
TALLER N°1 TEMA DISTANCIA Y PUNTO MEDIO
1. Hallar la distancia entre los siguientes puntos:
a) P(7, 3), Q(4, -1)
b) P(2, 4), Q(5, 6)
c) A(-8, 4), B(-5, -10)
d)

e)

2. Hallar el valor de la incógnita sabiendo que:
a) P(7, -4), Q(x, 1), D=5
b) H(x, 2), J(-5, -6), D=10
c) K(6, 9), L(-3, y), D=15
d)
R(7, y), S(10, 4), D=
3. Calcular el perímetro del triángulo cuyos vértices son:
a) A(3, 4), B(-5, 1), C(2, -3)
b) E(5, 6), F(-3, 4), G(0, -7)
4. Hallar las coordenadas del punto medio del segmento cuyos extremos son:
a) P(4, 6), Q(8, 2)
b) R(-3, -5), S(-7, -1)
c) A(2, 8), B(3, -1)
d)

e)

5. Hallar un extremo del segmento conocido el otro y su punto medio M.
a) P(3, 6), M(-1, 2)
b) P(6, -5), M(-1, 3)
c)

TALLER N°2 TEMA: RECTAS PARALELAS Y RECTAS PERPENDICULARES

1. Hallar la pendiente de la recta que pasa por los puntos:
a) P(3, -5); Q(4, 6)
b) A(-7,1); B(-8, -10)
c)

d)

2. Hallar la ecuación de la recta que pasa por el punto y la pendiente indicada:
a) P(-2, 3); m = -4
b) Q(1, -6); m = 2
c)

3. Encontrar la ecuación de la recta definida por los pares de puntos:
a) G(7, 9); L(-3, 6)
b) H(1, -2); J(-6, -3)
c)

4. Calcular la pendiente de una recta perpendicular a otra recta cuya pendiente es:
a) 3
b)

c)

d)

5. Encontrar la ecuación de la recta que pasa por el punto P y es paralela a la recta indicada.
a) P(1, -2); y = 3x-4
b)
P(4, -6); y =
c)

d)

e)

6. Realizar el problema anterior suponiendo que las rectas son perpendiculares.
7. Hallar la ecuación de la recta que pasa por el punto P(1, -9) y es paralela a la recta que pasa por los puntos A(4, -5); B(8, 2).
8. Encontrar la ecuación de la recta R1 que es perpendicular a la recta R2 en el punto P(3, -10) y R2 pasa por el punto Q(-2, 6).
9. Encontrar la pendiente y los interceptos con los ejes de la recta:
a) y = 5x + 6
b) 3y – 1 = x
c) 2x + y = x + 3
d) 5x + 6y = y – x
e)

10. Hallar la ecuación de la recta cuya pendiente es –4 y que pasa por el punto de intersección de las restas 3x – 2y + 9 = 0 y 2x + y – 8 = 0.
11. Encontrar las ecuaciones de los lados del triángulo cuyos vértices son los puntos: A(1, 2); B(3, -4); C(-5, 6).

TALLER N°3 DISTANCIA DE UN PUNTO A UNA RECTA
1. Hallar la distancia del punto a la recta de acuerdo a la información dada:
a) P(4, 6); 5x – 3y + 8 = 0
b) Q(-7, 3); 6x + 9y – 1 = 0
c) T(0, 9); x + y – 4 = 0
d)
W(-8, 10);
e)

2. Calcular el área del triángulo cuyos vértices son:
a) F(4, 2); G(-1, -7); H(-3, 4)
b) J(1, 8); K(0, -5); L(-7, 5)
c) M(1,3); N(0, 7); W(-5, 0)

TALLER N°4 CIRCUNFERENCIA

1. Encontrar la ecuación de la circunferencia con centro en el origen y radio 3. dibujar esta circunferencia.
2.
Encontrar la ecuación de la circunferencia con centro en C(0, 2) y radio .
3.
Encontrar la ecuación de la circunferencia de radio a y centro en C().
4.
Hallar el radio de la circunferencia que pasa por el punto P(2, 3) y cuya ecuación es .
5.
Encontrar los puntos donde la circunferencia corta al eje x y al eje y.
6. Hallar el centro y el radio de las circunferencias:
a)

b)

c)

