7.6 曲面及其方程

- 一、点的轨迹、方程的概念
- 二、柱面
- 三、旋转曲面
- 四、二次曲面

一、点的轨迹、方程的概念

引例:求到两定点A(1,2,3) 和B(2,-1,4)等距离的点的轨迹方程.

解: 设轨迹上的动点为M(x,y,z),则|AM|=|BM|,即

$$\sqrt{(x-1)^2 + (y-2)^2 + (z-3)^2}$$

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

化简得 2x-6y+2z-7=0

说明: 动点轨迹为线段 *AB* 的垂直平分面.显然在此平面上的点的坐标都满足此方程,不在此平面上的点的坐标不满足此方程.

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.

两个基本问题:

- (1) 已知一曲面作为点的几何轨迹时, 求曲面方程.
- (2) 已知方程时,研究它所表示的几何形状 (必要时需作图).

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 $|M_0M|=R$

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

故所求方程为

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

特别,当Mo在原点时,球面方程为

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

 $z = \pm \sqrt{R^2 - x^2 - y^2}$ 表示上(下)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.

说明: 如下形式的三元二次方程 $(A \neq 0)$

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

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.

二、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

$$x^2 + y^2 = R^2$$
 表示圆柱面

定义 平行定直线并沿定曲线 C 移动的直线 I 形成的轨迹叫做柱面. C 叫做准线, I 叫做母线.

• $y^2 = 2x$ 表示**抛物柱面**, 母线平行于 z 轴;

准线为xoy 面上的抛物线.

• $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ 表示母线平行于Z轴的椭圆柱面.

• x-y=0 表示母线平行于 z 轴的**平面**.

(且 z 轴在平面上)

一般地,在三维空间

方程 F(x,y) = 0 表示柱面,

母线 平行于 Z轴;

准线 xoy 面上的曲线 l_{l}

方程 G(y,z) = 0 表示柱面,

母线 平行于 x 轴;

准线 yoz 面上的曲线 l_2 .

方程 H(z,x)=0 表示柱面, 母线 平行于y轴; 准线 xoz 面上的曲线 l_3

三、旋转曲面

定义. 一条平面曲线 绕其平面上一条**定直线**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C绕z轴旋转所成曲面的方程:

给定 yoz 面上曲线 C: f(y,z)=0

若点 $M_1(0, y_1, z_1)$ ∈ C, 则有

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

当绕 Z轴旋转时,该点转到

$$M(x,y,z)$$
,则有

$$z = z_1, \quad \sqrt{x^2 + y^2} = |y_1|$$

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?

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

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

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

绕 Z 轴旋转所成曲面方程为

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

这两种曲面都叫做旋转双曲面.

四、二次曲面

三元二次方程

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

(二次项系数不全为0)

的图形通常为二次曲面. 其基本类型有:

椭球面、抛物面、双曲面、锥面

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

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

(1)范围:

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

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

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

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

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

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

载痕: 与
$$z = z_1 (|z_1| < c)$$
 的交线为
$$\begin{cases}
\frac{x^2}{\frac{a^2}{c^2}(c^2 - z_1^2)} + \frac{y^2}{\frac{b^2}{c^2}(c^2 - z_1^2)} = 1 \\
z = z_1
\end{cases}$$

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; 当a=b=c时为球面.

2. 抛物面

(1) 椭圆抛物面

$$\frac{x^2}{2p} + \frac{y^2}{2q} = z \quad (p, q = 3)$$

特别,当p = q 时为绕z轴的旋转抛物面.

(2) 双曲抛物面(鞍形曲面)

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

平面 $z=z_1$ 上的截痕为椭圆.

1) $|y_1| < b$ 时, 截痕为双曲线:

$$\begin{cases} \frac{x^2}{a^2} - \frac{z^2}{c^2} = 1 - \frac{y_1^2}{b^2} \\ y = y_1 \end{cases}$$
 (实轴平行于 x 轴; 虚轴平行于 z 轴)

虚轴平行于Z轴)

2) $|y_1| = b$ 时,截痕为相交直线:

$$\begin{cases} y = b \ (\vec{x} - b) \\ \frac{x}{a} \pm \frac{z}{c} = 0 \end{cases}$$

3) $|y_1| > b$ 时, 截痕为双曲线:

$$\begin{cases} \frac{x^2}{a^2} - \frac{z^2}{c^2} = 1 - \frac{y_1^2}{b^2} \\ y = y_1 \end{cases} < 0$$

(实轴平行于<math>Z轴;虚轴平行于X轴)

(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

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} = \begin{cases} 1 & \text{单叶双曲面} \\ -1 & \text{双叶双曲面} \end{cases}$$

4. 椭圆锥面

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

在平面z=t上的截痕为椭圆

$$\frac{x^2}{(at)^2} + \frac{y^2}{(bt)^2} = 1, \ z = t$$

在平面 x=0 或 y=0 上的截痕为过原点的两直线.

