Home page
Classe quarta
Formulario
ESERCIZI SVOLTI SULL’ELLISSE
1) Scrivere l’equazione dell’ellisse γ, con assi coincidenti con gli assi cartesiani, sapendo che
[image: image1.wmf]5

a

=

 e passante per
[image: image2.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

5

5

8

;

5

P

.
L’equazione canonica dell’ellisse con gli assi coincidenti con gli assi cartesiani e asse focale coincidente con l’asse x è:
[image: image3.wmf]1

b

y

a

x

2

2

2

2

=

+

.
Pertanto, per determinare l’equazione bisogna trovare i valori dei coefficienti a e b che esprimono, rispettivamente, la misura del semiasse focale (maggiore) e la misura del semiasse minore.

Sapendo che
[image: image4.wmf]5

a

=

 è la misura del semiasse maggiore si ottiene che
[image: image5.wmf]25

a

2

=

 (prima condizione).

Inoltre, poiché l’ellisse passa per il punto
[image: image6.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

5

5

8

;

5

P

, si sostituiscono nell’equazione canonica le coordinate del punto P, cioè:

[image: image7.wmf]1

b

5

64

a

5

2

2

=

+

 (seconda condizione).

Quindi, per risolvere l’esercizio si devono mettere a sistema le due equazioni (condizioni), ossia:

[image: image8.wmf]ï

î

ï

í

ì

=

+

=

1

b

5

64

a

5

25

a

2

2

2

Applicando il metodo di sostituzione e svolgendo i calcoli si ottiene:

[image: image9.wmf]î

í

ì

=

=

16

b

25

a

2

2

Pertanto, l’equazione dell’elisse γ è:
[image: image10.wmf]1

16

y

25

x

2

2

=

+

.
2) Scrivere l’equazione dell’ellisse γ, con assi coincidenti con gli assi cartesiani, sapendo che
[image: image11.wmf]4

b

=

 e che uno dei fuochi è il punto
[image: image12.wmf](

)

0

;

3

F

.
L’equazione canonica dell’ellisse con gli assi coincidenti con gli assi cartesiani e asse focale coincidente con l’asse x è:
[image: image13.wmf]1

b

y

a

x

2

2

2

2

=

+

.
Pertanto, per determinare l’equazione bisogna trovare i valori dei coefficienti a e b che esprimono, rispettivamente, la misura del semiasse focale (maggiore) e la misura del semiasse minore.

Sapendo che
[image: image14.wmf]4

b

=

 è la misura del semiasse minore si ottiene che
[image: image15.wmf]16

b

2

=

 (prima condizione).

Inoltre, sapendo che il punto
[image: image16.wmf](

)

0

;

3

F

 è uno dei fuochi dell’ellisse si deduce che
[image: image17.wmf]3

c

=

, ossia
[image: image18.wmf]9

c

2

=

 (seconda condizione).

Quindi, per risolvere l’esercizio si devono mettere a sistema le due equazioni (condizioni), ossia:

[image: image19.wmf]î

í

ì

=

=

9

c

16

b

2

2

Sapendo che sussiste la seguente relazione tra i coefficienti a , b e c :
[image: image20.wmf]2

2

2

b

a

c

-

=

, si ottiene:

[image: image21.wmf]î

í

ì

-

=

=

2

2

2

b

a

9

16

b

Applicando il metodo di sostituzione e svolgendo i calcoli si ottiene:

[image: image22.wmf]î

í

ì

=

=

16

b

25

a

2

2

Pertanto, l’equazione dell’ellisse γ è:
[image: image23.wmf]1

16

y

25

x

2

2

=

+

.
3) Scrivere l’equazione dell’ellisse γ, con assi coincidenti con gli assi cartesiani, sapendo che uno dei fuochi è il punto
[image: image24.wmf](

)

0

;

5

F

-

 e passante per il vertice
[image: image25.wmf](

)

12

;

0

V

.
L’equazione canonica dell’ellisse con gli assi coincidenti con gli assi cartesiani e asse focale coincidente con l’asse x è:
[image: image26.wmf]1

b

y

a

x

2

2

2

2

=

+

.
Pertanto, per determinare l’equazione bisogna trovare i valori dei coefficienti a e b che esprimono, rispettivamente, la misura del semiasse focale (maggiore) e la misura del semiasse minore.

