

Calculus III

Lecture 11

Todor Milev

<https://github.com/tmilev/freecalc>

2020

Outline

1

Surfaces

- Quadric Surfaces

Outline

1 Surfaces

- Quadric Surfaces

2 Tangent Planes

License to use and redistribute

These lecture slides and their L^AT_EX source code are licensed to you under the Creative Commons license CC BY 3.0. You are free

- to Share - to copy, distribute and transmit the work,
- to Remix - to adapt, change, etc., the work,
- to make commercial use of the work,

as long as you reasonably acknowledge the original project.

- Latest version of the .tex sources of the slides:
<https://github.com/tmilev/freecalc>
- Should the link be outdated/moved, search for “freecalc project”.
- Creative Commons license CC BY 3.0:
<https://creativecommons.org/licenses/by/3.0/us/>
and the links therein.

- A surface S can be given in a number of ways.

- A surface S can be given in a number of ways.
 - Implicit form, as a *level surface*:

$$F(x, y, z) = 0$$

- A surface S can be given in a number of ways.

- Implicit form, as a *level surface*:

$$F(x, y, z) = 0$$

- Explicit form, as a *parametric surface*:

$$\begin{cases} x = g(u, v) \\ y = h(u, v) \\ z = f(u, v) \end{cases}$$

- A surface S can be given in a number of ways.

- Implicit form, as a *level surface*:

$$F(x, y, z) = 0$$

- Explicit form, as a *parametric surface*:

$$\begin{array}{lcl} x & = & g(u, v) \\ y & = & h(u, v) \\ z & = & f(u, v) \end{array}$$

- A partial case of the parametric surface is the *graph surface*:

$$z = f(x, y) \implies \begin{array}{lcl} x & = & u \\ y & = & v \\ z & = & \end{array}$$

- A surface S can be given in a number of ways.

- Implicit form, as a *level surface*:

$$F(x, y, z) = 0$$

- Explicit form, as a *parametric surface*:

$$\begin{array}{lcl} x & = & g(u, v) \\ y & = & h(u, v) \\ z & = & f(u, v) \end{array}$$

- A partial case of the parametric surface is the *graph surface*:

$$z = f(\textcolor{red}{x}, \textcolor{red}{y}) \implies \begin{array}{lcl} x & = & u \\ \textcolor{red}{y} & = & v \\ z & = & \end{array}$$

- A surface S can be given in a number of ways.

- Implicit form, as a *level surface*:

$$F(x, y, z) = 0$$

- Explicit form, as a *parametric surface*:

$$\begin{array}{lcl} x & = & g(u, v) \\ y & = & h(u, v) \\ z & = & f(u, v) \end{array}$$

- A partial case of the parametric surface is the *graph surface*:

$$z = f(x, y) \implies \begin{array}{lcl} x & = & u \\ y & = & v \\ z & = & f(u, v) \end{array}$$

- A surface S can be given in a number of ways.

- Implicit form, as a *level surface*:

$$F(x, y, z) = 0$$

- Explicit form, as a *parametric surface*:

$$\begin{array}{lcl} x & = & g(u, v) \\ y & = & h(u, v) \\ z & = & f(u, v) \end{array}$$

- A partial case of the parametric surface is the *graph surface*:

$$z = f(x, y) \implies \begin{array}{lcl} x & = & u \\ y & = & v \\ z & = & f(u, v) \end{array}$$

- A graph surface $z = f(x, y)$ can be represented as a level surface:

$$z = f(x, y) \iff F(x, y, z) = 0 \quad \text{for} \quad F(x, y, z) = z - f(x, y).$$

Quadratic surfaces

- The level sets for second degree polynomial functions

$$f(x, y, z) = Ax^2 + By^2 + Cz^2 + Dxy + Exz + Fyz + Gx + Hy + Iz + J.$$

are called **quadratic surfaces**.

Quadratic surfaces

- The level sets for second degree polynomial functions

$$f(x, y, z) = Ax^2 + By^2 + Cz^2 + Dxy + Exz + Fyz + Gx + Hy + Iz + J.$$

are called **quadratic surfaces**.

- At least one of the **second-degree terms** is required to be non-zero.

Quadratic surfaces

- The level sets for second degree polynomial functions

$$f(x, y, z) = Ax^2 + By^2 + Cz^2 + Dxy + Exz + Fyz + Gx + Hy + Iz + J.$$

are called **quadratic surfaces**.

- At least one of the second-degree terms is required to be non-zero.
- The coefficients are allowed to be zero.

Canonical forms of quadratic surfaces.

Through rigid motions (translations and rotations) a quadratic surface can be reduced to one of the two canonical forms.

Canonical forms of quadratic surfaces.

Through rigid motions (translations and rotations) a quadratic surface can be reduced to one of the two canonical forms.

$$Ax^2 + By^2 + Cz^2 + D = 0,$$

$$(A, B, C) \neq (0, 0, 0).$$

Canonical forms of quadratic surfaces.

Through rigid motions (translations and rotations) a quadratic surface can be reduced to one of the two canonical forms.

$$Ax^2 + By^2 + Cz^2 + D = 0,$$

$$(A, B, C) \neq (0, 0, 0).$$

$$Ax^2 + By^2 + Iz = 0,$$

$$(A, B) \neq (0, 0), I \neq 0.$$

Canonical forms of quadratic surfaces.

Through rigid motions (translations and rotations) a quadratic surface can be reduced to one of the two canonical forms.

- $Ax^2 + By^2 + Cz^2 + D = 0,$

$(A, B, C) \neq (0, 0, 0)$. These quadratics posses central symmetry:

- $Ax^2 + By^2 + Iz = 0,$

$(A, B) \neq (0, 0), I \neq 0.$

Canonical forms of quadratic surfaces.

Through rigid motions (translations and rotations) a quadratic surface can be reduced to one of the two canonical forms.

- $$\begin{aligned} Ax^2 + By^2 + Cz^2 + D &= 0, \\ A(-x)^2 + B(-y)^2 + C(-z)^2 + D &= 0, \end{aligned}$$

$(A, B, C) \neq (0, 0, 0)$. These quadratics posses central symmetry:
if (x, y, z) belongs to the surface, so does $(-x, -y, -z)$.

- $$\begin{aligned} Ax^2 + By^2 + Iz = 0, \\ (A, B) \neq (0, 0), I \neq 0. \end{aligned}$$

Canonical forms of quadratic surfaces.

Through rigid motions (translations and rotations) a quadratic surface can be reduced to one of the two canonical forms.

$$\begin{aligned} Ax^2 + By^2 + Cz^2 + D &= 0, \\ A(-x)^2 + B(-y)^2 + C(-z)^2 + D &= 0, \end{aligned}$$

$(A, B, C) \neq (0, 0, 0)$. These quadratics posses central symmetry: if (x, y, z) belongs to the surface, so does $(-x, -y, -z)$.

$$Ax^2 + By^2 + Iz = 0,$$

$(A, B) \neq (0, 0)$, $I \neq 0$. These quadratics do not posses central symmetry.

Canonical forms of quadratic surfaces.

Through rigid motions (translations and rotations) a quadratic surface can be reduced to one of the two canonical forms.

$$\begin{aligned} Ax^2 + By^2 + Cz^2 + D &= 0, \\ A(-x)^2 + B(-y)^2 + C(-z)^2 + D &= 0, \end{aligned}$$

$(A, B, C) \neq (0, 0, 0)$. These quadratics posses central symmetry: if (x, y, z) belongs to the surface, so does $(-x, -y, -z)$.

$$Ax^2 + By^2 + Iz = 0,$$

$(A, B) \neq (0, 0)$, $I \neq 0$. These quadratics do not posses central symmetry.

The canonical forms above are in addition split into sub-forms depending on the sign of A, B, C, D, I .

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C > 0, D > 0$$

Consider the surface $\mathcal{C} = \{(x, y, z) | Ax^2 + By^2 + Cz^2 + D = 0\}$.

- Let $A > 0, B > 0, C > 0, D > 0$.

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C > 0, D > 0$$

Consider the surface $\mathcal{C} = \{(x, y, z) | Ax^2 + By^2 + Cz^2 + D = 0\}$.

- Let $A > 0, B > 0, C > 0, D > 0$.
- Then the surface is the empty set.

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C > 0, D > 0$$

Consider the surface $\mathcal{C} = \{(x, y, z) | Ax^2 + By^2 + Cz^2 + D = 0\}$.

- Let $A > 0, B > 0, C > 0, D > 0$.
- Then the surface is the empty set.
- Example:

$$x^2 + 2y^2 + 3z^2 + 4 = 0.$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C > 0, D > 0$$

Consider the surface $\mathcal{C} = \{(x, y, z) | Ax^2 + By^2 + Cz^2 + D = 0\}$.

- Let $A > 0, B > 0, C > 0, D < 0$.
Rescale so $D = -1$.

$$\frac{1}{2}x^2 + \frac{1}{3}y^2 = 1 - \frac{z^2}{4}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C > 0, D > 0$$

Consider the surface $\mathcal{C} = \{(x, y, z) | Ax^2 + By^2 + Cz^2 + D = 0\}$.

- Let $A > 0, B > 0, C > 0, D < 0$.
Rescale so $D = -1$.
- Set $A = \frac{1}{a^2}, B = \frac{1}{b^2}, C = \frac{1}{c^2}$.

$$\begin{matrix} z \\ \frac{1}{2}x^2 + \frac{1}{3}y^2 \end{matrix} = 1 - \frac{z^2}{4}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C > 0, D > 0$$

Consider the surface $\mathcal{C} = \{(x, y, z) | Ax^2 + By^2 + Cz^2 + D = 0\}$.

- Let $A > 0, B > 0, C > 0, D < 0$.
Rescale so $D = -1$.
- Set $A = \frac{1}{a^2}, B = \frac{1}{b^2}, C = \frac{1}{c^2}$.
- Surface becomes:

$$\left\{ (x, y, z) \mid \left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 + \left(\frac{z}{c}\right)^2 = 1 \right\}.$$

$$\begin{matrix} z \\ \frac{1}{2}x^2 + \frac{1}{3}y^2 \end{matrix} = 1 - \frac{z^2}{4}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C > 0, D > 0$$

Consider the surface $\mathcal{C} = \{(x, y, z) | Ax^2 + By^2 + Cz^2 + D = 0\}$.

- Let $A > 0, B > 0, C > 0, D < 0$.
Rescale so $D = -1$.
- Set $A = \frac{1}{a^2}, B = \frac{1}{b^2}, C = \frac{1}{c^2}$.
- Surface becomes:

$$\left\{ (x, y, z) \mid \left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 + \left(\frac{z}{c}\right)^2 = 1 \right\}.$$
- We illustrate the theory on the example: $\frac{1}{2}x^2 + \frac{1}{3}y^2 + \frac{z^2}{4} = 1$.

$$\begin{aligned} z &= \\ \frac{1}{2}x^2 + \frac{1}{3}y^2 &= 1 - \frac{z^2}{4} \end{aligned}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C > 0, D > 0$$

Consider the surface $\mathcal{C} = \{(x, y, z) | Ax^2 + By^2 + Cz^2 + D = 0\}$.

$$\frac{1}{2}x^2 + \frac{1}{3}y^2 = 1 - \frac{z^2}{4}$$

- Let $A > 0, B > 0, C > 0, D < 0$.
Rescale so $D = -1$.
- Set $A = \frac{1}{a^2}, B = \frac{1}{b^2}, C = \frac{1}{c^2}$.
- Surface becomes:

$$\left\{ (x, y, z) \mid \left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 + \left(\frac{z}{c}\right)^2 = 1 \right\}.$$
- We illustrate the theory on the example: $\frac{1}{2}x^2 + \frac{1}{3}y^2 + \frac{z^2}{4} = 1$.
- Rewrite: $\frac{1}{2}x^2 + \frac{1}{3}y^2 = 1 - \frac{z^2}{4}$.
- The level curves are:

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C > 0, D > 0$$

Consider the surface $\mathcal{C} = \{(x, y, z) | Ax^2 + By^2 + Cz^2 + D = 0\}$.

$$z = -3$$

$$\frac{1}{2}x^2 + \frac{1}{3}y^2 = 1 - \frac{z^2}{4}$$

$$=$$

- Let $A > 0, B > 0, C > 0, D < 0$.
Rescale so $D = -1$.
- Set $A = \frac{1}{a^2}, B = \frac{1}{b^2}, C = \frac{1}{c^2}$.
- Surface becomes:

$$\left\{ (x, y, z) \mid \left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 + \left(\frac{z}{c}\right)^2 = 1 \right\}.$$
- We illustrate the theory on the example: $\frac{1}{2}x^2 + \frac{1}{3}y^2 + \frac{z^2}{4} = 1$.
- Rewrite: $\frac{1}{2}x^2 + \frac{1}{3}y^2 = 1 - \frac{z^2}{4}$.
- The level curves are:

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C > 0, D > 0$$

Consider the surface $\mathcal{C} = \{(x, y, z) | Ax^2 + By^2 + Cz^2 + D = 0\}$.

$$\begin{aligned} z &= -3 \\ \frac{1}{2}x^2 + \frac{1}{3}y^2 &= 1 - \frac{z^2}{4} \\ &= -\frac{5}{4} \end{aligned}$$

- Let $A > 0, B > 0, C > 0, D < 0$.
Rescale so $D = -1$.
- Set $A = \frac{1}{a^2}, B = \frac{1}{b^2}, C = \frac{1}{c^2}$.
- Surface becomes:

$$\left\{ (x, y, z) \mid \left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 + \left(\frac{z}{c}\right)^2 = 1 \right\}.$$
- We illustrate the theory on the example: $\frac{1}{2}x^2 + \frac{1}{3}y^2 + \frac{z^2}{4} = 1$.
- Rewrite: $\frac{1}{2}x^2 + \frac{1}{3}y^2 = 1 - \frac{z^2}{4}$.
- The level curves are:
 - None for $z < 2$ and $z > 2$.

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C > 0, D > 0$$

Consider the surface $\mathcal{C} = \{(x, y, z) | Ax^2 + By^2 + Cz^2 + D = 0\}$.

$$\begin{aligned} z &= -2 \\ \frac{1}{2}x^2 + \frac{1}{3}y^2 &= 1 - \frac{z^2}{4} \\ &= \end{aligned}$$

- Let $A > 0, B > 0, C > 0, D < 0$.
Rescale so $D = -1$.
- Set $A = \frac{1}{a^2}, B = \frac{1}{b^2}, C = \frac{1}{c^2}$.
- Surface becomes:

$$\left\{ (x, y, z) \mid \left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 + \left(\frac{z}{c}\right)^2 = 1 \right\}.$$
- We illustrate the theory on the example: $\frac{1}{2}x^2 + \frac{1}{3}y^2 + \frac{z^2}{4} = 1$.
- Rewrite: $\frac{1}{2}x^2 + \frac{1}{3}y^2 = 1 - \frac{z^2}{4}$.
- The level curves are:
 - None for $z < 2$ and $z > 2$.

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C > 0, D > 0$$

Consider the surface $\mathcal{C} = \{(x, y, z) | Ax^2 + By^2 + Cz^2 + D = 0\}$.

$$\begin{aligned} z &= -2 \\ \frac{1}{2}x^2 + \frac{1}{3}y^2 &= 1 - \frac{z^2}{4} \\ &= 0 \end{aligned}$$

- Let $A > 0, B > 0, C > 0, D < 0$.
Rescale so $D = -1$.
- Set $A = \frac{1}{a^2}, B = \frac{1}{b^2}, C = \frac{1}{c^2}$.
- Surface becomes:

$$\left\{ (x, y, z) \mid \left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 + \left(\frac{z}{c}\right)^2 = 1 \right\}.$$
- We illustrate the theory on the example: $\frac{1}{2}x^2 + \frac{1}{3}y^2 + \frac{z^2}{4} = 1$.
- Rewrite: $\frac{1}{2}x^2 + \frac{1}{3}y^2 = 1 - \frac{z^2}{4}$.
- The level curves are:
 - None for $z < 2$ and $z > 2$.
 - Two points for $z = \pm 2$.

