
Ejercicios y problemas de la ecuación de la recta I 

1. Una recta pasa por el punto A(-1, 3) y tiene un vector director = (2,5). Escribir su 
ecuación vectorial.  

2. Una recta pasa por el punto A(-1, 3) y tiene un vector director = (2,5). Escribir sus 
ecuaciones paramétricas. 

3. Una recta pasa por el punto A(-1, 3) y tiene un vector director = (2,5). Escribir su 
ecuación continua. 

4. Escribir la ecuación punto pendiente de: 

a) Una recta pasa por el punto A(-1, 3) y tiene un vector director = (2,5). 
b) Una recta que pasa por los puntos A(-2, -3) y B(4,2). 
c) Una recta que pasa por A(-2, -3) y tiene una inclinación de 45°. 

5. Escribir la ecuación general de la recta que: 

a)Pasa por A (1,5) y tiene como vector director igual (2,1).  b)Pasa por A (1,5) y tiene 
como pendiente m=-2. 

6. Hallar la ecuación en forma explícita de la recta que pasa por A (1,5) y tiene como 
pendiente m=-2. 

7. Hallar la ecuación de la recta que pasa por A(1,3) y B(2,-5).  
8. Escribe de todas las formas posibles la ecuación de la recta que pasa por los puntos A(1,2) 

y B(-2,5).  
9. Hallar la pendiente y la ordenada en el origen de la recta 3x + 2y - 7 = 0. 
10. Estudiar la posición relativa de las rectas de ecuaciones: 
 r:2x + 3y - 4 =0; s: x - 2y + 1= 0;  t:3x - 2y -9 = 0; l:4x + 6y - 8 = 0  
 m: 2x - 4y - 6 = 0  n: 2x + 3y + 9 = 0 
11. ¿Son secantes las rectas r ≡ x +y -2 = 0 y s ≡ x - 2 y + 4 = 0? En caso afirmativo calcular el 

punto de corte. 
12. Clasificar el triángulo determinado por los puntos: A(6, 0), B(3,0) y C(6, 3). 
13. Clasificar el triángulo determinado por los puntos: A(4, -3), B(3,0) y C(0, 1). 
14. De un paralelogramo ABCD conocemos A(1, 3), B(5, 1), C(-2, 0). Halla las coordenadas del 

vértice D. 
15. Se tiene el cuadrilátero ABCD cuyos vértices son A(3, 0), B(1, 4), C(-3, 2) y D(-1, -2). 

Comprueba que es un paralelogramo y determina su centro. 
16. De un paralelogramo se conoce un vértice, A(8, 0), y el punto de corte de las dos 

diagonales, Q(6, 2). También sabemos que otro vértice se encuentra en el origen de 
coordenadas. Calcular: 
a) Los otros vértices. 
b) Las ecuaciones de las diagonales. 
c) La longitud de las diagonales. 

17. Hallar la ecuación de la recta r, que pasa por A(1,5), y es paralela a la recta s ≡ 2x + y + 2 
= 0. 

18. Hallar la ecuación de la recta que pasa por el punto A(2, -3) y es paralela a la recta que 
une los puntos B(4, 1)) y C(-2, 2). 

19. La recta r ≡ 3x + ny - 7 = 0 pasa por el punto A(3,2) y es paralela a la recta s ≡ mx + 2y - 13 
= 0. Calcula m y n. 

20. Dado el triángulo ABC, de coordenadas A(0, 0), B(4, 0) y C(4, 4); calcula la ecuación de la 
mediana que pasa por el vértice B. 

21. Los puntos A(-1, 3) y B(3, -3), son vértices de un triángulo isósceles ABC que tiene su 
vértice C en la recta 2 x - 4 y + 3 = 0 siendo AC y BC los lados iguales. Calcular las 
coordenadas del vértice C. 


22. Encontrar la ecuación de la recta r paralela a 2x-3y =4 que pasa por el punto de 
intersección de las rectas s y t de ecuaciones y =3x-1 , x +2y=-3 

23. Encuentra la ecuación de la recta que tiene por dirección el vector v(-1, 3) y pasa por el 
punto de corte de las rectas de ecuaciones x + y =1 y 2x-3y=0 

24. Halla la ecuación de la recta perpendicular a x+3y-5=0 y que pase por el punto A(0,3) 
25. Halla la ecuación de las alturas del triángulo de vértices A(0,0), B(1,4) y C(1,-2) 
26. Halla la ecuación de la recta perpendicular a r: 3x-2y+4=0 que pasa por el punto de 

intersección de las rectas s: x+y-2=0 y m: 3x+y-4=0 

27. Halla la ecuación de la recta perpendicular a r:










1
23

y
x

 que pase por el origen de 

coordenadas 
28. Halla m para que las rectas r: 3x-2y+5=0 y s: 4x-my+1=0 sean a) paralelas; 

b)perpendiculares 
29. Halla la ecuación de los dos ejes coordenados y de las paralelas a ellos que pasan por el 

punto A (1,2) 
Soluciones: 
  1. (x,y)=(-1,3)+λ(2,5);    

 2. 









