Retas e Planos

Irineu Lopes Palhares Junior

IMD/UFRN, irineu.palhares@imd.ufrn.br

Conteúdos

Informações sobre os conteúdos de retas e planos

- Equações da reta
- Equações do plano
- Ângulos e distâncias
- Posições relativas de retas e planos

Equação Vetorial da Reta

Consideremos um ponto $A(x_1,y_1,z_1)$ e um vetor não nulo $\vec{v}=(a,b,c)$. Só existe uma reta r que passa por A e tem a direção de \vec{v} . Um ponto P(x,y,z) pertence a r se, e somente se, o vetor \vec{AP} é paralelo a \vec{v} (Figura 1, próx. slide), isto é,

$$\vec{AP} = t\vec{v} \tag{1}$$

para algum real t. De (1), vem

$$P - A = t\vec{v} \Rightarrow P = A + t\vec{v} \tag{2}$$

ou, em coordenadas

$$(x, y, z) = (x_1, y_1, z_1) + t(a, b, c).$$
 (3)

Equação vetorial da reta

Qualquer uma das e quações (1), (2) e (3) é denominada **equação vetorial de** r. O vetor \vec{v} é chamado **vetor diretor** da reta r e t é denominado **parâmetro**.

Figura 1: Reta que passa por A e tem a direção de \vec{v} .

Example

Determine a equação vetorial da reta r que passa por A(1,-1,4) e tem direção de $\vec{v}=(2,3,2)$.

- a) Vimos que para cada real t corresponde um ponto $P \in r$. recíproca também é verdadeira, isto é, a cada $P \in r$ corresponde um número real t.
- b) Existem infinitas equações vetorial de uma mesma reta r, pois basta tomar outro ponto de r ou qualquer vetor não-nulo que seja múltiplo de \vec{v} .

Equações paramétricas da reta

Da equação vetorial da reta

$$(x, y, z) = (x_1, y_1, z_1) + t(a, b, c)$$
 (4)

ou ainda

$$(x, y, z) = (x_1 + at.y_1 + bt, z_1 + ct),$$
 (5)

pela condição de igualdade, obtém-se

$$\begin{cases} x = x_1 + at \\ y = y_1 + bt \\ z = z_1 + ct. \end{cases}$$
(6)

As equações (6) são chamadas **equações paramétricas** da reta.

Example

Determine as equações paramétricas da reta r que passa pelo ponto A(3, -4, 2) e é paralela ao vetor $\vec{v} = (2, 1, -3)$.

Example

Dado o ponto A(2,3,-4) e o vetor $\vec{v}=(1,-2,3)$, pede-se:

- a) Escrever equações paramétricas da reta r que passa por A e tem a direção de \vec{v} .
- b) Encontrar os dois pontos B e C de r de parâmetros t=1 e t=4, respectivamente.
- c) Determinar o ponto de *r* cuja abscissa é 4.
- d) Verificar se os pontos D(4,-1,2) e E(5,-4,3) pertencem a r.
- e) Determinar para que valores de m e n o ponto F(m, 5, n) pertence a r.
- f) Escrever outros dois sistemas de equçações paramétricas de r.

Reta definida por dois pontos

A reta definida pelos pontos A e B é a reta que passa por A (ou B) e tem a direção do vetor $\vec{v} = \vec{AB}$.

Example

Escrever equações paramétricas da reta r que passa por A(3,-1,-2) e B(1,2,4).

Equações paramétricas de um segmento de reta

Consideremos uma reta r e nela o segmento AB (origem A e extremidade B) (Figura 2).

As equações paramétricas do segmento AB são as mesmas da reta r, porém, com $0 \le t \le 1$.

Figura 2: Equação de um segmento de reta.

Equações simétricas da reta

Das equações paramétricas

$$x = x_1 + at \quad y = y_1 + bt \quad z = z_1 + ct$$
 (7)

supondo $abc \neq 0$, vem

$$t = \frac{x - x_1}{a}$$
 $t = \frac{y - y_1}{b}$ $t = \frac{z - z_1}{c}$ (8)

Como para cada ponto da reta corresponde um só valor para t, obtemos as igualdades

$$\frac{x - x_1}{a} = \frac{y - y_1}{b} = \frac{z - z_1}{c}. (9)$$

As equações (9) são denominadas **equações simétricas** da reta que passa pelo ponto $A(x_1, y_1, z_1)$ e tem a direção do vetor $\vec{v} = (a, b, c)$.

Determine as equações simétricas da reta que passa pelo ponto A(3,0,-5) e tem a direção do vetor $\vec{v}=(2,2,1)$.

Equações reduzidas da reta

Em vez de realizar um tratamento genérico, tomaremos um caso particular. Seja a reta r definida pelo ponto A(2,-4,-3) e pelo vetor diretor $\vec{v}=(1,2,3)$ e expressa pelas equações simétricas

$$r: \frac{x-2}{1} = \frac{y+4}{2} = \frac{z+3}{-3}.$$
 (10)

A partir destas equações pode-se expressar duas variáveis em função da terceira. Isolando, primeiramente, as variáveis y e z e expressando-as em função de x, obtém-se

$$\frac{x-2}{1} = \frac{y+4}{2} \qquad \frac{x-2}{1} = \frac{z+3}{-3}$$

$$1(y+4) = 2(x-2) \quad 1(z+3) = -3(x-2)$$

$$y+4 = 2x-4 \qquad z+3 = -3x+6$$

$$y = 2x-8 \qquad z = -3x+3$$
(11)

Estas duas últimas equações são equações reduzidas da reta r, na variável

X. <□ > <□ > <□ > <□ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ >

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. Neste caso, uma das componentes do vetor é nula.

