

# MATEMÁTICAS BÁSICAS


Autor: Lorenzo Acosta Gempeler  
Edición: Jeanneth Galeano Peñaloza  
Rafael Ballesteras Rojano

Universidad Nacional de Colombia  
Departamento de Matemáticas  
Sede Bogotá

Enero de 2015


# Parte I

## Relaciones


# Simetrías

Observe que:


# Simetrías

Observe que:

Los puntos  $(x, y)$  y  $(-x, y)$  son simétricos con respecto al eje  $y$ .


# Simetrías

Observe que:

Los puntos  $(x, y)$  y  $(-x, y)$  son simétricos con respecto al eje  $y$ .

Los puntos  $(x, y)$  y  $(x, -y)$  son simétricos con respecto al eje  $x$ .


# Simetrías

Observe que:

Los puntos  $(x, y)$  y  $(-x, y)$  son simétricos con respecto al eje  $y$ .

Los puntos  $(x, y)$  y  $(x, -y)$  son simétricos con respecto al eje  $x$ .


Los puntos  $(x, y)$  y  $(y, x)$  son simétricos con respecto a la recta  $y = x$ .


# Ejemplo

$$T = \{(x, y) \in \mathbb{R}^2 : p(x, y)\}$$


# Ejemplo

$$T_1 = \{(x, y) \in \mathbb{R}^2 : p(-x, y)\}$$


# Ejemplo

$$T_1 = \{(x, y) \in \mathbb{R}^2 : p(-x, y)\}$$


# Ejemplo

$$T_2 = \{(x, y) \in \mathbb{R}^2 : p(x, -y)\}$$


# Ejemplo

$$T_2 = \{(x, y) \in \mathbb{R}^2 : p(x, -y)\}$$


# Ejemplo

$$T_3 = \{(x, y) \in \mathbb{R}^2 : p(y, x)\}$$


# Ejemplo

$$T_3 = \{(x, y) \in \mathbb{R}^2 : p(y, x)\}$$


# Ejemplo

$$T_3 = \{(x, y) \in \mathbb{R}^2 : p(y, x)\}$$


# Propiedades

1. Si  $T$  es la relación definida por el predicado  $p(x, y)$  y

$$S = \{(x, y) \in \mathbb{R}^2 : p(-x, y)\}$$

entonces la gráfica de  $S$  se obtiene de la de  $T$  mediante una simetría con respecto al eje  $y$ .


# Propiedades

2. Si  $T$  es la relación definida por el predicado  $p(x, y)$  y

$$U = \{(x, y) \in \mathbb{R}^2 : p(x, -y)\}$$

entonces la gráfica de  $U$  se obtiene de la de  $T$  mediante una simetría con respecto al eje  $x$ .


# Propiedades

3. Si  $T$  es la relación definida por el predicado  $p(x, y)$  y

$$V = \{(x, y) \in \mathbb{R}^2 : p(y, x)\}$$


entonces la gráfica de  $V$  se obtiene de la de  $T$  mediante una simetría con respecto a la recta  $y = x$ .


# Transformaciones de Relaciones

Realicemos estas variaciones a  $p(x, y)$  en el ejemplo


$$P = \{(x, y) \in \mathbb{R}^2 : y = x^2\} = \{(x, y) \in \mathbb{R}^2 : p(x, y)\}$$


# Transformaciones de Relaciones

Realicemos estas variaciones a  $p(x, y)$  en el ejemplo


$$P = \{(x, y) \in \mathbb{R}^2 : y = x^2\} = \{(x, y) \in \mathbb{R}^2 : p(x, y)\}$$


# Transformaciones de Relaciones


$$P_1 = \{(x, y) \in \mathbb{R}^2 : y = (-x)^2\} = \{(x, y) \in \mathbb{R}^2 : p(-x, y)\}$$


# Transformaciones de Relaciones


$$P_1 = \{(x, y) \in \mathbb{R}^2 : y = (-x)^2\} = \{(x, y) \in \mathbb{R}^2 : p(-x, y)\}$$


# Transformaciones de Relaciones


$$P_1 = \{(x, y) \in \mathbb{R}^2 : y = (-x)^2\} = \{(x, y) \in \mathbb{R}^2 : p(-x, y)\}$$


