FORMULE PER L’IPERBOLE

[image: image1.wmf]b

c

e

=

 eccentricità

[image: image2.wmf]1

2

2

2

2

=

-

b

y

a

x

 equazione dell’iperbole in forma canonica

[image: image3.wmf]2

2

2

b

c

a

-

=

[image: image4.wmf]2

2

b

c

a

-

=

 semiasse trasverso

a asse trasverso

[image: image5.wmf]2

2

2

a

c

b

-

=

[image: image6.wmf]2

2

a

c

b

-

=

 semiasse non trasverso
b asse non trasverso

[image: image7.wmf]2

2

2

b

a

c

+

=

[image: image8.wmf]2

2

b

a

c

+

=

 semidistanza focale

c distanza focale

[image: image9.wmf]x

a

b

y

±

=

 equazioni asintoti

[image: image10.wmf]b

c

e

=

 eccentricità

[image: image11.wmf]1

2

2

2

2

-

=

-

b

y

a

x

 equazione dell’iperbole in forma canonica

[image: image12.wmf]2

2

2

b

c

a

-

=

[image: image13.wmf]2

2

b

c

a

-

=

 semiasse trasverso

a asse trasverso

[image: image14.wmf]2

2

2

a

c

b

-

=

[image: image15.wmf]2

2

a

c

b

-

=

 semiasse non trasverso
b asse non trasverso

[image: image16.wmf]2

2

2

b

a

c

+

=

[image: image17.wmf]2

2

b

a

c

+

=

 semidistanza focale

c distanza focale

[image: image18.wmf]x

a

b

y

±

=

 equazioni asintoti

IPERBOLE EQUILATERA RIFERITA AGLI ASSI

[image: image19.wmf]2

2

2

a

y

x

=

-

[image: image20.wmf]2

2

2

a

c

=

[image: image21.wmf]2

a

c

±

=

 semidistanza focale

[image: image22.wmf]x

y

±

=

 equazioni degli asintoti

[image: image23.wmf]b

c

e

=

 eccentricità

[image: image24.wmf]2

2

2

a

y

x

-

=

-

[image: image25.wmf]2

2

2

a

c

=

[image: image26.wmf]2

a

c

±

=

 semidistanza focale

[image: image27.wmf]x

y

±

=

 equazioni degli asintoti

IPERBOLE EQUILATERA RIFERITA AGLI ASINTOTI

[image: image28.wmf]0

>

=

k

con

k

y

x

[image: image29.wmf]k

c

4

2

=

[image: image30.wmf]k

c

2

=

 semidistanza focale

[image: image31.wmf]0

=

y

equazioni degli asintoti

[image: image32.wmf]0

=

x

[image: image33.wmf]0

<

=

k

con

k

y

x

[image: image34.wmf]k

c

4

2

=

[image: image35.wmf]k

c

2

=

 semidistanza focale

[image: image36.wmf]0

=

y

equazioni degli asintoti

[image: image37.wmf]0

=

x

FUNZIONE OMOGRAFICA

O’

[image: image38.wmf]d

x

c

b

x

a

y

+

+

=

[image: image39.wmf]c

a

y

=

asintoto orizzontale

[image: image40.wmf]c

d

x

-

=

asintoto verticale

[image: image41.wmf]÷

ø

ö

ç

è

æ

-

c

a

c

d

O

;

'

centro della funzione omografica
_1316428134.unknown

_1316428943.unknown

_1316433056.unknown

_1316433154.unknown

_1316433546.unknown

_1316433633.unknown

_1316433675.unknown

_1316433597.unknown

_1316433236.unknown

_1316433086.unknown

_1316433101.unknown

_1316433153.unknown

_1316432984.unknown

_1316433039.unknown

_1316429036.unknown

_1316429161.unknown

_1316429015.unknown

_1316428347.unknown

_1316428888.unknown

_1316428227.unknown

_1316428296.unknown

_1316428319.unknown

_1316427599.unknown

_1316427701.unknown

_1316427742.unknown

_1316427770.unknown

_1316427716.unknown

_1316427620.unknown

_1316251550.unknown

