

Cálculo

Vetorial

Instituto de Matemática – UFBA

CAPÍTULO I - VETORES

1.1 Segmentos orientados

Consideremos uma reta r e sejam A e B dois pontos de r.

Ao segmento de reta AB, podemos associar um sentido : o sentido de A para B, ou o sentido de B para A. Escrevemos \overline{AB} para representar o segmento de reta AB associado com o sentido de A para B. Dizemos que

 \overline{AB} é o segmento orientado de origem A e extremidade B e \overline{BA} é o segmento orientado de origem B e extremidade A. Chamamos \overline{BA} , oposto de \overline{AB} . Se A=B, dizemos que o segmento orientado $\overline{AB}=\overline{BA}$ é o segmento nulo, e escrevemos $\overline{AA}=O$. Na reta r está representado graficamente \overline{AB} .

Fixada uma unidade de comprimento, a cada segmento orientado, podemos associar um número real não negativo, seu comprimento, que é a sua **medida** em relação àquela unidade. A medida do segmento \overline{AB} , indicamos por $\overline{med(\overline{AB})}$. Os segmentos nulos têm medida igual a zero. É claro que $\overline{med(\overline{AB})} = \overline{med(\overline{BA})}$.

Dados dois segmentos orientados não nulos AB e CD, dizemos que eles têm **mesma direção**, se as retas suportes destes segmentos são paralelas ou coincidentes. Só podemos comparar os **sentidos** de dois segmentos orientados, se eles têm a mesma direção. Dois segmentos orientados opostos têm sentidos contrários.

1.2 Equipolência

Definição: O segmento orientado \overline{AB} é equipolente ao segmento orientado \overline{CD} , se ambos são segmentos nulos, ou se têm mesma medida e mesmo sentido.

Propriedades:

- 1. $\overline{AB} \sim \overline{AB}$ (reflexiva).
- 2. Se $\overline{AB} \sim \overline{CD}$ então $\overline{CD} \sim \overline{AB}$ (simétrica).
- 3. Se $\overline{AB} \sim \overline{CD}$ e $\overline{CD} \sim \overline{EF}$ então $\overline{AB} \sim \overline{EF}$ (transitiva).

- 4. Dados um segmento orientado \overline{AB} e um ponto C, existe um único ponto D tal que $\overline{AB} \sim \overline{CD}$.
- 5. Se AB~CD então BA~DC.
- 6. Se $\overline{AB} \sim \overline{CD}$ então $\overline{AC} \sim \overline{BD}$.

Essas propriedades são de fácil verificação.

1.3 Vetores

Definição: Chamamos vetor determinado por um segmento orientado \overline{AB} , ao conjunto de todos os segmentos orientados equipolentes a \overline{AB} .

O vetor determinado por \overrightarrow{AB} , indicamos por \overrightarrow{AB} .

Dois vetores \overrightarrow{AB} e \overrightarrow{CD} são iguais se, e somente se $\overline{AB} \sim \overline{CD}$. Um mesmo vetor \overrightarrow{AB} é determinado por uma infinidade de segmentos orientados, que são chamados **representantes** desse vetor, e que são todos equipolentes entre si. Em particular, os segmentos nulos são representantes de um único vetor, que chamamos **vetor nulo**, e indicamos por \vec{o} .

Dado um vetor $\vec{v} = \overrightarrow{AB}$, chamamos o vetor \overrightarrow{BA} oposto de \overrightarrow{AB} e indicamos por -AB ou - \vec{v} .

Decorre da propriedade 6 de 1.2 a implicação:

Se
$$\overrightarrow{AB} = \overrightarrow{CD}$$
 então $\overrightarrow{AC} = \overrightarrow{BD}$.

Dado um vetor \vec{u} , todos os seus representantes têm a mesma medida. Essa medida denominamos **módulo** do vetor \vec{u} , e indicamos por $|\vec{u}|$. Dizemos

que os vetores \overrightarrow{AB} e \overrightarrow{CD} não nulos têm **mesma direção** (**mesmo sentido**), se \overrightarrow{AB} e \overrightarrow{CD} têm mesma direção (mesmo sentido).

Um vetor \vec{u} é **unitário** se $|\vec{u}| = 1$. Chamamos **versor** de um vetor não nulo \vec{u} , o vetor unitário que tem mesmo sentido de \vec{u} , e indicamos por \vec{u}° .

Dizemos que dois vetores não nulos são **ortogonais**, se podem ser representados por segmentos orientados ortogonais, e indicamos por $\vec{u} \perp \vec{v}$.

Convencionamos que o vetor nulo é ortogonal a qualquer vetor do espaço.

1.4 Soma de um ponto com um vetor

Definição: Dados um ponto A e um vetor \vec{v} , existe um único ponto B tal que $\overrightarrow{AB} = \vec{v}$. O ponto B chamamos **soma do ponto A com o vetor** \vec{v} .

Indicamos a soma $A + (\vec{v})$, simplesmente por $A + \vec{v}$.

Propriedades:

1.
$$A + \vec{o} = A$$
.

$$2. (A - \vec{v}) + \vec{v} = A.$$

3. Se
$$A + \vec{v} = B + \vec{v}$$
, então $A = B$.

4. Se
$$A + \vec{u} = A + \vec{v}$$
, então $\vec{u} = \vec{v}$.

5.
$$A + AB = B$$
.

Essas propriedades são verificadas facilmente.

1.5 Adição de vetores

Definição: Consideremos dois vetores \vec{u} e \vec{v} , e um ponto qualquer A.

Sejam $B = A + \vec{u}$ e $C = B + \vec{v}$. O vetor $\vec{s} = AC$ é chamado **vetor soma de** \vec{u} **e** \vec{v} e indicamos por $\vec{s} = \vec{u} + \vec{v}$.

Observemos que o vetor $\vec{s} = \vec{u} + \vec{v}$ independe do ponto A. De fato, se considerarmos outro ponto A' obteremos $B' = A' + \vec{u}$ e $C' = B' + \vec{v}$.

Assim, AB = A'B' e BC = B'C'.

Usando a propriedade 1 de 1.3, concluímos que:

$$\overrightarrow{AA'} = \overrightarrow{BB'}$$
 e $\overrightarrow{BB'} = \overrightarrow{CC'}$. Daí, $\overrightarrow{AA'} = \overrightarrow{CC'}$ e portanto $\overrightarrow{AC} = \overrightarrow{A'C'}$.

Propriedades:

1. $\vec{u} + \vec{v} = \vec{v} + \vec{u}$ (comutativa).

$$2.(\vec{u} + \vec{v}) + \vec{w} = \vec{u} + (\vec{v} + \vec{w})$$
(associativa)

- 3. $\vec{u} + \vec{o} = \vec{u}$ (elemento neutro).
- 4. $\vec{u} + (-\vec{u}) = \vec{o}$ (elemento oposto).

Indicamos o vetor $\vec{u} + (-\vec{v})$ por $\vec{u} - \vec{v}$. Notemos que $\vec{u} - \vec{v} \neq \vec{v} - \vec{u}$.

1.6 Produto de um número real por um vetor

Definição: Dados $a \in R^*$ e $\vec{v} \neq \vec{o}$, chamamos **produto de a por** \vec{v} , o vetor $\vec{w} = a\vec{v}$, que satisfaz às condições abaixo:

- 1. $|\vec{w}| = |a| |\vec{v}|$.
- 2. A direção de \vec{w} é a mesma da \vec{v} .
- 3. O sentido de \vec{w} é igual ao de \vec{v} se a > 0, e contrário ao de \vec{v} se a < 0.

Se a = 0 ou $\vec{v} = \vec{o}$, o produto \vec{av} é o vetor nulo.

Exemplos:

Se $a \neq 0$, o produto $\frac{1}{a}\vec{v}$ é indicado por $\frac{\vec{v}}{a}$. Se $\vec{v} \neq \vec{o}$, é fácil mostrar que $\frac{\vec{v}}{|\vec{v}|}$ é o versor de \vec{v} , ou seja $\vec{v}^{\circ} = \frac{\vec{v}}{|\vec{v}|}$ e portanto $\vec{v} = |\vec{v}| \vec{v}^{\circ}$.

Propriedades:

- 1. $a(b\vec{v}) = (ab)\vec{v}$.
- 2. $a(\overline{u} + \overline{v}) = a\overline{u} + a\overline{v}$.
- 3. $(a + b)\vec{v} = a\vec{v} + b\vec{v}$.
- 4. $1\vec{v} = \vec{v}$.

Nas propriedades acima, \vec{u} e \vec{v} são vetores quaisquer, a e b são números reais.

1.7 Combinação linear

Definição 1: Dados n vetores $\vec{v}_1, \vec{v}_2, ..., \vec{v}_n$ e n escalares $a_1, a_2, ..., a_n$, chamamos o vetor $\vec{v} = a_1 \vec{v}_1 + a_2 \vec{v}_2 + ... + a_n \vec{v}_n$, de **combinação linear dos vetores** $\vec{v}_1, \vec{v}_2, ..., \vec{v}_n$ **com coeficientes** $a_1, a_2, ..., a_n$.

Nos exemplos 1, 2 e 3 a seguir, escrevemos \vec{w} como combinação linear dos vetores dados.

Exemplo 1:

Neste exemplo, $\vec{w} = 2\vec{v}$.

Exemplo 2:

Como $\vec{w} = \vec{o} = 0\vec{u} + 0\vec{v}$, dizemos que \vec{o} é combinação linear de \vec{u} e \vec{v} , com coeficientes zeros.

Exemplo 3:

Observando a figura ao lado, podemos escrever :

$$\vec{\mathbf{w}} = -\frac{2}{3}\vec{\mathbf{v}} + 0\vec{\mathbf{u}}$$
.

Assim, \vec{w} é combinação linear de \vec{u} e \vec{v} , com coeficientes $-\frac{2}{3}$ e 0. Note que, o vetor \vec{u} não pode ser escrito como combinação linear de \vec{w} e \vec{v} .

Exemplo 4:

Consideremos um paralelogramo ABCD.

Observemos que o vetor \rightarrow \rightarrow \rightarrow AC = AB+ AD possui a mesma direção que a diagonal AC.

Se $|\overrightarrow{AB}| = |\overrightarrow{AD}|$, este paralelogramo será um losango. Sabemos que em um losango ABCD, a bissetriz do ângulo D

 $\stackrel{\wedge}{BAD}$ contém a diagonal AC. Assim, o vetor $\stackrel{\rightarrow}{AC} = \stackrel{\rightarrow}{AB} + \stackrel{\rightarrow}{AD}$ possuirá também a mesma direção da bissetriz do ângulo $\stackrel{\wedge}{BAD}$.

No caso de $|\overrightarrow{AB}| \neq |\overrightarrow{AD}|$, o vetor \overrightarrow{AC} não possui a mesma direção da bissetriz do ângulo \overrightarrow{BAD} . Para conseguirmos um vetor que possua a mesma direção da bissetriz do ângulo \overrightarrow{BAD} , basta tomarmos o vetor $\overrightarrow{v} = t \overrightarrow{AB}^\circ + t \overrightarrow{AD}^\circ$, $t \in R^*$.

