MATEMÁTICAS 2º BCN. GEOMETRÍA PAU CASTILLA Y LEÓN

1. E4. a) Determinar la posición relativa de la recta
[image: image1.wmf]î

í

ì

=

-

=

-

º

0

x

2

z

1

x

y

r

 y el plano
[image: image2.wmf]0

y

x

=

-

º

p

b) Hallar el plano perpendicular a
[image: image3.wmf]p

que contiene a r. (2011)
2. E4-a)Halla la recta r que pasa por el punto A(1,-1,0), está contenida en el plano
[image: image4.wmf]0

y

x

=

+

=

p

y corta a la recta
[image: image5.wmf]z

y

x

s

=

=

º

.

b) Hallar la distancia del punto B(2,-2,2) a la recta s. (2011)

3. E4-Sean la recta
[image: image6.wmf]î

í

ì

=

+

=

+

º

0

z

my

1

y

x

r

 y el plano
[image: image7.wmf]1

m

mz

y

)

1

m

(

x

+

=

+

+

+

º

p

. Estudiar la posición relativa de la recta y el plano según los valores de m. (2011)
4. E4-a) Calcular un vector unitario y ortogonal a los vectores
[image: image8.wmf])

0

,

2

,

1

(

v

=

y
[image: image9.wmf])

1

,

0

,

1

(

-

=

w

.

b) Calcular el plano que contiene a las rectas
[image: image10.wmf]î

í

ì

=

+

=

+

º

1

z

x

0

1

y

r

y
[image: image11.wmf]2

z

0

3

y

1

x

s

-

=

+

=

-

º

 (2011)

5. E4-Se consideran la recta
[image: image12.wmf]î

í

ì

=

-

=

+

-

=

4

z

ay

0

az

y

x

r

con a
[image: image13.wmf]Î

R, y el plano
[image: image14.wmf]0

2

z

y

x

=

-

+

+

=

p

a)Hallar los valores de a para los que r es paralela a
[image: image15.wmf]p

.

b)Para a=2, hallar la distancia de r a
[image: image16.wmf]p

.

c)Para a=1, hallar la distancia de r a
[image: image17.wmf]p

.(2010)

6. E4-Dado el punto P(1,1, -1), la recta
[image: image18.wmf]3

z

4

6

y

x

r

-

=

+

=

º

y el plano
[image: image19.wmf]0

12

z

6

x

6

=

-

+

=

p

, se pide:

a)Hallar el punto simétrico de P respecto del plano
[image: image20.wmf]p

.

b)Hallar los puntos Q de r que distan
[image: image21.wmf]2

1

unidades de longitud de
[image: image22.wmf]p

. (2010)

7. E-4. Se consideran las rectas r y s dadas por las ecuaciones:
[image: image23.wmf]î

í

ì

=

-

+

=

+

-

º

2

2

1

z

y

x

z

y

x

r

[image: image24.wmf]a

z

y

x

s

=

+

=

-

º

2

1

3

2

a. Hallar el valor del parámetro a para que r y s sean perpendiculares.

b. Hallar la recta t paralela a r y que pasa por el punto de s cuya coordenada z es 0.(2010)
8. E4-Dadas las rectas
[image: image25.wmf]2

1

z

y

3

1

x

s

-

=

=

-

º

y
[image: image26.wmf]î

í

ì

=

-

=

-

º

4

z

y

2

0

y

x

2

t

 se pide hallar la perpendicular común a s y a t y la distancia entre ambas rectas. (2010)
9. E3-Hallar la ecuación general del plano que pasa por el punto A(1,0,-1), es perpendicular al plano
[image: image27.wmf]0

1

z

2

y

x

=

+

+

-

º

p

y es paralelo a la recta
[image: image28.wmf]î

í

ì

=

-

=

º

0

y

2

x

0

z

r

 (2010)
10. E3-a)Determinar las coordenadas del punto simétrico de A(-2,1,6) respecto de la recta
[image: image29.wmf]2

