
.

.

. ..

.

.

曲面の接平面と法線

樋口さぶろお

龍谷大学理工学部数理情報学科

ベクトル解析∇ L12(2011-07-13 Wed)
更新:Time-stamp: ”2011-07-13 Wed 06:42 JST hig”

今日の目標

.

.

.

1 曲面の接線ベクトル, 法線ベクトルを求め
られる

.

.

.

2 曲面の接平面のパラメタ表示を求められる

.

.

.

3 曲面の接平面の方程式を求められる http://hig3.net
樋口さぶろお (数理情報学科) ベクトル解析∇ (L12) 2011-07-13 Wed 1 / 16

http://www.a.math.ryukoku.ac.jp/~hig/
http://www.math.ryukoku.ac.jp
http://hig3.net

曲面と接平面

略解 (3次元曲線の接線)
r(t0) = (−5, 0, π) を解くと, t0 = π.
dr
dt (t) = (−5 sin t, 5 cos t, 1). dr

dt (π) = (0,−5, 1).
よって r接線(t) = (−5, 0, π) + (0,−5, 1)(t − π).
略解 (方程式とパラメタ表示)

−2x − y + 2z = 4.

略解 (方程式とパラメタ表示)
r(s, t) = (s, t, 6 − 3s − 2t).

樋口さぶろお (数理情報学科) ベクトル解析∇ (L12) 2011-07-13 Wed 2 / 16

曲面と接平面 曲面の接平面のパラメタ表示

曲面の接平面

曲線 rt0(s) = r(s, t0) の s = s0 における 接線ベクトル

∂r
∂s(s0, t0)

曲線 rs0(t) = r(s0, t) の t = t0 における 接線ベクトル

∂r
∂t(s0, t0)

点 r(s0, t0) における 曲面の接線ベクトル は, この線形結合

·∂r
∂s

(s0, t0) · a + ·∂r
∂t

(s0, t0) · b

平面 r(s, t) = A + Bs + Ct の, r(s0, t0)

における接線ベクトルは

Ba + Cb

�

�

�

������
������

�
��
��
�

�
��
��
�

樋口さぶろお (数理情報学科) ベクトル解析∇ (L12) 2011-07-13 Wed 3 / 16

曲面と接平面 曲面の接平面のパラメタ表示

.

曲面の接平面のパラメタ表示

.

.

.

. ..

.

.

曲面 r(s, t) 上の点 r(s0, t0) における 接平面 のパラメタ表示は,

r接平面(s, t) = r(s0, t0) +
∂r
∂s

(s0, t0) · (s − s0) +
∂r
∂t

(s0, t0) · (t − t0).

.

復習

.

.

.

. ..

.

.

2変数関数 f(x, y) の (x, y) = (a, b) における 1次のテイラー展開

f(x, y) = f(a, b) +
∂f

∂x
(a, b) · (x − a) +

∂f

∂y
(a, b) · (y − b).

.

問題 (接平面)

.

.

.

. ..

.

.

パラメタ表示された曲面 r(s, t) = (s + 2t, t + t3, s3 + st) の,
r(1, 2) = (5, 10, 3) における接平面のパラメタ表示を求めよう.

樋口さぶろお (数理情報学科) ベクトル解析∇ (L12) 2011-07-13 Wed 4 / 16

曲面と接平面 曲面の接平面のパラメタ表示

.

問題 (曲面の接平面の性質)

.

.

.

. ..

.

.

次のうち, 曲面の接平面についてうそはどれ (複数回答可)?

.

. .
1 接平面と曲面の共通部分は 1点だけである

.

.
.

2 曲面上の各点で, 接平面は (存在するなら)1個だけである

.

.
.

3 曲面のパラメタ表示を変えても, 曲面が同じなら接平面は同じである

.

.

.

4 接平面は xy平面と平行である

.

.

.

