3^a Lista de Exercícios de Geometria Analítica (SMA300)

1º Semestre de 2018

Recomendo que vocês façam os demais exercícios e discutem suas duvidas e soluções nas monitorias online no Tidia-ae.usp.br.

Cônicas

Para os Exercícios de 1 à 14, fixamos um sistema ortogonal de coordenadas $\Sigma = (O, B)$ no plano.

- 1. Encontre a equação reduzida das seguintes elipses, dados:
 - (a) os focos ocorrem nos pontos (-5,0) e (5,0) e os vértices ocorrem nos pontos (-13,0) e (13,0).
 - (b) os vértices ocorrem nos pontos (-5,0) e (5,0), a excentricidade é igual a $\frac{3}{5}$ e os focos pertencem ao eixo Ox.
 - (c) os focos ocorrem nos pontos (0, -6) e (0, 6) e o semi-eixo menor mede 17.
 - (d) os focos ocorrem nos pontos (-1,0) e (1,0) e o semi-eixo maior mede $\sqrt{2}$.
- 2. Encontre os vértices, os focos e a excentricidade da elipse $3x^2 + 4y^2 = 12$.
- 3. Em cada um dos itens abaixo, encontre a equação reduzida das seguintes hipérboles, em relação ao sistema de coordenadas Γ no plano, onde
 - (a) os focos ocorrem nos pontos (-3,0) e (3,0) e os vértices o ocorrem nos pontos (-2,0) e (2,0).
 - (b) os vértices ocorrem nos pontos (-15,0) e (15,0) e as assíntotas ocorrem nas retas 5y 4x = 0 e 5y + 4x = 0.
 - (c) os focos ocorrem nos pontos (-5,0) e (5,0) e as assíntotas nas retas 2y-x=0 e 2y+x=0.
 - (d) b = 4 e as assíntotas são as retas 2y 3x = 0 e 2y + 3x = 0 e os focos pertencem ao eixo Oy.
- 4. Encontre os vértices, os focos, a excentricidade e as assíntotas da hipérbole $16x^2 25y^2 = 400$.
- 5. Encontre o vértice, o foco e a diretriz da parábola $y^2 = 28x$.
- 6. Em cada um dos itens abaixo, encontre a equação reduzida das parábolas, em relação ao sistema de coordenadas Γ no plano, com vértice na origem, onde:
 - (a) o foco ocorre no ponto (8,0).
 - (b) a diretriz é a reta y 2 = 0.
 - (c) eixo de simetria é o eixo Ox e um ponto da parábola é o ponto (5,10).
 - (d) dois pontos da parábola são (6, 18) e (-6, 18).
- 7. Em cada um dos itens abaixo:
 - (i) Reduza as equações das cônicas abaixo a uma forma mais simples, através de translações e/ou rotações.
 - (ii) No caso de usar uma rotação, dê o ângulo em radianos.
 - (iii) Descreva geometricamente, em relação ao novo sistema de coordenadas obtido, a canônica dada.
 - (a) $32x^2 + 52xy 7y^2 + 180 = 0$. (b) $7x^2 - 6\sqrt{3}xy + 13y^2 - 16 = 0$.
 - $(c) 4x^2 5xy 11y^2 x + 37y + 52 = 0. (d) 4x^2 4xy + y^2 8\sqrt{5}x 16\sqrt{5}y = 0.$
 - (e) $x^2 + y^2 2xy 8\sqrt{2}x 8\sqrt{2}y = 0$. (f) $17x^2 12xy + 8y^2 = 0$.

- 8. Mostre que qualquer reta r que contém o centro da elipse $x^2/a^2 + y^2/b^2 = 1$ é secante a ela, e determine os pontos de interseção em função das coordenadas do vetor diretor $\vec{r} = (m, n)$ da reta r.
- 9. Obtenha equações da reta tangente a elipse $x^2 + 2y^2 = 3$ em P = (1, -1) e da reta normal em Q = (1, 1).
- 10. Calcule a media angular entre as retas tangentes à hipérbole de equação $x^2 2y^2 = 2$ nos pontos P = (2, -1) e $Q = (\sqrt{2}, 0)$.
- 11. A reta t: y = 2 tangencia a uma parábola de foco F = (1,1) e eixo s: y = x. Obtenha uma equação da diretriz, o parâmetro, o vértice e o ponto de tangência.
- 12. Seja T = (h, k) um ponto da elipse $E : x^2/a^2 + y^2/b^2 = 1$, e sejam F_1 e F_2 os focos de E. Mostre que a reta s, normal a E em T, contém a bissetriz do ângulo $F_1\hat{T}F_2$.
- 13. Seja T = (h, k) um ponto da hipérbole $H : x^2/a^2 y^2/b^2 = 1$, e sejam F_1 e F_2 os focos de H. Mostre que a reta t, tangente a H em T, contém a bissetriz do ângulo $F_1\hat{T}F_2$.
- 14. Sejam $E: x^2/a^2 + y^2/b^2 = 1$ uma elipse e $H: x^2/m^2 y^2/n^2 = 1$ uma hipérbole confocais, isto é, de mesmos focos. Prove que
 - (a) $E \cap H$ contém exatamente quatro pontos;
 - (b) em cada ponto T da interseção $E \cap H$, as duas curvas se interceptam ortogonalmente, isto é, as restas tangentes a elas em T são perpendiculares.

