

9. Toisen asteen käyrät ja pinnat

9.1. Käyrän ja pinnan käsitteet

371.

Piirrä seuraavat käyrät:

$$\text{a) } \begin{cases} x = \cos 3t \\ y = \sin 5t \end{cases}, \quad t \in [0, 2\pi], \quad \text{b) } \begin{cases} x = \frac{\cos t}{t} \\ y = \frac{\sin t}{t} \end{cases}, \quad t \geq 0.$$

VASTAUS:

372.

Lausu napakoordinaattikäyrät a) $r \cos(\varphi - \frac{\pi}{3}) = 2$, b) $r = 2a \cos \varphi$, c) $r = 2a \sin \varphi$ xy-koordinaatistossa.

VASTAUS: a) Suora $x + y\sqrt{3} = 4$; b) ympyrä $(x - a)^2 + y^2 = a^2$; c) ympyrä $x^2 + (y - a)^2 = a^2$.

373.

Piirrä seuraavat pinnat:

$$\text{a) } \begin{cases} x = u \cos v \\ y = u \sin v \\ z = v/4 \end{cases}, \quad u \in [0, 2], \quad v \in [0, 8\pi], \quad \text{b) } \begin{cases} x = \sin u \\ y = \sin 2u \cos v \\ z = \sin 2u \sin v \end{cases}, \quad u \in [-\frac{\pi}{2}, \frac{\pi}{2}], \quad v \in [0, 2\pi].$$

VASTAUS:

9.2. Kartioleikkaukset

374.

Suoran ympyräkartion muodostajasuoran ja kartion pohjaympyrän välinen kulma on 45° . Kartiota leikataan tasolla, jonka kaltevuuskulma on α , $0 < \alpha < 45^\circ$. Laske leikkauskuvion syntyvän ellipsin eksentrisyys (so. polttopisteiden etäisyys jaettuna ison akselin pituudella) kaltevuuskulman α funktiona.

VASTAUS: $\sqrt{2} \sin \alpha$.

375.

Onko edellisen tehtävän lasku pätevä, jos $45^\circ < \alpha \leq 90^\circ$, ts. jos kyseessä on hyperbelitapaus? Mikä on lausekkeen raja-arvo, kun $\alpha \rightarrow 45^\circ$?

VASTAUS:

376.

Suoran ympyräkartion muodostajasuoran ja kartion pohjaympyrän välinen kulma on β . Mikä on suurin eksentrisyyden arvo, mikä tason ja kartion leikkauskäyrällä voi olla?

VASTAUS:

377.

Suoran ympyräkartion muodostajasuoran ja kartion pohjaympyrän välinen kulma on 60° . Kartiota leikataan tasolla, jonka kaltevuuskulma pohjaympyrään nähden on 30° , jolloin leikkauskäyrä on ellipsi. Laske Dandelinin pallojen säteet.

VASTAUS:

9.3. Yhtälöt pääakselikoordinaatistossa

378.

Piirrä ellipsin $4x^2 + 9y^2 = 36$ kuva käyttämällä parametriesitystä, jossa parametrina on eksentrisen anomalia.

VASTAUS:

379.

Avaruudessa sijaitsevan ellipsin keskipiste on $\mathbf{r}_0 \hat{=} (1, 2, 3)$ ja sen puoliakselit määräytyvät vektoreista $\mathbf{a} = \mathbf{i} + 2\mathbf{j} - 3\mathbf{k}$, $\mathbf{b} = \mathbf{i} + \mathbf{j} + \mathbf{k}$. Mieti, miksi ellipsille voidaan käyttää parametriesitystä $\mathbf{r}(t) = \mathbf{r}_0 + \mathbf{a} \cos t + \mathbf{b} \sin t$. Laske tämän perusteella ellipsin kehältä 100 pistettä. Piirrä ellipsin ortogonaaliprojektiot koordinaattitasoille.

VASTAUS:

380.

