

Duodécima lista de exercícios Retas no plano. Paralelismo. Perpendicularidade.

- Um retângulo cujos lados horizontais medem 4 unidades e cujos lados verticais medem 2 unidades tem centro na origem dos eixos Cartesianos. Determine as coordenadas dos vértices do retângulo.
- 2. Determine as coordenadas dos vértices de um triângulo ABC, sabendo que o ponto A está sobre o eixo x, o ponto B está sobre o eixo y, a reta suporte do segmento \overline{AC} é y=-3x+6, e a reta suporte do segmento \overline{BC} é y=-x/2+4.
- 3. Determine a distância entre os pontos dados.
 - (a) $A(2,1) \in B(-3,5)$;
 - (b) $A(3,2) \in B(3,-2)$;
 - (c) $A(-3,-1) \in B(6,-1)$;
 - (d) $A(4,5) \in B(-1,-2)$;
 - (e) $A(0,0) \in B(-4,3)$.
- 4. Sabendo que a coordenada x do ponto médio entre A e B é 8 e que $x_A = 3x_B$, determine x_A e x_B .
- 5. Os pontos A(0,0) e B(2,4) são vértices da base de um triângulo isósceles ABC. Sabendo que os outros dois lados do triângulo medem 5 unidades, determine as possíveis coordenadas do vértice C.
- 6. Determine para que valor de y_A positivo o triângulo com vértices $A(0, y_A)$, B(1, 4) e C(5, 2) é um triângulo retângulo.
- 7. Um ponto P(a, a) é equidistante dos pontos (-2, 5) e (1, -2). Determine o valor de a.
- 8. Calcule o perímetro do triângulo com vértices $A(0,1),\,B(3,0)$ e C(4,2).
- 9. Suponha que os lados de um triângulo meçam a, b e c, e que a seja maior ou igual à medida dos outro lados. Nesse caso, o triângulo é acutângulo se $a^2 < b^2 + c^2$, é retângulo se $a^2 = b^2 + c^2$ e é obtusângulo se

- $a^2 > b^2 + c^2$. Classifique quanto aos ângulos o triângulo do exercício anterior.
- 10. Para cada valor de α abaixo, determine o coeficiente angular da reta que faz ângulo α com o eixo-x.
 - (a) $\alpha = 0^{\circ}$;
 - (b) $\alpha = 45^{\circ}$;
 - (c) $\alpha = 60^{\circ}$;
 - (d) $\alpha = 135^{\circ};$
 - (e) $\alpha = 150^{\circ}$;
 - (f) $\alpha = 180^{\circ}$.
- 11. Em cada caso abaixo, verifique se os pontos A, B e C são colineares.
 - (a) A(-8,-1), B(0,3), C(2,4)
 - (b) A(9,4), B(5,1), C(-6,-3)
 - (c) A(1,7), B(4,-2), C(3,1)
 - (d) A(6,-3), B(4,0), C(-1,5)
- 12. Determine o valor de x_A que faz com que os pontos $A(x_A, -4)$, B(-1, 5) e C(2, 8) sejam colineares.
- 13. Determine o coeficiente angular das retas abaixo, e reescreva-as na forma reduzida.
 - (a) 3x 2y + 4 = 0;
 - (b) -3x + 2y + 4 = 0;
 - (c) 5x + y/2 1 = 0;
 - (d) -x/3 4y 5 = 0:
- 14. Para cada valor de m e cada ponto P abaixo, determine a equação reduzida da reta que possui declividade m e que passa por P.
 - (a) m = -1, P(2,3);
 - (b) m = 3, P(1,1);
 - (c) m = -2, P(0, 2);
 - (d) m = -1/3, P(-6, 2);
 - (e) m = 1/4, P(-2, -4);

