

L2 - PRODUTO ESCALAR, VETORIAL E MISTO

Geometria Analítica e Vetores (Universidade Estadual de Campinas)

$2^{\underline{a}}$ Lista de Exercícios, MA 141

PRODUTO ESCALAR, VETORIAL E MISTO

- 1. a) Determine, se existir, os valores de x para que o vetor $v = x\vec{i} + 6\vec{k}$ seja paralelo ao produto vetorial de $w = \vec{i} + x\vec{j} + 2\vec{k}$ por $u = 2\vec{i} + \vec{j} + 2\vec{k}$
- b) Determine x para que os pontos A = (x, 1, 2), B = (2, -2, -3), C = (5, -1, 1) e D = (3, -2, -2) sejam coplanares.
 - 2. Encontre o volume do paralelepípedo determinado pelos vetores u, v e w nos seguintes casos:
- a) Dados os pontos A = (1,3,4), B = (3,5,3), C = (2,1,6) e D = (2,2,5) tome $u = \overline{AB}, v = \overline{AC}$ e $w = \overline{AD} = (1, 3, 4).$
- **b)** $u = \vec{i} + 3\vec{j} + 2\vec{k}, \ v = 2\vec{i} + \vec{j} \vec{k} \ e \ w = \vec{i} 2\vec{j} + \vec{k}.$
 - **3.** Sejam $u \in v$ vetores no espaço. Mostre que
- a) $(u+v)\times(u-v)=2v\times u$
- b) Se $u \times v$ é não nulo e w é um vetor qualquer no espaço então existem números reais a, b e c tal que $w = a(u \times v) + bu + cv.$
- c) Se $u \times v$ é não nulo e u é ortogonal a v então $u \times (u \times v)$ é paralelo a v.
- 4. Sejam A(2,1,2), B(1,0,0) e $C(1+\sqrt{3},\sqrt{3},-\sqrt{6})$ três pontos no espaço. Calcule os ângulos do triângulo ABC, e os comprimentos da mediana e da altura que saem do vértice A.
- 5. Sejam A(-1,2,3), M(-1,3,2) e N(1,1,3). O triângulo ABC tem ângulos $A=90^{\circ}$ e $B=30^{\circ}$ e os vértices $B \in C$ pertencem à reta MN. Encontre os vértices $B \in C$.
- 6. Sejam u=(-1,1,1) e v=(2,0,1) dois vetores. Encontre os vetores w que são paralelos ao plano determinado por O, $u \in v$, perpendiculares a $v \in u.w = 7$.
 - **7.** O vetor $w \in \text{ortogonal as vetores } u = (2, 3, -1) \in v = (1, -2, 3) \in w.(2, -1, 1) = -6$. Encontre w.
 - 8. Sejam u = (1, -1, 3) e v = (3, -5, 6). Encontre $proj_{u+v}(2u v)$.
 - 9. Responda, justificando, falso ou verdadeiro a cada uma das seguintes afirmações:
- a) Se $u, v \in w$ são vetores no espaço, com v não nulo e $v \times u = v \times w$ então u = w.
- b) Se $u, v \in w$ são vetores no espaço então: $|u.(v \times w)| = |v.(u \times w)| = |w.(v \times u)| = |v.(w \times u)|$.
- c) Se $u, v \in w$ são vetores no espaço então $u \times (v \times w) = (u \times v) \times w$.
- d) Se $u, v \in w$ são vetores no espaço, u é não nulo e $u \times v = u \times w = \vec{0}$ então $v \times w = \vec{0}$.

RETAS E PLANOS NO ESPAÇO

- 10. Para cada um dos casos abaixo encontre equações paramétricas e equações simétricas para a reta r:
- a) A reta r passa pelos pontos A = (1, 0, 1) e B = (2, 3, 1).
- b) A reta r tem vetor diretor v = (1, 1, -1) e passa pelo ponto $P_0 = (0, 1, 7)$.
- c) A reta r passa pelo ponto $P_0 = (1, -1, 1)$ e é paralela à reta $l: x 1 = y = \frac{2z 2}{3}$.
- d) A reta r é perpendicular ao plano 2x y + 2z = 4 e passa pelo ponto de interseção das retas l_1 e l_2 dadas

por:
$$l_1$$
:
$$\begin{cases} x = t \\ y = 2 + t \\ z = 1 + t \end{cases}$$
, $t \in \mathbb{R}$ e l_2 :
$$\begin{cases} x = -1 + 2s \\ y = 1 + s \\ z = 0 \end{cases}$$
, $s \in \mathbb{R}$.

- e) A reta r é a interseção dos planos x + y + 2z = 1 e 2x y + z = 2.
- 11. Para cada par de retas $r \in l$ abaixo encontre $l \cap r$. E nos casos em que a interseção é vazia decida se elas são paralelas ou reversas.

- a) $r: \frac{x-2}{4} = \frac{y+3}{-1} = \frac{z+2}{3}$ e $l: \begin{cases} 3x + 2y + z = -2 \\ x y + 2z = 1 \end{cases}$. b) $r: \frac{x+1}{2} = \frac{y+4}{-5} = \frac{z-2}{3}$ e $l: \frac{x-3}{2} = \frac{y+14}{5} = \frac{z-8}{-3}$. c) $r: \begin{cases} 3x y z = 0 \\ 8x 2y 3z = -1 \end{cases}$ $l: \begin{cases} x 3y + z = -3 \\ 3x y z = -5 \end{cases}$. 12. Em cada um dos casos abaixo encontre a equação do plano π .
- a) O plano π passa pelo ponto P=(3,1,2) e tem vetor normal N=(1,2,-3).
- b) O plano π passa pelos pontos A = (0,0,2), B = (2,4,1) e C = (-2,3,3)
- c) Tem-se que $C=(-5,1,2)\in\pi$ e que π é perpendicular à reta que passa pelos pontos A=(2,2,-4) e B = (7, -1, 3).

