

Geometria analítica – Lista 7 – Coordenadas no espaço

- Seja u = (x, y, z). O módulo de $u \notin |u| = \sqrt{x^2 + y^2 + z^2}$.
- O espaço R³ tem origem O = (0,0,0). O vetor de origem A e extremidade $B \notin \overline{AB} = B A$.
- A distância entre os pontos A e B é $d(A, B) = |\overrightarrow{AB}|$.
- Uma combinação linear dos vetores u e v é qualquer vetor da forma $w = \alpha u + \beta v$ onde α e β são números reais.
- Se $u = (a_1, b_1, c_1)$ e $v = (a_2, b_2, c_2)$ o produto interno de u e v é $u \cdot v = a_1 a_2 + b_1 b_2 + c_1 c_2$.
- Se θ é o ângulo entre u e v então $\cos \theta = \frac{u \cdot v}{|u| \cdot |v|}$.
- O ângulo entre duas retas é o menor ângulo formado por dois vetores paralelos a essas retas.
- Se $u = (a_1, b_1, c_1)$ e $v = (a_2, b_2, c_2)$ o produto vetorial de u e v é $u \times v = \begin{pmatrix} b_1 & c_1 \\ b_2 & c_2 \end{pmatrix}, \begin{vmatrix} c_1 & a_1 \\ c_2 & a_2 \end{pmatrix}, \begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{pmatrix}$.
- Propriedades: $u \times v \perp u$, $u \times v \perp v$ e $|u \times v| = |u| \cdot |v| \cdot \sin \theta$.
- A área do paralelogramo determinado pelos vetores u e v é $S = |u \times v|$.
- Se $u = (a_1, b_1, c_1)$, $v = (a_2, b_2, c_2)$ e $w = (a_3, b_3, c_3)$ o produto misto dos vetores u, v e w é $[u, v, w] = u \times v \cdot w = \begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix}.$
- O volume do paralelepípedo determinado pelos vetores $u, v \in w \notin V = |[u,v,w]|$.
- O volume do tetraedro determinado pelos vetores u, v e w é $V = \frac{1}{6} | [u, v, w] |$.

Exercícios

- 1) Determine o ponto do eixo OX que tem mesma distância aos pontos A = (2, 1, -1) e B = (0, 3, -1).
- 2) A reta r passa pelo ponto (3, 4, -1) e é paralela ao vetor v = (1, -1, 2). Determine o ponto dessa reta cuja soma das coordenadas é 16.
- 3) São dados os vetores u = (1, 1, 2) e v = (-1, 3, 1).
 - a) Escreva w = (7, -5, 5) como combinação linear de u e v.
 - b) Escreva z = (3, 2, -1) como combinação linear de u e v.
- 4) Determine k para que os pontos (k, 2, 4), (3, k, 2) e (7, -1, -2) sejam colineares.
- 5) A reta r passa pelos pontos A = (2, 2, 8) B = (4, 1, 6). Determine os pontos onde a reta r corta os planos XY, YZ e XZ.
- 6) Dados os pontos A = (1, 2, 3), B = (3, 4, 2) e C = (1, 6, 6) determine o cosseno do ângulo BAC.
- 7) Dados os pontos A = (1, 0, 0), B = (3, 1, -1) C = (0, 2, 1) e D = (-1, 1, 3) verifique se as retas AB e CD são paralelas, concorrentes ou reversas.
- 8) A reta r passa pelo ponto A = (-1, 2, 4) e é paralela ao vetor v = (2, 1, -1). Determine o ponto de r mais próximo da origem.
- 9) Com os pontos A, B e C do exercício 6 determine:
 - a) equações paramétricas para a reta BC.
 - b) o comprimento do segmento BC.
 - c) a distância de A até a reta BC.
 - d) a área do triângulo ABC.
- 10) É dado um cubo de aresta 2. Estabeleça um sistema de coordenadas e determine os oito vértices nesse sistema.

F

G

- a) Calcule o comprimento de uma diagonal.
- b) Calcule a distância entre os pontos médios de duas arestas reversas.
- c) Seja *AG* uma diagonal. Determine os pontos médios das seis arestas que não concorrem nem em *A*, nem em *G*. Unindo cada um desses pontos ao mais próximo, que figura ficou formada?

11) Sejam *AB*, *AC* e *AD* arestas de um cubo. Mostre que a diagonal do cubo que passa por *A* é perpendicular ao plano *BCD*.

Obs: Se uma reta é perpendicular a duas retas concorrentes de um plano ela é perpendicular a esse plano.