# Transformaciones de Relaciones


$$P_1 = \{(x, y) \in \mathbb{R}^2 : y = (-x)^2\} = \{(x, y) \in \mathbb{R}^2 : p(-x, y)\}$$


# Transformaciones de Relaciones


$$P_2 = \{(x, y) \in \mathbb{R}^2 : -y = x^2\} = \{(x, y) \in \mathbb{R}^2 : p(x, -y)\}$$


# Transformaciones de Relaciones


$$P_2 = \{(x, y) \in \mathbb{R}^2 : -y = x^2\} = \{(x, y) \in \mathbb{R}^2 : p(x, -y)\}$$


# Transformaciones de Relaciones


$$P_2 = \{(x, y) \in \mathbb{R}^2 : -y = x^2\} = \{(x, y) \in \mathbb{R}^2 : p(x, -y)\}$$


# Transformaciones de Relaciones


$$P_2 = \{(x, y) \in \mathbb{R}^2 : -y = x^2\} = \{(x, y) \in \mathbb{R}^2 : p(x, -y)\}$$


# Transformaciones de Relaciones


$$P_3 = \{(x, y) \in \mathbb{R}^2 : x = y^2\} = \{(x, y) \in \mathbb{R}^2 : p(y, x)\}$$


# Transformaciones de Relaciones


$$P_3 = \{(x, y) \in \mathbb{R}^2 : x = y^2\} = \{(x, y) \in \mathbb{R}^2 : p(y, x)\}$$


# Transformaciones de Relaciones


$$P_3 = \{(x, y) \in \mathbb{R}^2 : x = y^2\} = \{(x, y) \in \mathbb{R}^2 : p(y, x)\}$$


# Transformaciones de Relaciones


$$P_3 = \{(x, y) \in \mathbb{R}^2 : x = y^2\} = \{(x, y) \in \mathbb{R}^2 : p(y, x)\}$$


# Transformaciones de Relaciones


$$P_4 = \{(x, y) \in \mathbb{R}^2 : -x = y^2\} = \{(x, y) \in \mathbb{R}^2 : p(y, -x)\}$$


# Transformaciones de Relaciones


$$P_4 = \{(x, y) \in \mathbb{R}^2 : -x = y^2\} = \{(x, y) \in \mathbb{R}^2 : p(y, -x)\}$$


# Transformaciones de Relaciones


$$P_4 = \{(x, y) \in \mathbb{R}^2 : -x = y^2\} = \{(x, y) \in \mathbb{R}^2 : p(y, -x)\}$$


# Transformaciones de Relaciones

$$P_4 = \{(x, y) \in \mathbb{R}^2 : -x = y^2\} = \{(x, y) \in \mathbb{R}^2 : p(y, -x)\}$$


# Transformaciones de Relaciones

Aplicemos lo que hemos aprendido sobre compresiones, expansiones y simetrías para realizar, a partir de la gráfica de  $y = x^2$ , las gráficas de:


# Transformaciones de Relaciones


$$y = 4x^2$$


# Transformaciones de Relaciones


$$y = 4x^2$$


# Transformaciones de Relaciones


$$y = 4x^2$$


# Transformaciones de Relaciones


$$y = 4x^2$$


# Transformaciones de Relaciones


$$2y = x^2$$


# Transformaciones de Relaciones


$$2y = x^2$$


# Transformaciones de Relaciones


$$2y = x^2$$


# Transformaciones de Relaciones


$$2y = x^2$$


# Transformaciones de Relaciones


$$y = -2x^2$$


# Transformaciones de Relaciones


$$y = -2x^2$$


# Transformaciones de Relaciones


$$y = -2x^2$$


# Transformaciones de Relaciones


$$y = -2x^2$$


# Transformaciones de Relaciones


$$x = 3y^2$$


# Transformaciones de Relaciones


$$x = 3y^2$$


# Transformaciones de Relaciones


$$x = 3y^2$$


# Transformaciones de Relaciones


$$x = 3y^2$$


# Transformaciones de Relaciones


$$x = -4y^2$$


# Transformaciones de Relaciones


$$x = -4y^2$$


# Transformaciones de Relaciones


$$x = -4y^2$$


# Transformaciones de Relaciones

$$x = -4y^2$$


# Transformaciones de Relaciones

Para obtener la gráfica de

$$4x^2 - 24x + 2y + 40 = 0$$

completamos cuadrado:


