

第59讲空间曲线


第59讲 空间曲线——问题的引入

空间曲线及其方程

投影柱面与投影曲线

用截痕法研究曲面


一般地, 曲线 C 上动点 M 的坐标(x,y,z)都表示为另一个变

量 t 的函数:

$$\begin{cases} x = x(t), \\ y = y(t), & (\alpha \le t \le \beta) \\ z = z(t). \end{cases}$$


当 t 在范围[α , β]范围内变动时,则产生一条空间曲线C,称上述方程组为空间曲线 C 的参数方程,并称 t 为参数.


例1 设空间一动点M在圆柱面

$$x^2 + y^2 = R^2$$

上以等角速度 ω 绕z轴旋转,同时又以线速度v沿平行于z轴的正向均匀地上升. 动点M的轨迹称为圆柱螺旋线. 试求圆柱螺旋线的参数方程.


圆柱螺旋线的参数方程为:

$$\begin{cases}
x = R\cos\omega t, \\
y = R\sin\omega t, \\
z = vt.
\end{cases}$$

$$\Rightarrow \begin{cases} x = R\cos\theta, \\ y = R\sin\theta, \\ z = b\theta. \end{cases}$$


应用案例


例2 求空间曲线 Γ : $x = \varphi(t)$, $y = \psi(t)$, $z = \omega(t)$ ($\alpha \le t \le \beta$)绕 z

轴旋转时的旋转曲面方程.

旋转曲面方程为:

$$\begin{cases} x = \sqrt{\varphi^2(t) + \psi^2(t)} \cos \theta, \\ y = \sqrt{\varphi^2(t) + \psi^2(t)} \sin \theta, \begin{pmatrix} \alpha \le t \le \beta \\ 0 \le \theta \le 2\pi \end{pmatrix} \\ z = \omega(t) \end{cases}$$


例如, x = 1, y = t, z = 2t绕 z 轴旋转所得旋转曲面方程为

$$\begin{cases} x = \sqrt{1 + t^2} \cos \theta, \\ y = \sqrt{1 + t^2} \sin \theta, \\ z = t \end{cases} (-\infty < t < +\infty)$$

消去 t 和 θ , 得旋转曲面方程为

$$4(x^2 + y^2) - z^2 = 4$$
.

旋转单叶双曲面


设两曲面的方程分别为:

$$S_1: F(x, y, z) = 0,$$

$$S_2$$
: $G(x, y, z) = 0$.

空间曲线可视为两曲面的交线:

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

这种描述空间曲线*C*的形式称为空间曲线的一般方程.


例如,方程组

$$\begin{cases} x^2 + y^2 = 1, \\ 2x + 3z = 6. \end{cases}$$

表示圆柱面与平面的交线 C.


例3 方程组 $\begin{cases} x^2 + y^2 + z^2 - 2Rz = 0, \\ x^2 + y^2 + z^2 - R^2 = 0 \end{cases}$ 表示怎样的曲线?


【例3解】
$$x^2 + y^2 + z^2 - 2Rz = 0$$

表示球心在(0,0,R), 半径为R的球面.

$$x^2 + y^2 + z^2 - R^2 = 0$$

表示球心在原点, 半径为R的球面.

因此,两个球面的交线为一个圆.


说明:这个圆还可以表示

$$\begin{cases} x^2 + y^2 + z^2 = R^2, & \begin{cases} x^2 + y^2 = \frac{3}{4}R^2, \\ z = \frac{1}{2}R. & \end{cases}$$


$$x = \frac{\sqrt{3}}{2}R\cos\theta$$
, $y = \frac{\sqrt{3}}{2}R\sin\theta$, $z = \frac{1}{2}R$.


例4 方程组 $\begin{cases} z = \sqrt{R^2 - x^2 - y^2}, \\ x^2 + y^2 - Rx = 0 \end{cases}$

表示怎样的曲线?


【例4解】

 $z = \sqrt{R^2 - x^2 - y^2}$ 表示球心与xOy面围 在(0,0,0),半径为R的上半。成的立体具

 $x^2 + y^2 - Rx = 0$ 表示准线为xOy面上的圆 $x^2 + y^2 - Rx = 0$, 母线 平行于 z 轴的圆柱面.

该空间曲线称为维维安尼曲线.


设空间曲线 Γ 的参数方程为


$$x = x(t)$$
, $y = y(t)$, $z = z(t)$ $(t \in [t_0, t_1])$.

由空间点P(x,y,z)在xOy,yOz,xOz平面上的投影分别为(x,y,0)、

(0,y,z)、(x,0,z),很容易求得曲线在各坐标面上的投影曲线.