Johda sen ellipsin yhtälö, jonka polttoisteet ovat $(0, 1)$ ja $(0, -4)$ sekä eksentrisyys $= \frac{1}{2}$.

VASTAUS: $16x^2 + 12y^2 + 36y = 273$.

381.

Johda sen ellipsin yhtälö, jonka polttopisteet ovat $(-1, 1)$ ja $(3, 3)$ ja joka sivuaa x-akselia. Määritä ellipsin eksentrisyys.

VASTAUS: $4x^2 + 7y^2 - 4xy - 24y = 0$; $e = \frac{\sqrt{5}}{2\sqrt{2}}$.

382.

Jana liikkuu siten, että sen toinen päätepiste liikkuu x-akselia, toinen y-akselia pitkin. Johda sen käyrän yhtälö, jonka janalla oleva kiinteä piste piirtää. Mikä käyrä on kyseessä?

VASTAUS:

383.

Pisteen O kautta kulkevien suorien s_1 ja s_2 välinen kulma olkoon α . Pisteen P etäisyys suorasta s_1 olkoon d_1 ja etäisyys suorasta s_2 olkoon d_2 . Osoita, että ne pisteet P , joille pätee $d_1^2 + d_2^2 = 1$, muodostavat ellipsin.

VASTAUS:

384.

Olkoot d_1 ja d_2 ellipsin polttopisteiden etäisyydet ellipsin tangentista. Osoita, että tulo $d_1 d_2$ on vakio, so. tangentista riippumaton.

VASTAUS: Vakioarvo $= b^2$.

385.

Olkon tarkasteltavana kaksi O -keskistä ellipsiä, c_1 ja c_2 :

$$\frac{x^2}{a_k^2} + \frac{y^2}{b_k^2} = 1, \quad k = 1, 2.$$

Olkon piste P_1 ellipsillä c_1 ja olkon s_1 tähän pisteeseen asetettu ellipsin normaali; vastaavasti P_2 ja s_2 ellipsin c_2 suhteen. Mikä ehto täytyy lukujen a_1, b_1, a_2 ja b_2 täyttää, jotta $\vec{OP}_1 \parallel s_2 \implies \vec{OP}_2 \parallel s_1$?

VASTAUS: $a_1 a_2 = b_1 b_2$.

386.

Johda sen hyperbelin yhtälö, jonka asymptootteina ovat suorat $x \pm 2y = 0$ ja eräänä tangenttina suora $x - y + 1 = 0$.

VASTAUS: $3x^2 - 12y^2 = 4$.

387.

Olkon $a > 0$. Pisteet $A \hat{=} (-a, 0)$ ja $B \hat{=} (2a, 0)$ kärkinä on piirretty kolmio ABP siten, että $\angle PAB = \frac{1}{2} \angle PBA$. Minkä käyrän pisteet P muodostavat?

VASTAUS: $3x^2 - y^2 = 3a^2, x \geq a$.

388.

Johda hyperbelille $x^2/a^2 - y^2/b^2 = 1$ parametriesitys

$$x = \frac{a}{2} \left(t + \frac{1}{t} \right), \quad y = \frac{b}{2} \left(t - \frac{1}{t} \right)$$

leikkaamalla käyrää laskevan asymptootin suuntaisilla suorilla.

VASTAUS: Ota laskevaksi suoraksi $\frac{x}{a} + \frac{y}{b} = t$.

389.

Osoita, että seuraava ellipsi ja hyperbeli ovat *konfokaaliset*, ts. niillä on yhteiset polttopisteet:

$$\frac{x^2}{a^2 + s} + \frac{y^2}{b^2 + s} = 1, \quad \frac{x^2}{a^2 - t} - \frac{y^2}{t - b^2} = 1, \quad b^2 < t < a^2, s > -b^2.$$

Näytä, että käyrät leikkaavat kohtisuorasti. Piirrä käyräparvien kuvaajia, kun parvien parametreina ovat s ja t .

