

 I.E.P. MARÍA DE NAZARET Piensa en grande, piensa en ti.

CUARTO GRADO – GEOMETRÍA Y TRIGONOMETRÍA

MARITZA DOLORES SOTO VÉLIZ

 367 J K I

RAZONAMIENTO Y DEMOSTRACIÓN

COMUNICACIÓN MATEMÁTICA

RESOLUCION DE PROBLEMAS

Resuelve problemas que implican el cálculo de las ecuaciones de la recta y el ángulo entre rectas

PARA SER TRABAJADO DESDE EL 18 -10-11 AL 08-11-11

DISTANCIA ENTRE DOS PUNTOS EN EL PLANO CARTESIANO.

La Geometría Analítica es el estudio o tratamiento analítico de la geometría, y por primera vez fue

presentado por René Descartes en su libro llamado Géometrie que se publicó en el año de 1637. En esta

obra, se establecía la relación explícita entre las curvas y las ecuaciones y podemos decir, que además de

Descartes, todos los matemáticos de los siglos XVII y XVIII, contribuyeron de una forma o de otra, al

desarrollo de esta nueva teoría, que en la actualidad se estudia con el nombre de Geometría Analítica, y

que se fundamenta en el uso de Sistemas de Coordenadas Rectangulares o Cartesianas en honor de su

fundador.

La Geometría Analítica es una parte de las matemáticas que, entre otras cosas, se ocupa de resolver

algebraicamente los problemas de la geometría.

Distancia entre dos puntos.

Vamos a determinar una fórmula mediante la cual podamos calcular, en todos los casos, la distancia entre dos puntos de

coordenadas conocidas. A(x1 , y1) y B(x2 , y2)

*Trazamos un segmento que tenga como extremos los puntos A(x1 ,y1) y B(x2 ,y2)

*De A y B trazamos líneas punteadas perpendiculares al eje X y al eje Y formando un triángulo rectángulo recto en C.

 Determina la distancia entre pares de puntos.
 Calcula las coordenadas del punto medio del segmento cuyos extremos son dos puntos dados.
 Halla la pendiente de una recta.

 Discrimina las diferentes ecuaciones de una recta.
 Determina el áreas de regiones poligonales, relacionado las coordenadas de sus vértices y aplicando fórmulas de distancia
 Discrimina pares de rectas paralelas, perpendiculares y coincidentes, analizando sus pendientes

 I.E.P. MARÍA DE NAZARET Piensa en grande, piensa en ti.

CUARTO GRADO – GEOMETRÍA Y TRIGONOMETRÍA

MARITZA DOLORES SOTO VÉLIZ

 367 J K I

 Y2 B(x2,y2)

 d y2 – y1

 y1 C(x2,y1)
 A(x1,y1) x2 - x1

 X1 x2

* En el triángulo rectángulo ACB; AB= d es hipotenusa y AC , BC son catetos

Aplicando el Teorema de Pitágoras:

    
2 22

2 1 2 1d x x y y        
2 2

2 1 2 1d x x y y   

*Que es la fórmula para obtener la distancia entre dos puntos de coordenadas conocidas.

Esta igualdad, es posible expresarla en la siguiente forma, porque cualquiera que sea la diferencia, está elevada al cuadrado y

el cuadrado de la diferencia de dos números no varía cuando se invierte el orden de la resta.

    
2 2

1 2 1 2d x x y y   

*Ambas fórmulas, se leen: “La distancia entre dos puntos es igual a la raíz cuadrada de la suma del cuadrado de la diferencia

de las abscisas, más el cuadrado de la diferencia de las ordenadas”.

Ejemplos:

1) Calcular la distancia entre los puntos: A (-3,2) y B(1,-1).

SOLUCIÓN

Aplicando la fórmula de la distancia entre dos puntos, tenemos:

   2 2(1 3) (1 2)d       =
2 2(3 1) (2 (1))    

 = 16 9 25 5  

2) Calcular la distancia entre los puntos: P(6,5) y Q(-7,-3).

