Superfícies Quádricas

Prof. Edson J. C. Gimenez 2018/Sem2

Adaptado de:

- 1) Superfícies Quádricas prof. Rodrigo Guaracy Santana/2013
- 2) Apostila NB020 Inatel/2015

Superfícies Quádricas Centradas (ou Cêntricas)

Uma forma básica de esboçar uma superfície quádrica é determinar as suas interseções com os eixos coordenados e desenhar as interseções da superfície com os planos coordenados, também chamadas traços da quádrica.

A equação geral das superfícies quádricas centradas (com centro na origem) é:

 $\pm \frac{x^2}{a^2} \pm \frac{y^2}{b^2} \pm \frac{z^2}{c^2} = 1$

As possíveis combinações de sinais na equação permitem concluir a existência de apenas três tipos de superfícies, conforme sejam **três**, **dois** ou **um** o número de coeficientes positivos dos termos do 1º membro da equação.

Elipsoide

O elipsoide é a superfície representada pela equação:

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

em que todos os coeficientes são positivos. E ainda, a, b e c são reais positivos e representam as **medidas dos semieixos** do elipsoide.

Observamos ainda que os pontos (±a,0,0), (0,±b,0) e (0,0,±c) são soluções da equação na forma canônica do elipsoide.

(1) O traço no plano xOy é a elipse:
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1, z = 0$$

(2) O traço no plano xOz é a elipse:
$$\frac{x^2}{a^2} + \frac{z^2}{c^2} = 1, y = 0$$

(3) O traço no plano yOz é a elipse:
$$\frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$$
, $x = 0$

Observações:

a) Todos os sinais positivos:
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$$

- b) A superfície é simétrica em relação aos eixos coordenados, a todos os planos coordenados e a origem
- c) Se a = b = c, a equação fica $x^2 + y^2 + z^2 = a^2$ e representa uma superfície esférica de centro (0,0,0) e raio a.
- d) Se o centro do elipsoide é o ponto (x_0, y_0, z_0) e seus eixos forem paralelos aos eixos coordenados, a equação na forma canônica, obtida por uma translação de eixos coordenados, assume a forma:

$$\frac{(x-x_0)^2}{a^2} + \frac{(y-y_0)^2}{b^2} + \frac{(z-z_0)^2}{c^2} = 1$$

Da mesma forma, a superfície esférica de centro (x_0, y_0, z_0) e raio a terá como equação:

$$(x-x_0)^2 + (y-y_0)^2 + (z-z_0)^2 = a^2$$

Exemplos

Hiperboloide de uma folha

Hiperboloide de uma folha:

Se na equação $\pm \frac{x^2}{a^2} \pm \frac{y^2}{b^2} \pm \frac{z^2}{c^2} = 1$ dois dos coeficientes dos termos do primeiro membro são positivos e um é negativo, a equação representa um hiperboloide de uma folha, cujas equações canônicas são:

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

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

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

(1) O traço no plano xOy é uma elipse:
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1, z = 0$$

(2) O traço no plano xOz é uma hipérbole:
$$\frac{x^2}{a^2} - \frac{z^2}{c^2} = 1$$
, y = 0

(3) O traço no plano yOz é uma hipérbole:
$$\frac{y^2}{b^2} - \frac{z^2}{c^2} = 1$$
, $x = 0$

Observações:

- a) Dois termos com sinais positivos e um termo com sinal negativo. O termo negativo na equação indica o eixo do hiperboloide.
- b) A superfície é simétrica em relação aos eixos coordenados, a todos os planos coordenados e a origem
- Se na equação $\frac{x^2}{a^2} + \frac{y^2}{b^2} \frac{z^2}{c^2} = 1$ tivermos a = b, o hiperboloide é de revolução, gerado pela rotação de uma hipérbole em torno do seu eixo Oz.

 O traço no plano xOz é a circunferência $\frac{x^2}{a^2} + \frac{y^2}{a^2} = 1$, z = 0, ou $x^2 + y^2 = a^2$, com a igual a seu raio.
- d) Se o centro do hiperboloide de uma folha é o ponto (x_0, y_0, z_0) e seus eixos forem paralelos aos eixos coordenados, a equação na forma canônica, obtida por uma translação de eixos coordenados, assume a forma:

$$\frac{(x-x_0)^2}{a^2} + \frac{(y-y_0)^2}{b^2} - \frac{(z-z_0)^2}{c^2} = 1$$

Exemplos

Hiperboloide de duas folhas

Hiperboloide de duas folhas:

Se na equação $\pm \frac{x^2}{a^2} \pm \frac{y^2}{b^2} \pm \frac{z^2}{c^2} = 1$ um coeficiente dos termos do primeiro membro é positivo e dois são negativos, a equação representa um hiperboloide de duas folhas, cujas equações canônicas ao longo dos eixos são:

(1) Ao longo do eixo Ox:
$$\frac{x^2}{a^2} - \frac{y^2}{b^2} - \frac{z^2}{c^2} = 1$$

(2) Ao longo do eixo Oy:
$$-\frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} = 1$$

(3) Ao longo do eixo Oz:
$$-\frac{x^2}{a^2} - \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$$

(1) O traço no plano xOy é uma hipérbole:
$$\frac{y^2}{b^2} - \frac{x^2}{a^2} = 1$$
, $z = 0$

(2) O traço no plano yOz é uma hipérbole:
$$\frac{y^2}{b^2} - \frac{z^2}{c^2} = 1$$
, $x = 0$

(3) O plano xOz não intercepta a superfície, nem qualquer plano y = k, onde $|k| \le b$.