7. Determinar las ecuaciones de las circunferencias que se muestran a continuación.
[image: Gráfico]

8. Los extremos del diámetro de una circunferencia son los puntos P(-4, 2) y Q(3, -1). Hallar su ecuación.
9.
Dada la ecuación de una circunferencia y los puntos R(-1, 1) y S(-3, 4).
a) Decir si estos puntos pertenecen o no a la circunferencia.
b) Encontrar la distancia de cada uno de los puntos del centro de la circunferencia y compárala con el centro.
c) ¿los puntos pertenecen al exterior o al interior de la circunferencia?.
10. Encontrar la ecuación de la circunferencia que tiene su centro en en el punto C(3, 4) y pasa por el punto P(-1, 4).
11.
Existe un teorema en geometría el cual establece que cualquier recta tangente a una circunferencia en un punto, P, es perpendicular a la recta que pasa por P y el centro de la circunferencia (Véase la siguiente figura). Utilice este teorema para determinar la ecuación de la recta tangente a la circunferencia en el punto (5, -4).
[image: Gráfico`]
12. Hallar la ecuación de la circunferencia que tiene su centro en el punto C(5, -4) y es tangente al eje x.
13.
Hallar la ecuación de la circunferencia cuyo centro es el punto O(-2, -3) y es tangente a la recta .
14.

Hallar la ecuación de la circunferencia cuyo radio es 7 y su centro es el punto de intersección de las rectas y .
15. Encontrar la ecuación de la circunferencia cuyo centro está sobre el eje y y pasa por lo s puntos A(6, -4) y B(0, 2).
16. Encontrar la ecuación de la circunferencia cuyo centro está sobre el eje x y pasa por lo s puntos D(4, 6) y B(-2, 0).
17.
Encontrar la forma general de la ecuación de la circunferencia que tiene su centro en (-3, 5) y radio .
18. En cada uno de los siguientes ejercicios reduce la ecuación a la forma general, determina si representa o no a una circunferencia, y en tal caso halla su radio y las coordenada del centro.
a)
.
b)
.
c)
.
19. Hallar la ecuación de la circunferencia que pasa por el punto (1, 4) y es tangente a las rectas de ecuación y = -3 y x = -13.
20. Los puntos A(1, 0), B(4, 4) y C(7, 0) corresponde a los vértices del triángulo ABC.
a) Localizar los puntos del plano cartesiano y traza el triángulo.
b)
Hallar la ecuación de la circunferencia cuyo centro es el vértice A y es tangente al lado .
c) Hallar la ecuación de la circunferencia circunscrita al triángulo ABC.
SUGERENCIA: El centro de la circunferencia corresponde al circuncentro osea el punto de intersección de las mediatrices de sus lados.

TALLER N°5 PARÁBOLA

1. Encontrar el foco, la directriz y dibujar la parábola cuya ecuación es:
a)

 c)
b)

 d)
2. Encontrar la ecuación de la parábola que tiene su vértice en el origen, su directriz es paralela al eje y y pasa por R(-2, 0). ¿Cuál es el foco?.
3. Encontrar la ecuación de la parábola cuyo vértice está en el origen, su directriz es paralela al eje x y pasa por el punto S(4, 2). ¿Cuál es su foco?.
4. Encontrar la ecuación de la parábola cuyo eje de simetría es el eje y , dado el foco
a) F(0, 4 c) (0, 1/3)
 b) (0, 2/5) d) (0, -2)
5. Identificar las coordenadas de los cortes de cada una de las siguientes parábolas con los ejes cartesianos.

a)

b) -
6. Encontrar la ecuación y trazar la grafica de cada una de las parábolas, dado el foco y la directriz.
a) F(4, 0), x = -4
b) F(0, -1), y = 1
c) F(2, 3), x = -3
d) F(2, 1), y = -3
e) F(-4, 0), x – 4 = 0
f) F(-1, 4), x = 5.
7. En las siguientes ecuaciones, determinar las coordenadas del vértice y del foco; el eje de simetría y la directriz de la parábola. Trazar la grafica indicando en ella los elementos.
a)

b)

c)

d)

e)

f)
.
8. El vértice de una parábola es el punto V(4, -5) y el foco es el punto F(2, -5); hacer un bosquejo de la grafica y encontrar la ecuación en la forma general de dicha parábola.
9. La directriz de una parábola es la recta y – 2 = 0 y su foco es el punto F(5, -2); hallar la ecuación de la parábola por dos métodos distintos.
10. Encontrar la ecuación de la parábola que pasa por los puntos (2, 2), (4, 6), (4, -2) y cuyo eje es paralelo al eje de simetría es paralelos al eje x . Encontrar la ecuación de la directriz.
11. Hallar la ecuación de la parábola cuyo eje de simetría es paralelo al eje y y pasa por los puntos (8, 2), (0, -2) y (4, -4).
12. Observa las parábolas y determina la ecuación correspondiente.
[image: Gráfico34]