VASTAUS:

390.

Todista, että hyperbelin asymptoottien ja tangentin rajoittaman kolmion ala on vakio.

VASTAUS: Vakioarvo on ab .

391.

Määritä ympyrä, joka kulkee paraabelin $y^2 = 2ax$ polttopisteen kautta ja sivuaa käyrää kahdessa pisteessä.

VASTAUS: $(x - \frac{5}{2}a)^2 + y^2 = 4a^2$.

392.

Johda sen paraabelin yhtälö, jonka polttopiste on $(-1, 0)$ ja joka sivuaa y -akselia pisteessä $(0, 2)$.

VASTAUS: $4x^2 + y^2 + 4xy + 12x - 4y + 4 = 0$.

393.

Johda sen paraabelin yhtälö, joka kulkee pisteiden $(1, 0)$ ja $(2, 0)$ kautta ja jolla on akselina suora $y = x$.

VASTAUS: $x^2 + y^2 - 2xy - 3x - 3y + 2 = 0$.

394.

Johda niiden paraabelien yhtälöt, joiden akselina on suora $x = 2y$ ja huippuna origo. Määritä näistä se, joka sivuaa suoraa $y = 1$.

VASTAUS: $x^2 + 4y^2 - 4xy - 40tx - 20ty = 0$; $x^2 + 4y^2 - 4xy + 10x + 5y = 0$.

9.4. Yhtälöt napakoordinaateissa

395.

Millaista käyrää esittää napakoordinaattiyhtälö a) $r(4 - 3 \cos \varphi) = 10$, b) $r(3 - 4 \cos \varphi) = 10$? Määritä eksentrisyys ja puoliakselit. Piirrä kuvio.

VASTAUS: a) Ellipsi; $e = \frac{3}{4}$, $a = \frac{40}{7}$, $b = \frac{10}{\sqrt{7}}$; b) hyperbeli; $e = \frac{4}{3}$, $a = \frac{30}{7}$, $b = \frac{10}{\sqrt{7}}$.

396.

Piirrä kuvat napakoordinaattikäyristä

$$r = \frac{1}{1 - e \cos \varphi},$$

kun $e = 0, 0.25, 0.5, 0.75, 1, 1.25, 1.5$. Mieti sopiva väli muuttujalle φ . Mitä käyriä nämä ovat?

VASTAUS:

397.

Määritä ellipsin $r(1 - e \cos \varphi) = p$ keskipiste, polttopisteet ja puoliakselit. Esitä käyrän yhtälö xy -koordinaatistossa.

VASTAUS:

398.

Määritä hyperbelin $r(\pm 1 - e \cos \varphi) = p$ keskipiste, polttopisteet ja puoliakselit. Esitä käyrän yhtälö xy -koordinaatistossa.

VASTAUS:

399.

Ellipsin polttopisteet ovat $(0, 0)$ ja $(2, 2)$; sen ison akselin puolikas on $a = 2$. Määritä pikku akselin puolikas b ja eksentrisyys e sekä ellipsin yhtälö napakoordinaateissa. Piirrä kuvio.

VASTAUS: $b = \sqrt{2}$, $e = \frac{1}{\sqrt{2}}$, $r = \frac{\sqrt{2}}{\sqrt{2} - \cos(\varphi - \frac{\pi}{4})}$.

400.

Määritä käyrän $a^2(x+1)^2 + a^2(y-1)^2 = (3x-y)^2$ laatu kaikilla parametrin a arvoilla.

VASTAUS: $a = 0$, suora; $0 < |a| < \sqrt{10}$, hyperbeli; $a = \pm\sqrt{10}$, paraabeli; $|a| > \sqrt{10}$, ellipsi.

401.

Hyperbelin polttopisteeseen asetetun akselia vastaan kohtisuoran janteen pituus on 4 ja hyperbelin eksentrisyys on 5. Määritä puoliakselien pituudet.

