PRIMERA PARTE: Estudiando el determinante

El producto cruz de dos vectores $a \ x \ b$ produce un vector c perpendicular al plano generado por los vectores $a \ y \ b$, para definir esta operación repasaremos el concepto de determinante y de matriz.

Definimos una matriz de 2 x 2 como un arreglo

$$\begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix}$$

donde a_{11} , a_{12} , a_{21} y a_{22} son cuatro escalares. Por ejemplo,

$$\begin{bmatrix} 2 & 1 \\ 0 & 4 \end{bmatrix}, \quad \begin{bmatrix} -1 & 0 \\ 1 & 1 \end{bmatrix} \quad y \quad \begin{bmatrix} 13 & 7 \\ 6 & 11 \end{bmatrix}$$

son matrices de 2 x 2. El determinante

$$\begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix}$$

de dicha matriz es el número real definido por la ecuación

$$\begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = a_{11}a_{22} - a_{12}a_{21} \tag{1}$$

EJEMPLO 1

$$\begin{vmatrix} 1 & 1 \\ 1 & 1 \end{vmatrix} = 1 - 1 = 0; \begin{vmatrix} 1 & 2 \\ 3 & 4 \end{vmatrix} = 4 - 6 = -2; \begin{vmatrix} 5 & 6 \\ 7 & 8 \end{vmatrix} = 40 - 42 = -2.$$

Una matriz de 3 x 3 es un arreglo

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$$

donde, de nuevo, cada a_{ij} es un escalar; a_{ij} denota el registro o posición en el arreglo que está en el i-ésimo renglón y la j-ésima columna. Definimos el

determinante de una matriz de 3 x 3 por la regla

$$\begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} = a_{11} \begin{vmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{vmatrix} - a_{12} \begin{vmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{vmatrix} + a_{13} \begin{vmatrix} a_{21} & a_{22} \\ a_{31} & a_{32} \end{vmatrix}. \tag{2}$$

EJEMPLO 2

$$\begin{vmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{vmatrix} = 1 \begin{vmatrix} 1 & 0 \\ 0 & 1 \end{vmatrix} - 0 \begin{vmatrix} 0 & 0 \\ 0 & 1 \end{vmatrix} + 0 \begin{vmatrix} 0 & 1 \\ 0 & 0 \end{vmatrix} = 1$$

$$\begin{vmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{vmatrix} = 1 \begin{vmatrix} 5 & 6 \\ 8 & 9 \end{vmatrix} - 2 \begin{vmatrix} 4 & 6 \\ 7 & 9 \end{vmatrix} + 3 \begin{vmatrix} 4 & 5 \\ 7 & 8 \end{vmatrix} = -3 + 12 - 9 = 0.$$

Una importante propiedad de los determinantes es que al intercambiar dos renglones o dos columnas se cambia su signo. Para determinantes de 2×2 , esto es una consecuencia de la definición. Para renglones tenemos

$$\begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = a_{11}a_{22} - a_{21}a_{12}$$

$$= -(a_{21}a_{12} - a_{11}a_{22}) = -\begin{vmatrix} a_{21} & a_{22} \\ a_{11} & a_{12} \end{vmatrix}$$

y para columnas,

$$\begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = -(a_{12}a_{21} - a_{11}a_{22}) = - \begin{vmatrix} a_{12} & a_{11} \\ a_{22} & a_{21} \end{vmatrix}.$$

Una segunda propiedad fundamental de los determinantes es que podemos sacar como factor común a escalares de cualquier renglón o columna. Para determinantes de 2×2 esto significa

$$\begin{vmatrix} \alpha a_{11} & a_{12} \\ \alpha a_{21} & a_{22} \end{vmatrix} = \begin{vmatrix} a_{11} & \alpha a_{12} \\ a_{21} & \alpha a_{22} \end{vmatrix} = \alpha \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = \begin{vmatrix} \alpha a_{11} & \alpha a_{12} \\ a_{21} & a_{22} \end{vmatrix} = \begin{vmatrix} a_{11} & a_{12} \\ \alpha a_{21} & \alpha a_{22} \end{vmatrix}.$$

De manera análoga, para determinantes de 3 x 3 tenemos

$$\begin{vmatrix} \alpha a_{11} & \alpha a_{12} & \alpha a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} = \alpha \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} = \begin{vmatrix} a_{11} & \alpha a_{12} & a_{13} \\ a_{21} & \alpha a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix}$$

y así sucesivamente. Estos resultados se siguen de las definiciones. En particular, si cualquier renglón o columna está formado(a) por ceros, entonces el valor del determinante es cero.