13.
Una ecuación de segundo grado, en las variables x, y que no tiene termino xy, puede escribirse de la forma .
a) ¿ En que caso esta ecuación representa una parábola cuyo eje de simetría es paralelo o coincide con el plano x?.
b) ¿En que caso esta ecuación representa una parábola cuyo eje de simetría es paralelo o coincide con el eje y?.
c) ¿En que caso la ecuación representa dos rectas diferentes?.
14. Considera las parábolas determinadas por las ecuaciones:
a)

b)

c)

d)
.
Determina en cada caso el foco, la directriz, los puntos de corte con el eje x, (si los hay) y el punto de corte con el eje y.
15. Determina la ecuación de la parábola que tiene vértice en el punto V(0, b), b > 0, y pasa por los puntos A(-9, 0) y B(a, 0).
16. Se diseña un faro giratorio grande de manera que la sección que atraviesa su eje sea una parábola y la fuente de luz esté en el foco. Encuentre la posición de la fuente de luz si el faro es de cuatro pies de abertura y dos pies de profundidad.
17. Un telescopio reflector tiene un espejo parabólico que mide 20 pies de un lado a otro, en la parte de arriba, y 4 pies de profundidad, en el centro.¿Dónde debería colocarse el lente?.
18. Suponga que dos torres de un puente colgante tienen entre sí una distancia de 350 pies y el vértice del cable parabólico es tangente a la mitad de la carretera entre las dos torres. Si el cable está sobre la carretera en un punto a 20 pies del vértice, encuentre la altura de las torres de la carretera.
19. Suponga que el chorro del agua del extremo de un tubo horizontal sigue un arco parabolico con vértice en el extremo de un tubo. El tubo esta a una altura de 20 metros de la tierra. En un punto a dos metros por debajo del final del tubo, la distancia horizontal del agua hasta la linea vertical del final el tubo es de 4 metros (véase la siguiente figura).¿Dónde golpea el agua a la tierra?.
[image: Gráfico35]
20.

La posición vertical de un proyectil se da por la ecuación y al posición horizontal por x = 40 t para t . Al eliminar t entre las dos ecuaciones, demuestre que la trayectoria del proyectil es un arco parabólico. Haga la grafica de la trayectoria del proyectil.
21. Demuestre que en una parábola el punto más cercano al foco es el vértice.
22.
Encuentre el foco, la directriz, el vértice y el eje de simetría de la parábola .
23.

Una antena de satélite de TV. consta de un plato parabólico con el receptor colocado en su foco. El plato puede describirse girando la parábola con respecto a su eje de simetría, donde y x se mide en pies. ¿Qué profundidad tiene el plato, y donde debe colocarse el receptor con respecto de la parte inferior (vértice) del plato?.(Véase figura siguiente).
[image: Gráfico36]
24. Un arco de un edificio tiene forma de parábola.(Véase la siguiente figura). La altura del arco es de 30 pies, y el ancho de la base del arco es de 20 pies. ¿Qué ancho tiene la parábola a 10 pies por arriba de la base del arco?. SUGERENCIA: Trace primero la parábola con su vértice en (0, 0), determine la forma por utilizar, identifique P, y escriba después la ecuación de la parábola.
[image: Gráfico37]

TALLER N°6 ELIPSE
1
Dada la ecuación de una elipse: , determina cuales de los siguientes puntos pertenecen a la curva:
a)
P
b)
 Q
c)
 R
d)
 S
2. Identificar las coordenadas de los vértices y los focos de la elipse.
a)

b)

c)

d)

e)

f)

g)

h)
.
3. Escribir la ecuación de la elipse utilizando la información dada.
a) La elipse tiene los focos en F1(2, 0) y F2(-2, 0) y vértices en V1(4, 0) y V2(-4, 0).
b) La elipse tiene centro en el origen, su eje mayor es horizontal, con longitud de 8, la longitud del eje menor es 4.
4. Encontrar el centro, los focos y los vértices de la elipse dada. Hacer la grafica de la elipse.
a)

b)

c)

d)

e)

f)

g)

h)

5. Encontrar la ecuación de la elipse que satisfaga las siguientes condiciones.
a)

Vértices . Pasando por .
b) Extremos del eje mayor en (2, 4) y (13, 4), un foco (4, 4).
c) Focos en F1(-1, 2) y F2(-1, 10) y vértices en V1(-1, 12) y V2(-1, 0).
d) Los ejes de la elipse tienen longitudes 2 y 8, el eje mayor es vertical y el centro de la elipse está en (-3, 5).
6.
Dada la ecuación de la elipse: :
a) Reducir la ecuación a la forma general.
b) Determinar las coordenadas del centro, vértices y focos.
c) Determinar las longitudes de los ejes mayor y menor.
d) Hacer la grafica del lugar geométrico.
7.
Encontrar los puntos de intersección de la elipse con el eje y y con el eje x.
8. El eje mayor de una elipse tiene una longitud de 15 cm y el eje menor de 9 cm. ¿Cuál es la distancia entre sus focos?.
9. Los dos focos de una elipse tiene coordenadas F1(5, 0) y F2(-5, 0). La suma de las distancias de un punto de la elipse a cada uno de los focos es 12 unidades. Encontrar las coordenadas de los extremos de los ejes.
10.

