PRODUTOS DE VETORES

Álgebra Linear e Geometria Analítica – Prof. Aline Paliga

3.1 PRODUTO ESCALAR

Chama-se *produto escalar* (ou produto interno usual) de dois vetores $\overrightarrow{u} = x_1 \overrightarrow{i} + y_1 \overrightarrow{j} + z_1 \overrightarrow{k} e \overrightarrow{v} = x_2 \overrightarrow{i} + y_2 \overrightarrow{j} + z_2 \overrightarrow{k}$, e se representa por $\overrightarrow{u}.\overrightarrow{v}$, ao número real

$$\overrightarrow{u}.\overrightarrow{v} = x_1x_2 + y_1y_2 + z_1z_2$$

Este produto também é indicado por $\langle \vec{u}, \vec{v} \rangle$ e lê-se " \vec{u} escalar \vec{v} "

Exemplo: Se
$$\vec{u} = 3\vec{i} - 5\vec{j} + 8\vec{k}$$
 e $\vec{v} = 4\vec{i} - 2\vec{j} - \vec{k}$, tem-se

$$\vec{u}$$
. $\vec{v} = 3 \times 4 + (-5) \times (-2) + 8 \times (-1) = 12 + 10 - 8 = 14$

3.2 MÓDULO DE UM VETOR

Módulo de um vetor $\overrightarrow{v}=(x,y,z)$, representado por $|\overrightarrow{v}|$, é o número real não negativo

$$\left|\vec{v}\right| = \sqrt{\vec{v}.\vec{v}}$$

ou, em coordenadas,

$$|\vec{v}| = \sqrt{(x, y, z).(x, y, z)}$$
 ou $|\vec{v}| = \sqrt{(x^2 + y^2 + z^2)}$

Exemplo: Se $\vec{v} = (2,1,-2)$, então:

$$|\vec{v}| = \sqrt{2^2 + 1^2 + (-2)^2} = \sqrt{4 + 1 + 4} = \sqrt{9} = 3$$

Observações:

a) Versor de um vetor

Se o versor do vetor v do exemplo dado for designado por \overrightarrow{u} , tem-se:

$$\vec{u} = \frac{\vec{v}}{|\vec{v}|} \qquad |\vec{v}| = \sqrt{x^2 + y^2 + z^2}$$

b)Distância entre dois pontos

A distância d entre os pontos $A(x_1,y_1,z_1)$ e $B(x_2,y_2,z_2)$ é assim definida:

$$d = |\overrightarrow{AB}| = |B - A|$$
 e, portanto,
 $d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2 + (z_2 - z_1)^2}$

3.3 PROPRIEDADES DO PRODUTO ESCALAR

Para quaisquer que sejam os vetores $\overrightarrow{u}=(x_1,y_1,z_1), \overrightarrow{v}=(x_2,y_2,z_2),$ $w = (x_2, y_2, z_2)$, e m $\in \mathbb{R}$, é fácil verificar que:

I)
$$\vec{u}.\vec{u} = 0$$
 somente se $\vec{u} = \vec{0} = (0, 0, 0)$

II)
$$\overrightarrow{u}.\overrightarrow{v} = \overrightarrow{v}.\overrightarrow{u}$$

III)
$$\vec{u} \cdot (\vec{v} + \vec{w}) = \vec{u} \cdot \vec{v} + \vec{u} \cdot \vec{w}$$

III)
$$\vec{u} \cdot (\vec{v} + \vec{w}) = \vec{u} \cdot \vec{v} + \vec{u} \cdot \vec{w}$$

IV) $m\vec{u} \cdot (\vec{v}) = m(\vec{u} \cdot \vec{v}) = \vec{u} \cdot (m\vec{v})$
V) $\vec{u} \cdot \vec{u} = |\vec{u}|^2$

$$V)\vec{u}.\vec{u} = |\vec{u}|^2$$

3.4 ÂNGULO DE DOIS VETORES

O produto escalar de dois vetores está relacionado com o ângulo por eles formados. Se $\vec{u} \neq \vec{0}$, $\vec{v} \neq \vec{0}$ e se θ é o ângulo formado por eles, então:

$$\vec{u}.\vec{v} = |\vec{u}||\vec{v}|\cos\theta$$

Prova:

