PRACTICA INICIAL

Esta práctica nos iniciará en el estudio de los objetos más simples en el espacio y el cálculo de sus distancias.

A la vez incorporaremos conceptos que nos permitirá trabajar con el software Geogebra 3D que permitirá verificar las fórmulas propuestas.

Sugerimos que previamente recorramos estos archivos:

- 1) Figuras planas en el espacio
- 2) <u>objetos en el espacio</u>.

Todos los puntos siguientes van acompañados con un Applet de ejemplo que pueden utilizar para comparar y mejorar la presentación

1-Distancia entre puntos

PROPUESTA DE TRABAJO

Realiza un archivo GG para calcular la distancia entre puntos del espacio

2-Distancia entre un punto y una recta

La **distancia de un punto**, P, **a una recta**, r, es la menor de la distancia desde el punto a los infinitos puntos de la recta.

Esta distancia corresponde a la perpendicular trazada desde el punto hasta la recta.

Área del paralelogramo = base x $h \rightarrow h = \underline{\text{Área del paralelogramo}}$ base

Siendo la ecuación r,
$$r$$
: $ax + by + c = 0$

$$d(P,r) = \frac{|ax_1 + by_1 + c|}{\sqrt{a^2 + b^2}}$$

Ejemplos

1. Hallar la **distancia** desde el **punto** P(1, 3, -2) a la **recta**

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

$$\overrightarrow{AP} = (1 - 2, 3 + 1, -2 - 1) = (-1, 4, -3)$$

$$\overrightarrow{u}_r = (3, 1, -2)$$

$$\vec{u}_{r} \times \overrightarrow{AP} = \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ 3 & 1 & -2 \\ -1 & 4 & -3 \end{vmatrix} = 5\vec{i} + 11\vec{j} + 13\vec{k}$$

$$|\vec{u}_{r} \times \overrightarrow{AP}| = \sqrt{5^{2} + 11^{2} + 13^{2}} = 3\sqrt{35} \qquad |\vec{u}_{r}| = \sqrt{3^{2} + 1^{2} + (-2)^{2}} = \sqrt{14}$$

$$d(P, r) = \frac{3\sqrt{35}}{\sqrt{14}} = \frac{3\sqrt{10}}{2}$$

2. Hallar la distancia desde el punto P(1, 2, 3) a la recta

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

$$A(2,3,4) \qquad \overrightarrow{AP} = (1-2,2-3,3-4) = (-1,-1,-1) \qquad \overrightarrow{u_r} = (4,4,2)$$

$$\overrightarrow{u_r} \times \overrightarrow{AP} = \begin{vmatrix} \overrightarrow{i} & \overrightarrow{j} & \overrightarrow{k} \\ -1 & -1 & -1 \\ 2 & 2 & 4 \end{vmatrix} = -2\overrightarrow{i} + 2\overrightarrow{j}$$

$$|\overrightarrow{u_r} \times \overrightarrow{AP}| = \sqrt{(-2)^2 + 2^2 + 0^2} = \sqrt{8} \qquad |\overrightarrow{u_r}| = \sqrt{4^2 + 4^2 + 2^2} = 6$$

$$d(P,r) = \frac{2\sqrt{2}}{6} = \frac{\sqrt{2}}{3}$$

PROPUESTA DE TRABAJO

Realiza un archivo GG para verificar la distancia entre un punto y una recta cualquiera en el espacio

Veremos primero como se realiza construcción de un plano con el GG 3D

3- Distancia de un punto a un plano

La **distancia** de un **punto**, P, a un **plano**, π , es la menor de la distancia desde el punto a los infinitos puntos del plano.

Esta distancia corresponde a la perpendicular trazada desde el punto al plano.

$$P(x_0, y_0, z_0) \qquad \pi = Ax + By + Cz + D = 0$$

$$d(P, \pi) = \frac{|Ax_0 + By_0 + Cz_0 + D|}{\sqrt{A^2 + B^2 + C^2}}$$

Ejemplo

1. Hallar la distancia del punto P(3, 1, -2) a los $\pi_1 \equiv 2x + y - z + 1 = 0 \quad \text{y} \quad \pi_2 \equiv 2y - 3 = 0$ planos

$$d(P, \pi_1) = \frac{\left|2 \cdot 3 + 1 \cdot 1 - 1 \cdot (-2) + 1\right|}{\sqrt{2^2 + 1^2 + (-1)^2}} = \frac{10}{\sqrt{6}}$$

$$d(P, \pi_1) = \frac{|2 \cdot 1 - 3|}{\sqrt{0^2 + 2^2 + 0^2}} = \frac{1}{2}$$

2. Hallar la distancia del punto Q(5, 5, 3) al plano $\pi = (x, y, z) = (0, 0, -4) + (2, 2, -1) \lambda + (-3, 2, 0) \mu$

$$\begin{vmatrix} x & 2 & -3 \\ y & 2 & 2 \\ z+4 & -1 & 0 \end{vmatrix} = 0 \qquad 2x + 3y + 10z + 40 = 0$$

$$d(Q,\pi) = \frac{|5\cdot 2 + 3\cdot 5 + 10\cdot 3 + 40|}{\sqrt{2^2 + 3^2 + 10^2}} = \frac{95}{\sqrt{113}}$$

