
Uºdaviniai i²spresti per pratybas pagal uºdavinyn¡ (yra bibliotekoje):
D.B.Kletnik, "Sbornik zadach po anliticheskoj geometrii", 1964,
Izdatelstvo "Nauka" Maskva. (rusi²kai).

Kiti uºdaviniai yra svetain
eje:
http://www.mif.vu.lt/katedros/cs2/cagl/an_geo/geom_uzd.htm

2003 02 04 � [13-14.45],
802, 803, 799, 808, 823, 835.
�- Namu� darbai (ND): 812

2003 02 04 �[15-16.45] (Kita grup
e)
802, 803, 799, 800, 808, 823, 835.
� ND: 812

Po 1 paskaitos 2003 02 05 �[13-14.45]
802, 808, 799, 800, 823, 835, 840, 1 ir 2 pratimas esantis po pirmos paskaitos.
�ND : 812, 124

802. Vektoriai a,b,c kiekvienas su kitu sudaro 60 laipsniu� kamp¡.
|a| = 4, |b| = 2, |c| = 6.
Rasti vektoriaus p = a + b + c ilgi�.
803. Duota |a| = 3, |b| = 5. Rasti α, jei vektorius a + αb yra statmenas vektoriui
a− αb.
800. Vektoriai a, b, c vienetiniai. a + b + c = 0. Rasti ab + bc + ca.
808. Vektoriai a ir b sudaro kamp¡ φ = π/6, |a| =

√
3, |b| = 1. Rasti kamp¡ α tarp

vektoriu� p = a + b ir q = a− b.
823. Vektoriai X ir a = (6;−8;−7, 5) kolinear	us. Vektorius X su Oz a²imi sudaro
smailu� kamp¡. |X| = 50. Rasti vektoriaus X koordint
es.
835. Duoti trys vektoriai: a = −2i + j + k, b = i + 5j ir
c = 4i + 4j − 2k. Rasti projc(3a− 2b).

1

http://www.mif.vu.lt/katedros/cs2/cagl/an_geo/geom_uzd.htm�

812. Duoti vektoriai a = 4;−2;−4, b = 6;−3; 2. Rasti: 1)ab; 2)
√

a2; 3)
√

b2;
4)(2a− 3b)(a + 2b); 5)(a + b)2; 6)(a− b)2.
840. Duota: |a| = 10, |b| = 2 ir ab = 12. Rasti |a× b|.
843. Vektoriai a ir b sudaro kamp¡ φ = 2/3π. |a| = 1, |b| = 2. Rasti: 1)(a × b)2;
2)((2a + b)× (a + 2b))2; 3)((a + 3b)× (3a− b))2.
124. Trikampio plotas S = 3. Vir²	un
es A(3; 1) ir B(1;−3), svorio centras yra a²yje
Ox. Rasti vir²	un
es C koordinates.

2003 02 11 � [13-14.45]
116, 122, 1,2 ir 4 pratimas esantis po pirmos paskaitos.
�ND : 126, 843.

116. Rasti trikampio plot¡, jeigu jo vir²	uniu� koordinat
es:
1) A(2;−3), B(3; 2) ir C(−2; 5);
2) M1(−3; 2),M2(5;−2) ir M3(1; 3);
3) M(3;−4), N(−2; 3) ir P (4; 5).
122. Trikampio plotas S = 3. Vir²	un
es A(3; 1) ir B(1;−3), o C yra a²yje Oy. Rasti
vir²	un
es C koordinates.
126. Lygiagretainio plotas S = 17. Dvi vir²	un
es su koordinat
em A(2; 1) ir B(5;−3).
Rasti dvieju� kitu� vir²	uniu� koordinates, jei i�striºainiu� susikirtimo ta²kas yra ant ordina£iu�
a²ies.
843. Vektoriai a ir b sudaro kamp¡ φ = 2/3π. |a| = 1, |b| = 2. Rasti: 1)(a × b)2;
2)((2a + b)× (a + 2b))2; 3)((a + 3b)× (3a− b))2.
Po 2 paskaitos 2003 02 12 �[13-14.45]
2 pratimas esantis po pirmos paskaitos, 227, 237, 245, 259.
�ND : 273

