EJERCICIOS DE GEOMETRÍA DEL ESPACIO (Selectividad Madrid)

Ejercicio 1 (Curso 2012/2013)

Sean r_A la recta con vector dirección $(1,\lambda,2)$ 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:

- (1 punto) Hallar λ para que las rectas $r_{\!\scriptscriptstyle A}$ y $r_{\!\scriptscriptstyle B}$ se corten.
- (1,5 puntos) Hallar λ para que la recta $r_{\!\scriptscriptstyle A}$ sea paralela al plano definido por las rectas $r_{\!\scriptscriptstyle B}$ y $r_{\!\scriptscriptstyle C}$.
- (0,5 puntos) Hallar el ángulo que forman las rectas $r_{\scriptscriptstyle B}$ y $r_{\scriptscriptstyle C}$.

Ejercicio 2 (Curso 2012/2013)

Dados los puntos A(2,-2,1), B(0,1,-2), C(-2,0,-4), D(2,-6,2), se pide:

- (1 punto) Probar que el cuadrilátero ABCD es un trapecio y hallar la distancia entre los dos lados paralelos.
- (1 punto) Hallar el área del triángulo ABC.

Ejercicio 3 (Curso 2012/2013)

Dados el punto P(1,2,-1) y el plano $\pi \equiv x+2y-2z+2=0$, sea S la esfera que es tangente al plano π en un punto P' de modo que el segmento PP' es uno de sus diámetros. Se pide:

- (1 punto) Hallar el punto de tangencia P'.
- (1 punto) Hallar la ecuación de S .

Ejercicio 4 (Curso 2012/2013)

Dados el punto
$$P(-1,0,2)$$
 y las rectas $r \equiv \begin{cases} x-z=1 \\ y-z=-1 \end{cases}$, $s \equiv \begin{cases} x=1+\lambda \\ y=\lambda \\ z=3 \end{cases}$, se pide:

- (1 punto) Determinar la posición relativa de r y s.
- (1 punto) Determinar la ecuación de la recta que pasa por P y corta a r y s.
- $-\hspace{0.1cm}$ (1 punto) Determinar la ecuación de la recta perpendicular común a $r\hspace{0.1cm}$ y $s\hspace{0.1cm}$.

Ejercicio 5 (Curso 2012/2013)

- (1 punto) 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 $\sqrt{26}$.
- (1 punto) Hallar la distancia del punto Q(-2,1,0) a la recta $r \equiv \frac{x-1}{2} = y+2 = \frac{z-3}{2}$.

Ejercicio 6 (Curso 2012/2013)

Dados el punto P(1,0,-1), el plano $\pi \equiv 2x-y+z+1=0$, y la recta $r \equiv \begin{cases} -2x+y-1=0\\ 3x-z-3=0 \end{cases}$, se pide:

- (1,5 puntos) Determinar la ecuación del plano que pasa por P , es paralelo a la recta r y perpendicular al plano π .
- (0,5 puntos) Hallar el ángulo entre r y π .

Ejercicio 7 (Curso 2011/2012)

Dadas las rectas
$$r_1 \equiv \frac{x-2}{3} = \frac{y-1}{-5} = \frac{z}{2}$$
, $r_2 \equiv \begin{cases} x = -1 - \lambda \\ y = 3 + \lambda \\ z = 5 \end{cases}$, se pide:

- (1 punto) Estudiar su posición relativa.
- (2 puntos) Hallar la mínima distancia de r_1 a r_2 .

Ejercicio 8 (Curso 2011/2012)

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:

- (1 punto) Hallar el valor de a para que los cuatro puntos estén en el mismo plano.
- (1 punto) Hallar los valores de a para que el tetraedro con vértices P_1 , P_2 , P_3 , P_4 tenga volumen igual a 7.
- (1 punto) Hallar la ecuación del plano cuyos puntos equidistan de P_1 y de P_3 .

Ejercicio 9 (Curso 2010/2011)

Dados los planos $\pi_1 \equiv 2x + y - 2z = 1$, $\pi_2 \equiv x - y + 2z = 1$, se pide:

- (0,5 puntos) Estudiar su posición relativa.
- (1,5 puntos) En caso de 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.

Ejercicio 10 (Curso 2010/2011)

- (0,75 puntos) 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).
- (0,75 puntos) Hallar la ecuación del plano π_1 que pasa por el punto P(1,2,3) y es perpendicular al vector $\vec{v} = (-2,1,1)$.
- (0,5 puntos) Hallar el volumen del tetraedro de vértices A , B , C y P .

Ejercicio 11 (Curso 2010/2011)

Dado el punto
$$P(0,1,1)$$
 y las rectas $r \equiv \frac{x-1}{2} = \frac{y+1}{1} = \frac{z}{-1}$, $s \equiv \begin{cases} x=0 \\ y=0 \end{cases}$, se pide:

- (1,5 puntos) Determinar las coordenadas del punto simétrico de P respecto a r.
- (1,5 puntos) Determinar la recta que pasa por el punto P , tiene dirección perpendicular a la recta r y corta a la recta s .

Ejercicio 12 (Curso 2010/2011)

Dados los planos $\pi_1 \equiv 2x + 3y + z - 1 = 0$, $\pi_2 \equiv 2x + y - 3z - 1 = 0$ y la recta $r \equiv \frac{x - 1}{2} = y + 1 = \frac{z + 2}{2}$ se pide:

- (1 punto) El punto o puntos de r que equidistan de π_1 y π_2 .
- (1 punto) El volumen del tetraedro que $\pi_{\!\scriptscriptstyle 1}$ forma con los planos coordenados XY, XZ e YZ.
- (1 punto) La proyección ortogonal de r sobre el plano π_2 .

Ejercicio 13 (Curso 2010/2011)

- (1,5 puntos) Hallar el volumen del tetraedro que tiene un vértice en el origen y los otros tres vértices en las intersecciones de las rectas $r_1 \equiv x = y = z$, $r_2 \equiv \begin{cases} y = 0 \\ z = 0 \end{cases}$, $r_3 \equiv \begin{cases} x = 0 \\ z = 0 \end{cases}$ con el plano $\pi \equiv 2x + 3y + 7z = 24$.
- (1,5 puntos) Hallar la recta s que corta perpendicularmente a las rectas $r_4 \equiv \frac{x+1}{1} = \frac{y-5}{2} = \frac{z+1}{-2} \ , \ r_5 \equiv \frac{x}{2} = \frac{y+1}{3} = \frac{z-1}{-1}$

Ejercicio 14 (Curso 2009/2010)

(2 puntos) Dados los puntos A(2,2,3) y B(0,-2,1), hallar el punto, o los puntos, de la recta $r \equiv \frac{x-2}{3} = \frac{y}{-1} = \frac{z-4}{2}$ que equidistan de los puntos A y B.