Exemplo 5:

Observando o paralelepípedo ao lado, podemos escrever:

$$\overrightarrow{AG} = \overrightarrow{AB} + \overrightarrow{BC} + \overrightarrow{CG}$$

Dizemos então que AG é combinação linear dos

vetores
$$\overrightarrow{AB}$$
, \overrightarrow{BC} e \overrightarrow{CG} . Como $\overrightarrow{BC} = \overrightarrow{AD}$ e

CG = AE, podemos também escrever:

$$\overrightarrow{AG} = \overrightarrow{AB} + \overrightarrow{AD} + \overrightarrow{AE}$$

Assim, podemos também dizer que AG é combinação linear dos vetores \rightarrow \rightarrow \rightarrow AB, AD e AE.

Definição 2: Dizemos que os vetores $\vec{v}_1, \vec{v}_2, ..., \vec{v}_n$ são **colineares** (**paralelos**), se possuem representantes em uma mesma reta. Neste caso indicamos $\vec{v}_1 /\!\!/ \vec{v}_2 /\!\!/ \vec{v}_3, ..., /\!\!/ \vec{v}_n$.

No exemplo 1, temos $\vec{u} /\!\!/ \vec{w}$, e no exemplo 2 temos $\vec{w} /\!\!/ \vec{u}$ e $\vec{w} /\!\!/ \vec{v}$, embora \vec{u} e \vec{v} não sejam paralelos.

Definição 3: Dizemos que os vetores $\vec{v}_1, \vec{v}_2, ..., \vec{v}_n$ são **coplanares**, se possuem representantes em um mesmo plano.

Observamos que a colinearidade de vetores é um caso particular da coplanaridade de vetores.

Nos exemplos de 1 a 4, os vetores envolvidos são coplanares.

Propriedades:

1. Os vetores \vec{u} e \vec{v} são paralelos se, e somente se, podemos escrever um deles como combinação linear do outro.

Prova: "⇒" Começaremos considerando os seguintes casos:

- 1) $\vec{u} = \vec{o} = \vec{v}$; $\vec{u} = t\vec{v}$, $t \in IR$
- 2) $\vec{\mathbf{u}} = \vec{\mathbf{o}} \ \mathbf{e} \ \vec{\mathbf{v}} \neq \vec{\mathbf{o}}$; temos $\vec{\mathbf{u}} = 0\vec{\mathbf{v}}$

3. $\vec{u} \neq \vec{o}$ e $\vec{v} \neq \vec{o}$. Como $\vec{u} /\!/ \vec{v}$, temos $\vec{u}^o = \pm \vec{v}^o$. Daí, $|\vec{u}|\vec{u}^o = \pm |\vec{u}|\frac{\vec{v}}{|\vec{v}|}$, ou seja, $\vec{u} = \pm \frac{|\vec{u}|}{|\vec{v}|}\vec{v}$. Assim, se \vec{u} e \vec{v} têm mesmo sentido podemos escrever $\vec{u} = \frac{|\vec{u}|}{|\vec{v}|}\vec{v}$. E se \vec{u} e \vec{v} têm sentidos contrários temos $\vec{u} = -\frac{|\vec{u}|}{|\vec{v}|}\vec{v}$.

Por outro lado, suponhamos que podemos escrever \vec{u} como combinação linear de \vec{v} , ou seja, $\vec{u} = t \, \vec{v}$. Pela definição de produto de um número real por vetor, temos que \vec{u} e \vec{v} têm a mesma direção, logo são paralelos.

2. Os vetores \vec{u} , \vec{v} e \vec{w} são coplanares se, e somente se, podemos escrever um deles como combinação linear dos outros.

Prova: Suponhamos que \vec{u}, \vec{v} e \vec{w} são coplanares, temos então os seguintes casos:

- 1) Um deles sendo o vetor nulo, digamos $\vec{u} = \vec{o}$. Podemos escrever: $\vec{u} = 0\vec{v} + 0\vec{w}$.
- 2) Dois deles são paralelos, digamos $\vec{u} /\!/ \vec{v}$ e $\vec{v} \neq \vec{o}$. Podemos escrever: $\vec{u} = m\vec{v} = m\vec{v} + 0\vec{w}$, $m \in IR$.
- 3) Quaisquer dois desses vetores não paralelos.

Vamos considerar a figura ao lado, onde \mathbf{a} é um plano que contém representantes dos vetores $\vec{\mathbf{u}}$, $\vec{\mathbf{v}}$ e $\vec{\mathbf{w}}$.

Tomemos $OA = \vec{v}$, $OB = \vec{u}$ e $OC = \vec{w}$. Tracemos pelo ponto C uma reta paralela ao vetor $\overrightarrow{OB} = \vec{u}$, que intercepta a reta OA no ponto P. Assim podemos escrever: $\vec{w} = OC = OP + PC$.

Como $\overrightarrow{OP} / / \overrightarrow{OA}$ e $\overrightarrow{PC} / / \overrightarrow{OB}$ temos: $\vec{w} = m\vec{v} + n\vec{u}, m, n \in IR$.

Por outro lado, suponhamos que $\vec{w} = m\vec{v} + n\vec{u}$, $n, m \in IR$. Assim, pela definição de adição de vetores, temos que \vec{u} , \vec{v} e \vec{w} são coplanares.

1.8 Dependência linear

Definição 1: Dizemos que um vetor \vec{v} é **linearmente dependente**, se $\vec{v} = \vec{o}$.

Definição 2: Dizemos que dois vetores \vec{u} e \vec{v} são **linearmente dependentes** se eles são paralelos.

Definição 3: Dizemos que três vetores \vec{u} , \vec{v} e \vec{w} são **linearmente dependentes** se eles são coplanares.

Definição 4: Dizemos que mais de três vetores do espaço (IR^3) , são sempre **linearmente dependentes.**

Quando os vetores do espaço não são **linearmente dependentes** (LD), dizemos que eles são **linearmente independentes** (LI).

Exemplos:

Considerando o paralelepípedo de arestas AB, AD e AE, temos:

1)
$$\overrightarrow{AB}$$
 é LI. 2) \overrightarrow{AB} + \overrightarrow{BC} + \overrightarrow{CA} é LD.

4)
$$\overrightarrow{AB}$$
 e $\frac{1}{2}\overrightarrow{AB}$ são LD.

$$\rightarrow$$
 \rightarrow \rightarrow 5) AB, AD e AE são LI..

$$\overrightarrow{7}$$
) AB, AD e FF são LD.

Propriedades:

1. Se um vetor \vec{v} é LI, então dado \vec{u} // \vec{v} , temos que existe um único escalar m tal que \vec{u} = $m\vec{v}$.

Prova: Como \vec{v} é LI, temos pela prova da propriedade 1 de 1.7, que $\vec{u} = m\vec{v}$ e m é único.

2. Se dois vetores \vec{v}_1 e \vec{v}_2 são LI, então dado \vec{v} coplanar com \vec{v}_1 e \vec{v}_2 , temos que existe um único par de escalares (m, n), tal que $\vec{v} = m\vec{v}_1 + nv_2$.

Prova: Como \vec{v} , \vec{v}_1 e \vec{v}_2 são coplanares e, \vec{v}_1 e \vec{v}_2 são LI, temos pela prova da propriedade 2 de 1.7, que $\vec{v} = m\vec{v}_1 + n\vec{v}_2$.

Para mostrar que esses escalares são únicos, vamos supor que existam m'e n', tais que : $\vec{v} = m' \vec{v}_1 + n' \vec{v}_2$. Então $(m - m') \vec{v}_1 + (n - n') \vec{v}_2 = \vec{o}$. Se $m - m' \neq 0$, podemos escrever $\vec{v}_1 = -\frac{(n - n')}{(m - m')} \vec{v}_2$. Daí, $\vec{v}_1 /\!/ \vec{v}_2$, o que contradiz o fato de \vec{v}_1 e \vec{v}_2 serem LI. Logo, m - m' = 0, ou seja, m = m'.

Analogamente podemos mostrar que n = n'.

3. Se três vetores \vec{v}_1 , \vec{v}_2 e \vec{v}_3 são LI, então dado um vetor \vec{v} qualquer, temos que existe único terno de escalares (m, n, p), tal que $\vec{v} = m\vec{v}_1 + nv_2 + p\vec{v}_3$.

Prova: Suponhamos que \vec{v}_1 , \vec{v}_2 e \vec{v}_3 são LI, temos então os seguintes casos:

- 1) $\vec{v} = \vec{o}$. Podemos escrever: $\vec{v} = 0\vec{v}_1 + 0\vec{v}_2 + 0\vec{v}_3$.
- 2) \vec{v} paralelo a um dos vetores \vec{v}_1 , \vec{v}_2 e \vec{v}_3 , digamos $\vec{v}//\vec{v}_1$. Então podemos escrever: $\vec{v} = m\vec{v}_1 + 0\vec{v}_2 + 0\vec{v}_3$.
- 3) \vec{v} coplanar com dois dos vetores \vec{v}_1 , \vec{v}_2 e \vec{v}_3 , digamos \vec{v} , \vec{v}_1 e \vec{v}_2 são coplanares. Assim temos: $\vec{v} = m\vec{v}_1 + n\vec{v}_2 = m\vec{v}_1 + n\vec{v}_2 + 0\vec{v}_3$.

4) \vec{v} não é coplanar com quaisquer dois dos vetores \vec{v}_1 , \vec{v}_2 e \vec{v}_3 . Vamos considerar a figura a seguir, onde α é o plano paralelo ao plano OA_1A_2 passando pelo ponto A. Seja B é o ponto de interseção da reta OA_3 com o plano α .

Temos então:

$$\vec{v} = \vec{OA} = \vec{OB} + \vec{BA}$$
.

Como $\overrightarrow{OB}/\!/\overrightarrow{v}_3$ e \overrightarrow{BA} é coplanar com \overrightarrow{v}_1 e \overrightarrow{v}_2 , temos:

$$\overset{\rightarrow}{\mathrm{OB}} = p\vec{\mathrm{v}}_{3}, \ \overset{\rightarrow}{\mathrm{BA}} = m\vec{\mathrm{v}}_{1} + n\vec{\mathrm{v}}_{2}.$$

Logo
$$\vec{\mathbf{v}} = \mathbf{m}\vec{\mathbf{v}}_1 + \mathbf{n}\vec{\mathbf{v}}_2 + \mathbf{p}\vec{\mathbf{v}}_3$$
.

Para mostrarmos que esses escalares são únicos, vamos supor que $\vec{v} = m' \vec{v}_1 + n' \vec{v}_2 + p' \vec{v}_3$. Então temos:

$$(m-m')\vec{v}_1 + (n-n')\vec{v}_2 + (p-p')\vec{v}_3 = \vec{o}.$$

Se $m - m' \neq 0$, podemos escrever:

$$\vec{v}_1 = -\frac{n-n'}{m-m'} \vec{v}_2 - \frac{p-p'}{m-m'} \vec{v}_3$$

ou seja, \vec{v}_1 é coplanar com \vec{v}_2 e \vec{v}_3 . O que contradiz o fato de \vec{v}_1 , \vec{v}_2 e \vec{v}_3 serem LI. Logo m - m' = 0, ou seja, m = m'.

Analogamente podemos mostrar que $\mathbf{n} = \mathbf{n}^{\mathbf{c}} \mathbf{e} \mathbf{p} = \mathbf{p}^{\mathbf{c}}$.

1.9 Base – Coordenadas de vetor

Definição 1: Dado um vetor \vec{v} LI, dizemos que $\{\vec{v}\}$ é uma base para o conjunto de vetores paralelos a \vec{v} .