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C > 0, D > 0$$

Consider the surface $\mathcal{C} = \{(x, y, z) | Ax^2 + By^2 + Cz^2 + D = 0\}$.

$$\begin{aligned} z &= -1 \\ \frac{1}{2}x^2 + \frac{1}{3}y^2 &= 1 - \frac{z^2}{4} \\ &= \end{aligned}$$

- Let $A > 0, B > 0, C > 0, D < 0$.
Rescale so $D = -1$.
- Set $A = \frac{1}{a^2}, B = \frac{1}{b^2}, C = \frac{1}{c^2}$.
- Surface becomes:

$$\left\{ (x, y, z) \mid \left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 + \left(\frac{z}{c}\right)^2 = 1 \right\}.$$
- We illustrate the theory on the example: $\frac{1}{2}x^2 + \frac{1}{3}y^2 + \frac{z^2}{4} = 1$.
- Rewrite: $\frac{1}{2}x^2 + \frac{1}{3}y^2 = 1 - \frac{z^2}{4}$.
- The level curves are:
 - None for $z < -2$ and $z > 2$.
 - Two points for $z = \pm 2$.

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C > 0, D > 0$$

Consider the surface $\mathcal{C} = \{(x, y, z) | Ax^2 + By^2 + Cz^2 + D = 0\}$.

$$\begin{aligned} z &= -1 \\ \frac{1}{2}x^2 + \frac{1}{3}y^2 &= 1 - \frac{z^2}{4} \\ &= \frac{3}{4} \end{aligned}$$

- Let $A > 0, B > 0, C > 0, D < 0$.
Rescale so $D = -1$.
- Set $A = \frac{1}{a^2}, B = \frac{1}{b^2}, C = \frac{1}{c^2}$.
- Surface becomes:

$$\left\{ (x, y, z) \mid \left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 + \left(\frac{z}{c}\right)^2 = 1 \right\}.$$
- We illustrate the theory on the example: $\frac{1}{2}x^2 + \frac{1}{3}y^2 + \frac{z^2}{4} = 1$.
- Rewrite: $\frac{1}{2}x^2 + \frac{1}{3}y^2 = 1 - \frac{z^2}{4}$.
- The level curves are:
 - None for $z < -2$ and $z > 2$.
 - Two points for $z = \pm 2$.
 - Ellipses for $z \in (-2, 2)$.

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C > 0, D > 0$$

Consider the surface $\mathcal{C} = \{(x, y, z) | Ax^2 + By^2 + Cz^2 + D = 0\}$.

$$z = 0$$

$$\frac{1}{2}x^2 + \frac{1}{3}y^2 = 1 - \frac{z^2}{4}$$

$$=$$

- Let $A > 0, B > 0, C > 0, D < 0$.
Rescale so $D = -1$.
- Set $A = \frac{1}{a^2}, B = \frac{1}{b^2}, C = \frac{1}{c^2}$.
- Surface becomes:

$$\left\{ (x, y, z) \mid \left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 + \left(\frac{z}{c}\right)^2 = 1 \right\}.$$
- We illustrate the theory on the example: $\frac{1}{2}x^2 + \frac{1}{3}y^2 + \frac{z^2}{4} = 1$.
- Rewrite: $\frac{1}{2}x^2 + \frac{1}{3}y^2 = 1 - \frac{z^2}{4}$.
- The level curves are:
 - None for $z < -2$ and $z > 2$.
 - Two points for $z = \pm 2$.
 - Ellipses for $z \in (-2, 2)$.

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C > 0, D > 0$$

Consider the surface $\mathcal{C} = \{(x, y, z) | Ax^2 + By^2 + Cz^2 + D = 0\}$.

$$z = 0$$

$$\frac{1}{2}x^2 + \frac{1}{3}y^2 = 1 - \frac{z^2}{4} = 1$$

- Let $A > 0, B > 0, C > 0, D < 0$.
Rescale so $D = -1$.
- Set $A = \frac{1}{a^2}, B = \frac{1}{b^2}, C = \frac{1}{c^2}$.
- Surface becomes:

$$\left\{ (x, y, z) \mid \left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 + \left(\frac{z}{c}\right)^2 = 1 \right\}.$$
- We illustrate the theory on the example: $\frac{1}{2}x^2 + \frac{1}{3}y^2 + \frac{z^2}{4} = 1$.
- Rewrite: $\frac{1}{2}x^2 + \frac{1}{3}y^2 = 1 - \frac{z^2}{4}$.
- The level curves are:
 - None for $z < -2$ and $z > 2$.
 - Two points for $z = \pm 2$.
 - Ellipses for $z \in (-2, 2)$.

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C > 0, D > 0$$

Consider the surface $\mathcal{C} = \{(x, y, z) | Ax^2 + By^2 + Cz^2 + D = 0\}$.

$$\frac{1}{2}x^2 + \frac{1}{3}y^2 = 1 - \frac{z^2}{4}$$

$=$

- Let $A > 0, B > 0, C > 0, D < 0$. Rescale so $D = -1$.
- Set $A = \frac{1}{a^2}, B = \frac{1}{b^2}, C = \frac{1}{c^2}$.
- Surface becomes: $\left\{ (x, y, z) \mid \left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 + \left(\frac{z}{c}\right)^2 = 1 \right\}$.
- We illustrate the theory on the example: $\frac{1}{2}x^2 + \frac{1}{3}y^2 + \frac{z^2}{4} = 1$.
- Rewrite: $\frac{1}{2}x^2 + \frac{1}{3}y^2 = 1 - \frac{z^2}{4}$.
- The level curves are:
 - None for $z < -2$ and $z > 2$.
 - Two points for $z = \pm 2$.
 - Ellipses for $z \in (-2, 2)$.

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C > 0, D > 0$$

Consider the surface $\mathcal{C} = \{(x, y, z) | Ax^2 + By^2 + Cz^2 + D = 0\}$.

$$z = 1$$

$$\begin{aligned} \frac{1}{2}x^2 + \frac{1}{3}y^2 &= 1 - \frac{z^2}{4} \\ &= \frac{3}{4} \end{aligned}$$

- Let $A > 0, B > 0, C > 0, D < 0$.
Rescale so $D = -1$.
- Set $A = \frac{1}{a^2}, B = \frac{1}{b^2}, C = \frac{1}{c^2}$.
- Surface becomes:

$$\left\{ (x, y, z) \mid \left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 + \left(\frac{z}{c}\right)^2 = 1 \right\}.$$
- We illustrate the theory on the example: $\frac{1}{2}x^2 + \frac{1}{3}y^2 + \frac{z^2}{4} = 1$.
- Rewrite: $\frac{1}{2}x^2 + \frac{1}{3}y^2 = 1 - \frac{z^2}{4}$.
- The level curves are:
 - None for $z < -2$ and $z > 2$.
 - Two points for $z = \pm 2$.
 - Ellipses for $z \in (-2, 2)$.

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C > 0, D > 0$$

Consider the surface $\mathcal{C} = \{(x, y, z) | Ax^2 + By^2 + Cz^2 + D = 0\}$.

$$\begin{aligned} z &= 2 \\ \frac{1}{2}x^2 + \frac{1}{3}y^2 &= 1 - \frac{z^2}{4} \\ &= \end{aligned}$$

- Let $A > 0, B > 0, C > 0, D < 0$.
Rescale so $D = -1$.
- Set $A = \frac{1}{a^2}, B = \frac{1}{b^2}, C = \frac{1}{c^2}$.
- Surface becomes:

$$\left\{ (x, y, z) \mid \left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 + \left(\frac{z}{c}\right)^2 = 1 \right\}.$$
- We illustrate the theory on the example: $\frac{1}{2}x^2 + \frac{1}{3}y^2 + \frac{z^2}{4} = 1$.
- Rewrite: $\frac{1}{2}x^2 + \frac{1}{3}y^2 = 1 - \frac{z^2}{4}$.
- The level curves are:
 - None for $z < 2$ and $z > 2$.
 - Two points for $z = \pm 2$.
 - Ellipses for $z \in (-2, 2)$.

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C > 0, D > 0$$

Consider the surface $\mathcal{C} = \{(x, y, z) | Ax^2 + By^2 + Cz^2 + D = 0\}$.

$$\begin{aligned} z &= 2 \\ \frac{1}{2}x^2 + \frac{1}{3}y^2 &= 1 - \frac{z^2}{4} \\ &= 0 \end{aligned}$$

- Let $A > 0, B > 0, C > 0, D < 0$. Rescale so $D = -1$.
- Set $A = \frac{1}{a^2}, B = \frac{1}{b^2}, C = \frac{1}{c^2}$.
- Surface becomes: $\left\{ (x, y, z) \mid \left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 + \left(\frac{z}{c}\right)^2 = 1 \right\}$.
- We illustrate the theory on the example: $\frac{1}{2}x^2 + \frac{1}{3}y^2 + \frac{z^2}{4} = 1$.
- Rewrite: $\frac{1}{2}x^2 + \frac{1}{3}y^2 = 1 - \frac{z^2}{4}$.
- The level curves are:
 - None for $z < 2$ and $z > 2$.
 - Two points for $z = \pm 2$.
 - Ellipses for $z \in (-2, 2)$.

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C > 0, D > 0$$

Consider the surface $\mathcal{C} = \{(x, y, z) | Ax^2 + By^2 + Cz^2 + D = 0\}$.

$$z = \frac{1}{2}x^2 + \frac{1}{3}y^2 = 1 - \frac{z^2}{4}$$

- Let $A > 0, B > 0, C > 0, D < 0$.
Rescale so $D = -1$.
- Set $A = \frac{1}{a^2}, B = \frac{1}{b^2}, C = \frac{1}{c^2}$.
- Surface becomes:

$$\left\{ (x, y, z) \mid \left(\frac{x}{a}\right)^2 + \left(\frac{y}{b}\right)^2 + \left(\frac{z}{c}\right)^2 = 1 \right\}.$$
- We illustrate the theory on the example: $\frac{1}{2}x^2 + \frac{1}{3}y^2 + \frac{z^2}{4} = 1$.
- Rewrite: $\frac{1}{2}x^2 + \frac{1}{3}y^2 = 1 - \frac{z^2}{4}$.
- The level curves are:
 - None for $z < -2$ and $z > 2$.
 - Two points for $z = \pm 2$.
 - Ellipses for $z \in (-2, 2)$.
- Figure is called ellipsoid.

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D = 0$$

- Consider the surface

$$\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 \right\}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D = 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 \right\}$
- The level curves $z = \text{const}$ are:

$$\begin{aligned} z &= \\ \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= \end{aligned}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D = 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 \right\}$
- The level curves $z = \text{const}$ are:

$$z = 0$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = 0$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D = 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 \right\}$
- The level curves $z = \text{const}$ are:
 - A point for $z = 0$.

$$\begin{aligned} z &= 0 \\ \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= 0 \\ \Rightarrow (x, y, z) &= (0, 0, 0) \end{aligned}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D = 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 \right\}$
- The level curves $z = \text{const}$ are:
 - A point for $z = 0$.

$$\begin{aligned} z &= 1 \\ \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= 1 \end{aligned}$$

$$\Rightarrow (x, y, z) \in$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D = 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 \right\}$
- The level curves $z = \text{const}$ are:
 - A point for $z = 0$.
 - Ellipses for $z \neq 0$.

$$\begin{aligned} z &= 1 \\ \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= 1 \end{aligned}$$

$\Rightarrow (x, y, z) \in \text{ellipse}$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D = 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 \right\}$
- The level curves $z = \text{const}$ are:
 - A point for $z = 0$.
 - Ellipses for $z \neq 0$.

$$\begin{aligned} z &= \pm 1 \\ \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= 1 = (\pm 1)^2 \end{aligned}$$

$\Rightarrow (x, y, z) \in \text{ellipse}$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D = 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 \right\}$
- The level curves $z = \text{const}$ are:
 - A point for $z = 0$.
 - Ellipses for $z \neq 0$.

$$\begin{aligned} z &= 2 \\ \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= (-2)^2 = 4 \end{aligned}$$

$$\Rightarrow (x, y, z) \in$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D = 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 \right\}$
- The level curves $z = \text{const}$ are:
 - A point for $z = 0$.
 - Ellipses for $z \neq 0$.

$$z = 2$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = (-2)^2 = 4$$

$\Rightarrow (x, y, z) \in \text{ellipse}$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D = 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 \right\}$
- The level curves $z = \text{const}$ are:
 - A point for $z = 0$.
 - Ellipses for $z \neq 0$.

$$\begin{aligned} z &= 2 \\ \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= (\pm 2)^2 = 4 \end{aligned}$$

$\Rightarrow (x, y, z) \in \text{ellipse}$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D = 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 \right\}$
- The level curves $z = \text{const}$ are:
 - A point for $z = 0$.
 - Ellipses for $z \neq 0$.

$$\begin{aligned} z &= 3 \\ \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= (-3)^2 = 9 \end{aligned}$$

$$\Rightarrow (x, y, z) \in$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D = 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 \right\}$
- The level curves $z = \text{const}$ are:
 - A point for $z = 0$.
 - Ellipses for $z \neq 0$.

$$\begin{aligned} z &= 3 \\ \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= (-3)^2 = 9 \end{aligned}$$

$\Rightarrow (x, y, z) \in \text{ellipse}$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D = 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 \right\}$
- The level curves $z = \text{const}$ are:
 - A point for $z = 0$.
 - Ellipses for $z \neq 0$.

$$z = \pm 3$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = (\pm 3)^2 = 9$$

$\Rightarrow (x, y, z) \in \text{ellipse}$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D = 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 \right\}$
- The level curves $z = \text{const}$ are:
 - A point for $z = 0$.
 - Ellipses for $z \neq 0$.

$$z = \pm 3$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = (\pm 3)^2 = 9$$

⇒ the ellipses are stacked along ? .

$$\Rightarrow (x, y, z) \in \text{ellipse}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D = 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 \right\}$
- The level curves $z = \text{const}$ are:
 - A point for $z = 0$.
 - Ellipses for $z \neq 0$.
- For $y = 0$:

$$\left(\frac{x}{2}\right)^2 = z^2$$

$$z = \pm 3$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = (\pm 3)^2 = 9$$

\Rightarrow the ellipses are stacked along
?

$$\Rightarrow (x, y, z) \in \text{ellipse}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D = 0$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = (\pm 3)$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = (\pm 3)^2 = 9 \bullet \Rightarrow \text{the ellipses are stacked along } ? .$$

$\Rightarrow (x, y, z) \in \text{ellipse}$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 \right\}$
 - The level curves $z = \text{const}$ are:
 - A point for $z = 0$.
 - Ellipses for $z \neq 0$.
 - For $y = 0$:

$$\begin{aligned} \left(\frac{x}{2}\right)^2 &= z^2 \\ \frac{x}{2} &= \pm z \end{aligned}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D = 0$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = (\pm 3)^2 = 9$$

$\Rightarrow (x, y, z) \in \text{ellipse}$

- Consider the surface $C = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{2} = z^2\}$
- The level curves $z = \text{const}$ are:
 - A point for $z = 0$.
 - Ellipses for $z \neq 0$.
- For $y = 0$:

$$\begin{aligned} \left(\frac{x}{2}\right)^2 &= z^2 \\ \frac{x}{2} &= \pm z \\ x &= \pm 2z \end{aligned}$$

\Rightarrow the ellipses are stacked along ? .

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D = 0$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = (\pm 3)^2 = 9$$

$\Rightarrow (x, y, z) \in \text{ellipse}$

- Consider the surface $C = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{2} = z^2\}$
- The level curves $z = \text{const}$ are:
 - A point for $z = 0$.
 - Ellipses for $z \neq 0$.
- For $y = 0$:

$$\begin{aligned} \left(\frac{x}{2}\right)^2 &= z^2 \\ \frac{x}{2} &= \pm z \\ x &= \pm 2z \end{aligned}$$

\Rightarrow the ellipses are stacked along ? .

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D = 0$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = (\pm 3)^2 = 9$$

$$\begin{aligned} \left(\frac{x}{2}\right)^2 &= z^2 \\ \frac{x}{2} &= \pm z \\ x &= \pm 2z \end{aligned}$$

\Rightarrow the ellipses are stacked along ? .