1

z

2

3

y

1

1

x

r

+

=

-

=

+

º

.

b)Hallar la distancia de A a r. (2010)

11. E3-a)Determinar las ecuaciones de los planos paralelos al plano
[image: image30.wmf]7

z

4

y

3

x

12

=

-

+

º

p

que distan 6 unidades del mismo.

b)Probar que el punto P(1,1,2) pertenece a
[image: image31.wmf]p

, y calcular la recta perpendicular a
[image: image32.wmf]p

 que pasa por P. (2010)
12. E3-Determinar la ecuación de la recta que pasa por el punto P(2,-1,1) y corta perpendicularmente a la recta
[image: image33.wmf]z

2

1

y

2

2

x

r

=

-

=

-

º

 (2010)
13. C1-Calcular la distancia entre las rectas de ecuación:

[image: image34.wmf]î

í

ì

-

=

-

-

=

-

=

4

7

1

3

z

x

y

x

r

[image: image35.wmf]4

3

3

2

2

-

=

-

=

-

º

z

y

x

s

(junio 2009)

14. PR-2 Sea r la recta que pasa por los puntos A(1,1,1) y B(3,1,2), y sea s la recta de ecuaciones
[image: image36.wmf]î

í

ì

=

-

=

-

=

0

2

1

2

y

z

x

s

. Se pide: (junio 2009)

a)Estudiar su posición relativa.

b) Si fuera posible, calcular su punto de intersección.

c) Calcular, si existe, un plano que las contenga.

15. C3.-Hallar la distancia desde el punto P(1,3,-2) a la recta
[image: image37.wmf]ï

î

ï

í

ì

-

=

+

-

=

+

=

º

l

l

l

2

1

1

3

2

z

y

x

s

.(junio 2009)

16. PR2.-Se consideran las recta
[image: image38.wmf]z

y

x

r

=

-

=

-

º

2

2

3

1

 y el punto P(1,8,2)

a)Hállese el punto A de r tal que el vector
[image: image39.wmf]AP

es perpendicular a r.

b)Determínese el plano
[image: image40.wmf]p

que es paralelo a r, pasa por B(5,1,0) y por el simétrico de P respecto de r. (Sept 2009)
17. C3-Determinar el ángulo que forman la recta
[image: image41.wmf]z

y

x

r

=

+

=

º

3

1

2

 y el plano
[image: image42.wmf]4

=

-

+

=

z

y

x

p

 (sept 2009)

18. C1-Sea
[image: image43.wmf]0

¹

a

un número real, y las rectas de ecuaciones

[image: image44.wmf]a

z

y

x

r

=

=

º

2

,
[image: image45.wmf]ï

î

ï

í

ì

-

=

=

+

=

º

l

l

l

2

3

2

4

1

z

y

x

s

. Para el valor de
[image: image46.wmf]0

¹

a

para el que r y s son paralelos, hallar el plano que las contiene. (sept 2009)
19. PR1-a) Discutir, según el valor del parámetro real
[image: image47.wmf]a

, el siguiente sistema de ecuaciones:

[image: image48.wmf]ï

î

ï

í

ì

=

+

=

+

-

=

+

+

5

2

3

4

2

z

x

a

z

ay

x

z

y

x

.

b) Interpretar la discusión realizada en a) en términos de la posición relativa de los planos dados por una de las tres ecuaciones del sistema.

(sept 2009)
20. C-2 Hallar la distancia entre el punto A(2,1, 4) y la recta r=
[image: image49.wmf]3

z

1

y

2

1

x

=

+

=

-

 (2008)
21. PR1.Se consideran las rectas r y s e ecuaciones respectivas.