Definição 2: Dados dois vetores \vec{v}_1 e \vec{v}_2 LI, dizemos que $\{\vec{v}_1, \vec{v}_2\}$ é uma base para o conjunto de vetores coplanares com \vec{v}_1 e \vec{v}_2

Definição 3: Dados três vetores \vec{v}_1 , \vec{v}_2 e \vec{v}_3 LI, dizemos que $\{\vec{v}_1, \vec{v}_2, \vec{v}_3\}$ é uma base para o conjunto de vetores do espaço (IR³).

Definição 4: Dizemos que uma **base é ortogonal**, quando seus vetores são dois a dois ortogonais.

Definição 5: Dizemos que uma **base é ortonormal**, se ela for ortogonal e seus vetores unitários.

Costumamos representar uma base ortonormal por $\{\vec{i}, \vec{j}, \vec{k}\}$.

Fixada uma base $\{\vec{v}_1,\vec{v}_2,\vec{v}_3\}$ do espaço, pela propriedade 3 de 1.8, para todo vetor \vec{v} , temos $\vec{v} = m\vec{v}_1 + n\vec{v}_2 + p\vec{v}_3$, onde m, n e p são únicos. Dizemos que $m\vec{v}_1, n\vec{v}_2$ e $p\vec{v}_3$ são as componentes de \vec{v} na direção dos vetores \vec{v}_1 , \vec{v}_2 e \vec{v}_3 , respectivamente. Os escalares m, n e p são as coordenadas de \vec{v} em relação à base $\{\vec{v}_1, \vec{v}_2, \vec{v}_3\}$.

Geralmente, representamos o vetor \vec{v} através de suas coordenadas, ou seja, $\vec{v}=(m,n,p)$.

Exemplo 1:

Consideremos o cubo ao lado e fixemos a \rightarrow \rightarrow \rightarrow base {AB, AC, AE}. Podemos escrever:

1.
$$\overrightarrow{AB} = 1 \overrightarrow{AB} + 0 \overrightarrow{AC} + 0 \overrightarrow{AE}$$
, $\overrightarrow{AE} = (1,0,0)$.
Analogamente, $\overrightarrow{AC} = (0,1,0)$ e $\overrightarrow{AE} = (0,0,1)$.

Podemos concluir então que, dada uma base qualquer $\{\vec{v}_1,\vec{v}_2,\vec{v}_3\}$, as coordenadas desses vetores em relação a esta base são:

$$\vec{v}_1 = (1,0,0), \quad \vec{v}_2 = (0,1,0) \quad e \quad \vec{v}_3 = (0,0,1).$$

2.
$$\overrightarrow{AF} = 1 \overrightarrow{AB} + 0 \overrightarrow{AC} + 1 \overrightarrow{AE}$$
, daí $\overrightarrow{AF} = (1,0,1)$.

Observamos que se a base considerada for $\{AB, AE, AC\}$, temos $\overrightarrow{AF} = (1,1,0)$.

3.
$$\overrightarrow{AG} = 0 \overrightarrow{AB} + 1 \overrightarrow{AC} + 1 \overrightarrow{AE}$$
, daí $\overrightarrow{AG} = (0,1,1)$.

Exemplo 2:

Consideremos $\vec{v} = (-1,1,1)$ em relação base $\{AB,AC,AE\}$ do exemplo anterior. Assim, $\vec{v} = -AB + AC + AE = AH$.

Analogamente ao que foi feito para o conjunto dos vetores no espaço, podemos fazer para conjuntos de vetores coplanares e colineares. Assim, um vetor num conjunto de vetores coplanares tem duas coordenadas e um vetor num conjunto de vetores colineares tem uma coordenada.

Propriedades:

Seja $\{\vec{v}_1, \vec{v}_2, \vec{v}_3\}$ uma base do espaço. Consideremos os vetores \vec{u}, \vec{v} e \vec{w} , representados através de suas coordenadas em relação a esta base.

- **1.** Se $\vec{u} = (a_1, a_2, a_3), \vec{v} = (b_1, b_2, b_3)$ e $t \in IR$ então:
 - a) $\vec{u} = \vec{v} \iff a_1 = b_1, \ a_2 = b_2 \ e \ a_3 = b_3.$
 - b) $\vec{u} + \vec{v} = (a_1 + b_1, a_2 + b_2, a_3 + b_3).$
 - c) $t \vec{u} = (t a_1, t a_2, t a_3).$

Prova: a) Como $\vec{u} = a_1 \vec{v}_1 + a_2 \vec{v}_2 + a_3 \vec{v}_3$ e $\vec{v} = b_1 \vec{v}_1 + b_2 \vec{v}_2 + b_3 \vec{v}_3$, temos:

$$(a_1 - b_1)\vec{v}_1 + (a_2 - b_2)\vec{v}_2 + (a_3 - b_3)\vec{v}_3 = \vec{o}$$

Daí,
$$\vec{o} = (a_1 - b_1, a_2 - b_2, a_3 - b_3)$$
.

Logo,
$$a_1 - b_1 = 0$$
, $a_2 - b_2 = 0$ e $a_3 - b_3 = 0$.

De maneira análoga podemos mostrar os itens b) e c).

Observamos que os vetores $\vec{u} = (0, 0, 0)$ e $\vec{v} = (b_1, b_2, b_3)$ são LD, visto que o vetor nulo é paralelo a todo vetor do espaço.

2. Sejam $\vec{u} = (a_1, a_2, a_3)$ e $\vec{v} = (b_1, b_2, b_3)$ vetores não nulos. Os vetores \vec{u} e \vec{v} são LD se, e somente se, existe um $t \in IR$ tal que :

$$a_1 = t b_1$$

 $a_2 = t b_2$
 $a_3 = t b_3$

Prova: Se \vec{u} e \vec{v} são LD, então \vec{u} // \vec{v} . Como \vec{v} é LI, podemos escrever: \vec{u} = t \vec{v} , ou seja,

$$a_1 = t b_1$$

 $a_2 = t b_2$
 $a_3 = t b_3$.

Por outro lado, se existe $t \in IR$, tal que

$$a_1 = t b_1$$

 $a_2 = t b_2$
 $a_3 = t b_3$

então $\vec{u}=t\ \vec{v}$. Logo \vec{u} // \vec{v} e portanto \vec{u} e \vec{v} são LD.

3. Três vetores $\vec{u} = (a_1, a_2, a_3)$, $\vec{v} = (b_1, b_2, b_3)$ e $\vec{w} = (c_1, c_2, c_3)$ são LD se, e somente se,

$$\Delta = \begin{vmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{vmatrix} = 0.$$

Esta propriedades pode ser demonstrada através de propriedades de determinantes.

Concluímos que se t não existe na propriedade 2, ou se Δ é diferente de zero, na propriedade 3, temos que os vetores considerados nessas propriedades são LI.

1.10 Sistemas de coordenadas cartesianas

Definição 1: Um sistema de coordenadas cartesianas no espaço é um conjunto formado por um ponto O e uma base $\{\vec{v}_1, \vec{v}_2, \vec{v}_3\}$.

Indicamos um sistema de coordenadas cartesianas no espaço por $\{0, \vec{v}_1, \vec{v}_2, \vec{v}_3\}$.

O ponto O é chamado **origem do sistema** e os eixos que passam por O e tem as direções de \vec{v}_1 , \vec{v}_2 e \vec{v}_3 , respectivamente, são chamados de **eixo** das abscissas, eixo das ordenadas e eixo das cotas.

Consideremos um sistema de coordenadas cartesianas $\{O, \vec{v}_1, \vec{v}_2, \vec{v}_3\}$ e seja P um ponto arbitrário do espaço. Chamamos **coordenadas do ponto**

P em relação ao sistema $\{0, \vec{v}_1, \vec{v}_2, \vec{v}_3\}$, as coordenadas do vetor \overrightarrow{OP} ,

ou seja, se $\overrightarrow{OP} = (a_1, a_2, a_3)$, então $P(a_1, a_2, a_3)$. Os números a_1, a_2, a_3 são denominados **abscissa**, **ordenada e cota do ponto P**, respectivamente.

Exemplo 1:

Na figura ao lado, temos:

1.
$$\overrightarrow{OP} = \frac{1}{2} \vec{v}_1 + 2 \vec{v}_2 + \vec{v}_3$$
,
ou seja, $\overrightarrow{OP} = \left(\frac{1}{2}, 2, 1\right)$ e daí, $P\left(\frac{1}{2}, 2, 1\right)$.

2.
$$\overrightarrow{OQ} = \left(\frac{1}{2}, 2, 0\right), \text{ daí}, \ Q\left(\frac{1}{2}, 2, 0\right).$$

3.
$$\overrightarrow{OR} = \left(0, 0, -\frac{2}{3}\right)$$
, daí, $R = \left(0, 0, -\frac{2}{3}\right)$.

4.
$$\overrightarrow{OO} = (0,0,0)$$
, daí $O(0,0,0)$.

Propriedades:

Fixado um sistema de coordenadas $\{O, \vec{v}_1, \vec{v}_2, \vec{v}_3\}$ e dados $\vec{v} = (a, b, c)$, $P(x_1, y_1, z_1)$ e $Q(x_2, y_2, z_2)$, temos as seguintes propriedades:

1.
$$\overrightarrow{QP} = (x_1 - x_2, y_1 - y_2, z_1 - z_2)$$
.

2.
$$P + \vec{v} = A(x_1 + a, y_1 + b, z_1 + c)$$
.

3. O ponto médio de PQ é o ponto
$$M\left(\frac{x_1+x_2}{2},\frac{y_1+y_2}{2},\frac{z_1+z_2}{2}\right)$$
.

Prova:

1. Para demonstrarmos esta propriedade, escrevemos o vetor $\stackrel{\rightarrow}{QP}$ como combinação linear dos vetores $\stackrel{\rightarrow}{OQ}$ e $\stackrel{\rightarrow}{OP}$, ou seja,

$$\overrightarrow{QP} = -\overrightarrow{OQ} + \overrightarrow{OP} = (-x_2, -y_2, -z_2) + (x_1, y_1, z_1) = (x_1 - x_2, y_1 - y_2, z_1 - z_2)$$

2. Utilizando a definição de soma de um ponto com um vetor, temos que $\overrightarrow{PA} = \overrightarrow{v}$. Assim, o vetor $\overrightarrow{OA} = \overrightarrow{OP} + \overrightarrow{PA} = (x_1 + a, y_1 + b, z_1 + c)$. Logo, $A(x_1 + a, y_1 + b, z_1 + c)$.

3. Podemos demonstrar a propriedade 3 escrevendo $\overrightarrow{OM} = \overrightarrow{OQ} + \overrightarrow{QM} = \overrightarrow{OQ} + \frac{1}{2} \overrightarrow{QP}$.

Representando os vetores OQ e QP através de suas coordenadas, obtemos:

$$\overrightarrow{OM} = (x_1, y_1, z_1) + \frac{1}{2}(x_1 - x_2, y_1 - y_2, z_1 - z_2).$$

$$Logo, M\left(\frac{x_1 + x_2}{2}, \frac{y_1 + y_2}{2}, \frac{z_1 + z_2}{2}\right).$$

Exemplo 2:

Consideremos o paralelogramo ABCD, onde A(1,0,2), B(1,-1,2), C(0,2,-2). Desejamos determinar as coordenadas dos vetores $\stackrel{\rightarrow}{\rightarrow}$ $\stackrel{\rightarrow}{\rightarrow}$ AB e BC, do vértice D e do ponto médio de AB.

