všeobecná rovnica kuželosečky:

$$x^2 + \frac{2bxy}{} + cy^2 + 2dx + 2ey + f = 0.$$

- Ako zistíme typ kuželosečky?
- Čo už vieme?
 - úprava na stredový tvar (prednaska11.pdf)
- Doteraz sme pracovali s rovnicou bez člena 2bxy.

Rovnicu

$$ax^2 + 2bxy + cy^2 + 2dx + 2ey + f = 0$$

môžeme prepísať takto:

$$\begin{pmatrix} x & y & 1 \end{pmatrix} \cdot \begin{pmatrix} a & b & d \\ b & c & e \\ d & e & f \end{pmatrix} \cdot \begin{pmatrix} x \\ y \\ 1 \end{pmatrix} = 0.$$

Našim cieľom je nájsť takú transformáciu, aby sme dostali kanonický tvar, teda

$$\begin{pmatrix} x' & y' & 1 \end{pmatrix} \cdot \begin{pmatrix} ? & 0 & 0 \\ 0 & ? & 0 \\ 0 & 0 & ? \end{pmatrix} \cdot \begin{pmatrix} x' \\ y' \\ 1 \end{pmatrix} = 0$$

teda budeme sa snažiť zistiť, čo sa skrýva za otáznikmi.

Na prednáške bolo vysvetlené ako sa postupne transformáciami dostaneme k výslednej matici, teda hľadáme vhodné posunutie, aby sme sa zbavili lineárnych členov (posúvame stred (ak existuje) do počiatku súr. systému) a na záver hľadáme vhodný uhol, aby po otočení boli hlavné osi rovnobežné s o_x, o_y .

$$\begin{pmatrix} a & b & d \\ b & c & e \\ d & e & f \end{pmatrix} posunutie \begin{pmatrix} a & b & 0 \\ b & c & 0 \\ 0 & 0 & f \end{pmatrix} otočenie \begin{pmatrix} ? & 0 & 0 \\ 0 & ? & 0 \\ 0 & 0 & ? \end{pmatrix}$$

Ešte stále nevieme, čo bude na diagonále výslednej matice.

Pomocné, ale veľmi dôležité výpočty

Vypočítame determinanty:

$$\Delta = \begin{vmatrix} a & b & d \\ b & c & e \\ d & e & f \end{vmatrix}, \qquad \delta = \begin{vmatrix} a & b \\ b & c \end{vmatrix}.$$

Klasifikácia kuželosečiek-kanonické rovnice

Pri vhodnej zmene sústavy súradníc bude mať matica kuželosečky tvar:

$$\begin{pmatrix} t_{11} & t_{12} & 0 \\ t_{21} & t_{22} & 0 \\ m & n & 1 \end{pmatrix} \cdot \begin{pmatrix} a & b & d \\ b & c & e \\ d & e & f \end{pmatrix} \cdot \begin{pmatrix} t_{11} & t_{21} & m \\ t_{12} & t_{22} & n \\ 0 & 0 & 1 \end{pmatrix} = 0$$

Po úpravách (oprášime vedomosti o vlastných číslach, podobných maticach a diagonalizácii):

$$\begin{pmatrix} x' & y' & 1 \end{pmatrix} \cdot \begin{pmatrix} \lambda_1 & 0 & 0 \\ 0 & \lambda_2 & 0 \\ 0 & 0 & \frac{\Delta}{\delta} \end{pmatrix} \cdot \begin{pmatrix} x' \\ y' \\ 1 \end{pmatrix} = 0$$

po vynásobení:

$$\lambda_1 x'^2 + \lambda_2 y'^2 + \frac{\Delta}{\delta} = 0.$$

Z takého tvaru rovnice už nebude problém určiť druh kuželosečky. A λ_1, λ_2 vieme určiť aj z pôvodnej matice. **Pozor,** δ **môže byť aj nulová, potom má rovnica iný tvar!**

- stred kuželosečky (čo to je a ako ho hľadať?)
- stredové a nestredové kuželosečky (ako ich rozlíšiť?)
- singulárne body (čo to je?)
- regulárne a singulárne kuželosečky (ako ich rozlíšiť?)

Definícia. Bod M nazveme **stredom kuželosečky**, ak pre ľubovolný bod X_1 kuželosečky existuje bod X_2 kuželosečky tak, že bod M je stred úsečky X_1X_2 .

