

SÍMBOLOS

EL ALFABETO GRIEGO

A	α	alfa	H	η	eta	N	ν	ni	T	τ	tau
B	β	beta	Θ	θ, ϑ	theta	Ξ	ξ	xi	Y	υ	ípsilon
Γ	γ	gamma	I	ι	iota	O	o	ómicron	Φ	φ	phi
Δ	δ	delta	K	κ	kappa	Π	π	pi	X	χ	chi
E	ε	épsilon	Λ	λ	lambda	P	ρ	rho	Ψ	ψ	psi
Z	ζ	dseta	M	μ	mi	Σ	σ	sigma	Ω	ω	omega

COMPARACIONES

$=$	igual	$<$	menor que
\neq	desigual	$>$	mayor que
\approx	más o menos igual	\leq	menor o igual que
\sim	equivalente (o semejante)	\geq	mayor o igual que

OPERACIONES

$+$	sumar	$\div, /$	dividir
$-$	restar	\wedge	potenciar
$\cdot, \times, *$	multiplicar	$\sqrt{\quad}$	radicar

Σ sumar varios sumandos: $\sum_{i=1}^n a_i = a_1 + a_2 + \dots + a_n$

Π multiplicar varios factores: $\prod_{i=1}^n a_i = a_1 \cdot a_2 \cdot \dots \cdot a_n$

CONJUNTOS DE NÚMEROS

\mathbb{N}	los números naturales
\mathbb{Z}	los números enteros
\mathbb{Q}	los números racionales
\mathbb{R}	los números reales
\mathbb{C}	los números complejos

LÓGICA

\Rightarrow	eso implica
\Leftrightarrow	es equivalente a
\vee	o
\wedge	y

FORMULARIO MATEMÁTICO

GRUPO 220-A

ALGEBRA

ORDEN DE EVALUACIÓN

expresiones en paréntesis → potencias y raíces → multiplicación y división → adición y sustracción

LEYES GENERALES PARA NÚMEROS, VARIABLES Y EXPRESIONES

Asociatividad. $a + (b + c) = (a + b) + c$, $a \cdot (b \cdot c) = (a \cdot b) \cdot c$

Conmutatividad. $a + b = b + a$, $a \cdot b = b \cdot a$

Distributividad. $a \cdot (b + c) = a \cdot b + a \cdot c$

Binomios. $(a + b)^2 = a^2 + 2ab + b^2$ (primer binomio)

$(a - b)^2 = a^2 - 2ab + b^2$ (segundo binomio)

$(a + b)(a - b) = a^2 - b^2$ (tercer binomio)

$(a + b)^n = a^n + \binom{n}{1} a^{n-1}b + \binom{n}{2} a^{n-2}b^2 + \dots + \binom{n}{n-1} ab^{n-1} + b^n$

coeficientes binomiales $\binom{n}{k} = \frac{n!}{k!(n-k)!}$

donde $n! = 1 \cdot 2 \cdot 3 \cdot \dots \cdot n$ (n factorial)

LEY DE MULTIPLICACIÓN DE SIGNOS

$++ = +$, $+- = -$, $-+ = -$, $-- = +$

FRACCIONES

$$\frac{a}{b} + \frac{c}{d} = \frac{ad + bc}{bd}$$

$$\frac{a}{b} \cdot \frac{c}{d} = \frac{ac}{bd}$$

$$\frac{-a}{b} = -\frac{a}{b} = \frac{a}{-b}$$

$$\frac{a}{b} - \frac{c}{d} = \frac{ad - bc}{bd}$$

$$\frac{a}{b} \div \frac{c}{d} = \frac{ad}{bc}$$

ECUACIONES

Ecuación lineal. $ax + b = 0$. Solución: $x = -\frac{b}{a}$.