Un tercer hecho fundamental acerca de los determinantes es el siguiente: si cambiamos un renglón (o columna) mediante la suma de otro renglón (o, respectivamente, columna), no cambia el valor del determinante. Para el caso de 2 x 2 esto significa que

$$\begin{vmatrix} a_1 & a_2 \\ b_1 & b_2 \end{vmatrix} = \begin{vmatrix} a_1 + b_1 & a_2 + b_2 \\ b_1 & b_2 \end{vmatrix} = \begin{vmatrix} a_1 & a_2 \\ b_1 + a_1 & b_2 + a_2 \end{vmatrix}$$
$$= \begin{vmatrix} a_1 + a_2 & a_2 \\ b_1 + b_2 & b_2 \end{vmatrix} = \begin{vmatrix} a_1 & a_1 + a_2 \\ b_1 & b_1 + b_2 \end{vmatrix}.$$

Para el caso de 3 x 3, esto significa que

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

y así sucesivamente. De nuevo, se puede probar esta propiedad usando la definición de determinante (ver el ejercicio 35).

SOLUCIÓN Probaremos el caso $\alpha \neq 0$, $\beta \neq 0$. El caso $\alpha = 0 = \beta$ es trivial, y el caso en que exactamente uno de α , β es cero, es una modificación sencilla del caso que probamos. Usando las propiedades fundamentales de los determinantes, el determinante en cuestión es

$$\begin{vmatrix} \alpha b_1 + \beta c_1 & \alpha b_2 + \beta c_2 & \alpha b_3 + \beta c_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{vmatrix}$$

$$= -\frac{1}{\alpha} \begin{vmatrix} \alpha b_1 + \beta c_1 & \alpha b_2 + \beta c_2 & \alpha b_3 + \beta c_3 \\ -\alpha b_1 & -\alpha b_2 & -\alpha b_3 \\ c_1 & c_2 & c_3 \end{vmatrix}$$

(factorizando $-1/\alpha$ en el segundo renglón)

$$= \left(-\frac{1}{\alpha}\right) \left(-\frac{1}{\beta}\right) \begin{vmatrix} \alpha b_1 + \beta c_1 & \alpha b_2 + \beta c_2 & \alpha b_3 + \beta c_3 \\ -\alpha b_1 & -\alpha b_2 & -\alpha b_3 \\ -\beta c_1 & -\beta c_2 & -\beta c_3 \end{vmatrix}$$

(factorizando $-1/\beta$ en el tercer renglón)

$$= \frac{1}{\alpha\beta} \begin{vmatrix} \beta c_1 & \beta c_2 & \beta c_3 \\ -\alpha b_1 & -\alpha b_2 & -\alpha b_3 \\ -\beta c_1 & -\beta c_2 & -\beta c_3 \end{vmatrix}$$
 (sumando el segundo renglón al primero)
$$= \frac{1}{\alpha\beta} \begin{vmatrix} 0 & 0 & 0 \\ -\alpha b_1 & -\alpha b_2 & -\alpha b_3 \\ -\beta c_1 & -\beta c_2 & -\beta c_3 \end{vmatrix}$$
 (sumando el tercer renglón al primero)
$$= 0. \quad \blacktriangle$$

SEGUNDA PARTE: Definiendo el producto cruz

Ahora que hemos enunciado las propiedades necesarias de los determinantes y estudiado su historia, estamos listos para proceder con el producto cruz de vectores. Sean $\mathbf{a} = a_1\mathbf{i} + a_2\mathbf{j} + a_3\mathbf{k}$ y $\mathbf{b} = b_1\mathbf{i} + b_2\mathbf{j} + b_3\mathbf{k}$ vectores en \mathbf{R}^3 . El producto cruz de \mathbf{a} y \mathbf{b} , denotado por $\mathbf{a} \times \mathbf{b}$, está definido como el vector

$$\mathbf{a} \times \mathbf{b} = \begin{vmatrix} a_2 & a_3 \\ b_2 & b_3 \end{vmatrix} \mathbf{i} - \begin{vmatrix} a_1 & a_3 \\ b_1 & b_3 \end{vmatrix} \mathbf{j} + \begin{vmatrix} a_1 & a_2 \\ b_1 & b_2 \end{vmatrix} \mathbf{k},$$

o, simbólicamente,

$$\mathbf{a} \times \mathbf{b} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \end{vmatrix}.$$

Aunque sólo definimos los determinantes para arreglos de números reales, esta expresión formal que incluye vectores es una ayuda útil para recordar el producto cruz.

