ОТВЕТЫ (Глава 5)
665. Линии 1), 2), 5) и 8) имеют единственный центр; 3), 7) — не имеют центра; 4), 6) — имеют бесконечно много центров. 666. 1) (3; —2); 2) (0; —5); 3) (0; 0); 4) (—1; 3). 667. 1) х — 3у — 6 = 0; 2) 2х+у — 2 = 0; 3) 5х — у + 4 = 0. 668. 1) 9x2 —18xy + 6у2 + 2 = 0; 2) 6x2 + 4xy + у — 7 = 0; 3) 4x2 + 6xу + у2 — 5 = 0; 4) 4x2 + 2xу + 6у2 + 1 = 0. 669. а) m ≠ 4, n — любое значение; б) m = 4, n ≠ 6; в) m = 4, n = 6. 670. a) k = 2; б) k1 = — 1, k2 = 5; в) при всех k ≠ 2 и удовлетворяющих неравенствам — 1 < k < 5; г) при k < — 1 и при k > 5. 671. x2 — 8у2 — 4 = 0. 672. х2 + ху + у2 + 3у = 0. 673. 1) Эллиптическое уравнение; определяет эллипс
[image: image1.wmf]4

9

2

2

y

x

+

 = 1; О'(5; —2) — новое начало; 2) гиперболическое уравнение; определяет гиперболу
[image: image2.wmf]9

16

2

2

y

x

-

 = 1; О'(3; —2) — новое начало; 3) эллиптическое уравнение
[image: image3.wmf]9

4

2

2

y

x

+

= —1; не определяет никакого геометрического образа (является уравнением «мнимого эллипса»); 4) гиперболическое уравнение; опре​деляет вырожденную гиперболу — пару пересекающихся прямых 4x2 — у2 = 0; О' (— 1; —1) — новое начало; 5) эллиптическое уравнение; определяет вырожденный эллипс (единственную точку) 2x2 + 3у2 = 0. 674. *). 1) Гиперболическое уравнение; определяет гиперболу
[image: image4.wmf]4

9

2

2

y

x

-

 = 1; tg α = — 2, cos α =
[image: image5.wmf]5

1

, sin α = —
[image: image6.wmf]5

2

; 2) эллиптическое уравнение; определяет эллипс
[image: image7.wmf];

1

4

16

2

2

=

+

y

x

 α = 45°; 3) эллиптическое уравнение; определяет вырожденный эллипс — единственную точку х’2 + 4у’2 = 0; tg α = 2, cos α =
[image: image8.wmf]5

1

, sin α =
[image: image9.wmf]5

2

. 4) гиперболическое уравнение; определяет вырожденную гиперболу — пару пересекающихся прямых х’2 —у'2 = 0; tg α =
[image: image10.wmf],

3

2

cos α =
[image: image11.wmf]13

3

, sin α =
[image: image12.wmf]13

2

, 5) эллиптическое уравнение; не определяет никакого геометрического образа (является уравнением «мнимого эллипса»); в новых координатах его уравнение имеет вид
[image: image13.wmf]4

2

x

+у'2 = —1; α = 45°. 675. Гиперболиче​ское; 2) эллиптическое; 3) параболическое; 4) эллиптическое; 5) параболическое; 6) гиперболическое. 676. 1) Гиперболическое уравнение; определяет гиперболу, уравнение которой приводится к виду x'2 —
[image: image14.wmf]1

4

2

'

=

y

путём двух последовательных преобразований координат х =
[image: image15.wmf]1

~

,

2

~

-

=

+

y

y

x

 и
[image: image16.wmf],

2

'

'

~

y

x

x

-

=

[image: image17.wmf],

2

'

'

~

y

x

y

+

=

 (черт. 127); 2) эллиптическое уравнение; определяет эллипс, уравнение которого приводится к виду
[image: image18.wmf]9

16

2

'

2

'

y

x

+

= 1 путём двух последовательных преобразований координат х =
[image: image19.wmf]x

~

 — 1, y =
[image: image20.wmf]y

~

+ 1 и
[image: image21.wmf],

2

'

'

~

y

x

x

-

=

[image: image22.wmf],

2

'

'

~

y

x

y

+

=

 (черт. 128); 3) гиперболическое уравнение; [image: image23.png]@
<

Yepr. 127.

