

Lección 2.3

El Sistema de Coordenadas y La Ecuación de la Recta

Actividades 2.3

- **Referencia:**
 - Sección 1.9 – Sistema de Coordenadas; Gráficas de Ecuaciones. Asignación: 11-14.; 21-30, 37, 83-91, 97,98, 99, 100
 - Sección 1.10: Líneas Rectas; 2-8, 9-15 (impares), 19-22, 23-39 (impares), 40, 41-45 (impares, 46, 47, 49; 57-67 (impares), 73-77 (impares).
- Referencias del Web
 - Matemáticas profe Alex - [Como ubicar puntos en el Plano Cartesiano](#);
 - Math2Me: [Distancia entre dos puntos](#); [Punto Medio](#); [Ecuación de círculo dado el radio y origen](#); [Obtener centro y radio dado ecuación de un círculo](#); [Obtener la ecuación de un círculo dado la gráfica](#)
 - [Matemáticas profe Alex: Hallar la ecuación general de la circunferencia conociendo el centro y radio](#)
 - Math2Me: Ecuación general de la recta; https://youtu.be/5bC_ZVLSG-Q; [Ecuación ordinaria de la recta \(forma \$y=,x+b\$ \)](#); [Identificación de rectas paralelas o perpendiculares](#)

El sistema de coordenadas cartesianas

- Plano formado por la intersección de dos rectas perpendiculares en un punto llamado **origen**.
- La recta horizontal es el **eje de x** ; la vertical es el **eje de y**
- La localización de todo punto se expresa por sus **coordenadas** (x,y)
- Ejemplos:
 - (3, 2)
 - (-2, -3)

El plano se divide en cuatro regiones o **cuadrantes** ...

Fórmula de distancia

- La distancia de dos puntos (x_1, y_1) , (x_2, y_2) está determinada por:

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

- Ejemplo: La distancia entre los puntos:

$(3,8)$ y $(-1,2)$ es:

$$\begin{aligned}d &= \sqrt{(-1 - 3)^2 + (2 - 8)^2} \\&= \sqrt{(-4)^2 + (-6)^2} \\&= \sqrt{16 + 36} \\&= \sqrt{52} \\&= \sqrt{4 \cdot 13} \\&= 2\sqrt{13}\end{aligned}$$

$(-6, -4)$, $(3, 4)$

$$\begin{aligned}d &= \sqrt{(3 - (-6))^2 + (4 - (-4))^2} \\&= \sqrt{(9)^2 + (8)^2} \\&= \sqrt{81 + 64} \\&= \sqrt{145}\end{aligned}$$

Coordenadas del punto medio

- Las coordenadas del punto medio (x, y) de dos puntos (x_1, y_1) , (x_2, y_2) está dado por:

$$(x, y) = \left(\frac{x_1 + x_2}{2}, \frac{y_1 + y_2}{2} \right)$$

- Ejemplo: El punto medio del segmento que une:

$(3, 8)$ y $(-1, 2)$

$$\begin{aligned}(x, y) &= \left(\frac{3 + (-1)}{2}, \frac{2 + 8}{2} \right) \\ &= \left(\frac{2}{2}, \frac{10}{2} \right) \\ &= (1, 5)\end{aligned}$$

$(5, -4)$ y $(3, 2)$.

$$\begin{aligned}(x, y) &= \left(\frac{5 + 3}{2}, \frac{-4 + 2}{2} \right) \\ &= \left(\frac{8}{2}, \frac{-2}{2} \right) \\ &= (4, -1)\end{aligned}$$

Ejercicios

Grafique los siguientes puntos

$(5, 0)$, $(3, -2)$, $(-4, 2)$, $(4, 4)$

$(0, 4)$, $(-3, 2)$, $(5, -1)$, $(-2, -4)$

$(0, -2)$, $(-1, -3)$, $(4, -5)$, $(-2, 1)$

$(-2, 0)$, $(3, 2)$, $(1, -4)$, $(-3, 5)$

Encuentre las coordenadas de los puntos A, B, C, D, B

Para cada par de puntos. encuentre (a) la distancia entre ellos, (b) coordenadas del punto medio.