Notar que el producto cruz de dos vectores es otro vector; a veces se le llama producto vectorial.

EJEMPLO 4 Hallar
$$(3i - j + k) \times (i + 2j - k)$$
.

SOLUCIÓN

$$(3\mathbf{i} - \mathbf{j} + \mathbf{k}) \times (\mathbf{i} + 2\mathbf{j} - \mathbf{k}) = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 3 & -1 & 1 \\ 1 & 2 & -1 \end{vmatrix} = -\mathbf{i} + 4\mathbf{j} + 7\mathbf{k}. \quad \blacktriangle$$

Ciertas propiedades algebraicas del producto cruz se deducen de la definición. Si a, b y c son vectores y α , β y γ son escalares, entonces

(i)
$$\mathbf{a} \times \mathbf{b} = -(\mathbf{b} \times \mathbf{a})$$

(ii)
$$\mathbf{a} \times (\beta \mathbf{b} + \gamma \mathbf{c}) = \beta(\mathbf{a} \times \mathbf{b}) + \gamma(\mathbf{a} \times \mathbf{c})$$

 $(\alpha \mathbf{a} + \beta \mathbf{b}) \times \mathbf{c} = \alpha(\mathbf{a} \times \mathbf{c}) + \beta(\mathbf{b} \times \mathbf{c})$

Notar que $\mathbf{a} \times \mathbf{a} = -(\mathbf{a} \times \mathbf{a})$, por la propiedad (i). Así, $\mathbf{a} \times \mathbf{a} = \mathbf{0}$. En particular,

$$\mathbf{i} \times \mathbf{i} = 0$$
, $\mathbf{j} \times \mathbf{j} = 0$, $\mathbf{k} \times \mathbf{k} = 0$.

Además

$$i \times j = k$$
, $j \times k = i$, $k \times i = j$,

lo cual se puede recordar al permutar cíclicamente i, j y k así:

TERCERA PARTE: Estudiando el triple producto

Nuestro siguiente objetivo es proporcionar una interpretación geométrica del producto cruz. Para hacerlo, introducimos primero el triple producto. Dados tres vectores a, b y c, el número real

$$\mathbf{a} \cdot (\mathbf{b} \times \mathbf{c})$$

se llama el triple producto de a, b y c (en ese orden). Para obtener una fórmula sean $\mathbf{a} = a_1 \mathbf{i} + a_2 \mathbf{j} + a_3 \mathbf{k}$, $\mathbf{b} = b_1 \mathbf{i} + b_2 \mathbf{j} + b_3 \mathbf{k}$ y $\mathbf{c} = c_1 \mathbf{i} + c_2 \mathbf{j} + c_3 \mathbf{k}$. Entonces

$$\mathbf{a} \cdot (\mathbf{b} \times \mathbf{c}) = (a_1 \mathbf{i} + a_2 \mathbf{j} + a_3 \mathbf{k}) \cdot \left(\begin{vmatrix} b_2 & b_3 \\ c_2 & c_3 \end{vmatrix} \mathbf{i} - \begin{vmatrix} b_1 & b_3 \\ c_1 & c_3 \end{vmatrix} \mathbf{j} + \begin{vmatrix} b_1 & b_2 \\ c_1 & c_2 \end{vmatrix} \mathbf{k} \right)$$
$$= a_1 \begin{vmatrix} b_2 & b_3 \\ c_2 & c_3 \end{vmatrix} - a_2 \begin{vmatrix} b_1 & b_3 \\ c_1 & c_3 \end{vmatrix} + a_3 \begin{vmatrix} b_1 & b_2 \\ c_1 & c_2 \end{vmatrix}.$$

Esto se puede escribir de manera más concisa como

$$\mathbf{a} \cdot (\mathbf{b} \times \mathbf{c}) = \begin{vmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{vmatrix}.$$

Supongan ahora que a es un vector en el plano generado por los vectores b y c. Esto significa que el primer renglón en la expresión como determinante de $\mathbf{a} \cdot (\mathbf{b} \times \mathbf{c})$ es de la forma $\mathbf{a} = \alpha \mathbf{b} + \beta \mathbf{c}$, y por lo tanto $\mathbf{a} \cdot (\mathbf{b} \times \mathbf{c}) = 0$, por el

ejemplo 3. En otras palabras, el vector $\mathbf{b} \times \mathbf{c}$ es ortogonal a cualquier vector en el plano generado por \mathbf{b} y \mathbf{c} , en particular tanto a \mathbf{b} como a \mathbf{c} .

