Chapter 11 Vectors and the Geometry of Space

Szu-Chi Chung

Department of Applied Mathematics, National Sun Yat-sen University

March 23, 2022

Table of Contents

Surfaces in space

2 Cylindrical and spherical coordinates

Table of Contents

Surfaces in space

2 Cylindrical and spherical coordinates

Cylindrical surfaces

You have already known two special types of surfaces.

1 Spheres:
$$(x - x_0)^2 + (y - y_0)^2 + (z - z_0)^2 = r^2$$

2 Planes: ax + by + cz + d = 0

- A third type of surface in space is called a cylindrical surface, or simply a cylinder.
- To define a cylinder, consider the familiar right circular cylinder shown in Figure 1.

Figure 1: Right circular cylinder: $x^2 + y^2 = a^2$. Rulings are parallel to the z-axis.

- You can imagine that this cylinder is generated by a vertical line moving around the circle $x^2 + y^2 = a^2$ in the xy-plane.
- This circle is called a generating curve for the cylinder, as indicated in the following definition

Definition 11.1 (Cylinder)

Let C be a curve in a plane and let L be a line not in a parallel plane. The set of all lines parallel to L and intersecting C is called a cylinder. C is called the generating curve (or **directrix**) of the cylinder, and the parallel lines are called rulings.

 For the right circular cylinder shown in Figure 1, the equation of the generating curve is

$$x^2 + y^2 = a^2$$
. Equation of generating curve in xy-plane

◆ロト ◆問 ト ◆ 恵 ト ◆ 恵 ・ 夕 Q ②

- To find an equation of the cylinder, note that you can generate any
 one of the rulings by fixing the values of x and y and then allowing z
 to take on all real values.
- In this sense, the value of z is arbitrary and is, therefore, not included in the equation.
- In other words, the equation of this cylinder is simply the equation of its generating curve.

$$x^2 + y^2 = a^2$$
 Equation of cylinder in space

Definition 11.2 (Equation of cylinders)

The equation of a cylinder whose ruling are parallel to one of the coordinate axes contain only the variables corresponding to the other two axes.

Example 1 (Sketching a cylinder)

Sketch the surface represented by each equation.

- **a.** $z = y^2$ **b.** $z = \sin x$, $0 \le x \le 2\pi$.
 - **a.** The graph is a cylinder whose generating curve, $z = y^2$, is a parabola in the yz-plane.
 - The rulings of the cylinder are parallel to the *x*-axis.
 - **b.** The graph is a cylinder generated by the sine curve in the *xz*-plane.
 - The rulings are parallel to the *y*-axis.

(a) Rulings are parallel to the x-axis

(b) Rulings are parallel to the *y*-axis.

4 D > 4 B > 4 E > 4 E > 9 Q Q

Quadric surfaces

- The fourth basic type of surface in space is a quadric surface.
- Quadric surfaces are the three-dimensional analogs of conic sections.

Definition 11.3 (Quadric surface)

The equation of a quadric surface in space is a second-degree equation in three variables. The general form of the equation is

$$Ax^{2} + By^{2} + Cz^{2} + Dxy + Exz + Fyz + Gx + Hy + Iz + J = 0.$$

There are six basic types of quadric surfaces: ellipsoid, hyperboloid of one sheet, hyperboloid of two sheets, elliptic cone, elliptic paraboloid, and hyperbolic paraboloid.

- The intersection of a surface with a plane is called the trace of the surface in the plane.
- To visualize a surface in space, it is helpful to determine its traces in some well-chosen planes.
- The traces of quadric surfaces are conics.
- These traces, together with the standard form of the equation of each quadric surface, are shown in the following table.

Example 2 (Sketching a quadric surface)

Classify and sketch the surface given by

$$4x^2 - 3y^2 + 12z^2 + 12 = 0.$$

• Begin by writing the equation in standard form.

$$4x^{2} - 3y^{2} + 12z^{2} + 12 = 0$$
$$\frac{x^{2}}{-3} + \frac{y^{2}}{4} - z^{2} - 1 = 0$$
$$\frac{y^{2}}{4} - \frac{x^{2}}{3} - \frac{z^{2}}{1} = 1$$

• You can conclude that the surface is a hyperboloid of two sheets with the *y*-axis as its axis.