Aplicando a lei dos cossenos ao triângulo

ABC, temos:

$$|\vec{u} - \vec{v}|^2 = |\vec{u}|^2 + |\vec{v}|^2 - 2|\vec{u}||\vec{v}|\cos\theta$$

$$a^2 = b^2 + c^2 - 2bc\cos\theta$$

Por outro lado, de acordo com as propriedades II, III e V do

produto escalar:

$$\left| \vec{u} - \vec{v} \right|^2 = \left| \vec{u} \right|^2 + \left| \vec{v} \right|^2 - 2\vec{u}.\vec{v}$$
 (2)

Comparando as igualdades (2) e (1):

$$|\vec{u}|^2 + |\vec{v}|^2 - 2\vec{u}.\vec{v} = |\vec{u}|^2 + |\vec{v}|^2 - 2|\vec{u}||\vec{v}|\cos\theta$$

logo:

$$\vec{u}.\vec{v} = |\vec{u}||\vec{v}|\cos\theta$$

$$\vec{u}.\vec{v} = \vec{v}.\vec{u}$$

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

$$\vec{u}.\vec{u} = |\vec{u}|^2$$

Observações:

$$\cos \theta > 0$$

$$0^{\circ} \le \theta < 90^{\circ}$$

 θ agudo ou nulo

$$\vec{u}.\vec{v} < 0$$

$$\cos \theta < 0$$

$$90^{\circ} < \theta \le 180^{\circ}$$

 $\boldsymbol{\theta}$ obtuso ou raso

$$\vec{u}.\vec{v} = 0$$

$$\cos \theta = 0$$

$$\theta = 90^{\circ}$$

 θ reto

3.4.1 CÁLCULO DO ÂNGULO ENTRE DOIS VETORES

Da fórmula $\vec{u}.\vec{v} = |\vec{u}||\vec{v}|\cos\theta$ vem:

$$\cos \boldsymbol{\theta} = \frac{\vec{u}.\vec{v}}{|\vec{u}||\vec{v}|}$$

3.4.2 CONDIÇÃO DE ORTOGONALIDADE DE DOIS VETORES

Dois vetores são ortogonais quando:

$$\vec{u}.\vec{v} = 0$$

Exemplo:

3.5 ÂNGULOS DIRETORES E COSSENOS DIRETORES DE UM VETOR

Ângulos diretores de um vetor $\overrightarrow{v}=\overrightarrow{xi}+\overrightarrow{yj}+\overrightarrow{zk}$ são os ângulos α , β e γ que \overrightarrow{v} forma com os vetores \overrightarrow{i} , \overrightarrow{j} e \overrightarrow{k} , respectivamente. Os cossenos diretores de seus ângulos

diretores são dados por:

$$\cos \alpha = \frac{\vec{v} \cdot \vec{i}}{|\vec{v}||\vec{i}|} = \frac{(x, y, z) \cdot (1, 0, 0)}{|\vec{v}|1} = \frac{x}{|\vec{v}|}$$

$$\cos \beta = \frac{\vec{v} \cdot \vec{j}}{|\vec{v}||\vec{j}|} = \frac{(x, y, z) \cdot (0, 1, 0)}{|\vec{v}|1} = \frac{y}{|\vec{v}|}$$

$$\cos \gamma = \frac{\vec{v} \cdot \vec{k}}{|\vec{v}||\vec{k}|} = \frac{(x, y, z) \cdot (0, 0, 1)}{|\vec{v}|1} = \frac{z}{|\vec{v}|}$$

3.5.1 PROPRIEDADES

I) 0 versor
$$\overrightarrow{u}$$
 do vetor $\overrightarrow{v} = (x,y,z)$

$$\vec{u} = \frac{\vec{v}}{|\vec{v}|} = \frac{(x, y, z)}{|\vec{v}|} = \left(\frac{x}{|\vec{v}|}, \frac{y}{|\vec{v}|}, \frac{z}{|\vec{v}|}\right) \quad \text{ou}$$

$$\vec{u} = (\cos \alpha, \cos \beta, \cos \gamma)$$

II) Como o versor de \overrightarrow{v} é um vetor unitário, tem-se: $|(\cos\alpha,\cos\beta,\cos\gamma)|=1$

$$|(\cos \alpha, \cos \beta, \cos \gamma)| = \sqrt{\cos^2 \alpha + \cos^2 \beta + \cos^2 \gamma}$$
 logo:

