

Universidade Federal de Viçosa Centro de Ciências Exatas Departamento de Matemática

$4^{\underline{a}}$ Lista - MAT 135 - Geometria Analítica e Álgebra Linear

1. Obtenha, diretamente das equações, um ponto e um vetor diretor da reta dada.

(a)
$$\begin{cases} x = 3 + t \\ y = -1 + t , t \in \mathbb{R} \\ z = 4 + t \end{cases}$$
 (b)
$$\begin{cases} x = 2 - 3t \\ y = + 2t , t \in \mathbb{R} \\ z = 5 - t \end{cases}$$

(c)
$$\frac{x-3}{2} = \frac{1-y}{4} = z+5$$
 (d) $\frac{2-x}{8} = \frac{2y+4}{5} = \frac{z-1}{2}$

(d)
$$\frac{2-x}{8} = \frac{2y+4}{5} = \frac{z-1}{2}$$

2. Dados A=(2,2,5), u=(1,-1,3) e v=(2,2,3), escreva equações paramétricas da reta r que passa por A, e é paralela ao vetor v-u.

3. Dadas as retas
$$r:$$

$$\begin{cases} x=1+(m+1)t\\y=0+0t\\z=0+2t \end{cases}, t\in I\!\!R\ s:$$

$$\begin{cases} x=2+t\\y=2+mt\\z=1+nt \end{cases}, t\in I\!\!R\ e$$

$$t:x+1=y-2=\frac{z-3}{2} \text{ calcule } m \text{ e } n \text{ sabendo que } l \text{ \'e ortogonal as outras duas.}$$

- 4. Determinar as equações paramétricas da reta que passa pelos pontos A = (-1, 2, 3) e B =(0,2,-2).
- 5. Definimos mediana do lado AB de um triângulo ABC como sendo o segmenro de reta com origem no vértice C e extremidade no ponto médio do lado AB, oposto ao vértice C. Determine as equações paramétricas e simétricas da reta que contém a mediana do lado AB do triângulo cujos vértices são A(-2,1,0), B(0,3,-2) e C(0,0,-6).
- 6. Determine as coordenadas do ponto P_1 , simétrico de P = (1, 1, -2) em relação à reta s: x + 1 = y - 1 = z.
- 7. Determine uma equação da reta que passa pelo ponto Q = (2, 1, 0), é concorrente com a reta $s: \left\{ \begin{array}{lll} x & = & 2 & + & t \\ y & = & 0 & + & 3t & , \, t \in I\!\!R \text{ e forma ângulos iguais com os eixos } x \in y. \\ \sim & - & 0 & + & t \end{array} \right.$

8. Determine as equações da reta r definida pelos pontos A=(2,-1,4) e $B=r_1\cap r_2,$ com

$$r_1: \frac{x-1}{2} = \frac{y-3}{4} = \frac{1-z}{2}$$
 e $r_2: \begin{cases} x = 0 + 3t \\ y = 1 + 2t \\ z = 2 + t \end{cases}$

- 9. Estabeleça as equações paramétricas da reta que passa pelo ponto A=(-1,4,5) e que é perpendicular à reta $r: X = (-2, 1, 1) + t(1, -1, 2), t \in \mathbb{R}$.
- 10. Estabeleça as equações simétricas da reta s, traçada pelo ponto P = (1, 3, 1), que seja concorrente com a reta $r: \frac{x+1}{3} = \frac{y-2}{2} = z$ e seja ortogonal ao vetor v = (2, 0, -1).
- 11. Determine o valor de m para que os pontos A = (3, m, 1), B = (1, 1, -1) e C = (-2, 10, -4)sejam colineares.
- 12. Verifique se as retas de equações $r: \frac{x-2}{2} = \frac{y-4}{3} = \frac{z-1}{4}$ e $s: \begin{cases} x = 5 + t \\ y = 2 t \\ z = 7 2t \end{cases}$ IR, são coplanares.
- 13. Encontre o ponto de interseção das retas de equações $r: \frac{x-2}{2} = \frac{y}{3} = \frac{z-5}{4}$ e s:

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

- 14. Determinar a equação geral dos planos nos seguintes casos:
 - (a) passa pelo ponto D = (1, -1, 2) e é ortogonal ao vetor v = (2, -3, 1);
 - (b) possui o ponto A = (1, 2, 1) e é paralelo aos vetores u = i + j k e v = i + j 2k;
 - (c) passa pelos pontos A = (-2, 1, 0), B = (-1, 4, 2) e C = (0, -2, 2);
 - (d) passa pelos pontos P = (2, 1, 0), Q = (1, 4, 2) e R = (0, 2, 2);
 - (e) passa pelos pontos A = (2, 1, 5), B = (3, 1, 3) e C = (4, 2, 3);
 - (f) passa pelo ponto E=(1,2,2) e é paralelo aos vetores u=(2,-1,1) e v=(-3,1,2);
 - (g) possui o ponto P=(2,1,3) e é paralelo ao plano xz;
 - (h) contém as retas $r: \frac{x-7}{2} = \frac{y-2}{2} = \frac{1-z}{2}$ e $s: \frac{x-1}{2} = -\frac{y+2}{2} = \frac{z-5}{4}$;
 - (i) contém as retas $r: \frac{x}{2} = y + 1 = z + 3$ e $s: \frac{x+1}{4} = \frac{y-2}{2} = \frac{z}{2}$;

$$(j) \text{ contém as retas } r: \left\{ \begin{array}{lll} x & = & -3 & + & t \\ y & = & & - & t & , \, t \in I\!\!R & \mathrm{e} & s: \frac{x+2}{2} = \frac{2-y}{2}, z = 0. \\ z & = & 4 \end{array} \right.$$

$$(k) \text{ contém a reta } r: \frac{x-1}{2} = \frac{y}{2} = z-1 \text{ e é paralelo à reta } s: \frac{x-3}{2} = 2-y = \frac{z-4}{4}.$$