Ejercicio 15 (Curso 2009/2010)

(2 puntos) Dados el plano $\pi \equiv 5x - 4y + z = 0$ y la recta $r \equiv \frac{x}{1} = \frac{y}{2} = \frac{z}{3}$ contenida en π , obtener la recta s contenida en π que es perpendicular a r, y que pasa por el origen de coordenadas O(0,0,0).

Ejercicio 16 (Curso 2009/2010)

Se consideran las rectas
$$r \equiv \frac{x}{-1} = \frac{y-1}{1} = \frac{z-2}{-2}$$
, $s \equiv \frac{x-5}{6} = \frac{y}{2} = \frac{z+1}{2}$

- (1,5 puntos) Determinar la ecuación de la recta t que corta a r y s, y que contiene al origen de coordenadas.
- (1,5 puntos) Determinar la mínima distancia entre las rectas $\,r\,$ y $\,s\,$.

Ejercicio 17 (Curso 2009/2010)

Dadas las rectas
$$r \equiv \begin{cases} 2x + y - z = -2 \\ x - 2y = -1 \end{cases}$$
, $s \equiv \frac{x+1}{1} = \frac{y}{-3} = \frac{z-1}{2}$, se pide:

(1 punto) Dados los puntos A(1,0,-1) y B(a,3,-3), determinar el valor de a para que la recta t que pasa por los puntos A y B, sea paralela a la recta s.

(1 punto) Hallar la ecuación del plano que contiene a r y es paralelo a s .

Ejercicio 18 (Curso 2009/2010)

(2 puntos) Hallar la ecuación del plano que pasa por el origen de coordenadas y es perpendicular a los planos $\pi_1 \equiv 5x - y - 7z = 1$ y $\pi_2 \equiv 2x + 3y + z = 5$.

Ejercicio 19 (Curso 2009/2010)

(3 puntos) Se consideran las rectas
$$r \equiv \begin{cases} x = 1 + \lambda \\ y = 2 \\ z = 3 - \lambda \end{cases}$$
, $s \equiv \begin{cases} x + 2y - z = -1 \\ x + y = -2 \end{cases}$. Determinar la ecuación de la

recta t que pasa por el punto P(0,1,-2) y corta a las rectas r y s .

Ejercicio 20 (Curso 2009/2010)

Dados el plano $\pi_1 \equiv 2x - 3y + z = a$ y el plano π_2 determinado por el punto P(0,2,4) y los vectores $\vec{v}_1 = (0,2,6)$ y $\vec{v}_2 = (1,0,b)$, se pide:

- (1 punto) Calcular los valores de a y b para que π_1 y π_2 sean paralelos.
- (1 punto) Para a=1 y b=0 determinar las ecuaciones paramétricas de la recta intersección de π_1 y π_2 .
- (1 punto) Para a=4 y b=-2 determinar los puntos que están a igual distancia de π_1 y π_2 .

Ejercicio 21 (Curso 2009/2010)

(3 puntos) Los puntos P(1,2,1), Q(2,1,1) y A(a,0,0) con a>3, determinan un plano π que corta a los semiejes positivos de OY y OZ en los puntos B y C respectivamente. Calcular el valor de a para que el tetraedro determinado por los puntos A, B, C y el origen de coordenadas tenga volumen mínimo.

Ejercicio 22 (Curso 2009/2010)

Dadas las rectas
$$r_1 \equiv \begin{cases} y=1 \\ z=3 \end{cases}$$
 , $r_2 \equiv \begin{cases} x=0 \\ y-z=0 \end{cases}$, se pide:

- (2 puntos) Hallar la ecuación de la recta t que corta a r_1 y r_2 y es perpendicular a ambas.
- (1 punto) Hallar la mínima distancia entre r_1 y r_2 .

Ejercicio 23 (Curso 2009/2010)

Dada la recta
$$r = \frac{x+1}{-2} = \frac{y-2}{1} = \frac{z+1}{3}$$
 y el punto $P(2,0,-1)$, se pide:

- (1 punto) Hallar la distancia del punto P a la recta r.
- (2 puntos) Hallar las coordenadas del punto P' simétrico de P respecto de la recta r.

Ejercicio 24 (Curso 2009/2010)

Dados el plano $\pi \equiv 2x + ay + 4z + 25 = 0$ y la recta $r \equiv x + 1 = \frac{y - 1}{2} = \frac{z + 3}{5}$, se pide:

- (1 punto) Calcular los valores de a para los que la recta r está contenida en el plano π .
- (1 punto) Para el valor a=-2, hallar el punto (o los puntos) que pertenecen a la recta perpendicular a π que pasa por $P\left(-\frac{3}{2},0,-\frac{11}{2}\right)$, y que dista (o distan) $\sqrt{6}$ unidades de π .
- (1 punto) Para a=-2, halla el seno del ángulo que forman r y π .

Ejercicio 25 (Curso 2009/2010)

Dadas las rectas $r \equiv \frac{x}{2} = \frac{y-1}{3} = \frac{z+4}{-1}$, $s \equiv \frac{x}{1} = \frac{y}{1} = \frac{z}{4}$, se pide:

- (2 puntos) Determinar la ecuación de la recta perpendicular común a r y s .
- (1 punto) Calcular la mínima distancia entre las rectas r y s.

Ejercicio 26 (Curso 2009/2010)

Sea π el plano que contiene a los puntos P(1,0,0) , Q(0,2,0) y R(0,0,3) . Se pide:

- (1 punto) Hallar el volumen del tetraedro determinado por el origen de coordenadas y los puntos P , Q y R .
- (1 punto) Calcular las coordenadas del punto simétrico del origen de coordenadas respecto del plano π .

Ejercicio 27 (Curso 2009/2010)

Dadas las rectas $r \equiv x = \frac{y-1}{2} = \frac{z+1}{-1}$, $s \equiv \begin{cases} x+z=3 \\ 2x-y=2 \end{cases}$, se pide:

- (1 punto) Hallar la ecuación del plano π determinado por r y s .
- (1 punto) Hallar la distancia desde el punto A(0,1,-1) a la recta s.

Ejercicio 28 (Curso 2008/2009)

Dado el plano $\pi \equiv x + 3y + z = 4$, se pide:

- (1 punto) Calcular el punto simétrico P del punto O(0,0,0) respecto del plano π .
- (1 punto) Calcular el coseno del ángulo α que forman el plano π y el plano x=0.
- (1 punto) Calcular el volumen del tetraedro T determinado por el plano π , y los planos x=0 , y=0 , z=0 .

Ejercicio 29 (Curso 2008/2009)

Dadas las rectas $r \equiv \frac{x-1}{2} = \frac{y-2}{3} = \frac{z}{1}$, $s \equiv \frac{x+2}{2} = \frac{y}{1} = \frac{z-2}{1}$, se pide:

- (1 punto) Hallar la ecuación del plano π que contiene a r y es paralelo a s .
- (1 punto) Determinar la distancia entre las rectas r y s.
- (1 punto) Estudiar si la recta t paralela a r y que pasa por O(0,0,0) corta a la recta s.