# Transformaciones de Relaciones

Para obtener la gráfica de

$$4x^2 - 24x + 2y + 40 = 0$$

completamos cuadrado:

$$4x^2 - 24x + 2y + 40 = 0$$


# Transformaciones de Relaciones

Para obtener la gráfica de

$$4x^2 - 24x + 2y + 40 = 0$$

completamos cuadrado:

$$4x^2 - 24x + 2y + 40 = 0$$

$$4(x^2 - 6x) = -2y - 40$$


# Transformaciones de Relaciones

Para obtener la gráfica de

$$4x^2 - 24x + 2y + 40 = 0$$

completamos cuadrado:

$$4x^2 - 24x + 2y + 40 = 0$$

$$4(x^2 - 6x) = -2y - 40$$

$$4(x^2 - 6x \quad ) = -2y - 40$$


# Transformaciones de Relaciones

Para obtener la gráfica de

$$4x^2 - 24x + 2y + 40 = 0$$

completamos cuadrado:

$$4x^2 - 24x + 2y + 40 = 0$$

$$4(x^2 - 6x) = -2y - 40$$

$$4(x^2 - 6x + 9) = -2y - 40 + 36$$


# Transformaciones de Relaciones

Para obtener la gráfica de

$$4x^2 - 24x + 2y + 40 = 0$$

completamos cuadrado:

$$4x^2 - 24x + 2y + 40 = 0$$

$$4(x^2 - 6x) = -2y - 40$$

$$4(x^2 - 6x + 9) = -2y - 40 + 36$$

$$4(x - 3)^2 = -2y - 4$$


# Transformaciones de Relaciones

Para obtener la gráfica de

$$4x^2 - 24x + 2y + 40 = 0$$

completamos cuadrado:

$$4x^2 - 24x + 2y + 40 = 0$$

$$4(x^2 - 6x) = -2y - 40$$

$$4(x^2 - 6x + 9) = -2y - 40 + 36$$

$$4(x - 3)^2 = -2y - 4$$


$$-2(x - 3)^2 = y + 2$$


# Transformaciones de Relaciones

Es una parábola que abre hacia abajo y tiene el vértice en  $(3, -2)$

$$-2(x - 3)^2 = y + 2$$


# Transformaciones de Relaciones

Es una parábola que abre hacia abajo y tiene el vértice en  $(3, -2)$

$$-2(x - 3)^2 = y + 2$$


# Transformaciones de Relaciones

Es una parábola que abre hacia abajo y tiene el vértice en  $(3, -2)$

$$-2(x - 3)^2 = y + 2$$


# Transformaciones de Relaciones

Es una parábola que abre hacia abajo y tiene el vértice en  $(3, -2)$

$$-2(x - 3)^2 = y + 2$$


# Conclusiones

Una ecuación de la forma

$$y = ax^2 + bx + c$$

con  $a \neq 0$ , siempre representa una parábola.

Esta parábola abre hacia arriba si  $a > 0$  y abre hacia abajo si  $a < 0$ .


# Conclusiones

Una ecuación de la forma

$$y = ax^2 + bx + c$$

con  $a \neq 0$ , siempre representa una parábola.

Esta parábola abre hacia arriba si  $a > 0$  y abre hacia abajo si  $a < 0$ .

Al completar cuadrado la ecuación se transforma en


# Conclusiones

Una ecuación de la forma

$$y = ax^2 + bx + c$$

con  $a \neq 0$ , siempre representa una parábola.

Esta parábola abre hacia arriba si  $a > 0$  y abre hacia abajo si  $a < 0$ .

Al completar cuadrado la ecuación se transforma en

$$y - k = a(x - h)^2$$


# Conclusiones

Una ecuación de la forma

$$y = ax^2 + bx + c$$

con  $a \neq 0$ , siempre representa una parábola.

Esta parábola abre hacia arriba si  $a > 0$  y abre hacia abajo si  $a < 0$ .

