6.3 曲面与空间曲线

- 一、曲面
- 二、旋转曲面
- 三、空向曲线

一、 曲 面

定义 空间点集 $S = \{(x, y, z) | F(x, y, z) = 0\}$ 称为由方程 F(x, y, z) = 0 所确定的曲面.

- (1) S 上的点都满足 F(x, y, z) = 0;
- (2) 满足 F(x, y, z) = 0 的点都在 S 上.

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

解 设M(x,y,z)是空间的任一点,那么有

$$\mid AM \mid = \mid BM \mid$$

$$\mathbb{RP} \quad \sqrt{(x-1)^2 + (y-2)^2 + (z-3)^2} = \sqrt{(x-2)^2 + (y+1)^2 + (z-4)^2}$$

化简得所求平面的方程为

$$2x - 6y + 2z - 7 = 0$$

例3 方程 $x^2 + y^2 + z^2 - 2x + 4y - 4 = 0$ 表示 怎样的曲面?

解通过配方,原方程可以改写为

$$(x-1)^2 + (y+2)^2 + z^2 = 3^2$$

所以原方程表示球心在点 $M_0(1,-2,0)$ 、半径为

R=3的球面.

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

 \mathbf{p} 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。

综上, 曲面研究下列两个基本问题:

(1) 已知一曲面作为点的几何轨迹,建立这曲面的方程。

(2) 已知一个关于变量x,y,z的方程,研

究这方程所表示的曲面的几何性质.

1. 柱面

定义 与定曲线C 相交,与某一定直线平行的动直线L 所形成的曲面称为柱面.

曲线C称为准线

L称为母线

15
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 \quad (a > 0, b > 0)$$

准线C是xOy平面上的椭圆.

母线1与2轴平行.

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

S: 椭圆柱面

a = b: 圆柱面

例6
$$y^2 = 2x$$

$$S = \{ (x, y, z) \mid y^2 = 2x \}$$

准线: xOy 平面上的抛物线 $y^2 = 2x$.

母线: 与z轴平行.

S: 抛物柱面

例7 圆柱面 $x^2 + z^2 = 1$

准线: xOz 平面上的圆

$$x^2 + z^2 = 1$$

母线:平行于y轴

198
$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1 \quad (a > 0, b > 0)$$

$$S = \{(x, y, z) \mid \frac{x^2}{a^2} - \frac{y^2}{b^2} = 1\}$$

准线: xOy 平面上的双曲线

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

母线: 与z 轴平行.

S: 双曲柱面

2. 柱面方程的特征(母线平行于坐标轴):

(1) F(x,y) = 0: 准线是xOy 平面上的曲线F(x,y) = 0, 母线与z 轴平行;

(2) G(x,z) = 0: 准线是xOz 平面上的曲线G(x,z) = 0, 母线与y 轴平行;

(3) H(y,z) = 0: 准线是yOz 平面上的曲线H(y,z) = 0, 母线与x 轴平行;

例9 y = x

在 xoy 平面上, y = x 是一条直线.

在空间直角坐标系 O - xyz中,y = x 是一张平面. 它也可以看成是以xy 平面上的直线 y = x 为准线,母线平行于z 轴的柱面.

二、旋转曲面

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

这条定直线叫旋转 曲面的轴.

例10 求yOz平面上的曲线 f(y,z) = 0 绕z 轴旋转一周所得空间曲面的方程.

解 设 $M_1(0, y_1, z_1)$ 是曲线 f(y,z) = 0上的一个 点, M(x, y, z) 是 M_1 在旋转过程中所产生 的任一点,则有

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

是yOz坐标面上的已知曲线f(y,z) = 0绕z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

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

例11 方程 $z = x^2 + y^2$ 表示什么曲面?

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

即,曲面 $z = x^2 + y^2$ 可以看作

是:

xOz 平面上的抛物线 $z = x^2$ 绕z 轴旋转一周所得到的旋转抛物面.

