

PÁGINA 180

PRACTICA

Puntos

1 Si los puntos (-6, 2), (-2, 6) y (2, 2) son vértices de un cuadrado, ¿cuál es el cuarto vértice?

$$P(-2, 2)$$

2 Cuáles son las coordenadas del cuarto vértice?

$$P(-5, 2)$$

3 Representa los puntos A(3, 1), B(-5, 3), C(1, 2), D(-1, -2), E(-2, -3), F(5, 0) y halla las coordenadas del punto medio de los segmentos \overline{AB} , \overline{CD} y \overline{EF} .

$$M_{AB} = \left(\frac{3-5}{2}, \frac{1+3}{2}\right) = (-1, 2)$$

$$M_{CD} = \left(\frac{1-1}{2}, \frac{2-2}{2}\right) = (0, 0)$$

$$M_{EF} = \left(\frac{-2+5}{2}, \frac{-3+0}{2}\right) = \left(\frac{3}{2}, \frac{-3}{2}\right)$$

Pág. 2

4 Calcula las coordenadas de los puntos medios de los lados y de las diagonales del cuadrilátero ABCD.

$$A(4, 6), B(-2, 3), C(-4, -4), D(5, -2)$$

$$M_{AB} = \left(\frac{-2+4}{2}, \frac{3+6}{2}\right) = \left(1, \frac{9}{2}\right)$$
 $M_{BC} = \left(\frac{-2-4}{2}, \frac{3-4}{2}\right) = \left(-3, -\frac{1}{2}\right)$

$$M_{BC} = \left(\frac{-2-4}{2}, \frac{3-4}{2}\right) = \left(-3, -\frac{1}{2}\right)$$

$$M_{CD} = \left(\frac{-4+5}{2}, \frac{-4-2}{2}\right) = \left(\frac{1}{2}, -3\right)$$
 $M_{AD} = \left(\frac{5+4}{2}, \frac{6-2}{2}\right) = \left(\frac{9}{2}, 2\right)$

$$M_{AD} = \left(\frac{5+4}{2}, \frac{6-2}{2}\right) = \left(\frac{9}{2}, 2\right)$$

$$M_{AC} = \left(\frac{4-4}{2}, \frac{6-4}{2}\right) = (0, 1)$$

$$M_{AC} = \left(\frac{4-4}{2}, \frac{6-4}{2}\right) = (0, 1)$$
 $M_{BD} = \left(\frac{-2+5}{2}, \frac{3-2}{2}\right) = \left(\frac{3}{2}, \frac{1}{2}\right)$

5 In Halla, en cada caso, el punto simétrico de A(-3, -5) respecto de:

a)
$$P(-2, 0)$$

b)
$$Q(2, -3)$$

c)
$$O(0, 0)$$

a)
$$\left(\frac{-3+x}{2}, \frac{-5+y}{2}\right) = (-2, 0);$$
 $\left\{\frac{-3+x}{2} = -2 \rightarrow x = -1\\ \frac{-5+y}{2} = 0 \rightarrow y = 5\right\}$ $A'(-1, 5)$

b)
$$\left(\frac{-3+x}{2}, \frac{-5+y}{2}\right) = (2, -3);$$
 $\left\{\frac{-3+x}{2} = 2 \rightarrow x = 7\\ \frac{-5+y}{2} = -3 \rightarrow y = -1\right\}$ $A'(7, -1)$

c)
$$\left(\frac{-3+x}{2}, \frac{-5+y}{2}\right) = (0, 0);$$

$$\begin{cases} \frac{-3+x}{2} = 0 \rightarrow x = 3\\ \frac{-5+y}{2} = 0 \rightarrow y = 5 \end{cases}$$
 $A'(3, 5)$

6 \square Si M(-3, 5) es el punto medio del segmento AB, halla el punto B en cada uno de los siguientes casos:

a)
$$A(-1, 5)$$

b)
$$A(6, -4)$$

c)
$$A(-4, -7)$$

a)
$$\left(\frac{-1+x}{2}, \frac{5+y}{2}\right) = (-3, 5) \rightarrow x = -5; \ y = 5 \rightarrow B(-5, 5)$$

b)
$$\left(\frac{6+x}{2}, \frac{-4+y}{2}\right) = (-3, 5) \rightarrow x = -12; \ y = 14 \rightarrow B(-12, 14)$$

c)
$$\left(\frac{-4+x}{2}, \frac{-7+y}{2}\right) = (-3, 5) \rightarrow x = -2; \ y = 17 \rightarrow B(-2, 17)$$

Pág. 3

Tos segmentos \overline{AC} y \overline{BD} tienen el mismo punto medio. Halla las coordenadas del punto D, sabiendo que A(-2, 3), B(-3, -1), C(4, -2).

$$M_{AC} = \left(\frac{-2+4}{2}, \frac{3-2}{2}\right) = \left(1, \frac{1}{2}\right)$$

$$M_{BD} = \left(\frac{-3+x}{2}, \frac{-1+y}{2}\right) = \left(1, \frac{1}{2}\right) \begin{cases} \frac{-3+x}{2} = 1 \rightarrow x = 5\\ \frac{-1+y}{2} = \frac{1}{2} \rightarrow y = 2 \end{cases} D(5, 2)$$

8 Comprueba, en cada caso, que los puntos dados están alineados:

a)
$$A(1, 2)$$
, $B(4, 3)$, $C(19, 8)$

b)
$$P(-2, -3)$$
, $Q(2, 0)$, $R(-26, -21)$

a)
$$\frac{y_2 - y_1}{x_2 - x_1} = \frac{y_3 - y_2}{x_3 - x_2} \rightarrow \frac{3 - 2}{4 - 1} = \frac{8 - 3}{19 - 4} \rightarrow \frac{1}{3} = \frac{5}{15}$$
 Cierto.

b)
$$\frac{0+3}{2+2} = \frac{-21-0}{-26-2} \rightarrow \frac{3}{4} = \frac{21}{28}$$
 Cierto.