Ejercicio 30 (Curso 2008/2009)

(2 puntos) Dadas las rectas $r = \frac{x}{1} = \frac{y}{2} = \frac{z}{a}$, $s = \frac{x-3}{b} = \frac{y}{1} = \frac{z-3}{-1}$, determinar los valores de los parámetros a, b para los cuales las rectas r, s se cortan perpendicularmente.

Ejercicio 31 (Curso 2008/2009)

(2 puntos) Dado el plano $\pi \equiv 2x - y + 2z + 1 = 0$ hallar las ecuaciones de los planos paralelos a π que se encuentran a 3 unidades de π .

Ejercicio 32 (Curso 2008/2009)

(3 puntos) 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 .

Ejercicio 33 (Curso 2008/2009)

Dados el plano $\pi \equiv x + 2y - z = 2$, la recta $r \equiv \frac{x - 3}{2} = \frac{y - 2}{1} = \frac{z - 5}{4}$ y el punto P(-2, 3, 2), perteneciente al plano π , se pide:

- (0,5 puntos) Determinar la posición relativa de π y r .
- (1 punto) Calcular la ecuación de la recta t contenida en π , que pasa por el punto P y que corta perpendicularmente a r.
- (1,5 puntos) Sea Q el punto de intersección de r y t. Si s es la recta perpendicular al plano π y que contiene a P, y R es un punto cualquiera de s, probar que la recta determinada por R y Q es perpendicular a r.

Ejercicio 34 (Curso 2008/2009)

Dados el punto P(1,-1,2) y el plano $\pi \equiv 2x - y + z - 11 = 0$, se pide:

- (1,5 puntos) Determinar el punto Q de intersección del plano π con la recta perpendicular a π que pasa por P. Hallar el punto R simétrico del punto P respecto del plano π .
- (1,5 puntos) Obtener la ecuación del plano paralelo al plano π que contiene al punto H que se encuentra a $5\sqrt{6}$ unidades del punto P en el sentido del vector \overrightarrow{PQ} .

Ejercicio 35 (Curso 2007/2008)

(2 puntos) Hallar los puntos de la recta $r \equiv \begin{cases} 2x + z = 0 \\ x - y + z = 3 \end{cases}$ cuya distancia al plano $\pi \equiv 3x + 4y = 4$ es igual a $\frac{1}{3}$.

Ejercicio 36 (Curso 2007/2008)

Dados los puntos A(1,3,-2), B(2,2k+1,k) y C(k+1,4,3), se pide:

- (1 punto) Determinar para qué valor de k el triángulo ABC es rectángulo, con el ángulo recto en el vértice A .
- (1 punto) Para el valor k = 0 hallar el área del triángulo ABC.

Ejercicio 37 (Curso 2007/2008)

Sean los puntos A(1,0,2) y B(1,1,-4).

- (1 punto) Determinar las coordenadas de los puntos P y Q que dividen el segmento AB en tres partes iguales.
- (1 punto) Si P es el punto del apartado anterior más próximo al punto A , determinar la ecuación del plano π que contiene a P y es perpendicular a la recta AB .
- (1 punto) Determinar la posición relativa del plano π y la recta $r: \frac{x-3}{-2} = \frac{y}{1} = \frac{z+1}{1}$.

Ejercicio 38 (Curso 2007/2008)

Dadas las rectas $r \equiv \begin{cases} x - ay = 2 \\ ay + z = 1 \end{cases}$, $s \equiv \begin{cases} x - z = 1 \\ y + z = 3 \end{cases}$, se pide:

- (1,5 puntos) Discutir la posición relativa de las dos rectas r y s según los valores del parámetro a.
- (1,5 puntos) Si a=1, calcular la distancia mínima entre las dos rectas r y s.

Ejercicio 39 (Curso 2007/2008)

Dados los puntos A(0,0,1), B(1,0,-1), C(0,1,-2) y D(1,2,0), se pide:

- (0,5 puntos) Demostrar que los cuatro puntos no son coplanarios.
- (1 punto) Hallar la ecuación del plano π determinado por los puntos A , B y C .
- (0,5 puntos) Hallar la distancia del punto D al plano π .

Ejercicio 40 (Curso 2007/2008)

Dados el plano $\pi \equiv 3x + 2y - z + 10 = 0$ y el punto P(1,2,3), se pide:

- (0,5 puntos) Hallar la ecuación de la recta r perpendicular al plano π y que pasa por el punto P.
- (0,5 puntos) Hallar el punto Q intersección de π y r.
- (0,5 puntos) Hallar el punto R intersección de π con el eje OY.
- (0,5 puntos) Hallar el área del triángulo PQR.

Ejercicio 41 (Curso 2006/2007)

(2 puntos) Hallar los puntos de la recta $r = \frac{x-3}{1} = \frac{y-5}{1} = \frac{z+1}{-1}$ cuya distancia al plano $\pi = 2x - y + 2z + 1 = 0$ es igual a 1 .

Ejercicio 42 (Curso 2006/2007)

(2 puntos) Se consideran las rectas $r \equiv \begin{cases} x-y=3 \\ x+y-z=0 \end{cases}$ y $s \equiv \begin{cases} x-z=4 \\ 2x-y=7 \end{cases}$, hallar la ecuación continua de

la recta que contiene al punto P(2,-1,2) y cuyo vector director es perpendicular a los vectores directores de las dos rectas anteriores.

Ejercicio 43 (Curso 2006/2007)

Sean las rectas
$$r \equiv \frac{x}{1} = \frac{y-1}{-1} = \frac{z-2}{2}$$
 y $s \equiv \begin{cases} x-3y-5=0 \\ x-3z-8=0 \end{cases}$,

- (1,5 puntos) Hallar la ecuación del plano π que contiene a r y es paralelo a s .
- (1,5 puntos) Calcular la distancia entre el plano π y la recta s .

Ejercicio 44 (Curso 2006/2007)

Dados el punto
$$A(1,-2,-3)$$
 , la recta $r\equiv\begin{cases} x+y+1=0\\ z=0 \end{cases}$ y el plano $\pi\equiv x-2y-3z+1=0$, se pide:

- (1,5 puntos) Ecuación del plano que pasa por A, es paralelo a r y perpendicular a π .
- (1,5 puntos) Ecuación de la recta que pasa por A, corta a r y es paralela a π .

Ejercicio 45 (Curso 2006/2007)

Sean los puntos $A(\lambda,2,\lambda)$, $B(2,-\lambda,0)$, $C(\lambda,0,\lambda+2)$.

- (1 punto) ¿Existe algún valor de λ para el que los puntos A, B y C están alineados?
- (1 punto) Comprobar que si A, B y C no están alineados el triángulo que forman es isósceles.
- (1 punto) Calcular la ecuación del plano que contiene al triángulo ABC para el valor $\lambda=0$ y hallar la distancia de este plano al origen de coordenadas.

