

Sesión No. 13

Elipse

Objetivo

Identificar la ecuación de una Elipse, con eje focal paralelo a los ejes coordenados, y reconocer sus características esenciales, en los casos de Elipse con vértice fuera y en el origen.

Introducción

La excentricidad de la elips es igual al cociente entre su semidistancia focal y su semieje mayor.

$$e = \frac{c}{a} \quad c \leq a \quad 0 \leq e \leq 1$$

$$c = 0 \quad b = a \quad e = 0$$

$$e = \frac{3}{5}$$

$$e = \frac{4}{5}$$

$$c = a \quad b = 0 \quad e = 1$$

Mapa Conceptual

Desarrollo

Es el lugar geométrico de los puntos del plano cuya suma de distancias a dos puntos fijos llamados focos es constante.

$$\overline{PF} + \overline{PF'} = 2a$$

Elementos de la elipse

Focos

Son los puntos fijos F y F' .

Eje focal

Es la recta que pasa por los focos.

Eje secundario

Es la mediatriz del segmento FF' .

Centro

Es el punto de intersección de los ejes.

Radios vectores

Son los segmentos que van desde un punto de la elipse a los focos: PF y PF'.

Distancia focal

Es el segmento $\overline{FF'}$ de longitud $2c$, c es el valor de la semidistancia focal.

Vértices

Son los puntos de intersección de la elipse con los ejes: A, A', B y B'.

Eje mayor

Es el segmento $\overline{AA'}$ de longitud $2a$, a es el valor del semieje mayor.

Eje menor

Es el segmento $\overline{BB'}$ de longitud $2b$, b es el valor del semieje menor.

Ejes de simetría

Son las rectas que contienen al eje mayor o al eje menor.

Centro de simetría

Coincide con el centro de la elipse, que es el punto de intersección de los ejes de simetría.

Relación entre la distancia focal y los semiejes

$$a^2 = b^2 + c^2$$

Tomamos como centro de la elipse el centro de coordenadas y los ejes de la elipse como ejes de coordenadas. Las coordenadas de los focos son:

$F'(-c,0)$ y $F(c,0)$

Cualquier punto de la elipse cumple:

$$\overline{PF} + \overline{PF'} = 2a$$

Esta expresión da lugar a:

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

Realizando las operaciones llegamos a:

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$

Hallar los elementos característicos y la ecuación reducida de la elipse de focos: $F'(-3,0)$ y $F(3, 0)$, y su eje mayor mide 10.

Semieje mayor

$$2a = 10 \quad a = 5$$

Semidistancia focal

$$\overline{FF'} = 2c = 6 \quad c = 3$$

Semieje menor

$$b^2 = 25 - 9 \quad b = 4$$

Ecuación reducida

$$\frac{x^2}{25} + \frac{y^2}{16} = 1$$

Excentricidad

$$e = \frac{3}{5}$$

Si el eje principal está en el de ordenadas se obtendrá la siguiente ecuación:

$$\frac{y^2}{a^2} + \frac{x^2}{b^2} = 1$$

Las coordenadas de los focos son:

$$F'(0, -c) \text{ y } F(0, c)$$

Dada la ecuación reducida de la elipse $\frac{x^2}{4} + \frac{y^2}{9} = 1$, hallar las coordenadas de los vértices de los focos y la excentricidad.

$$a = \sqrt{9} = 3 \quad b = \sqrt{4} = 2$$

$$A(0, 3) \quad A'(0, -3)$$

$$B(2, 0) \quad B'(-2, 0)$$

$$c = \sqrt{9 - 4} = \sqrt{5}$$

$$F(0, \sqrt{5}) \quad F'(0, -\sqrt{5})$$

$$e = \frac{\sqrt{5}}{3}$$

Si el centro de la elipse $C(x_0, y_0)$ y el eje principal es paralelo a OX, los focos tienen de coordenadas $F(x_0+c, y_0)$ y $F'(x_0-c, y_0)$. Y la ecuación de la elipse será:

$$\frac{(x - x_0)^2}{a^2} + \frac{(y - y_0)^2}{b^2} = 1$$

Al quitar denominadores y desarrollar se obtiene, en general, una ecuación de la forma:

$$Ax^2 + By^2 + Cx + Dy + E = 0$$

Donde A y B tienen el mismo signo.

Hallar la ecuación de la elipse de foco $F(7, 2)$, de vértice $A(9, 2)$ y de centro $C(4, 2)$.

$$a = 9 - 4 = 5 \qquad c = 7 - 4 = 3$$

$$b = \sqrt{25 - 9} = 4$$

$$\frac{(x - 4)^2}{25} + \frac{(y - 2)^2}{16} = 1$$

$$\frac{(x - 6)^2}{36} + \frac{(y + 4)^2}{16} = 1$$

Dada la elipse de ecuación $\frac{(x - 6)^2}{36} + \frac{(y + 4)^2}{16} = 1$, hallar su centro, semiejes, vértices y focos.

$$a^2 = 36$$

$$a = 6$$

$$b^2 = 16$$

$$b = 4$$

$$c = \sqrt{36 - 16} = \sqrt{20}$$

$$c = 2\sqrt{5}$$

$$C(6, -4)$$

$$A(12, -4)$$

$$A'(0, -4)$$

$$F(6 + 2\sqrt{5}, -4)$$

$$F'(6 - 2\sqrt{5}, -4)$$

$$B(6, 0)$$

$$B'(6, -8)$$

Si el centro de la elipse $C(x_0, y_0)$ y el eje principal es paralelo a OY, los focos tienen de coordenadas $F(x_0, y_0+c)$ y $F'(x_0, y_0-c)$. Y la ecuación de la elipse será:

$$\frac{(y - y_0)^2}{a^2} + \frac{(x - x_0)^2}{b^2} = 1$$

Al quitar denominadores y desarrollar las ecuaciones se obtiene, en general, una ecuación de la forma:

$$Ax^2 + By^2 + Cx + Dy + E = 0$$

Donde A y B tienen el mismo signo.

Resumen

Es el lugar geométrico de los puntos del plano cuya suma de distancias a dos puntos fijos llamados focos es constante.

$$\overline{PF} + \overline{PF'} = 2a$$

Elementos de la elipse

Focos Son los puntos fijos **F** y **F'**.

Eje focal Es la recta que pasa por los focos.

Eje secundario Es la mediatriz del segmento $\overline{FF'}$.

Centro Es el punto de intersección de los ejes.

Radio vector Son los segmentos que van desde un punto de la elipse a los focos: **PF** y **PF'**.

Distancia focal Es el segmento $\overline{FF'}$ de longitud $2c$, **c** es el valor de la semidistancia focal.

Vértices Son los puntos de intersección de la elipse con los ejes: A, A', B y B'.

Eje mayor Es el segmento $\overline{AA'}$ de longitud $2a$, **a** es el valor del **semieje mayor**.

Eje menor Es el segmento $\overline{BB'}$ de longitud $2b$, **b** es el valor del **semieje menor**.

Ejes de simetría Son las rectas que contienen al eje mayor o al eje menor.

Centro de simetría Coincide con el centro de la elipse, que es el punto de intersección de los ejes de simetría.

<http://www.youtube.com/watch?v=jVTZITijKUE>

<http://www.youtube.com/watch?v=Hf-Mown3aOE>

Bibliografía

http://www.vitutor.com/geo/coni/g_1.html

http://huitoto.udea.edu.co/Matematicas/La_Elipse.html

<http://es.wikipedia.org/wiki/Elipse>