Sapendo che il punto
[image: image27.wmf](

)

0

;

5

F

-

 è uno dei fuochi dell’ellisse si deduce che
[image: image28.wmf]5

c

=

, ossia
[image: image29.wmf]25

c

2

=

 (prima condizione).

Inoltre, sapendo che il punto
[image: image30.wmf](

)

12

;

0

V

 è uno dei vertici dell’ellisse si deduce che
[image: image31.wmf]12

b

=

, ossia
[image: image32.wmf]144

b

2

=

 (seconda condizione).

Quindi, per risolvere l’esercizio si devono mettere a sistema le due equazioni (condizioni), ossia:

[image: image33.wmf]î

í

ì

=

=

25

c

144

b

2

2

Sapendo che sussiste la seguente relazione tra i coefficienti a , b e c :
[image: image34.wmf]2

2

2

b

a

c

-

=

, si ottiene:

[image: image35.wmf]î

í

ì

-

=

=

2

2

2

b

a

25

144

b

Applicando il metodo di sostituzione e svolgendo i calcoli si ottiene:

[image: image36.wmf]î

í

ì

=

=

144

b

169

a

2

2

Pertanto, l’equazione dell’ellisse γ è:
[image: image37.wmf]1

144

y

169

x

2

2

=

+

.

4) Scrivere l’equazione della retta t, tangente nel punto
[image: image38.wmf]÷

÷

ø

ö

ç

ç

è

æ

2

3

3

;

2

T

 all’ellisse γ di equazione:
[image: image39.wmf]1

9

y

16

x

2

2

=

+

.
Per determinare l’equazione della retta t tangente all’ellisse γ nel punto di tangenza
[image: image40.wmf]÷

÷

ø

ö

ç

ç

è

æ

2

3

3

;

2

T

, si applica la seguente formula (regola dello sdoppiamento):

[image: image41.wmf]1

b

yy

a

xx

2

0

2

0

=

+

.

Sostituendo nella formula suddetta le coordinate del punto T e sapendo che
[image: image42.wmf]16

a

2

=

 e
[image: image43.wmf]9

b

2

=

, si ottiene:

[image: image44.wmf]1

18

y

3

3

16

x

2

=

+

.

Semplificando si ottiene:

[image: image45.wmf]1

6

y

3

8

x

=

+

.

Liberando dal denominatore si ha:
[image: image46.wmf]

[image: image47.wmf]24

y

3

4

x

3

=

+

.

Quindi, l’equazione della retta t tangente all’ellisse γ nel punto di tangenza T, esplicitata rispetto alla variabile y, è:

[image: image48.wmf]3

2

x

4

3

y

+

-

=

.
Torna su
PAGE
1
Prof. La Barbera Mauro

_1256217989.unknown

_1256218780.unknown

_1256219446.unknown

_1256219747.unknown

_1256221254.unknown

_1256221301.unknown

_1256221384.unknown

_1256221282.unknown

_1256219761.unknown

_1256219653.unknown

_1256219701.unknown

_1256219473.unknown

_1256218868.unknown

_1256218905.unknown

_1256218928.unknown

_1256218883.unknown

_1256218800.unknown

_1256218840.unknown

_1256218787.unknown

_1256218149.unknown

_1256218612.unknown

_1256218721.unknown

_1256218767.unknown

_1256218448.unknown

_1256218107.unknown

_1256218142.unknown

_1256218003.unknown

_1256217240.unknown

_1256217894.unknown

_1256217953.unknown

_1256217970.unknown

_1256217904.unknown

_1256217741.unknown

_1256217874.unknown

_1256217726.unknown

_1256217005.unknown

_1256217143.unknown

_1256217229.unknown

_1256217120.unknown

_1256216983.unknown

_1256216646.unknown

_1256216890.unknown

_1256216637.unknown

_1255512349.unknown