Definícia. Bod M nazveme **stredom kuželosečky**, ak pre ľubovolný bod X_1 kuželosečky existuje bod X_2 kuželosečky tak, že bod M je stred úsečky X_1X_2 .

 ${\bf Veta.}\ {\rm Bod}\ M=[m,n]$ je stredom kuželosečky, ak jeho súradnice vyhovujú sústave rovníc:

$$a.m + b.n + d = 0,$$

$$b.m + c.n + e = 0.$$

Definícia. Bod M nazveme **stredom kuželosečky**, ak pre ľubovolný bod X_1 kuželosečky existuje bod X_2 kuželosečky tak, že bod M je stred úsečky X_1X_2 .

Veta. Bod M=[m,n] je stredom kuželosečky, ak jeho súradnice vyhovujú sústave rovníc:

$$a.m + b.n + d = 0,$$

$$b.m + c.n + e = 0.$$

Definícia. Kuželosečka, ktorá má jediný stred, sa nazýva **stredová**.

Definícia. Bod M nazveme **stredom kuželosečky**, ak pre ľubovolný bod X_1 kuželosečky existuje bod X_2 kuželosečky tak, že bod M je stred úsečky X_1X_2 .

Veta. Bod M=[m,n] je stredom kuželosečky, ak jeho súradnice vyhovujú sústave rovníc:

$$a.m + b.n + d = 0,$$

$$b.m + c.n + e = 0.$$

Definícia. Kuželosečka, ktorá má jediný stred, sa nazýva **stredová**.

Veta. Kuželosečka je stredová práve vtedy, keď $\delta \neq 0$.

Definícia. Bod kuželosečky M=[m,n] nazveme jej **singulárnym bodom** ak jeho súradnice vyhovujú sústave rovníc:

$$a.m + b.n + d = 0,$$

$$b.m + c.n + e = 0.$$

Definícia. Bod kuželosečky M=[m,n] nazveme jej **singulárnym bodom** ak jeho súradnice vyhovujú sústave rovníc:

$$a.m + b.n + d = 0,$$

$$b.m + c.n + e = 0.$$

Veta. Bod M je singulárnym bodom kuželosečky práve vtedy, keď na kuželosečke leží a zároveň je jej stredom.

Definícia. Bod kuželosečky M=[m,n] nazveme jej **singulárnym bodom** ak jeho súradnice vyhovujú sústave rovníc:

$$a.m + b.n + d = 0,$$

$$b.m + c.n + e = 0.$$

Veta. Bod M je singulárnym bodom kuželosečky práve vtedy, keď na kuželosečke leží a zároveň je jej stredom.

Definícia. Kuželosečka sa nazýva **singulárna** keď $\Delta=0$.

Ak je $\Delta \neq 0$, potom hovoríme o **regulárnej** kuželosečke.

Definícia. Bod kuželosečky M=[m,n] nazveme jej **singulárnym bodom** ak jeho súradnice vyhovujú sústave rovníc:

$$a.m + b.n + d = 0,$$

$$b.m + c.n + e = 0.$$

Veta. Bod M je singulárnym bodom kuželosečky práve vtedy, keď na kuželosečke leží a zároveň je jej stredom.

Definícia. Kuželosečka sa nazýva **singulárna** keď $\Delta=0$.

Ak je $\Delta \neq 0$, potom hovoríme o **regulárnej** kuželosečke.

Veta. Ak kuželosečka má singulárny bod, potom je singulárna.

- Regulárne stredové ($\Delta \neq 0, \delta \neq 0$.)
- Regulárne nestredové ($\Delta \neq 0, \delta = 0$.)
- Singulárne ($\Delta = 0$.)

Ako určíme typ kuželosečky?

- ullet $\Delta
 eq 0, \delta > 0 \Rightarrow$ kuželosečka je elipsa
- $\Delta \neq 0, \delta < 0 \Rightarrow$ kuželosečka je hyperbola
- $\Delta \neq 0, \delta = 0 \Rightarrow$ kuželosečka je parabola
- $\Delta = 0 \Rightarrow$ je to nevlastná kuželosečka

Klasifikácia kuželosečiek-príklad

Vyšetrite kuželosečku:

$$2x^2 - 12xy - 7y^2 + 8x + 6y = 0.$$

Riešenie. Určíme determinanty Δ, δ

$$\Delta = \begin{vmatrix} 2 & -6 & 4 \\ -6 & -7 & 3 \\ 4 & 3 & 0 \end{vmatrix} = -50 \neq 0,$$

teda sa jedná o regulárnu kuželosečku.

$$\delta = \begin{vmatrix} 2 & -6 \\ -6 & -7 \end{vmatrix} = -50 < 0,$$

kuželosečka je stredová a už vieme, že je to hyperbola.

