高等数学第七章

第六节 曲面方程

主讲: 郭飞

§ 7.6 常见的曲面方程

- 一、曲面方程的概念
- 二、柱面
- 三、旋转曲面
- 四、二次曲面

一、曲面方程的概念

在空间解析几何中,任何曲面都可以看作点的几何轨迹.曲面方程的定义

如果曲面S与三元方程

$$F(x, y, z) = 0$$

有下述关系:

- (1)曲面*S*上任一点的坐标都满足
- 方程F(x, y, z)=0;
 - (2)不在曲面S上的点的坐标都不

那么,方程F(x, y, z)=0就叫做曲面S的方程,而曲面S就叫做方程F(x, y, z)=0的图形.

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 M_0 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.

研究曲面的两个基本问题

- (1)已知一曲面作为点的轨迹时,建立这曲面的方程;
- (2)已知坐标x、y和z间的一个方程时, 研究这方程所表示的曲面的形状.

例2 方程 $x^2+y^2+z^2-2x+4y=0$ 表示怎样的曲面?

解 通过配方, 原方程可以改写成 $(x-1)^2+(y+2)^2+z^2=5$.

这是一个球面方程,球心在点
$$M_0$$
(1, −2, 0)、半径为 $R=\sqrt{5}$.

一般地, 三元二次方程

$$Ax^2 + Ay^2 + Az^2 + Dx + Ey + Fz + G = 0$$

的图形就是一个球面.

二、柱面

定义1. 直线l沿曲线C平移所形成的曲面称为柱面.

C 叫做准线, l 叫做母线.

在空间中 $x^2 + y^2 = R^2$ 表示**圆柱面**

6

一般柱面 F(x,y)=0 (不含z) F(x,y)=0表示母线平行于z轴的柱面

曲面S外的每一点都不满足方程

• $y^2 = 2x$ 表示<mark>抛物柱面</mark>, 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<mark>平面</mark>. (且 z 轴在平面上)

课本例题1

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 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:

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

曲线
$$C$$

$$\begin{cases} f(y,z)=0 \\ x=0 \end{cases}$$
 绕 z 轴

曲线 C $\begin{cases} f(y,z) = 0 & 绕 z \\ x = 0 \end{cases}$

曲线 C $\begin{cases} f(y,z) = 0 & 绕 z 轴 \\ x = 0 \end{cases}$

旋转一周得旋转曲面 S

$$\forall M(x,y,z) \in S$$

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

$$z_1 = z$$

$$|y_1| = |\overline{MP}| = \sqrt{x^2 + y^2}$$

曲线 C $\begin{cases} f(y,z) = 0 \\ x = 0 \end{cases}$

旋转一周得旋转曲面 S

$$\forall M(x,y,z) \in S$$

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

$$z_1 = z$$

$$|y_1| = |\overline{MP}| = \sqrt{x^2 + y^2}$$

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

思考: 当曲线 C 绕 y 轴旋转时,方程如何?

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.

解: 在yoz面上直线L的方程为 $z = y \cot \alpha$

绕云轴旋转时,圆锥面的方程为

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

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

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

轴和 z 轴旋转一周所生成的旋转曲面方程.

 \mathbf{m} :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

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

截痕法

Hz = h截曲面

用y = m截曲面

用x = n截曲面

1. 椭球面

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

(1)范围:

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

(2)与坐标面的交线: 椭圆

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

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

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

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

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

截痕法

用z = a截曲面

用y = b截曲面

用x = c截曲面

2. 抛物面

(1). 椭圆抛物面

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

截痕法

用z = a截曲面

用y = b截曲面

用x = c截曲面

补充: 旋转抛物面

(2). 双曲抛物面(马鞍面)

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

截痕法

用z = a截曲面

用y = 0截曲面

用x = b截曲面

(2). 双曲抛物面(马鞍面)

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

截痕法

用z = a截曲面

用y = 0截曲面

用x = b截曲面

(2). 双曲抛物面(马鞍面)

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

截痕法

用z = a截曲面

用y = 0截曲面

用x = b截曲面

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 z 轴; 虚轴平行于 z 轴)

虚轴平行于 (轴)

2) $|y_1| = b$ 时, 截痕为相交直线:

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

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

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

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

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)

备课纸上的例题3-例题5

内容小结

- **1.** 空间曲面 ← 一 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.

• 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

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

双曲抛物面

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

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