3.4 弧微分与曲率
1、 求抛物线[image: image1.wmf]2

43

yxx

=-+

在它的顶点处的曲率及曲率半径
解. 因 [image: image2.wmf](

)

2

2

4321

yxxx

=-+=--

, 故抛物线的顶点为[image: image3.wmf](

)

2,1

-

, 又[image: image4.wmf]24,2

yxy

¢¢¢

=-=

, 所以, 在[image: image5.wmf]2

x

=

时, [image: image6.wmf]0,2

yy

¢¢¢

==

,

因此顶点处的曲率 [image: image7.wmf](

)

3

2

2

2

1

y

k

y

¢¢

==

¢

+

, 曲率半径[image: image8.wmf]11

2

k

r

==

.

二. 求曲线[image: image9.wmf](

)

1cos

ra

q

=+

在[image: image10.wmf]0

q

=

处的曲率及曲率半径.

解. 因 [image: image11.wmf]sin, cos

rara

qq

¢¢¢

=-=-

, 所以[image: image12.wmf]000

0, , 2

rrara

qqq

===

¢¢¢

==-=

, 故曲线在[image: image13.wmf]0

q

=

处的曲率[image: image14.wmf]22

3

0

22

2

0

2

()

rrrr

k

rr

q

q

=

=

¢¢¢

+-

=

¢

+

[image: image15.wmf]22

3

2

2

4(2)

3

4

(4)

aa

a

a

--

==

, 曲率半径[image: image16.wmf]0

0

14

3

a

k

q

q

r

=

=

==

.

三. 曲线[image: image17.wmf](

)

(

)

sin

,02

1cos

xatt

t

yat

p

=-

ì

ï

££

í

=-

ï

î

上哪一点的曲率半径最大？
 解. 设[image: image18.wmf](

)

(

)

(

)

(

)

sin

1cos

xattt

yatt

j

y

=-=

ì

ï

í

=-=

ï

î

, 因 [image: image19.wmf](

)

(

)

(

)

(

)

(

)

1cos,sin,sin,cos

tattattattat

jyjy

¢¢¢¢¢¢

=-===

,

故曲线上任意点的曲率[image: image20.wmf](

)

(

)

222

223/2

2

222

1coscossin

()()()()

1

[()()]

1cossin

4sin

2

attat

tttt

k

t

tt

atat

a

jyjy

jy

--

¢¢¢¢¢¢

-

===

¢¢

+

éù

-+

ëû

, 所以, 曲率半径为[image: image21.wmf]4sin

2

t

a

r

=

, 显然当[image: image22.wmf]t

p

=

时, 即点[image: image23.wmf](

)

,2

aa

p

处, 曲线的曲率半径最大为[image: image24.wmf]4

a

.

四.设抛物线[image: image25.wmf]2

yaxbxc

=++

在[image: image26.wmf]0

x

=

处与曲线[image: image27.wmf]x

e

y

=

相切, 又有共同的曲率半径，求[image: image28.wmf],,

abc

.

解. 在[image: image29.wmf]0

x

=

处, 对于抛物线[image: image30.wmf]2

yaxbxc

=++

, 有[image: image31.wmf]00

(2), 2

xx

yaxbbya

==

¢¢¢

=+==

.

而曲线[image: image32.wmf]x

e

y

=

, 有[image: image33.wmf]000

1, 1

x

xxx

yey

===

¢¢¢

===

, 依题意得[image: image34.wmf]1

b

=

, 又[image: image35.wmf](

)

0

01

yce

===

, 在[image: image36.wmf]0

x

=

处, 两曲线的曲率半径相等即曲率相等, 因此 [image: image37.wmf]33

22

2

1

(11)(11)

a

=

++

, 从而
[image: image38.wmf]1

2

a

=±

, 故[image: image39.wmf]1

, 1, 1

2

abc

=±==

.
