12. Introduction to Three dimensional geometry (Question Bank)

I .ONE MARK QUESTIONS WITH ANSWERS:

1. Name the octant in which the point (4, -2, -5) lie?

Ans: (4, -2, -5) lies in 8th octant OXY'Z'

2. Name the octant in which the point (-2, -4, -7) lie?

Ans: (-2, -4, -7) lies in 7^{th} octant OX'Y'Z'.

3. Name the octant in which the point (-3,1,-2) lie.

Ans: (-3,1,-2) lies in 6^{th} octantOX'YZ'.

4. Find the distance between the pair of points (-3,7,2) & (2,4,-1).

Ans: Required distance= $\sqrt{(-3-2)^2+(7-4)^2+(2+1)^2}$

$$=\sqrt{25+9+9}=\sqrt{43}$$
.

5. Find the distance between pair of points (2, -1,3) and (-2,1,3).

Ans: Required distance = $\sqrt{(2+2)^2 + (-1-1)^2 + (3-3)^2}$

$$=\sqrt{16+4}=\sqrt{20}.$$

6. Find the coordinates of the foot of the perpendicular of the point P(2,4,5) in the XZ plane.

Ans: (2,0,5).

7. Write the coordinate of any point in the XY plane.

Ans:(x, y, 0).

8. Find the equation of YZ plane.

Ans: x = 0.

9. Find the equation of ZX plane.

Ans: y = 0.

10. Find the reflexion (Image) of the point (-a, b, c) in the YZ plane.

Ans: (a, b, c).

11. Find the reflexion (Image) of the point (2,3,-4) in the XY plane.

Ans: (2,3,4).

12. Find the coordinate of the centroid of the triangle formed by the points (2,-5,1),(3,2,-6) & (1,-3,-1)

Ans:
$$G \equiv \left(\frac{x_1 + x_2 + x_3}{3}, \frac{y_1 + y_2 + y_3}{3}, \frac{z_1 + z_2 + z_3}{3}\right) \equiv (2, -2, -2).$$

13. Find the coordinates of midpoint of line joining the points $A \equiv (-5, -3, 7) \& B \equiv (-7, 3, 5)$

Ans:
$$P \equiv \left(\frac{x_1 + x_2}{2}, \frac{y_1 + y_2}{2}, \frac{z_1 + z_2}{2}\right) \equiv (-6,0,6).$$

II. TWO MARKS QUESTIONS WITH ANSWERS:

1. Show that the points P(-2,3,5)Q(1,2,3) and R(7,0,-1) are collinear.

Ans:
$$Q = \sqrt{(-2-1)^2 + (3-2)^2 + (5-3)^2} = \sqrt{9+1+4} = \sqrt{14}$$
.
 $QR = \sqrt{(1-7)^2 + (2-0)^2 + (3+1)^2} = \sqrt{36+4+16} = \sqrt{56} = 2\sqrt{14}$
 $PR = \sqrt{(-2-7)^2 + (3-0)^2 + (5+1)^2} = \sqrt{81+9+36} = \sqrt{126} = 3\sqrt{14}$
 $\therefore PQ + QR = PR$.

- \therefore The points P, Q and R are collinear.
- 2. Show that the points (3, -2, 4), (1, 1, 1) and (-1, 4, -2) are collinear.

Ans: Let
$$P \equiv (3, -2, 4)$$
 $Q \equiv (1, 1, 1)$ and $R \equiv (-1, 4, -2)$

$$\therefore PQ = \sqrt{(3-1)^2 + (-2-1)^2 + (4-1)^2} = \sqrt{4+9+9} = \sqrt{22}.$$

$$QR = \sqrt{(1+1)^2 + (1-4)^2 + (1+2)^2} = \sqrt{4+9+9} = \sqrt{22}$$

$$PR = \sqrt{(3+1)^2 + (-2-4)^2 + (4+2)^2} = \sqrt{16+36+36} = 2\sqrt{22}$$

$$\therefore PQ + QR = PR$$

- \therefore The points P, Q, R are collinear.
- 3. Find the coordinates of the point which divides the line segment joining the points (1,-2,3) and (3,4,-5) internally in the ratio 2: 3.

