

Conic Sections: Parabola, Ellipse, and Hyperbola

Parabola opens up: $(x - h)^2 = 4p(y - k)$

Parabola opens down: $(x - h)^2 = -4p(y - k)$

Parabola opens right: $(y - k)^2 = 4p(x - h)$

Parabola opens left: $(y - k)^2 = -4p(x - h)$

Equations of Parabola:

1) Parabola opens up: $(x - h)^2 = 4p(y - k)$

vertex = (h, k) ; focus = $(h, k + p)$; directrix: $y = k - p$

2) Parabola opens down: $(x - h)^2 = -4p(y - k)$

vertex = (h, k) ; focus = $(h, k - p)$; directrix: $y = k + p$

3) Parabola opens right: $(y - k)^2 = 4p(x - h)$

vertex = (h, k) ; focus = $(h + p, k)$; directrix: $y = h - p$

4) Parabola opens left: $(y - k)^2 = -4p(x - h)$

vertex = (h, k) ; focus = $(h - p, k)$; directrix: $y = h + p$

Let $y^2 = 8x$. Find vertex, focus, and directrix.

Standard Form: $(y - 0)^2 = 4 \cdot 2(x - 0)$

Parabola opens to the right

$$p = 2$$

- a) Find the vertex: $(h, k) = (0, 0)$
- b) Find the focus: $(h + p, k) = (0 + 2, 0)$
- c) Find the directrix: $x = h - p \Rightarrow x = 0 - 2 = -2$

Let $y^2 - 8y = 12x$. Find vertex, focus, and directrix.

Half of $-8 = -4$; $(-4)^2 = 16$

Add 16 to both sides:

$$y^2 - 8y + 16 = 12x + 16$$

$$(y - 4)(y - 4) = 12(x + 16/12)$$

$$(y - 4)^2 = 4 \cdot 3(x + 4/3) \quad \text{Parabola opens to the right}$$

$$p = 3$$

a) Find the vertex: $(h, k) = (-4/3, 4)$

b) Find the focus: $(h + p, k) = (-4/3 + 3, 4)$

c) Find the directrix: $x = h - p \Rightarrow x = -4/3 - 3$

Find vertex, focus, and directrix for $x^2 + 4x + 4y - 10 = 0$.

$$x^2 + 4x = -4y + 10 \quad \text{Rearrange equation}$$

Note: half of 4 = 2; $(2)^2 = 4$; add 4 to both sides of equation

$$x^2 + 4x + 4 = -4y + 10 + 4$$

$$(x + 2)(x + 2) = -4y + 14$$

$$(x + 2)^2 = -4(y - 14/4)$$

$$(x + 2)^2 = -4 \cdot 1(y - 7/2) \quad \text{Parabola opens down}$$

$$p = 1$$

a) Find the vertex: $(h, k) = (-2, 7/2)$

b) Find the focus: $(h, k - p) = (-2, 7/2 - 1)$

c) Find the directrix: $y = k + p \Rightarrow y = 7/2 + 1$

Find an equation of the parabola that has the following vertex and focus: vertex: $(4, 7)$; focus: $(1, 7)$

Note: Parabola opens left.

$p = 3$ = distance from vertex to focus

Equation of parabola: $(y - k)^2 = -4p(x - h)$

$$(y - 7)^2 = -4 \cdot 3(x - 4)$$

$$(y - 7)^2 = -12(x - 4)$$

$$(y - 7)^2 = -12(x - 4)$$

Find an equation of the parabola that has the following vertex and directrix: vertex: $(5, 3)$; directrix: $x = 1$

Note: Parabola opens to the right.