- 12) Dados os pontos A = (2, -1, 1) e B = (3, 4, 4) determine o ponto do eixo Z de forma que o ângulo APB seja reto.
- 13) Considere as retas

$$r_1 = \{(1+3t, -1+4t, 2); t \in \mathbb{R}\}\ e\ r_2 = \{(4-3s, -2+6s, -1+2s); s \in \mathbb{R}\}\ .$$

- a) Verifique se elas são concorrentes ou reversas.
- b) Calcule o cosseno do ângulo entre elas.
- c) Modifique apenas um dos coeficientes da reta r_2 para torná-las concorrentes.
- 14) A pirâmide regular *ABCDE* tem na base o quadrado *ABCD* de lado 4 e sua altura é igual a 6. Estabeleça um sistema de coordenadas e determine os cinco vértices nesse sistema.
 - a) Calcule a distância entre os pontos médios das arestas AB e CE.
 - b) Calcule o cosseno do ângulo entre as retas AD e BE.
- 15) Encontre pelo menos três vetores (dois quaisquer não colineares) perpendiculares ao vetor v = (1, 2, 3).
- 16) Dados os vetores u = (3, 2, 4), v = (1, 0, 1) determine um vetor de módulo 10 perpendicular a u e a v.
- 17) Na figura abaixo, AB é perpendicular ao plano BCD e BC é perpendicular a CD. Prove que AC é perpendicular a CD.

Obs: este resultado é conhecido como o Teorema das três perpendiculares.

- 18) Dados A = (1, 0, 3) B = (-2, 1, 1) e C = (2, -1, 0) seja ABCD um paralelogramo.
 - a) Determine o vértice D.
 - b) Determine o cosseno do ângulo ABC.
 - c) Encontre um vetor perpendicular ao plano do paralelogramo.
- 19) Encontre um vetor unitário que esteja na bissetriz do ângulo formado pelos vetores u = (1, -3, -5) e v = (3, 5, 1).

- 20) Calcule a área do triângulo cujos vértices são A = (1, 1, 0), B = (2, 3, -3) e C = (3, -3, 2).
- 21) Calcule o volume do tetraedro cujos vértices são (2, 2, 3), (1, 2, 1), (0, 3, 2) e (4, 1, 1).
- 22) Calcule o volume do paralelepípedo determinado pelos vetores u = (3, 4, 6), v = (24, 32, 50) e w = (7, 9, 13).
- 23) Calcule x para que o triângulo ABC de vértices A=(x, 0, 0), B=(0, 4, 0) e C=(0, 0, 2) tenha área 11.
- 24) Considere as retas reversas:

$$r = \{(-3 + 2t, 2, 1 - t); t \in \mathbb{R}\}\ e\ r' = \{(-1 + s, 2 - s, -3); s \in \mathbb{R}\}\$$

Sejam $A \in r$ e $B \in r'$ tais que AB seja perpendicular a r e a r' .

- a) Determine os pontos A e B.
- b) Determine a distância entre as retas $r \in r'$.
- 25) No espaço com origem, o baricentro do tetraedro ABCD é o ponto G definido por

$$G = \frac{A+B+C+D}{4}.$$

Mostre que G está no segmento que une um vértice, ao baricentro da face oposta.

Mostre que a distância de G a um vértice é o triplo da sua distância ao baricentro da face oposta.

Respostas

$$1) (-1, 0, 0)$$

$$(8,-1,9)$$

3) a)
$$w = 4u - 3v$$

b) não é possível

4)
$$k = 1$$

5)
$$(10, -2, 0), (0, 3, 10), (6, 0, 4)$$

8)
$$(\frac{1}{3}, \frac{8}{3}, \frac{10}{3})$$

9) a)
$$x = (3-t, 4+t, 2+2t)$$
 b) $2\sqrt{6}$ c) $\frac{5\sqrt{3}}{3}$ d) $5\sqrt{2}$

b)
$$2\sqrt{6}$$

c)
$$\frac{5\sqrt{3}}{3}$$

d)
$$5\sqrt{2}$$

10) a)
$$\sqrt{3}$$
 b) $\sqrt{6}$

10) a) $\sqrt{3}$ b) $\sqrt{6}$ c) c) um hexágono regular.

c) Resposta pessoal. Por exemplo, trocar –3 por 2.

14) a)
$$\sqrt{19}$$

b)
$$1/\sqrt{11}$$

15) Resposta pessoal.

16)
$$(\frac{20}{3}, \frac{10}{3}, -\frac{20}{3})$$

18) a)
$$D = (5, -2, 2)$$
 b) $\frac{12}{7\sqrt{6}}$

b)
$$\frac{12}{7\sqrt{6}}$$

c)
$$(5, 11, -2)$$

19)
$$(\frac{2}{3}, \frac{1}{3}, -\frac{2}{3})$$

20)
$$4\sqrt{3}$$

23)
$$\pm \sqrt{21}$$

24) a)
$$A = (1, 2, -1), B = (0, 1, -3)$$
 b) $\sqrt{6}$