53
21

y
x

;    

3.  ௫ାଵ
ଶ

= ௬ିଷ
ହ

  ;   
 4.   a) 5/2(x+1)=y-3,   b) 5/6(x+2)=y+3;   c)x+2=y+3;    
5.  a) x-2y+9=0,  b) 2x+y-7=0;  
6. y=-2x+7;   
7. 8x+y-11=0;   

8. Ec. general: 3X+3Y-9=0, ec. vectorial: (x,y)=(1,2)+λ(-3,3), ec. paramétricas:ቄܺ = 1 − ߣ3
ܻ = 2 + ߣ3  

     Ec. Continua: ௫ିଵ
ିଷ

= ௬ିଶ
ଷ

;       
9. m=-3/2, ordenada en el origen y=7/2;  
10.  r y s secantes, r y t perpendiculares, r y l la misma recta, r y m secantes, r y n paralelas 
          s y t  secantes, s y l secantes, s y m paralelas, s y n secantes; t y l perpendiculares, t y m 

secantes, t y n perpendiculares; l y m secantes, l y n paralelas ; m y n secantes 
11. ଵ

ଵ
≠ ଵ

ିଶ
 por tanto son secantes. Punto de corte (0,2);   

12. El triángulo es isósceles al ser |ܤܣሬሬሬሬሬ⃗ | = ሬሬሬሬሬ⃗ܥܣ| | y es rectángulo por ser ܤܣሬሬሬሬሬ⃗ ሬሬሬሬሬ⃗ܥܣ. = 0;  
13. Es isósceles al ser |ܤܣሬሬሬሬሬ⃗ | = ሬሬሬሬሬ⃗ܥܤ| | 
14. D(-6,2);     
15 . Para comprobar que es un paralelogramo hay que demostrar que los lados son paralelos 

dos a dos e iguales dos a dos. ܤܣሬሬሬሬሬ⃗ = ሬሬሬሬሬ⃗ܥܦ,(2,4−) = (2,−4) se comprueba que ambos son 
paralelos por ser ିଶ

ଶ
= ସ

ିସ
  . Al hallar sus módulos ambos dan √20 por tanto si es un 

paralelogramo. ;  
16.a) A(8,0); B(0,0) C(x,y) el punto medio de AC es Q (6,2) aplicando la fórmula del punto 

medio de un segmento se obtiene que C(4,4). Para hallar el vértice D hacemos lo mismo 
con el segmento BD obteniendo que D(4,12); b) ecuación de la diagonal AC 4x+4y-32=0, 
ecuación de la diagonal BC 12x-4y=0; c) La longitud de las diagonales es el módulo de los 
vectores |ܥܣሬሬሬሬሬ⃗ | = ሬሬሬሬሬሬ⃗ܤܦห	ݕ		32√ ห = √160 ;    

17. 2x+y-7=0;  
18. X+6y+16=0;  
19. n=-1, m=-6; 
20.  2x+2y-8=0;       


21. Que el triángulo sea isósceles siendo AC y BC los lados iguales significa que  |ܥܣሬሬሬሬሬ⃗ | = ሬሬሬሬሬ⃗ܥܤ| |; 
Llamando a C(x,y) tenemos que |ܥܣሬሬሬሬሬ⃗ | = ඥ(ݔ + 1)ଶ + ݕ) − 3)ଶ, 
หܥܤሬሬሬሬሬ⃗ ห = ඥ(ݔ − 3)ଶ + ݕ) + 3)ଶ   igualando se obtiene la 
ecuaciónඥ(ݔ + 1)ଶ + ݕ) − 3)ଶ=ඥ(ݔ − 3)ଶ + ݕ) + 3)ଶ, elevando al cuadrado ambos 
miembros y operando se obtiene la ecuación 2x-3y-2=0, intersecamos dicha ecuación con la de 
la recta 2x-4y+3=0 que sabemos que también pasa por C y resolviendo el sistema obtenemos 
C(17/2, 5);          
22. Punto de intersección (-1/7, -10/7), recta: 2x-3y-4=0 
23. punto de intersección (3/5,2/5), recta 3x+y-11/5=0 
24. 3x-y+3=0 
25. Altura que pasa por A: y=0, altura que pasa por B: x-2y+7=0; altura que pasa por c: 
x+4y+7=0 
26. Punto de corte (1,1) recta: 2x+3y-5=0 
27. 2x+y=0 
28. a)m=8/3, b) m=-6 
29. Ecuación del eje OX: y=0, ecuación del eje OY: x=0; ecuación de la paralela al eje OX 
pasando por A(1,2): y=2, ecuación de la paralela al eje OX pasando por A(1,2): x=1 
    