$\Rightarrow (x, y, z) \in \text{ellipse}$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D = 0$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = (\pm 3)^2 = 9$$

$\Rightarrow (x, y, z) \in \text{ellipse}$

- Consider the surface $C = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{2} = z^2\}$
- The level curves $z = \text{const}$ are:
 - A point for $z = 0$.
 - Ellipses for $z \neq 0$.
- For $y = 0$:

$$\begin{aligned} \left(\frac{x}{2}\right)^2 &= z^2 \\ \frac{x}{2} &= \pm z \\ x &= \pm 2z \end{aligned}$$

\Rightarrow the ellipses are stacked along lines.

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D = 0$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = (\pm 3)^2 = 9$$

$\Rightarrow (x, y, z) \in \text{ellipse}$

- Consider the surface $C = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{2} = z^2\}$
 - The level curves $z = \text{const}$ are:
 - A point for $z = 0$.
 - Ellipses for $z \neq 0$.
 - For $y = 0$:
- | | | |
|------------------------------|-----|----------|
| $\left(\frac{x}{2}\right)^2$ | $=$ | z^2 |
| $\frac{x}{2}$ | $=$ | $\pm z$ |
| x | $=$ | $\pm 2z$ |
- \Rightarrow the ellipses are stacked along lines .
- \Rightarrow The figure is a (“two-piece”) cone.

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D < 0$$

- Consider the surface

$$\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 + 1 \right\}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D < 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 + 1 \right\}$
- The level curves $z = \text{const}$ are:

$$z = \\ \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 =$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D < 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 + 1 \right\}$
- The level curves $z = \text{const}$ are:

$$z=0$$

$$\begin{aligned} \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 - 1 &= 0^2 + 1 \\ \Rightarrow (x, y, z) \in \end{aligned}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D < 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 + 1 \right\}$
- The level curves $z = \text{const}$ are:

$$z=0$$

$$\begin{aligned} \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 - 1 &= 0^2 + 1 \\ \Rightarrow (x, y, z) \in \end{aligned}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D < 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 + 1 \right\}$
- The level curves $z = \text{const}$ are: **Ellipses**

$$z=0$$

$$\begin{aligned} \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= 1 = 0^2 + 1 \\ \Rightarrow (x, y, z) \in \text{ellipse} \end{aligned}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D < 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 + 1 \right\}$
- The level curves $z = \text{const}$ are:
Ellipses

$$z = -1$$

$$\begin{aligned} \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= 2 = 1 + (-1)^2 \\ \Rightarrow (x, y, z) \in & \end{aligned}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D < 0$$

- Consider the surface $C = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 + 1 \right\}$
- The level curves $z = \text{const}$ are: Ellipses

$$z = -1$$

$$\begin{aligned} \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= 2 = 1 + (-1)^2 \\ \Rightarrow (x, y, z) \in \text{ellipse} \end{aligned}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D < 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 + 1 \right\}$
- The level curves $z = \text{const}$ are: Ellipses

$$z = \pm 1$$

$$\begin{aligned} \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= 2 = 1 + (\pm 1)^2 \\ \Rightarrow (x, y, z) \in \text{ellipse} \end{aligned}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D < 0$$

- Consider the surface $C = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 + 1 \right\}$
- The level curves $z = \text{const}$ are: Ellipses

$$z = 2$$

$$\begin{aligned} \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= 5 = 1 + (-2)^2 \\ \Rightarrow (x, y, z) \in & \end{aligned}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D < 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 + 1 \right\}$
- The level curves $z = \text{const}$ are:
Ellipses

$$z = 2$$

$$\begin{aligned} \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= 5 = 1 + (-2)^2 \\ \Rightarrow (x, y, z) \in \text{ellipse} \end{aligned}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D < 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 + 1 \right\}$
- The level curves $z = \text{const}$ are: Ellipses

$$z = \pm 2$$

$$\begin{aligned} \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= 5 = 1 + (\pm 2)^2 \\ \Rightarrow (x, y, z) \in \text{ellipse} \end{aligned}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D < 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 + 1 \right\}$
- The level curves $z = \text{const}$ are:
Ellipses

$$z = 3$$

$$\begin{aligned} \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= 10 = 1 + (3)^2 \\ \Rightarrow (x, y, z) \in & \end{aligned}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D < 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 + 1 \right\}$
- The level curves $z = \text{const}$ are:
Ellipses

$$z = 3$$

$$\begin{aligned} \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= 10 = 1 + (-3)^2 \\ \Rightarrow (x, y, z) \in \text{ellipse} \end{aligned}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D < 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 + 1 \right\}$
- The level curves $z = \text{const}$ are:
Ellipses for all } z.

$$z = \pm 3$$

$$\begin{aligned} \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= 10 = 1 + (\pm 3)^2 \\ \Rightarrow (x, y, z) \in \text{ellipse} \end{aligned}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D < 0$$

$$\begin{aligned} z &= \pm 3 \\ \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= 10 = 1 + (\pm 3)^2 \\ \Rightarrow (x, y, z) &\in \text{ellipse} \end{aligned}$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 + 1 \right\}$
 - The level curves $z = \text{const}$ are:
Ellipses for all z . For $y = 0$:
- $$\left(\frac{x}{2}\right)^2 = z^2 + 1$$

- \Rightarrow ellipses: stacked along ?

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D < 0$$

$$z = \pm 3$$

$$\begin{aligned} \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= 10 = 1 + (\pm 3)^2 \\ \Rightarrow (x, y, z) \in \text{ellipse} \end{aligned}$$

- Consider the surface $\mathcal{C} = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{2} = z^2 + 1\}$
- The level curves $z = \text{const}$ are:
Ellipses for all z . For $y = 0$:

$$\begin{aligned} \left(\frac{x}{2}\right)^2 &= z^2 + 1 \\ \left(\frac{x}{2}\right)^2 - z^2 &= 1 \end{aligned}$$

- \Rightarrow ellipses: stacked along ?

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D < 0$$

$$z = \pm 3$$

$$\begin{aligned} \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= 10 = 1 + (\pm 3)^2 \\ \Rightarrow (x, y, z) \in \text{ellipse} \end{aligned}$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 + 1 \right\}$
- The level curves $z = \text{const}$ are: Ellipses for all z . For $y = 0$:

$$\begin{aligned} \left(\frac{x}{2}\right)^2 &= z^2 + 1 \\ \left(\frac{x}{2}\right)^2 - z^2 &= 1 \\ \left(\frac{x}{2} - z\right) \left(\frac{x}{2} + z\right) &= 1 \end{aligned}$$

- \Rightarrow ellipses: stacked along ?

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D < 0$$

$$z = \pm 3$$

$$\begin{aligned} \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= 10 = 1 + (\pm 3)^2 \\ \Rightarrow (x, y, z) \in \text{ellipse} \end{aligned}$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 + 1 \right\}$
- The level curves $z = \text{const}$ are: Ellipses for all z . For $y = 0$:

$$\begin{aligned} \left(\frac{x}{2}\right)^2 &= z^2 + 1 \\ \left(\frac{x}{2}\right)^2 - z^2 &= 1 \\ \left(\frac{x}{2} - z\right) \left(\frac{x}{2} + z\right) &= 1 \\ \left(\frac{x}{2} - z\right) &= \frac{1}{\left(\frac{x}{2} + z\right)} \end{aligned}$$

- \Rightarrow ellipses: stacked along ?

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D < 0$$

$$z = \pm 3$$

$$\begin{aligned} \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= 10 = 1 + (\pm 3)^2 \\ \Rightarrow (x, y, z) \in \text{ellipse} \end{aligned}$$

- Consider the surface $\mathcal{C} = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{2} = z^2 + 1\}$
- The level curves $z = \text{const}$ are: Ellipses for all z . For $y = 0$:

$$\begin{aligned} \left(\frac{x}{2}\right)^2 &= z^2 + 1 \\ \left(\frac{x}{2}\right)^2 - z^2 &= 1 \\ \left(\frac{x}{2} - z\right)\left(\frac{x}{2} + z\right) &= 1 \\ \left(\frac{x}{2} - z\right) &= \frac{1}{\left(\frac{x}{2} + z\right)} \end{aligned}$$

- \Rightarrow ellipses: stacked along ?

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D < 0$$

$$z = \pm 3$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = 10 = 1 + (\pm 3)^2$$

$$\Rightarrow (x, y, z) \in \text{ellipse}$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 + 1 \right\}$
- The level curves $z = \text{const}$ are: Ellipses for all z . For $y = 0$:

$$\begin{aligned} \left(\frac{x}{2}\right)^2 &= z^2 + 1 \\ \left(\frac{x}{2}\right)^2 - z^2 &= 1 \\ \left(\frac{x}{2} - z\right)\left(\frac{x}{2} + z\right) &= 1 \\ \left(\frac{x}{2} - z\right) &= \frac{1}{\left(\frac{x}{2} + z\right)} \end{aligned}$$

- \Rightarrow ellipses: stacked along ?

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D < 0$$

$$z = \pm 3$$

$$\begin{aligned} \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= 10 = 1 + (\pm 3)^2 \\ \Rightarrow (x, y, z) \in \text{ellipse} \end{aligned}$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 + 1 \right\}$
- The level curves $z = \text{const}$ are: Ellipses for all z . For $y = 0$:

$$\left(\frac{x}{2}\right)^2 = z^2 + 1$$

$$\left(\frac{x}{2}\right)^2 - z^2 = 1$$

$$\left(\frac{x}{2} - z\right) \left(\frac{x}{2} + z\right) = 1$$

$$\left(\frac{x}{2} - z\right) = \frac{1}{\left(\frac{x}{2} + z\right)}$$

- \Rightarrow ellipses: stacked along ?

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D < 0$$

$$z = \pm 3$$

$$\begin{aligned} \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= 10 = 1 + (\pm 3)^2 \\ \Rightarrow (x, y, z) \in \text{ellipse} \end{aligned}$$

- Consider the surface $\mathcal{C} = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{2} = z^2 + 1\}$

- The level curves $z = \text{const}$ are:
Ellipses for all z . For $y = 0$:

$$\begin{aligned} \left(\frac{x}{2}\right)^2 &= z^2 + 1 \\ \left(\frac{x}{2}\right)^2 - z^2 &= 1 \\ \left(\frac{x}{2} - z\right)\left(\frac{x}{2} + z\right) &= 1 \\ \left(\frac{x}{2} - z\right) &= \frac{1}{\left(\frac{x}{2} + z\right)} \end{aligned}$$

- \Rightarrow ellipses: stacked along **hyperbolas**.

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D < 0$$

$$z = \pm 3$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = 10 = 1 + (\pm 3)^2$$

$$\Rightarrow (x, y, z) \in \text{ellipse}$$

- Consider the surface $\mathcal{C} = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{2} = z^2 + 1\}$
- The level curves $z = \text{const}$ are: Ellipses for all z . For $y = 0$:

$$\begin{aligned} \left(\frac{x}{2}\right)^2 &= z^2 + 1 \\ \left(\frac{x}{2}\right)^2 - z^2 &= 1 \\ \left(\frac{x}{2} - z\right)\left(\frac{x}{2} + z\right) &= 1 \\ \left(\frac{x}{2} - z\right) &= \frac{1}{\left(\frac{x}{2} + z\right)} \end{aligned}$$

- \Rightarrow ellipses: stacked along hyperbolas.
- Figure called: **one-sheet hyperboloid**.

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D < 0$$

$$z = \pm 3$$

$$\begin{aligned} \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= 10 = 1 + (\pm 3)^2 \\ \Rightarrow (x, y, z) \in \text{ellipse} \end{aligned}$$

- Consider the surface $\mathcal{C} = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{2} = z^2 + 1\}$
- The level curves $z = \text{const}$ are:
Ellipses for all z . For $y = 0$:

$$\begin{aligned} \left(\frac{x}{2}\right)^2 &= z^2 + 1 \\ \left(\frac{x}{2}\right)^2 - z^2 &= 1 \\ \left(\frac{x}{2} - z\right)\left(\frac{x}{2} + z\right) &= 1 \\ \left(\frac{x}{2} - z\right) &= \frac{1}{\left(\frac{x}{2} + z\right)} \end{aligned}$$

- \Rightarrow ellipses: stacked along hyperbolas.
- Figure called: one-sheet hyperboloid.

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D < 0$$

$$z = \pm 3$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = \frac{1}{2} + (\pm 3)^2 \\ \Rightarrow (x, y, z) \in \text{ellipse}$$

- Consider the surface $\mathcal{C} = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{2} = z^2 + \frac{1}{2}\}$

- The level curves $z = \text{const}$ are:
Ellipses for all z . For $y = 0$:

$$\begin{aligned} \left(\frac{x}{2}\right)^2 &= z^2 + \frac{1}{2} \\ \left(\frac{x}{2}\right)^2 - z^2 &= \frac{1}{2} \\ \left(\frac{x}{2} - z\right)\left(\frac{x}{2} + z\right) &= \frac{1}{2} \\ \left(\frac{x}{2} - z\right) &= \frac{\frac{1}{2}}{\left(\frac{x}{2} + z\right)} \end{aligned}$$

- \Rightarrow ellipses: stacked along hyperbolas.
- Figure called: one-sheet hyperboloid.

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D < 0$$

$$z = \pm 3$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = \frac{1}{4} + (\pm 3)^2 \\ \Rightarrow (x, y, z) \in \text{ellipse}$$

- Consider the surface $\mathcal{C} = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{2} = z^2 + \frac{1}{4}\}$

- The level curves $z = \text{const}$ are:
Ellipses for all z . For $y = 0$:

$$\begin{aligned} \left(\frac{x}{2}\right)^2 &= z^2 + \frac{1}{4} \\ \left(\frac{x}{2}\right)^2 - z^2 &= \frac{1}{4} \\ \left(\frac{x}{2} - z\right)\left(\frac{x}{2} + z\right) &= \frac{1}{4} \\ \left(\frac{x}{2} - z\right) &= \frac{\frac{1}{4}}{\left(\frac{x}{2} + z\right)} \end{aligned}$$

- \Rightarrow ellipses: stacked along hyperbolas.
- Figure called: one-sheet hyperboloid.

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D < 0$$

$$z = \pm 3$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = \frac{1}{8} + (\pm 3)^2 \\ \Rightarrow (x, y, z) \in \text{ellipse}$$

- Consider the surface $\mathcal{C} = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{2} = z^2 + \frac{1}{8}\}$
- The level curves $z = \text{const}$ are: Ellipses for all z . For $y = 0$:

$$\begin{aligned} \left(\frac{x}{2}\right)^2 &= z^2 + \frac{1}{8} \\ \left(\frac{x}{2}\right)^2 - z^2 &= \frac{1}{8} \\ \left(\frac{x}{2} - z\right)\left(\frac{x}{2} + z\right) &= \frac{1}{8} \\ \left(\frac{x}{2} - z\right) &= \frac{\frac{1}{8}}{\left(\frac{x}{2} + z\right)} \end{aligned}$$

- \Rightarrow ellipses: stacked along hyperbolas.
- Figure called: one-sheet hyperboloid.

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D = 0$$

$$z = \pm 3$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = 0 + (\pm 3)^2 \\ \Rightarrow (x, y, z) \in \text{ellipse}$$

- Consider the surface $\mathcal{C} = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{2} = z^2 + 0\}$
- The level curves $z = \text{const}$ are: Ellipses for all z . For $y = 0$:

$$\begin{aligned} \left(\frac{x}{2}\right)^2 &= z^2 + 0 \\ \left(\frac{x}{2}\right)^2 - z^2 &= 0 \\ \left(\frac{x}{2} - z\right)\left(\frac{x}{2} + z\right) &= 0 \\ \left(\frac{x}{2} - z\right) &= \frac{0}{\left(\frac{x}{2} + z\right)} \end{aligned}$$

- \Rightarrow ellipses: stacked along hyperbolas.
- Figure called: cone.

