[image: image1.wmf]4)

(2,

u

-

=

®

Departamento de Matemáticas.

 I.E.S. “Juan García Valdemora”

Matemáticas I.
Ejercicios. Tema 5. Geometría analítica en el plano

TEMA 5. GEOMETRÍA ANALÍTICA EN EL PLANO
1. Halla la ecuación de la recta r que pasa por el punto A(3,5) y lleva la dirección del vector
[image: image19.png]

 en todas sus formas posibles.
2. Calcula la ecuación de la recta que pasa por el punto A(-2,1) y tiene igual pendiente que la recta que pasa por los puntos P(2,1) y Q(3,4)
3. Halla la ecuación de la recta que pasa por los puntos A(3,2) y B(1,-4), de todas las formas posibles.
4. Representa las rectas dadas por las ecuaciones:
5. Dadas las rectas: r: 3x + by -8 = 0; s: ax -3y +12 = 0:
a) Determina a y b para que dichas rectas se corten en el punto P(2,-3)
b) Determina para qué valor de a, la recta s, determina con los ejes un triángulo de 36 unidades de superficie.
6. Pasa a forma explícita las siguientes rectas y calcula sus pendientes:
7. Halla el área limitada por la recta de ecuación 5x + y - 5 =0, el eje de abscisas y el eje de ordenadas.
8. Determina el área del círculo circunscrito al triángulo que con los ejes determina la recta 4x + 3y - 24 = 0.
9. Halla las ecuaciones de los lados de un triángulo que tiene por vértices los puntos A(3,1), B(0,2) y C(1,-2)
10. El baricentro del triángulo ABC es el punto G(2,1). El punto medio del segmento AB es el punto M(3,0) y el punto medio del segmento BC es N(1,5). Calcula las ecuaciones de los lados del triángulo.
11. Halla las ecuaciones de las medianas de un triángulo que tiene por vértices los puntos A(3,1), B(0,2) y
C(1,-2). Determina las coordenadas del baricentro G del triángulo y comprueba que dicho punto pertenece a cualquiera de las tres medianas.
12. Dados los puntos medios de un triángulo ABC: M(2,4), N(1,1) y P(2,0). Halla las coordenadas de los vértices del triángulo ABC. ¿Qué relación hay entre los baricentros de los triángulos ABC y MNP?
13. Dado el triángulo de vértices A(2,5), B(3,1) y C(2,-1).
a) Calcula las coordenadas del baricentro G del triángulo.
b) Calcula las coordenadas de los puntos medios M, N y P de los lados del triángulo ABC.
c) Calcula las coordenadas del baricentro G' del triángulo MNP.
d) Compara G con G'.
14. Determina si los puntos A(3,1), B(5,2) y C(1,0) están alineados. Utiliza para ello:
a) Cálculo vectorial.
b) La ecuación de la recta.
15. Calcula la ecuación de la recta que pasa por el punto A(2,1) y forma un ángulo de 120º con la parte positiva del eje OX. Determina los puntos de corte de dicha recta con los ejes, así como su ordenada en el origen.
16. Un paralelogramo tiene por vértices A(-1,-3), B(6,0) y C(8,2). Determina el cuarto vértice D, sabiendo que hay tres soluciones posibles.
17. Un grupo de alumnos ha ido de excursión a la montaña; ha montado en un tren cremallera que circulaba en sentido ascendente a 30 km/h, el desnivel del recorrido es del 70%; teniendo en cuenta que el recorrido tiene una longitud de 17 km, contesta a las siguientes preguntas:
a) ¿Cuánto tarda en el trayecto de subida?
b) ¿Cuál es la diferencia de nivel desde la estación de llegada hasta la de partida?
c) Supuesto que el tren circula a velocidad constante, ¿qué nivel habrá alcanzado a los 10 minutos con respecto a la estación de partida?
18. Una empresa de alquiler de coches ofrece dos contratos diferentes:

Contrato A: 50 Euros/día y kilometraje ilimitado.

Contrato B: 10 Euros/día y 0,10 euro por kilómetro.

