end{cases}$$

C在xoy面上的 投影曲线

投影柱面的特征:

以此空间曲线为准线,垂直于所投影的坐标面.

如图:投影曲线的研究过程.

空间曲线在xoy面上的投影曲线

$$\begin{cases} H(x,y) = 0 \\ z = 0 \end{cases}$$

类似地:可定义空间曲线在其他坐标面上的投影

yoz 面上的投影曲线,

xoz面上的投影曲线,

$$\begin{cases} R(y,z) = 0 \\ x = 0 \end{cases}$$

$$\begin{cases}
T(x,z) = 0 \\
y = 0
\end{cases}$$

例4 求曲线 $\begin{cases} x^2 + y^2 + z^2 = 1 \\ z = \frac{1}{2} \end{cases}$ 在坐标面上的投影.

(1) 消去变量7.后得

$$x^2 + y^2 = \frac{3}{4},$$

在xoy面上的投影为

$$\begin{cases} x^2 + y^2 = \frac{3}{4}, \\ z = 0 \end{cases}$$

(2) 因为曲线在平面 $z = \frac{1}{2}$ 上,

所以在 xoz 面上的投影为线段.

$$\begin{cases} z = \frac{1}{2}, & |x| \leq \frac{\sqrt{3}}{2}; \\ y = 0 & \end{cases}$$

(3) 同理在 yoz 面上的投影也为线段.

$$\begin{cases} z = \frac{1}{2}, & |y| \leq \frac{\sqrt{3}}{2}. \\ x = 0 & \end{cases}$$

补充: 空间立体或曲面在坐标面上的投影.

空间立体

曲面

例6 设一个立体,由上半球面 $z = \sqrt{4-x^2-y^2}$ 和 $z = \sqrt{3(x^2+y^2)}$ 锥面所围成,求它在 xoy 面上的投影.

解 半球面和锥面的交线为

$$C: \begin{cases} z = \sqrt{4 - x^2 - y^2}, \\ z = \sqrt{3(x^2 + y^2)}, \end{cases}$$

消去z得投影柱面 $x^2 + y^2 = 1$,

则交线C在xoy面上的投影为

$$\begin{cases} x^2 + y^2 = 1, \\ z = 0. \end{cases}$$

:. 所求立体在 xoy 面上的投影为

$$x^2 + y^2 \le 1.$$

思考题2

求椭圆抛物面 $2y^2 + x^2 = z$ 与抛物柱面 $2-x^2 = z$ 的交线关于xoy面的投影柱面和 在xoy面上的投影曲线方程.

思考题2解答

交线方程为 $\begin{cases} 2y^2 + x^2 = z \\ 2 - x^2 = z \end{cases}$

消去z 得投影柱面 $x^2 + y^2 = 1$,

在
$$xoy$$
面上的投影为
$$\begin{cases} x^2 + y^2 = 1 \\ z = 0 \end{cases}$$
.

练习题2

一、填空题:

- 1、曲面 $x^2 + 9y^2 = 10z$ 与yoz平面的交线是_____;
- 2、通过曲线 $2x^2 + y^2 + z^2 = 16$, $x^2 + z^2 y^2 = 0$, 且 母线平行于y 轴的柱面方程是_____;
- 3、曲线 $x^2 + z^2 + 3yz 2x + 3z 3 = 0$, y z + 1 = 0在 xoz平面上的投影方程是 :
- 4、方程组 $\begin{cases} y = 5x + 1 \\ y = 2x 3 \end{cases}$ 在平面解析几何中表示_____;

_____,在空间解析几何中表示_____;

- 6、旋转抛物面 $z = x^2 + y^2$ ($0 \le z \le 4$) 在xoy 面的投影为______, 在yoz 面的投影为_______, 在zox 面上的投影为_______.
- 二、画出下列曲线在第一卦限的图形:

1.
$$\begin{cases} z = \sqrt{4 - x^2 - y^2} \\ x - y = 0 \end{cases}$$
2.
$$\begin{cases} x^2 + y^2 = a^2 \\ x^2 + z^2 = a^2 \end{cases}$$

三、将曲线
$$\begin{cases} x^2 + y^2 + z^2 = 9 \\ y = x \end{cases}$$
 化为参数方程.

四、求螺旋线 $\begin{cases} x = a\cos\theta \\ y = a\sin\theta \text{ 在三个坐标面上的投影曲线} \\ z = b\theta \end{cases}$

的直角坐标方程.

五、求 由 上 半 球 面 $z = \sqrt{a^2 - x^2 - y^2}$,柱 面 $x^2 + y^2 - ax = 0$ 及平面z = 0 所围成的立体,在 xoy 面和xoz 面上的投影 .

