Esercizi sulle coniche Geometria 3, Corso di Laurea in Matematica A.A. 2007-2008 Docente: Andrea Loi

1. Che cosa rappresentano le seguenti equazioni di secondo grado?

$$x^{2} + y^{2} + 2xy - 1 = 0,$$

$$x^{2} + y^{2} - 2y + 3 = 0,$$

$$2x^{2} + 2y^{2} + 3x + y - 9 = 0,$$

$$x^{2} - 4y^{2} = 0,$$

$$x^{2} - y^{2} + 3x + y + 2 = 0,$$

$$x^{2} - y - 2x + 3 = 0,$$

$$(x - 2y)^{2} + y^{2} = -\sqrt{2}$$

$$2x^{2} - 3y^{2} = 3$$

$$x - (y - 1)^{2} + 3 = 0,$$

$$x^{2} - y^{2} - 4x + 6y - 12 = 0,$$

$$9x^{2} + 4y^{2} - 18x - 8y - 23 = 0,$$

$$2y^{2} - x^{2} - 4x - 4y - 5 = 0.$$

2. Dimostrare che l'equazione

$$x^2 - y^2 + 2\sqrt{3}xy - 2 = 0$$

rappresenta un'iperbole, considerando un nuovo sistema di riferimento ottenuto con una rotazione di $\frac{\pi}{6}$ in senso antiorario.

3. Dimostrare che l'equazione

$$5x^2 + 7y^2 + 2\sqrt{3}xy = 2$$

rappresenta un'ellisse, considerando un nuovo sistema di riferimento ottenuto con una rotazione di $\frac{\pi}{3}$ in senso antiorario.

- 4. Trovare l'equazione delle curve $2x^2 + y^2 = 2$, $2x^2 y^2 = 2$, $y^2 = x$ in coordinate polari.
- 5. Che cosa rappresentano le curve $\rho = \frac{5}{1+\cos\theta}$, $\rho = \frac{5}{1-2\cos\theta}$ e $\rho = \frac{5}{1+2\cos\theta}$ in ccordinate polari (ρ,θ) ? (specificare dove varia θ).
- 6. Sia $(ax + by)^2 + 2a_{13}x + 2a_{23}y + a_{33} = 0$ una parabola. Dimostrare che il suo asse ha equazione $(a^2 + b^2)(ax + by) + aa_{13} + ba_{23} = 0$.
- 7. Sia σ : f(x,y) un'iperbole e sia A la matrice dei termini di secondo grado associata a f. Dimostrare che σ è equilatera se e solo se trA = 0.
- 8. Dimostrare che gli assi di un iperbole sono le bisettrici degli asintoti.
- 9. Sia \mathcal{C} una delle coniche che seguono:

(a)
$$x^2 + xy - y^2 = 1$$
,

(b)
$$x^2 + 3xy = 10$$
,

(c)
$$3x^2 - 4y^2 + 2xy + 1 = 0$$
,

(d)
$$x^2 + 9y^2 - 6xy = 4x + 3y - 1$$
,

(e)
$$2x^2 - 3xy - 2y^2 + 2x + y = 0$$
,

(f)
$$x^2 - y^2 + x + y = 0$$
,

(g)
$$2x^2 + 2\sqrt{2}xy + 3y^2 + 4(\sqrt{2} - 1)x + 2(6 - \sqrt{2})y - 4\sqrt{2} = 0$$

(h)
$$3x^2 + 2xy + 3y^2 - 4\sqrt{2}x - 12\sqrt{2}y + 26 = 0$$
.

(i)
$$x^2 + y^2 + 2xy + 2(1 - \sqrt{2})x + 2(1 + \sqrt{2})y + 1 - 2\sqrt{2} = 0$$
,

(j)
$$5x^2 + 7y^2 + 2\sqrt{3}xy + 2\sqrt{3}x + 14y + 5 = 0$$
,

(k)
$$x^2 - y^2 + 2\sqrt{3}xy + 2(1 - \sqrt{3})x + 2(1 + \sqrt{3})y - 2(1 + \sqrt{3}) = 0$$

(1)
$$\lambda xy + 2x + 3y + 1 = 0, \lambda \in \mathbb{R}$$
.

Classificare \mathcal{C} , cioè dire se si tratta di una conica degenere o nondegenere, e in caso non sia degenere dire se si tratta di un' ellisse di un'iperbole o di una parabola. Trovare la forma canonica di \mathcal{C} e le equazioni del cambiamento di riferimento che portano \mathcal{C} in forma canonica. Trovare inoltre, quando possibile: centro, vertici, assi, asintoti, fuochi, direttrici e eccentricità.