 To sketch the graph of this surface, it helps to find the traces in the coordinate planes.

xy-trace
$$(z=0)$$
: $\frac{y^2}{4} - \frac{x^2}{3} = 1$ Hyperbola xz-trace $(y=0)$: $\frac{x^2}{3} + \frac{z^2}{1} = -1$ No trace yz-trace $(x=0)$: $\frac{y^2}{4} - \frac{z^2}{1} = 1$ Hyperbola

Figure 3: Hyperboloid of two sheets: $\frac{y^2}{4} - \frac{x^2}{3} - z^2 = 1$.

Szu-Chi Chung (NSYSU)

Example 3 (Sketching a quadric surface)

Classify and sketch the surface given by $x - y^2 - 4z^2 = 0$.

- Because *x* is raised only to the first power, the surface is a paraboloid.
- The axis of the paraboloid is the x-axis. In the standard form, the equation is

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

Some convenient traces are as follows.

$$xy$$
-trace $(z=0)$: $x=y^2$ Parabola xz -trace $(y=0)$: $x=4z^2$ Parabola parallel to yz -plane $(x=4)$: $\frac{y^2}{4}+\frac{z^2}{1}=1$ Ellips

• The surface is an elliptic paraboloid, as shown in Figure 4.

Figure 4: Elliptic paraboloid.

Example 4 (A quadric surface not centered at the origin)

Classify and sketch the surface given by $x^2 + 2y^2 + z^2 - 4x + 4y - 2z + 3 = 0$.

Szu-Chi Chung (NSYSU)

15/39

• Completing the square for each variable produces the following.

$$(x^{2} - 4x +) + 2(y^{2} + 2y +) + (z^{2} - 2z +) = -3$$

$$(x^{2} - 4x + 4) + 2(y^{2} + 2y + 1) + (z^{2} - 2z + 1) = -3 + 4 + 2 + 1$$

$$(x - 2)^{2} + 2(y + 1)^{2} + (z - 1)^{2} = 4$$

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

• From this equation, you can see that the quadric surface is an ellipsoid that is centered at (2, -1, 1).

Surfaces of revolution

- The fifth special type of surface you will study is called a surface of revolution.
- You will now look at a procedure for finding its equation.
- Consider the graph of the radius function

$$y = r(z)$$
 Generating curve

in the yz-plane.

 If this graph is revolved about the z-axis, it forms a surface of revolution.

• The trace of the surface in the plane $z=z_0$ is a circle whose radius is $r(z_0)$ and whose equation is

$$x^2 + y^2 = [r(z_0)]^2$$
. Circular trace in plane: $z = z_0$

- Replacing z_0 with z produces equation that is valid for all values of z.
- You can obtain equations for surfaces of revolution for the other two axes, and the results are summarized as follows.

Definition 11.4 (Surface of revolution)

If the graph of a radius function r is revolved about one of the coordinate axes, the equation of the resulting surface of revolution has one of the following forms.

- Revolved about the x-axis: $y^2 + z^2 = [r(x)]^2$
- 2 Revolved about the y-axis: $x^2 + z^2 = [r(y)]^2$
- 3 Revolved about the z-axis: $x^2 + y^2 = [r(z)]^2$

□ ト 4 個 ト 4 差 ト 4 差 ト 差 り 9 0 0 0

Example 5 (Finding an equation for a surface of revolution)

Find an equation for the surface of revolution formed by revolving (a) the graph of y=1/z about the z-axis and (b) the graph of $9x^2=y^3$ about the y-axis.

a. An equation for the surface of revolution formed by revolving the graph of $y=\frac{1}{z}$ (radius function) about the z-axis is

$$x^2 + y^2 = [r(z)]^2$$
 $x^2 + y^2 = \left(\frac{1}{z}\right)^2$.

b. To find an equation for the surface formed by revolving the graph of $9x^2 = y^3$ about the y-axis, solve for x in terms of y to obtain $x = \frac{1}{3}y^{3/2} = r(y)$ (radius function). So, the equation for surface is

$$x^{2} + z^{2} = [r(y)]^{2}$$
 $x^{2} + z^{2} = \left(\frac{1}{3}y^{3/2}\right)^{2}$ $x^{2} + z^{2} = \frac{1}{9}y^{3}$.

