11 Coordenadas Polares

- 1. Desenhe sobre o plano o ponto ${\cal P}$ que tem coordenadas polares:
 - a) $(3, \pi/4)$
 - a) $(1, 5\pi/6)$
 - a) $(2, 3\pi/2)$
 - a) $(1, 5\pi/4)$

Resposta:

- 2. Em cada um dos casos abaixo encontre a equação em coordenadas polares.
 - a) $x^2 y^2 = 16$
 - b) 2xy = 25
 - c) $(x^2 + y^2)^2 = 4(x^2 y^2)$
 - d) $x^3 + y^3 6xy = 0$.
 - e) $4x^2 + 3y^2 = 1$
 - f) $2x^2 y^2 = 1$
 - g) $y^2 + 4x = 0$
 - h) $x^2 2y = 0$
 - i) $x^2 + 2y^2 = 1$

Resposta:

- a) $r^2 \cos(2\theta) = 16.$
- b) $r^2 \sin(2\theta) = 25.$
- c) $r^2 = 4\cos(2\theta).$
- d) $r^{3}\cos^{3}(\theta) + r^{3}\sin^{3}(\theta) 3r^{2}\sin(2\theta) = 0.$
- e) $r^2 \cos^2(\theta) + 3r^2 = 1.$
- f) $r^{2}\cos^{2}(\theta) + r^{2}\cos(2\theta) = 1.$
- g) $r^2 \sin^2(\theta) + 4r \cos(\theta) = 0.$
- h) $r^2 \cos^2(\theta) 2r \sin(\theta) = 0.$
- i) $r^2 + r^2 \sin^2(\theta) = 1.$

3. Em cada um dos casos abaixo encontre a equação em coordenadas cartesianas.

a)
$$r = \frac{5}{2-2\cos\theta}$$

b)
$$r^2 = 2\sin 2\theta$$

c)
$$r = \frac{6}{2 - 3\sin\theta}$$

d)
$$r^2 = \cos(\theta)$$
.

e)
$$r\cos(\theta - \pi/4) = 2$$

f)
$$r\sin(\theta - \pi/3) = 3$$

g)
$$r + r \cos(\theta - \pi/4) = 2$$

h)
$$r + 2r\cos(\theta) = 1$$

i)
$$2r + r\cos(\theta) = 2$$

Resposta:

a)
$$2\sqrt{x^2 + y^2} = 5 + 2x.$$

b)
$$(x^2 + y^2)^2 = 4xy.$$

c)
$$2\sqrt{x^2 + y^2} = 6 + 3y.$$

d)
$$(\sqrt{x^2 + y^2})^3 = x.$$

e)
$$\sqrt{2}(x+y) = 4.$$

$$y - \sqrt{3}x = 6.$$

g)
$$\sqrt{x^2 + y^2} + \frac{1}{\sqrt{2}}x + \frac{1}{\sqrt{2}}y = 2$$

h)
$$\sqrt{x^2+y^2}+2x=1.$$

h)
$$2\sqrt{x^2 + y^2} + x = 2.$$

4. Em cada um dos casos abaixo identifique a cônica. Determine a excentricidade, a equação cartesiana da cônica e da diretriz e as coordenadas cartesianas do(s) foco(s) e do(s) vértice(s).

a)
$$r = \frac{5}{2 - 2\cos\theta}$$

b)
$$r = \frac{6}{3 + \sin \theta}$$

c)
$$r = \frac{3}{2+4\cos\theta}$$

d)
$$r = \frac{4}{2 - 3\cos\theta}$$
.

e)
$$r = \frac{1}{2 - \cos(\theta - \pi/4)}$$

f)
$$r = \frac{1}{1+3\sin(\theta-\pi/3)}$$

g)
$$r = \frac{1}{1-\sin(\theta-\pi/6)}$$

Resposta: Para ressolver os exercçios levamos a equação na forma

$$r = \frac{r_0 e}{1 + e \cos(\theta - \phi)}$$

para poder idetificar $r_0,\ e$ e ϕ utilizando as identidades trigonométricas

$$\cos(\alpha + \beta) = \cos(\alpha)\cos(\beta) - \sin(\alpha)\sin(\beta)$$

$$\sin(\alpha + \beta) = \sin(\alpha)\cos(\beta) + \sin(\alpha)\sin(\beta).$$

Logo utilizamos esta informação para achar focos vértices e reta diretriz.

a) Parábola com

Foco
$$F = O$$
.

