

- Daná je rovina α , priamka p, bod $L \in \alpha$. Pri rotácii roviny α okolo priamky p sa bod L pohybuje po kružnici (leží v rovine kolmej na α . jej stred $S \in p$).
- ullet g je krivka v rovine lpha, jej body opisujú rotačnú plochu π
- polmeridián, meridián
- $[O, e_1, e_2, e_3]$ volíme tak, aby $O \in p, e_3 \in p, e_1 \in \alpha$
- polmeridián: f(x,z) = 0, y = 0.
- $L = [x,y,z] \Rightarrow |L,p| = \sqrt{x^2 + y^2} \Rightarrow$ rovnica rotačnej plochy je

$$f(\pm\sqrt{x^2+y^2},z)=0.$$

 $\bullet \quad \text{Kružnica: } x^2+y^2=r^2 \\ \bullet \quad \text{Guľa: } x^2+y^2+z^2=r^2$

- Elipsa: $\frac{x^2}{a^2} + \frac{z^2}{c^2} = 1$
 - Rotačný elipsoid (pretiahnutý, sploštený): $\frac{x^2}{a^2} + \frac{y^2}{a^2} + \frac{z^2}{c^2} = 1$ 0 < a < c alebo 0 < c < a

- Hyperbola: $\frac{x^2}{a^2} \frac{z^2}{c^2} = 1$
 - Rotačný jednodielny hyperboloid: $\frac{x^2}{a^2}+\frac{y^2}{a^2}-\frac{z^2}{c^2}=1$ Rotačný dvojdielny hyperboloid: $\frac{x^2}{a^2}+\frac{y^2}{a^2}-\frac{z^2}{c^2}=-1$

- $\bullet \quad \bullet \quad \mathsf{Parabola:} \ x^2 = 2pz$
 - Rotačný paraboloid: $\frac{x^2}{p} + \frac{y^2}{p} 2z = 0$

Priamka: $cx-az=0, ac \neq 0$ Rotačná kužeľová plocha: $\frac{x^2}{a^2}+\frac{y^2}{a^2}-\frac{z^2}{c^2}=0$

- Priamka: $x = a, a \neq 0$
 - ullet Rotačná valcová plocha: $x^2+y^2=a^2$

Ďalšie kvadratické plochy

- Dosadíme: $x' = \lambda_1 x, y' = \lambda_2 y, z' = \lambda_3 z$
- Dostaneme ďalšie kvadratické, ale už nie rotačné plochy
- trojosový elipsoid, trojosové hyperboloidy (jedno alebo dvojdielne), eliptický paraboloid, eliptická kuželová plocha, eliptická valcová plocha, hyperbolický paraboloid $\left(\frac{x^2}{a^2} \frac{y^2}{b^2} 2z = 0\right)$

Zisťovanie druhu kvadriky pomocou priesekov, príklad

Pomocou priesekov zistite druh kvadriky: $2x^2 + 3y^2 - 6z^2 - 18 = 0$.

Riešenie.

lacktriangle Priesek s rovinou z=h (za z dosadíme h a upravíme) je elipsa:

$$\frac{x^2}{\frac{6h^2+18}{2}} + \frac{y^2}{\frac{6h^2+18}{3}} = 1$$

ullet Priesek s rovinou x=k (za x dosadíme h a upravíme) je hyperbola

$$\frac{y^2}{\frac{18-2k^2}{3}} - \frac{z^2}{\frac{18-2k^2}{6}} = 1, |k| < 3$$

$$\frac{z^2}{\frac{18-2k^2}{6}} - \frac{y^2}{\frac{18-2k^2}{3}} = 1, |k| > 3$$

alebo množina bodov dvoch priamok, priemety do roviny O_{yz} majú rovnice

$$\sqrt{3}y - \sqrt{6}z = 0, \sqrt{3}y + \sqrt{6}z = 0, |k| = 3.$$

Podobné výsledky dostaneme aj pre y=l, teda sa jedná o trojosový jednodielny hyperboloid.

Pokračovanie príkladu-obrázok

Niekedy sa pomocou priesekov nedá zistiť druh kvadriky. V prednaska13.pdf zistíme, akú úlohu pri zisťovaní druhu kvadrík majú vlastné čísla.