Algebra 2

Name ______________________

Conic Sections, Day 6

Date _____________Period ____

Conic Sections: Hyperbolas with Center (h, k)
	Standard Form of Equation
	
	

	Graph (sketch)
	

	

	Direction of Transverse Axis
	
	

	Center
	
	

	Foci
	
	

	Vertices
	
	

	Length of Transverse Axis
	
	

	Length of Conjugate Axis
	
	

	Equations of Asymptotes
	
	

I. Graph each hyperbola. Label the vertices and foci. Determine the equations of the asymptotes.

	a)
[image: image1.wmf](

)

(

)

1

9

3

4

1

2

2

=

+

-

+

y

x

center:

a =

b =

c =

foci:

vertices:

asymptotes:

	b)
[image: image2.wmf](

)

(

)

1

9

2

16

4

2

2

=

+

-

-

x

y

center:

a =

b =

c =

foci:

vertices:

asymptotes:

	c)
[image: image3.wmf](

)

(

)

1

36

2

25

3

2

2

=

-

-

-

x

y

center:

a =

b =

c =

foci:

vertices:

asymptotes:

	d)
[image: image4.wmf](

)

(

)

1

25

2

4

6

2

2

=

+

-

-

y

x

center:

a =

b =

c =

foci:

vertices:

asymptotes:

	e)
[image: image5.wmf](

)

(

)

1

9

5

3

2

2

=

-

-

+

y

x

center:

a =

b =

c =

foci:

vertices:

asymptotes:

	f)
[image: image6.wmf](

)

1

16

1

49

2

2

=

-

-

x

y

center:

a =

b =

c =

foci:

vertices:

asymptotes:

	II. Write the standard form equation for each hyperbola.

	a)

center:

a =

b =

c =

	b)
center:

a =

b =

c =

	c)

center:

a =

b =

c =

	d)

center:

a =

b =

c =

	e)

center:

a =

b =

c =

	f)

center:

a =

b =

c =

	III. Write the standard form equation for each hyperbola.

	a)
[image: image7.wmf]11

16

6

4

2

2

=

+

+

-

y

x

y

x

	b)
[image: image8.wmf]33

10

8

4

2

2

=

+

-

-

y

x

y

x

	c)
[image: image9.wmf]12

8

12

2

2

2

=

-

+

-

y

x

x

y

	d)
[image: image10.wmf]4

32

12

3

8

2

2

=

-

-

-

y

x

x

y

	IV. Write the standard form equation for each conic section. Graph each equation. Identify all applicable information (center, radius, foci, endpoints, vertices, asymptotes, etc).

	a)
[image: image11.wmf]22

8280

xyxy

++--=

(Hint: circle)
center:

radius:

	b)
[image: image12.wmf]22

1649784

xy

+=

(Hint: ellipse)
center:

a =

b =
c =

foci:

	c)
[image: image13.wmf]22

2510093689

xxyy

-++=

(Hint: ellipse)
center:

a =

b =
c =

foci:

	e)
[image: image14.wmf]22

28310

yyxx

--+-=

(Hint: hyperbola)
center:

a =

b =

c =

foci:
vertices:
asymptotes:

7

 -3

3

x

y

 -7

y

x

-2

12

2

-12

2

 -8

1

x

y

 -9

y

x

-11

3

12

-2

x

y

-1

13

10

-4

y

x

-11

3

10

-4

U5D6

p.4 of 4

_1292739305.unknown

_1292739371.unknown

_1324223068.unknown

_1324223073.unknown

_1324223079.unknown

_1324223064.unknown

_1292739337.unknown

_1292738776.unknown

_1292739240.unknown

_1261506624.unknown

_1261508051.unknown

_1292738763.unknown

_1261507168.unknown

_1261506256.unknown