227. Rasti ta²ko Q koordinates, simetri²ko ta²kui P (−5; 13) ties
es 2x − 3y − 3 = 0

atºvilgiu.
237. Duotos trikampio vir²	un
es A(2;−2), B(3;−5) ir C(5; 7). Sudaryti statmens,
nuleisto i² vir²	un
es C i� vidinio kampo A pusiaukampin¦, lygti�.
245. Duotos trikampio vir²	un
es A(1;−2), B(5; 4) ir C(−2; 0). Sudaryti vidinio ir

2

i²orinio kampu� A pusiaukampiniu� lygtis.
259. �viesos spindulys nukreiptas pagal ties¦ x− 2y + 5 = 0. Pasiek¦s ties¦ 3x− 2y +

7 = 0, spindulys atsispindi nuo jos. Rasti ties
es, pagal kuri¡ nukreiptas atsispind¦s
spindulys, lygti�.
273. Sudaryti trikampio kra²tiniu� lygis. Vir²	un
e B(2; 6), auk²tin
es lygtis: x−7y+15 =

0 ir (i²orin
es) pusiaukampin
es lygtis: 7x+y+5 = 0. Pusiaukampin
e ir auk²tin
e nuleisti
i² tos pa£ios vir²	un
es.
274. Sudaryti trikampio kra²tiniu� lygis. Vir²	un
e B(2;−1), auk²tin
es lygtis: 3x− 4y +

27 = 0 ir pusiaukampin
es lygtis: x + 2y − 5 = 0. Pusiaukampin
e ir auk²tin
e nuleistos
i² skirtingu� vir²	uniu�.
Po 3 paskaitos 2003 02 12 �[13-14.45]
2003 02 24 �[13-14.45]

2.2.6. Rasti plok²tumos eina£ios per ta²k¡ (1,2,-1) ir statmenos plok²tumoms:
x + y + z = 1, 2x− y + 2z = 0 lygti�.
2.2.7b. Rasti atstum¡ tarp lygiagre£iu� plok²tumu�:
x− 3y − 2z + 3 = 0, x− 3y − 2z − 2 = 0

2.2.13. Rasti plok²tum¡, kuri dalintu� pusiau t¡ dvisieni� kamp¡ tarp plok²tumu�
x + 2y + 2z − 1 = 0, 3x + 2y − 6z + 5 = 0, kuriame yra ta²kas (-2,1,3).

2.2.20. Nustatyti ar ta²kai: (2,4,3),(6,5,5),(2,5,3),(-2,7,1) yra vienoje plok²tumoje.

1039. Nustatyti ar ties
e
{

5x− 3y + 2z − 5 = 0,

2x− y − z − 1 = 0.

guli plok²tumoje 4x− 3y + 7z − 7 = 0.
1050 Rasti ta²ko (2,−1, 3) projekcija ties
eje
x = 3t, y = 5t− 7, z = 2t + 2.

�ND : 2.2.18 Rasti plok²tumu� bendraj¡ lygti�, kurios prizm¦, sudaryt¡ i² plok²tumu�
x = 0, y = 0, x + y − 1 = 0, kirstu pagal lygiakra²ti� trikampi�.

3

Po 4 paskaitos

3.7 Rasti kamp¡ tarp plok²tumos 2x− y + z + 2 = 0 ir ties
es
{

x + y − z − 2 = 0,

x− y − 3z − 1 = 0.

3.12 Per ta²k¡ (−1,−1, 2) i²vesti plok²tum¡ statmen¡ tiesei
{

4x− y + 2z − 1 = 0,

x− y − z + 2 = 0.

3.15 Per ta²k¡ (1, 0,−1) ir ties¦ t i²veskite plok²tum¡

t :
x− 1

2
=

y + 1

−1
=

z + 2

7
.