Nájdeme vlastné čísla "malej" matice:

$$\begin{vmatrix} 2 - \lambda & -6 \\ -6 & -7 - \lambda \end{vmatrix} = 0$$

Korene charakteristickej rovnice sú -10, 5. Číslo

$$\frac{\Delta}{\delta} = 1.$$

Potom kanonický tvar kuželosečky je

$$-10x^2 + 5y^2 + 1 = 0$$

teda

$$\frac{x^2}{\frac{1}{10}} - \frac{y^2}{\frac{1}{5}} = 1.$$

Nájdeme polohu tejto kuželosečky. Začneme hľadaním súradníc stredu S=[m,n]. Zrejme súradnice stredu vyhovujú sústave:

$$2m -6n = -4$$

 $-6m -7n = -3$

Stred S má súradnice $\left[-\frac{1}{5},\frac{3}{5}\right]$. Hlavné smery sú smery vlastných vektorov $\overline{u_1},\overline{u_2}$ postupne v rovnakom poradí, v akom sme λ_1 , a λ_2 použili v rovnici kuželosečky. Pre hlavné smery dostávame:

$$\overline{u_1} = [1, 2], \overline{u_2} = [-2, 1].$$

Matica bola symetrická, preto tieto vektory sú nielen lin. nezávislé, ale aj ortogonálne. Stredom a hlavnými smermi je poloha kvadriky určená. Obrázky pôvodnej a transformovanej kuželosečky sú na ďalších stránkách.

Klasifikácia kuželosečiek-príklad

Klasifikácia kuželosečiek-príklad

Nestredové regulárne kuželosečky-paraboly

$$\Delta \neq 0, \delta = 0.$$

Matica $\begin{pmatrix} a & b \\ b & c \end{pmatrix}$ je symetrická, teda má reálne vlastné čísla, má nulový determinant, preto aj jedno z jej vlastných čísel bude nulove. Potom

$$\lambda_1
eq 0, \overline{u} = [u_1, u_2]$$
 je jej vl. vektor

$$\lambda_2=0, \overline{v}=[v_1,v_2]$$
 je jej vl. vektor.

Kanonický tvar pre parabolu bude: $\lambda_1.x^2+2p'y=0,$ kde p'>0, $p'^2=-\frac{\Delta}{\lambda_1}.$ Os paraboly má rovnicu

$$(x, y, 1). \begin{pmatrix} a & b & d \\ b & c & e \\ d & e & f \end{pmatrix} . \begin{pmatrix} u_1 \\ u_2 \\ 0 \end{pmatrix} = 0$$

Vrchol V je priesečník hl. osi a paraboly a $F=V+\frac{1}{2}p.\frac{\overline{v}}{||\overline{v}||}, p=\frac{p'}{\lambda_1}.$

Klasifikácia kuželosečiek-príklad

Vyšetrite kuželosečku:

$$x^2 - 2xy + y^2 - 4y + 8 = 0.$$

Riešenie. Určíme determinanty Δ, δ

$$\Delta = \begin{vmatrix} 1 & -1 & 0 \\ -1 & 1 & -2 \\ 0 & -2 & 8 \end{vmatrix} = -4 \neq 0,$$

teda sa jedná o regulárnu kuželosečku.

$$\delta = \begin{vmatrix} 1 & -1 \\ -1 & 1 \end{vmatrix} = 0,$$

kuželosečka nie je stredová, je to parabola.