[image: image50.wmf]î

í

ì

=

=

=

0

z

1

y

r

[image: image51.wmf]î

í

ì

=

=

=

2

z

0

x

s

a. Estudiar la posición relativa de r y s.

b. Determinar la recta que corta perpendicularmente a r y s.

c. Hallar la distancia entre r y s. (2008)

22. C-2. Hallar el seno del ángulo formado por la recta r y el plano л dados por

[image: image52.wmf]î

í

ì

=

+

=

=

3

z

y

2

z

x

r

[image: image53.wmf]z

y

x

=

+

=

p

 (2008)

23. PR-1 Se considera el plano л=
[image: image54.wmf]4

2

=

+

+

az

ay

x

 y la recta
[image: image55.wmf]î

í

ì

=

-

+

=

+

+

=

3

2

2

2

z

y

x

z

y

x

r

.

Determinar los valores de a para los cuales la recta y el plano son paralelos.

Para a=2, calcular la recta que pasa por P(1, 0, -1), es paralela al plano л y se apoya en la recta r.
(2008)
24. C-4. Sabiendo que tres de los vértices de un paralelogramo son los puntos A(1,1,2), B(1,1,4) y C(3,3, 6), hallar el área del mismo. (2008)
25. C-4. Dada la recta
[image: image56.wmf]2

2

=

+

=

y

x

r

, calcular el punto P de la recta r tal que la perpendicular a r por P pase por el punto (1,-1) (2008)

26. C-2. Determinar el punto simétrico de P(4,0,3) respecto del plano de ecuación x=y. (2007)

27. C-2. Sea A el punto medio del segmento de extremos P(3,2,1) y Q(-1,0, 1). Calcula el volumen del tetraedro de vértices A, B(2,1,3), C(1,2,3) y D(3, 4, 1). (2007)
28. PR-1.Sea el plano
[image: image57.wmf]0

5

2

=

-

-

+

=

z

y

x

p

 y la recta
[image: image58.wmf]z

y

x

r

=

=

º

. Se pide:

a. a)Calcular la distancia de la recta al plano.

b. b)Hallar un plano que contenga a r y sea perpendicular a л.

c. c) Hallar el punto simétrico de P(-1,3,3) respecto a л. (2007)

29. C-3. Hallar el área del triángulo cuyos vértices son A(1,1, 0), B(2,-1,0) y C(2, 4, 0).(2007).

30. PR-1. De una recta r se sabe que está contenida en el plano л de ecuación x-y=0, que A(0,0,0) pertenece a r, y que el vector que une A y B(1, 0, -1) es perpendicular a r. Determinar la recta r, y calcular la distancia entre r y el plano paralelo a л que pasa por B. (2007)

31. C-2. Dadas las rectas
[image: image59.wmf]î

í

ì

=

+

=

-

+

=

7

y

2

x

0

z

y

x

r

 y s=
[image: image60.wmf]î

í

ì

-

=

=

5

y

2

x

, hallar un punto de cada una de ellas, de tal forma, que el vector que los una sea perpendicular a ambas. (2007)
32. PR-1.- Sean r y s las rectas dadas por:

[image: image61.wmf]î

í

ì

=

+

=

+

º

î

í

ì

=

+

=

-

º

3

z

2

x

2

y

x

s

,

3

y

2

z

m

y

x

2

r

.

a)Hállese el valor de m para que ambas rectas se corten.

b) Para
[image: image62.wmf]1

=

m

, hállese la ecuación del plano que contiene a r y s.

 Jun-06

33. C-2.- Calcúlese la distancia del punto
[image: image63.wmf](

)

1

,

1

,

1

P

 a la recta

[image: image64.wmf]ï

î

ï

í

ì

-

=

=

+

-

=

º

l

l

z

0

y

2

2

x

r

.Jun-06

34. C-2.- Hállese la distancia entre el plano
[image: image65.wmf]p

, que pasa por los puntos A(2,0,-1), B(0,0,0) y C(1,1,2), y el plano
[image: image66.wmf]b

 de ecuación
[image: image67.wmf]0

6

z

2

y

5

x

=

-

+

-

.