Al completar cuadrado la ecuación se transforma en

$$\begin{aligned}y - k &= a(x - h)^2 \\y &= a(x - h)^2 + k.\end{aligned}$$


# Conclusiones

Una ecuación de la forma

$$y = ax^2 + bx + c$$

con  $a \neq 0$ , siempre representa una parábola.

Esta parábola abre hacia arriba si  $a > 0$  y abre hacia abajo si  $a < 0$ .

Al completar cuadrado la ecuación se transforma en

$$\begin{aligned}y - k &= a(x - h)^2 \\y &= a(x - h)^2 + k.\end{aligned}$$

Aquí vemos que el vértice está en el punto  $(h, k)$ .


# Conclusiones

De manera similar, una ecuación de la forma

$$x = ay^2 + by + c$$

con  $a \neq 0$ , siempre representa una parábola.

Esta parábola abre hacia la derecha si  $a > 0$  y abre hacia la izquierda si  $a < 0$ .


# Conclusiones

De manera similar, una ecuación de la forma

$$x = ay^2 + by + c$$

con  $a \neq 0$ , siempre representa una parábola.

Esta parábola abre hacia la derecha si  $a > 0$  y abre hacia la izquierda si  $a < 0$ .

Al completar cuadrado la ecuación se transforma en


# Conclusiones

De manera similar, una ecuación de la forma

$$x = ay^2 + by + c$$

con  $a \neq 0$ , siempre representa una parábola.

Esta parábola abre hacia la derecha si  $a > 0$  y abre hacia la izquierda si  $a < 0$ .

Al completar cuadrado la ecuación se transforma en

$$x - h = a(y - k)^2$$


# Conclusiones

De manera similar, una ecuación de la forma

$$x = ay^2 + by + c$$

con  $a \neq 0$ , siempre representa una parábola.

Esta parábola abre hacia la derecha si  $a > 0$  y abre hacia la izquierda si  $a < 0$ .

Al completar cuadrado la ecuación se transforma en

$$\begin{aligned}x - h &= a(y - k)^2 \\x &= a(y - k)^2 + h.\end{aligned}$$


# Conclusiones

De manera similar, una ecuación de la forma

$$x = ay^2 + by + c$$

con  $a \neq 0$ , siempre representa una parábola.

Esta parábola abre hacia la derecha si  $a > 0$  y abre hacia la izquierda si  $a < 0$ .

Al completar cuadrado la ecuación se transforma en

$$\begin{aligned}x - h &= a(y - k)^2 \\x &= a(y - k)^2 + h.\end{aligned}$$

Aquí vemos que el vértice está en el punto  $(h, k)$ .


# Hipérbola

Estudiemos ahora el efecto de estos cambios sobre otra relación particular:

$$H = \{(x, y) \in \mathbb{R}^2 : x^2 - y^2 = 1\}$$


# Hipérbola $x^2 - y^2 = 1$


# Hipérbola $x^2 - y^2 = 1$


# Hipérbola $x^2 - y^2 = 1$


# Hipérbola $x^2 - y^2 = 1$


# Hipérbola $x^2 - y^2 = 1$


# Hipérbola $x^2 - y^2 = 1$


# Hipérbola

Si cambiamos  $x$  por  $\frac{x}{a}$  e  $y$  por  $\frac{y}{b}$  obtenemos la ecuación

$$\left(\frac{x}{a}\right)^2 - \left(\frac{y}{b}\right)^2 = 1$$


# Hipérbola

Si cambiamos  $x$  por  $\frac{x}{a}$  e  $y$  por  $\frac{y}{b}$  obtenemos la ecuación

$$\left(\frac{x}{a}\right)^2 - \left(\frac{y}{b}\right)^2 = 1$$
$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$$


# Hipérbola

Si cambiamos  $x$  por  $\frac{x}{a}$  e  $y$  por  $\frac{y}{b}$  obtenemos la ecuación


$$\left(\frac{x}{a}\right)^2 - \left(\frac{y}{b}\right)^2 = 1$$
$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$$