5 平面の接平面はそれ自身である

樋口さぶろお (数理情報学科) ベクトル解析∇ (L12) 2011-07-13 Wed 5 / 16

曲面の法線ベクトル

曲面の法線ベクトル

.

曲面の法線ベクトルの定義

.

.

.

. ..

.

.

(3次元空間内の)曲面 S と, その上の点 r0 を考える.
r0 における曲面 Sの法線ベクトル Nとは, 点 r0 における Sの接線ベク
トルすべてに直交するベクトル. §̈ ¥¦小高 p.63

.

曲面とその接平面の法線ベクトル

.

.

.

. ..

. .

(3次元空間内の)曲面 S と, その上の点 r0 における接平面 P を考える.
Sの法線ベクトルは P にも直交.

�

�

� �

� �

� �

樋口さぶろお (数理情報学科) ベクトル解析∇ (L12) 2011-07-13 Wed 6 / 16

http://www.amazon.co.jp/dp/product/4781909817/

曲面の法線ベクトル

.

曲面の法線ベクトルの公式

.

.

.

. ..

.

.

曲面 S のパラメタ表示を r(s, t) とする.
点 r(s0, t0)における Sの

1つの法線ベクトルN =
∂r
∂s

(s0, t0) ×
∂r
∂t

(s0, t0)

単位法線ベクトル n = ± N
|N| �

A

B
C |B|sin

�

|A||B|sin
�

|A||B|sin
�

C

なぜなら:外積 A × B は

A,Bに直交
定数倍 (6= 0)

したものも法線ベクトル.

.

問題 (曲面の法線ベクトル)

.

.

.

. ..

.

.

パラメタ表示された曲面 r(s, t) = (s + 2t, t + t3, s3 + st) の,
r(1, 2) = (5, 10, 3) における接平面の法線ベクトルを求めよう.

樋口さぶろお (数理情報学科) ベクトル解析∇ (L12) 2011-07-13 Wed 7 / 16

曲面の法線ベクトル 平面の法線ベクトルと平面の方程式の関係

法線ベクトルを用いた接平面の方程式

.

平面上の直線の方程式

.

.

.

. ..

.

.

N = (N1, N2) に直交し, r0 = (x0, y0) を通る直線の方程式は,

N · (r − r0) = 0

つまり (N1, N2) · (x − x0, y − y0) = 0

�

�

樋口さぶろお (数理情報学科) ベクトル解析∇ (L12) 2011-07-13 Wed 8 / 16

曲面の法線ベクトル 平面の法線ベクトルと平面の方程式の関係

.

空間内の平面の方程式

.

.

.

. ..

.

.

3次元で, N = (N1, N2, N3) に直交し, r0 = (x0, y0, z0) を通る平面の方程
式は

N · (r − r0) = 0

つまり (N1, N2, N3) · (x − x0, y − y0, z − z0) = 0

�

�

�

�

�

�

�

��

� �

樋口さぶろお (数理情報学科) ベクトル解析∇ (L12) 2011-07-13 Wed 9 / 16

曲面の法線ベクトル 曲面の法線ベクトルと接平面の方程式の関係

.

空間内の曲面の接平面の方程式

.

.

.

. ..

.

.

曲面 S : r(s, t) の r(s0, t0) における接平面の方程式 f(r接) = 0は,
この点における法線ベクトル N = ∂r

∂s(s0, t0) × ∂r
∂t (s0, t0) を用いて,

N · (r接 − r(s0, t0)) = 0

つまり (N1, N2, N3) · (x − x0, y − y0, z − z0) = 0

�

�

�

�

�

�

�

��

� �

.

問題 (曲面の接平面の方程式)

.

.

.

. ..

.

.

パラメタ表示された曲面 r(s, t) = (s + 2t, t + t3, s3 + st) の,
r(1, 2) = (5, 10, 3) における接平面の方程式を求めよう.

