

NOTA: Todos los problemas se suponen planteados en el plano afín euclídeo dotado de un sistema cartesiano rectangular.

- 1.– En el plano afín euclídeo y con respecto a una referencia rectangular se considera la cónica de ecuación:

$$x^2 - 4xy + y^2 - 6x + 2y = 0$$

Calcular la ecuación de las rectas tangentes a la cónica que pasan por el punto $(-1, -3)$.

- 2.– Dada la cónica de ecuación $x^2 + y^2 + 2xy - 4y = 0$ respecto a una referencia rectangular, calcular centro, direcciones asíntoticas, asíntotas, diámetros, ejes, vértices.

(Examen final, junio 2006)

- 3.– Dada la cónica $x^2 + y^2 - 2xy + 2x - 1 = 0$, se pide:

- (a) Determinar las rectas tangentes a la cónica desde el origen de coordenadas.
- (b) Determinar las rectas tangentes a la cónica desde el punto $(1, 1)$.
- (c) Determinar la recta tangente a la cónica por el punto $(0, -1)$.

- 4.– Se considera la cónica dada por la ecuación:

$$3y^2 - 4xy + 12x - 14y + 19 = 0$$

- b) Hallar las asíntotas.
- c) Calcular las tangentes exteriores a la cónica pasando por el punto $(0, 3)$.

- 5.– Para las siguientes cónicas

- (1) $5x^2 + 5y^2 - 4 = 0$
- (2) $2x^2 + 3y^2 - 4x + 6y + 6 = 0$
- (3) $6y^2 + 8xy - 8x + 4y - 8 = 0$
- (4) $x^2 + 4y^2 - 4xy + 4 = 0$
- (5) $x^2 - 2y^2 + xy + x - y = 0$
- (6) $x^2 + y^2 + 4x + 4 = 0$
- (7) $x^2 + y^2 + 2xy - x - y - 2 = 0$
- (8) $x^2 + 4y^2 - 4xy + 6y = 0$
- (9) $4x^2 + 4y^2 + 8xy + 4x + 4y + 1 = 0$,

determinar: centros, puntos singulares, direcciones asíntoticas, asíntotas, ejes, vértices.

6.— Para las cónicas del problema anterior se pide:

- (a) Clasificarlas sin hallar las ecuaciones reducidas.
- (b) Dar las ecuaciones reducidas de las no degeneradas y las rectas que forman las degeneradas.
- (c) En los casos en que existan, determinar focos, directrices y excentricidad.

7.— Sea la cónica de ecuación:

$$x^2 - 4xy + y^2 - 2x - 2y + 1 = 0.$$

- (i) Clasificar la cónica y hallar su ecuación reducida.
- (ii) Hallar los ejes y las asíntotas (si existen).
- (iii) Calcular la excentricidad de la cónica.

(Examen final, julio 2011)

8.— En el plano afín y con respecto a la referencia canónica se considera la cónica de ecuación:

$$x^2 + y^2 + 4xy + 3x + 3y + 1 = 0.$$

Se pide:

- i) Clasificar la cónica.
- ii) Hallar el centro y los ejes.
- iii) Hallar la ecuación reducida y la ecuación de cambio de referencia.
- iv) Hallar la distancia entre ambos focos.
- v) Hallar una paralela al eje focal que pase por el punto $(2, 0)$.

(Segundo parcial, junio 2010)

9.— Se considera la familia de cónicas que depende del parámetro m :

$$x^2 + m^2y^2 + 2xy + 2x + 2my + 2m = 0.$$

- (i) Clasificar las cónicas en función de m .
- (ii) Para $m = -1$ hallar la ecuación reducida y el/los foco/focos.

(Examen final, mayo 2011)

10.— Hallar las ecuaciones de

- (a) la cónica que pasa por $A(2, 0)$, $B(0, -1)$, $C(1, 1)$, $D(-1, 0)$ y $E(1, -1)$.
- (b) la cónica cuyo centro es $C(1, 1)$ y tal que $y = 1$ es un eje y la polar del punto $(2, 2)$ es la recta $x + y - 3 = 0$.
- (c) la elipse cuyos focos están en los puntos $(0, 0)$ y $(4, 2)$ y sabiendo además que al menos uno de los vértices del eje menor se encuentra en la parábola de ecuación $5x^2 + 10y - 34 = 0$.

(Examen extraordinario, diciembre 2007)

- (d) una hipérbola que pasa por el origen, tiene por asíntota la recta $x - 2y - 1 = 0$ y uno de sus ejes es la recta $x - y - 1 = 0$. (**Examen extraordinario, septiembre 2010**)
- (e) una parábola que pasa por los puntos $P = (0, 2)$, $Q = (1, 0)$ y tal que la recta que une P y Q es la recta polar del punto $(0, 0)$. (**Examen final, junio 2008**)
- (f) una parábola que tiene por eje la recta $x - y + 1 = 0$ y es tangente en el origen a la recta $x - 2y = 0$. (**Examen final, junio 2010**)
- (g) una elipse cuyo centro es el $(1, 2)$, una directriz tiene de ecuación $y = 6$ y uno de los vértices está sobre el eje OX . (**Segundo parcial, mayo 2001**)
- (h) una elipse sabiendo que tiene uno de sus focos en el punto $(-4, 2)$, el vértice más alejado del mismo es el punto $(2, -1)$ y la excentricidad vale $1/2$. (**Examen final, julio 2011**)
- (i) la parábola C tal que: la recta de ecuación $x + y - 2 = 0$ es la tangente a C en el vértice; C pasa por el origen de coordenadas; y la recta polar del punto $(2, 1)$ con respecto a C es paralela al eje OX .