- d) O plano π é perpendicular ao plano x+3y-z=7 e contém os pontos A=(2,0,5) e B=(0,2,-1).
- e) O plano π é perpendicular a cada um dos planos x-y-2z=0 e 2x+y-4z-5=0 e contém o ponto A = (4, 0, -2).
 - 13. a) Encontre a distância do plano $\pi: 2x+2y-z=6$ e o ponto P=(2,2,-4).
- b) Encontre a distância perpendicular entre os planos (paralelos): 4x 8y z = 9 e $2x 4y \frac{z}{2} = 5$.
- c) Verifique que a reta x-1=z-2 e y=3 é paralela ao plano x+2y-z=3 e encontre a distância perpendicular entre eles.
- **14.** a) Sejam r: a reta x-1=y=z e A, B os pontos A=(1,1,1) e B=(0,0,1). Encontre o ponto de r equidistante de A e B.
- b) Dados o plano x-y+z=1 e o ponto P=(1,0,1). Encontre o ponto Q que é simétrico a P em relação ao plano dado.
- **15.** Sejam P=(a,b,c) um ponto no espaço e r a reta $\begin{cases} x+y+2z=4\\ x-2y+z=5 \end{cases}$. Para cada par, não nulo, de números reais (m,n) considere o plano $\pi_{(m,n)}:(m+n)x+(m-2n)y+(2m+n)z=4m+5n.$ Mostre que: $P \in r$ se e somente se $P \in \pi_{(m,n)}$, para todo par não nulo (m,n).
- **16.** Dados os dois pontos $A = (x_1, y_1, z_1)$ e $B = (x_2, y_2, z_2)$, mostre que o lugar geométrico dos pontos do espaço que equidistam de A e B é um plano que passa pelo ponto médio de A e B e é perpendicular à reta que contém $A \in B$.
 - **17.** Considere as retas $r \in l$ dadas por: $r: x = 0, y = 2 + t \in z = 1 + t; l: x 2 = z + 1 \in y = 3.$
- a) Mostre que r e l são reversas.
- b) Encontre os planos π e α tais que: $r \subset \pi$, $l \subset \alpha$ e π é paralelo a α .
- c) Encontre a distância entre os planos π e α do item anterior.
- d) Encontre P em r e Q em l tais que a reta que passa por P e Q seja perpendicular a r e a l.
 - **18.** Considere os planos $\alpha : x y + z 3 = 0$ e $\beta : 2m^2x (m+1)y + 2z = 0$.
- a) Determine m, em cada caso, para que os planos $\alpha \in \beta$ sejam: paralelos; concorrentes e concorrentes ortogonais.
- b) Para m=-1 encontre a equação da reta interseção entre α e β .
- 14. Sejam a, b, c, d números reais tais que ax + by + cz + d > 0 para quaisquer $x, y, z \in \mathbb{R}$. Mostre que a = b = c = 0 e d > 0.

TRANSLAÇÃO NO PLANO - CÔNICAS - COORDENADAS POLARES

- 19. Tome x'y' o sistema de eixos do plano que é a translação do sistema xy para a nova origem O'=(1,1), i.é., x' = x - 1 e y' = y - 1.
- a) Dado o ponto P = (1, 4) no sistema xy, encontre as coordenadas de P no sistema x'y'.
- b) Dado o ponto A = (2,1) no sistema x'y', encontre as coordenadas de A no sistema xy.
- c) Dada a equação $x^2 4x + y^2 6y = 12$, encontre tal equação nas variáveis x'y'.
- 20. Encontre os vértices (ou vértice), os focos (ou foco) e a excentricidade de cada uma das cônicas. E esboce o gráfico.
- **b)** $49x^2 9y^2 = 441$ a) $4x^2 + 9y = 144$ c) $3x^2 - 14y = 0$
- ${f 21.}$ Para cada uma das equações abaixo decida se a cônica C determinada pela equação é degenerada ou não. Nos casos em que não são degeneradas encontre os vértices (ou vértice), os focos (ou foco) e esboce
- a) $9x^2 18x + 9y^2 6y = 10$ b) $4x^2 4x + 9y^2 18y = 26$ c) $4y^2 4y 24x + 9 = 0$ d) $36x^2 24x + 36y^2 36y + 14 = 0$ e) $4x^2 8x 9y^2 + 6y 68 = 0$ f) $9y^2 9x^2 + 6x = 1$.
- - 22. 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) $x^3 + 23$. Em cada um dos casos abaixo encontre a equação em coordenadas cartesianas. **d)** $x^3 + y^3 - 6xy = 0$
- $\mathbf{c}) r = \frac{6}{2 3sen\theta}$ **b)** $r^2 = 2sen2\theta$ d) $r^2 = cos\theta$.
- 24. 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) $r = \frac{5}{2-2cos\theta}$ b) $r = \frac{6}{3+sen\theta}$ c) $r = \frac{3}{2+4cos\theta}$ d) r =**d)** $r = \frac{4}{2-3\cos\theta}$