Un turista quiere hacer un viaje de 10 días, pero no sabe exactamente cuántos kilómetros va a recorrer.
a) Determina cuál de los dos contratos es más económico en función de los kilómetros recorridos.
b) Calcula cuántos kilómetros ha de recorrer el viajero para que los dos contratos sean igual de económicos.
19. Comprueba si las diagonales del cuadrilátero de vértices A(2,1), B(4,2), C(4,-3) y D(-2,-4) se cortan en su punto medio.

20. Dado el cuadrilátero de vértices A(0,4), B(2,7), C(7,6) y D(6,0), halla los puntos medios de los lados que llamaremos M, N, P y Q. Demuestra que el cuadrilátero MNPQ es un paralelogramo.
21. Comprueba si las rectas son secantes, paralelas o coincidentes:
a)
[image: image2.wmf]î

í

ì

=

+

+

=

-

+

0

7

2y

3x

0

5

2y

3x

b)
[image: image3.wmf]î

í

ì

=

-

+

=

-

+

0

5

2y

x

0

4

3y

x

c)
[image: image4.wmf]î

í

ì

=

-

+

=

-

+

0

6

2y

2x

0

3

y

x

22. Determina si los siguientes pares de rectas son paralelas, coincidentes o secantes. Caso de ser secantes, determina las coordenadas de su punto de corte:
a)
[image: image5.wmf]î

í

ì

=

-

+

=

-

-

0

13

2y

3x

0

20

2y

8x

b)
[image: image6.wmf]î

í

ì

=

-

-

=

-

-

0

14

y

x

0

30

y

x

23. Dadas las rectas de ecuaciones:
a) y = 5x - 3

b) y = -x + 2

c) y = 2x – 1
d) y = 3x - 2

e) y = 2x + 13

f) y = -x - 3
¿Cuáles son coincidentes? ¿Cuáles son paralelas?
24. Dadas las rectas r: 3x + my - 7 =0; r': 4x + y - 14 =0; r": 7x + 2y - 28 =0, determina m para que las tres rectas sean rayos del mismo haz.
25. Halla la ecuación de una recta que pasa por el punto P(2,3) y es:
a) Paralela al eje OX.
b) Paralela al eje OY.
c) Paralela a la bisectriz del primer cuadrante.
d) Paralela a la bisectriz del segundo cuadrante.
e) Paralela a la recta 5x + 2y = 0
26. Dadas las rectas r: mx + (2m-1)y + 3 =0 y s: (4m-7)x -(m+2)y - 8 = 0:
a) Calcula m para que la recta r sea paralela a la bisectriz del primer cuadrante.
b) Calcula m para que la recta s sea paralela a la bisectriz del segundo cuadrante.
c) Calcula m para que las rectas r y s sean paralelas. ¿Pueden ser coincidentes?
27. Dadas las rectas r: 2x - y + 4 = 0; s: 3x + 2y - 9 = 0, halla su punto de intersección y las ecuaciones de las rectas que pasan por el punto (-3,4) y son paralelas a cada una de las rectas dadas.
28. Halla la ecuación de una recta que pasa por el punto A(4,5) y forma con los semiejes positivos un triángulo de 40 unidades de superficie.
29. Calcula el baricentro de un triángulo OAB tal que dos de sus vértices son los puntos O(0,0) y B(-4,0). Sabiendo que su tercer vértice A está sobre la recta de ecuación 2x - 4y = 1 y que el área del triángulo es de 6 unidades cuadradas.
30. Halla las ecuaciones de los lados de un triángulo ABC isósceles, sabiendo que su lado desigual es el segmento que tiene como extremos los puntos B(5,0) y C(1,1) y que su tercer vértice A, es un punto de la bisectriz del primer cuadrante
31. Dos de los vértices de un triángulo ABC, son los puntos A(1,2) y B(3,4). Su tercer vértice C es un punto de la bisectriz del segundo cuadrante. Calcula el lugar geométrico de los puntos del plano que describen los baricentros de los distintos triángulos que se pueden obtener cuando el punto C recorre la bisectriz donde está situado.
32. La ecuación (a-1)x - 2ay - 5 = 0 representa un conjunto de rectas, ya que para cada valor de a se obtiene una recta distinta. Análogamente, considera la ecuación ax - (2a-1) = 0. Halla las coordenadas genéricas o lugar geométrico de los puntos de intersección de ambas rectas.
33. Dadas las rectas: r, determinada por el punto A(2,1) y el vector
[image: image7.wmf](a,4)

