TRANSLACIÓN PARALELA DE LOS EJES.

CONTENIDO:

- 1. ECUACIONES DE TRANSLACIÓN.
- 2. EJERCICIOS.

En todos los temas tratados en relación con la *línea recta*, y los que veremos con respecto a la *circunferencia*, *parábola*, *elipse* e *hipérbola*, se considerada el sistema de coordenadas rectangulares. Sin embargo, con tendencia a simplificar las ecuaciones, particularmente las curvas *cónicas*, se opta por trazar un nuevo sistema rectangular determinado, si cambiamos los ejes de las coordenadas que nos permita trabajar con las ecuaciones mas simples.

Este cambio es la *translación paralela de los ejes*, el cual es el desplazamiento de uno o ambos ejes de un sistema de coordenadas rectangulares, de tal manera que el origen quede en una nueva posición pero permaneciendo cada eje *paralelo* a los ejes originales.

1. ECUACIONES DE TRANSLACIÓN.

El conocimiento de las formulas de *translación* nos ayudan a simplificar muchos problemas de la *geometría analítica*.

Usaremos la *Figura 1* para ver como se pueden *trasladar* las ecuaciones de las curvas de un sistema cartesiano x o y, hasta ocupar una posición x´ó y´ de ejes *paralelos* a los primeros.

Designamos el nuevo origen por 0'(h, k), referidos al sistema de coordenadas x, y, por el punto 0' trazamos rectas *paralelas* al eje x y al eje y, las que tomaremos como los nuevos ejes x' y y'. Todo punto P(x, y) en el sistema original tendrá P'(x', y') referidos al nuevo sistema de ejes.

Figura 1

Según la figura:

$$\overline{AP} = x$$
 , $\overline{EP} = y$

Que son las **coordenadas originales** del punto **P**(x, y)

Así mismo, tenemos:

$$\overline{\mathsf{BP}} = \mathbf{x}' \ , \ \overline{\mathsf{DP}} = \mathbf{y}'$$

GEOMETRÍA ANALÍTICA

Que son las *nuevas coordenadas* del punto P'(x', y').

De la figura también se deduce que:

$$\overline{AP} = \overline{BP} + \overline{AB} = x' + h$$

$$\overline{\mathsf{EP}} = \overline{\mathsf{DP}} + \overline{\mathsf{AB}} = \mathbf{y'} + \mathbf{k}$$

Sustituyendo tenemos que:

$$y = y' + k \tag{2}$$

O también:

$$x' = x - h \tag{3}$$

$$y' = y - k \tag{4}$$

Que son las ecuaciones de *translación*, mediante las cuales se puede hacer una *translación paralela* de los ejes de coordenadas. Su conocimiento nos ayuda a simplificar muchos problemas de la *geometría analítica*, y se emplearan en la deducción de algunas formulas en los temas correspondientes a la *parábola*, *elipse* e *hipérbola*.

2. EJERCICIOS.

1. Tomando como *origen* el punto 0'(-1, 2), y siendo los nuevos ejes paralelos a los anteriores, **encuéntrese** la **ecuación transformada** de la curva dada por la ecuación $x^2 + 2x - y + 3 = 0$.

SOLUCIÓN

Del enunciado, se tiene que: h = -1 y k = +2

En este caso las ecuaciones de *translación* son:

$$x = x' - 1$$

$$y = y' + 2$$

Que se sustituyen en la ecuación dada, es decir:

$$(x'-1)^2 + 2(x'-1) - (y'+2) + 3 = 0$$

Desarrollando:

$$x'^2 - x' + 1 + 2x' - 2 - y' - 2 + 3 = 0$$

Simplificando términos semejantes:

$$x'^2 = y'$$

Que es la ecuación transformada de la curva.

2. La ecuación de una curva referida a un sistema de coordenadas xy, es: $x^2 - 10x - 4y + 9 = 0$. Encontrar la ecuación referida a un nuevo sistema de ejes x'y' con el *origen* en 0'(5, -4).