Definamos una recta como tangente a la elipse en el punto está dada por . (Véase la figura siguiente). Utilice esta fórmula para determinar la ecuación de la recta tangente a la elipse en el punto .
[image: Gráfico65]
11.

El segmento de una recta con extremos en una elipse, que pasa por un foco y es perpendicular al eje mayor, se llama lado recto de la elipse.(Véase la figura siguiente). Muestre que es la longitud de cada lado recto de la elipse .
[image: Gráfico66]

PREGUNTAS PARA REFLEXIONAR:
12.

Las ecuaciones tiene la formula general y tienen la forma general de una ecuación general de segundo grado. Si las graficas; ¿Qué tipo de figuras esperarías obtener?. Grafique cada ecuación en un conjunto de ejes coordenados.¿Es lo que esperaba?.
13. El arco de un puente es semieliptico con eje mayor horizontal. Si la base del arco abarca los 80 pies de ancho de la carretera y la parte más alta del puente está a 20 pies sobre la carretera, determinar la altura del arco a 10 pies del lado de la carretera.
14. Se lanza un satélite desde la tierra y este mantiene una orbita elíptica con (el centro de) la tierra en uno de sus focos. Las distancias máximas y mínimas a la superficie de la tierra son 800 y 300 millas respectivamente. Si el radio de la tierra son 4000 millas, determine la ecuación de la orbita.
15. El planeta Plutón tiene una orbita elíptica alrededor del sol con el sol en un foco. Si la longitud del eje mayor es de 7350 millones de millas y la longitud del eje menor es de 7117 millones de millas, encuentre las distancias mínima y máxima entre Plutón y el Sol.
16. De la definición de elipse podemos desarrollar una técnica para dibujar elipses. Coloque dos tachuelas en un pedazo de cartón o una lamina de madera y amarre las puntas de una cuerda larga a cada tachuela. Usando un lápiz estire la cuerda, temple y dibuje una curva con la punta del lápiz. Esta curva será una elipse con 2c: la distancia entre las tachuelas y 2a: La longitud de la cuerda.
[image: Gráfico67]
17. Un carpintero desea cortar la parte superior de una mesa de café, en forma elíptica, de una pieza rectangular de madera que es de 4 pies por 3 pies, utilizando toda la longitud y el ancho disponible. Si la elipse va a ser dibujada por el método del problema 16, ¿Qué tan largo debería ser el pedazo de cuerda y donde deberían colocarse las tachuelas?.
18. La elipse es un parque de Washington. Esta limitado por un sendero elíptico, con un eje mayor de 458 m de longitud y un eje menor con una longitud de 390 m. Encuentre la distancia entre los focos y esta elipse?.

TALLER N°7 HIPERBOLA
1. Encontrar las coordenadas del centro, los vértices, los focos y las asintotas de la hipérbola dada. Hacer la grafica de la hipérbola.
a)

b)

c)

d)

e)

f)

g)

h)

2. Identificar el centro, los vértices, los focos y la ecuación de las asintotas de la hipérbola.
a)

b)

c)

d)

e)

f)

g)

h)
.
3. Escribir la ecuación de la hipérbola utilizando la información dada
a)
Focos , a = 3.
b)
Focos , un vértice (0, -2).
c)
Focos , la longitud del eje transverso 6
d)
Centro (0, 0), un vértice , un foco (0, -3).
e)

Vértices , asíntotas .
f)

Focos , asíntotas .
g)

Vértices , pasando por .
h)
 Centro (-1, 3), un vértice (-1, 4), pasando por .
i) Vértices (2, -1) y (10, -1) y focos (0, -1) y (12, -1).
j) El eje transversal de la hipérbola está en la recta y = -2 y tiene longitud 4; el eje conjugado está en la recta x = 3 y tiene longitud 6.
4. Identificar y graficar la figura, etiquetando los aspectos importantes.
a)
.
b)

c)

d)

5. Los vértices de una hipérbola son los puntos V1(3, 0) y V2(-3, 0) y los focos son los puntos F1(5, 0) y F2(-5, 0), hallar la ecuación de la hipérbola, longitud de su eje transverso y conjugado.
6. En cada caso, encontrar las coordenadas de los vértices y los focos; las longitudes de los ejes transverso y conjugado.
a)

b)

c)

d)
.
7.

