1.5 曲面及其方程

认识曲面 记住二次曲面的图形

1.5.1 曲面方程

这节先介绍曲面方程的概念,然后我们一起来建立柱面和旋转面的方程.

先看两个例题

例1 求动点到定点 $M_0(x_0,y_0,z_0)$ 距离为R的轨迹方程.

解 设轨迹上动点为M(x,y,z),

依题意 $|M_0M|=R$,

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

故所求方程为

$$(x-x_0)^2 + (y-y_0)^2 + (z-z_0)^2 = R^2$$

这是 M_0 为球心,R为半径的球面方程.

M_0 为球心,R为半径的球面方程:

$$(x-x_0)^2 + (y-y_0)^2 + (z-z_0)^2 = R^2$$

当Mo在原点时,球面方程为

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

$$z = \sqrt{R^2 - x^2 - y^2}$$
 表示上半球面.

$$z = -\sqrt{R^2 - x^2 - y^2}$$
 表示下半球面.

例2 研究方程 $x^2 + y^2 + z^2 - 2x + 4y = 0$ 表示怎样的曲面.

解 配方得
$$(x-1)^2 + (y+2)^2 + z^2 = 5$$

此方程表示: 球心为 $M_0(1,-2,0)$,

半径为 $\sqrt{5}$ 的球面.

一般地如下形式的三元二次方程(A≠0)

$$A(x^{2} + y^{2} + z^{2}) + Dx + Ey + Fz + G = 0$$

都可通过配方研究它的图形.

其图形可能是一个球面,或点,或虚轨迹.

定义 如果曲面 S 与方程 F(x, y, z) = 0 有下述关系:

- (1) 曲面 S 上的任意点的坐标都满足此方程;
- (2) 不在曲面 S 上的点的坐标不满足此方程,则 F(x, y, z) = 0 叫做曲面 S 的方程,曲面 S 叫做方程 F(x, y, z) = 0 的图形.

旋转曲面

定义 一条平面曲线C绕其平面上一条定直线l旋转一周所形成的曲面叫做旋转曲面.

该定直线称为旋转轴.

例如:

建立yoz面上曲线绕z轴旋转所成曲面的方程:

 $M_{1}(0,y_{1},z_{1})$

给定 yoz 面上曲线 C: f(y,z) = 0

在曲面上任取一点 M(x,y,z), 当绕 z 轴旋转时,该点转到点 $M_1(0,y_1,z_1) \in C$,满足曲线方程

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

由于 $|O'M| = |O'M_1| = |y_1|$,

则有
$$|O'M| = |y_1|$$
, 即 $\sqrt{x^2 + y^2} = |y_1|$ $z = z_1$,

M(x,

故旋转曲面方程为 $f(\pm \sqrt{x^2 + y^2}, z) = 0$

思考: 当曲线 C 绕 y 轴旋转时, 方程如何?

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

例3 试建立顶点在原点,旋转轴为z 轴,半顶角为 α 的圆锥面方程.

解 在yoz面上直线L的方程为

 $z = y \cot \alpha$

绕z 轴旋转时,圆锥面的 方程为

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

$$\Rightarrow a = \cot \alpha$$
两边平方
$$z^2 = a^2(x^2 + y^2)$$

例4 求坐标面 xoz 上的双曲线 $\frac{x^2}{a^2} - \frac{z^2}{c^2} = 1$

分别绕 x轴和 z 轴旋转一周所生成的旋转曲面方程.

解 绕x 轴旋转所成曲面方程为

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

这种曲面都叫做旋转双叶双曲面.

绕云轴旋转所成曲面方程为

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

这种曲面都叫做旋转单叶双曲面.

2. 柱面

引例 分析方程 $x^2 + y^2 = R^2$ 表示怎样的曲面.

解 在xoy面上, $x^2 + y^2 = R^2$ 表示圆C,在圆C上任取一点 $M_1(x,y,0)$,过此点作平行z 轴的直线l,对任意z,点M(x,y,z)的坐标也满足方程

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

沿曲线C平行于z 轴的一切直线所形成的曲面称为圆柱面.其上所有点的坐标都满足此方程,故在空间中 $x^2 + y^2 = R^2$ 表示圆柱面.

定义 平行定直线并沿定曲线 C 移动的直线 l

形成的轨迹叫做柱面.

C 叫做准线, l 叫做母线.

$$x^2 = 2y$$
 表示抛物柱面,

准线C为xoy 面上的抛物线.

母线平行于 z 轴;

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

表示母线平行于z轴的椭圆柱面.

表示母线平行于2轴的平面.

(且z轴在平面上)

一般地,在三维空间中的二元方程表示柱面

 方程
 F(x,y)=0

 母线
 平行于z 轴

 准线
 在xoy 面

G(y,z) = 0x 轴 yoz 面

1.5.2 二次曲面

由曲面的概念知

方程 F(x, y, z) = 0与曲面 S一一对应

由三元一次方程所定义的曲面----平面.

由三元二次方程所定义的曲面----二次曲面.

三元二次方程(二次项系数不全为0)

$$Ax^{2} + By^{2} + Cz^{2} + Dxy + Eyz + Fzx$$
$$+Gx + Hy + Iz + J = 0$$

的图形通常为二次曲面.

基本类型有:

椭球面,抛物面,双曲面和锥面等, 适当选取直角坐标系可得它们的标准方程, 下面仅就几种常见标准型的特点进行介绍. 研究二次曲面特性的基本方法: 截痕法

1. 椭球面

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

(1)范围:

$$|x| \le a$$
, $|y| \le b$, $|z| \le c$

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

(2)与坐标面的交线: 椭圆

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

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

$$y = 0$$

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

(3) 截痕: 与 $z = z_1(|z_1| < c)$ 的交线为椭圆:

$$\int \frac{x^2}{\frac{a^2}{c^2}(c^2-z_1^2)} + \frac{y^2}{\frac{b^2}{c^2}(c^2-z_1^2)} = 1$$

$$z = z_1$$

同样 $y = y_1(|y_1| \le b)$) 及 $x = x_1(|x_1| \le a)$

的截痕也为椭圆.

(4) 当 a=b 时为旋转椭球面;

$$\frac{x^2}{a^2} + \frac{y^2}{a^2} + \frac{z^2}{c^2} = 1 \qquad \mathbf{R} \qquad \frac{x^2 + y^2}{a^2} + \frac{z^2}{c^2} = 1$$

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

当 a=b=c 时为球面:

$$x^2 + y^2 + z^2 = a^2$$
.

2. 抛物面

(1) 椭圆抛物面

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

特别,当p = q 时为绕z 轴的

旋转抛物面.

$$\frac{x^2}{2p} + \frac{y^2}{2p} = z$$

(2) 双曲抛物面(鞍形曲面)

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

3. 双曲面

(1)单叶双曲面

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

(2) 双叶双曲面

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

平面 $y = y_1$ 上的截痕为双曲线 平面 $x = x_1$ 上的截痕为双曲线 平面 $z = z_1$ ($|z_1| > c$)上的截痕为椭圆

注意单叶双曲面与双叶双曲面的区别:

单叶双曲面

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

双叶双曲面

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

4. 椭圆锥面

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = z^2$$
 (a,b 为正数)

当a=b 时是圆锥面 $x^2 + y^2 = a^2z^2$

$$x^2 + y^2 = a^2 z^2$$

希望同学要熟悉常用的二次曲面: 椭球面, 抛物面, 双曲面和锥面等的标准方程和图形, 在学习多元函数微积分时, 要用这些图形作为几何参考.