

11.6 SUPERFICIES EN EL ESPACIO

Diana C. Giraldo

LA ESFERA

- Ecuación canónica
- EJ: Hallar la ecuación canónica de la esfera que tiene los puntos (5,-2, 3) y (0,4,-3) como extremos de un diámetro.
- Dar la ecuación canónica de la esfera $4x^2 + 4y^2 + 4z^2 24x 4y + 8z 23 = 0$

EL PLANO

- Ecuación canónica
- EJ: Hallar la ecuación del plano que contiene los puntos (2,1,1), (0,4,1) y (-2,1,4). EJ: Dibujar el plano z=2

SUPERFICIES CILÍNDRICAS

Cilindro circular recto: $x^2 + y^2 = a^2$

DEFINICIÓN DE UN CILINDRO

Sea C una curva en un plano y sea L una recta no paralela a ese plano. Al conjunto de todas las rectas paralelas a L que cortan a C se le llama un cilindro. A C se le llama la curva generadora (o la directriz) del cilindro y a las rectas paralelas se les llama rectas generatrices.

ECUACIÓN DE UN CILINDRO

La ecuación de un cilindro cuyas rectas generatrices son paralelas a uno de los ejes coordenados contiene sólo las variables correspondientes a los otros dos ejes.

EJEMPLOS

$$x^2+z^2=4$$

$$y^2+z=6$$

EL ELIPSOIDE

Elipsoide

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$$

Traza

Plano

Elipse Paralelo al plano xy
Elipse Paralelo al plano xz
Elipse Paralelo al plano yz

La superficie es una esfera si

 $a=b=c\neq 0.$

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

HIPERBOLOIDE DE UNA HOJA

Hiperboloide de una hoja

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} = 1$$

Traza

Plano

Elipse Paralelo al plano xy Hipérbola Paralelo al plano xz Hipérbola Paralelo al plano yz

El eje del hiperboloide corresponde a la variable cuyo coeficiente es negativo.

HIPERBOLOIDE DE DOS HOJAS

Hiperboloide de dos hojas

$$\frac{z^2}{c^2} - \frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$$

Traza

Plano

Elipse Paralelo al plano xy Hipérbola Paralelo al plano xz Hipérbola Paralelo al plano yz

El eje del hiperboloide corresponde a la variable cuyo coeficiente es positivo. No hay traza en el plano coordenado perpendicular a este eje.

CONO ELÍPTICO

Cono elíptico

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} = 0$$

Traza Plano

Elipse Paralelo al plano xy Hipérbola Paralelo al plano xz Hipérbola Paralelo al plano yz

El eje del cono corresponde a la variable cuyo coeficiente es negativo. Las trazas en los planos coordenados paralelos a este eje son rectas que se cortan.

PARABOLOIDE ELÍPTICO

Paraboloide elíptico

$$z = \frac{x^2}{a^2} + \frac{y^2}{b^2}$$

Traza

Plano

Elipse Paralelo al plano xy Parábola Paralelo al plano xz Parábola Paralelo al plano yz

El eje del paraboloide corresponde a la variable elevada a la primera potencia.

EJEMPLO:

$$y=x^2+z^2-1$$

PARABOLOIDE HIPERBÓLICA

Paraboloide hiperbólica

$$z = \frac{y^2}{b^2} - \frac{x^2}{a^2}$$

Traza

Plano

Hipérbola Paralelo al plano xy Parábola Paralelo al plano xz Parábola Paralelo al plano yz

El eje del paraboloide corresponde a la variable elevada a la primera potencia.

Clasificar y dibujar la superficie dada por:

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

$$z = x^2 + 4y^2$$

$$x^2 = 2y^2 + 2z^2$$

EJERCICIOS PARA LA CASA