Home page
Classe quarta
Formulario
TRASLAZIONE DELL’IPERBOLE EQUILATERA
Data l’iperbole equilatera γ , riferita ai propri asintoti, di equazione
[image: image1.wmf]x

1

y

=

 determinare la sua traslazione rispetto al vettore
[image: image2.wmf])

2

,

1

(

u

=

r

.
Dire che l’iperbole equilatera è riferita ai propri asintoti significa dire che gli asintoti dell’iperbole equilatera coincidono con gli assi cartesiani ed il centro dell’iperbole coincide con l’origine degli assi stessi.
 Inoltre, traslare un “oggetto” significa spostare l’oggetto parallelamente rispetto ad un singolo asse o contemporaneamente ad entrambi gli assi cartesiani.
 Nell’esercizio dato, si vuole traslare la conica partendo dall’origine degli assi cartesiani, di una unità di misura, verso destra, rispetto all’asse delle ascisse (la prima componente del vettore è 1 ed è un valore positivo) e di due unità di misura, verso l’alto, rispetto all’asse delle orinate (la seconda componente del vettore è 2 ed è un valore positivo). Per determinare l’equazione dell’iperbole equilatera γ traslata, rispetto al vettore dato, si pone:

[image: image3.wmf]1

x

x

-

®

 e
[image: image4.wmf]2

y

y

-

®

.

Ossia, si sostituisce nell’equazione
[image: image5.wmf]x

1

y

=

 a posto di x la quantità
[image: image6.wmf]1

x

-

 e a posto di y la quantità
[image: image7.wmf]2

y

-

, pertanto, si ottiene:

[image: image8.wmf]1

x

1

2

y

-

=

-

,
cioè, esplicitando rispetto alla variabile y e svolgendo i calcoli si ottiene:

[image: image9.wmf]1

x

1

x

2

y

-

-

=

,
ossia, l’equazione dell’iperbole equilatera traslata rispetto al vettore dato. La funzione suddetta si chiama funzione omografica.

[image: image10.png]

Visualizzazione dinamica
Osservazioni:

· L’equazione canonica della funzione omografica è:

[image: image11.wmf]d

cx

b

ax

y

+

+

=

con a , b , c e d coefficienti reali e
[image: image12.wmf]0

c

¹

.
La funzione omografica presenta sempre due asintoti, tra loro perpendicolari, uno verticale di equazione
[image: image13.wmf]c

d

x

-

=

, ed uno orizzontale di equazione
[image: image14.wmf]c

a

y

=

. Il punto d’intersezione degli asintoti è il centro della funzione omografica.
Pertanto, la funzione omografica di equazione
[image: image15.wmf]1

x

1

x

2

y

-

-

=

 ha per asintoto verticale la retta di equazione
[image: image16.wmf]1

x

=

, mentre ha per asintoto orizzontale la retta di equazione
[image: image17.wmf]2

y

=

. Inoltre, il punto
[image: image18.wmf])

2

;

1

(

O

T

 è il centro della curva.
· Un vettore è un ente individuato da una intensità, da una direzione e da un verso.

Torna su
PAGE
1
Prof. La Barbera Mauro

_1255786500.unknown

_1255787766.unknown

_1255788040.unknown

_1255788973.unknown

_1255791853.unknown

_1255788088.unknown

_1255787825.unknown

_1255787701.unknown

_1255786523.unknown

_1255786822.unknown

_1255782267.unknown

_1255786481.unknown

_1255786493.unknown

_1255786467.unknown

_1255782161.unknown

