

Algebra Lineal y Geometría.

Unidad n°10: Ecuación General de Segundo Grado en dos Variables.

Contenidos

- *Cónicas como secciones planas de un cono circular recto. Circunferencia. Ecuación General. Circunferencia determinada por tres puntos. Intersección de rectas y circunferencias. Potencia de un punto respecto a una circunferencia. Intersección de circunferencias. Elipse: Definición, Ecuación canónica. Elementos. Hipérbola: Definición, Ecuación canónica. Elementos. Parábola: Definición, Ecuación canónica. Elementos. Ecuaciones de las cónicas con otros ejes. Ecuaciones de las cónicas cuyo centro o vértice no coincide con el origen de coordenadas.*

Bibliografía

- ❑ **Lic. Albino de Sunkel, María Helena- "Geometría Analítica en forma vectorial y Matricial" – Editorial Nueva Librería S.R.L. 1989. (*)**
- ❑ **Di Pietro, Donato – Geometría Analítica- Ed. Alsina. – 1980.(*)**
- ❑ **Lehmann, Charles – Geometría Analítica – Ed.Hispano Americana.(*)**
- ❑ **Swokowski, Earl W. - "Cálculo con Geometría Analítica"- Grupo Editorial Iberoamericana S.A.de C.V. Edición 1993.**
- ❑ **Ruiz, Andrés- Alvarez Fernando- Límites 2. Matemáticas – Ediciones Vicens Vives S.A.- 1999**
- ❑ **De Burgos, J. - "Algebra Lineal y Geometría cartesiana"- (2da. Edición) –Mc Graw Hill- 2000**
- ❑ **D.C.Murdoch- "Geometría Analítica con Vectores y Matrices"-Edit.LIMUSA Noriega.- Edición 1990.**
- ❑ **Steinbruch - Basso.- "Geometría Analítica Plana"- Edit.Mac. Graw Hill – Ed. 1993.**

Cónicas $\leftrightarrow Ax^2+Bxy+Cy^2+Dx+Ey+F=0$

- Sea una recta fija **l** y un punto fijo **F** que no pertenece a l.
- **Definición General de Cónica.**
- Se llama **cónica** al lugar geométrico de los puntos del plano determinado por la recta **l** y el punto fijo **F**, tales que la **razón** entre las distancias a F y a l es siempre igual a una **constante positiva**.
- **l : directriz F: foco**

Excentricidad

$$e = \frac{|PF|}{|PA|} \Rightarrow \begin{cases} e = 1 \Rightarrow |PF| = |PA| \rightarrow \textit{Parábola} \\ e < 1 \Rightarrow |PF| < |PA| \rightarrow \textit{Elipse} \\ e > 1 \Rightarrow |PF| > |PA| \rightarrow \textit{Hipérbola} \end{cases}$$

Cónicas como secciones planas de un cono circular recto.

Cónicas como secciones planas de un cono circular recto.

- **Superficie Cónica:** engendrada por una línea recta que se mueve de tal manera que pasa siempre por una curva fija y por un punto fijo, no contenido en el plano de esa curva.
- Recta móvil: **generatriz**,
Curva fija: **directriz**
- Punto fijo: **vértice** de superficie cónica.
- **V** : punto del espacio sobre una recta fija **e**.
- Todas las rectas que pasen por V y formen un ángulo constante con e se llama **CONO CIRCULAR RECTO**.
- **e** : **eje del cono**, **V** es el **vértice**.

ELIPSE.

- Un plano que no pase por el vértice y no es paralelo a ninguna de las generatrices de una hoja las corta a todas y forma una curva cerrada, denominada ***ELIPSE.***

CIRCUNFERENCIA.

- Si el plano es perpendicular al eje del cono, se obtiene una ***CIRCUNFERENCIA.***

HIPERBOLA

- Si el plano es paralelo al eje del cono, corta a ambas hojas y forma una sección de dos partes, cada una se extiende indefinidamente a lo largo de la hoja. Esta curva se denomina *HIPÉRBOLA*.

PARÁBOLA

- Si el plano es paralelo a una de las generatrices, la intersección se extiende indefinidamente a lo largo de una hoja, pero no corta a la otra. La curva que se obtiene se denomina *parábola*.