VASTAUS: $a = \frac{1}{12}$, $b = \frac{1}{\sqrt{6}}$.

402.

Kartiroleikkaukseen piirretään samasta polttopisteestä kaksi vastakkaisuuntaista polttosädettä. Osoita, että niiden pituuksien käänteisarvojen summa on vakio.

VASTAUS:

403.

Osoita, että jos paraabelille piirretään polttopisteestä neljä polttosädettä, joiden väliset kulmat ovat 90° , niin polttosäteiden pituuksien tulo saa pienimmän arvonsa $4p^4$, kun paraabelin akseli puolittaa toisen polttosäteiden välisestä ristikulmapareista.

VASTAUS:

404.

Ellipsin polttopisteet ovat $(2, 2)$ ja $(-2, 1)$ sekä johtosuora $4x + y = 14$. Määritä ellipsin eksentrisyys ja johda yhtälö xy -koordinaatistossa.

VASTAUS: $e = \frac{\sqrt{17}}{5}$; $9x^2 + 24y^2 - 8xy + 12x - 72y + 4 = 0$.

405.

Johda sen hyperbelin yhtälö, jonka toinen polttopiste on $(1, 1)$ ja johtosuorat (kummallekin haaralle) $x + y = \pm 1$.

VASTAUS: $2xy = 1$.

9.5. Toisen asteen pintojen päätyypit

406.

Tutki, miten yksivaippaisen hyperboloidin $x^2 + y^2 - z^2 = 25$ tangenttitaso $3x + 4y = 25$ leikkaa pintaa.

VASTAUS: Pitkin kahta suoraa.

407.

Osoita, että yksivaippainen hyperboloidi $x^2 + y^2 - z^2 = 1$ ja taso $x + y - z = 1$ leikkaavat toisensa pitkin kahta suoraa. Missä pisteessä nämä suorat leikkaavat toisensa? Mitkä ovat niiden suuntavektorit? Laske suorien välinen kulma.

VASTAUS:

408.

Osoita laskemalla, että kartio

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

on hyperboloidien

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

asymptoottikartio.

VASTAUS:

409.

Tutki, millainen on xy-tason ja hyperbolisen paraboloidin

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

leikkauskäyrä.

VASTAUS: Kaksi suoraa: $y = \pm \frac{q}{p}x$.

410.

Koordinaatistoa kierretään 45° z-akselin ympäri. Millaisen muodon hyperbolisen paraboloidin $x^2 - y^2 = 2z$ yhtälö tällöin saa?

VASTAUS:

9.6. Yleinen toisen asteen käyrä

411.

Yhtälö $x^T Ax + 2b^T x + \omega = 0$, missä

$$A = \begin{pmatrix} 5 & 2 \\ 2 & 8 \end{pmatrix}, \quad b = -\begin{pmatrix} 16 \\ 28 \end{pmatrix}, \quad \omega = 80, \quad x = \begin{pmatrix} x_1 \\ x_2 \end{pmatrix},$$

esittää erästä x_1x_2 -tason käyrää. Saata käyrän yhtälö muotoon $f(x_1, x_2) = 0$ ja piirrä käyrä. Miten matriisin A ominaisvektorit suhtautuvat käyrään?

VASTAUS:

412.

Olkoon

$$A = \begin{pmatrix} 3 & 4 \\ 4 & 9 \end{pmatrix}, \quad b = \begin{pmatrix} -1 \\ 6 \end{pmatrix}, \quad \omega = 12.$$

Tutki toisen asteen käyrää $x^T Ax + 2b^T x + \omega = 0$ ja osoita, että se on ellipsi. Määritä eksentrisyys.

VASTAUS: $e = \sqrt{\frac{10}{11}}$.

413.

Tutki ja piirrä seuraavat toisen asteen käyrät:

a) $5x^2 + 5y^2 + 6xy - 16x - 16y - 16 = 0$,

b) $8y^2 + 6xy - 12x - 26y + 11 = 0$,

c) $x^2 - 2y^2 + xy + x + 2y = 0$,

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

VASTAUS: a) Ellipsi; b) hyperbeli; c) kaksi leikkaavaa suoraa; d) ei mitään.