$(1, 0)$, $(4, 4)$

$(0, 1)$, $(3, 5)$

$(0, -2)$, $(5, 10)$

$(3, 0)$, $(-2, -3)$

$(-6, -4)$, $(3, 4)$

$(-5, 4)$, $(6, -1)$

$(-6, -3)$, $(-2, -1)$

$(-5, -2)$, $(-1, 2)$

Ecuaciones en dos variables

- Compare: $x + 5 = 8$ $x + y = 8$
 $x = 3$ $(3) + (5) = 8$ $x = 3$ $y = 5$
La solución es 3 $(1) + (7) = 8$ $x = 1$ $y = 7$
 $(-1) + (9) = 8$ $x = -1$ $y = 9$
¡Son sólo algunas soluciones!

- Las soluciones de las ecuaciones en dos variables son pares de números (x, y)
- Si (x, y) es una solución entonces también representa un punto en su gráfica.

Ejemplo 1

- ¿Es $(-1, -8)$ una solución de $y + 3x - 5 = 0$?

↔ ¿Es $(-1, -8)$ un punto en la gráfica de $y + 3x - 5 = 0$?

Verificación:

$$y + 3x - 5 = 0$$
$$(-8) + 3(-1) - 5 = 0$$

$$¿-16 = 0?$$

No

$(-1, -8)$ NO es una solución de $y + 3x - 5 = 0$

↔ $(-1, -8)$ NO es un punto en la gráfica de $y + 3x - 5 = 0$

El círculo es la figura que se forma por puntos equidistantes a un punto llamado su **centro**. La distancia común se llama el radio del círculo.

Si (x, y) es cualquier punto en un círculo con centro (h, k) su radio es dado por:

$$r^2 = (x - h)^2 + (y - k)^2$$

LA ECUACIÓN DE UN CÍRCULO

Ejemplo 2

- Determine la ecuación del círculo con radio 5 y centro en $(-3, 4)$. Gráfique el círculo e identifique su dominio.
- Solución:

$$(x - h)^2 + (y - k)^2 = r^2$$

$$(x - (-3))^2 + (y - (4))^2 = 5^2$$

$$(x + 3)^2 + (y - 4)^2 = 25$$

Ejemplo 3

- Encuentre el centro y radio del círculo cuya ecuación es: $(x + 2)^2 + (y - 5)^2 = 8$
- Solución:

$$(x - h)^2 + (y - k)^2 = r^2$$

$$(x - (-2))^2 + (y - 5)^2 = (\sqrt{8})^2$$

$$\begin{aligned} \text{centro} &= (-2, 5), \text{radio} = \sqrt{8} \\ &= 2\sqrt{2} \end{aligned}$$

Ejemplo 4

- Encuentre el centro y radio del círculo cuya ecuación es: $x^2 - 6x + y^2 + 10y + 25 = 0$.

- Solución: $(x - h)^2 + (y - k)^2 = r^2$

$$x^2 - 6x + y^2 + 10y + 25 - 25 = 0 - 25$$

$$x^2 - 6x + \underline{\quad} + y^2 + 10y + \underline{\quad} = -25$$

$$(x^2 - 6x + 9) + (y^2 + 10y + 25) = -25 + 9 + 25$$

$$(x - 3)^2 + (y + 5)^2 = 9$$

$$\textit{centro} = (3, -5) \quad \textit{radio} = 3$$

Si A , B y C son números reales, con A , B distintos de 0 entonces la gráfica de la ecuación $Ax + By = C$ es una recta (**Forma estándar**).

Ejemplo:

$$3x + 4y = 12$$

Si m y b son constantes, la gráfica de la ecuación $y = mx + b$ es una recta (**Forma pendiente-intercepto**)

Ejemplo:

$$y = 2x + 1$$

LA ECUACIÓN DE UNA RECTA

Ejemplo 5

- Trace la gráfica de $2y - 3x = -8$
- **Paso 1:** Asigne valores a x (*variable independiente*). Por ejemplo: 0 y 1
- **Paso 2:** Resuelva por y (*variable dependiente*)

$$2y - 3x = -8$$

$$2y - 3(0) = -8$$

$$2y = -8$$

$$y = -4$$

$$2y - 3x = -8$$

$$2y - 3(1) = -8$$

$$2y - 3 = -8$$

$$2y = -5$$

$$y = -\frac{5}{2}$$

Los puntos de la gráfica (o soluciones de la ecuación) son: $(0, -4)$ $(1, -\frac{5}{2})$

Interceptos

- Puntos donde la gráfica cruza los ejes.

