

FACULTAD REGIONAL VILLA MARÍA

ÁLGEBRA Y GEOMETRÍA ANALÍTICA

ECUACIÓN VECTORIAL Y CARTESIANA DE UNA RECTA EN R²

a) Determinada por un punto y su dirección.

Consideramos la recta \mathbf{r} en el plano, de la cual conocemos el punto P₁ y su dirección dada por el vector \overline{a} . Un punto genérico P puede obtenerse como la suma vectorial $\overline{OP_1}$ más $\lambda \overline{a}$, o sea:

$$\overline{OP} = \overline{OP_1} + \lambda \overline{a}$$
 Ecuación Vectorial Paramétrica de la Recta

Fijando una base en R² y expresando los vectores en coordenadas cartesianas:

$$\overline{OP} = x\overline{i} + y\overline{j}$$

$$\overline{OP_1} = x_1\overline{i} + y_1\overline{j}$$

$$\overline{a} = a_1\overline{i} + a_2\overline{j}$$

$$x\bar{i} + y\bar{j} = (x_1\bar{i} + y_1\bar{j}) + \lambda(a_1\bar{i} + a_2\bar{j})$$

 $x\bar{i} + y\bar{j} = (x_1 + \lambda a_1)\bar{i} + (y_1 + \lambda a_2)\bar{j}$

Ecuación vectorial paramétrica.

Si dos vectores son iguales sus componentes también lo son, entonces:

$$x = x_1 + \lambda a_1$$
$$y = y_1 + \lambda a_2$$

 $x = x_1 + \lambda a_1$ $y = y_1 + \lambda a_2$ Ecuaciones cartesianas paramétricas de la recta que pasa

por un punto y tiene una dirección \bar{a} .

Despejando λ:

$$\lambda = \frac{x - x_1}{a_1}$$
 y $\lambda = \frac{y - y_1}{a_2}$

$$\therefore \qquad \frac{x - x_1}{a_1} = \frac{y - y_1}{a_2} \qquad \textbf{Ecuación simétrica de la recta}$$

FACULTAD REGIONAL VILLA MARÍA

ÁLGEBRA Y GEOMETRÍA ANALÍTICA

b) Determinada por dos puntos:

$$\overline{OP} = \overline{OP_1} + \lambda \overline{P_1P_2}$$
 Ecuación Vectorial

$$\overline{OP} = x\overline{i} + y\overline{j}$$

$$\overline{OP_1} = x_1\overline{i} + y_1\overline{j}$$

$$\overline{P_1P_2} = (x_2 - x_1)\overline{i} + (y_2 - y_1)\overline{j}$$

$$x\bar{i} + y\bar{j} = (x_1\bar{i} + y_1\bar{j}) + \lambda[(x_2 - x_1)\bar{i} + (y_2 - y_1)\bar{j})]$$

$$x\bar{i} + y\bar{j} = [x_1 + \lambda(x_2 - x_1)]\bar{i} + [y_1 + \lambda(y_2 - y_1)]\bar{j}$$

Ecuación vectorial

$$\begin{cases} x = x_1 + \lambda(x_2 - x_1) \\ y = y_1 + \lambda(y_2 - y_1) \end{cases}$$
 Ecuaciones cartesianas paramétricas

$$\lambda = \frac{x - x_1}{x_2 - x_1}$$
 y $\lambda = \frac{y - y_1}{y_2 - y_1}$ $\Rightarrow \frac{x - x_1}{x_2 - x_1} = \frac{y - y_1}{y_2 - y_1}$

Ecuación simétrica de la recta determinada por dos puntos.

FACULTAD REGIONAL VILLA MARÍA

ÁLGEBRA Y GEOMETRÍA ANALÍTICA

ECUACIÓN VECTORIAL DE LA RECTA EN EL ESPACIO.

a) Determinada por un punto y su dirección:

Se quiere encontrar la ecuación de la recta r_1 en el espacio.

Para hacerlo necesito dos datos: 1 punto y en vector " \vec{a} " paralelo a la dirección de la recta.

