

Cálculo Vetorial

Estudo da Reta

Prof. Vasco Ricardo Aquino da Silva

1. Equação Vetorial da Reta “r”

Consideremos a reta “r” que passa pelo ponto $A(x_0, y_0, z_0)$ e tem a direção do vetor não nulo $\vec{v} = (a, b, c)$

Se um ponto qualquer $P(x, y, z)$ (variável) de “r” temos:

$$\overrightarrow{AP} = t\vec{v}, \quad t \in \mathbb{R}$$

ou equivalentemente

Estudo da Reta

$$P = A + t\vec{v}, t \in \mathbb{R}$$

Parâmetro

Vetor diretor de r

$$(x, y, z) = (x_0, y_0, z_0) + t(a, b, c), t \in \mathbb{R}$$

$$(x, y, z) = (x_0 + at, y_0 + bt, z_0 + ct), t \in \mathbb{R}$$

Exemplo: Determine a equação vetorial da reta r que passa pelo ponto $A(3,0,-5)$ e tem a direção do vetor

$$\vec{v} = 2\vec{i} + 2\vec{j} - \vec{k}.$$

$$(x, y, z) = (3, 0, -5) + t(2, 2, -1), \quad t \in \mathbb{R}$$

$$(x, y, z) = (3 + 2t, 2t, -5 - t), \quad t \in \mathbb{R}$$

Atribuindo valores reais para o parâmetro t obtemos pontos de da reta “ r ”:

$$t = -2 \Rightarrow (-1, -4, -3) \in r$$

$$t = -1 \Rightarrow (1, -2, -4) \in r$$

$$t = 1/2 \Rightarrow (4, 1, -11/2) \in r$$

$$t = 3 \Rightarrow (9, 6, -8) \in r$$

2. Equações Paramétricas da Reta “r”

Da equação: $(x, y, z) = (x_0 + at, y_0 + bt, z_0 + ct), t \in \mathbb{R}$

Obtemos:

$$\begin{cases} x = x_0 + at \\ y = y_0 + bt, t \in \mathbb{R} \\ z = z_0 + ct \end{cases}$$

Exemplo: Determine as equações paramétricas da reta r , que passa pelo ponto $A(3, -1, 2)$ e é paralela ao vetor $\vec{v} = (-3, -2, 1)$.

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

3. Reta Definida por Dois Pontos

A reta definida pelos pontos $A(x_1, y_1, z_1)$ e $B(x_2, y_2, z_2)$ é a reta que passa pelo ponto A (ou B) e tem a direção do vetor $\vec{v} = \vec{AB} = (x_2 - x_1, y_2 - y_1, z_2 - z_1)$.

Exemplo: Determine as equações da reta r que passam pelos pontos $A(1, -2, -3)$ e $B(3, 1, -4)$.

Vetor direção: $\vec{v} = B - A$
 $\vec{v} = (3, 1, -4) - (1, -2, -3)$
 $\vec{v} = (2, 3, -1)$

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

4. Equações Simétricas da Reta

$$\text{Das equações paramétricas } \begin{cases} x = x_1 + at \\ y = y_1 + bt \\ z = z_1 + ct \end{cases}, \text{ supondo vem: } \begin{aligned} t &= \frac{x - x_1}{a} \\ t &= \frac{y - y_1}{b} \\ t &= \frac{z - z_1}{c} \end{aligned}$$

$$\text{Logo: } \frac{x - x_1}{a} = \frac{y - y_1}{b} = \frac{z - z_1}{c}.$$

Estas equações são denominadas equações simétricas de uma reta que passa por um ponto $A(x_1, y_1, z_1)$ e tem a direção do vetor $\vec{v} = (a, b, c)$.