Vértice
$$V = \left(\frac{5}{4}, \pi\right)$$
.

Reta diretriz
$$r\cos(\theta - \pi) = \frac{5}{2}$$
.

b) Elipse com

Focos
$$F_1 = O$$
 $F_2 = \left(\frac{3}{2}, \frac{3\pi}{2}\right)$.

Vértices
$$V_1 = \left(\frac{3}{2}, \frac{\pi}{2}\right)$$
 $V_2 = \left(3, \frac{3\pi}{2}\right)$.

Reta diretriz
$$r\cos(\theta - \pi/2) = 6$$
.

c) Hipérbole com

Focos
$$F_1 = O$$
 $F_2 = (2,0)$.

Vértices
$$V_1 = \left(\frac{1}{2}, \pi\right)$$
 $V_2 = \left(\frac{3}{2}, \pi\right)$.

Reta diretriz
$$r\cos(\theta) = \frac{3}{4}$$
.

d) Hipérbole com

Focos
$$F_1 = O$$
 $F_2 = \left(\frac{24}{5}, \pi\right)$.

Vértices
$$V_1=\left(\frac{4}{5},\pi\right)$$
 $V_2=\left(4,\pi\right)$.

Reta diretriz
$$r\cos(\theta - \pi) = \frac{4}{3}$$
.

e) Hipérbole com

Focos
$$F_1=O$$
 $F_2=\left(rac{2}{3},rac{\pi}{4}
ight)$ Vértices $V_1=\left(rac{1}{3},rac{5\pi}{4}
ight)$ $V_2=\left(1,rac{\pi}{4}
ight)$. Reta diretriz $r\cos(\theta-5\pi/4)=1$.

f) Hipérbole com

Focos
$$F_1=O$$
 $F_2=\left(rac{3}{4},rac{5\pi}{6}
ight)$ Vértices $V_1=\left(rac{1}{4},rac{5\pi}{6}
ight)$ $V_2=\left(rac{1}{2},rac{5\pi}{6}
ight)$. Reta diretriz $r\cos(\theta-5\pi/6)=rac{1}{3}$.

g) Hipérbole com

Foco
$$F_1=O.$$
 Vértice $V=\left(\frac{1}{2},\frac{5\pi}{3}\right).$ Reta diretriz $r\cos(\theta-5\pi/3)=1.$

5. Considere a cônica cuja equação em coordenadas polares é dada por

$$r = \frac{1}{2 + \sin(\theta)}$$

Determine

i- tipo de cônica

iii- a equação da cônica em coordenadas cartesianas.

Resposta:

Juntando as partes podemos responder:

i- Elipse

iii-

$$4x^2 + 3y^2 + 2y = 1.$$

- 6. (a) Encontre as coordenadas polares (r,θ) do ponto (1,1) com r>0 e $0\leq \theta<2\pi$.
 - b) Determine as coordenadas cartesianas de todos os pontos que estão sobre uma reta paralela ao eixo polar a $\theta=\pi$ unidades dele.
 - (c) Reescreva a equação 2 x y = 25 em coordenadas polares.
 - (d) Reescreva a equação $r=3\,\cos(\theta)$ em coordenadas cartesianas.

Resposta:

(a) As coordenadas polares são $r=\sqrt{2}$ e $\theta=\pi/4$.

- (b) As coordenadas cartesianas de todos os pontos que estão sobre uma reta paralela ao eixo polar a $\theta=\pi$ unidades dele são (x,y) com x<0.
- (c) A equação $2\,x\,y=25$ em coordenadas polares é escrita como $r^2\sin(2\theta)=25$.
- (d) A equação $r=3\,\cos(\theta)$ em coordenadas cartesianas é escrita como

$$x^2 + y^2 = 3x.$$

- 7. Verifique se as afirmações abaixo são verdadeiras ou falsas.
 - A equação em coordenadas polares $r(2-3\cos(\theta))=4$ representa uma parábola. **Resposta:** (FALSO)
 - A equação em coordenadas polares $r(1-2\cos(\theta))=1$ representa uma elipse. **Resposta:** (FALSO)