樋口さぶろお (数理情報学科) ベクトル解析∇ (L12) 2011-07-13 Wed 10 / 16

曲面の法線ベクトル スカラー場の等高面

.

(復習)2次元のスカラー場の等高線と勾配

.

.

.

. ..

.

.

スカラー場の等高線 f(r) = C と, ∇f は直交.
スカラー場の等高線 f(r) = C の法線ベクトルと ∇f は平行.

3次元のスカラー場 f(r) §̈ ¥¦小高 p.47

3次元のナブラ演算子 ∇ = (∂
∂x , ∂

∂y , ∂
∂z)

§̈ ¥¦小高 §7.1

3次元のベクトル場§̈ ¥¦小高 p.48

3次元の勾配 ∇f = (∂f
∂x , ∂f

∂y , ∂f
∂z). §̈ ¥¦小高 §7.1

-3 -2 -1 0 1 2 3

-3

-2

-1

0

1

2

3

x

y

.

3次元のスカラー場の等高面と勾配

.

.

.

. ..

.

.

スカラー場の等高面 f(r) = C と, ∇f は直交.
スカラー場の等高面 f(r) = C の法線ベクトルと ∇f は平行.

樋口さぶろお (数理情報学科) ベクトル解析∇ (L12) 2011-07-13 Wed 11 / 16

http://www.amazon.co.jp/dp/product/4781909817/
http://www.amazon.co.jp/dp/product/4781909817/
http://www.amazon.co.jp/dp/product/4781909817/
http://www.amazon.co.jp/dp/product/4781909817/

曲面の法線ベクトル スカラー場の等高面

証明:
¤£ ¡¢小高 問題 4.7

等高面を r(s, t) とする.
f(r(s, t)) = C

両辺を sで微分. 多変数関数の合成関数の微分法.

∂f

∂x

∂x

∂s
+

∂f

∂y

∂y

∂s
+

∂f

∂z

∂z

∂s
= 0

内積だと思うと,

(∇f) · ∂r

∂s
= 0.

t で偏微分しても同様. つまり ∇f と S の接線ベクトルとは直交する.

樋口さぶろお (数理情報学科) ベクトル解析∇ (L12) 2011-07-13 Wed 12 / 16

http://www.amazon.co.jp/dp/product/4781909817/

曲面の法線ベクトル スカラー場の等高面

3次元の保存場

3次元のベクトル場 V(r) が V = ∇f と書けるとき, Vは保存的である
といい, f をVのポテンシャルという.
保存的なベクトル場Vに対して,∫

C
V · dr =

∫ T1

T0

V(r(t)) · dr
dt

(t) dt = f(r(T1)) − f(r(T0)).

§̈ ¥¦小高 §7.5 3次元の渦なし条件
∂V3
∂y − ∂V2

∂z = 0
∂V1
∂z − ∂V3

∂x = 0

∂V2
∂x − ∂V1

∂y = 0 2次元の渦なし条件

まとめて, 外積で
∇ × V = (∂

∂x , ∂
∂y , ∂

∂z) × (V1, V2, V3) = 0

∇ × V をV の回転 (ベクトル場) という. §̈ ¥¦小高 p.157 .
樋口さぶろお (数理情報学科) ベクトル解析∇ (L12) 2011-07-13 Wed 13 / 16

http://www.amazon.co.jp/dp/product/4781909817/
http://www.amazon.co.jp/dp/product/4781909817/

曲面の法線ベクトル スカラー場の等高面

.

問題 (曲面の接平面)

.

.

.

. ..

.

.

球面 x2 + y2 + z2 = 3 の点 (1,−1,−1) における接平面の方程式は?

.

問題 (曲面の法線ベクトルと接平面)

.

.

.

. ..

.

.

曲面 r(s, t) = (t sin s, t cos s, t4) を考えよう. (0 ≤ s < 2π, 0 ≤ t < +∞).

.

.

.