Datos:
$$\begin{cases} P_{1}(x_{1}, y_{1}, z_{1}) \\ \mathbf{a} = (a_{1}, a_{2}, a_{3}) \end{cases}$$

El vector \vec{a} descompuesto en sus bases canónicas es:

$$\overline{a} = a_1 \hat{i} + a_2 \hat{j} + a_3 \hat{k}$$
 (expresión cartesiana del vector)

El punto conocido es P_1 cuyas coordenadas son (x_1, y_1, z_1) y consideramos un punto genérico P(x, y, z). Entonces, vectorialmente decimos que:

$$\overline{OP} = \overline{OP_1} + \overline{P_1P}$$

Ahora vamos a expresar esta ecuación en función de las componentes cartesianas de los vectores:

$$\overline{OP_1} = (x_1 - 0) \hat{i} + (y_1 - 0) \hat{j} + (z_1 - 0) \hat{k} = x_1 \hat{i} + y_1 \hat{j} + z_1 \hat{k}$$

$$\overline{P_1P} = \lambda . a = \lambda (a_1 \hat{i} + a_2 \hat{j} + a_3 \hat{k})$$

 λ es un escalar que no conozco.

El vector \overline{a} es un vector libre que traslado a $\overline{P_1P}$ y que multiplico por λ para que coincida con el segmento $\overline{P_1P}$.

$$\overline{OP} = x \,\hat{i} + y \,\hat{j} + z \,\hat{k}$$

Reemplazando en la 1º ecuación:

$$x \hat{i} + y \hat{j} + z \hat{k} = x_1 + y_1 \hat{j} + z_1 \hat{k} + \lambda (a_1 \hat{i} + a_2 \hat{j} + a_3 \hat{k})$$

Sumando las componentes homólogas:

$$x\,\hat{i} + y\,\hat{j} + z\,\hat{k} = (x_1 + \lambda a_1)\,i + (y_1 + a_2)\,\hat{j} + (z_1 + a_3)\,\hat{k}$$

Ecuación vectorial paramétrica.

Componente en el eje x

Componente en el eie x

Vamos a hacer algo más:

$$x\ddot{\mathbf{i}} = x_1\ddot{\mathbf{i}} + \lambda a_1\ddot{\mathbf{i}} = \underbrace{(x_1 + \lambda a_1)\ddot{\mathbf{i}}}_{Magnitud}$$
Proyección sobre el eje "x".

Magnitud

FACULTAD REGIONAL VILLA MARÍA

ÁLGEBRA Y GEOMETRÍA ANALÍTICA

$$y \bar{\mathbf{j}} = y_1 \bar{\mathbf{j}} + \lambda a_2 \bar{\mathbf{j}} = \underbrace{\left(y_1 + \lambda a_2\right)}_{\text{Magnitud vectorial}} \bar{\mathbf{j}}$$
 Projection sobre el eje "y".
Magnitud vectorial vectorial

Si dos vectores son iguales sus componentes (módulo de las proyecciones) también lo son. Entonces:

$$x = x_1 + \lambda a_1$$
, $y = y_1 + \lambda a_2$, $z = z_1 + \lambda a_3$

Ecuaciones cartesianas paramétricas de la recta en el espacio.

Con cualquier valor de λ , se va a obtener un punto de coordenada (x, y, z) perteneciente a la recta .

Las ecuaciones cartesianas paramétricas están dadas en función de un parámetro, en este caso λ . Si de las ecuaciones despejamos λ se obtiene:

$$\lambda = \frac{x - x_1}{a_1} = \frac{y - y_1}{a_2} = \frac{z - z_1}{a_3}$$

Ecuación simétrica de la recta.

 $a_1, a_2, a_3 = N^{\circ}$ Directores de la recta

b) Determinada por dos puntos:

Ahora, si tenemos como dato dos puntos, P_1 y P_2 , se hace el mismo análisis vectorial y la ecuación de la recta está dada por:

Nº Directores de la recta.

Ahora bien, qué son los números directores? ¿Cómo se obtienen? ¿Es la única manera de indicar la dirección de una recta en el espacio?

