

OPCIÓN B

PROBLEMA B.2. Dados los puntos $A = (1, 0, 1)$, $B = (2, -1, 0)$, $C = (0, 1, 1)$ y $P = (0, -3, 2)$ se pide calcular razonadamente, escribiendo todos los pasos del razonamiento utilizado:

- La distancia del punto P al A . (2 puntos)
- La distancia del punto P a la recta que pasa por los puntos A y B . (4 puntos)
- La distancia del punto P al plano que pasa por los puntos A , B y C . (4 puntos)

Solución:

$$a) d(P, A) = \sqrt{(0-1)^2 + (-3-0)^2 + (2-1)^2} = \sqrt{1+9+1} = \sqrt{11}$$

Respuesta: $d(P, A) = \sqrt{11}$

b) Hay que calcular $d(P, r)$, siendo r la recta que pasa por A y B .

Obtenemos la ecuación de la recta r $\left\{ \begin{array}{l} \text{punto } A(1,0,1) \\ \vec{v}_r = \vec{AB} = (2,-1,0) - (1,0,1) = (1,-1,-1) \end{array} \right. \rightarrow r: \begin{cases} x = 1 + \lambda \\ y = -\lambda \\ z = 1 - \lambda \end{cases} \quad \lambda \in \mathfrak{R}$

Para calcular $d(P, r)$ procedemos de la siguiente forma,

Obtenemos el plano que pasa por el punto P y es perpendicular a r , plano π

Obtenemos el punto de corte entre el plano π y la recta r , punto Q

Y finalmente, $d(P, r) = d(P, Q)$

Plano π

$$\text{Como } \pi \perp r \rightarrow \vec{v}_r \perp \pi \rightarrow \pi: x - y - z + D = 0$$

$$\text{Como } P \in \pi \rightarrow 0 - (-3) - 2 + D = 0 \rightarrow 3 - 2 + D = 0 \rightarrow D = -1$$

$$\text{La ecuación del plano } \pi \text{ es } x - y - z - 1 = 0$$

Punto Q

$$1 + \lambda - (-\lambda) - (1 - \lambda) - 1 = 0$$

$$1 + \lambda + \lambda - 1 + \lambda - 1 = 0$$

$$3\lambda - 1 = 0$$

$$3\lambda = 1$$

$$\lambda = \frac{1}{3} \rightarrow Q = \left(1 + \frac{1}{3}, \frac{-1}{3}, 1 - \frac{1}{3} \right) = \left(\frac{4}{3}, \frac{-1}{3}, \frac{2}{3} \right)$$

$$\begin{aligned} d(P, r) = d(P, Q) &= \sqrt{\left(0 - \frac{4}{3}\right)^2 + \left(-3 - \frac{-1}{3}\right)^2 + \left(2 - \frac{2}{3}\right)^2} = \sqrt{\left(-\frac{4}{3}\right)^2 + \left(-\frac{8}{3}\right)^2 + \left(\frac{4}{3}\right)^2} = \\ &= \sqrt{\frac{16}{9} + \frac{64}{9} + \frac{16}{9}} = \sqrt{\frac{96}{9}} = \frac{4\sqrt{6}}{3} \end{aligned}$$

Respuesta: $d(P, r) = \frac{4\sqrt{6}}{3}$

Otra forma de obtener esta distancia es mediante la fórmula: $d(P, r) = \frac{|\vec{AP} \times \vec{v}_r|}{|\vec{v}_r|}$, $A \in r$

c) Obtengamos la ecuación del plano que pasa por los puntos A , B y C .

$$\pi : \begin{cases} \text{punto A} \\ \text{vectores directores} \end{cases} \begin{cases} \overrightarrow{AB} = (1, -1, -1) \\ \overrightarrow{AC} = (-1, 1, 0) \end{cases}$$

La ecuación del plano π será,

$$\begin{vmatrix} x-1 & y & z-1 \\ 1 & -1 & -1 \\ -1 & 1 & 0 \end{vmatrix} = 0 \rightarrow (x-1) \begin{vmatrix} -1 & -1 \\ 1 & 0 \end{vmatrix} - y \begin{vmatrix} 1 & -1 \\ -1 & 0 \end{vmatrix} + (z-1) \begin{vmatrix} 1 & -1 \\ -1 & 0 \end{vmatrix} = 0$$

$$(x-1) \cdot 1 - y(-1) + (z-1) \cdot 0 = 0$$

$$x-1+y=0 \rightarrow x+y-1=0$$

$$\text{Por lo que, } d(P, \pi) = \frac{|0-3-1|}{\sqrt{1^2+1^2+0^2}} = \frac{4}{\sqrt{2}} = \frac{4\sqrt{2}}{2} = 2\sqrt{2}$$

Respuesta: $d(P, \pi) = 2\sqrt{2}$