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D > 0$$

- Consider the surface

$$\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 - 1 \right\}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D > 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 - 1 \right\}$
- When $z = \text{const.}$:

$$\begin{aligned} z &= \\ \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= \end{aligned}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D > 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 - 1 \right\}$
- When $z = \text{const.}$:

$$z = 1$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = 0 = 1^2 - 1$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D > 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 - 1 \right\}$
- When $z = \text{const.}$:

$$z = -1$$

$$\begin{aligned} \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= 0 = 1^2 - 1 \\ \Rightarrow (x, y, z) &= (0, 0, -1) \end{aligned}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D > 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 - 1 \right\}$
- When $z = \text{const}$: Two pts. for $z = \pm 1$. Ellipses

$$z = \pm 1$$

$$\begin{aligned} \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= 0 = 1^2 - 1 \\ \Rightarrow (x, y, z) &= (0, 0, \pm 1) \end{aligned}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D > 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 - 1 \right\}$
- When $z = \text{const}$: Two pts. for $z = \pm 1$. Ellipses

$$\begin{aligned} z &= \frac{5}{3} \\ \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= \frac{16}{9} = \left(-\frac{5}{3}\right)^2 - 1 \\ \Rightarrow (x, y, z) &\in \end{aligned}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D > 0$$

- Consider the surface $C = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 - 1 \right\}$
- When $z = \text{const}$: Two pts. for $z = \pm 1$. Ellipses

$$z = \frac{5}{3}$$

$$\begin{aligned} \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= \frac{16}{9} = \left(-\frac{5}{3}\right)^2 - 1 \\ \Rightarrow (x, y, z) &\in \text{ellipse} \end{aligned}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D > 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 - 1 \right\}$
- When $z = \text{const}$: Two pts. for $z = \pm 1$. Ellipses

$$z = \pm \frac{5}{3}$$

$$\begin{aligned} \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= \frac{16}{9} = \left(\pm \frac{5}{3}\right)^2 - 1 \\ \Rightarrow (x, y, z) &\in \text{ellipse} \end{aligned}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D > 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 - 1 \right\}$
- When $z = \text{const}$: Two pts. for $z = \pm 1$. Ellipses

$$\begin{aligned} z &= \frac{7}{3} \\ \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= \frac{40}{9} = \left(\frac{7}{3}\right)^2 - 1 \\ \Rightarrow (x, y, z) &\in \end{aligned}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D > 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 - 1 \right\}$
- When $z = \text{const}$: Two pts. for $z = \pm 1$. Ellipses

$$z = \frac{7}{3}$$

$$\begin{aligned} \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= \frac{40}{9} = \left(-\frac{7}{3}\right)^2 - 1 \\ \Rightarrow (x, y, z) &\in \text{ellipse} \end{aligned}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D > 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 - 1 \right\}$
- When $z = \text{const}$: Two pts. for $z = \pm 1$. Ellipses

$$z = \pm \frac{7}{3}$$

$$\begin{aligned} \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= \frac{40}{9} = \left(\pm \frac{7}{3}\right)^2 - 1 \\ \Rightarrow (x, y, z) &\in \text{ellipse} \end{aligned}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D > 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 - 1 \right\}$
- When $z = \text{const}$: Two pts. for $z = \pm 1$. Ellipses

$$z = 3$$

$$\begin{aligned} \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= 8 = (-3)^2 - 1 \\ \Rightarrow (x, y, z) \in \end{aligned}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D > 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 - 1 \right\}$
- When $z = \text{const}$: Two pts. for $z = \pm 1$. Ellipses

$$z = 3$$

$$\begin{aligned} \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= 8 = (-3)^2 - 1 \\ \Rightarrow (x, y, z) \in \text{ellipse} \end{aligned}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D > 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 - 1 \right\}$
- When $z = \text{const}$: Two pts. for $z = \pm 1$. Ellipses for $|z| > 1$.

$$z = \pm 3$$

$$\begin{aligned} \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= 8 = (\pm 3)^2 - 1 \\ \Rightarrow (x, y, z) \in \text{ellipse} \end{aligned}$$

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D > 0$$

$$z = \pm 3$$

$$\begin{aligned} \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= 8 = (\pm 3)^2 - 1 \\ \Rightarrow (x, y, z) \in \text{ellipse} \end{aligned}$$

- Consider the surface $\mathcal{C} = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{2} = z^2 - 1\}$
- When $z = \text{const}$: Two pts. for $z = \pm 1$. Ellipses for $|z| > 1$. When $\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = z^2 - 1$

$$y = 0:$$

- \Rightarrow ellipses: stacked along ?

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D > 0$$

$$z = \pm 3$$

$$\begin{aligned} \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= 8 = (\pm 3)^2 - 1 \\ \Rightarrow (x, y, z) \in \text{ellipse} \end{aligned}$$

- Consider the surface $\mathcal{C} = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{2} = z^2 - 1\}$
- When $z = \text{const}$: Two pts. for $z = \pm 1$. Ellipses for $|z| > 1$. When $y = 0$:

$$\begin{aligned} \left(\frac{x}{2}\right)^2 &= z^2 - 1 \\ z^2 - \left(\frac{x}{2}\right)^2 &= 1 \end{aligned}$$

- \Rightarrow ellipses: stacked along ?

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D > 0$$

$$z = \pm 3$$

$$\begin{aligned} \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= 8 = (\pm 3)^2 - 1 \\ \Rightarrow (x, y, z) \in \text{ellipse} \end{aligned}$$

- Consider the surface $\mathcal{C} = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{2} = z^2 - 1\}$
 - When $z = \text{const}$: Two pts. for $z = \pm 1$. Ellipses for $|z| > 1$. When $y = 0$: $\left(\frac{x}{2}\right)^2 = z^2 - 1$
- $$z^2 - \left(\frac{x}{2}\right)^2 = 1$$
- $$y = 0: \left(z - \frac{x}{2}\right) \left(\frac{x}{2} + z\right) = 1$$

- \Rightarrow ellipses: stacked along ?

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D > 0$$

$$z = \pm 3$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = 8 = (\pm 3)^2 - 1$$

$$\Rightarrow (x, y, z) \in \text{ellipse}$$

- Consider the surface $\mathcal{C} = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{2} = z^2 - 1\}$
- When $z = \text{const}$: Two pts. for $z = \pm 1$. Ellipses for $|z| > 1$. When

$$\begin{aligned} \left(\frac{x}{2}\right)^2 &= z^2 - 1 \\ z^2 - \left(\frac{x}{2}\right)^2 &= 1 \\ y = 0: \quad \left(z - \frac{x}{2}\right) \left(\frac{x}{2} + z\right) &= 1 \\ \left(z - \frac{x}{2}\right) &= \frac{1}{\left(\frac{x}{2} + z\right)} \end{aligned}$$

- \Rightarrow ellipses: stacked along ?

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D > 0$$

$$z = \pm 3$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = 8 = (\pm 3)^2 - 1$$

$$\Rightarrow (x, y, z) \in \text{ellipse}$$

- Consider the surface $\mathcal{C} = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{2} = z^2 - 1\}$
- When $z = \text{const}$: Two pts. for $z = \pm 1$. Ellipses for $|z| > 1$. When

$$\begin{aligned} \left(\frac{x}{2}\right)^2 &= z^2 - 1 \\ z^2 - \left(\frac{x}{2}\right)^2 &= 1 \\ y = 0: \quad \left(z - \frac{x}{2}\right) \left(\frac{x}{2} + z\right) &= 1 \\ \left(z - \frac{x}{2}\right) &= \frac{1}{\left(\frac{x}{2} + z\right)} \end{aligned}$$

- \Rightarrow ellipses: stacked along ?

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D > 0$$

$$z = \pm 3$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = 8 = (\pm 3)^2 - 1$$

$$\Rightarrow (x, y, z) \in \text{ellipse}$$

- Consider the surface $\mathcal{C} = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{2} = z^2 - 1\}$
- When $z = \text{const}$: Two pts. for $z = \pm 1$. Ellipses for $|z| > 1$. When

$$\left(\frac{x}{2}\right)^2 = z^2 - 1$$

$$z^2 - \left(\frac{x}{2}\right)^2 = 1$$

$$y = 0: \quad \left(z - \frac{x}{2}\right) \left(\frac{x}{2} + z\right) = 1$$

$$\left(z - \frac{x}{2}\right) = \frac{1}{\left(\frac{x}{2} + z\right)}$$

- \Rightarrow ellipses: stacked along ?

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D > 0$$

$$z = \pm 3$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = 8 = (\pm 3)^2 - 1$$

$$\Rightarrow (x, y, z) \in \text{ellipse}$$

- Consider the surface $\mathcal{C} = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{2} = z^2 - 1\}$
- When $z = \text{const}$: Two pts. for $z = \pm 1$. Ellipses for $|z| > 1$. When

$$\left(\frac{x}{2}\right)^2 = z^2 - 1$$

$$z^2 - \left(\frac{x}{2}\right)^2 = 1$$

$$y = 0: \quad \left(z - \frac{x}{2}\right) \left(\frac{x}{2} + z\right) = 1$$

$$\left(z - \frac{x}{2}\right) = \frac{1}{\left(\frac{x}{2} + z\right)}$$

- \Rightarrow ellipses: stacked along ?

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D > 0$$

$$z = \pm 3$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = 8 = (\pm 3)^2 - 1$$

$$\Rightarrow (x, y, z) \in \text{ellipse}$$

- Consider the surface $\mathcal{C} = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{2} = z^2 - 1\}$
- When $z = \text{const}$: Two pts. for $z = \pm 1$. Ellipses for $|z| > 1$. When

$$\left(\frac{x}{2}\right)^2 = z^2 - 1$$

$$z^2 - \left(\frac{x}{2}\right)^2 = 1$$

$$y = 0: \quad \left(z - \frac{x}{2}\right) \left(\frac{x}{2} + z\right) = 1$$

$$\left(z - \frac{x}{2}\right) = \frac{1}{\left(\frac{x}{2} + z\right)}$$

- \Rightarrow ellipses: stacked along **hyperbolas**.

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D > 0$$

$$z = \pm 3$$

$$\begin{aligned} \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= 8 = (\pm 3)^2 - 1 \\ \Rightarrow (x, y, z) \in \text{ellipse} \end{aligned}$$

- Consider the surface $\mathcal{C} = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{2} = z^2 - 1\}$
- When $z = \text{const}$: Two pts. for $z = \pm 1$. Ellipses for $|z| > 1$. When

$$\begin{aligned} \left(\frac{x}{2}\right)^2 &= z^2 - 1 \\ z^2 - \left(\frac{x}{2}\right)^2 &= 1 \\ y = 0: \quad \left(z - \frac{x}{2}\right) \left(\frac{x}{2} + z\right) &= 1 \\ \left(z - \frac{x}{2}\right) &= \frac{1}{\left(\frac{x}{2} + z\right)} \end{aligned}$$

- \Rightarrow ellipses: stacked along hyperbolas.
- Figure called: **two-sheet hyperboloid**.

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D > 0$$

$$z = \pm 3$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = 8 = (\pm 3)^2 - 1$$

$$\Rightarrow (x, y, z) \in \text{ellipse}$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z^2 - 1 \right\}$
- When $z = \text{const}$: Two pts. for $z = \pm 1$. Ellipses for $|z| > 1$. When

$$\begin{aligned} \left(\frac{x}{2}\right)^2 &= z^2 - 1 \\ z^2 - \left(\frac{x}{2}\right)^2 &= 1 \\ y = 0: \quad \left(z - \frac{x}{2}\right) \left(\frac{x}{2} + z\right) &= 1 \\ \left(z - \frac{x}{2}\right) &= \frac{1}{\left(\frac{x}{2} + z\right)} \end{aligned}$$

- \Rightarrow ellipses: stacked along hyperbolas.
- Figure called: two-sheet hyperboloid.

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D > 0$$

$$z = \pm 3$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = (\pm 3)^2 - \frac{1}{2}$$

$$\Rightarrow (x, y, z) \in \text{ellipse}$$

- Consider the surface $\mathcal{C} = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{2} = z^2 - \frac{1}{2}\}$
- When $z = \text{const}$: Two pts. for $z = \pm 1$. Ellipses for $|z| > 1$. When

$$\begin{aligned} \left(\frac{x}{2}\right)^2 &= z^2 - \frac{1}{2} \\ z^2 - \left(\frac{x}{2}\right)^2 &= \frac{1}{2} \\ y = 0: \quad \left(z - \frac{x}{2}\right) \left(\frac{x}{2} + z\right) &= \frac{1}{2} \\ \left(z - \frac{x}{2}\right) &= \frac{1}{2} \end{aligned}$$

- \Rightarrow ellipses: stacked along hyperbolas.
- Figure called: two-sheet hyperboloid.

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D > 0$$

$$z = \pm 3$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = (\pm 3)^2 - \frac{1}{4}$$

$$\Rightarrow (x, y, z) \in \text{ellipse}$$

- Consider the surface $\mathcal{C} = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{2} = z^2 - \frac{1}{4}\}$
- When $z = \text{const}$: Two pts. for $z = \pm 1$. Ellipses for $|z| > 1$. When

$$\begin{aligned} \left(\frac{x}{2}\right)^2 &= z^2 - \frac{1}{4} \\ z^2 - \left(\frac{x}{2}\right)^2 &= \frac{1}{4} \\ y = 0: \quad (z - \frac{x}{2})(\frac{x}{2} + z) &= \frac{1}{4} \\ (z - \frac{x}{2}) &= \frac{1}{4} \end{aligned}$$

- \Rightarrow ellipses: stacked along hyperbolas.
- Figure called: two-sheet hyperboloid.

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D > 0$$

$$z = \pm 3$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = (\pm 3)^2 - \frac{1}{8}$$

$$\Rightarrow (x, y, z) \in \text{ellipse}$$

- Consider the surface $\mathcal{C} = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{2} = z^2 - \frac{1}{8}\}$
- When $z = \text{const}$: Two pts. for $z = \pm 1$. Ellipses for $|z| > 1$. When

$$\begin{aligned} \left(\frac{x}{2}\right)^2 &= z^2 - \frac{1}{8} \\ z^2 - \left(\frac{x}{2}\right)^2 &= \frac{1}{8} \\ y = 0: \quad (z - \frac{x}{2})(\frac{x}{2} + z) &= \frac{1}{8} \\ (z - \frac{x}{2}) &= \frac{1}{8} \end{aligned}$$

- \Rightarrow ellipses: stacked along hyperbolas.
- Figure called: two-sheet hyperboloid.

$$Ax^2 + By^2 + Cz^2 + D = 0, A > 0, B > 0, C < 0, D = 0$$

$$z = \pm 3$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = (\pm 3)^2 - 0$$

$$\Rightarrow (x, y, z) \in \text{ellipse}$$

- Consider the surface $\mathcal{C} = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{2} = z^2 - 0\}$
 - When $z = \text{const}$: Two pts. for $z = \pm 1$. Ellipses for $|z| > 1$. When $y = 0$:
- $$\left(\frac{x}{2}\right)^2 = z^2 - 0$$
- $$z^2 - \left(\frac{x}{2}\right)^2 = 0$$
- $$(z - \frac{x}{2})(\frac{x}{2} + z) = 0$$
- $$(z - \frac{x}{2}) = \frac{0}{(\frac{x}{2} + z)}$$

- \Rightarrow ellipses: stacked along hyperbolas.
- Figure called: cone.

$$Ax^2 + By^2 + Iz = 0, A > 0, B > 0, I \neq 0$$

- Consider the surface

$$\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z \right\}$$

$$Ax^2 + By^2 + Iz = 0, A > 0, B > 0, I \neq 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z \right\}$
- The level curves $z = \text{const}$ are:

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = z$$

$$Ax^2 + By^2 + Iz = 0, A > 0, B > 0, I \neq 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z \right\}$
- The level curves $z = \text{const}$ are:

$$z=0$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = 0$$

$$Ax^2 + By^2 + Iz = 0, A > 0, B > 0, I \neq 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z \right\}$
- The level curves $z = \text{const}$ are:

$$z=0$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = 0$$

$$Ax^2 + By^2 + Iz = 0, A > 0, B > 0, I \neq 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z \right\}$
- The level curves $z = \text{const}$ are: a point for $z = 0$;

$$\begin{aligned} z &= 0 \\ \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= 0 \\ (x, y, z) &= (0, 0, 0) \end{aligned}$$

$$Ax^2 + By^2 + Iz = 0, A > 0, B > 0, I \neq 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z \right\}$
- The level curves $z = \text{const}$ are: a point for $z = 0$;

$$\begin{aligned} z &= 1 \\ \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 &= 1 \end{aligned}$$

$$\Rightarrow (x, y, z) \in$$

$$Ax^2 + By^2 + Iz = 0, A > 0, B > 0, I \neq 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z \right\}$
- The level curves $z = \text{const}$ are: a point for $z = 0$;

$$\begin{aligned} z=1 \\ \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = 1 \end{aligned}$$

$$\Rightarrow (x, y, z) \in$$

$$Ax^2 + By^2 + Iz = 0, A > 0, B > 0, I \neq 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z \right\}$
- The level curves $z = \text{const}$ are: a point for $z = 0$;

$$z=1$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = 1$$

$\Rightarrow (x, y, z) \in \text{ellipse}$

$$Ax^2 + By^2 + Iz = 0, A > 0, B > 0, I \neq 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z \right\}$
- The level curves $z = \text{const}$ are: a point for $z = 0$;

$$z=2$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = 2$$

$$\Rightarrow (x, y, z) \in$$

$$Ax^2 + By^2 + Iz = 0, A > 0, B > 0, I \neq 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z \right\}$
- The level curves $z = \text{const}$ are: a point for $z = 0$;

$$\begin{aligned} z=2 \\ \left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = 2 \end{aligned}$$

$$\Rightarrow (x, y, z) \in$$

$$Ax^2 + By^2 + Iz = 0, A > 0, B > 0, I \neq 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z \right\}$
- The level curves $z = \text{const}$ are: a point for $z = 0$;

$$z=2$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = 2$$

$\Rightarrow (x, y, z) \in \text{ellipse}$

$$Ax^2 + By^2 + Iz = 0, A > 0, B > 0, I \neq 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z \right\}$
- The level curves $z = \text{const}$ are: a point for $z = 0$;

$$z=3$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = 3$$

$$\Rightarrow (x, y, z) \in$$

$$Ax^2 + By^2 + Iz = 0, A > 0, B > 0, I \neq 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z \right\}$
- The level curves $z = \text{const}$ are: a point for $z = 0$;

$$z=3$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = 3$$

$$\Rightarrow (x, y, z) \in$$

$$Ax^2 + By^2 + Iz = 0, A > 0, B > 0, I \neq 0$$

- Consider the surface $\mathcal{C} = \left\{ (x, y, z) \mid \frac{x^2}{4} + \frac{y^2}{2} = z \right\}$
- The level curves $z = \text{const}$ are: a point for $z = 0$; ellipses for $z > 0$.

$$z=3$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = 3$$

$\Rightarrow (x, y, z) \in \text{ellipse}$

$$Ax^2 + By^2 + Iz = 0, A > 0, B > 0, I \neq 0$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = 3$$

$\Rightarrow (x, y, z) \in \text{ellipse}$

- Consider the surface $\mathcal{C} = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{2} = z\}$
- The level curves $z = \text{const}$ are: a point for $z = 0$; ellipses for $z > 0$.
For $y = 0$: $\left(\frac{x}{2}\right)^2 = z$

- \Rightarrow ellipses: stacked along ?

$$Ax^2 + By^2 + Iz = 0, A > 0, B > 0, I \neq 0$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = 3$$

$\Rightarrow (x, y, z) \in \text{ellipse}$

- Consider the surface $\mathcal{C} = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{2} = z\}$
- The level curves $z = \text{const}$ are: a point for $z = 0$; ellipses for $z > 0$.
For $y = 0$: $\left(\frac{x}{2}\right)^2 = z$

- \Rightarrow ellipses: stacked along parabola.

$$Ax^2 + By^2 + Iz = 0, A > 0, B > 0, I \neq 0$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = 3$$

$\Rightarrow (x, y, z) \in \text{ellipse}$

- Consider the surface $\mathcal{C} = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{2} = z\}$
- The level curves $z = \text{const}$ are: a point for $z = 0$; ellipses for $z > 0$.
For $y = 0$: $\left(\frac{x}{2}\right)^2 = z$

- \Rightarrow ellipses: stacked along parabola.
- Surface name: paraboloid. If $A \neq B$: elliptic paraboloid.

$$Ax^2 + By^2 + Iz = 0, A > 0, B > 0, I \neq 0$$

$$z=3$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{2}}\right)^2 = 3$$

$\Rightarrow (x, y, z) \in \text{ellipse}$

- Consider the surface $\mathcal{C} = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{2} = z\}$
- The level curves $z = \text{const}$ are: a point for $z = 0$; ellipses for $z > 0$.
For $y = 0$: $\left(\frac{x}{2}\right)^2 = z$

- \Rightarrow ellipses: stacked along parabola.
- Surface name: paraboloid. If $A \neq B$: elliptic paraboloid.
- What happens if we decrease B ?

$$Ax^2 + By^2 + Iz = 0, A > 0, B > 0, I \neq 0$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{2}\right)^2 = 3$$

$\Rightarrow (x, y, z) \in \text{ellipse}$

- Consider the surface $\mathcal{C} = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{4} = z\}$
- The level curves $z = \text{const}$ are: a point for $z = 0$; ellipses for $z > 0$.
For $y = 0$: $\left(\frac{x}{2}\right)^2 = z$

- \Rightarrow ellipses: stacked along parabola.
- Surface name: paraboloid. If $A \neq B$: elliptic paraboloid.
- What happens if we decrease B ?

$$Ax^2 + By^2 + Iz = 0, A > 0, B > 0, I \neq 0$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\sqrt{8}}\right)^2 = 3$$

$\Rightarrow (x, y, z) \in \text{ellipse}$

- Consider the surface $\mathcal{C} = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{8} = z\}$
- The level curves $z = \text{const}$ are: a point for $z = 0$; ellipses for $z > 0$.
For $y = 0$: $\left(\frac{x}{2}\right)^2 = z$

- \Rightarrow ellipses: stacked along parabola.
- Surface name: paraboloid. If $A \neq B$: elliptic paraboloid.
- What happens if we decrease B ?

$$Ax^2 + By^2 + Iz = 0, A > 0, B > 0, I \neq 0$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{8}\right)^2 = 3$$

$\Rightarrow (x, y, z) \in \text{ellipse}$

- Consider the surface $\mathcal{C} = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{64} = z\}$
- The level curves $z = \text{const}$ are: a point for $z = 0$; ellipses for $z > 0$.
For $y = 0$: $\left(\frac{x}{2}\right)^2 = z$

- \Rightarrow ellipses: stacked along parabola.
- Surface name: paraboloid. If $A \neq B$: elliptic paraboloid.
- What happens if we decrease B ?

$$Ax^2 + By^2 + Iz = 0, A > 0, B > 0, I \neq 0$$

$$\left(\frac{x}{2}\right)^2 + \left(\frac{y}{\infty}\right)^2 = 3$$

$\Rightarrow (x, y, z) \in \text{ellipse}$

- Consider the surface $C = \{(x, y, z) | \frac{x^2}{4} + \frac{y^2}{\infty} = z\}$
- The level curves $z = \text{const}$ are: a point for $z = 0$; ellipses for $z > 0$.
For $y = 0$: $\left(\frac{x}{2}\right)^2 = z$

- \Rightarrow ellipses: stacked along parabola.
- Surface name: paraboloid. If $A \neq B$: elliptic paraboloid.
- What happens if we decrease B ?

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$.

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$.

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y=0$

$$\frac{x^2}{3} - 0 = z$$

| parab.

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$.

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y=0$

$$\frac{x^2}{3} - 0 = z$$

| parab.

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$.

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y = 1$

$$\frac{x^2}{3} - \frac{(1)^2}{4} = z$$

| parab.

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$.

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y = 1$

$$\frac{x^2}{3} - \frac{(1)^2}{4} = z$$

| parab.

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$.

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y = \pm 1$

$$\frac{x^2}{3} - \frac{(\pm 1)^2}{4} = z$$

| parab.

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$.

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y = 2$

$$\frac{x^2}{3} - \frac{(2)^2}{4} = z$$

| parab.

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$

$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$
 Set: $y = 2$
 $\frac{x^2}{3} - \frac{(2)^2}{4} = z$ | parab.

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$

$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$
 Set: $y = \pm 2$
 $\frac{x^2}{3} - \frac{(\pm 2)^2}{4} = z$ | parab.

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$.

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y = 3$

$$\frac{x^2}{3} - \frac{(3)^2}{4} = z$$

| parab.

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$.

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y = 3$

$$\frac{x^2}{3} - \frac{(3)^2}{4} = z$$

| parab.

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$.

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y = \pm 3$

$$\frac{x^2}{3} - \frac{(\pm 3)^2}{4} = z$$

| parab.

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$.

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y = \pm 3$

$$\frac{x^2}{3} - \frac{(\pm 3)^2}{4} = z \quad | \text{ parab.}$$

Set: $x=0$

$$0 - \frac{y^2}{4} = z \quad | \text{ parab.}$$

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$.

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y = \pm 3$

$$\frac{x^2}{3} - \frac{(\pm 3)^2}{4} = z$$

| parab.

Set: $x=0$

$$0 - \frac{y^2}{4} = z$$

| parab.

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$.

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y = \pm 3$

$$\frac{x^2}{3} - \frac{(\pm 3)^2}{4} = z$$

| parab.

Set: $x = 1$

$$\frac{(-1)^2}{3} - \frac{y^2}{4} = z$$

| parab.

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$.

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y = \pm 3$

$$\frac{x^2}{3} - \frac{(\pm 3)^2}{4} = z$$

| parab.

Set: $x = 1$

$$\frac{(1)^2}{3} - \frac{y^2}{4} = z$$

| parab.

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$.

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y = \pm 3$

$$\frac{x^2}{3} - \frac{(\pm 3)^2}{4} = z \quad | \text{ parab.}$$

Set: $x = \pm 1$

$$\frac{(\pm 1)^2}{3} - \frac{y^2}{4} = z \quad | \text{ parab.}$$

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$.

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y = \pm 3$

$$\frac{x^2}{3} - \frac{(\pm 3)^2}{4} = z$$

| parab.

Set: $x = 2$

$$\frac{(\underline{2})^2}{3} - \frac{y^2}{4} = z$$

| parab.

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$.

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y = \pm 3$

$$\frac{x^2}{3} - \frac{(\pm 3)^2}{4} = z \quad | \text{ parab.}$$

$$\text{Set: } x = 2$$

$$\frac{(-2)^2}{3} - \frac{y^2}{4} = z \quad | \text{ parab.}$$

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$.

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y = \pm 3$

$$\frac{x^2}{3} - \frac{(\pm 3)^2}{4} = z$$

| parab.

Set: $x = \pm 2$

$$\frac{(\pm 2)^2}{3} - \frac{y^2}{4} = z$$

| parab.

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$.

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y = \pm 3$

$$\frac{x^2}{3} - \frac{(\pm 3)^2}{4} = z$$

| parab.

Set: $x = 3$

$$\frac{(\underline{3})^2}{3} - \frac{y^2}{4} = z$$

| parab.

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$.

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y = \pm 3$

$$\frac{x^2}{3} - \frac{(\pm 3)^2}{4} = z$$

| parab.

Set: $x = 3$

$$\frac{(3)^2}{3} - \frac{y^2}{4} = z$$

| parab.

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y = \pm 3$

$$\frac{x^2}{3} - \frac{(\pm 3)^2}{4} = z$$

| parab.

Set: $x = \pm 3$

$$\frac{(\pm 3)^2}{3} - \frac{y^2}{4} = z$$

| parab.

Set: $z = 2$

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$.

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y = \pm 3$

$$\frac{x^2}{3} - \frac{(\pm 3)^2}{4} = z$$

| parab.

Set: $x = \pm 3$

$$\frac{(\pm 3)^2}{3} - \frac{y^2}{4} = z$$

| parab.

Set: $z = 2$

$$\frac{x^2}{3} - \frac{y^2}{4} = 2$$

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y = \pm 3$

$$\frac{x^2}{3} - \frac{(\pm 3)^2}{4} = z \quad | \text{ parab.}$$

$$\text{Set: } x = \pm 3$$

$$\frac{(\pm 3)^2}{3} - \frac{y^2}{4} = z \quad | \text{ parab.}$$

$$\text{Set: } z = 2$$

$$\frac{x^2}{3} - \frac{y^2}{4} = 2$$

$$\left(\frac{x}{\sqrt{3}} - \frac{y}{2} \right) \left(\frac{x}{\sqrt{3}} + \frac{y}{2} \right) = 2$$

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y = \pm 3$

$$\frac{x^2}{3} - \frac{(\pm 3)^2}{4} = z$$

| parab.

Set: $x = \pm 3$

$$\frac{(\pm 3)^2}{3} - \frac{y^2}{4} = z$$

| parab.

Set: $z = 2$

$$\frac{x^2}{3} - \frac{y^2}{4} = 2$$

$$\left(\frac{x}{\sqrt{3}} - \frac{y}{2} \right) \left(\frac{x}{\sqrt{3}} + \frac{y}{2} \right) = 2$$

$$\left(\frac{x}{\sqrt{3}} - \frac{y}{2} \right) = \frac{2}{\left(\frac{x}{\sqrt{3}} + \frac{y}{2} \right)}$$

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y = \pm 3$

$$\frac{x^2}{3} - \frac{(\pm 3)^2}{4} = z$$

| parab.

Set: $x = \pm 3$

$$\frac{(\pm 3)^2}{3} - \frac{y^2}{4} = z$$

| parab.

Set: $z = 2$

$$\frac{x^2}{3} - \frac{y^2}{4} = 2$$

$$\left(\frac{x}{\sqrt{3}} - \frac{y}{2} \right) \left(\frac{x}{\sqrt{3}} + \frac{y}{2} \right) = 2$$

$$\left(\frac{x}{\sqrt{3}} - \frac{y}{2} \right) = \frac{2}{\left(\frac{x}{\sqrt{3}} + \frac{y}{2} \right)}$$

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$.

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y = \pm 3$

$$\frac{x^2}{3} - \frac{(\pm 3)^2}{4} = z$$

| parab.

Set: $x = \pm 3$

$$\frac{(\pm 3)^2}{3} - \frac{y^2}{4} = z$$

| parab.

Set: $z = 2$

$$\frac{x^2}{3} - \frac{y^2}{4} = 2$$

$$\left(\frac{x}{\sqrt{3}} - \frac{y}{2} \right) \left(\frac{x}{\sqrt{3}} + \frac{y}{2} \right) = 2$$

$$\left(\frac{x}{\sqrt{3}} - \frac{y}{2} \right) = \frac{2}{\left(\frac{x}{\sqrt{3}} + \frac{y}{2} \right)}$$

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$.

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y = \pm 3$

$$\frac{x^2}{3} - \frac{(\pm 3)^2}{4} = z \quad | \text{ parab.}$$

$$\text{Set: } x = \pm 3$$

$$\frac{(\pm 3)^2}{3} - \frac{y^2}{4} = z \quad | \text{ parab.}$$

$$\text{Set: } z = 2$$

$$\frac{x^2}{3} - \frac{y^2}{4} = 2$$

$$\left(\frac{x}{\sqrt{3}} - \frac{y}{2} \right) \left(\frac{x}{\sqrt{3}} + \frac{y}{2} \right) = 2$$

$$\left(\frac{x}{\sqrt{3}} - \frac{y}{2} \right) = \frac{2}{\left(\frac{x}{\sqrt{3}} + \frac{y}{2} \right)} \quad | \text{ hyperb.}$$

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \{(x, y, z) | \frac{x^2}{3} - \frac{y^2}{4} = z\}$.

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y = \pm 3$

$$\frac{x^2}{3} - \frac{(\pm 3)^2}{4} = z \quad | \text{ parab.}$$

$$\text{Set: } x = \pm 3$$

$$\frac{(\pm 3)^2}{3} - \frac{y^2}{4} = z \quad | \text{ parab.}$$

$$\text{Set: } z = 2$$

$$\begin{aligned} \frac{x^2}{3} - \frac{y^2}{4} &= 2 \\ \left(\frac{x}{\sqrt{3}} - \frac{y}{2}\right) \left(\frac{x}{\sqrt{3}} + \frac{y}{2}\right) &= 2 \\ \left(\frac{x}{\sqrt{3}} - \frac{y}{2}\right) &= \frac{2}{\left(\frac{x}{\sqrt{3}} + \frac{y}{2}\right)} \end{aligned}$$

| hyperb.