Aplicando as propriedades anteriores temos:

$$\overrightarrow{AB} = (1-1, -1-0, 2-2) = (0,-1,0),$$

 $\overrightarrow{BC} = (-1,3,-4),$

CAPÍTULO II - PRODUTOS

2.1 Produto escalar

Definição 1: Dados dois vetores \vec{u} e \vec{v} não nulos, e escolhido um ponto O qualquer, podemos escrever: $A = O + \vec{u}$ e $B = O + \vec{v}$. Chamamos **ângulo de \vec{u} e \vec{v}** a medida do ângulo A O B determinado pelas semi-retas OA e OB.

Indicamos A \hat{O} B = (\vec{u}, \vec{v}) , onde $0 \le (\vec{u}, \vec{v}) \le \pi$.

Observemos que se $(\vec{u}, \vec{v}) = 0$, os vetores \vec{u} e \vec{v} têm mesmo sentido e se $(\vec{u}, \vec{v}) = \pi$, estes vetores têm sentidos contrários.

Definição 2: Sejam \vec{u} e \vec{v} vetores não nulos. **O produto escalar de** \vec{u} por \vec{v} , indicado por $\vec{u} \times \vec{v}$, é o número real $\vec{u} \times \vec{v} = |\vec{u}| |\vec{v}| \cos(\vec{u}, \vec{v})$. Se um dos vetores for nulo temos $\vec{u} \times \vec{v} = 0$.

Exemplo 1

Considerando o quadrado seguinte, cujo lado mede 2u, temos:

1)
$$\overrightarrow{AB} \cdot \overrightarrow{BC} = |\overrightarrow{AB}| |\overrightarrow{BC}| \cos 90^{\circ} = 0.$$

2)
$$\overrightarrow{AB} \cdot \overrightarrow{AC} = |\overrightarrow{AB}| |\overrightarrow{AC}| \cos 45^{\circ} = 2.2\sqrt{2} \frac{\sqrt{2}}{2} = 4.$$

3)
$$\overrightarrow{AB} \cdot \overrightarrow{CD} = |\overrightarrow{AB}| |\overrightarrow{CD}| \cos 180^{\circ} = -4.$$

Definição 3: Sejam \vec{u} um vetor não nulo e \vec{v} um vetor qualquer.

O vetor \vec{v} se exprime de maneira única na forma $\vec{v} = \vec{v}_1 + \vec{v}_2$, onde \vec{v}_1 é paralelo a \vec{u} e \vec{v}_2 é ortogonal a \vec{u} .

Chamamos o vetor \vec{v}_1 , de projeção de \vec{v} na direção de \vec{u} .

Indicamos $\mathbf{proj}_{\vec{\mathbf{u}}}\vec{\mathbf{v}} = \vec{\mathbf{v}}_1$.

Interpretação geométrica do produto escalar

Se \vec{v} é um vetor qualquer e \vec{u} um vetor unitário, então $\vec{v}_1 = \text{proj}_{\vec{u}} \vec{v} = (\vec{v} \cdot \vec{u}) \vec{u}$. De fato, como $\vec{v}_1 /\!/ \vec{u}$, temos $\vec{v}_1 = t \vec{u}$. Basta mostra que $\vec{v} \cdot \vec{u} = t$. Para isso, consideremos os casos a seguir:

Em (1) o ângulo $\theta = (\vec{u}, \vec{v})$ é agudo. Nesse caso, temos t > 0, e daí $|\vec{v}_1| = |t| |\vec{u}| = t$. Por outro lado, como o triâmgulo ABC é retângulo em A, podemos escrever:

$$t = \mid \vec{v}_1 \mid = \mid \vec{v} \mid cos\theta = \mid \vec{v} \mid \mid \vec{u} \mid cos\theta = \vec{v} \cdot \vec{u} \; .$$

Em (2) o ângulo $\theta = (\vec{u}, \vec{v})$ é obtuso. Nesse caso, temos t < 0, e daí $|\vec{v}_1| = |t| |\vec{u}| = -t$. Além disso, o ângulo $(\vec{u}, \vec{v}) = \pi - \theta$. Considerando então o triângulo retângulo EFG, temos:

$$t = -\mid \vec{v}_1\mid = -\mid \vec{v}\mid \cos\theta = -\mid \vec{v}\mid \mid \vec{u}\mid \cos\theta = \mid \vec{v}\mid \mid \vec{u}\mid \cos(\pi-\theta) = \vec{v}\cdot\vec{u}\;.$$

Se $0 \neq |\vec{\mathbf{u}}|$, temos $\operatorname{proj}_{\vec{\mathbf{u}}}\vec{\mathbf{v}} = \operatorname{proj}_{\vec{\mathbf{u}}}\vec{\mathbf{v}} = (\vec{\mathbf{v}} \cdot \vec{\mathbf{u}}^{\, 0})\vec{\mathbf{u}}^{\, 0}$. Chamamos $\vec{\mathbf{v}} \cdot \vec{\mathbf{u}}^{\, 0}$, a medida algébrica da projeção de $\vec{\mathbf{v}}$ na direção de $\vec{\mathbf{u}}$ e indicamos med alg proj $\vec{\mathbf{u}}$ $\vec{\mathbf{v}}$.

Exemplo 2:

Dados
$$\vec{u} \neq \vec{o}$$
, $|\vec{v}| = 6$ e $(\vec{u}, \vec{v}) = 60^{\circ}$, temos que : med alg $\text{proj}_{\vec{u}} \vec{v} = \vec{v} \cdot \vec{u}^{\, O} = |\vec{v}| |\vec{u}^{\, O}| \cos 60^{\circ} = 6.1. \frac{1}{2} = 3$. Daí, $\text{proj}_{\vec{u}} \vec{v} = 3\vec{u}^{\, O}$.

Exemplo 3:

Dados
$$\vec{a} \neq \vec{o}$$
, $|\vec{b}| = 8$ e $(\vec{a}, \vec{b}) = 120^{\circ}$, temos que : med alg $\text{proj}_{\vec{a}}\vec{b} = \vec{b} \cdot \vec{a}^{\circ} = |\vec{b}| |\vec{a}^{\circ}| \cos 120^{\circ} = 8 \cdot 1 \cdot \left(-\frac{1}{2}\right) = -4$
Daí, $\text{proj}_{\vec{a}}\vec{b} = -4\vec{a}^{\circ}$

Propriedades do produto escalar

- 1. $\vec{\mathbf{v}} \cdot \vec{\mathbf{u}} = \vec{\mathbf{u}} \cdot \vec{\mathbf{v}}$.
- 2. $\vec{u} \cdot \vec{v} = 0 \Leftrightarrow \vec{u} \perp \vec{v}$.
- 3. $\vec{u} \cdot \vec{u} = |\vec{u}|^2$.
- 4. $t(\vec{v}.\vec{u}) = (t \vec{v}).\vec{u} = \vec{v}(t \vec{u}).$
- 5. $\vec{u} \cdot (\vec{v} + \vec{w}) = \vec{u} \cdot \vec{v} + \vec{u} \cdot \vec{w}$.

Nas propriedades acima, \vec{u} , \vec{v} e \vec{w} são vetores quaisquer, e t é um número real.

As quatro primeiras propriedades decorrem diretamente da definição do produto escalar. Faremos a seguir a prova da propriedade 5.

Se um dos vetores for nulo, a verificação é imediata. Consideremos, na figura ao lado, os vetores \vec{u} , \vec{v} e \vec{w} não nulos e os pontos O, A, B e C tais que:

$$A = O + \vec{v}, B = A + \vec{w} e C = O + \vec{u}.$$

Inicialmente observamos que:

 $\text{med alg proj}_{\vec{u}}(\vec{v} + \vec{w}) = \text{med alg proj}_{\vec{u}}\vec{v} + \text{med alg proj}_{\vec{u}}\vec{w} .$

Ou seja,
$$(\vec{v} + \vec{w}) \cdot \vec{u}^{\circ} = \vec{v} \cdot \vec{u}^{\circ} + \vec{w} \cdot \vec{u}^{\circ}$$
.

Daí,
$$(\vec{v} + \vec{w}) \cdot (|\vec{u}|\vec{u}^{\circ}) = \vec{v} \cdot (|\vec{u}|\vec{u}^{\circ}) + \vec{w} \cdot (|\vec{u}|\vec{u}^{\circ}).$$

Então,
$$(\vec{v} + \vec{w}) \cdot \vec{u} = \vec{v} \cdot \vec{u} + \vec{w} \cdot \vec{u}$$
.

Pela propriedade 1, temos: $\vec{u} \cdot (\vec{v} + \vec{w}) = \vec{u} \cdot \vec{v} + \vec{u} \cdot \vec{w}$.

Expressão cartesiana do produto escalar

Fixada uma base ortonormal $\{\vec{i}, \vec{j}, \vec{k}\}$ e dados os vetores $\vec{u} = (x_1, y_1, z_1)$ e $\vec{v} = (x_2, y_2, z_2)$, temos:

$$\begin{split} \vec{u} \cdot \vec{v} &= (x_1 \vec{i} + y_1 \vec{j} + z_1 \vec{k}) \cdot (x_2 \vec{i} + y_2 \vec{j} + z_2 \vec{k}) = \\ &= (x_1 x_2) \vec{i} \cdot \vec{i} + (x_1 y_2) \vec{i} \cdot \vec{j} + (x_1 z_2) \vec{i} \cdot \vec{k} + (y_1 x_2) \vec{j} \cdot \vec{i} + (y_1 y_2) \vec{j} \cdot \vec{j} + (y_1 z_2) \vec{j} \cdot \vec{k} + \\ &+ (z_1 x_2) \vec{k} \cdot \vec{i} + (z_1 y_2) \vec{k} \cdot \vec{j} + (z_1 z_2) \vec{k} \cdot \vec{k} \end{split}$$

Como $\{\vec{i},\vec{j},\vec{k}\}$ é uma base ortonormal, seus vetores satisfazem às relações:

$$\vec{i} \cdot \vec{j} = \vec{j} \cdot \vec{k} = \vec{k} \cdot \vec{i} = 0$$
 e $\vec{i} \cdot \vec{i} = \vec{j} \cdot \vec{j} = \vec{k} \cdot \vec{k} = 1$.

Assim, a expressão acima se reduz a:

$$\vec{\mathbf{u}} \times \vec{\mathbf{v}} = \mathbf{x}_1 \mathbf{x}_2 + \mathbf{y}_1 \mathbf{y}_2 + \mathbf{z}_1 \mathbf{z}_2$$

Observamos então que:

1)
$$|\vec{\mathbf{u}}|^2 = \vec{\mathbf{u}} \cdot \vec{\mathbf{u}} = x_1^2 + y_1^2 + z_1^2$$
. Daí, $|\vec{\mathbf{u}}| = \sqrt{x_1^2 + y_1^2 + z_1^2}$

2)
$$\vec{u} \perp \vec{v} \Leftrightarrow \vec{u} \cdot \vec{v} = x_1 x_2 + y_1 y_2 + z_1 z_2 = 0$$
, ou seja,

$$\vec{u} \wedge \vec{v} \hat{\mathbf{U}} x_1 x_2 + y_1 y_2 + z_1 z_2 = 0$$

Daqui em diante, o sistema considerado será o ortonormal, exceto quando se explicitar o contrário.

Exemplo 4:

Dados os vetores $\vec{u} = (1,2,2)$ e $\vec{v} = (2,0,2)$, temos:

1)
$$\vec{\mathbf{u}} \cdot \vec{\mathbf{v}} = 2 + 0 + 4 = 6$$
.

