

Parameterizing the Intersection of a Sphere and a Plane

Problem: Parameterize the curve of intersection of the sphere $\mathcal S$ and the plane $\mathcal P$ given by

$$(S) x^2 + y^2 + z^2 = 9$$

$$(\mathcal{P}) \qquad x + y = 2$$

Solution: There is no foolproof method, but here is one method that works in this case and many others where we are intersecting a cylinder or sphere (or other "quadric" surface, a concept we'll talk about Friday) with a plane.

Step 1: Find an equation satisfied by the points of intersection in terms of two of the coordinates. We'll eliminate the variable y. Note that the equation (\mathcal{P}) implies y = 2 - x, and substituting this into equation (\mathcal{S}) gives:

$$x^{2} + (2 - x)^{2} + z^{2} = 9$$
$$x^{2} + 4 - 4x + x^{2} + z^{2} = 9$$
$$2x^{2} - 4x + z^{2} = 5$$

Step 2: Parameterize the equation from Step 1, writing the two coordinates (here, x and z) in terms of a parameter t.

There are many ways to parameterize

$$2x^2 - 4x + z^2 = 5 (1)$$

but one way is to note that an equation of the form

$$u^2 + v^2 = R^2$$

for a constant R and variables u and v is the equation of a circle of radius R in (u, v)-coordinates which can be parameterized using trigonometric functions as

$$\begin{cases} u = R \cos t \\ v = R \sin t, \end{cases} \qquad 0 \le t \le 2\pi$$
 (2)

For equation (1), we can complete the square:

$$2x^{2} - 4x + z^{2} = 5$$
$$2(x^{2} - 2x) + z^{2} = 5$$
$$2[(x - 1)^{2} - 1] + z^{2} = 5$$
$$2(x - 1)^{2} + z^{2} = 7$$

which is of the correct form for $u = \sqrt{2}(x-1)$, v = z, and $R = \sqrt{7}$. The parameterization (2) becomes:

$$\begin{cases} \sqrt{2}(x-1) = \sqrt{7}\cos t \\ z = \sqrt{7}\sin t, \end{cases} \quad 0 \le t \le 2\pi$$

and solving for x and z we get a parameterization for two of the three coordinates:

$$\begin{cases} x = \sqrt{\frac{7}{2}}\cos t + 1 \\ z = \sqrt{7}\sin t, \end{cases} \quad 0 \le t \le 2\pi$$

Step 3: The final step (which is barely even a step) is to add a parameterization for the final coordinate.

From the plane equation (P), we know y = 2 - x, so we can substitute in the parameterization for x to get:

$$y = 2 - x = 2 - (\sqrt{\frac{7}{2}}\cos t + 1) = 1 - \sqrt{\frac{7}{2}}\cos t$$

The final parameterization for all three coordinates is:

$$\begin{cases} x = \sqrt{\frac{7}{2}}\cos t + 1\\ y = 1 - \sqrt{\frac{7}{2}}\cos t \\ z = \sqrt{7}\sin t, \end{cases} \quad 0 \le t \le 2\pi$$

and so

$$\mathbf{r}(t) = \langle \sqrt{\frac{7}{2}} \cos t + 1, 1 - \sqrt{\frac{7}{2}} \cos t, \sqrt{7} \sin t \rangle, \qquad 0 \le t \le 2\pi$$