3.19 Patikrinti, kad ties
es
{

2x− 2y + z − 5 = 0,

x− 4y − z + 4 = 0.
ir

{
4x− y − z + 4 = 0,

x− 4y + z + 6 = 0.

susikerta. Rasti ju� apibr
eºiam¡ plok²tum¡.
3.24 Rasti ties¦, kuri kirstu� tieses

{
x + y − 5z + 4 = 0,

x− 2y + z − 5 = 0.
ir

{
3x + 2y − z + 14 = 0,

5x + y − z − 2 = 0.

ir b	utu� kiekvienai i² ju� statmena.
�ND: 3.25 Per ta²k¡ (1, 0, 1) i²vesti ties¦ statmen¡ ties
ems

{
x + y − z − 3 = 0,

x− y − 3z + 1 = 0.
ir

{
3x + y − 4z − 1 = 0,

x− y − 2z = 0.

Po 5 paskaitos 2003 02 26 �[13-14.45]
395, 413, 449, 457, 462, 473
-ND : 396

4

395. Para²yti apskritimu�, lie£ian£iu� tris tieses:
4x− 3y − 5 = 0, 3x− 4y − 5 = 0, 3x− 4y − 15 = 0, lygtis.
413. Para²yti apskritimo, einan£io per koordina£iu� pradºi¡ ir dvieju� apskritimu�
(x + 3)2 + (y + 1)2 = 25, (x− 2)2 + (y + 4)2 = 9 susikirtimo ta²kus, lygti�.
449. Duota elips
e 9x2 + 5y2 = 45. Rasti:
1) jos pusa²es,
2) ºidinius,
3) ekscentricitet¡,
4) direktrisiu� lygtis.
457. Elips
es ekscentricitetas e = 2

5
, atstumas nuo elips
es

ta²ko M iki direktris
es lygus 20. Rasti atsum¡ nuo ta²ko M iki ºidinio, atinkanti�
pamin
et¡ direktris¦.
462. Rasti elips
es x2

100
+ y2

36
= 1 ta²kus, kurie yra 14 vienetu� atstume nuo de²iniojo

ºidinio.
473. Para²yti elips
es lygti�, ºinodami, kad:
1) jos didºioji pusa²
e lygi 26 ir ºidiniai F1(−10; 0), F2(14; 0)

2) jos maºioji pusa²
e lygi 2 ir ºidiniai F1(−1;−1), F2(1; 1)

3) jos ºidiniai F1(−2; 3
2
), F2(2;−3

2
) ir

ekscentricitetas e =
√

2
2

4) jos ºidiniai F1(1; 3), F2(3; 1) ir atstumas tarp direktrisiu� lygus
12
√

2.
ND 396. Para²yti apskritimu�, lie£ian£iu� tris tieses:
3x + 4y − 35 = 0, 3x− 4y − 35 = 0, x− 1 = 0 lygtis.
Po 5 paskaitos 2003 03 05 �[13-14.45]
474, 515 4), 516 3), 528, 542, 541.
�ND : 532

474. Para²yti elips
es lygti�, jei ºinomi jos ekscentricitetas e = 2
3
, ºidinys F (2; 1) ir ji�

atitinka£ios direktris
es lygtis x− 5 = 0.
515(4). Para²yti lygti� hiperbol
es, kurios ºidiniai yra abscisu� a²yje, simetri²ki koordina£iu�
pradºios atºvilgiu. �inodami, kad pusa²
e 2a = 16 ir ekscentricitetas e = 5

4
.