A continuación trataremos de dar respuesta a estas preguntas.

FACULTAD REGIONAL VILLA MARÍA

ÁLGEBRA Y GEOMETRÍA ANALÍTICA

COSENOS DIRECTORES

La dirección de una recta cualquiera en el espacio se determina por los ángulos que forma con los ejes coordenados.

Sea l una recta que no pasa por "O" y l" una recta que pasando por O sea l y del mismo sentido.

Entonces los ángulos α , β y γ formados por las partes positivas de los ejes x, y y z y la recta l' se llaman *ángulos directores* de la recta dirigida l.

Un ángulo director puede tener cualquier valor entre 0° y 180°.

Si la recta *l* es de sentido contrario, sus ángulos directos son ángulos suplementarios respectivos. Para resolver problemas es más conveniente utilizar los cosenos de los ángulos directores en lugar de los ángulos directores. A estos cosenos se los llama *cosenos directores* de la recta dirigida *l* .

Como $cos(\pi-\theta) = -cos \theta$, si l es de sentido opuesto sus cosenos directores serán: $-cos \alpha$, $-cos \beta y - cos \gamma$. Por lo tanto cualquier recta en el espacio no dirigida, tiene dos sistemas de cosenos directores, iguales en valor absoluto pero de signo contrario.

Vamos a trabajar con la figura 9 para deducir los cosenos directores.

$$\overline{\frac{P_1V_1}{P_1V_2}} = x_2 - x_1$$

$$\overline{\frac{P_1V_2}{P_1V_3}} = y_2 - y_1$$

$$\overline{\frac{P_1V_3}{P_1P_2}} = z_2 - z_1$$

$$\overline{\frac{P_1P_2}{P_1P_2}} = d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2 + (z_2 - z_1)^2}$$

FACULTAD REGIONAL VILLA MARÍA

ÁLGEBRA Y GEOMETRÍA ANALÍTICA

$$\cos \alpha = \frac{x_2 - x_1}{d} = \frac{x_2 - x_1}{\sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2 + (z_2 - z_1)^2}}; \qquad x_2 - x_1 = d \cdot \cos \alpha$$
 (i)

$$\cos \beta = \frac{y_2 - y_1}{d} = \frac{y_2 - y_1}{\sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2 + (z_2 - z_1)^2}}; \qquad y_2 - y_1 = d \cdot \cos \beta$$
 (ii)

$$\cos \gamma = \frac{z_2 - z_1}{d} = \frac{(z_2 - z_1)}{\sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2 + (z_2 - z_1)^2}}; \qquad z_2 - z_1 = d \cdot \cos \gamma$$
 (iii)

Observar: que "d" es un número siempre positivo y que el signo de cada coseno se determina por el signo del numerador que es la proyección de $\overline{P_1P_2}$ (segmento dirigido) sobre el correspondiente eje coordenado.

Las ecuaciones (i), (ii) y (iii) nos permiten ver que los lados del paralelogramo son directamente proporcionales a los cosenos directores. Entonces, en vez de trabajar con los cosenos directores trabajamos con $x_2 - x_1$, $y_2 - y_1$ y con $z_2 - z_1$ que es más sencillo. A estos números se les da el nombre de *números directores*, que de manera general se los indica como [a, b, c].

Los números directores no son únicos, porque puedo trabajar con P_1 , con P_2 o con cualquier otro que esté sobre l, por lo tanto tenemos infinitas ternas que indican la misma dirección, pero todos son *proporcionales*.

Por ejemplo, la dirección de la recta l puede estar indicada por [2, 3, -5] o por [4, 6, -10] o por [-2, -3, 5], etc. Todos son proporcionales.

Los números directores pueden ser cero uno o dos a la vez, pero no los tres simultáneamente. Es decir l no puede tener por números directores la terna [0,0,0] porque significa (teniendo presente la figura del paralelogramo) que estamos uniendo el origen con sí mismo. Es un punto, y por un punto pasan infinitas rectas, entonces es indeterminado.

Equipo Docente Página 6 03/06/2020