определяет гиперболу, уравнение которой приводится к виду
[image: image24.wmf]36

9

2

'

2

'

y

x

-

=1 путём двух последовательных преобразований координат х =
[image: image25.wmf]3

~

+

x

, у =
[image: image26.wmf]y

~

 — 4 и
[image: image27.png]

*) В задачах 674 1) —5) α есть угол от положительного направления старой оси абсцисс до новой.

[image: image28.wmf]x

~

 =
[image: image29.wmf]5

'

2

'

y

x

-

,
[image: image30.wmf]5

'

2

'

~

y

x

y

+

=

 (черт. 129); 4) гиперболическое уравнение; определяет вырожденную гиперболу — пару пересекающихся прямых, уравнение которых приводится к виду x'2 — 4у2 = 0 путём двух последовательных преобразований координат
[image: image31.wmf]y

y

x

x

~

,

2

~

=

-

=

и
[image: image32.wmf]10

'

3

'

~

y

x

x

+

=

,
[image: image33.wmf]10

'

'

3

~

y

x

y

+

-

=

 (черт. 130); 5) эллиптическое уравнение; не определяет никакого геометрического образа — «мнимый эллипс»;
[image: image34.png]zf

™~

v

Uepr. 129.

He

его уравнение приводится к виду х’2 + 2у'2 = — 1 путём двух последовательных преобразований координат
[image: image35.wmf]y

y

x

x

~

,

1

~

=

-

=

 и
[image: image36.wmf];

10

'

'

3

~

,

10

'

3

'

~

y

x

y

y

x

x

+

-

=

+

=

6) эллип-тическое уравне​ние; определяет вырожденный эллипс — единственную точку; его урав​нение приводится к виду 2x'2 + 3y2 = 0 путёд двух последовательных преобразо-ваний координат 677. 1)
[image: image37.wmf]1

5

30

2

2

=

+

y

x

— эллипс; 2) 9x2 — 16y2 = 5 — гипербола; 3) x2 —4y2 = 0 - вырожденная гипербола — пара пересекающихся прямых, уравнения кото​рых х — 2у = 0, х + 2у = 0; 4) 2x2 + 3у2 = — 1 — «мнимый эллипс»; уравнение не определяет никакого геометрического образа; 5) x2 + 2у2 = 0 — вырож​денный эллипс; уравнение определяет единственную точку — начало координат; 6)
[image: image38.wmf]1

4

9

2

2

=

+

y

x

— эллипс; 7)
[image: image39.wmf]1

4

2

2

=

-

y

x

— гипербола; 8)
[image: image40.wmf]1

9

2

2

=

+

y

x

 — эллипс. 678. 1) 3 и 1; 2) 3 и 2; 3) 1 и
[image: image41.wmf]2

1

; 4) 3 и 2. 679. а) x = 2, у = 3; б) x = 3, у = — 3; в) х = 1, у = — 1; г) х = — 2, у = 1. 680. 1) 2 и 1; 2) 5 и 1; 3) 4 и 2; 4) 1 и
[image: image42.wmf]2

1

. 681. а) х + y — 1 = 0, 3x + у — 1 = 0; б) х — 4у— 2 = 0, х — 2у + 2 = 0; в) x— у = 0, x — 3у = 0; г) х + у — 3 = 0, х + 3у — 3 = 0. 682. 1) Эллипс; 2) гипербола; 3) пара пересекающихся прямых (вырожденная гипербола);
[image: image43.png]Y
Yepr. 130,

B

4) уравнение не определяет никакого геометпического обоаза («мнимый эллипс»): 5) точка (вырожденный эллипс).
[image: image44.png]Yepr. 131, Yepr. 132,

689. 1) параболическое уравнение; определяет параболу, уравнение кото​рой приводится к виду y'’2 = 2x" путём двух последовательных преобразова​ний координат х =
[image: image45.wmf]5

'

4

'

3

,

5

'

3

'

4

y

x

y

y

x

-

-

=

+

-

 и x’ = x’’ — 3, y’ = y’’ — 3, (черт. 131); 2) параболическое уравнение; определяет вырожденную пара​болу — пару параллельных прямых, уравнение которых приводится к ви​ду х’’2 = 1 путём двух последовательных преобразований координат х =
[image: image46.wmf]13

'

4

'

2

,

13

'

2

'

3

y

x

y

y

x

+

=

-

и x’ = x’’ +
[image: image47.wmf]13

4

, y’ = y’’. (черт. 132); 3) параболическое уравнение; не определяет никакого геометрического образа; приводится к виду у’’2 + 1 = 0 путём двух последовательных преобразований координат х =
[image: image48.wmf]5

'

3

'

4

,

5

'

