

1 PRELIMINARES

1.1 COORDENADAS EN UN PLANO

Cuando se trabaja un sistema de coordenadas

Geometría Analítica = Unión de Álgebra con la Geometría.

La geometría Analítica se origina al asignar coordenadas numéricas a todos los puntos en un plano, lo que permite expresar ecuaciones algebraicas de dos variables como rectas y curvas, Lo anterior hace posible calcular ángulos, distancias, y escribir ecuaciones que permiten representar la trayectoria o desplazamiento de partículas.

Existen muchos sistemas de referencia para la representación de estos puntos, como son Sistema de Coordenadas Cartesianas ó Rectangulares, Sistemas de Información Geográfica, Sistemas de Coordenada Polares, Sistemas de Aeronavegación. En todos ellos se pretende definir la localización de cualquier punto en un plano.

En el caso del Sistema de Coordenada Cartesianas o Rectangulares, el primer paso para asignar coordenadas en un plano es seleccionar dos rectas que se cruzan en un ángulo recto y que se llaman ejes coordenados.

El punto donde se cruzan se denomina **origen**, en la mayoría de los casos la línea horizontal se llamará **eje x**, y la línea vertical se llamará **eje y**

Paso seguido se deberá asignar una unidad de longitud y asociar una escala a cada eje. Al asignar estas unidades hay que tener en cuenta que los ejes tiene sentido positivo y

negativo de manera que tradicionalmente se trata el lado del eje x que se encuentra a la derecha del cero, como el sentido positivo y el lado hacia arriba del origen se tomará como positivo.

Con esta aclaración se puede asignar a cada punto en el plano cartesiano, un par de coordenadas para determinar su localización en el plano, de manera que se podrá asignar un valor para el eje " x " y otro valor para el eje " y ".

Si a cada valor asignado de x (**Abscisa**) y de y (**Ordenada**) levantamos una recta perpendicular al eje, en el punto en que se encuentran estas dos rectas se obtiene el punto de coordenadas (x, y)

A cada punto así definido se le puede designar como coordenadas cartesianas en honor a Descartes.

Los dos ejes dividen el plano en cuatro sectores que se llaman cuadrantes, y en cada cuadrante los valores correspondientes a x y y , cumplen con las reglas nemotécnicas que se indican en la figura y que permiten localizar fácilmente cualquier punto en el plano de Coordenadas Cartesianas..

Los ejes se podrán dividir en unidades o escala arbitraria dependiendo del problema o función que se está graficando, de manera que las unidades que se colocan en los ejes podrán tener cualquier escala.

Ejercicios Propuestos

1. Si los puntos $A(-1, 0)$, $B(2, 0)$, $C(2, 3)$, representan tres vértices de un paralelogramo, determinar las coordenadas del cuarto vértice.
2. Determinar en que cuadrante se encuentran los siguientes puntos:
 - a. $(-1, 0)$
 - b. $(-1, -3)$
 - c. $(-100, 2000)$

d. $(-1, -3)$

e. $(-10, -0.05)$

f. $(-1, -3)$

1.2 INCREMENTOS Y DISTANCIA.

La variación en el eje “ x ”, definida como $x_2 - x_1$ se entiende como la distancia o incremento en el eje “ x ” entre los puntos x_2 y x_1 y la variación en el eje “ y ” definida como $y_2 - y_1$ se entiende como la distancia o incremento en el eje y entre los puntos y_2 y y_1

$$\Delta x = x_2 - x_1$$

$$\Delta y = y_2 - y_1$$

Ejemplo:

Una partícula sale del punto **A** de coordenadas $(-2, 3)$ y sus coordenadas experimentan los siguientes incrementos: $\Delta x = 3$ y $\Delta y = 7$, Cuáles serán sus nuevas coordenadas?

$$B(X_a + \Delta x, y_a + \Delta y) = B(-2 + 3, 3 + 7) = B(1, 10)$$

Distancia

La distancia se entiende como los incrementos de las coordenadas en combinación del teorema de Pitágoras.

$$d^2 = \Delta x^2 + \Delta y^2$$

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

Esta ecuación es conocida como la fórmula de la distancia en un plano.