练习题2 答案

$$-1, \begin{cases} y^2 = \frac{10}{9}z; & 2, 3y^2 - z^2 = 16,3x^2 + 2z^2 = 16; \\ x = 0 & \\ 3, \begin{cases} x^2 + 4z^2 - 2x - 3 = 0 \\ y = 0 \end{cases}; \end{cases}$$

- 4、两直线的交点,两平面的交线;
- 5、椭圆与其一切线的交点, 椭圆柱面 $\frac{x^2}{4} + \frac{y^2}{9} = 1$ 与 其切平面y = 3的交线;

6,
$$x^2 + y^2 \le 4$$
, $y^2 \le z < 4$, $x^2 \le z \le 4$.

三、二次曲面

- 二次曲面的定义:
- 三元二次方程所表示的曲面称之为二次曲面.

相应地,平面被称为一次曲面.

讨论二次曲面的形状用所谓的截痕法:

用坐标面和平行于坐标面的平面与曲面相截,考察其交线(即截痕)的形状,然后加以综合,从而了解曲面的全貌.

以下用截痕法讨论几种特殊的二次曲面.

(一) 椭球面

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

椭球面与 三个坐标面 的交线: $\begin{cases} x^2 + y^2 \\ a^2 + b^2 = 1, \\ z = 0 \end{cases}$

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

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

G, XY, YZ, ZX, C1, C2, C3

C1,C2,C3

椭球面与平面 $z=z_1$ 的交线为椭圆

$$\begin{cases} \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1\\ \frac{c^2}{c^2} (c^2 - z_1^2) + \frac{b^2}{c^2} (c^2 - z_1^2) \\ z = z_1 & |z_1| < c \end{cases}$$

同理与平面 $x = x_1$ 和 $y = y_1$ 的交线也是椭圆.

椭圆截面的大小随平面位置的变化而变化.

椭球面的几种特殊情况:

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

由椭圆
$$\frac{x^2}{a^2} + \frac{z^2}{c^2} = 1$$
 绕 z 轴旋转而成.

方程可写为
$$\frac{x^2 + y^2}{a^2} + \frac{z^2}{c^2} = 1$$

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.

截面上圆的方程
$$\begin{cases} x^2 + y^2 = \frac{a^2}{c^2}(c^2 - z_1^2) \\ z = z_1 \end{cases}.$$

(2)
$$a = b = c$$
, $\frac{x^2}{a^2} + \frac{y^2}{a^2} + \frac{z^2}{a^2} = 1$ Then $a = b = c$, $\frac{x^2}{a^2} + \frac{y^2}{a^2} = 1$

方程可写为 $x^2 + y^2 + z^2 = a^2$.

(二) 抛物面

1. 椭圆抛物面:

$$\frac{x^2}{2p} + \frac{y^2}{2q} = z$$
 (p与q同号)

用截痕法讨论: 设p>0, q>0

(1) 用坐标面 xoy(z=0) 与曲面相截 截得一点,即坐标原点 O(0,0,0)

原点也叫椭圆抛物面的顶点.

与平面 $z = z_1 (z_1 > 0)$ 的交线为椭圆.

$$\begin{cases} \frac{x^2}{2pz_1} + \frac{y^2}{2qz_1} = 1 & \exists z_1 变动时,这种椭 \\ z = z_1 & \exists b \to 1 \end{cases}$$

与平面 $z = z_1 (z_1 < 0)$ 不相交.

(2) 用坐标面xoz (y = 0)与曲面相截

截得抛物线
$$\begin{cases} x^2 = 2pz \\ y = 0 \end{cases}$$

与平面 $y = y_1$ 的交线为抛物线.

$$\begin{cases} x^2 = 2p \left(z - \frac{y_1^2}{2q}\right) & \text{它的轴平行于z 轴} \\ y = y_1 & \text{项点} \left(0, y_1, \frac{y_1^2}{2q}\right) \end{cases}$$

(3) 用坐标面 yoz (x = 0), $x = x_1$ 与曲面相截均可得抛物线.

同理当 p < 0, q < 0 时可类似讨论.

椭圆抛物面的图形如下:

特殊地: 当 p = q 时, 方程变为

$$\frac{x^2}{2p} + \frac{y^2}{2p} = z$$
 $(p > 0)$ 旋转抛物面

(由 xoz 面上的抛物线 $x^2 = 2pz$ 绕它的轴旋转而成的)

与平面 $z = z_1 (z_1 > 0)$ 的交线为圆.

$$\begin{cases} x^2 + y^2 = 2pz_1 \\ z = z_1 \end{cases}$$
 当 z_1 变 动 时 , 这 种 圆 的 中 心 都 在 z 轴 上 .

2. 双曲抛物面(马鞍面)

$$-\frac{x^2}{2p} + \frac{y^2}{2q} = z \quad (p 与 q 同号)$$

用截痕法讨论:

设p > 0, q > 0

图形如下:

(三) 双曲面

1. 单叶双曲面

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

(1) 用坐标面 xoy(z=0) 与曲面相截

截得中心在原点 O(0,0,0) 的椭圆.