CONICAS DEGRADADAS

□ **Un punto**

□ **Una recta**

□ **Dos rectas que se cortan en un punto**

CÓNICAS COMO LUGAR GEOMÉTRICO.

ELIPSE.

□ **UNA ELIPSE ES EL LUGAR GEOMÉTRICO DE LOS PUNTOS DEL PLANO TALES QUE LA SUMA DE SUS DISTANCIAS A DOS PUNTOS FIJOS LLAMADOS FOCOS, ES UNA CONSTANTE POSITIVA MAYOR QUE LA DISTANCIA ENTRE ELLOS.**

$$|FP| + |F'P| = K$$

Elementos

Focos
Eje mayor
Centro
Eje normal
Eje menor
Cuerda

Lado recto

Diámetro

Excentricidad: $e = c/a$,
 $0 < e < 1$

$$a^2 - c^2 = b^2$$

Elipse. Constantes

$2a$ = longitud del eje mayor

$2b$ = longitud de l eje menor.

$2c$ = distancia entre los focos.

$$b^2 = a^2 - c^2$$

Focos sobre el eje mayor.

$$a > b$$

$$a > c$$

Longitud del lado recto: $\frac{2b^2}{a}$

Excentricidad: $0 < e = c/a < 1$

Primera Ecuación Canónica Centro : (0 ; 0)

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$

Focos: (c;0) , (-c;0)

$$\frac{x^2}{b^2} + \frac{y^2}{a^2} = 1$$

Focos: $(0; -c)$, $(0; c)$

$$\frac{(x-h)^2}{a^2} + \frac{(y-k)^2}{b^2} = 1$$

Focos: $(h \pm c; k)$

$$\frac{(x-h)^2}{b^2} + \frac{(y-k)^2}{a^2} = 1$$

Focos: $(h; k \pm a)$

Para cada elipse:

- Escribir las coordenadas del centro, de los focos, de los extremos del eje mayor y de los extremos del eje menor.
- Longitud del eje mayor, longitud eje menor y distancia entre los focos
- Longitud del lado recto
- Excentricidad
- Deducir las condiciones para que la ecuación general de segundo grado represente una elipse con ejes paralelos a los coordenados.
- Pasar de la ecuación general a la ecuación canónica y recíprocamente. Enunciar conclusiones

Circunferencia

Circunferencia de centro $c(h;k)$ y radio $r>0$: lugar geométrico de los puntos del plano que se encuentran a una distancia "r" del punto $c(h;k)$.

•NOTACIÓN: $C(c, r)$

•ELEMENTOS.

$C(h, k)$: Centro de la circunferencia.

$r = |CP|$: Radio

BB' : Cuerda

AA' : Diámetro $|AA'| = 2r$

$$\langle \overrightarrow{cp}; \overrightarrow{cp} \rangle = r^2$$

Ecuación General de la cónica de ejes paralelos a los coordenados

$$\square Ax^2 + Bxy + Cy^2 + Dx + Ey + F = 0$$

A y C del mismo signo

$$\mathbf{B=0}$$

$$\mathbf{|A| \neq |C|}$$

Ecuaciones

- Circunferencia de centro $C(0;0)$ y radio r

$$x^2 + y^2 = r^2$$

Circunferencia de centro $C(h;k)$ y radio r .

$$(x - h)^2 + (y - k)^2 = r^2$$

Para cada circunferencia

- Escribir las coordenadas del centro
- Deducir las condiciones para que la ecuación general de segundo grado represente una circunferencia con ejes paralelos a los coordenados.
- Pasar de la ecuación general a la ecuación canónica y recíprocamente. Enunciar conclusiones

ECUACIÓN GENERAL DE SEGUNDO GRADO EN X E Y: $Ax^2 + Bxy + Cy^2 + Dx + Ey + F = 0$

□ $A = C$

□ $B = 0$

□ $Ax^2 + Ay^2 + Dx + Ey + F = 0$

□ $D^2 + E^2 - 4AF > 0$

Si $A = C = 1$

□ $x^2 + y^2 + mx + ny + p = 0$

□ $m = -2h$ $n = -2k$ $p = h^2 + k^2 - r^2$

Ejercicio

- Escriba las ecuaciones cartesianas y generales de las circunferencias dadas.
- Escriba la ecuación cartesiana y la general de las circunferencias de radio 3 y que sean:
 - A) Tangente al eje de abscisas
 - B) Tangente al eje de ordenadas
 - C) Tangente a ambos ejes coordenadas

