

Universidade Federal de Viçosa Centro de Ciências Exatas Departamento de Matemática

$3^{\underline{a}}$ Lista - MAT 135 - Geometria Analítica e Álgebra Linear

- 1. Sejam u = (2, -4, 6), v = (-3, 12, -4) e w = (6, 3, -1). Determine o vetor x tal que:
 - (a) x = u + v, (b) x = 3u + 2w, (c) x = 2u v, (d) x = 2(u + v) + 3w,
 - (e) x = 2(3u + 2w) 3(5v), (f) u + 2v = x w (g) 3(u + 2x) = 4x + 2w.
- 2. Determine o vetor w, tal que w = 3u + 2v, se u = 3i 2j + 5k e v = -5i + 6j 3k.
- 3. O vetor \overrightarrow{AB} é tal que A = (2x + 1, 3y 2) e B = (x, y). Se o vetor equivalente, localizado na origem é v = (-4, 12), determine os valores de x e y.
- 4. Dados os vetores no plano u = 2i 5j e v = i + j, pede-se
 - (a) o vetor soma u + v;
 - $(b) \|u+v\|;$
 - (c) o vetor diferença u-v;
 - (d) o vetor 3u 2v;
 - (e) o produto interno $\langle u, v \rangle$;
 - (f) o ângulo formado pelos vetores $u \in v$.
- 5. Determine o valor de m se a norma do vetor v=(2m+2,m-1,2m-7) é ||v||=13.
- 6. Dados u = (1, 4, 5), v = (3, 3, -2) e w = (-5, 7, 1), pede-se:
 - $(a) < u, v >, \quad (b) < w, u >, \quad (c) < 3u, 2w > \quad (d) < 3u 4v, 5w >, \quad (e) < u, v > w.$
- 7. Escreva o vetor unitário na direção de:
 - (a) (3,4), (b) (-8,6), (c) (1,2,3), (d) (-3,12,-4).
- 8. Determine o ponto C tal que $\overrightarrow{AC} = 2\overrightarrow{AB}$ sendo A = (0, -2) e B = (1, 0).
- 9. Determine as coordenadas da extremidade do segmento orientado que representa o vetor v = (3, 0, -3), sabendo-se que sua origem está no ponto P = (2, 3, -5).

- 10. Quais são as coordenadas do ponto P', simétrico do ponto P=(1,0,3) em relação ao ponto M=(1,2,-1)?
- 11. Se $u \neq \overrightarrow{0}$, é correto cancelar u de ambos os lados da equação $u \cdot v = u \cdot w$ e concluir que v = w? Justifique.
- 12. Que condições devem satisfazer os vetores u e v para que o vetor u+v divida o ângulo $\theta>0$ formado por eles em dois ângulos iguais?
- 13. Que condições devem satisfazer os vetores u e v para que sejam válidas as seguintes relações:
 - (a) ||u+v|| = ||u-v||;
 - (b) ||u+v|| > ||u-v||;
 - (c) ||u+v|| < ||u-v||.
- 14. Dados os vetores u=(2,-3,6) e v=(-1,2,-2), calcule as coordenadas do vetor w bissetriz do ângulo formado pelos vetores u e v, sabendo-se que $||w||=3\sqrt{42}$.
- 15. Determinar os ângulos internos de um triângulo ABC, sendo A=(3,-3,3), B=(2,-1,2) e C(1,0,2).
- 16. Sabendo que $||u|| = \sqrt{2}$, $||v|| = \sqrt{3}$ e que u e v formam ângulo de $\frac{3\pi}{4}$, determinar:
 - (a) $|(2u-v)\cdot(u-2v)|;$
 - (b) ||u 2v||.
- 17. Para cada um dos pares de vetores u e v, encontrar a projeção ortogonal de v sobre u e decompor v como soma de v_1 com v_2 , sendo $v_1 \parallel u$ e $v_2 \perp u$.
 - (a) u = (1, 2, -2) e v = (3, -2, 1).
 - (b) u = (1, 1, 1) e v = (3, 1, -1).
 - (c) u = (2,0,0) e v = (3,5,4).
 - (d) u = (3, 1, -3) e v = (2, -3, 1).
- 18. Prove que se u é ortogonal a v-w e v é ortogonal a w-u, então w é ortogonal a u-v.
- 19. Mostre que se u e v são dois vetores tais que u+v é ortogonal a u-v, então ||u|| = ||v||.
- 20. Demonstrar que o vetor $w = v \frac{\langle u, v \rangle}{\langle u, u \rangle} u$ é perpendicular ao vetor u.