Nájdeme vlastné čísla "malej" matice:

$$\begin{vmatrix} \lambda - 1 & 1 \\ 1 & \lambda - 1 \end{vmatrix} = 0$$

Korene charakteristickej rovnice sú $\lambda_1=2, \lambda_2=0.$ Keďže $\delta=0,$ tak sme jedno nulové vlastné číslo očakávali. Potom

$$p'^2 = \frac{-\Delta}{\lambda_1} = \frac{-(-4)}{2} = 2,$$

keďže p' je vzdialenosť, tak p'>0, preto $p'=\sqrt{2}.$ Kanonický tvar kuželosečky je

$$\lambda_1 x'^2 + 2p'y' = 0,$$

po dosadení dostaneme

$$2x'^2 + 2\sqrt{2}y' = 0.$$

Klasifikácia kuželosečiek-príklad

Parabola pred posunutím a otočením:

Ešte nájdeme polohu tejto kuželosečky, teda jej vrchol a hlavnú os. Hlavné smery sú smery vlastných vektorov $\overline{u},\overline{v}.$ Pre hlavné smery dostávame:

$$\overline{u}=[1,-1], \overline{v}=[1,1].$$

Teda hlavná os bude rovnobežná s vektorom \overline{u} (je to hl. vektor pre λ_1) a dotyčnica paraboly bude rovnobežná s vektorom \overline{v} (je to hl. vektor pre λ_2). Matica bola symetrická, preto tieto vektory sú nielen lin. nezávislé, ale aj ortogonálne. Rovnica hlavnej osi je

$$(x, y, 1)$$
. $\begin{pmatrix} 1 & -1 & 0 \\ -1 & 1 & -2 \\ 0 & -2 & 8 \end{pmatrix}$. $\begin{pmatrix} 1 \\ -1 \\ 0 \end{pmatrix} = 0$

teda

$$(x,y,1) \cdot \begin{pmatrix} 2\\ -2\\ 2 \end{pmatrix} = 0,$$

potom pre hlavnú os dostávame rovnicu

$$y = x + 1$$
.

Vrchol V je priesečník paraboly a jej osi, teda riešime sústavu

$$x - y = 1 \land x^2 - 2xy + y^2 - 4y + 8 = 0.$$

Pre súradnice vrcholu V dostaneme

$$y = \frac{9}{4}, x = \frac{5}{4}.$$

Pre ohnisko F máme vzťah

$$F = V + \frac{1}{2} \cdot \frac{p'}{\lambda_1} \cdot \frac{\overline{v}}{||\overline{v}||},$$

po dosadení je

$$F = \begin{bmatrix} \frac{5}{4}, \frac{9}{4} \end{bmatrix} + \frac{1}{2} \cdot \frac{\sqrt{2}}{2} \cdot \frac{[1, 1]}{\sqrt{2}} = \begin{bmatrix} \frac{3}{2}, \frac{5}{2} \end{bmatrix}.$$

Klasifikácia kuželosečiek-príklad

Parabola posunutá a otočená:

Prechádzame k do priestoru $V_3(\mathbb{R})$.

všeobecná rovnica kvadriky:

$$a_{11}x^2 + a_{22}y^2 + a_{33}z^2 + \textcolor{red}{2}a_{12}xy + \textcolor{red}{2}a_{13}xz + \textcolor{red}{2}a_{23}yz + 2a_{14}x + 2a_{24}y + 2a_{34}z + a_{44} = 0$$

- Ako zistíme typ kvadriky?
- Čo už vieme?
 - prieseky (prednaska12.pdf)
- Doteraz sme pracovali s rovnicou bez členov

$$2a_{12}xy + 2a_{13}xz + 2a_{23}yz.$$

Budeme postupovať podobne ako pri kuželosečkách.

Klasifikácia kvadrík

- Regulárne stredové kvadriky: elipsoid, jednodielny a dvojdielny hyperboloid
- Regulárne nestredové kvadriky: eliptický a hyperbolický paraboloid
- Singulárne stredové kvadriky: kuželové plochy
- Singulárne nestredové kvadriky: valcové plochy

Rovnicu

$$a_{11}x^2 + a_{22}y^2 + a_{33}z^2 + 2a_{12}xy + 2a_{13}xz + 2a_{23}yz + 2a_{14}x + 2a_{24}y + 2a_{34}z + a_{44} = 0$$

prepíšeme do maticového tvaru

$$\begin{pmatrix} x & y & z & 1 \end{pmatrix} \cdot \begin{pmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \\ a_{31} & a_{32} & a_{33} & a_{34} \\ a_{41} & a_{42} & a_{43} & a_{44} \end{pmatrix} \cdot \begin{pmatrix} x \\ y \\ z \\ 1 \end{pmatrix} = 0$$

Označíme si determinanty:

$$\Delta = \begin{vmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \\ a_{31} & a_{32} & a_{33} & a_{34} \\ a_{41} & a_{42} & a_{43} & a_{44} \end{vmatrix}, \quad A_{44} = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix}.$$