9 Comprueba, en cada caso, si los puntos dados están alineados:

a)
$$A(-1, 3)$$
, $B\left(-\frac{5}{2}, \frac{1}{2}\right)$, $C(-4, -2)$ b) $A(1, 0)$, $B(-3, -2)$, $C(5, 2)$

b)
$$A(1, 0), B(-3, -2), C(5, 2)$$

a)
$$\frac{1/2-3}{-5/2+1} = \frac{-2-1/2}{-4+5/2} \rightarrow \frac{5}{3} = \frac{5}{3}$$
 Sí están alineados.

b)
$$\frac{-2-0}{-3-1} = \frac{2+2}{5+3} \rightarrow \frac{-2}{-4} = \frac{4}{8}$$
 Sí están alineados.

10 Calcula m para que los puntos R(5,-2), S(-1,1) y T(2,m) estén alineados.

$$\frac{-2-1}{5+1} = \frac{m-1}{2+1} \to \frac{-1}{2} = \frac{m-1}{3} \to m = -\frac{3}{2} + 1 \to m = -\frac{1}{2}$$

Rectas

11 IIII Halla la ecuación de la recta que pasa por los puntos dados:

a)
$$A(-1, 0)$$
, $B(0, 3)$

a)
$$A(-1, 0)$$
, $B(0, 3)$ b) $A(0, -2)$, $B(5, -2)$

c)
$$A(-2, 3)$$
, $B(4, -1)$

a)
$$\frac{y - y_1}{y_2 - y_1} = \frac{x - x_1}{x_2 - x_1} \rightarrow \frac{y - 0}{3 - 0} = \frac{x + 1}{0 + 1} \rightarrow y = 3x + 3$$

b)
$$\frac{y+2}{-2+2} = \frac{x-0}{5-0} \rightarrow \frac{y+2}{0} = \frac{x}{5} \rightarrow y+2=0 \rightarrow y=-2$$

c)
$$\frac{y-3}{-1-3} = \frac{x+2}{4+2} \rightarrow 6(y-3) = -4(x+2) \rightarrow 6y-18 = -4x-8 \rightarrow 4x+6y-10=0 \rightarrow 2x+3y-5=0$$

Pág. 4

12 DE Escribe la ecuación de las siguientes rectas:

- a) Pasa por (-4, 2) y su pendiente es $\frac{1}{2}$.
- b) Pasa por (1, 3) y su pendiente es -2.
- c) Pasa por (5, -1) y su pendiente es 0.

a)
$$y = 2 + \frac{1}{2}(x + 4)$$

b)
$$y = 3 - 2(x - 1)$$

c)
$$y = -1 + 0(x - 5) \rightarrow y = -1$$

13 — Halla la ecuación de las siguientes rectas:

- a) Paralela a y = -2x + 3 y pasa por (4, 5).
- b) Paralela a 2x 4y + 3 = 0 y pasa por (4, 0).
- c) Paralela a 3x + 2y 6 = 0 y pasa por (0, -3).

a)
$$m = -2$$
; $y = 5 - 2(x - 4)$

b)
$$m = \frac{1}{2}$$
; $y = 0 + \frac{1}{2}(x - 4) \rightarrow y = \frac{1}{2}(x - 4)$

c)
$$m = -\frac{3}{2}$$
; $y = -3 - \frac{3}{2}(x - 0) \rightarrow y = -3 - \frac{3}{2}x$

14 Escribe la ecuación de las rectas p, q, r, s y t.

$$r: (0, -4) y (3, 0)$$

$$\frac{y+4}{0+4} = \frac{x-0}{3-0} \rightarrow 3y + 12 = 4x \rightarrow 4x - 3y - 12 = 0$$

$$s: y = 2$$

$$\frac{y-2}{6-2} = \frac{x-2}{-3-2} \rightarrow -5y + 10 = 4x - 4 \rightarrow 4x + 5y - 14 = 0$$

$$p: x = -3$$

$$\frac{y-0}{4-0} = \frac{x-0}{2-0} \ \to \ 2y = 4x \ \to \ y = 2x$$

Pág. 5

15 \square Escribe la ecuación de la recta perpendicular a r y que pasa por el punto P en los siguientes casos:

a)
$$r: y = -2x + 3$$
; $P(-3, 2)$

b)
$$r: 3x - 2y + 1 = 0$$
; $P(4, -1)$

c)
$$r: x = 3; P(0, 4)$$

a)
$$m = \frac{1}{2}$$
; $y = 2 + \frac{1}{2}(x + 3)$

b)
$$m = -\frac{2}{3}$$
; $y = -1 - \frac{2}{3}(x - 4)$

c)
$$y = 4$$

16 Comprueba si los puntos A(18, 15) y B(-43, -5) pertenecen a la recta x - 3y + 27 = 0.

$$A: 18 - 3 \cdot 15 + 27 = 0 \rightarrow A \in r$$

$$B: -43 - 3 \cdot (-5) + 27 \neq 0 \rightarrow B \notin r$$

17 Dados los puntos A(-3, 2) y B(5, 0), halla las ecuaciones de las rectas siguientes:

r: pasa por A y es perpendicular a \overline{AB} .

s: pasa por B y es perpendicular a \overline{AB} .

$$m_{AB} = \frac{0-2}{5+3} = -\frac{2}{8} = -\frac{1}{4}$$

r: pendiente = 4;
$$y = 2 + 4(x + 3) \rightarrow y = 4x + 14$$

s: pendiente = 4;
$$y = 0 + 4(x - 5) \rightarrow y = 4x - 20$$

18 \square Calcula $n \ y \ m$ para que las rectas

$$r: 3x + my - 8 = 0$$
 $s: nx - 2y + 3 = 0$

$$s: nx - 2y + 3 = 0$$

se corten en el punto P(1, 5).

$$r: 3x + my - 8 = 0 \rightarrow 3 \cdot 1 + m \cdot 5 - 8 = 0 \rightarrow m = 1$$

$$s: nx - 2y + 3 = 0 \rightarrow n \cdot 1 - 10 + 3 = 0 \rightarrow n = 7$$

PÁGINA 181

19 \square Halla el punto de intersección de las rectas r y s en los casos siguientes:

a)
$$\begin{cases} r: 3x - 5y + 17 = 0 \\ s: 7x + 3y - 63 = 0 \end{cases}$$
 b)
$$\begin{cases} r: 3x + 6 = 0 \\ s: 2y - 5 = 0 \end{cases}$$

b)
$$\begin{cases} r: 3x + 6 = 0 \\ s: 2y - 5 = 0 \end{cases}$$

Pág. 6

a)
$$\frac{3x - 5y = -17}{7x + 3y = 63}$$
 $\rightarrow \frac{9x - 15y = -51}{35x + 15y = 315}$ $\overline{44x} = 264 \rightarrow x = 6$

$$7 \cdot 6 + 3y = 63 \rightarrow 3y = 21 \rightarrow y = 7$$

r y s se cortan en el punto P(6, 7).