Ejemplo 1 :

Calcular la distancia entre los puntos $A(-1, 2)$ y $B(2, -2)$

$$\begin{aligned} (x_1, y_1) &= (-1, 2) && \text{Enunciado del problema.} \\ (x_2, y_2) &= (2, -2) && \text{Enunciado del problema} \\ \Delta x &= (x_2 - x_1) = 2 - (-1) = 2 + 1 = 3 && \text{Intervalo en } x \\ \Delta y &= (y_2 - y_1) = (-2) - 2 = -2 - 2 = -4 && \text{Intervalo en } y \\ d &= \sqrt{(\Delta x)^2 + (\Delta y)^2} = \sqrt{(3)^2 + (-4)^2} = && \text{Por definición} \\ &= \sqrt{-9 + 16} = \sqrt{25} = 5 \end{aligned}$$

Círculos

El círculo corresponde a la ecuación en la cual todos los puntos se encuentran situados a la misma distancia (r) de otro punto (h, k) llamado centro.

a. Cuando el centro se encuentra en el origen

$$x^2 + y^2 = r^2$$

Esta ecuación corresponde al círculo cuyo centro se encuentra en el origen, donde r corresponde al radio

Ejemplo : Definir la ecuación del círculo que tiene centro en el origen y que pasa por el punto $P(3, 3)$

r = Distancia del origen de coordenadas al punto P

$$\Delta x = (x_p - x_o) = (3 - 0) = 3 \quad \text{Definición de Incremento en } x$$

$$\Delta y = (y_p - y_o) = (3 - 0) = 3 \quad \text{Definición de Incremento en } y$$

$$r = \sqrt{(\Delta x)^2 + (\Delta y)^2} = \sqrt{(3)^2 + (3)^2} = \text{Definición de la Distancia}$$

$$r = \sqrt{9+9} = \sqrt{18} = 3\sqrt{2} \quad \text{Desarrollando.}$$

$$x^2 + y^2 = r^2 = (3\sqrt{2})^2 = 9(2) = 18 \quad \text{Definición del círculo}$$

$$x^2 + y^2 = 18 \quad \text{Ecuación preguntada.}$$

b. Cuando el centro se encuentra fuera del origen

Cuando el centro del círculo se encuentra fuera del origen se tiene:

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

Cuando el centro se encuentra a **h** y **k** unidades respectivamente desplazado con relación al origen en el eje **x** y **y** respectivamente.

Ejemplo : Definir la ecuación del círculo que tiene centro en $Q(1, 1)$ y que pasa por el punto $P(4, 4)$

$r =$ Distancia del centro Q al punto P

$$\Delta x = (x_p - x_Q) = (4 - 1) = 3 \quad \text{Definición de Incremento en x}$$

$$\Delta y = (y_p - y_Q) = (4 - 1) = 3 \quad \text{Definición de Incremento en y}$$

$$r = \sqrt{(\Delta x)^2 + (\Delta y)^2} = \sqrt{(3)^2 + (3)^2} = \text{Definición de la Distancia}$$

$$r = \sqrt{9+9} = \sqrt{18} = 3\sqrt{2} \quad \text{Desarrollando.}$$

$$(x - H)^2 + (y - K)^2 = r^2 \quad \text{Definición del círculo}$$

$$(x - 1)^2 + (y - 1)^2 = 18 \quad \text{Ecuación preguntada.}$$

1.3. PENDIENTE DE UNA LINEA.

El cálculo es una herramienta de trabajo porque ha demostrado que permite establecer relaciones entre tasas o razones de cambio y pendientes de curvas.

Se estudia inicialmente la pendiente de una línea recta para luego extrapolar este concepto hacia una curva.