Exemplo: Determine as equações simétricas da reta que passa pelo ponto $A(3,0,-5)$ e tem a direção do vetor $\vec{v} = 2\vec{i} + 2\vec{j} - \vec{k}$.

$$\frac{x-3}{2} = \frac{y}{2} = \frac{z+5}{-1}$$

Se desejarmos obter outros pontos da reta, basta atribuir um valor qualquer a uma das variáveis. Por exemplo, para $x=1$, tem-se:

$$\frac{1-3}{2} = \frac{y}{2} = \frac{z+5}{-1} \quad \longrightarrow \quad \begin{array}{l} y = -2 \\ e \\ z = -4 \end{array}$$

Portanto, o ponto $(1,-2,-4)$ pertence à reta.

5. Equações Reduzidas da Reta

Às equações simétricas da reta $\frac{x-x_1}{a} = \frac{y-y_1}{b} = \frac{z-z_1}{c}$ pode-se dar outra forma, isolando as variáveis y e z e expressando-as em função de x .

$$\frac{x-x_1}{a} = \frac{y-y_1}{b} \Rightarrow y = mx + n$$

$$\frac{x-x_1}{a} = \frac{z-z_1}{c} \Rightarrow z = px + q$$

Estas, são as equações reduzidas da reta

Exemplo: Estabeleça as equações reduzidas da reta r que passa pelos pontos $A(2,1,-3)$ e $B(4,0,-2)$.

$$\vec{v} = \overrightarrow{AB} = B - A$$

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

$$\frac{x-2}{2} = \frac{y-1}{-1} = \frac{z+3}{1}$$

$$y = \frac{-x+4}{2} \quad e \quad z = \frac{x-8}{2}$$

Todo ponto $P \in r$ é do tipo $P = (x, \frac{-x+4}{2}, \frac{x-8}{2})$ onde x pode assumir um valor qualquer.

Por exemplo, se fizermos $x=0$ teremos o ponto $P(0,2,-4)$ de r .

6. Retas Paralelas aos Planos Coordenados

Uma reta é paralela a um dos planos xOy , xOz ou yOz se seus vetores diretores forem paralelos ao correspondente plano.

Observe o gráfico abaixo:

Estudo da Reta

A equação vetorial da reta r , paralela a v que passa pelo ponto A é $(x,y,z) = (1, 1, 2) + t(1, 2, 0)$, logo, as equações paramétricas de r são

$$\begin{cases} x = 1 + t \\ y = 1 + 2t \\ z = 2 \end{cases}$$

Observe que todos os pontos de r são do tipo $(x, y, 2)$ e o vetor direção tem a 3ª componente nula.

- Quando a 3ª componente do vetor direção for nula a reta será paralela ao plano xOy .

Da mesma forma:

- Quando a 2ª componente do vetor direção for nula a reta será paralela ao plano xOz .
- Quando a 1ª componente do vetor direção for nula a reta será paralela ao plano yOz .

Retas Paralelas aos Eixos Coordenados

Observe o gráfico abaixo:

a. Qual seria o vetor direção da reta r?

$$\vec{v} = (0,0,1)$$

b. Escreva suas equações paramétricas:

$$x = 1$$

$$y = 2$$

$$z = 3 + t$$

Logo, todos os pontos da reta são do tipo $(1,2,3+t)$.

Resumindo:

Quando duas das componentes do vetor direção forem nulas a reta será paralela a um dos eixos cartesianos.

Vetor direção	r é paralela
$(x,0,0)$	ao eixo x
$(0,y,0)$	ao eixo y
$(0,0,z)$	ao eixo z

Estudo da Reta

Retas reversas: Duas retas são ditas reversas quando uma não tem interseção com a outra e elas não são paralelas. Isto significa que elas estão em planos diferentes. Pode-se pensar de uma reta r desenhada no chão de uma casa e uma reta s , não paralela a r , desenhada no teto dessa mesma casa.

Retas paralelas: Duas retas são paralelas se elas não possuem interseção e estão em um mesmo plano.