$p = 4$ = distance from vertex to directrix

Equation of parabola: $(y - k)^2 = 4p(x - h)$

$$(y - 3)^2 = 4 \cdot 4(x - 5)$$

$$(y - 3)^2 = 16(x - 5)$$

$$(y - 3)^2 = 16(x - 5)$$

$$a^2 = b^2 + c^2$$

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

Ellipse Elongated Horizontally

$$a^2 = b^2 + c^2$$

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

Ellipse Elongated Vertically

Ellipse Equations

$$a^2 = b^2 + c^2$$

$$\frac{(x-h)^2}{a^2} + \frac{(y-k)^2}{b^2} = 1 ; \quad a > b \quad \text{Elongated Horizontally}$$

$$\frac{(x-h)^2}{b^2} + \frac{(y-k)^2}{a^2} = 1; \quad a > b \quad \text{Elongated Vertically}$$

$$\frac{x^2}{9} + \frac{(y-4)^2}{25} = 1$$

$$a^2 = 25; \quad a = 5; \quad b^2 = 9; \quad b = 3$$

$$a^2 = b^2 + c^2 \Rightarrow 25 = 9 + c^2 \Rightarrow c^2 = 16 \Rightarrow c = 4$$

Note: a^2 is under $(y-4)^2$; ellipse elongates vertically

a) Find the center of the ellipse: $(h, k) = (0, 4)$

b) Find the vertices: $(h, k \pm a) = (0, 4 \pm 5)$

c) Find the foci: $(h, k \pm c) = (0, 4 \pm 4)$

Center: $(0, 4)$
Vertex 1: $(0, 9)$
Vertex 2: $(0, -1)$
Focus 1: $(0, 8)$
Focus 2: $(0, 0)$
 $a = 5$
 $b = 3$
 $c = 4$

$$\frac{(x+2)^2}{25} + \frac{(y-3)^2}{12} = 1$$

$$a^2 = 25; \quad a = 5; \quad b^2 = 12; \quad b = \sqrt{12}$$

$$a^2 = b^2 + c^2 \quad \Rightarrow \quad 25 = 12 + c^2 \quad \Rightarrow \quad c^2 = 13 \quad \Rightarrow \quad c = \sqrt{13}$$

Note: a^2 is under $(x+2)^2$; ellipse elongates horizontally

a) Find the center of the ellipse: $(h, k) = (-2, 3)$

b) Find the vertices: $(h \pm a, k) = (-2 \pm 5, 3)$

c) Find the foci: $(h \pm c, k) = (-2 \pm \sqrt{13}, 3)$

Center: (-2, 3)

Vertex 1: (3, 3)

Vertex 2: (-7, 3)

Focus 1: (1.605551, 3)

Focus 2: (-5.605551, 3)

a = 5

b = 3.4641016151377544

c = 3.605551275463989

Ellipse in General Form: $4x^2 + 9y^2 + 16x - 18y + 5 = 0$.

Find center, vertices, and foci.

$$4x^2 + 9y^2 + 16x - 18y + 5 = 0$$

$$(4x^2 + 16x) + (9y^2 - 18y) = -5$$

$$4(x^2 + 4x) + 9(y^2 - 2y) = -5$$

Half of 4 = 2; $(2)^2 = 4$; Half of -2 = -1; $(-1)^2 = 1$

$$4(x^2 + 4x + 4) + 9(y^2 - 2y + 1) = -5 + 4(4) + 9(1)$$

$$4(x + 2)(x + 2) + 9(y - 1)(y - 1) = 20$$

$$4(x + 2)^2 + 9(y - 1)^2 = 20$$

$$\frac{4(x + 2)^2}{20} + \frac{9(y - 1)^2}{20} = 1$$

Ellipse in General Form: $4x^2 + 9y^2 + 16x - 18y + 5 = 0$

$$\frac{(x+2)^2}{20/4} + \frac{(y-1)^2}{20/9} = 1$$

$$\frac{(x+2)^2}{5} + \frac{(y-1)^2}{20/9} = 1$$

$$a^2 = 5; \quad a = \sqrt{5}; \quad b^2 = 20/9; \quad b = \sqrt{20/9}$$

$$a^2 = b^2 + c^2 \Rightarrow 5 = 20/9 + c^2$$

$$\Rightarrow c^2 = 25/9 \Rightarrow c = \sqrt{25/9} = 5/3$$

Note: a^2 is under $(x+2)^2$; ellipse elongates horizontally

a) Find the center of the ellipse: $(h, k) = (-2, 1)$

b) Find the vertices: $(h \pm a, k) = (-2 \pm 5, 1)$

c) Find the foci: $(h \pm c, k) = (-2 \pm 5/3, 1)$

Find an equation of the ellipse that has the following:

Center:(0, 0) Vertex: (0, 5) ; Focus(0,3)

Note: Ellipse is elongated vertically.

$a = 5$ = distance from center to vertex

$c = 3$ = distance from center to focus

$$a^2 = b^2 + c^2 \Leftrightarrow 25 = b^2 + 9 \Leftrightarrow b^2 = 16 \Leftrightarrow b = 4$$

$$\frac{(x-h)^2}{b^2} + \frac{(y-k)^2}{a^2} = 1; \quad a > b \quad \text{Elongated Vertically}$$

$$\frac{(x-0)^2}{16} + \frac{(y-0)^2}{25} = 1; \quad a > b \quad \text{Elongated Vertically}$$

Find an equation of the ellipse that has the following:

Vertices: $(0, 10)$ and $(0, 2)$; Eccentricity: $\frac{3}{5}$

Note: Ellipse is elongated vertically.

Center: $(0, 6)$; $a = 4$ = distance from center to vertex

$$\text{Eccentricity: } \frac{3}{5} = \frac{c}{a} \Leftrightarrow \frac{3}{5} = \frac{c}{4} \Leftrightarrow 5c = 12 \Leftrightarrow c = 12/5$$

$$a^2 = b^2 + c^2 \Leftrightarrow 4^2 = b^2 + (12/5)^2 \Leftrightarrow b^2 = 256/25$$

$$\frac{(x-h)^2}{b^2} + \frac{(y-k)^2}{a^2} = 1; \quad a > b \quad \text{Elongated Vertically}$$

$$\frac{(x-0)^2}{256/25} + \frac{(y-6)^2}{16} = 1; \quad a > b \quad \text{Elongated Vertically}$$

Vertices: $(0, 10)$ and $(0, 2)$;

Eccentricity: $\frac{3}{5}$

Hyperbola with Branches Opening Left and Right

Hyperbola with Branches Opening Up and Down

Find center, vertices, and foci for $\frac{x^2}{16} - \frac{(y-4)^2}{25} = 1$.

Note: Hyperbola has branches opening left and right.

$$a^2 = 16; a = 4; \quad b^2 = 25; \quad b = 5$$

$$c^2 = a^2 + b^2 \Leftrightarrow c^2 = 16 + 25 \Leftrightarrow c^2 = 41 \Leftrightarrow c = \sqrt{41}$$

a) Find the center of the hyperbola: $(h, k) = (0, 4)$

b) Find the vertices: $(h \pm a, k) = (0 \pm 4, 4)$

c) Find the foci: $(h \pm c, k) = (0 \pm \sqrt{41}, 4)$

d) Equations of asymptotes:

$$y = \pm \frac{b}{a}(x - h) + k \Leftrightarrow y = \pm \frac{5}{4}(x - 0) + 4$$

Find center, vertices, and foci for $\frac{(y+2)^2}{9} - \frac{(x-1)^2}{25} = 1$

Note: Hypobola has branche opening up and down.

