[image: image11.png]'COORDENADAS DE UN PUNTO: EJERCICIOS
DE LOCALIZACION DE PUNTOS Y OTRAS
ACTIVIDADES EN EL PLANO CARTESIANO

Solucida:

M EJERCICIOS COMENTADOS.

4 Determinar la abscisa y a ordenada del punto
P dela figura:

] Colocar en el plano caresiano los siguientes pun-
105 A (+5,42)y A’ (42,43);B (-2, $3)y B’ (43,2);
C+5,-6)y C'(6,49)y D (2,-3) y D' (3,2

Solucida:

Por el punto P del plano pasa una rects pardlla 3
cada uno de os ejes, s decir, una paralela al e de
s xy otraal e s . Bstas rectas coran lo dos ees
en dos puntos, A y B. S se consideran L distancias
OA.y OB, éstas representan I abscisa y a ordenada
del punto P. En este caso, P tiene de abscisa +2 y de
ordenada +3.

W EJERCICIOS RESUELTOS.

2 Determinar les coordenadas del punto Q del
guiente plano:

Solucidn: Q (3,+5)

3 Represeatar el punto'§ (43, -8).

PLAN DE CLASE/NOTA TÉCNICA

NIVEL: SECUNDARIA.

FECHA: 13 - 17 MARZO - 2023

1.- NOMBRE DEL PROFESOR: HÉCTOR CARRO MONTES DE OCA.

GRADO: 1º GRUPO: “A Y B”

2.- ASIGNATURA: MATEMÁTICAS.

3.- TRIMESTRE: 2.

4.- SEMANA: 13 AL 17 MARZO DE 2023.

5.- TIEMPO: 1 HORA x DIA.

6.- TEMA: PLANO CARTESIANO

7.- PROPÓSITOS:

8.- COMPETENCIA:

9.- APRENDIZAJE ESPERADO:

10.- CONTENIDOS: RESOLVER PROBLEMAS EN CLASE Y LIBRO.

11.- RECURSOS: EXPLICACIÓN DOCENTE, PIZARRÓN.

12.- MATERIALES: LIBRO SEP, LÁPIZ, GOMA, COLORES.

13.- EVALUACIÓN:

· ACTITUDINAL: PARTICIPAR EN ACTIVIDADES PLANTEADAS.

· CONCEPTUAL: IDENTIFICACIÓN DE CONTENIDOS.

· PROCEDIMENTAL: RESOLVER ACTIVIDADES PLANTEADAS.

14.- IMPLEMENTACIÓN DE ACCIONES DEL P.E.M.C.

15.- INICIO: PROPORCIONALIDAD Y PLANO CARTESIANO

SISTEMA DE COORDENADAS CARTESIANAS

Un par ordenado de números reales (x0, y0) lo podemos representar en el plano en un sistema de coordenadas cartesianas o rectangulares o plano xy, Este sistema está constituido por dos rectas perpendiculares orientadas, llamadas ejes coordenadas y la intersección de ellas se llama origen. En la figura el eje horizontal es llamado eje x y eleje vertical es el eje y. Estos ejes se dividen al plano en cuatro partes llamadas primer, segundo, tercer y cuarto cuadrante, denotados por I, II, III, IV respectivamente.

[image: image1.png]“Ofteciendo una formacion integral para toda la vida”
‘www.cvf.edu.mx

Cofegio “Dilla Se fas $lores” 5.C. '/.

UNIVERSITY OF RG-SEC03-04

@ Pearson CAMBRIDGE VERSIoNS

[image: image2.png]

Utilizarás tu libro SEP.

16.- DESARROLLO: Distancia entre dos puntos.

Lunes 13 de Marzo

[image: image3.png]Ejemplo 1.- Represente en el plano cartesiano los puntos (-2,1); (4,-2); (0,-1); (2,-3) y (5.0).
Solucion:

Martes 14 de Marzo

[image: image4.png]DISTANCIA ENTRE DOS PUNTO!
A continuacién vamos a mosirar cémo calcular la distancia entre dos puntos B(x,,,) ¥
P(x5:)-
En la figura podemos ver como formamos un tridngulo recténgulo, la longitud de la hipotenusa
es el valor a calcular. Observe que los catetos se pueden calcular al conocer las coordenadas de los dos

Usindo ¢l Teorema de Pitigoras
obtenemos la formula de distancia entre dos
puntos:

d(B,P)=\(x, %) + (3, - »)

Ejemplo 1.- Representar gréficamente los puntos 71(-2,1)
¥ P:(3,4) y calcular la distancia entre estos dos puntos.