Intercepto en x es un punto de la forma $(x, 0)$

Para encontrar el ntercepto en x de una recta, deje que el valor de y se 0 y resuelva por x

Intercepto en y es un punto de la forma $(0, y)$

Para encontrar el ntercepto en y de una recta, deje que el valor de x sea 0 y resuelva por y

Ej: Determine los interceptos de $y = 3x - 6$

Si $y = 0$, resuelva por x Si $x = 0$, resuelva por y

$$(0) = 3x - 6$$

$$6 = 3x$$

$$x = 2$$

$$y = 3(0) - 6$$

$$y = 0 - 6$$

$$y = -6$$

Intercepto en x : $(2, 0)$

Intercepto en y : $(0, -6)$

Pendiente (Slope)

- La pendiente de una línea recta no vertical es una medida de inclinación de la recta con respecto al eje horizontal.
- Las líneas rectas verticales no tienen pendiente.
- Hay tres casos:

Pendiente (Slope)

- Sea (x_1, y_1) y (x_2, y_2) dos puntos en una recta tal que $x_1 \neq x_2$. Entonces, la **pendiente (m)** de la recta que por esos puntos es:

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

Ejemplo:

La pendiente de la recta por
(1,3) y (4,5):

$$m = \frac{y_2 - y_1}{x_2 - x_1} = \frac{(5) - (3)}{(4) - (1)} = \frac{2}{3}$$

Pendiente-Intercepto

- $y = mx + b$ es la ecuación de una línea en el plano si y solo si su pendiente es el coeficiente de x (m) y su intercepto en y es $(0, b)$.
- Ejemplos:
 - $y = 5x + 3$ pendiente 5 , intercepto en y $(0, 3)$
 - $y = -3x - 5$ pendiente -3 , intercepto en y $(0, -5)$
 - $y = x$ pendiente 1 , intercepto en y $(0, 0)$
 - $y = \frac{x}{2} + 1$ tiene $1/2$ e intercepto en y $(0, 1)$

Ejemplos

- 1) Determine la pendiente e intercepto en y de la recta cuya ecuación es $3x - 2y = 6$.

– Despeje y de la ecuación: $-2y = -3x + 6$

$$\frac{-2y}{-2} = \frac{-3}{-2}x + \frac{6}{-2}$$

– Pendiente es $\frac{3}{2}$.

– El intercepto en y es $(0, -3)$

$$y = \frac{3}{2}x - 3$$

- 2) Determine la ecuación de la recta cuya pendiente es -4 e intercepto en y es -3 .

$$y = mx + b$$

$$y = (-4)x + (-3)$$

$$y = -4x - 3$$

Pendiente - Punto

- Una ecuación de una recta no vertical con pendiente m que pasa por el punto (x_1, y_1) es:

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

- Ejemplo: La ecuación de la recta con **pendiente -2** y que pasa por **(-1,5)** tiene como ecuación:

$$y - (5) = (-2)(x - (-1))$$

$$y - 5 = -2(x + 1)$$

$$y - 5 = -2x - 2$$

$$y - 5 + 5 = -2x - 2 + 5$$

$$y = -2x + 3$$

Rectas horizontales y verticales

- La ecuación de **una recta horizontal** es dado por la ecuación $y = b$, donde $(0,b)$ es el intercepto en y .

- Ejemplo:

La gráfica de $y = 4$

- La ecuación de **una recta vertical** es dado por la ecuación $x = a$, donde $(a,0)$ es el intercepto en x .

- Ejemplo:

La gráfica de $x = 4$

Rectas paralelas

- Dos rectas son paralelas si no tienen un punto en común.

Dos rectas son paralelas si tienen la misma pendiente pero diferentes interceptos en y .

Ejemplo 6

- Determine la ecuación de la recta que pasa por el punto $(1, 5)$ y es paralela a la recta con ecuación $y = -3x + 5$

Por tanto la recta por el punto $(1,5)$ también tiene pendiente $m_2 = -3$

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

$$y - (5) = (-3)(x - (1))$$

$$y - 5 = -3(x - 1)$$

$$y - 5 = -3x + 3$$

$$y = -3x + 3 + 5$$

$$y = -3x + 8$$

Rectas perpendiculares

- Dos rectas perpendiculares:
son dos rectas que se intersecan y forman un ángulo de 90 grados.
- Dos rectas perpendiculares:
son dos rectas donde el producto de sus pendientes es igual a -1.

