

GEOMETRIA ANALÍTICA E CÁLCULO VETORIAL
GEOMETRIA ANALÍTICA BÁSICA

Dirce Uesu Pesco

29/01/2013

EQUAÇÃO DO PLANO

- I) Dados um ponto do plano e vetor normal ao plano;
- II) Dados um ponto do plano e dois vetores paralelos que não tenham mesma direção.
- III) Dados três pontos não colineares.

EQUAÇÃO DO PLANO

I) Dados um ponto do plano e vetor normal ao plano;

Seja $P(x_1, y_1, z_1)$ um ponto do plano α e $\vec{n} = (a, b, c)$ vetor normal ao plano.

Se $Q(x, y, z)$ é um ponto do plano, então

EQUAÇÃO DO PLANO

I) Dados um ponto do plano e vetor normal ao plano;

Seja $P(x_1, y_1, z_1)$ um ponto do plano α e $\vec{n} = (a, b, c)$ vetor normal ao plano.

Se $Q(x, y, z)$ é um ponto do plano, então

$$\overrightarrow{PQ} \cdot \vec{n} = 0$$

Então a equação cartesiana do plano α é:

EQUAÇÃO DO PLANO

I) Dados um ponto do plano e vetor normal ao plano;

Seja $P(x_1, y_1, z_1)$ um ponto do plano α e $\vec{n} = (a, b, c)$ vetor normal ao plano.

Se $Q(x, y, z)$ é um ponto do plano, então

$$\overrightarrow{PQ} \cdot \vec{n} = 0$$

Então a equação cartesiana do plano α é:

$$ax + by + cz + d = 0$$

Onde

$$d = -(ax_1 + by_1 + cz_1)$$

EQUAÇÃO DO PLANO

I) Dados um ponto do plano e vetor normal ao plano;

Exemplo: Encontre a equação cartesiana do plano que passa pelo ponto $P(1,-1,2)$ e é perpendicular ao vetor $\vec{v} = (2, -3, 1)$

Solução:

Como você verifica que sua resposta está correta?

EQUAÇÃO DO PLANO

I) Dados um ponto do plano e vetor normal ao plano;

Exemplo: Encontre a equação cartesiana do plano que passa pelo ponto $P(1,-1,2)$ e é perpendicular ao vetor $\vec{v} = (2, -3, 1)$

Solução:

Se $Q(x, y, z)$ é um ponto do plano, então

$$\overrightarrow{PQ} \cdot \vec{v} = 0 \quad \Rightarrow \quad 2(x - 1) - 3(y + 1) + (z - 2) = 0$$

A equação cartesiana do plano é:

$$2x - 3y + z - 7 = 0$$

Como você verifica que sua resposta está correta?

EQUAÇÃO DO PLANO

II) Dados um ponto P do plano e dois vetores paralelos \vec{u} e \vec{v} que não tenham mesma direção.

Seja $P(x_1, y_1, z_1)$, $\vec{u} = (u_x, u_y, u_z)$ e $\vec{v} = (v_x, v_y, v_z)$

Se $Q(x, y, z)$ é ponto do plano.

Mostre que $\vec{u} \times \vec{v} \neq \vec{0}$. **Por quê?**

EQUAÇÃO DO PLANO

II) Dados um ponto P do plano e dois vetores paralelos \vec{u} e \vec{v} que não tenham mesma direção.

Seja $P(x_1, y_1, z_1)$, $\vec{u} = (u_x, u_y, u_z)$ e $\vec{v} = (v_x, v_y, v_z)$

Se $Q(x, y, z)$ é ponto do plano.

Mostre que $\vec{u} \times \vec{v} \neq \vec{0}$. **Por quê?**

Então $\vec{PQ} = t\vec{u} + k\vec{v}$; $t \in \mathbb{R}$, $k \in \mathbb{R}$

Portanto a forma paramétrica da equação do plano é :

EQUAÇÃO DO PLANO

II) Dados um ponto P do plano e dois vetores paralelos \vec{u} e \vec{v} que não tenham mesma direção.

Seja $P(x_1, y_1, z_1)$, $\vec{u} = (u_x, u_y, u_z)$ e $\vec{v} = (v_x, v_y, v_z)$

Se $Q(x, y, z)$ é ponto do plano.

Mostre que $\vec{u} \times \vec{v} \neq \vec{0}$. **Por quê?**

Então $\vec{PQ} = t\vec{u} + k\vec{v}$; $t \in \mathbb{R}$, $k \in \mathbb{R}$

Portanto a forma paramétrica da equação do plano é :

$$\begin{cases} x = x_1 + tu_x + kv_x \\ y = y_1 + tu_y + kv_y \\ z = z_1 + tu_z + kv_z \end{cases}; t \in \mathbb{R}, k \in \mathbb{R}$$

Onde t e k são os parâmetros.

EQUAÇÃO DO PLANO

Exemplo: É possível determinar as equações paramétricas do plano que contém o ponto $P(1,2,1)$ e é paralelo aos vetores $\vec{u} = (2, 3, -1)$ e $\vec{v} = (5, -7, 2)$? Se sim, encontre as equações.

Solução:

Atenção: Mostre que \vec{u} e \vec{v} não tem mesma direção. **Exercício!!**

O que aconteceria se ambos tivessem a mesma direção?