Pri vhodnej zmene sústavy súradníc bude mať matica kvadriky tvar:

$$\begin{pmatrix} t_{11} & t_{12} & t_{13} & 0 \\ t_{21} & t_{22} & t_{23} & 0 \\ t_{31} & t_{32} & t_{33} & 0 \\ m & n & p & 1 \end{pmatrix} \cdot \begin{pmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \\ a_{31} & a_{32} & a_{33} & a_{34} \\ a_{41} & a_{42} & a_{43} & a_{44} \end{pmatrix} \cdot \begin{pmatrix} t_{11} & t_{21} & t_{31} & m \\ t_{12} & t_{22} & t_{32} & n \\ t_{13} & t_{23} & t_{33} & p \\ 0 & 0 & 0 & 1 \end{pmatrix} = 0$$

Po úpravách:

$$\begin{pmatrix} x' & y' & z' & 1 \end{pmatrix} \cdot \begin{pmatrix} \lambda_1 & 0 & 0 & 0 \\ 0 & \lambda_2 & 0 & 0 \\ 0 & 0 & \lambda_3 & 0 \\ 0 & 0 & 0 & \frac{\Delta}{A_{44}} \end{pmatrix} \cdot \begin{pmatrix} x' \\ y' \\ z' \\ 1 \end{pmatrix} = 0$$

$$\lambda_1 x^2 + \lambda_2 y^2 + \lambda_3 z^2 + \frac{\Delta}{A_{44}} = 0$$

- Regulárne stredové kvadriky: $A_{44} \neq 0, \Delta \neq 0$
- Regulárne nestredové kvadriky: $A_{44}=0, \Delta \neq 0$
- Singulárne stredové kvadriky: $A_{44} \neq 0, \Delta = 0$
- ullet Singulárne nestredové kvadriky: $A_{44}=0, \Delta=0$

Stredové regulárne kvadriky

- $A_{44} \neq 0, \Delta \neq 0$
- $\bullet \ A_{44} = \lambda_1.\lambda_2.\lambda_3$
- Trojosový elipsoid:

$$\lambda_1 > 0, \lambda_2 > 0, \lambda_3 > 0, \frac{\Delta}{A_{44}} < 0 \Rightarrow \frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$$

Imaginárný elipsoid:

$$\lambda_1 > 0, \lambda_2 > 0, \lambda_3 > 0, \frac{\Delta}{A_{44}} > 0 \Rightarrow \frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = -1$$

Dvojdielny hyperboloid:

$$\lambda_1 > 0, \lambda_2 > 0, \lambda_3 < 0, \frac{\Delta}{A_{44}} > 0 \Rightarrow \frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} = -1$$

Jednodielny hyperboloid:

$$\lambda_1 > 0, \lambda_2 > 0, \lambda_3 < 0, \frac{\Delta}{A_{44}} < 0 \Rightarrow \frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} = 1$$

- $A_{44} \neq 0, \Delta = 0$
- Imaginárna kuželová plocha: $\lambda_1, \lambda_2, \lambda_3$ majú rovnaké znamienka:

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 0$$

Kuželová plocha:

$$\lambda_1 > 0, \lambda_2 > 0, \lambda_3 < 0 \Rightarrow \frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} = 0$$

•
$$A_{44} = 0, \Delta \neq 0$$

• Eliptický paraboloid:

$$\lambda_1,\lambda_2$$
 majú rovnaké znamienka a $\lambda_3=0,G<0 \quad (G>0)$: $\frac{x^2}{a^2}+\frac{y^2}{b^2}=2z \quad \frac{x^2}{a^2}+\frac{y^2}{b^2}=-2z$

hyperbolický paraboloid:

$$\lambda_1,\lambda_2$$
 majú rôzne znamienka a $\lambda_3=0,G<0 \quad (G>0)$: $\frac{x^2}{2}-\frac{y^2}{12}=2z \quad \frac{x^2}{2}-\frac{y^2}{12}=-2z$

•
$$A_{44} = 0, \Delta = 0$$

$$\bullet \begin{pmatrix}
\lambda_1 & 0 & 0 & 0 \\
0 & \lambda_2 & 0 & 0 \\
0 & 0 & 0 & 0 \\
0 & 0 & 0 & k
\end{pmatrix}$$

