4. Piano tangente e retta normale a una superficie

Si dice **piano tangente** a una superficie *S* nel suo punto $P_0(x_{0}, y_0; z_0)$ il piano che contiene tutte le rette tangenti nel punto P_0 a tutte le curve tracciate sulla superficie e passanti per P_0 .

Si chiama **normale** in P_0 alla superficie S la retta perpendicolare al piano tangente nel punto di tangenza P_0 .

a. L'equazione della superficie S è data in forma esplicita

$$z = f(x; y)$$

dove f(x; y) è una funzione derivabile rispetto sia a x che a y.

.L'equazione del **piano tangente** a S nel suo punto $P_0(x_0, y_0; z_0)$ è

$$z - z_0 = f_x(x_{0}, y_0)(x - x_0) + f_y(x_{0}, y_0)(y - y_0)$$

L'equazione della **normale** a S nel suo punto $P_0(x_0; y_0; z_0)$,

se
$$f_x(x_{0}, y_0) \neq 0$$
 e $f_y(x_{0}, y_0) \neq 0$, è

$$\frac{x - x_0}{f_x(x_0, y_0)} = \frac{y - y_0}{f_y(x_0, y_0)} = \frac{z - z_0}{-1}$$

Nei seguenti casi la normale è data da :

se
$$f_{\nu}(x_0, y_0) = 0$$
 e $f_{\nu}(x_0, y_0) \neq 0$ \Rightarrow $\begin{cases} x - y - y \\ y$

se
$$f_{x}(x_{0}, y_{0}) \neq 0$$
 e $f_{y}(x_{0}, y_{0}) = 0$ \Rightarrow $\begin{cases} y - y_{0} = 0 \\ x - x_{0} = z - z_{0} \end{cases}$

$$(f_x(x_0; y_0)) = (x - x_0 = 0)$$

b. L'equazione della superficie S è data in forma implicita

$$F(x; y; z) = 0$$

dove F è derivabile rispetto alle variabili x, y, z.

L'equazione del **piano tangente** a S nel suo punto $P_0(x_0, y_0; z_0)$ è

$$F_x(x_{0}, y_0; z_0)(x - x_0) + F_y(x_{0}, y_0; z_0)(y - y_0) + F_z(x_{0}, y_0; z_0)(z - z_0) = 0$$

L'equazione della **normale** a
$$S$$
 nel suo punto $P_0\left(x_0;y_0;z_0\right)$ è
$$\frac{x-x_0}{F_x\left(x_0;y_0;z_0\right)} = \frac{y-y_0}{F_y\left(x_0;y_0;z_0\right)} = \frac{z-z_0}{F_z\left(x_0;y_0;z_0\right)}$$

se
$$F_x(x_0; y_0; z_0) \neq 0$$
, $F_y(x_0; y_0; z_0) \neq 0$, $F_z(x_0; y_0; z_0) \neq 0$.

Esercizi

Determinare l'equazione del piano tangente e della normale alla superficie data nel punto a fianco indicato:

1.
$$z = x^4 - 2y^3 + 2x + y - 1$$
 $P_0(0; 1; -2)$

$$P_0(0;1;-2)$$

2.
$$z = 3x^4 + y + 1$$

$$P_0(1; 0; 4)$$

$$3. \ z = 5x^2 + y^2 + xy - 2x$$

$$P_0(0;1;1)$$

4.
$$z = x^2 + 3y^2 + x - 1$$

$$P_0(-1;1;2)$$

5.
$$z = \frac{x+y}{x-y}$$

$$P_0(-1;1;0)$$

6.
$$z = \frac{1}{x^2 + y^2}$$

$$P_0(1;0;1)$$

7.
$$z = \frac{x^4 + y^4}{x}$$

$$P_0(1;1;2)$$

8.
$$z = \sqrt{y^2 - x - 1}$$

$$P_0(0; 2; \sqrt{3})$$

9.
$$z = \sqrt{xy + y} + 3x + 1$$

$$P_0(0;1;2)$$

10.
$$z = \sqrt[3]{x^2y + 6}$$

$$P_0(1;2;2)$$

11.
$$z = e^{x+y}$$

$$P_0(0;0;1)$$

12.
$$z = e^{-(x^4 + y^2)}$$

$$P_0(0;0;1)$$

13.
$$z = y^2 e^{x^2}$$

$$P_0(0;0;0)$$

14.
$$z = 2xe^{-x^2y}$$

$$P_0(1;0;2)$$

15.
$$z = log(x^2 + y^2 + 1)$$

$$P_0(-1; 0; log 2)$$

16.
$$z = log(x^4 + y^2)$$

$$P_0(0;1;0)$$

17.
$$z = \log(xy + 2)$$

$$P_0\left(e;-\frac{1}{e};0\right)$$

18.
$$z = sin(x + y)$$

$$P_0\left(\frac{\pi}{4};\frac{\pi}{4};1\right)$$

$$19. z = sin\left(\frac{\pi}{4} + x + y\right)$$

$$P_0\left(\pi; \frac{\pi}{2}; -\frac{\sqrt{2}}{2}\right)$$

20.
$$z = sinx \cdot cosy$$

$$P_0\left(\frac{\pi}{3}; \frac{\pi}{4}; \frac{\sqrt{6}}{4}\right)$$

21.
$$F(x; y; z) = \frac{x^2}{4} + \frac{y^2}{25} - \frac{z^2}{8} = 0$$
 $P_0(2; 5; 4)$

$$P_0(2;5;4)$$

22.
$$F(x; y; z) = x^2 + y^2 - 2z^2 = 3$$
 $P_0(1; 2; 1)$

$$P_0(1; 2; 1)$$

Soluzioni

1. S. calcoliamo le derivate parziali e i loro valori in (0; 1):

$$\begin{split} f_x(x;y) &= 4x^3 + 2 & f_x(0;1) = 2 \\ f_y(x;y) &= -6y^2 + 1 & f_y(0;1) = -5 \\ \text{piano tangente} : z + 2 = 2x - 5(y - 1) &\Rightarrow z = 2x - 5y + 3 \\ \text{retta normale} : \frac{x}{2} &= \frac{y - 1}{-5} = \frac{z + 2}{-1} \ ; \end{split}$$

2. S .
$$f_x(x;y) = 12x^3$$
; $f_x(1;0) = 12$
$$f_y(x;y) = 1 \quad f_y(1;0) = 1$$
 piano tangente $z - 4 = 12(x - 1) + y \Rightarrow z = 12x + y - 8$ retta normale $\frac{x-1}{12} = \frac{y}{1} = \frac{z}{-1} \Rightarrow \begin{cases} 12y = x - 1 \\ y = -z \end{cases}$;

3. S.
$$f_x(x;y) = 10x + y - 2$$
; $f_x(0;1) = -1$
$$f_y(x;y) = 2y + x \quad f_y(0;1) = 2$$
 piano tangente $z - 1 = -x + 2(y - 1) \Rightarrow z = -x + 2y - 1$ retta normale $\frac{x}{-1} = \frac{y-1}{2} = \frac{z-1}{-1} \Rightarrow \begin{cases} z = x + 1 \\ y = -2z + 3 \end{cases}$

4. S.
$$f_x(x;y)=2x+1;$$
 $f_x(-1;1)=-1$
$$f_y(x;y)=6y \quad f_y(-1;1)=6$$
 piano tangente $z-2=-(x+1)+6(y-1) \Longrightarrow z=-x+6y-5$ retta normale $\frac{x+1}{-1}=\frac{y-1}{6}=\frac{z-2}{-1};$

5. S.
$$f_x(x;y) = -\frac{2y}{(x-y)^2}$$
 $f_x(-1;1) = -\frac{1}{2}$ $f_y(x;y) = \frac{2x}{(x-y)^2}$ $f_y(-1;1) = -\frac{1}{2}$ piano tangente: $z = -\frac{1}{2}(x+1) - \frac{1}{2}(y-1) = -\frac{1}{2}x - \frac{1}{2}y$ retta normale : $\frac{x+1}{-\frac{1}{2}} = \frac{y-1}{-\frac{1}{2}} = \frac{z}{-1}$;

6. S.
$$f_x(x;y) = \frac{-2x}{(x^2+y^2)^2}$$
 $f_x(1;0) = -2$
$$f_y(x;y) = \frac{-2y}{(x^2+y^2)^2} \qquad f_y(1;0) = 0$$
 piano tangente : $z - 1 = -2(x-1) \Rightarrow z = -2x + 3$ retta normale :
$$\begin{cases} \frac{x-1}{-2} = \frac{z-1}{-1} \\ y = 0 \end{cases}$$
; vedi fig. 1