b)
$$x = -2$$
 $y = 5/2$ $P(-2, \frac{5}{2})$

20 Estudia la posición relativa de las rectas:

$$r: 3x - 5y + 15 = 0$$
 y s: pasa por $(-2, -3)$ y $(8, 3)$

$$r: 3x - 5y + 15 = 0$$

s:
$$m = \frac{3+3}{8+2} = \frac{6}{10} = \frac{3}{5}$$
; $y = -3 + \frac{3}{5}(x+2) \rightarrow$

$$\rightarrow 5y = -15 + 3x + 6 \rightarrow 3x - 5y - 9 = 0$$

Las rectas r y s son paralelas.

21 🔲 Estudia la posición relativa de los siguientes pares de rectas:

a)
$$\begin{cases} r: 2x - 5y + 3 = 0 \\ s: P(3, 1), Q(-2, 3) \end{cases}$$
 b)
$$\begin{cases} r: 5x - 4y + 8 = 0 \\ s: A(4, 7), B(0, 2) \end{cases}$$

b)
$$\begin{cases} r: 5x - 4y + 8 = 0 \\ s: A(4,7), B(0,2) \end{cases}$$

a) • s:
$$P(3, 1)$$
, $Q(-2, 3)$

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

$$y = 1 - \frac{2}{5}(x - 3) \rightarrow 5y = 5 - 2x + 6 \rightarrow 2x + 5y - 11 = 0$$

•
$$r: 2x - 5y + 3 = 0$$

$$s: \ 2x + 5y - 11 = 0$$

$$\frac{s: \ 2x + 5y - 11 = 0}{4x - 8 = 0} \to x = 2$$

$$2 \cdot 2 - 5y + 3 = 0 \rightarrow 5y = 7 \rightarrow y = \frac{7}{5}$$

r y s se cortan en el punto $\left(2, \frac{7}{5}\right)$.

b) •
$$s: A(4,7), B(0,2)$$

$$m = \frac{2-7}{4} = \frac{5}{4}$$
; $y = 2 + \frac{5}{4}(x-0) \rightarrow y = 2 + \frac{5}{4}x \rightarrow$

$$\rightarrow 4y = 8 + 5x \rightarrow 5x - 4y + 8 = 0$$

$$r: 5x - 4y + 8 = 0$$

r y s son la misma recta.

Pág. 7

22 $\square\square\square$ Halla la ecuación de la recta perpendicular a \overline{AB} en su punto medio, siendo A(-5,3) y B(2,7).

$$A(-5, 3), \ B(2, 7) \rightarrow m = \frac{7-3}{2+5} = \frac{4}{7}; \ m' = -\frac{7}{4}$$

$$M_{AB} = \left(\frac{-5+2}{2}, \frac{3+7}{2}\right) = \left(-\frac{3}{2}, 5\right)$$

$$y = 5 - \frac{7}{4}\left(x + \frac{3}{2}\right) \rightarrow y = 5 - \frac{7}{4}x - \frac{21}{8} \rightarrow 8y = 40 - 14x - 21 \rightarrow 14x + 8y - 19 = 0$$

23 Las rectas r y s pasan por el punto (-4, 2); r es paralela a 3x - 12 = 0 y s es perpendicular a ella. Representa r y s y halla su ecuación.

$$3x - 12 = 0 \rightarrow x = 4$$

Paralela a x = 4 que pasa por $(-4, 2) \rightarrow r$: x = -4

Perpendicular a x = 4 que pasa por $(-4, 2) \rightarrow s$: y = 2

24 La recta r es paralela a 5x - 4y + 3 = 0, y la recta s es perpendicular a ellas. Ambas pasan por el punto (1, 3). Escribe las ecuaciones de las rectas r y s.

$$5x - 4y + 3 = 0 \rightarrow m = \frac{5}{4}$$

r es la recta de pendiente $\frac{5}{4}$ que pasa por (1, 3):

$$r: y = 3 + \frac{5}{4}(x - 1) \rightarrow 4y = 12 + 5x - 5 \rightarrow 5x - 4y + 7 = 0$$

s es la recta de pendiente $-\frac{4}{5}$ que pasa por (1, 3):

s:
$$y = 3 - \frac{4}{5}(x - 1) \rightarrow 5y = 15 - 4x + 4 \rightarrow 4x + 5y - 19 = 0$$

Distancias y circunferencia

25 Calcula la distancia entre *P* y *Q*:

a)
$$P(3, 5)$$
, $Q(3, -7)$

b)
$$P(-8, 3)$$
, $Q(-6, 1)$

c)
$$P(0, -3), Q(-5, 1)$$

d)
$$P(-3, 0)$$
, $Q(15, 0)$

Pág. 8

a)
$$d = \sqrt{(3-3)^2 + (5+7)^2} = \sqrt{12^2} = 12$$

b)
$$d = \sqrt{(-8+6)^2 + (3-1)^2} = \sqrt{4+4} = \sqrt{8} = 2\sqrt{2}$$

c)
$$d = \sqrt{5^2 + (-3 - 1)^2} = \sqrt{25 + 16} = \sqrt{41}$$

d)
$$d = \sqrt{(-3 - 15)^2 + 0^2} = 18$$

- **26** \square a) Halla el punto medio del segmento de extremos A(-2, 0), B(6, 4).
 - b) Comprueba que la distancia del punto medio a cada uno de los extremos es la misma.

a)
$$M\left(\frac{-2+6}{2}, \frac{0+4}{2}\right) = (2, 2)$$

b)
$$A(-2, 0) \rightarrow \overline{AM} = \sqrt{(-2-2)^2 + (0-2)^2} = \sqrt{16+4} = \sqrt{20}$$

$$B(6,4) \rightarrow \overline{MB} = \sqrt{(6-2)^2 + (4-2)^2} = \sqrt{16+4} = \sqrt{20}$$