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \{(x, y, z) | \frac{x^2}{3} - \frac{y^2}{4} = z\}$.

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y = \pm 3$

$$\frac{x^2}{3} - \frac{(\pm 3)^2}{4} = z \quad | \text{ parab.}$$

$$\text{Set: } x = \pm 3$$

$$\frac{(\pm 3)^2}{3} - \frac{y^2}{4} = z \quad | \text{ parab.}$$

$$\text{Set: } z = 1$$

$$\begin{aligned} \frac{x^2}{3} - \frac{y^2}{4} &= 1 \\ \left(\frac{x}{\sqrt{3}} - \frac{y}{2}\right) \left(\frac{x}{\sqrt{3}} + \frac{y}{2}\right) &= 1 \\ \left(\frac{x}{\sqrt{3}} - \frac{y}{2}\right) &= \frac{1}{\left(\frac{x}{\sqrt{3}} + \frac{y}{2}\right)} \end{aligned}$$

| hyperb.

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$.

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y = \pm 3$

$$\frac{x^2}{3} - \frac{(\pm 3)^2}{4} = z \quad | \text{ parab.}$$

$$\text{Set: } x = \pm 3$$

$$\frac{(\pm 3)^2}{3} - \frac{y^2}{4} = z \quad | \text{ parab.}$$

$$\text{Set: } z = 0$$

$$\frac{x^2}{3} - \frac{y^2}{4} = 0$$

$$\frac{x}{\sqrt{3}} - \frac{y}{2} = 0$$

two lines

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \{(x, y, z) | \frac{x^2}{3} - \frac{y^2}{4} = z\}$.

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y = \pm 3$

$$\frac{x^2}{3} - \frac{(\pm 3)^2}{4} = z \quad | \text{ parab.}$$

Set: $x = \pm 3$

$$\frac{(\pm 3)^2}{3} - \frac{y^2}{4} = z \quad | \text{ parab.}$$

Set: $z = -1$

$$\begin{aligned} \frac{x^2}{3} - \frac{y^2}{4} &= -1 \\ \left(\frac{x}{\sqrt{3}} - \frac{y}{2}\right) \left(\frac{x}{\sqrt{3}} + \frac{y}{2}\right) &= -1 \\ \left(\frac{x}{\sqrt{3}} - \frac{y}{2}\right) &= \frac{-1}{\left(\frac{x}{\sqrt{3}} + \frac{y}{2}\right)} \end{aligned}$$

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \{(x, y, z) | \frac{x^2}{3} - \frac{y^2}{4} = z\}$.

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y = \pm 3$

$$\frac{x^2}{3} - \frac{(\pm 3)^2}{4} = z \quad | \text{ parab.}$$

$$\text{Set: } x = \pm 3$$

$$\frac{(\pm 3)^2}{3} - \frac{y^2}{4} = z \quad | \text{ parab.}$$

$$\text{Set: } z = -2$$

$$\frac{x^2}{3} - \frac{y^2}{4} = -2$$

$$\left(\frac{x}{\sqrt{3}} - \frac{y}{2} \right) \left(\frac{x}{\sqrt{3}} + \frac{y}{2} \right) = -2$$

$$\left(\frac{x}{\sqrt{3}} - \frac{y}{2} \right) = \frac{-2}{\left(\frac{x}{\sqrt{3}} + \frac{y}{2} \right)} \quad |$$

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$

- Name: hyperbolic paraboloid.

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$

- Name: hyperbolic paraboloid.

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y = \pm 3$

$$\frac{x^2}{3} - \frac{(\pm 3)^2}{4} = z \quad | \text{ parab.}$$

$$\text{Set: } x = \pm 3$$

$$\frac{(\pm 3)^2}{3} - \frac{y^2}{4} = z \quad | \text{ parab.}$$

$$\text{Set: } z = -2$$

$$\frac{x^2}{3} - \frac{y^2}{4} = -2$$

$$\left(\frac{x}{\sqrt{3}} - \frac{y}{2} \right) \left(\frac{x}{\sqrt{3}} + \frac{y}{2} \right) = -2$$

$$\left(\frac{x}{\sqrt{3}} - \frac{y}{2} \right) = \frac{-2}{\left(\frac{x}{\sqrt{3}} + \frac{y}{2} \right)} \Bigg|$$

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$.

- Name: hyperbolic paraboloid.
- What happens if $|B|$ decreases?

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y = \pm 3$

$$\frac{x^2}{3} - \frac{(\pm 3)^2}{4} = z \quad | \text{ parab.}$$

Set: $x = \pm 3$

$$\frac{(\pm 3)^2}{3} - \frac{y^2}{4} = z \quad | \text{ parab.}$$

Set: $z = -2$

$$\frac{x^2}{3} - \frac{y^2}{4} = -2$$

$$\begin{aligned} & \left(\frac{x}{\sqrt{3}} - \frac{y}{2} \right) \left(\frac{x}{\sqrt{3}} + \frac{y}{2} \right) = -2 \\ & \left(\frac{x}{\sqrt{3}} - \frac{y}{2} \right) = \frac{-2}{\left(\frac{x}{\sqrt{3}} + \frac{y}{2} \right)} \end{aligned}$$

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{8} = z \right\}$.

- Name: hyperbolic paraboloid.
- What happens if $|B|$ decreases?

$$A = \frac{1}{3}, |B| = \frac{1}{8}, I = -1.$$

Set: $y = \pm 3$

$$\frac{x^2}{3} - \frac{(\pm 3)^2}{8} = z$$

parab.

Set: $x = \pm 3$

$$\frac{(\pm 3)^2}{3} - \frac{y^2}{8} = z$$

parab.

Set: $z = -2$

$$\frac{x^2}{3} - \frac{y^2}{8} = -2$$

$$\begin{aligned} \left(\frac{x}{\sqrt{3}} - \frac{y}{\sqrt{8}} \right) \left(\frac{x}{\sqrt{3}} + \frac{y}{\sqrt{8}} \right) &= -2 \\ \left(\frac{x}{\sqrt{3}} - \frac{y}{\sqrt{8}} \right) &= \frac{-2}{\left(\frac{x}{\sqrt{3}} + \frac{y}{\sqrt{8}} \right)} \end{aligned}$$

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{16} = z \right\}$.

- Name: hyperbolic paraboloid.
- What happens if $|B|$ decreases?

$$A = \frac{1}{3}, |B| = \frac{1}{16}, I = -1.$$

$$\text{Set: } y = \pm 3$$

$$\frac{x^2}{3} - \frac{(\pm 3)^2}{16} = z$$

parab.

$$\text{Set: } x = \pm 3$$

$$\frac{(\pm 3)^2}{3} - \frac{y^2}{16} = z$$

parab.

$$\text{Set: } z = -2$$

$$\frac{x^2}{3} - \frac{y^2}{16} = -2$$

$$\left(\frac{x}{\sqrt{3}} - \frac{y}{4} \right) \left(\frac{x}{\sqrt{3}} + \frac{y}{4} \right) = -2$$

$$\left(\frac{x}{\sqrt{3}} - \frac{y}{4} \right) = \frac{-2}{\left(\frac{x}{\sqrt{3}} + \frac{y}{4} \right)}$$

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - 0 = z \right\}$.

- Name: hyperbolic paraboloid.
- What happens if $|B|$ decreases?

$$A = \frac{1}{3}, |B| = \frac{1}{\infty} = 0, I = -1.$$

Set: $y = \pm 3$

$$\frac{x^2}{3} - 0 = z \quad | \text{ parab.}$$

$$\text{Set: } x = \pm 3$$

$$\frac{(\pm 3)^2}{3} - 0 = z \quad | \text{ parab.}$$

$$\text{Set: } z = -2$$

$$\frac{x^2}{3} - 0 = -2$$

$$Ax^2 + By^2 + Iz = 0, A > 0, B < 0, C = 0, I \neq 0$$

Surface: $C = \left\{ (x, y, z) \mid \frac{x^2}{3} - \frac{y^2}{4} = z \right\}$.

- Name: hyperbolic paraboloid.
- What happens if $|B|$ decreases?

$$A = \frac{1}{3}, |B| = \frac{1}{4}, I = -1.$$

Set: $y = \pm 3$

$$\frac{x^2}{3} - \frac{(\pm 3)^2}{4} = z$$

parab.

Set: $x = \pm 3$

$$\frac{(\pm 3)^2}{3} - \frac{y^2}{4} = z$$

parab.

Set: $z = -2$

$$\frac{x^2}{3} - \frac{y^2}{4} = -2$$

$$\left(\frac{x}{\sqrt{3}} - \frac{y}{2} \right) \left(\frac{x}{\sqrt{3}} + \frac{y}{2} \right) = -2$$

$$\left(\frac{x}{\sqrt{3}} - \frac{y}{2} \right) = \frac{-2}{\left(\frac{x}{\sqrt{3}} + \frac{y}{2} \right)}$$

Summary: surfaces of form $Ax^2 + By^2 + Cz^2 + D = 0$

A	B	C	D	$x = x_0$	$y = y_0$	$z = z_0$	Example	Name
> 0	> 0	> 0	> 0	empty	empty	empty	$x^2 + 2y^2 + 3z^2 + 4 = 0$	empty
> 0	> 0	> 0	= 0					
> 0	> 0	> 0	< 0	ellipse	ellipse	ellipse	$x^2 + 2y^2 + 3z^2 - 4 = 0$	Ellipsoid
> 0	> 0	= 0	> 0					
> 0	> 0	= 0	= 0					
> 0	> 0	= 0	< 0					
> 0	> 0	< 0	> 0					
> 0	> 0	< 0	= 0					
> 0	> 0	< 0	< 0					
> 0	= 0	= 0	> 0					
> 0	= 0	= 0	= 0					
> 0	= 0	= 0	< 0					

Fill in the rest of the table.

Quadratics $Ax^2 + By^2 + Iz = 0$ (no central symmetry)

$$Ax^2 + By^2 + Iz = 0$$

A	B	$x = x_0$	$y = y_0$	$z = z_0$	Example	Name
> 0	> 0	parabola	parabola	ellipse, point, or empty	$x^2 + 2y^2 + 3z = 0$	Elliptic paraboloid
> 0	$= 0$					
> 0	< 0					

Fill in the rest of the table.

Tangent Plane

- Consider a surface S in space and a point P on the surface.

Tangent Plane

- Consider a surface S in space and a point P on the surface.
- How should we define the notion of “a plane tangent to S at P ” so that it matches our geometric intuition?

Tangent Plane

- Consider a surface S in space and a point P on the surface.
- How should we define the notion of “a plane tangent to S at P ” so that it matches our geometric intuition?
- Intuitively, it should include all tangents at P to curves passing through P and contained in the surface.

Tangent Plane

- Consider a surface S in space and a point P on the surface.
- How should we define the notion of “a plane tangent to S at P ” so that it matches our geometric intuition?
- Intuitively, it should include all tangents at P to curves passing through P and contained in the surface.

Tangent Plane

- Consider a surface S in space and a point P on the surface.
- How should we define the notion of “a plane tangent to S at P ” so that it matches our geometric intuition?
- Intuitively, it should include all tangents at P to curves passing through P and contained in the surface.

Tangent Plane

- Consider a surface S in space and a point P on the surface.
- How should we define the notion of “a plane tangent to S at P ” so that it matches our geometric intuition?
- Intuitively, it should include all tangents at P to curves passing through P and contained in the surface.
- Therefore it should be the plane
 - passing through P ;
 - parallel to the directions of all tangent vectors of curves passing through P and contained in the

Tangent Plane to a Graph Surface

- Graph surface $z = f(x, y)$, point $P(x_0, y_0, z_0)$ on the surface.

Tangent Plane to a Graph Surface

- Graph surface $z = f(x, y)$, point $P(x_0, y_0, z_0)$ on the surface.
- Call $p(x)$ the curve given by $f(x, y)$ by keeping $y = y_0$ constant;

Tangent Plane to a Graph Surface

- Graph surface $z = f(x, y)$, point $P(x_0, y_0, z_0)$ on the surface.
- Call $p(x)$ the curve given by $f(x, y)$ by keeping $y = y_0$ constant; call $q(y)$ the curve given by $f(x, y)$ by keeping $x = x_0$ constant.

Tangent Plane to a Graph Surface

- Graph surface $z = f(x, y)$, point $P(x_0, y_0, z_0)$ on the surface.
- Call $\mathbf{p}(x)$ the curve given by $f(x, y)$ by keeping $y = y_0$ constant; call $\mathbf{q}(y)$ the curve given by $f(x, y)$ by keeping $x = x_0$ constant.

- $\mathbf{p}(x) = (x, y_0, f(x, y_0))$
- $\mathbf{q}(y) = (x_0, y, f(x_0, y))$

Tangent Plane to a Graph Surface

- Graph surface $z = f(x, y)$, point $P(x_0, y_0, z_0)$ on the surface.
- Call $\mathbf{p}(x)$ the curve given by $f(x, y)$ by keeping $y = y_0$ constant; call $\mathbf{q}(y)$ the curve given by $f(x, y)$ by keeping $x = x_0$ constant.

- $\mathbf{p}(x) = (x, y_0, f(x, y_0))$ $\mathbf{p}'(x_0) = (1, 0, f_x(x_0, y_0))$
- $\mathbf{q}(y) = (x_0, y, f(x_0, y))$

Tangent Plane to a Graph Surface

- Graph surface $z = f(x, y)$, point $P(x_0, y_0, z_0)$ on the surface.
- Call $\mathbf{p}(x)$ the curve given by $f(x, y)$ by keeping $y = y_0$ constant; call $\mathbf{q}(y)$ the curve given by $f(x, y)$ by keeping $x = x_0$ constant.

- $\mathbf{p}(x) = (x, y_0, f(x, y_0))$
 $\mathbf{q}(y) = (x_0, y, f(x_0, y))$

$$\mathbf{p}'(x_0) = (1, 0, f_x(x_0, y_0))$$

.

Tangent Plane to a Graph Surface

- Graph surface $z = f(x, y)$, point $P(x_0, y_0, z_0)$ on the surface.
- Call $\mathbf{p}(x)$ the curve given by $f(x, y)$ by keeping $y = y_0$ constant; call $\mathbf{q}(y)$ the curve given by $f(x, y)$ by keeping $x = x_0$ constant.

- $\mathbf{p}(x) = (x, y_0, f(x, y_0))$
 $\mathbf{q}(y) = (x_0, y, f(x_0, y))$

$$\begin{aligned}\mathbf{p}'(x_0) &= (1, 0, f_x(x_0, y_0)) \\ \mathbf{q}'(y_0) &= (0, 1, f_y(x_0, y_0)).\end{aligned}$$

Tangent Plane to a Graph Surface

- Graph surface $z = f(x, y)$, point $P(x_0, y_0, z_0)$ on the surface.
- Call $\mathbf{p}(x)$ the curve given by $f(x, y)$ by keeping $y = y_0$ constant; call $\mathbf{q}(y)$ the curve given by $f(x, y)$ by keeping $x = x_0$ constant.

- $\mathbf{p}(x) = (x, y_0, f(x, y_0)) \quad \mathbf{p}'(x_0) = (1, 0, f_x(x_0, y_0))$
- $\mathbf{q}(y) = (x_0, y, f(x_0, y)) \quad \mathbf{q}'(y_0) = (0, 1, f_y(x_0, y_0))$.
- Normal to tangent plane at P : $\mathbf{n} = \mathbf{p}'(x_0) \times \mathbf{q}'(y_0) =$

Tangent Plane to a Graph Surface

- Graph surface $z = f(x, y)$, point $P(x_0, y_0, z_0)$ on the surface.
- Call $\mathbf{p}(x)$ the curve given by $f(x, y)$ by keeping $y = y_0$ constant; call $\mathbf{q}(y)$ the curve given by $f(x, y)$ by keeping $x = x_0$ constant.

