Geometria Analítica

Distâncias

Prof. Dr. Lucas Barboza Sarno da Silva

Sumário

- Distância entre dois pontos
- Distância de um ponto a uma reta
- Distância entre duas retas
- Distância de um ponto a um plano
- Distância entre dois planos
- Distância de uma reta a um plano

Distância entre dois pontos

A distância d entre os pontos $P_1(x_1,y_1,z_1)$ e $P_2(x_2,y_2,z_2)$ é a norma do vetor $\overrightarrow{P_1P_2}$.

Distância de um ponto a uma reta

Área:

$$A = \|\vec{v}\| d$$

Produto vetorial:

$$A = \left\| \vec{v} \times \overrightarrow{P_1 P_0} \right\|$$

Distância de um ponto a uma reta:

$$d\left(P_{0},r\right) = \frac{\left\|\vec{v} \times \overrightarrow{P_{1}P_{0}}\right\|}{\left\|\vec{v}\right\|}$$

Χ

Distância entre duas retas

> Retas concorrentes

A distância d entre duas retas *r* e *s* concorrentes é nula, por definição.

Distância entre duas retas

Retas paralelas

A distância entre duas retas paralelas se reduz ao cálculo da distância de um ponto a uma reta.

$$d(r,s) = \frac{\|\vec{v} \times \overrightarrow{P_1} \overrightarrow{P_0}\|}{\|\vec{v}\|}$$

Distância entre duas retas

Retas reversas

$$\mathbf{r} \begin{cases} P_1(x_1, y_1, z_1) \\ \vec{u} = (a_1, b_1, c_1) \end{cases}$$

$$\overrightarrow{P_1P_2} = (x_2 - x_1, y_2 - y_1, z_2 - z_1)$$

Volume do paralelepípedo:

$$\rightarrow V = \|\vec{u} \times \vec{v}\| d$$

$$\rightarrow V = |(\vec{u}, \vec{v}, \overrightarrow{P_1P_2})|$$

$$d(r,s) = \frac{\left| (\vec{u}, \vec{v}, \overrightarrow{P_1 P_2}) \right|}{\left\| \vec{u} \times \vec{v} \right\|}$$

Distância de um ponto a um plano

$$P_0(x_0, y_0, z_0)$$

$$\pi: ax + by + cz + d = 0$$

$$\vec{n} = (a, b, c)$$

$$P(x, y, z)$$

$$d(P_0, \pi) = \|\overrightarrow{AP_0}\|$$

$$d(P_0, \pi) = \|\overrightarrow{AP_0}\| = \frac{|\overrightarrow{PP_0} \cdot \overrightarrow{n}|}{\|\overrightarrow{n}\|}$$

$$d(P_0, \pi) = \frac{\left| ax_0 + by_0 + cz_0 + d \right|}{\sqrt{a^2 + b^2 + c^2}}$$

Distância entre dois planos

➤ A distância entre dois planos é definida somente quando os planos forem paralelos.

$$d(\pi_1,\pi_2)=d(P_0,\pi_2)\quad \text{com} \quad P_0\in\pi_1$$
 ou

$$d(\pi_1, \pi_2) = d(P_0, \pi_1)$$
 com $P_0 \in \pi_2$

Distância de uma reta a um plano

A distância entre uma reta a um plano é definida somente quando a reta é paralela ao plano.

$$d(r,\pi) = d(P_0,\pi)$$