- 21. Dados os pontos A = (-2, 3, 4), B = (3, 2, 5), C = (1, -1, 2) e D = (3, 2, -4), calcular proj $\overrightarrow{CD}\overrightarrow{AB}$.
- 22. Dado $v_1 = (1, -2, 1)$, determine vetores v_2 e v_3 , de modo que os três sejam simultaneamente ortogonais.
- 23. Determine o valor de x para o qual os vetores v = xi + 3j + 4k e w = 3i + j + 2k são perpendiculares.
- 24. Demonstre que não existe x tal que os vetores v=xi+2j+4k e w=xi-2j+3k são perpendiculares.
- 25. Ache o ângulo entre os seguintes pares de vetores:

(a)
$$2i + j \in j - k$$
; (b) $i + j + k \in -2j - 2k$; (c) $3i + 3j \in 2i + j - 2k$.

- 26. Dados vetores v = 2i 3j + 2k e w = 4i j + 2k, determinar:
 - (a) $v \times w$.
 - (b) O seno do ângulo entre $v \in w$.
- 27. Determine a área do paralelogramo \overrightarrow{ABCD} sendo $\overrightarrow{AC} = -i + j$ e $\overrightarrow{AB} = j + 3k$.
- 28. Verifique se os seguintes pontos pertencem a um mesmo plano:

(a)
$$A = (2, 2, 1), B = (3, 1, 2), C = (2, 3, 0) \in D = (2, 3, 2);$$

(b)
$$A = (2,0,2), B = (3,2,0), C = (0,2,1) \in D = (10,-2,1).$$

- 29. Calcule o volume do paralelepípedo que tem um dos vértices no ponto A = (2, 1, 6) e os três vértices adjacentes nos pontos B = (4, 1, 3), C = (1, 3, 2) e D = (1, 2, 1).
- 30. Prove que $\|v \times w\| = < v, w >$ se, e somente se, o ângulo entre v e w é $\theta = 45^o$ ou $\theta = 135^o$
- 31. Demonstre que, se v e w são vetores quaisquer, então:

$$(a) < v, w > = \frac{1}{4} \left(\|v + w\|^2 - \|v - w\|^2 \right);$$

(b)
$$||v||^2 + ||w||^2 = \frac{1}{2} (||v + w||^2 + ||v - w||^2).$$

- 32. Demonstre que, se v e w são vetores quaisquer, então:
 - $(a) \mid < v, w > \mid \leq ||v|| \, ||w||;$
 - $(b) \|v + w\| \le \|v\| + \|w\|;$
 - $(c) \left| \|v\| \|w\| \right| \le \|v w\|.$
- 33. O produto vetorial é associativo? Justifique a sua resposta.
- 34. Se $v \times w = v \times u$ e $v \neq 0$, então w = u? Justifique.
- 35. Demonstre que se v e w são vetores quaisquer no espaço, então

$$||v \times w|| \le ||v|| ||w||.$$

36. Prove a identidade de Lagrange

$$||v \times w||^2 = ||v||^2 ||w||^2 - \langle v, w \rangle^2$$
.

- 37. Mostre que as diagonais de um paralelogramo se interseptam ao meio.
- 38. Considere o paralelogramo ABCD e sejam M e N os pontos médios dos lados AB e AD, respectivamente. Mostre que

$$\overrightarrow{CN} + \overrightarrow{CM} = \frac{3}{2}\overrightarrow{CA}.$$

- 39. Seja ABCD um quadrilátero qualquer e P, Q, R e S os pontos médios dos lados AB, BC, CD e DA, respectivamente. Mostre que PQRS é um paralelogramo.
- 40. No triângulo equilátero ABC, sejam M e N os pontos médios dos lados AB e BC, respectivamente. Mostre que MBN também é um triângulo equilátero.
- 41. Em um triângulo ABC sejam $M,\ N$ e P os pontos médios dos lados $AB,\ AC$ e BC, respectivamente. Mostre que

$$\overrightarrow{AP} + \overrightarrow{CM} + \overrightarrow{BN} = 0.$$