Ejercicio 46 (Curso 2006/2007)

(2 puntos) Se consideran la recta
$$r \equiv \begin{cases} x - y = 0 \\ x + 2y + 3z = 0 \end{cases}$$
 y el punto $P(1,1,1)$. Dado el punto $Q(0,0,0)$

de r, hallar todos los puntos A contenidos en r tales que el triángulo de vértices A, P y Q tenga área 1.

Ejercicio 47 (Curso 2006/2007)

- (1,5 puntos) Calcular la ecuación general del plano π_1 que contiene a la recta $r \equiv \begin{cases} x = 1 + \lambda \\ y = -1 + 2\lambda \end{cases}$ y $z = \lambda$
 - es perpendicular al plano $\pi_2 \equiv 2x + y z = 2$.
- (0,5 puntos) Determinar las ecuaciones paramétricas de la recta intersección de los planos π_1 y π_2 .

Ejercicio 48 (Curso 2006/2007)

Se consideran el punto P(1,0,1), la recta $r = \frac{x-1}{1} = \frac{y}{2} = \frac{z+1}{-1}$ y el plano $\pi = x + y + z = 0$, se pide:

- (1,5 puntos) Obtener el punto P', simétrico de P respecto del plano π .
- (1,5 puntos) Determinar la ecuación de la recta s que contiene al punto P, corta a la recta r y es paralela al plano π .

Ejercicio 49 (Curso 2005/2006)

(2 puntos) Determinar la posición relativa de las rectas
$$r: \frac{x+4}{-3} = \frac{y-7}{4} = \frac{z}{1}$$
 y $s = \begin{cases} x+2y-5z-5=0\\ 2x+y+2z-4=0 \end{cases}$

Ejercicio 50 (Curso 2005/2006)

(2 puntos) Sea r la recta que pasa por el origen de coordenadas O y tiene como vector director $\vec{v}=(4,3,1)$. Hallar un punto P contenido en dicha recta, tal que si se llama Q a su proyección sobre el plano $\pi\equiv z=0$, el triángulo OPQ tenga área 1.

Ejercicio 51 (Curso 2005/2006)

Sean las rectas
$$r = \frac{x+1}{-2} = \frac{y-2}{2} = \frac{z}{-4}$$
 y $s = \frac{x-2}{3} = \frac{y+1}{1} = \frac{z+2}{1}$,

- (1,5 puntos) Hallar la ecuación de la recta t que pasa por el origen y corta a las dos rectas anteriores.
- (1,5 puntos) Hallar la recta perpendicular común a las rectas r y S.

Ejercicio 52 (Curso 2005/2006)

(2 puntos) Un punto de luz situado en P(0,1,1) proyecta la sombra de la recta x=y=-z sobre el plano $\pi\equiv x-z=0$. Calcular las coordenadas del punto de esa proyección que pertenece al plano z=1.

Ejercicio 53 (Curso 2005/2006)

(2 puntos) Se consideran las rectas
$$r: \frac{x}{1} = \frac{y-6}{1} = \frac{z-5}{2}$$
, $s: \begin{cases} x = 3 + \lambda \\ y = -4 + 3\lambda \\ z = 0 \end{cases}$

Hallar la ecuación de la recta que contiene al punto P(2,-1,1) y cuyo vector director es perpendicular a los vectores directores de las dos rectas anteriores.

Ejercicio 54 (Curso 2005/2006)

Dadas las rectas
$$r = \frac{x+1}{3} = \frac{y+2}{1} = \frac{z+3}{1}$$
 y $s = \frac{x}{-1} = \frac{y+1}{1} = \frac{z-2}{-2}$,

- (1,5 puntos) Hallar la ecuación del plano que contiene a r y es paralelo a s.
- (1,5 puntos) Calcular la distancia de s al plano anterior.

Ejercicio 55 (Curso 2005/2006)

Se consideran los puntos A(0,1,0) y B(1,0,1). Se pide:

- (1 punto) Escribir la ecuación que deben verificar los puntos X(x,y,z) que equidistan de A y B.
- (0,5 puntos) Determinar la ecuación que verifican los puntos X(x,y,z) cuya distancia a A es igual a la distancia de A a B .
- (1,5 puntos) 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.

Ejercicio 56 (Curso 2005/2006)

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:

- (1,5 puntos) Hallar el valor de $\lambda > 0$ de manera que el volumen del tetraedro OABC (donde O es el origen), sea 2 .
- (1,5 puntos) Para el valor de λ obtenido en el apartado anterior, calcular la longitud de la altura del tetraedro OABC correspondiente al vértice O.

Ejercicio 57 (Curso 2004/2005)

Dadas las rectas
$$r = \frac{x-1}{2} = \frac{y-1}{3} = \frac{z-1}{4}$$
 y $s = \frac{x+1}{1} = \frac{y-2}{-1} = \frac{z}{2}$,

- (1,5 puntos) Hallar la ecuación de la recta t que corta a las dos y es perpendicular a ambas.
- (1,5 puntos) Calcular la mínima distancia entre r y s .

Ejercicio 58 (Curso 2004/2005)

Dado el punto P(1,3,-1), se pide:

- (1 punto) Escribir la ecuación que deben verificar los puntos X(x,y,z) cuya distancia a P sea igual a 3 .
- $\quad \text{(2 puntos) Calcular los puntos de la recta: } \begin{cases} x = 3\lambda \\ y = 1 + \lambda \quad \text{cuya distancia a } P \text{ es igual a } 3 \, . \\ z = 1 4\lambda \end{cases}$

Ejercicio 59 (Curso 2003/2004)

(2 puntos) Calcular unas ecuaciones paramétricas de la recta que pasa por el punto P(3,-1,0) y corta

perpendicularmente a la recta:
$$\begin{cases} x = 3 + 2\lambda \\ y = 4 + \lambda \\ z = 5 + 3\lambda \end{cases}.$$

Ejercicio 60 (Curso 2003/2004)

(2 puntos) Se consideran las rectas
$$r \equiv \begin{cases} x-y=2 \\ 2x-z+1=0 \end{cases}$$
 , $s \equiv \begin{cases} 2x-z+2=0 \\ 2y-mz=6 \end{cases}$

- Hallar el valor de m para que r y s sean paralelas.
- Para el valor de m obtenido en el apartado anterior, determinar la ecuación del plano que contiene a las rectas r y s.

Ejercicio 61 (Curso 2003/2004)

Dado el plano
$$\pi \equiv x + y + az + 1 = 0$$
 y las rectas $r \equiv \begin{cases} x = 1 \\ y = t \end{cases}$, $r' \equiv \begin{cases} x = 2 \\ y = 2t \end{cases}$, $r'' \equiv \begin{cases} x = 3 \\ y = 3t \\ z = t \end{cases}$

- (1,5 puntos) Calcula el valor de a para que los puntos de corte del plano π con las rectas r, r' y r'' estén alineados.
- (0,75 puntos) Calcula las ecuaciones de la recta que pasa por esos tres puntos.
- (0,75 puntos) Calcula la distancia de dicha recta al origen.

