

$$\gamma(t) = (t, t^2)$$

1.5. Envoltentes

1. Curvas parametrizadas.
 - 1.1 Curvas.
 - 1.2 Reparametrizaciones.
 - 1.3 Curvatura de una curva.
 - 1.4 Curvas en el espacio.
 - 1.5 Curvas generadas por familias de curvas.
2. Teoría elemental de superficies.
 - 2.1 Superficies parametrizadas.
 - 2.2 Plano tangente.
 - 2.3 Primera forma fundamental.
 - 2.4 Curvatura normal.
 - 2.5 Curvatura geodésica.
3. Superficies orientadas.
 - 3.1 Segunda forma fundamental.
 - 3.2 Clasificación de los puntos de una superficie.
 - 3.3 Curvatura de Gauss.
 - 3.4 Superficies regladas.
 - 3.5 Geodésicas y el teorema de Gauss Bonnet.

Familia uniparamétrica de curvas planas

Una familia uniparamétrica de curvas planas

$$\{\gamma_\lambda : I \rightarrow \mathbb{R}^2\}_{\lambda \in J}$$

es un conjunto de curvas en el plano, definidas en un mismo intervalo I , cuyas ecuaciones vienen dadas en función de un parámetro $\lambda \in J$:

$$\gamma_\lambda(t) = (x(t, \lambda), y(t, \lambda)), \quad t \in I$$

$$\{\gamma_\lambda(t) = (\lambda + \cos(t), \sin(t)), \quad t \in (0, 2\pi)\}_{\lambda \in \mathbb{R}}$$

Envoltente

Se llama **envoltente** de una familia uniparamétrica de curvas regulares planas $\{\gamma_\lambda\}_{\lambda \in J}$ a una curva $\epsilon : J \rightarrow \mathbb{R}^2$, tal que:

1. ϵ no pertenece a la familia dada: $\{\gamma_\lambda\}_{\lambda \in J}$.
2. $\forall \lambda \in J$, la recta tangente a ϵ en $\epsilon(\lambda)$ es también tangente a la curva γ_λ .

- $J \subset \mathbb{R}$, abierto.
- γ_λ derivable y con derivada continua, respecto de λ .

Condición necesaria de envolvente

Sea J un intervalo abierto de \mathbb{R} y $\{\gamma_\lambda\}_{\lambda \in J}$ una familia uniparamétrica de curvas planas regulares tales que $\frac{\partial \gamma_\lambda}{\partial \lambda}$ existe y es continua.

Si existe $\sigma : J \rightarrow \mathbb{R}^2$, envolvente de la familia entonces:

$$\det \left(\frac{\partial \gamma_\lambda}{\partial \lambda}, \frac{\partial \gamma_\lambda}{\partial t} \right) = 0$$

Y es: $\sigma(\lambda) = \gamma_\lambda(t(\lambda))$ donde $t = t(\lambda)$ se obtiene de la condición anterior.

Obtener la envolvente

$$\{\gamma_\lambda(t) = (\lambda^2 + t^2, t - \lambda), \quad t \in (-1, 1)\}_{\lambda \in (-1, 1)}$$

Obtener la envolvente

$$\{\gamma_\lambda(t) = (\lambda + \cos(t), \sin(t)), \quad t \in (-\pi, \pi)\}_{\lambda \in (0, 3)}$$

Obtener la envolvente

$$\{\gamma_\lambda(t) = \left(t, -\frac{\sin(\lambda)}{\cos(\lambda)}(t - \cos(\lambda)) \right), \quad t \in (0, 1)\}_{\lambda \in (0, \frac{\pi}{2})}$$

Obtener la envolvente

$$\{\gamma_\lambda(t) = (\cos(\lambda) + \cos(t), \sin(\lambda) + \sin(t)), \quad t \in (-\pi, \pi)\}_{\lambda \in (-\pi, \pi)}$$

Obtener la envolvente de la siguiente familia

$$\gamma_\lambda(t) = (\lambda + t, \lambda^3 + 3\lambda^2 t)$$

Envolvente de familia de rectas tangentes a una curva

Dada la curva $\gamma : I \rightarrow \mathbb{R}^2$, plana, regular, con curvatura no nula, la envolvente de la familia de sus rectas tangentes es ella misma.

Envolvente de familia de rectas normales a una curva

Dada la curva $\gamma : I \rightarrow \mathbb{R}^2$, plana, regular, con curvatura no nula, la envolvente de la familia de sus rectas normales es su evoluta.

Obtener la envolvente de la siguiente familia

$$\gamma_\lambda(t) = (\lambda - 2\lambda t, t + \lambda^2)$$

Y compararlo con la evoluta de $\alpha(s) = (s, s^2)$

