

Поверхности второго порядка. Эллипсоид.

Эллипсоид

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

Цилиндрические поверхности

Цилиндрической поверхностью называется поверхность, составленная из всех прямых, пересекающих данную линию L и параллельных данной прямой \square . Линия L при этом называется направляющей цилиндрической поверхности, а каждая из прямых, составляющих поверхность и параллельных прямой \square , ее образующей.

Цилиндрические поверхности

Если направляющая цилиндрической поверхности лежит в одной из координатных плоскостей, а образующие параллельны координатной оси, перпендикулярной этой плоскости, то уравнение такой поверхности совпадает с уравнением направляющей L , то есть содержит только две переменных.

Эллиптический цилиндр

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

Конические поверхности

Конической поверхностью называется поверхность, составленная из всех прямых, пересекающих данную линию L и проходящих через данную точку P . Линия L при этом называется *направляющей* конической поверхности, точка P – ее вершиной, а каждая из прямых, составляющих коническую поверхность, – ее *образующей*.

Конус

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

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

Однополостный гиперболоид

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

Однополостный гиперболоид

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

Двуполостный гиперболоид

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

Двуполостной гиперболоид

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

Эллиптический параболоид

$$2z = \frac{x^2}{p} + \frac{y^2}{q},$$

Эллиптический параболоид

$$\frac{x^2}{p} + \frac{y^2}{q} = 2z$$

Гиперболический параболоид

$$2z = \frac{x^2}{p} - \frac{y^2}{q},$$