Universidade Federal de Minas Gerais Instituto de Ciências Exatas Departamento de Matemática

Geometria Analítica e Álgebra Linear – GAAL

VETORES – Lista de Exercícios 2

- 1. Determinar $u \cdot v$, sabendo que $||u \times v|| = 12$, ||u|| = 13 e v é unitário.
- 2. Os pontos médios dos lados do triângulo ABC são $M(0,1,3),\ N(3,-2,2)$ e P(1,0,2). Determinar a área do triângulo ABC.
- 3. Verifique se os pontos A(1,2,4), B(-1,0,2), C(0,2,2) e D(-2,1,3) estão no mesmo plano ou não.
- 4. Sejam A(1,2,-1), B(5,0,1), C(2,-1,1) e D(6,1,-3) vértices de um tetraedro. Calcule:
 - (a) o volume deste tetraedro;
 - (b) a altura do tetraedro relativa ao vértice D.
- 5. Sabendo que $u \cdot (v \times w) = 2$, calcular:
 - (a) $u \cdot (w \times v)$.
 - (b) $v \cdot (w \times u)$.
 - (c) $(v \times w) \cdot u$.
 - (d) $(u \times w) \cdot 3v$.
 - (e) $u \cdot (2w \times v)$.
 - (f) $(u+v)\cdot(u\times w)$.
- 6. Para quais valores de m os pontos A(m, 1, 2), B(2, -2, -3), C(5, -1, 1) e D(3, -2, -2) são coplanares?
- 7. Sendo $\|u\|=3, \|v\|=4$ e 120° o ângulo entre os vetores ue v, calcule:
 - (a) ||u+v||;
 - (b) $||u \times (v u)||$.;
 - (c) o volume do paralelepípedo determinado por $u \times v$, $u \in v$.
- 8. Mostre que os vetores a, b, c, que satisfazem a relação

$$a \times b + b \times c + c \times a = 0$$

são coplanares.

9. Mostre que

$$(a \times b) \cdot (c \times d) + (a \times c) \cdot (d \times b) + (a \times d) \cdot (b \times c) = 0.$$

10. Usando a propriedade de que podemos trocar os sinais \times e \cdot em um produto misto, mais a fórmula do produto vetorial triplo:

$$A \times (B \times C) = (A \cdot C)B - (A \cdot B)C$$

(consulte o livro texto para ver porque estas duas propriedades são válidas), prove que

$$(A \times B) \cdot (C \times D) = \det \left(\begin{array}{cc} A \cdot C & A \cdot D \\ B \cdot C & B \cdot D \end{array} \right).$$

11. Denote por [U,V,W] o produto misto $U \cdot (V \times W)$. Sejam a,b,c três vetores não coplanares. Os vetores

$$a' = \frac{b \times c}{[a, b, c]}, \ b' = -\frac{a \times c}{[a, b, c]}, \ c' = \frac{a \times b}{[a, b, c]}$$

são chamados os **vetores recíprocos** aos vetores a, b, c.

Uma das utilidades dos vetores recíprocos é para encontrar as coordenadas de um vetor v qualquer em termos dos vetores a, b, c. Isto é, queremos encontrar escalares x, y, z tais que

$$v = xa + yb + zc.$$

(a) Mostre que

$$v = (v \cdot a')a + (v \cdot b')b + (v \cdot c')c.$$

Em outras palavras,

$$x = v \cdot a', \ y = v \cdot b', \ z = v \cdot c'.$$

(b) Mostre que se a,b,c são três vetores unitários, dois a dois ortogonais e que satisfazem a regra da mão direita, então $a'=a,\ b'=b$ e c'=c (ou seja, neste caso os vetores recíprocos de a,b,c são eles próprios). Em particular, segue que

$$v = (v \cdot a)a + (v \cdot b)b + (v \cdot c)c.$$

(c) Verifique que se

$$v = xa' + yb' + zc',$$

então

$$v = (v \cdot a)a' + (v \cdot b)b' + (v \cdot c)c'.$$

(d) Mostre que valem as relações

$$a' \cdot a = b' \cdot b = c' \cdot c = 1$$
.

$$a' \cdot b = a' \cdot c = b' \cdot a = b' \cdot c = c' \cdot a = c' \cdot b = 0.$$

Em outras palavras, o produto escalar de vetores correspondente é 1, enquanto que o produto escalar de vetores não-correspondentes é 0.

(e) Reciprocamente, mostre que se

$$A \cdot a = B \cdot b = C \cdot c = 1,$$

$$A \cdot b = A \cdot c = B \cdot a = B \cdot c = C \cdot a = C \cdot b = 0,$$

então

$$A = a', B = b', C = c'.$$

(f) Conclua que os vetores recíprocos de a', b', c' são exatamente a, b, c.

12. Prove (veja o exercício anterior) que

$$[a', b', c'] = \frac{1}{[a, b, c]}.$$

13. Mostre que se

$$u = u_a a + u_b b + u_c c,$$

$$v = v_a a + v_b b + v_c c,$$

$$w = w_a a + w_b b + w_c c,$$

então

$$u \cdot (v \times w) = \det \begin{pmatrix} u_a & u_b & u_c \\ v_a & v_b & v_c \\ w_a & w_b & w_c \end{pmatrix} [a \cdot (b \times c)].$$

Se $a=i,\,b=j$ e c=k, como fica esta fórmula?

14. Usando a relações obtidas nos dois exercícios anteriores, prove a seguinte fórmula

$$(u \cdot v \times w)(a \cdot b \times c) = \det \begin{pmatrix} u \cdot a & u \cdot b & u \cdot c \\ v \cdot a & v \cdot b & v \cdot c \\ w \cdot a & w \cdot b & w \cdot c \end{pmatrix}.$$

Esta fórmula reduz o cálculo de dois determinantes (pois cada produto misto envolve o cálculo de um determinante) ao cálculo de um.

15. Use a fórmula obtida no exercício anterior para provar que

$$u \cdot (v \times w) = ||u|| \, ||v|| \, ||w|| \, \sqrt{\det \left(\begin{array}{ccc} 1 & \cos(u, v) & \cos(u, w) \\ \cos(u, v) & 1 & \cos(v, w) \\ \cos(u, w) & \cos(v, w) & 1 \end{array} \right)}$$

16. Mostre que se as coordenadas dos quatro vértices de um tetraedro são

$$(x_1, y_1, z_1), (x_2, y_2, z_2), (x_3, y_3, z_3), (x_4, y_4, z_4),$$

então o seu volume é dado por

$$Vol = \frac{1}{6} \det \begin{pmatrix} x_1 & y_1 & z_1 & 1\\ x_2 & y_2 & z_2 & 1\\ x_3 & y_3 & z_3 & 1\\ x_4 & y_4 & z_4 & 1 \end{pmatrix}.$$

(Sugestão: Verifique primeiro que o volume do tetraedro é um sexto do volume do paralelepípedo determinados pelos seus vértices.)