18. Поверхні 2-го порядку

18.1. Класифікація поверхонь і просторових кривих

Единою поверхнею 1-го порядку ϵ площина.

Означення 18.1. Геометричним образом 2-го порядку у просторі називають множину точок простору, прямокутні координати (x; y; z) яких справджують алгебричне рівняння 2-го порядку:

$$\begin{vmatrix} a_{11}x^2 + a_{22}y^2 + a_{33}z^2 + 2a_{12}xy + 2a_{13}xz + 2a_{23}yz + \\ +2a_{14}x + 2a_{24}y + 2a_{34}z + a_{44} = 0, \end{vmatrix}$$
(18.1)

де $a_{11}, a_{22}, a_{33}, a_{12}, a_{13}, a_{23}$ не дорівнюють нулю одночасно.

Поверхні обертання

Рис. 18.3

Поверхню, яка разом з кожною своєю точкою містить усе коло, утворене обертанням цієї точки навколо деякої фіксованої прямої — осі обертання, називають *поверхнею обертання* (рис. 18.3).

Нехай Γ — крива на площині Oyz: $z = f(y), y \ge 0$. Обертаючись навколо осі Oz, крива Г утворює поверхню обертання (рис. 18.3).

Нехай $M_0(y_0;z_0)$ — довільна точка кривої Γ . Точка M_0 пробігає коло, проекцією якого на площину $Oxy \in$

$$x^2 + y^2 = (y_0)^2$$
.

Отже,

$$z_0 = f(\sqrt{x^2 + y^2})$$

Завдяки довільності точки M_0 на кривій Γ поверхню обертання задає рівняння

$$z = f(\sqrt{x^2 + y^2}). \tag{18.2}$$

Запишімо рівняння поверхонь, утворених обертанням навколо осі Ог кривих 1-го та 2-го порядку, розміщених у площині Oyz:

1) прямої az - cy = 0;

2) еліпса
$$\frac{y^2}{a^2} + \frac{z^2}{c^2} = 1;$$

2) еліпса
$$\frac{y^2}{a^2} + \frac{z^2}{c^2} = 1;$$
 4) гіперболи $\frac{z^2}{c^2} - \frac{y^2}{a^2} = 1;$

3) гіперболи
$$\frac{y^2}{a^2} - \frac{z^2}{c^2} = 1;$$
 5) параболи $y^2 = 2pz$.

5) параболи
$$y^2 = 2pz$$

1) Обертанням прямої навколо осі Oz одержимо коловий конус (рис. 18.4)

$$z = \pm \frac{c}{a} \sqrt{x^2 + y^2} \Leftrightarrow \frac{z^2}{c^2} = \frac{x^2}{a^2} + \frac{y^2}{a^2}.$$

Оскільки криві 2)—5) симетричні щодо осі Oz (змінна y входить у рівняння лише в парному степені), тому, скориставшись формулою (18.2), знайдімо рівняння відповідних поверхонь обертання:

2) еліпсоїд обертання (рис. 18.5)

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

Якщо a = c, одержимо рівняння сфери радіусом a;

3) однопорожнинний гіперболоїд обертання (рис. 18.6)

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

Рис. 18.4

Рис. 18.5

Рис. 18.6

4) двопорожнинний гіперболоїд обертання (рис. 18.7)

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

5) параболоїд обертання (рис. 18.8)

$$\frac{x^2 + y^2}{p} = 2z.$$

Рис. 18.7

Рис. 18.8

Метод перерізів

Нехай S — деяка поверхня, задана у ПДСК. Щоб вивчити форму поверхні методом паралельних перерізів, поверхню S перетинають площинами, паралельними координатним, і визначають лінії перерізу поверхні з цими площинами.

Твердження 18.1. Якщо S — поверхня, задана у ПДСК рівнянням F(x,y,z)=0,

а z=h — площина P, паралельна координатній площині Oxy, то проекція лінії перетину поверхні S із площиною P на площину Oxy має рівняння

$$F(x,y,h)=0.$$

Циліндричні поверхні

Поверхню називають *циліндричною* (*циліндром*), якщо вона разом з кожною своєю точкою M містить усю пряму — *твірну* циліндричної поверхні, яка проходить через точку M паралельно заданому вектору \overline{p} .

Нехай Γ — деяка лінія — напрямна циліндричної поверхні, а \overline{p} — ненульовий вектор. Поверхня, утворена прямими, які проходять через усі точки лінії Γ паралельно вектору \overline{p} , буде циліндричною.

Візьмімо довільну точку O і проведімо площину Oxy перпендикулярно до твірної L і пряму Oz паралельно твірній L.

