Universidade Federal de Ouro Preto Instituto de Ciências Exatas e Biológicas DEPARTAMENTO DE MATEMÁTICA

MTM131 – Geometria Analítica e Cálculo Vetorial – 2019/2 Prof. Fabiana Lopes Fernandes

Lista L2P1 – Retas no Plano

Instruções: Utilizar apenas conceitos e fórmulas vistos em aula para resolver os exercícios. Bom trabalho!

- 1. Em cada caso, esboce e determine a equação da reta que satisfaz às propriedades dadas.
 - (a) Passa pelo ponto médio do segmento \overline{AB} , com inclinação 45° , sendo A=(3,-5) e B = (1, -1).
 - (b) Passa pelo ponto (1,2) e é paralela à reta 3x y = 4.
 - (c) Passa pelo ponto (1,2) e é perpendicular à reta 3x y = 4.
 - (d) Passa pela interseção entre as retas 7x 2y = 0 e 4x y = 1 e é perpendicular à reta 3x + 8y = 19.
 - (e) Passa pelo ponto (2,0) e é perpendicular à reta x=3.
- 2. Mostre que as interseções entre as retas r:5x-y-6=0, r':x+5y=22, s:5x-y=32 e s': x + 5y + 4 = 0 são vértices de um quadrado de lado $\sqrt{26}$.
- 3. Determine o valor de a para que os pontos A=(a,5), B=(-2,3) e C=(4,1) sejam colineares.
- 4. Na família de retas $3x my + t^2 = 0$, $t \in \mathbb{R}$, determine as equações daquelas que passam pelo ponto (-4,4).
- 5. Determine os valores de k para que a reta $r:(k+4)x+(9-k^2)y+(k-6)^2=0$:
 - (a) seja paralela ao eixo OX;
- (c) passe pela origem.
- (b) seja paralela ao eixo OY;
- 6. Determine as coordenadas do ponto da reta r: 2x y + 3 = 0 que é equidistante aos pontos $A = (3,0) \in B = (1,-4).$
- 7. Considere as retas r: kx (k+2)y = 2 e s: ky x = 3k. Determine k de modo que:
 - (a) $r \in s$ sejam concorrentes.
- (c) $r \in s$ sejam coincidentes.
- (b) $r \in s$ sejam paralelas.
- 8. Para todo número real p, a equação (p-1)x + 4y + p = 0 representa uma reta. Determine p de modo que a reta seja:
 - (a) paralela à reta 4x 2y + 6 = 0. (b) perpendicular à reta 4y x = 1.
- 9. Determine as coordenadas do ponto P', simétrico ao ponto P=(-1,6) em relação à reta r: 3x - 4y + 2 = 0.
- 10. Determine as coordenadas do ponto P pertencente à reta r: 2x y + 3 = 0 que equidista dos pontos A = (3,0) e B = (1,-4).
- 11. Os pontos P=(2,5) e Q=(14,1) são simétricos em relação à reta r. Determine a equação dessa reta.

- 12. Em um triângulo ABC, os lados AB e BC têm a mesma medida. Sabendo que $A=\left(2,\frac{1}{2}\right)$ e $C=\left(\frac{1}{3},1\right)$, determine a abscissa do ponto em que a altura relativa ao lado AC o intercepta.
- 13. Considere os pontos A = (1,2), B = (2,4) e C = (3,-1). Obtenha as equações das retas suporte da mediana e da altura do triângulo ABC que partem do vértice A.
- 14. Determine os pontos da reta r: y = 2x + 1 que estão à distância 1 da origem.
- 15. Determine o perímetro e a área do triângulo ABC, cujo vértice A está no eixo das abscissas, o vértice B, no eixo das ordenadas e as retas suporte dos lados AC e BC têm equações x + y = 4 e y x = 3, respectivamente.
- 16. Uma das diagonais de um losango é o segmento de extremos (1,4) e (3,2). Determine a equação da reta suporte da outra diagonal.
- 17. Determine a equação da reta paralela à reta r: 3x+4y+15=0 e que dista 3 unidades desta.
- 18. Determine a distância d do ponto P=(6,1) à reta r:x+2y=3. Encontre o ponto Q sobre essa reta que realiza a distância de P a r, ou seja, determine o ponto $Q \in r$, tal que d(P,Q)=d.

RESPOSTAS

1 (a) x - y = 5(b) 3x - y - 1 = 0(c) x - 3y + 7 = 0(d) 8x - 3y + 5 = 0(e) y = 03 k = -84 r: 3x + 2y + 4 = 0 e r': 3x - 6y + 36 = 0(a) k = -4(b) $k = \pm 3$ (c) k = 66 $\left(-\frac{8}{5}, -\frac{1}{5}\right)$ 7 (a) $k \neq -1 \ e \ k \neq 2$ (b) k = -1(c) Impossível. (a) p = -7(b) p = 179 P' = (5, -2)10 $P = \left(-\frac{8}{5}, -\frac{1}{5}\right)$ $11 \ 3x - y - 21 = 0$ 13 Mediana: x + 3y - 7 = 0; Altura: x - 5y + 9 = 0. 14 (0,1) e $\left(-\frac{4}{5}, -\frac{3}{5}\right)$. 15 Área: 7; Perímetro: $5 + 4\sqrt{2}$. $16 \ x - y + 1 = 0$ 17 3x + 4y = 0 ou 3x + 4y + 30 = 018 $d = \sqrt{5}$; Q = (5, -1).