第六节 多元函数微分学的几何应用

- 一、一元向量值函数及其导数
- 二、空间曲线的切线与法平面
- 三、曲面的切平面与法线
- 四、小结 思考题

一、一元向量值函数及其导数

引例: 己知空间曲线 厂的参数方程:

$$\begin{cases} x = \varphi(t) \\ y = \psi(t) & t \in [\alpha, \beta] \\ z = \omega(t) \end{cases}$$

記
$$\vec{r} = (x, y, z), \vec{f}(t) = (\varphi(t), \psi(t), \omega(t))$$

 Γ 的向量方程 $\vec{r} = \vec{f}(t), t \in [\alpha, \beta]$

此方程确定映射 $\vec{f}:[\alpha,\beta]\to \mathbb{R}^3$,称此映射为一元向量值函数.

对 Γ 上的动点M,显然 $\vec{r} = \overline{OM}$,即 Γ 是 \vec{r} 的终点M 的轨迹,此轨迹称为向量值函数的终端曲线。

定义: 给定数集 $D \subset \mathbb{R}$, 称映射 $f: D \to \mathbb{R}^n$ 为一元

向量值函数(简称向量值函数),记为 定义域
$$\vec{r} = f(t), t \in D$$
 自变量

向量值函数的极限、连续和导数都与各分量的极限、连续和导数密切相关,因此下面仅以 n=3 的情形为代表进行讨论.

设
$$\vec{f}(t) = (f_1(t), f_2(t), f_3(t)), t \in D, 则$$

极限:
$$\lim_{t \to t_0} \overline{f}(t) = (\lim_{t \to t_0} f_1(t), \lim_{t \to t_0} f_2(t), \lim_{t \to t_0} f_3(t))$$

连续:
$$\lim_{t \to t_0} \overrightarrow{f}(t) = \overrightarrow{f}(t_0)$$

导数:
$$\vec{f'}(t) = (f_1'(t), f_2'(t), f_3'(t))$$

向量值函数导数的几何意义:

在
$$\mathbf{R}^{3}$$
中,设 $\overrightarrow{r} = \overrightarrow{f}(t), t \in D$ 的终端曲线为 Γ ,
$$\overrightarrow{OM} = \overrightarrow{f}(t_{0}), \ \overrightarrow{ON} = \overrightarrow{f}(t_{0} + \Delta t)$$

$$\Delta \overrightarrow{r} = \overrightarrow{f}(t_{0} + \Delta t) - \overrightarrow{f}(t_{0})$$

$$\lim_{t \to t_{0}} \frac{\Delta \overrightarrow{r}}{\Delta t} = \overrightarrow{f}'(t_{0})$$

$$\chi$$

设 $\vec{f}'(t_0) \neq 0$,则 $\vec{f}'(t_0)$ 表示终端曲线在 t_0 处的切向量, 其指向与t 的增长方向一致.

向量值函数导数的物理意义:

设 $\vec{r} = \vec{f}(t)$ 表示沿光滑曲线运动的质点的位置向量,则有

速度向量:
$$\vec{v}(t) = \vec{f}'(t)$$

加速度向量:
$$\vec{a} = \vec{v}'(t) = \vec{f}''(t)$$

二、空间曲线的切线与法平面

空间光滑曲线在点 M 处的切线为此点处割线的极限位置。

过点 M 与切线垂直的平面称为曲线在该点的法平面。

1. 曲线方程为参数方程的情况

光滑曲线 Γ : $x = \varphi(t), y = \psi(t), z = \omega(t), t \in [\alpha, \beta]$

当 $t = t_0$ 时, Γ 上的点 $M(x_0, y_0, z_0)$,

则 Γ 在点M的切向量: $\vec{f}'(t_0) = (\varphi'(t_0), \psi'(t_0), \omega'(t_0))$

曲线 Γ 在点 M 处的切线方程:

$$\frac{x - x_0}{\varphi'(t_0)} = \frac{y - y_0}{\psi'(t_0)} = \frac{z - z_0}{\varphi'(t_0)}$$

法平面方程:

$$\varphi'(t_0)(x-x_0) + \psi'(t_0)(y-y_0) + \omega'(t_0)(z-z_0) = 0$$

例1 求曲线x=t, $y=t^2$, $z=t^3$ 在点(1,1,1)处的切线及法平面方程.

解 点 (1,1,1) 对应的参数为 t=1,

$$x' = 1, y' = 2t, z' = 3t^2$$
, 切向量为 $\vec{T} = (1,2,3)$

切线方程:
$$\frac{x-1}{1} = \frac{y-1}{2} = \frac{z-1}{3}$$
,

法平面方程: (x-1)+2(y-1)+3(z-1)=0,

即
$$x + 2y + 3z - 6 = 0$$
.