5

516(3). Para²yti lygti� hiperbol
es, kurios ºidiniai yra ordina£iu� a²yje, simetri²ki koordina£iu�
pradºios atºvilgiu. �inodami asimpto£iu� lygtis: y = ±12

5
x ir atstum¡ tarp vir²	uniu�:

48.
528. Rasti hiperbol
es x2

64
− y2

36
= 1 ta²kus nuo kuriu� atstumas iki de²iniojo ºidinio lygus

4,5.
532. Para²yti lygti� hiperbol
es, kurios ºidiniai yra abscisu� a²yje, simetri²ki koordina£iu�
pradºios atºvilgiu, jei duoti:
1) hiperbol
es ta²kai M1(6;−1), M2(−8; 2

√
2)

2) hiperbol
es ta²kas M1(−5; 3) ir ekscentricitetas e =
√

2

3) hiperbol
es ta²kas M1(
9
2
;−1) ir asimpto£iu� lygtys y = ±2

3
x

4) hiperbol
es ta²kas M1(−3; 5
2
) ir direktrisiu� lygtys x = ±4

3

5) asimpto£iu� lygtys y = ±3
4
ir direktrisiu� lygtys x = ±16

5
.

Po 6 paskaitos 2003 03 12 �[13-14.45]
587, 599 4), 602 , 604.

587.Para²yti lygti� parabol
es, einan£ios per koordina£iu� pradºi¡ ir turin£ios ºidini� F (0;−3).
Parabol
es a²is yra ordina£iu� a²is.
599 4). Nustatyti, kokios linijos i²reik²tos ²i¡ lygtimi: y = −5+

√−3x− 21. Nubraiºyti.
602. Para²yti hiperbol
es lygti�, jei duotas ºidinys F (2;−1) ir direktris
e x− y − 1 = 0.
604. Duota parabol
es vir²	un
e A(−2;−1) ir direktris
es lygtis x + 2y − 1 = 0. Para²yti
parabol
es lygti�.
Po kontrolinio 2003 03 19 �[13-14.45]
665 1), 669, 674 1), 673 1), 675 1).
�ND : 676 1)

665 1) Nustatyti kokios i² pateiktu� liniju� centrin
es (t.y. turi vieninteli� centr¡), kokios
neturi centro, kokios turi be galo daug centru�.
1) 3x2 − 4xy − 2y2 + 3x− 12y − 7 = 0.
669. Kokie tur
etu� b	uti m ir n, kad lygtis mx2 + 12xy + 9y2 + 4x + ny − 13 = 0 b	utu�:
a) centrin
e linij¡; b) linija be centro; c) linij¡ turinti galo daug centru�.
674 1). Suvesti lygti� 32x2+52xy−7y2+180 = 0 i� kakonini� pavidal¡; nustatyti jos tip¡;

6

kokius geometrinius vaizdus apibr
eºia ir nubr
eºti kreiv¦ nauju� ir senu� koordina£iu� a²iu�
atºvilgiu.
673 1) Suvesti lygti� 4x2 + 9y2− 40x + 36y + 100 = 0 i� kanonini� pavidal¡; nustatyti jos
tip¡; kokius geometrinius vaizdus apibr
eºia ir nubr
eºti kreiv¦ nauju� ir senu� koordina£iu�
a²iu� atºvilgiu.
675 1) Rasti lygties 2x2 +10xy +12y2−7x+18y−15 = 0 tip¡, naudojant invariantus.
ND:676 1). Suvesti lygti� 3x2 + 10xy + 3y2 − 2x − 14y − 13 = 0 i� kanonini� pavi-
dal¡; nustatyti jos tip¡; kokius geometrinius vaizdus i²rei²kia ir nubr
eºti nauju� ir senu�
koordina£iu� a²iu� atºvilgiu.
Po 7 paskaitos 2003 03 26 �[13-14.45]
697 1), 681 1), 699 1), 700 1), 613, 625.
�ND : 682