Pendiente de una recta es la relación que existe entre el alza y el avance.

Luego se puede escribir la pendiente como la letra **m** y se define como:

$$\text{Pendiente} = m = \frac{\text{Elevación}}{\text{Avance}}$$

O también se puede expresar como :

$$m = \frac{\Delta y}{\Delta x}$$

$$\text{Pendiente} = m = \frac{(y_2 - y_1)}{(x_2 - x_1)}$$

Ejemplo:

Calcular la pendiente de la recta que pasa por los puntos $A(1, 2)$ y $B(5, 9)$.

$$m = \frac{\Delta y}{\Delta x} = \frac{y_b - y_a}{x_b - x_a} \quad \text{Por definición.}$$

$$m = \frac{9 - 2}{5 - 1} = \frac{7}{4} \quad \text{Aplicando valores.}$$

Ángulos de Inclinación

El Angulo de Inclinación de una recta es el menor ángulo que forma la recta con la parte positiva del **eje x**.

De la definición de la pendiente se puede decir que la pendiente de una recta es la tangente del ángulo de inclinación de la recta.

$$\text{Pendiente} = m = \text{Tang} \varphi$$

Rectas Paralelas

Las rectas paralelas tiene ángulos de inclinación iguales, lo anterior significa que si no son verticales, las dos rectas presentan el mismo ángulo de inclinación o la misma pendiente.

Ejemplo 1:

Determinar si los puntos $A(1,2)$, $B(0,1)$, $C(2,1)$ y $D(1,0)$, forman un paralelogramo.

Para determinar si estos puntos forman un paralelogramo habrá necesidad de demostrar que las líneas que los unen son paralelas dos a dos.

$$m_{\overline{AB}} = \frac{\Delta y}{\Delta x} = \frac{y_b - y_a}{x_b - x_a} = \frac{1-2}{0-1} = \frac{-1}{-1} = 1 \quad \text{Para el segmento AB}$$

$$m_{\overline{DC}} = \frac{\Delta y}{\Delta x} = \frac{y_c - y_d}{x_c - x_d} = \frac{1-0}{2-1} = \frac{1}{1} = 1 \quad \text{Para el segmento CD}$$

Esto quiere decir que los segmento de recta **AB** y **CD** tienen la misma pendiente.

$$m_{\overline{AC}} = \frac{\Delta y}{\Delta x} = \frac{y_c - y_a}{x_c - x_a} = \frac{1-2}{2-1} = \frac{-1}{1} = -1 \quad \text{Para el segmento AC}$$

$$m_{\overline{BD}} = \frac{\Delta y}{\Delta x} = \frac{y_b - y_d}{x_b - x_d} = \frac{1-0}{0-1} = \frac{1}{-1} = -1 \quad \text{Para el segmento BD}$$

Lo anterior quiere decir que los segmento de recta **AC** y **BD** tienen la misma pendiente.

Por consecuencia, como los segmentos que unen los puntos tienen la misma pendiente, dos a dos, estos cuatro puntos forman un paralelogramo.

Rectas Perpendiculares.

El ángulo de inclinación de dos rectas perpendiculares entre si difiere en 90°

De lo anterior se deduce que:

- Si una recta es vertical, la otra deberá ser horizontal.
- Si ninguna de las dos es vertical, la otra no podrá ser ni 0° ni 90° .

Si dos rectas son perpendiculares entre si sus pendientes cumplen con la siguiente condición:

$$m_2 = -1/m_1$$

$$m_2 * m_1 = -1$$

Ejemplo 2:

Determinar si el paralelogramo del ejemplo anterior es un paralelogramo rectángulo.

Para que el paralelogramo sea rectángulo, adicionalmente a que los lados sean paralelos dos a dos es necesario que las pendientes de dos lados consecutivos cumplan con la condición de ortogonalidad.

