第三节曲面及其方程

- 1 曲面方程的概念
- 2 旋转曲面
- 3 柱面
- 4 二次曲面

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1 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 $|M_0M|=R$

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

故所求方程为

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

特别,当M₀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≠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.

旋转曲面

定义2 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. 该定曲线称为母线.

例如:

=,

旋转曲面

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 $M_1(0, y_1, z_1) \in C$, 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

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

旋转曲面

思考: 当曲线 C 绕 y 轴旋转时,方程如何?

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

=,

旋转曲面

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. $\uparrow z$

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

二、旋转曲面

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

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

这两种曲面都叫作旋转双曲面.

三、桂面

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

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

推画

定义3 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.

- $y^2 = 2x$ 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)

三、柱面

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 l₁ 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, 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 l3

三元二次方程

$$Ax^{2} + By^{2} + Cz^{2} + Dxy + Eyz + Fzx$$

 $+ Gx + Hy + Iz + J = 0$
(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
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1 \quad (a,b,c)$$
五数)

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

(2)与坐标面的交线: 椭圆

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

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

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

$$\begin{cases} \frac{x^2}{\frac{a^2}{c^2}(c^2 - z_1^2)} + \frac{y^2}{\frac{b^2}{c^2}(c^2 - z_1^2)} = 1\\ z = z_1 \end{cases}$$

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.

二次曲面

2. 抛物面 (1) 椭圆抛物面

$$p,q$$
同正

$$\frac{x^2}{2p} + \frac{y^2}{2q} = z \quad (p, q \; \overline{\square} \; \overline{\ominus})$$

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)p,q同负

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

平面x=t上的截痕是抛物线

所有抛物线的顶点也组成一条抛物线

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 = z₁ 上的截痕为椭圆.

平面 $y = y_1$ 上的截痕情况:

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

(实轴平行于x轴; 虚轴平行于z轴)

2) $|y_1| = b$ 时, 截痕为相交直线:

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

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

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

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

在平面z=t上的截痕为椭圆

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

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.

五、内容小结

- 1. 空间曲面 ← 三元方程 F(x, y, z) = 0
 - **F** $(x-x_0)^2 + (y-y_0)^2 + (z-z_0)^2 = R^2$

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

柱面

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.

内谷小结

2. 二次曲面← 三元二次方程

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

• 抛物面: 椭圆抛物面 (p,q同号)

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

双曲抛物面

• 双曲面: 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

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

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

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y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

第四节空间曲线及其方程

- 1 空间曲线的一般方程
- 2 空间曲线的参数方程
- 3 空间曲线在坐标面上的投影

空间曲线的一般方程

空间曲线C可看作空间两曲面的交线.

$$F(x,y,z) = 0$$
$$G(x,y,z) = 0$$
空间曲线的一般方程

特点: 曲线上的点都满足方程, 满足方程的点都在曲线上, 不在曲线上的点不能同时满足两个方程.

空间曲线的一般方程

例1 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.

空间曲线的一般方程

例2 方程组 $(x - \frac{a}{2})^2 + y^2 = \frac{a^2}{4}$

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

交线如图.

表示怎样的曲线?

空间曲线的参数方程

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

当给定 $t=t_1$ 时,就得到曲线上的一个点 (x_1,y_1,z_1) ,随着参数的变化可得到曲线上的全 部点.

二、空间曲线的参数方程

例3 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

二、空间曲线的参数方程

螺旋线的参数方程还可以写为

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

上升的高度与转过的角度成正比.

即
$$\theta$$
: $\theta_0 \to \theta_0 + \alpha$, z : $b\theta_0 \to b\theta_0 + b\alpha$,

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

补:空间曲面的参数方程

例: 直线 Γ : x=1, y=t, z=2t 绕 z 轴旋转所得曲面方程为

$$x = \sqrt{1 + t^2} \cos \theta$$
, $y = \sqrt{1 + t^2} \sin \theta$, θ 属于[0,2 π] $z = 2t$.

$$x=x(t),$$

$$x = \sqrt{x(t)^2 + y(t)^2} \cos \theta,$$

$$y = y(t),$$

$$y = \sqrt{x(t)^2 + y(t)^2} \sin \theta,$$

$$z=z(t).$$

$$z=z(t).$$

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

消去变量Z后得: H(x,y)=0

曲线关于xoy 的投影柱面

投影柱面的特征:

以此空间曲线为准线,垂直于所投影坐标面的直线为母线.

空间曲线

投影柱面

空间曲线在xoy面上的投影曲线或简称投影

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

类似地:可定义空间曲线在其他坐标面上的投影

yoz面上的投影曲线,

xoz面上的投影曲线,

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

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

如图:投影曲线的研究过程.

空间曲线

投影柱面

投影曲线

在坐标面上的投影.

解(1)消去变量2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5 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
$$\begin{cases} y^2 + z^2 + 2y - z = 0 \\ x = 0 \end{cases}$$
.

补充: 空间立体或曲面在坐标面上的投影.

空间立体

曲面

例6 设一个立体,由上半球面 $z = \sqrt{4-x^2-y^2}$ 和 $z = \sqrt{3(x^2+y^2)}$ 锥面所围成,求它在 xoy 面上的投影.

解 半球面和锥面的交线为

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

消去 z 得投影柱面 $x^2 + y^2 = 1$,

则交线 C 在 xoy 面上的投影为

$$\begin{cases} x^2 + y^2 = 1, \\ z = 0. \end{cases}$$
 一个圆,

:. 所求立体在 xoy 面上的投影为

$$x^2 + y^2 \le 1.$$

空间曲线的一般方程、参数方程.

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

空间曲线在坐标面上的投影.

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

思考题

求椭圆抛物面 $2y^2 + x^2 = z$ 与抛物柱面 $2-x^2 = z$ 的交线关于xoy面的投影柱面和 在xoy面上的投影曲线方程.

思考题解答

交线方程为
$$\begin{cases} 2y^2 + x^2 = z \\ 2 - x^2 = z \end{cases}$$

消去z得投影柱面 $x^2 + y^2 = 1$,

在
$$xoy$$
面上的投影为
$$\begin{cases} x^2 + y^2 = 1 \\ z = 0 \end{cases}$$
.