 Jun-06

35. PR-1.- a) Hállese el valor de a para el que la recta
[image: image68.wmf]î

í

ì

=

-

+

=

+

-

º

2

z

5

y

x

2

1

z

2

y

x

r

y el plano
[image: image69.wmf]0

1

z

y

ax

=

+

+

-

º

p

 son paralelos.

Para a = 2, calcúlese la ecuación del plano que contiene a r y es perpendicular a
[image: image70.wmf]p

 , y hállese la distancia entre r y
[image: image71.wmf]p

. Sept-06

36. C.2.- Hállense las ecuaciones de la recta r que pasa por P(2,1,-1) y está contenida en el plano
[image: image72.wmf]0

1

z

3

y

2

x

=

-

+

+

º

p

, y es perpendicular a la recta
[image: image73.wmf]î

í

ì

+

=

-

=

º

4

z

y

3

z

2

x

s

 Sept-06

37. C.4.- El triángulo ABC es rectángulo en A, siendo A(3,0,-1), B(6,-4,5) y C(5,3,z). Calcúlese el valor de z y hállese el área del triángulo. Sept-06

38. C-2.- Calcúlese la distancia del origen al plano
[image: image74.wmf]p

 que pasa por
[image: image75.wmf])

0

,

2

,

1

(

A

 y contiene a la recta
[image: image76.wmf]z

3

/

)

1

y

(

2

/

)

2

x

(

r

=

-

=

+

º

. Jun-05

39. PR-1.- a) Determínese el punto simétrico de
[image: image77.wmf])

7

,

1

,

3

(

A

-

-

 respecto de la recta
[image: image78.wmf]2

1

z

2

3

y

1

x

r

+

=

-

=

+

º

.

b) Hállese la distancia entre A y r. Jun-05

40. C-2.- Dados el punto
[image: image79.wmf])

1

,

5

,

3

(

-

A

 y la recta
[image: image80.wmf]4

1

z

2

y

2

1

x

r

+

=

+

=

-

º

, hállese el punto B perteneciente a r tal que el vector de extremos A y B es paralelo al plano
[image: image81.wmf]p

 de ecuación
[image: image82.wmf]0

5

z

y

2

x

3

=

+

+

-

.

Jun-05

41. PR-1.- a) Calcúlense los valores de a para los cuales las rectas
[image: image83.wmf]î

í

ì

=

-

+

+

-

=

+

-

+

º

0

3

z

3

y

x

0

1

az

6

ay

x

3

r

 y
[image: image84.wmf]ï

î

ï

í

ì

+

=

+

=

-

-

=

º

l

l

l

a

1

z

3

y

1

x

s

 son perpendiculares.

b)Para
[image: image85.wmf]1

a

=

, calcúlese la recta que pasa por
[image: image86.wmf])

1

,

1

,

1

(

 y se

apoya en r y s. Sept-05

42. C-3.- Calcúlese el simétrico de
[image: image87.wmf])

1

,

1

,

1

(

P

 respecto del plano
[image: image88.wmf]0

z

y

x

=

+

+

. Sept-05

43. C-4.- Calcúlese el volumen del tetraedro de vértices
[image: image89.wmf])

1

,

1

,

1

(

A

,
[image: image90.wmf])

3

,

2

,

1

(

B

,
[image: image91.wmf])

1

,

3

,

2

(

C

,
[image: image92.wmf])

2

,

1

,

3

(

D

.
sept-05

44. PR-2.- Sea la recta
[image: image93.wmf]î

í

ì

=

+

-

=

+

+

º

0

3

z

x

2

0

1

y

x

r

 .

a)Escríbase la recta en forma paramétrica.

b)Para cada punto P de r, determínese la ecuación de la recta que pasa por P y corta perpendicularmente al eje OZ. Jun-04

45. C-4.- Determínese si el plano
[image: image94.wmf]0

4

y

3

x

2

=

-

+

º

p

 corta o no al segmento de extremos A(2,1,3) y B(3,2,1) .