Se
$$|k| > b$$
, o traço no plano $y = k$ é a elipse: $\frac{x^2}{a^2} + \frac{z^2}{c^2} = \frac{k^2}{b^2} - 1$, $k = y$

Os traços nos planos x = k e z = k são hipérboles.

Observações:

- a) Dois termos com sinais negativos e um termo com sinal positivo. O termo positivo na equação indica o eixo do hiperbolóide.
- b) A superfície é simétrica em relação aos eixos coordenados, a todos os planos coordenados e a origem
- c) Se na equação $-\frac{x^2}{a^2} + \frac{y^2}{b^2} \frac{z^2}{c^2} = 1$ tivermos a = c, o hiperboloide é de revolução, geado pela rotação de uma hipérbole em torno do seu eixo real.

O traço no plano y = k,
$$|k| > b$$
, é a circunferência $-\frac{x^2}{a^2} + \frac{k^2}{b^2} - \frac{z^2}{a^2} = 1$, y = k.

d) Se o centro do hiperboloide de duas folha é o ponto (x_0, y_0, z_0) e seus eixos forem paralelos aos eixos coordenados, a equação na forma canônica, obtida por uma translação de eixos coordenados, assume a forma:

$$-\frac{(x-x_0)^2}{a^2} + \frac{(y-y_0)^2}{b^2} - \frac{(z-z_0)^2}{c^2} = 1$$

Exemplos

Superfícies Quádricas Não Centradas (ou Não Cêntricas)

As quádricas não Centradas são do tipo:

$$Ax^{2}+By^{2}=-Iz$$

$$By^{2}+Cz^{2}=-Gx$$

$$Ax^{2}+Cz^{2}=-Hy$$

Se as constantes A, B, C, G, H, I são não nulas temos as seguintes possibilidades:

- 1) Os coeficientes dos termos do segundo grau têm sinais iguais.
- 2) Os coeficientes dos termos do segundo grau têm sinais diferentes.

Parabolóide Elítico

Parabolóide Elíptico:

A equação que representa o paraboloide elíptico de centro na origem, ao longo do eixo Oz é:

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

sendo que $a, b, c \in R$ não são nulos.

Para c > 0, o parabolóide tem a concavidade voltada para cima.

Para c < 0, o paraboloide "abre" para baixo.

Interseção com os eixos coordenados: Centro (0,0,0).

Simetria: a equação não se altera se substituirmos x e y por -x e -y; logo, o parabolóide tem simetria em relação aos planos yz e xz.

Traços do Paraboloide Elíptico ao longo do eixo Oz:

- a) O traço no plano xy é o ponto central (0, 0, 0)
- b) O traço no plano yz é a parábola $\frac{y^2}{b^2} = cz$, x = 0

c) O traço no plano xz é a parábola $\frac{x^2}{a^2} = cz$, y = 0

Observações - Parabolóide Elíptico

Os coeficientes dos termos do 2º grau têm sinais iguais. As equações a seguir são formas canônicas do paraboloide elíptico aos longo dos eixos:

(a) Ao longo do eixo Oz: $\frac{x^2}{a^2} + \frac{y^2}{b^2} = cz$

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

c > 0

(b) Ao longo do eixo Oy: $\frac{x^2}{a^2} + \frac{z^2}{c^2} = by$

$$\frac{x^2}{a^2} + \frac{z^2}{c^2} = by$$

b > 0

(c) Ao longo do eixo Ox: $\frac{y^2}{b^2} + \frac{z^2}{c^2} = ax$

Observações - Parabolóide Elíptico

Para um parabolóide elíptico ao longo do eixo Oz, um traço no plano z = k, k > 0, é uma elipse que aumenta de tamanho á medida que o plano se afasta do plano xOy.

Se tivermos a = b, o parabolóide é de revolução e pode ser gerado pela rotação da parábola $\frac{y^2}{b^2} = cz$, x = 0 em torno do eixo dos Oz. O traço no plano z = k será uma circunferência.

Se o vértice do paraboloide elíptico é o ponto (x_0, y_0, z_0) e seus eixos forem paralelos aos eixos coordenados, a equação na forma canônica fica:

$$\frac{(x-x_0)^2}{a^2} + \frac{(y-y_0)^2}{b^2} = c(z-z_0)$$

Exemplos