A continuación calculamos la magnitud de b x c. Noten que

$$\|\mathbf{b} \times \mathbf{c}\|^{2} = \begin{vmatrix} b_{2} & b_{3} \\ c_{2} & c_{3} \end{vmatrix}^{2} + \begin{vmatrix} b_{1} & b_{3} \\ c_{1} & c_{3} \end{vmatrix}^{2} + \begin{vmatrix} b_{1} & b_{2} \\ c_{1} & c_{2} \end{vmatrix}^{2}$$
$$= (b_{2}c_{3} - b_{3}c_{2})^{2} + (b_{1}c_{3} - c_{1}b_{3})^{2} + (b_{1}c_{2} - c_{1}b_{2})^{2}.$$

Desarrollando esta última expresión, vemos que es igual a

Primero desarrollamos los binomios cuadrados.

$$\begin{array}{c} b_2c_3 - b_3c_2 \\ b_2c_3 - b_3c_2 & * \\ ---- \\ -b_2b_3c_2c_3 + b_3^2c_2^2 \\ b_2^2c_3^2 - b_2b_3c_2c_3 & + \\ b_2^2c_3^2 - 2b_2b_3c_2c_3 + b_3^2c_2^2 \end{array}$$

Entonces:

$$(b_2c_3 - b_3c_2)^2 = b_2^2c_3^2 - 2b_2b_3c_2c_3 + b_3^2c_2^2$$
$$(b_1c_3 - b_3c_1)^2 = b_1^2c_3^2 - 2b_1b_3c_1c_3 + b_3^2c_1^2$$
$$(b_1c_2 - b_2c_1)^2 = b_1^2c_2^2 - 2b_1b_2c_1c_2 + b_2^2c_1^2$$

Remplazando:

$$\begin{aligned} \left| \left| \boldsymbol{b} \, \boldsymbol{x} \, \boldsymbol{c} \right| \right|^2 &= b_2^2 c_3^2 - 2 b_2 b_3 c_2 c_3 + b_3^2 c_2^2 + b_1^2 c_3^2 - 2 b_1 b_3 c_1 c_3 + b_3^2 c_1^2 + b_1^2 c_2^2 - 2 b_1 b_2 c_1 c_2 \\ &\quad + b_2^2 c_1^2 \end{aligned}$$

Si ordenamos:

$$\begin{aligned} \left| \left| \boldsymbol{b} \, \boldsymbol{x} \, \boldsymbol{c} \right| \right|^2 &= b_2^2 c_3^2 + b_3^2 c_2^2 + b_1^2 c_3^2 + b_3^2 c_1^2 + b_1^2 c_2^2 + b_2^2 c_1^2 - 2 b_2 b_3 c_2 c_3 - 2 b_1 b_3 c_1 c_3 \\ &- 2 b_1 b_2 c_1 c_2 \end{aligned}$$

$$\left| \left| \boldsymbol{b} \, \boldsymbol{x} \, \boldsymbol{c} \right| \right|^2 &= b_2^2 c_3^2 + b_3^2 c_2^2 + b_1^2 c_3^2 + b_3^2 c_1^2 + b_1^2 c_2^2 + b_2^2 c_1^2 - (2 b_2 b_3 c_2 c_3 + 2 b_1 b_3 c_1 c_3 + 2 b_1 b_2 c_1 c_2) \end{aligned}$$

Factorizando:

$$||\boldsymbol{b} \boldsymbol{x} \boldsymbol{c}||^2 = (b_1^2 + b_2^2 + b_3^2)(c_1^2 + c_2^2 + c_3^2) - (b_1 c_1 + b_2 c_2 + b_3 c_3)^2$$

Por lo tanto se tiene:

$$||\mathbf{b} \, \mathbf{x} \, \mathbf{c}||^2 = ||\mathbf{b}||^2 ||\mathbf{c}||^2 - (\mathbf{b} \cdot \mathbf{c})^2$$

 $||\mathbf{b} \, \mathbf{x} \, \mathbf{c}||^2 = ||\mathbf{b}||^2 ||\mathbf{c}||^2 - ||\mathbf{b}||^2 ||\mathbf{c}||^2 \cos^2 \theta$

Entonces:

$$||\mathbf{b} \times \mathbf{c}||^2 = ||\mathbf{b}||^2 ||\mathbf{c}||^2 - (\mathbf{b} \cdot \mathbf{c})^2 = ||\mathbf{b}||^2 ||\mathbf{c}||^2 - ||\mathbf{b}||^2 ||\mathbf{c}||^2 \cos^2 \theta$$