$$m_1 m_2 = -1$$

Ejemplo 8

- Determine la ecuación de la recta que pasa por el punto (1,5) y es perpendicular a la recta $y = -3x + 5$

Por tanto la recta perpendicular por el punto (1,5) tiene pendiente $m = \frac{1}{3}$

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

$$y - (5) = \left(\frac{1}{3}\right)(x - (1))$$

$$y - 5 = \frac{1}{3}(x - 1)$$

$$y - 5 = \frac{1}{3}x - \frac{1}{3}$$

$$y = \frac{1}{3}x - \frac{1}{3} + 5$$

$$y = \frac{1}{3}x + \frac{14}{3}$$

Ejercicio

- Determine la ecuación de la recta que pasa por el punto $(-2,2)$ y es perpendicular a la recta $3y - 2x = 6$
- Solución:

$$3y - 2x = 6$$

$$3y = 2x + 6$$

$$y = \frac{2}{3}x + 2$$

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

$$y - (2) = \left(\frac{-3}{2}\right)(x - (-2))$$

$$y - 2 = \frac{-3}{2}x - 3$$

$$y = \frac{-3}{2}x - 3 + 2$$

$$y = \frac{-3}{2}x - 1$$

Ejercicios del Texto 1.9

11–12 ■ Points in a Coordinate Plane Refer to the figure below.

11. Find the coordinates of the points shown.
12. List the points that lie in Quadrants I and III.

13–14 ■ Points in a Coordinate Plane Plot the given points in a coordinate plane.

13. $(0, 5)$, $(-1, 0)$, $(-1, -2)$, $(\frac{1}{2}, \frac{2}{3})$
14. $(-5, 0)$, $(2, 0)$, $(2.6, -1.3)$, $(-2.5, 3.5)$

21–24 ■ Distance and Midpoint A pair of points is graphed. (a) Find the distance between them. (b) Find the midpoint of the segment that joins them.

25–30 ■ Distance and Midpoint A pair of points is given. (a) Plot the points in a coordinate plane. (b) Find the distance between them. (c) Find the midpoint of the segment that joins them.

25. $(0, 8)$, $(6, 16)$

26. $(-2, 5)$, $(10, 0)$

27. $(3, -2)$, $(-4, 5)$

28. $(-1, 1)$, $(-6, -3)$

29. $(6, -2)$, $(-6, 2)$

30. $(0, -6)$, $(5, 0)$

Ejercicios del Texto 1.9 p2

37. Which of the points $P(3, 1)$ or $Q(-1, 3)$ is closer to the point $R(-1, -1)$?

83–88 ■ Graphing Circles Find the center and radius of the circle, and sketch its graph.

83. $x^2 + y^2 = 9$

84. $x^2 + y^2 = 5$

85. $x^2 + (y - 4)^2 = 1$

86. $(x + 1)^2 + y^2 = 9$

87. $(x + 3)^2 + (y - 4)^2 = 25$

88. $(x + 1)^2 + (y + 2)^2 = 36$

89–96 ■ Equations of Circles Find an equation of the circle that satisfies the given conditions.

89. Center $(2, -1)$; radius 3

90. Center $(-1, -4)$; radius 8

91. Center at the origin; passes through $(4, 7)$

97–98 ■ Equations of Circles Find the equation of the circle shown in the figure.

97.

98.

99–104 ■ Equations of Circles Show that the equation represents a circle, and find the center and radius of the circle.

99. $x^2 + y^2 + 4x - 6y + 12 = 0$

100. $x^2 + y^2 + 6y + 2 = 0$

Ejercicios del Texto 1.10

2. A line has the equation $y = 3x + 2$.
 - (a) This line has slope _____.
 - (b) Any line parallel to this line has slope _____.
 - (c) Any line perpendicular to this line has slope _____.
3. The point-slope form of the equation of the line with slope 3 passing through the point $(1, 2)$ is _____.
4. For the linear equation $2x + 3y - 12 = 0$, the x -intercept is _____ and the y -intercept is _____. The equation in slope-intercept form is $y =$ _____. The slope of the graph of this equation is _____.
5. The slope of a horizontal line is _____. The equation of the horizontal line passing through $(2, 3)$ is _____.
6. The slope of a vertical line is _____. The equation of the vertical line passing through $(2, 3)$ is _____.
7. *Yes or No?* If *No*, give a reason.
 - (a) Is the graph of $y = -3$ a horizontal line?
 - (b) Is the graph of $x = -3$ a vertical line?
 - (c) Does a line perpendicular to a horizontal line have slope 0?
 - (d) Does a line perpendicular to a vertical line have slope 0?
8. Sketch a graph of the lines $y = -3$ and $x = -3$. Are the lines perpendicular?

