

Equazione di una conica di \mathbb{R}^2 :

$$a_{11}x^2 + 2a_{12}xy + a_{22}y^2 + 2a_{13}x + 2a_{23}y + a_{33} = 0.$$

Matrice dei coefficienti della conica:

$$A = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{12} & a_{22} & a_{23} \\ a_{13} & a_{23} & a_{33} \end{pmatrix}.$$

Matrice della parte di secondo grado:

$$A_{33} = \begin{pmatrix} a_{11} & a_{12} \\ a_{12} & a_{22} \end{pmatrix}.$$

Forme canoniche delle coniche:

- (1) $\frac{x^2}{a^2} + \frac{y^2}{b^2} - 1 = 0$ ellisse reale
- (2) $\frac{x^2}{a^2} + \frac{y^2}{b^2} + 1 = 0$ ellisse immaginaria (\emptyset)
- (3) $\frac{x^2}{a^2} - \frac{y^2}{b^2} - 1 = 0$ iperbole
- (4) $x^2 - ay = 0$ parabola
- (5) $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 0$ coppia di rette incidenti
- (6) $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 0$ coppia di rette complesse incidenti (punto)
- (7) $\frac{x^2}{a^2} - 1 = 0$ coppia di rette parallele
- (8) $\frac{x^2}{a^2} + 1 = 0$ coppia di rette complesse parallele (\emptyset)
- (9) $x^2 = 0$ coppia di rette coincidenti

Classificazione delle coniche:

- (1) $\det A \neq 0, \quad \det A_{33} > 0, \quad (\det A) \cdot (\text{tr}A_{33}) < 0$
- (2) $\det A \neq 0, \quad \det A_{33} > 0, \quad (\det A) \cdot (\text{tr}A_{33}) > 0$
- (3) $\det A \neq 0, \quad \det A_{33} < 0$
- (4) $\det A \neq 0, \quad \det A_{33} = 0$
- (5) $\det A = 0, \quad \det A_{33} < 0$
- (6) $\det A = 0, \quad \det A_{33} > 0$
- (7) $\det A = 0, \quad \det A_{33} = 0, \quad \text{rg}A = 2, \quad (\exists \text{ punti reali})$
- (8) $\det A = 0, \quad \det A_{33} = 0, \quad \text{rg}A = 2, \quad (\nexists \text{ punti reali})$
- (9) $\det A = 0, \quad \det A_{33} = 0, \quad \text{rg}A = 1$

¹Corso di Geometria per Ing. Civile e Ambientale, docente Alessandro Calamai

Schema della riduzione in forma canonica di una conica

Consideriamo la conica di equazione:

$$a_{11}x^2 + 2a_{12}xy + a_{22}y^2 + 2a_{13}x + 2a_{23}y + a_{33} = 0.$$

Primo passo: ROTAZIONE

Per il teorema spettrale possiamo diagonalizzare la matrice A_{33} trovando gli autovalori λ_1 e λ_2 e una base ortonormale di autovettori $\mathcal{B} = \{v_1, v_2\}$. Sia $B = (v_1 v_2)$ la matrice di cambiamento di base dalla base canonica alla base \mathcal{B} .

Supponiamo che $\det(B) = 1$. Allora la matrice B rappresenta una rotazione degli assi di un angolo ϑ , cioè

$$\begin{cases} x = (\cos \vartheta)x' - (\sin \vartheta)y' \\ y = (\sin \vartheta)x' + (\cos \vartheta)y' \end{cases}$$

Applicando la rotazione, si ottiene un'equazione della forma:

$$\lambda_1(x')^2 + \lambda_2(y')^2 + 2ax' + 2by' + a_{33} = 0.$$

Secondo passo: TRASLAZIONE

Primo caso: entrambi gli autovalori sono diversi da 0. In questo caso se la conica è non degenere si dice *a centro*.

Applichiamo la traslazione:

$$\begin{cases} x' = x'' - \frac{a}{\lambda_1} \\ y' = y'' - \frac{b}{\lambda_2} \end{cases}$$

e otteniamo

$$\lambda_1(x'')^2 + \lambda_2(y'')^2 + c = 0.$$

A seconda del valore dei coefficienti si trovano le forme canoniche (1), (2), (3), (5) o (6).

