

Ministério da Educação Universidade Tecnológica Federal do Paraná

Campus Dois Vizinhos

Estrada para Boa Esperança, km 04, Comunidade São Cristóvão - Dois Vizinhos - PR - 85660-000

MATEMÁTICA A ÁLGEBRA LINEAR

Lilian de Souza Vismara

Mestre Eng. Elétrica – ESSC / USP

Licenciada em Matemática – UESCar

GEOMETRIA ANALÍTICA (GA), & ÁLGEBRA LINEAR

Lilian de Souza Vismara Mestre Eng. Elétrica – ESSC / USP Licenciada em Matemática – UFSCar

Tentando "desvendar" a relação entre álgebra matricial, sistemas lineares, álgebra de vetores, trigonometria e geometria analítica...

Sistema linear

- Discutir um sistema linear (S) significa:
 - efetuar um estudo de (S) visando classificá-lo quanto ao número de soluções, isto é:

Plano cartesiano em R²

- Do mesmo modo que os pontos de uma reta são associados a números reais, os pontos de um plano podem ser associados a pares de números reais.
- Dá-se o nome de par a qualquer conjunto de dois elementos. Um par ordenado (x,y) é um par munido de uma ordem definida pela relação:
- Assim, por exemplo, o par (2,3) é diferente do par (3,2), ainda que {2,3} = {3,2}.
- Indica-se por \mathbb{R}^2 o conjunto de todos os pares ordenados (x,y) onde x e y são números reais ou seja:

$$\mathbb{R}^2 = \{(x, y) | x \in \mathbb{R} \text{ e } y \in \mathbb{R} \}$$

Plano cartesiano em R²

- Em um plano, fixamos duas retas numeradas perpendiculares entre si que se interceptam na origem.
- Convenciona-se que a reta horizontal, com sentido positivo para a direita é o eixo Ox, chamado eixo das abscissas, enquanto que a reta vertical, com sentido positivo para cima é o eixo Oy, chamado de eixo das ordenadas.
- De modo natural, estabelece-se uma correspondência biunívoca entre os pontos do plano com o conjunto \mathbb{R}^2 .

Plano cartesiano em R²

 O par de eixos ortogonais divide o plano em quatro regiões, denominadas *quadrantes* que são enumeradas no sentido anti-horário, indicadas pelos símbolos I,II,III e IV como mostra a figura:

Exercícios propostos:

- 1) Determine a e b reais de modo que (a +3, b 2) = (7,1).
- 2) Determine t real de modo que o ponto pertença:
 - a) ao eixo x;
- b) ao eixo y;
- c) ao quadrante I; d) ao quadrante IV.
- 3) Dados os pontos A = (3,-3), B = (3,7) e C = (-2,2). Utilize o teorema de Pitágoras para mostrar que o triângulo ABC é retângulo.

Equações lineares no plano:

 Sejam dados três números reais a, b e c, com a e b não ambos nulos. Uma equação linear de variáveis reais x e y é uma igualdade do tipo:

ax + by + c = 0

As constantes a, b e c são denominadas coeficientes da equação.

Diz-se também que a equação linear é a equação da reta de um plano cartesiano.

Solução de equações lineares no plano:

 Diz-se que um par ordenado (x₀, y₀) é solução da equação se e somente se x = x₀ e y = y₀ transformam a equação:

$$ax + by + c = 0$$

numa identidade, ou seja:

$$a x_0 + b y_0 + c = 0$$

Por exemplo, os pares (2,1), (0,-1/3) e (1/2,0) são soluções da equação 2x - 3y -1 = 0, enquanto que (3,1) não é.

Geometria analítica e equações lineares no plano:

- A Geometria Plana nos ensina que para traçar uma reta é suficiente que sejam conhecidos somente dois pontos distintos da mesma.
- No exemplo anterior vimos que (0,-1/3) e (1/2,0) são pontos da reta 2x -3y -1 = 0 assim podemos traçá-la como mostra a figura que segue:

Trigonometria, GA e equações lineares no plano:

 Alem das formas cartesiana e reduzida, uma reta pode ser ainda representada pela forma ponto – coeficiente angular:

$$y - y_0 = m(x - x_0)$$

onde (x_0,y_0) é um ponto dado e m é o coeficiente angular da reta.

 Ou ainda: uma reta não vertical que passa por dois pontos distintos (x₁,y₁) e (x₂,y₂) tem coeficiente angular:

$$m = \frac{\Delta y}{\Delta x} = \frac{y_1 - y_2}{x_1 - x_2}$$

Exercícios propostos:

- 4) Trace as retas das equações:
- a) y = 3

b) x = 2

- c) y = 2x.
- 5) Escreva uma equação para a reta dos pontos A = (1,3) e B = (2, -1)
- 6) Qual é o ângulo referente ao coeficiente angular *m* da reta obtida na questão 5?

Sistemas Lineares de duas equações e duas incógnitas: Interpretação Geométrica

Geometricamente, resolver um sistema linear:

$$\begin{cases} a_{11}x + a_{12}y = b_1 \\ a_{21}x + a_{22}y = b_2 \end{cases}$$

é obter a interseção entre duas retas de equações:

$$a_{11}x + a_{12}y = b_1 e a_{21}x + a_{22}y = b_2$$

 Sabemos que um tal sistema, quando possui solução, pode ter uma ou infinitas soluções.

Sistemas Lineares de duas equações e duas incógnitas: Interpretação Geométrica

• Em termos geométricos, teremos uma das três situações:

Retas paralelas: sistema impossível

Retas concorrentes: sistema possível com solução única

Retas coincidentes: sistema possível com infinitas soluções

Exercícios propostos:

Resolva o sistema abaixo e interprete geometricamente.

$$\begin{cases} 2x + 3y = 5 \\ x + 2y = 3 \end{cases}$$

$$\begin{cases} x + y = 2 \\ x + y = 3 \end{cases}$$

$$\begin{cases} x - 4y = 0 \\ 2x - 8y = 0 \end{cases}$$

Referências

Referências utilizadas:

Matemática: construção e significado. 1. ed. Coordenação técnica José Luiz P. Mello, Editora responsável Juliane Matsubara Barroso. São Paulo: Moderna, 2005. Volume único.

GASPAR, A. FÍSICA. Volume único. São Paulo: Editora Ática, 2008.

SILVA, R. T. **Notas de aula de Física**. 2002.

Referencias Básicas:

KOLMAN, B. Introdução à Álgebra Linear com Aplicações. Rio de Janeiro: LTC, 6 ed., 1998.

HOWARD, A. Álgebra Linear com Aplicações Rio de Janeiro: Bookman, 8ed, 2001.

LAY, D. C. Álgebra linear e suas aplicações. Rio de Janeiro: LTC, 2 ed., 1999

Referências Complementares:

BOLDRINI, C. R. Álgebra linear. São Paulo: Harbra, 1984

IEZZI, Gelson; MURAKAMI, Carlos. **Fundamentos da Matemática Elementar.** São Paulo: Saraiva,1993.

STEINBRUCH, A.; WINTERLE, P. Álgebra Linear. São Paulo: McGraw-Hill, 2ed., 1987.

http://www.mat.ufmg.br/~regi/gaalt/gaalt00.pdf http://www.labma.ufrj.br/~gregorio/livro/al2.pdf

OBRIGADA!