Ejercicio 62 (Curso 2003/2004)

Se consideran la recta y los planos siguientes:

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

- (1 punto) Determinar la posición relativa de la recta con respecto a cada uno de los planos.
- (1 punto) Determinar la posición relativa de los dos planos.
- (1 punto) Calcula la distancia de r a π_2 .

Ejercicio 63 (Curso 2003/2004)

- (2 puntos) Determinar la posición relativa de los siguientes planos, para los distintos valores del parámetro k:

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

$$\pi_2 \equiv x + ky - z = -1$$

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

 (1 punto) En los casos en que los tres planos anteriores se corten a lo largo de una recta común, hallar un vector director de dicha recta.

Ejercicio 64 (Curso 2002/2003)

Se consideran el plano π y la recta r siguientes: $\pi \equiv x + y - 2z = 6$, $r \equiv \frac{x-1}{2} = \frac{y}{3} = \frac{z+1}{-1}$. Se pide:

- (1,5 puntos) Hallar el punto simétrico de M(1,1,1) respecto del plano π .
- (1,5 puntos) Hallar el punto simétrico de M(1,1,1) respecto de la recta r.

Ejercicio 65 (Curso 2002/2003)

Se consideran los puntos A(1,1,1), B(0,-2,2), C(-1,0,2), D(2,-1,-2). Se pide:

- (1 punto) Calcular el volumen del tetraedro de vértices A , B , C y D .
- (1 punto) Calcular la distancia del punto D al plano determinado por los puntos A, B y C.
- (1 punto) Hallar unas ecuaciones cartesianas de la recta que pasa por D y es perpendicular al plano determinado por los puntos A, B y C.

Ejercicio 66 (Curso 2002/2003)

(2 puntos) Dados los puntos A(1,0,1) y B(0,2,0), y el plano $\pi \equiv x-2y-z-7=0$, determinar el plano que es perpendicular al plano π y que pasa por los puntos A y B.

Ejercicio 67 (Curso 2002/2003)

Dadas las rectas
$$r \equiv \frac{x-1}{-1} = \frac{y+1}{1} = \frac{z-k}{1}$$
, $s \equiv \begin{cases} x-y+z=3\\ 3x+z=1 \end{cases}$

- (1 punto) Hallar el valor de k para que las dos rectas estén contenidas en el mismo plano.
- (1 punto) Para el valor de k obtenido en el apartado anterior, determinar la ecuación general del plano que las contiene.

Ejercicio 68 (Curso 2002/2003)

Dado el plano
$$\pi \equiv x + y + z = 0$$
, y la recta $r \equiv \frac{x-1}{1} = \frac{y}{2} = \frac{z+1}{2}$, se pide:

- (1 punto) Calcular el punto Q en el que se cortan el plano π y la recta r.
- (2 puntos) 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.

Ejercicio 69 (Curso 2002/2003)

Dadas las rectas en el espacio:
$$r = \frac{x-2}{3} = \frac{y-1}{-2} = \frac{z}{1}$$
 y $s = \frac{x+1}{2} = \frac{y+2}{-1} = \frac{z-1}{2}$,

- (1,5 puntos) Hallar la distancia entre las dos rectas.
- (1,5 puntos) Determinar las ecuaciones de la perpendicular común a r y s.

Ejercicio 70 (Curso 2002/2003)

Dados el plano
$$\pi \equiv x + 3y - z = 1$$
, y la recta $r \equiv \frac{x+2}{6} = \frac{y-1}{2} = \frac{z}{1}$, se pide:

- (1,5 puntos) Hallar la ecuación general del plano π' que contiene a r y es perpendicular a π .
- (1,5 puntos) Escribir las ecuaciones paramétricas de la recta intersección de los planos π , π' .

Ejercicio 71 (Curso 2001/2002)

Se consideran las rectas: $r \equiv \frac{x}{1} = \frac{y-1}{-2} = \frac{z-3}{2}$ y $s \equiv \frac{x-2}{3} = \frac{y}{1} = \frac{z+1}{-1}$,

- (1 punto) Calcular la distancia entre r y s.
- (1 punto) Hallar unas ecuaciones cartesianas de la recta perpendicular común a r y s y que corta a ambas.
- (1 punto) Hallar unas ecuaciones cartesianas de la recta que corta a r y s y que pasa por el punto P(1,0,0).

Ejercicio 72 (Curso 2001/2002)

Para cada valor del parámetro real a, se consideran los tres planos siguientes:

$$\pi_1 \equiv x + y + az = -2$$
 ; $\pi_2 \equiv x + ay + z = -1$; $\pi_3 \equiv ax + y + z = 3$, se pide:

- (1,5 puntos) Calcular los valores de a para los cuales los tres planos anteriores contienen una recta común.
- (0,5 puntos) Para los valores de α calculados, hallar unas ecuaciones cartesianas de dicha recta común.

Ejercicio 73 (Curso 2001/2002)

(2 puntos) Hallar una ecuación cartesiana del plano que contiene a la recta r: $\begin{cases} x = 1 + t \\ y = -1 + 2t \end{cases}$ y es z = t

perpendicular al plano $\pi \equiv 2x + y - z = 2$.

Ejercicio 74 (Curso 2001/2002)

Los puntos A(1,1,1), B(2,2,2), C(1,3,3) son vértices consecutivos de un paralelogramo. Se pide:

- (1 punto) Hallar las coordenadas del cuarto vértice D y calcular el área de dicho paralelogramo.
- (1 punto) Clasificar el paralelogramo por sus lados y por sus ángulos.

Ejercicio 75 (Curso 2001/2002)

Sean las rectas:
$$r \equiv \begin{cases} x-2y-6z=1 \\ x+y=0 \end{cases}$$
 y $s \equiv \frac{x}{2} = \frac{y-1}{a} = z$,

- (1 punto) Determinar la posición relativa de r y s según los valores de a.
- (1 punto) Calcular la distancia entre las rectas r y s cuando a=-2.

Ejercicio 76 (Curso 2000/2001)

Se considera el tetraedro cuyos vértices son A(1,0,0), B(1,1,1), C(-2,1,0) y D(0,1,3).

- (1 punto) Hallar el área del triángulo ABC y el volumen del tetraedro ABCD.
- (1 punto) Calcular la distancia de D al plano determinado por los puntos A, B, C.
- (1 punto) Hallar la distancia entre las rectas AC y BD.

Ejercicio 77 (Curso 2000/2001)

Dados el plano $\pi \equiv x+y+z=1$, la recta $r \equiv (x,y,z)=(1,0,0)+\lambda(0,1,1)$ y el punto P(1,1,0), se pide:

- (1 punto) Hallar la ecuación de una recta s que sea perpendicular a r y pase por P.
- (1 punto) Hallar el punto P', simétrico de P respecto de r.
- (1 punto) Hallar el punto P'', simétrico de P respecto de π .