Площина Oxy перетне циліндричну поверхню за напрямною Γ (рис. 18.9), яка має рівняння (що збігається з рівнянням циліндричної поверхні із твірною, паралельною осі Oz)

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

Рис. 18.9

Це й буде рівняння циліндричної поверхні у вибраній системі координат.

Рівняння F(y,z) = 0 описує циліндричну поверхню із твірною, паралельною осі Ox, а рівняння F(x,z) = 0 — із твірною, паралельною осі Oy.

Циліндричними поверхнями 2-го порядку із твірними, паралельними осі Oz, і напрямними — кривими 2-го порядку — ϵ :

1) *еліптичний циліндр* (рис. 18.10)

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1, a \ge b > 0.$$

Якщо a = b, то дістанемо коловий циліндр $x^2 + y^2 = a^2$;

2) параболічний циліндр (рис. 18.11)

$$y^2 = 2px, p > 0.$$

3) гіперболічний циліндр (рис. 18.12)

Рис. 18.11

Рис. 18.12

Конічні поверхні

Поверхню, якій належить точка M_0 , що разом з кожною точкою M, відмінною від M_0 , містить пряму M_0M , називають конічною поверхнею (конусом).

Точку M_0 називають *вершиною конуса*, а прямі, які проходять через цю точку і належать поверхні,— її *твірними*. Конус може мати більше ніж одну вершину.

Нехай Γ — довільна крива і точка O розташована поза нею. Через кожну точку кривої Γ і точку O проведімо прямі. Поверхня, утворена всіма цими прямими, буде конічною (рис. 18.13).

Точка O — вершина конуса, а прямі, що проходять через неї, — твірні конуса. Криву Γ називають *напрямною*.

Нехай задано ПДСК, початок якої збігається з вершиною конуса υ , і параметричні рівняння напрямної:

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

Твірна, що проходить через довільну точку M(x;y;z) на конусі, перегинає напрямну в точці P(f(u);g(u);h(u)), де u — відповідне значення пазаметра. Вектори \overline{OM} та \overline{OP} колінеарні, і тому існує таке число v, що

Рис. 18.14

$$\overline{OM} = v\overline{OP} \Leftrightarrow \begin{cases} x = vf(u), \\ y = vg(u), \\ z = vh(u), u \in U. \end{cases}$$

Можна переконатись, що точка, яка не лежить на конусі, ці параметричні рівняння не справджує.

Конічною поверхнею 2-го порядку буде *еліптичний конус* (рис. 18.14)

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

Коли a=b, то матимемо коловий конус.

18.3. Еліпсоїд

Еліпсоїдом називають множину всіх точок простору, координати яких у деякій ПДСК справджують рівняння

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1, a \ge b \ge c > 0.$$
 (18.2)

Рівняння (18.2) називають *канонічним рівнянням* еліпсоїда, а систему координат — *канонічною системою*.

- 1. Еліпсоїд не проходить через початок координат канонічної системи координат, бо координати точки O(0;0;0) не справджують рівняння (18.2).
- 2. Кожну вісь координат еліпсоїд перетинає у двох точках, симетричних щодо початку координат:

$$A_{1,2}(\pm a;0;0), B_{1,2}(0;\pm b;0); C_{1,2}(0;0;\pm c).$$

Точки перетину еліпсоїда з осями координат називають вершинами еліпсоїда, відрізки A_1A_2, B_1B_2 та C_1C_2 — осями еліпсоїда, а числа a,b та c — півосями еліпсоїда. Якщо всі ці числа різні, то еліпсоїд називають тривісним. Якщо дві півосі дорівнюють одна одній, то ми дістаємо еліпсоїд обертання. Якщо, нарешті, a=b=c, то поверхня є сферою з центром у початку координат.

- 3. Оскільки змінні x,y,z у рівняння еліпсоїда входять у парних степенях, то еліпсоїд симетричний щодо всіх координатних площин, координатних осей і початку координат.
 - 4. З рівняння еліпсоїда випливає, що

$$\frac{x^2}{a^2} \le 1, \ \frac{y^2}{b^2} \le 1, \ \frac{z^2}{c^2} \le 1 \Leftrightarrow |x| \le a, \ |y| \le b, \ |z| \le c.$$

5. Обертанням еліпса

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

навколо осі Ox (рис.18.16) одержимо еліпсоїд обертання

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

а з нього — стисканням вздовж осі Oz з коефіцієнтом

 $\frac{c}{b} \leq 1$ — еліпсоїд загального вигляду (рис. 18.17).