可以证明,椭圆①上任一点与原点的连线均在曲面上.

曲面小结

- 1. 空间曲面 \leftarrow 三元方程 F(x, y, z) = 0
 - 球面 $(x-x_0)^2 + (y-y_0)^2 + (z-z_0)^2 = R^2$
 - 旋转曲面

如, 曲线 $\begin{cases} f(y,z)=0 \\ x=0 \end{cases}$ 绕 z 轴的旋转曲面:

• 柱面
$$f(\pm\sqrt{x^2+y^2},z)=0$$

如,曲面 F(x,y)=0 表示母线平行 z 轴的柱面. 又如,椭圆柱面,双曲柱面,抛物柱面等.

2. 二次曲面 ← 三元二次方程

• 椭球

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

面

"抛物面:

(p,q同号)

• 双曲面:

椭圆抛物面

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

单叶双曲

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

• 椭圆锥面: $\frac{x^2}{a^2} + \frac{y^2}{b^2} = z^2$

双曲抛物面

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

双叶双曲面

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

思考与练习

1. 指出下列方程的图形:

方 程	平面解析几何中	空间解析几何中
x = 5	平行于у轴的直线	平行于 yoz 面的平面
$x^2 + y^2 = 9$	圆心在(0,0) 半径为3的圆	以z轴为中心轴的 圆柱面
y = x + 1	斜率为1的直线	平行于z轴的平面

7.7 空间曲线及其方程

一、空间曲线的一般方程

- 二、空间曲线的参数方程
- 三、空间曲线在坐标面上的投影

一、空间曲线的一般方程

1. 空间曲线可视为两曲面的交线, 其一般方程为方程组

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

$$G(x,y,z) = 0$$
 L
 S_1
 $F(x,y,z) = 0$

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.

又如,方程组

$$\begin{cases} z = \sqrt{a^2 - x^2 - y^2} \\ x^2 + y^2 - ax = 0 \end{cases}$$

表示上半球面与圆柱面的交线C.

二、空间曲线的参数方程

将曲线C上的动点坐标x, y, z表示成参数t 的函数:

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

例如,圆柱螺旋线的参数方程为

$$\begin{cases} x = a\cos \omega t \\ y = a\sin \omega t \end{cases} \Rightarrow \theta = \omega t, b = \frac{v}{\omega} \begin{cases} x = a\cos \theta \\ y = a\sin \theta \end{cases}$$

$$z = vt$$

$$z = b\theta$$

当 $\theta = 2\pi$ 时,上升高度 $h = 2\pi b$,称为螺距.

例1. 将下列曲线化为参数方程表示:

(1)
$$\begin{cases} x^2 + y^2 = 1 \\ 2x + 3z = 6 \end{cases}$$
 (2)
$$\begin{cases} z = \sqrt{a^2 - x^2 - y^2} \\ x^2 + y^2 - ax = 0 \end{cases}$$

解:(1)根据第一方程引入参数导所求为

$$\begin{cases} x = \cos t \\ y = \sin t \\ z = \frac{1}{3}(6 - 2\cos t) \end{cases} \quad (0 \le t \le 2\pi)$$

(2) 将第二方程变形为 $(x-\frac{a}{2})^2+y^2=\frac{a^2}{4}$, 故所求为

$$\begin{cases} x = \frac{a}{2} + \frac{a}{2}\cos t \\ y = \frac{a}{2}\sin t \\ z = a\sqrt{\frac{1}{2} - \frac{1}{2}\cos t} \end{cases}$$
 $(0 \le t \le 2\pi)$

三、空间曲线在坐标面上的投影

设空间曲线 C的一般方程为 $\begin{cases} F(x,y,z) = 0 \\ G(x,y,z) = 0 \end{cases}$

消去 z 得投影柱面 H(x,y) = 0,

则C在xoy面上的投影曲线 C'为

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

消去x得C在yoz面上的投影曲线方程

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

消去y 得C 在zox 面上的投影曲线方程 $\begin{cases} T(x,z) = 0 \\ y = 0 \end{cases}$

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

例如,

C:
$$\begin{cases} x^2 + y^2 + z^2 = 1 \\ x^2 + (y-1)^2 + (z-1)^2 = 1 \end{cases}$$

在 xoy 面上的投影曲线方程为

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

内容小结

- 空间曲线→ 三元方程组
 或参数方程(如,圆柱螺线)
- 求投影曲线