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

与平面 $z=z_1$ 的交线为椭圆.

$$\begin{cases} \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 + \frac{z_1^2}{c^2} \\ z = z_1 \end{cases}$$

当 z₁变动时,这种椭圆的中心都在 z 轴上.

(2) 用坐标面xoz (y = 0)与曲面相截 截得中心在原点的双曲线.

$$\begin{cases} \frac{x^{2}}{a^{2}} - \frac{z^{2}}{c^{2}} = 1 & \text{ 实轴与 } x \text{ 轴相合,} \\ a = 0 & \text{ 虚轴与 } z \text{ 轴相合.} \end{cases}$$

与平面 $y = y_1 (y_1 \neq \pm b)$ 的交线为双曲线.

$$\begin{cases} \frac{x^2}{a^2} - \frac{z^2}{c^2} = 1 - \frac{y_1^2}{b^2} \\ y = y_1 \end{cases}$$
 双曲线的中心都在 y 轴上.

- (1') $y_1^2 < b^2$,实轴与x轴平行,虚轴与z轴平行.
- (2') $y_1^2 > b^2$,实轴与z轴平行, 虚轴与x轴平行.
- (3') $y_1 = b$, 截痕为一对相交于点 (0,b,0) 的直线.

$$\begin{cases} \frac{x}{a} - \frac{z}{c} = 0 \\ y = b \end{cases}, \qquad \begin{cases} \frac{x}{a} + \frac{z}{c} = 0 \\ y = b \end{cases}.$$

 $(4') y_1 = -b,$

截痕为一对相交于点(0,-b,0)的直线.

$$\begin{cases} \frac{x}{a} - \frac{z}{c} = 0 \\ y = -b \end{cases}, \qquad \begin{cases} \frac{x}{a} + \frac{z}{c} = 0 \\ y = -b \end{cases}.$$

(3) 用坐标面 yoz (x = 0), $x = x_1$ 与曲面相截均可得双曲线.

平面 $x = \pm a$ 的截痕是两对相交直线.

单叶双曲面图形

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

用截痕法作图

用截痕法画出下列各曲面所围立体的图形.

(2)
$$z = 1 - x^2, y = 0, z = 0, x + y = 1;$$

(3)
$$y = \sqrt{x}, y = 2\sqrt{x}, z = 0, x + z = 6;$$

(4)
$$z = 4 - (x^2 + y^2), z = \sqrt{x^2 + y^2};$$

(5)
$$x \ge 0, y \ge 0, z \ge 0, x + y \le 1, y^2 + z^2 \le 1.$$

四、小结

曲面方程的概念 F(x,y,z) = 0.

旋转曲面的概念及求法. 柱面的概念(母线、准线).

空间曲线的一般方程、参数方程.

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

空间曲线在坐标面上的投影、投影曲线、投影柱面.

投影曲线:
$$\begin{cases} H(x,y) = 0 \\ z = 0 \end{cases} \begin{cases} R(y,z) = 0 \\ x = 0 \end{cases} \begin{cases} T(x,z) = 0 \\ y = 0 \end{cases}$$

投影柱面:
$$H(x,y) = 0$$
 $G(y,z) = 0$ $T(x,z) = 0$

二次曲面: 椭球面、抛物面、双曲面

思考题3

方程
$$\begin{cases} x^2 - 4y^2 + z^2 = 25 \\ x = -3 \end{cases}$$
 表示怎样的曲线?

思考题3解答

$$\begin{cases} x^{2} - 4y^{2} + z^{2} = 25 \\ x = -3 \end{cases} \Rightarrow \begin{cases} -4y^{2} + z^{2} = 16 \\ x = -3 \end{cases}$$
 表示双曲线.

练习题3

练 习 题 3
$$- x 曲 4 \begin{cases} y^2 + z^2 - 2x = 0 \\ - x - 3 \end{cases}$$
 , 在 xoy 面上的投影曲线

$$z = 3$$

的方程,并指出原曲线是什么曲线.

二、画出方程所表示的曲面:

1,
$$\frac{z}{3} = \frac{x^2}{4} + \frac{y^2}{9}$$
;

$$2, 16x^2 + 4y^2 - z^2 = 64.$$

三、画出下列各曲面所围成的立体的图形:

1,
$$x = 0$$
, $z = 0$, $x = 1$, $y = 2$, $z = \frac{y}{4}$;

2、
$$x = 0$$
, $y = 0$, $z = 0$, $x^2 + y^2 = R^2$, $y^2 + z^2 = R^2$ (在第一卦限内).

四、试用截痕法讨论双曲抛物面

$$-\frac{x^2}{2p} + \frac{y^2}{2q} = z \qquad (p 与q 同号).$$

练习题3 答案

一、
$$\begin{cases} y^2 = 2x - 9 \\ z = 0 \end{cases}$$
, 位于平面 $z = 3$ 上的抛物线.

二、1.

2.