 Jun-04

46. C-3.- Hállese la ecuación del plano que contiene a la recta
[image: image95.wmf]z

y

x

r

=

=

º

 y es perpendicular al plano
[image: image96.wmf]0

1

z

y

x

=

-

-

+

º

p

. Jun-04

47. PR-1.- Sea m un número real y sean r y
[image: image97.wmf]p

 la recta y el plano dados respectivamente por

[image: image98.wmf]m

2

z

2

x

3

,

0

z

y

2

x

m

2

z

my

x

2

r

-

=

+

º

î

í

ì

=

+

+

-

=

+

-

º

p

.

48. Estúdiese la posición relativa de r y
[image: image99.wmf]p

 en función del valor de m.
49. Para el valor m=1, hállese la ecuación del plano que pasa por el punto de corte de r y
[image: image100.wmf]p

 y es perpendicular a la recta
[image: image101.wmf]z

y

x

t

=

=

º

. Sept-04
50. C-2.- Calcúlese la distancia entre las rectas r y s de ecuaciones

51.

[image: image102.wmf]1

2

1

3

1

,

0

2

1

-

-

=

-

=

-

º

ï

î

ï

í

ì

-

=

=

+

=

º

z

y

x

s

z

y

x

r

l

l

Sept-04

52. C-2.- Hállese la ecuación general del plano que pasa por los puntos A(2,2,-1), B(4,0,2) y es perpendicular al plano
[image: image103.wmf]-5+2-6=0

xyz

p

º

. Sept-04

_1387725354.unknown

_1387725989.unknown

_1387726068.unknown

_1387726098.unknown

_1387726117.unknown

_1387726230.unknown

_1387726231.unknown

_1387726228.unknown

_1387726229.unknown

_1387726119.unknown

_1387726108.unknown

_1387726112.unknown

_1387726104.unknown

_1387726086.unknown

_1387726093.unknown

_1387726081.unknown

_1387726024.unknown

_1387726057.unknown

_1387726063.unknown

_1387726046.unknown

_1387726003.unknown

_1387726017.unknown

_1387725994.unknown

_1387725868.unknown

_1387725942.unknown

_1387725974.unknown

_1387725978.unknown

_1387725950.unknown

_1387725908.unknown

_1387725918.unknown

_1387725903.unknown

_1387725624.unknown

_1387725854.unknown

_1387725858.unknown

_1387725625.unknown

_1387725850.unknown

_1387725523.unknown

_1387725622.unknown

_1387725623.unknown

_1387725528.unknown

_1387725396.unknown

_1387723309.unknown

_1387723488.unknown

_1387724066.unknown

_1387724421.unknown

_1387725230.unknown

_1387725231.unknown

_1387724587.unknown

_1387725103.unknown

_1387724304.unknown

_1387724310.unknown

_1387724106.unknown

_1387723533.unknown

_1387723628.unknown

_1387723344.unknown

_1334337239.unknown

_1385881511.unknown

_1387723236.unknown

_1387723083.unknown

_1387723216.unknown

_1385882315.unknown

_1334337715.unknown

_1334337919.unknown

_1334338133.unknown

_1385881475.unknown

_1334338167.unknown

_1334337973.unknown

_1334337761.unknown

_1334337867.unknown

_1334337485.unknown

_1334337595.unknown

_1334337364.unknown

_1200516529.unknown

_1299938791.unknown

_1334336814.unknown

_1334337048.unknown

_1299939444.unknown

_1334336763.unknown

_1299939406.unknown

_1299938414.unknown

_1299938441.unknown

_1200519421.unknown

_1299938310.unknown

_1200519301.unknown

_1168802252.unknown

_1168805969.unknown

_1198691476.unknown

_1168806088.unknown

_1168802272.unknown

_1137271406.unknown

_1137271604.unknown

_1137272771.unknown

_1142176100.unknown

_1137271552.unknown

_1137271063.unknown

