Escuela Secundaria Nº 34 "Carlos Villamil" – El Redomón

CURSO: 5° Año "A"

ESPACIO CURRICULAR: Matemática

PROFESORA: Benitez, Liliana T.

FECHA DE ENTREGA: miércoles, 30 de septiembre de 2.020.

MEDIOS DE CONTACTO PARA ENVIAR TRABAJO Y CONSULTAS:

E-MAIL: <u>lilianabenitez34@hotmail.com</u>

➤ WHATSAPP: 3454062915➤ GRUPO DE WHATSAPP

Función afín. Ecuación explícita de la recta

A la función polinómica de primer grado f(x) = ax + b, siendo ayb números reales, se la denomina nción afín. Los coeficientes principal e independiente de la función reciben el nombre de **pendiente** y **ordenada al** función afín.

Ecuación **explícita** de la recta: $y = ax + b \longrightarrow 0$ rdenada al origen origen, respectivamente.

La representación gráfica de una función afín es una recta.

• La **pendiente** de una recta es el cociente entre la variación de la variable dependiente (Δy) y la variación de la variable independiente (Δx) de cualquier punto de la misma.

$$_{\alpha}=\frac{y_{2}-y_{1}}{x_{2}-x_{1}}=\frac{\Delta y}{\Delta x}$$

La ordenada al origen es el valor donde la recta corta al eje y.

$$f(0) = b$$

El valor de la pendiente determina que una función afín sea creciente, constante o decreciente.

A las funciones afines que pasan por el origen de coordenadas (0;0), se las denomina funciones lineales.

Representación gráfica de una función afín dada en forma explícita

Para graficar una función afín se debe marcar la ordenada al origen (b) y ,a partir de ella, representar un par de valores cuyo cociente sea igual al valor de la pendiente (a).

APLICACIÓN 31

Ejercicio 31.1

• Representen las siguientes funciones a partir de la ordenada al origen y la pendiente.

1)
$$y = \frac{1}{2}x$$

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

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

4)
$$y = -\frac{1}{4}x + 3$$

Perpendicularidad y paralelismo entre rectas

Rectas paralelas

Dos rectas son paralelas si y solo si sus pendientes son iguales.

Dos rectas son paralelas si y solo si sub p

$$M: y = a_1.x + b_1 \land P: y = a_2.x + b_2 \land M//P \Leftrightarrow a_1 = a_2$$

Rectas perpendiculares

Dos rectas son perpendiculares si y solo si sus pendientes son inversas y opuestas.

S: $y = a_1.x + b_1 \wedge N$: $y = a_2.x + b_2 \wedge S \perp N \Leftrightarrow a_1 = -\frac{1}{a_2}$

a) Hallar la ecuación de la recta que pasa por el punto (2;1) y es paralela a y=5x+1.

$$x = 2$$
 \wedge $y = 1$ \wedge $\alpha = 5$

$$y = ax + b \Rightarrow 1 = 5.2 + b \Rightarrow 1 = 10 + b \Rightarrow b = -9$$

$$y = 5x - 9$$

b) Hallar la ecuación de la recta que pasa por el punto (-1;3) y es perpendicular a y = -2x + 4.

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

$$y = ax + b \implies 3 = \frac{1}{2}(-1) + b \implies 3 = -\frac{1}{2} + b \implies b = \frac{7}{2}$$

$$y = \frac{1}{2}x + \frac{7}{2}$$

escriban V (verdadero) o F (falso) según corresponda en cada caso. 1) y = 2x + 1 // y = 23) y = x - 1 // y = -x + 15) $y = 1 - x \perp y = -1 + x$ 2) $y = \frac{1}{3}x \perp y = -3x + 2$ 4) y = 2 // y = -56) $y = 3 \perp y = -\frac{1}{3}$

$$y = 2x + 1 // y = 2$$

3)
$$y = x - 1 // y = -x + 1$$

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

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

4)
$$y = 2 // y = -5$$

6)
$$y = 3 \perp y = -\frac{1}{3}$$

APLICACIÓN 32

Ejercicio 32.1

• Hallen gráficamente.

- 1) La recta A, que pase por el punto (2;-3) y sea paralela a la recta B.
- 2) La recta M, que pase por el punto (-4;1) y sea perpendicular a la recta N.