$$\sqrt{\cos^2 \alpha + \cos^2 \beta + \cos^2 \gamma} = 1$$

$$\cos^2 \alpha + \cos^2 \beta + \cos^2 \gamma = 1$$
e

3.6 PRODUTO VETORIAL

Dados os vetores $\vec{u}=x_1\vec{i}+y_1\vec{j}+z_1\vec{k}$ e $\vec{v}=x_2\vec{i}+y_2\vec{j}+z_2\vec{k}$, tomados nesta ordem chama-se produto vetorial dos vetores \vec{u} e \vec{v} , e se representa por \vec{u} x \vec{v} (ou $\vec{u} \wedge \vec{v}$), ao vetor:

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

cada componente desse vetor pode ainda ser expresso na forma de um determinante de 2º ordem:

$$\vec{\mathbf{u}} \times \vec{\mathbf{v}} = \begin{vmatrix} \mathbf{y}_1 & z_1 \\ \mathbf{y}_2 & z_2 \end{vmatrix} \vec{\mathbf{i}} - \begin{vmatrix} \mathbf{x}_1 & z_1 \\ \mathbf{x}_2 & z_2 \end{vmatrix} \vec{\mathbf{j}} + \begin{vmatrix} \mathbf{x}_1 & y_1 \\ \mathbf{x}_2 & y_2 \end{vmatrix} \vec{k}$$

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

Lê-se: " \overrightarrow{u} vetorial \overrightarrow{v} "

Exemplo:

Cálculo do produto vetorial dos vetores $\vec{u} = 5\vec{i} + 4\vec{j} + 3\vec{k}$ e $\vec{v} = \vec{i} + \vec{k}$

$$\overrightarrow{u} \times \overrightarrow{v}$$

$$\vec{v} \times \vec{u}$$

 $\vec{u} \times \vec{v}$ é ortogonal simultaneamente aos vetores \vec{u} \vec{e} \vec{v} e seu sentido é dado pela regra da mão direita

3.7 PROPRIEDADES DO PRODUTO VETORIAL

I)
$$\vec{u} \times \vec{u} = 0$$
, qualquer que seja o \vec{u}

$$\vec{u} \times \vec{u} = \begin{vmatrix} 1 & j & k \\ x_1 & y_1 & z_1 \\ x_1 & y_1 & z_1 \end{vmatrix}$$

II)
$$\vec{u} \times \vec{v} = -\vec{v} \times \vec{u}$$
 anticomutativa

$$\vec{u} \times \vec{v} = \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ x_1 & y_1 & z_1 \\ x_2 & y_2 & z_2 \end{vmatrix}$$

$$-\overrightarrow{v} \times \overrightarrow{u} = \begin{vmatrix} \overrightarrow{i} & \overrightarrow{j} & \overrightarrow{k} \\ -x_2 & -y_2 & -z_2 \\ x_1 & y_1 & z_1 \end{vmatrix}$$

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

$$\vec{\mathbf{w}} = \mathbf{x}_3 \vec{i} + \mathbf{y}_3 \vec{j} + \mathbf{z}_3 \vec{k}$$

$$\vec{v} + \vec{w} = (x_2 + x_3)\vec{i} + (y_2 + y_3)\vec{j} + (z_2 + z_3)\vec{k}$$

$$\vec{u} \times (\vec{v} + \vec{w}) = \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ x_1 & y_1 & z_1 \\ x_2 + x_3 & y_2 + y_3 & z_2 + z_3 \end{vmatrix}$$

$$\vec{u} \times \vec{v} + \vec{u} \times \vec{w} = \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ x_1 & y_1 & z_1 \\ x_2 & y_2 & z_2 \end{vmatrix} + \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ x_1 & y_1 & z_1 \\ x_3 & y_3 & z_3 \end{vmatrix}$$

IV)
$$(\vec{mu}) \times \vec{v} = m (\vec{u} \times \vec{v}) = \vec{u} \times (\vec{mv})$$

$$m\ddot{u} \times \ddot{v} = m \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ x_1 & y_1 & z_1 \\ x_2 & y_2 & z_2 \end{vmatrix}$$

V) $\vec{u} \times \vec{v} = \vec{0}$ se, e somente se, um dos vetores é nulo ou se eles forem colineares.

