

Centro de Ciências Tecnológicas - CCT - Joinville Departamento de Matemática

Lista 6 - Superfícies - Geometria Analítica

Professoras: Débora, Elisandra, Graciela e Katiani

Nos exercícios 1 ao 18 identifique e represente geometricamente as superfícies dadas pelas equações:

1.
$$4y^2 + 9z^2 = 36$$

2.
$$x^2 - 4y^2 = 16$$

3.
$$y = x^2 - 9$$

4.
$$x - y = 0$$

5.
$$x^2 + y^2 = 2y$$

6.
$$z = e^y$$

7.
$$x^2 + y^2 + z^2 = 25$$

8.
$$4x^2 + 4y^2 + z^2 - 16 = 0$$

9.
$$y^2 = x^2 + z^2$$

10.
$$x^2 + z^2 - y = 2$$

11.
$$x^2 - 4y^2 + 2z^2 = 8$$

12.
$$x^2 + y^2 + z^2 = 0$$

13.
$$4y^2 + z^2 - 4x = 0$$

14.
$$-16x^2 + 9y^2 - z^2 = 144$$

15.
$$z = x^2 - y^2$$

16.
$$z = 1 + \sqrt{1 - x^2 - y^2}$$

17.
$$x^2 + y^2 - z^2 + 18z - 81 = 0$$

18.
$$z = 9 - \sqrt{x^2 + y^2}$$

- 19. Considere a função z = f(x, y). Os gráficos no plano xy das equações f(x, y) = k, sendo k um número real, são chamados curvas de nível associadas à função f. Seja $f(x, y) = -x^2 + y^2$. Esboce e identifique as curvas de nível da função f para k = -4, k = -1, k = 0, k = 1 e k = 4.
- 20. Determinar a equação do lugar geométrico dos pontos de \mathbb{R}^3 cujas soma das distâncias aos pontos A(1,2,-1) e B(1,4,-1) é 4. Identifique este conjunto de pontos.
- 21. Encontre a equação da superfície esférica que passa pelos pontos A(0,0,1), B(0,1,0) e C(1,0,0) e cujo centro está no plano $\pi: x+y-z=0$.
- 22. Determine a equação da superfície esférica que tem centro na reta r: $\begin{cases} x = 2z 3 \\ y = z 1 \end{cases}$ e passa pelos pontos A(6, -1, 3) e B(0, 7, 5).
- 23. Considere a superfície de equação $x^2 + y^2 z^2 = k$, onde k é uma constante real.
 - (a) Classifique as superfícies obtidas quando

i.
$$k < 0$$

ii.
$$k = 0$$

iii.
$$k > 0$$

- (b) Para k = 4 encontre e identifique as interseções da superfície dada com os planos coordenados e com os planos z = 4 e z = -4.
- (c) Para k = 4 represente geometricamente a superfície dada.
- 24. Encontre a equação do elipsoide com centro na origem, um dos vértices em (1,0,0) e a interseção com o plano $x=\frac{1}{2}$ seja a curva $\frac{y^2}{3}+\frac{z^2}{12}=1$.

