§ 24. Приведение к простейшему виду уравнения

центральной линии второго порядка

Пусть дано уравнение
Ax2 + 2Bxy + Су2 +2Dx + 2Еу + F = 0, (1)
определяющее центральную линию второго порядка (
[image: image1.wmf]d

 = АС — В2 (0). Пере​нося начало координат в центр S (х„; ус) этой линии и преобразуя уравне​ние (1) по формулам

[image: image2.wmf],

~

0

x

x

x

+

=

 EMBED Equation.3 [image: image3.wmf]0

~

y

y

y

+

=

получим;

[image: image4.wmf]0

~

~

~

~

2

~

2

2

=

+

+

+

F

y

C

y

x

B

x

A

, (2)
Для вычисления
[image: image5.wmf]F

~

 можно пользоваться формулой
[image: image6.wmf]

 EMBED Equation.3 [image: image7.wmf]F

Ey

Dx

F

+

+

=

0

0

~

Или
[image: image8.wmf]d

D

=

F

~

Дальнейшее упрощение уравнения (2) достигается при помощи преобра​зования координат

[image: image9.wmf]ï

þ

ï

ý

ü

+

=

-

=

,

cos

sin

~

,

sin

cos

~

/

/

/

/

a

a

a

a

y

x

y

y

x

x

(3)

соответствующего повороту осей на угол α.

Если угол α выбран так, что
[image: image10.wmf],

0

)

(

2

=

-

-

-

B

tg

A

C

Btg

a

a

(4)

то в новых координатах уравнение линии примет вид

[image: image11.wmf]0

~

2

/

/

2

/

/

=

+

+

F

y

C

x

A

(5)
где
[image: image12.wmf]0

,

0

/

/

¹

¹

C

A

.
З а м е ч а н и е. Уравнение (4) позволяет определить
[image: image13.wmf]a

tg

, тогда как в формулах (3) участвуют
[image: image14.wmf]a

sin

и
[image: image15.wmf]a

cos

. Зная
[image: image16.wmf]a

tg

, можно найти
[image: image17.wmf]a

sin

 и
[image: image18.wmf]a

cos

 по формулам тригонометрии

[image: image19.wmf],

1

sin

2

a

a

a

tg

tg

+

±

=

[image: image20.wmf].

1

1

cos

2

a

a

tg

+

±

=

Между коэффициентами уравнений (1) и (5) существуют важные соотно​шения:

[image: image21.wmf],

2

/

/

B

AC

C

A

-

=

[image: image22.wmf]C

A

C

A

+

=

+

/

/

,

которые позволяют определить коэффициенты А' и С', не проводя преобразования координат.
 Уравнение второй степени называется эллиптическим, если о > 0, гипер​болическим, если 5<0, и параболическим, если 6 = 0.
 Уравнение центральной линии может быть только эллиптическим, или гиперболическим.
 Каждое эллиптическое уравнение является уравнением либо обыкновен​ного эллипса, либо вырожденного эллипса (т. е. определяет единственную точку), либо мнимого эллипса (в этом случае уравнение не определяет ни​какого геометрического образа).
 Каждое гиперболическое уравнение определяет либо обыкновенную ги​перболу, либо вырожденную гиперболу (т. е. пару пересекающихся прямых).
*) То-есть установить, какие из них являются эллиптическими, какие гиперболическими и какие параболическими.

673. Определить тип каждого из следующих уравнений *); каж​дое из них путём параллельного переноса осей координат привести к простейшему виду; установить, какие геометрические образы они определяют, и изобразить на чертеже расположение этих образов относительно старых и новых осей координат:

1) 4х2 + 9y2 — 40х+ 36у + 100 = 0;

2) 9х2—16у2 —54х — 64у — 127 = 0;

3) 9х2 + 4у2 + 18х — 8у + 49 = 0;

4) 4х2 — у2 + 8х — 2у + 3 = 0;

5) 2х2 + 3y2 + 8х — 6у + 11=0.
Каждое из следующих уравнений привести к простейшему виду; определить тип каждого из них; установить, какие геометри​ческие образы они определяют, и изобразить на чертеже располо​жение этих образов относительно старых и новых осей координат:

1) 32х2 + 52ху — 7у2 + 180 = 0;

2) 5х2 — 6ху + 5у2 — 32 = 0;

3) 17х2 — 12ху + 8у2 = 0;

4) 5х2 + 24ху — 5у2 = 0;

5) 5х2 — 6ху + 5у2 + 8 = 0.
675. Определить тип каждого из следующих уравнений при по​мощи вычисления дискриминанта старших членов:

1) 2х2+10ху+12у2 —7х + 18у —15 = 0;

2) 3х2 — 8ху + 7у2 + 8х — 15у + 20 = 0;

3) 25х2 — 20ху + 4у2 — 12х + 20у —17 = 0;

4) 5х2 + 14ху + 11у2 + 12х — 7у + 19 = 0;

5) х2 — 4ху + 4у2 + 7х — 12 = 0;

6) 3х2 — 2ху — 3у3 + 12у — 15 = 0.
676. Каждое из следующих уравнений привести к каноническому виду; определить тип каждого из них; установить, какие геометри​ческие образы они определяют; для каждого случая изобразить на чертеже оси первоначальной координатной системы, оси других Координатных систем, которые вводятся по ходу решения, и гео​метрический образ, определяемый данным уравнением:

1) 3х2+10ху + 3у2 —2х—14у—13 = 0;