Ecuación cuadrática. $ax^2 + bx + c = 0$. Discriminante $D = b^2 - 4ac$

- Si $D > 0$ entonces hay dos soluciones: $x = \frac{-b \pm \sqrt{D}}{2a}$
- Si $D = 0$ hay una solución: $x = -\frac{b}{2a}$
- Si $D < 0$ no hay ninguna solución.

TRANSFORMACIONES DE EQUIVALENCIA DE ECUACIONES Y DESIGUALDADES

$a = b$	ecuación dada / desigualdad dada	$a < b$
$a + m = b + m$	Sumar cualquier expresión m	$a + m < b + m$
$a \cdot c = b \cdot c$	Multiplicar por cualquier número $c \neq 0$	$\begin{cases} a \cdot c < b \cdot c & \text{si } c > 0 \\ a \cdot c > b \cdot c & \text{si } c < 0 \end{cases}$
$\frac{a}{d} = \frac{b}{d}$	Dividir entre cualquier número $d \neq 0$	$\begin{cases} \frac{a}{d} < \frac{b}{d} & \text{si } d > 0 \\ \frac{a}{d} > \frac{b}{d} & \text{si } d < 0 \end{cases}$
$\frac{1}{a} = \frac{1}{b}$	Invertir si $a \neq 0, b \neq 0$	$\frac{1}{a} > \frac{1}{b}$
$b = a$	Voltear	$b > a$

CÓNICAS

Elipse.

Ecuación: $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ ($a \geq b$)

Distancia focal: $f = 2c$, $c^2 = a^2 - b^2$

Focos: $F_1(-c, 0)$, $F_2(c, 0)$

Excentricidad: $\varepsilon = \frac{c}{a}$ satisface $0 \leq \varepsilon < 1$
($\varepsilon = 0 \Leftrightarrow$ elipse es círculo)

Propiedad de distancia: $|F_1P| + |F_2P| = 2a$

Semilatus rectum $p = \frac{b^2}{a}$

Parábola.

Ecuación: $y^2 = 2px$

(p el semilatus rectum)

Foco: $F(\frac{p}{2}, 0)$

Excentricidad: $\varepsilon = 1$

Directrix $\ell: x = -\frac{p}{2}$

Propiedad de distancia: $|FP| = |LP|$

Hipérbola.

Ecuación: $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$ ($a \geq b$)

Distancia focal: $f = 2c$, $c^2 = a^2 + b^2$

Focos: $F_1(-c, 0)$, $F_2(c, 0)$

Excentricidad: $\varepsilon = \frac{c}{a}$ satisface $\varepsilon > 1$

Propiedad de distancia: $|F_1P| - |F_2P| = \pm 2a$

Semilatus rectum $p = \frac{b^2}{a}$

Asíntotas: $y = \pm \frac{b}{a}x$

En coordenadas polares. $r(\alpha) = \frac{p}{1 + \varepsilon \cos \alpha}$

donde

$r(\alpha)$: distancia desde el foco en dirección α

p : semilatus rectus

ε : excentricidad

Cálculo en el triángulo general.

$$\frac{a}{\sin \alpha} = \frac{b}{\sin \beta} = \frac{c}{\sin \gamma} \quad (\text{Teorema del seno})$$

$$c^2 = a^2 + b^2 - 2ab \cos \gamma \quad (\text{Teorema del coseno})$$

GEOMETRÍA ANALÍTICA

Distancia y pendiente.

La distancia entre dos puntos $P_1(x_1, y_1)$ y $P_2(x_2, y_2)$ es

$$|P_1P_2| = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}.$$

La pendiente es

$$m = \frac{y_2 - y_1}{x_2 - x_1} = \tan \varphi$$

Dos rectas g y g' con pendientes m y m' :

$$g \perp g' \Leftrightarrow mm' = -1$$

Ecuaciones de la recta.