27 Comprueba que el triángulo de vértices A(-1, 0), B(3, 2), C(7, 4) es isósceles. ¿Cuáles son los lados iguales?

$$\overline{AB} = \sqrt{(-1-3)^2 + (0-2)^2} = \sqrt{16+4} = \sqrt{20}$$

$$\overline{AC} = \sqrt{(-1-7)^2 + (0-4)^2} = \sqrt{64+16} = \sqrt{80}$$

$$\overline{BC} = \sqrt{(7-3)^2 + (4-2)^2} = \sqrt{16+4} = \sqrt{20}$$

28 DE Comprueba, mediante el teorema de Pitágoras, que el triángulo de vértices A(-2, -1), B(3, 1), C(1, 6) es rectángulo.

$$\overline{AB} = \sqrt{(-2-3)^2 + (-1-1)^2} = \sqrt{25+4} = \sqrt{29}$$

$$\overline{AC} = \sqrt{(-2-1)^2 + (-1-6)^2} = \sqrt{9+49} = \sqrt{58}$$

$$\overline{BC} = \sqrt{(3-1)^2 + (1-6)^2} = \sqrt{4+25} = \sqrt{29}$$

$$\sqrt{58^2} = \sqrt{29^2} + \sqrt{29^2}$$

29 CESCRIBE la ecuación de la circunferencia de centro C y radio r:

a)
$$C(4, -3)$$
, $r = 3$

b)
$$C(0, 5), r = 6$$

c)
$$C(6, 0), r = 2$$

d)
$$C(0, 0), r = 5$$

a)
$$(x-4)^2 + (y+3)^2 = 9$$

b)
$$x^2 + (y - 5)^2 = 36$$

c)
$$(x-6)^2 + y^2 = 4$$

$$d) x^2 + y^2 = 25$$

30 Di cuál es el centro y el radio de las circunferencias siguientes:

a)
$$(x-2)^2 + (y+3)^2 = 16$$
 b) $(x+1)^2 + y^2 = 81$ c) $x^2 + y^2 = 10$

b)
$$(x + 1)^2 + y^2 = 81$$

c)
$$x^2 + y^2 = 10$$

a)
$$C(2, -3)$$
; $r = 4$

b)
$$C(-1, 0)$$
; $r = 9$

b)
$$C(-1, 0)$$
; $r = 9$ c) $C(0, 0)$; $r = \sqrt{10}$

Pág. 9

- 31 De Halla la ecuación de las circunferencias siguientes:
 - a) Centro C(0, 0) y pasa por (-3, 4).
 - b) Centro C(1, 2) y pasa por (5, 4).

a) radio:
$$\sqrt{(0+3)^2 + (0-4)^2} = \sqrt{9+16} = 5$$

$$x^2 + y^2 = 25$$

b)
$$r = \sqrt{(1-5)^2 + (2-4)^2} = \sqrt{16+4} = \sqrt{20}$$

$$(x-1)^2 + (y-2)^2 = 20$$

PIENSA Y RESUELVE

- **32** Los puntos A(4,5) y B(7,0) son vértices de un trapecio rectángulo que tiene dos lados sobre los ejes de coordenadas y otro lado paralelo al eje X. Dibuja el trapecio y halla:
 - a) Las ecuaciones de sus lados.
- b) Su perímetro.
- c) Su área.

$$OC: x = 0$$

$$OB: y = 0$$

$$AC: y = 5$$

AB:
$$\frac{y-0}{5-0} = \frac{x-7}{4-7} \rightarrow -3y = 5x - 35 \rightarrow 5x + 3y - 35 = 0$$

b)
$$\overline{AC} = 4$$
; $\overline{OC} = 5$; $\overline{OB} = 7$; $\overline{AB} = \sqrt{(7-4)^2 + (0-5)^2} = \sqrt{9+25} = \sqrt{34}$

$$P = 4 + 5 + 7 + \sqrt{34} = 16\sqrt{34} \text{ u}$$

c)
$$A = \frac{7+4}{2} \cdot 5 = \frac{11}{2} \cdot 5 = \frac{55}{2} u^2$$

- 33 Dibuja un paralelogramo que tenga dos de sus lados sobre las rectas y = 3x e y = 0 y un vértice en el punto P(6, 3).
 - a) Halla las ecuaciones de los otros dos lados.
 - b) Di cuáles son las coordenadas de los otros vértices.

$$OR: y = 3x$$

$$OQ: y = 0$$

$$PR: y = 3$$

$$PQ: \ y = 3 + 3(x - 6) \ \rightarrow$$

$$\rightarrow y = 3 + 3x - 18 \rightarrow 3x - y - 15 = 0$$

b) O(0, 0), Q(5, 0), R(1, 3), P(6, 3)

Pág. 10

34 Determina los puntos que dividen al segmento de extremos A(-5, -2), B(7, 2) en cuatro partes iguales.

Punto medio de *AB*,
$$M\left(\frac{-5+7}{2}, \frac{-2+2}{2}\right) = (1, 0)$$

Punto medio de *AM*,
$$P\left(\frac{-5+1}{2}, \frac{-2+0}{2}\right) = (-2, -1)$$

Punto medio de *BM*,
$$Q\left(\frac{7+1}{2}, \frac{2+0}{2}\right) = (4, 1)$$

Los puntos buscados son M(1, 0), P(-2, -1) y Q(4, 1).

35 Dados los puntos A(0, 4) y B(-5, 0), halla el punto simétrico de B respecto de A y el simétrico de A respecto de B.

Simétrico de A respecto de B:

$$A'\left(\frac{0+x}{2}, \frac{4+y}{2}\right) = (-5, 0) \left\langle \frac{x}{2} = -5 \to x = -10 \right\} A'(-10, -4)$$

$$4+y=0 \to y=-4$$

Simétrico de B respecto de A:

$$B'\left(\frac{-5+x}{2}, \frac{0+y}{2}\right) = (0,4) < \begin{cases} -5+x=0 \to x=5 \\ y=8 \end{cases} B'(5,8)$$

36 Comprueba que el cuadrilátero de vértices A(1, 5), B(5, 1), C(-4, -3) y D(-8, 1) es un paralelogramo. Para ello, prueba que los puntos medios de sus diagonales coinciden.