2)
$$|\vec{\mathbf{u}}| = \sqrt{1+4+4} = \sqrt{9} = 3$$
.

3)
$$\vec{\mathbf{u}}^{\circ} = \frac{\vec{\mathbf{u}}}{|\vec{\mathbf{u}}|} = \frac{1}{3}(1,2,2) = \left(\frac{1}{3}, \frac{2}{3}, \frac{2}{3}\right)$$

4)
$$\cos(\vec{\mathbf{u}}, \vec{\mathbf{v}}) = \frac{\vec{\mathbf{u}} \cdot \vec{\mathbf{v}}}{|\vec{\mathbf{u}}| |\vec{\mathbf{v}}|} = \frac{6}{3.2\sqrt{2}} = \frac{\sqrt{2}}{2}$$
, logo, $(\vec{\mathbf{u}}, \vec{\mathbf{v}}) = 45^{\circ}$.

5)
$$\vec{\mathbf{u}} \perp \vec{\mathbf{w}}$$
, sendo $\vec{\mathbf{w}} = (0,2,-2)$, pois $\vec{\mathbf{u}} \cdot \vec{\mathbf{w}} = 0$.

6)
$$\operatorname{proj}_{\vec{\mathbf{u}}} \vec{\mathbf{v}} = (\vec{\mathbf{v}} \cdot \vec{\mathbf{u}}^{\circ}) \vec{\mathbf{u}}^{\circ} = \left[(2,02) \cdot \left(\frac{1}{3}, \frac{2}{3}, \frac{2}{3} \right) \right] \left(\frac{1}{3}, \frac{2}{3}, \frac{2}{3} \right) = 2 \left(\frac{1}{3}, \frac{2}{3}, \frac{2}{3} \right) = \left(\frac{2}{3}, \frac{4}{3}, \frac{4}{3} \right)$$

7) med alg proj \vec{u} $\vec{v} = 2$.

Cossenos diretores de um vetor

Fixada uma base ortonormal $\{\vec{i}, \vec{j}, \vec{k}\}$, chamamos **cossenos diretores de um vetor** \vec{v} \vec{o} , os cossenos dos ângulos que \vec{v} forma com os vetores desta base.

$$\begin{aligned} &\text{Considerando} \quad \vec{v} = (x,y,z), \quad \alpha = (\vec{v},\vec{i}), \quad \beta = (\vec{v},\vec{j}), \quad e \quad \gamma = (\vec{v},\vec{k}), \text{ temos:} \\ &\cos \alpha = \frac{\vec{v} \cdot \vec{i}}{\mid \vec{v} \mid \mid \vec{i} \mid} = \frac{x}{\mid \vec{v} \mid}, \quad \cos \beta = \frac{\vec{v} \cdot \vec{j}}{\mid \vec{v} \mid \mid \vec{j} \mid} = \frac{y}{\mid \vec{v} \mid} \quad e \quad \cos \gamma = \frac{\vec{v} \cdot \vec{k}}{\mid \vec{v} \mid \mid \vec{k} \mid} = \frac{z}{\mid \vec{v} \mid}. \end{aligned}$$

Como $\vec{v}^{\circ} = \frac{\vec{v}}{|\vec{v}|}$, segue daí que, $\vec{v}^{\circ} = (\cos a, \cos b, \cos g)$.

Daí, $\cos^2 a + \cos^2 b + \cos^2 g = 1$.

Chamamos \mathbf{a} , \mathbf{b} e \mathbf{g} ângulo diretores de $\vec{\mathbf{v}}$.

Exemplo 5:

Dados $\cos(\vec{\mathbf{v}}, \vec{\mathbf{i}}) = \cos\alpha = \frac{\sqrt{2}}{2}, \cos(\vec{\mathbf{v}}, \vec{\mathbf{j}}) = \cos\beta = 0, (\vec{\mathbf{v}}, \vec{\mathbf{k}})$ obtuso e $|\vec{\mathbf{v}}| = 5$, temos:

1)
$$\cos^2 \gamma = 1 - \cos^2 \alpha - \cos^2 \beta = 1 - \frac{1}{2} - 0 = \frac{1}{2}$$
. Logo, $\cos \gamma = -\frac{\sqrt{2}}{2}$.

2)
$$\vec{v} = |\vec{v}| \vec{v}^{\circ} = 5 \left(\frac{\sqrt{2}}{2}, 0, -\frac{\sqrt{2}}{2} \right) = \left(\frac{5\sqrt{2}}{2}, 0, -\frac{5\sqrt{2}}{2} \right)$$

2.2 Produto Vetorial

Para definirmos o produto vetorial entre dois vetores é indispensável distinguirmos o que são **bases positivas** e **bases negativas**. Para isso, consideremos uma base do espaço $\{\vec{v}_1, \vec{v}_2, \vec{v}_3\}$ e um observador. Este observador deve estar com os pés em um plano que contém representantes de \vec{v}_1 e \vec{v}_2 (os dois primeiros vetores da base), de modo que \vec{v}_3 (o terceiro vetor da base), esteja dirigido para os seus olhos. Neste plano, sejam

$$\overrightarrow{OA} = \overrightarrow{v}_1 \quad e \quad \overrightarrow{OB} = \overrightarrow{v}_2.$$

Consideremos agora, a rotação de menor ângulo em torno de O, que torna o

vetor \vec{v}_1 (o primeiro vetor da base) com mesmo sentido do vetor \vec{v}_2 (o segundo vetor da base). Se esta rotação for no sentido contrário ao dos ponteiros de um relógio, dizemos que a base é **positiva**. Caso contrário, dizemos que a base é **negativa**. Assim, a base $\{\vec{v}_1, \vec{v}_2, \vec{v}_3\}$, ilustrada ao lado, é positiva.

Observemos que as bases $\{\vec{v}_2, \vec{v}_1, \vec{v}_3\}$ e $\{\vec{v}_3, \vec{v}_2, \vec{v}_1\}$ são negativas.

Chamamos atenção especial do leitor para o fato de que nem sempre o observador está no mesmo semi-espaço que nós. Consequentemente, o sentido da rotação que ele verá é contrário ao que nós vemos. Para ilustrar este fato, desenhe em uma folha de papel dois vetores LI com a mesma origem e considere uma rotação que torna um deles com mesmo sentido do outro. A folha de papel pode ser considerada com um plano, assim, a folha de papel divide o espaço em dois semi-espaços. Observemos então que, em um desses semi-espaços vemos esta rotação com um sentido. Se mudarmos de semi-espaço vemos esta rotação com um sentido contrário ao anterior.

observação anterior útil A na identificação de bases positivas negativas, quando o observador não está no mesmo semi-espaço que nós. Por exemplo, ao analizarmos a base $\{\vec{v}_2, \vec{v}_1, -\vec{v}_3\}$ vemos a rotação no sentido horário, porém o observador, por estar no semi-espaço distinto do qual nos encontramos, vê esta rotação no sentido anti-horário e portanto esta base é positiva.

Exemplos

Consideremos o sistema $\{O, \vec{i}, \vec{j}, \vec{k}\}$ representado a seguir, temos que:

- 1. As bases $\{\vec{i}, \vec{j}, \vec{k}\}$, $\{\vec{j}, \vec{k}, \vec{i}\}$ e $\{\vec{k}, \vec{i}, \vec{j}\}$ são positivas.
- 2. As bases $\{\vec{j}, \vec{i}, \vec{k}\}$, $\{\vec{i}, \vec{k}, \vec{j}\}$ e $\{\vec{k}, \vec{j}, \vec{i}\}$ são negativas.

Definição: Sejam \vec{u} e \vec{v} vetores não colineares. **O produto vetorial de** \vec{u} por \vec{v} , indicado $\vec{u} \times \vec{v}$, é um vetor, tal que:

- 1. $|\vec{u} \times \vec{v}| = |\vec{u}| |\vec{v}| \operatorname{sen}(\vec{u}, \vec{v});$
- 2. A direção de $\vec{u} \times \vec{v}$ é ortogonal a um plano que contém representantes dos vetores \vec{u} e \vec{v} ;
- 3. A base $\{\vec{u}, \vec{v}, \vec{u} \times \vec{v}\}$ é positiva.

Se \vec{u} e \vec{v} são colineares então $\vec{u} \times \vec{v} = \vec{o}$.

Exemplo 2

Sejam \vec{u} e \vec{v} vetores com representantes no plano α , onde $|\vec{u}|=2, |\vec{v}|=\sqrt{3}$ e $(\vec{u},\vec{v})=30^{\circ}$. Temos:

$$|\vec{u} \times \vec{v}| = |\vec{u}| |\vec{v}| \sin 30^{\circ} = 2 \cdot \sqrt{3} \cdot \frac{1}{2} = \sqrt{3}$$

e

$$|\vec{v} \times \vec{u}| = |\vec{v}| |\vec{u}| \operatorname{sen} 30^{\circ} = \sqrt{3} \cdot 2 \cdot \cdot \frac{1}{2} = \sqrt{3}$$

Assim, $|\vec{u}\times\vec{v}|=|\overline{v}\times\vec{u}|$, mas $\vec{u}\times\vec{v}$ e $\vec{v}\times\vec{u}$ são vetores opostos, como ilustra a figura.

Exemplo 3

Dada a base ortonormal positiva $\{\vec{i}, \vec{j}, \vec{k}\}$, temos :

1.
$$\vec{i} \times \vec{i} = \vec{j} \times \vec{j} = \vec{k} \times \vec{k} = \vec{o}$$

2.
$$\vec{i} \times \vec{j} = \vec{k}, \vec{j} \times \vec{k} = \vec{i} e \vec{k} \times \vec{i} = \vec{j}$$

3.
$$\vec{j} \times \vec{i} = -\vec{k}$$
, $\vec{k} \times \vec{j} = -\vec{i}$ e $\vec{i} \times \vec{k} = -\vec{j}$

Interpretação geométrica do produto vetorial

Consideremos o paralelogramo ABCD, abaixo.

Sabemos que a área S desse paralelogramo é:

$$S = base \times altura, ou seja$$

$$S = |AB| \cdot h$$
.

Do triângulo AMD, temos:

$$h = |AD| \cdot \operatorname{sen} \theta$$
.

Daí segue que,
$$S = |AB| \cdot |AD| \operatorname{sen} \theta = |AB \times AD|$$
.

Observamos também que a área T do triângulo ABD é:

$$T = \frac{|\overrightarrow{AB} \times \overrightarrow{AD}|}{2}$$

Exemplo 4:

Consideremos o paralelogramo ao lado, onde A(1,1,0), B(0,1,2) e C(4,1,0), temos:

$$|\overrightarrow{AB}| = |(-1,0,2)| = \sqrt{5} \text{ e } |\overrightarrow{AD}| = |(4,0,-2)| = 2\sqrt{5}$$

$$\cos(\overrightarrow{AB},\overrightarrow{AD}) = \frac{\overrightarrow{AB} \cdot \overrightarrow{AD}}{|\overrightarrow{AB}| \cdot |\overrightarrow{AD}|} = -\frac{8}{10} = -\frac{4}{5}$$

$$sen(\overrightarrow{AB}, \overrightarrow{AD}) = \sqrt{1 - \frac{16}{25}} = \sqrt{\frac{9}{25}} = \frac{3}{5}.$$

Segue daí que a área S do paralelogramo ABCD é:

$$S = \sqrt{5} \cdot 2\sqrt{5} \cdot \frac{3}{5} = 6 \text{ u.a.}$$

Propriedades do produto vetorial

- 1. $\vec{\mathbf{u}} \times \vec{\mathbf{v}} = -(\vec{\mathbf{v}} \times \vec{\mathbf{u}})$.
- 2. $(t \vec{v}) \times \vec{u} = \vec{v} \times (t \vec{u}) = t (\vec{v} \times \vec{u}).$
- 3. $\vec{\mathbf{u}} \times (\vec{\mathbf{v}} + \vec{\mathbf{w}}) = \vec{\mathbf{u}} \times \vec{\mathbf{v}} + \vec{\mathbf{u}} \times \vec{\mathbf{w}}$.