$$a^2 = 9; \quad a = 3; \quad b^2 = 25; \quad b = 5$$

$$c^2 = a^2 + b^2 \Leftrightarrow c^2 = 9 + 25 \Leftrightarrow c^2 = 34 \Leftrightarrow c = \sqrt{34}$$

a) Find the center of the hyperbola: $(h, k) = (1, -2)$

b) Find the vertices: $(h, k \pm a) = (1, -2 \pm 3)$

c) Find the foci: $(h, k \pm c) = (1, -2 \pm \sqrt{34})$

d) Equations of Asymptotes:

$$y = \pm \frac{a}{b}(x - h) + k \Leftrightarrow y = \pm \frac{3}{5}(x - 1) + -2$$

$$\Leftrightarrow y = \pm \frac{3}{5}(x - 1) - 2$$

Equation of hyperbola: $36x^2 - 72x + 36 - 16y^2 - 96y - 144 = 576$

Find center, vertices, and foci.

$$36x^2 - 72x + 36 - 16y^2 - 96y - 144 = 576$$

$$(36x^2 - 72x) + (-16y^2 - 96y) = 576 - 36 + 144$$

$$36(x^2 - 2x) - 16(y^2 + 6y) = 684$$

Half of $-2 = -1$; $(-1)^2 = 1$; Half of $6 = 3$; $(3)^2 = 9$

$$36(x^2 - 2x + 1) - 16(y^2 + 6y + 9) = 684 + 36(1) + -16(9)$$

$$36(x - 1)(x - 1) - 16(y + 3)(y + 3) = 576$$

$$36(x - 1)^2 - 16(y + 3)^2 = 576$$

$$\frac{36(x - 1)^2}{576} - \frac{16(y + 3)^2}{576} = 1 \quad \Leftrightarrow \quad \frac{(x - 1)^2}{16} - \frac{(y + 3)^2}{36} = 1$$

$$\frac{36(x-1)^2}{576} - \frac{16(y+3)^2}{576} = 1$$

$$\frac{(x-1)^2}{16} - \frac{(y+3)^2}{36} = 1$$

Note: Hyperbola has branches opening left and right.

$$a^2 = 16; \quad a = 4; \quad b^2 = 36; \quad b = 6$$

$$c^2 = a^2 + b^2 \Leftrightarrow c^2 = 16 + 36 \Leftrightarrow c^2 = 52 \Leftrightarrow c = \sqrt{52}$$

a) Find the center of the hyperbola: $(h, k) = (1, -3)$

b) Find the vertices: $(h \pm a, k) = (1 \pm 4, -3)$

c) Find the foci: $(h \pm c, k) = (1 \pm \sqrt{52}, -3)$

d) Equations of asymptotes:

$$y = \pm \frac{b}{a}(x - h) + k \Leftrightarrow y = \pm \frac{6}{4}(x - 1) + -3$$

$$\Leftrightarrow y = \pm \frac{3}{2}(x - 1) - 3$$

Find an equation of the hyperbola that has the following:

Center:(0, 0) Vertex: (4, 0) ; Focus(6, 0)

Note: Hyperbola has branches opening left and right.

$a = 4$ = distance from center to vertex

$c = 6$ = distance from center to focus

$$c^2 = a^2 + b^2 \Leftrightarrow 36 = 16 + b^2 \Leftrightarrow b^2 = 20$$

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

$$\frac{(x-0)^2}{16} - \frac{(y+0)^2}{20} = 1$$

Find an equation of the hyperbola that has the following:

Vertices: $(0, 10)$ and $(0, 4)$; Foci: $(0, 12)$, $(0, 2)$

Note: Hyperbola has branches opening up and down.

Center: $(0, 7)$

$a = 3$ = distance from center to vertex

$c = 5$ = distance from center to focus

$$c^2 = a^2 + b^2 \Leftrightarrow 25 = 9 + b^2 \Leftrightarrow b^2 = 16$$

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

$$\frac{(y - 7)^2}{9} - \frac{(x - 0)^2}{16} = 1$$

$$\frac{(y - 7)^2}{9} - \frac{(x - 0)^2}{16} = 1$$

$$\frac{(y-7)^2}{9} - \frac{(x-0)^2}{16} = 1$$

y = hyperbolayx(0;7;16;9)

1

