Home page

Classe quarta
Formulario
ESERCIZI SVOLTI SULLA IPERBOLE
1) Scrivere l’equazione dell’iperbole γ, con asse focale coincidente con quello dell’asse x, sapendo che
[image: image1.wmf]5

2

a

=

 e passante per
[image: image2.wmf](

)

2

;

5

P

.

L’equazione canonica dell’iperbole con asse focale coincidente con quello dell’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 e la misura del semiasse non trasverso.
Sapendo che
[image: image4.wmf]5

2

a

=

 è la misura del semiasse trasverso si ottiene che
[image: image5.wmf]20

a

2

=

 (prima condizione).
Inoltre, poiché l’iperbole passa per il punto
[image: image6.wmf](

)

2

;

5

P

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

[image: image7.wmf]1

b

2

a

5

2

2

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

4

a

25

20

a

2

2

2

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

[image: image9.wmf]î

í

ì

=

=

16

b

20

a

2

2

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

16

y

20

x

2

2

=

-

.
2) Scrivere l’equazione dell’iperbole γ, con asse focale coincidente con quello dell’asse x, sapendo che
[image: image11.wmf]3

b

=

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

)

0

;

5

F

-

.

L’equazione canonica dell’iperbole con asse focale coincidente con quello dell’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 e la misura del semiasse non trasverso.

Sapendo che
[image: image14.wmf]3

b

=

 è la misura del semiasse non trasverso si ottiene che
[image: image15.wmf]9

b

2

=

 (prima condizione).

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

)

0

;

5

F

-

 è uno dei fuochi dell’iperbole si deduce che
[image: image17.wmf]5

c

=

, ossia
[image: image18.wmf]25

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

=

=

25

c

9

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

25

9

b

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

[image: image22.wmf]î

í

ì

=

=

9

b

16

a

2

2

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

9

y

16

x

2

2

=

-

.
3) Scrivere l’equazione dell’iperbole γ, con asse focale coincidente con quello dell’asse x, sapendo che uno dei fuochi è il punto
[image: image24.wmf]÷

ø

ö

ç

è

æ

0

;

2

5

F

 e un asintoto di equazione
[image: image25.wmf]x

3

4

y

=

.

L’equazione canonica dell’iperbole con asse focale coincidente con quello dell’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 e la misura del semiasse non trasverso.

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

ø

ö

ç

è

æ

0

;

2

5

F

 è uno dei fuochi dell’iperbole si deduce che
[image: image28.wmf]2

5

c

=

, ossia
[image: image29.wmf]4

25

c

2

=

 (prima condizione).

Inoltre, sapendo che
[image: image30.wmf]x

3

4

y

=

 è l’equazione di uno dei due asintoti dell’iperbole, e ricordando che l’equazione dell’asintoto con coefficiente angolare positivo è:
[image: image31.wmf]x

a

b

y

=

, si deduce che
[image: image32.wmf]3

4

a

b

=

 (seconda condizione).

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

[image: image33.wmf]ï

ï

î

ï

ï

í

ì

=

=

3

4

a

b

4

25

c

2

 cioè:

[image: image34.wmf]ï

ï

î

ï

ï

í

ì

=

=

2

2

2

a

9

16

b

4

25

c

Sapendo che sussiste la seguente relazione tra i coefficienti a , b e c :
[image: image35.wmf]2

2

2

b

a

c

+

=

, si ottiene:

[image: image36.wmf]ï

ï

î

ï

ï

í

ì

+

=

=

2

2

2

2

b

a

4

25

a

9

16

b

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

[image: image37.wmf]ï

î

ï

í

ì

=

=

4

b

4

9

a

2

2

Pertanto, l’equazione dell’iperbole γ è:

[image: image38.wmf]1

4

y

4

9

x

2

2

=

-

,

ma è preferibile scrivere l’equazione nel seguente modo:

[image: image39.wmf]1

4

y

9

x

4

2

2

=

-

.
4) Scrivere l’equazione della retta t, tangente nel punto
[image: image40.wmf](

)

2

;

6

2

T

 all’iperbole γ di equazione:
[image: image41.wmf]1

4

y

12

x

2

2

=

-

.
Per determinare l’equazione della retta t tangente all’iperbole γ nel punto di tangenza
[image: image42.wmf](

)

2

;

6

2

T

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

[image: image43.wmf]1

b

yy

a

xx

2

0

2

0

=

-

.
Sostituendo nella formula suddetta le coordinate del punto T e sapendo che
[image: image44.wmf]12

a

2

=

 e
[image: image45.wmf]4

b

2

=

, si ottiene:

[image: image46.wmf]1

4

y

2

12

x

6

2

=

-

.

Semplificando si ottiene:

[image: image47.wmf]1

2

y

6

x

6

=

-

.

Liberando dal denominatore si ha:
[image: image48.wmf]

[image: image49.wmf]6

y

3

x

6

=

-

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

[image: image50.wmf]2

x

3

6

y

-

=

.
Torna su
PAGE
5
Prof. La Barbera Mauro

_1255504800.unknown

_1255506067.unknown

_1255507076.unknown

_1255507405.unknown

_1255513193.unknown

_1255513265.unknown

_1255513284.unknown

_1255513577.unknown

_1255513202.unknown

_1255513161.unknown

_1255513181.unknown

_1255512349.unknown

_1255513135.unknown

_1255512270.unknown

_1255507240.unknown

_1255507282.unknown

_1255507103.unknown

_1255506578.unknown

_1255506931.unknown

_1255506550.unknown

_1255505156.unknown

_1255506039.unknown

_1255506053.unknown

_1255505600.unknown

_1255505644.unknown

_1255505047.unknown

_1255505142.unknown

_1255504813.unknown

_1255503293.unknown

_1255504161.unknown

_1255504298.unknown

_1255504402.unknown

_1255504197.unknown

_1255503901.unknown

_1255503909.unknown

_1255503307.unknown

_1255500485.unknown

_1255500930.unknown

_1255502614.unknown

_1255500734.unknown

_1254592439.unknown

_1255500423.unknown

_1255500448.unknown

_1254504264.unknown

_1254592435.unknown