Por definición, para que un paralelogramo sea rectángulo, debe tener un ángulo recto, esto es $m_{\overline{AB}} = \frac{-1}{m_{\overline{AC}}}$, o $m_{\overline{CD}} = \frac{-1}{m_{\overline{BD}}}$, o $m_{\overline{AB}} = \frac{-1}{m_{\overline{BD}}}$, o $m_{\overline{CD}} = \frac{-1}{m_{\overline{AC}}}$.

Para el ejemplo dado:

$m_{\overline{AB}} = \frac{-1}{m_{\overline{AC}}} \Rightarrow 1 = \frac{-1}{(-1)} = 1$, luego esta par de lados forman un ángulo recto.-Como conclusión se puede decir que estos cuatro puntos forman un paralelogramo rectángulo.

1.4. ECUACIONES DE LAS RECTAS.

La ecuación de una recta es aquella ecuación a la que satisfacen las coordenadas de los puntos que están sobre la recta, pero no las coordenadas de los puntos que se encuentran en cualquier otro lugar.

Las ecuaciones de las rectas permiten calcular el valor de **x** para un valor dado de **y** o permiten calcular el valor de **y** para un valor dado de **x**.

Rectas Verticales

La recta vertical tiene que cortar al **eje x** en algún lugar, los demás puntos de la recta se encuentran directamente encima o debajo del punto de corte del **eje x**.

La ecuación de una recta vertical que corta el **eje x** en el punto A, estará dada por la ecuación: $x = a$

Rectas no verticales

Para plantear la ecuación de una recta no vertical basta con conocer su pendiente y las coordenada de un punto por el que ella pase, luego es posible escribir la ecuación de la siguiente forma:

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

Reagrupando los términos se tiene:

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

Ecuación que es conocida como la ecuación Punto Pendiente de una recta.

De lo anterior se puede deducir que la ecuación punto pendiente para una recta que pasa por el origen de coordenadas será:

$$y = \underbrace{m}_{\substack{\text{Pendiente} \\ \text{de la recta}}} x + \underbrace{b}_{\substack{\text{Corte con} \\ \text{el eje "y"}}$$

Donde el valor de **b** estará dado por el punto de intersección de la recta con el **eje Y**.

Como resumen se puede escribir que la ecuación de la recta horizontal será:

$$y = b$$

Ejemplo:

Encontrar la ecuación de la recta que pasa por el punto (1, 2) y cuya pendiente es

$$m = -\frac{3}{4}$$

$$(y - y_1) = m (x - x_1) \quad \text{Definición de la ecuación de la línea recta}$$

$$y - 2 = -\frac{3}{4}(x - 1) \quad \text{Aplicando los valores dados a la ecuación de la línea recta.}$$

$$y = -\frac{3}{4}x + \frac{3}{4} + 2 \quad \text{Despejando a "y"}$$

$$y = -\frac{3}{4}x + \frac{11}{4} \quad \text{Agrupando términos.}$$

Ecuación Lineal General

$$ax + by = c$$

Para valores dados de **a**, **b** y **c** se trata de la ecuación punto pendiente ordenada en forma diferente, así:

$$m x - y = b$$

Expresión que tiene la presentación de

$$a x + b y = c$$

Si se cumple que:
$$\begin{cases} a = m \\ b = -1 \\ c = b \end{cases}$$

Por lo tanto la ecuación se conoce como la Ecuación General de la Recta, siempre y cuando **a** y **b** no sean cero en forma simultanea.

Ejemplo:

Hallar la distancia entre el punto $P(2, 1)$, y la recta $y = x + 2$

- a. Encontrar la ecuación de la línea recta que pasa por el punto P y es perpendicular a la recta dada.