 I.E.P. MARÍA DE NAZARET Piensa en grande, piensa en ti.

CUARTO GRADO – GEOMETRÍA Y TRIGONOMETRÍA

MARITZA DOLORES SOTO VÉLIZ

 367 J K I

Área del triángulo.

Sea un triángulo cuyos vértices son A(x1,y1) , B(x2,y2) ,C(x3,y3) y para calcular su área se usa la siguiente fórmula:

 1 x1 y1 1 x1 y1 1 x1

 A = 1/2 1 x2 y2 = 1 x2 y2 1 x2 = x2y3 + x1y2 +y1x3 -(y1x2+x3y2+y3x1)

 1 x3 y3 1 x3 y3 1 x3

Calcular el área del triángulo cuyos vértices son: P(-4,2), Q(5,4) y T(2,-3)

 1 -4 2 1 -4 2 1 -4

 A= ½ 1 5 4 = 1 5 4 1 5 = -15 -16 +4 – (10+8+12) = - 57

 1 2 -3 1 2 -3 1 2
 A = ½(57) = 28,5u

2

Calcular el área del triángulo formado por los puntos P(-3,4), Q(5,3) y T(2,0)

Condición para que tres puntos estén alineadosdición para que tres puntos estén alineados

Para que tres puntos tales como: A(x1 , y1), B(x2 , y2) y C(x3 , y3) estén en línea recta es que no puedan formar un triángulo.

Dicho de otra manera, se necesita que el área del triángulo que forman sea cero. Entonces para que tres puntos estén alineados

debe satisfacerse la siguiente condición:

 1 x1 y1
 1 x2 y2 = 0

 1 x3 y3

Ejemplo:

 Demostrar que los puntos: A(-1,- 4), B(0,-1) y C(2,5) están situados sobre una misma recta.

 1 -1 -4 1 -1
 1 0 -1 1 0 = 0 + 1 -8 –(0 -2 -5) = -7 + 7 = 0
 1 2 5 1 2

Demuestra que los puntos P(-1,4) , R(4,-3) ,Q(1,-5) están situados en una misma recta.

 I.E.P. MARÍA DE NAZARET Piensa en grande, piensa en ti.

CUARTO GRADO – GEOMETRÍA Y TRIGONOMETRÍA

MARITZA DOLORES SOTO VÉLIZ

 367 J K I

 Punto medio de un segmento.

Nos proponemos a determinar las coordenadas del punto medio de un segmento, conociendo las coordenadas de sus puntos

extremos.

 Y2 B(x2,y2)

 y M(x,y)

 x1
 A(x1,y1) D C

 x1 x x2

Sea el segmento determinados por los puntos A(x1,y1) y B(x2,y2) , además M(x , y) su punto medio.

 Las coordenadas del punto medio M, quedan determinadas así:

 1 2 1 2(,)
2 2

x x y y
M

 


1. Halla el punto medio M del segmento AB, formado por los puntos A (-1,- 4), B(0,-1)

2. Halla el punto medio M del segmento BC, formado por los puntos B(0,-1) y C(2,5)

3. Halla el punto medio M del segmento QT, formado por los puntos Q(5,4) y T(2,-3)

4. Halla el punto medio N del segmento AB, formado por los puntos A (-3,2) y B (1,-1).

 I.E.P. MARÍA DE NAZARET Piensa en grande, piensa en ti.