- $\mathbf{p}(x) = (x, y_0, f(x, y_0)) \quad \mathbf{p}'(x_0) = (1, 0, f_x(x_0, y_0))$
- $\mathbf{q}(y) = (x_0, y, f(x_0, y)) \quad \mathbf{q}'(y_0) = (0, 1, f_y(x_0, y_0))$.
- Normal to tangent plane at P : $\mathbf{n} = \mathbf{p}'(x_0) \times \mathbf{q}'(y_0) = (1, 0, f_x(x_0, y_0)) \times (0, 1, f_y(x_0, y_0))$.

Tangent Plane to a Graph Surface

- Graph surface $z = f(x, y)$, point $P(x_0, y_0, z_0)$ on the surface.
- Call $\mathbf{p}(x)$ the curve given by $f(x, y)$ by keeping $y = y_0$ constant; call $\mathbf{q}(y)$ the curve given by $f(x, y)$ by keeping $x = x_0$ constant.

- $\mathbf{p}(x) = (x, y_0, f(x, y_0)) \quad \mathbf{p}'(x_0) = (1, 0, f_x(x_0, y_0))$
- $\mathbf{q}(y) = (x_0, y, f(x_0, y)) \quad \mathbf{q}'(y_0) = (0, 1, f_y(x_0, y_0))$.
- Normal to tangent plane at P : $\mathbf{n} = \mathbf{p}'(x_0) \times \mathbf{q}'(y_0) = (1, 0, f_x(x_0, y_0)) \times (0, 1, f_y(x_0, y_0))$.

Tangent Plane to a Graph Surface

- Graph surface $z = f(x, y)$, point $P(x_0, y_0, z_0)$ on the surface.
- Call $\mathbf{p}(x)$ the curve given by $f(x, y)$ by keeping $y = y_0$ constant; call $\mathbf{q}(y)$ the curve given by $f(x, y)$ by keeping $x = x_0$ constant.

- $\mathbf{p}(x) = (x, y_0, f(x, y_0)) \quad \mathbf{p}'(x_0) = (1, 0, f_x(x_0, y_0))$
- $\mathbf{q}(y) = (x_0, y, f(x_0, y)) \quad \mathbf{q}'(y_0) = (0, 1, f_y(x_0, y_0))$.
- Normal to tangent plane at P : $\mathbf{n} = \mathbf{p}'(x_0) \times \mathbf{q}'(y_0) = (1, 0, f_x(x_0, y_0)) \times (0, 1, f_y(x_0, y_0)) =$

Tangent Plane to a Graph Surface

- Graph surface $z = f(x, y)$, point $P(x_0, y_0, z_0)$ on the surface.
- Call $\mathbf{p}(x)$ the curve given by $f(x, y)$ by keeping $y = y_0$ constant; call $\mathbf{q}(y)$ the curve given by $f(x, y)$ by keeping $x = x_0$ constant.

- $\mathbf{p}(x) = (x, y_0, f(x, y_0)) \quad \mathbf{p}'(x_0) = (1, 0, f_x(x_0, y_0))$
- $\mathbf{q}(y) = (x_0, y, f(x_0, y)) \quad \mathbf{q}'(y_0) = (0, 1, f_y(x_0, y_0))$.
- Normal to tangent plane at P : $\mathbf{n} = \mathbf{p}'(x_0) \times \mathbf{q}'(y_0) = (1, 0, f_x(x_0, y_0)) \times (0, 1, f_y(x_0, y_0)) = (-f_x(x_0, y_0), -f_y(x_0, y_0), 1)$.

Tangent Plane to a Graph Surface

- Graph surface $z = f(x, y)$, point $P(x_0, y_0, z_0)$ on the surface.
- Call $\mathbf{p}(x)$ the curve given by $f(x, y)$ by keeping $y = y_0$ constant; call $\mathbf{q}(y)$ the curve given by $f(x, y)$ by keeping $x = x_0$ constant.

- $\mathbf{p}(x) = (x, y_0, f(x, y_0)) \quad \mathbf{p}'(x_0) = (1, 0, f_x(x_0, y_0))$
- $\mathbf{q}(y) = (x_0, y, f(x_0, y)) \quad \mathbf{q}'(y_0) = (0, 1, f_y(x_0, y_0))$.
- Normal to tangent plane at P : $\mathbf{n} = \mathbf{p}'(x_0) \times \mathbf{q}'(y_0) = (1, 0, f_x(x_0, y_0)) \times (0, 1, f_y(x_0, y_0)) = (-f_x(x_0, y_0), -f_y(x_0, y_0), 1)$.

Tangent Plane to a Graph Surface

- Graph surface $z = f(x, y)$, point $P(x_0, y_0, z_0)$ on the surface.
- Call $\mathbf{p}(x)$ the curve given by $f(x, y)$ by keeping $y = y_0$ constant; call $\mathbf{q}(y)$ the curve given by $f(x, y)$ by keeping $x = x_0$ constant.

- $\mathbf{p}(x) = (x, y_0, f(x, y_0)) \quad \mathbf{p}'(x_0) = (1, 0, f_x(x_0, y_0))$
- $\mathbf{q}(y) = (x_0, y, f(x_0, y)) \quad \mathbf{q}'(y_0) = (0, 1, f_y(x_0, y_0))$.
- Normal to tangent plane at P : $\mathbf{n} = \mathbf{p}'(x_0) \times \mathbf{q}'(y_0) = (1, 0, f_x(x_0, y_0)) \times (0, 1, f_y(x_0, y_0)) = (-f_x(x_0, y_0), -f_y(x_0, y_0), 1)$.
- Equation of tangent plane at $P(x_0, y_0, f(x_0, y_0))$: $\mathbf{n} \cdot (\mathbf{r} - \mathbf{r}_0) = 0$

Tangent Plane to a Graph Surface

- Graph surface $z = f(x, y)$, point $P(x_0, y_0, z_0)$ on the surface.
- Call $\mathbf{p}(x)$ the curve given by $f(x, y)$ by keeping $y = y_0$ constant; call $\mathbf{q}(y)$ the curve given by $f(x, y)$ by keeping $x = x_0$ constant.

- $\mathbf{p}(x) = (x, y_0, f(x, y_0)) \quad \mathbf{p}'(x_0) = (1, 0, f_x(x_0, y_0))$
- $\mathbf{q}(y) = (x_0, y, f(x_0, y)) \quad \mathbf{q}'(y_0) = (0, 1, f_y(x_0, y_0))$.
- Normal to tangent plane at P : $\mathbf{n} = \mathbf{p}'(x_0) \times \mathbf{q}'(y_0) = (1, 0, f_x(x_0, y_0)) \times (0, 1, f_y(x_0, y_0)) = (-f_x(x_0, y_0), -f_y(x_0, y_0), 1)$.
- Equation of tangent plane at $P(x_0, y_0, f(x_0, y_0))$: $\mathbf{n} \cdot (\mathbf{r} - \mathbf{r}_0) = 0$

$$-f_x(x_0, y_0)(x - x_0) - f_y(x_0, y_0)(y - y_0) + (z - f(x_0, y_0)) = 0$$

Tangent Plane to a Graph Surface

- Graph surface $z = f(x, y)$, point $P(x_0, y_0, z_0)$ on the surface.
- Call $\mathbf{p}(x)$ the curve given by $f(x, y)$ by keeping $y = y_0$ constant; call $\mathbf{q}(y)$ the curve given by $f(x, y)$ by keeping $x = x_0$ constant.

- $\mathbf{p}(x) = (x, y_0, f(x, y_0)) \quad \mathbf{p}'(x_0) = (1, 0, f_x(x_0, y_0))$
- $\mathbf{q}(y) = (x_0, y, f(x_0, y)) \quad \mathbf{q}'(y_0) = (0, 1, f_y(x_0, y_0))$.
- Normal to tangent plane at P : $\mathbf{n} = \mathbf{p}'(x_0) \times \mathbf{q}'(y_0) = (1, 0, f_x(x_0, y_0)) \times (0, 1, f_y(x_0, y_0)) = (-f_x(x_0, y_0), -f_y(x_0, y_0), 1)$.
- Equation of tangent plane at $P(x_0, y_0, f(x_0, y_0))$: $\mathbf{n} \cdot (\mathbf{r} - \mathbf{r}_0) = 0$
 $-f_x(x_0, y_0)(x - x_0) - f_y(x_0, y_0)(y - y_0) + (z - f(x_0, y_0)) = 0$

Tangent Plane to a Graph Surface

- Graph surface $z = f(x, y)$, point $P(x_0, y_0, z_0)$ on the surface.
- Call $\mathbf{p}(x)$ the curve given by $f(x, y)$ by keeping $y = y_0$ constant; call $\mathbf{q}(y)$ the curve given by $f(x, y)$ by keeping $x = x_0$ constant.

- $\mathbf{p}(x) = (x, y_0, f(x, y_0)) \quad \mathbf{p}'(x_0) = (1, 0, f_x(x_0, y_0))$
- $\mathbf{q}(y) = (x_0, y, f(x_0, y)) \quad \mathbf{q}'(y_0) = (0, 1, f_y(x_0, y_0))$.
- Normal to tangent plane at P : $\mathbf{n} = \mathbf{p}'(x_0) \times \mathbf{q}'(y_0) = (1, 0, f_x(x_0, y_0)) \times (0, 1, f_y(x_0, y_0)) = (-f_x(x_0, y_0), -f_y(x_0, y_0), 1)$.
- Equation of tangent plane at $P(x_0, y_0, f(x_0, y_0))$: $\mathbf{n} \cdot (\mathbf{r} - \mathbf{r}_0) = 0$

$$-f_x(x_0, y_0)(x - x_0) - f_y(x_0, y_0)(y - y_0) + (z - f(x_0, y_0)) = 0$$

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

- Let $z = f(x, y)$ be a function and let (x_0, y_0) be a point such that f is differentiable in a small disk near (x_0, y_0) .

- Let $z = f(x, y)$ be a function and let (x_0, y_0) be a point such that f is differentiable in a small disk near (x_0, y_0) .
- The graph of $f(x, y)$ is the surface $S = \{(x, y, f(x, y))\}$.

- Let $z = f(x, y)$ be a function and let (x_0, y_0) be a point such that f is differentiable in a small disk near (x_0, y_0) .
- The graph of $f(x, y)$ is the surface $S = \{(x, y, f(x, y))\}$.
- Let (x, y) be a point in the domain of f . By the vertical line test there is exactly one point in S whose first two coordinates are x, y . This is the point $(x, y, f(x, y))$.

- Let $z = f(x, y)$ be a function and let (x_0, y_0) be a point such that f is differentiable in a small disk near (x_0, y_0) .
- The graph of $f(x, y)$ is the surface $S = \{(x, y, f(x, y))\}$.
- Let (x, y) be a point in the domain of f . By the vertical line test there is exactly one point in S whose first two coordinates are x, y . This is the point $(x, y, f(x, y))$.
- Let $\mathbf{q}(t) = (x(t), y(t), z(t))$ be a curve lying in S such that $x(0) = x_0$ and $y(0) = y_0$.

- Let $z = f(x, y)$ be a function and let (x_0, y_0) be a point such that f is differentiable in a small disk near (x_0, y_0) .
- The graph of $f(x, y)$ is the surface $S = \{(x, y, f(x, y))\}$.
- Let (x, y) be a point in the domain of f . By the vertical line test there is exactly one point in S whose first two coordinates are x, y . This is the point $(x, y, f(x, y))$.
- Let $\mathbf{q}(t) = (x(t), y(t), z(t))$ be a curve lying in S such that $x(0) = x_0$ and $y(0) = y_0$.
- By the preceding remarks it follows that $z(t) = f(x(t), y(t))$.

- Let $z = f(x, y)$ be a function and let (x_0, y_0) be a point such that f is differentiable in a small disk near (x_0, y_0) .
- The graph of $f(x, y)$ is the surface $S = \{(x, y, f(x, y))\}$.
- Let (x, y) be a point in the domain of f . By the vertical line test there is exactly one point in S whose first two coordinates are x, y . This is the point $(x, y, f(x, y))$.
- Let $\mathbf{q}(t) = (x(t), y(t), z(t))$ be a curve lying in S such that $x(0) = x_0$ and $y(0) = y_0$.
- By the preceding remarks it follows that $z(t) = f(x(t), y(t))$.
- Then the tangent vector of $\mathbf{q}(t)$ at $t = 0$ is

$$\frac{d\mathbf{q}}{dt} \Big|_{t=0} = \left(\frac{dx}{dt}, \frac{dy}{dt}, \frac{d}{dt}(f(x(t), y(t))) \right) \Big|_{t=0}$$

- Let $z = f(x, y)$ be a function and let (x_0, y_0) be a point such that f is differentiable in a small disk near (x_0, y_0) .
- The graph of $f(x, y)$ is the surface $S = \{(x, y, f(x, y))\}$.
- Let (x, y) be a point in the domain of f . By the vertical line test there is exactly one point in S whose first two coordinates are x, y . This is the point $(x, y, f(x, y))$.
- Let $\mathbf{q}(t) = (x(t), y(t), z(t))$ be a curve lying in S such that $x(0) = x_0$ and $y(0) = y_0$.
- By the preceding remarks it follows that $z(t) = f(x(t), y(t))$.
- Then the tangent vector of $\mathbf{q}(t)$ at $t = 0$ is

$$\begin{aligned}\frac{d\mathbf{q}}{dt} \Big|_{t=0} &= \left(\frac{dx}{dt}, \frac{dy}{dt}, \frac{d}{dt}(f(x(t), y(t))) \right) \Big|_{t=0} \\ &= \left(\frac{dx}{dt}, \frac{dy}{dt}, \frac{\partial f}{\partial x} \frac{dx}{dt} + \frac{\partial f}{\partial y} \frac{dy}{dt} \right) \Big|_{t=0}\end{aligned}$$

- Let $z = f(x, y)$ be a function and let (x_0, y_0) be a point such that f is differentiable in a small disk near (x_0, y_0) .
- The graph of $f(x, y)$ is the surface $S = \{(x, y, f(x, y))\}$.
- Let (x, y) be a point in the domain of f . By the vertical line test there is exactly one point in S whose first two coordinates are x, y . This is the point $(x, y, f(x, y))$.
- Let $\mathbf{q}(t) = (x(t), y(t), z(t))$ be a curve lying in S such that $x(0) = x_0$ and $y(0) = y_0$.
- By the preceding remarks it follows that $z(t) = f(x(t), y(t))$.
- Then the tangent vector of $\mathbf{q}(t)$ at $t = 0$ is

$$\begin{aligned}\frac{d\mathbf{q}}{dt} \Big|_{t=0} &= \left(\frac{dx}{dt}, \frac{dy}{dt}, \frac{d}{dt}(f(x(t), y(t))) \right) \Big|_{t=0} \\ &= \left(\cancel{\frac{dx}{dt}}, \frac{dy}{dt}, \frac{\partial f}{\partial x} \frac{dx}{dt} + \frac{\partial f}{\partial y} \frac{dy}{dt} \right) \Big|_{t=0} \\ &= \cancel{\frac{dx}{dt}} \Big|_{t=0} \left(1, 0, \frac{\partial f}{\partial x} \right) \Big|_{t=0} + \frac{dy}{dt} \Big|_{t=0} \left(0, 1, \frac{\partial f}{\partial y} \right) \Big|_{t=0}\end{aligned}$$

- Let $z = f(x, y)$ be a function and let (x_0, y_0) be a point such that f is differentiable in a small disk near (x_0, y_0) .
- The graph of $f(x, y)$ is the surface $S = \{(x, y, f(x, y))\}$.
- Let (x, y) be a point in the domain of f . By the vertical line test there is exactly one point in S whose first two coordinates are x, y . This is the point $(x, y, f(x, y))$.
- Let $\mathbf{q}(t) = (x(t), y(t), z(t))$ be a curve lying in S such that $x(0) = x_0$ and $y(0) = y_0$.
- By the preceding remarks it follows that $z(t) = f(x(t), y(t))$.
- Then the tangent vector of $\mathbf{q}(t)$ at $t = 0$ is

$$\begin{aligned}\frac{d\mathbf{q}}{dt} \Big|_{t=0} &= \left(\frac{dx}{dt}, \frac{dy}{dt}, \frac{d}{dt}(f(x(t), y(t))) \right) \Big|_{t=0} \\ &= \left(\frac{dx}{dt}, \frac{dy}{dt}, \frac{\partial f}{\partial x} \frac{dx}{dt} + \frac{\partial f}{\partial y} \frac{dy}{dt} \right) \Big|_{t=0} \\ &= \frac{dx}{dt} \Big|_{t=0} \left(1, 0, \frac{\partial f}{\partial x} \right) \Big|_{t=0} + \frac{dy}{dt} \Big|_{t=0} \left(0, 1, \frac{\partial f}{\partial y} \right) \Big|_{t=0}\end{aligned}$$

