

Iperbole a centro ($F_1, F_2 \in$ Asse x)

L'equazione dell'iperbole a centro con i fuochi sull'asse delle x è : $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$

Asse trasverso = $2a$

Asse non trasverso = $2b$

Distanza focale = $2c$

Eccentricità $e = \frac{c}{a}$

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

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

Iperbole a centro ($F_1, F_2 \in$ Asse y)

L'equazione dell'iperbole a centro con i fuochi sull'asse delle y è : $\frac{x^2}{a^2} - \frac{y^2}{b^2} = -1$

Asse trasverso = $2b$

Asse non trasverso = $2a$

Distanza focale = $2c$

Eccentricità $e = \frac{c}{b}$

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

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

Iperbole equilatera ($F_1, F_2 \in$ Asse x)

L'equazione dell'iperbole equilatera con i fuochi sull'asse delle x è: $x^2 - y^2 = a^2$

Asse trasverso = $2a$

Asse non trasverso = $2a$

Distanza focale = $2c$

Eccentricità $e = \sqrt{2}$

$c^2 = 2a^2$

Asintoti $y = \pm x$

Iperbole equilatera ($F_1, F_2 \in$ Asse y)

L'equazione dell'iperbole equilatera con i fuochi sull'asse delle y è: $y^2 - x^2 = a^2$

Asse trasverso = $2a$

Asse non trasverso = $2a$

Distanza focale = $2c$

Eccentricità $e = \sqrt{2}$

$c^2 = 2a^2$

Asintoti $y = \pm x$

Iperbole equilatera riferita agli asintoti ($k > 0$)

L'equazione dell'iperbole equilatera riferita agli asintoti è: $x \cdot y = k$

$$\text{con } k = \frac{a^2}{2} > 0$$

L'iperbole si trova nel I° e III° quadrante.

Iperbole equilatera riferita agli asintoti ($k < 0$)

L'equazione dell'iperbole equilatera riferita agli asintoti è: $x \cdot y = k$

$$\text{con } k = \frac{a^2}{2} < 0$$

L'iperbole si trova nel II° e IV° quadrante.

Funzione omografica

La funzione omografica è un'iperbole equilatera con gli asintoti paralleli agli assi cartesiani.

L'equazione della funzione omografica è: $y = \frac{ax+b}{cx+d}$ con $c \neq 0$ e $ad \neq bc$

Gli asintoti hanno equazione: $y = \frac{a}{c}$ e $cx + d = 0$

Considerazioni

✚ Se $c = 0$ l'equazione diventa $y = \frac{a}{d}x + \frac{b}{d}$ (equazione di una retta)

✚ Se $ad = bc \Rightarrow a = \frac{b}{d} \cdot c$ e ponendo $k = \frac{b}{d}$ si ha: $a = k \cdot c$ e $b = k \cdot d$.

Sostituendo questi valori di a e di b nell'equazione $y = \frac{ax+b}{cx+d}$ si ha:

$$y = \frac{kcx + kd}{cx + d} = \frac{k \cdot (cx + d)}{cx + d} \text{ da cui si ha: } y = k \quad (cx + d \neq 0).$$

In definitiva per $ad = bc$ si ottiene la retta orizzontale privata del punto $P\left(-\frac{d}{c}; k\right)$