§ 2.5. Екінші ретті беттер
Екінші ретті беттер деп х,у декарт координаталары келесі екшші ретті алгебралық тендеуді
А11х2-+~а22у2 + a33z2 + 2а12ху + 2a13xz + 2a23yz + 2а1х + 2а2у + 2a3z + а0 = О, (1) қанағаттандыратын нүктелер жиынын айтады. Мұндағы аа
коэффициенттерінің ең болмағанда 6ipi нөлге тең емес.
(1) тендеудің маңызды дербес жағдайларын атап өтеміз:
1. Эллипсоид:

2) Бір қуысты гиперболоид:

3) Қос қуысты гиперболоид:

4) Эллипстік параболоид:

5) Гиперболалық параболоид:

6) Екінші peтті конус:

7) Нүкте:
x2+y2+z2=0.
8) Екінші peтті цилиндрлер:
а) эллипстш цилиндр:

б) гаперболалық цилиндр:

в) параболалық цилиндр:
y2 = 2рx, р > 0.
г) қиылысатын жазықтыктар жұбы:
a2x2-b2y2=0, а,b>0.
д) параллель немесе бетгесетін жазықтықтар:
x2-a2=0, а>0.
 ж) түзу: х2+у2 =0.
Бұл теңдеулер керсетілген беттердің канондық (дағдылы) теңдеулері деп аталады. Канондық теңдеулердің жалпы тендеуден координаталар жүйесін түрлендіру (координата өстерін параллель жылжыту және бұру) арқылы алуға болады. Жалпы жағдайда мұндай түрлендіру күрделі процедураны талап етеді, алайда xy,xz,yz мүшелері (1) - тендеуде жоқ болса (а,2 =а13 =а23 =0), онда канондық тендеуің толық квадрат бөлу және координата естерін параллель жылжыту эдістерімен ғана алуға болады.
1) — 8) екшші ретті беттердің түрлері мен қасиеттерін
параллельдік қима әдісімен орнатуға болады: беттер координаталық
жазықтықтарға параллель жазықтықтар арқылы қиылысады да,
кимада алынған сызықтыктардың түрі мен касиеттеріне қарай беттің
түрі мен касиеттері тұралы қорытынды жасалады.	.
Жоғарыда аталған екінші peiтi беттерге тоқталайық.
1. Эллипсоид

	(1)
Егер a = b = c = R болса, онда (1) эллипсоид центрі координата басында, радиусі R тең сфераға айналады:
x2+y2+z2=R2.	(Г)
а, Ь, с - эллипсоидтын, жарты ветері деп аталады.
1. - тендеуден эллипсоидтъщ x = 0,y = 0,z = 0 координаталық жазықтықтарға және координата басына салыстырғанда симметриялы екенін көреміз(19-суретті қараныз).

Эллипсоидтық z = h, -с≤h≤c жазықтықтарымен қимасы.

түріндегі эллипстер. Олардың жарты өcтеpi

,
z = 0, (h = 0)мәнінде ең үлкен сан болатындыктан, бұл мәнге (z = 0, (h = 0)) сәйкес эллипсте ең үлкен болады.
Осы сияқты жағдайлар x = h, -a≤h≤a және y = h, -b≤h≤b жазықтықтарымен (эллипсоид) қимасында да болады.

Эллипсоидтық (,0,0), (0, ,0),(0,0, c) нүктелері, оның төбелері деп аталады.
Егер эллипсоидтық қандайда 6ip жарты ветері өзара тең болса, онда эллипсоид эллипстің сәйкес координата өci аркылы айналуынан шығады да оны айналу эллипсоиды деп атайды.
2. Бірқуысты гиперболоид (б.г.)

