Об одном способе нахождения «особых» точек плоских кривых

Е.А. Рябова
Руководитель: к.п.н., доцент А.В. Бобровская

ГОУ ВПО «Шадринский государственный педагогический институт», г. Шадринск

Способы нахождения «особых» точек мало исследованы в учебной и научной литературе. Поэтому поставим целями: 1. Классифицировать «особые» точки. 2. Разработать алгоритм нахождения «особых» точек плоских кривых заданных параметрическими уравнениями и определения видов «особых» точек.

[image: image75.wmf]i

r

[image: image76.wmf]j

r

[image: image77.wmf]k

r

[image: image78.wmf]g

Пусть даны линия

[image: image1.wmf]g

 и на ней точка M. Точка М называется обыкновенной точкой линии если существует такое число
[image: image3.wmf]0

>

e

, что пересечение линии
[image: image4.wmf]g

 с
[image: image5.wmf]e

-окрестностью точки М, то есть фигура
[image: image6.wmf])

,

(

e

g

M

B

Ç

, является элементарной линией. На рис. 1 М - обыкновенная точка.
Точка
[image: image7.wmf]g

Î

0

M

 называется особой (топологически особой), если она не является обыкновенной. На рис. 2
[image: image8.wmf]0

M

 - особая точка. [1]

Рассмотрим классификацию особых точек. Пусть дано уравнение линии
[image: image9.wmf])

(

t

r

r

=

.

Находим корни уравнения
[image: image10.wmf]0

"

'

=

´

r

r

. Пусть t = t0 — один из таких корней. Если

[image: image11.wmf],

0

)

(

...

)

(

"

)

(

'

0

)

1

(

0

0

r

r

r

r

=

=

=

=

-

t

r

t

r

t

r

k

[image: image12.wmf],

0

)

(

0

)

(

r

r

¹

t

r

k

[image: image13.wmf],

0

)

(

)

(

...

)

(

)

(

)

(

)

(

0

)

1

(

0

)

(

0

)

2

(

0

)

(

0

)

1

(

0

)

(

r

r

r

r

r

r

r

=

´

=

=

´

=

´

-

+

+

t

r

t

r

t

r

t

r

t

r

t

r

s

k

k

k

k

k

[image: image14.wmf]0

)

(

)

(

0

)

(

0

)

(

r

r

r

¹

´

t

r

t

r

s

k

 и если:

	
[image: image15.wmf]k

	s
	Вид точки
[image: image16.wmf])

(

0

t

M

	нечётное
	чётное
	обыкновенная

	нечётное
	нечётное
	точка перегиба

	чётное
	нечётное
	точка возврата первого рода

	чётное
	чётное
	точка возврата вто​рого рода

При всех остальных значениях t будем иметь
[image: image17.wmf]0

"

'

r

r

r

¹

´

r

r

; все точки линии, соответствующие значениям t, при которых
[image: image18.wmf]"

'

r

r

r

r

´

 не обращается в нуль — обыкновенные (
[image: image19.wmf]k

= 1, s = 2). [2]

Разработаем алгоритм нахождения «особых» точек плоских кривых, заданных параметрическими уравнениями.

Пусть плоская кривая
[image: image20.wmf]r

r

 задана параметрическими уравнениями
[image: image21.wmf])

(

),

(

t

y

y

t

x

x

=

=

1. Найдем
[image: image22.wmf]r

&

r

- первую производную по параметру
[image: image23.wmf]t

.
2. Найдем
[image: image24.wmf]r

&

&

r

 - вторую производную по параметру
[image: image25.wmf]t

.
3. Решаем уравнение
[image: image26.wmf][

]

0

,

r

&

&

r

&

r

=

r

r

 (
[image: image27.wmf][

]

r

r

&

&

r

&

r

,

 - векторное произведение) относительно параметра t.
Найденные корни
[image: image28.wmf]...

,

1

0

t

t

 - параметры «особых» точки.

4. Найдем «особые» точки, подставив значение параметров
[image: image29.wmf]...

,

1

0

t

t

 в уравнения, задающие кривую.

5. Установим вид кривой вблизи «особой» точки.

5.1. Находим производные от
[image: image30.wmf]r

r

[image: image31.wmf]0

)

(

...

)

(

)

(

0

)

1

(

0

0

r

r

&

&

r

&

r

=

=

=

=

-

t

r

t

r

t

r

k

, до тех пор, пока
[image: image32.wmf]0

)

(

0

)

(

r

r

¹

t

r

k

6. Находим векторное произведение
[image: image33.wmf][

]

[

]

[

]

0

,

...