4

'

3

y

x

y

y

x

+

=

-

 и x’ = x’’, y’ = y’’ – 4. 690. 1) y2 = 6x — парабола; 2) y2 = 25 — вырожденная парабола — пара параллельных прямых, уравнения которых у — 5 = 0, у + 5 = 0; 3) y2 = 0 — вырожденная парабола — пара слившихся прямых, совпадающих с осью абсцисс. 693. 1) (х + 2y)2 + 4х + у — 15 = 0; 2) (3x — у)2 — х + 2у — 14 = 0; 3) (5х-2у)2 + 3х — у + 11 = 0; 4) (4x + 1у)2 — 5х + 7у = 0; 5) (3x — 7у)2 + 3х — 2у — 24 = 0. 697. 1) 3; 2) 3; 3)
[image: image49.wmf]

 EMBED Equation.3 [image: image50.wmf]2

; 4)
[image: image51.wmf]10

2

1

. 699. а) 2х + у — 5 = 0, 2х + у — 1 = 0; б) 2х — 3у —1 = 0, 2x — 3y + 11 = 0; в) 5x — у — 3 = 0, 5x — y + 5 = 0. 700. а) х — 3y + 2 = 0; б) 3x + 5y + 7 = 0; в) 4x — 2у — 9 = 0. 701. (x2 + y2)2 — 2x2(x2 —y2) = a4 — c4. 702. (х2 + y2)2 = 2a2(x2 — y2); (2 = 2а2 cos 26. 703. (2 = S sin 26; (x2 + y2)2 = 2Sxy. 705. (=
[image: image52.wmf]q

w

V

 и (= —
[image: image53.wmf]q

w

V

. 706. (2r — х)у2 = х2. 707. x(а2 + y2) = а2. 708. (=
[image: image54.wmf]q

cos

a

(b; x2y2 + (x+a)2(x2 — b2) = 0. 709. (=
[image: image55.wmf]q

cos

a

(a tg (; x2[(x+a)2 + y2] = a2y2. 710. (= 2a cos ((b; (x2 + y2 — 2ax)2 = b2 (x2 + y2). 711. (= a|sin 2(|; (x2 + y2)2 = 4a2x2y2. 712. x = a cos3 t, y = a sin3 t;
[image: image56.wmf]3

2

3

2

3

2

a

y

x

=

+

. 713. (= а cos2 (, (x2 + y2)2 = аx2. 714. x = a(cos t + t sin t), y = a(sin t — t cos t).715. x = а (t — sin t), y = a(l — cos t); x +
[image: image57.wmf])

2

(

y

a

y

-

 = a arccos
[image: image58.wmf]a

y

a

-

. 716. x = a(2 cos t — cos 2t), y = a(2 sin t — sin t); (= 2a(1 — cos (). 717. x = (a + b) cos t — a cos
[image: image59.wmf]a

b

a

+

t, у = (a + b) sin t — a sin
[image: image60.wmf]a

b

a

+

t. 718. x = (b — a) cos t + a cos
[image: image61.wmf]a

a

b

-

t, y = (b — a) sin t — a sin
[image: image62.wmf]a

a

b

-

t.
_1083909558.unknown

_1083910761.unknown

_1083912716.unknown

_1083942043.unknown

_1083943219.unknown

_1083944308.unknown

_1083944519.unknown

_1083944691.unknown

_1083944748.unknown

_1083944563.unknown

_1083944349.unknown

_1083943936.unknown

_1083942668.unknown

_1083942854.unknown

_1083942602.unknown

_1083942010.unknown

_1083942021.unknown

_1083912901.unknown

_1083911328.unknown

_1083912188.unknown

_1083912523.unknown

_1083911378.unknown

_1083911212.unknown

_1083911260.unknown

_1083910970.unknown

_1083910187.unknown

_1083910448.unknown

_1083910538.unknown

_1083910689.unknown

_1083910493.unknown

_1083910340.unknown

_1083910356.unknown

_1083910223.unknown

_1083909739.unknown

_1083909973.unknown

_1083910027.unknown

_1083909819.unknown

_1083909614.unknown

_1083909683.unknown

_1083909099.unknown

_1083909308.unknown

_1083909503.unknown

_1083909374.unknown

_1083909165.unknown

_1083909197.unknown

_1083909123.unknown

_1083908568.unknown

_1083908684.unknown

_1083908758.unknown

_1083908624.unknown

_1083908303.unknown

_1083908373.unknown

_1083908221.unknown