【例 4】求曲线 $\Gamma: x = \int_0^t e^u \cos u du$, $y = 2\sin t + \cos t$, $z = 1 + e^{3t}$ 在t = 0处的切线和法平面方程.

2. 曲线方程是以 x 参数的情况

$$\begin{cases} y = y(x) \\ z = z(x) \end{cases} = \begin{cases} x = x \\ y = y(x) \end{cases} \xrightarrow{x = x_0} (1, y'(x_0), z'(x_0)) \\ z = z(x) \end{cases}$$

故曲线在 $x=x_0$ 处, 在 $M(x_0, y_0, z_0)$ 处,

切线方程:
$$\frac{x-x_0}{1} = \frac{y-y_0}{y'(x_0)} = \frac{z-z_0}{z'(x_0)}$$
,

法平面方程:

$$(x-x_0)+y'(x_0)(y-y_0)+z'(x_0)(z-z_0)=0.$$

3. 曲线为一般式的情况

空间曲线
$$\Gamma$$
方程为 $\begin{cases} F(x,y,z)=0 \\ G(x,y,z)=0 \end{cases}$ (一般式) 基本情形 确定隐函数组 $\begin{cases} y=y(x) \\ z=z(x) \end{cases}$ $\begin{cases} x=x \\ y=y(x) \\ z=z(x) \end{cases}$ 切向量为 $\vec{T}=(1,y'(x_0),z'(x_0))$

其中y'(x0),z'(x0)由方程组确定的隐函数求导法可得,

将切向量了代入基本情形即得切线方程和法平面方程

【教材例 5】 求曲线 $x^2 + y^2 + z^2 = 6$,x + y + z = 0在点(1,-2,1)处的切线及法平面方程.

【解Ⅰ】直接利用公式(略);

【解 II 】曲线方程等价于
$$\begin{cases} x = x \\ y = y(x), \vec{T} = (1, y'(x), z'(x)) \\ z = z(x) \end{cases}$$

将所给方程的两边对x求导得

$$\begin{cases} 2x + 2y \frac{dy}{dx} + 2z \frac{dz}{dx} = 0 \\ \Rightarrow \frac{dy}{dx} = \frac{z - x}{y - z}, & \frac{dz}{dx} = \frac{x - y}{y - z}, \\ 1 + \frac{dy}{dx} + \frac{dz}{dx} = 0 \end{cases}$$

$$\Rightarrow \frac{dy}{dx}\Big|_{(1,-2,1)} = 0, \qquad \frac{dz}{dx}\Big|_{(1,-2,1)} = -1,$$

由此得切向量 $\vec{T}|_{(1,-2,1)} = (1,0,-1),$

所求切线方程为
$$\frac{x-1}{1} = \frac{y+2}{0} = \frac{z-1}{-1}$$
,

法平面方程为 $(x-1)+0\cdot(y+2)-(z-1)=0$,

即
$$x-z=0$$

三、曲面的切平面与法线

1. 【曲面 Σ 方程为隐式 F(x,y,z)=0】

其中F偏导连续,在曲面上任取一条

过点
$$M(x_0, y_0, z_0)$$
的光滑曲线

过点
$$M(x_0, y_0, z_0)$$

的光滑曲线 Γ :
$$\begin{cases} x = \varphi(t) \\ y = \psi(t), \\ z = \omega(t) \end{cases}$$

曲线在M处的切向量 $\vec{T} = (\varphi'(t_0), \psi'(t_0), \omega'(t_0)),$

$$\diamondsuit \vec{n} = (F_x(x_0, y_0, z_0), F_y(x_0, y_0, z_0), F_z(x_0, y_0, z_0)) \ \, \emptyset \ \, \vec{n} \perp \vec{T}$$

事实上,由
$$F[\varphi(t), \psi(t), \omega(t)] \equiv 0 \Longrightarrow \frac{d}{dt} F[\varphi(t), \psi(t), \omega(t)] = 0$$

$$\mathbb{ED} \quad F_x \cdot \varphi'(t_0) + F_y \cdot \psi'(t_0) + F_z \cdot \omega'(t_0) = 0$$

故 $\vec{n} \perp \vec{T}$ 其中 $F_x = F_x(x_0, y_0, z_0)$,余同

由于 $\vec{n} \perp \vec{T}$,且曲线是曲面上通过M的任意一条曲线,它们在M的切线都与同一向量 \vec{n} 垂直,故曲面上通过M的一切曲线在点M的切线都在同一平面上,这个平面称为曲面在点M的切平面.

切平面方程为

$$F_x(x_0, y_0, z_0)(x - x_0) + F_y(x_0, y_0, z_0)(y - y_0) + F_z(x_0, y_0, z_0)(z - z_0) = 0$$

通过点 $M(x_0,y_0,z_0)$ 而垂直于切平面的直线称为曲面在该点的法线.