1 s, t を消去して x, y, z で書かれた方程式を求めよう. (Hint.
sin2 s + cos2 s = 1.)

.

.

.

2 曲面上の点 r(−1
3π, 2) = (−

√
3, 1, 16) における 2つの接線ベクトル

∂r
∂s(−

1
3π, 2), ∂r

∂t (−
1
3π, 2) を求めよう.

.

.

.

3 曲面上の点 r(−1
3π, 2) = (−

√
3, 1, 16) における法線ベクトルを求め

よう (単位法線ベクトルにはしなくてよい).

.

.

.

4 曲面上の点 r(−1
3π, 2) = (−

√
3, 1, 16) における接平面をパラメタ表

示しよう.

.

.

.

5 曲面上の点 r(−1
3π, 2) = (−

√
3, 1, 16) における接平面の方程式を求

めよう.

樋口さぶろお (数理情報学科) ベクトル解析∇ (L12) 2011-07-13 Wed 14 / 16

曲面の法線ベクトル 連絡

連絡

予習復習問題
大注意: 前々回から予習復習問題の締切を 1日早めてます. 月曜
26:00=火曜 02:00が締切. その後に正解をチェックしてから quizに
参加できるでしょ.

ファイナルトライアル計画
教務課の一覧表では持込不可と表示していますが, 外部記憶ペーパーを使
用可能 (別紙). 来週以降に出題計画を公開.
教科書のお奨め問題

3次元空間内の曲面の法線ベクトル §̈ ¥¦小高 問題 2.47(p.64)

3次元空間内の曲面の接平面の方程式 §̈ ¥¦小高 問題 2.48(p.64)

3次元のスカラー場の勾配 §̈ ¥¦小高 章末問題 [7.3]

樋口さぶろお (数理情報学科) ベクトル解析∇ (L12) 2011-07-13 Wed 15 / 16

http://www.amazon.co.jp/dp/product/4781909817/
http://www.amazon.co.jp/dp/product/4781909817/
http://www.amazon.co.jp/dp/product/4781909817/

曲面の法線ベクトル 連絡

模範解答を作ろうプロジェクト!で最大 10ピーナッツゲット!

ベクトル解析∇の問題の模範解答を作ってみんなで共有するプロジェクトです.

eラーニングシステム → ベクトル解析∇ → 模範解答を作ろうプロジェクト!

に投稿されている問題に対して, 模範解答を紙に作成して, スキャンしたものをフォーラ
ムに返信してください．
自宅のスキャナや, 理工学部実習室 1-612(おすすめ)や, 3号館地下第 2セルフラーニン
グ室でスキャンできます.

http://www.a.math.ryukoku.ac.jp/∼hig/info/teaching/scanner.php

貢献に対して 1問あたり最大 5ピーナッツ, 1人あたり最大 10ピーナッツの加算が
あります.

最初の解答が完璧でなかった場合, 投稿した人, または他の人が修正したものを再投
稿することができます.

最終的な完璧な答案を投稿した人よりも, 各難関ポイントを解決して貢献した人を
評価してピーナッツを決定します. 何人かの貢献で 1問の最終的な答案が完成した
ら, 5ピーナッツがその人々に分配されます.

また, 独立に作成した投稿でも, 同じ内容なら, 一番最初に投稿した人のみを評価し
ます.

問題はときどき追加します. フォーラムの右側ブロックで, ‘このフォーラムをメー
ル購読する’を選択すると, 問題が公開されたときにメールで通知されます.

樋口さぶろお (数理情報学科) ベクトル解析∇ (L12) 2011-07-13 Wed 16 / 16

http://www.a.math.ryukoku.ac.jp/~hig/info/teaching/scanner.php

	曲面と接平面
	曲面の接平面のパラメタ表示

	曲面の法線ベクトル
	平面の法線ベクトルと平面の方程式の関係
	曲面の法線ベクトルと接平面の方程式の関係
	スカラー場の等高面
	連絡