- 10. Sia σ un'ellisse. Dimostrare che la normale all'ellisse in un suo punto (cioè la perpendicolare alla tangente nel punto) divide per metà l'angolo formato dai segmenti che uniscono questo punto con i due fuochi. Di conseguenza un raggio di luce che parta da uno dei fuochi e colpisca l'ellisse, verrà riflesso nell'altro fuoco.
- 11. (sulla polarità definita da una conica non degenere) Sia σ : $f(x,y) = (x,y,1)B(x,y,1)^T$ una conica non degenere (det $B \neq 0$) e sia $P_0(x_0,y_0)$ un punto del piano. La polare r_{P_0} di P_0 rispetto a σ è la retta di equazione:

$$(x_0, y_0, 1)B(x, y, 1)^T$$
.

Il punto P_0 si dice polo di r_{P_0} .

- (a) dimostrare che la polare di σ si può ottenere con la regola degli sdoppiamenti e quindi coincide con quelle già introdotta se σ è una circonferenza;
- (b) si trovino le polari rispetto a $P_0(x_0, y_0)$ delle seguenti coniche: $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1, \frac{x^2}{a^2} \frac{y^2}{b^2} = 1, a, b \neq 0, x^2 = 2py, p \neq 0$ e si indichino i punti che non hanno polare;
- (c) si provi che se P_0 appartiene a σ allora la sua polare è la tangente a σ in P_0 ;
- (d) se r è la retta tangente a σ allora il suo polo P è il punto di contatto della retta con la conica;
- (e) si provi che se P sta nella polare di Q allora Q sta nella polare di P:
- (f) se la polare di un punto taglia la conica in due punti reali A e B allora le rette per P_0 e A e per P_0 e B sono rette tangenti alla conica;
- (g) se una retta incontra σ in due punti distinti A e B il suo polo è il punto in comune alle rette tangenti a σ in A e B;
- (h) determinare le rette del piano per il quale il polo non è definito (distinguere il caso di ellisse, iperbole e parabola);

- (i) dimostrare che la polare di un fuoco F di σ è la direttrice associata al polo;
- (j) trovare la retta tangente alla conica $\sigma: y = x^2$ uscenti dal punto $P_0(1, -3)$.
- (k) si trovi il polo della retta r: x+4y-1=0 rispetto alla conica $y^2=1+x^2$.
- 12. Siano r_1 e r_2 due rette distinte del piano e sia P un punto del piano tale che $P \notin r_1$ e $P \notin r_2$. Dimostrare che esiste un'unica iperbole che ha r_1 e r_2 come asintoti e che passa per il punto P. Fissato un sistema di riferimento cartesiano, trovare l'equazione dell'iperbole che ha come asintoti le rette $r_1: x+y=0, r_2: x-2y+1=0$ e che passa per il punto P(1,0).
- 13. Sia r una retta del piano e siano P_1, P_2, P_3 tre punti non allineati del piano tali che non esiste nessuna parallela a r passante per due dei tre punti. Dimostrare che esiste un'unica parabola che ha come asse una retta parallela a r e passa per i tre punti. Fissato un sistema di riferimento cartesiano, trovare l'equazione della parabola parallela all' asse la retta r: x y + 1 = 0 e che passa per i punti $P_1(1,1), P_2(1,0), P_3(0,1)$.
- 14. Siano P_1 , P_2 , P_3 , P_4 , P_5 cinque punti del piano tali che mai quattro di essi siano allineati. Usando i fasci di coniche, dimostrare che esiste un'unica conica che passa per i cinque punti. Trovare la conica che passa per i cinque punti O(0,0), $P_1(1,1)$, $P_2(1,-1)$, $P_3(2,0)$, $P_4(-1,1)$.
- 15. Scrivere l'equazione del fascio che passa per i punti (0,0), (1,0), (0,1), (2,2).
- 16. Si provi che data una retta r, un punto $P \in r$ e due punti Q e R non su r. Le coniche passanti per Q e R e tangenti a r in P formano un fascio. Fissato un sistema di riferimento cartesiano si trovi il fascio di coniche tangenti a r: 2x y = 0 in O e passanti per (1,0) e (0,1). Si

trovi inoltre la conica di questo fascio che passa per il punto (1,1) e se ne descriva il tipo (ellisse, iperbole, parabola, degenere).

- 17. Si provi che date due rette r e s e due punti $P \in r$ e $Q \in s$, le coniche tangenti a r in P e ad s in Q formano un fascio. Fissato un sistema di riferimento cartesiano, si trovi il fascio di coniche tangenti a r: 2x y = 0 in O e a s: x y + 1 = 0 in P(0,1). Si trovi inoltre la conica di questo fascio che passa per il punto (1,1) e se ne descriva il tipo (ellisse, iperbole, parabola, degenere).
- 18. Si trovino le parabole tangenti alla conica $\sigma: x^2 xy 2y = 0$ in O e in P(2,1).
- 19. Sia data la famiglia di parabole

$$\sigma_t : (tx+y)^2 = x + ty, t \in \mathbb{R}.$$

Si determinino:

- (a) le curve degeneri della famiglia;
- (b) i quattro punti in cui tale curve si intersecano;
- (c) l'asse e il vertice di σ_t .