

Álgebra y Geometría Analítica Práctica 7:

Geometría en el plano y Cónicas (basadas en las prácticas de la Prof. Gisela Savslasky y el Prof. Ernesto Aljinovic)

Docente: Cecilia Jarne

- 1. Determinar y graficar el conjunto de puntos del plano que equidistan de los puntos A(0,2) y B(2,4).
- 2. Determinar y graficar el lugar geométrico de los puntos cuya distancia a C(0,2) es 2
- 3. Analizar las simetrías respecto de los ejes coordenados y del origen de coordenadas de los lugares geométricos definidos por:
 - a) x.y = 4

$$b)x^2 + 2x + 3y^2 = 0$$

- 4. Determinar y graficar el lugar geométrico de los puntos que equidistan de F(0,2) y de la recta y-1=0
- 5. Encontrar las coordenadas del vértice y del foco, la ecuación de la directriz, calcular la cuerda y trazar la gráfica de las siguientes parábolas:

$$a) - 2x^2 = y$$

c)
$$y = x^2 - 4x + 16$$

b)
$$(x+1)^2 = 4y$$

$$d)x = y^2 + 4x + 16$$

- 6. Hallar una ecuación de la parábola que satisfaga las siguientes condiciones:
 - a) Vértice en (0,0), eje x=0, pasa por (-1,4).
 - b) Vértice en (0,0), foco (-2,0).
 - c) Eje y = 0, pasa por (2,1) y vértice en (0,0).
 - d) Foco en (3,-1); directriz $x=\frac{1}{2}$.
 - e) Eje paralelo al eje X, vértice en (1,3) y que pasa por (-1,-1).
 - f) Cuya directriz es y + 2 = 0 y los extremos del lado recto son los puntos A(0,2) y B(8,2).
- 7. Determinar y graficar el lugar geométrico de los puntos cuya suma de sus distancias a F(0,2) y F'(0,-2) es igual a 10.
- 8. Obtener las coordenadas del centro, de los vértices y de los focos de la elipse cuya ecuación se da a continuación. Calcular además su excentricidad, lado recto y trazar su gráfica.

a)
$$4x^2 + 7y^2 = 28$$

$$c)(x,y) = 5sen(t, 3cos(t)) \text{ con } t \in [0, 2\pi]$$

$$b)5y^2 + 9x^2 - 30y + 18x + 9 = 0$$

- 9. Encontrar la ecuación de la elipse que satisfaga las condiciones:
 - a) Centro en (0,0), vértices en (5,0) y (0,-2)
 - b) Vértices en (4,0) y (-4,0) y $(0,\pm 2)$

- c) Vértices en $(0, \pm 4)$, focos en $(0, \pm 2)$
- d) Vértices en (-1,2), (-7,2) y eje menor de longitud igual a 2.
- e) Vértices en (3,-2), (13,-2) y focos en (4,-2), (12,-2)
- f) Centro en (2,1), eje mayor paralelo al eje X y que pasa por los puntos (6,1) y (2,3)
- g) Focos en $F_1(-4,3)$ y $F_2(2,3)$ y el perímetro del triángulo cuyos vértices son los focos y un punto de la elipse es igual a 16.
- 10. Para qué valores reales de k la ecuación: $x^2 + y^2 + 6kx 4y + 13k = 0$ es una circunferencia, puntos o ningún lugar geométrico.
- 11. Para qué valores reales de k la ecuación: $2x^2 + y^2 + kx + 2 = 0$ es una es una elipse, puntos o ningún lugar geométrico.
- 12. Hallar la ecuación y graficar el lugar geométrico de los puntos cuya diferencia de distancias a los puntos F(0,3) y F'(0,-3) es igual a 4.
- 13. Obtener las coordenadas de los vértices y de los focos, dar las ecuaciones de las asíntotas, calcular su excentricidad y lado recto y graficar las hipérbolas cuyas ecuaciones respectivas son:

$$a)x^2 - y^2 = 9$$

$$d)2x^2 - y^2 = 4$$

$$b)\frac{x^2}{16} - \frac{y^2}{9} = 1$$

e)
$$(x,y) = (2sec(t), tan(t)) \text{ con } t \in [-\pi, \pi]$$

c)
$$x^2 - y^2 + 2y + 2x = 4$$

f)
$$25y^2 - 250y - 4x^2 - 16x + 509 = 0$$

- 14. Hallar las ecuaciones de las hipérbolas que verifican las siguientes condiciones:
 - a) Centro en (0,0), vértices $(\pm 3,0)$, un foco en (5,0)
 - b) Focos en $(0, \pm 3)$, un vértice en (0, 1)
 - c) Centro en (-1,4), un foco en (-1,2), y un vértice en (-1,3)
 - d) Centro en (2, -3), eje transverso paralelo a uno de los ejes coordenados y que pase por los puntos (3, -1) y (-1, 0)
 - e) Las ecuaciones de sus asíntotas son 2x + y = 0 y 2x y = 0, y pasa por (3, -5)
- 15. Para cada una de las siguientes ecuaciones, indicar qué gráfica es y trazarla. Obtener las coordenadas o la ecuación de vértices, focos, ejes, asíntotas, directriz, etc., según corresponda.

a)
$$-4y + x^2 + 4x = 5$$

b)
$$(x, y) = (2sen(t), cos(t)), con 0 \le t < 2\pi$$

$$e)4x^2 - 4xy + 7y^2 + 12x + 6y = 9$$

$$c)(x,y) = (t, 3t^2), con \ t \in R$$

$$f(\frac{1}{4}y^2 - \frac{2}{3}y + \frac{1}{4}x^2 - \frac{1}{4}x = \frac{199}{144})$$

$$d)3x^2 + 2y^2 - 12x + 8y + 19 = 0$$

$$g(x,y) = (2tan(t), 3sec(t)), -\pi \le t < \pi$$