Поверхности второго порядка.

Если в пространстве \mathbf{R}^3 ввести прямоугольную систему координат Охух, то каждая поверхность определяется некоторым уравнением F(x,y,z)=0,

(x,y,z) — координаты любой точки поверхности. Если F(x,y,z) — многочлены не выше второй степени относительно совокупности переменных x,y,z, то уравнение F(x,y,z)=0 называется уравнением второго порядка, а поверхность изображаемая этим уравнением называется поверхностью второго порядка.

Если поверхность имеет специфическое расположение относительно системы координат (например, симметрична относительно некоторых координатных плоскостей, или имеет вершину в начале координат и пр.), то её уравнение имеет достаточно простой вид, который называется каноническим.

Канонический вид уравнений поверхностей второго порядка. Геометрическое изображение.

1). Сфера радиуса R с центром в начале координат (рис.56)

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

Уравнение $(x-x_0)^2+(y-y_0)^2+(z-z_0)^2=R^2$ изображает сферу радиуса R с центром в точке $M_0(x_0,y_0,z_0)$.

2). Эллипсоид с полуосями а,b,c и центром в начале координат (рис. 57)

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

При a=b=c=R эллипсоид превращается в сферу радиуса R.

3). Однополостный гиперболоид с полуосями а, b, c и осью Oz (рис. 58)

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

Сечения гиперболоида горизонтальными плоскостями z=h являются эллипсами

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

Сечения гиперболоида вертикальными плоскостями x=h или y=h являются гиперболами.

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

4). Двуполостсный гиперболоид с полуосями a,b,c и осью Oz (рис.59)

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

Сечение гиперболоида горизонтальными плоскостями z=h, |h|>c являются эллипсами

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

Сечения гиперболоида вертикальными плоскостями x=h или y=h являются гиперболами.

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

5). Параболоид эллиптический с параметрами a,b,p и вершиной в начале координат (puc.60)

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

Сечение параболоида горизонтальными плоскостями z=h (h>0 при h< 0 при

Р<0) есть эллипсы

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

Сечение параболоида вертикальными плоскостями х=h или y=h являются параболами.

$$\frac{y^2}{b^2} = 2pz - \frac{h^2}{a^2}$$
 или $\frac{x^2}{a^2} = 2pz - \frac{h^2}{b^2}$.

6). Параболоид гиперболический с параметрами a, b, p и вершиной начале координат (рис.61)

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

Сечение параболоида горизонтальными плоскостями z=h представляют собой гиперболы

$$\frac{x2}{2a2ph} - \frac{y2}{2b2ph} = 1$$

Сечение вертикальными плоскостями x=h и y=h являются параболами

$$\frac{y^2}{b^2} = -2pz + \frac{x^2}{a^2}$$
 $u \frac{x^2}{a^2} = 2pz + \frac{h^2}{b^2}$

7). Конус эллиптический с вершиной в начале координат и осью Оz (рис.62)

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

Ecли a=b, то конус круглый или круговой. Пересечение конуса горизонтальными плоскостями являются эллипсами

$$\frac{x2}{a2} + \frac{y2}{b2} = \frac{h2}{c2}$$

(при h=0 эллипс вырождается в точку).

Сечение конуса вертикальными плоскостями x=h и y=h являются гиперболами

$$\frac{y^2}{b^2} - \frac{z^2}{c^2} = -\frac{h^2}{a^2} \qquad \frac{x^2}{a^2} - \frac{z^2}{c^2} = -\frac{h^2}{b^2} . \quad \pi pu \; h \neq 0$$

Или парой пересекающих прямых

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

К поверхностям второго порядка относятся цилиндры направляющие которых – линии второго порядка. Мы ограничимся пересечением цилиндров, направляющие – прямые, параллельные оси Oz.

- 8) Цилиндры:
- (1) Эллиптический (рис.63)

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

Если a=b=R, то цилиндр — круговой $x^2+y^2=R$.