CUARTO GRADO – GEOMETRÍA Y TRIGONOMETRÍA

MARITZA DOLORES SOTO VÉLIZ

 367 J K I

APLICO LO QUE APRENDÍ

1) Calcular la distancia entre los dos puntos:

a) A (4 , 5) y B(1 , 3)

b) K(-2 ,-3) y L(-3 ,-5)

c) R(2 , 3) y S(½ , -1/2)

d) T(0,8 ; 3) y Z(0,2 ; -1)

e) M(3,5) y N(2 3,4)

 f) C(5 3,2 2) y D(2 3,5 2)

g) H (10 3,6 5) y J (3 5, 5 3)

2) Calcular el perímetro del polígono cuyos vértices son:

a) A(-4,6), B(6,2) , C(4,-4).

b) P(-4,0) , Q(0,6) , S(5,0)

c) N(-1,2) , P(-3,-1) ,Q(5,-1) , S(3,2)

d) R(0,-3) , K(2,0) , L(4,-3) , P(2,-6)

e) H(-1,6) , J(1,-1) , M(-6,-3)

3) Verifique que los triángulos que tienen por vértices los siguientes puntos son Isósceles

a) A(1,-2), B(4,2) , C(-3,-5)

b) S(-2,2) , T(6,6) , R(2,-2)

c) M(2,4) , N(5,1) , D(6,5)

d)A(3,8) , B(-11,3) , C(-8,-2)

4) Calcular el área del triángulo cuyos vértices son:

a) P(-6,-6), Q(-2,8), T(4,2)

b) W(4 ,5) , T(-5,1) , G(7,-4)

c) M(0,9) , S(-4,-1) , B(3,2)

d) R(3,-2) , W(-2,3) , Q(0,4)

e) G(-2,8) , H(-6,1) , J(0,4)

5) Demostrar que los puntos son colineales : P(-3,-2) ,Q(5,2) , R(9,4)

6)Halle las coordenadas del centro y la longitud del radio de la circunferencia que pasa por lo puntos; (l0,2), (9,-3) ,(-8,-10)

.

Soy un

“capo”

 I.E.P. MARÍA DE NAZARET Piensa en grande, piensa en ti.

CUARTO GRADO – GEOMETRÍA Y TRIGONOMETRÍA

MARITZA DOLORES SOTO VÉLIZ

 367 J K I

7) La distancia entre A y B es 5 unidades. Si A (7,1) y B(3,y).Halle “y”

8) La distancia entre A y B es 10 unidades. Si A(x,3) y B(-3,6) .Halle “x”

9) Tres vértices de un rectángulo son los puntos (2,-1) ,(7,-1) y (7,3) .Halla el cuarto vértice y su área.

10) Dos vértices de un triángulo equilátero son los puntos (-1,1) y (3,1) .Halle las coordenadas del tercer vértice.

11) Los siguientes pares de puntos son los extremos de un segmento. Determine su punto medio de cada segmento:

a) A (1,2) y B(1,8)

b) A(-4,5) y B(3,6)

c) A(3,-7) y B(2,-4)

d) A(0,6) y B(12,0)

e) A(6,2) y B(1,4)

f) A(¾ ,5) y B(2, -7)

12) Se tiene las coordenadas de uno de los extremos de un segmento y su punto medio M. Halle las coordenadas del otro

extremo.

a) S(6,4) y M(4,3)

b) T(4,1) y M(9,1)

c) F(8,-4) y M(3,-3)

d) H(-1,-1) y M(2,1)

e) K(-3,3) y M(0,0)

f) D(7,8) | y M(2,4)

13) Los vértices de un triángulo son los puntos A(-1,-2) ; B(-3,-6) y C(3,4).Halla la longitud de sus medianas

14) Determine el valor de “x” para que los puntos K(-2,5) , T(1,3) y Q(x,-1) sean colineales.

15)Se sabe que el área de un triángulo es 47u
2
.Si sus vértice son k(-3,y) , S(4,-3) , L(9,4) .Halle el valor de “y” .

16) M y N son los puntos medios de los segmentos AB y CD respectivamente .Si A(1,2) , B(5,8) , C(-2,-1) , D(3,4).Halle

la distancia de de M a N. R. 4,3u

17)Verificar que los puntos siguientes son los vértices de un paralelogramo

a) (-1,-2) , (0,1) ,(-3,2) , (-4,-1)

b)(-1,-5) , (2,1) ,(1,5) , (-2 ,-1)

c) (2,4) , (6,2) , (8,6) , (4, 8)

Estoy feliz por

haber terminado de

resolver mi práctica

 I.E.P. MARÍA DE NAZARET Piensa en grande, piensa en ti.

