Кривые второго порядка.
1. Дана прямая l и две точки A и B по одну сторону от нее. Постройте на прямой l такую точку X, для которой сумма расстояний AX+XB наименьшая.

Определение. Эллипсом называется ГМТ таких, что сумма расстояний от этой точки до двух данных точек А и B, называемых фокусами эллипса, постоянна

2. В условиях предыдущей задачи докажите, что эллипс с фокусами в точках A и B и 2a = AX+XB касается прямой l
3. (Фокальное свойство эллипса. - докажите) Отрезки, соединяющие точку X эллипса с его фокусами, составляют равные углы с касательной, проведенной к эллипсу в точке X.

Определение. Гиперболой называется ГМТ таких, что модуль разности расстояний от этой точки до двух данных точек А и B, называемых фокусами гиперболы, постоянен.

4. Придумайте и докажите аналогичное фокальное свойство для гиперболы.
5. Докажите, что если эллипс и гипербола имеют одинаковые фокусы, то они ортогональны (то есть касательные, проведенные к ним в точке пересечения, перпендикулярны).
6. Докажите, что эллипс – это аффинный образ окружности.
7. а) Докажите, что уравнение эллипса в декартовых координатах с полуосями, идущими по осям координат, выглядит ; б) напишите аналогично уравнение для гиперболы.
8. Докажите, что площадь эллипса равна ab.
9. Напишите уравнение эллипса и гиперболы а) в полярных координатах; б) в комплексных числах.
10. Пусть задан эллипс с фокусами A и B. Докажите, что множество точек, симметричных фокусу A относительно всех касательных к эллипсу, - окружность. Сформулируйте и докажите аналогичную задачу для гиперболы.
11. Дана окружность и не лежащая на ней точка A. Через каждую точку M окружности проведена прямая, перпендикулярная MA. Докажите, что если A лежит внутри (вне) окружности, то существует эллипс (гипербола), который касается всех этих прямых.

Определение. Параболой называется ГМТ таких, что для каждой из них расстояние до данной точки F (фокуса параболы) равно расстоянию до данной прямой l (директрисы параболы).

12. Сформулируйте и докажите фокальное свойство параболы.
13. Пусть прямые l1 и l2 параллельны, а точка F лежит между ними. Докажите, что параболы с фокусом F и директрисами l1 и l2 ортогональны.
14. Даны прямая l и точка F . Найти множество таких точек M плоскости, что разность расстояний от M до l и от M до F постоянна.
15. Даны прямая l и точка F . Найти множество таких точек M плоскости, что сумма расстояний от M до l и от M до F постоянна.
16. Найдите множество точек плоскости, из которых парабола видна под прямым углом.
17. Выберите такую систему координат, в которой парабола удовлетворяет уравнению y=px2 . Чему равно p?
18. [image: http://mathemlib.ru/mathenc/item/f00/s01/e0001334/pic/012_01.jpg]Найдите геометрическое место центров окружностей, касающихся двух данных окружностей.

Общая теория и сфера Данделена
19. Какую линию на плоскости задает уравнение 100x2+25y2+200x–100y–200=0?
20. Докажите, что кривая, заданная уравнением xy–8=0 – гипербола.
21. Подумайте, какие кривые на плоскости могут быть заданы уравнениями Ax2+Bxy+Cy2+Dx+Ey+F=0?
22. Пусть заданы точка F, прямая l и число k>0. Найдите множество точек, отношение расстояний от которых до прямой l и до точки F равно k.
23. Вершина O шарнирного параллелограмма OPMQ закреплена, отрезки OP и OQ вращаются в разные стороны с одинаковой круговой скоростью. По какой траектории движется M?
24. Поразглядывайте рисунок внимательно. Никаких доказательств, но факт – все кривые второго порядка можно получить как конические сечения.
image1.jpeg