(2) Гиперболический (рис.64)

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

(3) Параболический (рис.65)

$$y2=2px.$$

Примечание . Если в каждом из приведённых канонических уравнений заменить $x=x_1-x_0$, $y=y_1-y_0$, $z=z_1-z_0$, где (x_0,y_0,z_0) — фиксированные числа, то новые уравнения представляют те же поверхности и они занимают в системе координат $O_1x_1y_1z_1$ такое же положение относительно плоскостей $x_1=x_0$, $y_1=y_0$, $z_1=z_0$ как поверхности, заданные канонически относительно координатных плоскостей x=0, y=0, z=0. Другими словами, приведённые формулы представляют параллельный сдвиг поверхности на вектор $OM=(x_0,y_0,z_0)$.

Метод параллельных сечений

Если задано уравнение той или иной поверхности, то возникает задача исследования её формы и расположения относительно координатных осей. Для решения этой задачи обычно применяют метод параллельных сечений: поверхность пересекается несколькими плоскостями, параллельными плоскостями координат. Форма и размер полученных сечений позволяют выяснить геометрическую форму самой поверхности.

Пересечение поверхности с плоскостью

Линию в пространстве R3 можно определить как пересечение двух плоскостей. Таким образом уравнение линии можно записать в виде системы

$$\begin{cases}
F1(x, y, z) = 0, \\
F2(x, y, z) = 0.
\end{cases}$$

Для исследования этой линии удобно воспользоваться цилиндром, проектирующем её на ту или иную координатную плоскость. Если, например, проектируем линию на плоскость Оху, то исключим z из системы и получим уравнение φ (x,y)=0.Оно изображает направляющую проектирующего цилиндра на плоскость Оху. В зависимости от того, будет ли φ (x,y)=0 эллипсом, гиперболой, параболой, парой прямых — изучаемая линия сохранит соответствующее название.

5.5.1. Сохранить уравнение сферы с центром в точке $M_0(-5;3;2)$ и касающейся плоскости 2x-2y+z-4=0.

Для составления уравнения сферы нужен её радиус. В данном случае R − расстояние от М₀ до плоскости:

$$R = \frac{|(-5)\cdot 2 - 2\cdot 3 + 2 - 4|}{\sqrt{22 + 22 + 1}} = 6.$$

Искомое уравнение : $(x+5)^2+(y-3)^2+(z-2)^2=36$.

- **5.5.2.** Составить уравнение сферы, касающейся двух параллельных плоскостей 6x-3y-2z-35=0 и 6x-3y-2z+63 =0, если её центр расположен на прямой $\frac{x-11}{6} = \frac{y+4}{-3} = \frac{z+3}{-2}$.
- 1) Определим точки M_1 и M_2 пересечения прямой с плоскостями (заметим что прямая перпендикулярна плоскостям). Для этого параметрическое уравнение прямой x = 11+6t, y=-4-3t, z=-3-2t подставляем в уравнения плоскостей, находим t и возвращаемся t этим уравнениям.

$$6(11+6t) - 3(-4-3t) - 2(-3-2t)-35=0,$$

$$t=-1, M_1(5,-1,-1).$$

Аналогично находим М₂(-7,5,3).

2) Центр сферы M_0 - середина отрезка $M_1M_2:M_0(-1,2,1)$.

Радиус сферы $R = M_0 M_1 = \sqrt{36 + 9 + 4} = 7$.

- 3) Уравнение сферы $(x+1)^2+(y-2)^2+(z-1)^2=49$.
- **5.5.4.** Составим уравнение сферы ,проходящей через четыре точки O(0;0;0), A(2;0;0), B(1;1;0), C(1;0;-1).

Уравнение сферы ищем в виде

$$(x-a)^2+(y-b)^2+(z-c)^2=R^2$$
.

Где (a, b, c) — координаты центра и — координаты центра и R — радиус неизвестные. Координаты данных точек превращают уравнение сферы в верные равенства, т.е.

$$\begin{cases} a2 + b2 + c2 = R2, \\ (2-a)2 + b2 + c2 = R2, \\ (1-a)2 + (1-b)2 + c2 = R2, \\ (1-a)2 + b2 + (1+c)2 = R2. \end{cases}$$

После возведения в квадрат, приведения подобных слагаемых получается система, из которой a=1, b=0, c=0, $R^2=1$.

Ответ. $(x-1)^2+y^2+z^2=1$.