Ecuación *punto-pendiente* ($P(x_1, y_1)$ es un punto de la recta, m es la pendiente:

$$y - y_1 = m(x - x_1)$$

Ecuación *estándar* (m es la pendiente, b es el valor donde la recta interseca el eje y):

$$y = mx + b$$

Ecuación *normal* (el vector $\vec{n} = \begin{bmatrix} A \\ B \end{bmatrix}$ es normal a la recta):

$$Ax + By + C = 0$$

Ecuación *simétrica* (a y b son los valores donde se intersectan los ejes):

$$\frac{x}{a} + \frac{y}{b} = 1$$

Forma *normal de Hesse* ($m = \tan \varphi$ es la pendiente, h la distancia al origen):

$$x \cos \alpha + y \sin \alpha \pm h = 0$$

$$H(x, y) = \frac{Ax + By + C}{\sqrt{A^2 + B^2}} = 0$$

Ecuación del círculo.

con centro (a, b) y radio r :

$$(x - a)^2 + (y - b)^2 = r^2$$

POTENCIAS

Definiciones. $a^n = \underbrace{a \cdot a \cdot \dots \cdot a}_{n \text{ factores}}$, $a^0 = 1$, $a^{-n} = \frac{1}{a^n}$, $a^{\frac{1}{n}} = \sqrt[n]{a}$

Leyes.

$$\begin{aligned} a^m \cdot a^n &= a^{m+n} & \sqrt[n]{a \cdot b} &= \sqrt[n]{a} \cdot \sqrt[n]{b} \\ a^m \cdot b^m &= (a \cdot b)^m & \sqrt[n]{\frac{a}{b}} &= \frac{\sqrt[n]{a}}{\sqrt[n]{b}} \\ \frac{a^m}{a^n} &= a^{m-n} & \sqrt[n]{\sqrt[m]{a}} &= \sqrt[n \cdot m]{a} \\ \frac{a^m}{b^m} &= \left(\frac{a}{b}\right)^m & (\sqrt[n]{a})^m &= a^{\frac{m}{n}} = \sqrt[n]{a^m} \\ (a^m)^n &= a^{m \cdot n} \end{aligned}$$

LOGARITMOS

Definición. $\log_a n = b \Leftrightarrow a^b = n$, $\ln = \log_e$, $\log = \log_{10}$
donde $e = \lim_{n \rightarrow \infty} \left(1 + \frac{1}{n}\right)^n = 2.71828 \dots$ (número de Euler)

Leyes.

$$\begin{aligned} \log_a(u \cdot v) &= \log_a u + \log_a v & \log_a(u^n) &= n \log_a u \\ \log_a\left(\frac{u}{v}\right) &= \log_a u - \log_a v & \log_a\left(\frac{1}{v}\right) &= -\log_a v \\ \log_a u &= \frac{\log_b u}{\log_b a} \end{aligned}$$

SUCESIONES Y SERIES

Definición. sucesión: a_1, a_2, \dots, a_k ,
serie: s_1, s_2, \dots, s_n , donde $s_n = a_1 + \dots + a_n = \sum_{i=1}^n a_i$

Sucesión aritmética.

$$\begin{aligned} a_k &= a_{k-1} + d \quad (\text{recursiva}) \\ a_k &= a_1 + (k-1)d \quad (\text{explícita}) \\ s_n &= \frac{n}{2}(a_1 + a_n) \end{aligned}$$

Sucesión geométrica.

$$\begin{aligned} a_k &= q \cdot a_{k-1}, \quad q \neq 0 \quad (\text{recursiva}) \\ a_k &= q \cdot a_1 \quad (\text{explícita}) \\ s_n &= a_1 \cdot \frac{q^n - 1}{q - 1} = a_1 \cdot \frac{1 - q^n}{1 - q} \\ \text{serie infinita (para } |q| < 1): \\ s &= \lim_{n \rightarrow \infty} s_n = a_1 \cdot \frac{1}{1 - q} \end{aligned}$$

Series especiales.

$$\begin{aligned} 1 + 2 + \dots + n &= \frac{n(n+1)}{2} \\ 1^2 + 2^2 + \dots + n^2 &= \frac{n(n+1)(2n+1)}{6} \\ 1^3 + 2^3 + \dots + n^3 &= \frac{n^2(n+1)^2}{4} \end{aligned}$$

Triángulo rectángulo.