Soluci6n: Por la formula de distancia entre dos
puntos tenemos
a(p, B)=B-(2)" + (4-D*
=O)+5)?
=\25+25
=5V2

()

Comentario.- Es claro, por el propio concepto de distancia, que la distancia de P\ a P es la misma
quede Pra P, Analiticamente podemos verificar que

d(B,P)=\(- x)* + 0, =30 = (8 - F (-2 =d(B,R)

[image: image5.png]PUNTO MEDIO DE UN SEGMENTO DE RECTA

En esta seccién se quiere mostrar la formula para las coordenadas Py(xs) del punto medio
del segmento que une los puntos B(x,,3,) ¥ B(x,3.)-

Pyxy) Y
Py esté en la mitad entre P, y Po. Del
dibujo podemos apreciar que xy, también csté e
la mitad entre %, y x,. Este resultado lo I3
‘podemos deducir a través de I semejanza entre
los tridngulos P,AP,y P\BP,

[image: image6.png]La distancia entre x y x, es ("ZZ;”’) Ast

vests %275 unidades més alld de ;.
l:}ioesx“:x‘f(xzz;x‘).
Realizando la suma y simplificando queda:
N
A

Igualmente podemos verificar que

_ntn
2

Es decir: las coordenadas del punto medio es el promedio de las coordenadas.
En conclusion

[Xtx ity
o) (T An]

Miércoles 15 de Marzo

[image: image7.png]‘Ejemplo 2.- Calcular el punto medio del segmento de recta que une a P1(2,1) y Pa(-2-3).
_dR,P)

Comprucbe que (2, 2,)= "

Solucién:

2+(=2) 1+ (-3
<xu,y,,>:[%.%)

=(0-1)
A(P,P)=\(-2-2)* +(-3-1)* =42
d(B,P,)=\(2-07 +(1- (-1 =VB=22

Efectivamente

ar,p) -2,

Ejercicio de desarrollo.- Calcular ¢l punto medio el segmento e recta que une a los puntos P(3,1)
y P2(0,-4). Compruebe que d(P,, P,)=d(P,, P,,)

Jueves 16 de marzo

[image: image8.png]EJERCICIOS

1) Represente en el plano cartesiano los puntos (-2,1); (4,-2); (0.2); (2,-3)y (5,0).

2) Representar gréficamente los puntos: Pi(-2,1) y Py3,4) y calcular la distancia enre estos dos
puntos.

3) Representar gréficamente los puntos Py(2,-1) y Py(0,4) y caleular la distancia entre estos dos puntos.
4) Calcular ¢l punto medio del segmento de recta que une P(2,1) y P(-6,-3). Comprucbe que

an,p= 28

5) Calcular el punto medio del segmento de recta que une a los puntos P(21) y P4(6,3).
Compruebe que d(, P,,)=d(P;, Pyy)

6) Determine todos los puntos en el eje y que estén a una distancia de § unidades del punto (3,4).
7) Determine todos los puntos de la forma (x,2x) que estén a una distancia de 4 unidades de (2,4).

8) Si dos puntos son de la forma (31) y (3). Deduzea una formula para la distancia entre estos
puntos en que no aparezcan radicales. Generalice.

9) Localice la coordenada x de un punto 7 en el plano con coordenada y=—4 tal que este punto P
equidiste de los puntos (2,1) y (5.2).

10) Dados los puntos A(2,-1) y B(-2,4). Determine los puntos del segmento AB que estén a un cuarto
de distancia de algunos de los extremos de este segmento.

11) Determine un punto situado en el cje x cuya distancia al punto (1,2) es V5.

