
Departamento de Matemáticas
HOJA DE TEORÍA. GEOMETRÍA. 2ºBachillerato

ESPACIO VECTORIAL, 3V (Vectores)

* nvvv ,.......,, 21 misma dirección si 1),.......,,(21 =nvvvRango (son proporcionales)

* nvvv ,.......,, 21 son coplanarios si 2),.......,,(21 =nvvvRango . En el caso de tres

vectores 0),,det(321 =vvv ⇔),,(321 vvv no inversible ⇔),,(321 vvv son L.D.

* nvvv ,.......,, 21 son no coplanarios si 3),.......,,(21 =nvvvRango ⇒ Generan todo el

Espacio vectorial. En el caso de tres vectores:
0),,det(321 ≠vvv ⇔),,(321 vvv inversible ⇔),,(321 vvv son L.I. ⇔ Base de 3V .

Además, éste es el rango máximo, ya que, en un espacio vectorial tridimensional no
puede haber cuatro vectores L.I. (Ejemplo: Los colores)

Producto escalar

332211321321 ···),,(·),,(yxyxyxyyyxxx ++= (El resultado es un escalar [número])

),,(,· 222 zyxudondezyxuuu =++== (Suma de números positivos)

Fórmula:),cos(··· vuvuvu =

Importante: 0·)(=⇔⊥ vularesperpendicuvu

Producto vectorial

Si

222

111222111),,(),,(

zyx

zyx

kji

vuzyxvyzyxu =×⇒== (El resultado es un vector)

Propiedades del producto vectorial:
Módulo:),(·· vusenvuvu =×

Dirección: Perpendicular a u y a v.
Sentido: el de avance de un sacacorchos que gira en sentido positivo de u y v.
Aplicación para áreas: vu × =Área del paralelogramo de lados u y v.

Si cambiamos el orden de la multiplicación el vector resultado cambia de signo(sentido)

Si
→→

== 0,0 vu o vyu son proporcionales el vector resultado es el (0,0,0).

Producto mixto

Producto mixto de []),,det()·(,,, wvuwvuwvuwyvu =×==

Volumen del paralelepípedo de lados),,det(, wvuwyvu =

Volumen del tetraedro de lados
6

),,det(
,

wvu
wyvu = .

Departamento de Matemáticas
HOJA DE TEORÍA. GEOMETRÍA. 2ºBachillerato

ESPACIO AFÍN TRIDIMENSIONAL (PUNTOS)

•••• Los puntos),,(),,(),,,(333222111 zyxCyzyxBzyxA están alineados si

→→
BCyAB tienen la misma dirección, o sea,

23

12

23

12

23

12

zz

zz

yy

yy

xx

xx

−
−

=
−
−

=
−
−

.

•••• El punto medio del segmento AB será
22

BAAB
AM

+=+=
→

Ecuaciones de la recta.

Recta que pasa por el punto),,(cbap = y vector director),,(321 vvvv =

Ecuación vectorial:
→→→

+= vtpx · y Ecuación paramétrica :








+=
+=
+=

3

2

1

tvcz

tvby

tvax

Ecuación en forma continua :
321 v

cz

v

by

v

ax −=−=−

Ecuación general o implícita: La obtenemos de la ecuación continua





=++
=++

2222

1111

DzCyBxA

DzCyBxA
,donde cada ecuación corresponde a un plano al que pertenece r.

Además,),,(),,(222111 CBACBA × es el vector director de la recta.

Ecuaciones del plano.

Plano que pasa por los puntos),,(cbaP y con la dirección de los vectores .wyv

Ecuación vectorial: ⇒++=
→→→→
wsvtpx ··

Ecuación paramétrica: ⇒








++=
++=
++=

33

22

11

swtvcz

swtvby

swtvax

 0

321

321 =
−−−

www

vvv

czbyax

, de la que

resulta:

Ecuación general o implícita: 0)()()(=−+−+− czCbyBaxA , donde),,(CBAvn

→
es

un vector normal al plano y),,(cbaP un punto perteneciente a dicho plano.

Ecuación segmentaria: Plano que pasa por),0,0(,)0,,0(,)0,0,(cba 1=++⇒
c

z

b

y

a

x

Departamento de Matemáticas
HOJA DE TEORÍA. GEOMETRÍA. 2ºBachillerato

POSICIÓN RELATIVA DE DOS PLANOS

Sean los planos 0'''':0: 21 =+++=+++ DzCyBxAyDCzByAx ππ

* Si),,(CBA no es proporcional a ⇒)',','(CBA 21 ππ y se cortan en una recta.

* Si),,(CBA es proporcional a)',','(CBA :

 * Si),,,(DCBA proporcional a ⇒)',',','(DCBA 21 ππ y mismo plano.

* Si),,,(DCBA no proporcional a ⇒)',',','(DCBA 21 ππ y paralelos.

