

- 1. [2014] [EXT-A] Dados los puntos A(2,0,-2), B(3,-4,-1), C(5,4,-3) y D(0,1,4), se pide:
 - a) Calcular el área del triángulo de vértices A, B y C.
 - b) Calcular el volumen del tetraedro ABCD.
- **2**. [2014] [EXT-A] Dados los planos $\pi_1 = 2x-z-1=0$; $\pi_2 = x+z+2=0$; $\pi_3 = x+3y+2z-3=0$, se pide:
 - a) Obtener las ecuaciones paramétricas de la recta determinada por π_1 y π_2 .
 - b) Calcular el seno del ángulo que la recta del apartado anterior forma con el plano π_3 .
- 3. [2014] [EXT-B] Dados el plano π y la recta r siguentes: $\pi = 2x-y+2z+3 = 0$, $r = \begin{cases} x = 1-2t \\ y = 2-2t , se pide: \\ z = 1+t \end{cases}$
 - a) Estudiar la posición relativa de r y π .
 - **b**) Calcular la distancia entre r y π .
 - c) Obtener el punto P' simétrico de P(3,2,1) respecto del plano π .
- **4.** [2014] [JUN-A] Dados el punto P(1,0,1), el plano $\pi = x+5y-6z = 1$, y la recta $r = \begin{cases} x = 0 \\ z = 0 \end{cases}$, se pide:
 - a) Calcular el punto P' simétrico a P respecto de π .
 - b) Hallar la distancia de P a r.
 - c) Calcular el volumen del tetraedro formado por el origen de coordenadas O(0,0,0) y las intersecciones de π con los ejes coordenados OX, OY y OZ.
- 5. [2014] [JUN-B] Dados el plano $\pi \equiv 2x-y=2$, y la recta $r \equiv \begin{cases} x=1 \\ y-2z=2 \end{cases}$, se pide:
 - a) Estudiar la posición relativa de r y π .
 - **b**) Determinar el plano que contiene a r y es perpendicular a π .
 - c) Determinar la recta que pasa por A(-2,1,0), corta a r, y es paralela a π .
- 6. [2013] [EXT-A] Dados los puntos A(2,-2,1), B(0,1,-2), C(-2,0,-4), D(2,-6,2), se pide:
 - a) Probar que el cuadrilátero ABCD es un trapecio (tiene dos lados paralelos) y hallar la distancia entre los dos lados paralelos.
 - b) Hallar el área del triángulo ABC.
- 7. [2013] [EXT-A] Dados el punto P(1,2,-1) y el plano $\pi = x+2y-2z+2 = 0$, sea S la esfera que es tangente al plano π en el punto P' de modo que el segmento PP' es uno de sus diámetros. Se pide:
 - a) Hallar el punto de tangencia P'.
 - b) Hallar la ecuación de 5.
- 8. [2013] [EXT-B] Sea r_A la recta con vector dirección (1, λ ,2) que pasa por el punto A(1,2,1), r_B la recta con vector dirección (1,1,1) que pasa por B(1,-2,3), y r_C la recta con vector dirección (1,1,-2) que pasa por C(4,1-3). Se pide:
 - a) Hallar λ para que las rectas r_A y r_B se cortan.
 - **b)** Hallar λ para que la recta r_A sea paralela al plano definido por r_B y r_C .
 - c) Hallar el ángulo que forman r_B y r_C.
- 9. [2013] [JUN-A] Dados el punto P(-1,0,2) y las rectas: $r = \begin{cases} x-z = 1 \\ y-z = -1 \end{cases}$, $s = \begin{cases} x = 1+\lambda \\ y = \lambda \\ z = 3 \end{cases}$ se pide:
 - a) Determinar la posición relativa de r y s.
 - b) Determinar la ecuación de la recta que pasa por P y corta a r y s.
 - c) Determinar la ecuación de la recta perpendicular común a r y s.

17 de julio de 2015

- 10. [2013] [JUN-B] a) Hallar los puntos de corte de la recta de dirección (2,1,1) y que pasa por el punto P(4,6,2), con la superficie esférica de centro C(1,2,-1) y radio $\sqrt{26}$.
 - b) Hallar la distancia del punto Q(-2,1,0) a la recta $r = \frac{x-1}{2} = y+2 = \frac{z-3}{2}$.
- 11. [2013] [JUN-B] Dados el punto P(1,0,-1), el plano $\pi = 2x-y+z+1 = 0$, y la recta $r = \begin{cases} -2x+y-1 = 0 \\ 3x-z-3 = 0 \end{cases}$, se pide:
 - **a**) Determinar la ecuación del plano que pasa por P, es paralelo a la recta r y perpendicular al plano π .
 - **b)** Hallar el ángulo entre r y π .
- 12. [2012] [EXT-A] Se dan la recta r y el plano π , mediante: $r = \frac{x-4}{2} = \frac{y-1}{-1} = \frac{z-2}{3}$, $\pi = 2x+y-2z-7 = 0$.

Obtener los puntos de la recta cuya distancia al plano es igual a uno.

