

ANALYTIC GEOMETRY

Nasir Ganikhodjaev

IIUM PRESS

INTERNATIONAL ISLAMIC UNIVERSITY MALAYSIA


ANALYTIC GEOMETRY

Nasir Ganikhodjaev


IIUM Press

Published by:
IIUM Press
International Islamic University Malaysia

First Edition, 2011
©IIUM Press, IIUM

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without any prior written permission of the publisher.

Perpustakaan Negara Malaysia

Cataloguing-in-Publication Data

Nasir Ganikhodjaev: Analytical Geometry
Bibliography p.
Includes Index
ISBN

ISBN: 978-967-418-007-2

Member of Majlis Penerbitan Ilmiah Malaysia – MAPIM
(Malaysian Scholarly Publishing Council)

Printed by :
IIUM PRINTING SDN. BHD.
No. 1, Jalan Industri Batu Caves 1/3
Taman Perindustrian Batu Caves
Batu Caves Centre Point
68100 Batu Caves
Selangor Darul Ehsan

CONTENTS

Part One

PLANE ANALYTIC GEOMETRY

Chapter 1. Coordinates on a Straight Line and in a Plane

§ 1. An Axis and Segments of an Axis

§ 2. Coordinates on a Line. The Number Axis

§ 3. Rectangular Cartesian Coordinates in a Plane. A Note on Oblique Cartesian Coordinates

§ 4. Polar Coordinates

Exercises I

Chapter 2. Elementary Problems of Plane Analytic Geometry

§ 5. Projection of a Line Segment. Distance Between Two Points

§ 6. Calculation of the Area of a Triangle

§ 7. Division of a Line Segment in a Given Ratio

Exercises II

Chapter 3. The Equation of a Curve

§ 8. The Concept of the Equation of a Curve. Examples of Curves Represented by Equations

§ 9. Examples of Deriving the Equation of a Given Curve

§ 10. The Problem of the Intersection of Two Curves

§ 11. Parametric Equations of a Curve

§ 12. Algebraic Curves

Exercises III

Chapter 4. Curves of the First Order

§ 13. The Slope of a Straight Line

§ 14. The Slope-intercept Equation of a Straight Line

§ 15. Calculation of the Angle Between Two Straight Lines. Conditions for the Parallelism and Perpendicularity of Two Straight Lines .

§ 16. The Straight Line As the Curve of the First Order. The General Equation of the Straight Line

§ 17. Incomplete Equations of the First Degree. The Intercept Equation of a Straight Line

§ 18. Discussion of a System of Equations Representing Two Straight

§ 19. The Normal Equation of a Straight Line. The Problem of Calculating the Distance of a Point from a Straight Line

§ 20. The Equation of a Pencil of Lines

Exercises IV

Chapter 5. Geometric Properties of Curves of the Second Order

§ 21. The Ellipse. Definition of the Ellipse and Derivation of Its Canonical Equation

§ 22. Discussion of the Shape of the Ellipse

§ 23. The Eccentricity of the Ellipse

§ 24. Rational Expressions for Focal Radii of the Ellipse

§ 25. Point-by-point Construction of the Ellipse. The Parametric Equations of the Ellipse
Rational Expressions for Focal Radii of the Ellipse

§ 26. The Ellipse as the Projection of a Circle on a Plane. The Ellipse as the Section of a Circular Cylinder by a Plane

§ 27. The Hyperbola. Definition of the Hyperbola and Derivation of Its Canonical Equation

§ 28. Discussion of the Shape of the Hyperbola .

§ 29. The Eccentricity of the Hyperbola

§ 30. Rational Expressions for Focal Radii of the Hyperbola

§ 31. The Directrices of the Ellipse and Hyperbola

§ 32. The Parabola. Derivation of the Canonical Equation of the Parabola.

§ 33. Discussion of the Shape of the Parabola

§ 34. The Polar Equation of the Ellipse, Hyperbola and Parabola

§ 35. Diameters of Curves of the Second Order

§ 36. Tangents of Curves of the Second Order

Exercises V

Chapter 6. Transformation of Equations by Change of Coordinates

§ 37. Transformation of Cartesian Coordinates by Translation of Axes

§ 38. Transformation of Rectangular Cartesian Coordinates by Rotation of Axes

§ 39. Transformation of Rectangular Cartesian Coordinates by Change of Origin and Rotation of Axes

§ 40. Examples of Reducing the General Equation of a Second-Order Curve to Canonical Form

§ 41. The Hyperbola as the Inverse Proportionality Graph. The Parabola as the Graph of a Quadratic Function

Exercises VI

Part Two

SOLID ANALYTIC GEOMETRY

Chapter 7. Some Elementary Problems of Solid Analytic Geometry

§ 42. Rectangular Cartesian Coordinates in Space

§ 43. The Concept of a Free Vector. The Projection of a Vector on an Axis

§ 44. The Projections of a Vector on the Coordinate Axes

§ 45. Direction Cosines

§ 46. Distance between Two Points. Division of a Line Segment in a Given Ratio

Exercises VII

Chapter 8. Linear Operations on Vectors

§ 47. Definitions of Linear Operations

§ 48. Basic Properties of Linear Operations

§ 49. The Vector Difference

§ 50. Fundamental Theorems on Projections

§ 51. Resolution of Vectors into Components

Exercises VIII

Chapter 9. The Scalar Product of Vectors

§ 52. The Scalar Product and Its Basic Properties

§ 53. Representation of the Scalar Product in Terms of the Coordinates of the Vector Factors

Exercises IX

Chapter 10. The Vector and Triple Scalar Products of Vectors

§ 54. The Vector Product and Its Basic Properties

§ 55. Representation of the Vector Product in Terms of the Coordinates of the Vector Factors

§ 56. The Triple Scalar Product

§ 57. Representation of the Triple Scalar Product in Terms of the Coordinates of the Vector Factors

Exercises X

Chapter 11 The Equation of a Surface and the Equations of a Curve

§ 58. The Equation of a Surface

§ 59. The Equations of a Curve. The Problem of the Intersection of Three Surfaces

§ 60. The Equation of a Cylindrical Surface with Elements Parallel to a Coordinate Axis

§ 61. Algebraic Surfaces

Exercises XI

Chapter 12 The Plane as the Surface of the First Order. The Equations of a Straight Line

§ 62. The Plane as the Surface of the First Order

§ 63. Incomplete Equations of Planes. The Intercept Form of the Equation of a Plane

§ 64. The Normal Equation of a Plane. The Distance of a Point from a Plane

§ 65. The Equations of a Straight Line

§ 66. The Direction Vector of a Straight Line. The Canonical Equations of a Straight Line. The Parametric Equations of a Straight Line .

§ 67. Some Additional Propositions and Examples

Exercises XII

Chapter 13 Quadric Surfaces

§ 68. The Ellipsoid and the Hyperboloids

§ 69. The Quadric Cone

§ 70. The Paraboloids

§ 71. The Quadric Cylinders