ECUACIÓN GENERAL DE SEGUNDO GRADO

CONTENIDO

- 1. Definición de cónica y cono de revolución
- 2. Determinación de las cónicas por medio de sus coeficientes
 - 2.1 Determinación del tipo de curva considerando los coeficientes A y C
 - 2.2 Determinación del tipo de curva, considerando el término Bxy
 - 2.3 Discriminante de la ecuación
- 3. Ejercicios

1. Definición de cónica y cono de revolución

CÓNICA

Se llama **cónica** al conjunto de puntos que forman la intersección de un plano con un **cono** de revolución de dos mantos.

CONO DE REVOLUCIÓN DE DOS MANTOS

Cono de revolución de dos mantos es la superficie formada por todas las rectas que pasan por un punto Q de una línea recta L₁ L₂ y forman un ángulo con dicha recta, como se ve en la *figura* adjunta.

La recta L₁ y L₂ es el eje del *cono*.

El punto Q es su vértice.

Las rectas que pasan por **Q** son las que generan o forman el *cono*.

2. Determinación de las cónicas por medio de sus coeficientes

La ecuación representativa de las cónicas en una de sus formas es:

$$Ax^{2} + Cy^{2} + Dx + Ey + F = 0$$
 (1)

En donde los coeficientes A, C, D, E, y F, son números reales que determinan el tipo de curva correspondiente que, en caso de existir, tendremos la *línea recta*, la *circunferencia*, la *parábola*, la *elipse* o una *hipérbola*.

En otros casos la curva, puede presentarse como una *recta* o un *par de rectas*, también puede ser un *punto* o el *conjunto vacío*.

2.1. Determinación del tipo de curva considerando los coeficientes, A y C

Tomando en consideración la forma de la ecuación (1), se nos presentan los siguientes casos.

PRIMERO

Si los coeficientes A y C son iguales a cero, es decir:

$$A = C = 0$$

La gráfica es una *recta*. De acuerdo a la ecuación (1) nos queda reducida a la forma:

$$Dx + Ey + F = 0$$

Que nos representa a la ecuación general de la línea recta, vista anteriormente.

Ejemplos

$$6x - 2 = 0$$
$$4x + 5y + 3 = 0$$

SEGUNDO

Si los coeficientes A y C son diferentes a cero; es decir $A \neq 0$ y $C \neq 0$

Y se cumple que:

$$A = C \neq 0$$

La gráfica será una circunferencia, un punto o el conjunto vacío.

Ejemplos

$$6x^2 + 6y^2 = 36$$

 $5x^2 + 5y^2 - 10x + 15y - 24 = 0$

TERCERO

También puede presentarse que uno de los coeficientes de las variables al cuadrado sea *igual* a *cero*, por lo que la gráfica de la curva será una *parábola*, una *línea recta*, *dos líneas rectas* o un *conjunto vacío*.

Ejemplos

$$x^{2} - 4y = 0$$

 $y^{2} - 4x + 8 = 0$
 $x^{2} + 12y - 24 = 0$

CUARTO

Si se cumple que el producto de los coeficientes **A** y **C** es un resultado *mayor que cero*, la gráfica representara a una *elipse*, un *punto* o un *conjunto vacío*.

Es decir que:

Ejemplos

$$5x^2 + 3y^2 + 15 = 0$$

 $3x^2 + 2y^2 - 24x + 6y = -60$

QUINTO

Cuando el producto de los coeficientes **A** y **C** es un resultado **menor que cero**, la gráfica es una **hipérbola** o **dos líneas rectas** que se **intersectan**.

Ejemplos

$$x^{2} - y^{2} = 8$$

 $5x^{2} - 4y^{2} + 2x - 1 = 0$

2.2. Determinación del tipo de curva, considerando el termino Bxy

En los temas correspondientes a la posición general de la *parábola*, *elipse* e *hipérbola*, se vio la ecuación general de segundo grado cuya forma general es:

$$Ax^{2} + Bxy + Cy^{2} + Dx + Ey + F = 0$$
(2)

Se estudió en dichos temas y hemos dicho, que los coeficientes de los términos de segundo grado son los que definen a la curva correspondiente dada una ecuación y que el término **Bxy** aparece solamente cuando la curva tienen sus ejes inclinados con respecto a los ejes cartesianos.