La pendiente de la recta dada es $m = 1$, luego la ecuación de la recta perpendicular a la

recta dada es: $m_1 = -\frac{1}{m} = -\frac{1}{1} = -1$

$$y - 1 = -1(x - 2) \quad \text{Ecuación de la línea recta que pasa por el punto } P(2,1) \text{ y es perpendicular a la recta dada.}$$

$$y = -x + 2 + 1 \quad \text{Desarrollando la multiplicación.}$$

$$y = -x + 3 \quad \text{Agrupando Términos.}$$

- b. Encontrar el punto de intersección de la recta dada y la recta calculada en el punto anterior.

$$x + 2 = -x + 3 \quad \text{Igualando las dos ecuaciones,}$$

$$2x = 1 \quad \text{Agrupando variables y constantes.}$$

$$x = \frac{1}{2} \quad \text{Despejando la variable.}$$

Obtener el valor correspondiente de la Ordenada para la Abscisa calculada.

$$y = \frac{1}{2} + 2 = \frac{5}{2} \quad \text{Reemplazando el valor obtenido en la ecuación de la línea recta dada.}$$

Las coordenadas del punto de corte de las dos líneas rectas son: $Q\left(\frac{1}{2}, \frac{5}{2}\right)$

c. Calcular la distancia desde el punto dado hasta el punto calculado.

$$d = \sqrt{\left(2 - \frac{1}{2}\right)^2 + \left(1 - \frac{5}{2}\right)^2} = \text{Por definición de distancia entre dos puntos.}$$

$$d = \sqrt{\left(\frac{3}{2}\right)^2 + \left(-\frac{3}{2}\right)^2} = \text{Realizando las restas dentro de los paréntesis.}$$

$$d = \sqrt{\frac{18}{4}} = \frac{3}{2}\sqrt{2} \quad \text{Realizando los cuadrados y la resta.}$$

La distancia del punto a la recta será $d = \frac{3}{2}\sqrt{2}$ unidades de longitud.

Ejercicios Propuestos:

1. Escribir la ecuación de la recta a.) vertical y b.) horizontal, que pasa por el punto dado:

- | | |
|----------------|------------------|
| a. $P(2, 3)$ | b. $P(-4, 0)$ |
| c. $P(-7, -7)$ | d. $P(x_1, y_1)$ |

2. Encontrar la ecuación de la recta que pasa por los puntos dados:

- | | |
|--|--------------------------|
| a. $P(0, 0)$ $Q(2, 3)$ | b. $P(1, 1)$ $Q(1, 2)$ |
| c. $P(-2, 0)$ $Q(-2, -2)$ | d. $P(2, -1)$ $Q(-2, 3)$ |
| e. $P(\sqrt{2}, \sqrt{2})$ $Q(\sqrt{5}, \sqrt{5})$ | |

3. Escribir la ecuación de la línea recta con la pendiente y la ordenada al origen dadas:

- | | |
|-------------------------------|------------------------------|
| a. $m = 3, b = -2$ | b. $m = -1, b = -2$ |
| c. $m = 1, b = \sqrt{2}$ | d. $m = \frac{1}{3}, b = -1$ |
| e. $m = -\frac{1}{2}, b = -3$ | |

4. Encontrar la ecuación de la recta que pasa por el punto dado y es a.) paralela a la recta dada y b) perpendicular a la recta dada:

a. $P(2, 1)$, $L: y = x + 2$

b. $P(0, 0)$, $L: y = -x + 2$

c. $P(0, 0)$, $L: x + \sqrt{3}y = 3$

d. $P(-2, 2)$, $L: 2x + y = 4$

e. $P(3, 2)$, $L: x = -5$

Problemas aplicados:

- i. Un tractor se compró por un valor de \$ 120.000.000 y cada año se devalúa 8% de su valor de compra, definir una ecuación que permita determinar el valor del tractor al cabo de un tiempo t transcurrido.
- ii. Una maquina comprada hoy por un valor de \$ 800.000 se devalúa linealmente hasta un valor de \$ 200.000 después de 20 años. Escribir una ecuación que permita determinar el valor V después de t años.