A Figura 3 mostra a reta r (rxOy) que passa pelo ponto A(-1,2,4) e tem vetor diretor $\vec{v}=(2,3,0)$ (a 3^a componente é nula porque $\vec{v}xOy$).

Figura 3: Reta r paralela ao plano xOy.

Retas paralelas aos eixos coordenados

Uma reta é paralela a um dos eixos Ox, Oy ou Oz se seus vetores diretores forem paralelos a $\vec{i}=(1,0,0)$ ou a $\vec{j}=(0,1,0)$ ou $\kappa=(0,0,1)$. Neste caso, duas das componentes do vetor são nulas.

Example

Seja a reta r que passa por A(2,3,4) e tem direção do vetor $\vec{v}=(0,0,3)$. Como a direção de \vec{v} é a mesma de \vec{k} , pois $\vec{v}=3\vec{k}$, a reta r é paralela ao eixo Oz (Figura 4).

Figura 4: Reta paralela ao eixo Oz.

Observações

Para o caso particular da reta ser paralela a um eixo coordenado, costuma-se fazer uma simplificação, expressando as equações só pelas constantes. Para o caso particular acima, diz-se que as equações de r são

$$\begin{cases} x = 2 \\ y = 3 \end{cases} \tag{12}$$

subentendendo-se z variável livre que assume todos os valores reais. Na verdade, todos os pontos de r são do tipo (2,3,z) e as coordenadas constantes identificam perfeitamente a reta.

Ângulo de duas retas

Sejam as retas r_1 e r_2 com as direções de \vec{v}_1 e \vec{v}_2 , respectivamente (Figura 5).

Chama-se ângulo de duas retas r_1 e r_2 o menor ângulo de um vetor diretor r_1 e de um vetor diretor de r_2 . Logo, sendo θ este ângulo, tem-se

$$\cos \theta = \frac{|\vec{v}_1.\vec{v}_2|}{|\vec{v}_1||\vec{v}_2|}, \text{ com } 0 \le \theta \le \frac{\pi}{2}.$$
 (13)

Figura 5: Ângulo de duas retas.

Example

Calcular o ângulo entre as retas

$$r_1: \{x=3+t\}$$

y=t
z=-1-2t e
$$r_2: \frac{x+2}{-2} = \frac{y-3}{1} = \frac{z}{1}(14)$$

Retas ortogonais

Sejam as retas r_1 e r_2 com as direções de \vec{v}_1 e \vec{v}_2 , respectivamente. Então,

$$r_1 \perp r_2 \Longleftrightarrow \vec{v}_1 \cdot \vec{v}_2 = 0 \tag{15}$$

Duas retas ortogonais podem ser concorrentes ou não. Na Figura 6, as retas r_1 e r_2 são ortogonais a r. Porém, r_2 e r são concorrentes. Neste caso, diz-se que são **perpendiculares**.

Figura 6: Retas r_1 e r_2 orgotonais a r.

Example

Verifique que as retas r_1 e r_2 são ortogonais.

$$r_1: \begin{cases} y = -2x + 1 \\ z = 4x \end{cases}$$
 e $r_2: \begin{cases} x = 3 - 2t \\ y = 4 + t \\ z = t \end{cases}$ (16)

Reta ortogonal a duas retas

Sejam as retas r_1 e r_2 não-paralelas, com as direções de $\vec{v_1}$ e $\vec{v_2}$, respectivamente. Toda reta r ao mesmo tempo ortogonal a r_1 e r_2 terá a direção de um vetor \vec{v} tal que

$$\begin{cases} \vec{v}.\vec{v}_1 = 0\\ \vec{v}.\vec{v}_2 = 0 \end{cases} \tag{17}$$

Em vez de tomarmos um vetor $\vec{v} \neq \vec{0}$ como uma solução particular do sistema poderíamos utilizar o produto vetorial, isto é,

$$\vec{\mathbf{v}} = \vec{\mathbf{v}}_1 \times \vec{\mathbf{v}}_2 \tag{18}$$

Definido um vetor diretor, a reta r estará determinada quando for conhecido um de seus pontos.

Example

Determinar equações paramétricas da reta r que passa pelo ponto A(3,4,-1) e é ortogonal às retas

$$r_1: (x, y, z) = (0, 0, 1) + t(2, 3, -4)$$
 e $r_2: \begin{cases} x = 5 \\ y = t \\ z = 1 - t \end{cases}$ (19)

Interseção de duas retas

Example

Verificar se as retas r_1 e r_2 são concorrentes e, em caso afirmativo, determinar o ponto de interseção:

1)
$$r_1: \begin{cases} x = 3 + h \\ y = 1 + 2h & \text{e } r_2: \\ z = 2 - h \end{cases}$$
 $\begin{cases} x = 5 + 3t \\ y = -3 - 2t \\ z = 4 + t \end{cases}$

2)
$$r_1: \begin{cases} y = 2x - 3 \\ z = -x \end{cases}$$
 e $r_2: \begin{cases} x = -t \\ y = 4 - t \\ z = 2 + 2t \end{cases}$

3)
$$r_1: \begin{cases} y = -3x + 2 \\ z = 2x - 5 \end{cases}$$
 e $r_2: \frac{x+2}{2} = \frac{y-1}{-6} = \frac{z}{4}$