Fig. 1

7. S.
$$f_x(x;y) = \frac{3x^4 - y^4}{x^2}$$
; $f_x(1;1) = 2$
$$f_y(x;y) = \frac{4y^3}{x} \quad f_y(1;1) = 4$$
 piano tangente $z - 2 = 2(x - 1) + 4(y - 1) \Longrightarrow z = 2x + 4y - 4$ retta normale $\frac{x-1}{2} = \frac{y-1}{4} = \frac{z-2}{-1}$;

8. S.
$$f_x(x;y) = \frac{-1}{2\sqrt{y^2 - x - 1}}$$
 $f_x(0;2) = -\frac{1}{2\sqrt{3}}$
$$f_y(x;y) = \frac{y}{\sqrt{y^2 - x - 1}} \qquad f_y(0;2) = \frac{2}{\sqrt{3}}$$
 piano tangente: $z - \sqrt{3} = -\frac{1}{2\sqrt{3}}x + \frac{2}{\sqrt{3}}(y - 2)$ retta normale : $\frac{x}{-\frac{1}{2\sqrt{3}}} = \frac{y - 2}{\frac{2}{\sqrt{3}}} = \frac{z - \sqrt{3}}{-1}$;

9. S.
$$f_x(x;y) = \frac{y}{2\sqrt{xy+y}} + 3;$$
 $f_x(0;1) = \frac{7}{2}$
$$f_y(x;y) = \frac{x+1}{2\sqrt{xy+y}} \quad f_y(0;1) = \frac{1}{2}$$
 piano tangente $z - 2 = \frac{7}{2}x + \frac{1}{2}(y-1) \Rightarrow 7x + y - 2z + 3 = 0$ retta normale $\frac{x}{\frac{7}{2}} = \frac{y-1}{\frac{1}{2}} = \frac{z-2}{-1}$

10. S.
$$f_x(x;y) = \frac{2xy}{3\sqrt[3]{(x^2y+6)^2}}; \quad f_x(1;2) = \frac{1}{3}$$

$$f_y(x;y) = \frac{x^2}{3\sqrt[3]{(x^2y+6)^2}} \quad f_y(1;2) = \frac{1}{12}$$
 piano tangente $z - 2 = \frac{1}{3}(x-1) + \frac{1}{12}(y-2) \Longrightarrow 4x + y - 12z + 18 = 0$

retta normale
$$3(x-1) = 12(y-2) = -z + 2$$
;

11. S.
$$f_x(x;y)=f_y(x;y)=e^{x+y};$$

$$f_x(0;0)=f_y(0;0)=1$$
 piano tangente $z-1=x+y$ retta normale $x=y=\frac{z-1}{-1};$

12. S.
$$f_x(x;y) = -4x^3e^{-(x^4+y^2)}$$
 $f_x(0;0) = 0$
$$f_y(x;y) = -2ye^{-(x^4+y^2)}$$
 $f_y(0;0) = 0$ piano tangente \propto : $z = 1$ retta normale : $\begin{cases} x = 0 \\ y = 0 \end{cases}$, cioè l'asse z ; vedi fig. 2

Fig. 2

13. S.
$$f_x(x;y) = 2xy^2e^{x^2}$$
 $f_x(0;0) = 0$
$$f_y(x;y) = 2ye^{x^2}$$
 $f_y(0;0) = 0$ piano tangente: $z = 0$; retta normale: $\begin{cases} x = 0 \\ y = 0 \end{cases}$, cioè l'asse z ;

14. S.
$$f_x(x;y) = 2e^{-x^2y}(1 - 2x^2y)$$
 $f_y(x;y) = -2x^3e^{-x^2y};$
$$f_x(1;0) = 2$$
 $f_y(1;0) = -2$ piano tangente $z - 2 = 2(x - 1) - 2y \Longrightarrow z = 2x - 2y$ retta normale $\frac{x-1}{2} = \frac{y}{-2} = \frac{z-2}{-1}.$

15. S.
$$f_x(x;y) = \frac{2x}{x^2 + y^2 + 1}$$
 $f_x(-1;0) = -1$
$$f_y(x;y) = \frac{2y}{x^2 + y^2 + 1}$$
 $f_y(-1;0) = 0$ piano tangente: $z - log2 = -(x+1)$ retta normale :
$$\begin{cases} \frac{x+1}{-1} = \frac{z - log2}{-1} \\ y = 0 \end{cases}$$
;