Ejercicio 78 (Curso 2000/2001)

Sean las rectas:
$$r \equiv x - 2 = \frac{y - 1}{k} = \frac{z + 1}{-2}$$
 y $s \equiv \begin{cases} x = 1 + \lambda \\ y = 2 - \lambda \\ z = 2\lambda \end{cases}$

- (1 punto) Hallar k para que r y s sean coplanarias.
- (1 punto) Para el valor anterior de k, hallar la ecuación del plano que contiene a ambas rectas.
- (1 punto) Para el valor anterior de k , hallar la ecuación de la recta perpendicular común a las rectas dadas.

Ejercicio 79 (Curso 2000/2001)

Sean A, B y C tres puntos del espacio tridimensional que verifican la relación $\overrightarrow{CB} = -3\overrightarrow{CA}$.

- (1 punto) Calcular el valor que toma k en la expresión $\overrightarrow{AC} = k \overrightarrow{AB}$.
- (1 punto) Si A(1,2,-1) y B(3,6,9), hallar las coordenadas del punto C que cumple la relación de partida.

Ejercicio 80 (Curso 1999/2000)

(2 puntos) Resolver la siguiente ecuación vectorial

$$\vec{x} \wedge (2,1,-1) = (1,3,5)$$

Sabiendo que $|\vec{x}| = \sqrt{6}$, donde el símbolo \land significa "producto vectorial".

Ejercicio 81 (Curso 1999/2000)

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.

- (1 punto) Obtener la ecuación del plano π .
- (1 punto) Calcular la proyección ortogonal del punto O(0,0,0) sobre π .
- (1 punto) 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.

Ejercicio 82 (Curso 1999/2000)

Dados los vectores $\vec{u} = (a, 1+a, 2a)$, $\vec{v} = (a, 1, a)$ y $\vec{w} = (1, a, 1)$, se pide:

- (1 punto) Determinar los valores de a para los que los vectores \vec{u} , \vec{v} y \vec{w} son linealmente dependientes.
- (0,5 puntos) Estudiar si el vector $\vec{c}=(3,3,0)$ depende linealmente de los vectores \vec{u} , \vec{v} y \vec{w} para el caso a=2 . Justifica la respuesta.
- (0,5 puntos) Justificar razonadamente si para a=0 se cumple la igualdad $\vec{u}\cdot(\vec{v}\wedge\vec{w})=0$. El símbolo \wedge significa "producto vectorial".

Ejercicio 83 (Curso 1999/2000)

- (1 punto) Encontrar la distancia del punto P(1,-1,3) a la recta que pasa por los puntos Q(1,2,1) y R(1,0,-1).
- (1 punto) Hallar el área del triángulo cuyos vértices son P, Q y R.
- (1 punto) Encontrar todos los puntos S del plano determinado por P, Q y R de manera que el cuadrilátero de vértices P, Q, R y S sea un paralelogramo.

Ejercicio 84 (Curso 1998/1999)

Sean las rectas:
$$r \equiv \begin{cases} x = 1 + 2\lambda \\ y = 2 - \lambda \\ z = \lambda \end{cases}$$
, $s \equiv \begin{cases} x = 3 - \mu \\ y = 1 - 2\mu \\ z = 3 + \mu \end{cases}$

- (2 puntos) Si P es un punto genérico de la recta r, hallar (en función de λ) las coordenadas del punto Q de s tal que la recta PQ es paralela al plano s and s tal que la recta s de s de s tal que la recta s de s
- (1 punto) Hallar el lugar geométrico que describe el punto medio del segmento PQ .

Ejercicio 85 (Curso 1998/1999)

Dados los puntos A(1,3,-1), B(2,3,1) y C(1,3,-1), se pide:

- (1 punto) Obtener la ecuación del plano π que los contiene.
- (1 punto) Calcular la distancia del origen de coordenadas al plano π .
- (1 punto) Determinar el volumen del tetraedro cuyos vértices son A,B,C y el origen de coordenadas.

Ejercicio 86 (Curso 1998/1999)

Sean A, B y C los puntos de la recta $x-12=\frac{y+6}{2}=\frac{z-6}{3}$ que están en los planos coordenados x=0, y=0 y z=0, respectivamente.

- (1 punto) Determinar razonadamente cuál de los tres puntos se encuentra entre los otros dos.
- (1 punto) Siendo D un punto exterior a la recta, indicar, razonadamente, cuál de los triángulos DAB, DAC o DBC tiene mayor área.

Ejercicio 87 (Curso 1998/1999)

- (1 punto) Hallar el lugar geométrico de los puntos que equidistan de los planos de ecuaciones 3x-4y+5=0 y 2x-2y+z+9=0.
- (1 punto) ¿Qué puntos del eje OY equidistan de ambos planos?

Ejercicio 88 (Curso 1998/1999)

(2 puntos) Calcular la distancia del punto A(1,1,-1) al plano 2x+y-z=0. Determinar el punto del plano que está a distancia mínima del punto A.

Ejercicio 89 (Curso 1998/1999)

(2 puntos) Determinar el punto de la recta $\begin{cases} 2x+y+z=3\\ y-z=0 \end{cases}$ que se encuentra a distancia mínima de la

recta
$$\begin{cases} x - y = -1 \\ 2x + z = 2 \end{cases}$$
.

Ejercicio 90 (Curso 1998/1999)

(2 puntos) Calcular la distancia del punto P(1,2,-4) a la recta $r:\begin{cases} x=2\\ y-z=4 \end{cases}$.

Ejercicio 91 (Curso 1998/1999)

(2 puntos) Dados los vectores $\vec{v}_1 = (1,3,0)$ y $\vec{v}_2 = (2,1,1)$, encontrar un vector \vec{v}_3 de módulo 1 y perpendicular a los dos anteriores.

Ejercicio 92 (Curso 1997/1998)

- (1,5 puntos) Hallar un punto A que esté sobre la recta $\begin{cases} y=1+x \\ z=1+2x \end{cases}$, que diste del punto B(1,0,1) doble que del punto C(0,0,0) y que esté por debajo del plano XY.
- (1,5 puntos) Hallar la proyección ortogonal de C sobre la recta BP, donde P es el punto en el que la recta dada en el apartado anterior corta al plano YZ.

Ejercicio 93 (Curso 1997/1998)

(2 puntos) Sean P(1,1,0) , Q(0,1,1) , y R un punto arbitrario de la recta r: x-2=y-1=z-2 . De todos los triángulos PQR así obtenidos:

- ¿Hay alguno rectángulo?
- ¿Cuál es el que tiene área mínima?

Ejercicio 94 (Curso 1997/1998)

(2 puntos) Determinar, en función de λ , la posición relativa de los planos

$$\pi_1 \equiv x + y + \lambda z = 1$$
 $\pi_2 \equiv 2x + \lambda y = 1$ $\pi_3 \equiv \lambda x + y + z = 1$

Ejercicio 95 (Curso 1997/1998)

(2 puntos) Calcular m y n de forma que sean paralelas las rectas:

$$r:\begin{cases} mx-2y+6-m=0\\ 2x-z+3=0 \end{cases}$$
, $s:\frac{x}{n}=\frac{y}{3}=\frac{z}{-1}$.