The graph is shown in Figure 5.

Figure 5: Surface of revolution: $x^2 + z^2 = \frac{1}{9}y^3$ with generating curve $9x^2 = y^3$ about the *y*-axis.

Example 6 (Finding a generating curve for a surface of revolution)

Find a generating curve and the axis of revolution for the surface given by

$$x^2 + 3y^2 + z^2 = 9.$$

You now know that the equation has one of the following forms.

$$x^2 + y^2 = [r(z)]^2$$
 Revolved about z-axis $y^2 + z^2 = [r(x)]^2$ Revolved about x-axis $x^2 + z^2 = [r(y)]^2$ Revolved about y-axis

• Because the coefficients of x^2 and z^2 are equal, you should choose the third form and write

$$x^2 + z^2 = 9 - 3y^2.$$

- The y-axis is the axis of revolution.
- You can choose a generating curve from either of the following traces.

$$x^2 = 9 - 3y^2$$
 Trace in xy-plane $z^2 = 9 - 3y^2$ Trace in yz-plane

• For example, using the first trace, the generating curve is the semiellipse given by

$$x=\sqrt{9-3y^2}.$$

• The graph of this surface is shown in Figure 6.

Figure 6: Finding a generating curve for a surface of revolution: not unique.

Table of Contents

Surfaces in space

2 Cylindrical and spherical coordinates

Cylindrical coordinates

• The cylindrical coordinate system, is an extension of polar coordinates in the plane to three-dimensional space.

Definition 11.5 (The cylindrical coordinate system)

In a cylindrical coordinate system, a point P in space is represented by an ordered triple (r, θ, z) .

- **1** (r, θ) is a polar representation of the projection of P in the xy-plane.
- 2 z is the directed distance from (r, θ) to P.

• To convert from rectangular to cylindrical coordinates (or vice versa), use the following conversion guidelines for polar coordinates, as illustrated in Figure 7.

$$x = r \cos \theta$$
, $y = r \sin \theta$, $z = z$
 $r^2 = x^2 + y^2$, $\tan \theta = \frac{y}{x}$, $z = z$

• The point (0,0,0) is called the pole.

Figure 7: The relationship between cylindrical and rectangular coordinates.

 Moreover, because the representation of a point in the polar coordinate system is not unique, it follows that the representation in the cylindrical coordinate system is also not unique.

Example 1 (Converting from cylindrical to rectangular coordinates)

Convert the point $(r, \theta, z) = (4, \frac{5\pi}{6}, 3)$ to rectangular coordinates.

• Using the cylindrical-to-rectangular conversion equations produces

$$x = 4\cos\frac{5\pi}{6} = 4\left(-\frac{\sqrt{3}}{2}\right) = -2\sqrt{3}$$
$$y = 4\sin\frac{5\pi}{6} = 4\left(\frac{1}{2}\right) = 2$$
$$z = 3.$$

• So, in rectangular coordinates, the point is $(x, y, z) = (-2\sqrt{3}, 2, 3)$ as shown in Figure 8.

• 4 € ► 4 € ► € *) Q (*

26 / 39

Figure 8: Converting $(r, \theta, z) = (4, \frac{5\pi}{6}, 3)$ to $(x, y, z) = (-2\sqrt{3}, 2, 3)$.

Example 2 (Converting from rectangular to cylindrical coordinate)

Convert the point $(x, y, z) = (1, \sqrt{3}, 2)$ to cylindrical coordinates.