Hipérbola

- Una hipérbola es el lugar geométrico de los puntos del plano tales que el valor absoluto de la DIFERENCIA de sus distancias a dos puntos fijos llamados FOCOS es una CONSTANTE POSITIVA Y MENOR QUE LA DISTANCIA ENTRE ELLOS

 Ecuación Vectorial

$$||\mathbf{FP}|| - ||\mathbf{F'P}|| = \mathbf{K} ; k = 2a$$

Elementos

Focos: F y F'

Eje Focal

Vértices

Eje Transverso

Centro

Eje Normal

Eje Imaginario

Cuerda

Lado recto

Diámetro

Asíntotas

Elementos

2a= longitud del eje transverso

2b= longitud del eje imaginario

2c= distancia entre los focos.

$$b^2 = c^2 - a^2$$

Focos sobre el eje transverso

$$a < c$$

Longitud del lado recto: $\frac{2b^2}{a}$

Excentricidad: $e = c/a > 1$

Ecuaciones

$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$$

Asíntotas: $y = \pm \frac{b}{a}x$

$$\frac{y^2}{a^2} - \frac{x^2}{b^2} = 1$$

Asíntotas:

$$y = \pm \frac{a}{b} x$$

$$\frac{(x-h)^2}{a^2} - \frac{(y-k)^2}{b^2} = 1$$

Asíntotas:

$$y - k = \pm \frac{b}{a}(x - h)$$

$$\frac{(y-k)^2}{a^2} - \frac{(x-h)^2}{b^2} = 1$$

Asíntotas:

$$y - k = \pm \frac{a}{b} (x - h)$$

Para cada hipérbola

- ❑ Escribir las coordenadas del centro, de los focos y de los vértices.
- ❑ Longitud del eje transverso, longitud eje imaginario y distancia entre los focos
- ❑ Longitud del lado recto
- ❑ Excentricidad
- ❑ Deducir las condiciones para que la ecuación general de segundo grado represente una hipérbola con ejes paralelos a los coordenados.
- ❑ Pasar de la ecuación general a la ecuación canónica y recíprocamente. Enunciar conclusiones

Ecuación General de la cónica de ejes paralelos a los coordenados

□ **$Ax^2 + Bxy + Cy^2 + Dx + Ey + F = 0$**

A y C de distinto signo

$B = 0$

Parábola

- Una parábola es el lugar geométrico de los puntos del plano tales que sus distancias a una recta fija situada en el plano es siempre igual a su distancia de un punto fijo del plano que no pertenece a la recta.
- Recta fija: directriz
- Punto fijo: foco
- Ecuación vectorial

$$|PA| = |PF|$$

Constantes

- **$p =$ distancia del foco a la directriz**
- **$p/2 =$ distancia del vértice al foco =
= distancia del vértice a la directriz.**
- **Foco sobre el eje de la parábola**

Eje de la parábola coincidente con el eje x

- Ecuación: $y^2 = \pm 2px$
- Vértice: $(0;0)$
- Directriz: $x = \mp \frac{p}{2}$
- Foco: $(\pm p/2 ; 0)$

Eje de la parábola coincidente con el eje y

- Ecuación: $x^2 = \pm 2py$
- Vértice: $(0;0)$
- Directriz: $y = \mp \frac{p}{2}$
- Foco: $(0; \pm p/2)$

Eje de la parábola paralelo al eje x

$$(y - k)^2 = \pm 2p(x - h)$$

Vértice : (h;k)
 $x = h \mp \frac{p}{2}$

Eje de la parábola paralelo al eje y

$$(x - h)^2 = \pm 2p(y - k)$$

Para cada parábola

- Escribir las coordenadas del vértice, del foco.
- Longitud del lado recto
- Excentricidad
- Deducir las condiciones para que la ecuación general de segundo grado represente una parábola con ejes paralelos a los coordenados.
- Pasar de la ecuación general a la ecuación canónica y recíprocamente. Enunciar conclusiones