曲线论部分习题

§1

- 1. 计算下列曲线从t = 0起的弧长:
 - (1) 双曲螺线 $\mathbf{r} = (a \cosh t, a \sinh t, bt)$
 - (2) 悬链线 $\mathbf{r} = (t, a \cosh \frac{t}{a}, 0)$
 - (3) 曳物线 $\mathbf{r} = (a\cos t, a\ln(\sec t + \tan t) a\sin t, 0)$
- 2. 求平面曲线在极坐标方程 $\rho = \rho(\theta)$ 下的弧长公式.
- 3. 用弧长参数表示圆柱螺线和第1题中的双曲螺线.
- 4. 设曲线 $C: \mathbf{r} = \mathbf{r}(t)$ 不通过原点, $\mathbf{r}(t_0)$ 是C 距原点最近的点. 且 $\mathbf{r}'(t_0) \neq 0$. 证明 $\mathbf{r}(t_0)$ 正交于 $\mathbf{r}'(t_0)$.
- 5. 设 $C: \mathbf{r} = \mathbf{r}(t)$ 是参数曲线, **m**是固定向量. 若对任何t, $\mathbf{r}'(t)$ 正交于**m**, 且 $\mathbf{r}(0)$ 正交于**m**. 证明对任何t, $\mathbf{r}(t)$ 正交于**m**.
- 6. 设平面曲线C在同一平面内直线l的同侧,且与l相交于曲线C的正则点P. 证明: 直线l是曲线C在点P处的切线.

 $\S 2$

- 1. 求曲线 $\mathbf{r} = (x(t), y(t), s(t))$ 在 t_0 处的切线与法平面方程.
- 2. 求以下曲线的曲率和挠率:
 - (1) $\mathbf{r} = (a \cosh t, a \sinh t, at)$
 - (2) $\mathbf{r} = (\cos^3 t, \sin^3 t, \cos 2t)$
 - (3) $\mathbf{r} = (a(3t t^3), 3at^2, a(3t + t^3)), (a > 0)$
 - (4) $\mathbf{r} = (a(1 \sin t), a(1 \cos t), bt)$
- 3. 求以下曲线的切线, 主法线与密切平面方程:
 - (1) 三次挠曲线 $\mathbf{r} = (at, bt^2, ct^3)$
 - (2) 圆柱螺线 $\mathbf{r} = (r\cos\omega s, r\sin\omega s, h\omega s)$

其中r, h为常数, $\omega = (r^2 + h^2)^{-1/2}$.

- 4. 求平面曲线在极坐标下的曲率公式.
- 5. 设曲线 $C: \mathbf{r} = \mathbf{r}(t)$ 在 $P_0(t_0)$ 处满足 $\mathbf{r}'(t_0) \times \mathbf{r}''(t_0) \neq 0$. 求当曲线C上邻近 P_0 的两点 P_1, P_2 独立地趋近于 P_0 时,由这三点所决定的平面的极限位置.
- 6. 证明: 圆柱螺线的主法线与它的轴正交, 而从法线则与它的轴交于定角.

 $\S 3$

- 1. 若s为弧长, 证明:
 - (1) $k\tau = -\mathbf{T}' \cdot \mathbf{B}'$
 - (2) $(\mathbf{r}', \mathbf{r}'', \mathbf{r}''') = k^2 \tau$

2. 设s是单位球面上曲线 $C: \mathbf{r} = \mathbf{r}(s)$ 的弧长,证明:存在一组向量 $\mathbf{a}(s), \mathbf{b}(s), \mathbf{c}(s)$ 及函数 $\lambda(s)$,使

$$\mathbf{a}' = \mathbf{b}$$

 $\mathbf{b}' = -\mathbf{a} + \lambda(s)\mathbf{c}$
 $\mathbf{c}' = -\lambda(s)\mathbf{b}$