4 D > 4 D > 4 E > 4 E > E 900

Use the rectangular-to-cylindrical conversion equations.

$$r=\pm\sqrt{1+3}=\pm 2$$
 $an heta=\sqrt{3}\implies heta=\arctan(\sqrt{3})+n\pi=rac{\pi}{3}+n\pi$ $z=2$

- You have two choices for r and infinitely many choices for θ .
- As shown in Figure 9, two convenient representations of the point are

$$\left(2, \frac{\pi}{3}, 2\right)$$
 $r>0$ and $heta$ in Quadrant I
$$\left(-2, \frac{4\pi}{3}, 2\right).$$
 $r<0$ and $heta$ in Quadrant III

Figure 9: Converting from rectangular to cylindrical coordinates.

- Cylindrical coordinates are especially convenient for representing cylindrical surfaces and surfaces of revolution with the *z*-axis as the axis of symmetry, as shown in Figure 10.
- Vertical planes containing the z-axis and horizontal planes also have simple cylindrical coordinate equations, as shown in Figure 11.

コト 4回 ト 4 き ト 4 き ト _ き _ りへの

Figure 10: Different cylindrical equations.

Figure 11: Vertical plane: $\theta = c$ and horizontal plane: z = c.

Example 3 (Rectangular-to-cylindrical conversion)

Find an equation in cylindrical coordinates for the surface represented by each rectangular equation.

- **a.** $x^2 + y^2 = 4z^2$ **b.** $y^2 = x$
 - a. From the preceding section, you know that the graph $x^2 + y^2 = 4z^2$ is an elliptic cone with its axis along the z-axis, as shown in Figure 12(a). If you replace $x^2 + y^2$ with r^2 , the equation in cylindrical coordinates is

$$x^2 + y^2 = 4z^2 r^2 = 4z^2.$$

b. The graph of the surface $y^2 = x$ is a parabolic cylinder with rulings parallel to the z-axis, as shown in Figure 12(b). By replacing y^2 with $r^2 \sin^2 \theta$ and x with $r \cos \theta$, you obtain the following equation in cylindrical coordinates.

$$y^{2} = x r^{2} \sin^{2} \theta = r \cos \theta r(r \sin^{2} \theta - \cos \theta) = 0$$

$$r \sin^{2} \theta - \cos \theta = 0 r = \frac{\cos \theta}{\sin^{2} \theta} r = \csc \theta \cot \theta$$

• Note that this equation includes a point for which r = 0, so nothing was lost by dividing each side by the factor r.

Figure 12: Rectangular-to-cylindrical conversion.

Example 4 (Cylindrical-to-rectangular conversion)

Find an equation in rectangular coordinates for the surface represented by the cylindrical equation

$$r^2\cos 2\theta + z^2 + 1 = 0.$$

$$r^{2}\cos 2\theta + z^{2} + 1 = 0$$

$$r^{2}(\cos^{2}\theta - \sin^{2}\theta) + z^{2} = -1$$

$$r^{2}\cos^{2}\theta - r^{2}\sin^{2}\theta + z^{2} = -1$$

$$x^{2} - y^{2} + z^{2} = -1$$

$$y^{2} - x^{2} - z^{2} = 1$$

This is a hyperboloid of two sheets whose axis lies along the y-axis.

Spherical coordinates

- In the spherical coordinate system, each point is represented by an ordered triple: the first coordinate is a distance, and the second and third coordinates are angles.
- This system is similar to the latitude-longitude system used to identify points on the surface of Earth.
- ullet For example, the point on the surface of Earth whose latitude is 40° North (of the equator) and whose longitude is 80° West (of the prime meridian) is shown in Figure 14. Assuming that the Earth is spherical and has a radius of 6371 kilometers, you would label this point as

Figure 14: Spherical coordinate of 80° W 40° N is $(4000, -80^{\circ}, 50^{\circ})$.

Definition 11.6 (The spherical coordinate system)

In a spherical coordinate system, a point P in space is represented by an ordered triple (ρ, θ, ϕ) .