Consideremos la hipérbola que tiene sus ejes transverso y conjugado de la misma longitud; es decir, una hipérbola donde a = b, en este caso, su ecuación , es decir ; ¿Porqué?. Dicha hipérbola se llama HIPÉRBOLA EQUILÁTERA. Encuentra las ecuaciones de la rectas asíntotas de la hipérbola equilátera.
8.
Hallar la distancia del foco de la rama derecha de la hipérbola cuya ecuación es , a cualquiera de sus asíntotas.
9. Demostrar el enunciado: Si las asíntotas de una hipérbola son perpendiculares entre sí, entonces la hipérbola es equilátera.
10. Hallar la ecuación de la hipérbola equilátera que pasa por el punto Q(5, 4) y tiene por asíntotas los ejes coordenados.
11. Compare la definición de una hipérbola con la definición de una elipse. ¿En que se diferencian?.
12. La estación A de los guardacostas se localiza a 100 millas del este de la estación B. Se envían señales de radio de manera simultanea desde las estaciones A y B, que viajan a razón de 980 pies/Mseg (microsegundo). Si el bote recibe la señal de la estación A 200 Mseg después de recibir la señal la estación B, exprese la posición del bote como ecuación , respecto de las dos ecuaciones. SUGERENCIA: Utilice un sistema de coordenadas en el que las dos estaciones estén en el eje x, de modo que las estaciones estén en lados opuestos y equidistantes del eje y.
13.

Algunos cometas siguen una orbita hiperbólica con el sol en unos de sus focos (y nunca volvemos a verlos de nuevo).Se puede mostrar que el vértice de una rama de una rama de una hipérbola es el punto sobre ella más cercano al foco asociado con la rama. Dado este hecho y el que la trayectoria del cometa queda descrita por la hipérbola , con el sol en uno de los focos, determine cuál es la distancia más corta del cometa al sol. (Los números están dados en términos de UA, Unidades Astronómicas, donde 1UA93000000 millas).
[image: Gráfico68]

TALLER N°8 TEMA:CÓNICAS (COMPLEMENTARIO)

1. Hallar el centro y el residuo de la circunferencia dada:
a)
.
b)
.
c)
.
d)
.
e)
.
f)
.
g)
.
h)
.
2. Hallar una ecuación de la circunferencia que satisfaga las condiciones dadas.
a) Centro (1, -3) radio 5.
b) (-9, -4), radio 3/2.
c) Extremos de un diámetro en (-1, 4) y (3, 8).
d) Centro (0, 0), pasando por (-1, -2).
e) Centro (4, -5), pasando por (7, -3).
f) Centro (5, 6), tangente al eje x.
g) Centro (-4, 3), tangente al eje y.
3.
Demostrar que la ecuación dada no es una circunferencia. .
4. Hallar el vértice, el foco y la directriz de la parábola y esbozar su grafica.
a)
.
b)

c)
.
d)
.
e)
.
f)

g)
.
h)
.
5. Hallar el vértice, el foco y la directriz de la parábola.
a)

b)
y
c)

d)
.
6. Encontrar una ecuación de la parábola, dado:
a) Vértice (3, 2); Foco (1, 2).
b) Vértice(0, 4); Directriz y = -2.
c) Vértice(-1, 2); Foco(-1, 0).
d) Foco(2,. 2); Directriz x = -2.
e) Vértice (0, 4); Interceptos con el eje x (-2, 0) y (2, 0).
f) El eje de simetría es paralela al eje y; la grafica pasa por los punto.
7.
El lanzador de dardos se lanza horizontalmente y sigue una trayectoria parabólicas, golpea la tierra a pies del lanzador. ¿Qué tan alto debería ser colocado un blanco (objetivo) para que el dardo golpee?.
8. Hallar el centro, los focos, los vértices de la elipse y esbozar su gráfica:
a)
.
b)

c)

.
d)

e)
.
9. Hallar la ecuación de la elipse pedida.
a) Centro (0, 0); Foco(2, 0); Vértice(3, 0).
b) Vértices(3, 1), (3, 9); Longitud del eje menor:6.
c)
Focos; Longitud del eje mayor 14.
d) Centro (0, 0); Eje mayor horizontal; Puntos de la elipse (3, 1), (4, 0).
10. Un pasadizo bajo de un arco es semieliptico con un eje mayor vertical. La base del arco es de 10 pies a través y la parte más alta del arco es de 15 pies. Encuentre la altura del arco por encima del punto sobre la base del arco a 3 pies del centro.
11. Hallar el centro, los focos y los vértices de la hipérbola, y esbozar su grafica usando las asíntotas como ayuda.
a)

b)

c)

d)

e)

f)

g)

12. Hallar la ecuación de la hipérbola, dado.
a)

Vértices (0). Asíntotas: y =
b)
Vértices (2,). Punto de la grafica (0, 5).
c)

Vértices(2,). Focos (2, 5).
d) Centro (0, 0). Vértice(0, 2). Foco(0, 4).
e)
Foco (0, 0). Asíntotas .
13. Dos detectores de sonido están colocados a una distanciad uno del otro. Suponga que un sonido (como un estornudo a borde de un submarino) se oye en los dos detectores con un tiempo h de retraso entre ellos. Suponga que el sonido viaja en líneas rectas a los dos detectores con velocidad v. explique porque h no puede ser más grande que d/v.
14. Clasificar la grafica de la ecuación como circunferencia, parábola, elipse o hipérbola.
a)

b)

c)

d) 2x(x - y) = y(3 – y – 2x)
e)