697 1). Nustatyti, jog lygtis 9x2 + 24xy + 16y2 − 120x + 90y = 0 yra parabol
e ir rasti
parabol
es parametr¡.
681 1). Nustatyti, jog lygtis 3x2 + 4xy + y2 − 2x− 1 = 0 yra dvi susikertan£ios ties
es
(i²sigimusi parabol
e) ir rasti ²iu� tiesiu� lygtis.
699 1). Nustatyti, jog lygtis 4x2 + 4xy + y2 − 12x − 6y + 5 = 0 yra dvi lygiagre£ios
ties
es ir rasti ²iu� tiesiu� lygtis.
700 1). Nustatyti, jog lygtis x2− 6xy +9y2 +4x− 12y +4 = 0 yra ties
e, rasti jos lygti�.
613. Para²yti lygti� ties
es, kuri lie£ia parabol¦ y2 = 8x ir lygiagr
eti tiesei: 2x+2y−3 =

0.
625. I² parabol
es y2 = 12x ºidinio smailu kampu α prie Ox a²ies nukreiptas ²viesos
spindulys. �inoma, kad tgα = 3

4
. Pasiek¦s parabol¦, spindulys atsispindi. Para²yti

lygti� ties
es, kuriai priklauso atsispind¦s spindulys.
ND: 682. Rasti geometrinius vaizdus, kurios rei²kia lygstys:
1)8x2 − 12xy + 17y2 + 16x− 12y + 3 = 0;
2)17x2 − 18xy − 7y2 + 34x− 18y + 7 = 0;
3)2x2 + 3xy − 2y2 + 5x + 10y = 0;
4)6x2 − 6xy + 9y2 − 4x + 18y + 14 = 0;

7

5)5x2 − 2xy + 5y2 − 4x + 20y + 20 = 0.
Po 8 paskaitos 2003 04 02 �[13-14.45]
480, 491, 499, 563, 568.
�ND : 566.

480. Rasti ties
es 3x− 4y − 40 = 0 ir elips
es x2

25
+ y2

4
= 1 susikirtimo ta²kus.

491. Rasti elips
es x2

18
+ y2

8
= 1 ta²k¡ M1, artimiausi¡ tiesei 2x−3y+25 = 0 bei atstum¡

d nuo M1 iki ties
es.
499. Ties
e x− y− 5 = 0 lie£ia elips¦, kurios ºidiniai yra F1(−3; 0) ir F2(3; 0). Para²yti
elips
es lygti�.
569. Duota hiperbol
e x2

a2 − y2

b2
= 1 ir bet kuri jos liestin
e, P - liestin
es ir Ox a²ies

susikirtimo ta²kas, Q - lietiomosi ta²ko projekcija i� Ox a²i�. I�rodyti: OP ∗OQ = a2.
568. Nustatykite, kad elips
es x2

20
+ y2

5
= 1 ir hiperbol
es x2

12
− y2

3
= 1 susikirtimo ta²kai

yra sta£iakampio vir²	un
es, para²yti jo kra²tiniu� lygtis.
ND: 566. Hiperbol
e eina per ta²k¡ A(

√
6; 3) ir lie£ia ties¦ 9x + 2y − 15 = 0. Para²yti

²itos hiperbol
es lygti�, laikant koordina£iu� a²is hiperbol
es a²imis.

Po 9 paskaitos 2003 04 16 �[13-14.45]

1s. Duoti ta²kai P0 = (0, 0), P1 = (1, 1), P2 = (0, 1). Rasti ta²k¡ priklausanti� Bezier
kreivei

X(t) =
2∑

i=0

PiB
2
i (t),

kai parametras yra t = 1/3. Taip pat rasti liestin¦ tame rastame ta²ke.
2s. Rasti nei²reik²tin¦ Bezier kreiv
es lygti�, kuri yra apibr
eºta 1s uºdavinyje.
1085,1086, 1094 b), 1104, 1108
�ND : 1108.

1085. Para²yti lygti� sferos su spinduliu r = 3, lie£ian£ios plok²tum¡ x+2y+2z+3 = 0

ta²ke M1(1; 1;−3).