$$\overrightarrow{u} \times \overrightarrow{v} = \begin{vmatrix} \overrightarrow{i} & \overrightarrow{j} & \overrightarrow{k} \\ 0 & 0 & 0 \\ x_2 & y_2 & z_2 \end{vmatrix}$$

se eles forem colineares.

$$\overrightarrow{u} \times \overrightarrow{v} = \begin{vmatrix} \overrightarrow{i} & \overrightarrow{j} & \overrightarrow{k} \\ 0 & 0 & 0 \\ x_2 & y_2 & z_2 \end{vmatrix}$$

$$\overrightarrow{u} = mx_2\overrightarrow{i} + my_2\overrightarrow{j} + mz_2\overrightarrow{k}$$

$$\overrightarrow{u} \times \overrightarrow{v} = \begin{vmatrix} \overrightarrow{i} & \overrightarrow{j} & \overrightarrow{k} \\ mx_2 & my_2 & mz_2 \\ x_2 & y_2 & z_2 \end{vmatrix}$$

$$\overrightarrow{v}$$

$$\overrightarrow{v} = \begin{vmatrix} \overrightarrow{i} & \overrightarrow{j} & \overrightarrow{k} \\ mx_2 & my_2 & mz_2 \\ x_2 & y_2 & z_2 \end{vmatrix}$$

$$\overrightarrow{v}$$

VI)
$$|\vec{\mathbf{u}} \times \vec{\mathbf{v}}| = |\vec{\mathbf{u}}| |\vec{\mathbf{v}}| \operatorname{sen}\boldsymbol{\theta}$$

Relações entre os vetores canônicos:

$$\vec{i} \times \vec{j} = \vec{k}$$

$$\vec{j} \times \vec{k} = \vec{i}$$

$$\vec{i} \times \vec{k} = \vec{j}$$

3.8 INTERPRETAÇÃO GEOMÉTRICA DO MÓDULO DO PRODUTO VETORIAL

Geometricamente, o módulo do produto vetorial dos vetores \vec{u} e \vec{v} mede a área do paralelogramo ABCD determinado pelos vetores $\vec{u} = \overrightarrow{AB} \ e \ \vec{v} = \overrightarrow{AC}$

$$\text{Área} = \begin{vmatrix} \vec{u} \times \vec{v} \end{vmatrix}$$

3.9 PRODUTO MISTO

Chama-se *produto misto* dos vetores u, v e w, tomados nesta ordem, ao número real $\vec{u} \cdot (\vec{v} \times \vec{w})$. Indica-se o produto misto por $(\vec{u}, \vec{v}, \vec{w})$.

$$\vec{v} \times \vec{w} = \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ x_2 & y_2 & z_2 \\ x_3 & y_3 & z_3 \end{vmatrix} = \begin{vmatrix} y_2 & z_2 \\ y_3 & z_3 \end{vmatrix} \vec{i} - \begin{vmatrix} x_2 & z_2 \\ x_3 & z_3 \end{vmatrix} \vec{j} + \begin{vmatrix} x_2 & y_2 \\ x_3 & y_3 \end{vmatrix} \vec{k}$$

$$\vec{u} \cdot (\vec{v} \times \vec{w}) = (\vec{u}, \vec{v}, \vec{w}) = \begin{vmatrix} y_1 & z_1 \\ y_2 & z_2 \end{vmatrix} + y_1 (-\begin{vmatrix} x_1 & z_1 \\ x_2 & z_2 \end{vmatrix}) + z_1 \begin{vmatrix} x_1 & y_1 \\ x_2 & y_2 \end{vmatrix}$$

$$(\overrightarrow{u}, \overrightarrow{v}, \overrightarrow{w}) = \begin{vmatrix} x_1 & y_1 & z_1 \\ x_2 & y_2 & z_2 \\ x_3 & y_3 & z_3 \end{vmatrix}$$

Exemplo:

Calcular o produto misto dos vetores:

$$\vec{u} = 2\vec{i} + 3\vec{j} + 5\vec{k}$$
, $\vec{v} = -\vec{i} + 3\vec{j} + 3\vec{k}$ e $\vec{w} = 4\vec{i} - 3\vec{j} + 2\vec{k}$.

