Nona Lista de Exercícios GEOMETRIA ANALÍTICA - Camargo-Boulos Cônicas

- 1. São dados, em cada caso, o parâmetro geométrico a e os focos de uma elipse. Obtenha uma equação algébrica de segundo grau em x e y que todo ponto (x, y) da elipse deva satisfazer.
 - (a) a = 4 $F_1 = (-3, 2)$ $F_2 = (-3, 6)$
 - (b) a = 3 $F_1 = (-1, -1)$ $F_2 = (1, 1)$
 - (c) a = 3 $F_1 = (0,0)$ $F_2 = (1,1)$
- 2. Sejam A e B pontos distintos e p um número real maior que a distância entre eles. Prove que, dentre os triângulos de base AB e perímetro p, os de maior área são isósceles.
- 3. Nos casos em que a equação dada descreve uma elipse de focos em algum dos eixos coordenados, especifique-o e calcule: a distância focal, a medida do eixo maior e a medida do eixo menor. Faça alguns esboços, a mão livre e com o auxílio do computador, para comparar.
 - (a) $4x^2 + 169y^2 = 676$
 - (b) $x^2 + 2y^2/3 = 8$
 - (c) $x^2/4 + y^2/2 = 0$
 - (d) $x^2 4y^2 = 1$
 - (e) $4x^2 + 9y^2 + 1 = 0$
 - (f) $x^2 + m^2y^2 = m$
- 4. Escreva uma equação reduzida da elipse, nos casos:
 - (a) Os focos estão em Ox, o eixo menor mede 6, e a distância focal é 8.
 - (b) Os focos estão em Oy, o eixo maior mede 10, e a distância focal é 6.
 - (c) Os focos são (0,6) e (0,-6), e o eixo maior mede 34.
 - (d) Os focos são (5,0) e (-5,0) e um dos vértices é (-13,0).
 - (e) As extremidades do eixo menor são (0,4) e (0,-4), e a amplitude focal é 8/5.
 - (f) Os focos são $(0, 2\sqrt{3})$ e $(0, -2\sqrt{3})$, e a amplitude focal é 2.

- 5. Escreva uma equação reduzida da elipse que contém os pontos A=(3,2) e B=(1,4). Determine seus focos.
- 6. Calcule a área do quadrado de lados paralelos aos eixos cooordenados, inscrito na elipse de equação $9x^2 + 16y^2 = 100$.
- 7. Pela Primeira Lie de Kepler, a trajetória da Terra é elíptica e o Solocupa a posição de um de seus focos. Calcule o periélio e o afélio da Terra (respectivamente, a menor e a maior distância da Terra ao Sol), adotando os valores aproximados: distância focal da trajetória da Terra, 0,5.10⁷ km; medida do eixo maior, 30.10⁷ km.
- 8. São dados, em cada caso, o parâmetro geométrico a e os focos de uma hipérbole. Obtenha uma equação algébrica de segundo grau em x e y que todo ponto (x,y) da hipérbole deva satisfazer.

(a)
$$a = 3$$
 $F_1 = (3, -3)$ $F_2 = (3, 7)$

(b)
$$a = 1$$
 $F_1 = (3,4)$ $F_2 = (-1,-2)$

9. Nos casos em que a equação dada descreve uma hipérbole de focos em algum dos eixos coordenados, especifique-o e calcule: a distância focal, a medida dos eixos transverso e conjugado. Faça alguns esboços, a mão livre e com o auxílio do computador, para comparar.

(a)
$$9x^2 - 4y^2 = 36$$

(b)
$$\frac{9}{25}x^2 - y^2 + 9 = 0$$

(c)
$$x^2 + 2y^2 = 1$$

(d)
$$-m^2x^2 + 9y^2 = 36, m > 0$$

(e)
$$5x^2 - 9y^2 - 45 = 0$$

10. Determine, em cada caso, os vértices, os focos, as extremidades do eixo conjugado e equações das assíntotas da hipérbole.