8

1086. Rasti sferos, lie£ian£ios plok²tumas 3x+2y−6z−15 = 0, 3x+2y−6z +55 = 0,
spinduli�.
1094 b). Rasti trumpiausi¡ atstum¡ nuo ta²ko A(9;−4;−3) iki sferos x2 + y2 + z2 +

14x− 16y − 24z + 241 = 0.
1104. Para²yti lygti� sferos, einan£ios per koordina£iu� pradºi¡ ir apskritim¡:

{
x2 + y2 + z2 = 25,

2x− 3y + 5z − 5 = 0.

ND 1108. I�rodyti, kad plok²tum¡ 2x− 6y + 3z− 49 = 0 lie£ia sfer¡ x2 + y2 + z2 = 49.
Rasti lietimosi ta²k¡.
Po 10 paskaitos 2003 04 23 �[13-14.45]
1153, 1157, 1161
1153. Nustatyti, kad plok²tuma x− 2 = 0 kerta elipsoid¡ x2

16
+ y2

12
+ z2

4
= 1 elipse; rasti

jo pusa²ius ir vir²	unes.
1157. Nustatyti elipsoido x2

12
+ y2

4
+ z2

3
= 1 ir plok²tumos 2x− 3y + 4z− 11 = 0 pj	uvio

linij¡, rasti jos centr¡.
1161. Nustatyti m reik²mes, su kuriomis plok²tuma x + my − 2 = 0 kerta elipsini�
paraboloid¡ x2

2
+ z2

3
= y

a) elipse; b) parabole.
1. K	ugio vir²	un
e yra ta²ke (0, 0, 4), jo sudaromosios kerta kreiv¦

x2 + y2 = 4, x + y + z = 2

rasti k	ugio lygti�.
3. Rasti k	ugio lygti�, kurio vir²	un
e yra ta²ke A(2, 0, 0) ir kuri gaubia sfer¡

x2 + y2 + z2 = 1.

Po 11 paskaitos 2003 05 05 �[13-14.45]
1180 2), 1181,1182,1183 �ND: 1190
1180 2). Rasti ties
es x

4
= y

−3
= z+2

4
ir plok²tumos x2

16
+ y2

9
− z2

4
= 1 susikirtimo ta²kus.

1181. I�rodyti, kad plok²tuma 2x − 12y − z + 16 = 0 kerta hiperbolini� paraboloid¡
x2 − 4y2 = 2z per tiesines sudaram¡sias. Para²yti tu� tiesiniu� sudaromu�ju� lygtis.

9

1182. I�rodyti, kad plok²tuma 4x − 5y − 10z − 20 = 0 kerta vien²aki� paraboloid¡
x2

25
+ y2

16
− z2

4
= 1 per tiesines sudaram¡sias. Para²yti tu� tiesiniu� sudaronu�ju� lygtis.

1183.I�sitikin¦, jog ta²kas M(1; 3;−1) priklauso hiperboliniam paraboloidui 4x2− z2 =

y, para²yti jo tiesiniu� sudaramu�ju�, einan£iu� per ta²k¡ M , lygtis.
1190. Para²yti lygti� k	ugio, kurio vir²	un
e yra ta²ke (3;-1;-2), o sudaromoji duota lyg-
timis:

{
x2 + y2 − z2 = 1,

x− y + z = 0.

Po 12 paskaitos 2003 05 12 �[13-14.45]
6. Rasti plok²tumos lygti�, kuri eina per ta²k¡ (-2,4,-2), lie£ia elipsoid¡
x2 + 3y2 + 2z2 − 6 = 0 ir statmena plok²tumai x− y + z = 0

21.(412) Rasti lygti� sukimosi cilindro, kuriame b	utu� ties
es x = y = z,

x− 1 = y + 1 = z, x− 2 = y − 1 = z + 1

ND: 1203
Po 13 paskaitos 2003 05 14 �[13-14.45]
1167. Rasti trumpiausia ir didºiausi¡ atstuma tarp pavir²iaus 4x2 + 16y2 + 8z2 = 1 ir
plok²tumos x− 2y + 2z + 17 = 0.
1. Rasti trumpiausia atstum¡ tarp ta²ko (0, 0, 1) ir pavir²iaus x2 − y2 = z