Pitágoras: $c^2 = a^2 + b^2$

Euclides: $a^2 = c \cdot p$, $b^2 = c \cdot q$

Altura: $h^2 = p \cdot q$

Teorema de Tales.

La hipotenusa de un triángulo rectángulo es el diámetro de la circunferencia circunscrita.

Si uno de los lados de un triángulo es el diámetro de la circunferencia circunscrita entonces el ángulo opuesto al diámetro es recto.

Teorema del ángulo inscrito.

$\varepsilon = 2\alpha$

donde:

c : cuerda

α : ángulo inscrito

ε : ángulo central

Teoremas de cuerdas, secantes y tangentes.

$|PA| \cdot |PA'| = |PB| \cdot |PB'|$
 $= |PT|^2$

SEMEJANZA

Dos triángulos ΔABC y $\Delta A'B'C'$ son semejantes si la proporción de lados correspondientes es la misma para los tres lados:

$\frac{|AB|}{|A'B'|} = \frac{|BC|}{|B'C'|} = \frac{|CA|}{|C'A'|}$

Teorema de Tales.

Si AB es paralelo a $A'B'$ y S es el punto de intersección de AA' con BB' entonces:

$\frac{|SA|}{|AA'|} = \frac{|SB|}{|BB'|}$, $\frac{|SA|}{|SA'|} = \frac{|SB|}{|SB'|}$

Medida de ángulos.

ángulo	cero	recto	llano	completo
grados	0°	90°	180°	360°
radianes	0	$\frac{\pi}{2}$	π	2π

Definición de las funciones trigonométricas.

En el triángulo rectángulo (para $0^\circ \leq \alpha \leq 90^\circ$):

$\sin \alpha = \frac{\text{cateto opuesto}}{\text{hipotenusa}}$
 $\cos \alpha = \frac{\text{cateto adyacente}}{\text{hipotenusa}}$
 $\tan \alpha = \frac{\text{cateto opuesto}}{\text{cateto adyacente}}$

Para cualquier ángulo α :

$\sin \alpha = \frac{y}{r}$, $\cos \alpha = \frac{x}{r}$, $\tan \alpha = \frac{y}{x}$

Gráficas.

Simetrías.

$\sin(-\alpha) = -\sin \alpha$ $\sin(90^\circ \pm \alpha) = \cos \alpha$ $\cos(90^\circ \pm \alpha) = \mp \sin \alpha$
 $\cos(-\alpha) = \cos \alpha$ $\sin(180^\circ \pm \alpha) = \mp \sin \alpha$ $\cos(180^\circ \pm \alpha) = -\cos \alpha$
 $\tan(-\alpha) = -\tan(\alpha)$ $\sin(360^\circ \pm \alpha) = \pm \sin \alpha$ $\cos(360^\circ \pm \alpha) = \cos \alpha$

Identidades trigonométricas.

$\sin^2 \alpha + \cos^2 \alpha = 1$ $\sin(\alpha \pm \beta) = \sin \alpha \cos \beta \pm \cos \alpha \sin \beta$
 $\tan \alpha = \frac{\sin \alpha}{\cos \alpha}$ $\cos(\alpha \pm \beta) = \cos \alpha \cos \beta \mp \sin \alpha \sin \beta$
 $\sin \alpha + \sin \beta = \frac{1}{2} \sin \frac{\alpha + \beta}{2} \cos \frac{\alpha - \beta}{2}$ $\tan(\alpha \pm \beta) = \frac{\tan \alpha \pm \tan \beta}{1 \mp \tan \alpha \tan \beta}$
 $\cos \alpha + \cos \beta = \frac{1}{2} \cos \frac{\alpha + \beta}{2} \cos \frac{\alpha - \beta}{2}$