16. S.
$$f_x(x;y) = \frac{4x^3}{x^4 + y^2}$$
 $f_x(0;1) = 0$
$$f_y(x;y) = \frac{2y}{x^4 + y^2} \qquad f_y(0;1) = 2$$
 piano tangente: $z = 2(y-1) = 2y-2$ retta normale :
$$\begin{cases} x = 0 \\ y = -2z + 1 \end{cases}$$

17. S.
$$f_x(x;y) = \frac{y}{xy+2}$$
; $f_x\left(e; -\frac{1}{e}\right) = -\frac{1}{e}$
$$f_y(x;y) = \frac{x}{xy+2} \quad f_y\left(e; -\frac{1}{e}\right) = e$$
 piano tangente $z = -\frac{1}{e}(x-e) + e\left(y + \frac{1}{e}\right) \Longrightarrow z = -\frac{1}{e}x + ey + 2$ retta normale $\frac{x-e}{-\frac{1}{e}} = \frac{y+\frac{1}{e}}{e} = \frac{z}{-1}$;

18. S.
$$f_x(x;y) = cos(x+y)$$
 $f_x\left(\frac{\pi}{4};\frac{\pi}{4}\right) = 0$
$$f_y(x;y) = cos(x+y)$$
 $f_y\left(\frac{\pi}{4};\frac{\pi}{4}\right) = 0$ piano tangente: $z=1$
$$f_y(x;y) = cos(x+y)$$

$$f_y\left(\frac{\pi}{4};\frac{\pi}{4}\right) = 0$$
 retta normale:
$$\begin{cases} x = \frac{\pi}{4} \\ y = \frac{\pi}{4} \end{cases}$$
; vedi fig. 3

Fig. 3

19. S.
$$f_x(x;y) = f_y(x;y) = \cos\left(\frac{\pi}{4} + x + y\right);$$

$$f_x\left(\pi; \frac{\pi}{2}\right) = f_y\left(\pi; \frac{\pi}{2}\right) = \frac{\sqrt{2}}{2}$$
 piano tangente $z + \frac{\sqrt{2}}{2} = \frac{\sqrt{2}}{2}(x - \pi) + \frac{\sqrt{2}}{2}\left(y - \frac{\pi}{2}\right)$ retta normale $\frac{x - \pi}{\frac{\sqrt{2}}{2}} = \frac{y - \frac{\pi}{2}}{\frac{\sqrt{2}}{2}} = \frac{z + \frac{\sqrt{2}}{2}}{-1};$

20. S.
$$f_{x}(x;y) = cosx \cdot cosy$$
 $f_{x}\left(\frac{\pi}{3}; \frac{\pi}{4}\right) = \frac{\sqrt{2}}{4}$ $f_{y}(x;y) = -sinx \cdot siny$ $f_{y}\left(\frac{\pi}{3}; \frac{\pi}{4}\right) = -\frac{\sqrt{6}}{4}$ piano tangente: $z = \frac{\sqrt{6}}{4} + \frac{\sqrt{2}}{4}\left(x - \frac{\pi}{3}\right) - \frac{\sqrt{6}}{4}\left(y - \frac{\pi}{4}\right)$ retta normale : $\frac{x - \frac{\pi}{3}}{\frac{\sqrt{2}}{4}} = \frac{y - \frac{\pi}{4}}{-\frac{\sqrt{6}}{4}} = \frac{z - \frac{\sqrt{6}}{4}}{-1}$

21. S.
$$F_x = \frac{x}{2}$$
, $F_x(P_0) = 1$, $F_y = \frac{2}{25}y$, $F_y(P_0) = \frac{2}{5}$, $F_z = -\frac{z}{4}$, $F_z(P_0) = -1$ piano tangente : $(x-2) + \frac{2}{5}(y-5) - (z-4) = 0 \Rightarrow 5x + 2y - 5z = 0$ retta normale : $\frac{x-2}{1} = \frac{y-5}{\frac{2}{5}} = \frac{z-4}{-1}$;

22. S. piano tangente :
$$x + 2y - 2z - 3 = 0$$

retta normale :
$$\frac{x-1}{2} = \frac{y-2}{4} = \frac{z-1}{-4}$$
;