# Universidade Veiga deAlmeida

Curso: Básico das Engenharias

Disciplina: Cálculo Vetorial e Geometria Analítica

Professora: Adriana Nogueira

# Respostas da $5^a$ Lista de exercícios

#### Exercício 1:

(a) 
$$r: \begin{cases} x = 1 - t \\ y = 3 \\ z = 2 + 3t \end{cases}$$
 (b)  $r: \begin{cases} x = -2 + 2t \\ y = 3 + t \\ z = -5 - 2t \end{cases}$  (c)  $r: \begin{cases} x = -t \\ y = 2t \\ z = 1 + t \end{cases}$ 

(d) 
$$r: \begin{cases} x = 3 + 2t \\ y = -7t \\ z = t \end{cases}$$
 (e)  $r: \begin{cases} x = -7 + t \\ y = 8 \\ z = 0 \end{cases}$  (f)  $r: \begin{cases} x = 1 + 2t \\ y = 3 + 3t \end{cases}$ ;

(g) 
$$r: \begin{cases} x=5-t \\ y=2 \end{cases}$$
.

#### Exercício 2:

(a) 
$$r:(x,y,z)=(1,0,5)+t(4,-3,-3), t \in R$$
;

(b) 
$$r:(x,y,z)=(-2,1,3)+t(5,8,-6), t \in R;$$

(c) 
$$r:(x,y,z)=(3,2,-4)+t(-2,-2,4), t\in R$$
;

(d) 
$$r:(x,y,z)=(2,-5,8)+t(3,6,-7), t \in R;$$

(e) 
$$r:(x,y)=(1,0)+t(-4,2), t \in R;$$

(f) 
$$r:(x,y)=(4,5)+t(-3,-3), t \in R$$
;

### Exercício 3:

$$r:(x,y,z)=(2,7,3)+t(3,0,1), t \in R;$$

 $P_1 = (5,7,4)$  pertence a reta e  $P_2 = (8,0,5)$  não pertence a esta reta.

Exercício 4:

(a) 
$$r: \begin{cases} y = 2x - 8 \\ z = \frac{5x - 26}{2} \end{cases}$$
; (b)  $r: \begin{cases} y = 6x - 17 \\ z = x - 2 \end{cases}$ ; (c)  $r: \begin{cases} y = -3x + 6 \\ z = -4x + 3 \end{cases}$ ;

Exercício 5: 
$$r: \left\{ \begin{array}{c} x=2z \\ y=-3z+3 \end{array} \right.$$
;

Exercício 6:

(a) 
$$r: \begin{cases} x = 3 + t \\ y = -2 \\ z = 4 \end{cases}$$
 (b)  $r: \begin{cases} x = 2 \\ y = 2 + t \\ z = 4 \end{cases}$  (c)  $r: \begin{cases} x = 3 + 3t \\ y = 0 \\ z = 7 + 4t \end{cases}$ 

Exercício 7: 
$$r: \left\{ \begin{array}{l} x=3+3t \\ y=8-3t \\ z=2+4t \end{array} \right.$$

Exercício 8: (a) 
$$P = (6, -9, 21);$$
 (b)  $P = (\frac{9}{4}, \frac{9}{4}, 8).$ 

Exercício 9: P = (1, 3, 2).

Exercício 10: m = -17 e n = 25.

Exercício 11: 
$$r: \left\{ \begin{array}{l} x=2\\ y=-4\\ z=3+t \end{array} \right.$$

Exercício 12: As retas  $r_1$  e  $r_2$  são ortogonais.

Exercício 13:  $\theta = 30^{\circ}$ .

Exercício 14: São concorrentes com ponto de interseção P = (3, 8, 12).