2. Duota ties
e x−2
3

= y = z−7
8

ir pavir²ius 7x2 + y2 − z2 − 7 = 0. Rasti lie£iamasias
plok²tumas pavir²iui, kurios eitu� per tiese.
Po 14 paskaitos 2003 05 20 �[13-14.45]

1741. Rasti pavir²iaus S lie£iam¡ plok²tum¡, kuri b	utu� lygiagreti plok²tumai x+2y +

2 = 0. S : 4x2 + 6y2 + 4z2 + 4xz − 8y − 4z + 3 = 0

1736. I�rodyti, kad plok²tuma x + y + 2z + 5 = 0 i²kerta pavir²iuje

z2 − 2xy − 4x− 2y + 2z − 3 = 0

dvi tieses. Rasti tas tieses.

10

Atsakymai
802: |p| = 10.

803: α = ±3
5
.

800: ab + bc + ca = −3
2
.

808: α = arccos 2√
7
.

823: X=(-24; 32; 30).

835: -11.

812(ND): 1) 22; 2) 6; 3) 7; 4) -200; 5) 129; 6) 41.

840: |a× b| = 16.

124: (5; 2) arba (2; 2).

116: 1) 14; 2) 12; 3) 26.

122: (0;−8) arba (0;−2)

126: C1(−2; 12), D1(−5; 16) arba C2(−2; 2/3), D2(−5; 14/3).

843: 1) 3; 2) 27; 3) 300.

227: Q(11; -11).

237: x− 5 = 0.

245: 5x + y − 3 = 0 vidinio kampo pusiaukampin
es lygtis;
x− 5y − 11 = 0 i²orinio kampo pusiakampin
es lygtis.

259: 29x− 2y + 33 = 0.

273: 4x− 3y + 10 = 0, 7x + y − 20 = 0, 3x + 4y − 5 = 0.

274: 4x + 7y − 1 = 0, y − 3 = 0, 4x + 3y − 5 = 0.

2.2.6 : x− z = 2.

2.2.7b: 5/
√

14.

11

2.2.13: 4x + 5y − z + 2 = 0.

2.2.20: Taip.

1039: Taip

1050: (3,−2, 4).

3.7: π/2.

3.12 : x + 2y − z + 5 = 0

3.15: 4x + y − z − 5 = 0

3.19: 5x− 8y + z + 14 = 0

3.24: x+1
3

= y+(17/4)
−5

= z
1

3.25: x−1
1

= y
1

= z−1
1

395: (x + 10
7
)2 + (y + 25

7
)2 = 1, (x− 30

7
)2 + (y − 5

7
)2 = (185

49
)2.

396: (x− 5)2 + y2 = 16, (x + 15)2 + y2 = 256, (x− 35
3
)2 + (y− 40

3
)2 = (32

3
)2, (x− 35

3
)2 +

(y + 40
3
)2 = 32

3
.

413: 13x2 + 13y2 + 3x + 71y = 0.

449:1)
√

5 ir 3;
2) F1(0;−2), F2(0; 2)

3) e = 2
3
;

4) y = ±9
2
.

457: 8

462: (−5; 3
√

3)ir(−5;−3
√

3)

473: 1) (x−2)2

169
+ y2

25
= 1

2) 2x2 − 2xy + 2y2 − 3 = 0

3) 68x2 + 48xy + 82y2 − 625 = 0

4) 11x2 + 2xy + 11y2 − 48x− 48y − 24 = 0.

474: 5x2 + 9y2 + 4x− 18y − 55 = 0.

12

515(4): x2

64
− y2

36
= 1.

516(3): x2

100
− y2

576
= 1.

528: (10; 9
2
) arba (10;−9

2
).

532: 1)x2

32
− y2

8
= 1;

2) x2 − y2 = 16;
3) x2

4
− y2

5
= 1 arba x2

61
9

− y2

305
16

= 1;
4) x2

18
− y2

8
= 1;

5) x2

16
− y2

9
= 1.