• Punto medio de AC:

$$M_{AC} = \left(\frac{1-4}{2}, \frac{5-3}{2}\right) = \left(-\frac{3}{2}, 1\right)$$

• Punto medio de BD:

$$M_{BD} = \left(\frac{5-8}{2}, \frac{1+1}{2}\right) = \left(-\frac{3}{2}, 1\right)$$

Los puntos medios de las diagonales coinciden.

Pág. 11

37 \square Halla las coordenadas del punto D, de modo que ABCD sea un paralelogramo, siendo A(1,-1), B(0,2) y C(6,5).

• Punto medio de AC:

$$M_{AC} = \left(\frac{6+1}{2}, \frac{5-1}{2}\right) = \left(\frac{7}{2}, 2\right)$$

• Punto medio de BD:

$$M_{BD} = \left(\frac{x+0}{2}, \frac{y+2}{2}\right)$$

Los puntos medios de las diagonales deben coincidir.

$$\frac{x}{2} = \frac{7}{2} \implies x = 7$$

$$\frac{y+2}{2} = 2 \rightarrow y = 4 - 2 = 2$$

El punto D tiene coordenadas D(7, 2).

- 38 El segmento AB está sobre la recta x-4y+10=0. Su mediatriz es la recta 4x+y-11=0. ¿Cuáles serán las coordenadas de B si las de A son (-2, 2)? Resuélvelo de forma gráfica y analítica.
 - Calculamos el punto de intersección de las rectas dadas:

$$\begin{cases}
 x - 4y = -10 \\
 4x + y = 11
 \end{cases}
 \begin{cases}
 x - 4y = -10 \\
 16x + 4y = 44
 \end{cases}$$

$$\frac{17x}{17x} = 34 \rightarrow x = 2$$

$$y = 11 - 4 \cdot 2 = 3$$

El punto es M(2, 3).

• El punto medio de AB es (2, 3):

$$\left(\frac{x-2}{2}, \frac{y+2}{2}\right) = (2, 3) \rightarrow \begin{cases} x-2 = 4 \rightarrow x = 6\\ y+2 = 6 \rightarrow y = 4 \end{cases}$$

El punto buscado es B(6, 4).

PÁGINA 182

39 Resuelto en el libro de texto.

Pág. 12

40 Dado el triángulo de vértices A(-5, 4), B(4, 1), C(-1, -2), halla:

- a) Las ecuaciones de los tres lados.
- b) El punto medio del lado AC.
- c) La ecuación de la mediana del vértice B.

 $m = \frac{4-1}{-5-4} = -\frac{3}{9} = -\frac{1}{3}$

$$y = 1 - \frac{1}{3}(x - 4) \rightarrow 3y = 3 - x + 4 \rightarrow x + 3y - 7 = 0$$

• Lado AC:

$$m = \frac{4+2}{-5+1} = \frac{6}{-4} = -\frac{3}{2}$$

$$y = -2 - \frac{3}{2}(x+1) \rightarrow 2y = -4 - 3x - 3 \rightarrow 3x + 2y + 7 = 0$$

• Lado BC:

$$m = \frac{1+2}{4+1} = \frac{3}{5}$$

$$y = 1 + \frac{3}{5}(x - 4) \rightarrow 5y = 5 + 3x - 12 \rightarrow 3x - 5y - 7 = 0$$

b)
$$M_{AC} = \left(\frac{-5-1}{2}, \frac{4-2}{2}\right) = (-3, 1)$$

$$m = \frac{1 - 1}{4 + 3} = 0$$

$$y = 1 + 0(x + 3) \rightarrow y = 1$$

41 En el triángulo de vértices A(-1, 1), B(3, 4), y C(3, 0), halla:

- a) La ecuación de la mediatriz de BC.
- b) La ecuación de la mediatriz de AC.
- c) El punto de intersección de las mediatrices (el circuncentro del triángulo).
- a) La mediatriz de $\,BC\,$ es la perpendicular a $\,BC\,$ por su punto medio, $\,M_{BC}.$

La recta que contiene a BC es x = 3. Su perpendicular por (3, 2) es y = 2, mediatriz de BC.

8

Soluciones a los ejercicios y problemas

Pág. 13

b)
$$M_{AC} = \left(\frac{-1+3}{2}, \frac{1+0}{2}\right) = \left(1, \frac{1}{2}\right)$$

Pendiente de la recta que contiene a AC, $m = \frac{1-0}{-1-3} = -\frac{1}{4}$.

Pendiente de la perpendicular a AC, m' = 4.

Mediatriz de *AC*: $y = \frac{1}{2} + 4(x - 1) \rightarrow 2y = 1 + 8x - 8 \rightarrow 2y - 8x + 7 = 0$

c) Circuncentro, P:

$$\begin{array}{c} y = 2 \\ 2y - 8x + 7 = 0 \end{array} \bigg\} \ \ 4 - 8x + 7 = 0 \ \ \rightarrow \ \ 8x = 11 \ \ \rightarrow \ \ x = 11/8$$

Las coordenadas de P son $\left(\frac{11}{8}, 2\right)$.

42 Comprueba que el triángulo de vértices A(2, 3), B(3, 1) y C(-1, -1) es rectángulo y halla su perímetro y su área.

$$\overline{AB} = \sqrt{(3-2)^2 + (1-3)^2} = \sqrt{1+4} = \sqrt{5}$$

$$\overline{AC} = \sqrt{(2+1)^2 + (3+1)^2} = \sqrt{9+16} = 5$$

$$\overline{BC} = \sqrt{(3+1)^2 + (1+1)^2} = \sqrt{16+4} = \sqrt{20} = 2\sqrt{5}$$

Comprobamos que el triángulo es rectángulo aplicando el teorema de Pitágoras:

$$5^2 = (\sqrt{5})^2 + (\sqrt{20})^2 \rightarrow 25 = 5 + 20$$

Perímetro =
$$\sqrt{5} + 5 + \sqrt{20} = 5 + 3\sqrt{5} \text{ u}$$

$$\text{Área} = \frac{\sqrt{5} \cdot 2\sqrt{5}}{2} = 5 \text{ u}^2$$

43 Comprueba que el triángulo de vértices A(4, 4), B(-2, 3) y C(3, -2) es isósceles y calcula su área.

$$\frac{\overline{AB} = \sqrt{(4+2)^2 + (4-3)^2} = \sqrt{36+1} = \sqrt{37}}{\overline{AC} = \sqrt{(4-3)^2 + (4+2)^2} = \sqrt{1+36} = \sqrt{37}}$$

$$\frac{\overline{AB} = \sqrt{(4+2)^2 + (4-3)^2} = \sqrt{36+1} = \sqrt{37}}{\overline{AB} = \overline{AC}}$$

$$\overline{BC} = \sqrt{(3+2)^2 + (-2-3)^2} = \sqrt{25+25} = \sqrt{50} = 5\sqrt{2}$$