CUARTO GRADO – GEOMETRÍA Y TRIGONOMETRÍA

MARITZA DOLORES SOTO VÉLIZ

 367 J K I

PARA SER TRABAJADO DESDE EL 15 -11-11 AL 29-11-11

ECUACIONES DE LA RECTA: PUNTO- PENDIENTE, ORDENADA EN EL ORIGEN Y ECUACIÓN GENERAL.

Concepto de Línea Recta.

Éste concepto matemático parece no tener definición ya que es una sucesión de puntos y éstos carecen de

magnitud, pero se considera como una trayectoria de puntos que no cambian de dirección, o bien, en términos del

espacio, es la intersección de dos planos. Además tenemos los siguientes conceptos:

 Segmento de recta: Recta delimitada por dos puntos, ésta es una magnitud lineal finita.

 Semirrecta: Si se tiene una recta con un punto P contenido en ella y que la divide, cada una de las

porciones en que queda dividida se le conoce como semirrecta.

 Rayo: Se le conoce como la semirrecta en un sentido, simbolizada como AB donde la flecha indica el

sentido, el origen es A y el destino B, o bien por “r” con una flecha indicando el destino.

 Una recta es la representación gráfica de una función de primer grado.

 Toda función de la forma y = ax + b de IR en IR representa una linea recta.

 La x y la y son las variables de la ecuación, siendo x la variable independiente ya que puede tomar

cualquier valor, mientras que y se llama variable dependiente, ya que su valor está determinado por el valor

que tome x.

 Si un par de valores (x,y) pertenece a la recta, se dice que ese punto satisface la ecuación.

 Ejemplo: El punto (7,2) satisface la ecuación y = x - 5, ya que al reemplazar queda 2 = 7 - 5 lo que resulta

verdadero.

 Cada punto (x,y) que pertenece a una recta se puede representar en un sistema de coordenadas IR x IR,

siendo x el valor de la abscisa e y el valor de la ordenada.

 (Abscisa , Ordenada)

 Ejemplo: El punto (-3,5) tiene por abscisa -3 y por ordenada 5.

 La ecuación de la recta puede ser representada en dos formas:

Forma General: ax + by + c = 0

Forma Principal: y = mx + n

PENDIENTE

“Dime qué te entusiasma, y te diré quién eres”

PENDIENTE: Llamamos pendiente al grado de inclinación  que tiene una recta respecto del eje de las abscisas. La

pendiente m de la recta determinada por :  1 1,x y y B:  2 2,x y está determinada por la expresión:

 I.E.P. MARÍA DE NAZARET Piensa en grande, piensa en ti.

CUARTO GRADO – GEOMETRÍA Y TRIGONOMETRÍA

MARITZA DOLORES SOTO VÉLIZ

 367 J K I

2 1x x

1. Halla la pendiente de la recta que pasa por los puntos B(-3,-6) y C(3,4).

2. Halla la pendiente de la recta que pasa por los puntos B(3, 16) y C(3,4).

3. Halla la pendiente de la recta que pasa por los puntos B (-3,-6) y C(-7,-4).

4. Comprueba que los puntos son colineales A(-4,-1), B (2,2) y C(8,-5). (tienen igual pendiente)

 Una recta que es paralela al eje x, tiene pendiente 0.

 En la ecuación general de la recta, la pendiente y el coeficiente de posición quedan determinados por:

2 1

2 1

y y
m tg

x x



 



y

1 1 1: (,)P x y

2 2 2: (,)P x y

2 1y y

2 1: (,)P x y

 I.E.P. MARÍA DE NAZARET Piensa en grande, piensa en ti.