(a)
$$16x^2 - 25y^2 = 400$$

(b)
$$y^2 - x^2 = 16$$

(c)
$$3x^2 - y^2 = 3$$

- 11. Obtenha, em cada caso, uma equação reduzida da hipérbole.
 - (a) Os vértices são (2,0) e (-2,0), e os focos, (3,0) e (-3,0).
 - (b) Os vértices são (-15,0) e (15,0) e as assíntotas têm equações 5y 4x = 0 e 5y + 4x = 0.
 - (c) Os focos são (-5,0) e (5,0) e a amplitude focal é 9/2.

- (d) Os focos são (-5,0) e (5,0) e as assíntotas têm equações 2y=xe 2y = -x.
- (e) O ponto (5,9) pertence à hipérbole, e as assíntotas têm equações y = x e y = -x.
- (f) Os focos estão no eixo Oy, as assíntotas têm equações 2y+3x=0e 2y - 3x = 0, e o eixo conjugado mede 8.
- 12. Escreva uma equação reduzida da hipérbole que contém os pontos A = (3,2) e B = (1,4). Escreva as equações de suas assíntotas e determine os focos e vértices.
- 13. Prove que o produto das distâncias de um ponto de uma hipérbole às assíntotas é $\left(\frac{ab}{c}\right)^2$.
- 14. São dados, em cada caso, o foco e a diretriz de uma parábola. Obtenha uma equação algébrica de segundo grau em x e y que todo ponto (x, y)da parábola deve satisfazer.

 - (a) F = (2,3) r: x = 0(b) F = (3,1) r: y + 3 = 0
 - (c) F = (-4, -2) r: 2x + y = 3
- 15. Obtenha o foco, o vértice, o parâmetro e a diretriz da parábola e faça um esboço.
 - (a) $y^2 + 8x = 0$
 - (b) $x^2 + 6y = 0$
 - (c) $5y^2 = 8x$
 - (d) $5x^2 = 16u$
- 16. Obtenha, em cada caso, uma equação da parábola de vértice (0,0), conhecendo seu parâmetro p e a localização do foco.
 - (a) p = 2/3 e o foco está no semi-eixo positivo das abscissas.
 - (b) p = 4/3 e o foco está no semi-eixo negativo das ordenadas.
 - (c) p = 1 e o foco está no semi-eixo negativo das abscissas.
 - (d) p = 1/2 e o foco está no semi-eixo positivo das ordenadas.
- 17. Obtenha, em cada caso, uma equação reduzida da parábola de vértice V=(0,0), utilizando as informações dadas.
 - (a) O foco é (8,0).

- (b) A diretriz tem equação y = 2.
- (c) O eixo é Ox e o ponto (5,10) pertence à parábola.
- (d) O ponto (4,7) pertence à diretriz e o eixo é Ox.
- (e) O foco pertence ao semi-eixo positivo das abscissas e a amplitude focal é 8.
- (f) O foco pertence ao semi-eixo positivo das ordenadas e o triângulo fundamental tem área 18.
- 18. Obtenha uma equação reduzida da parábola que contém os pontos (6,18) e (-6,18).
- 19. Identifique e esboce a cônica, conhecendo sua equação.

(a)
$$3x^2 + 2xy + 3y^2 + 6\sqrt{2}x + 2\sqrt{2}y + 2 = 0$$

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

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

(d)
$$7x^2 + 5y^2 + 2\sqrt{3}xy - (14 + 2\sqrt{3})x - (10 + 2\sqrt{3}) + 8 + 2\sqrt{3} = 0$$

(e)
$$7x^2 + 6xy - y^2 + 28x + 12y + 28 = 0$$

(f)
$$16x^2 - 108xy - 29y^2 + 280 = 0$$

(g)
$$5x^2 + 2y^2 + 2xy + 2 = 0$$