15. Determine a equação da reta interseção dos planos, nos seguintes casos:

(a)
$$\begin{cases} x + 2y - z - 1 = 0 \\ x + y + 1 = 0 \end{cases}$$
 (b)
$$\begin{cases} 3x - y + z - 3 = 0 \\ x + 3y + 2z + 4 = 0 \end{cases}$$
 (c)
$$\begin{cases} x - 2y - z - 8 = 0 \\ 2x + 3y + 13 = 0 \end{cases}$$
 (d)
$$\begin{cases} 3x - 2y - z - 1 = 0 \\ x + 2y - z - 7 = 0 \end{cases}$$

- 16. Encontre a equação do plano que contém o ponto M=(2,1,3) e que é perpendicular à reta $r:\frac{x}{2}=\frac{y-1}{3}=-z$.
- 17. Dados o ponto P=(5,2,3) e o plano $\pi:2x+y+z-3=0$, determinar:
 - (a) a equação paramétrica da reta que passa por P e é perpendicular a π ;
 - (b) a projeção ortogonal de P sobre π ;
 - (c) o ponto P' simétrico de P em relação a π ;
 - (d) a distância de P ao plano π .
- 18. Determine a equação do plano que contém os pontos A=(1,2,2) e B=(3,1,2) e é perpendicular ao plano $\pi:2x+y+z+8=0$.
- 19. Determinar as equações paramétricas da reta que passa pelo ponto A = (-1, 0, 0) e é paralela a cada uma dos planos $\pi_1 : 2x y z + 1 = 0$ e $\pi_2 : x + 3y + z + 5 = 0$.
- 20. Determinar equação geral do plano π , que contém o ponto A=(4,1,0) e é perpendicular aos planos $\pi_1: 2x-y-4z-6=0$ e $\pi_2: x+y+2z-3=0$.
- 21. Determinar a equação do plano que contém o ponto A=(3,2,1) e a reta $r: \left\{ \begin{array}{cccc} x & + & 2y & & z & & 1 & = & 0 \\ 2x & + & y & & z & + & 7 & = & 0 \end{array} \right..$
- 22. Determinar a equação do plano π , que passa pelo ponto P=(2,5,3) e é perpendicular à reta r, interseção dos planos $\pi_1: x-2y+z-1=0$ e $\pi_2: 3x+2y-3z+5=0$.

- 23. Determinar a equação do plano que passa pela reta r: $\begin{cases} 3x + 2y + 5z + 6 = 0 \\ x + 4y + 3z + 4 = 0 \end{cases},$ é paralelo à reta s: $\frac{x-1}{3} = \frac{y-5}{3} = -\frac{z+1}{3}.$
- 24. Dados os planos $\pi_1: 2x+y-3z+1=0, \ \pi_2: x+y+z+1=0$ e $\pi_3: x-2y+z+5=0,$ encontre a equação do plano que contém $\pi_1\cap\pi_2$ e é perpendicular a π_3 .
- 25. Determine uma condição necessária e suficiente para que um plano $\pi: ax + by + cz + d = 0$ seja ortogonal ao plano xz.
- 26. Dados os planos $\pi_1 : ax + 4y + 4z + d = 0$ e $\pi_2 : 6x + 8y + cz 2 = 0$, determine as constantes a, c e d tais que:
 - (a) $dist(\pi_1, \pi_2) = \sqrt{41}$.
 - (b) O plano π_1 seja ortogonal ao plano π_2 e contenha o eixo x.
- 27. Considere os planos $\pi_1 : x 2y 2z 2 = 0$ e $\pi_2 : 3x + y 3z 16 = 0$.
 - (a) Qual a posição relativa entre π_1 e π_2 ? Determine a interseção, se houver.
 - (b) Seja r a reta perpendicular ao plano π_1 e que passa pelo ponto P=(0,-5,-5). Sendo $A=r\cap\pi_1$ e $B=r\cap\pi_2$, determine a distância ente A e B.
- 28. A interseção das retas $r: X = (3, -1, 2) + t(1, 3, -2), t \in \mathbb{R}$, e $s: X' = (1, -2, 5) + t'(-3, -4, 5), t' \in \mathbb{R}$, é um ponto P. Determine a distância de P ao plano $\pi: x + y + z 2 = 0$.
- 29. Determine a distância do ponto P, interseção dos planos $\pi_1: 2x + 4y 5z 15 = 0$, $\pi_2: x y + 2z + 3 = 0$ e $\pi_3: x + y + z 2 = 0$ a reta r: X = (0, 1, -2) + t(3, 2, -1), $t \in \mathbb{R}$.
- 30. Sejam $P=(1,2,3),\ Q=(3,2,1)$ e v=(1,1,1). Seja r a reta passando por P e paralela a v.
 - (a) Dado um ponto X na reta r, calcule a distância de Q a X (como função do parâmetro t).
 - (b) Mostre que existe precisamente um ponto X_0 na reta tal que esta distância atinge um mínimo.
 - (c) Mostre que $\overrightarrow{X_0Q}$ é perpendicular à reta r.
- 31. Determine o ponto do plano ax + by + cz = d mais próximo da origem.
- 32. Demonstrar que se (a, b, c) é unitário, então a distância da origem ao plano ax + by + cz = d é |d|.