11.— Calcular la ecuación de una parábola que tiene el foco sobre la recta $x + 2 = 0$, el vértice sobre la recta $y - 1 = 0$ y por directriz la recta $x - y = 0$.

(**Segundo parcial, junio 2009**)

12.— En un haz de cónicas generado por dos cónicas que no son de tipo parabólico, ¿cuál es el máximo número de parábolas que puede haber?.

(**Segundo parcial, junio 2009**)

13.— Hallar la ecuación de una cónica que tiene por asíntota la recta $x = 2$, un vértice en el punto $(1, -1)$ y la recta tangente en ese vértice es $x + y = 0$.

(**Examen final, mayo 2011**)

14.— Calcular la ecuación de una parábola de eje $2x - y = 0$, vértice $(0, 0)$ y que pasa por el punto $(5, 0)$.

(**Examen extraordinario, diciembre 2006**)

I.— Para cada número $k \in \mathbb{R}$ se define la cónica de ecuación:

$$x^2 - 2kxy + y^2 - 1 = 0.$$

- (i) Clasificar la cónica en función de los valores de k .
- (ii) Cuando tenga sentido, calcular la excentricidad de la cónica en función de k .

(Segundo parcial, junio 2010)

II.— Se dice que una hipérbola es *equilátera* cuando sus asíntotas son perpendiculares.

- (a) Demostrar que una cónica no degenerada es una hipérbola equilátera si y sólo si es nula la traza de su matriz T de coeficientes cuadráticos, con respecto a una referencia rectangular.
- (b) Encontrar todas las hipérbolas equiláteras que tengan la recta $y = 2x$ por eje focal.

III.— Se considera la familia de cónicas dependiente del parámetro $k \in \mathbb{R}$:

$$x^2 + 8xy + ky^2 - 2x + 2ky = 0$$

- a) Clasificar las cónicas en función de k .
- b) Para $k = 1$ hallar la distancia entre sus dos focos.
- c) Para las cónicas de la familia que se descompongan en un par de rectas que se cortan, hallar tales rectas.

(Segundo parcial, junio 2008)

IV.— Se consideran las cónicas C_1 y C_2 de ecuaciones:

$$C_1 \equiv x^2 + xy + y^2 + 2x + y - 5 = 0$$

$$C_2 \equiv xy + y^2 - 2x + y - 8 = 0.$$

Hallar la ecuación de la cónica no degenerada que pasa por los puntos de intersección de C_1 y C_2 y tiene el centro sobre la recta $x - y - 2 = 0$.

(Examen extraordinario, diciembre 2010)

V.— En el plano afín euclídeo y con respecto a una referencia rectangular, se pide hallar la ecuación de una elipse para la que los dos vértices que pertenecen a un eje son los puntos $(2, 1)$ y $(0, -1)$ y que la distancia entre sus dos focos es 4.

(Examen final, junio 2003)

VI.— En el plano afín euclídeo dotado de un sistema cartesiano rectangular, consideramos la cónica C dada por la ecuación:

$$x^2 + 4y^2 - 4x = 0$$

- (a) Encontrar la ecuación de otra cónica C' pasando por el punto $(2, 1)$, cuyas asíntotas son paralelas los ejes de C y cuyo centro es el $(1, 1/2)$.
- (b) Determinar la ecuación de una parábola que pase por los puntos de corte de C y C' .

(Examen extraordinario, septiembre 2004)

VII.— Hallar la ecuación de una hipérbola una de cuyas asíntotas es la recta $x + 2y - 2 = 0$, la otra asíntota es paralela al eje OY y sabiendo que la polar del punto $(1, 0)$ es la recta $x + y - 3 = 0$.

(Segundo parcial, mayo 2005)

VIII.— Calcular la ecuación de una cónica de centro el punto $(0, 1)$, tangente a la recta $x + y = 0$ en el punto $(1, -1)$ y que tiene por asíntota la recta $y = 1$.

(Examen final, junio 2009)

IX.— En el plano afín euclídeo y referido a un sistema de referencia rectangular, determinar las cónicas que pasan por $P(0, 2)$ y $Q(0, 4)$, tienen una asíntota paralela a la recta $y - 4x = 0$ y cortan al eje OX en puntos A y B tales que $\overline{OA} \cdot \overline{OB} = 2$.

(Examen extraordinario, septiembre 1998)

X.— En el plano afín euclídeo y en un sistema de referencia rectangular, hallar las ecuaciones generales y matriciales de todas las cónicas no degeneradas, que tengan por focos $F(0, 0)$ y $F'(2, 4)$ y cuya distancia del centro a uno de los vértices es 2.

(Examen extraordinario, septiembre 1997)

XI.— Para cada número real a definimos la cónica de ecuación:

$$9x^2 + ay^2 - 6axy + 3a - 12 = 0.$$

- i) Clasificar las cónicas dependiendo de los valores de a .
- ii) En aquellos casos en los que las cónicas sean degeneradas escribir las ecuaciones de las rectas que las forman.

(Examen extraordinario, diciembre 2010)

XII.— En el plano afín y con respecto a la referencia canónica, calcular la ecuación de una cónica no degenerada cuyo único eje es la recta $y = 2x$ y es tangente a la recta $y = 0$ en el punto $(1, 0)$.

(Examen extraordinario, septiembre 2007)

XIII.— Calcular la ecuación de una elipse tangente a los ejes de coordenadas en los puntos $(1, 0)$ y $(0, 1)$ y tangente a la recta $x + y - 2 = 0$.

(Segundo parcial, junio 2007)