CUARTO GRADO – GEOMETRÍA Y TRIGONOMETRÍA

MARITZA DOLORES SOTO VÉLIZ

 367 J K I

Ejemplo: ¿Cuál es la pendiente y el coeficiente de posición de la recta 4x - 6y + 3 = 0?

m =

n =

ECUACIÓN DE LA RECTA QUE PASA POR DOS PUNTOS

Sean P(x1,y1) y Q(x2,y2) dos puntos de una recta. En base a estos dos puntos conocidos de una recta, es posible determinar su

ecuación. Para ello tomemos un tercer punto R(x,y), también perteneciente a la recta.

Luego, la ecuación de la recta que pasa por dos puntos es:

Que también se puede expresar como

Ejemplo:

Determina la ecuación de la recta que pasa por los puntos P (1,2) y Q(3,4)

y - 2 = x - 1

x - y + 1 = 0

 I.E.P. MARÍA DE NAZARET Piensa en grande, piensa en ti.

CUARTO GRADO – GEOMETRÍA Y TRIGONOMETRÍA

MARITZA DOLORES SOTO VÉLIZ

 367 J K I

Ecuación de la recta dado punto-pendiente

La ecuación de la recta que pasa por dos puntos está determinada por

Pero

Luego

Despejando, obtenemos que:

y - y1 = m(x - x1) (ecuación punto pendiente)

Ejemplo: Determina la ecuación general de la recta de pendiente -4 y que pasa por el punto (5,-3)

y - y1 = m(x - x1)

y - (-3) = -4(x - 5)

y + 4 = -4x + 20

Luego la ecuación pedida es 4x + y - 16 = 0.

Rectas Paralelas, coincidentes y perpendiculares

 Dos rectas son paralelas cuando sus pendientes son iguales y sus coeficientes de posición distintos, o sea

L1: y = m1x + n1

L2: y = m2x + n2,

Entonces L1 // L2 sí y sólo si m1 = m2 y n1 n2

Ejemplo: Las rectas y = 4x + 5; y = 4x - 2 son paralelas, pendientes iguales y 5 .

 Dos rectas son coincidentes cuando sus pendientes son iguales y sus coeficientes de posición iguales, se dice también

que son coincidentes si sus coeficientes correspondientes son proporcionales osea:

L1: y = m1x + n1

L2: y = m2x + n2,

Entonces L1 coincidente con L2 sí y sólo si m1 = m2 y n1 = n2

Ejemplo: L1 y L2 son coincidentes:

 L1: y = 3x + 2

L2: 2y = 6x + 4,

 I.E.P. MARÍA DE NAZARET Piensa en grande, piensa en ti.

CUARTO GRADO – GEOMETRÍA Y TRIGONOMETRÍA

MARITZA DOLORES SOTO VÉLIZ

 367 J K I

 Dos rectas son perpendiculares cuando el producto de sus pendientes es -1, o sea

L1: y = m1x + n1

L2: y = m2x + n2,

Entonces L1 L2 sí y sólo si m1· m2 = -1

Ejemplo:

L1: y = -2x + 3

L2: y = 0,5x - 4

Entonces L1 L2 ya que -2 · 0,5 = -1

APLICO LO QUE APRENDÍ

1) Halla La ecuación de la recta que pasa por el punto N(1,5) y tiene pendiente 2.

 Sol. 2X-Y + 3 = 0

2) Halla la ecuación de la recta que pasa por el punto P(-6,3)y que tiene ángulo inclinación de 45º

 Sol. X – Y + 3 = 0

3) Halla la ecuación de la recta cuya pendiente es -3 y su intersección con el eje Y es -2 .

 Sol. 3X + Y + 2 = 0

4) Halla la ecuación de la recta que pasa por los puntos R(4,2) y T(-5,7).

 Sol. 5X + 9Y -38 = 0

5) Una recta pasa por dos puntos C(-3 ,-1) y D(2 ,-6) ; Halla su ecuación en la forma simétrica.