- 15. Determine a equação da reta que passa pelo ponto (7,-5) e faz um ângulo de 60° com a horizontal.
- 16. Determine as equações das retas que passam pelos pares de pontos abaixo, calculando, em primeiro lugar, seus coeficientes angulares.
 - (a) (3,-1) e (4,-2);
 - (b) (-2,5) e (6,5);
 - (c) (-1, -1) e (3, 3);
 - (d) (-1/2,0) e (0,-3/2).
- Usando o método do determinante, determine a equação geral de cada reta que você encontrou no exercício 16.
- 18. Resolvendo sistemas lineares, determine as equações reduzidas das retas do exercício 16.
- 19. O triângulo ABC tem vértices A(1,1), B(-1,3) e C(3,3). Determine as equações das retas suporte dos lados desse triângulo.
- 20. Verifique se as retas abaixo são paralelas ou concorrentes.
 - (a) 2x 3y + 7 = 0 e 5x 4y + 1 = 0:
 - (b) 6x 15y + 9 = 0 e -2x + 5y + 8 = 0;
 - (c) x 4y + 6 = 0 e -2x 8y + 4 = 0.
- 21. Determine a equação da reta que é paralela a y = 4x + 2 e passa pelo ponto (-1,3).
- 22. Determine a equação da reta que é paralela a r: 3y x 4 = 0 e passa por C(0, -2).
- 23. Determine os valores de a que fazem com que as retas (a-4)x+2y+1=0 e -2x+4ay-2=0 sejam paralelas.
- 24. Determine a reta que passa pelo ponto (6,4) e é paralela a uma reta que passa por (-2,5) e (4,8).
- 25. Dois lados consecutivos de um paralelogramo estão sobre as retas y = 1 e y = 2x + 1. Sabendo que (1,3) e (3,1) são vértices do paralelogramo, determine os outros dois vértices e as retas suporte aos lados restantes.
- 26. Determine a reta que é perpendicular a y = 4x + 2 e passa pelo ponto (1,3).

- 27. Determine a reta que é perpendicular a 3x 2y + 4 = 0 e passa pelo ponto (-2, 3).
- 28. Determine a reta s que é perpendicular a r: 4x 5y 3 = 0 e que passa pelo ponto (4, -2). Trace em um gráfico as retas r e s, considerando $x \in [-2, 4]$ e $y \in [-2, 4]$.
- 29. Dado o ponto C(-2,1) e a reta r: y = -2x + 4,
 - (a) determine a equação da reta s que é perpendicular a r e passa por C:
 - (b) determine a projeção do ponto C sobre a reta r;
- 30. Sejam dadas as retas r: 3x + ay 1 = 0, s: 2x 4y + 4 = 0 e t: x + 2y 6 = 0.
 - (a) Determine os valores de a que fazem com que r e s sejam perpendiculares.
 - (b) Determine, graficamente, o ponto P, que está na interseção das retas s e t.
 - (c) Determine o valor de a que faz com que r intercepte s e t no ponto P (do item (b)).
- 31. Mostre que o quadrilátero com vértices A(-3,3), B(2,3), C(5,-1) e D(0,-1) é um losango. Dica: Comece fazendo um desenho do quadrilátero. Em seguida, mostre que os lados são paralelos e que as diagonais do quadrilátero são perpendiculares.
- 32. Um triângulo tem vértices A(3,-2), B(-1,4) e C(5,5). Determine a reta suporte da altura com relação ao lado \overline{AB} .
- 33. A figura abaixo mostra um triângulo retângulo, e as coordenadas de dois de seus vértices.

- (a) Determine a equação da reta AB.
- (b) Determine a equação da reta AC.
- (c) Determine a equação da reta BC.

- 34. Dada a reta r: y = -2x + 4 e os pontos A(3,2) e B(-2,1),
 - (a) Determine a equação da reta que passa por A e B.
 - (b) Determine a equação da reta que é perpendicular a r e passa por B.
- 35. A figura mostra o esboço de um trapézio retângulo ABCD, definido no plano Cartesiano, do qual conhecemos os vértices A(4,1), C(7,5) e D(5,4).

(a) Determine a equação da reta suporte ao lado CD.