414.

Osoita, että seuraavat käyrät ovat paraabeleja:

$$\text{a) } x^2 + y^2 + 2xy - 6x - 2y + 9 = 0,$$

$$\text{b) } x^2 + y^2 - 2xy - 12x - 20y + 36 = 0,$$

$$\text{c) } 16x^2 + 9y^2 + 24xy - 170x + 310y - 465 = 0.$$

Määritä niiden akseli, huippu, huipputangenti, polttopiste ja johtosuora. Piirrä käyrät.

VASTAUS: a) $x + y - 2 = 0$, $(\frac{9}{4}, -\frac{1}{4})$, $x - y - \frac{5}{2} = 0$, $(\frac{5}{2}, -\frac{1}{2})$, $x - y - 2 = 0$; b) $x - y + 2 = 0$, $(0, 2)$, $x + y - 2 = 0$, $(2, 4)$, $x + y + 2 = 0$; c) $4x + 3y + 5 = 0$, $(-\frac{41}{25}, \frac{13}{25})$, $3x - 4y + 7 = 0$, $(\frac{23}{50}, -\frac{114}{50})$, $3x - 4y + \frac{49}{2} = 0$.

415.

Määritä a ja b siten, että yhtälö $2x^2 + 2y^2 + axy - 7x + by + 3 = 0$ esittää kahta yhdensuuntaista suoraa.

VASTAUS: $a = 4$, $b = -7$ tai $a = -4$, $b = 7$.

416.

Määritä käyrän $x^2 + y^2 + 2axy + 2x + 2ay + b = 0$ laatu kaikilla parametrien a ja b arvoilla.

VASTAUS: $|a| < 1$, $b < 1$, ellipsi; $|a| < 1$, $b > 1$, ei mitään; $|a| < 1$, $b = 1$, piste; $|a| > 1$, $b \neq 1$, hyperbeli; $|a| > 1$, $b = 1$, kaksi leikkaavaa suoraa; $|a| = 1$, $b < 1$, kaksi yhdensuuntaista suoraa; $|a| = 1$, $b > 1$, ei mitään; $|a| = 1$, $b = 1$, yksi suora.

417.

Osoita, että kolmiparametrisen (parametreina a , d , k) käyräparven $k^2x^2 + y^2 - 2kxy - 2(a^2 + 1)(x + ky) + d = 0$ kaikki käyrät ovat paraabeleja ja että niiden akselit kulkevat saman pisteen kautta.

VASTAUS:

418.

Kolmiota rajoittavat suorat $x = 0$, $y = mx$, $y = k(x - a)$. Laske kolmion korkeusjanojen leikkauspiste ja osoita, että se sijaitsee eräällä hyperbelillä, kun k muuttuu (ja m ja a ovat vakioita). Määritä hyperbelin keskipiste ja asymptootit. Piirrä kuvio.

VASTAUS: Hyperbeli $my^2 + xy = max$, keskipiste $(-2m^2a, ma)$, asymptootit $y = ma$, $x + my + ma^2 = 0$.

419.

Osoita, että jos käyrän $x^T Ax + 2b^T x + \omega = 0$ pisteessä $P_0 \hat{=} x_0$ toteutuu yhtälö $Ax_0 + b = o$, niin käyrän yhtälö voidaan kirjoittaa muotoon $(x - x_0)^T A(x - x_0) = 0$. Millainen käyrä ja millainen piste voi tulla kysymykseen?

VASTAUS: Käyrä on kaksi leikkavaa suoraa ja piste on leikkauspiste; käyrä on suora ja piste on mikä tahansa sen piste; käyrä on yksi ainoa piste.

420.