9–16 ■ Slope Find the slope of the line through P and Q .

9. $P(-1, 2), Q(0, 0)$
10. $P(0, 0), Q(3, -1)$
11. $P(2, -2), Q(7, -1)$
12. $P(-5, 1), Q(3, -2)$
13. $P(5, 4), Q(0, 4)$
14. $P(4, 3), Q(1, -1)$
15. $P(10, -2), Q(6, -5)$

19–22 ■ Equations of Lines Find an equation for the line whose graph is sketched.

Ejercicios del Texto 1.10 p2

23–50 ■ Finding Equations of Lines Find an equation of the line that satisfies the given conditions.

23. Slope 3; y -intercept -2

24. Slope $\frac{2}{5}$; y -intercept 4

25. Through $(2, 3)$; slope 5

26. Through $(-2, 4)$; slope -1

27. Through $(1, 7)$; slope $\frac{2}{3}$

28. Through $(-3, -5)$; slope $-\frac{7}{2}$

29. Through $(2, 1)$ and $(1, 6)$

30. Through $(-1, -2)$ and $(4, 3)$

31. Through $(-2, 5)$ and $(-1, -3)$

32. Through $(1, 7)$ and $(4, 7)$

33. x -intercept 1; y -intercept -3

34. x -intercept -8 ; y -intercept 6

35. Through $(1, 3)$; slope 0

36. Through $(-1, 4)$; slope undefined

37. Through $(2, -1)$; slope undefined

38. Through $(5, 1)$; slope 0

39. Through $(1, 2)$; parallel to the line $y = 3x - 5$

40. Through $(-3, 2)$; perpendicular to the line $y = -\frac{1}{2}x + 7$

41. Through $(4, 5)$; parallel to the x -axis

42. Through $(4, 5)$; parallel to the y -axis

43. Through $(1, -6)$; parallel to the line $x + 2y = 6$

44. y -intercept 6; parallel to the line $2x + 3y + 4 = 0$

45. Through $(-1, 2)$; parallel to the line $x = 5$

46. Through $(2, 6)$; perpendicular to the line $y = 1$

47. Through $(-1, -2)$; perpendicular to the line $2x + 5y + 8 = 0$

48. Through $(\frac{1}{2}, -\frac{2}{3})$; perpendicular to the line $4x - 8y = 1$

49. Through $(1, 7)$; parallel to the line passing through $(2, 5)$ and $(-2, 1)$

57–66 ■ Using Slopes and y -Intercepts to Graph Lines Find the slope and y -intercept of the line, and draw its graph.

57. $y = 3 - x$

58. $y = \frac{2}{3}x - 2$

59. $-2x + y = 7$

60. $2x - 5y = 0$

61. $4x + 5y = 10$

62. $3x - 4y = 12$

Ejercicios del Texto 1.10 p3

63. $y = 4$

64. $x = -5$

65. $x = 3$

66. $y = -2$

67–72 ■ Using x - and y -Intercepts to Graph Lines Find the x - and y -intercepts of the line, and draw its graph.

67. $5x + 2y - 10 = 0$

68. $6x - 7y - 42 = 0$

69. $\frac{1}{2}x - \frac{1}{3}y + 1 = 0$

70. $\frac{1}{3}x - \frac{1}{5}y - 2 = 0$

71. $y = 6x + 4$

72. $y = -4x - 10$

73–78 ■ Parallel and Perpendicular Lines The equations of two lines are given. Determine whether the lines are parallel, perpendicular, or neither.

73. $y = 2x + 3$; $2y - 4x - 5 = 0$

74. $y = \frac{1}{2}x + 4$; $2x + 4y = 1$

75. $-3x + 4y = 4$; $4x + 3y = 5$

76. $2x - 3y = 10$; $3y - 2x - 7 = 0$

77. $7x - 3y = 2$; $9y + 21x = 1$

78. $6y - 2x = 5$; $2y + 6x = 1$