Рис. 18.17

6. Вивчімо форму еліпсоїда методом паралельних перерізів. Якщо еліпсоїд з рівнянням (18.2) перетнути площиною z = h, паралельною площині Oxy, то проекція перерізу на площину Oxy матиме рівняння:

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

Можливі три випадки:

а) -c < h < c. У цьому разі в перерізах дістаємо еліпси з центрами на осі Oz. Справді, проекції цих ліній на площину Oxy мають рівняння

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

еліпси (рис. 18.18) з півосями:

 $a^* = a\sqrt{1 - \frac{h^2}{a^2}}, \ b^* = b\sqrt{1 - \frac{h^2}{a^2}}.$

Оскільки $1 - \frac{h^2}{a^2} > 0$, то це рівняння визначає

Рис. 18.18

б) $h=\pm c$. У цьому разі рівняння проекції перерізу на площину Oxy набуває вигляду

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 0.$$

Еліпс вироджується в точку O(0;0).

в) |h| > c. У цьому разі в перерізі дістаємо порожню множину, бо площина z = h при |h| > c не має з еліпсоїдом спільних точок.

Перерізи, паралельні іншим координатним площинам, такі самі.

Зауваження 18.1. Рівняння

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

задає лише одну точку O(0;0;0), а рівняння

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

— порожню множину (ще кажуть «уявний еліпсоїд»).

18.4. Гіперболоїди

Однопорожнинний гіперболоїд

Однопорожнинним гіперболоїдом називають множину всіх точок простору, координати яких у деякій ПДСК справджують канонічне рівняння

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} = 1, a, b, c > 0.$$
 (18.4)

Систему координат, у якій однопорожнинний гіперболоїд має рівняння (18.4), називають *канонічною системою*.

- 1. Однопорожнинний гіперболоїд не проходить через початок канонічної системи координат, бо координати точки O(0;0;0) не справджують рівняння (18.4).
- 2. Однопорожнинний гіперболоїд перетинає вісь Ox у вершинах точках $A_{1,2}(\pm a;0;0)$, а вісь Oy у точках $B_{1,2}(0;\pm b;0)$. Вісь Oz однопорожнинний гіперболоїд не перетинає. Відрізки A_1A_2 та B_1B_2 називають diŭсними осями однопорожнинного гіперболоїда. Числа a,b,c називають nisocsmu однопорожнинного гіперболоїда.
- 3. Рівняння поверхні містить змінні x, y, z у парних степенях, тому однопорожнинний гіперболоїд симетричний щодо всіх координатних площин, координатних осей і початку координат.
 - 4. З рівняння однопорожнинного гіперболоїда випливає, що

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} \ge 1.$$

5. Обертанням гіперболи

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

навколо осі Oz (рис. 18.19) одержимо однопорожнинний гіперболоїд обертання

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

а з нього — стисканням уздовж осі Oy з коефіцієнтом $\frac{b}{a}$ — однопорожнинний гіперболоїд загального вигляду (рис. 18.20).

Рис. 18.19

Рис. 18.20

6. Вивчімо форму поверхні однопорожнинного гіперболоїда методом перерізів. Якщо перетнути поверхню площиною z=h, паралельною площині Oxy, то проекція перерізу на площину Oxy має рівняння

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

За будь-якого значення h це рівняння еліпса (рис. 18.21) з півосями:

$$a' = \frac{a}{c}\sqrt{c^2 + h^2}, \quad b' = \frac{b}{c}\sqrt{c^2 + h^2}.$$

Якщо h = 0, матимемо горловий еліпс однопорожнинного гіперболоїда

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

Якщо поверхню перетнути площиною x = h, яка паралельна площині Oyz, то проекція перерізу на площину Oyz має рівняння

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

Можливі три випадки:

- а) |h| < a. У цьому разі $1 \frac{h^2}{a^2} > 0$, тому проекції перерізів на площину Oyz є гіперболами з уявною віссю Oz (рис. 18.22, I).
 - б) $h = \pm a$. У цьому разі проекції перерізів збігаються. Їхнє рівняння

$$\frac{y^2}{b^2} - \frac{z^2}{c^2} = 0,$$

означує дві прямі, які перетинаються в початку координат (рис. 18.22, II).

в) |h| > a. У цьому разі $1 - \frac{h^2}{a^2} < 0$, тому в перерізі матимемо гіперболи, для яких вісь $Oy \in$ уявною віссю (рис. 18.22, III).

Рис. 18.22

Те саме матимемо в разі перерізання поверхні площинами y = h.

7. Асимптотичною поверхнею для однопорожнинного гіперболоїда є еліптичний конус (однопорожнинний гіперболоїд розташований ззовні конуса)

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

Двопорожнинний гіперболоїд

Двопорожнинним гіперболоїдом називають множину всіх точок простору, координати яких у деякій ПДСК справджують канонічне рівняння

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} = -1, a, b, c > 0.$$
 (18.5)

Систему координат, у якій двопорожнинний гіперболоїд має рівняння (18.5), називають канонічною системою.