Ejercicio 96 (Curso 1997/1998)

- (1 punto) Determinar la ecuación del plano π que pasa por los puntos P(1,1,1) y Q(0,0,1) y es paralelo a la recta r determinada por los puntos R(1,2,1) y S(1,1,0).
- (1 punto) ¿Cuál es la distancia entre el plano π y la recta r?

Ejercicio 97 (Curso 1997/1998)

(2 puntos) Demostrar que, para todo número real α , los tetraedros con vértices $A(\alpha, 1+\alpha, 1-2\alpha)$,

$$B\left(1+\alpha,\alpha,1-2\alpha\right)$$
 , $C\left(1+\alpha,1+\alpha,-2\alpha\right)$ y un punto P de la recta $\begin{cases} x-y=0\\ 2y+z=0 \end{cases}$ tienen el mismo volumen.

Ejercicio 98 (Curso 1997/1998)

- (1 punto) Comprobar que los vectores $\vec{a}=(1,1,3)$, $\vec{b}=(-1,2,0)$ y $\vec{c}=(1,3,5)$ son linealmente dependientes.
- (1 punto) Encontrar la ecuación del plano π determinado por el punto Q(-1,0,1) y los vectores \vec{b} y \vec{c} .

Ejercicio 99 (Curso 1997/1998)

(2 puntos) Encontrar los vectores unitarios de $\,\mathbb{R}^{3}\,$ que son perpendiculares a $\,\vec{v}=\!\left(1,0,1\right)\,$ y forman un

ángulo de
$$60^{\circ}$$
 con $\vec{w} = \left(\frac{1}{2}, \frac{\sqrt{2}}{2}, \frac{1}{2}\right)$.

Ejercicio 100 (Curso 1997/1998)

(2 puntos) Hallar el lugar geométrico de los puntos P que determinan con Aig(1,0,0ig) , Big(0,1,0ig) y

$$C(0,0,1)$$
 un tetraedro de volumen $\frac{1}{6}$.

Ejercicio 101 (Curso 1997/1998)

(2 puntos) Estudiar la posición relativa de las rectas $r = \frac{x-1}{2} = \frac{y-3}{4} = \frac{z}{5}$, $s = \frac{x-3}{2} = y = \frac{z-1}{3}$.

Ejercicio 102 (Curso 1997/1998)

(2 puntos) Se dan el plano $\pi \equiv x+3y+\left(2+\lambda\right)z=7$ y la recta $r\equiv\begin{cases} \left(1-\lambda\right)x-2y-2z=-4\\ x+\left(2-\lambda\right)y+z=3 \end{cases}$,

determinar la posición relativa entre r y π según los valores del parámetro λ .

Ejercicio 103 (Curso 1997/1998)

(2 puntos) Demostrar que los puntos del plano $\pi\equiv z=0$, equidistan de las rectas $r\equiv x=y=z$ y $s\equiv x=y=-z$.

¿Hay algún punto (x, y, z) con $z \neq 0$ que equidiste de r y s?

Ejercicio 104 (Curso 1996/1997)

(2 puntos) Determinar un punto P de la recta $r = \frac{x-1}{2} = \frac{y+1}{1} = \frac{z}{3}$ que equidiste de los planos

$$\pi \equiv x + y + z = -3 \quad \text{y} \quad \sigma \equiv \begin{cases} x = -3 + \lambda \\ y = -\lambda + \mu \\ z = -6 - \mu \end{cases}$$

Ejercicio 105 (Curso 1996/1997)

(2 puntos) Determinar los valores de los parámetros a y b , para que las rectas $r \equiv \begin{cases} 2x - y = 0 \\ ax - z = 0 \end{cases}$ y

$$s \equiv \begin{cases} x + by = 3 \\ y + z = 3 \end{cases}$$
 se corten ortogonalmente.

Ejercicio 106 (Curso 1996/1997)

(2 puntos) Calcular el valor del parámetro a para que las rectas $s = \begin{cases} x - y + z = 0 \\ x + ay + 2z = -2 \end{cases}$ y

$$r \equiv \begin{cases} x = 1 + 2t \\ y = 2 + 3t \end{cases}$$
 sean coplanarias.
$$z = t$$

Ejercicio 107 (Curso 1996/1997)

(2 puntos) Hallar el punto de la recta x = -2y = -2z cuya distancia al origen es el doble que su distancia

a la recta
$$\begin{cases} x + y = 0 \\ z = 3 \end{cases}.$$

Ejercicio 108 (Curso 1996/1997)

(2 puntos) Dadas las rectas $r \equiv \begin{cases} x = 0 \\ z = 1 \end{cases}$ y $r' \equiv \begin{cases} x = 1 \\ y = 1 \end{cases}$, determinar las ecuaciones de la recta s que corta a r y a r' y es paralela a $r'' \equiv x = y = z$.

Ejercicio 109 (Curso 1996/1997)

(2 puntos) Determinar los puntos de la recta $r:\begin{cases} x+y-z=1\\ 2x-y+2z=0 \end{cases}$ que equidistan de los planos $\pi:x=1$ y $\sigma:y=3$.

Ejercicio 110 (Años 1993 - 1996)

(2 puntos) Hallar la distancia entre las rectas r y s, siendo $r: \frac{x}{2} = \frac{y-1}{3} = \frac{z+4}{-1}$, $s: x = y = \frac{z}{4}$.

Ejercicio 111 (Años 1993 - 1996)

(2 puntos) Hallar la intersección de la recta r, determinada por los puntos A=(1,6,3) y B=(2,6,0), con el plano $\pi: x-y+3z=2$.

Ejercicio 112 (Años 1993 - 1996)

(2 puntos) Dadas las rectas $r: \begin{cases} x-y+2z+1=0 \\ 3x+y-z-1=0 \end{cases}$, $s: \begin{cases} 2x+y-3z-4=0 \\ x+y+z=0 \end{cases}$, hallar la ecuación del plano que contiene a r y es paralelo a s .

Ejercicio 113 (Años 1993-1996)

(2 puntos) Consideremos el plano π de ecuación 20x + 12y + 15z - 60 = 0. Hallar:

- Los puntos A, B, C de intersección de π con los ejes coordenados OX, OY, OZ.
- La distancia entre la recta OB y el eje OX.

Ejercicio 114 (Años 1993 - 1996)

(2 puntos) Dadas las rectas $r: \frac{x-1}{3} = \frac{y+2}{2} = \frac{z-1}{4}$, $s: \frac{x+2}{-1} = \frac{y-3}{2} = \frac{z-2}{3}$

- Estudiar su posición relativa en el espacio.
- Hallar la distancia entre ellas.

