Составить уравнение гиперболы, оси которой совпадают с осями координат, если она содержит точку
[image: image1.wmf])

2

2

;

4

(

-

A

 и касается прямой
[image: image2.wmf]0

8

3

=

+

+

y

x

.

Составить уравнения касательных к эллипсу
[image: image3.wmf]1

24

30

2

2

=

+

y

x

, параллельных прямой
[image: image4.wmf]0

1

2

=

-

-

y

x

.

Найти длины полуосей, эксцентриситет, координаты фокусов, составить уравнения директрис эллипса
[image: image5.wmf]225

9

25

2

2

=

+

y

x

.
Найти уравнение касательной к параболе
[image: image6.wmf]x

y

8

2

=

, параллельной прямой
[image: image7.wmf]0

3

2

2

=

-

+

y

x

.
Составить уравнение гиперболы, оси которой совпадают с осями координат, если она содержит точку
[image: image8.wmf])

4

,

9

(

-

A

, а действительная полуось равна 6.
Составить уравнение гиперболы, оси которой совпадают с осями координат, если она содержит точки
[image: image9.wmf])

2

,

5

(

-

A

,
[image: image10.wmf])

2

,

5

2

(

B

.

Найти длины полуосей, эксцентриситет, координаты фокусов, составить уравнения директрис эллипса
[image: image11.wmf]1

25

169

2

2

=

+

y

x

.

Найти точки на эллипсе
[image: image12.wmf]1

4

12

2

2

=

+

y

x

, в которых касательные параллельны прямой
[image: image13.wmf]0

1

=

-

+

y

x

.
Найти фокус и директрису параболы у2 = - 8x + 4.

Найти полуоси, эксцентриситет, координаты вершин, фокусов, составить уравнения директрис и асимптот гиперболы
[image: image14.wmf]144

16

9

2

2

-

=

-

y

x

.

Составить уравнение кривой второго порядка, для которой прямая
[image: image15.wmf]0

1

=

+

-

y

x

 является директрисой, точка
[image: image16.wmf])

0

;

0

(

 – фокусом, и которая проходит через точку
[image: image17.wmf])

1

;

1

(

.

Найти каноническое уравнение кривой, заданной в полярных координатах уравнением
[image: image18.wmf]j

r

cos

3

1

2

-

=

.

Составить уравнение гиперболы с асимптотами
[image: image19.wmf]0

3

=

±

y

x

, касающейся прямой
[image: image20.wmf]0

3

2

=

-

-

y

x

.

Найти точки на эллипсе
[image: image21.wmf]1

12

36

2

2

=

+

y

x

, в которых касательные параллельны прямой
[image: image22.wmf]0

1

3

=

+

-

y

x

.

Найдите угол между асимптотами гиперболы, у которой расстояние между фокусами вдвое больше расстояния между директрисами.

Найдите уравнение окружности с центром в точке M(2, 2), касающейся прямой 3x+y-18=0.

Найти каноническое уравнение кривой, заданной в полярных координатах уравнением
[image: image23.wmf]j

r

cos

5

4

-

=

Найти уравнения асимптот и директрис гиперболы
[image: image24.wmf]j

r

cos

2

1

2

-

=

.
Найти фокус и директрису параболы
[image: image25.wmf]0

2

4

2

=

+

-

y

x

x

.

_1140784150.unknown

_1299042252.unknown

_1299043701.unknown

_1299043873.unknown

_1299044213.unknown

_1299043850.unknown

_1299042341.unknown

_1140785144.unknown

_1140785239.unknown

_1144815938.unknown

_1206513904.unknown

_1206514015.unknown

_1140785337.unknown

_1140785212.unknown

_1140784464.unknown

_1140784502.unknown

_1140784982.unknown

_1140784430.unknown

_1140783085.unknown

_1140783887.unknown

_1140783915.unknown

_1140783498.unknown

_1140782895.unknown

_1140783010.unknown

_1140782846.unknown

