6.4 二次曲面

- 一、椭球面
- 二、抛粉面
- 三、双曲面

四、空向立体或曲面在生标面上的投影

二次方程

$$a_{11}x^{2} + a_{22}y^{2} + a_{33}z^{2} + 2a_{12}xy + 2a_{13}xz + 2a_{23}yz$$
$$+b_{1}x + b_{2}y + b_{3}z + c = 0$$

所表示的曲面称为二次曲面.

讨论二次曲面的性质使用截痕法:

用坐标面或坐标面平行的平面与曲面相截, 考察所得交线(截痕)的形状,通过截痕形状研究曲面的性状.

一、 椭球面

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

$$(a > 0, b > 0, c > 0)$$

- 1. 范围: $|x| \le a$, $|y| \le b$, $|z| \le c$.
 - 图形在 $x = \pm a$, $y = \pm b$, $z = \pm c$ 所围成的长方体内.
- 2. 对称性: 图形关于三个坐标面、三个坐标轴及原点对称.

截 痕

椭球面与

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

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

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

方程可写为
$$\frac{x^2 + y^2}{a^2} + \frac{z^2}{c^2} = 1$$
(2) $a = b = c$, $\frac{x^2}{a^2} + \frac{y^2}{a^2} + \frac{z^2}{a^2} = 1$ 球面

方程可写为 $x^2 + y^2 + z^2 = a^2$.

二、 抛物面

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

- (2) 对称性: 图形关于z轴、yOz平面、xOz平面对称.

(3) 截痕

 1^0 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.

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

与平面 $z = z_1 (z_1 < 0)$ 不相交.

 2^{0} 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.

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

 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

$$z = \frac{x^2}{2p} - \frac{y^2}{2q}, \ (pq > 0)$$

- (1) 范围: $x, y, z \in \mathbb{R}$, 曲面可向各方向无限延伸.
- (2) 对称性: 图形关于z轴、yOz平面、xOz平面对称.

3) 截痕 (设p < 0, q < 0)

用平面 $z = z_0$ $(z_0 \neq 0)$ 截曲面所得截痕为双曲线

$$\begin{cases} \frac{x^2}{2pz_0} - \frac{y^2}{2qz_0} = 1 \\ z = z_0 \end{cases}$$

用平面 $x = x_0$ 与 $y = y_0$ 截曲面所得截痕为

$$\begin{cases} z = \frac{x_0^2}{2p} - \frac{y^2}{2q} \\ x = x_0 \end{cases} \qquad \begin{cases} z = \frac{x^2}{2p} - \frac{y_0^2}{2q} \\ y = y_0 \end{cases}$$

这是两条抛物线.

双曲抛物面

$$z = \frac{x^2}{2p} - \frac{y^2}{2q}, \ (p < 0, \ q < 0)$$

图形如下:

双曲面

1. 单叶双曲面

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

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

世:
故曲面在椭圆柱面
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$
 的外部;

(2) 对称性: 图形关于三个坐标轴、三个坐标面以 及原点都对称.

用平面 $z = z_0$ 截曲面所得截痕为椭圆:

$$\begin{cases} \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 + \frac{z_0^2}{c^2} \\ z = z_0 \end{cases}$$

用平面 $x = x_0$, $y = y_0$ 截曲面所得截痕为:

$$\begin{cases} \frac{y^2}{b^2} - \frac{z^2}{c^2} = 1 - \frac{x_0^2}{a^2} \\ x = x_0 \end{cases} \qquad \begin{cases} \frac{x^2}{a^2} - \frac{z^2}{c^2} = 1 - \frac{y_0^2}{b^2} \\ y = y_0 \end{cases}$$

$$\begin{cases} \frac{x^2}{a^2} - \frac{z^2}{c^2} = 1 - \frac{y_0^2}{b^2} \\ y = y_0 \end{cases}$$

这是两条双曲线.

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

的图形如下:

思考题:

$$\frac{x^2}{a^2} - \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$$
的形状如何?

2. 双叶双曲面

思考题:
$$-\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = -1$$
的图形怎样?

例 z = f(x, y) = xy 表示什么曲面?

解

$$A = \begin{bmatrix} 0 & \frac{1}{2} \\ \frac{1}{2} & 0 \end{bmatrix}$$

$$|\lambda I - A| = (\lambda - \frac{1}{2})(\lambda + \frac{1}{2}), \qquad \lambda_1 = \frac{1}{2}, \lambda_2 = -\frac{1}{2},$$

存在正交变换 X = CY 使

$$z = f = \frac{1}{2}x'^2 - \frac{1}{2}y'^2$$

z = xy 为双曲抛物面.

例4 设 $f(x_1, x_2, x_3) = X^T A X$ 为实二次型,则 $f(x_1, x_2, x_3) = 1$ 为椭球面 $\Leftrightarrow A$ 为正定矩阵.

证 将 $f(X) = X^T A X$ 用正交变换X = C Y 化为标准形 $\lambda_1 y_1^2 + \lambda_2 y_2^2 + \lambda_3 y_3^2$

则 $\lambda_1 y_1^2 + \lambda_2 y_2^2 + \lambda_3 y_3^2 = 1$ 为椭球面

