微积分 (第三章)

六、曲率

- 一、弧微分
 - 1.弧微分

一、弧微分

设函数f(x)在区间(a,b)内具有连续导数.

基点: $A(x_0, y_0)$,

M(x,y)为任意一点,

规定:

- (1)曲线的正向与x增大的方向一致;
- (2) $|\overrightarrow{AM}| = s$, 当 \overrightarrow{AM} 的方向与曲线正向一致时,s取正号,相反时,s取负号.

单调增函数 s = s(x). $\forall N(x + \Delta x, y + \Delta y)$, 如图, $|MN| < MN < |MT| + |NT| \stackrel{\text{H}}{=} \Delta x \rightarrow 0$ 时, $|MN| = \sqrt{(\Delta x)^2 + (\Delta y)^2} = \sqrt{1 + (\frac{\Delta y}{\Delta x})^2} |\Delta x| \rightarrow \sqrt{1 + y'^2} |dx|,$ $MN = |\Delta s| \rightarrow |ds|,$ $|MT| = \sqrt{(dx)^2 + (dy)^2} = \sqrt{1 + y'^2} |dx|,$ $|NT| = |\Delta y - dy| \rightarrow 0, \quad \text{故} |ds| = \sqrt{1 + y'^2} |dx|.$ $\therefore s = s(x)$ 为单调增函数,故 $ds = \sqrt{1 + y'^2} dx$.

• 二、曲率

。 1.定义

1.曲率的定义

曲率是描述曲线局部性质 (弯曲程度)的量。

孤段弯曲程度越大转角越大

转角相同弧段越 短弯曲程度越大

设曲线C是光滑的,

M 是基点. $|\widehat{MM'}| = |\Delta s|$,

 $M \to M'$ 切线转角为 $\Delta \alpha$.

 $\begin{array}{c|c}
\mathbf{y} & C \\
M' & AS \\
\Delta S & \Delta \alpha \\
\hline
\mathbf{0} & \mathbf{x}
\end{array}$

定义

弧段 \widehat{MM} 的平均曲率为 $\overline{K} = \left| \frac{\Delta \alpha}{\Delta s} \right|$.

曲线C在点M处的曲率为 $K = \lim_{\Delta s \to 0} \left| \frac{\Delta \alpha}{\Delta s} \right|$

在 $\lim_{\Delta s \to 0} \frac{\Delta \alpha}{\Delta s} = \frac{d\alpha}{ds}$ 存在的条件下, $K = \left| \frac{d\alpha}{ds} \right|$.

注意:直线曲率为0,圆曲率为1/R

2.曲率的计算公式

设曲线方程为y = f(x), f(x)二阶可导,

则在曲线上点 M(x, y) 处的曲率为

$$k = \left| \frac{y''}{(1 + {y'}^2)^{\frac{3}{2}}} \right|$$

证明

证: 如图所示, 曲线在

点M处切线的斜率为

$$y' = \tan \alpha$$

故
$$\alpha = \arctan y'$$

$$\frac{\mathrm{d}\alpha}{\mathrm{d}x} = \frac{1}{1+{v'}^2} \cdot \frac{\mathrm{d}y'}{\mathrm{d}x} = \frac{y''}{1+{v'}^2}$$

$$\mathbf{Z} \qquad \mathrm{d} s = \sqrt{1 + {y'}^2} \, \mathrm{d} x$$

从而
$$k = \left| \frac{\mathrm{d}\alpha}{\mathrm{d}s} \right| = \left| \frac{y''}{(1+y'^2)^{\frac{3}{2}}} \right|$$

参数方程下曲率的计算公式

若
$$\begin{cases} x = x(\theta) \\ y = y(\theta) \end{cases}$$
, $x(\theta)$, $y(\theta)$ 二阶可导,则

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{y'(\theta)}{x'(\theta)}, \qquad \frac{\mathrm{d}^2 y}{\mathrm{d}x^2} = \frac{y''(\theta)x'(\theta) - y'(\theta)x''(\theta)}{\left(x'(\theta)\right)^3}$$

将它们代入曲率计算公式中即可得:

$$k = \frac{|y''(\theta)x'(\theta) - y'(\theta)x''(\theta)|}{[(x'(\theta))^2 + (y'(\theta)^2)]^{\frac{3}{2}}}$$

参数方程的了解即可,不用记

○ 3.例题

例: 抛物线 $y = ax^2 + bx + c$ 上哪一点的曲率最大?