El **cuadrado guía** se transforma en un rectángulo y las **asíntotas** se transforman en las rectas

$$\frac{x}{a} = \pm \frac{y}{b}.$$


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


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


# Hipérbola $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$


# Hipérbola $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$


# Hipérbola $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$


# Hipérbola $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$


# Hipérbola

Si a la ecuación

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

le aplicamos una transformación del tipo traslación, obtenemos

$$\frac{(x - h)^2}{a^2} - \frac{(y - k)^2}{b^2} = 1.$$


# Hipérbola

Si a la ecuación

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

le aplicamos una transformación del tipo traslación, obtenemos

$$\frac{(x - h)^2}{a^2} - \frac{(y - k)^2}{b^2} = 1.$$

Esta ecuación se llama **ecuación canónica** de una hipérbola con eje principal horizontal. Esta hipérbola tiene centro en el punto  $(h, k)$  y sus asíntotas tienen ecuaciones

$$\frac{x - h}{a} = \pm \frac{y - k}{b}.$$


# Hipérbola

Si a la ecuación

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

le aplicamos una transformación del tipo traslación, obtenemos

$$\frac{(x - h)^2}{a^2} - \frac{(y - k)^2}{b^2} = 1.$$

Esta ecuación se llama **ecuación canónica** de una hipérbola con eje principal horizontal. Esta hipérbola tiene centro en el punto  $(h, k)$  y sus asíntotas tienen ecuaciones

$$\frac{x - h}{a} = \pm \frac{y - k}{b}.$$

Las ramas de esta hipérbola abren hacia la derecha y hacia la izquierda.


# Hipérbola

Si en la ecuación de la hipérbola  $x^2 - y^2 = 1$  intercambiamos las variables  $x$  e  $y$  llegamos a

$$y^2 - x^2 = 1$$


# Hipérbola


Si en la ecuación de la hipérbola  $x^2 - y^2 = 1$  intercambiamos las variables  $x$  e  $y$  llegamos a

$$y^2 - x^2 = 1$$

La gráfica de esta ecuación se obtiene de la gráfica de  $H$  mediante una simetría con respecto a la recta  $y = x$ . Esta gráfica también es una hipérbola pero ahora su eje principal es **vertical**. Nótese que las asíntotas son las mismas de  $H$ .


# Hipérbola $y^2 - x^2 = 1$


# Hipérbola $y^2 - x^2 = 1$


# Hipérbola $y^2 - x^2 = 1$


# Hipérbola $y^2 - x^2 = 1$


# Hipérbola $y^2 - x^2 = 1$


# Hipérbola $y^2 - x^2 = 1$


# Hipérbola $y^2 - x^2 = 1$


# Hipérbola $y^2 - x^2 = 1$


# Hipérbola $y^2 - x^2 = 1$


# Hipérbola

El trabajo realizado hasta ahora nos permite concluir que una ecuación de la forma

$$\frac{(y - k)^2}{b^2} - \frac{(x - h)^2}{a^2} = 1$$


# Hipérbola

El trabajo realizado hasta ahora nos permite concluir que una ecuación de la forma

$$\frac{(y - k)^2}{b^2} - \frac{(x - h)^2}{a^2} = 1$$

representa una hipérbola con eje principal vertical y centro  $(h, k)$ .


# Hipérbola

El trabajo realizado hasta ahora nos permite concluir que una ecuación de la forma

$$\frac{(y - k)^2}{b^2} - \frac{(x - h)^2}{a^2} = 1$$

representa una hipérbola con eje principal vertical y centro  $(h, k)$ .

Las asíntotas de esta hipérbola son

$$\frac{y - k}{b} = \pm \frac{x - h}{a}.$$


# Hipérbola

El trabajo realizado hasta ahora nos permite concluir que una ecuación de la forma

$$\frac{(y - k)^2}{b^2} - \frac{(x - h)^2}{a^2} = 1$$

representa una hipérbola con eje principal vertical y centro  $(h, k)$ .

Las asíntotas de esta hipérbola son

$$\frac{y - k}{b} = \pm \frac{x - h}{a}.$$

Las ramas de esta hipérbola abren hacia arriba y hacia abajo.