,

,

)

1

(

)

(

)

2

(

)

(

)

1

(

)

(

r

r

r

r

r

r

r

=

=

=

=

-

+

+

s

k

k

k

k

k

r

r

r

r

r

r

, до тех пор, пока
[image: image34.wmf][

]

0

,

)

(

)

(

r

r

r

¹

s

k

r

r

7. В зависимости от параметров
[image: image35.wmf]k

 и
[image: image36.wmf]s

, определим вид «особой» точки в соответствии с приведенной классификацией.

8. Найдем касательную в «особой» точке и построим кривую вблизи «особой» точки.

Рассмотрим пример нахождения «особой» точки плоской кривой по разработанному алгоритму

Дано:
[image: image37.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

+

+

1

)

2

(

,

1

)

2

(

2

2

t

t

t

t

r

r

1. Найдем
[image: image38.wmf]r

&

r

:
[image: image39.wmf]2

2

)

1

(

)

2

(

1

)

2

(

+

+

=

¢

÷

÷

ø

ö

ç

ç

è

æ

+

+

t

t

t

t

t

 ,
[image: image40.wmf]2

2

)

1

(

)

2

(

1

)

2

(

-

-

=

¢

÷

÷

ø

ö

ç

ç

è

æ

-

-

t

t

t

t

t

;
[image: image41.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

+

+

2

2

)

1

(

)

2

(

,

)

1

(

)

2

(

t

t

t

t

t

t

r

&

r

2. Найдем
[image: image42.wmf]r

&

&

r

[image: image43.wmf]3

4

2

2

2

2

)

1

(

4

)

1

(

)

2

)(

1

(

2

)

1

)(

2

2

(

)

1

(

2

+

=

+

+

+

-

+

+

=

¢

÷

÷

ø

ö

ç

ç

è

æ

+

+

t

t

t

t

t

t

t

t

t

t

[image: image44.wmf]3

4

2

2

2

2

)

1

(

4

)

1

(

)

2

)(

1

(

2

)

1

)(

2

2

(

)

1

(

2

-

=

-

-

-

-

-

-

=

¢

÷

÷

ø

ö

ç

ç

è

æ

-

-

t

t

t

t

t

t

t

t

t

t

;
[image: image45.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

+

3

3

)

1

(

4

,

)

1

(

4

t

t

r

&

&

r

3. Решим уравнение
[image: image46.wmf][

]

0

,

r

&

&

r

&

r

=

r

r

·
[image: image47.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

+

+

0

,

)

1

(

)

2

(

,

)

1

(

)

2

(

2

2

t

t

t

t

t

t

r

&

r

,
[image: image48.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

+

0

,

)

1

(

4

,

)

1

(

4

3

3

t

t

r

&

&

r

·
[image: image49.wmf][

]

[

]

÷

÷

ø

ö

ç

ç

è

æ

+

-

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

-

-

*

+

-

+

+

*

-

3

3

2

3

2

3

)

1

(

)

1

(

24

,

0

,

0

,

;

)

1

(

)

2

(

)

1

(

4

)

1

(

)

2

(

)

1

(

4

,

0

,

0

,

t

t

t

r

r

t

t

t

t

t

t

t

t

r

r

&

&

r

&

r

&

&

r

&

r

·
[image: image50.wmf]0

)

1

(

)

1

(

24

3

3

=

+

-

t

t

t

, тогда
[image: image51.wmf]0

0

=

t

 - параметр «особой» точки

4. Найдем «особые» точки, подставив в
[image: image52.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

+

+

1

)

2

(

,

1

)

2

(

2

2

t

t

t

t

r

r

 параметр
[image: image53.wmf]0

0

=

t

·
[image: image54.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

+

+

1

0

)

2

0

(

,

1

0

)

2

0

(

2

2

r

r

,
[image: image55.wmf])

4

,

4

(

0

-

M

-«особая» точка

5. Установим вид вблизи кривой «особой» точки
·
[image: image56.wmf]0

)

1

(

)

2

(

,

)

1

(

)

2

(

2

2

r

&

r

=

÷

÷

ø

ö

ç

ç

è

æ

-

-

+

+

t

t

t

t

t

t

r

 при
[image: image57.wmf]0

0

=

t

·
[image: image58.wmf]0

)

1

(

4

,

)

1

(

4

3

3

r

&

&

r

¹

÷

÷

ø

ö

ç

ç

è

æ

-

+

t

t

r

 при
[image: image59.wmf]0

0

=

t

.
[image: image60.wmf](

)

