Ejercicios resueltos de Geometría Afín

1. Halla la ecuación implícita del plano paralelo al plano $\pi = 2x - 2y + 3z - 12 = 0$ que pasa por el punto P(-2,3,-1).

Solución:

El plano π' está determinado por $\pi' = \{P, u_{\pi}, v_{\pi}\}$, donde u_{π} y v_{π} son vectores directores del plano π .

$$\pi = 2x - 2y + 3z - 12 = 0 \Rightarrow \pi = \begin{cases} x = 6 + \lambda - 3\mu \\ y = \lambda \\ z = 2\mu \end{cases} \Rightarrow \begin{cases} \overrightarrow{u_{\pi}} = (1, 1, 0) \\ \overrightarrow{v_{\pi}} = (-3, 0, 2) \end{cases}$$

Así, el plano pedido es:

$$\pi' \equiv \det \begin{pmatrix} x+2 & 1 & -3 \\ y-3 & 1 & 0 \\ z+1 & 0 & 2 \end{pmatrix} = 0 \Rightarrow \pi' \equiv 2x-2y+3z+13=0$$

2. Halla la ecuación implícita del plano que pasa por el punto P(-1,0,2) y contiene a la recta de ecuación $r = \frac{x-1}{-1} = \frac{y-3}{-1} = \frac{z+4}{3}$.

Solución:

El plano es $\pi = \{P, \overrightarrow{u_r}, \overrightarrow{P_rP}\}$ donde $P_r(1,3,-4) \in r$ y $\overrightarrow{u_r}$ es el vector director de la recta r.

Tenemos que $\overrightarrow{u_r} = (1, -1, 3)$ y $\overrightarrow{P_rP} = (-1, 0, 2) - (1, 3, -4) = (-2, -3, 6)$, luego:

$$\pi = \det \begin{pmatrix} x+1 & -1 & -2 \\ y-0 & -1 & -3 \\ z-2 & 3 & 6 \end{pmatrix} = 0 \Rightarrow \pi = 3x + z + 1 = 0$$

3. Dados los planos $\alpha = -x + 2y + z + 2 = 0$ y $\beta = -2y + z = 0$, encuentra razonadamente la ecuación general o implícita de la recta paralela a los planos α y β que pase por el punto P(0,-1,3), sabiendo que α y β son secantes.

Solución:

La recta está determinada por el vector director de la recta $r = \begin{cases} \alpha = -x + 2y + z + 2 = 0 \\ \beta = -2y + z = 0 \end{cases}$ y el punto P(0,-1,3).

El vector director de la recta r es:

$$\vec{u_r} = \det \begin{pmatrix} \vec{i} & \vec{j} & \vec{k} \\ -1 & 2 & 1 \\ 0 & -2 & 1 \end{pmatrix} = 4\vec{i} + \vec{j} + 2\vec{k} = (4,1,2)$$

Por tanto, la ecuación continua de la recta pedida es:

$$s \equiv \frac{x}{4} = \frac{y-1}{1} = \frac{z-3}{2}$$

y, como consecuencia, la ecuación general o implícita es:

$$s = \begin{cases} \frac{x}{4} = \frac{y-1}{1} \\ \frac{y-1}{1} = \frac{z-3}{2} \end{cases} \rightarrow s = \begin{cases} x-4y-4=0 \\ 2y-z+5=0 \end{cases}$$

4. Dado el punto P(2,0,-1) y las rectas

$$r \equiv \frac{x-2}{-1} = \frac{y+1}{2} = \frac{z}{0}$$
 y $s \equiv \begin{cases} x-y+2z+4=0\\ x+z+1=0 \end{cases}$

Encuentra razonadamente la ecuación general del plano que pasando por P es paralelo a r y s.

Solución:

El plano está determinado por el punto P y por los vectores directores de las rectas:

$$\pi \equiv \left\{ P, \overrightarrow{u_r}, \overrightarrow{u_s} \right\}$$

La ecuación general del plano es:

$$\pi = \det \begin{pmatrix} x - 2 & -1 & -1 \\ y & 2 & 1 \\ z + 1 & 0 & 1 \end{pmatrix} = 0 \Rightarrow 2(x - 2) - (z + 1) + 2(z + 1) + y = 0 \Rightarrow \pi = 2x + y + z - 3 = 0$$

«De otra forma»: usa Geometría Afín Euclídea

El plano está determinado por P y por el vector normal $\vec{n} = \overrightarrow{u_r} \times \overrightarrow{u_s}$.

El vector normal es:

$$\vec{n} = \det \begin{pmatrix} \vec{i} & \vec{j} & \vec{k} \\ -1 & 2 & 0 \\ -1 & 1 & 1 \end{pmatrix} = 2\vec{i} - \vec{k} + 2\vec{k} + \vec{j} = (2,1,1)$$

Por tanto, el plano es de la forma $\pi = 2x + y + z + D = 0$

Imponiendo que $P(2,0,-1) \in \pi$:

$$2 \cdot 2 + 0 - 1 + D = 0 \Rightarrow D = -3$$

Así, la ecuación del plano es: $\pi = 2x + y + z - 3 = 0$.

5. Dadas las rectas $r = \begin{cases} x + 2y - z = 1 \\ -x + y - 3z = 2 \end{cases}$ y $s = \begin{cases} x + y = 0 \\ 3x + 2y + z = -1 \end{cases}$, da la ecuación implícita de un plano π que contenga a r y s.

Solución:

El plano π está determinado por P (punto de intersección de r y s) y por los vectores directores de las rectas.

$$\pi \equiv \left\{ P, \overrightarrow{u_r}, \overrightarrow{u_s} \right\}$$

Calculamos el punto de intersección de r y s:

$$\begin{cases} x + 2y - z = 1 \\ -x + y - 3z = 2 \\ x + y = 0 \to x = -y \\ 3x + 2y + z = -1 \end{cases} \Rightarrow \begin{cases} -y + 2y - z = 1 \\ y + y - 3z = 2 \\ -3y + 2y + z = -1 \end{cases} \Rightarrow \begin{cases} y - z = 1 & [1] \\ 2y - 3z = 2 & [2] \\ -y + z = -1 & [3] \end{cases}$$

De
$$-2 \cdot [1] + [2]$$
: $-z = 0 \Rightarrow z = 0$

Sustituyendo en [1]: $y = 1 + z \Rightarrow y = 1$

Como
$$x+2y-z=1 \Rightarrow x=1-2\cdot 1=-1$$

Por tanto, el punto de corte es P(-1,1,0) y el plano pedido es:

$$\pi \equiv \begin{vmatrix} x+1 & -5 & -1 \\ y-1 & 4 & 1 \\ z & 3 & 1 \end{vmatrix} = 0 \Rightarrow 4(x+1) - 3(y-1) - 5z + 4z - 3(x+1) + 5(y-1) = 0 \Rightarrow \pi \equiv x + 2y - z - 1 = 0$$

6. Halla la ecuación de la recta que pasa pro el punto P(1,0,0) y corta a las rectas $r = \frac{x-2}{1} = \frac{y-1}{-1} = \frac{z}{2} \text{ y } s = \begin{cases} x-2y+z-1=0\\ 2x-y-z-3=0 \end{cases}.$

Solución:

La ecuación pedida está determinada por $r = \{P, \pi_1, \pi_2\}$, donde π_1 es el plano que contiene a P y a la recta r, y π_2 es el plano que contiene a P y a la recta s.

El plano que contiene a P y a la recta r:

$$\pi_1 = \left\{ P, \overrightarrow{PP_r}, \overrightarrow{u_r} \right\} = \det \begin{pmatrix} x - 1 & 1 & 1 \\ y & 1 & -1 \\ z & 0 & 2 \end{pmatrix} = 0 \Rightarrow \pi_1 = x - y - z - 1 = 0$$

El plano que contiene a P y a la recta s

$$s = \begin{cases} x - 2y + z - 1 = 0 \\ 2x - y - z - 3 = 0 \end{cases} \Rightarrow s = \begin{cases} x = \lambda \\ y = 4 - 3\lambda \\ z = -7 + 5\lambda \end{cases} \Rightarrow \begin{cases} \overrightarrow{u_s} = (1, -3, 5) \\ P_s(0, 4, -7) \end{cases}$$

$$\overrightarrow{PP_s} = (0,4,-7) - (1,0,0) = (-1,4,-7)$$

$$\pi_2 = \left\{ P, \overrightarrow{PP_s}, \overrightarrow{u_s} \right\} = \det \begin{pmatrix} x - 1 & -1 & 1 \\ y & 4 & -3 \\ z & -7 & 5 \end{pmatrix} = 0 \Rightarrow \pi_2 = x + 2y + z - 1 = 0$$

La ecuación de la recta pedida es:

$$t \equiv \begin{cases} x - y - z - 1 = 0 \\ x + 2y + z - 1 = 0 \end{cases}$$
(Implícita) $\Rightarrow t \equiv \begin{cases} x = \mu \\ y = 2 - 2\mu \\ z = -3 + 3\mu \end{cases}$ (Paramétricas) $\Rightarrow t \equiv \frac{x}{1} = \frac{y - 2}{-2} = \frac{z + 3}{3}$ (Continua)

7. Determina la ecuación de la recta contenida en el plano $\pi = x + 2y + 6z - 2 = 0$ que corta a los ejes OY y OZ.

Solución:

La recta pedida está determinada por $r = \{A, \overrightarrow{AB}\}$, donde A es el punto de intersección de π con el eje OY y B es el punto de intersección de π con el eje OZ.

$$x + 2y + 6z - 2 = 0$$

$$x = 0$$

$$z = 0$$

$$z = 0$$

$$\Rightarrow A(0,1,0) \text{ es el punto de intersección del plano con el eje OY.}$$

$$x + 2y + 6z - 2 = 0$$

$$x = 0$$

$$y = 0$$

$$\Rightarrow B \left(0, 0, \frac{1}{3} \right)$$
 es el punto de intersección del plano con el eje OZ.

Así, un vector director de la recta contenida en π que corta a los ejes OY y OZ es $\overrightarrow{AB} = \left(0, -1, \frac{1}{3}\right)$ y, por tanto, la ecuación de la recta pedida es:

$$r \equiv \begin{cases} x = 0 \\ y = 1 - \lambda \end{cases}$$
$$z = \frac{1}{3}\lambda$$

8. (Ecuación del plano que contiene a una recta y es paralelo a otra (las rectas se cruzan)

Hallar, si es posible, un plano paralelo a
$$r = \frac{x}{2} = \frac{y-2}{-1} = \frac{z-1}{3}$$
 que contenga a $s = \begin{cases} x = 2 - 2\lambda \\ y = 2\lambda \\ z = 5 - 6\lambda \end{cases}$

Solución:

Las rectas r y s se cruzan, por lo que el plano pedido está determinado por $\pi \equiv \{P_s, \overrightarrow{u_r}, \overrightarrow{u_s}\}$, donde $P_s \in s$.

Las rectas se cruzan, ya que rango
$$(\overrightarrow{u_r}, \overrightarrow{u_s}, \overrightarrow{P_r P_s}) = \text{rango} \begin{pmatrix} 2 & -2 & 2 \\ -1 & 2 & -2 \\ 3 & -6 & 4 \end{pmatrix} = 3$$
, donde

$$\begin{cases} \overrightarrow{u_r} = (2, -1, 3) \\ \overrightarrow{u_s} = (-2, 2, -6) \\ \overrightarrow{P_r P_s} = (2, 0, 5) - (0, 2, 1) = (2, -2, 4) \end{cases}$$

El vector $\overrightarrow{u_r}$ es paralelo al plano que buscamos y el vector $\overrightarrow{u_s}$ está contenido en él. Luego con ellos y con un punto de $P_s(2,0,5) \in s$, obtenemos el plano π :

$$\pi \equiv \det \begin{pmatrix} x-2 & 2 & -2 \\ y & -1 & 2 \\ z-5 & 3 & -6 \end{pmatrix} = 0 \Rightarrow \pi \equiv 6y+2z-10=0 \Rightarrow \pi \equiv 3y+z-5=0$$

9. Ecuación del plano que contiene a dos rectas paralelas

Hallar, si es posible, un plano que contenga a $r = \frac{x+5}{3} = \frac{y-1}{2} = \frac{z-2}{-4}$ y a $s = \begin{cases} 2x + y + 2z + 5 = 0 \\ 2x - y + z + 11 = 0 \end{cases}$.

Solución:

El plano está determinado por
$$\pi = \{P_r, \overrightarrow{u_r}, \overrightarrow{P_rP_s}\}$$
, donde $P_r \in r$ y $P_s \in s$.
Los vectores directores de r y s son: $\overrightarrow{u_r} = (3, 2, -4)$ y $\overrightarrow{u_s} = \det \begin{pmatrix} \overrightarrow{i} & \overrightarrow{j} & \overrightarrow{k} \\ 2 & 1 & 2 \\ 2 & -1 & 1 \end{pmatrix} = 3\overrightarrow{i} + 2\overrightarrow{j} - 4\overrightarrow{k} = (3, 2, -4)$,

que no son proporcionales y, por tanto, las rectas son paralelas o coincidentes. Ahora bien, como $P_r(-5,1,2) \in r$, no verifica la ecuación de s, $2 \cdot (-5) - 1 + 2 + 11 \neq 0$, se tiene que $P_r \in s$ y como consecuencia, r y s son paralelas.

El plano pedido es:

$$\pi = \det \begin{pmatrix} x+5 & 3 & 1 \\ y-1 & 2 & 2 \\ z-2 & -4 & -2 \end{pmatrix} = 0 \Rightarrow \pi = 2x+y+2z+5=0$$

ya que, haciendo z = 0 en las ecuaciones de s, obtenemos $P_s(-4,3,0) \in s$ y, por tanto, $\overrightarrow{P_rP_s} = (-4,3,0) - (-5,1,2) = (1,2,-2)$