 (2)

(2) - тендеу түрінен б.г. координаталық жазықтықтарға және координата бас нүктесіне салыстырғанда симметриялы бет екенін кереміз. а,Ъ,с- сандары б.г. — тың жарты остері деп аталады (20 — суретті караңыз). Б.г. - тың (a,0,0), (0, b,0) нүктелері оның төбелері деп аталады. (2) - беттің z = h жазыықтығымен кимасы

түріндегі эллипс.
Егер (2) - бет пен x-h немесе y = h жазықтығымен қисақ, онда қимада сәйкес келесі гиперболаны аламыз:

және

Егер h= a болса, онда біршіші гипербола келесі екі түзуге беттеседі:

Егер h ≤ а болса, онда гаперболаның накты симметриялы eci Оу - ке параллелг түзу, ал \h\>a болса, - Oz - ке параллель түзу болады.

Егер а=b болмаса, онда (2) –бет пен z=h жазықтықтарының қимасы, радиусі тең шеңбер, ал бұл жағдайда (2) бет гиперболасының Oz өсін айналуынан алады.

3.Гиперболалық параболоид.

(3) -теңдеуден берілген бет х=0, у=0 жазықтықтарына
салыстырғанда симметриялы екенін кереміз. (3) - беттің z = h жазыктығымен қимасы

түріндегі гипербола және h > О болса гиперболаның нақты симметрия өci Ox - өсіне параллель, ал h<0 болса - Oy -өсіне параллель болады. h = 0'	болса кдмада к;иылысатын екі 	түзу шығады.
1. (3) - бета x = h немесе y=h жазық тықтарымен қимасы тармақтары сәйкес темен немесе жоғары бағытталған парабола болады (21 - cypeттi
қараңыз):

4. Екінші peттi конус

 (4)
(4) - бет x = 0,y = 0,z = 0 жазыктықтарына және 0(0,0,0) координата басына салыстырғанда симметриялы екеін тусшпсп. (4) - бегл z = h жазыктығымен кимасы—эллипстер:

Егер (4) – бет пен x = h немесе, y = h жазыктықтарымен қисақ онда қимада сейкес

гипероолалары алынады (22 -суретті қараңыз):
[image:]
Егер (4) - бегл y-kx, жазықтықтарымен қисақ, онда қимада қиылысатын түзулер жұбын аламыз:

Нүкте
x2+y2+z2=0	(5)
(5) - тендеуді тек кана х = у = z = О нүктесі қанағаттандырады.
5.Екінші ретті цилиндрлер
а) Эллипстік цилиндр

(6) - тендеуде z - жок;. (6)- тендеу XOY жазықтығында жарты ветері а мен b тең эллипсті аныктайды. Егер (х,у) нүктесі осы эллипсте жатса, онда z- тің кез келген мәнінде (x,y,z) - нүктесі (6) -бетте жатады. Oz өсіне параллель, XOY жазықтығындағы

эллипс бойымен айналатын түзудің (6) - бет алынады (23 — суреті қараңыз).
(6) - эллипс беттің бағыттаушы сыаығы, ал осы эллипс арқылы өтетін, Oz - параллель сызық беттің жасаушысы деп аталады.
Анықтама. Түзудің берілген L сызығын қия отырып берілген бағытқа параллель жылжуынан құрылған бет шишндплік бет деп

[image:]
аталады.
б) Гиперболалык және параболалық циливдрлер

 (7)

 (8)
Бұл жағдайда беттердің бағыттаушы сызықтары гипербола мен парабола, ал жасаушылары- осы XOY жазықтығындағы гипербола мен параболадан өтетін, Oz- өcіне параллель түзулер (24 - cypeттi караңыз).
[bookmark: _GoBack]
image3.wmf
.

0

,

,

,

1

2

2

2

2

2

2

>

=

-

-

c

b

a

c

z

a

y

a

x

oleObject3.bin

image4.wmf
.

0

,

,

2

2

2

>

=

+

q

p

z

q

y

p

x

oleObject4.bin

image5.wmf
.

0

,

,

2

2

2

>

=

-

q

p

z

q

y

p

x

oleObject5.bin

image6.wmf
.

0

,

,

,

1

2

2

2

2

2

2

>

=

-

-

c

b

a

c

z

a

y

a

x

oleObject6.bin

image7.wmf
.

0

,

,

1

2

2

2

2

>

=

+

b

a

a

y

a

x

oleObject7.bin

image8.wmf
.