Ans:
$$P \equiv \left(\frac{2(3)+3(1)}{2+3}, \frac{2(4)+3(-2)}{2+3}, \frac{2(-5)+3(3)}{2+3}\right)$$

 $P \equiv \left(\frac{9}{5}, \frac{2}{5}, \frac{-1}{5}\right)$.

4. Find the coordinates of the point which divides the line segment joining the points (1,-2,3) and (3,4,-5) externally in the ratio 2: 3.

Ans:
$$P \equiv \left(\frac{2(3)+3(1)}{2-3}, \frac{2(4)+3(-2)}{2-3}, \frac{2(-5)+3(3)}{2-3}\right) = \left(\frac{3}{-1}, \frac{14}{-1}, \frac{-19}{-1}\right) \equiv (-3, -14, 19).$$

5. Find the coordinates of the point which divides the line segment joining the points (-2,3,5) and (1,-4,6) internally in the ratio 2: 3.

Ans: Let
$$A = (-2,3,5)$$
 and $B = (1,-4,6)$

Let P divides AB internally in the ratio 2:3

$$P \equiv \left(\frac{2(1)+3(-2)}{2+3}, \frac{2(-4)+3(3)}{2+3}, \frac{2(6)+3(5)}{2+3}\right) \text{ ,} \therefore P \equiv \left(\frac{-4}{5}, \frac{1}{5}, \frac{27}{5}\right).$$

6. Find the coordinates of the point which divides the line segment joining the points (-2,3,5) and (1,-4,6) externally in the ratio 2: 3.

Ans: Let
$$A = (-2,3,5)$$
 and $B = (1,-4,6)$

Let P divides AB externally in the ratio 2:3

$$P \equiv \left(\frac{2(1) - 3(-2)}{2 - 3}, \frac{2(-4) - 3(3)}{2 - 3}, \frac{2(6) - 3(5)}{2 - 3}\right), \therefore P \equiv \left(\frac{8}{-1}, \frac{-17}{-1}, \frac{-3}{-1}\right) \equiv (-8, 17, 3)$$

7. Find the ratio in which the YZ plane divides the line segment formed by joining the points (-2,4,7) and (3,-5,8).

Ans: Let YZ plane divide line segment joining the points $A \equiv (-2,4,7)$ and $B \equiv (3,-5,8)$ at

 $P \equiv (x, y, z)$ in the ratio k: 1.

$$\therefore P \equiv \left(\frac{k(3)+1(-2)}{k+1}, \frac{k(-5)+1(4)}{k+1}, \frac{k(8)+1(7)}{k+1}\right)$$

$$\therefore P \equiv \left(\frac{3k-2}{k+1}, \frac{-5k+4}{k+1}, \frac{8k+7}{k+1}\right)$$

Given that the point 'P' lies on YZ plane $\Rightarrow x \ coordinate \ of \ P = 0 \ \Rightarrow \ \frac{3k-2}{k+1} = 0 \Rightarrow k = \frac{2}{3}$.

Therefore ratio is 2:3.

8. The centroid of a $\triangle ABC$ is the point (1, 1, 1). If the coordinates of A and B are (3,-5,7) and (-1,7,-6)

respectively. Find the coordinates of the point 'C'.

