第四书

第七章

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

空间曲线可视为两曲面的交线, 其一般方程为方程组

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

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:

$$\begin{cases} x = x(t) \\ y = y(t) \\ z = z(t) \end{cases}$$
 称它为空间曲线的
$$\frac{1}{z} = \frac{1}{z} = \frac{1}{z}$$

例如,圆柱螺旋线的参数方程为

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

当 θ = 2π 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,得所求为

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

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

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

例2. 求空间曲线
$$\Gamma$$
:
$$\begin{cases} x = \varphi(t) \\ y = \psi(t) \\ z = \omega(t) \end{cases}$$
 时的旋转曲面方程.

解: 任取点 $M_1(\varphi(t), \psi(t), \omega(t)) \in \Gamma$, 点 M_1 绕 z 轴旋转,

转过角度 θ 后到点M(x,v,z),则

$$\begin{cases} x = \sqrt{\varphi^2(t) + \psi^2(t)} \cos \theta \\ y = \sqrt{\varphi^2(t) + \psi^2(t)} \sin \theta \end{cases} \quad \begin{pmatrix} \alpha \le t \le \beta \\ 0 \le \theta \le 2\pi \end{pmatrix}$$

$$z = \omega(t)$$

这就是旋转曲面满足的参数方程.

例如,直线
$$\begin{cases} x=1 \\ y=t \end{cases}$$
 绕 z 轴旋转所得旋转曲面方程为
$$z=2t$$

$$\begin{cases} x = \sqrt{1+t^2} \cos \theta \\ y = \sqrt{1+t^2} \sin \theta \end{cases} \begin{pmatrix} -\infty < t < +\infty \\ 0 \le \theta \le 2\pi \end{cases}$$

消去 t 和 θ , 得旋转曲面方程为

$$4(x^2+y^2)-z^2=4$$

又如,
$$xoz$$
 面上的半圆周
$$\begin{cases} x = a\sin \varphi \\ y = 0 \\ z = a\cos \varphi \end{cases} \quad (0 \le \varphi \le \pi)$$

绕 z 轴旋转所得旋转曲面(即球面)方程为

$$\begin{cases} x = a\sin\varphi\cos\theta \\ y = a\sin\varphi\sin\theta \\ z = a\cos\varphi \end{cases} \quad \begin{pmatrix} 0 \le \varphi \le \pi \\ 0 \le \theta \le 2\pi \end{pmatrix}$$

说明: 一般曲面的参数方程含两个参数,形如

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

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

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

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

又如,

上半球面 $z = \sqrt{4-x^2-y^2}$ 和锥面 $z = \sqrt{3(x^2+y^2)}$ 所围的立体在 xoy 面上的投影区域为: 二者交线在 xoy 面上的投影曲线所围之域.

二者交线
$$C: \begin{cases} z = \sqrt{4 - x^2 - y^2} \\ z = \sqrt{3(x^2 + y^2)} \end{cases}$$

在 xoy 面上的投影曲线 $\begin{cases} x^2 + y^2 = 1 \\ z = 0 \end{cases}$ 所围圆域: $x^2 + y^2 \le 1, z = 0$.

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

$$(1)\begin{cases} x=1\\ y=2 \end{cases} \qquad (2)\begin{cases} z=\sqrt{4-x^2-y^2}\\ y-x=0 \end{cases}$$

备用题 求曲线 $\begin{cases} z = y^2 \\ x = 0 \end{cases}$ 绕 z 轴旋转的曲面与平面 x + y + z = 1的交线在 xoy 平面的投影曲线方程. **解**: : 旋转曲面方程为 $z = x^2 + y^2$,它与所给平面的 交线为 $\begin{cases} z = x^2 + y^2 \\ x + y + z = 1 \end{cases}$ 此曲线向 xoy 面的投影柱面方程为 $x + y + x^2 + y^2 = 1$ 此曲线在 xoy 面上的投影曲线方程为 $\begin{cases} x + y + x^2 + y^2 = 1 \\ z = 0 \end{cases}$