- (b) Determine a equação da reta suporte ao lado AB.
- (c) Determine a equação da reta suporte ao lado BC.
- (d) Determine as coordenadas do ponto B.
- 36. A figura a seguir mostra um retângulo ABCD, bem como as coordenadas de três pontos, dos quais somente C é um vértice.

- (a) Determine a equação da reta suporte ao lado CD.
- (b) Determine a equação da reta suporte ao lado BC.
- (c) Determine a equação da reta suporte ao lado AB.

Respostas

- 1. (-2,-1), (-2,1), (2,1) e (2,-1).
- 2. A(2,0), B(0,4) e C(4/5,18/5).
- 3. a. $\sqrt{41}$; b. 4; c. 9; d. $\sqrt{74}$; e. 5.
- 4. $x_A = 12 \text{ e } x_B = 4.$
- 5. (5,0) e (-3,4).
- 6. $y_A = 2$.
- 7. (3,3).
- 8. $\sqrt{10} + \sqrt{17} + \sqrt{5}$.
- 9. Obtusângulo.
- 10. a. m = 0; b. m = 1; c. $m = \sqrt{3}$; d. m = -1; e. $m = -\frac{\sqrt{3}}{3}$; f. m = 0.
- 11. a. Sim; b. Não. c. Sim. d. Não.
- 12. $x_A = -10$.
- 13. a. m = 3/2; $y = \frac{3}{2}x + 2$; b. m = 3/2; $y = \frac{3}{2}x - 2$; c. m = -10; y = -10x + 2; d. m = -1/12; $y = -\frac{1}{12}x - \frac{5}{4}$.
- 14. a. y = -x + 5; b. y = 3x 2; c. y = -2x + 2; d. $y = -\frac{1}{3}x$; e. $y = \frac{1}{4}x - \frac{7}{3}$.
- 15. $y + 5 = \sqrt{3}(x 7)$
- 16. a. y = -x + 2; b. y = 5; c. y = x; d. $y = -3x - \frac{3}{2}$.
- 17. a. x + y 2 = 0; b. 8y 40 = 0; c. -4x + 4y = 0; d. $\frac{3}{2}x + \frac{1}{2}y + \frac{3}{4} = 0$.
- 18. a. y = -x + 2; b. y = 5; c. y = x; d. $y = -3x - \frac{3}{2}$.
- 19. y = -x + 2, y = x e y = 3.
- 20. a. Concorrentes;b. Paralelas;c. Concorrentes.

- 21. y = 4x + 7.
- 22. $y = \frac{x}{3} 2$.
- 23. $a = 2 \sqrt{3}$ e $a = 2 + \sqrt{3}$.
- 24. $y = \frac{1}{2}x + 1$.
- 25. Vértices: (0,1) e (4,3). Retas: y = 3 e y = 2x - 5.
- 26. $y-3=-\frac{1}{4}(x-1)$.
- 27. $y-3=-\frac{2}{3}(x+2)$.
- 28. $y + 2 = -\frac{5}{4}(x 4)$.

- 29. a. $y 1 = \frac{1}{2}(x+2);$ b. $(\frac{4}{5}, \frac{12}{5}).$
- 30. a. $a = \frac{3}{2}$; b. (2,2) c. $a = -\frac{5}{2}$.
- 31. ...
- 32. $y-5=\frac{2}{3}(x-5)$.
- 33. a. $y = -\frac{4}{3}x + \frac{23}{3}$ b. $y = \frac{3}{4}x - \frac{11}{4}$ c. $y = \frac{\sqrt{3}}{3}x + 5 - \frac{2\sqrt{3}}{3}$
- 34. a. $y = \frac{x}{5} + \frac{7}{5}$ b. $y = \frac{x}{2} + 2$
- 35. a. $y = \frac{x}{2} + \frac{3}{2}$ b. $y = \frac{x}{2} - 1$ c. y = -2x + 19d. (8,3)
- 36. a. $y = -\frac{x}{4} + \frac{5}{4}$ b. y = 4x - 20c. $y = -\frac{x}{4} + \frac{22}{4}$