- 1. Двопорожнинний гіперболоїд не проходить через початок канонічної системи координат.
- 2. Двопорожнинний гіперболоїд перетинає вісь Oz у двох точках вершинах $C_{1,2}(0;0;\pm c)$. Осі Ox та Oy не перетинають поверхню. Відрізок C_1C_2 називають дійсною віссю. Числа a,b та c називають півосями двопорожнинного гіперболоїда.
- 3. Двопорожнинний гіперболоїд симетричний щодо всіх координатних площин, координатних осей і початку координат.
- 4. Двопорожнинний гіперболоїд міститься всередині асимптотичного конуса

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

і за межами смуги $|z| \ge c$.

5. Обертанням гіперболи

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

навколо осі Oz (рис. 18.23) одержимо двопорожнинний гіперболоїд обертання

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

а з нього — стисканням уздовж осі Oy з коефіцієнтом $\frac{b}{a}$ — двопорожнинний гіперболоїд загального вигляду (рис. 18.24).

Рис. 18.23

Рис. 18.24

18.5. Параболоїди

Еліптичний параболоїд

Еліптичним параболоїдом називають множину всіх точок простору, координати яких у деякій ПДСК справджують *канонічне рівняння*

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 2z, a, b > 0.$$
 (18.6)

Систему координат, у якій еліптичний параболоїд має рівняння (18.6), називають *канонічною системою*.

- 1. Еліптичний параболоїд проходить через початок ПДСК.
- 2. Еліптичний параболоїд має з осями координат лише одну спільну точку вершину точку O(0;0;0).
- 3. Оскільки рівняння (18.6) містить змінні x,y у парних степенях, то еліптичний параболоїд симетричний щодо площин Oxz та Oyz. Поверхня не симетрична щодо площини Oxy. Звідси випливає, що еліптичний параболоїд симетричний щодо координатної осі Oz і не симетричний щодо осей Ox та Oy і початку координат.
- 4. З рівняння (18.6) випливає, що для всіх точок поверхні $z \ge 0$, причому z = 0 тоді й лише тоді, коли точка збігається з початком координат. Отже, всі точки еліптичного параболоїда, крім початку координат, розміщені по один бік від площини Oxy.
- 5. Обертанням параболи $2a^2z=y^2$ навколо осі Oz (рис. 18.25) одержимо параболоїд обертання

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

а з нього — стисканням вздовж осі Oy з коефіцієнтом $\frac{b}{a}$ — еліптичний параболоїд загального вигляду (рис. 18.26).

Рис. 18.25

Рис. 18.26

Гіперболічний параболоїд

Гіперболічним параболоїдом називають множину всіх точок простору, координати яких у деякій ПДСК справджують канонічне рівняння

$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 2z, a, b > 0.$$
 (18.7)

Систему координат, у якій гіперболічний параболоїд має рівняння (18.7), називають *канонічною системою*.

- 1. Гіперболічний параболоїд проходить через початок канонічної системи координат.
- 2. Гіперболічний параболоїд перетинає осі канонічної системи координат у єдиній точці— на початку координат.
- 3. Гіперболічний параболоїд симетричний щодо площин Oxz та Oyz і не симетричний щодо площини Oxy. Звідси поверхня симетрична щодо осі Oz і не симетрична щодо осей Ox та Oy і початку координат.
- 4. Перерізанням поверхні площинами z=h одержимо гіперболи (рис. 18.27, I)

$$\frac{x^2}{(a\sqrt{2h})^2} - \frac{y^2}{(b\sqrt{2h})^2} = 1, h > 0,$$

спряжені до них гіперболи (рис. 18.27, III)

$$\frac{x^2}{(a\sqrt{-2h})^2} - \frac{y^2}{(b\sqrt{-2h})^2} = -1, h < 0,$$

та пару перетинних прямих — асимптот гіпербол (рис. 18.27, II)

$$y = \pm \frac{b}{a}x, h = 0.$$

Рис. 18.27

Перерізанням поверхні площинами y=h одержимо параболи (рис. 18.28)

$$x^2 = 2a^2 \left(z + \frac{h^2}{2b^2} \right).$$

Перерізанням поверхні площинами x = h одержимо параболи (рис. 18.29).

$$y^2 = -2b^2 \left(z - \frac{h^2}{2a^2} \right).$$

Гіперболічний параболоїд зображено на рис. 18.30.

Рис. 18.30