第七节

曲线的曲率

- 一、主要内容
- 一、典型例题
- 三、同步练习
- 四、同步练习解答

一、主要内容

(一) 弧微分

1. 弧的概念

设 y = f(x) 在(a,b)内有连续导数, 其图形为AB设曲线的正向为x增大的方向. $若M_0$ 为选定的基点,M是有向 弧段上任意一点,则可定义 有向弧段 M_0M 的值s.

弧的定义

有向弧段 M_0M 的值s (简称弧s)

规定为:

s的大小等于弧 M_0M 的长度,

当弧 M_0 M的方向与曲线的正方向一致时,s>0,相反时,s<0.

显然, s 是个代数量, 且是x的单调增函数 s(x).

2. 弧 s(x)的微分

设弧
$$s = \widehat{M_0 M} = s(x)$$
,
$$\left(\frac{\Delta s}{\Delta x}\right)^2 = \frac{\widehat{MM'}^2}{\left(\Delta x\right)^2} = \frac{\widehat{MM'}^2}{\left|MM'\right|^2} \cdot \frac{\left|MM'\right|^2}{\left(\Delta x\right)^2}.$$
又 $s(x)$ 单增,

$$y = f(x) B$$

$$A \qquad M'$$

$$M \qquad \Delta y$$

$$O \qquad ax_0 x \quad x + \Delta x \quad b \quad x$$

$$\therefore \frac{\Delta s}{\Delta x} = \sqrt{\frac{\widehat{MM'}^2}{|MM'|^2} \cdot \frac{|MM'|^2}{(\Delta x)^2}} \quad |MM'|^2 = (\Delta x)^2 + (\Delta y)^2$$

$$|MM'|^2 = (\Delta x)^2 + (\Delta y)^2$$

$$s'(x) = \lim_{\Delta x \to 0} \frac{\Delta s}{\Delta x} = \lim_{\Delta x \to 0} \sqrt{\frac{(\Delta x)^2 + (\Delta y)^2}{(\Delta x)^2}}, \quad \lim_{\Delta x \to 0} \frac{|MM'|}{|MM'|} = 1$$

$$\lim_{\Delta x \to 0} \frac{|MM'|}{|MM'|} = 1$$

$$=\lim_{\Delta x\to 0}\sqrt{1+(\frac{\Delta y}{\Delta x})^2}=\sqrt{1+(y')^2},$$

$$\therefore ds = \sqrt{1 + (y')^2} dx$$

或
$$ds = \sqrt{(dx)^2 + (dy)^2}.$$

几何意义:

$$ds = |MT|$$

$$\frac{\mathrm{d}x}{\mathrm{d}s} = \cos\alpha;$$

$$\frac{\mathrm{d}y}{\mathrm{d}s} = \sin\alpha.$$

注 1° 若曲线由参数方程表示:

$$\begin{cases} x = x(t), \\ y = y(t), \end{cases}$$

则弧微分公式为 $ds = \sqrt{[x'(t)]^2 + [y'(t)]^2} dt$.

2° 若曲线由极坐标方程表示:

$$\rho = \rho(\theta),$$

则通过计算可得

$$ds = \sqrt{[\rho(\theta)]^2 + [\rho'(\theta)]^2} d\theta.$$

(二) 平面曲线曲率的概念

曲率的定义

在光滑弧上自点M开始取弧段MM',其长为 Δs ,对应切线转角为 $\Delta \alpha$,定义弧段 Δs 上的平均曲率

$$\overline{K} = \left| \frac{\Delta \alpha}{\Delta s} \right|,$$

点 M 处的曲率:

$$K = \lim_{M' \to M} \overline{K} = \lim_{\Delta s \to 0} \left| \frac{\Delta \alpha}{\Delta s} \right| = \left| \frac{\mathrm{d} \alpha}{\mathrm{d} s} \right|.$$

显然,直线上任意点处的曲率为 0.

(三) 曲率的计算公式

设曲线 y = f(x) 二阶可导,设 α 为切线的倾角,则有 $\tan \alpha = y'$,故 $\alpha = \arctan y'$,从而

$$d\alpha = (\arctan y')' dx = \frac{y''}{1 + {y'}^2} dx.$$

$$X ds = \sqrt{1 + y'^2} dx,$$

故曲率计算公式为

$$K = \left| \frac{\mathrm{d} \alpha}{\mathrm{d} s} \right| = \frac{|y''|}{(1+y'^2)^{\frac{3}{2}}}.$$

注 1° 当 |y'| << 1 时,有曲率近似计算公式 $K \approx |y''|$.

$$2^{\circ}$$
 若曲线由参数方程
$$\begin{cases} x = x(t) \\ y = y(t) \end{cases}$$
 给出,则通过

计算可得
$$K = \frac{|x'y'' - x''y'|}{(x'^2 + y'^2)^{\frac{3}{2}}}$$
. $K = \frac{|y''|}{(1 + y'^2)^{\frac{3}{2}}}$