4

,

4

-

r

&

&

r

6. Найдем
[image: image61.wmf]r

&

&

&

r

[image: image79.wmf]0

M

[image: image62.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

+

-

÷

÷

ø

ö

ç

ç

è

æ

-

-

-

+

+

-

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

¢

÷

÷

ø

ö

ç

ç

è

æ

-

¢

÷

÷

ø

ö

ç

ç

è

æ

+

4

4

6

2

6

2

3

3

)

1

(

12

,

)

1

(

12

;

)

1

(

)

1

(

12

,

)

1

(

)

1

(

12

;

)

1

(

4

,

)

1

(

4

t

t

r

t

t

t

t

r

t

t

r

&

&

&

r

&

&

&

r

&

&

&

r

При
[image: image63.wmf]0

0

=

t

[image: image64.wmf][

]

0

,

r

&

&

&

r

&

&

r

¹

r

r

, значит
[image: image65.wmf]2

=

k

,
[image: image66.wmf]3

=

s

1. В зависимости от параметров
[image: image67.wmf]k

 и
[image: image68.wmf]s

, определим вид «особой» точки в соответствии с приведенной классификацией.
[image: image69.wmf]2

=

k

,
[image: image70.wmf]3

=

s

, значит точка
[image: image71.wmf])

4

,

4

(

0

-

M

 - точка возврата первого рода.

2. Построим кривую вблизи «особой» точки. Найдем касательную в точке
[image: image72.wmf])

4

,

4

(

0

-

M

:
[image: image73.wmf]x

y

y

x

-

=

-

=

-

+

;

4

4

4

4

- касательная в точке
[image: image74.wmf])

4

,

4

(

0

-

M

 (Рис.3)

Итак, в статье был разработан алгоритм нахождения «особых» точек плоских кривых, заданных параметрическими уравнениями, был приведен пример нахождения «особых» точек, определение типа «особой» точки и построения кривой в Д.П.С.К.

Литература.

1. Атанасян Л.С., Базылев В.Т. Геометрия. - М.: Просвещение, 1987.,I,II ч.

2. Бобровская А. В. Обучение методу математического моделирования средствами курса геометрии педагогического института : Дисс. канд. пед. наук : СПб., 1996.

Моденов П.С. Сборник задач по дифференциальной геометрии – М.: Учпедгиз, 1949.
� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

O

� EMBED Equation.3 ���

M

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

O

Рис. 1

Рис. 2

OA

x

4

-4

-9

9

М

Рис. 3

y

[image: image80.wmf]g

[image: image81.wmf]i

r

[image: image82.wmf]j

r

[image: image83.wmf]k

r

_1330062845.unknown

_1330062986.unknown

_1330063159.unknown

_1330063633.unknown

_1330063671.unknown

_1330063698.unknown

_1330063708.unknown

_1330063714.unknown

_1330063721.unknown

_1330063733.unknown

_1330063719.unknown

_1330063711.unknown

_1330063703.unknown

_1330063690.unknown

_1330063694.unknown

_1330063686.unknown

_1330063658.unknown

_1330063662.unknown

_1330063637.unknown

_1330063616.unknown

_1330063624.unknown

_1330063628.unknown

_1330063620.unknown

_1330063597.unknown

_1330063601.unknown

_1330063160.unknown

_1330063012.unknown

_1330063032.unknown

_1330063070.unknown

_1330063074.unknown

_1330063059.unknown

_1330063021.unknown

_1330062996.unknown

_1330063004.unknown

_1330062992.unknown

_1330062989.unknown

_1330062896.unknown

_1330062911.unknown

_1330062931.unknown

_1330062946.unknown

_1330062915.unknown

_1330062906.unknown

_1330062908.unknown

_1330062901.unknown

_1330062874.unknown

_1330062882.unknown

_1330062886.unknown

_1330062878.unknown

_1330062865.unknown

_1330062870.unknown

_1330062850.unknown

_1330062791.unknown

_1330062807.unknown

_1330062827.unknown

_1330062841.unknown

_1330062821.unknown

_1330062802.unknown

_1330062804.unknown

_1330062794.unknown

_1330062599.unknown

_1330062773.unknown

_1330062782.unknown

_1330062789.unknown

_1330062777.unknown

_1330062727.unknown

_1330062766.unknown

_1330062611.unknown

_1330062634.unknown

_1330062682.unknown

_1330062626.unknown

_1330062610.unknown

_1330062569.unknown

_1330062573.unknown

_1330062576.unknown

_1330062597.unknown

_1330062575.unknown

_1330062574.unknown

_1330062571.unknown

_1330062572.unknown

_1330062570.unknown

_1330062567.unknown

_1330062568.unknown

_1330062566.unknown

