CONICHE DAL PUNTO DI VISTA ANALITICO
Le coniche sono rappresentate da un’equazione di 2° grado a due variabili:

[image: image1.wmf]0

2

2

2

33

23

13

12

2

22

2

11

=

+

+

+

+

+

a

y

a

x

a

xy

a

y

a

x

a

[image: image22.wmf]0

)

det(

¹

A

[image: image23.wmf]0

)

det(

=

A

Una conica è :
[image: image2]

Essendo:

A=
[image: image3.wmf][

 EMBED Equation.3 [image: image4.wmf]33

32

31

23

22

21

13

12

11

a

a

a

a

a

a

a

a

a

 EMBED Equation.3 [image: image5.wmf]]

Una matrice simmetrica quindi con
[image: image6.wmf]ji

ij

a

a

=

[image: image7.wmf]n

i

,...

2

,

1

=

"

 e
[image: image8.wmf]n

j

,...

2

,

1

=

"

Consideriamo il caso di un conica non degenere (
[image: image9.wmf]0

)

det(

¹

A

):

Dal determinante:

A33=
[image: image10.wmf]
[image: image11.wmf]22

21

12

11

a

a

a

a

[image: image12.wmf]
Abbiamo:

· Se A33 >0, la conica è un ellisse.

· Se A33 =0, la conica è una parabola.

· Se A33 <0, la conica è un’ iperbole.
Esempio

Data l’equazione:
[image: image13.wmf]0

1

8

6

4

3

3

2

2

=

+

+

+

+

+

y

x

xy

y

x

Determinare se è una conica non degenere o degenere e nel caso di una conica non degenere stabilire la tipologia di conica.
Svolgimento:

Calcoliamo il determinante :

Det(A)=
[image: image14.wmf]

 EMBED Equation.3 [image: image15.wmf]1

4

3

4

3

2

3

2

3

[image: image16.wmf]=
[image: image17.wmf]0

22

1)

(

3

10)

(

2

13)

(

3

¹

-

=

-

×

+

-

×

-

-

×

Quindi la conica è non degenere.

Determiniamo ora la tipologia:
Calcoliamo il determinante:

A33=
[image: image18.wmf]

 EMBED Equation.3 [image: image19.wmf]3

2

2

3

[image: image20.wmf]=
[image: image21.wmf]0

5

2

2

3

3

>

=

×

-

×

Quindi la conica considerata è un’ellisse.
Non degenere, ossia non si spezza in due rette se: � EMBED Equation.3 ���

Degenere, ossia si spezza in due rette se: � EMBED Equation.3 ���

PAGE
1

_1189411755.unknown

_1189413993.unknown

_1189414529.unknown

_1189415024.unknown

_1189415061.unknown

_1189414001.unknown

_1189411856.unknown

_1189413974.unknown

_1189412821.unknown

_1189411801.unknown

_1189411091.unknown

_1189411327.unknown

_1189411371.unknown

_1189411248.unknown

_1189410637.unknown

_1189410833.unknown

_1189410008.unknown

_1189410241.unknown