例如,曲线 Γ 在 xOy 平面上的 投影曲线为

$$C_{xy}: \begin{cases} x = x(t), \\ y = y(t), (t \in [t_0, t_1]) \\ z = 0 \end{cases}$$


设空间曲线Γ的一般方程为

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

由方程组消去 z ,得方程

$$H(x,y)=0.$$


该方程表示母线平行于z 轴的柱面,通过曲线 Γ . 称该柱面为空间曲线关于xOy 平面的投影柱面.

投影柱面与xOy面的交线 $C: \{ H(x,y) = 0 \}$ 投影曲线 Z = 0.


设空间曲线Γ的一般方程为

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

同理, 由方程组消去 x 或 y 后, 得到空间曲线 Γ 关于 yOz平面及 zOx 平面的投影柱面方程分别为

$$T(y,z) = 0$$
, $R(x,z) = 0$.

曲线 Γ 在 yOz 平面、zOx 平面上的投影曲线方程为

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


例5 求空间曲线C: $\begin{cases} x^2 + y^2 + z^2 = 1, \\ x^2 + (y-1)^2 + (z-1)^2 = 1 \end{cases}$ 在xOy 平面上的

投影曲线方程.

【例5解】两方程相减,得y + z = 1,


将 z=1-y 代入第一个方程,

得投影柱面方程为

$$x^2 + 2y^2 - 2y = 0,$$

投影曲线方程为

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


例6 画出由曲面 $S_1: x^2 + y^2 - 2z = 0$ 与曲面 $S_2: x^2 + y^2 - 2x = 0$ 以及 xOy 面所围成的立体 Ω 在 xOy 面上的投影区域.

【例6解】两曲面的交线 Γ 的方程为


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

曲线「在xOy 面的投影曲线为

$$(\textbf{B}) \begin{cases} x^2 + y^2 - 2x = 0, \\ z = 0. \end{cases}$$


立体在 xOy 面上的投影区域为

$$x^2 + y^2 - 2x \le 0$$
, $\mathbb{P}(x-1)^2 + y^2 \le 1$.


例7 作出由不等式组 $x \ge 0, y \ge 0, z \ge 0, x + z \le 1, y^2 + z^2 \le 1$ 所确定的立体的图形,并画出它在各坐标面上的投影区域.


● 截痕法

例8 试用截痕法考察椭球面的图形特征.


【例8解】椭球面方程为
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$$
.

$$\frac{x^2}{a^2} \le 1, \frac{y^2}{b^2} \le 1, \frac{z^2}{c^2} \le 1.$$

即椭球面在以平面

$$x = \pm a$$
, $y = \pm b$, $z = \pm c$,

长方体内.


选用三个坐标面截椭球面,截痕分别为


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

三个截痕都为椭圆.

用平行于xOy面的平面z = h截取,

截痕为


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


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


 $\exists \exists x \in \mathbb{R} = \mathbb{R}(|x| \le b)$ 和 $x = m(|m| \le a)$ 去截取椭球面,得完全 类似的结果.


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


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


例9 试用截痕法考察单叶双曲面的图形特征.

【例9解】单叶双曲面方程为 $\frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} = 1$.

曲面关于三个坐标面、坐标轴和坐标原点对称

用 xOy 面截曲面, 截痕为

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


用平行于 xOy 面的平面 z = h, 截得的截痕为

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

用zOx 截得的截痕为

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


截痕为实轴为 x 轴, 虚轴为 z 轴的双曲线.


用平行于 zOx 面的平面 $y = k(k \neq \pm b)$ 截得的截痕为

$$\begin{cases} \frac{x^2}{a^2} - \frac{z^2}{c^2} = 1 - \frac{k^2}{b^2}, \\ y = k. \end{cases}$$

当 $k^2 < b^2$ 时, 实轴平行于 x 轴的双曲线. 当 $k^2 > b^2$ 时, 实轴平行于 x 轴的双曲线. 当 $y = \pm b$ 时, 则交线为一对直线.


例10 试用截痕法考察双曲抛物面的图形特征.

【例10解】 双曲抛物面方程为 $-\frac{x^2}{a^2} + \frac{y^2}{b^2} = z$.

用 xOy 面截曲面时, 截得为一对相交于于原点的直线

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


双曲抛物面方程为 $-\frac{x^2}{a^2} + \frac{y^2}{b^2} = z$.

用平面 z = h, 截得的截痕为双曲线

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

当 h > 0 时, 实轴平行于 y 轴的双曲线.

当 h < 0 时,实轴平行于 x 轴的双曲线.


双曲抛物面方程为 $-\frac{x^2}{a^2} + \frac{y^2}{b^2} = z$.

用 zOx 面截曲面时,截得为抛物线

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

用平面 y = k, 截得的截痕为<mark>抛物线</mark>

$$\begin{cases} x^2 = -a^2 \left(z - \frac{k^2}{b^2} \right), \\ y = k. \end{cases}$$


用yOz 面及平面 x = h 截得的截痕也为<mark>抛物线</mark>.

