mixed terms = rotation

LECTURE 31 QUADRIC SURFACES

When a standard quadric surface

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

is rotated in space mixed terms xy, xz and yz appear in the equation. It is possible to express the resulting quadratic form in matrix form $\mathbf{x}^T A \mathbf{x} = 1$ where A is a symmetric matrix. An analysis of the eigenvectors and eigenvalues of A will reveal both the structure and the principal axes of the surface.

Consider the curve $2x^2 - 4xy + 5y^2 = 54$. The presence of the mixed term xy indicates that this is a standard object (ellipse or hyperbola) which has been tilted to some degree so that its major and minor axes no longer point in the x and y directions. To understand the curve we need to apply a specific transformation which "untilts" the curve into standard form. Our first step is to rewrite the quadratic form in terms of matrices.

This gets us over into the arena of matrices where the theory of eigenvalues and eigenvectors may be brought into play! Observe that by its nature of construction, the matrix A will be symmetric and thus its eigenvectors will be naturally orthogonal to each other. We now undertake a complete eigenanalysis of A.

$$A = \begin{pmatrix} 2 & -2 \\ -2 & 5 \end{pmatrix} = \begin{vmatrix} 2-\lambda & -2 \\ -2 & 5-\lambda \end{vmatrix}$$

$$= \begin{pmatrix} 2-\lambda \end{pmatrix} (5-\lambda) - 4$$

$$\lambda = \begin{pmatrix} 2 \\ -2 \end{pmatrix} \begin{pmatrix} 5-k \\ -2 \end{pmatrix} \begin{pmatrix} 6 \\ -2 \end{pmatrix} \begin{pmatrix} 5-k \\ -2 \end{pmatrix} \begin{pmatrix} 6 \\ -2 \end{pmatrix} \begin{pmatrix} 6$$

So the eigenvalues of A are 1 and 6 with associated unit eigenvectors

$$\begin{pmatrix} -\frac{1}{\sqrt{5}} \\ \frac{2}{\sqrt{5}} \end{pmatrix}$$
 respectively. Observe that the eigenvectors are orthogonal! These directions

$$X = \begin{pmatrix} \frac{2}{\sqrt{5}} \\ \frac{1}{\sqrt{5}} \end{pmatrix} \text{ and } Y = \begin{pmatrix} -\frac{1}{\sqrt{5}} \\ \frac{2}{\sqrt{5}} \end{pmatrix} \text{ actually form the principal axes of the curve. That}$$

is the curve sits properly on the eigenvectors of A. We will prove this formally in the next lecture. Furthermore in the $\{X,Y\}$ system the equation of the curve is $1X^2 + 6Y^2 = 54$. (Note the use of the eigenvalues). We can now identify the curve as an ellipse whose closest point to the origin is 3 units in the Y direction. Thus the closest points to the

origin are $\pm \begin{pmatrix} -\frac{3}{\sqrt{5}} \\ \frac{6}{\sqrt{5}} \end{pmatrix}$ in the $\{x,y\}$ system. The transformation which interrelates the two coordinate systems is $\begin{pmatrix} x \\ y \end{pmatrix} = P \begin{pmatrix} X \\ Y \end{pmatrix}$ where P is the usual matrix of eigenvectors

In summary:

The quadratic form $\mathbf{x}^T A \mathbf{x}$ where A is a symmetric matrix has principal axes given by the orthogonal eigenvectors of A and the associated quadratic curves and quadric surfaces may be transform into standard objects with the eigenvalues as coefficients.

Example 1 Express the equation of the surface

$$x^{2} + 2y^{2} + 2z^{2} + 4xy - 4xz + 6yz = 30$$

in terms of its principal axes X, Y and Z and hence determine the nature of the surface.

Find an orthogonal matrix
$$P$$
 implementing the transformation through $\begin{pmatrix} x \\ y \\ z \end{pmatrix} = P \begin{pmatrix} X \\ Y \\ Z \end{pmatrix}$.

Deduce the shortest distance from the surface to the origin and the $\begin{pmatrix} x \\ y \\ z \end{pmatrix}$ coordinates of these closest point(s).

The equation may be written as
$$\begin{pmatrix} x \\ y \\ z \end{pmatrix}^T \begin{pmatrix} 1 & 2 & -2 \\ 2 & 2 & 3 \\ -2 & 3 & 2 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = 30$$

You are given that the matrix $A = \begin{pmatrix} 1 & 2 & -2 \\ 2 & 2 & 3 \\ -2 & 3 & 2 \end{pmatrix}$ has eigenvalues -3 and 5 with associated eigenvectors $\begin{pmatrix} 1 \\ -1 \\ 1 \end{pmatrix}$ and $\begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}$.

Find the remaining eigenvalue and eigenvector and hence complete the question.

Let
$$\{X, Y, Z\}$$
: $-3X^2 + 2X^2 + 5Z^2 = 30$
(hyperbolow)

Shortest distance = 56 in z -direction: $\begin{pmatrix} 0\\1\\1 \end{pmatrix}$

: closest point: $\pm\begin{pmatrix} 0\\5\\5 \end{pmatrix}$

 \star Hyperboloid of one sheet with closest distance to the origin of $\sqrt{6}$ at $\pm \begin{pmatrix} 0 \\ \sqrt{3} \\ \sqrt{3} \end{pmatrix}$

We will start the next lecture with a formal proof of these algorithms and results.

 $^{^{31}\}mathrm{You}$ can now do Q 91 and 92