- 1. ρ is the distance between P and the origin, $\rho \geq 0$.
- 2. θ is the same angle used in cylindrical coordinates for $r \geq 0$.
- 3. ϕ is the angle between the positive z-axis and the line segment \overrightarrow{OP} , $0 \le \phi \le \pi$.

Note that the first and third coordinates, ρ and ϕ , are nonnegative. ρ is the lowercase Greek letter rho, and ϕ is the lowercase Greek letter phi.

• The relationship between rectangular and spherical coordinates is illustrated in Figure 15.

Figure 15: The relationship between rectangular coordinate (x, y, z) and spherical coordinates (ρ, θ, ϕ) where $r = \rho \sin \phi = \sqrt{x^2 + y^2}$.

- To convert from one system to the other, use the following.
- Spherical to rectangular:

$$x = \rho \sin \phi \cos \theta$$
, $y = \rho \sin \phi \sin \theta$, $z = \rho \cos \phi$.

• Rectangular to spherical:

$$\rho^2 = x^2 + y^2 + z^2, \quad \tan \theta = \frac{y}{x}, \quad \phi = \arccos\left(\frac{z}{\sqrt{x^2 + y^2 + z^2}}\right).$$

- To change coordinates between the cylindrical and spherical systems, use the following.
- Spherical to cylindrical $(r \ge 0)$:

$$r^2 = \rho^2 \sin^2 \phi, \quad \theta = \theta, \quad z = \rho \cos \phi.$$

• Cylindrical to spherical $(r \ge 0)$:

$$\rho = \sqrt{r^2 + z^2}, \quad \theta = \theta, \quad \phi = \arccos\left(\frac{z}{\sqrt{r^2 + z^2}}\right).$$

- The spherical coordinate system is useful primarily for surfaces in space that have a point or center of symmetry.
- For example, Figure 16 shows three surfaces with simple spherical equations.

4□ > 4ⓓ > 4≧ > 4≧ > ½ > 9<</p>

Figure 16: Three surfaces with simple spherical equations.

Example 5 (Rectangular-to-spherical conversion)

Find an equation in spherical coordinates for the surface represented by each rectangular equation.

a. Cone:
$$x^2 + y^2 = z^2$$
 b. Sphere: $x^2 + y^2 + z^2 - 4z = 0$

4 D > 4 A > 4 B > 4 B > B 9 Q P

a. Making the appropriate replacements for x, y, and z in the given equation yields the following.

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

$$\rho^2 \sin^2 \phi \cos^2 \theta + \rho^2 \sin^2 \phi \sin^2 \theta = \rho^2 \cos^2 \phi$$

$$\rho^2 \sin^2 \phi (\cos^2 \theta + \sin^2 \theta) = \rho^2 \cos^2 \phi$$

$$\rho^2 \sin^2 \phi = \rho^2 \cos^2 \phi$$

$$\frac{\sin^2 \phi}{\cos^2 \phi} = 1 \qquad \rho \ge 0$$

$$\tan^2 \phi = 1 \qquad \phi = \pi/4 \text{ or } \phi = 3\pi/4$$

The equation $\phi = \pi/4$ represents the upper half-cone, and the equation $\phi = 3\pi/4$ represents the lower half-cone.

b. Because $\rho^2=x^2+y^2+z^2$ and $z=\rho\cos\phi$, the given equation has the following spherical form.

$$\rho^2 - 4\rho\cos\phi = 0 \implies \rho(\rho - 4\cos\phi) = 0$$

Szu-Chi Chung (NSYSU)

ullet Temporarily discarding the possibility that ho=0, you have the spherical equation

$$\rho - 4\cos\phi = 0 \quad \text{or} \quad \rho = 4\cos\phi.$$

Note that the solution set for this equation includes a point for which $\rho=0$, so nothing is lost by discarding the factor $\rho.$

Figure 17: $x^2 + y^2 + z^2 - 4z = 0$ in rectangular coordinate is equivalent to $\rho = 4\cos\phi$ in spherical coordinate.