12)) Diga cul de las siguientes proposiciones son verdaderas. Justifique

12.1) () Si un punto tiene ordenada 0 entonces esté sobre el eje

122) () Ladistancia entre (a+5,0)y (a-b0) es 25

123) ()Si un punto tiene ordenada -3 y esté sobre el ¢je y entonces el punto es (0,-3)
12.4) () La distancia entre los puntos (a.6) y (0.0) es a+b

Respuestas:

D SE VB 962 962§ 00y 087 x= 055

58 -yl

9) ? 510) (LI/4)(-111/4) 11) (2,0);(0,0); 12.1) (F) No estd sobre el eje x

Viernes 17 de marzo

SIMETRIAS

Observe que en el ejemplo anterior la gráfica de la ecuación y=x2 + 1 es simétrica con respecto al eje y. Hay varios tipos de simetrías con respecto al origen.

La simetría es una característica importante en una gráfica y a la hora de graficar esto debe resaltarse. También el hecho de que la gráfica de una ecuación sea simétrica nos puede ahorrar trabajo, pues con la mitad de la gráfica podemos obtener por simetría el resto, determinado menos puntos en la tabla de valores.

[image: image9.png]GRAFICAS DE ECUACIONES

Es frecuente que la relacién entre dos variable venga dada a través de una ecuacién. Por ejemplo
Ia uilidad mensual de una carpinteria dedicada a la elaboracién de pupitres depende o esté relaciona
con la cantidad de pupitres que elabora en el mes y viene dada, por ejemplo, por la ecuacién
U=1200+3q.

Para describir mejor el comportamiento entre dos variables relacionadas 2 través de una ecuacion
es il construir una representacién geométrica de la ecuacién llamada grifica de la ecuacion.

Definicién.- La grifica de una ecuacién en dos variables x y y son todos los puntos con
coordenadas (x.) aue satisfacen la ecuacion.

Hay muchas técnicas para hacer la gréfica de una ecuacién. Algunas més sofisticadas que otras.
En general todas las técnicas de graficacién buscan un bosquejo de la grifica real, exhibiendo las
caracteristicas més notorias de lo que queremos representar.

En esta seccién aprenderemos una técnica bastante sencilla de entender, pero que pudiera ser
tediosa y en ocasiones nos puede conducir a gréficos que se alejan de la gréfica real. Esta técnica se
basa en conseguir suficientes puntos (z,y) que satisfagan la ecuacion, representarlos en el plano y
unir los puntos a través de una curva suave. Refinaremos la técnica resaltando caracteristicas
importantes de la grafica como son las simetrias y las intersecciones con los cjes.

Para conseguir puntos que satisfacen la ecuacién en general despejamos una de las variables en
términos de la otra, le damos valores a esta iltima y obtenemos los valores de la variable despejada.
Los puntos obtenidos se llevan a una tabla de valores.

17.- CIERRE:

[image: image10.png]Tipo de | Definicién Ejemplo grifico Prucba de simetria
simetrfa Ejemplo

Si se reemplaza y por -y en la ecuacion se
obtiene una ecuacién equivalente.

Con Cada vez que estd Ejemplo: y®—x+1=0 es simétrica con
respecto | (1) en la grifica respecto al cje x pucs (- y) ~x+1=0

alejex |emonces (x-y) 1 s oqui g
quivalente a la ecuacién original.
también estd.

Si se reemplaza x por —x en la ecuacion
se obtiene una ecuacion equivalente.

o Cada vez que estd | d Ejemplo: y —x?-1=0es simétrica
"m (xy) e la [con respecto al eje y pues
W g wonss | obir o hojaen tomo | ¥ ~(-3F 120
(-x,y) también eje y la parte derecha ‘es equivalente a la ecuacion original.
esth. incide con la parte
lizauierda_de_la_grificas
T Si se reemplaza x por —x y y por yenla
Cada vez que esth | ccuscitn se obtienc uia ccuacion
(x,y) en la grifica i + cquivalnte. ,
Con entonces (-x,-y) Ejemplo: y* —x+x* =0 es simétrica con
Tepeco ien esth, respecto al origen pues al reemplazar queda:
origen | tambi

Si se rota la grifica 180°| ~Y +x=x'=0 si ambos lados lo
se obtiene la misma multiplicamos por™-* queda la ecuacién
grifica original.

18.- Evaluación: Realizar los ejercicios y

19.- TAREA: NO SE DEJA TAREA.