3° 若曲线方程为 $x = \varphi(y)$,则

$$K = \frac{\left|x''\right|}{(1+x'^2)^{\frac{3}{2}}}.$$

(四) 曲率圆与曲率半径

设 M 为曲线 C 上任一点, y 在点M 处作曲线的切线和法线, 在曲线的凹向一侧法线上取点 D 使

$$\begin{array}{c|c}
C & R & T \\
\hline
M(x,y) & x
\end{array}$$

 $D(\alpha,\beta)$

$$|DM|=R=\frac{1}{K},$$

把以 D 为中心, R 为半径的圆叫做曲线在点 M 处的曲率圆(密切圆), R 叫做曲率半径, D 叫做曲率中心.

在点M 处曲率圆与曲线有下列密切关系:

- (1) 有公切线; (2) 凹向一致;
- (3) 曲率相同.

设曲线方程为y = f(x),且 $y'' \neq 0$, 曲线上点M处的曲 率半径为

$$R = \frac{1}{K} = \frac{(1+y'^2)^{\frac{3}{2}}}{|y''|}.$$

下面求曲线上点M处的曲率中心 $D(\alpha,\beta)$ 的坐标公式.

设点M处的曲率圆方程为

$$(\xi-\alpha)^2+(\eta-\beta)^2=R^2,$$

其中 α , β 满足方程组

$$\begin{cases} (x-\alpha)^2 + (y-\beta)^2 = R^2 & (N + \alpha)^2 = R^2 \\ y' = -\frac{x-\alpha}{y-\beta} & (L + \alpha)^2 = R^2 \end{cases}$$

 $D(\alpha,\beta)$

$$(DM \perp MT)$$

由此可得曲率中心公式

$$\begin{cases} \alpha = x - \frac{y'(1 + y'^2)}{y''}, \\ \beta = y + \frac{1 + y'^2}{y''}. \end{cases}$$

当点M(x,y)沿曲线C:y=f(x)移动时,相应的曲率中心的轨迹G称为曲线C的渐屈线,曲线C称为曲线G的渐伸线.

二、典型例题

例1 求半径为R的圆上任意点处的曲率.

解 如图所示,

$$\Delta s = R \Delta \alpha$$

$$\therefore K = \lim_{\Delta s \to 0} \left| \frac{\Delta \alpha}{\Delta s} \right| = \frac{1}{R}.$$

可见: 圆的弯曲程度处处相同;

圆的半径越小,圆弯曲得愈厉害.

例2 抛物线 $y = ax^2 + bx + c$ 上哪一点的曲率最大?

$$K = \frac{|y''|}{(1+y'^2)^{\frac{3}{2}}} = \frac{|2a|}{[1+(2ax+b)^2]^{\frac{3}{2}}}.$$

显然, 当 $x = -\frac{b}{2a}$ 时, K最大.

又:
$$\left(-\frac{b}{2a}, -\frac{b^2-4ac}{4a}\right)$$
 为抛物线的顶点,

:. 抛物线在顶点处的曲率 最大.

例3 求 $y = ax^3$ 上任一点的曲率半径.

$$R = \frac{1}{K} = \frac{(1+y'^2)^{\frac{3}{2}}}{|y''|}$$

$$= \frac{(1+9a^2x^4)^{\frac{3}{2}}}{|6ax|} \quad (x \neq 0)$$

在该曲线的拐点 (0,0)处, $\lim_{x\to 0} R = +\infty$.

例4 问:火车轨道由直轨转入弯道时,为什么不立即接上圆弧轨道?

答: 直轨 \overline{AB} 的曲率: $k_{\underline{1}}=0$, : 曲率半径: $R_{\underline{1}}=\infty$. 而圆弧的曲率半径: $R_{\underline{0}}=R_0$ (常数).

由于向心力: $F_{\text{向心}} = \frac{mv^2}{R}$, 所以若在拐弯点B接上圆弧,则向心力 $F_{\text{向心}}$ 在B 点不连续,从而产生剧烈震动. 为了行驶平稳,往往在直道和弯道之间接入一段缓冲段,使曲率连续地由零过渡到 $\frac{1}{R_0}$.

通常用三次抛物线 $y = \frac{1}{6Rl}x^3$, $x \in [0, x_0]$ 作为

缓冲段 \widehat{OA} ,其中l为 \widehat{OA} 的长度.

验证缓冲段OA在始端O的曲率为零,

并且当
$$\frac{l}{R}$$
很小($\frac{l}{R}$ <<1)时,

在终端A的曲率近似为 $\frac{1}{R}$.

证 如图, x的负半轴表示直道,

 \widehat{OA} 是缓冲段, \widehat{AB} 是圆弧轨道.