5.5.6. Найти точки пересечения поверхности $\frac{x^2}{16} + \frac{y^2}{9} - \frac{z^2}{4} = 1$ и прямой $\frac{x}{4} = \frac{y}{-3} = \frac{z+2}{4}$.

Параметрические уравнения прямой x=4t, y=-3t, z=-2+4t подставим в уравнение однополосного гиперболоида и определим значение $t: \frac{16t2}{16} + \frac{9t2}{9} - \frac{(4t-2)2}{4} = 1$, $(t-1)^2 = 0$, $t_{1,2} = 1$. Следовательно, x=4, y=-3, z=-2. Прямая имеет с гиперболоидом две совпадающие точки пересечения, т. е. прямая касается поверхности гиперболоида в точке M1(4;-3;2).

5.5.7. При каких значениях параметра р плоскость 2x-2y-z=p касается сферы x2+y2+z2=81?

Если плоскость касается сферы, то расстояние от её центра до плоскости равно радиусу сферы, т. е . $\frac{|2\cdot 0-2\cdot 0-0-p|}{\sqrt{4+4+1}}=9.$

Отсюда |p|=27, т.е. $p=\pm 27$.

- **5.5.10.** Методом параллельных сечений исследовать поверхность, определяемую уравнением $\frac{x^2}{16} + \frac{y^2}{9} \frac{z^2}{4} = -1$.
- 1) Перепишем уравнение в виде $\frac{x^2}{16} + \frac{y^2}{9} = \frac{z^2}{4}$ -1. И пересекаем поверхность плоскостями z=h параллельными координатной плоскости Оху.

В сечениях получаются линии с уравнениями $\frac{x^2}{16} + \frac{y^2}{9} = \frac{h^2}{4}$ -1.

При |h| < 2 эти уравнения имеют изображения (мнимые эллипсы) при $h = \pm 2$ они изображают точки (0;0;2) и (0;0;-2), а при |h| > 2 получаются эллипсы

$$\frac{x^2}{(4c)^2} + \frac{y^2}{(3c)^2} = 1$$
, $z \partial e c = \sqrt{\frac{h^2}{4} - 1}$.

С увеличением |h| увеличиваются и полуоси эллипсов 4с и 3с, т. е. эллипсы расширяются (рис.66). Поверхность симметрична относительно плоскости Оху.

- 2) Перепишем уравнение поверхности в виде $\frac{x^2}{16} \frac{z^2}{9} = -\frac{y^2}{9} 1$ и пересечём её вертикальными плоскостями y=I. При каждом $I \in (-\infty; +\infty)$ соответствующие уравнения описывают гиперболы. В частности, при I=O получаем гиперболу $\frac{x^2}{16} \frac{z^2}{4} = -1$, расположенную в плоскости Oxz.
- 3) Сечение поверхности плоскостями х=r также гиперболы

$$\frac{y^2}{9} - \frac{z^2}{4} = -1 - \frac{r^2}{16}$$

Но из пп. 1) и 2) уже можно сделать вывод о строении поверхности : она состоит из эллипсов , <<нанизанных>> на гиперболу $\frac{y^2}{9} - \frac{z^2}{4}$ =-1 (ι =0). Поскольку два сечения, параллельных Охг и Оуг — гиперболы, а одно — параллельное Оху —эллипс, то поверхность называется гиперболоидом эллиптическим; для уточнения — двуполостный, ибо состоит из двух отдельных частей (над и под плоскостью Оху).

5.5.12. Определить линию пересечения поверхностей

$$(x-4)^2+(y-7)^2+(z+1)^2=36$$
 u $3x+y-z-9=0$.

Первая поверхность это сфера, вторая- плоскость. Они пересекаются или по окружности, или в одной точке, или вовсе не пересекаются.

Найдём расстояние d от центра сферы $M_0(4;7;-1)$ до плоскости 3x+y-z-9=0.

$$d = \frac{|3 \cdot 4 + 7 + 1 - 9|}{\sqrt{3}_2 + 1 + 1} = \frac{11}{\sqrt{11}} = \sqrt{11}.$$

Поскольку d < R (R=6- радиус сферы), то плоскость пересекает эту сферу по окружности.

Центр $O(x_1;y_1;z_1)$ этой окружности расположен на перпендикуляре M_0O , опущенным из центра сферы M_0 на заданную плоскость (рис.67).