15. ¿Los conceptos de esta unidad te han sido claros?.
16. ¿Qué aprendiste?.

image4.wmf
58

image50.wmf
2

312840

xxy

---=

oleObject47.bin

image51.wmf
2

2128180

xxy

-+--=

oleObject48.bin

image52.wmf
(

)

2

319

yx

-=

oleObject49.bin

image53.png
Eje de simétria

image54.wmf
22

0

AxCyDxEyC

++++=

oleObject50.bin

image55.wmf
2

35

yxx

=++

oleObject3.bin

oleObject51.bin

image56.wmf
2

426

yxx

=-++

oleObject52.bin

image57.wmf
2

1

3

2

yx

=-

oleObject53.bin

image58.wmf
2

56

yxx

=-+

oleObject54.bin

image59.png

image60.wmf
2

16

yt

=-

oleObject55.bin

image5.wmf
(

)

3

4

13

N,,T1,2

24

æö

-

ç÷

èø

image61.wmf
0

³

oleObject56.bin

image62.wmf
2

yaxbxc

=++

oleObject57.bin

image63.wmf
2

1

2

yx

=

oleObject58.bin

image64.wmf
66

x

-££

oleObject59.bin

image65.png
Recepior

image66.png
30m

20m

oleObject4.bin

image67.wmf
22

1

164

xy

+=

oleObject60.bin

image68.wmf
15

1,

3

æö

ç÷

ç÷

èø

oleObject61.bin

image69.wmf
(

)

2,3

oleObject62.bin

image70.wmf
3

3,

5

æö

ç÷

èø

oleObject63.bin

image71.wmf
7

3,

4

æö

ç÷

ç÷

èø

oleObject64.bin

image6.wmf
(

)

(

)

V21,23,W22,34

++-+

image72.wmf
22

1

1218

xy

+=

oleObject65.bin

image73.wmf
22

259225

xy

+=

oleObject66.bin

image74.wmf
22

1

202

xy

+=

oleObject67.bin

image75.wmf
22

3030

yx

+=

oleObject68.bin

image76.wmf
22

1

3025

yx

+=

oleObject69.bin

oleObject5.bin

image77.wmf
22

618

xy

+=

oleObject70.bin

image78.wmf
22

1

249

xy

+=

oleObject71.bin

image79.wmf
22

216

xy

+=

oleObject72.bin

image80.wmf
22

(1)(3)

1

4936

xy

--

+=

oleObject73.bin

image81.wmf
2

2

1

44

2

xy

æö

++=

ç÷

èø

oleObject74.bin

image7.wmf
132

A,4,M,

245

æö

æö

ç÷

ç÷

èø

èø

image82.wmf
22

(1)(2)

1

2536

xy

+-

+=

oleObject75.bin

image83.wmf
22

36(2)(4)72

xy

++-=

oleObject76.bin

image84.wmf
2

2

(2)

(5)1

16

y

x

+

++=

oleObject77.bin

image85.wmf
22

259100181160

xyxy

+-+-=

oleObject78.bin

image86.wmf
22

(3)(4)

1

6481

xy

-+

+=

oleObject79.bin

oleObject6.bin

image87.wmf
22

318180

xyy

+++=

oleObject80.bin

image88.wmf
(4,1)

±

oleObject81.bin

image89.wmf
(5,4)

oleObject82.bin

image90.wmf
22

16251281000

xyxy

+-+=

oleObject83.bin

image91.wmf
22

41

xy

+=

oleObject84.bin

image8.wmf
(

)

3

4

14

F,;G13,2

35

æö

-

ç÷

èø

image92.wmf
22

22

1

xy

ab

+=

oleObject85.bin

image93.wmf
00

(,)

xy

oleObject86.bin

image94.wmf
00

22

1

xxyy

ab

+=

oleObject87.bin

oleObject88.bin

image95.wmf
(2,3)

-

oleObject89.bin

image96.png

oleObject7.bin

image97.wmf
2

2

b

a

oleObject90.bin

oleObject91.bin

image98.png

image99.wmf
22

230

xy

++=

oleObject92.bin

image100.wmf
22

30

yx

+=

oleObject93.bin

image101.png
A\

image102.wmf
22

1

649

xy

-=

image9.wmf
(

)

(

)

H5,23;K431,53

-+

oleObject94.bin

image103.wmf
22

5525

xy

-=

oleObject95.bin

image104.wmf
22

1

44

xy

-=

oleObject96.bin

image105.wmf
22

9161440

xy

-+=

oleObject97.bin

image106.wmf
2

2

41

6

y

x

-=

oleObject98.bin

image107.wmf
22

21040

yx

-=

oleObject8.bin

oleObject99.bin

image108.wmf
22

1

1625

xy

-=

oleObject100.bin

image109.wmf
22

41664

xy

-=

oleObject101.bin

image110.wmf
22

(1)(3)

