
Eje centralEje central

¿Como obtener un punto “A” que pertenece al eje ¿Como obtener un punto “A” que pertenece al eje
central?central?

Si el punto “A” pertenece al eje central.Si el punto “A” pertenece al eje central.

Multiplicando la Expresión Multiplicando la Expresión EcEc. I vectorialmente por . I vectorialmente por
el vector R.el vector R.

To

R ROATT

ROATT

oA

Ao

×−=

×+=

RROAT

RT

o

A

λ=×−

λ=
Ec. I

Eje centralEje central

Se obtiene:Se obtiene:

Recordando el producto vectorial entre tres vectores, Recordando el producto vectorial entre tres vectores,
se obtiene:se obtiene:

()
()
() RROART

0RROART

RRRROART

o

o

o

××=×

=××−×

×λ=××−×

() () ()
() () () () CBDBCDCBDDCB

CBDBCDCBD
⋅•+⋅•−=××−=××

⋅•−⋅•=××

Ec. II

Eje centralEje central

Desarrollando el producto vectorial Desarrollando el producto vectorial

Sustituyendo en la expresión Sustituyendo en la expresión EcEc. II se obtiene:

() RROA ××

() () ()
() () OARROARRROA

OARRROARRROA
2 ⋅−⋅•=××

⋅•−⋅•=××

. II se obtiene:

()
() OARROARRT

RROART
2

o

o

⋅−⋅•=×

××=×

Eje centralEje central

() 0ROAR =⋅•Si OA es perpendicular a R se cumple queSi OA es perpendicular a R se cumple que

Por ende:Por ende:

Despejando el vector OA se tiene:Despejando el vector OA se tiene:

OARRT 2
o ⋅−=×

To

R

Eje
central O

A

[]zyx2
o

2
o

A,A,A
R

TROA

R
RTOA

=
×

=

×
−=

Punto “A” del eje central.

Eje centralEje central

Se puede definir la ecuación del eje central
mediante:

z

z

y

y

x

x

R
AZ

R
AY

R
AX −

=
−

=
−

Eje central

To

R

Eje
central O

A

R

EjemploEjemplo

La resultante de un sistema fuerzaLa resultante de un sistema fuerza--par en el punto “o” es: par en el punto “o” es:

Obtener la ecuación del eje central.Obtener la ecuación del eje central.
SoluciónSolución

R=R= tntn.. ;; ;;

Finalmente la ecuación del eje central es:

[] [] ..80250140;.402020 mTnTTnR O −−=−=

[]zyx
o AAA

R
TROA ,,2 =

×
=2400

 = RxTo [], ,12000 4000 8000 := OA








, ,5

5
3

10
3

z

z

y

y

x

x

R
AZ

R
AY

R
AX −

=
−

=
−

105 −− ZY

∴

40
3

20
3

20
5

−
==

−X

	Eje central
	Eje central
	Eje central
	Eje central
	Eje central
	Ejemplo