Si dividimos todo entre $||\boldsymbol{b}||^2 ||\boldsymbol{c}||^2$:

$$||\mathbf{b} \, \mathbf{x} \, \mathbf{c}||^2 = 1 - \frac{(\mathbf{b} \cdot \mathbf{c})^2}{||\mathbf{b}||^2 ||\mathbf{c}||^2} = 1 - \cos^2 \theta$$

Por identidades trigonometricas se sabe que $\sin^2 \theta + \cos^2 \theta = 1$, así pues:

$$||\mathbf{b} \mathbf{x} \mathbf{c}||^2 = 1 - \frac{(\mathbf{b} \cdot \mathbf{c})^2}{||\mathbf{b}||^2 ||\mathbf{c}||^2} = \sin^2 \theta$$

$$||\boldsymbol{b} \boldsymbol{x} \boldsymbol{c}||^2 = 1 - (\boldsymbol{b} \cdot \boldsymbol{c})^2 = ||\boldsymbol{b}||^2 ||\boldsymbol{c}||^2 \sin^2 \theta$$

Donde θ es el angulo entre los vectores ${\pmb b}$ y ${\pmb c}$ tal que $0 \le \theta \le \pi$.

Por lo tanto es posible afirmar que la longitud del vector \boldsymbol{b} \boldsymbol{x} \boldsymbol{c} es:

$$||\boldsymbol{b} \boldsymbol{x} \boldsymbol{c}|| = (\boldsymbol{b} \cdot \boldsymbol{c}) = ||\boldsymbol{b}|| ||\boldsymbol{c}|| |\sin \theta|$$

Combinando nuestros resultados concluimos que $\mathbf{b} \times \mathbf{c}$ es un vector perpendicular al plano generado por \mathbf{b} y \mathbf{c} , con longitud $||\mathbf{b}|| \, ||\mathbf{c}|| \, || \, \mathbf{sen} \, \theta|$. Sin embargo, hay dos vectores que pueden satisfacer estas condiciones, pues se pueden escoger dos direcciones que sean perpendiculares (o normales) al plano P generado por \mathbf{b} y \mathbf{c} . Esto se ve claro en la figura 1.3.1, que muestra las dos posibilidades \mathbf{n}_1 y $-\mathbf{n}_1$ perpendiculares a P, con $||\mathbf{n}_1|| = ||-\mathbf{n}_1|| = ||\mathbf{b}|| \, ||\mathbf{c}|| \, ||\mathbf{sen} \, \theta|$.

Figura 1.3.1 n_1 y n_2 son los dos posibles vectores ortogonales a b y a c, ambos con norma $||\mathbf{b}|| ||\mathbf{c}|| || \sin \theta|$.

¿Cuál es el vector que representa a $\mathbf{b} \times \mathbf{c}$?, ¿ \mathbf{n}_1 o $-\mathbf{n}_1$? La respuesta es $\mathbf{n}_1 = \mathbf{b} \times \mathbf{c}$. Resuelvan algunos casos, como $\mathbf{k} = \mathbf{i} \times \mathbf{j}$, para verificarlo. La siguiente "regla de la mano derecha" determina la dirección de $\mathbf{b} \times \mathbf{c}$: Si colocan la palma de su mano derecha de manera que sus dedos se curven desde \mathbf{b} en la dirección de \mathbf{c} en un ángulo θ , el dedo pulgar apuntará en la dirección de $\mathbf{b} \times \mathbf{c}$ (figura 1.3.2).

Figura 1.3.2 Regla de la mano derecha para determinar en cuál de las dos direcciones posibles apunta $b \times c$.

CUARTA PARTE: Interpretando la magnitud del producto cruz

Si b y c son colineales, sen $\theta = 0$, de modo que b x c = 0. Si b y c no son colineales, entonces generan un plano y b x c es un vector perpendicular a este plano. La longitud de b x c, $||\mathbf{b}|| ||\mathbf{c}|| || \sin \theta|$, es simplemente el área del paralelogramo que tiene como lados adyacentes a los vectores b y c (figura 1.3.3).

Para calcular el área de un paralelogramo, hay que conocer la longitud de la altura relativa a uno de sus lados.

Sea la base el lado b y la altura (h) relativa a la base. El área del paralelogramo es el producto de la base y la altura.

 $Area = b \cdot h$

siendo b la base y h la altura relativa a la base

Figura 1.3.3 La longitud de b x c es igual al área del paralelogramo formado por b y c.