u

=

®

 y s, determinada por el punto B(-1,4) y el vector
[image: image8.wmf](5,3)

v

=

®

, determina “a” para que r y s sean paralelas. ¿Para qué valores de “a” las rectas r y s son secantes?
Determina en tal caso las coordenadas del punto de intersección de las dos rectas. ¿Pueden ser r y s coincidentes?
34. Dadas las rectas r: 2x + 4y - 5 = 0; s: x + y - 1 =0:
a) Halla la ecuación del haz de rectas que pasa por el punto de intersección de las dos.
b) Averigua si hay alguna recta del haz que pase por el origen de coordenadas.
35. Un rombo ABCD tiene como vértices opuestos los puntos A(-3,-2) y C(2,0); el vértice B está situado en el eje de abscisas. Halla las coordenadas de los vértices desconocidos B y D.
36. La recta OA de ecuación x - 2y =0, la recta OC de ecuación 3x + y = 0, y el punto B(3,5), determinan un paralelogramo OABC. Determina los vértices del paralelogramo, sabiendo que O es el origen de coordenadas.
37. Se desea construir una cometa que tenga la forma de un rombo ABCD, de forma tal que los vértices opuestos A y C estén situados sobre la recta r: y = 2x, el vértice D ocupe la posición del punto (2,0) en tanto que el otro vértice B, este situado sobre el eje de ordenadas OY. ¿Es posible tal construcción? Razona la respuesta.
38. Las rectas r: 3x + 4y - 12 =0; s: 5x +6y -30 = 0, forman junto con los ejes de coordenadas un cuadrilátero. Calcula:
a) Las ecuaciones de sus diagonales.
b) El punto donde se cortan.
c) El área del cuadrilátero.
39. Dado el paralelogramo de vértices A(0,0), B(5,4), C(11,4) y D(6,0). Divide la diagonal AC en tres partes iguales. Demuestra que los segmentos que unen los puntos de división con los puntos medios de un par de lados opuestos forman un paralelogramo.
40. Pilar tenía escrito en su cuaderno los vértices de un paralelogramo, pero le ha caído un borrón de tinta y se le ha tapado uno de los vértices.
a) Calcula las coordenadas del vértice C, sabiendo que A(2,2), B(12,8) y D(6,1)
b) Halla las ecuaciones de sus diagonales.
c) Halla el punto de corte de las diagonales.
d) Comprueba que las diagonales de un paralelogramo se cortan en su punto medio.
 [image: image9.jpg]- B(12,8) nE
P T —
/
- e
» -
P
2.2) 7~ ~
1 o ,
t bl6,
5 : X

41. Dadas las rectas r y s de ecuaciones:

[image: image10.wmf]0

1

y

 x

;

t

2

y

t

3

x

=

-

+

î

í

ì

-

=

+

=

Determina su posición relativa. Si son paralelas determina la distancia que las separa, en caso contrario, determina las coordenadas de su punto de contacto.
42. Dados los puntos A(1,2), B(-1,4) y C(3,-1), halla:
a) Las distancias entre A y B, y entre A y C.
b) El ángulo formado por las rectas AB y AC.
43. Dados los vectores
[image: image11.wmf]3,2)

(

v

y

(2,3)

u

-

®

®

 halla:

a) Sus módulos

b) Su producto escalar.

c) Los ángulos que determinan sus direcciones.
44. Dada la recta r de ecuación:

[image: image12.wmf]3

4

y

2

1

x

+

=

-

Averigua la posición que ocupan respecto a ella los puntos A(-1,3) y B(0,1), calculando además la distancia entre cada uno de los puntos dados y la recta r.
45. Dada la recta r de ecuación:

[image: image13.wmf]î

í

ì

-

=

+

=

t

3

y

2t

5

x

Averigua la posición que ocupan respecto a ella los puntos A(3,4) y B(-3,-4), calculando además la distancia entre cada uno de los puntos dados y la recta r.
46. Determina la ecuación de una recta r que pasa por el punto P(-4,3), cuya dirección es perpendicular a la del vector
[image: image14.wmf]2)