Exemplo: Calcule o ângulo entre as retas

$$\left\{ \begin{array}{l} r_1 : \frac{x+2}{-2} = \frac{y-3}{1} = \frac{z}{1} \\ r_2 : \begin{cases} x = 3+t \\ y = t \\ z = -1-2t \end{cases} \end{array} \right.$$

$$\vec{v}_1 = (-2, 1, 1) \quad \vec{v}_2 = (1, 1, -2)$$

$$\cos \theta = \frac{\left| \begin{array}{c} \vec{v}_1 \cdot \vec{v}_2 \\ \vec{v}_1 \cdot \vec{v}_2 \end{array} \right|}{\left| \begin{array}{c} \vec{v}_1 \\ \vec{v}_2 \end{array} \right|} = \frac{|(-2, 1, 1) \cdot (1, 1, -2)|}{\sqrt{6}\sqrt{6}} = \frac{|-2+1-2|}{\sqrt{36}} = \frac{3}{6} = \frac{1}{2}$$

$$\theta = 60^\circ$$

Condição de paralelismo de duas retas

A condição de paralelismos das retas r_1 e r_2 é a mesma dos vetores diretores de r_1 e r_2 .

$$\vec{\mathbf{v}}_1 = \alpha \cdot \vec{\mathbf{v}}_2 \quad \text{ou} \quad \frac{\mathbf{a}_1}{\mathbf{a}_2} = \frac{\mathbf{b}_1}{\mathbf{b}_2} = \frac{\mathbf{c}_1}{\mathbf{c}_2}$$

Verifique se a reta r_1 , que passa pelos pontos $A_1 (-3,4,2)$ e $B_1 (5,-2,4)$, e a reta r_2 , que passa pelos pontos $A_2 (-1,2,-3)$ e $B_2 (-5,5,-4)$, são paralelas.

$$\begin{aligned} \vec{v}_1 &= (8, -6, 2) \\ \vec{v}_2 &= (-4, 3, -1) \end{aligned} \quad \frac{8}{-4} = \frac{-6}{3} = \frac{2}{-1} \Rightarrow r_1 // r_2$$

Condição de ortogonalidade de duas retas

A condição de ortogonalidade das retas r_1 e r_2 é a mesma dos vetores que definem as direções dessas retas, isto é:

$$r_1 \perp r_2 \Leftrightarrow \vec{v}_1 \cdot \vec{v}_2 = 0$$

As retas $r_1 : \begin{cases} y = 3 \\ \frac{x-3}{8} = \frac{z+1}{-6} \end{cases}$ e $r_2 : \frac{x}{3} = \frac{y+1}{5} = \frac{z-3}{4}$ são ortogonais.

De fato:

$$\vec{v}_1 = (8, 0, -6);$$

$$\vec{v}_2 = (3, 5, 4);$$

$$\vec{v}_1 \cdot \vec{v}_2 = 24 + 0 - 24 = 0$$

Exercícios

EXERCÍCIO 1

A reta g passa pelos pontos $P(3, -2, 1)$ e $Q(5, 1, 0)$.
Determine a equação vetorial de g .

$$(x, y, z) = (3, -2, 1) + t(2, 3, -1)$$

Determine também os pontos em que essa reta intercepta os planos coordenados.

$$xy : (5, 1, 0)$$

$$yz : \left(0, \frac{-13}{2}, \frac{5}{2}\right)$$

$$xz : \left(\frac{13}{3}, 0, \frac{1}{3}\right)$$

EXERCÍCIO 2

Escreva as equações paramétricas da reta que passa pelo ponto $(2 , -1 , -3)$ e é paralela:

a. ao vetor $\vec{i} + 4\vec{j} - 2\vec{k}$

b. a reta $\frac{x}{3} = \frac{y+7}{-1} = \frac{z-3}{6}$

c. a reta $x = 2t - 3; y = 3 - 2t; z = 5t - 4$

EXERCÍCIO 3

Escreva as equações paramétricas e simétricas da reta que passa pelos pontos: $(2, 0, 3)$ e $(-1, 3, 5)$;

EXERCÍCIO 4

Mostre que as retas $r: \begin{cases} x = 2 + 3t \\ y = 1 + 4t \\ z = 2 \end{cases}$ e $s: \begin{cases} x = 1 + 4t \\ y = 2 - 3t \\ z = 2 + 9t \end{cases}$