EQUAÇÃO DO PLANO

Exemplo: É possível determinar as equações paramétricas do plano que contém o ponto $P(1,2,1)$ e é paralelo aos vetores $\vec{u} = (2, 3, -1)$ e $\vec{v} = (5, -7, 2)$? Se sim, encontre as equações.

Solução:

Atenção: Mostre que \vec{u} e \vec{v} não tem mesma direção. **Exercício!!**

O que aconteceria se ambos tivessem a mesma direção?

Portanto sua representação paramétrica é:

$$\begin{cases} x = 1 + 2t + 5k \\ y = 2 + 3t - 7k; t \in \mathbb{R}, k \in \mathbb{R} \\ z = 1 - t + 2k \end{cases}$$

Dê outro exemplo de equação paramétrica desse plano.

Observe que equações paramétricas não tem uma única representação!

EQUAÇÃO DO PLANO

Exercício: Encontre as equações paramétricas do plano que passa pelo ponto $P(1,-1,2)$ e é perpendicular ao vetor $\vec{v} = (2, -3, 1)$

Como você verifica que sua resposta está correta?

EQUAÇÃO DO PLANO

III) Dados três pontos não colineares

$$A(x_0, y_0, z_0), B(x_1, y_1, z_1) \text{ e } C(x_2, y_2, z_2)$$

Como verificar que os pontos não são colineares?

Qual é a equação cartesiana desse plano?

EQUAÇÃO DO PLANO

III) Dados três pontos não colineares

$$A(x_0, y_0, z_0), B(x_1, y_1, z_1) \text{ e } C(x_2, y_2, z_2)$$

Como verificar que os pontos não são colineares?

Qual é a equação cartesiana desse plano?

Exemplo : Dados três pontos $A(1,2,0)$, $B(2,0,1)$ e $C(0,2,3)$ de um plano. É possível determinar a equação cartesiana desse plano?

Solução:

EQUAÇÃO DO PLANO

III) Dados três pontos não colineares

$$A(x_0, y_0, z_0), B(x_1, y_1, z_1) \text{ e } C(x_2, y_2, z_2)$$

Como verificar que os pontos não são colineares?

Qual é a equação cartesiana desse plano?

Exemplo : Dados três pontos $A(1,2,0)$, $B(2,0,1)$ e $C(0,2,3)$ de um plano. É possível determinar a equação cartesiana desse plano?

Solução:

a) Determine se os pontos não são colineares.

$$\overrightarrow{AB} = (1, -2, 1) \text{ e } \overrightarrow{AC} = (-1, 0, 3)$$

Mostre que $\overrightarrow{AB} \times \overrightarrow{AC} \neq \vec{0}$, calculando

EQUAÇÃO DO PLANO

$$\begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ 1 & -2 & 1 \\ -1 & 0 & 3 \end{vmatrix} = -6\vec{i} - 4\vec{j} - 2\vec{k} \Rightarrow \vec{AB} \times \vec{AC} = (-6, -4, -2)$$

Verifique se o cálculo do produto vetorial está correto! Como?

Use propriedade. Faça!

Logo os pontos não são colineares.

b) Então podemos determinar a equação cartesiana do plano.

Seja um ponto do plano $Q(x, y, z)$, então

EQUAÇÃO DO PLANO

$$\begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ 1 & -2 & 1 \\ -1 & 0 & 3 \end{vmatrix} = -6\vec{i} - 4\vec{j} - 2\vec{k} \Rightarrow \vec{AB} \times \vec{AC} = (-6, -4, -2)$$

Verifique se o cálculo do produto vetorial está correto! Como?

Use propriedade. Faça!

Logo os pontos não são colineares.

b) Então podemos determinar a equação cartesiana do plano.

Seja um ponto do plano $Q(x, y, z)$, então $\vec{AQ} \cdot (\vec{AB} \times \vec{AC}) = 0$

Veja figura anterior.

$$\vec{n} = \vec{AB} \times \vec{AC} = 0 \Rightarrow \vec{AQ} \cdot \vec{n} = 0 \quad \text{Como } \vec{AQ} = (x - 1, y - 2, z - 0)$$

$$-6(x - 1) - 4(y - 2) - 2z = 0 \Rightarrow -6x - 4y - 2z + 14 = 0 \Rightarrow 3x + 2y + z - 7 = 0$$

$$\vec{n} = (-6, -4, -2) = -2(3, 2, 1)$$

EQUAÇÃO DO PLANO

Exemplos de planos: (Ver figuras e explicação na aula)

- a) A equação $x = 0$ no espaço é equação de um plano!
- b) A equação $3x + 2y = 7$ também é equação do plano no espaço!

Fique atento ao espaço que em as equações estão definidas!

Equação do plano xz :

Equação do plano yz :

Equação do plano xy :

EQUAÇÃO DO PLANO

Exemplos de planos: (Ver figuras e explicação na aula)

- a) A equação $x = 0$ no espaço é equação de um plano!
- b) A equação $3x + 2y = 7$ também é equação do plano no espaço!

Fique atento ao espaço que em as equações estão definidas!

Equação do plano xz : $y = 0$

Equação do plano yz : $x = 0$

Equação do plano xy : $z = 0$

