CLASE 17: ECUACIÓN DE LA RECTA

LA FUNCIÓN LINEAL

La funciones lineales de ecuaciones de la forma y = mx, donde m es constante de proporcionalidad, contienen dos variables; sean x e y, las cuales son directamente proporcionales.

Los puntos (representados por pares ordenados), obtenidos de una tabla de doble entrada para la función y = mx, con m (0, pertenecen a una recta que contiene el punto (0,0).

Variaciones de la pendiente

Grafiquemos las siguientes funciones y = 0,5x, y = 1,5x, y = 2,5x, y = 3x.

[image: image1.emf]-20

-15

-10

-5

0

5

10

15

20

-2,5 -2 -1,5 -1 -0,5 0 0,5 1 1,5 2 2,5

X

Y

Observando la gráfica podemos concluir lo siguiente:

1.1. Son rectas que pasan por el origen y sus puntos se encuentran en el 1er y 3er cuadrante.

1.2. Cuando m se hace variar en forma creciente, nos damos cuenta que la recta forma un ángulo agudo con el eje x, tendiendo a 90°.

1.3. Cuando m se hace variar en forma decreciente, la recta forma un ángulo agudo con el eje X, tendiendo a cero hasta confundirse con éste.

1.4. El coeficiente m nos indica la variación de proporcionalidad entre la variable dependiente y la variable independiente.

1) Grafiquemos ahora y = -x, y = -1,5x; y = -2,5x; y = -3x.

[image: image2.emf]-15

-10

-5

0

5

10

15

-3 -2 -1 0 1 2 3

X

Y

Observando la gráfica podemos concluir lo siguiente:

2.1. Son rectas que pasan por el origen y sus puntos se encuentran en el 2do y 4to cuadrante.

2.2. Cuando m se hace variar en forma creciente, nos damos cuenta que la recta forma un ángulo obtuso con el eje x, tendiendo a 180°.

2.3. Cuando m se hace variar en forma decreciente, la recta forma un ángulo obtuso con el eje X, tendiendo a 90° hasta confundirse con el eje Y.

2.4. El coeficiente m nos indica la variación de proporcionalidad entre la variable dependiente y la variable independiente.

Generalizando, si x e y son las coordenadas de un punto perteneciente a una recta L que pasa por el origen, entonces existe m tal que y = f(x) = mx, denominada función lineal.

Propiedades de la función lineal

En la función y = mx, m constante, el conjunto de todos los valores posibles para x se denomina “dominio de la función”, en este caso corresponde al conjunto de números reales (R).

Si m=0; y=0 para cada x (R, entonces es una función constante y se confunde con el eje X.

Si m= 0, entonces y = mx.

Si m > 0, entonces y = mx es una función creciente.

Además, la recta L que representa a la función y = mx con m>0, forma un ángulo agudo con el eje de las x.

Si m<0, entonces y = mx es una función decreciente.

El valor de m nos indica la orientación de la recta.

Concepto de Recta

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.

(x,y) = (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 de una Recta

En la ecuación principal de la recta y = mx + n, el valor de m corresponde a la pendiente de la recta y n es el coeficiente de posición.

La pendiente permite obtener el grado de inclinación que tiene una recta, mientras que el coeficiente de posición señala el punto en que la recta interceptará al eje de las ordenadas.

Ejemplo: La ecuación y = 4x + 7 tiene pendiente 4 y coeficiente de posición 7, lo que indica que interceptará al eje y en el punto (0,7).

Cuando se tienen dos puntos cualesquiera (x1,y1) y (x2,y2), la pendiente queda determinada por el cuociente entre la diferencia de las ordenadas de dos puntos de ella y la diferencia de las abscisas de los mismos puntos, o sea

[image: image3.wmf]1

2

1

2

x

x

y

y

m

-

-

=

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:

[image: image4.wmf]B

A

m

-

=

[image: image5.wmf]B

C

n

-

=

Demostrémoslo: Transformemos la ecuación general de la recta en una ecuación principal.

Ax + By + C = 0

Ax + By = -C

By = -Ax - C

[image: image6.wmf]B

C

Ax

y

-

-

=

[image: image7.wmf]B

C

B

Ax

y

-

-

=

donde se demuestran los valores de m y n antes dado.

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

m = -4/-6 = 2/3

n = -3/-6 = 1/2

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.

Como P, Q y R pertenecen a la misma recta, se tiene que PQ y PR deben tener la misma pendiente. O sea

[image: image8.wmf]1

2

1

2

x

x

y

y

m

PQ

-

-

=

 y
[image: image9.wmf]1

1

x

x

y

y

m

PR

-

-

=

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

[image: image10.wmf]1

1

1

2

1

2

x

x

y

y

x

x

y

y

-

-

=

-

-

que también se puede expresar como

[image: image11.wmf]1

2

1

2

1

1

)

(

x

x

y

y

x

x

y

y

-

-

-

=

-

Ejemplo:

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

[image: image12.wmf]1

3

2

4

1

2

-

-

=

-

-

x

y

[image: image13.wmf]2

2

1

2

=

-

-

x

y

[image: image14.wmf]1

1

2

=

-

-

x

y

y - 2 = x - 1

x - y + 1 = 0

Ecuación de la recta dado punto-pendiente

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

[image: image15.wmf]1

1

1

2

1

2

x

x

y

y

x

x

y

y

-

-

=

-

-

pero

[image: image16.wmf]1

2

1

2

x

x

y

y

m

-

-

=

luego reemplazando en la ecuación anterior se obtiene

[image: image17.wmf]1

1

x

x

y

y

m

-

-

=

despejando, obtenemos que:

y - y1 = m(x - x1)

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

Dos rectas son coincidentes cuando sus pendientes son iguales y sus coeficientes de posición iguales, o sea

L1: y = m1x + n1
L2: y = m2x + n2,

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

_1104052634.unknown

_1104053229.unknown

_1104053354.unknown

_1104053437.unknown

_1104053552.unknown

_1104053636.unknown

_1104053404.unknown

_1104053018.unknown

_1104053077.unknown

_1104053130.unknown

_1104052665.unknown

_1104052507.unknown

_1104052586.unknown

_1104052400.unknown