这个也可看作是:

yOz 平面上的抛物线 $z = y^2$ 绕z 轴旋转一周所产生的.

例12 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) 双曲线
$$\frac{x^2}{a^2} - \frac{z^2}{c^2} = 1$$
 绕 z 轴;

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

旋转双曲面.

(2) 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;

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

绕z轴旋转

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

一般地,设有平面曲线
$$L$$
:
$$\begin{cases} f(x,y)=0\\ z=0 \end{cases}$$

- (1) 曲线 L 绕 x 轴旋转所成的旋转曲面方程为 $f(x,\pm\sqrt{y^2+z^2})=0$
- (2) 曲线 L 绕 y 轴旋转所成的旋转曲面方程为 $f(\pm\sqrt{x^2+z^2},y)=0$

同样可讨论平面曲线
$$L'$$
:
$$\begin{cases} f(x,z) = 0 \\ y = 0 \end{cases}$$

绕x轴或z轴旋转所成的曲面方程

例 13 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 α $\left(0 < \alpha < \frac{\pi}{2}\right)$ 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.

圆锥面方程

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

如果半顶角 $\alpha = \frac{\pi}{4}$,则 $\cot \alpha = 1$.

圆锥面方程为

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

或
$$z^2 = x^2 + y^2$$
.

注意区别:

(2)
$$z = x^2 + y^2$$
, 旋转抛物面.

三、 空间曲线

1. 一般方程

空间曲线C可看作空间两曲面的交线.

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

上式称为空间曲线的一般方程.

例12 方程组 $\begin{cases} x^2 + y^2 = 1 \\ 2x + 3y + 3z = 6 \end{cases}$ 表示怎样的曲线?

$$x^2 + y^2 = 1$$
 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.

解 $z = \sqrt{a^2 - x^2 - y^2}$ 上半球面,

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

交线如图.

2. 参数方程

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

当给定 $t=t_1$ 时,就得到曲线上的一个点 (x_1,y_1,z_1) ,当t取遍允许取的全部值时,就得到曲线上的所有点.

例 14 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.

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

3. 空间曲线在坐标面上的投影

C: 空间曲线

S: 以C为准线, 母线与z 轴 平行的曲面, 称为投影柱面.

C': C在xOy 平面上的投影.

设空间曲线的一般方程:

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

确定C在xOy平面上的投影的一般过程为:

(1) 在(*)式中消去%, 得投影柱面方程

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

(2)
$$C':$$

$$\begin{cases} H(x,y)=0 \\ z=0 \end{cases}$$
 就是 C 在 xOy 平面上的投影方程.

投影曲线的研究过程可用下面的几何图形表示:

例15 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%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.

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

例 16 求抛物面 $y^2 + z^2 = x$ 与平面 x + 2y - z = 0的截线在三个坐标面上的投影曲线方程.

解 截线方程为

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

(1) 消去z 得投影
$$\begin{cases} x^2 + 5y^2 + 4xy - x = 0 \\ z = 0 \end{cases}$$

(2) 消去y 得投影
$$\begin{cases} x^2 + 5z^2 - 2xz - 4x = 0 \\ y = 0 \end{cases}$$

(3) 消去
$$x$$
 得投影
$$\begin{cases} y^2 + z^2 + 2y - z = 0 \\ x = 0 \end{cases}$$
.

例17 设一个立体由上半球面 $z = \sqrt{4-x^2-y^2}$

与锥面 $z = \sqrt{3(x^2 + y^2)}$ 所围成,求它在xOy面上的投影。

解半球面与锥面的交线

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

消去变量,得投影柱面方程 $x^2 + y^2 = 1$

投影曲线方程
$$\begin{cases} x^2 + y^2 = 1 \\ z = 0 \end{cases}$$

所求立体在xOy面上的投影就是该圆在xOy面上

所围成的区域

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