Уравнение перпендикуляра М₀О в параметрической форме имеет вид

$$x = 4+3t$$
, $y=7+t$, $z=-1-y$.

Подставим эти равенства в уравнение плоскости и находим t.

$$3(4+3t) + (7+t) - (-1-t) - 9 = 0, t=-1.$$

Подставим t= -1 в параметрические уравнения перпендикуляра M₀O.

Находим : x=1, y=6 , z=0, m. e. O(1;6;0) — центр окружности пересечения сферы и плоскости.

Из $\triangle OM_0A$ (рис.67) находим $r^2=R^2-d^2$, $r^2=36-11=25$, r=5.

Таким образом получено, что кривая

$$\begin{cases} (x-4)2 + (y-7)2 + (z+1)2 = 36, \\ 3x + y - z - 9 = 0 \end{cases}$$

Представляя собой окружность радиуса 5 с центром в точке O(1;6:0).

5.5.13. Составить уравнения касательных плоскостей к сфере

$$(x-2)2+(y+1)2+(z-3)2=6$$
 в точках её пересечения с прямой $\frac{x-1}{1}=\frac{y}{-1}=\frac{z-1}{2}$.

Точки пересечения прямой со сферой получаются подстановкой равенств

x=1+t, y=-t, z=1+2t в уравнение сферы, определением t и подстановкой обратно в уравнение прямой .

Имеем $(1+t-2)^2 + (-t+1)^2 + (1+2t-3)^2 = 6$, $6(t-1)^2 = 6$, t1=0, $t^2=2$. Далее $x_1=1$, $y_1=0$, $z_1=1$, $x_2=3$, $y_2=-2$, $z_2=5$. Итак, $M_1(1;0;1)$, $M_2(3;-2;5)$ — точки пересечения прямой и сферы.

Составим уравнение первой касательной плоскости, проходящей через

 $M_1(1;0;1)$. Её нормальный вектор $\overline{\text{MOM1}}$, где $M_0(2;-1;3)$ центр сферы:

$$\overline{\text{MOM1}} = (-1;+1;-2)$$
, а уравнение плоскости: - (x-1) + y-2(z-1)=0 или x=y+2z-15=0.

Уравнение второй плоскости по аналогии: x-y+2z-15=0.

Полученные плоскости параллельны потому, что данная прямая проходит через центр сферы $M_0(2;-1;3)$ (получается при t=1).

5.5.14. Установить, что плоскость y-2=0 пересекает эллипсоид

$$\frac{x^2}{16} + \frac{y^2}{8} + \frac{z^2}{9} = 1$$
 по эллипсу. Найти его полуоси и вершины.

Пересечение двух поверхностей в пространстве представляет некоторую линию, принадлежащую как одной так и другой поверхности. Уравнение этой линии в нашем случае имеет вид

$$\begin{cases} \frac{x2}{16} + \frac{y2}{8} + \frac{z2}{9} = 1\\ y - 2 = 0 \end{cases}$$

Подставим y=2 в первое уравнение и получаем $\frac{x^2}{16} + \frac{z^2}{9} = \frac{1}{2}$.

Это уравнение эллипса, расположенного в плоскости у-2=0.

Поско4льку каноническое уравнение полученного эллипса имеет вид $\frac{x^2}{8} + \frac{z^2}{4.5} = 1$, то полуоси равны $a = \sqrt{8}$ и $b = \sqrt{4.5}$, а вершины эллипса расположены в точках $A_1(0;2;-\sqrt{4.5})$ и $A_2(8;2;0)$ - на большом диаметре,

 $B_1(0;2;-\sqrt{4.5})$ и $B_2(0;2;\sqrt{4.5})$ – на меньшем диаметре.

5.5.15. Исследовать линию пересечения гиперболоида $\frac{x^2}{9} + \frac{y^2}{4} - z^2 = 1$ с плоскостью 4x-3y-12z-6=0, пользуясь её проекциями на координатные плоскости.