Ejercicio 115 (Años 1993 - 1996)

(2 puntos) Hallar las ecuaciones del lugar geométrico de todos los puntos del plano x=y que distan 1 del plano 2x-y+2z=2 .

Ejercicio 116 (Años 1993 - 1996)

(2 puntos) Consideremos las rectas de ecuaciones $r:\begin{cases} x+y-z+3=0\\ -2x+z-1=0 \end{cases}$, $s: x+1=\frac{y-3}{n}=\frac{z}{2}$

- Hallar n para que r y s sean paralelas.
- Para el valor de n obtenido en el apartado anterior, determinar la ecuación del plano que contiene ambas rectas.

Ejercicio 117 (Años 1993 - 1996)

(2 puntos) Dadas las rectas
$$r: \begin{cases} x = 3 + \lambda \\ y = -\lambda \\ z = -2 + \lambda \end{cases}$$
, $s: \begin{cases} x = \mu \\ y = 2\mu \\ z = -5 + \mu \end{cases}$

- Calcular el punto de intersección de ambas
- Hallar la ecuación de la recta perpendicular a las rectas anteriores que pasa por el punto de intersección de ambas.

Ejercicio 118 (Años 1993 - 1996)

(2 puntos) Dadas las rectas
$$r:\begin{cases} x-y+2z+1=0\\ 3x+y-z-1=0 \end{cases}$$
, $s:\begin{cases} 2x+y-3z-4=0\\ x+y+z=0 \end{cases}$, hallar la ecuación del plano que contiene a r y es paralelo a s .

Ejercicio 119 (Años 1993 - 1996)

(2 puntos) Dadas las rectas
$$r: \begin{cases} x-2y=-1 \\ y-z=1 \end{cases}$$
 y $s: \begin{cases} x-2z=5 \\ x-y-z=1 \end{cases}$, comprobar:

- Las dos rectas son paralelas.
- Determinar la ecuación del plano π que las contiene.

Ejercicio 120 (Años 1993 - 1996

(2 puntos) Dadas las rectas
$$r:\begin{cases} x=-2\\ y-z=0 \end{cases}$$
, $s:\begin{cases} 2x+z=-2\\ x+y=0 \end{cases}$, $r':\begin{cases} x-z=0\\ z+y=-1 \end{cases}$, hallar las coordenadas de un punto P que está en la recta r' y que determina con la recta s un plano que contiene a r .

Ejercicio 121 (Años 1993 - 1996)

(2 puntos) Calcular la ecuación del plano que pasa por el punto (1,0,-1), es paralelo a la recta

$$r: \begin{cases} x-2y=0\\ z=0 \end{cases} \text{ y es perpendicular al plano } 2x-y+z+1=0 \ .$$

Ejercicio 122 (Años 1993 - 1996)

(2 puntos) Hallar los puntos cuya distancia al origen es el triple que su distancia a la recta $r:\begin{cases} x-y=0\\ z=2 \end{cases}$.

Ejercicio 123 (Años 1993 - 1996)

(2 puntos) Dados los planos $\pi: mx + y + z = 1$, $\pi': x + my + z = 1$, $\pi'': x + y + mz = 1$, estudiar la posición relativa de los mismos según los valores de m.

Ejercicio 124 (Años 1993 - 1996)

(2 puntos) Determinar para qué valores de λ y μ los planos $\pi: 2x - y + 3z - 1 = 0$,

$$\pi'$$
: $x + 2y - z + \mu = 0$, π'' : $x + \lambda y - 6z + 10 = 0$

- Tienen un único punto en común.
- Pasan por una misma recta.

Ejercicio 125 (Años 1993 - 1996)

(2 puntos) Hallar el punto simétrico de (2,0,3) respecto de la recta $\frac{x-1}{1} = \frac{y-2}{1} = \frac{z-1}{2}$.

Ejercicio 126 (Años 1993 - 1996)

(2 puntos) Dadas las rectas
$$r: \frac{x-4}{2} = y-4 = z$$
, $s: \begin{cases} x = -2 + 3\lambda \\ y = 3 \\ z = 1 + \lambda \end{cases}$

- Comprobar que las dos rectas se cruzan.
- Determinar un punto A de la recta r y un punto B de la recta s de manera que el vector que une A y B sea perpendicular a las rectas r y s.

Ejercicio 127 (Años 1993 - 1996)

(2 puntos) Hallar el lugar geométrico de los puntos que están a igual distancia de los tres planos siguientes: $\pi: x-y+4=0$, $\pi': x-y-2=0$, $\pi'': x-4y+z=0$.

Ejercicio 128 (Años 1993 - 1996)

(2 puntos) Encontrar en la recta que pasa por los puntos A(-1,0,1) y B(1,2,3) un punto tal que su distancia al punto C(2,-1,1) sea de tres unidades.

Ejercicio 129 (Años 1993 - 1996)

(2 puntos) Se considera el plano $\pi: 2x-y+z+1=0$, la recta $s: \begin{cases} x-3y=0 \\ z=1 \end{cases}$ y el punto A(4,0,-1).

Hallar el plano que pasa por A, es paralelo a la recta s y perpendicular al plano π .

Ejercicio 130 (Años 1993 - 1996)

(2 puntos) Dadas las rectas $r:\begin{cases} x=-1-\lambda\\ y=3+\lambda\\ z=1+\lambda \end{cases}$, $s:\frac{x-4}{2}=\frac{y-4}{4}=\frac{z-2}{1}$, hallar las ecuaciones de la recta

que las corta perpendicularmente.

Ejercicio 131 (Años 1993 - 1996)

(2 puntos) Considérese la figura siguiente

Se pide:

- Coordenadas de D para que ABCD sea un paralelogramo.
- Área de ese paralelogramo.

Ejercicio 132 (Curso 1992/1993)

(2 puntos) Dadas las rectas $r: \frac{x+2}{3} = \frac{y-1}{2} = \frac{z-1}{-1}$, $s: \frac{x-1}{-2} = \frac{y-3}{-2} = \frac{z}{3}$, determinar la ecuación de un plano que contiene a r y es paralelo a s.

Ejercicio 133 (Curso 1992/1993)

(2 puntos) Hallar el punto del plano x+y+z=1 que equidista de los puntos A=(1,-1,2), B=(3,1,2), C=(1,1,0).

Ejercicio 134 (Curso 1992/1993)

(3 puntos) Calcular el área del triángulo de vértices A', B', C', proyección ortogonal del triángulo de vértices A = (1,1,1), B = (1,1,2), C = (1,2,1), sobre el plano x + y + z = 1.

Ejercicio 135 (Curso 1992/1993)

(3 puntos) Un triángulo tiene vértices (0,0,0), (1,1,1) y el tercer vértice situado en la recta $\begin{cases} x=2y\\ z=1 \end{cases}$.

Calcular las coordenadas del tercer vértice, sabiendo que el área del triángulo es $\frac{\sqrt{2}}{2}$.