Pág. 14

Calculamos la altura sobre el lado BC:

$$M_{BC} = \left(\frac{-2+3}{2}, \frac{3-2}{2}\right) = \left(\frac{1}{2}, \frac{1}{2}\right)$$

La altura es la distancia entre A y el punto medio de BC:

$$h = \sqrt{\left(4 - \frac{1}{2}\right)^2 + \left(4 - \frac{1}{2}\right)^2} = \sqrt{\frac{49}{4} \cdot 2} = \frac{7}{2}\sqrt{2}$$

Área =
$$\frac{5\sqrt{2} \cdot (7/2)\sqrt{2}}{2} = \frac{35}{2} u^2$$

44 Prueba que el cuadrilátero de vértices A(4, 2), B(-2, 5), C(-5, 2) y D(-2, -4) es un trapecio isósceles y calcula su perímetro.

Soluciones a los ejercicios y problemas

 Probamos que BC es paralelo a AD hallando las pendientes de las rectas que los contienen:

$$m_{BC} = \frac{5-2}{-2+5} = \frac{3}{3} = 1$$

$$m_{AD} = \frac{2+4}{4+2} = 1$$

• Probamos que $\overline{AB} = \overline{CD}$:

$$\overline{AB} = \sqrt{(-2-4)^2 + (5-2)^2} = \sqrt{36+9} = \sqrt{45} = 3\sqrt{5}$$

$$\overline{CD} = \sqrt{(-5+2)^2 + (2+4)^2} = \sqrt{9+36} = \sqrt{45} = 3\sqrt{5}$$

Por tanto, el trapecio ABCD es isósceles.

• Perímetro:

$$\overline{BC} = \sqrt{(-2+5)^2 + (5-2)^2} = \sqrt{9+9} = \sqrt{18} = 3\sqrt{2}$$

$$\overline{AD} = \sqrt{(4+2)^2 + (2+4)^2} = \sqrt{36+36} = \sqrt{36\cdot 2} = 6\sqrt{2}$$

$$P = 3\sqrt{5} + 3\sqrt{5} + 3\sqrt{2} + 6\sqrt{2} = 6\sqrt{5} + 9\sqrt{2} u$$

45 Halla en cada caso la ecuación de la circunferencia concéntrica con la dada y cuyo radio mida la mitad:

a)
$$x^2 + (y - 5)^2 = 36$$

b)
$$(x-4)^2 + (y+3)^2 = 12$$

a) Centro, (0, 5); radio, 6.

La circunferencia con centro en (0, 5) y radio 3 es: $x^2 + (y - 5)^2 = 9$

b) Centro (4, -3); radio, $\sqrt{12}$.

La circunferencia de centro (4, -3) y radio $\frac{\sqrt{12}}{2}$ es:

$$(x-4)^2 + (y+3)^2 = \left(\frac{\sqrt{12}}{2}\right)^2 \rightarrow (x-4)^2 + (y+3)^2 = 3$$

Pág. 15

46 Halla la ecuación de la circunferencia de diámetro PQ, siendo P(-5, 2) y Q(3, -6).

El centro de la circunferencia es el punto medio de PQ, $M = \left(\frac{-5+3}{2}, \frac{2-6}{2}\right) = (-1, -2)$.

El radio es la mitad de \overline{PQ} :

$$\overline{PQ} = \sqrt{(3+5)^2 + (-6-2)^2} = \sqrt{64+64} = \sqrt{2\cdot 64} = 8\sqrt{2}$$

Radio = $4\sqrt{2}$

Ecuación:
$$(x + 1)^2 + (y + 2)^2 = (4\sqrt{2})^2$$

 $(x + 1)^2 + (y + 2)^2 = 32$

47 Determina los puntos de corte de la circunferencia $x^2 + y^2 = 50$ con la bisectriz del primer cuadrante.

$$\begin{cases} x^{2} + y^{2} = 50 \\ x = y \end{cases} \begin{cases} x^{2} + x^{2} = 50 \rightarrow 2x^{2} = 50 \rightarrow x^{2} = 25 \\ x = 5 \rightarrow y = 5 \end{cases}$$
$$x = -5 \rightarrow y = -5$$

Los puntos de corte son P(5, 5) y Q(-5, -5).

48 Calcula k para que el punto (-3, k) pertenezca a la circunferencia $(x-1)^2 + (y+2)^2 = 25$.

$$(x-1)^2 + (y+2)^2 = 25$$

$$(-3-1)^2 + (k+2)^2 = 25 \rightarrow 16 + k^2 + 4k + 4 - 25 = 0 \rightarrow k^2 + 4k - 5 = 0$$

$$k = \frac{-4 \pm 6}{2} < \frac{k = -5}{k = 1}$$

Hay dos soluciones, k = -5, k = 1.

49 Dadas las rectas:

$$r: 3x + by - 12 = 0$$
 $s: ax - y + 6 = 0$

calcula el valor de a y b sabiendo que r y s son perpendiculares y que r pasa por el punto (9, -15/2).