法线方程为

$$\frac{x - x_0}{F_x(x_0, y_0, z_0)} = \frac{y - y_0}{F_y(x_0, y_0, z_0)} = \frac{z - z_0}{F_z(x_0, y_0, z_0)}$$

垂直于曲面上切平面的向量称为曲面的法向量.

曲面在M处的法向量即

$$\vec{n} = (F_x(x_0, y_0, z_0), F_y(x_0, y_0, z_0), F_z(x_0, y_0, z_0))$$

2. 特殊地: 【曲面 Σ 方程为显式情形 z = f(x,y)】

令
$$F(x,y,z) = f(x,y) - z$$
, (化为隐式)

则法向量为
$$\vec{n} = (f_x(x_0, y_0), f_y(x_0, y_0), -1),$$

故曲面在M处的切平面方程为

$$f_x(x_0, y_0)(x - x_0) + f_y(x_0, y_0)(y - y_0) = z - z_0,$$

曲面在M 处的法线方程为 $\frac{x-x_0}{f_x(x_0,y_0)} = \frac{y-y_0}{f_y(x_0,y_0)} = \frac{z-z_0}{-1}$

【例 6】求曲面 $z - e^z + 2xy = 3$ 在点(1,2,0)处 的切平面及法线方程.

【分析】 为隐式情形

【解】 令
$$F(x,y,z) = z - e^z + 2xy - 3$$
,

$$|F_x'|_{(1,2,0)} = 2y|_{(1,2,0)} = 4, \qquad |F_y'|_{(1,2,0)} = 2x|_{(1,2,0)} = 2,$$

$$|F_z'|_{(1,2,0)} = 1 - e^z|_{(1,2,0)} = 0,$$

切平面方程
$$4(x-1)+2(y-2)+0\cdot(z-0)=0$$
,

$$\Rightarrow 2x + y - 4 = 0,$$

法线方程

$$\frac{x-1}{2} = \frac{y-2}{1} = \frac{z-0}{0}$$

【教材例 7】求旋转抛物面 $z = x^2 + y^2 - 1$ 在点 (2,1,4)处的切平面及法线方程.

【分析】为显式情形

[解]
$$f(x,y) = x^2 + y^2 - 1$$
,

$$|\vec{n}|_{(2,1,4)} = (2x, 2y, -1)|_{(2,1,4)} = (4, 2, -1),$$

切平面方程为
$$4(x-2)+2(y-1)-(z-4)=0$$
, $\Rightarrow 4x+2y-z-6=0$,

法线方程为
$$\frac{x-2}{4} = \frac{y-1}{2} = \frac{z-4}{-1}$$
.

【注】也可化为隐式情形求解.

3. 【法向量的方向余弦】

若曲面Σ为
$$z = f(x,y)$$
 ——显式 $\vec{n} = (f_x, f_y, -1)$

用 α 、 β 、 γ 表示曲面的法向量的方向角,并假定法向量的方向是向上的,即使得它与 z轴的正向所成的角 γ 是锐角,则法向量的方向余弦为

$$\cos \alpha = \frac{f_{x}}{\sqrt{1 + f_{x}^{2} + f_{y}^{2}}}, \quad \cos \alpha = \frac{-f_{x}}{\sqrt{1 + f_{x}^{2} + f_{y}^{2}}}, \\
\cos \beta = \frac{f_{y}}{\sqrt{1 + f_{x}^{2} + f_{y}^{2}}}, \quad \cos \beta = \frac{-f_{y}}{\sqrt{1 + f_{x}^{2} + f_{y}^{2}}}, \\
\cos \gamma = \frac{-1}{\sqrt{1 + f_{x}^{2} + f_{y}^{2}}}. \quad \cos \gamma = \frac{1}{\sqrt{1 + f_{x}^{2} + f_{y}^{2}}}.$$

四、小结

1.空间曲线的切线与法平面

—按空间曲线方程的形式有三种情形

(当空间曲线方程为一般式时,求切向量 注意采用<u>直接法</u>)

2.曲面的切平面与法线(显式、隐式两情形)

(求法向量的方向余弦时注意符号)

【思考题】如果平面 $3x + \lambda y - 3z + 16 = 0$ 与椭球面 $3x^2 + y^2 + z^2 = 16$ 相切,求 λ .

【思考题解答】

设切点 (x_0, y_0, z_0) , $\vec{n} = (6x_0, 2y_0, 2z_0)$,

依题意知平面的法向量为 (3, \lambda, -3)

$$\frac{6x_0}{3} = \frac{2y_0}{\lambda} = \frac{2z_0}{-3} \implies y_0 = \lambda x_0, \quad z_0 = -3x_0,$$

切点满足曲面和平面方程

$$\begin{cases} 3x_0 + \lambda^2 x_0 + 9x_0 + 16 = 0 \\ 3x_0^2 + \lambda^2 x_0^2 + 9x_0^2 - 16 = 0 \end{cases} \Rightarrow \lambda = \pm 2.$$