## Ejemplo 1

Reconocer la hipérbola a partir de la ecuación

$$4x^2 - 9y^2 - 8x - 18y - 41 = 0$$


## Ejemplo 1

Reconocer la hipérbola a partir de la ecuación

$$4x^2 - 9y^2 - 8x - 18y - 41 = 0$$

$$4(x^2 - 2x) - 9(y^2 + 2y) = 41$$


## Ejemplo 1

Reconocer la hipérbola a partir de la ecuación

$$4x^2 - 9y^2 - 8x - 18y - 41 = 0$$

$$4(x^2 - 2x) - 9(y^2 + 2y) = 41$$

$$4(x^2 - 2x \quad ) - 9(y^2 + 2y \quad ) = 41$$


## Ejemplo 1

Reconocer la hipérbola a partir de la ecuación

$$4x^2 - 9y^2 - 8x - 18y - 41 = 0$$

$$4(x^2 - 2x) - 9(y^2 + 2y) = 41$$

$$4(x^2 - 2x + 1) - 9(y^2 + 2y + ) = 41 + 4$$


## Ejemplo 1

Reconocer la hipérbola a partir de la ecuación

$$4x^2 - 9y^2 - 8x - 18y - 41 = 0$$

$$4(x^2 - 2x) - 9(y^2 + 2y) = 41$$

$$4(x^2 - 2x + 1) - 9(y^2 + 2y + 1) = 41 + 4 - 9$$


## Ejemplo 1

Reconocer la hipérbola a partir de la ecuación

$$4x^2 - 9y^2 - 8x - 18y - 41 = 0$$

$$4(x^2 - 2x) - 9(y^2 + 2y) = 41$$

$$4(x^2 - 2x + 1) - 9(y^2 + 2y + 1) = 41 + 4 - 9$$

$$4(x - 1)^2 - 9(y + 1)^2 = 36$$


## Ejemplo 1

Reconocer la hipérbola a partir de la ecuación

$$4x^2 - 9y^2 - 8x - 18y - 41 = 0$$

$$4(x^2 - 2x) - 9(y^2 + 2y) = 41$$

$$4(x^2 - 2x + 1) - 9(y^2 + 2y + 1) = 41 + 4 - 9$$

$$4(x - 1)^2 - 9(y + 1)^2 = 36$$

$$\frac{(x - 1)^2}{9} - \frac{(y + 1)^2}{4} = 1$$


## Ejemplo 1 (Cont.)

La ecuación

$$\frac{(x - 1)^2}{9} - \frac{(y + 1)^2}{4} = 1$$

representa una hipérbola con eje principal horizontal y centro  $(1, -1)$ .


## Ejemplo 1 (Cont.)

La ecuación

$$\frac{(x - 1)^2}{9} - \frac{(y + 1)^2}{4} = 1$$

representa una hipérbola con eje principal horizontal y centro  $(1, -1)$ .

Sus asíntotas son

$$\frac{x - 1}{3} = \pm \frac{y + 1}{2}.$$


## Ejemplo 1 (Cont.)

La ecuación

$$\frac{(x - 1)^2}{9} - \frac{(y + 1)^2}{4} = 1$$

representa una hipérbola con eje principal horizontal y centro  $(1, -1)$ .


Sus asíntotas son

$$\frac{x - 1}{3} = \pm \frac{y + 1}{2}.$$

Abre hacia la izquierda y hacia la derecha.