Secondo caso: uno degli autovalori è 0 (supponiamo che sia $\lambda_2 = 0$). Operiamo la traslazione:

$$\begin{cases} x' = x'' - \frac{a}{\lambda_1} \\ y' = y'' \end{cases}$$

Si ottiene l'equazione:

$$\lambda_1(x'')^2 + 2by'' + c = 0.$$

Se $b = 0$ si ottiene una delle forme (7), (8), (9) a seconda del segno di c .

Se $b \neq 0$ operiamo un'altra traslazione:

$$\begin{cases} x'' = x''' \\ y'' = y''' - \frac{c}{2b} \end{cases}$$

e otteniamo

$$\lambda_1(x''')^2 + 2by''' = 0,$$

e quindi la forma canonica della parabola (4).

Equazione di una quadrica di \mathbb{R}^3 :

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

Matrice dei coefficienti della quadrica:

$$A = \begin{pmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{12} & a_{22} & a_{23} & a_{24} \\ a_{13} & a_{23} & a_{33} & a_{34} \\ a_{14} & a_{24} & a_{34} & a_{44} \end{pmatrix}.$$

Matrice della parte di secondo grado:

$$A_{44} = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{12} & a_{22} & a_{23} \\ a_{13} & a_{23} & a_{33} \end{pmatrix}.$$

Forme canoniche delle quadriche:

- (1) $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} - 1 = 0$ ellissoide reale
- (2) $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} + 1 = 0$ ellissoide immaginario (\emptyset)
- (3) $\frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} + 1 = 0$ iperboloide ellittico (a 2 falde)
- (4) $\frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} - 1 = 0$ iperboloide iperbolico (a 1 falda)
- (5) $\frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z}{c} = 0$ paraboloido ellittico (a 1 falda)
- (6) $\frac{x^2}{a^2} - \frac{y^2}{b^2} - \frac{z}{c} = 0$ paraboloido iperbolico (a sella)
- (7) $\frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} = 0$ cono reale
- (8) $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 0$ cono complesso (punto)
- (9) $\frac{x^2}{a^2} + \frac{y^2}{b^2} - 1 = 0$ cilindro ellittico
- (10) $\frac{x^2}{a^2} - \frac{y^2}{b^2} - 1 = 0$ cilindro iperbolico
- (11) $\frac{x^2}{a^2} - \frac{y}{b} = 0$ cilindro parabolico
- (12) $\frac{x^2}{a^2} + \frac{y^2}{b^2} + 1 = 0$ cilindro complesso (\emptyset)
- (13) $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 0$ piani incidenti
- (14) $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 0$ piani complessi incidenti (punto)
- (15) $\frac{x^2}{a^2} - 1 = 0$ piani paralleli
- (16) $\frac{x^2}{a^2} + 1 = 0$ piani complessi paralleli (\emptyset)
- (17) $x^2 = 0$ piani coincidenti

Classificazione delle quadriche:

- (1) $\det A \neq 0$
- (a) $\det A_{44} \neq 0$
- (i) $\det A < 0$
- autovalori di A_{44} concordi \longrightarrow **ellissoide reale**
 - autovalori di A_{44} discordi \longrightarrow **iperboloide ellittico**
- (ii) $\det A > 0$
- autovalori di A_{44} concordi \longrightarrow **ellissoide immaginario**
 - autovalori di A_{44} discordi \longrightarrow **iperboloide iperbolico**
- (b) $\det A_{44} = 0$
- (i) $\det A < 0 \longrightarrow$ **paraboloide ellittico**
- (ii) $\det A > 0 \longrightarrow$ **paraboloide iperbolico**
- (2) $\operatorname{rg} A = 3$
- (a) $\det A_{44} = 0 \longrightarrow$ **cilindro**
- (b) $\det A_{44} \neq 0 \longrightarrow$ **cono**
- (3) $\operatorname{rg} A = 2 \longrightarrow$ **piani distinti**
- (4) $\operatorname{rg} A = 1 \longrightarrow$ **piani coincidenti**