• Como r: 3x + by - 12 = 0 pasa por $\left(9, -\frac{15}{2}\right)$:

$$3 \cdot 9 + b \cdot \left(-\frac{15}{2}\right) - 12 = 0 \implies 27 - \frac{15b}{2} - 12 = 0 \implies$$

$$\implies 15 = \frac{15b}{2} \implies \frac{2 \cdot 15}{15} = b \implies b = 2$$

• r y s son perpendiculares:

$$m_r = -\frac{3}{2} \rightarrow m_s = \frac{2}{3} = a \rightarrow a = \frac{2}{3}$$

50 Resuelto en el libro de texto.

PÁGINA 183

51 Describe mediante inecuaciones o sistemas de inecuaciones, los siguientes recintos:

a)
$$\begin{cases} x \le -1 \\ y \ge 2 \end{cases}$$
 \rightarrow $\begin{cases} x+1 \le 0 \\ y-2 \ge 0 \end{cases}$

$$b) \begin{array}{c} y \leq 2 \\ b) x \leq 4 \\ x \geq -y \end{array} \right\} \ \rightarrow \ \begin{cases} y - 2 \leq 0 \\ x - 4 \leq 0 \\ x + y \geq 0 \end{cases}$$

c) El lado oblicuo del trapecio pasa por (6, 0) y (3, 5). Su ecuación es:

$$\frac{y-5}{0-5} = \frac{x-3}{6-3} \rightarrow 3y-15 = -5x+15 \rightarrow 5x+3y=30$$

Probamos con el punto (1, 1) que está dentro del recinto:

$$5 \cdot 1 + 3 \cdot 1 = 8 < 30$$

Las ecuaciones del recinto son:

$$\begin{cases} 5x + 3y \le 30 \\ x \ge 0 \\ 0 \le y \le 5 \end{cases}$$

d) • El arco corresponde a una circunferencia de centro (0, 0) y radio 4. Su ecuación es $x^2 + y^2 = 16$.

Para el punto (0, -1), que está dentro de la región, $x^2 + y^2 \le 16$.

• El segmento recto corresponde a la recta de ecuación y = 0. Para el punto (0, -1), que está dentro de la región, $y \le 0$.

Expresiones que representan la región: $\begin{cases} x^2 + y^2 \le 16 \\ y \le 0 \end{cases}$

52 Representa gráficamente los siguientes recintos:

$$a)\begin{cases} -1 \le x \le 4 \\ y \ge 0 \end{cases}$$

$$b) \begin{cases} x - y \le 0 \\ x \le 3 \end{cases}$$

c)
$$\begin{cases} x^2 + y^2 \le 9 \\ y \ge 0 \\ x \le 0 \end{cases}$$

d)
$$\begin{cases} x \le 0 \\ -5 \le y \le 0 \\ 5x - 2y \ge -10 \end{cases}$$

REFLEXIONA SOBRE LA TEORÍA

53 \square Si dos rectas r_1 y r_2 son perpendiculares, ¿cuál de estas condiciones cumplirán sus pendientes?

a)
$$m_1 = \frac{1}{m_2}$$

b)
$$m_1 = -m_2$$

a)
$$m_1 = \frac{1}{m_2}$$
 b) $m_1 = -m_2$ c) $m_1 \cdot m_2 = -1$ d) $m_1 + m_2 = -1$

d)
$$m_1 + m_2 = -1$$

La c), $m_1 \cdot m_2 = -1$, que equivale a $m_1 = -\frac{1}{m_2}$.

54 \square Sabes que la expresión ax + by + c = 0 es la ecuación de una recta. Di cómo es la recta en los siguientes casos:

a)
$$a = 0$$

b)
$$b = 0$$

c)
$$c = 0$$

d)
$$a = 0$$
, $c = 0$

a)
$$by + c = 0$$
 es paralela al eje OX .

b)
$$ax + c = 0$$
 es paralela al eje OY .

c)
$$ax + by = 0$$
 es una recta que pasa por el origen de coordenadas, $(0, 0)$.

d)
$$by = 0 \rightarrow y = 0$$
. Es el eje OX .

Pág. 18

55 □□□ ¿Cuál de las rectas

$$r: y = 3x + 1$$
 $s: y = -\frac{1}{3}x$ $t: y + 3x = 0$

$$s: y = -\frac{1}{3}x$$

$$t: y + 3x = 0$$

es perpendicular a $y = \frac{1}{3}x + 1$?

La pendiente de $y = \frac{1}{3}x + 1$ es $m = \frac{1}{3}$.

La pendiente de una recta perpendicular a ella debe ser -3.

t: y + 3x = 0 es perpendicular a la recta $y = \frac{1}{3}x + 1$.

56 ■■□ ¿Cuál de estas dos ecuaciones

$$x^2 + (y+1)^2 = \frac{4}{9}$$
 $x^2 + y^2 + 25 = 0$

$$x^2 + y^2 + 25 = 0$$

representa una circunferencia? Di su centro y su radio.

 $x^2 + (y + 1)^2 = \frac{4}{9}$ representa una circunferencia.

Su centro es el punto (0, -1), y su radio, $\frac{2}{3}$.

57 Cuál de estas expresiones nos da la distancia entre $P(x_1, y_1)$ y $Q(x_2, y_2)$?

a)
$$(x_2 - x_1) + (y_2 - y_1)$$

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

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

d)
$$|x_2 - x_1| + |y_2 - y_1|$$

La c),
$$\sqrt{(x_1 - x_2)^2 + (y_1 - y_2)^2}$$
.

Si las rectas ax + by + c = 0 y a'x + b'y + c' = 0 son paralelas, ¿cuál de estas dos condiciones cumplen?

a)
$$aa' + bb' = 0$$

b)
$$ab' - a'b = 0$$

;Y si son perpendiculares?

Las pendientes de las rectas son, respectivamente:

$$m = -\frac{a}{b}, \quad m' = -\frac{a'}{b'}$$

Si las rectas son paralelas, sus pendientes son iguales:

$$-\frac{a}{b} = -\frac{a'}{b'} \rightarrow ab' = a'b \rightarrow ab' - a'b = 0$$

Si las rectas son perpendiculares, $m = -\frac{1}{m'}$

$$-\frac{a}{b} = \frac{b'}{a'} \rightarrow -aa' = bb' \rightarrow aa' + bb' = 0$$

Pág. 19

PROFUNDIZA

59 La figura adjunta parece un trapecio. Comprueba si realmente lo es. Si no lo es, rectifica las coordenadas del punto D para que sí lo sea.

Veamos si BC es paralelo a AD, calculando sus pendientes:

$$m_{BC} = \frac{5-3}{3+2} = \frac{2}{5}$$

$$m_{AD} = \frac{3+2}{12+3} = \frac{5}{15} = \frac{1}{3}$$

$$m_{BC} \neq m_{AD} \rightarrow ABCD \text{ no es un trapecio.}$$

Rectificamos el punto D para que las pendientes m_{BC} y m_{AD} sean iguales. Sea D(a, b):

$$m_{AD} = \frac{b+2}{a+3} = m_{BC} = \frac{2}{5}$$

Si, por ejemplo, mantenemos la primera coordenada de D(12, b):

$$\frac{b+2}{12+3} = \frac{2}{5} \rightarrow b+2=6 \rightarrow b=4$$

Podemos tomar D(12, 4) (también es válido D(7, 2)).