SOLUCIÓN

Según el enunciado se observa que h = +5 y k = -4, por tanto:

Las ecuaciones (1) y (2) quedan:

$$x = x'+5$$

$$y = y'-4$$

Sustituyendo estas ecuaciones en la ecuación dada, se tiene:

$$(x'+5)^2 - 10(x'+5) - 4(y'-4) + 9 = 0$$

Desarrollando:

$$x'^{2}+10x+25-10x'-50-4y'+16+9=0$$

Simplificando:

$$x'^2 - 4y' = 0$$

Despejando:

$$x'^2 = 4y'$$

Esta ultima **ecuación**, que es mas simple que la original, es la **ecuación** de la misma curva referida al nuevo sistema de coordenadas **x**'**y**'.

3. Mediante una transformación paralela de los ejes, **determinar** el **centro** de la **circunferencia** cuya ecuación es: $x^2 + y^2 - 2x - 6y - 6 = 0$.

SOLUCIÓN

Aplicando las ecuaciones (1) y (2) de **translación**, en las que suponemos que h y k, coordenadas del nuevo origen, son al mismo tiempo las coordenadas del **centro** de la **circunferencia**.

Por tal razón sustituyendo las ecuaciones (1) y (2) en la ecuación dada se tiene:

$$(x'+h)^2 + (y'+k)^2 - 2(x'+h) - 6(y'+k) - 6 = 0$$

Desarrollando y factorizando:

$$x'^{2}+2hx'+h^{2}+y'^{2}+2ky'+k^{2}-2x'-2h-6y'-6k-6=0$$

$$x'^{2}+y^{^{2}}+(2h-2)x'+(2k-6)y'+(h^{2}+k^{2}-2h-6k-6)=0$$

De esta ecuación deben *desaparecer* los términos de primer grado, para lo cual se requiere que los coeficientes respectivos sean *nulos*, es decir:

$$2h - 2 = 0$$
 Por tanto: $h = 1$

$$2k - 6 = 0$$
 Por tanto: $k = 3$

De lo anterior, se tiene que el centro es:

4. Determinar la *translación* que elimina los términos en x y y en la ecuación:

$$4x^2 + 16x + 9y^2 + 18y - 119 = 0$$
. Encontrar la ecuación resultante de esta translación.

SOLUCIÓN

Completando los trinomios cuadrados perfectos, tenemos:

$$4(x^2 + 4x + 4 - 4) + 9(y^2 + 2y + 1 - 1) = 119$$

$$4(x+2)^2 - 16 + 9(y+1)^2 - 9 = 119$$

$$4(x+2)^2 + 9(y+1)^2 = 144$$

Dividiendo ambos miembros de la ecuación entre 144 y simplificando:

$$\frac{4(x+2)^2}{144} + \frac{9(y+1)^2}{144} = \frac{144}{144}$$

$$(x+2)^2 - (y+1)^2$$

$$\frac{(x+2)^2}{36} - \frac{(y+1)^2}{16} = 1$$

De tal forma que h = -2 y k = -1. Según las ecuaciones (3) y (4) tendremos que:

$$x' = x + 2$$
 y $y' = y + 1$

Por lo que nos queda la ecuación referida al nuevo sistema en la siguiente forma:

$$\frac{{x'}^2}{36} + \frac{{y'}^2}{16} = 1$$

Otra forma de solución:

Aplicando $\mathbf{x} = \mathbf{x'+h}$ y $\mathbf{y} = \mathbf{y'+k}$. Sustituyendo en la ecuación dada tendremos:

$$4(x'+h)^2 + 16(x'+h) + 9(y'+k)^2 + 18(y'+k) - 119 = 0$$

Desarrollando:

$$4x'^2 + 8hx' + 4h^2 + 16x' + 16h + 9y'^2 + 18ky' + 9k^2 + 18y' + 18k - 119 = 0$$

Factorizando:

$$4{x'}^2 + 9{y'}^2 + (8h + 16)x' + (18k + 18)y' + 4h^2 + 9k^2 + 16h + 18k - 119 = 0$$

Como se desea eliminar los términos x´y y´ sus coeficientes deben ser *cero*, es decir:

8h + 16 = 0h = -2Por tanto:

18k + 18 = 0 Por tanto: k = -1

Por lo que: x = x'-2 y y = y'-1. Si estos valores se sustituyen en la ecuación original obtenemos también:

$$\frac{{{x'}^2}}{36} + \frac{{{y'}^2}}{16} = 1$$