

ECUACIÓN DE LA RECTA PARALELA Y DE LA PERPENDICULAR A OTRA DADA

Rectas paralelas

Dos rectas son paralelas cuando tienen la misma pendiente. Así, $y = mx + n$ e $y = mx + n'$ son paralelas.

- La ecuación de la recta paralela a $y = mx + n$ que pasa por el punto $P(x_0, y_0)$, es $y - y_0 = m(x - x_0) \rightarrow$ La recta del haz que tiene pendiente m .

Ejemplos:

a) Las rectas $y = 2x - 1$, $y = 2x + 2$ e $y = 2x$ son paralelas: todas tienen pendiente 2.

b) La ecuación de la paralela a la recta $y = -3x + 1$, por el punto $P(1, 2)$, es:

$$y - 2 = -3(x - 1) \Rightarrow y = -3x + 5.$$

Rectas perpendiculares

Dos rectas son perpendiculares cuando el producto de sus pendientes vale -1 . Por tanto, si esas pendientes son m y m' se tendrá: $m \cdot m' = -1 \Rightarrow m' = -\frac{1}{m}$. (Pendientes inversas con distinto signo).

Así, las rectas $y = mx + n$ e $y = -\frac{1}{m}x + n'$ serán perpendiculares.

- La ecuación de la recta perpendicular a $y = mx + n$, que pasa por el punto $P(x_0, y_0)$, es

$$y - y_0 = -\frac{1}{m}(x - x_0).$$

Ejemplos:

a) Las rectas $y = 2x - 1$ (1) e $y = -\frac{1}{2}x + 1$ (2) son perpendiculares.

b) La perpendicular a la recta $y = \frac{2}{5}x - 1$ (3) por el punto

$P(3, -4)$ es:

$$y + 4 = -\frac{5}{2}(x - 3) \Rightarrow y = -\frac{5}{2}x + \frac{7}{2} \quad (4)$$

Observación:

Si la recta inicial viene dada en forma implícita, $ax + by + c = 0$, las ecuaciones de la paralela y perpendicular son las siguientes:

Paralela: $ax + by + c' = 0$

Perpendicular: $bx - ay + c' = 0$

→ c' se obtiene a partir del punto por el que desea trazar la paralela o la perpendicular..

Pequeños retos

Determina la ecuación de la recta paralela y perpendicular, por el punto que se indica, a cada una de las dadas:

- a) A $2x + y - 3 = 0$, por el punto $(-1, 2)$. b) A $y = -\frac{1}{3}x$, por el punto $(0, 3)$.

Solución:

- a) $2x + y = 0$; $y = \frac{1}{2}x + \frac{5}{2}$. b) $y = -\frac{1}{3}x + 3$; $y = 3x + 3$.