60 Halla un punto de la bisectriz del primer cuadrante que diste 5 unidades del punto (8, 7).

Un punto de la bisectriz del primer cuadrante es de la forma (a, a), con $a \ge 0$.

$$dist = \sqrt{(8-a)^2 + (7-a)^2} = 5 \rightarrow a^2 + 64 - 16a + a^2 + 49 - 14a = 25 \rightarrow$$

$$\rightarrow 2a^2 - 30a + 88 = 0 \rightarrow a^2 - 15a + 44 = 0 \rightarrow$$

$$\rightarrow a = \frac{15 \pm \sqrt{225 - 176}}{2} = \frac{15 \pm \sqrt{49}}{2} = \frac{15 \pm 7}{2} = \frac{11}{4}$$

Hay dos soluciones: P(4, 4), Q(11, 11).

61 Las rectas r: x - y + 1 = 0; s: x + y + 9 = 0; t: 4x - y - 14 = 0 forman un triángulo ABC.

- a) Calcula las coordenadas de A, B y C.
- b) Halla el circuncentro del triángulo.
- a) Los vértices del triángulo son los puntos donde se intersecan las rectas.

Pág. 20

$$r \cap s \left\{ \begin{array}{c} x - y + 1 = 0 \\ x + y + 9 = 0 \\ \hline 2x + 10 = 0 \end{array} \right. \to x = -5, \ y = -4 \right\} \ r \cap s \colon A(-5, -4)$$

$$r \cap t \begin{cases} x - y + 1 = 0 \\ 4x - y - 14 = 0 \end{cases} \xrightarrow{-x + y - 1 = 0} -x + y - 1 = 0$$

$$4x - y - 14 = 0$$

$$3x - 15 = 0 \rightarrow x = 5, y = 6$$

$$r \cap t \colon B(5, 6)$$

$$s \cap t \left\{ \begin{array}{l} x + y + 9 = 0 \\ 4x - y - 14 = 0 \\ \hline 5x - 5 = 0 \end{array} \right. \rightarrow x = 1, \ y = -10 \right\} s \cap t : C(1, -10)$$

El circuncentro es el punto en el que se intersecan las mediatrices.

La mediatriz es la perpendicular por el punto medio.

• Mediatriz de AC:

Pendiente de la recta que contiene a AC, $m_{AC} = \frac{-10 + 4}{1 + 5} = -1$.

Pendiente de la mediatriz de AC, $m'_1 = 1$.

Punto medio de AC,
$$M_{AC} = \left(\frac{-5+1}{2}, \frac{-4-10}{2}\right) = (-2, -7).$$

Ecuación de la mediatriz de AC:

$$y = -7 + (x + 2) \rightarrow y = x - 5$$

• Mediatriz de BC:

Pendiente de la recta que contiene a BC, $m_{BC} = \frac{-10-6}{1-5} = 4$.

Pendiente de la mediatriz de BC, $m'_2 = -\frac{1}{4}$.

Punto medio de *BC*, $M_{BC} = \left(\frac{5+1}{2}, \frac{6-10}{2}\right) = (3, -2)$.

Ecuación de la mediatriz de BC:

$$y = -2 - \frac{1}{4}(x - 3) \rightarrow 4y = -8 - x + 3 \rightarrow 4y + x + 5 = 0$$

Pág. 21

• Calculamos el circuncentro:

$$y = x - 5
4y + x + 5 = 0$$

$$4x - 20 + x + 5 = 0 \rightarrow 5x = 15 \rightarrow x = 3$$

$$x = 3 \rightarrow y = -2$$

El circuncentro es el punto P(3, -2).

- **62** Dada la recta r: x 2y + 1 = 0 y el punto A(-1, 5), calcula:
 - a) La ecuación de la recta s perpendicular a r y que pasa por A.
 - b) El punto de intersección de r y s, M.
 - c) El simétrico de A respecto de M.

a)
$$m_r = \frac{1}{2} \rightarrow m_s = -2$$

 $s: y = 5 - 2(x+1) \rightarrow y = 3 - 2x$

b)
$$x - 2y + 1 = 0$$
 $\begin{cases} x - 2(3 - 2x) + 1 = 0 \rightarrow \\ y = 3 - 2x \end{cases}$ $\Rightarrow x - 6 + 4x + 1 = 0 \Rightarrow 5x = 5 \Rightarrow x = 1$
 $x = 1 \Rightarrow y = 3 - 2 = 1$

Las coordenadas de M son M(1, 1).

c) M es el punto medio de A y su simétrico A'(x, y):

$$\left(\frac{-1+x}{2}, \frac{5+y}{2}\right) = (1, 1) < \frac{-1+x=2}{5+y=2} \rightarrow x=3$$

Las coordenadas de A' son A'(3, -3).

La recta y = 2x + 1 es la mediatriz de un segmento que tiene un extremo en el punto A(-6, 4). Halla las coordenadas del otro extremo.

Sea B el otro extremo del segmento.

La pendiente de la mediatriz es m = 2.

La recta que contiene a AB tiene pendiente $-\frac{1}{2}$ y pasa por A (-6, 4):

$$r: y = 4 - \frac{1}{2}(x+6) \rightarrow 2y = 8 - x - 6 \rightarrow x + 2y - 2 = 0$$

El punto de corte de la mediatriz con esta recta r será el punto medio de AB. Lo calculamos:

$$x + 2y = 0$$

$$y = 2x + 1$$

$$x + 4x + 2 - 2 = 0 \rightarrow x = 0$$

$$x = 0 \rightarrow y = 1; M(0, 1)$$

$$A(-6, 4), B(a, b), M(0, 1)$$

$$\left(\frac{-6+a}{2}, \frac{4+b}{2}\right) = (0, 1) < \frac{-6+a=0 \to a=6}{4+b=2 \to b=-2}$$

El otro extremo del segmento es B(6, -2).