

Ecuación de la recta

Aprendizajes esperados

- Determinar la pendiente entre dos puntos.
- Identificar la pendiente y el coeficiente de posición en una ecuación de la recta.
- Representar gráficamente rectas dada su ecuación.
- Determinar la ecuación principal de una recta dados dos puntos o un punto y la pendiente.
- Determinar si dos rectas son paralelas, perpendiculares o coincidentes.

Pregunta oficial PSU

31. La recta L de la ecuación $6y + 3x = 2$ intersecta al eje de las abscisas en el punto P , como se muestra en la figura 1. El valor de la abscisa del punto P es

- A) $-\frac{1}{3}$
- B) 3
- C) $\frac{2}{3}$
- D) $\frac{1}{3}$
- E) $-\frac{2}{3}$

Fuente : **DEMRE - U. DE CHILE**, Proceso de admisión 2014.

1. Pendiente entre dos puntos
2. Ecuación de la recta
3. Relaciones entre rectas

1. Pendiente entre dos puntos

La **pendiente** entre los puntos:

$$P_1(x_1, y_1) \text{ y } P_2(x_2, y_2)$$

se obtiene a través de la siguiente fórmula:

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

Ejemplos

1. La pendiente entre los puntos

$$\begin{array}{c} x_1 \quad y_1 \quad x_2 \quad y_2 \\ (-4, -2) \text{ y } (1, 7) \text{ es:} \end{array} \quad m = \frac{7 - (-2)}{1 - (-4)}$$

$$m = \frac{9}{5}$$

2. La pendiente entre los puntos

$$\begin{array}{c} x_1 \quad y_1 \quad x_2 \quad y_2 \\ (8, 5) \text{ y } (8, 10) \text{ es:} \end{array}$$

$$m = \frac{10 - 5}{8 - 8} \Rightarrow m = \frac{5}{0}$$

Como el denominador es cero, la pendiente **NO** existe.

Además, la recta que pasa por los puntos $(8, 5)$ y $(8, 10)$, es paralela al eje Y, y es de la forma: $x = 8$, la recta **NO** es función.

1. Pendiente entre dos puntos

2. Ecuación de la recta

2.1 La recta

Geométricamente podemos decir que una **línea recta** es una sucesión continua e infinita de puntos alineados en una misma dirección; analíticamente, una recta en el **plano** está representada por una ecuación de primer grado con dos variables, **x** e **y**.

Ejemplos:

1. $5x + 6y + 8 = 0$

2. $y = 4x + 7$

3. $6x + 4y = 7$

2. Ecuación de la recta

2.2 Ecuación general de la recta

Es de la forma: $ax + by + c = 0$, con a , b y c reales.

Ejemplos:

1. $5x + 6y + 8 = 0$

2. $2x - 4y + 7 = 0$

3. $-x + 12y - 9 = 0$

2. Ecuación de la recta

2.3 Ecuación principal de la recta

Es de la forma:

$$y = mx + n$$

m : pendiente

n : coeficiente de posición

El coeficiente de posición **n**, corresponde a **la ordenada** del punto donde la recta intersecta al eje Y.
Corresponde al punto de coordenadas (0,n).

2. Ecuación de la recta

2.4 Gráfica de la recta

Para graficar una recta dada su ecuación, basta encontrar dos puntos de ella.

La representación gráfica de:

$$y = 2x + 3$$

x	y
0	3
2	7

Si un punto (x,y) pertenece a esta recta, entonces se debe cumplir la igualdad al reemplazarlo en la ecuación.

Por ejemplo el punto $(1, 5)$ pertenece a $y = 2x + 3$

Ejemplos

1. Dada la gráfica de la recta, encontrar su ecuación principal.

n = 3. Con (0,3) y (1,5) encontraremos su pendiente

$$m = \frac{5 - 3}{1 - 0} \Rightarrow m = \frac{2}{1} = 2$$

Por lo tanto, la pendiente (**m**) de la recta es 2, y el coeficiente de posición (**n**) es 3 (ordenada del punto donde la recta interseca al eje Y), de modo que su ecuación principal es $y = 2x + 3$.