 Sol. 1
4 4

x y
 

 

6) Una recta pasa por el punto V(7,8) y es paralela a la recta que pasa por los puntos M(-2,2) y N(3,-4). Halla su ecuación.

 Sol. 6X + 5Y -82 = 0

7) Halla la ecuación de recta de pendiente -4 y que pasa por el punto de de las rectas 2X +Y -8 = 0 y 3X -2Y +9 = 0

 Sol. 4X + Y – 10 = 0

8) Halla la ecuación de la recta que pasa por punto de intersección de las rectas ;

 3X +Y = 4 y X – 3Y = -17 , tiene pendiente 2/3. Sol. 4X – 6Y + 35 = 0

9) Halla la ecuación de la recta que pasa por el punto A(3,3) y por el punto de intersección de las rectas 5X = 2Y + 11 y 3X

+2Y +3 = 0 Sol. 3X – Y – 6 = 0

10) Halla el área del triángulo formado por los ejes coordenados y la recta cuya ecuación es 5X +4Y +20 = 0 .

 Sol. A = 10 u
2

 I.E.P. MARÍA DE NAZARET Piensa en grande, piensa en ti.

CUARTO GRADO – GEOMETRÍA Y TRIGONOMETRÍA

MARITZA DOLORES SOTO VÉLIZ

 367 J K I

11) Halla la ecuación de la recta determinando los coeficientes de la forma general que pasa por el punto T(-2,4) y tiene una

pendiente igual a -3. Sol. 3X + Y + 2 = 0

 12) Halla la ecuación de la recta determinando los coeficientes de la forma general , si los puntos de intersección con los ejes

son A(3,0) y B(0,-5),

Sol. 5X – 3Y – 15 = 0

13) Halla la ecuación de la recta, determinando los coeficientes de la forma general que es perpendicular a la recta

 3X-4Y +11 = 0 y pasa por el punto (-1,-3)

 Sol. 4X + 3Y + 10 = 0

14) Halla el valor de K para que la recta KX +(K- 1)Y -18 = 0 sea paralela a la recta 4X+3Y+7 = 0 .

 Sol. K = 4

15) La recta L pasa por las intersecciones de las rectas 2X-Y-2 = 0 y X + Y = 0 Y por la intersección de las rectas

2X + Y + 1 = 0 y X - 4Y – 13 = 0. Halla la ecuación de la recta.

Sol. 7X – 2Y – 13 = 0

16) Halla la ecuación de la recta que pasa por la intersección de las rectas ,12X + 6Y + 30 = 0 y 20X –15Y –25 = 0 y que es

paralela a la recta 2X – Y = 6

 Sol. 2X – Y -1 = 0

17) Halla la ecuación de la recta que pasa por la intersección de las rectas, 9X + 7Y +4 = 0 y 11X – 13Y + 48 = 0 y

que es perpendicular a la recta 3X + 2Y + 3 = 0 Sol. 2X – 3Y + 10 = 0

18) Halla la pendiente y la ordenada b en el origen de la recta 2Y + 3X = 7

 Sol. m = -3/2 , b = 7/2.

19) Halla la ecuación de la mediatriz del segmento cuyos puntos extremos son :(7,4) y (1- ,-2).

 Sol. 4X + 3Y - 15 = 0

20) Halla las ecuaciones de las rectas paralelas a la recta 8X -15Y +34 = 0 que distan 3 unidades del punto.

 Sol. 8x-15y+112 =0 ,8x-15y +10 = 0

21) Halla el valor del parámetro K de forma que:

 a) 3KX + 5Y +K -2 = 0 pase por el punto (-1,4) sol. K = 9

 b) 4X- KY -7 = 0 , tenga pendiente 3 sol. K = 4/3

c) KX – Y= 3K -6 , tenga de abscisa en el origen 5. sol. K = -3

22) Halla la ecuación de recta de pendiente -3/4 que formen con los ejes coordenados un triángulo cuya área sea 24 u
2
.

 sol. 3X+4Y ± 24 = 0