Ejemplo 1:  $\frac{(x-1)^2}{9} - \frac{(y+1)^2}{4} = 1$


Ejemplo 1:  $\frac{(x-1)^2}{9} - \frac{(y+1)^2}{4} = 1$


Ejemplo 1:  $\frac{(x-1)^2}{9} - \frac{(y+1)^2}{4} = 1$


Ejemplo 1:  $\frac{(x-1)^2}{9} - \frac{(y+1)^2}{4} = 1$


Ejemplo 1:  $\frac{(x-1)^2}{9} - \frac{(y+1)^2}{4} = 1$


Ejemplo 1:  $\frac{(x-1)^2}{9} - \frac{(y+1)^2}{4} = 1$


## Ejemplo 2

Reconocer la hipérbola a partir de la ecuación

$$4x^2 - 9y^2 - 8x - 18y + 31 = 0$$


## Ejemplo 2

Reconocer la hipérbola a partir de la ecuación

$$4x^2 - 9y^2 - 8x - 18y + 31 = 0$$

$$4(x^2 - 2x) - 9(y^2 + 2y) = -31$$


## Ejemplo 2

Reconocer la hipérbola a partir de la ecuación

$$4x^2 - 9y^2 - 8x - 18y + 31 = 0$$

$$4(x^2 - 2x) - 9(y^2 + 2y) = -31$$

$$4(x^2 - 2x \quad ) - 9(y^2 + 2y \quad ) = -31$$


## Ejemplo 2

Reconocer la hipérbola a partir de la ecuación

$$4x^2 - 9y^2 - 8x - 18y + 31 = 0$$

$$4(x^2 - 2x) - 9(y^2 + 2y) = -31$$

$$4(x^2 - 2x + \textcolor{red}{1}) - 9(y^2 + 2y + \textcolor{red}{1}) = -31 + \textcolor{red}{4}$$


## Ejemplo 2

Reconocer la hipérbola a partir de la ecuación

$$4x^2 - 9y^2 - 8x - 18y + 31 = 0$$

$$4(x^2 - 2x) - 9(y^2 + 2y) = -31$$

$$4(x^2 - 2x + 1) - 9(y^2 + 2y + 1) = -31 + 4 - 9$$


## Ejemplo 2

Reconocer la hipérbola a partir de la ecuación

$$4x^2 - 9y^2 - 8x - 18y + 31 = 0$$

$$4(x^2 - 2x) - 9(y^2 + 2y) = -31$$

$$4(x^2 - 2x + 1) - 9(y^2 + 2y + 1) = -31 + 4 - 9$$

$$4(x - 1)^2 - 9(y + 1)^2 = -36$$


## Ejemplo 2

Reconocer la hipérbola a partir de la ecuación

$$4x^2 - 9y^2 - 8x - 18y + 31 = 0$$

$$4(x^2 - 2x) - 9(y^2 + 2y) = -31$$

$$4(x^2 - 2x + 1) - 9(y^2 + 2y + 1) = -31 + 4 - 9$$

$$4(x - 1)^2 - 9(y + 1)^2 = -36$$

$$-\frac{(x - 1)^2}{9} + \frac{(y + 1)^2}{4} = 1$$


## Ejemplo 2

Reconocer la hipérbola a partir de la ecuación

$$4x^2 - 9y^2 - 8x - 18y + 31 = 0$$

$$4(x^2 - 2x) - 9(y^2 + 2y) = -31$$

$$4(x^2 - 2x + 1) - 9(y^2 + 2y + 1) = -31 + 4 - 9$$

$$4(x - 1)^2 - 9(y + 1)^2 = -36$$

$$-\frac{(x - 1)^2}{9} + \frac{(y + 1)^2}{4} = 1$$

$$\frac{(y + 1)^2}{4} - \frac{(x - 1)^2}{9} = 1$$


## Ejemplo 2 (Cont.)

La ecuación

$$\frac{(y + 1)^2}{4} - \frac{(x - 1)^2}{9} = 1$$

representa una hipérbola con eje principal vertical y centro  $(1, -1)$ .


## Ejemplo 2 (Cont.)

La ecuación

$$\frac{(y + 1)^2}{4} - \frac{(x - 1)^2}{9} = 1$$

representa una hipérbola con eje principal vertical y centro  $(1, -1)$ .

Sus asíntotas son

$$\frac{x - 1}{3} = \pm \frac{y + 1}{2}.$$


## Ejemplo 2 (Cont.)

La ecuación

$$\frac{(y + 1)^2}{4} - \frac{(x - 1)^2}{9} = 1$$

representa una hipérbola con eje principal vertical y centro  $(1, -1)$ .


Sus asíntotas son

$$\frac{x - 1}{3} = \pm \frac{y + 1}{2}.$$

Abre hacia arriba y hacia abajo.