0

,

,

1

2

2

2

2

>

=

-

b

a

a

y

a

x

oleObject8.bin

oleObject9.bin

image9.png

image10.wmf
1

1

1

,

1

2

2

2

2

2

2

2

2

2

2

2

2

2

2

=

÷

÷

ø

ö

ç

ç

è

æ

-

+

÷

÷

ø

ö

ç

ç

è

æ

-

-

=

+

c

h

b

y

c

h

a

x

немесе

c

h

b

y

a

x

oleObject11.bin

image11.wmf
2

2

1

c

h

a

-

oleObject12.bin

image12.wmf
2

2

1

c

h

a

-

oleObject13.bin

image13.wmf
±

oleObject14.bin

oleObject15.bin

oleObject16.bin

oleObject17.bin

oleObject18.bin

oleObject19.bin

image14.wmf
1

1

1

,

1

2

2

2

2

2

2

2

2

2

2

2

2

2

2

=

÷

÷

ø

ö

ç

ç

è

æ

-

+

÷

÷

ø

ö

ç

ç

è

æ

-

+

=

+

c

h

b

y

c

h

a

x

немесе

c

h

b

y

a

x

oleObject20.bin

image15.wmf
1

1

1

,

1

2

2

2

2

2

2

2

2

2

2

2

2

2

2

=

÷

÷

ø

ö

ç

ç

è

æ

-

+

÷

÷

ø

ö

ç

ç

è

æ

-

-

=

-

a

h

c

z

a

h

b

y

немесе

a

h

c

z

b

y

oleObject21.bin

image16.wmf
1

1

1

,

1

2

2

2

2

2

2

2

2

2

2

2

2

2

2

=

÷

÷

ø

ö

ç

ç

è

æ

-

+

÷

÷

ø

ö

ç

ç

è

æ

-

-

=

+

c

h

b

y

c

h

a

x

немесе

c

h

b

y

a

x

oleObject22.bin

image17.wmf
±

oleObject23.bin

image18.wmf
.

z

a

b

y

±

=

oleObject24.bin

image19.wmf
2

2

1

c

h

a

-

oleObject25.bin

image20.wmf
1

2

2

2

2

=

-

c

z

a

x

oleObject26.bin

image21.png

image22.wmf
0

,

,

2

2

2

>

=

-

q

h

z

q

z

p

x

oleObject28.bin

image23.wmf
h

q

z

p

x

2

2

2

=

-

oleObject29.bin

image24.png
" N
>

image1.wmf
.

0

,

,

,

1

2

2

2

2

2

2

>

=

+

+

c

b

a

c

z

a

y

a

x

image25.wmf
p

h

z

p

x

p

h

z

q

y

2

2

2

2

2

,

2

-

-

=

-

oleObject31.bin

image26.wmf
.

0

,

,

,

1

2

2

2

2

2

2

>

=

-

-

c

b

a

c

z

b

y

a

x

oleObject32.bin

image27.wmf
1

,

2

2

2

2

2

2

2

2

2

2

=

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

=

+

c

ah

y

c

ah

x

немесе

c

h

b

y

a

x

oleObject33.bin

image28.wmf
2

2

2

2

2

2

2

2

2

2

2

2

,

b

h

a

x

c

z

немесе

c

h

b

y

a

x

=

-

=

+

oleObject34.bin

image29.png

image30.wmf
2

2

2

1

b

h

a

Cx

z

+

±

=

oleObject1.bin

oleObject35.bin

image31.wmf
.

0

,

,

1

2

2

2

2

>

=

-

b

a

b

y

a

x

oleObject36.bin

image32.wmf
.

1

2

2

2

2

=

-

b

y

a

x

oleObject37.bin

image33.png
23-cyper

image34.png
D
?l

r

T
g
:
:
AVAV

S

image35.wmf
.

0

,

,

,

1

2

2

2

2

>

=

-

b

a

b

y

a

x

oleObject39.bin

image2.wmf
.

0

,

,

,

1

2

2

2

2

2

2

>

=

-

+

c

b

a

c

z

a

y

a

x

image36.wmf
0

,

2

2

>

=

p

px

y

oleObject40.bin

oleObject2.bin