Quádricas

Para os Exercícios de 15 à 28, fixamos um sistema ortogonal de coordenadas $\Sigma=(O,E)$ no espaço.

- 15. Determine uma equação da superfície obtida da rotação da reta $r: X = (0,1,0) + \lambda(-1,0,1)$ em torno do eixo Oz.
- 16. Encontre uma equação do lugar geométrico dos pontos do espaço equidistantes da reta $r: X = (0,0,-\frac{1}{4}) + \lambda(0,1,0)$.
- 17. Encontre uma equação do lugar geométrico dos pontos P do espaço de modo que $\frac{d(P,F)}{d(P,\pi)} = 2$, onde F = (1,0,0) e $\pi : x = -1$.
- 18. A parábola $y = x^2$ do plano x = 0 é rotacionada em torno do eixo Oz. Encontre a equação do lugar geométrico do espaço descrito pela superfície de revolução obtida.
- 19. Mostre que o lugar geométrico dos pontos do espaço cuja distância ao ponto A = (2, -1, 3) é dobro da sua distância ao ponto B = (-4, 2, 1) é uma superfície esférica. Ache seu centro e seu raio.
- 20. Por uma translação conveniente de eixos (isto é, uma mudança do sistema de coordenadas Σ , do tipo translação) reduza cada uma das quádricas abaixo à sua forma reduzida. Identifique e faça uma representação geométrica do gráfico das mesmas.

(a)
$$x^2 + 2y^2 + 4z^2 - 2x - 8y + 16z + 9 = 0$$
. (b) $x^2 + y^2 - 2x - 2y + 4z - 2 = 0$.

21. Mostre que a superfície que tem equação z = xy é um parabóloide hiperbólico, fazendo uma rotação conveniente dos eixos Ox e Oy (isto é, uma mudança do sistema de coordenadas Σ , do tipo rotação em cada um dos eixos Ox e Oy).

22. Determine uma equação da superfície gerada por uma reta que contém o ponto P = (3,0,0), que se apoia na circunferência $\mathcal C$ de equações dadas por $\mathcal C$: $\begin{cases} y^2+z^2=1\\ x=0 \end{cases}$ Dê uma representação geométrica para o gráfico da mesma.

Coordenadas polares, esféricas e cilíndricas

- 23. Identifique as curvas, dê as correspondentes equações em coordenadas cartesianas e faça um esboço dos gráficos das funções abaixo, dadas em coordenadas polares. Em cada caso, determine o período.
 - (a) $r = a\cos\theta, a \neq 0$
 - (b) $r = a \sin \theta, a \neq 0$
 - (c) $r = a\cos\theta + b\sin\theta, ab \neq 0$
 - (d) $r = 3 + 2\cos\theta$.
- 24. Considere a equação geral de uma reta no plano nas coordenadas cartesianas. Passe-a para coordenadas polares.
- 25. Determine as coordenadas cilíndricas e esféricas dos pontos dados em coordenadas cartesianas por: (0,0,0),(2,0,0),(-2,0,0),(0,5,0),(0,-4,0),(0,0,3),(0,0,-3),(0,1,2),(1,1,1). Em cada caso, discuta sobre a unicidade da representação do ponto nestes dois sistemas de coordenadas.
- 26. Determine as coordenadas cartesianas e cilíndricas do ponto com coordenadas esféricas (ρ, θ, ϕ) $(4, \pi, \pi).$
- 27. Faça um esboço da superfície dada em coordenadas cilíndricas (r, θ, z) pelas equações abaixo:
 - (a) $z = r^2$
- (b) z = r (c) $z^2 = r\cos(2\theta)$ (d) $r = 4\sin\theta$ (e) $z = \theta$
- 28. Determine as equações em coordenas cilíndricas e coordenadas esféricas das superfícies que em coordenadas cartesianas (x, y, z) são dadas pelas equações abaixo:
 - (a) $x^2 + y^2 + z^2 = a^2, a \neq 0$.
 - (b) $x^2 + y^2 = a, a \neq 0$.
 - (c) x = y.