Esittäköön yhtälö $U(x) = x^T Ax + 2b^T x + \omega = 0$ hyperbeliä, jonka keskipiste on $P_0 \hat{=} x_0$. Osoita, että a) $U(x) - U(x_0) = 0$ on asymptoottien yhteinen yhtälö, b) $U(x) - 2U(x_0) = 0$ on liittohyperbelin yhtälö, c) $x^T Ax = 0$ antaa origon kautta kulkevat asymptoottien suuntaiset suorat.

VASTAUS:

421.

Esittäköön yhtälö $U(x) = x^T Ax + 2b^T x + \omega = 0$ hyperbeliä; olkoon

$$A = \begin{pmatrix} \alpha & \gamma \\ \gamma & \beta \end{pmatrix}.$$

Osoita edellisen tehtävän perusteella, että hyperbelin asymptoottien kulmakertoimet saadaan yhtälöstä $\beta m^2 + 2\gamma m + \alpha = 0$. Laske tämän perusteella hyperbelin $2x^2 - xy + 3x - y - 1 = 0$ asymptootit.

VASTAUS: $x + 1 = 0$, $2x - y + 1 = 0$.

422.

Määritä pisteiden $(0, -3)$, $(-6, 0)$, $(-4, 0)$ ja $(0, -2)$ kautta kulkeva kartioleikkausparvi sekä tähän parveen kuuluvan paraabelin huippu.

VASTAUS: $(x + 2y + 4)(x + 2y + 6) + kxy = 0$; $(-\frac{3}{20}, -\frac{63}{40})$.

423.

Määritä kartioleikkausparvi, jonka käyrät kulkevat pisteiden $(0, 1)$ ja $(0, 3)$ kautta sekä sivuavat suoraa $y = x$ pisteessä $(1, 1)$. Määritä tähän parveen kuuluvan tasasivuisen hyperbelin keskipiste.

VASTAUS: $x(x - y) + k(y - 1)(2x + y - 3) = 0$; $(\frac{8}{13}, \frac{14}{13})$.

424.

Määritä se kartioleikkaus, joka sivuaa ympyrää $x^2 + y^2 = 2$ pisteessä $(1, 1)$, hyperbeliä $2x^2 - 3y^2 = 6$ pisteessä $(3, 2)$ ja kulkee pisteen $(2, 2)$ kautta.

VASTAUS: $3x^2 + 7y^2 - 8xy + x - 7y + 4 = 0$.

425.

Määritä kaksiparametrinen kartioleikkausparvi, jonka käyrät kulkevat pisteiden $(-1, 0)$ ja $(1, 0)$ kautta sekä sivuavat suoraa $x = 3$.

VASTAUS: $(sx - 2y - s)(sx - 4y + s) + t(x - 3)y = 0$ (sivuauspiste $(3, s)$).

9.7. Yleinen toisen asteen pinta

426.

Kirjoita toisen asteen pinnan $3x^2 + 3y^2 + 3z^2 - 4xy - 4yz - 4zx = 1$ yhtälö matriisimuotoon. Laske matriisin ominaisarvot. Minkä tyyppinen pinta on kyseessä?

VASTAUS:

427.

Tutki, millaista toisen asteen pintaa esittävät seuraavat yhtälöt:

$$\text{a) } x^2 - 2yz = 1, \quad \text{b) } 3x^2 + 15y^2 - 5z^2 - 12x - 10z + 22 = 0.$$

VASTAUS:

428.

Muodosta toisen asteen pintaa $2x^2 + 6y^2 + 2z^2 + 8xz = 360$ vastaava neliömatriisi ja määritä tämän ominaisarvot. Millainen pinta on kyseessä?

VASTAUS:

429.