2. En las siguientes ecuaciones hallar **m** y **n**:

a) $y = x - 8$ $m = 1$ y $n = -8$

b) $y = 4x$ $m = 4$ y $n = 0$

c) $6x - y + 13 = 8$

Para determinar **m** y **n**, primero se despeja **y** :

$$-y = 8 - 13 - 6x$$

$$-y = -5 - 6x$$

$$y = 6x + 5$$

Luego, $m = 6$ y $n = 5$.

3. ¿Cuál será la pendiente y coeficiente de posición en ecuaciones como:
 $y = 5$ o $x = 2$?

2. Ecuación de la recta

2.5 Ecuación de la recta, dado un punto de ella y la pendiente

La ecuación de la recta que pasa por el punto $P_1 (x_1, y_1)$ y tiene pendiente m se puede obtener a través de la siguiente fórmula:

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

Ejemplo:

La ecuación de la recta de pendiente $m = -6$, que pasa por el punto $(3, -2)$ es:

$$y - (-2) = -6 (x - 3)$$

$$y + 2 = -6x + 18$$

$$y = -6x + 16$$

2. Ecuación de la recta

2.6 Ecuación de la recta, dados dos puntos

La ecuación de la recta que pasa por los puntos:

$$P_1(x_1, y_1) \text{ y } P_2(x_2, y_2)$$

se puede obtener a través de la siguiente fórmula:

$$y - y_1 = \frac{y_2 - y_1}{x_2 - x_1} (x - x_1)$$

Ejemplo

La ecuación de la recta que pasa por los puntos

(x_1, y_1) y (x_2, y_2)
 $(2, -3)$ y $(5, 6)$ es:

$$y - (-3) = \frac{6 - (-3)}{5 - 2} (x - 2)$$

$$y - y_1 = \frac{y_2 - y_1}{x_2 - x_1} (x - x_1)$$

$$y + 3 = \frac{9}{3} (x - 2)$$

$$y + 3 = 3(x - 2)$$

$$y + 3 = 3x - 6$$

$$y = 3x - 6 - 3$$

$$y = 3x - 9$$

3. Relaciones entre rectas

3.1 Rectas paralelas

Se dice que dos rectas, L_1 y L_2 , son **paralelas** si tienen **igual** pendiente y **distinto** coeficiente de posición.

Ejemplo: $L_1: y = 5x + 3$ y $L_2: y = 5x - 10$

3. Relaciones entre rectas

3.2 Rectas coincidentes

Se dice que dos rectas, L_1 y L_2 , son **coincidentes** si tienen la **misma** pendiente y el mismo coeficiente de posición.

Ejemplo: $L_1: y = \frac{5}{3}x + 4$ y $L_2: y = \frac{5}{3}x + 4$

Si las rectas son coincidentes, **NO** son paralelas.

3. Relaciones entre rectas

3.3 Rectas perpendiculares

Se dice que dos rectas, L_1 y L_2 son **perpendiculares** si el producto de sus pendientes es igual a -1 .

Ejemplo: $L_1: y = -\frac{5}{2}x + 3$ y $L_2: y = \frac{2}{5}x - 10$

Pregunta oficial PSU

31. La recta L de la ecuación $6y + 3x = 2$ intersecta al eje de las abscisas en el punto P, como se muestra en la figura 1. El valor de la abscisa del punto P es

- A) $-\frac{1}{3}$
- B) $\frac{3}{2}$
- C) $\frac{2}{3}$
- D) $\frac{1}{3}$
- E) $-\frac{2}{3}$

ALTERNATIVA
CORRECTA

C

Fuente : **DEMRE - U. DE CHILE**, Proceso de admisión 2014.

Ecuación de la recta

Pendiente (m)

1 Punto y pendiente

Dados 2 puntos

Gráfica

Ecuación de la recta $y = mx + n$

Coefficiente de Posición (n)

Rectas paralelas

Rectas coincidentes

Rectas perpendiculares