Usando el producto cruz podemos obtener la interpretación geométrica básica de los determinantes de 2×2 y, más adelante, de 3×3 . Sean $\mathbf{b} = b_1 \mathbf{i} + b_2 \mathbf{j}$ y $\mathbf{c} = c_1 \mathbf{i} + c_2 \mathbf{j}$ dos vectores en el plano. Si θ denota el ángulo entre \mathbf{b} y c, hemos visto que $||\mathbf{b} \times \mathbf{c}|| = ||\mathbf{b}|| \, ||\mathbf{c}|| \, || \, \mathbf{sen} \, \theta|$. Como ya se dijo, $||\mathbf{b}|| \, ||\mathbf{c}|| \, || \, \mathbf{sen} \, \theta|$ es el área del paralelogramo con lados adyacentes \mathbf{b} y \mathbf{c} (ver la figura 1.3.3). Usando la definición del producto cruz,

$$\mathbf{b} \times \mathbf{c} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ b_1 & b_2 & 0 \\ c_1 & c_2 & 0 \end{vmatrix} = \begin{vmatrix} b_1 & b_2 \\ c_1 & c_2 \end{vmatrix} \mathbf{k}.$$

Así, $||\mathbf{b} \times \mathbf{c}||$ es el valor absoluto del determinante

$$\begin{vmatrix} b_1 & b_2 \\ c_1 & c_2 \end{vmatrix} = b_1 c_2 - b_2 c_1.$$

De aquí se sigue que el valor absoluto del determinante anterior es el área del paralelogramo que tiene como lados adyacentes a los vectores $\mathbf{b} = b_1 \mathbf{i} + b_2 \mathbf{j}$ y $\mathbf{c} = c_1 \mathbf{i} + c_2 \mathbf{j}$.

QUINTA PARTE: Interpretando geométricamente determinantes de 2x2

EJEMPLO 6 Hallar el área del triángulo con vértices en los puntos (1,1), (0,2), y(3,2) (figura 1.3.4).

SOLUCIÓN Sean $\mathbf{a} = \mathbf{i} + \mathbf{j}$, $\mathbf{b} = 2\mathbf{j}$ y $\mathbf{c} = 3\mathbf{i} + 2\mathbf{j}$. Es claro que el triángulo cuyos vértices son los extremos de los vectores \mathbf{a} , \mathbf{b} y \mathbf{c} tiene la misma área que el triángulo con vértices en $\mathbf{0}$, $\mathbf{b} - \mathbf{a}$ y $\mathbf{c} - \mathbf{a}$ (figura 1.3.4). En efecto, este último es sólo una traslación del triángulo anterior. Como el área de este triángulo trasladado es la mitad del área del paralelogramo con lados adyacentes $\mathbf{b} - \mathbf{a} = -\mathbf{i} + \mathbf{j}$ y $\mathbf{c} - \mathbf{a} = 2\mathbf{i} + \mathbf{j}$, hallamos que el área del triángulo con vértices (1, 1),

Figura 1.3.4 Problema (a): Hallar el área A del triángulo sombreado. Solución: Expresar los lados como diferencias de vectores (b) para obtener $A = \frac{1}{2} ||(\mathbf{b} - \mathbf{a}) \times (\mathbf{c} - \mathbf{a})||$.

(0,2) y (3,2) es el valor absoluto de

$$\left. \frac{1}{2} \, \left| \, \begin{array}{cc} -1 & 1 \\ 2 & 1 \end{array} \right| = -\frac{3}{2},$$

esto es, $\frac{3}{2}$.

SEXTA PARTE: Interpretando geométricamente determinantes de 3x3

Un paralelepípedo es un <u>poliedro</u> de seis caras (por tanto, un <u>hexaedro</u>), en el que todas las caras son <u>paralelogramos</u>, <u>paralelas</u> e iguales dos a dos.

Hay una interpretación de los determinantes de matrices de 3×3 como volúmenes, que es análoga a la interpretación de los determinantes de matrices de 2×2 como áreas. Sean $\mathbf{a} = a_1\mathbf{i} + a_2\mathbf{j} + a_3\mathbf{k}$, $\mathbf{b} = b_1\mathbf{i} + b_2\mathbf{j} + b_3\mathbf{k}$ y $\mathbf{c} = c_1\mathbf{i} + c_2\mathbf{j} + c_3\mathbf{k}$, vectores en \mathbf{R}^3 . Mostraremos que el volumen del paralelepípedo con aristas adyacentes \mathbf{a} , \mathbf{b} y \mathbf{c} (figura 1.3.5) es el valor absoluto del determinante

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

Figura 1.3.5 El volumen del paralelepípedo formado por a, b, c es el valor absoluto del determinante de la matriz de 3 × 3 con renglones a, b y c.