Nas propriedades acima, \vec{u} , \vec{v} e \vec{w} são vetores quaisquer e t um número real. As propriedades 1 e 2 decorrem diretamente da definição de produto vetorial, e a prova da propriedade 3 será feita no parágrafo seguinte.

Expressão cartesiana do produto vetorial

Fixada uma base ortonormal positiva $\{\vec{i}, \vec{j}, \vec{k}\}$ e dados os vetores $\vec{u} = (x_1, y_1, z_1)$ e $\vec{v} = (x_2, y_2, z_2)$, temos:

$$\vec{u} \times \vec{v} = (x_1 \vec{i} + y_1 \vec{j} + z_1 \vec{k}) \times (x_2 \vec{i} + y_2 \vec{j} + z_2 \vec{k}) =$$

$$= (x_1 x_2) \vec{i} \times \vec{i} + (x_1 y_2) \vec{i} \times \vec{j} + (x_1 z_2) \vec{i} \times \vec{k} +$$

$$+ (y_1 x_2) \vec{j} \times \vec{i} + (y_1 y_2) \vec{j} \times \vec{j} + (y_1 z_2) \vec{j} \times \vec{k} +$$

$$+ (z_1 x_2) \vec{k} \times \vec{i} + (z_1 y_2) \vec{k} \times \vec{j} + (z_1 z_2) \vec{k} \times \vec{k}.$$

Podemos então escrever:

$$\vec{u} \times \vec{v} = (y_1 z_2 - z_1 y_2) \vec{i} + (z_1 x_2 - x_1 z_2) \vec{j} + (x_1 y_2 - y_1 x_2) \vec{k}.$$

A expressão acima pode ser dada sob a forma de um determinante "simbólico":

$$\vec{\mathbf{u}} \times \vec{\mathbf{v}} = \begin{vmatrix} \vec{\mathbf{i}} & \vec{\mathbf{j}} & \vec{\mathbf{k}} \\ \mathbf{x}_1 & \mathbf{y}_1 & \mathbf{z}_1 \\ \mathbf{x}_2 & \mathbf{y}_2 & \mathbf{z}_2 \end{vmatrix}$$

Exemplo 5

Dados os vetores $\vec{u} = (1,2,3)$, $\vec{v} = (3,1,2)$ e $\vec{w} = (2,4,6)$, temos:

1)
$$\vec{u} \times \vec{v} = \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ 1 & 2 & 3 \\ 3 & 1 & 2 \end{vmatrix} = (4-3)\vec{i} - (2-9)\vec{j} + (1-6)\vec{k},$$

Daí, $\vec{u} \times \vec{v} = (1,7,-5)$.

2)
$$\vec{u} \times \vec{w} = \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ 1 & 2 & 3 \\ 2 & 4 & 6 \end{vmatrix} = (12 - 12) \vec{i} + (6 - 6) \vec{j} + (4 - 4) \vec{k}$$
.

Daí, $\vec{u} \times \vec{w} = (0,0,0) = \vec{0}$.

Exemplo 6

Consideremos, na figura a seguir, os paralelogramos ABCD e ABC'C.

Se S e S' são as áreas dos paralelogramos ABCD e ABC'C, respectivamente. Temos:

$$S = |\overrightarrow{AB} \times \overrightarrow{AD}|$$
 e $S' = |\overrightarrow{AB} \times \overrightarrow{AC}|$

Como

$$|\overrightarrow{AB} \times \overrightarrow{AC}| = |\overrightarrow{AB} \times (\overrightarrow{AB} + \overrightarrow{BC})| = |\overrightarrow{AB} \times \overrightarrow{AB} + \overrightarrow{AB} \times \overrightarrow{BC}| = |\overrightarrow{o} + \overrightarrow{AB} \times \overrightarrow{AD}| = |\overrightarrow{AB} \times \overrightarrow{AD}|,$$

podemos concluir que: $S = |\overrightarrow{AB} \times \overrightarrow{AD}| = |\overrightarrow{AB} \times \overrightarrow{AC}| = S'$.

Considerando T a área do triângulo ABC temos:

$$T = \frac{|\overrightarrow{AB} \times \overrightarrow{AC}|}{2} = \frac{|\overrightarrow{AB} \times \overrightarrow{BC}|}{2} = \frac{|\overrightarrow{AC} \times \overrightarrow{BC}|}{2}$$

Exemplo 7:

Considerando S a área o retângulo ao lado, onde

$$A(1,0,2), C(-2,3,3) \in \overrightarrow{AB} \circ = (-1,0,0)$$

temos:
 $S = |\overrightarrow{AB} \times \overrightarrow{AC}| \in \overrightarrow{AC} = (-3,3,1).$

S=|AB×AC| e
$$AC = (-3,3,1)$$
.
Como $AB \perp BC$, temos que $AB = \text{proj}_{\rightarrow} AC = (-3,0,0)$.

Daí S =
$$|(-3,3,1)\times(-3,0,0)| = |(0,-3,9)| = \sqrt{9+81} = 3\sqrt{10}$$
.

2.3 Produto Misto

Definição: Sejam \vec{u} , \vec{v} e \vec{w} vetores quaisquer. **O produto misto dos vetores** \vec{u} , \vec{v} e \vec{w} , indicado por $[\vec{u}, \vec{v}, \vec{w}]$, é o número real $[\vec{u}, \vec{v}, \vec{w}] = (\vec{u} \times \vec{v}) \cdot \vec{w}$.

Exemplo 1:

Dados os vetores $\vec{u} = (1,0,2), \vec{v} = (-1,1,3)$ e $\vec{w} = (0,3,-2)$, temos:

$$[\vec{u}, \vec{v}, \vec{w}] = [(1,0,2) \times (-1,1,3)] \cdot (0,3,-2) = (-2,-5,1) \cdot (0,3,-2) = -17$$

$$[\vec{v}, \vec{u}, \vec{w}] = [(-1,1,3) \times (1,0,2)] \cdot (0,3,-2) = (2,5,-1) \cdot (0,3,-2) = 17.$$

Interpretação geométrica do produto misto

Seja o paralelepípedo de arestas AB, AD e AE. Sabemos que o volume V desse paralelepípedo é:

V =área da base \times altura.

Considerando a altura h desse paralelepípedo, em relação à base ABCD e aplicando nossos conhecimentos do cálculo vetorial podemos escrever: $V = |AB \times AD|h$.

Por outro lado, essa altura pode ser calculada como o módulo da projeção do vetor AE na direção do vetor AB×AD, pois a direção deste vetor é ortogonal ao plano ABC. Assim podemos escrever:

$$h = | \text{proj} \xrightarrow[(AB \times AD)]{\rightarrow} \overrightarrow{AE} | = | \overrightarrow{AE} \cdot (\overrightarrow{AB} \times \overrightarrow{AD})^{\circ} | = | | \overrightarrow{AE} | \cos \theta | = | \overrightarrow{AE} | | \cos \theta |,$$

onde θ é o ângulo entre os vetores $\stackrel{\frown}{AE}$ e $\stackrel{\frown}{AB} \times \stackrel{\frown}{AD}$.

Daí, $V = |\overrightarrow{AB} \times \overrightarrow{AD}| |\overrightarrow{AE}| |\cos \theta| = |(\overrightarrow{AB} \times \overrightarrow{AD}) \cdot \overrightarrow{AE}| = |[\overrightarrow{AB}, \overrightarrow{AD}, \overrightarrow{AE}]|$, ou seja,

$$V = |[AB, AD, AE]|$$

Consideremos agora o tetraedro de arestas AB, AD e AE. Seja V_T o volume desse tetraedro, assim, $V_T = \frac{1}{3}$ área da base×altura.

Considerando a base ABD desse tetraedro, observemos que a altura relativa a essa base coincide com a altura do paralelepípedo anterior.

Daí podemos escrever:

$$V_{T} = \frac{1}{3} | \frac{1}{2} (\stackrel{\rightarrow}{AB} \times \stackrel{\rightarrow}{AD}) | | \stackrel{\rightarrow}{AE} | | \cos \theta | = \frac{1}{6} | (\stackrel{\rightarrow}{AB} \times \stackrel{\rightarrow}{AD}) \cdot \stackrel{\rightarrow}{AE} | = \frac{1}{6} | [\stackrel{\rightarrow}{AB}, \stackrel{\rightarrow}{AD}, \stackrel{\rightarrow}{AE}] |$$

Exemplo 2:

Consideremos o paralelepípedo de arestas OA, OB e OC, onde $\overrightarrow{OA} = (1,0,2)$, $\overrightarrow{OB} = (1,1,3)$ e $\overrightarrow{OC} = (2,1,0)$. O volume V deste paralelepípedo pode ser calculado como:

$$V = \mid [\overset{\rightarrow}{OA}, \overset{\rightarrow}{OB}, \overset{\rightarrow}{OC}] \mid = \mid (\overset{\rightarrow}{OA} \times \overset{\rightarrow}{OB}) \cdot \overset{\rightarrow}{OC} \mid = \mid (-2, -1, -1) \cdot (2, 1, 0) \mid = 5 \text{ u. v.}$$

E a altura do mesmo em relação à base OABD será:

h = | proj
$$\to OC$$
 | = | (2,1,0) $\cdot \left(-\frac{\sqrt{6}}{3}, -\frac{\sqrt{6}}{6}, -\frac{\sqrt{6}}{6} \right) = \frac{5\sqrt{6}}{6} u.c.$

Observação: Consideremos uma base $\{\vec{v}_1, \vec{v}_2, \vec{v}_3\}$ do espaço. Pela definição do produto vetorial a base $\{\vec{v}_1, \vec{v}_2, \vec{v}_1 \times \vec{v}_2\}$ é positiva. Assim, se \vec{v}_3 estiver no mesmo semi-espaço que $\vec{v}_1 \times \vec{v}_2$, em um plano que contiver relação a representantes de $\vec{v}_1 e \vec{v}_2$, $\{\vec{v}_1, \vec{v}_2, \vec{v}_3\}$ será também positiva, já que o observador não muda de posição. Caso $\{\vec{v}_1, \vec{v}_2, \vec{v}_3\}$ contrário a base será negativa.

Podemos verificar se \vec{v}_3 está, ou não, no mesmo semi-espaço que $\vec{v}_1 \times \vec{v}_2$, em relação a um plano que contiver representantes de \vec{v}_1 e \vec{v}_2 , através do

ângulo entre estes vetores. Ou seja, se este ângulo for agudo, então \vec{v}_3 está no mesmo semi-espaço que $\vec{v}_1 \times \vec{v}_2$, caso contrário, não.