- 13. [2012] [EXT-A] Dadas las rectas $r = \frac{x-1}{2} = \frac{y-2}{2} = \frac{z}{-2}$, $s = \begin{cases} x+y=4 \\ 2x+z=4 \end{cases}$, se pide:
 - a) Hallar la ecuacion del plano que pasa por A(2,3,4) y es paralelo a las rectas r y s.
 - b) Determinar la ecuacion de la recta que pasa por B(4,-1,2) y es perpendicular al plano hallado anteriormente.
- 14. [2012] [EXT-B] Dado el punto P(2,1,-1), se pide:
 - a) Hallar el punto P' simetrico de P respecto del punto Q(3,0,2).
 - b) Hallar el punto P'' simetrico de P respecto de la recta $r \equiv x-1 = y-1 = z$.
 - c) Hallar el punto P''' simetrico de P respecto del plano $\pi = x+y+z=3$.
- 15. [2012] [JUN-A] Dados los puntos $P_1(1,3,-1)$, $P_2(a,2,0)$, $P_3(1,5,4)$ y $P_4(2,0,2)$, se pide:
 - a) Hallar el valor de a para que los cuatro puntos esten en el mismo plano.
 - b) Hallar los valores de a para que el tetraedro con vertices en P₁, P₂, P₃, P₄ tenga volumen igual a 7.
 - c) Hallar la ecuacion del plano cuyos puntos equidistan de P_1 y de P_3 .
- 16. [2012] [JUN-B] Dadas las rectas $r_1 = \frac{x-2}{3} = \frac{y-1}{-5} = \frac{z}{2}$ y $r_2 = \begin{cases} x = -1 \lambda \\ y = 3 + \lambda \\ z = 5 \end{cases}$, se pide:
 - a) Estudiar su posicion relativa.
 - b) Hallar la mínima distancia de r₁ a r₂.
- 17. [2011] [EXT-A] Dados los planos $\pi_1 = 2x+3y+z-1=0$, $\pi_2 = 2x+y-3z-1=0$ y la recta $r = \frac{x-1}{2} = y+1 = \frac{z+2}{2}$, se pide:
 - a) El punto o puntos de r que equidistan de π_1 y π_2 .
 - b) El volumen del tetraedro que π_1 forma con los planos coordenados XY, XZ, YZ.
 - c) La proyección ortogonal de r sobre el plano π_2 .
- **18**. [2011] [EXT-B] Dado el punto P(0,1,1) y las rectas $r = \frac{x-1}{2} = \frac{y+1}{1} = \frac{z}{-1}$, $s = \begin{cases} x = 0 \\ y = 0 \end{cases}$, se pide:
 - a) Determinar las coordenadas del punto simétrico de P respecto a r.
 - b) Determinar la recta que pasa por el punto P, tiene dirección perpendicular a la recta r y corta a la recta s.
- 19. [2011] [JUN-A] a) Hallar el volumne del tetraedro que tiene un vértice en el origen y los otros tres vértices en las intersecciones de las rectas $r_1 = x = y = z$, $r_2 = \begin{cases} y = 0 \\ z = 0 \end{cases}$, $r_3 = \begin{cases} x = 0 \\ z = 0 \end{cases}$ con el plano $\pi = 2x + 3y + 7z = 24$.

📈 17 de julio de 2015 Página **2** de **9**

- b) Hallar la recta s que corta perpendicularmente a las rectas $r_4 = \frac{x+1}{1} = \frac{y-5}{2} = \frac{z+1}{-2}$, $r_5 = \frac{x}{2} = \frac{y-1}{3} = \frac{z-1}{-1}$.
- **20**. [2011] [JUN-B] Dados los planos $\pi_1 \equiv 2x+y-2z = 1$, $\pi_2 \equiv x-y+2z = 1$, se pide:
 - a) Estudiar su posición relativa.
 - b) En caso en que los planos sean paralelos, hallar la distancia entre ellos; en caso de que se corten, hallar un punto y un vector de dirección de la recta que determinan.
- **21**. [2011] [JUN-B] a) Hallar la ecuación del plano π_1 que pasa por los puntos A(1,0,0), B(0,2,0) y C(0,0,1).
 - b) Hallar la ecuación del plano π_2 que contiene al punto P(1,2,3) y es perpendicular al vector $\overset{\clubsuit}{\mathbf{v}}$ = (-2,1,1).
 - c) Hallar el volumen del tetraedro de vértices A, B, C y P.
- **22**. [2010] [EXT-A] Dadas las rectas: $r_1 = \begin{cases} y = 1 \\ z = 3 \end{cases}$; $r_2 = \begin{cases} x = 0 \\ y z = 0 \end{cases}$, se pide:
 - a) Hallar la ecuación de la recta t que corta a r_1 y r_2 y es perpendicular a ambas.
 - b) Hallar la mínima distancia entre r₁ y r₂.
- 23. [2010] [EXT-B] Dados el plano $\pi_1 = 2x-3y+z = a$ y el plano π_2 determinado por el punto P(0,2,4) y los vectores $\mathbf{v}_1 = (0,2,6)$ y $\mathbf{v}_2 = (1,0,b)$, se pide:
 - a) Calcular los valores de a y b para que π_1 y π_2 sean paralelos.
 - b) Para a = 1 y b = 0 determinar las ecuaciones paramétricas de la recta intersección de π_1 y π_2 .
 - c) Para a = 4 y b = -2 determinar los puntos que están a igual distancia de π_1 y π_2 .
- **24**. [2010] [JUN-A] Dadas las rectas: $r = \frac{x}{2} = \frac{y-1}{3} = \frac{z+4}{-1}$; $s = \frac{x}{1} = \frac{y}{1} = \frac{z}{4}$, se pide:
 - a) Determinar la ecuación de la recta perpendicular común a r y s.
 - b) Calcular la mínima distancia entre las rectas r y s.
- **25.** [2010] [JUN-B] Dadas las rectas: $r = x = \frac{y-1}{2} = \frac{z+1}{-1}$; $s = \begin{cases} x+z = 3 \\ 2x-y = 2 \end{cases}$, se pide:
 - a) Hallar la ecuación del plano π determinado por r y s.
 - b) Hallar la distancia desde el punto A(0,1,-1) a la recta s.
- **26**. [2010] [JUN-B] Sea π el plano que contiene a los puntos P = (1,0,0), Q = (0,2,0) y R = (0,0,3). Se pide:
 - a) Hallar el volumen del tetraedro determinado por el origen de coordenadas y los puntos P, Q y R.
 - b) Calcular las coordenadas del punto simétrico del origen de coordenadas respecto del plano π .
- 27. [2009] [EXT-A] Dadas las rectas $r = \frac{x}{1} = \frac{y}{2} = \frac{z}{a}$ y $s = \frac{x-3}{b} = \frac{y}{1} = \frac{z-3}{-1}$, determinar los valores de los parámetros a, b para los cuales las rectas r y s se cortan perpendicularmente.
- 28. [2009] [EXT-A] Dado el plano π = 2x-y+2z+1 = 0 hallar las ecuaciones de los planos paralelos a π que se encuentran a 3 unidades de π .
- 29. [2009] [EXT-B] Dada la recta $r = \frac{x-1}{1} = \frac{y}{-1} = \frac{z}{1}$ y el plano $\pi = x+y-2z+1 = 0$, hallar la ecuación de la recta s simétrica de la recta r respecto del plano π .