Sabemos que $\|\mathbf{a} \times \mathbf{b}\|$ es el área del paralelogramo con lados adyacentes a y b. Más aún, $|(\mathbf{a} \times \mathbf{b}) \cdot \mathbf{c}| = \|\mathbf{c}\| \|\mathbf{a} \times \mathbf{b}\| \cos \psi$, donde ψ es el ángulo agudo que forma c con la normal al plano generado por a y b. Como el volumen del paralelepípedo con aristas adyacentes a, b y c es el producto del área de la base $\|\mathbf{a} \times \mathbf{b}\|$ por la altura $\|\mathbf{c}\| \cos \psi$, se sigue que el volumen es $|(\mathbf{a} \times \mathbf{b}) \cdot \mathbf{c}|$. Vimos en la pág. 35 que $D = \mathbf{a} \cdot (\mathbf{b} \times \mathbf{c})$. Al intercambiar renglones vemos que $D = -\mathbf{c} \cdot (\mathbf{b} \times \mathbf{a}) = \mathbf{c} \cdot (\mathbf{a} \times \mathbf{b}) = (\mathbf{a} \times \mathbf{b}) \cdot \mathbf{c}$; por lo tanto, el valor absoluto de D es el volumen del paralelepípedo con aristas adyacentes \mathbf{a} , \mathbf{b} y \mathbf{c} .

SEPTIMA PARTE: Definiendo la ecuación del plano

Figura 1.3.6 Los puntos \mathbf{r} del plano que pasa por \mathbf{a} y es perpendicular \mathbf{a} \mathbf{n} satisfacen la ecuación $(\mathbf{r} - \mathbf{a}) \cdot \mathbf{n} = 0$.

Para concluir esta sección, usaremos métodos vectoriales para determinar la ecuación de un plano en el espacio. Sean P un plano en el espacio, a un vector que termina en el plano, y \mathbf{n} un vector normal al plano (ver la figura 1.3.6).

Si \mathbf{r} es un vector en \mathbf{R}^3 , entonces el extremo de \mathbf{r} está en el plano P si, y sólo si, $\mathbf{r}-\mathbf{a}$ es paralelo a P y, por lo tanto, si, y sólo si, $(\mathbf{r}-\mathbf{a})\cdot\mathbf{n}=0$ (\mathbf{n} es perpendicular a cualquier vector paralelo a P—ver la figura 1.3.6—). Como el producto interno es distributivo, esta última condición es equivalente a $\mathbf{r}\cdot\mathbf{n}=\mathbf{a}\cdot\mathbf{n}$. Por lo tanto, si hacemos $\mathbf{a}=a_1\mathbf{i}+a_2\mathbf{j}+a_3\mathbf{k}$, $\mathbf{n}=A\mathbf{i}+B\mathbf{j}+C\mathbf{k}$ y $\mathbf{r}=x\mathbf{i}+y\mathbf{j}+z\mathbf{k}$, se sigue que el extremo de \mathbf{r} está en P si, y sólo si,

$$Ax + By + Cz = \mathbf{r} \cdot \mathbf{n} = \mathbf{a} \cdot \mathbf{n} = Aa_1 + Ba_2 + Ca_3. \tag{3}$$

Como n y a se tomaron fijos, el lado derecho de la ecuación (3) es una constante, digamos, -D. Entonces una ecuación que determina el plano P es

$$Ax + By + Cz + D = 0. (4)$$

donde $A\mathbf{i} + B\mathbf{j} + C\mathbf{k}$ es normal a P; recíprocamente, si A, B y C no son cero simultáneamente, el conjunto de puntos (x, y, z) que satisface la ecuación (4) es un plano con normal $A\mathbf{i} + B\mathbf{j} + C\mathbf{k}$. La ecuación (4) es lineal en las tres variables x, y, z y así corresponde geométricamente a una superficie lineal, esto es, un plano, en \mathbf{R}^3 .

Los cuatro números A, B, C, D no están determinados de manera única por P. Para verlo, noten que (x, y, z) satisface la ecuación (4) si, y sólo si, además satisface la relación

$$(\lambda A)x + (\lambda B)y + (\lambda C)z + (\lambda D) = 0$$

para cualquier constante $\lambda \neq 0$. Si A, B, C, D y A', B', C', D' determinan el mismo plano P, entonces $A = \lambda A'$, $B = \lambda B'$, $C = \lambda C'$, $D = \lambda D'$ para un escalar λ . Decimos que A, B, C, D están determinadas por P salvo un múltiplo escalar. Recíprocamente, dados A, B, C, D y A', B', C', D', determinan el mismo plano si $A = \lambda A'$, $B = \lambda B'$, $C = \lambda C'$, $D = \lambda D'$ para algún escalar λ . Este hecho se aclarará en el ejemplo 8.