587: x2 = −12y

599: 4)parabol
es (y + 5)2 = −3(x + 7) dalis, esanti po ties¦ y + 5 = 0.

602: x2 + 2xy + y2 − 6x + 2y + 9 = 0

604: 4x2 − 4xy + y2 + 32x + 34y + 89 = 0.

665: 1)turi vieniteli� centr¡.

669: a) m 6= 4, n-bet kuris skai£ius; b)m=4, n 6= 6; c) m=4, n=6.

674: 1)hiperbol
e x′2
9
− y′2

4
= 1, tgα = −2,

cosα = 1√
5
, sinα = − 2√

5
.

673: 1)elips
e x′2
9

+ y′2
4

= 1, nauja koordina£iu� pradºia O(5;−2).

675: 1)hiperbolin
e.

676: 1)hiperbol
e x′2 − y′2
4

= 1, pertvarkymai: x = x + 2, y = y − 1 ir x = x′−y′√
2

, y =
x′+y′√

2
.

697: 1) 3.

681: 1) x + y − 1 = 0, 3x + y + 1 = 0.

699: 1) 2x + y − 5 = 0, 2x + y − 1 = 0.

700: 1) x− 3y + 2 = 0.

13

613: x + y + 2 = 0.

625: y − 18 = 0.

682: 1) elips
e; 2) hiperbol
e; 3) susikertan£ios ties
es (i²sigimusi hiperbol
e);
4) menama elips
e; 5) ta²kas (i²sigimusi elips
e).

480: (4; 3
2
), (3; 2).

491: M1(3;−2), d =
√

13.

499: x2

17
+ y2

8
= 1.

568: x = 1, x = −1, y = 1, y = −1.

566: x2

5
− y2

45
= 1, x2

10
− y2

45
= 1.

1s. X(1/3) = (4/9, 5/9)

2s.−x2 − 4y2 + 4xy + 4y − 4x = 0.

1085: (x− 2)2 + (y − 3)2 + (z + 1)2 = 9 ir x2 + (y + 1)2 + (z + 5)2 = 9.

1086: R = 5.

1094 b): 21.

1104: x2 + y2 + z2 − 10x + 15y25z = 0.

1. z2 + 2xy + 2xz + 2yz − 8x− 8y − 8z + 16 = 0

3. x2 − 3y2 − 3z2 − 4x + 4 = 0

1180 2): (4;-3;2) - ties
e lie£ia pavir²iu�.

1181:
{

2x− 12y − z + 16 = 0,

x− 2y + 4 = 0.

{
2x− 12y − z + 16 = 0,

x + 2y − 8 = 0.

14

1182:
{

y + 2z = 0,

x− 5 = 0.

{
2x− 5z = 0,

y + 4 = 0.

1183: x
1

= y+1
4

= z−1
−2

, x
1

= y+9
12

= z+3
2
.

1190: 3x2 − 5y2 + 7z2 − 6xy + 10xz − 2yz − 4x + 4y − 4z + 4 = 0.

1153: 3,
√

3; (2; 3; 0), (2;−3; 0), (2; 0;
√

3), (2; 0;−√3)

1157: Elips
e; (2;-1;1) elips
es centras.

1161: a)m 6= 0 ir m ≥ −1
4
, m = −1

4
-i²sigimusi elips
e-ta²kas.

b) m = 0.

6. x + 3y + 2z − 6 = 0

6. x + 3y + 2z − 6 = 0

21. 5x2 + 5y2 + 5z2 − 5xy − 5xz − 5yz − 13x + 2y + 11z = 0

1167. 6, 16/3.
1. Minimalus atstumas yra 1.
2. −6x− 41y + 27z + 19 = 0,−10x− 14y + 45z − 77 = 0

1741. x + 2y − 2 = 0, x + 2y = 0

1736. x + y + 2z + 5 = 0, x + (−3±√8)y − 5±√8 = 0

15