POSICIÓN RELATIVA DE TRES O MÁS PLANOS (Válido tamb ién para rectas)

Resolver el sistema de ecuaciones mediante el método de Gauss y aplicar la tabla:

 Rg(A) Rg(A´) Sistema Posición de tres planos
Caso 1 3 3 SCD Planos secantes en un punto
Caso 2 2 2 SCI Planos secantes a lo largo de una recta
Caso 3 1 1 SCI Tres planos coincidentes
Caso 4 2 3 SI Planos secantes dos a dos

Dos planos paralelos cortados por el otro
Caso 5 1 2 SI Planos paralelos distintos dos a dos

Dos planos coincidentes y el otro paralelo

SI.- Los tres planos no tienen ningún punto en común, los tres a la vez (Caso 4 y 5).

Caso 1 Caso 2

Caso 3 Caso 4

Caso 5

Departamento de Matemáticas
HOJA DE TEORÍA. GEOMETRÍA. 2ºBachillerato

POSICIÓN RELATIVA DE UN PLANO Y UNA RECTA

1) Dado el plano 0: =+++ DCzByAxπ y la recta








+=
+=
+=

λ
λ

λ

33

22

11

:

vpz

vpy

vpx

r ,

sustituimos),,(zyx del plano por),,(332211 λλλ vpvpvp +++ y calculamos λ .

* A) Si llegamos a una solución para λ ⇒ Se cortan en un punto.
* B) Si llegamos a una contradicción (ejemplo: 8=3) ⇒ Son paralelos.
* C) Si llegamos a una identidad (ejemplo 8=8) ⇒ La recta está contenida en el plano.

2) Dado el plano 0: =+++ DCzByAxπ y la recta




=+++
=+++

0

0
:

2222

1111

DzCyBxA

DzCyBxA
r

Pasamos la recta a ecuación paramétrica y procedemos como en 1) ó
Colocamos la ecuación del plano y las dos ecuaciones de la recta y resolvemos (si tiene
solución se cortan en un punto y si no tiene solución la recta y el plano son paralelos).

Caso A Caso B Caso C

POSICIÓN RELATIVA DE DOS RECTAS

Sean dos rectas de la forma








+=
+=
+=









+=
+=
+=

twqz

twqy

twqx

sy

vpz

vpy

vpx

r

33

22

11

33

22

11

::

λ
λ

λ
 , tomamos los

siguientes vectores),,(),,(,),,(332211321321 pqpqpqPQywwwwvvvv −−−===
→→

* Si
→→
wyv proporcionales:

* PQwv ,,
→→

 proporcionales ⇒ syr misma recta.

* PQwv ,,
→→

 no proporcionales ⇒ syr paralelas.

* Si
→→
wyv no proporcionales:

* 0),,det(=
→→

PQwv ⇒ syr se cortan en un punto.

 * 0),,det(≠
→→

PQwv ⇒ syr se cruzan.

Departamento de Matemáticas
HOJA DE TEORÍA. GEOMETRÍA. 2ºBachillerato

ÁNGULOS

De dos vectores

vu

vu
vu

·

·
),cos(=

De dos rectas
(con sus vectores

directores)

sr

sr

uu

uu
sr

·

·
),cos(=

De dos planos

(con sus vectores
normales)

βα

βαβα
nn

nn

·

·
),cos(=

De un plano y una recta
(con el vector director de
r y el vector normal deα)

r

r

un

un
rsen

·

·
),(

α

αα =

PARALELISMO

De dos rectas
(con vectores directores)

alesproporcionuyu

sr

sr

⇔

De dos planos
(con vectores normales)

alesproporcionnyn βα

βα ⇔

De un plano y una recta
(con el vector director de r y

el vector normal de α)

0· =⇔ αα nur r

ORTOGONALIDAD

De dos rectas (con
vectores directores)

 0· =⇔⊥ sr uusr

De dos planos (con
vectores normales)

0· =⇔⊥ βαβα nn

De un plano y una recta
(ru vector director de r

y βn normal de β)
alesproporcionuyn

r

rβ

β ⇔⊥

Perpendicular común a

dos rectas que se
cruzan. 




=×
=×

0),,det(

0),,det(

srss

srrr

uuuXA

uuuXA

Departamento de Matemáticas
HOJA DE TEORÍA. GEOMETRÍA. 2ºBachillerato

DISTANCIAS

De un punto P),(1,11 zyx a

un plano de ecuación
0=+++ DCzByAx

222

111),(
CBA

DCzByAx
Pd

++

+++
=α

Entre recta y plano paralelos
= Distancia de un punto de

la recta al plano

),(),(αα rPdrd =

Entre dos planos paralelos =
Distancia de un punto de un

plano al otro plano

),(),(),(βα αββα PdPdd ==

De un punto P a una recta r
(con ru vector director

y rA punto de r)

r

rr

u

uPA
rPd

×
=

→

),(

Entre dos rectas paralelas =
Distancia entre un punto de

una recta y la otra recta

).(),(),(sr PrdsPdsrd ==

Entre rectas que se cruzan
(sr uu , vectores directores y

sr AA , puntos de r y s) sr

srsr

uu

uuAA
srd

×
=

→
),,det(

),(

ÁREA y VOLUMEN

Área del paralelogramo de

vértices A,B,C,D.

→→
×= ACABS

Área del triángulo de
vértices A,B,C.

 2

→→
×

=
ACAB

S

Volumen del
paralelepípedo

),,det(
→→→

= ADACABV

Volumen del tetraedro

 6

),,det(
→→→

=
ADACAB

V