El plano con normal Ai + Bj + Ck, que pasa por un punto $R = (x_0, y_0, z_0)$ es

$$A(x-x_0) + B(y-y_0) + C(z-z_0) = 0 (5)$$

(notar que $x = x_0$, $y = y_0$, $z = z_0$ satisface la ecuación (5), y entonces, en este caso, $D = -(Ax_0 + By_0 + Cz_0)$.

OCTAVA PARTE: Usando la ecuación del plano

EJEMPLO 7 Determinar la ecuación del plano perpendicular al vector $\mathbf{i} + \mathbf{j} + \mathbf{k}$, que contiene al punto (1,0,0).

SOLUCIÓN De la ecuación (5), el plano es 1(x-1)+1(y-0)+1(z-0)=0; esto es, x+y+z=1.

EJEMPLO 8 Hallar la ecuación del plano que contiene a los puntos (1,1,1), (2,0,0) y (1,1,0).

SOLUCIÓN Método 1. Cualquier ecuación del plano es de la forma Ax + By + Cz + D = 0. Como los puntos (1,1,1) y (2,0,0) y (1,1,0) están en el plano, tenemos

$$A + B + C + D = 0$$

$$2A + D = 0$$

$$A + B + D = 0$$

Mediante eliminación, reducimos este sistema de ecuaciones a la forma

$$2A + D = 0$$
 (segunda ecuación)
 $2B + D = 0$ (2 × tercera-segunda)
 $C = 0$ (primera-tercera)

Como los números A, B C y D están determinados salvo un múltiplo escalar, podemos fijar el valor de uno y así los otros quedarán determinados de manera única. Si hacemos D=-2, entonces A=+1, B=+1, C=0. Así, la ecuación del plano que contiene a los puntos dados es x+y-2=0.

Método 2. Sean $\mathbf{a} = \mathbf{i} + \mathbf{j} + \mathbf{k}$, $\mathbf{b} = 2\mathbf{i}$ y $\mathbf{c} = \mathbf{i} + \mathbf{j}$. Cualquier vector normal al plano debe ser ortogonal a los vectores $\mathbf{a} - \mathbf{b}$ y $\mathbf{c} - \mathbf{b}$, que son paralelos al plano, ya que sus extremos están en el plano. Así, $\mathbf{n} = (\mathbf{a} - \mathbf{b}) \times (\mathbf{c} - \mathbf{b})$ es normal al plano. Al calcular el producto cruz tenemos,

$$\mathbf{n} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -1 & 1 & 1 \\ -1 & 1 & 0 \end{vmatrix} = -\mathbf{i} - \mathbf{j}.$$

Así, cualquier ecuación del plano es de la forma -x-y+D=0 (salvo un múltiplo escalar). Como (2,0,0) está en el plano, D=+2. Después de sustituir, obtenemos x+y-2=0.

EJEMPLO 9 Determinar la distancia del punto $E = (x_1, y_1, z_1)$ al plano con ecuación $A(x - x_0) + B(y - y_0) + C(z - z_0) = Ax + By + Cz + D = 0$.

Figura 1.3.7 La geometría para determinar la distancia del punto E al plano P.

SOLUCIÓN Considerar al vector

$$\mathbf{n} = \frac{A\mathbf{i} + B\mathbf{j} + C\mathbf{k}}{\sqrt{A^2 + B^2 + C^2}},$$

que es un vector unitario normal al plano. Bajar una perpendicular de E al plano y construir el triángulo REQ mostrado en la figura 1.3.7. La distancia d = |EQ| es la longitud de la proyección de $\mathbf{v} = \overrightarrow{RE}$ (el vector de R a E) sobre \mathbf{n} ; así,

distancia =
$$|\mathbf{v} \cdot \mathbf{n}| = |[(x_1 - x_0)\mathbf{i} + (y_1 - y_0)\mathbf{j} + (z_1 - z_0)\mathbf{k}] \cdot \mathbf{n}|$$

= $\frac{|A(x_1 - x_0) + B(y_1 - y_0) + C(z_1 - z_0)|}{\sqrt{A^2 + B^2 + C^2}}$.

Si el plano está dado en la forma Ax + By + Cz + D = 0, escogemos un punto (x_0, y_0, z_0) sobre él y notamos que $D = -(Ax_0 + By_0 + Cz_0)$. Al sustituir en la fórmula anterior da

$$\text{distancia} = \frac{|Ax_1 + By_1 + Cz_1 + D|}{\sqrt{A^2 + B^2 + C^2}}.$$