2) 25х2 — 14ху + 25y2 + 64х — 64у — 224 = 0;

3) 4ху + 3у2 + 16х + 12у — 36 = 0;

4) 7х2 + 6ху — у2 + 28х + 12у + 28 = 0;

5) 19x2 + 6xy + 11y2 + 38x + 6y + 29 = 0;

6) 5х2 — 2ху + 5у2 — 4х + 20у + 20 = 0.
677. То же задание, что и в предыдущей задаче, выполнить для уравнений:

1) 14х2 + 24ху + 21у2 — 4х+18у—139 = 0;

2) 11х2 —20ху —4у2 —20х—8у+1=0;

3) 7х2 + 60ху + 32у2 — 14х — 60у + 7 = 0;

4) 50х2 — 8ху + 35у2 + 100х — 8у + 67 = 0;

5) 41х2 + 24ху + 34у2 + 34х — 112у + 129 = 0;

6) 29х2 —24ху+36у2 + 82х—96у —91=0;

7) 4х2 + 24ху + 11у2 + 64х + 42у + 51 = 0;

8) 41х2 + 24ху + 9у2 + 24х+18у —36 = 0.
678. Не проводя преобразования координат, установить, что каждое из следующих уравнений определяет эллипс, и найти вели​чины его полуосей:

1) 41х2 + 24ху + 9у2 + 24х+18у —36 = 0;

2) 8х2 + 4ху + 5у2 + 16х + 4у — 28 = 0;

3) 13х2 + 18ху + 37у2 — 26х — 18у + 3 = 0;

4) 13х2+10ху+13у2 + 46х + 62у+13 = 0.
679. Не проводя преобразования координат, установить, что каждое из следующих уравнений определяет единственную точку (вырожденный эллипс), и найти её координаты:

а) 5х2 — 6ху + 2у2 — 2х + 2 = 0;

б) х2 + 2ху + 2у2 + 6у + 9 = 0;

в) 5х2 + 4ху + у2 — 6х — 2у + 2 = 0;

г) х2 — 6ху + 10у2 + 10х — 32у+ 26 = 0.
680. Не проводя преобразования координат, установить, что каждое из следующих уравнений определяет гиперболу, и найти величины её полуосей:

1) 4х2 + 24ху + 11у2 + 64х + 42у + 51=0;

2) 12х2 + 26ху + 12у2 — 52х — 48у + 73 = 0;

3) 3х2 + 4ху — 12х + 16 = 0;

4) х2 — 6ху — 7у2 + 10х — 30у + 23 = 0.
681. Не проводя преобразования координат, установить, что каждое из следующих уравнений определяет пару пересекающихся прямых (вырожденную гиперболу), и найти их уравнения:

а) 3х2 + 4ху + у2 — 2х — 1=0;

б) х2 — 6ху + 8у2 — 4у — 4 = 0;

в) х2 — 4ху + 3у2 = 0;

г) х2 + 4ху + 3у2 — 6х — 12у + 9 = 0.
682. Не проводя преобразования координат, установить, какие геометрические образы определяются следующими уравнениями:

1) 8х2—12ху+17у2+16х—12у + 3 = 0;

2) 17х2 —18ху —7у2 + 34х—18у + 7 = 0;

3) 2х2 + 3ху — 2у2 + 5х + 10у = 0;

4) 6х2 —6ху + 9у2 —4х+18у+14 = 0;

5) 5х2 —2ху + 5у2 —4х + 20у + 20 = 0.
683. Для любого эллиптического уравнения доказать, что ни один из коэффициентов А и С не может обращаться в нуль и что они суть числа одного знака.
684. Доказать, что эллиптическое уравнение второй степени (
[image: image23.wmf]d

> 0) определяет эллипс в том и только в том случае, когда А и
[image: image24.wmf]D

суть числа разных знаков.
685. Доказать, что эллиптическое уравнение второй степени (
[image: image25.wmf]d

> 0) является уравнением мнимого эллипса в том и только в том случае, когда А и
[image: image26.wmf]D

 суть числа одинаковых знаков.
686. Доказать, что эллиптическое уравнение второй степени (
[image: image27.wmf]d

> 0) определяет вырожденный эллипс (точку) в том и только в том случае, когда
[image: image28.wmf]D

= 0.
687. Доказать, что гиперболическое уравнение второй степени (
[image: image29.wmf]d

< 0) определяет гиперболу в том и только в том случае, когда
[image: image30.wmf]0

=

D

.
688. Доказать, что гиперболическое уравнение второй степени (
[image: image31.wmf]d

< 0) определяет вырожденную гиперболу (пару пересекающихся прямых) в том и только в том случае, когда
[image: image32.wmf]D

 = 0.

_1082968684.unknown

_1082969829.unknown

_1082970137.unknown

_1082973336.unknown

_1082973443.unknown

_1082973457.unknown

_1082973485.unknown

_1082973371.unknown

_1082973281.unknown

_1082973323.unknown

_1082970201.unknown

_1082969919.unknown

_1082970002.unknown

_1082969843.unknown

_1082969628.unknown

_1082969756.unknown

_1082969774.unknown

_1082969738.unknown

_1082969062.unknown

_1082969454.unknown

_1082968895.unknown

_1082967367.unknown

_1082968554.unknown

_1082968565.unknown

_1082968321.unknown

_1082967273.unknown

_1082967313.unknown

_1082964216.unknown