1

44

xy

--

-=

oleObject102.bin

image111.wmf
22

46811

xyxy

--+=

oleObject103.bin

image112.wmf
22

(3)(2)

1

916

yx

-+

-=

image10.wmf
213

R,;m

738

æö

-=-

ç÷

èø

oleObject104.bin

image113.wmf
22

259100542060

yxyx

----=

oleObject105.bin

image114.wmf
22

(3)(1)

1

916

yx

++

-=

oleObject106.bin

image115.wmf
22

234649

yxyx

-++=

oleObject107.bin

image116.wmf
22

(5)

1

424

xy

+

-=

oleObject108.bin

image117.wmf
22

221235

xyxy

---=

oleObject9.bin

oleObject109.bin

image118.wmf
(5,0)

±

oleObject110.bin

image119.wmf
(0,4)

±

oleObject111.bin

image120.wmf
(4,0)

±

oleObject112.bin

image121.wmf
5

0,

2

æö

ç÷

èø

oleObject113.bin

image122.wmf
(0,8)

±

image11.wmf
163

A,;B1,

254

æö

æö

ç÷

ç÷

èø

èø

oleObject114.bin

image123.wmf
2

yx

=±

oleObject115.bin

oleObject116.bin

image124.wmf
3

5

yx

=±

oleObject117.bin

image125.wmf
(2,0)

±

oleObject118.bin

image126.wmf
(23,4)

oleObject119.bin

oleObject10.bin

image127.wmf
(5,35)

-+

oleObject120.bin

image128.wmf
22

1

124

xy

+=

oleObject121.bin

image129.wmf
22

(2)(1)

1

925

xy

+-

-=

oleObject122.bin

image130.wmf
2

2120

xy

--=

oleObject123.bin

image131.wmf
22

1

124

xy

-=

oleObject124.bin

image12.wmf
2

5

image132.wmf
22

169144

xy

-=

oleObject125.bin

image133.wmf
22

9436

yx

-=

oleObject126.bin

image134.wmf
22

945432190

xyxy

--+-=

oleObject127.bin

image135.wmf
22

42532150610

xyxy

-+-++=

oleObject128.bin

image136.wmf
22

22

1

xy

ab

-=

oleObject129.bin

oleObject11.bin

image137.wmf
222

xya

-=

oleObject130.bin

image138.wmf
22

91636

xy

-=

oleObject131.bin

image139.wmf
22

43120

xy

--=

oleObject132.bin

image140.wmf
»

oleObject133.bin

image141.png

image142.wmf
22

(1)(3)49

xy

-+-=

image13.wmf
3

4

-

oleObject134.bin

image143.wmf
22

(3)(5)25

xy

++-=

oleObject135.bin

image144.wmf
22

13

5

22

xy

æöæö

-+-=

ç÷ç÷

èøèø

oleObject136.bin

image145.wmf
22

1

(5)(8)

4

xy

+++=

oleObject137.bin

image146.wmf
22

186100

xyxy

+---=

oleObject138.bin

image147.wmf
22

163630

xyyx

+-++=

oleObject12.bin

oleObject139.bin

image148.wmf
22

881664400

xyxy

+++-=

oleObject140.bin

image149.wmf
22

5525100500

xyxy

++++=

oleObject141.bin

image150.wmf
22

222670

xyxy

+-++=

oleObject142.bin

image151.wmf
2

6

yx

=-

oleObject143.bin

image152.wmf
2

(3)(2)0

xy

++-=

image14.wmf
a

b

oleObject144.bin

image153.wmf
2

80

xy

+=

oleObject145.bin

image154.wmf
2

(1)8(2)0

xy

-++=

oleObject146.bin

image155.wmf
2

440

yyx

--=

oleObject147.bin

image156.wmf
2

4440

xxy

++-=

oleObject148.bin

image157.wmf
2

68250

yyx

+++=

oleObject13.bin

oleObject149.bin

image158.wmf
2

48120

yyx

++-=

oleObject150.bin

image159.wmf
2

0

yxy

++=

oleObject151.bin

image160.wmf
(

)

2

1

42

6

yxx

=-+-

oleObject152.bin

image161.wmf
2

440

yx

--=

oleObject153.bin

image162.wmf
2

2890

xxy

-++=

image15.wmf
2

x1

3

-

oleObject154.bin

image163.wmf
1010

oleObject155.bin

image164.wmf
22

44

xy

+=

oleObject156.bin

image165.wmf
2

2

(4)

(2)1

1

4

y

x

+

++=

oleObject157.bin

image166.wmf
22

5770

xy

+=

oleObject158.bin

image167.wmf
22

943624360

xyxy

++-+=

oleObject14.bin

oleObject159.bin

image168.wmf
22

(1)(5)