$$(\vec{u}, \vec{v}, \vec{w}) = \begin{vmatrix} 2 & 3 & 5 \\ -1 & 3 & 3 \\ 4 & -3 & 2 \end{vmatrix}$$

$$= 2 \times 3 \times 2 + (-1) \times (-3) \times 5 + 3 \times 3 \times 4 - [5 \times 3 \times 4 + (-1) \times 3 \times 2 + 3 \times (-3) \times 2]$$

$$=12+15+36-[60+(-6)+(-18)]$$

$$=63-60+6+18$$

$$= 27$$

3.10 PROPRIEDADES DO PRODUTO MISTO

I)
$$(\vec{u}, \vec{v}, \vec{w}) = 0$$

a)se um dos vetores for nulo

$$(\vec{u}, \vec{v}, \vec{w}) = \begin{vmatrix} 0 & 0 & 0 \\ x_2 & y_2 & z_2 \\ x_3 & y_3 & z_3 \end{vmatrix} = 0$$

b)se dois deles são colineares

$$(\overrightarrow{u}, \overrightarrow{v}, \overrightarrow{w}) = \begin{vmatrix} mx_2 & my_2 & mz_2 \\ x_2 & y_2 & z_2 \\ x_3 & y_3 & z_3 \end{vmatrix} = 0$$

c)se três são coplanares

 $\vec{u} \perp \vec{v} \times \vec{w}$ então produto

escalar é nulo.

Se forma análoga, dizemos que quatro pontos A, B, C e D pertencem a um mesmo plano, se os vetores são coplanares ou $(\overrightarrow{AB}, \overrightarrow{AC}, \overrightarrow{AD}) = 0$

II) O produto misto independe da ordem circula dos vetores: $(\vec{r}, \vec{r}, \vec{r}, \vec{r})$ $(\vec{r}, \vec{r}, \vec{r}, \vec{r})$

vetores:
$$(\vec{u}, \vec{v}, \vec{w}) = (\vec{v}, \vec{w}, \vec{u}) = (\vec{w}, \vec{u}, \vec{v})$$

Mas muda de sinal quando trocamos as posições de dois vetores consecutivos: $(\vec{u}, \vec{v}, \vec{w}) = -(\vec{v}, \vec{u}, \vec{w})$

determinantes referente à troca de duas linhas e circulação de linhas.

III)
$$(\vec{u}, \vec{v}, \vec{w} + \vec{r}) = (\vec{u}, \vec{v}, \vec{w}) + (\vec{u}, \vec{v}, \vec{r})$$

IV) $(\vec{u}, \vec{v}, \vec{m}\vec{w}) = (\vec{u}, \vec{m}\vec{v}, \vec{w}) = (\vec{m}\vec{u}, \vec{v}, \vec{w}) = m(\vec{u}, \vec{v}, \vec{w})$

3.11 INTERPRETAÇÃO GEOMÉTRICA DO PRODUTO MISTO

Geometricamente, o produto misto é igual, em módulo, ao volume do paralelepípedo de arestas determinadas pelos

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

$$V = \acute{a}rea \ da \ base \times altura$$

$$V = A_b \times h$$

$$A_b = \begin{vmatrix} \vec{\mathbf{v}} \times \vec{\mathbf{w}} \end{vmatrix}$$

$$h = |\vec{\mathbf{u}}| |\cos \boldsymbol{\theta}|$$

$$V = |\vec{\mathbf{v}} \times \vec{\mathbf{w}}| |\vec{\mathbf{u}}| |\cos \boldsymbol{\theta}|$$

$$V = |\vec{\mathbf{u}}| |\vec{\mathbf{v}} \times \vec{\mathbf{w}} | |\cos \boldsymbol{\theta}|$$

fazendo:

$$\vec{a} = \vec{v} \times \vec{w}$$

$$V = |\vec{\mathbf{u}}| |\vec{a}| |\cos \boldsymbol{\theta}| \qquad (1)$$

$$\vec{u} \cdot \vec{a} = |\vec{\mathbf{u}}| |\vec{a}| \cos \boldsymbol{\theta}$$

$$|\vec{u} \cdot \vec{a}| = |\vec{u}| |\vec{a}| |\cos \theta|$$
 (2)

comparando (1) com (2)

$$V = |\vec{u} \cdot \vec{a}| = |\vec{u} \cdot (\vec{v} \times \vec{w})| = |(\vec{u}, \vec{v}, \vec{w})|$$