解:
$$y' = 2ax + b$$
, $y'' = 2a$,

$$\therefore k = \frac{|2a|}{\left[1 + (2ax + b)^2\right]^{\frac{3}{2}}}.$$

显然, 当
$$x = -\frac{b}{2a}$$
时, k 最大.

又:
$$\left(-\frac{b}{2a}, -\frac{b^2-4ac}{4a}\right)$$
为抛物线的顶点,

:. 抛物线在顶点处的曲率最大.

• 三、曲率圆

定义 设曲线 y = f(x) 在点 M(x,y) 处的曲率为 $k(k \neq 0)$. 在点 M 处的曲线的法线上, 在凹的一侧取一点 D, 使 DM

 $=\frac{1}{k}=\rho$.以 D 为圆心, ρ 为半径

作圆(如图),称此圆为曲线在点 M 处的曲率圆.

曲率圆y=y(x)与曲线y=f(x)的关系

- ①过同一点 $y(x_0) = f(x_0)$
- ②有公切线 $y'(x_0) = f'(x_0)$
- ③圆弧与曲线在该点处曲率相等,且弯曲方向相同

$$\frac{|y''(x_0)|}{[1+y'^2(x_0)]^{\frac{3}{2}}} = \frac{|f''(x_0)|}{[1+f'^2(x_0)]^{\frac{3}{2}}}$$

 $\Rightarrow |y''(x_0)| = |f''(x_0)|$ 二所学数也、相同

如何求曲率圆方程

设该圆方程为(x-a)²+(y-b)²= p² 连续求导两次,将上述条件代入得

$$\begin{cases} (x_0 - a)^2 + [f(x_0) - b]^2 = \rho^2 \\ (x_0 - a) + [f(x_0) - b]f'(x_0) = 0 \\ 1 + [f'(x_0)]^2 + [f(x_0) - b]f''(x_0) = 0 \end{cases}$$

解得
$$a = x_0 - f'(x_0) \frac{1 + [f'(x_0)]^2}{f''(x_0)}$$

$$b = f(x_0) + \frac{1 + [f'(x_0)]^2}{f''(x_0)}$$

$$\rho = \frac{[1 + f'^2(x_0)]^{\frac{3}{2}}}{|f''(x_0)|}$$

所以该圆唯一确定

例 铁轨由直道转入圆弧弯道时,若接头处的曲率突然改变,容易发生事故,为了行驶平稳,往往在直道和弯道之间接入一段缓冲段,使曲率连续地由零过渡到 $\frac{1}{R}$ (R为圆弧轨道的半径).

通常用三次抛物线 $y = \frac{1}{6Rl} x^3$, $x \in [0, x_0]$. 作为缓冲段 OA,其中l 为 OA 的长度,验证缓冲段 OA 在始端 O 的曲率为零,并且当 $\frac{l}{R}$ 很小($\frac{l}{R}$ << 1) 时,在终端A的曲率近似为 $\frac{1}{R}$.

证 如图

x的负半轴表示直道,

 \widehat{OA} 是缓冲段, \widehat{AB} 是圆弧轨道.

在缓冲段上,

$$y' = \frac{1}{2Rl}x^2$$
, $y'' = \frac{1}{Rl}x$.

在x = 0处, y' = 0, y'' = 0, 故缓冲始点的曲率 $k_0 = 0$.

实际要求 $l \approx x_0$,

有
$$y'|_{x=x_0} = \frac{1}{2Rl}x_0^2 \approx \frac{1}{2Rl}l^2 = \frac{l}{2R}$$

$$y''|_{x=x_0} = \frac{1}{Rl}x_0 \approx \frac{1}{Rl}l = \frac{1}{R}$$

故在终端A的曲率为

$$k_A = \frac{|y''|}{(1+{y'}^2)^{\frac{3}{2}}}\Big|_{x=x_0} \approx \frac{\frac{1}{R}}{(1+rac{l^2}{4R^2})^{\frac{3}{2}}}$$

$$\therefore \frac{l}{R} \ll 1$$
, 略去二次项 $\frac{l^2}{4R^2}$, 得 $k_A \approx \frac{1}{R}$.