PROPUESTA DE TRABAJO

Realiza un archivo GG para verificar la distancia entre un punto y un plano cualquiera en el espacio

4-Distancia de una recta al plano

Dada la recta r y el plano π

- Si la recta y el plano se cortan → la distancia es cero
- Si no se cortan (la recta r y el plano son paralelos o la recta en el plano) o $d(r,\pi)=di(P,\pi), P\in r$

5-Distancia entre planos paralelos

Para calcular la distancia entre dos planos paralelos, se halla la distancia de un punto cualquiera de uno de ellos al otro.

También se puede calcular de esta otra forma:

$$\pi_{\mathtt{1}} \equiv Ax + By + Cz + D_{\mathtt{1}} = 0 \qquad \qquad \pi_{\mathtt{2}} \equiv Ax + By + Cz + D_{\mathtt{2}} = 0$$

$$\pi_2 = Ax + By + Cz + D_2 = 0$$

$$d(\pi_{1}, \pi_{2}) = \frac{|D_{2} - D_{1}|}{\sqrt{A^{2} + B^{2} + C^{2}}}$$

Ejemplo

planos $\pi_1 = 2x - y - 2z + 5 = 0$ Calcular la distancia entre los $\pi_2 = 4x - 2y - 4z + 15 = 0$

$$\frac{2}{4} = \frac{-1}{-2} = \frac{-2}{-4} \neq \frac{5}{15}$$

Los dos planos son paralelos.

Transformamos la ecuación del segundo plano para que los dos planos tengan el mismo vector normal.

$$\pi_2 = 2x - y - 2z + \frac{15}{2} = 0$$

$$\Rightarrow d\left(\pi_1, \pi_2\right) = \frac{\left|\frac{15}{2} - 5\right|}{\sqrt{2^2 + \left(-1\right)^2 + \left(-2\right)^2}} = \frac{5}{6}$$

PROPUESTA DE TRABAJO

Realiza un archivo GG para verificar la distancia entre un punto y una recta cualquiera en el espacio

6-Distancia entre dos rectas paralelas

La **distancia de una recta**, r, a **otra paralela**, s, es la distancia desde un punto cualquiera de r a s.

Distancia entre dos rectas que se cruzan

La distancia entre dos sectas que se cruzan se mide sobre la perpendicular común.

Sean
$$(A, \vec{u})$$
 y (B, \vec{v}) las determinaciones lineales de las rectas r y s.

determinan paralelepípedo cuya altura es la distancia entre las dos rectas.

volumen de un paralelepípedo es $V=A_b\cdot h$

Teniendo en cuenta el volumen es

 \overrightarrow{AB} , \overrightarrow{u} y \overrightarrow{v} vectores

el valor absoluto del producto mixto de los tres vectores y el área de la base es el producto vectorial de los vectores directores de las rectas, la altura, es decir, la distancia entre los dos puntos es igual a:

$$d(r,s) = h = \frac{V}{A_b} = \frac{\left[\overrightarrow{AB}, \overrightarrow{u}, \overrightarrow{v}\right]}{\left|\overrightarrow{u} \times \overrightarrow{v}\right|}$$

Ejemplo

Hallar la mínima distancia entre las rectas:

$$r = \frac{x+8}{2} = \frac{y-10}{3} = \frac{z-6}{1}$$
 $s = \frac{x-1}{-1} = \frac{y-1}{2} = \frac{z-1}{4}$

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

$$A(-8,10,6)$$
 $\vec{u} = (2,3,1)$

$$\overrightarrow{AB} = (9, -9, -5)$$

$$B(1,1,1)$$
 $\vec{v} = (-1,2,4)$

$$V = \begin{bmatrix} \overrightarrow{AB}, \overrightarrow{u}, \overrightarrow{v} \end{bmatrix} = \begin{bmatrix} 9 & -9 & -5 \\ 2 & 3 & 1 \\ -1 & 2 & 4 \end{bmatrix} = 136$$

$$\vec{u} \times \vec{v} = \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ 2 & 3 & 1 \\ -1 & 2 & 4 \end{vmatrix} = 10\vec{i} - 9\vec{j} + 7\vec{k}$$

$$A_b = |\vec{u} \times \vec{v}| = \sqrt{10^2 - 9^2 + 7^2} = \sqrt{230}$$

$$h = \frac{136}{\sqrt{230}} = \frac{68\sqrt{230}}{115}$$

PROPUESTA DE TRABAJO

Realiza un archivo GG para verificar la distancia rectas cualquieras en el espacio