第三节

第七章

曲面及其方程

- 一、曲面方程的概念
- 二、旋转曲面
- 三、柱面
- 四、二次曲面

一、曲面方程的概念

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<mark>图形</mark>.

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 $M_0(1,-2,0)$,

说明:如下形式的三元二次方程 $(A \neq 0)$

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

半径为 $\sqrt{5}$ 的球面.

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、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.

例如:

1

建立voz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

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

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

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.

 $z = v \cot \alpha$ 绕z 轴旋转时,圆锥面的方程为

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

$$z^2 = a^2(x^2 + y^2)$$

例4. 求坐标面 xoz 上的双曲线 $\frac{x^2}{2} - \frac{z^2}{2} = 1$ 分别绕 x

轴和 z 轴旋转一周所生成的旋转曲面方程.

 \mathbf{g} :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.

三、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, C

在圆C上任取一点 $M_1(x, y, 0)$, 过此点作 \tilde{x}

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 $\overline{\mathbb{Q}}$

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

• $y^2 = 2x \, \text{表} \pi \, \text{抛物柱面}$,

母线平行于 z 轴;

准线为xoy 面上的抛物线.

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_1 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 l2 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

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:

就几种常见标准型的特点进行介绍.

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

研究二次曲面特性的基本方法: 截痕法

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

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

(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 $z = z_1 \left(|z_1| < c \right)$ 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.

2. 抛物面

(1) 椭圆抛物面

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

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)

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

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.

平面 $y = y_1$ 上的截痕情况:

1) $|y_1| < b$ 时, 截痕为双曲线:

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

2)
$$|y_1| = b$$
 时, 截痕为相交直线:

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

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

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

注意单叶双曲面与双叶双曲面的区别:

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

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

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. (椭圆锥面也可由圆锥面经 x 或 y 方向的伸缩变换 得到, 见书 P316)

内容小结

- 1. 空间曲面 \longleftarrow 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:

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

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.

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 双曲抛物面
$$\frac{x^2}{2p} + \frac{y^2}{2q} = z - \frac{x^2}{2p} + \frac{y^2}{2q} = z$$

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

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
<i>x</i> = 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