Por outro lado, para determinarmos se o ângulo entre dois vetores é agudo ou obtuso, basta calcularmos o produto escalar entre eles. Assim, $(\vec{v}_1 \times \vec{v}_2) \cdot \vec{v}_3 > 0$, temos que o ângulo entre estes vetores é agudo, logo a base $\{\vec{v}_1, \vec{v}_2, \vec{v}_3\}$ será positiva, caso contrário, a base será negativa.

Podemos então concluir que uma base $\{\vec{v}_1, \vec{v}_2, \vec{v}_3\}$ é positiva se o produto misto $[\vec{v}_1, \vec{v}_2, \vec{v}_3] > 0$ e será negativa se $[\vec{v}_1, \vec{v}_2, \vec{v}_3] < 0$.

Propriedades do produto misto

- 1. $[\vec{u}, \vec{v}, \vec{w}] = 0 \Leftrightarrow \vec{u}, \vec{v} \in \vec{w}$ são coplanares.
- **2.** $[\vec{u}, \vec{v}, \vec{w}] = [\vec{v}, \vec{w}, \vec{u}] = [\vec{w}, \vec{u}, \vec{v},]$.
- 3. $[\vec{u}, \vec{v}, \vec{w}] = -[\vec{v}, \vec{u}, \vec{w}].$
- **4.** $(\vec{\mathbf{u}} \times \vec{\mathbf{v}}) \cdot \vec{\mathbf{w}} = \vec{\mathbf{u}} \cdot (\vec{\mathbf{v}} \times \vec{\mathbf{w}})$
- **5.** $[\vec{u}_1 + \vec{u}_2, \vec{v}, \vec{w}] = [\vec{u}_1, \vec{v}, \vec{w}] + [\vec{u}_2, \vec{v}, \vec{w}].$
- **6.** $t[\vec{u}, \vec{v}, \vec{w}] = [t \vec{u}, \vec{v}, \vec{w}] = [\vec{u}, t \vec{v}, \vec{w}] = [\vec{u}, \vec{v}, t \vec{w}].$

Nas propriedades acima, \vec{u} , \vec{v} e \vec{w} são vetores quaisquer, e t é um número real. Faremos a seguir suas provas:

1. " \Rightarrow " Se $[\vec{u}, \vec{v}, \vec{w}] = 0$, então o volume do paralelepípedo cujas arestas são representantes de \vec{u}, \vec{v} e \vec{w} , é zero. Assim, esse paralelepípedo é degenerado, e portanto, \vec{u}, \vec{v} e \vec{w} são coplanares.

"⇐" É imediata.

2. Temos que $|[\vec{u}, \vec{v}, \vec{w}]| = |[\vec{v}, \vec{w}, \vec{u}]| = |[\vec{w}, \vec{u}, \vec{v},]|$, como volume de um mesmo paralelepípedo. Se \vec{u}, \vec{v} e \vec{w} são L D, então

$$|[\vec{u}, \vec{v}, \vec{w}]| = |[\vec{v}, \vec{w}, \vec{u}]| = |[\vec{w}, \vec{u}, \vec{v},]| = 0$$

Se \vec{u} , \vec{v} e \vec{w} são L I, então as bases $\{\vec{u}, \vec{v}, \vec{w}\}, \{\vec{v}, \vec{w}, \vec{u}\}$ e $\{\vec{w}, \vec{u}, \vec{v}\}$ pertencem a mesma classe. Logo,

$$[\vec{u}, \vec{v}, \vec{w}] = [\vec{v}, \vec{w}, \vec{u}] = [\vec{w}, \vec{u}, \vec{v},]$$

Nas provas das propriedades seguintes, usaremos as propriedades dos produtos escalar e vetorial já vistas.

3.
$$[\vec{u}, \vec{v}, \vec{w}] = (\vec{u} \times \vec{v}) \cdot \vec{w} = -(\vec{v} \times \vec{u}) \cdot \vec{w} = -[(\vec{v} \times \vec{u}) \cdot \vec{w}] = -[\vec{v}, \vec{u}, \vec{w}]$$

2.
$$(\vec{\mathbf{u}} \times \vec{\mathbf{v}}) \cdot \vec{\mathbf{w}} = (\vec{\mathbf{v}} \times \vec{\mathbf{w}}) \cdot \vec{\mathbf{u}} = \vec{\mathbf{u}} \cdot (\vec{\mathbf{v}} \times \vec{\mathbf{w}})$$

Usaremos agora as propriedades acima para demonstrar a distributividade do produto vetorial em relação à adição de vetores, ou seja:

$$\vec{\mathbf{u}} \times (\vec{\mathbf{v}} + \vec{\mathbf{w}}) = \vec{\mathbf{u}} \times \vec{\mathbf{v}} + \vec{\mathbf{u}} \times \vec{\mathbf{w}}$$
.

Mostraremos que : $\vec{u} \times (\vec{v} + \vec{w}) - (\vec{u} \times \vec{v}) - (\vec{u} \times \vec{w}) = \vec{o}$.

Considerando $\vec{a} = \vec{u} \times (\vec{v} + \vec{w}) - (\vec{u} \times \vec{v}) - (\vec{u} \times \vec{w})$, temos:

$$\vec{a} \cdot \vec{a} = \vec{a} \cdot \{\vec{u} \times (\vec{v} + \vec{w}) - (\vec{u} \times \vec{v}) - (\vec{u} \times \vec{w})\}$$

$$= \vec{a} \cdot [\vec{u} \times (\vec{v} + \vec{w})] - \vec{a} \cdot (\vec{u} \times \vec{v}) - \vec{a} \cdot (\vec{u} \times \vec{w})$$

$$= (\vec{a} \times \vec{u}) \cdot (\vec{v} + \vec{w}) - (\vec{a} \times \vec{u}) \cdot \vec{v} - (\vec{a} \times \vec{u}) \cdot \vec{w}$$

$$= (\vec{a} \times \vec{u}) \cdot (\vec{v} + \vec{w}) - (\vec{a} \times \vec{u}) \cdot (\vec{v} + \vec{w}) = \vec{o}.$$

Portanto $\vec{a} = \vec{o}$.

5.
$$[\vec{u}_1 + \vec{u}_2, \vec{v}, \vec{w}] = \{(\vec{u}_1 + \vec{u}_2) \times \vec{v}\} \cdot \vec{w} = \{\vec{u}_1 \times \vec{v} + \vec{u}_2 \times \vec{v}\} \cdot \vec{w} = \{\vec{u}_1 \times \vec{v}\} \cdot \vec{w} + (\vec{u}_2 \times \vec{v}) \cdot \vec{w} = [\vec{u}_1, \vec{v}, \vec{w}] + (\vec{u}_2, \vec{v}, \vec{w}]$$

$$6.[t\ \vec{\mathbf{u}},\vec{\mathbf{v}},\vec{\mathbf{w}}] = (t\ \vec{\mathbf{u}}\times\vec{\mathbf{v}})\cdot\vec{\mathbf{w}} = (\vec{\mathbf{u}}\times t\ \vec{\mathbf{v}})\cdot\vec{\mathbf{w}} = [\vec{\mathbf{u}},t\ \vec{\mathbf{v}},\vec{\mathbf{w}}].$$

Analogamente podemos obter as outras igualdades.

Expressão cartesiana do produto misto

Fixada uma base ortornomal positiva $\{\vec{i}, \vec{j}, \vec{k}\}$ e dados os vetores $\vec{u} = (x_1, y_1, z_1), \ \vec{v} = (x_2, y_2, z_2)$ e $\vec{w} = (x_3, y_3, z_3)$, temos:

$$\begin{split} [\vec{u}, \vec{v}, \vec{w}] &= (\vec{u} \times \vec{v}) \cdot \vec{w} \\ &= (y_1 z_2 - z_1 y_2, \ z_1 x_2 - x_1 z_2, \ x_1 y_2 - y_1 x_2) \cdot (x_3, y_3, z_3) \\ &= (y_1 z_2 - z_1 y_2) \, x_3 + (z_1 x_2 - x_1 z_2) \, y_3 + (x_1 y_2 - y_1 x_2) \, z_3 \\ \text{Assim, podemos escrever:} \end{split}$$

$$[\vec{\mathbf{u}}, \vec{\mathbf{v}}, \vec{\mathbf{w}}] = (y_1 z_2 - z_1 y_2) x_3 + (z_1 x_2 - x_1 z_2) y_3 + (x_1 y_2 - y_1 x_2) z_3.$$

A expressão acima pode ser dada sob a forma do determinante:

$$[\vec{\mathbf{u}}, \vec{\mathbf{v}}, \vec{\mathbf{w}}] = \begin{vmatrix} x_1 & y_1 & z_1 \\ x_2 & y_2 & z_2 \\ x_3 & y_3 & z_3 \end{vmatrix}.$$

Exemplo 3:

Do tetraedro de arestas OA, OB, e OC, sabemos que:

$$\overrightarrow{OA} = (x,3,4), \overrightarrow{OB} = (0,4,2) e \overrightarrow{OC} = (1,3,2).$$

Calcule o valor de x, para que o volume desse tetraedro seja igual a 2 u. v.

$$V_T = \frac{1}{6} | [\overrightarrow{OA}, \overrightarrow{OB}, \overrightarrow{OC}] |$$

Assim,

$$V_T = \frac{1}{6} \begin{vmatrix} x & 3 & 4 \\ 0 & 4 & 2 \\ 1 & 3 & 2 \end{vmatrix} = \frac{1}{6} |2x - 10|.$$

Como
$$V_T = 2$$
 u.v, temos: $\frac{1}{6}|2x-10| = 2$.
Logo, $x = 11$ ou $x = -1$.

Exercícios

Sequência I

1. Considerando o prisma abaixo, cuja base é um hexágono regular, classifique em verdadeira ou falsa, as sentenças abaixo, justificando cada resposta.

- a) \overrightarrow{GA} \rightarrow \overrightarrow{DI} \acute{e} L.D.
- b)HI, IC, IB são L.I.
- c)GM, MF, FE são L.I.
- $d)\overrightarrow{BC} + \overrightarrow{CI} + \overrightarrow{IB} e \overrightarrow{MF} s\widetilde{ao} L.D.$
- e)AH, ED e MF são L.D.

$$j$$
) $F = E + LM$

1)
$$\overrightarrow{FA}^{\circ} = (2 \overrightarrow{JI})^{\circ}$$

m)
$$\overrightarrow{FE}^{\circ} + (2ML)^{\circ} = (FE + 2ML)^{\circ}$$

Nos exercícios de 2 a 5, considere os vetores $\vec{u} = 2\vec{i} - \vec{j} + 2\vec{k}$, $\vec{v} = 5\vec{i} + 5\vec{j} - 2\vec{k}$ e $\vec{w} = 3\vec{i} + 6\vec{j}$.

2. Verifique se os vetores são L.D. em cada item abaixo:

- a) \vec{u} b) \vec{u} e \vec{v}
- c)o
- d) \vec{u} e \vec{o}
- e) \vec{u} e (4,-2,4)

$$f)\vec{u}, \vec{v} e \vec{w}$$

g)
$$\vec{u}$$
, \vec{v} , (1,2,3) e (2,1,4)

h)
$$\vec{u}$$
, \vec{v} e (7,4,0).

3. Determine:

- a) $2\vec{u} \vec{v} + 3\vec{w}$.
- b) as coordenadas do ponto B, onde A = (1,0,-2) e $\overrightarrow{AB} = \overrightarrow{u}$.
- c) as coordenadas do ponto M, onde M é ponto médio do segmento AB, do item(b).

