§ 21. Полярное уравнение эллипса, гиперболы

и параболы

Полярное уравнение, общее по форме для эллипса, одной ветви гипер​болы и параболы имеет вид

[image: image1.wmf]q

e

r

cos

1

-

=

p

,

(1)

где (, (— полярные координаты произвольной точки линии, р — фокальный параметр (половина фокальной хорды линии, перпендикулярной к её оси), (— эксцентриситет (в случае параболы (= 1). Полярная система координат при этом выбрана так, что полюс находится в фокусе, а полярная ось на​правлена по оси линии в сторону, противоположную ближайшей к этому фокусу директрисы.
628. Дано уравнение эллипса
[image: image2.wmf]16

25

2

2

y

x

+

= 1. Составить его полярное уравнение, считая, что направление полярной оси совпадает с положительным направлением оси абсцисс, а полюс находится:

1) в левом фокусе эллипса;
2) в правом фокусе.
629. Дано уравнение гиперболы
[image: image3.wmf]9

16

2

2

y

x

-

= 1. Составить полярное уравнение её правой ветви, считая, что направление полярной оси совпадает с положительным направлением оси абсцисс, а полюс находится:

1) в правом фокусе гиперболы;
2) в левом фокусе.
630. Дано уравнение гиперболы
[image: image4.wmf]144

25

2

2

y

x

= 1. Составить поляр​ное уравнение её левой ветви, считая, что направление полярной оси совпадает с положительным направлением оси абсцисс, а полюс находится:

1) в левом фокусе гиперболы;
2) в правом фокусе.
631. Дано уравнение параболы у2 = 6х. Составить её полярное уравнение, считая, что направление полярной оси совпадает с поло​жительным направлением оси абсцисс, а полюс находится в фокусе параболы.
632. Определить, какие линии даны следующими уравнениями в полярных координатах:
1)
[image: image5.wmf]q

r

cos

2

1

1

5

-

=

,
2)
[image: image6.wmf]q

r

cos

2

1

1

6

-

=

,
3)
[image: image7.wmf]q

r

cos

2

3

1

10

-

=

,

4)
[image: image8.wmf]q

r

cos

2

12

-

=

,
5)
[image: image9.wmf]q

r

cos

4

3

5

-

=

,
6)
[image: image10.wmf]q

r

cos

3

3

1

-

=

,

633. Установить, что уравнение 1)
[image: image11.wmf]q

r

cos

5

13

144

-

=

, определяет эл​липс, и найти его полуоси.
634. Установить, что уравнение
[image: image12.wmf]q

r

cos

5

4

18

-

=

 определяет пра​вую ветвь гиперболы и найти ей полуоси.
635. Установить, что уравнение
[image: image13.wmf]q

r

cos

2

5

21

-

=

определяет эллипс, и составить полярные уравнения его директрис.
636. Установить, что уравнение
[image: image14.wmf]q

r

cos

5

3

16

-

=

определяет пра​вую ветвь гиперболы, и составить полярные уравнения директрис и асимптот этой гиперболы.
637. На эллипсе
[image: image15.wmf]q

r

cos

2

3

12

-

=

 найти точки, полярный радиус которых равен 6.
638. На гиперболе
[image: image16.wmf]q

r

cos

4

3

15

-

=

найти точки, полярный радиус которых равен 3.
639. На параболе
[image: image17.wmf]q

r

cos

1

-

=

p

 найти точки:
 1) с наименьшим полярным радиусом; 2) с полярным радиусом, равным параметру параболы.
[image: image18.wmf]
640. Дано уравнение эллипса
[image: image19.wmf]1

2

2

2

2

=

+

b

y

y

x

 Составить его поляр​ное уравнение при условии, что направление полярной оси совпадает с положительным направлением оси абсцисс, а полюс находится в центре эллипса.
641. Дано уравнение гиперболы
[image: image20.wmf]1

2

2

2

2

=

-

b

y

y

x

.Составить её по​лярное уравнение при условии, что направление полярной оси со​впадает с положительным направлением оси абсцисс, а полюс на​ходится в центре гиперболы.
642. Дано уравнение параболы у2 = 2рх. Составить её полярное уравнение при условии, что направление полярной оси совпадает с положительным направлением оси абсцисс, а полюс находится в вершине параболы.
_1082957344.unknown

_1082957471.unknown

_1082957645.unknown

_1082957887.unknown

_1082957928.unknown

_1082957972.unknown

_1082957693.unknown

_1082957546.unknown

_1082957600.unknown

_1082957521.unknown

_1082957389.unknown

_1082957432.unknown

_1082957351.unknown

_1082956983.unknown

_1082957253.unknown

_1082957273.unknown

_1082957217.unknown

_1082956814.unknown

_1082956974.unknown

_1082956674.unknown