1

925

xy

--

+=

oleObject160.bin

image169.wmf
22

16253250310

xyxy

+-++=

oleObject161.bin

image170.wmf
(0,5)

±

oleObject162.bin

image171.wmf
1

4

x

y

2

2

=

-

oleObject163.bin

image172.wmf
0

18

y

6

x

36

y

x

9

2

2

=

+

-

-

-

image16.wmf
1x

P,3;y4

55

æö

=+

ç÷

èø

oleObject164.bin

image173.wmf
1

4

y

36

x

2

2

=

-

oleObject165.bin

image174.wmf
0

72

x

36

x

9

y

2

2

=

-

+

-

oleObject166.bin

image175.wmf
1

1

2

y

4

1

x

2

2

=

+

-

-

)

(

)

(

oleObject167.bin

image176.wmf
0

80

y

54

x

2

y

9

x

2

2

=

-

-

+

-

oleObject168.bin

image177.wmf
1

25

4

x

144

1

y

2

2

=

-

-

+

)

(

)

(

oleObject15.bin

oleObject169.bin

image178.wmf
0

78

y

8

x

54

y

4

x

9

2

2

=

+

+

+

-

oleObject170.bin

image179.wmf
,

1

±

oleObject171.bin

image180.wmf
3

±

oleObject172.bin

image181.wmf
3

±

oleObject173.bin

oleObject174.bin

image17.wmf
(

)

y

x

P1,8;y5x

23

-=-+

image182.wmf
±

oleObject175.bin

image183.wmf
4

3

y

±

=

oleObject176.bin

image184.wmf
0

21

y

16

x

6

y

4

x

2

2

=

+

+

+

+

oleObject177.bin

image185.wmf
0

3

x

4

y

x

4

2

2

=

-

-

-

oleObject178.bin

image186.wmf
5

x

y

4

y

2

+

=

-

oleObject179.bin

oleObject16.bin

image187.wmf
0

119

y

200

x

10

x

25

2

=

-

+

-

oleObject180.bin

image18.wmf
3

7

y

2x

P,4;16x

754

æö

--=-

ç÷

èø

oleObject17.bin

image19.wmf
yy

x7

32

-=-

oleObject18.bin

image20.wmf
y

1

5x4x

32

-+=-

oleObject19.bin

image21.wmf
y

1

A,3; x7y8

55

æö

--+=-

ç÷

èø

oleObject20.bin

image22.wmf
2

oleObject21.bin

image23.wmf
11

,

xy

oleObject22.bin

image1.jpeg

image24.wmf
(

)

2

22

(4)3

-+-=

xyr

oleObject23.bin

image25.wmf
22

(2)(3)16

xy

-+-=

oleObject24.bin

image26.wmf
22

4416320

xyxy

+--=

oleObject25.bin

image27.wmf
22

21

0

318

xyy

+-+=

oleObject26.bin

image28.wmf
2

2

1

18

2

xy

æö

-+=

ç÷

èø

oleObject27.bin

image2.wmf
1

4

247

C,,E,2

355

æö

æö

-

ç÷

ç÷

èø

èø

image29.png
Y

P(2, 3)

image30.wmf
22

(2)(1)16

xy

-++=

oleObject28.bin

image31.wmf
22

(3)(2)40

xy

-+-=

oleObject29.bin

image32.png

image33.wmf
5

yx

=+

oleObject30.bin

image34.wmf
325

xy

+=

oleObject31.bin

oleObject1.bin

image35.wmf
43

xy

+=

oleObject32.bin

image36.wmf
3

5

r

=

oleObject33.bin

image37.wmf
22

64130

xyxy

++-+=

oleObject34.bin

image38.wmf
22

4440241370

xyxy

+-++=

oleObject35.bin

image39.wmf
22

9990182330

xyxy

++-+=

oleObject36.bin

image3.wmf
2352223

R,,S31,

244

æöæö

-+

+

ç÷ç÷

èøèø

image40.wmf
BC

oleObject37.bin

image41.wmf
2

30

xy

-=

oleObject38.bin

image42.wmf
2

1

30

2

xy

-=

oleObject39.bin

image43.wmf
2

40

xy

+=

oleObject40.bin

image44.wmf
2

1

0

2

xy

+=

oleObject41.bin

oleObject2.bin

image45.wmf
(

)

(

)

2

2165

yx

-=+

oleObject42.bin

image46.wmf
(

)

2

1

25

3

xy

æö

+=+

ç÷

èø

oleObject43.bin

image47.wmf
2

480

yx

+-=

oleObject44.bin

image48.wmf
2

68250

yyx

-++=

oleObject45.bin

image49.wmf
2

840

xy

--=

oleObject46.bin