Ejemplo 2:  $\frac{(y+1)^2}{4} - \frac{(x-1)^2}{9} = 1$


Ejemplo 2:  $\frac{(y+1)^2}{4} - \frac{(x-1)^2}{9} = 1$


Ejemplo 2:  $\frac{(y+1)^2}{4} - \frac{(x-1)^2}{9} = 1$


Ejemplo 2:  $\frac{(y+1)^2}{4} - \frac{(x-1)^2}{9} = 1$


Ejemplo 2:  $\frac{(y+1)^2}{4} - \frac{(x-1)^2}{9} = 1$


Ejemplo 2:  $\frac{(y+1)^2}{4} - \frac{(x-1)^2}{9} = 1$


# Caso especial

A partir de la ecuación

$$4x^2 - 9y^2 - 8x - 18y - 5 = 0$$


# Caso especial

A partir de la ecuación

$$4x^2 - 9y^2 - 8x - 18y - 5 = 0$$

$$4(x^2 - 2x) - 9(y^2 + 2y) = 5$$


# Caso especial

A partir de la ecuación

$$4x^2 - 9y^2 - 8x - 18y - 5 = 0$$

$$4(x^2 - 2x) - 9(y^2 + 2y) = 5$$

$$4(x^2 - 2x \quad ) - 9(y^2 + 2y \quad ) = 5$$


# Caso especial

A partir de la ecuación

$$4x^2 - 9y^2 - 8x - 18y - 5 = 0$$

$$4(x^2 - 2x) - 9(y^2 + 2y) = 5$$

$$4(x^2 - 2x \color{red}{+ 1}) - 9(y^2 + 2y \color{red}{- 1}) = 5 \color{red}{+ 4}$$


# Caso especial

A partir de la ecuación

$$4x^2 - 9y^2 - 8x - 18y - 5 = 0$$

$$4(x^2 - 2x) - 9(y^2 + 2y) = 5$$

$$4(x^2 - 2x + 1) - 9(y^2 + 2y + 1) = 5 + 4 - 9$$


# Caso especial

A partir de la ecuación

$$4x^2 - 9y^2 - 8x - 18y - 5 = 0$$

$$4(x^2 - 2x) - 9(y^2 + 2y) = 5$$

$$4(x^2 - 2x + 1) - 9(y^2 + 2y + 1) = 5 + 4 - 9$$

$$4(x - 1)^2 - 9(y + 1)^2 = 0$$


# Caso especial

A partir de la ecuación

$$4x^2 - 9y^2 - 8x - 18y - 5 = 0$$

$$4(x^2 - 2x) - 9(y^2 + 2y) = 5$$

$$4(x^2 - 2x + 1) - 9(y^2 + 2y + 1) = 5 + 4 - 9$$

$$4(x - 1)^2 - 9(y + 1)^2 = 0$$

$$4(x - 1)^2 = 9(y + 1)^2$$


# Caso especial

A partir de la ecuación

$$4x^2 - 9y^2 - 8x - 18y - 5 = 0$$

$$4(x^2 - 2x) - 9(y^2 + 2y) = 5$$

$$4(x^2 - 2x + 1) - 9(y^2 + 2y + 1) = 5 + 4 - 9$$

$$4(x - 1)^2 - 9(y + 1)^2 = 0$$

$$4(x - 1)^2 = 9(y + 1)^2$$

$$\frac{(x - 1)^2}{9} = \frac{(y + 1)^2}{4}$$


# Caso especial

A partir de la ecuación

$$4x^2 - 9y^2 - 8x - 18y - 5 = 0$$

$$4(x^2 - 2x) - 9(y^2 + 2y) = 5$$

$$4(x^2 - 2x + 1) - 9(y^2 + 2y + 1) = 5 + 4 - 9$$

$$4(x - 1)^2 - 9(y + 1)^2 = 0$$

$$4(x - 1)^2 = 9(y + 1)^2$$


$$\frac{(x - 1)^2}{9} = \frac{(y + 1)^2}{4}$$

$$\frac{(x - 1)}{3} = \pm \frac{(y + 1)}{2}$$

Tenemos dos rectas que se cortan en el punto  $(1, -1)$ .


Caso especial:  $\frac{(y+1)}{2} = \pm \frac{(x-1)}{3}$


Caso especial:  $\frac{(y+1)}{2} = \pm \frac{(x-1)}{3}$


Caso especial:  $\frac{(y+1)}{2} = \pm \frac{(x-1)}{3}$


Caso especial:  $\frac{(y+1)}{2} = \pm \frac{(x-1)}{3}$


Caso especial:  $\frac{(y+1)}{2} = \pm \frac{(x-1)}{3}$