- 3. 设s是曲线 $C: \mathbf{r} = \mathbf{r}(s)$ 的弧长. $k, \tau > 0$; 曲线 $C_1: \mathbf{r}_1(s) = \int_0^s \mathbf{B}(\sigma) d\sigma$ 的曲率, 挠率分别为 k_1, τ_1 . 切向量, 主法向量, 从法向量分别为 $\mathbf{T}_1, \mathbf{N}_1, \mathbf{B}_1$. 证明:
 - (1) s是 C_1 的弧长;
 - (2) $k_1 = \tau, \tau_1 = k, \mathbf{T}_1 = \mathbf{B}, \mathbf{N}_1 = -\mathbf{N}, \mathbf{B}_1 = \mathbf{T}.$
- 4. 设 $\mathbf{r} = (x(s), y(s))$ 是平面弧长参数曲线, $\{\mathbf{t}(s, \mathbf{n}(s))\}$ 是它的Frenet标架. 证明:
 - (1) $\mathbf{n}(s) = (-y'(s), x'(s)), \quad \mathbf{r}''(s) = k_r(s)(-y(s), x(s))$
 - (2) $k_r(s) = x'(s)y''(s) x''(s)y'(s)$
 - (3) 取一般参数t时

$$k_r(t) = \frac{x'(t)y''(t) - x''(t)y'(t)}{(x'(t)^2 + y'(t)^2)^{1/2}}.$$

- 5. 求以下平面曲线的相对曲率 k_r (假定弧长s增加的方向就是参数增加的方向):
 - (1) $\text{Missing} \mathbf{r} = (a\cos t, b\sin t), \quad 0 \le t < 2\pi$
 - (2) 双曲线 $\mathbf{r} = (a \cosh t, b \sinh t)$
 - (3) 抛物线 $\mathbf{r} = (t, t^2)$
 - (4) 摆线 $\mathbf{r} = a(t \sin t, 1 \cos t)$
 - (5) 悬链线 $\mathbf{r} = (t, a \cosh \frac{t}{a})$
 - (6) 曳物线 $\mathbf{r} = (a\cos\varphi, a\ln(\sec\varphi + \tan\varphi) a\sin\varphi), \quad 0 \le \varphi < \frac{\pi}{2}$
- 6. 求平面上相对曲率等于常数的曲线.
- 7. 证明:
 - (1) 若曲线的所有切线通过定点, 则曲线是直线;
 - (2) 若曲线的所有切线平行于同一平面,或者所有密切平面通过定点,则曲线是平面曲线.

 $\S 4$

- 1. 证明曲线在一点和它的近似曲线有相同的曲率和挠率.
- 2. 若两曲线关于一平面对称,证明: 在对应点两曲线曲率相等,而挠率相差一符号.
- 3. 设 P_0 是两曲线 C_1 , C_2 的交点,在 P_0 的一旁邻近取点 P_1 , P_2 分别属于 C_1 , C_2 , 且使曲线弧长 P_0 0 $P_1 = P_0$ 0 $P_2 = \Delta s$. 若 $\lim_{\Delta s \to 0} \frac{\overline{P_1 P_2}}{\Delta s^n} = 0$, 则称曲线 C_1 , C_2 在 P_0 点有n阶接触.证明:
 - (1) 两曲线具有n阶接触的充要条件为

$$\mathbf{r}_1' = \mathbf{r}_2', \cdots, \mathbf{r}_1^{(n)} = \mathbf{r}_2^{(n)}$$

- (2) 曲线C的切线是在切点与曲线有一阶接触的唯一直线;
- (3) 若曲线C每一点的切线与曲线有二阶接触,则曲线C是直线.
- 4. 求一个圆, 使它在原点与抛物线 $y = x^2$ 有二阶接触.
- 5. 设曲线C上一点 P_0 满足 $\mathbf{r}'(0) \times \mathbf{r}''(0)$, P是曲线C上与 P_0 邻近的一点, l_0 与l分别是曲线在 P_0 , P处的切线, 当P趋近于 P_0 时, 求下列平面的极限位置:
 - (1) 过P与 l_0 的平面;
 - (2) 过 P_0 与l的平面;
 - (3) 过 l_0 而平行于l的平面;
 - (4) 过 间平行于 l₀的平面.
- 6. 设 P_0 为曲线C上一点,P为曲线上 P_0 的邻近点,l为 P_0 处的切线,点Q为点P向切线l所引的垂线 P_0 0,记

$$d = d(P, P_0), \quad h = d(P, Q), \quad \rho = d(P_0, Q)$$

证明:

- $(1) \lim_{P \to P_0} \frac{h}{d} = 0$
- (2) $k = \lim_{\rho \to 0} \frac{2h}{\rho^2}$
- 7. 设已给定中心在**m**, 半径为r > 0的球. $\mathbf{r} = \mathbf{r}(s)$ 为曲线C的方程,

$$d(s) = (\mathbf{r}(s) - \mathbf{m})^2$$

若在80处满足下列条件:

$$d(s_0) = r^2$$
, $d'(s_0) = d''(s_0) = \cdots = d^{(n)}(s_0) = 0$

则称曲线C与所给球有n阶接触. 证明:

- (1) 若曲线C落在已给球面上,则C与球有任意阶接触;
- (2) 若 $\tau = 0$, 则曲线与某一球有三阶接触的充要条件为: $k'(s_0) = 0$. 从而平面曲 线不能与球处处有三阶接触, 除非曲线本身属于球面的一个圆.
- 8. $\exists k(s_0) \neq 0$. 证明: 曲线C与已给球在 s_0 处有二阶接触的充要条件是:

$$\mathbf{m} = \mathbf{r}(s_0) + \frac{1}{k(s_0)} \mathbf{N}(s_0) + \lambda \mathbf{B}(s_0)$$

其中λ可任意选取.

(此时固定 s_0 得到一条直线, 称为曲线在 s_0 处的极轴, 而点

$$\mathbf{m}_0 = \mathbf{r}(s_0) + \frac{1}{k(s_0)} \mathbf{N}(s_0)$$

称为曲率中心. 以 \mathbf{m}_0 为中心, $\frac{1}{k(s_0)}$ 为半径的圆落在密切平面上, 称为C在 s_0 处的密切圆.)

9. 若 $\tau(s_0) \neq 0$, 证明: 曲线C与已给球在 s_0 处有三阶接触的充要条件是 $\lambda = \frac{\rho'(s_0)}{\tau(s_0)}$, 其中 $\rho = \frac{1}{k}$ 是曲率半径. (此时已给球的中心为 $\mathbf{m}_S = \mathbf{r}(s_0) + \rho(s_0)\mathbf{N}(s_0) + \frac{\rho'(s_0)}{\tau(s_0)}\mathbf{B}(s_0)$. 称为曲线在 s_0 处的密切球.)

- 10. 设在曲线C上点 P_0 邻近任意取三点 P_1 , P_2 , P_3 . 证明: 当 P_1 , P_2 , P_3 沿着曲线独立 地趋近于 P_0 时,过 P_0 , P_1 , P_2 , P_3 的球的极限位置就是曲线C在点 P_0 处的密切球.
- 11. 证明: 圆柱螺线的曲率中心轨迹仍然是圆柱螺线.

§5

- 1. 设在两条曲线C, \bar{C} 之间可建立(可微的)——对应, 是对应点切线处处相同. 则两曲线重合.
- 2. 求平面弧长参数曲线, 使它的曲率 $k(s) = \frac{1}{1+s^2}$.
- 3. 设两曲线可建立对应, 使对应点有公共的主法线, 则称两曲线为Bertrand曲线, 其中一条称为另一条的共轭曲线. 证明以下曲线均为Bertrand曲线:
- (1) 平面上的同心圆:

(2)
$$C_1: \mathbf{r}_1 = \frac{1}{2}(\cos^{-1}s - s\sqrt{1 - s^2}, 1 - s^2, 0)$$

 $C_2: \mathbf{r}_2 = \frac{1}{2}(\cos^{-1}s - s\sqrt{1 - s^2} - s, 1 - s^2 + \sqrt{1 - s^2}, 0)$

- 4. 设曲线 C_1 , C_2 为Bertrand曲线. 证明: C_1 与 C_2 的对应点之间距离为常数, 切线交定角.
- 5. 证明:
 - (1) 任何平面曲线都是Bertrand曲线;
 - (2) $\overline{A}k\tau \neq 0$, 则空间曲线成为Bertrand曲线的充要条件是: 存在常数 λ , $\mu(\lambda \neq 0)$, 使

$$\lambda k + \mu \tau = 1$$

- 6. 证明: 若两条曲线可建立对应, 是对应点的从法线重合, 则这两条曲线或者重合, 或者都是平面曲线.
- 7. 设曲线 $\mathbf{r}_2(t)$ 在 $\mathbf{r}_1(t)$ 的切线上,且 $\mathbf{r}_1(t)$ 与 $\mathbf{r}_2(t)$ 在t点的切线相互正交,则称 $\mathbf{r}_2(t)$ 为 $\mathbf{r}_1(t)$ 的渐伸线,而 $\mathbf{r}_1(t)$ 则称为 $\mathbf{r}_2(t)$ 的渐缩线.若 $\mathbf{r}_1(s)$ 为弧长参数曲线,证明

$$\mathbf{r}_2(s) = \mathbf{r}_1(s) + (c-s)\mathbf{T}_1(s)$$
, 其中 c 为常数.