17 de julio de 2015 Página **3** de **9**

- **30**. [2009] [JUN-A] Dado el plano $\pi = x+3y+z = 4$, se pide:
 - a) Calcular el punto simétrico P del punto O(0,0,0) respecto del plano π .
 - b) Calcular el coseno del ángulo α que forman el plano π y el plano x = 0.
 - c) Calcular el volumen del tetraedro T determinado por el plano π , y los planos x = 0, y = 0, z = 0.
- 31. [2009] [JUN-B] Dadas las rectas $r = \frac{x-1}{2} = \frac{y-2}{3} = \frac{z}{1}$ y $s = \frac{x+2}{2} = \frac{y}{1} = \frac{z-2}{1}$, se pide:
 - a) Hallar la ecuación del plano π que contiene a r y es paralelo a s.
 - b) Determinar la distancia entre las rectas r y s.
 - c) Estudiar si la recta t paralela a r y que pasa por O(0,0,0) corta a la recta s.
- 32. [2008] [EXT-A] Dados los puntos P(1,1,3), Q(0,1,0), se pide:
 - a) Hallar todos los puntos R tales que la distancia entre P y R sea igual a la distancia entre Q y R. Describir dicho conjunto de puntos.
 - b) Hallar todos los puntos S contenidos en la recta que pasa por P y Q que verifican dist $(P,S) = 2 \cdot dist(Q,S)$, donde "dist" significa distancia.
- 33. [2008] [EXT-A] Dadas las rectas $r = \frac{x+1}{1} = \frac{y-2}{2} = \frac{z}{3}$, $s = \frac{x}{2} = \frac{y-1}{3} = \frac{z}{4}$, hallar la ecuación de la recta t perpendicular común a ambas.
- **34**. [2008] [EXT-B] Dados el plano $\pi_1 = x + y + z = 1$ y la recta $r = \frac{x-1}{2} = \frac{y+1}{3} = \frac{z}{-4}$, se pide:
 - a) Hallar el punto P determinado por la intersección de r con π_1 .
 - b) Hallar un plano π_2 paralelo a π_1 y tal que el segmento de la recta r comprendido entre los planos π_1 y π_2 tenga longitud de $\sqrt{29}$ unidades.
- **35**. [2008] [JUN-A] Dadas las rectas $r = \begin{cases} x-ay = 2 \\ ay+z = 1 \end{cases}$ $y s = \begin{cases} x-z = 1 \\ y+z = 3 \end{cases}$, se pide:
 - (a) Discutir la posición relativa de las dos rectas r y s, según los valores del parámetro a.
 - (b) Si a = 1, calcular la distancia mínima entre las dos rectas r y s.
- **36**. [2008] [JUN-B] Dados los puntos A(0,0,1), B(1,0,-1), C(0,1,-2) y D(1,2,0), se pide:
 - (a) Demostrar que los cuatro puntos no son coplanarios.
 - (b) Hallar la ecuación del plano π determinado por los puntos A, B y C.
 - (c) Hallar la distancia del punto D al plano π .
- 37. [2008] [JUN-B] Dado el plano $\pi = 3x+2y-z+10 = 0$ y el punto P(1,2,3), se pide:
 - (a) Hallar la ecuación de la recta r perpendicular al plano π que pasa por el punto P.
 - (b) Hallar el punto Q intersección de π y r.
 - (c) Hallar el punto R intersección de π con el eje OY.
 - (d) Hallar el área del triángulo PQR.
- **38**. [2007] [EXT-A] Hallar los puntos de la recta r: $\frac{x-3}{1} = \frac{y-5}{1} = \frac{z+1}{-1}$ cuya distancia al plano π : 2x-y+2z+1 = 0 es igual a 1.
- 39. [2007] [EXT-A] Se consideran las rectas r: $\begin{cases} x-y=3 \\ x+y-z=0 \end{cases}$ s: $\begin{cases} x-z=4 \\ 2x-y=7 \end{cases}$. Hallar la ecuación continua de la recta que contiene alpunto P(2,-1,2) y cuyo vector director es perpendicular a los vectores directores de las dos rectas anteriores.

📈 17 de julio de 2015 Página **4** de **9**

- **40**. [2007] [EXT-B] Dadas las rectas r: $\frac{x}{1} = \frac{y-1}{-1} = \frac{z-2}{2}$ y s: $\begin{cases} x-3y-5 = 0 \\ x-3z-8 = 0 \end{cases}$
 - a) Hallar la ecuación del plano π que contiene a r y es paralelo a :
 - b) Calcular la distancia entre el plano π y la recta s.
- 41. [2007] [JUN-A] Dados el punto A(1,-2,-3), la recta r: $\begin{cases} x+y+1=0 \\ z=0 \end{cases}$ y el plano π : x-2y-3z+1=0, se pide:
 - a) Ecuación del plano que pasa por A, es paralelo a r y perpendicular a π .
 - b) Ecuación de la recta que pasa por A, corta a r y es paralela a π .
- **42**. [2007] [JUN-B] Sean los puntos $A(\lambda,2,\lambda)$, $B(2,-\lambda,0)$ y $C(\lambda,0,\lambda+2)$.
 - a) ¿Existe algún valor de λ para el que los puntos A, B y C están alineados?
 - b) Comprobar que si A, B y C no están alineados, el triángulo que forman es isósceles.
 - c) Calcular la ecuación del plano que contiene al triángulo ABC para le valor λ =0 y hallar la distancia de este plano al origen de coordenadas.
- 43. [2006] [EXT-A] Se consideran los puntos A(0,1,0) y B(1,0,1). Se pide:
 - a) Escribir la ecuación que deben verificar los puntos X(x,y,z) que equidistan de A y B.
 - b) Determinar la ecuación que verifican los puntos X(x,y,z) cuya distancia a A es la misma a la distancia de A a B.
 - c) Escribir las ecuaciones paramétricas de la recta formada por los puntos C(x,y,z) del plano x+y+z=3 tales que el triángulo ABC es rectángulo con el ángulo recto en el vértice A.
- 44. [2006] [EXT-B] Un plano π corta a los ejes de coordenadas en los puntos A(1,0,0), $B(0,\lambda,0)$, C(0,0,4). Se pide:
 - a) Hallar el valor de λ >0 de manera que el volumen del tetraedro OABC (donde O es el origen) sea 2.
 - b) Para el valor de λ obtenido en el apartado a), calcula la longitud de la altura del tetraedro OABC correspondiente al vértice O.
- **45**. [2006] [JUN-A] Sean las rectas r: $\frac{x+1}{-2} = \frac{y-2}{2} = \frac{z}{-4}$ y s: $\frac{x-2}{3} = \frac{y+1}{1} = \frac{z+2}{1}$.
 - a) Hallar la ecuación de la recta t que pasa por el origen y corta a las dos rectas anteriores.
 - b) Halla la recta perpendicular común a r y s.
- 46. [2006] [JUN-B] Sea r la recta que pasa por el origen de coordenadas O y tiene como vector director $\mathbf{v} = (4,3,1)$. Hallar un punto P contenido en dicha recta, tal que si se llama Q a su proyección sobre el plano π : x = 0, el triángulo OPQ tenga área 1.
- 47. [2006] [JUN-B] Determinar la posición relativa de las rectas r: $\frac{x+4}{-3} = \frac{y-7}{4} = \frac{z}{1}$, s: $\begin{cases} x+2y-5z-5=0 \\ 2x+y+2z-4=0 \end{cases}$

$$\pi_1$$
: x+z = λ

- 48. [2005] [EXT-A] Discutir según los valores del parámetro real λ la posición relativa de los planos: π_2 : $4x+(\lambda-2)y+(\lambda+2)z=\lambda+2$ π_3 : 2(λ +1)x-(λ +6)z = - λ
- **49**. [2005] [EXT-A] Se consideran las rectas r: $\begin{cases} x-y=3 \\ x+y-z=0 \end{cases}$ y s: $\begin{cases} x-z=4 \\ 2x-y=7 \end{cases}$
 - a) Hallar la recta t, perpendicular a r y a s, que pasa por el origen.
 - b) Hallar las coordenadas del punto intersección de la recta s con la recta t obtenida en el apartado a).
- **50**. [2005] [EXT-B] Se considera la familia de planos mx+(m-2)y+3(m+1)z+(m+1) = 0.
 - a) Determinar la recta común a todos los planos de la familia.
 - b) Determinar el plano de esta familia que pasa por el punto P(1,1,0).

17 de julio de 2015 Página 5 de 9

- c) Determinar el plano de esta familia que es paralelo a la recta r: $\begin{cases} x-2z+1=0\\ -y+z+1=0 \end{cases}$
- 51. [2005] [JUN-A] Dado el punto P(1,3,-1), se pide:
 - a) Escribir la ecuación que deben verificar los puntos X(x,y,z) cuya distancia a P sea igual a 3.
 - b) Calcular los puntos de la recta $\begin{cases} x = 3\lambda \\ y = 1 + \lambda \end{cases}$ cuya distancia a P es igual a 3. $z = 1 4\lambda$
- **52.** [2005] [JUN-B] Dadas las rectas r: $\frac{x-1}{2} = \frac{y-1}{3} = \frac{z-1}{4}$ y s: $\frac{x+1}{1} = \frac{y-2}{-1} = \frac{z}{2}$
 - a) Hallar la ecuación de la recta t que corta a las dos y es perpendicular a ambas.
 - b) Calcular la mínima distancia entre r y s.
- **53**. [2004] [EXT-A] Sea el plano $\pi = x+2y+3z = 6$.
 - a) Hallar el punto simétrico del (0,0,0) respecto de π .
 - b) Hallar el plano perpendicular a π que contiene al eje OZ.
 - c) Hallar el volumen del tetraedro cuyos vértices son el origen y los puntos de intersección de π con los ejes coordenados.
- 54. [2004] [EXT-B] a) Hallar el conjunto formado por los puntos del plano z = 0 que distan 3 unidades del plano de ecuación 2x-y+2z = 4.
 - b) Desribir dicho conjunto.
- **55**. [2004] [EXT-B] El plano $\pi = 2x-2y+z = 2$ determina un tetraedro con los tres planos coordenados. Se pide:
 - a) Calcular la longitud de la altura del tetraedro que parte del origen.
 - b) Determinar las ecuaciones paramétricas de la recta que contiene a dicha altura.
 - c) Calcular el área de la cara del tetraedro que está contenida en el plano π .
- 56. [2004] [JUN-A] Se considera la recta y los planos siguientes:

$$r = \begin{cases} x = 2-3\lambda \\ y = 1+2\lambda \\ z = 4-\lambda \end{cases} ; \quad \pi_1 = 2-3x-2y-z = 0 \quad ; \quad \pi_2 = 3+2x+2y-2z = 0$$

Se pide:

- a) Determinar la posición relativa de la recta con respecto a cada uno de los planos.
- b) Determinar la posición relativa de los dos planos.
- c) Calcula la distancia de r a π_2 .
- 57. [2004] [JUN-B] a) Determinar la posición relativa de los siguientes planos, para los distintos valores del parámetro k:

$$\pi_1 \equiv 2x+3y+kz = 3$$

 $\pi_2 \equiv x+ky-z = -1$
 $\pi_3 \equiv 3x+y-3z = -k$

- b) En los casos en los que los tres planos anteriores se corten a lo largo de una recta común, hallar un vector directo de dicha recta.
- 58. [2003] [EXT-A] Dados los puntos A(1,0,1), B(0,2,0) y el plano $\pi = x-2y-z-7 = 0$, determinar el plano que es perpendicular al plano π y pasa por los puntos A y B.
- **59**. [2003] [EXT-A] Dadas las rectas $r = \frac{x-1}{-1} = \frac{y+1}{1} = \frac{z-k}{1}$ y $s = \begin{cases} x-y+z = 3 \\ 3x+z = 1 \end{cases}$
 - a) Hallar el valor de k para que las dos rectas estén contenidas en el mismo plano.
 - b) Para el valor de k obtenido en el apartado anterior, determinar la ecuación general del plano que las contiene.

17 de julio de 2015

- **60**. [2003] [EXT-B] Dado el plano $\pi = x+y+z = 0$ y la recta $r = \frac{x-1}{1} = \frac{y}{2} = \frac{z+1}{2}$, se pide:
 - a) Calcular el punto Q en el que se cortan el plano π y la recta r.
 - b) Encontrar un plano π' , paralelo a π , tal que el punto Q' en el que se cortan el plano π' y la recta r esté a distancia 2 del punto Q hallado en el apartado anterior.
- **61**. [2003] [JUN-A] Dadas las recta en el espacio $r = \frac{x-2}{3} = \frac{y-1}{-2} = \frac{z}{1}$, $s = \frac{x+1}{2} = \frac{y+2}{-1} = \frac{z-1}{2}$
 - a) Hallar la distancia entre las dos rectas.
 - b) Determianr las ecuaciones de la perpendicular común a r y s.
- **62**. [2003] [JUN-B] Dados el plano $\pi = x+3y-z = 1$ y la recta $r = \frac{x+2}{6} = \frac{y-1}{2} = \frac{z}{1}$, se pide:
 - a) Hallar la ecuación general del plano π' que contiene a r y es perpendicular a π .
 - b) Escribir las ecuaciones paramétricas de la recta intersección de los planos π y π' .
- 63. [2002] [EXT-A] Se considera el siguiente sistema lineal de ecuaciones, dependiente del parámetro real λ :

$$\begin{cases} x+y+\lambda z = \lambda^2 \\ y-z = \lambda \\ x+\lambda y+z = \lambda \end{cases}$$

- a) Discutir el sistema según los diferentes valores del parámetro λ .
- b) Resolver el sistema en los casos en que sea posible.
- c) En el caso λ = 2, indicar la posición relativa de los tres planos cuyas ecuaciones forman el sistema.
- **64.** [2002] [EXT-A] Se consideran las rectas r: $\frac{x}{1} = \frac{y-1}{-2} = \frac{z-3}{2}$; s: $\frac{x-2}{3} = \frac{y}{1} = \frac{z+1}{-1}$
 - a) Calcular la distancia entre r y s.
 - b) Hallar las ecuaciones cartesianas de la recta perpendicular común a r y s y que corta a ambas.
 - c) Hallar unas ecuaciones cartesianas de la recta que corta a r y s y pasa por el punto P(1,0,0).
- 65. [2002] [EXT-B] Para cada valor del parámetro real a, se consideran los tres planos siguientes:

$$\pi_1$$
: x+y+az = -2 ; π_2 : x+ay+z = -1 ; π_3 : ax+y+z = 3

Se pide:

- a) Calcular los valores de a para los cuales los tres planos contienen una recta común.
- b) Para los valores de a calculados, hallar unas ecuaciones cartesianas de dicha recta común.
- 66. [2002] [JUN-B] Hallar la ecuación cartesiana del plano que contiene a la recta r: x = 1+t; y = -1+2t; z = t y es perpendicular al plano P: 2x+y-z=2.
- 67. [2001] [EXT-B] Se considera el tetraedro cuyos vértices son A(1,0,0), B(1,1,1), C(-2,1,0) y D(0,1,3).
 - a) Hallar el área del triángulo ABC y el volumen del tetraedro ABCD.
 - b) Calcular la distancia de D al plano determinado por los puntos A, B y C.
 - c) Hallar la distancia entre las rectas AC y BD.
- **68**. [2001] [JUN-A] Dado el plano $\pi = x+y+z = 1$, la recta $r = (x,y,z) = (1,0,0)+\lambda(0,1,1)$ y el punto P(1,1,0), se pide:
 - a) Hallar la ecuación de una recta s que sea perpendicular a r y pase por P.
 - b) Hallar el punto P', simétrico de P respecto de r.
 - c) Hallr P'', simétrico de P respecto de π .

17 de julio de 2015 Página **7** de **9**

- **69.** [2001] [JUN-B] Sean las rectas $r = x-2 = \frac{y-1}{k} = \frac{z+1}{-2}$, $s = \begin{cases} x = 1+\lambda \\ y = 2-\lambda \\ -z = 2\lambda \end{cases}$
 - a) Hallar k para que r y s sean coplanarias.
 - b) Para el valor anterior de k, hallar la ecuación del plano que contiene a ambas rectas.
 - c) Para el valor anterior de k, hallar la ecuación de la recta perpendicular común a las rectas dadas.
- **70**. [2000] [EXT-B] Se consideran los puntos $A(1,\lambda,0)$, $B(1,1,\lambda-2)$ y $C(1,-1,\lambda)$.
 - a) Comprobar que no están alineados, cualquiera que sea el valor que tome el parámetro λ .
 - b) Hallar el área del triángulo que determinan los tres puntos.
- 71. [2000] [EXT-B] Sea la recta $r = \frac{x-1}{m} = \frac{y}{4} = \frac{z-1}{2}$ y el plano $\pi = 2x-y+kz = 0$.
 - a) Calcular m y k para que la recta sea perpendicular al plano.
 - b) Calcular m y k para que la recta esté contenida en el plano.
- 72. [2000] [JUN-B] Sean los puntos P(8,13,8) y Q(-4,-11,-8). Se considera el plano π , perpendicular al segmento PQ por su punto medio.
 - a) Obtener la ecuación del plano π .
 - b) Calcular la proyección ortogonal del punto O(0,0,0) sobre π .
 - c) Hallar el volumen del tetraedro determinado por los puntos en los que el plano π corta a los ejes coordenados y el origen de coordenadas.

12.
$$\left(\frac{2}{3}, \frac{8}{3}, \frac{3}{3}\right)$$
, $\left(\frac{14}{3}, \frac{2}{3}, \frac{2}{3}\right)$ 13. a) $3x-y+2z-11=0$ b) $\begin{cases} x=4+3\lambda \\ y=-1-\lambda \\ z=2+2\lambda \end{cases}$ 14. a) $(4,-1,5)$ b) $(0,1,1)$ c) $\left(\frac{8}{3}, \frac{5}{3}, \frac{-1}{3}\right)$ 15. a) $\frac{4}{3}$ b) $\frac{10}{3}, \frac{-2}{3}$ c) $4x+10z-31=0$ 16. se cruzan; $\frac{4\sqrt{3}}{3}$ 17

a)
$$(3,0,0)$$
, $\left(\frac{1}{2},\frac{-5}{4},\frac{-5}{2}\right)$ b) $\frac{1}{36}$ c) $\left\{\begin{array}{c} x-2y-3=0\\2x+y-3z-1=0\end{array}\right.$ 18. a) $\left(\frac{4}{3},\frac{-10}{3},\frac{-2}{3}\right)$ b) $\left\{\begin{array}{c} x=0\\y=1-k\\z=1-k\end{array}\right.$ 19. a) 32 b) $(x,y,z)=\left(\frac{-28}{13},\frac{35}{17},\frac{17}{13},\frac{17}{13}\right)+(4,-3,-1)\lambda$ 20. a) secontain b) $\left(\frac{2}{3},\frac{-1}{3},0\right)$; $(0,2,3)$

21. a)
$$2x+y+2z-2=0$$
 b) $2x-y-z+3=0$ c) $\frac{4}{3}$ 22. a) $\begin{cases} x=0 \\ y=1+\lambda \\ z=3-\lambda \end{cases}$ 23. a) $b=-2$, $\forall a$ b) $\begin{cases} x=\frac{5}{2} \\ y=\lambda \\ z=-2+3\lambda \end{cases}$ c) $2x-3y+z+3=0$ 24. a) $\left(\frac{-217}{251},\frac{-217}{251},\frac{-868}{251}\right)+\lambda(13,-9,-1)$ b) $\frac{5\sqrt{251}}{251}$

$$-\text{Soluciones} - \text{I2.} \left(\frac{2}{3}\frac{8}{3}\cdot3\right), \left(\frac{14}{3}\frac{2}{3},3\right) \quad \textbf{13.} \quad \textbf{a)} \quad 3x-y+2z-11=0 \quad \textbf{b)} \begin{cases} x=4+3\lambda \\ y=-1-\lambda \\ z=2+2\lambda \end{cases} \quad \textbf{14.} \quad \textbf{a)} \quad (4,-1,5) \quad \textbf{b)} \quad (0,1,1) \quad \textbf{c)} \left(\frac{8}{3}\frac{5}{3}\frac{-1}{3}\right) \quad \textbf{15.} \quad \textbf{a)} \quad \frac{4}{3} \quad \textbf{b)} \quad \frac{10}{3}, \frac{-2}{3} \quad \textbf{c)} \quad 4x+10z-31=0 \quad \textbf{16.} \quad \text{se cruzan; } \frac{4\sqrt{3}}{3} \quad \textbf{17.}$$

$$\textbf{a)} \quad (3,0,0), \left(\frac{1}{2}\frac{-5}{4}\frac{-5}{2}\right) \quad \textbf{b)} \quad \frac{1}{36} \quad \textbf{c)} \quad \left\{ \begin{array}{c} x-2y-3=0 \\ 2x+y-3z-1=0 \end{array} \right. \quad \textbf{18.} \quad \textbf{a)} \quad \left(\frac{4}{3}\frac{-10}{3}\frac{-2}{3}\right) \quad \textbf{b)} \quad \left\{ \begin{array}{c} x=0 \\ y=1-k \\ z=1-k \end{array} \right. \quad \textbf{19.} \quad \textbf{a)} \quad 32 \quad \textbf{b)} \quad (x,y,z) = \left(\frac{-28}{13}\frac{35}{13}\frac{17}{13}\right) + (4,-3,-1)\lambda \quad \textbf{20.} \quad \textbf{a)} \quad \text{se cortan } \quad \textbf{b)} \quad \left(\frac{2}{3}\frac{-1}{3}\right) \cdot (0,2,1) \\ x=1-k \end{cases}$$

$$\textbf{21.} \quad \textbf{a)} \quad 2x+y+2z-2=0 \quad \textbf{b)} \quad 2x-y-z+3=0 \quad \textbf{c)} \quad \frac{4}{3} \quad \textbf{22.} \quad \textbf{a)} \quad \left\{ \begin{array}{c} x=0 \\ y=1+\lambda \\ z=3-\lambda \end{array} \right. \quad \textbf{b)} \quad \sqrt{2} \quad \textbf{23.} \quad \textbf{a)} \quad \textbf{b}=-2, \quad \forall a \quad \textbf{b)} \quad \left\{ \begin{array}{c} x=\frac{5}{2} \\ y=\lambda \\ z=-2+3\lambda \end{array} \right. \quad \textbf{c)} \quad 2x-3y+z+3=0 \quad \textbf{24.} \quad \textbf{a)} \quad \left(\frac{-217}{251}\frac{-217}{251}\frac{-868}{251}\right) + \lambda (13,-9,-1) \quad \textbf{b)} \quad \frac{5\sqrt{251}}{251} \\ \textbf{25.} \quad \textbf{a)} \quad -5x+4y+3z-1=0 \quad \textbf{b)} \quad \frac{5\sqrt{3}}{3} \quad \textbf{26.} \quad \textbf{a)} \quad \textbf{1} \quad \textbf{b)} \quad \left(\frac{72}{49}\frac{36}{49}\frac{24}{49}\right) \quad \textbf{27.} \quad \textbf{1}, -1 \quad \textbf{28.} \quad 2x-y+2z+10=0; \quad 2x-y+2z-8=0 \quad \textbf{29.} \quad \left\{ \begin{array}{c} x=\frac{1}{3}-5\lambda \\ y=-\frac{2}{3}+\lambda \quad \textbf{30.} \quad \textbf{a} \quad \left(\frac{8}{11}\frac{24}{11}\frac{8}{11}\right) \quad \textbf{b)} \quad \frac{\sqrt{11}}{11} \quad \textbf{c)} \quad \frac{32}{9} \quad \textbf{31.} \quad \textbf{a)} \\ x=\frac{4}{3}-3\lambda \end{array} \right\}$$

$$x-2z-1=0$$
 b) $\frac{7\sqrt{5}}{5}$ c) no 32. a) plano $x+3z-5=0$ b) $\left(\frac{1}{3},1,1\right)$, $\left(-1,1,-3\right)$. 33. $\begin{cases} x=-2+\lambda \\ y=-2+2\lambda \\ z=-4-\lambda \end{cases}$ 34. a) $(3,2,-4)$ b) $x+y+z=0$; $x+y+z=2$. 35. (a) $a=-1$: paralelas; $a\neq -1$

secantes (b)
$$\frac{2\sqrt{6}}{3}$$
 36. (b) $2x+3y+z-1=0$ (c) $\frac{\sqrt{14}}{2}$ 37. (a)
$$\begin{cases} x=1+3k \\ y=2+2k \\ z=3-k \end{cases}$$
 (b) $Q(-2,0,4)$ (c) $R(0,-5,0)$ (d) $\frac{3\sqrt{70}}{2}$ 38. (0,2,2), (6,8,-4) 39. $\frac{x-2}{-3}=\frac{y+1}{1}=\frac{z-2}{1}$ 40. a)

$$x-2z-1=0 \text{ b)} \frac{7\sqrt{5}}{5} \text{ c) no } 32. \text{ a) plano } x+3z-5=0 \text{ b)} \left(\frac{1}{3}.1.1\right), \left(-1.1.-3\right). \quad 33. \begin{cases} x=-2+\lambda \\ y=-2+2\lambda \\ z=-4-\lambda \end{cases}$$

$$34. \text{ a)} (3,2,-4) \text{ b)} x+y+z=0; x+y+z=2. \quad 35. \text{ (a)} \text{ a} = -1: paralelas; a} \neq -1:$$

$$x=-2z-1=0 \text{ b)} \frac{7\sqrt{5}}{5} \text{ c) no } 32. \text{ a) plano } x+3z-5=0 \text{ b)} \left(\frac{1}{3}.1.1\right), \left(-1.1.-3\right). \quad 33. \begin{cases} x=-2+\lambda \\ y=-2+2\lambda \\ z=-4-\lambda \end{cases}$$

$$x=-2+\lambda \\ y=-2+2\lambda \\ z=-3+\lambda \end{cases}$$

$$x=-2+\lambda \\ y=-2+2\lambda \\ y=-2+2\lambda$$

$$x=-2+\lambda \\ y=-2+2\lambda$$

$$x=-2+\lambda$$

$$x=-2+2+\lambda$$

$$x=-2+2\lambda$$

$$x=-2+$$

a) 3 b)
$$12x+4y+3z-12=0$$
 45. a) $\begin{cases} 4x+2y-z=0 \\ x-8y+5z=0 \end{cases}$ b) $\begin{cases} 14x+10y-2z-6=0 \\ x+15y-18z-23=0 \end{cases}$ 46. $\left(\frac{\sqrt{10}}{10}, \frac{3\sqrt{10}}{40}, \frac{\sqrt{10}}{40}\right)$ 47. paralelas 48. $\lambda \in \left\{\frac{-8}{3}, 2\right\}$: dos planos paralelos cortados por otro

$$\lambda \notin \left\{ \frac{-8}{3}, 2 \right\} : \text{ se cortan en un punto} \quad \textbf{49. a}) \begin{cases} x = -3\lambda \\ y = \lambda \\ z = \lambda \end{cases} \quad \text{b) } \left(3, -1, -1 \right) \quad \textbf{50. a}) \begin{cases} -2y + 3z + 1 = 0 \\ x + y + 3z + 1 = 0 \end{cases} \quad \text{b) } x - 5y + 12z + 4 = 0 \quad \text{c) } x + 13y - 15z - 5 = 0 \quad \textbf{51. a}) \quad x^2 + y^2 + z^2 - 2x + 6y + 2z + 2 = 0 \quad \text{b}$$

$$(0,1,1), (3,2,-3) \quad \textbf{52. a}) \begin{cases} x = \frac{27}{25} - 2\lambda \\ y = \frac{28}{25} \\ z = \frac{29}{25} + \lambda \end{cases}$$

$$(0,1,1), (3,2,-3) \quad \textbf{52. a}) \begin{cases} x = \frac{27}{25} - 2\lambda \\ y = \frac{28}{25} \\ z = 0 \end{cases}$$

$$(0,1,1), (3,2,-3) \quad \textbf{52. a}) \begin{cases} x = \frac{27}{25} - 2\lambda \\ y = \frac{28}{25} \\ z = 0 \end{cases}$$

$$(0,1,1), (3,2,-3) \quad \textbf{52. a}) \begin{cases} x = \frac{27}{25} - 2\lambda \\ y = \frac{28}{25} \\ z = 0 \end{cases}$$

$$(0,1,1), (3,2,-3) \quad \textbf{52. a}) \begin{cases} x = \frac{27}{25} - 2\lambda \\ y = \frac{28}{25} \\ z = 0 \end{cases}$$

17 de julio de 2015 Página 8 de 9

b) $\begin{cases} x = 2\lambda \\ y = -2\lambda \\ z = 1 \end{cases}$ 56. a) corta a π_1 ; paralela a π_2 b) se cortan c) $\frac{\sqrt{3}}{6}$ 57. a) k = -2: se cortan en una recta; $k = \frac{1}{3}$: se cortan dos a dos; $k \notin \left\{-2, \frac{1}{3}\right\}$: se cortan en un punto. b) (1,0,1) 58. 4x+2y-3=0 59. a) 4 b) x+2y-z+5=0 60. a) (1,0,-1) b) 3x+3y+3z-8=0 61. a) $\frac{11\sqrt{26}}{13}$ b) $\begin{cases} x-3y-9z+1=0\\ 7x-8y-11z+2=0 \end{cases}$ 62. a) $5x-7y-16z+17=0 \text{ b)} \begin{cases} x=-2+5\lambda \\ y=1-\lambda \\ z=-2\lambda \end{cases}$ $63. \text{ a)} \lambda \in \{0,1\}: \text{ comp.ind; } \lambda \notin \{0,1\}: \text{ incomp. b)} \lambda = 0: (-k,k,k); \lambda = 1: (-2k,1+k,k) \text{ c) se cortan dos a dos} \end{cases}$ $64. \text{ a)} \frac{5\sqrt{2}}{2} \text{ b)} \begin{cases} 4x+y-z+2=0 \\ 2x-3y+3z-1=0 \end{cases}$ b) $\begin{cases} x = 1 + \lambda \\ y = -\lambda \\ z = -3\lambda \end{cases}$ 65. a) -2 b) $x = \frac{-5}{3} + \lambda$; $y = \frac{-1}{3} + \lambda$; $z = \lambda$ 66. x - y + z - 2 = 0 67. a) $\frac{\sqrt{19}}{2}$, $\frac{7}{6}$ b) $\frac{7\sqrt{19}}{19}$ c) $\frac{7\sqrt{41}}{41}$ 68. a) $\begin{cases} x = 1 + \lambda \\ y = 1 \\ z = 0 \end{cases}$ 69. a) -1 b) x + y - 3 $= 0 \text{ c) } x = \frac{5}{4} + \lambda; y = \frac{7}{4} + \lambda; z = \frac{1}{2} \quad \textbf{70}. \text{ b) } 1 \quad \textbf{71}. \text{ a) } -8, \frac{-1}{2} \text{ b) } 4, -2 \quad \textbf{72}. \text{ a) } 3x + 6y + 4z - 12 = 0 \text{ b) } \left(\frac{36}{61}, \frac{72}{61}, \frac{48}{61}\right) \text{ c) } 4$

17 de julio de 2015 Página 9 de 9