- Let $z = f(x, y)$ be a function and let (x_0, y_0) be a point such that f is differentiable in a small disk near (x_0, y_0) .
- The graph of $f(x, y)$ is the surface $S = \{(x, y, f(x, y))\}$.
- Let (x, y) be a point in the domain of f . By the vertical line test there is exactly one point in S whose first two coordinates are x, y . This is the point $(x, y, f(x, y))$.
- Let $\mathbf{q}(t) = (x(t), y(t), z(t))$ be a curve lying in S such that $x(0) = x_0$ and $y(0) = y_0$.
- By the preceding remarks it follows that $z(t) = f(x(t), y(t))$.
- Then the tangent vector of $\mathbf{q}(t)$ at $t = 0$ is

$$\begin{aligned}\frac{d\mathbf{q}}{dt} \Big|_{t=0} &= \left(\frac{dx}{dt}, \frac{dy}{dt}, \frac{d}{dt}(f(x(t), y(t))) \right) \Big|_{t=0} \\ &= \left(\frac{dx}{dt}, \frac{dy}{dt}, \frac{\partial f}{\partial x} \frac{dx}{dt} + \frac{\partial f}{\partial y} \frac{dy}{dt} \right) \Big|_{t=0} \\ &= \frac{dx}{dt} \Big|_{t=0} \left(1, 0, \frac{\partial f}{\partial x} \right) \Big|_{t=0} + \frac{dy}{dt} \Big|_{t=0} \left(0, 1, \frac{\partial f}{\partial y} \right) \Big|_{t=0}\end{aligned}$$

- Let $z = f(x, y)$ be a function and let (x_0, y_0) be a point such that f is differentiable in a small disk near (x_0, y_0) .
- The graph of $f(x, y)$ is the surface $S = \{(x, y, f(x, y))\}$.
- Let (x, y) be a point in the domain of f . By the vertical line test there is exactly one point in S whose first two coordinates are x, y . This is the point $(x, y, f(x, y))$.
- Let $\mathbf{q}(t) = (x(t), y(t), z(t))$ be a curve lying in S such that $x(0) = x_0$ and $y(0) = y_0$.
- By the preceding remarks it follows that $z(t) = f(x(t), y(t))$.
- Then the tangent vector of $\mathbf{q}(t)$ at $t = 0$ is

$$\begin{aligned}\frac{d\mathbf{q}}{dt} \Big|_{t=0} &= \left(\frac{dx}{dt}, \frac{dy}{dt}, \frac{d}{dt}(f(x(t), y(t))) \right) \Big|_{t=0} \\ &= \left(\frac{dx}{dt}, \frac{dy}{dt}, \frac{\partial f}{\partial x} \frac{dx}{dt} + \frac{\partial f}{\partial y} \frac{dy}{dt} \right) \Big|_{t=0} \\ &= \frac{dx}{dt} \Big|_{t=0} \left(1, 0, \frac{\partial f}{\partial x} \right) \Big|_{t=0} + \frac{dy}{dt} \Big|_{t=0} \left(0, 1, \frac{\partial f}{\partial y} \right) \Big|_{t=0}\end{aligned}$$

- Let $z = f(x, y)$ be a function and let (x_0, y_0) be a point such that f is differentiable in a small disk near (x_0, y_0) .
- The graph of $f(x, y)$ is the surface $S = \{(x, y, f(x, y))\}$.
- Let (x, y) be a point in the domain of f . By the vertical line test there is exactly one point in S whose first two coordinates are x, y . This is the point $(x, y, f(x, y))$.
- Let $\mathbf{q}(t) = (x(t), y(t), z(t))$ be a curve lying in S such that $x(0) = x_0$ and $y(0) = y_0$.
- By the preceding remarks it follows that $z(t) = f(x(t), y(t))$.
- Then the tangent vector of $\mathbf{q}(t)$ at $t = 0$ is

$$\begin{aligned}
 \frac{d\mathbf{q}}{dt} \Big|_{t=0} &= \left(\frac{dx}{dt}, \frac{dy}{dt}, \frac{d}{dt}(f(x(t), y(t))) \right) \Big|_{t=0} \\
 &= \left(\frac{dx}{dt}, \frac{dy}{dt}, \frac{\partial f}{\partial x} \frac{dx}{dt} + \frac{\partial f}{\partial y} \frac{dy}{dt} \right) \Big|_{t=0} \\
 &= \frac{dx}{dt} \Big|_{t=0} \left(1, 0, \frac{\partial f}{\partial x} \right) \Big|_{t=0} + \frac{dy}{dt} \Big|_{t=0} \left(0, 1, \frac{\partial f}{\partial y} \right) \Big|_{t=0}
 \end{aligned}$$

- $\mathbf{q}(t) = (x(t), y(t), z(t))$ - smooth curve in $S = \{(x, y, f(x, y))\}$,
- (x_0, y_0, z_0) - point in S , $\mathbf{q}(0) = (x(0), y(0), z(0)) = (x_0, y_0, z_0)$.

•

$$\begin{aligned} \frac{d\mathbf{q}}{dt}|_{t=0} &= \frac{dx}{dt}|_{t=0} \left(1, 0, \frac{\partial f}{\partial x}\right)|_{t=0} \\ &+ \frac{dy}{dt}|_{t=0} \left(0, 1, \frac{\partial f}{\partial y}\right)|_{t=0} \end{aligned}$$

- $\mathbf{q}(t) = (x(t), y(t), z(t))$ - smooth curve in $S = \{(x, y, f(x, y))\}$,
- (x_0, y_0, z_0) - point in S , $\mathbf{q}(0) = (x(0), y(0), z(0)) = (x_0, y_0, z_0)$.
- $$\begin{aligned} \frac{d\mathbf{q}}{dt} \Big|_{t=0} &= \frac{dx}{dt} \Big|_{t=0} \left(1, 0, \frac{\partial f}{\partial x} \right) \Big|_{t=0} \\ &+ \frac{dy}{dt} \Big|_{t=0} \left(0, 1, \frac{\partial f}{\partial y} \right) \Big|_{t=0} \end{aligned}$$

- Recall the tangent space at (x_0, y_0, z_0) was defined as the space passing through (x_0, y_0, z_0) and spanned by the tangents of all curves lying in the surface and passing through (x_0, y_0, z_0) .

- $\mathbf{q}(t) = (x(t), y(t), z(t))$ - smooth curve in $S = \{(x, y, f(x, y))\}$,
- (x_0, y_0, z_0) - point in S , $\mathbf{q}(0) = (x(0), y(0), z(0)) = (x_0, y_0, z_0)$.
- $$\begin{aligned} \frac{d\mathbf{q}}{dt}|_{t=0} &= \frac{dx}{dt}|_{t=0} \left(1, 0, \frac{\partial f}{\partial x}\right)|_{t=0} \\ &+ \frac{dy}{dt}|_{t=0} \left(0, 1, \frac{\partial f}{\partial y}\right)|_{t=0} \end{aligned}$$

- Recall the tangent space at (x_0, y_0, z_0) was defined as the space passing through (x_0, y_0, z_0) and spanned by the tangents of all curves lying in the surface and passing through (x_0, y_0, z_0) .

- $\mathbf{q}(t) = (x(t), y(t), z(t))$ - smooth curve in $S = \{(x, y, f(x, y))\}$,
- (x_0, y_0, z_0) - point in S , $\mathbf{q}(0) = (x(0), y(0), z(0)) = (x_0, y_0, z_0)$.
- $$\begin{aligned} \frac{d\mathbf{q}}{dt} \Big|_{t=0} &= \frac{dx}{dt} \Big|_{t=0} \left(1, 0, \frac{\partial f}{\partial x} \right) \Big|_{t=0} \\ &+ \frac{dy}{dt} \Big|_{t=0} \left(0, 1, \frac{\partial f}{\partial y} \right) \Big|_{t=0} \end{aligned}$$

- Recall the tangent (space) **plane** at (x_0, y_0, z_0) was defined as the (space) passing through (x_0, y_0, z_0) and spanned by the tangents of all curves lying in the surface and passing through (x_0, y_0, z_0) .

Corollary (Justification of tangent plane definition)

The tangent vector to any curve passing through (x_0, y_0, z_0) is a linear combination of the vectors $\left(1, 0, \frac{\partial f}{\partial x}\right)$ and $\left(0, 1, \frac{\partial f}{\partial y}\right)$. In particular the tangent space at (x_0, y_0, z_0) is a plane.

- $\mathbf{q}(t) = (x(t), y(t), z(t))$ - smooth curve in $S = \{(x, y, f(x, y))\}$,
- (x_0, y_0, z_0) - point in S , $\mathbf{q}(0) = (x(0), y(0), z(0)) = (x_0, y_0, z_0)$.
- $$\frac{d\mathbf{q}}{dt} \Big|_{t=0} = \frac{dx}{dt} \Big|_{t=0} \left(1, 0, \frac{\partial f}{\partial x}\right) \Big|_{t=0} + \frac{dy}{dt} \Big|_{t=0} \left(0, 1, \frac{\partial f}{\partial y}\right) \Big|_{t=0}$$

- Recall the tangent (space) plane at (x_0, y_0, z_0) was defined as the (space) passing through (x_0, y_0, z_0) and spanned by the tangents of all curves lying in the surface and passing through (x_0, y_0, z_0) .

Corollary (Justification of tangent plane definition)

The tangent vector to any curve passing through (x_0, y_0, z_0) is a linear combination of the vectors $\left(1, 0, \frac{\partial f}{\partial x}\right)$ and $\left(0, 1, \frac{\partial f}{\partial y}\right)$. In particular the tangent space at (x_0, y_0, z_0) is a plane.

- $\mathbf{q}(t) = (x(t), y(t), z(t))$ - smooth curve in $S = \{(x, y, f(x, y))\}$,
- (x_0, y_0, z_0) - point in S , $\mathbf{q}(0) = (x(0), y(0), z(0)) = (x_0, y_0, z_0)$.
- $$\frac{d\mathbf{q}}{dt} \Big|_{t=0} = \frac{dx}{dt} \Big|_{t=0} \left(1, 0, \frac{\partial f}{\partial x} \right) \Big|_{t=0} + \frac{dy}{dt} \Big|_{t=0} \left(0, 1, \frac{\partial f}{\partial y} \right) \Big|_{t=0}$$

- Recall the tangent (space) plane at (x_0, y_0, z_0) was defined as the (space) passing through (x_0, y_0, z_0) and spanned by the tangents of all curves lying in the surface and passing through (x_0, y_0, z_0) .

Corollary (Justification of tangent plane definition)

The tangent vector to any curve passing through (x_0, y_0, z_0) is a linear combination of the vectors $\left(1, 0, \frac{\partial f}{\partial x}\right)$ and $\left(0, 1, \frac{\partial f}{\partial y}\right)$. In particular the tangent space at (x_0, y_0, z_0) is a plane.

Question

Can a given level surface be represented as a graph surface?

Question

Can a given level surface be represented as a graph surface?

- **Globally**, level surfaces are **cannot** be represented as graph surfaces.

Question

Can a given level surface be represented as a graph surface?

- **Globally**, level surfaces are **cannot** be represented as graph surfaces.
- Example: $x^2 + y^2 + z^2 = 1$: can't solve for z globally.

Question

Can a given level surface be represented as a graph surface?

- **Globally**, level surfaces are **cannot** be represented as graph surfaces.
- Example: $x^2 + y^2 + z^2 = 1$: can't solve for z globally. Informally, $z = \pm\sqrt{1 - x^2 - y^2}$, however this is **not a function** if we can't decide on choice of $+$ or $-$.

Question

Can a given level surface be represented as a graph surface?

- **Globally**, level surfaces are **cannot** be represented as graph surfaces.
- Example: $x^2 + y^2 + z^2 = 1$: can't solve for z globally. Informally, $z = \pm\sqrt{1 - x^2 - y^2}$, however this is **not a function** if we can't decide on choice of + or -.
- **Locally**, with additional requirements, a level surface **can** be represented as graph surfaces.

Question

Can a given level surface be represented as a graph surface?

- **Globally**, level surfaces are **cannot** be represented as graph surfaces.
- Example: $x^2 + y^2 + z^2 = 1$: can't solve for z globally. Informally, $z = \pm\sqrt{1 - x^2 - y^2}$, however this is **not a function** if we can't decide on choice of + or -.
- **Locally**, with additional requirements, a level surface **can** be represented as graph surfaces.
 - Near $P(0, 0, 1)$, the surface is the graph surface of $z = \sqrt{1 - x^2 - y^2}$.

Question

Can a given level surface be represented as a graph surface?

- **Globally**, level surfaces are **cannot** be represented as graph surfaces.
- Example: $x^2 + y^2 + z^2 = 1$: can't solve for z globally. Informally, $z = \pm\sqrt{1 - x^2 - y^2}$, however this is **not a function** if we can't decide on choice of + or -.
- **Locally**, with additional requirements, a level surface **can** be represented as graph surfaces.
 - Near $P(0, 0, 1)$, the surface is the graph surface of $z = \sqrt{1 - x^2 - y^2}$.
 - Near $P(1, 0, 0)$, the surface is not a graph surface w.r.t. to z .

- Let $F(x, y, z)$ - function, let $P(x_0, y_0, z_0)$ - point in the domain of F .

- Let $F(x, y, z)$ - function, let $P(x_0, y_0, z_0)$ - point in the domain of F .
- Let $F(x_0, y_0, z_0) = k$.

- Let $F(x, y, z)$ - function, let $P(x_0, y_0, z_0)$ - point in the domain of F .
- Let $F(x_0, y_0, z_0) = k$.
- We say the level surface is a graph surface around P if there is a function $z = f(x, y)$ such that:

- Let $F(x, y, z)$ - function, let $P(x_0, y_0, z_0)$ - point in the domain of F .
- Let $F(x_0, y_0, z_0) = k$.
- We say the level surface is a graph surface around P if there is a function $z = f(x, y)$ such that:
 - f is defined on an open disk D around (x_0, y_0) ;

- Let $F(x, y, z)$ - function, let $P(x_0, y_0, z_0)$ - point in the domain of F .
- Let $F(x_0, y_0, z_0) = k$.
- We say the level surface is a graph surface around P if there is a function $z = f(x, y)$ such that:
 - f is defined on an open disk D around (x_0, y_0) ;
 - $f(x_0, y_0) = z_0$;

- Let $F(x, y, z)$ - function, let $P(x_0, y_0, z_0)$ - point in the domain of F .
- Let $F(x_0, y_0, z_0) = k$.
- We say the level surface is a graph surface around P if there is a function $z = f(x, y)$ such that:
 - f is defined on an open disk D around (x_0, y_0) ;
 - $f(x_0, y_0) = z_0$;
 - $F(x, y, f(x, y)) = 0$ for all (x, y) in the disk D .

- Let $F(x, y, z)$ - function, let $P(x_0, y_0, z_0)$ - point in the domain of F .
- Let $F(x_0, y_0, z_0) = k$.
- We say the level surface is a graph surface around P if there is a function $z = f(x, y)$ such that:
 - f is defined on an open disk D around (x_0, y_0) ;
 - $f(x_0, y_0) = z_0$;
 - $F(x, y, f(x, y)) = 0$ for all (x, y) in the disk D .
- If the level surface is a graph surface, we say that the equation $F(x, y, z) = k$ **implicitly** defines $z = f(x, y)$ satisfying the condition $f(x_0, y_0) = z_0$.