- 8. 证明: 平面曲线在同一平面内有一条渐伸线, 而有一条渐缩线是一般螺线.
- 9. 求圆的一条渐伸线.
- 10. 设 $\mathbf{r}(s)$ 是弧长参数曲线, $\mathbf{r}_1(s)$, $\mathbf{r}_2(s)$ 是 $\mathbf{r}(s)$ 的两条不同的渐伸线. 证明: $\mathbf{r}_1(s)$ 与 $\mathbf{r}_2(s)$ 是Bertrand曲线偶的充要条件是: $\mathbf{r}(s)$ 是平面曲线.
- 11. 设 $\mathbf{T}(s)$, $\mathbf{N}(s)$, $\mathbf{B}(s)$ 分别是曲线C的单位切向量,主法向量与从法向量,则以下曲线

$$C_1: \mathbf{r} = \mathbf{T}(s), \quad C_2: \mathbf{r} = \mathbf{N}(s), \quad C_3: \mathbf{r} = \mathbf{B}(s)$$

分别称为曲线C的切线, 主法线与从法线的球面标线. 证明:

(1) $若s_i 为 C_i (i = 1, 2, 3)$ 的弧长, 则

$$\left| \frac{ds_1}{ds} \right| = k, \quad \left| \frac{ds_2}{ds} \right| = \sqrt{k^2 + \tau^2}, \quad \left| \frac{ds_3}{ds} \right| = |\tau|$$

- 5
- (2) 切线的球面标线为常值曲线的充要条件是C为直线, 切线的球面标线为大圆或大圆的一部分的充要条件是C为平面曲线.
- (3) 从法线的球面标线为常值曲线的充要条件是C为平面曲线.
- (4) 法线的球面标线永不为常值曲线.

§6. 平面曲线的整体性质

1. 设平面简单闭曲线C的长为L, 曲率k(s)满足

$$0 < k(s) \le \frac{1}{R}$$
(常数)

证明: $L \geq 2\pi R$

- 2. 设平面凸闭曲线交直线于三点,则直线在这三点的部分必包含在曲线内.
- 3. 是否存在平面简单闭曲线, 全长为6厘米, 所围成的面积为3厘米2?
- 4. 设 \overline{AB} 是直线段, $L > \overline{AB}$. 证明: 连接点A, B的长为L的曲线C与 \overline{AB} 所界的面积最大时, C是通过A, B的圆弧.
- 5. 求椭圆 $\mathbf{r} = (a\cos t, b\sin t, 0)$ 的顶点 $(0 \le t \le 2\pi, a \ne b)$.
- 6. 设 $\mathbf{r} = \mathbf{r}(s)$ 是平面上弧长参数的凸闭曲线. 证明: \mathbf{T}'' 至少在四个点处平行于 \mathbf{T} .
- 7. 设 $C: \mathbf{r} = \mathbf{r}(s), C_1: \mathbf{r} = \mathbf{r}_1(s)$ 为平面上全长L 的凸曲线, s为弧长, 其弦长分别为 $d, d_1:$

$$d(s) = |\mathbf{r}(s) - \mathbf{r}(0)|, \quad d_1(s) = |\mathbf{r}_1(s) - \mathbf{r}_1(0)|$$

 $若k(s) \ge k_1(s)$, 证明: $d(s) \le d_1(s)$.

§7 空间曲线的整体性质

- 1. 证明: 空间正则闭曲线的切线的球面像全长不小于2π.
- 2. 证明: 曲率 $k(s) \leq \frac{1}{R}(R > 0$ 为常数)的最短闭曲线是半径为R的圆.
- 3. 利用空间Crofton公式证明: 对任何空间正则闭曲线, $\int_0^L k(s)ds \ge 2\pi$.
- 4. 若单位球面上的弧长参数闭曲线的曲率 $k \neq 1$, 证明: 全挠率

$$\int_0^L \tau(s)ds = 0$$