4. Escreva se possível:

- a) \vec{u} como combinação linear de $\vec{a} = (4,-2,4)$.
- b) \vec{u} como combinação linear de \vec{o} .
- c) \vec{o} como combinação linear de \vec{u} .
- d) \vec{v} como combinação linear de \vec{u} .
- e) \vec{u} como combinação linear de \vec{v} e $\vec{a} = (4,-2,4)$.
- f) \vec{v} como combinação linear de \vec{u} e $\vec{a} = (4,-2,4)$.
- g) \vec{v} como combinação linear de \vec{u} e \vec{w} .

5. Determine:

- a) $\vec{u} \cdot \vec{v}$ e $\vec{u} \cdot \vec{w}$
- b) | **u** | e **u** °
- c) (\vec{u}, \vec{v}) e (\vec{u}, \vec{w})
- d) Um vetor não nulo ortogonal a \vec{v} .
- e) A projeção de \vec{u} na direção de \vec{v} .
- f) A projeção de \vec{u} na direção de \vec{w} .
- g) A medida algébrica da projeção de $\,\vec{v}\,$ na direção de $\,\vec{u}\,$.
- h) O versor de \vec{b} , onde \vec{b} // \vec{u} .
- i) Um vetor paralelo a \vec{u} e de módulo 9.
- j) O vetor \vec{c} , sabendo que seus ângulos diretores são agudos, onde $\alpha = 60^{\circ}$, $\beta = 45^{\circ}$ e $|\vec{c}| = |\vec{w}|$.
- l) $\vec{v} \times \vec{w}$
- m) Um vetor unitário ortogonal aos vetores \vec{u} e \vec{v} .
- n) Uma base ortonormal $\,\{\vec{e}_1,\vec{e}_2,\vec{e}_3\}$, onde $\,\vec{e}_1\,/\!/\,\vec{u}\,.$
- o) Uma base positiva $\{\vec{f}_1, \vec{f}_2, \vec{f}_3\}$, onde $\vec{f}_1 = \vec{v}$.
- p) O vetor \vec{d} , tal que $\vec{d} \times \vec{u} = \vec{o}$ e $\vec{d} \cdot \vec{v} = -2$.
- q) A área do triângulo ABC, onde $\overrightarrow{AB} = \overrightarrow{u} e \overrightarrow{AC} = \overrightarrow{v}$.
- r) $[\vec{u}, \vec{v}, \vec{k}]$
- s) O volume do paralelepípedo de arestas AB, AC e AD, onde

$$\overrightarrow{AB} = \overrightarrow{u}, \overrightarrow{AC} = \overrightarrow{v} e \overrightarrow{AD} = \overrightarrow{w}.$$

Sequência II

- **1.** Sabendo que A(0,0,0), B(2,1,-2) e C(0,0,5) são vértices de um triângulo, determine um vetor que tem a direção da bissetriz do ângulo interno $\stackrel{\wedge}{BAC}$.
- 2. Determine a resultante das forças em cada item a seguir:
 - a) $|\vec{F}_1| = 80 \text{ kgf}$ $|\vec{F}_2| = 150 \text{ kgf}$ $|\vec{F}_3| = 180 \text{ kgf}$

b) $|\vec{F}_1| = 120 \text{kgf}$ $|\vec{F}_2| = 100 \text{kgf}$ $|\vec{F}_3| = 120 \text{kgf}$

- **3.** Exiba, se possível, os exemplos abaixo. Se impossível explique porque.
 - a) Uma base do espaço que contenha os vetores (1,-2,3) e (-2,4,6).
 - b) Três vetores L.I. que não formem uma base do espaço.
 - c) Um vetor não nulo, paralelo a $\vec{u} = (1,0,2)$ e ortogonal a $\vec{w} = (-1,2,3)$.

4. Do cubo ao lado, sabemos que: A(2,1,0), B(2,4,0) e $\overrightarrow{AD}^{\circ} = (0,0,1)$. Determine as coordenadas:

- b) do ponto E;
- c) do vetor \overrightarrow{AL} , sabendo que $\overrightarrow{FL} = -\frac{1}{3} \overrightarrow{EF}$.

5. De um losango ABCD sabemos que A(1,0,2), B(2,-1,2) e a diagonal AC é paralela ao vetor $\vec{u} = (-1,2,2)$. Determine as coordenadas dos outros vértices.

6. Sabendo que $|\vec{u}| = 2$, $|\vec{w}| = 4$ e $(\vec{u}, \vec{w}) = 60^{\circ}$, calcule:

a)
$$|\vec{\mathbf{u}} + \vec{\mathbf{w}}|$$
 b) $|\operatorname{proj}_{\vec{\mathbf{w}}} \vec{\mathbf{u}}|$ c) $\vec{\mathbf{u}} \cdot (\vec{\mathbf{u}} + \vec{\mathbf{w}})$

b)
$$|\operatorname{proj}_{\vec{W}} \vec{u}|$$

c)
$$\vec{\mathbf{u}} \cdot (\vec{\mathbf{u}} + \vec{\mathbf{w}})$$

7. Determine o vetor \vec{v} sabendo que $|\vec{v}| = \sqrt{3}$ e que seus ângulos diretores são agudos e congruentes.

De um triângulo ABC, sabemos que A(1,0,2), B(3,1,1) $\overrightarrow{AC}^{\circ} = \left(\frac{\sqrt{2}}{2}, 0, \frac{\sqrt{2}}{2}\right)$. Determine a altura do triângulo ABC em relação à base AC.

9. De um triângulo ABC, sabemos que: $|\overrightarrow{AB}| = 2$, $|\overrightarrow{AC}| = 3$ $AB \cdot AC = 3\sqrt{3}$. Determine a área deste triângulo.

10. Sejam AB, AD, e AE arestas de um paralelepípedo retângulo de volume 12 u.v. Sabemos que A(0,0,0), C(4,1,0) e $\overrightarrow{AB}^{\circ} = \left(\frac{\sqrt{2}}{2},0,\frac{\sqrt{2}}{2}\right)$.

Determine: a) A área do base ABCD.

b) As coordenadas do vértice E.

11. Do paralelepípedo retângulo ao lado, temos:

a)
$$A(2,1,0)$$
, $C(3,2,0)$ e $|\overrightarrow{BE}| = 3$

b) Dois dos ângulos diretores de AB são $\alpha = \gamma = 45^{\circ}$.

Determine o volume deste paralelepípedo.

12. De um tetraedro ABCD sabemos que:

a)
$$A(4,0,3)$$
, $B(-8,4,1)$, $D(3,-1,0)$ e $|\overrightarrow{AC}| = 2\sqrt{2}$.

b) Os ângulos diretores de \overrightarrow{AC} são $\alpha = \gamma = 45^{\circ}$.

Determine o volume deste tetraedro.

13. Dados os vetores $\overrightarrow{OA} = (1, y, 2)$, $\overrightarrow{OB} = (2, 0, 1)$ e $\overrightarrow{OC} = (0, 3, 1)$, determine o valor de y para que a altura do tetraedro OABC, em relação à base OBC, seja igual a $\frac{1}{7}$ u. c.

14. De um paralelepípedo de base ABCD sabemos que:

a)
$$A(0,1,1)$$
, $B(2,0,1)$ e $C(-1,1,0)$;

b) Os ângulos diretores de AÉ são agudos e $\alpha = 60^{\circ}$ e $\beta = 45^{\circ}$.

Determine as coordenadas de vértice E, para que o volume deste paralelepípedo seja igual a $4\sqrt{2}$ u.v.

15. De um tetraedro ABCD, sabemos que:

a) A(0,0,0), D(1,5,t);
$$t \in IR$$
 e $\overrightarrow{AB} \cdot \overrightarrow{AC} = 8$;

b)
$$\overrightarrow{AB}^{\circ} = (1,0,0) \text{ e } \overrightarrow{AC}^{\circ} = \left(\frac{1}{2}, \frac{\sqrt{3}}{2}, 0\right);$$

c) o triângulo ABC é equilátero.

Determine as coordenadas do vértice D para que o volume deste tetraedro seja igual a $\frac{8\sqrt{3}}{3}$ u.v.

RESPOSTAS

Sequência I

5. a) 1 e 0 b) 3 e
$$\left(\frac{2}{3}, -\frac{1}{3}, \frac{2}{3}\right)$$
 c) $\arccos \frac{\sqrt{6}}{54}$ e 90°

d)
$$\left(x, y, \frac{5x + 5y}{2}\right)$$
 $x, y \in IR$ e $x \neq 0$ ou $y \neq 0$ e) $\left(\frac{5}{54}, \frac{5}{54}, -\frac{1}{27}\right)$

f)
$$(0,0,0)$$
 g) $\frac{1}{3}$ h) $\left(\frac{2}{3}, -\frac{1}{3}, \frac{2}{3}\right)$ ou $\left(-\frac{2}{3}, \frac{1}{3}, -\frac{2}{3}\right)$

i)
$$(6,-3,6)$$
 ou $(-6,3,-6)$ j) $\left(\frac{3\sqrt{5}}{2},\frac{3\sqrt{10}}{2},\frac{3\sqrt{5}}{2}\right)$ l) $(12,-6,15)$

m)
$$\left(-\frac{8\sqrt{485}}{485}, \frac{14\sqrt{485}}{485}, \frac{15\sqrt{485}}{485}\right)$$
 ou $\left(\frac{8\sqrt{485}}{485}, -\frac{14\sqrt{485}}{485}, -\frac{15\sqrt{485}}{485}\right)$

p)
$$(-4,2,-4)$$
 q) $\frac{\sqrt{485}}{2}$ u.a. r) 15 s) 60 u.v.

Sequência II

1.
$$t\left(\frac{2}{3}, \frac{1}{3}, \frac{1}{3}\right)$$
 $t \in \mathbb{R}^*$

2. a)
$$\overrightarrow{R} = (75\sqrt{3} + 90\sqrt{2}, -5 - 90\sqrt{2})$$
 b) $\overrightarrow{R} = (60\sqrt{3} - 120, -40)$

4. a)
$$\overrightarrow{AC} = (0,3,3)$$
 b) $E(5,1,0)$ c) $\overrightarrow{CG} = (0,0,1)$ d) $\overrightarrow{AL} = (3,2,0)$

5.
$$C\left(\frac{5}{3}, -\frac{4}{3}, \frac{2}{3}\right)$$
 e $D\left(\frac{2}{3}, -\frac{1}{3}, \frac{2}{3}\right)$

6. a)
$$2\sqrt{7}$$
 b) 1 c) 8

7.
$$\vec{v} = (1,1,1)$$

7.
$$\vec{v} = (1,1,1)$$
 8. $h = \frac{\sqrt{22}}{2}$ u.c. 9. $S = \frac{3}{2}$ u.a.

9. S =
$$\frac{3}{2}$$
 u.a.

10. a)
$$S = 6\sqrt{2}$$
 u.a. b) $E\left(-\frac{1}{3}, \frac{4}{3}, \frac{1}{3}\right)$ ou $E\left(\frac{1}{3}, -\frac{4}{3}, -\frac{1}{3}\right)$

11.
$$V = \frac{3\sqrt{3}}{2}$$
 u.v. **12.** $V = \frac{2}{3}$ u.v. **13.** $y = 4$ ou $y = 5$

14.
$$E(2, 2\sqrt{2} + 1, 3)$$
 15. $D(1,5,2)$ ou $D(1,5,-2)$