Ans: Let
$$C \equiv (x, y, z)$$
; $A \equiv (3, -5, 7)$ and $B \equiv (-1, 7, -6)$

$$G \equiv \left(\frac{x_1 + x_2 + x_3}{3}, \frac{y_1 + y_2 + y_3}{3}, \frac{z_1 + z_2 + z_3}{3}\right)$$

$$\Rightarrow (1,1,1) \equiv \left(\frac{3-1+x}{3}, \frac{-5+7+y}{3}, \frac{7-6+z}{3}\right)$$

$$\Rightarrow$$
 (1,1,1) $\equiv \left(\frac{2+x}{3}, \frac{2+y}{3}, \frac{1+z}{3}\right)$

$$\Rightarrow$$
 $(x, y, z) \equiv (1,1,2)$

$$\Rightarrow C \equiv (1,1,2).$$

9. The vertices of a triangle are (2, 4, 6) (0,-2,-5). If origin is the centroid of the triangle find the third vertex?

Ans: Let $A \equiv (2,4,6)$ and $B \equiv (0,-2,-5)$ $C \equiv (x,y,z)$ be the vertices of $\triangle ABC$

$$\mathsf{G} \equiv \left(\frac{x_1 + x_2 + x_3}{3}, \frac{y_1 + y_2 + y_3}{3}, \frac{z_1 + z_2 + z_3}{3}\right)$$

$$\Rightarrow (0,0,0) \equiv \left(\frac{2+0+x}{3}, \frac{4-2+y}{3}, \frac{6-5+z}{3}\right)$$

$$\Rightarrow$$
 $(0,0,0) \equiv \left(\frac{2+x}{3}, \frac{2+y}{3}, \frac{1+z}{3}\right)$

$$\Rightarrow$$
 $(x, y, z) \equiv (-2, -2, -1)$

$$\Rightarrow C \equiv (-2, -2, -1).$$

10. If the distance between the points (k,-8, 4) and (3,-5, 4) is 5. Then find k.

Ans: Let $A \equiv (k, -8, 4)$ and $B \equiv (3, -5, 4)$

Given AB=
$$5 \Rightarrow \sqrt{(k-3)^2 + (-8+5)^2 + (4-4)^2} = 5$$

 $\Rightarrow \sqrt{k^2 + 9 - 6k + 9} = 5$

$$\Rightarrow \sqrt{k^2 + 9 - 6k + 9} = 1$$

$$\implies k^2 - 6k - 7 = 0$$

$$\Rightarrow k^2 - 7k + k - 7 = 0$$

$$\Rightarrow k(k-7) + 1(k-7) = 0$$

$$\Rightarrow k = -1 \text{ or } k = 7.$$

11. Three consecutive vertices of a parallelogram ABCD are $A \equiv (3, -1, 2)$ $B \equiv (1, 2, -4)$

and $C \equiv (-1,1,2)$. Find the coordinates of fourth vertex D.

Ans: Let $D \equiv (x, y, z)$ be fourth vertex of parallelogram

 \implies Midpoint of AC = Midpoint of BD.

$$\Rightarrow \left(\frac{3-1}{2}, \frac{-1+1}{2}, \frac{2+2}{2}\right) = \left(\frac{1+x}{2}, \frac{2+y}{2}, \frac{-4+z}{2}\right)$$

$$\Rightarrow (1,0,2) = \left(\frac{1+x}{2}, \frac{2+y}{2}, \frac{-4+z}{2}\right)$$

$$\Rightarrow$$
 $x = 1, y = -2, and z = 8$

$$\therefore D \equiv (1, -2, 8)$$

12. If the origin is the centroid of the triangle PQR with the vertices

$$P \equiv (2a, 2, 6), Q \equiv (-4, 3b, -10)$$
 and $R \equiv (8, 14, 2c)$ then find the values of a, b, c.

Ans: Given origin = Centroid of a triangle PQR.

$$\Rightarrow$$
 $(0,0,0) = \left(\frac{2a-4+8}{3}, \frac{2+3b+14}{3}, \frac{6-10+2c}{3}\right)$

$$\implies$$
 $(0,0,0) = \left(\frac{2a+4}{3}, \frac{3b+16}{3}, \frac{2c-4}{3}\right)$

$$\implies a = -2, b = -\frac{16}{3}, c = 2.$$

13. Centroid of a triangle with vertices $A \equiv (a, 1, 3), B \equiv (-2, b, -5)$ and $C \equiv (4, 7, c)$ is the origin.

Find the values of a, b, c.

Ans: Given origin = Centroid of a triangle ABC.

$$\Rightarrow$$
 $(0,0,0) = \left(\frac{a-2+4}{3}, \frac{1+b+7}{3}, \frac{3-5+c}{3}\right)$

$$\Rightarrow a = -2, b = -8, c = 2.$$

III. FIVE MARKS QUESTIONS WITH ANSWERS:

1. Show that the points $A \equiv (1,2,3)$ $B \equiv (-1,-2,-1)$ $C \equiv (2,3,2)$ and $D \equiv (4,7,6)$ are the vertices of parallelogram ABCD but it is not a rectangle.

Ans: To show ABCD is a parallelogram we need to show that two opposite sides are equal.

$$AB = \sqrt{(1+1)^2 + (2+2)^2 + (3+1)^2} = \sqrt{4+16+16} = \sqrt{36} = 6.$$

$$BC = \sqrt{(-1-2)^2 + (-2-3)^2 + (-1-2)^2} = \sqrt{9+25+9} = \sqrt{43}$$

$$CD = \sqrt{(2-4)^2 + (3-7)^2 + (2-6)^2} = \sqrt{4+16+16} = \sqrt{36} = 6$$

$$DA = \sqrt{(1-4)^2 + (2-7)^2 + (3-6)^2} = \sqrt{9+25+9} = \sqrt{43}$$

$$AC = \sqrt{(1-2)^2 + (2-3)^2 + (3-2)^2} = \sqrt{3}$$

$$BD = \sqrt{(-1-4)^2 + (-2-7)^2 + (-1-6)^2} = \sqrt{25+81+49} = \sqrt{155}.$$

AC≠BD.Diagonals are not equal.∴ ABCD is not a rectangle.

2. Show that the points (-1,2,1) (1,-2,5) (4,-7,8) and (2,-3,4) are the vertices of the parallelogram.

Ans: Let
$$A \equiv (-1, 2, 1)$$
 $B \equiv (1, -2, 5)$ $C \equiv (4, -7, 8)$ and $D \equiv (2, -3, 4)$

$$AB = \sqrt{(-1-1)^2 + (2+2)^2 + (1-5)^2} = \sqrt{4+16+16} = \sqrt{36} = 6.$$

$$BC = \sqrt{(1-4)^2 + (-2+7)^2 + (5+8)^2} = \sqrt{9+25+9} = \sqrt{43}$$

$$CD = \sqrt{(4-2)^2 + (-7+3)^2 + (8-4)^2} = \sqrt{4+16+16} = \sqrt{36} = 6$$

$$DA = \sqrt{(-1-2)^2 + (2+3)^2 + (1-4)^2} = \sqrt{9+25+9} = \sqrt{43}$$

$$AB = CD$$
 and $BC = DC$

$$AC = \sqrt{(-1-4)^2 + (2+7)^2 + (1-8)^2} = \sqrt{25+81+49} = \sqrt{155}$$

 $BD = \sqrt{(1-2)^2 + (-2+3)^2 + (5-4)^2} = \sqrt{1+1+1} = \sqrt{3}.$

AC≠BD.Diagonals are not equal.: ABCD is a Parallelogram.

3. Show that the points (0, 7, -10), (1, 6, -6) and (4, 9, -6) are the vertices of an isosceles right angled triangle.

Ans: Let
$$A \equiv (0, 7, -10), B \equiv (1, 6, -6)$$
 and $C \equiv (4, 9, -6)$

Now
$$AB = \sqrt{(0-1)^2 + (7-6)^2 + (-10+6)^2} = \sqrt{1+1+16} = \sqrt{18}$$

$$\textit{BC} = \sqrt{(1-4)^2 + (6-9)^2 + (-6+6)^2} = \sqrt{9+9+0} = \sqrt{18}$$

$$AC = \sqrt{(0-4)^2 + (7-9)^2 + (-10+6)^2} = \sqrt{16+4+16} = \sqrt{36}$$

Clearly
$$AB = BC$$
 and $AB^2 + BC^2 = AC^2$

- : The given points are the vertices of an isosceles right angled triangle.
- 4. Show that the points (0,7,10), (-1,6,6) and (-4,9,6) are the vertices of an isosceles right angled triangle.

Ans: Let
$$A \equiv (0, 7, 10), B \equiv (-1, 6, 6)$$
 and $C \equiv (-4, 9, 6)$

Now
$$AB = \sqrt{(0+1)^2 + (7-6)^2 + (10-6)^2} = \sqrt{1+1+16} = \sqrt{18}$$

$$BC = \sqrt{(-1+4)^2 + (6-9)^2 + (6-6)^2} = \sqrt{9+9+0} = \sqrt{18}$$

$$AC = \sqrt{(0+4)^2 + (7-9)^2 + (10-6)^2} = \sqrt{16+4+16} = \sqrt{36}$$

Clearly AB = BC and $AB^2 + BC^2 = AC^2$

- : The given points are the vertices of an isosceles right angled triangle.
- 5. Find the lengths of the medians of the triangle with the vertices A(0,0,6) B(0,4,0) and C (6,0,0).

Ans: Let D = Midpoint of BC

$$\therefore D = \left(\frac{0+6}{2}, \frac{4+0}{2}, \frac{0+0}{2}\right) = (3, 2, 0)$$

:Length of median
$$AD = \sqrt{(0-3)^2 + (0-2)^2 + (6-0)^2} = \sqrt{9+4+36} = \sqrt{49} = 7$$

Let E = Midpoint of CA

$$\therefore E = \left(\frac{6+0}{2}, \frac{0+0}{2}, \frac{0+6}{2}\right) = (3, 0, 3)$$

:Length of median
$$BE = \sqrt{(0-3)^2 + (4-0)^2 + (0-3)^2} = \sqrt{9+16+9} = \sqrt{34}$$

Let F = Midpoint of AB

$$\therefore F = \left(\frac{0+0}{2}, \frac{0+4}{2}, \frac{6+0}{2}\right) = (0, 2, 3)$$

:Length of median
$$CF = \sqrt{(6-0)^2 + (0-2)^2 + (0-3)^2} = \sqrt{36+4+9} = \sqrt{49} = 7$$
.

6. Show that the points (0,4,1), (2,3,-1), (4,5,0) and (2,6,2) are the vertices of the square.

Ans. Let
$$A \equiv (0, 4, 1), B \equiv (2, 3, -1), C \equiv (4, 5, 0)$$
 and $D \equiv (2, 6, 2)$

Now
$$AB = \sqrt{(0-2)^2 + (4-3)^2 + (1+1)^2} = \sqrt{4+1+4} = \sqrt{9} = 3$$

$$BC = \sqrt{(2-4)^2 + (3-5)^2 + (-1-0)^2} = \sqrt{4+4+1} = \sqrt{9} = 3$$

$$CD = \sqrt{(4-2)^2 + (5-6)^2 + (0-2)^2} = \sqrt{4+1+4} = \sqrt{9} = 3$$

$$\textit{DA} = \sqrt{(2-0)^2 + (6-4)^2 + (2-1)^2} = \sqrt{4+4+1} = \sqrt{9} = 3$$

$$\therefore AB = BC = CD = DA = 3$$

∴ All the sides are equal.

Also
$$AC = \sqrt{(0-4)^2 + (4-5)^2 + (1-0)^2} = \sqrt{16+1+1} = \sqrt{18}$$

 $BD = \sqrt{(2-2)^2 + (3-6)^2 + (-1-2)^2} = \sqrt{0+9+9} = \sqrt{18}$

 $\therefore AC = BD \therefore$ The diagonals are equal. $\therefore ABCD$ is a square.

7. Show that the points $A \equiv (1,3,4)$, $B \equiv (-1,6,10)$, $C \equiv (-7,4,7)$ and $D \equiv (-5,1,1)$ are the vertices of rhombus.

Ans:
$$AB = \sqrt{(1+1)^2 + (3-6)^2 + (4-10)^2} = \sqrt{4+9+36} = \sqrt{49} = 7$$

$$BC = \sqrt{(-1+7)^2 + (6-4)^2 + (10-7)^2} = \sqrt{36+4+9} = \sqrt{49} = 7$$

$$CD = \sqrt{(-7+5)^2 + (4-1)^2 + (7-1)^2} = \sqrt{4+9+36} = \sqrt{49} = 7$$

$$DA = \sqrt{(-5-1)^2 + (1-3)^2 + (1-4)^2} = \sqrt{36+4+9} = \sqrt{49} = 7$$

$$\therefore AB = BC = CD = DA = 7$$

∴ All the sides are equal.

Also
$$AC = \sqrt{(1+7)^2 + (3-4)^2 + (4-7)^2} = \sqrt{64+1+9} = \sqrt{74}$$

 $BD = \sqrt{(-1+5)^2 + (6-1)^2 + (10-1)^2} = \sqrt{16+25+81} = \sqrt{122}$

 $\therefore AC \neq BD \therefore$ The diagonals are not equal. \therefore The given points form a rhombus.

8. Derive an expression for the coordinates of a point that divides the line joining the points.

X

 $A \equiv (x_1, y_1, z_1)$ and $B \equiv (x_2, y_2, z_2)$ Internally in the ratio m: n Hence find the coordinates of the midpoint of AB.where $A \equiv (1, 2, 3)$ and $B \equiv (5, 6, 7)$

Ans: Let the $P \equiv (x, y, z)$ devide the line segment

Joining the two points $A \equiv (x_1, y_1, z_1)$ and

 $B \equiv (x_2, y_2, z_2)$ Internally in the ratio m: n.

Draw AL, BM and PN \perp to XY plane.

Clearly AL, BM and PN lie on the plane containing AB

But \perp to XY plane.

The feet of perpendiculars L, M and N are collinear.

Through P draw a line parallel to the line LM

Meets AL produced and BM at C and D.

Clearly Δ PAC and Δ PDB are equiangular

And hence similar.

$$\therefore \frac{PA}{PB} = \frac{AC}{BD} \tag{1}$$

Now
$$AC = CL - AL = PN - AL = z - z_1$$

$$BD = BM - DM = BM - PN = z_2 - z$$

Now (1) becomes

$$\frac{m}{n} = \frac{z - z_1}{z_2 - z}$$

$$\Rightarrow n(z-z_1) = m(z_2-z)$$

$$\Rightarrow nz - nz_1 = mz_2 - mz$$

$$\Rightarrow$$
 $(m+n)z = mz_2 + nz_1$

$$\implies z = \frac{mz_2 + nz_1}{m+n}.$$

Similarly we can prove that

$$x = \frac{mx_2 + nx_1}{m+n}$$
, $y = \frac{my_2 + ny_1}{m+n}$

$$\therefore P \equiv \left(\frac{mx_2 + nx_1}{m + n}, \frac{my_2 + ny_1}{m + n}, \frac{mz_2 + nz_1}{m + n}\right).$$

Midpoint of
$$AB \equiv \left(\frac{1+5}{2}, \frac{2+6}{2}, \frac{3+7}{2}\right)$$

9. Find the distance between two points in a three dimensional plane and hence find the distance between the points $P \equiv (-2,3,5)$ and $Q \equiv (1,2,3)$.

Ans: Let'O'be the origin. OX, OY, OZ be the axes

Let
$$A \equiv (x_1, y_1, z_1)$$
 and $B \equiv (x_2, y_2, z_2)$

Be any two points in the 3D-plane.

Draw AM and BN ⊥ to XY-plane and

AL⊥ to BN.

Clearly
$$MN = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

Now
$$AL = MN = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

$$AlsoBL = BN - LN = BN - AM = z_2 - z_1.$$

From the right angled \triangle ALB we have,

$$AB^{2} = AL^{2} + BL^{2} = (x_{2} - x_{1})^{2} + (y_{2} - y_{1})^{2} + (z_{2} - z_{1})^{2}$$

$$\therefore AB = \sqrt{(x_{2} - x_{1})^{2} + (y_{2} - y_{1})^{2} + (z_{2} - z_{1})^{2}}$$

Also,

Distance
$$PQ = \sqrt{(-2-1)^2 + (3-2)^2 + (5-3)^2}$$

= $\sqrt{9+1+4} = \sqrt{14}$.

10. The midpoints of the sides of a triangle are (5,7,11), (0,8,5) and (2,3,-1) Find its vertices.

Ans: Let $D = Midpoint \ of \ AB = (5,7,11)$

$$E = Midpoint \ of \ BC = (0.8,5)$$

$$F = Midpoint \ of \ AC = (2,3,-1)$$

Where
$$A \equiv (x_1, y_1, z_1), B \equiv (x_2, y_2, z_2)$$
 and $C \equiv (x_3, y_3, z_3)$

Are the vertices of $\triangle ABC$.

Now (5,7,11) =
$$\left(\frac{x_1 + x_2}{2}, \frac{y_1 + y_2}{2}, \frac{z_1 + z_2}{2}\right)$$

$$\Rightarrow x_1 + x_2 = 10 \qquad ---- (1)$$

$$y_1 + y_2 = 14$$
 (2)

$$z_1 + z_2 = 22$$
 (3)

$$(2,3,-1) = \left(\frac{x_2+x_3}{2}, \frac{y_2+y_3}{2}, \frac{z_2+z_3}{2}\right)$$

$$\Rightarrow x_2 + x_3 = 4 \qquad ---- \qquad (4)$$

$$y_2 + y_3 = 6$$
 (5)

$$z_2 + z_3 = -2$$
 (6)

Also,(0,8,5) =
$$\left(\frac{x_1+x_3}{2}, \frac{y_1+y_3}{2}, \frac{z_1+z_3}{2}\right)$$

$$\Rightarrow x_1 + x_3 = 0 \tag{7}$$

$$y_1 + y_3 = 16$$
 (8)

$$z_1 + z_3 = 10$$
 (9)

Adding (1) + (4) + (7)

$$\Rightarrow 2x_1 + 2x_2 + 2x_3 = 14$$

$$\Rightarrow x_1 + x_2 + x_3 = 7$$

$$\Rightarrow 10 + x_3 = 7 \Rightarrow x_3 = -3$$

From (7)

$$x_1 + x_3 = 0 \Longrightarrow x_1 = 3$$

From (1)
$$x_1 + x_2 = 10 \implies x_2 = 7$$

$$(2) + (5) + (8)$$
 gives,

$$\implies 2y_1 + 2y_2 + 2y_3 = 36$$

$$\Rightarrow$$
 $y_1 + y_2 + y_3 = 18$

$$\Rightarrow$$
 14 + y_3 = 18 \Rightarrow y_3 = 4

From (8),
$$y_1 + y_3 = 16 \implies y_1 = 12$$

From (2),
$$y_1 + y_2 = 14 \implies y_2 = 2$$

$$(3) + (6) + (9)$$
 gives,

$$\implies 2z_1 + 2z_2 + 2z_3 = 30$$

$$\Rightarrow$$
 $z_1 + z_2 + z_3 = 15$

$$\Rightarrow$$
 10 + z_3 = 15 \Rightarrow z_3 = 5

From (9),
$$z_1 + z_3 = 10 \implies z_1 = 5$$

From (3),
$$z_1 + z_2 = 22 \implies z_2 = 17$$

$$A \equiv (x_1, y_1, z_1) \equiv (3,12,5)$$

$$B \equiv (x_2, y_2, z_2) \equiv (7,2,17)$$

 $C \equiv (x_3, y_3, z_3) \equiv (-3,4,5)$ are the required points.