实际要求 $l \approx x_0$. 在缓冲段上,

$$x \in [0,l]$$
,

$$y' = \frac{1}{2Rl}x^2 \le \frac{l}{2R} \approx 0, \ y'' = \frac{1}{Rl}x,$$

$$\therefore K \approx |y''| = \frac{1}{RI}x,$$

故缓冲始点的曲率 $K_O = 0$,

缓冲终点的曲率
$$K_A = K|_{x=l} \approx \frac{1}{R}$$
.

例5 求摆线
$$\begin{cases} x = a(t - \sin t), \\ y = a(1 - \cos t) \end{cases}$$
 的渐屈线方程.

$$y' = \frac{y'}{x'} = \frac{\sin t}{1 - \cos t}, \ y'' = \frac{1}{x'} \frac{d(y')}{dt} = \frac{-1}{a(1 - \cos t)^2},$$

代入曲率中心公式,得

$$\begin{cases} \alpha = a (t + \sin t), \\ \beta = a (\cos t - 1). \end{cases}$$

$$y \uparrow \eta \uparrow M$$
 $x \downarrow 0$
 $y \uparrow \eta \uparrow M$
 $x \downarrow 0$

令
$$t = \pi + \tau$$
,
$$\begin{cases} \xi = \alpha - \pi a, \\ \eta = \beta + 2a, \end{cases}$$
 可得
$$\begin{cases} \xi = a(\tau - \sin \tau), \\ \eta = a(1 - \cos \tau). \end{cases}$$
 (仍为摆线)

三、同步练习

- 1. 求双曲线xy=1的曲率半径R,并分析何处R最小?
- 2. 求椭圆 $\begin{cases} x = a \cos t, \\ y = b \sin t \end{cases} (0 < b < a, 0 \le t < 2\pi)$

上点的曲率最大值与最小值.

3. 设一工件内表面的截痕为一椭圆,现要用砂轮磨削其内表面以达到要求的光洁度,问选择多大的砂轮比较合适?

四、同步练习解答

1. 求双曲线xy=1的曲率半径R,并分析何处R最小?

$$R = \frac{(1+y'^2)^{\frac{3}{2}}}{|y''|} = \frac{2}{x^3}, \text{ M}$$

$$R = \frac{(1+y'^2)^{\frac{3}{2}}}{|y''|} = \frac{(1+\frac{1}{x^4})^{\frac{3}{2}}}{\frac{2}{x^3}}$$

 $= \frac{1}{2}(x^2 + \frac{1}{x^2})^{\frac{3}{2}} \ge \sqrt{2},$ 显然 $R|_{x=\pm 1} = \sqrt{2}$ 为最小值.

$$a^2 + b^2 \ge 2ab$$

2. 求椭圆
$$\begin{cases} x = a \cos t, \\ y = b \sin t \end{cases} (0 < b < a, 0 \le t < 2\pi)$$

上点的曲率最大值与最小值.

 $\mathbf{x}' = -a \sin t, \ \mathbf{x}'' = -a \cos t, \mathbf{y}' = b \cos t, \mathbf{y}'' = -b \sin t,$ 故曲率为

$$K = \frac{|x'y'' - x''y'|}{(x'^2 + y'^2)^{\frac{3}{2}}} = \frac{ab}{(a^2 \sin^2 t + b^2 \cos^2 t)^{\frac{3}{2}}}$$

$$= \frac{ab}{[b^2 + (a^2 - b^2)\sin^2 t]^{\frac{3}{2}}}.$$

$$K$$
最大(小) $\longrightarrow f(t) = b^2 + (a^2 - b^2)\sin^2 t$ 最小(大)

因此当t=0或 π 时,f(t)取最小值,从而K取最大值

$$K_{\text{max}} = \frac{a}{b^2}$$
, 这说明椭圆在点(±a,0) 处曲率最大.

类似地, 当
$$t = \frac{\pi}{2}$$
或 $\frac{3\pi}{2}$ 时,

$$K$$
取最小值 $K_{\min} = \frac{b}{a^2}$,

即椭圆在点 $(0,\pm b)$ 处曲率最小. -a

$$=\frac{ab}{[b^{2}+(a^{2}-b^{2})\sin^{2}t]^{\frac{3}{2}}}$$

$$y \downarrow b$$

3. 设一工件内表面的截痕为一椭圆,现要用砂轮磨削其内表面以达到要求的光洁度,问选择多大的砂轮比较合适?

解 设椭圆方程为
$$\begin{cases} x = a \cos t, \\ y = b \sin t \end{cases} \quad (0 \le x \le 2\pi, b \le a),$$

由例2可知,椭圆在点(±a,0)处 曲率最大,即曲率半径最小,为

$$R = \frac{1}{K} = \frac{b^2}{a}.$$

$$R = \frac{1}{K} = \frac{b^2}{a}.$$

显然, 砂轮半径不超过 $\frac{b^2}{a}$ 时,

才不会产生过量磨损,或有的地方磨不到的问题.