

COORDENADAS EN \mathbb{R}^2

Coordenadas cartesianas

$$x, y \in \mathbb{R}$$

Coordenadas polares

$$r \in \mathbb{R}^+, \theta \in [0, 2\pi]$$

COORDENADAS EN \mathbb{R}^3

Cartesianas

$$x, y, z \in \mathbb{R}$$

Cilíndricas

$$r \in \mathbb{R}^+, \theta \in [0, 2\pi], z \in \mathbb{R}$$

Esféricas

$$r \in \mathbb{R}^+, \theta \in [0, 2\pi], \varphi \in \left[-\frac{\pi}{2}, \frac{\pi}{2}\right]$$

CAMBIO DE COORDENAS EN \mathbb{R}^2

Cambio de coordenadas polares a coordenadas cartesianas

$$\begin{cases} x = x_0 + r\cos(\theta) \\ y = y_0 + r\text{sen}(\theta) \end{cases}$$

Cambio de coordenadas cartesianas a coordenadas polares

$$\begin{cases} r = \sqrt{(x - x_0)^2 + (y - y_0)^2} \\ \tan(\theta) = \frac{y - y_0}{x - x_0}, \text{ teniendo en cuenta el cuadrante del argumento} \end{cases}$$

CAMBIO DE COORDENAS EN \mathbb{R}^3

Cambio de coordenadas cilíndricas a coordenadas cartesianas

$$\begin{cases} x = x_0 + r\cos(\theta) \\ y = y_0 + r\text{sen}(\theta) \\ z = z \end{cases}$$

Cambio de coordenadas cartesianas a coordenadas cilíndricas

$$\begin{cases} r = \sqrt{(x - x_0)^2 + (y - y_0)^2} \\ \tan(\theta) = \frac{y - y_0}{x - x_0}, \text{ teniendo en cuenta el cuadrante del argumento} \\ z = z \end{cases}$$

Cambio de coordenadas esféricas a coordenadas cartesianas

$$\begin{cases} x = x_0 + r\cos(\theta)\cos(\varphi) \\ y = y_0 + r\text{sen}(\theta)\cos(\varphi) \\ z = z_0 + r\text{sen}(\varphi) \end{cases}$$

Cambio de coordenadas cartesianas a coordenadas esféricas

$$\begin{cases} r = \sqrt{(x - x_0)^2 + (y - y_0)^2 + (z - z_0)^2} \\ \tan(\theta) = \frac{y - y_0}{x - x_0}, \text{ teniendo en cuenta el cuadrante del argumento} \\ \tan(\varphi) = \frac{z - z_0}{\sqrt{(x - x_0)^2 + (y - y_0)^2}}, \text{ teniendo en cuenta el cuadrante del argumento} \end{cases}$$

ECUACIONES DE ALGUNAS SUPERFICIES

Esfera

$(x - x_0)^2 + (y - y_0)^2 + (z - z_0)^2 = r^2$
es la ecuación de la esfera de radio r con centro en el punto (x_0, y_0, z_0) .

Elipsoide

$\frac{(x - x_0)^2}{a^2} + \frac{(y - y_0)^2}{b^2} + \frac{(z - z_0)^2}{c^2} = 1$
es la ecuación del elipsoide con centro en el punto (x_0, y_0, z_0) cuyos radios son a, b y c con respecto a los ejes X, Y y Z , respectivamente.

Cilindro circular

$(x - x_0)^2 + (y - y_0)^2 = r^2$
es la ecuación del cilindro cuya base es un círculo de radio r y centro el punto (x_0, y_0) .

Cilindro elíptico

$\frac{(x - x_0)^2}{a^2} + \frac{(y - y_0)^2}{b^2} = 1$
es la ecuación del cilindro cuya base es una elipse cuyo centro es el punto (x_0, y_0) cuyos radios son a y b con respecto a los ejes X e Y , respectivamente.

Cono

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

es la ecuación del cono. Si se interseca con un plano vertical, se obtienen dos rectas $x = y$ y $x = -y$ y si se interseca con un plano horizontal se obtiene un círculo cuyo centro es el punto (x_0, y_0) .

Paraboloide

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

es la ecuación del paraboloides. Si se interseca con un plano vertical, se obtienen parábolas y si se interseca con un plano horizontal se obtiene un círculo cuyo centro es el punto (x_0, y_0) .

Hiperboloide de una hoja

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

es la ecuación del hiperboloide de una hoja. Si se interseca con un plano vertical, se obtienen hipérbolas y si se interseca con un plano horizontal se obtiene un círculo cuyo centro es el punto (x_0, y_0) .

Hiperboloide de dos hojas

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

es la ecuación del hiperboloide de dos hojas. Si se interseca con un plano horizontal se obtiene un círculo cuyo centro es el punto (x_0, y_0) .

Paraboloide hiperbólico

$(x - x_0)^2 - (y - y_0)^2 = z$
es la ecuación del paraboloide hiperbólico. Si se interseca con un plano vertical, se obtienen parábolas y si se interseca con un plano horizontal se obtienen hipérbolas.