(3,

n

-

=

®

 y la distancia que la separa del origen de coordenadas.
47. Halla las distancias entre los siguientes pares de puntos:
a) A(5,4) y B(-2,3) b) C(0,4) y D(0,-7) c) E(3,0) y F(-2,0)
48. Dados los vectores
[image: image15.wmf](6,9)

v

y

(2,3)

u

®

®

 halla:
a) Sus módulos.
b) Su producto escalar.
c) Los ángulos que determinan sus direcciones.
49. Halla las coordenadas del punto simétrico del origen respecto de la recta r: 4x + 3y = 50
50. Calcula el ángulo formado por los siguientes pares de rectas:

a)
[image: image16.wmf]3

2x

y

:

r'

;

2

1

y

4

3

x

:

r

+

=

-

=

-

 b)
[image: image17.wmf]

0

1

-

y

2x

:

r'

;

t

2

y

t

3

x

:

r

=

+

î

í

ì

+

=

-

=

51. Dadas las rectas r: ax + (a-1)y - 2(a+2) = 0; s: 3ax - (3a+1)y - (5a+4) = 0, se pide:
a) Calcula a para que sean paralelas y determina la distancia entre ambas.
b) Calcula a para que sean perpendiculares y determina en qué punto se cortan.
52. Calcula el ángulo formado por los siguientes pares de rectas:
a) r: x - 2y+ 4 = 0; r': 3x - y - 1 = 0 b) s: 2x - y = 3; s': 2x + y = 1
53. La recta de ecuación 5x + 12y - 60 = 0, corta a los ejes de coordenadas en dos puntos A y B, que junto con el origen, determinan un triángulo OAB. Halla la longitud de la altura correspondiente al vértice O, así como la ecuación de dicha altura.
54. Dada la recta r: 4x - 3y + 6 = 0, calcula las ecuaciones de las rectas que disten 3 unidades de la recta r. Calcula la distancia que separa esas dos rectas.
55. Halla las ecuaciones de las rectas que pasan por el punto P(-3,0) y forman con la recta r: 3x - 5y + 9 = 0 un ángulo cuya tangente vale 1/3.
56. Dados los puntos A(1,2) y B(4,-3), halla un punto C de la bisectriz del primer cuadrante que junto con los otros dos formen un triángulo rectángulo en A. ¿Cuánto valen los ángulos agudos B y C?
57. Los puntos B(-1,3) y C(3,-3) son los vértices de un triángulo isósceles cuyo tercer vértice A está en la recta de ecuación x + 2y - 15 = 0, siendo AB y AC los lados iguales. Calcula las coordenadas de A, la ecuación de la altura correspondiente a dicho vértice y el área del triángulo.
58. Se considera la recta r: ax + by = 1, determina a y b para que dicha recta sea paralela a la recta s: 3x + 4y = 11 y diste 2 unidades del origen de coordenadas.
59. Halla las ecuaciones de los lados del cuadrado de la figura y las coordenadas de sus vértices, sabiendo que tiene de área 36 unidades y que sus lados son rectas paralelas a las rectas bisectrices de los cuadrantes coordenados.
 [image: image18.jpg]

60. Desde el punto F(5,10) parte un rayo luminoso que se refleja en la recta r: 3x + 4y = 30 y después de la reflexión llega al punto A(13,4). ¿En qué punto de la recta r deberá reflejarse el rayo?
61. Dados el punto P(-1,2) y la recta r: 3x - 5y - 21 = 0, calcula:
a) El pie de la perpendicular trazada desde el punto a la recta.
b) La distancia desde dicho pie al punto en el que esta recta corta al eje OX.
c) El punto Q simétrico de P respecto de la recta r.
62. Dado el triángulo de vértices A(2,-1), B(-5,1) y C(0,3), se pide:
a) La ecuación de la altura correspondiente al vértice C. ¿Cuál es su longitud?
b) El área del triángulo.
c) Halla el punto P simétrico de C respecto de la recta AB.

_1354786755.unknown

_1354787384.unknown

_1354788108.unknown

_1354788236.unknown

_1354887661.unknown

_1354887667.unknown

_1354788159.unknown

_1354787968.unknown

_1354788023.unknown

_1354787861.unknown

_1354786842.unknown

_1354787380.unknown

_1354786839.unknown

_1354786749.unknown

_1354786751.unknown

_1354784834.unknown

