

、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.

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

空间曲线的一般方程

特点: 曲线上的点都满足方程组, 满足方程 组的点都在曲线上,不在曲线上的点不能 同时满足这两个方程.

【注】空间曲线用一般方程表示,表达式形式不唯一.

【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?

【解】 $x^2 + y^2 = 1$ 表示圆柱面, 2x + 3y + 3z = 6表示平面, $\begin{cases} x^2 + y^2 = 1 \\ 2x + 3y + 3z = 6 \end{cases}$

【教材例2】方程组
$$\begin{cases} z = \sqrt{a^2 - x^2 - y^2} \\ (x - \frac{a}{2})^2 + y^2 = \frac{a^2}{4} \end{cases}$$
 表示怎样的曲线?

【解】

$$z = \sqrt{a^2 - x^2 - y^2}$$

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

交线如图.

上半球面,

圆柱面,

二、空间曲线的参数方程

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

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.

【教材例 3 】如果空间一点M在圆柱面 $x^2 + y^2 = a^2$ 6/19 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(x,y,z)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

螺旋线又称圆柱螺线

圆柱面
$$x^2 + y^2 = a^2$$

$$M(x,y,z)$$

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

螺旋线的重要性质:

上升的高度与转过的 角度成正比

当 θ 从 $0 \rightarrow 2\pi$,

螺线从点 $A \rightarrow B$

 $|AB| = 2 \pi b$ 叫螺距

三、空间曲线在坐标面上的投影

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

投影曲线:

从曲线C上各点向坐标面作垂线垂足所构成的曲线

如图:投影曲线的研究过程.

★ 投影曲线方程的求法

设空间曲线C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C关于 xoy 面的投影柱面

投影柱面的特征:

以此空间曲线C为准线,母线平行于z轴的柱面.

空间曲线在 xoy 面上的投影曲线,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:

xoz面上的投影:

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

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

【例 4】 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
$$\begin{cases} y^2 + z^2 + 2y - z = 0 \\ x = 0 \end{cases}$$
.

【例5】求曲面 $z = \sqrt{2-x^2-y^2}$ 及 $z = x^2 + y^2$ 的交线 *L*在 *xoy* 平面的投影.

【例5】求曲面 $z = \sqrt{2-x^2-y^2}$ 及 $z = x^2 + y^2$ 的交线 *L*在 xoy 平面的投影。

【例6】求曲线
$$\begin{cases} x^2 + y^2 + z^2 = 1 \\ z = \frac{1}{2} \end{cases}$$

在坐标面上的投影.

(1)消去变量z后得 $x^2 + y^2 = \frac{3}{4}$,

在 xoy 面上的投影 $\begin{cases} x^2 + y^2 = \frac{3}{4}, \\ \end{pmatrix}$

(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.
$$z = \frac{1}{2}, \quad |x| \le \frac{\sqrt{3}}{2};$$

(3) 同理在 yoz 面上的投影也为线段.

$$\begin{cases} z = \frac{1}{2}, & |y| \leq \frac{\sqrt{3}}{2}. \\ x = 0 & \end{cases}$$

补充: 空间立体或曲面在坐标面上的投影.

半球和锥

单叶双曲面

【教材例7】设一个立体由上半球面 $z = \sqrt{4-x^2-y^2}$ 17/19

和 $z = \sqrt{3(x^2 + y^2)}$ 维面所围成,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 面上的投影为圆 $\begin{cases} x^2 + y^2 = 1, \\ z = 0. \end{cases}$

∴ 所求立体在 xoy 面上的投影为 $x^2 + y^2 \le 1$.

【注意】空间立体或曲面在坐标面上的投影是该坐标面上的一块区域,或一段曲线.故一般用不等式表示.

四、小结

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.

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

【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得关于xoy面的投影柱面

$$x^2 + y^2 = 1,$$

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