Tutki, millaista toisen asteen pintaa esittävät seuraavat yhtälöt:

a) $x^2 + 2y^2 - 3z^2 + 12xy - 4yz - 8zx + 14x + 16y - 12z - 33 = 0$,

b) $-xy + yz - zx + x + y + 2z - 2 = 0$,

c) $5x^2 + y^2 + z^2 - 4xy - 2yz + 4zx + 2x + 1 = 0$,

d) $y^2 - z^2 + 4xy - 4zx - 3 = 0$,

e) $x^2 - xy - yz + zx - 2x + y - z + 1 = 0$,

f) $36x^2 + 9y^2 + 4z^2 + 36xy + 12yz + 24zx - 49 = 0$.

VASTAUS: a) kaksivaippainen hyperboloidi; b) kartio; c) suora; d) hyperbolinen lieriö; e) kaksi leikkaavaa tasoa; f) kaksi yhdensuuntaista tasoa.

430.

Tutki, millaista toisen asteen pintaa esittävät seuraavat yhtälöt:

a) $4x^2 + 2y^2 + 3z^2 - 4yz + 4zx + 6x + 4y + 8z + 2 = 0$,

b) $4x^2 + y^2 + z^2 + 4xy + 2yz + 4zx - 24x + 32 = 0$.

VASTAUS: a) Elliptinen paraboloidi; b) parabolinen lieriö.

431.

Selosta, minkälaisia pintoja seuraavat toisen asteen yhtälöt esittävät:

a) $(x-2)^2 + (y-3)^2 = z^2$,

b) $(x+y)^2 + (3x+2y+z)^2 = 0$,

c) $(x+y)(3x+2y+z) = 0$,

d) $x^2 + x - 5 = 0$.

VASTAUS: a) Kartio; b) suora; c) kaksi leikkaavaa tasoa; d) kaksi yhdensuuntaista tasoa.

432.

Määritä pinnan $x^2 + 2syz - t^2 = 0$ laatu kaikilla parametrien s ja t arvoilla.

VASTAUS: $s \neq 0, t \neq 0$, kaksivaippainen hyperboloidi; $s \neq 0, t = 0$, kartio; $s = 0, t \neq 0$, kaksi yhdensuuntaista tasoa; $s = t = 0$, taso.

433.

Määritä a ja b siten, että yhtälö $x^2 - y^2 + 3z^2 + (ax + by)^2 = 1$ esittää pyörähdyshyperboloidia.

VASTAUS: $a = \pm 1$, $b = \pm\sqrt{2}$.

434.

Osoita, että yhtälö $2xy + 2yz = 4zx$ esittää kartiopintaa. Määritä kartion akseli. Onko kyseessä pyörähdyspinta?

VASTAUS:

435.

Kirjoita toisen asteen pinnan yleinen yhtälö. Osoita, että tämä on välttämättä muotoa $axy + byz + czx = 0$, jos suorakulmaisen avaruuskoordinaatiston x -, y - ja z -akseli sijaitsevat pinnalla. Millainen pinta on kyseessä, jos a) $a = b = c = 2$, b) $a = 0$, $b = c = 2$?

VASTAUS:

436.

Todista, että neliparametrinen pintaparvi (parametreina a, b, c, d) $x^2 + az^2 + 2yz + 2bzx + 2cx + 2dz + c^2 = 0$ sisältää korkeintaan kahta eri tyyppiä olevia pintoja. Mitkä tyypit tulevat kysymykseen?

VASTAUS: Piste tai kartio.

437.

Osoita, että jos pinnan $x^T Ax + 2b^T x + \omega = 0$ pisteessä $P_0 \hat{=} x_0$ toteutuu yhtälö $Ax_0 + b = 0$, niin pinnan yhtälö voidaan kirjoittaa muotoon $(x - x_0)^T A(x - x_0) = 0$. Millainen pinta ja millainen piste voi tulla kysymykseen?

VASTAUS: Pinta on kartio ja piste sen kärki; pinta on suora ja piste mikä tahansa sen piste; pinta on kaksi leikkavaa tasoa ja piste mikä tahansa näiden leikkaussuoran piste; pinta on taso ja piste mikä tahansa sen piste; pinta on yksi ainoa piste.

438.

