NIVÅKURVOR

Vi betraktar en yta vars ekvation är z = f(x, y).

Ekvationer
$$z = f(x, y)$$
, $z = k$

kan definiera en skärningskurvan mellan ytan z = f(x,y) och planet z = k

(Anmärkning. Det kan hända att ingen eller endast en punkt satisfierar ekvationen f(x,y) = k.

Motsvarande **nivåkurva** definieras som den ortogonala projektionen av skärningskurvan på xy-planet (z=0). Med andra ord, en nivåkurva består av de punkter som satisfierar

$$f(x,y)=k, \quad z=\mathbf{0}$$

På liknande sätt definierar vi nivåkurvor för implicit definierade ytor F(x,y,z)=0.

Uppgift 1.

Vi betraktar ytan $z = x^2 + 4y^2$.

a) Bestäm ekvationer för (eventuella) skärningskurvor mellan ytan och planet

$$z = k$$
, $d\ddot{a}r k = -1$, 0, 1, 2 och 4.

- b) Bestäm och rita i xy-planet några nivåkurvor.
- c) Bestäm (eventuella) skärningspunkter mellan ytan och xz-planet.
- d) Bestäm (eventuella) skärningspunkter mellan ytan och yz-planet.
- e) Skissera (rita) ytan $z = x^2 + 4y^2$ med hjälp av resultat i a,b,c och d.

Lösning.

a)

z = -1 dvs $\Rightarrow x^2 + 4y^2 = -1$ (ingen punkt satisfierar den här ekvation)

Ingen skärningspunkt mellan planet z = -1 och ytan.

z = 0 dvs $\Rightarrow x^2 + 4y^2 = 0$ (Endast x=0, y=0 satisfierar den här ekvation)

Endast **en** skärningspunkt (0,0,0) i detta fall.

$$z = 1$$
 dvs $\Rightarrow x^2 + 4y^2 = 1$ (eller $x^2 + \frac{y^2}{(1/4)} = 1$)

Ellipsen med halvaxlar a = 1 och b = 1/2 i planet z = 1)

$$z = 2$$
 dvs \Rightarrow $x^2 + 4y^2 = 2$ (eller $\frac{x^2}{2} + \frac{y^2}{(1/2)} = 1$)

Ellipsen med halvaxlar $a = \sqrt{2}$ och $b = \sqrt{1/2}$ i planet z = 2)

$$z = 4$$
 dvs $\Rightarrow x^2 + 4y^2 = 4$ (eller $\frac{x^2}{4} + \frac{y^2}{1} = 1$)

Ellipsen med halvaxlar a = 2 och b = 1 planet z = 4)

b) Nivåkurvor (projektioner av skärningskurvor i xy planet) finns om $k \ge 0$, som vi ser från a) delen:

Punkten (0,0) om k=0,

$$x^2 + 4y^2 = k \qquad \text{om } k > 0$$

c) (Eventuella) skärningspunkter mellan ytan och xz-planet (som har ekvationen y=0)

får vi från

$$z = x^2 + 4y^2$$
 , $y = 0 \Rightarrow z = x^2$ (en parabel i xz planet)

d) (Eventuella) skärningspunkter mellan ytan och yz-planet (som har ekvationen x = 0)

får vi från

$$z=x^2+4y^2$$
, $x=0 \Rightarrow z=4y^2$ (en parabel i yz planet)

Anmärkning: Ovanstående yta kallas en elliptisk paraboloid.

Uppgift 2. Skissera ytan $(z-3)^2 = x^2 + y^2$.

Lösning:

i) Först undersöker vi skärningskurvor:

$$z = k \text{ och } (z - 3)^2 = x^2 + y^2 \text{ medf\"or } (k - 3)^2 = x^2 + y^2$$

Skärningskurvor är cirklar med radien k-3 om $k \neq 3$ som ligger i planet z=k.

Om k = 3 har vi endast en skärningspunkt x=0,y=0,z=3 dvs P(0,0,3).

(Anmärkning: Skärningskurvor med z = k är cirklar implicerar att z = f(x, y) är en rotationsyta)

ii) Skärningspunkter mellan ytan och yz-planet (planet x=0) satisfierar

$$(z-3)^2 = 0^2 + y^2$$

eller

$$z-3 = \pm y$$

dvs skärningspunkter ligger på två räta linje

$$z=3+y \text{ och } z=3-y$$

iii) Skärningspunkter mellan ytan och xz-planet (planet y=0) ligger på två räta linje

$$z = 3 + x \text{ och } z = 3 - x$$

Vi kan betrakta att ytan $(z-3)^2=x^2+y^2$ "uppstår" genom att $z=3\pm x$ roterar kring zaxeln.

(eller, ekvivalent, att $z = 3 \pm y$ roterar kring z-axeln).

Anmärkning: Ovanstående **koniska yta** består av två **funktionsytor** (z = f(x, y)) vars ekvationer får vi genom att lösa ut z ur $(z - 3)^2 = x^2 + y^2$:

$$(z-3)^2 = x^2 + y^2 \Rightarrow z = 3 \pm \sqrt{x^2 + y^2}$$

Uppgift 3. Skissera ytan $z = x^2 - y^2$.

Lösning:

- i) För z = k får vi hyperbler $k = x^2 y^2$.
- ii) Om y=0 har vi parabeln $z=x^2$
- iii) Om x = k får vi parabler $z = k^2 y^2$

Vi ritar följande parabler i nedanstående graf,

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

$$x = 0, z = -y^2$$

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

och

$$y=0, z=x^2$$
.

Ytan kallas hyperbolisk paraboloid