Линия пересечения гиперболоида с плоскостью определяется системой

$$\begin{cases} \frac{x2}{9} + \frac{y2}{4} - z2 = 1\\ 4x - 3y - 12z - 6 = 0 \end{cases}$$

Выражаем из второго уравнения

$$Z = \frac{4x - 3y - 6}{12} \quad u \quad z^2 = \frac{16x + 9y + 36 - 24xy - 48x + 36y}{144}$$

И подставляем в первое уравнение. Получаем

$$9y^2+8xy+16x-12y-60=0$$
.

Это уравнение проекции на плоскость Оху линии пересечения гиперболоида с плоскостью. Вместе с тем это уравнение цилиндрической поверхности с образующей, параллельной оси Оz, направляющая которой есть исследуемая линия. Уравнение этой линии следует привести к каноническому виду известными формулами преобразования координат (поворот осей и сдвиг). В данном случае методом разложения на множители можно получить (y+2)(9y+8x-30)=0, т.е. наша линия представляет пару прямых y+2=0 и 8x+9y-30=0, которые пересекаются в точке

$$\begin{cases} y+2=0, \\ 8x+9y-30=0, \end{cases}$$

T.e. $M_1(6;-2)$.

По аналогии с этим, проектируем искомую линию на плоскость Охг. Получаем пару прямых x-3z=0 и 5x-9z-12=0, которые пересекаются в точке $M_2(6;2)$.

Наконец, на плоскость Оуz искомая линия проектируется в прямые y+2=0 и 5y+8z-6=0, которые пересекаются в точке $M_3(-2;2)$.

Если проекции на координатные плоскости данной линии являются пересекающимися прямыми, то сама линия представляет пару пересекающихся в точке M(6;-2;2) прямых. Координаты M получаются из координат её проекции M₁, M₂,M₃.

5.5.17. Дан гиперболический параболоид $x2-\frac{y^2}{4}=z$ и одна из его касательных плоскостей: 10x-2y-z-21=0. Найти уравнение каждой из тех двух прямых, по которой плоскость касается с параболоидом.

Уравнение искомых прямых задаются системой уравнений, которую последовательно преобразуем.

$$\begin{cases} 10x - 2y - z - 21 = 0, & \Leftrightarrow & \begin{cases} z = 10x - 2y - 21 \\ x2 - \frac{y^2}{4} = z \end{cases} \Leftrightarrow \begin{cases} \begin{cases} z = 10x - 2y - 21 \\ x2 - \frac{y^2}{4} = 10x - 2y - 21 \end{cases} \Leftrightarrow \end{cases}$$

$$\Leftrightarrow & \begin{cases} z = 10x - 2y - 21 \\ (2x - y - 6)(2x + y - 14) = 0 \end{cases} \Leftrightarrow$$

$$\begin{cases} \begin{cases} 10x - 2y - z - 21 = 0, \\ 2x - y - 6 = 0 \end{cases} \end{cases} (5.1)$$

$$\begin{cases} \begin{cases} 10x - 2y - z - 21 = 0, \\ 2x + y - 14 = 0. \end{cases} \end{cases} (5.2)$$

Уравнение прямых (5.1) и (5.2) получены в общем виде. Приведём (5.1) к каноническому виду. Для этого найдём две точки на прямой (5.1):

$$z=0: \begin{cases} 10x - 2y = 21 \\ 2x - y = 6 \end{cases} \Rightarrow M_1(\frac{3}{2}; -3; 0);$$

$$y=0: \begin{cases} 10x-z=21\\ 2x-6=0 \end{cases} \Rightarrow M_2(3;0;9).$$

Составим уравнение прямой, проходящей через точки M_1 и M_2 . $\overline{\text{M1M2}} = (\frac{3}{2};3;9) = \frac{3}{2}$ (1;2;6). Прямая (5.1) имеет вид $\frac{x-3}{1} = \frac{y}{2} = \frac{z-9}{6}$ или параметрически :

x=9+6t. (Уравнение прямой определяется неоднозначно : например, при t=2 находим на этой прямой точку $x_0=5$, $y_0=4$, $z_0=21$, а потому её уравнение можно записать и так $\frac{x-5}{1}=\frac{y-4}{2}=\frac{z-21}{6}$). По аналогии, прямую (5.2) можно привести к виду $\frac{x-5}{1}=\frac{y-4}{-2}=\frac{z-21}{14}$