• Eliptická valcová plocha: λ_1, λ_2 , majú rovnaké znamienka, $\lambda_3 = 0, k < 0$:

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$

• Imaginárna eliptická valcová plocha: λ_1, λ_2 , majú rovnaké znamienka, $\lambda_3 = 0, k > 0$:

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = -1$$

• Hyperbolické valcové plochy: $\lambda_1, \lambda_2,$ majú rôzne znamienka, $\lambda_3 = 0, k \neq 0$:

$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$$

• priamka: $\lambda_1, \lambda_2,$ majú rovnaké znamienka, $\lambda_3 = 0, k = 0$:

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 0$$

• imaginárne rôznobežné roviny: λ_1, λ_2 , majú rôzne znamienka, $\lambda_3 = 0, k = 0$:

$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 0$$

• Dve rovnobežné roviny:

$$\lambda_1 \neq 0, \lambda_2 = \lambda_3 = 0, k\lambda_1 < 0 \Rightarrow \frac{x^2}{a^2} = 1$$

• Imaginárne rovnobežné roviny: $\lambda_1 \neq 0, \lambda_2 = \lambda_3 = 0, k\lambda_1 > 0 \Rightarrow \frac{x^2}{a^2} = -1$

• Dvojnásobné roviny: $\lambda_1 \neq 0, \lambda_2 = \lambda_3 = 0, k = 0 \Rightarrow \frac{x^2}{a^2} = 0$

$$\bullet \begin{pmatrix}
\lambda_1 & 0 & 0 & 0 \\
0 & 0 & 0 & 0 \\
0 & 0 & 0 & k \\
0 & 0 & k & 0
\end{pmatrix}$$

• Parabolická valcová plocha: $k\neq 0, k\lambda_1<0\Rightarrow \frac{x^2}{a^2}=2kz\;k\neq 0, k\lambda_1>0\Rightarrow \frac{x^2}{a^2}=-2kz$

Vyšetrite kvadriku:

$$7x^2 + 6y^2 + 5z^2 - 4xy - 4yz - 22x + 24y + 2z + 30 = 0.$$

Riešenie. Určíme determinanty Δ, A_{44} :

$$\Delta = \begin{vmatrix} 7 & -2 & 0 & -11 \\ -2 & 6 & -2 & 12 \\ 0 & -2 & 5 & 1 \\ -11 & 12 & 1 & 30 \end{vmatrix} = -2^2 \cdot 3^5 \neq 0,$$

teda sa jedná o regulárnu kvadriku.

$$A_{44} = \begin{vmatrix} 7 & -2 & 0 \\ -2 & 6 & -2 \\ 0 & -2 & 5 \end{vmatrix} = 2.3^4 \neq 0,$$

kvadrika je regulárna a stredová.

Nájdeme vlastné čísla "malej" matice:

$$\begin{vmatrix} 7 - \lambda & -2 & 0 \\ -2 & 6 - \lambda & -2 \\ 0 & -2 & 5 - \lambda \end{vmatrix} = 0$$

Korene charakteristickej rovnice sú 3,6,9. Číslo

$$\frac{\Delta}{A_{44}} = \frac{-2^2 \cdot 3^5}{2 \cdot 3^4} = -6.$$

Potom kanonický tvar kvadriky je

$$3x^2 + 6y^2 + 9z^2 - 6 = 0$$

teda

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

Jedná sa o trojosový elipsoid.

Nájdeme polohu tejto kvadriky. Začneme hľadaním súradníc stredu S=[m,n,p] Zrejme súradnice stredu vyhovujú sústave:

$$7m$$
 $-2n$ + -11 = 0
 $-2m$ +6 n -2 p +12 = 0.
 $-2n$ +5 p +1 = 0

Stred S má súradnice [1, -2, -1].

Hlavné smery sú smery vlastných vektorov $\overline{u_1},\overline{u_2},\overline{u_3}$ postupne v rovnakom poradí, v akom sme λ_1,λ_2 a λ_3 použili v rovnici kvadriky. Pre hlavné smery dostávame:

$$\overline{u_1} = [1, 2, 2], \overline{u_2} = [2, 1, -2], \overline{u_3} = [-2, 2, -1].$$

Stredom a hlavnými smermi je poloha kvadriky určená. Obrázky pôvodnej a transformovanej kvadriky sú na ďalších stránkách.