La **elipse**, la **parábola** y la **hipérbola** reciben el nombre general de **curvas de segundo grado**, porque, como ya vimos, cada una de ellas está representada por una ecuación de segundo grado. También es muy común llamarlas **cónicas**, porque resultan de un cono de revolución al ser cortado por un plano, ya sea oblicuamente a la base, perpendicularmente a ella o paralelamente a la generatriz.

2.3. Discriminante de la ecuación.

A partir de la ecuación general: $A_{X}^{2} + B_{X}y + C_{y}^{2} + D_{X} + E_{y} + F = 0$, podemos saber de qué **cónica** se trata recurriendo al binomio $B^{2} - 4AC$, llamado **discriminante** de la ecuación, el cual se representa con la letra **D** de donde:

$$D = B^2 - 4AC$$

Por lo cual tenemos los casos siguientes:

Si $D = B^2 - 4AC < 0$, se trata de una ELIPSE

Si $D = B^2 - 4AC = 0$, se trata de una PARÁBOLA

Si $D = B^2 - 4AC > 0$, se trata de una HIPÉRBOLA

Es decir: Si el valor del **discriminante** de una ecuación es **negativo**, **cero** o **positivo** nos indica que la ecuación corresponde a una **elipse**, a una **parábola** o a una **hipérbola** respectivamente.

3. Ejercicios

1. Determinar qué tipo de curva representa la ecuación $3x^2 + 4y^2 + 36x - 24y + 36 = 0$.

SOLUCIÓN

Según la forma general de la ecuación (2) de segundo grado los coeficientes son: A = 3, B = 0 y C = 4; sustituyendo estos valores, el *discriminante* queda:

$$B^2 - 4AC = 0 - 4(3)4 = -12(4) = -48 < 0$$

Es decir que

D < 0

De acuerdo con el resultado la ecuación dada representa una elipse.

2. Identificar la curva correspondiente a la ecuación $7x^2 - 14xy + 7y^2 + 5x - 23y + 34 = 0$.

SOLUCIÓN

Los coeficientes son:

$$A = 7$$
, $B = -14$ y $C = 7$

Calculamos el discriminante:

$$B^2 - 4AC = (-14)^2 - 4(7)7 = 196 - 198 = 112 = 0$$

Como: D = 0

La ecuación dada corresponde a una parábola.

3. Determinar a que tipo de curva corresponde la ecuación $x^2 - xy - 3x + 2y + 4 = 0$.

SOLUCIÓN

Los coeficientes en este caso son:

$$A = 1$$
; $B = -1$ y $C = 0$

Calculando el discriminante:

$$B^2 - 4AC = (-1)^2 - 4(1)(0) = 1 - 0 = 1 > 0$$

Como: D > 0

La ecuación representa a una hipérbola.

4. Hallar la naturaleza de la curva representada por la ecuación $4x^2 - 4xy + y^2 - 6x + 3y + 2 = 0$.

SOLUCIÓN

De la ecuación tenemos que:

$$A = 4$$
, $B = -4$ y $C = 1$

Sustituyendo según el discriminante:

$$D = B^2 - 4AC = (4)^2 - 4(4)(1) = 16 - 16 = 0$$

$$D = 0$$

Por el resultado puede ser una parábola.

Pero agrupando los términos, la ecuación dada se puede descomponer en factores, como veremos enseguida:

$$(4x^2 - 4xy + y^2) - 3(2x - y) + 2 = 0$$

$$(2x - y)^2 - 3(2x - y) + 2 = 0$$

Resolviendo la ecuación de segundo grado por el método de factorizacion:

$$(2x - y) (2x - y) - (2x - y) - 2 (2x - y) + 2 = 0$$

Factorizando por agrupación:

$$(2x - y) [(2x - y) - 1] - 2[(2x - y) - 1] = 0$$

$$(2x - y - 1)(2x - y - 2) = 0$$

GEOMETRÍA ANALÍTICA

El resultado nos demuestra que son dos rectas paralelas:

$$2x - y - 1 = 0$$
 y $2x - y - 1 = 0$