Esittäköön yhtälö $U(x) = x^T Ax + 2b^T x + \omega = 0$ hyperboloidia, jonka keskipiste on $P_0 \hat{=} x_0$. Osoita, että a) $U(x) - U(x_0) = 0$ on asymptoottikartion yhtälö ja b) $U(x) - 2U(x_0) = 0$ on liittohyperboloidin yhtälö.

VASTAUS:

439.

Olkoon $U(x) = x^T Ax + 2b^T x + \omega = 0$ toisen asteen pinnan yhtälö. Osoita, että muuttujan t toisen asteen yhtälöstä $U(x_0 + t\nu) = 0$ puuttuu ensimmäisen asteen termi kaikilla vektoreilla ν , jos ja vain jos $Ax_0 + b = 0$. Tulkitse tulos geometrisesti.

VASTAUS:

440.

Mitä voidaan sanoa toisen asteen pinnan $x^T Ax + 2b^T x + \omega = 0$ laadusta, jos a) tiedetään, että matriisin A ominaisarvoista kaksi on erimerkkistä, mutta kolmannelta ei tiedetä mitään; b) edellisen lisäksi tiedetään, että pintaa ei voida leikata tasoilla siten, että leikkauskuvio olisi ellipsi; c) edellisten lisäksi tiedetään, että pinnalla on tasoleikkauksia, joissa leikkauskuvio on paraabeli?

VASTAUS: a) Kaksivaippainen hyperboloidi, yksivaippainen hyperboloidi, kartio, hyperbolinen lieriö, kaksi leikkaavaa tasoa tai hyperbolinen paraboloidi; b) hyperbolinen lieriö, kaksi leikkaavaa tasoa tai hyperbolinen paraboloidi; c) hyperbolinen paraboloidi.

441.

Osoita, että jos toisen asteen pinnan yhtälössä $\alpha x^2 + \beta y^2 + \gamma z^2 + 2\delta xy + 2\varepsilon yz + 2\zeta zx + 2\eta x + 2\theta y + 2\kappa z + \omega = 0$ on $\alpha = \beta = \gamma$ ja $\delta = \varepsilon = \zeta$, niin kyseessä on pyörähdyspinta tai parabolinen lieriö. Mikä on pyörähdyspinnan akselin suunta?

VASTAUS: Akselin suunta $\mathbf{i} + \mathbf{j} + \mathbf{k}$.

442.

Olkoon U pinta $x^T A x + 2b^T x + \omega = 0$ ja U_0 pinta $x^T A x = 0$. Osoita, että quad a) jos U on ellipsoidi tai piste, niin U_0 on piste; b) jos U on hyperboloidi tai kartio, niin U_0 on kartio; c) jos U on elliptinen lieriö, elliptinen paraboloidi tai suora, niin U_0 on suora; d) jos U on hyperbolinen lieriö, hyperbolinen paraboloidi tai kaksi leikkaavaa tasoa, niin U_0 on kaksi leikkaavaa tasoa; e) jos U on kaksi yhdensuuntaista tasoa, parabolinen lieriö tai taso, niin U_0 on taso.

VASTAUS:

443.

Tutki piirtämällä, mitä toisen asteen pintaa yhtälö $4x^2 + 2y^2 + 3z^2 - 4yz + 4zx + 6x + 4y + 8z + 2 = 0$ esittää. Määritä pinnan yhtälö pääakselikoordinaatistossa ja esitä tarvittava koordinaatistomuunnos. Mikä on uuden koordinaatiston origo ja mitkä ovat kantavektorit?

VASTAUS:

444.

Tutki ominaisarvojen avulla, millaista toisen asteen pintaa esittää yhtälö

$$36x^2 + 9y^2 + 4z^2 + 36xy + 12yz + 24zx = 49.$$

VASTAUS:

445.

Piirrä edellisen tehtävän pinnan ja kordinaattitasojen leikkauskäyrät.

VASTAUS: