Problemas Métricos

http://selectividad.intergranada.com

1.- Hallar la distancia del punto P al plano determinado por los puntos A(1,0,1); B(0,0,1); C(1,2,0), siendo P en que la recta $\mathbf{r}: \frac{\mathbf{x}-2}{2} = \frac{\mathbf{y}-4}{3} = \frac{\mathbf{z}-4}{-1}$ corta al plano $\pi: 2\mathbf{x}+\mathbf{v}-\mathbf{z}+4=0$

Sol:
$$d(P, \pi) = \frac{9\sqrt{5}}{5}$$

2.- Calcular la distancia entre las rectas:

$$\mathbf{r}: \frac{\mathbf{x}-2}{3} = \frac{\mathbf{y}-2}{-1} = \frac{\mathbf{z}+1}{4} \quad \mathbf{y} \quad \mathbf{s}: \begin{cases} \mathbf{x} = 5 + \mathbf{t} \\ \mathbf{y} = -1 \\ \mathbf{z} = 8 + 2\mathbf{t} \end{cases}$$

Sol: d(r,x)=3

3.- Obtener las ecuaciones de los planos que son perpendiculares a la recta $\mathbf{r}: \begin{cases} 3\mathbf{x} - 2\mathbf{y} + 2\mathbf{z} = 6 \\ \mathbf{x} + \mathbf{z} = 3 \end{cases}$ y distan

3 unidades del punto P(-1,1,2). Calcular el seno del ángulo formado por r y el plano coordenado OXY.

Sol:
$$\pi_1 : -2\mathbf{x} - \mathbf{y} + 2\mathbf{z} + 4 = 0$$
 \mathbf{y} $\pi_2 : -2\mathbf{x} - \mathbf{y} + 2\mathbf{z} - 14 = 0$

$$\mathbf{Sen}(\mathbf{r}, \boldsymbol{\pi}) = \left| \operatorname{Cos}(\mathbf{r}, \mathbf{n}_{\boldsymbol{\pi}}) \right| = \frac{2}{3}$$

4.- Obtener el área del triángulo cuyos vértices son los puntos de intersección del plano $\pi: 2\mathbf{x} + \mathbf{y} + 3\mathbf{z} = 6$ con los ejes coordenados.

Sol:
$$A = \frac{1}{2} \| mn \wedge mt \| = 3\sqrt{14}$$

5.- Calcular la distancia del punto P(1,-3,1) a la recta

$$\mathbf{r}: \begin{cases} \mathbf{x} + \mathbf{y} - 2\mathbf{z} = -3\\ 3\mathbf{x} + 2\mathbf{y} + \mathbf{z} = 1 \end{cases}$$

Sol:
$$d(P, r) = \sqrt{\frac{2}{3}}$$

6.- Calcular las coordenadas del punto simétrico del (1,3,7) respecto de la recta dada por las ecuaciones

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

Sol: A' = (5, -5, 9)

7.- Hallar el punto de la recta $\mathbf{r}: \mathbf{x} = \frac{\mathbf{y} + 2}{2} = \frac{\mathbf{z} - 3}{-1}$ que equidista del punto A(1,2,1) y del origen de coordenadas.

8.- Consideramos los planos $\pi: 2x+5=0$ y $\pi'=3x+3y-4=0$ ¿Qué ángulo determinan ambos planos?. Hallar el plano que pasa por el origen de coordenadas y es perpendicular a los dos planos.

Sol: **a**)
$$\alpha = \frac{\pi}{4}$$
; **b**) $\pi : \mathbf{z} = 0$

9.- Hallar el punto de la recta \mathbf{r} : $\begin{cases} \mathbf{x} = \mathbf{t} \\ \mathbf{y} = 3 - \mathbf{t} \end{cases}$ cuya $\mathbf{z} = 1 + 2\mathbf{t}$

distancia al punto P(1,0,2) sea $\sqrt{5}$

Sol: **Q**(1,2,3

10.- Encontrar los puntos de \mathbf{r} : $\begin{cases} \mathbf{x} + \mathbf{y} = 0 \\ \mathbf{x} - \mathbf{z} = 0 \end{cases}$ que disten

 $\frac{1}{3}$ del plano $\pi: 2\mathbf{x} - \mathbf{y} + 2\mathbf{z} + 1 = 0$

Sol:
$$(0,0,0)$$
 y $\left(\frac{-2}{5},\frac{2}{5},\frac{-2}{5}\right)$

11.- Un cuadrado tiene uno de sus lados sobre la recta

$$r:\begin{cases} 3x + 2y + 2z = 0 \\ x - 2y + 2z = 0 \end{cases}$$
 y otro lado sobre la recta

$$\mathbf{s}: \frac{\mathbf{x}-3}{2} = \frac{\mathbf{y}-1}{-1} = \frac{\mathbf{z}+5}{-2}$$
. Calcula el área del cuadrado.

Sol: A=10

12.- Hallar el plano de la familia mx + y + z - (m+1) = 0 que está situado a distancia 1 del origen.

Sol:
$$\pi$$
: $\mathbf{x} + 2\mathbf{y} + 2\mathbf{z} - 3 = 0$

13.- Explicar cómo se obtiene la perpendicular común a dos rectas que se cruzan. Obtener la perpendicular

común a las rectas
$$\mathbf{r}: \begin{cases} \mathbf{y} = 0 \\ \mathbf{z} = 0 \end{cases}$$
 y $\mathbf{s}: \begin{cases} \mathbf{x} = 0 \\ \mathbf{z} = 3 \end{cases}$

Sol:
$$\mathbf{r}'$$
: $\{ \mathbf{x} = 0; \ \mathbf{y} = 0; \ \mathbf{z} = 3\mathbf{t} \}$

14.- a) Determinar la ecuación de un plano π pasando por el punto A(-1,-1,1) y siendo $\mathbf{v}(1,-2,-1)$ un vector normal al mismo. **b)** Determinar las ecuaciones paramétricas de la recta s que se obtiene al cortarse el plano $\pi: \mathbf{x} - 2\mathbf{y} - \mathbf{z} - 2 = 0$ con el plano $\pi': \mathbf{z} = 1$; **c)** Determinar las ecuaciones paramétricas de la recta r que pasa por los puntos B(1,1,2) y C(1,-1,2); **d)** Encontrar la posición relativa entre las rectas r y s de los apartados anteriores; **e)** Hallar un punto D de la recta r que esté a la misma distancia de los puntos B y C.

Sol:
$$a$$
) π : $x - 2y - z - 2 = 0$; b)
$$\begin{cases} x = 3 - 2t \\ y = -t \\ z = 1 \end{cases}$$
; c)
$$\begin{cases} x = 1 \\ y = 1 - 2t; \\ a = 0 \end{cases}$$
 Se Cruzan e) D(3,0,1)

15.- Considera el triángulo que tiene por vértices los puntos A(1,1,2), B(1,0,-1) y C(1,-3,2); **a)** Razonar si es rectángulo; **b)** Calcular la recta r que pasa por B y es perpendicular al lado AC. **c)** Calcular la recta S que pasa por los puntos A y C. **d)** Si D es el punto de corte de r y s, calcular el módulo de **BD**. E)

a) No; b)
$$r : \begin{cases} x = 1 \\ y = 0 \\ z = -1 - 3t \end{cases}$$
 c) $s : \begin{cases} x = 1 \\ y = 1 - 4\lambda \end{cases}$ d) $||BD|| = 3$

16.- Consideramos los puntos A(2,1,2) y B(0,4,1) y la

rectar:
$$\mathbf{x} = \mathbf{y} - 2 = \frac{\mathbf{z} - 3}{2}$$
. **a)** Determinar un punto C de

la recta que equidiste de los puntos A y B. **b**) Calcular el área del triángulo ABC.

Sol: a)C(-1,1,1); b)
$$A = \frac{\sqrt{91}}{2}$$

17.- Sea el plano $\pi \equiv 2x + y - z + 8 = 0$ **a)** Calcula el punto P', simétrico del punto P(2,-1,5) respecto del plano π . **b)** Calcula la recta r', simétrica de la recta

$$r \equiv \frac{x-2}{-2} = \frac{y+1}{3} = \frac{z-5}{1} .$$

Sol: a)
$$P(-2,-3,7)$$
; b) $r' \equiv \frac{x+4}{2} = \frac{y-8}{-11} = \frac{z-8}{-1}$

18.- Considera el punto P(-3,1,6) y la recta r dada por $\begin{cases} 2x - y - 5 = 0 \\ y - z + 2 = 0 \end{cases}$ a) Determina la ecuación del plano que

pasa por P y es perpendicular a r. **b**) Calcula las coordenadas del simétrico de P respecto de la recta r.

Sol: a) x+2y+2z-11=0; b) P'(9,1,0)

Problemas Métricos

Relación 12: Problemas Métricos

Departamento de Matemáticas

ttp://selectividad.intergranada.com

19.- Sean los planos $\pi \equiv x + 3y + 2z - 5 = 0$ y $\pi' \equiv -2x + y + 3z + 3 = 0$. **a)** Determina el ángulo que forman π y π' . **b)** Calcula el volumen del tetraedro limitado por π y los planos coordenados.

Sol: a) 60° ; b) V = 125/36 u.v.

20.- Sean el punto P(1,6,-2) y la recta $r = \frac{x-5}{6} = \frac{y+1}{-3} = \frac{z}{2}$ a) Halla la ecuación general del plano que contigue al punto P y a la recta r. b) Calcula la

plano que contiene al punto P y a la recta r. **b)** Calcula la distancia entre el punto P y la recta r.

Sol: **a**)
$$-4x + 2y + 15z + 22 = 0$$
 b) $d = \sqrt{20}$

21.- Sea
$$\mathbf{r}$$
 la recta definida por $\mathbf{r} = \begin{cases} \mathbf{x} = 1 \\ \mathbf{y} = 1 \end{cases}$ y \mathbf{s} la recta $\mathbf{z} = \lambda - 2$

dada $\mathbf{s} \equiv \begin{cases} \mathbf{x} - \mathbf{y} = 1 \\ \mathbf{z} = -1 \end{cases}$. **a)** Halla la ecuación de la recta que

corta perpendicularmente a las rectas dadas. **b)** Calcula la distancia entre r y s.

Sol: a)
$$\frac{x-1}{\frac{1}{2}} = \frac{y-1}{\frac{-1}{2}} = \frac{z+1}{0}$$
; b) $d = \frac{\sqrt{2}}{2}u$

22.- Sea la recta \mathbf{r} que pasa por los puntos A(1,0,-1) y B(-1,1,0). **a)** Halla la ecuación de la recta \mathbf{s} paralela a \mathbf{r} que pasa por C(-2,3,2). **b)** Calcula la distancia de \mathbf{r} a \mathbf{s} .

Sol: a)
$$\frac{x+1}{-2} = \frac{y-3}{1} = \frac{z-2}{1}$$
; b) $d = \sqrt{3}u$

23.- Sea r la recta definida por $r \equiv \begin{cases} y = 1 + \lambda y \text{ s la recta} \\ z = \lambda \end{cases}$

dada por $\frac{x-1}{-2} = \frac{y}{1} = \frac{z-1}{-2}$. **a)** Halla la ecuación de la

recta que corta perpendicularmente a \mathbf{r} y a \mathbf{s} . \mathbf{b}) Calcula la distancia entre \mathbf{r} y \mathbf{s} .

Sol: **a**)
$$\frac{\mathbf{x} - \frac{1}{2}}{\frac{-1}{2}} = \frac{\mathbf{y} - \frac{1}{2}}{0} = \frac{\mathbf{z} + \frac{1}{2}}{\frac{1}{2}}; \mathbf{b}) \mathbf{d} = \frac{\sqrt{2}}{2} \mathbf{u}$$

24.- Sea r la recta que pasa por los puntos A(1,0,-1) y B(2,-1,3). **a)** Calcula la distancia del origen de coordenadas a la recta **r**. **b)** Halla la ecuación de la recta que corta perpendicularmente a **r** y pasa por el origen de coordenadas.

Sol: **a**)
$$d = \sqrt{\frac{3}{2}}u$$
, **b**) $\frac{x}{\frac{7}{6}} = \frac{y}{\frac{-1}{6}} = \frac{z}{\frac{-1}{3}}$

25.- Sea r la recta que pasa por el punto (1,0,0) y tiene como vector director (a,2a,1) y sea s la recta dada por:

$$\mathbf{s} = \begin{cases} -2\mathbf{x} + \mathbf{y} = -2 \\ -\mathbf{a}\mathbf{x} + \mathbf{z} = 0 \end{cases}$$
 Calcula los valores de a para los que

r y s son paralelas. **b)** Calcula, para a = 1, la distancia entre r y s.

Sol: a)
$$a = \pm 1$$
; b) $d = \sqrt{\frac{5}{6}}u$

26.- Considera los puntos P(2, 3,1) y Q(0,1,1). **a)** Halla la ecuación del plano π respecto del cual P y Q son simétricos. **b)** Calcula la distancia de P a π .

Sol: **a**)
$$x + y - 3 = 0$$
 b) $d(P, \pi) = \sqrt{2} u$

27.- Calcula la distancia entre las rectas r = x = y = z y s = x - 1 = y - 2 = z - 3.

Sol: $\mathbf{d}(\mathbf{r}, \mathbf{s}) = \sqrt{2} \mathbf{u}$

28.- Considera los puntos A(1,2,1), B(-1,0,2) y C(3,2,0) y el plano π determinado por ellos. **a)** Halla la ecuación de la recta r que está contenida en π y tal que A y B son simétricos respecto de r. **b)** Calcula la distancia de A a r.

Sol: a)
$$\frac{x}{-4} = \frac{y-1}{5} = \frac{z-\frac{3}{2}}{2}$$
; b) $d = \frac{3}{2}u$

29.- Considera los puntos A(1,0,2) , B(-1,3,1) , C (2,1,2) y D(1,0,4). **a)** Halla la ecuación del plano que contiene a A, B y C; **b)** Halla el punto simétrico de D respecto del plano $\pi \equiv x - y - 5z + 9 = 0$.

Sol: a) x-y-5z+9=0; b)
$$\left(\frac{47}{27}, \frac{-20}{27}, \frac{8}{27}\right)$$

30.- Dados los puntos A(1,0,0), B(0,0,1) y P(1,-1,1), y la recta \mathbf{r} definida por $\mathbf{r} = \begin{cases} \mathbf{x} - \mathbf{y} - 2 = 0 \\ \mathbf{z} = 0 \end{cases}$ Halla los puntos

de la recta r cuya distancia al punto P es de 3 unidades. **b)** Calcula el área del triángulo ABP.

Sol: a) C(3,1,0) y C'(-1,-3,0); b) $A=\sqrt{3}/2$ u.a.

31.- Considera los planos π_1 y π_2 dados por: π_1 : $(\mathbf{x}.\mathbf{y}.\mathbf{z}) = (-2,0,7) + \lambda(1,-2,0) + \mu(0,1,-1)$ y $\pi_2 \equiv 2\mathbf{x} + \mathbf{y} - \mathbf{z} + 5 = 0$ Determina los puntos de la recta

r dada por
$$x = y + 1 = \frac{z - 1}{-3}$$
 que equidistan de π_1 y π_2 .

Sol: (0,-1,1) y (-1,-2,4)

32.- Encuentra los puntos de la recta \mathbf{r} dada por: $\mathbf{r} = \frac{\mathbf{x} - 1}{4} = \frac{2 - \mathbf{y}}{2} = \mathbf{z} - 3$ cuya distancia al plano π de ecuación $\pi = \mathbf{x} - 2\mathbf{y} + 2\mathbf{z} = 1$ vale cuatro unidades.

Sol:
$$(5,0,4)$$
 y $\left(\frac{-23}{5},\frac{24}{5},\frac{8}{5}\right)$

33.- Determina un punto P de la recta r, dada por: $r = \frac{x+3}{2} = \frac{y+5}{3} = \frac{z+4}{3}$ que equidista del origen de coordenadas y del punto A(3.2.1).

Sol: P(1,1,2)

34.- Considera el punto P(1,0, 2) y la recta r dada por las ecuaciones \mathbf{r} $\begin{cases} 2\mathbf{x} - \mathbf{y} - 4 = 0 \\ \mathbf{y} + 2\mathbf{z} - 8 = 0 \end{cases}$. **a)** Calcula la ecuación del

plano que pasa por P y es perpendicular a r. **b**) Calcula el punto simétrico de P respecto de la recta r.

Sol: a) -x-2y+z-1=0; b) P'(10/3,2/3,17/3)

35.- Halla el punto simétrico de P (2,1, -5) respecto de la recta r definida por $\begin{cases} x - z = 0 \\ x + y + 2 = 0 \end{cases}$

Sol:P'(-6,-1,1)

36.- Dados los puntos A(1,0,0), B(0,0,1) y P(1, -1,1), y la recta r definida por $\begin{cases} x-y-2=0 \\ z=0 \end{cases}$ **a)** Halla los puntos

de la recta r cuya distancia al punto P es de 3 unidades. **b)** Calcula el área del triángulo ABP.

Sol: a) $C_1(3,1,0)$ y $C_2(-1,-3,0)$; b) $A = \sqrt{3}/2 u^2$

37.- Considera los planos π_1 y π_2 dados, respectivamente, por $(\mathbf{x}, \mathbf{y}, \mathbf{z}) = (-2, 0, 7) + \lambda(1, -2, 0) + \delta(0, 1, -1)$ y $\pi_2 \equiv 2\mathbf{x} + \mathbf{y} - \mathbf{z} + 5 = 0$. Determina los puntos de la recta

r definida por $\mathbf{x} = \mathbf{y} + 1 = \frac{\mathbf{z} - 1}{-3}$ que equidistan de π_1 y π_2 .

Sol: (0,-1,1) y (-1,-2,4)