1

25. Identifique e represente a curva: $\left\{ \begin{array}{lcl} z & = & x^2 + y^2 \\ z & = & 4 \end{array} \right.$

- 26. Represente a superfície cônica de vértice V(0,0,5) e cuja diretriz é a curva: $\begin{cases} z = x^2 + y^2 \\ z = 4 \end{cases}$
- 27. Represente a superfície cônica de vértice V(0,0,2) e cuja diretriz é a curva: $\begin{cases} 9x^2 + 4y^2 &= 36 \\ z &= 4 \end{cases}$
- 28. Represente geometricamente, no primeiro octante, as curvas de interseção dos seguintes cilindros:
 - (a) $y^2 + 4z^2 = 16$ e 2x + 3z = 6.
 - (b) $z = x^2 \text{ e } x = y^2$.
 - (c) $x^2 + y^2 = 2y$ e $x^2 + z^2 = 2z$.
- 29. Determine os três cilindros projetantes das curvas de interseção das superfícies abaixo e construa, no primeiro octante (quando for possível), a curva dada pela interseção de dois dos cilindros. Caso não seja possível no primeiro, escolha outro. A seguir parametrize a curva dada pelo sistema escolhido.
 - (a) $x^2 + y + 3z = 12$ e $x^2 y z = -4$.
 - (b) $x^2 + 2y^2 + z^2 = 2$ e $x^2 y^2 2z^2 + 1 = 0$.
 - (c) $x^2 + 2y^2 + z = 10$ e $-2x^2 y^2 + z = 1$.
 - (d) $x + z^2 = 4$ e $x = 3z^2 + y^2$.
- 30. Escreva as seguintes superfícies em coordenadas cilíndricas e esféricas:
 - (a) 5x + 4y = 0

(d) $x^2 + y^2 = 9$

(b) $-x^2 - y^2 + z^2 = 4$

(e) z = 4

(c) $x^2 + y^2 - z^2 = 0$

- (f) $x^2 + y^2 + z^2 = 25$
- 31. Identifique as seguintes curvas:
 - (a) $\begin{cases} z=2\\ r=4 \end{cases}$ dada em coordenadas cilíndricas
 - (b) $\begin{cases} z = 4 \\ \theta = \frac{\pi}{4} \end{cases}$ dada em coordenadas cilíndricas
 - (c) $\begin{cases} r=2\\ \theta=\frac{\pi}{3} \end{cases}$ dada em coordenadas cilíndricas
 - (d) $\begin{cases} \rho = 4 \\ \phi = \frac{\pi}{4} \end{cases}$ dada em coordenadas esféricas
- 32. Considere as seguintes superfícies dadas em coordenadas cilíndricas por:

$$S_1: z = -1 + r$$
, $S_2: z = \sqrt{r^2 - 1}$, $S_3: z = 7 - r^2$.

- (a) Identifique estas superfícies.
- (b) Represente geometricamente o sólido delimitado inferiormente por S_1 , lateralmente por S_2 e superiormente por S_3 .
- 33. As superfícies $S_1: \phi = \frac{\pi}{3}$ e $S_2: \rho^2 \sin^2 \phi 2\rho^2 \cos^2 \phi = 1$ estão em coordenadas esféricas.

- (a) Obtenha as equações das superfícies S_1 e S_2 em coordenadas cartesianas e identifique-as.
- (b) Obtenha as equações das superfícies S_1 e S_2 em coordenadas cilíndricas.
- (c) Esboce a(s) curva(s) $C = S_1 \cap S_2$.
- 34. As superfícies S_1 : $z = \frac{\sqrt{3}r}{3}$ e S_2 : $z = \sqrt{\frac{r^2+1}{4}}$ estão em coordenadas cilíndricas.
 - (a) Obtenha as equações das superfícies S_1 e S_2 em coordenadas cartesianas e identifique-as.
 - (b) Use a item (a) para encontrar as equações das superfícies S_1 e S_2 em coordenadas esféricas.
 - (c) Represente geometricamente o sólido delimitado inferiormente por S_1 e superiormente por S_2 .
- 35. Represente geometricamente o sólido que satisfaz as condições: $\begin{cases} 0 \le \theta \le 2\pi \\ 0 \le \phi \le \frac{\pi}{6} \\ 0 \le \rho \le 3 \end{cases} .$

Respostas:

- 1. Cilindro elíptico com geratriz o eixo x
- 2. Cilindro hiperbólico com geratriz o eixo z
- 3. Cilindro parabólico com geratriz o eixo z
- 4. Plano paralelo ao eixo z.
- 5. Cilindro circular com diretriz $x^2 + y^2 = 2y$ e geratriz o eixo z
- 6. Cilindro com diretriz $z = e^y$ e geratriz o eixo x
- 7. Esfera C(0, 0, 0)
- 8. Elipsóide C(0,0,0)
- 9. Cone ao longo do eixo y V(0,0,0)
- 10. Paraboloide circular com V(0,-2,0) ao longo do eixo y
- 11. Hiperboloide de uma folha ao longo de y com C(0,0,0)
- 12. Ponto (0,0,0)
- 13. Paraboloide elíptico ao longo do eixo \boldsymbol{x}
- 14. Hiperboloide de duas folhas ao longo do eixo \boldsymbol{y}
- 15. Paraboloide Hiperbólico no eixo z com V(0,0,0)
- 16. Meia esfera ou calota superior da esfera C(0,0,1) e raio 1
- 17. Cone ao longo do eixo z comV(0,0,9)

- 18. Folha inferior de cone ao longo do eixo z com V(0,0,9)
- 19. k=-4 e k=-1: hipérboles com eixo real $x;\,k-0$: duas retas; k=1 e k=4: hipérboles com eixo real y
- 20. $\frac{(x-1)^2}{3} + \frac{(y-3)^2}{4} + \frac{(z+1)^2}{3} = 1$ elipsóide com C(1,3,-1)
- 21. $x^2 + y^2 + z^2 = 1$
- 22. $(x+7)^2 + (y+3)^2 + (z+2)^2 = 198$
- 23. (a) i. hiperboloide de 2 folhas em z;
 - ii. cone em z;
 - iii. hiperboloide de 1 folha em z
 - (b) .
 - (c) hiperboloide de 1 folha em z
- $24. \ x^2 + \frac{y^2}{4} + \frac{z^2}{16} = 1$
- 25. Circunferência de raio 2 em z=4
- 26. Equação do cone circular: $\frac{x^2}{4} + \frac{y^2}{4} (z-5)^2 = 0$
- 27. Equação do cone elíptico: $\frac{x^2}{4} + \frac{y^2}{9} \frac{(z-2)^2}{4} = 0$
- 28. .

29. .

(a)
$$C_1: x^2 + z = 4$$
; $C_2: y + 2z = 8$; $C_3: 2y - x^2 = 12$

(b)
$$C_1: x^2 + y^2 = 1$$
; $C_2: y^2 + z^2 = 1$; $C_3: z = \pm x$

(c)
$$C_1: x^2 + y^2 = 3$$
; $C_2: y^2 + z = 7$; $C_3: -x^2 + z = 4$

(d)
$$C_1: x + z^2 = 4$$
; $C_2: y^2 + 4z^2 = 4$; $C_3: 2x - y^2 = 4$

30. .

(a)
$$\tan \theta = -\frac{5}{4}$$
; $\tan \theta = -\frac{5}{4}$.

(d)
$$r = 3$$
; $\rho \sin \phi = 3$

(a)
$$\tan \theta = -\frac{5}{4}$$
; $\tan \theta = -\frac{5}{4}$. (d) $r = 3$; $\rho \sin \phi = 3$.
(b) $-r^2 + z^2 = 4$; $\rho^2(-\sin^2 \phi + \cos^2 \phi) = 4$. (e) $z = 4$; $\rho \cos \phi = 4$.

(c)
$$r = z; \phi = \frac{\pi}{4}$$
.

(f)
$$r^2 + z^2 = 25$$
; $\rho = 5$.

31. .

(a) circunferência de C(0,0,2) e raio 4 no plano z=2.

(b) reta y = x no plano z = 4

(c) 2 retas paralelas ao eixo z dadas pelas equações $\begin{cases} x=1 \\ y=\sqrt{3} \end{cases} e \begin{cases} x=-1 \\ y=-\sqrt{3} \end{cases}$

(d) duas circunferências de $C(0,0,\pm 2\sqrt{2})$ e raio $2\sqrt{2}$ no plano $z=\pm 2\sqrt{2}$.

32. .

(a) S_1 : folha positiva do cone $x^2+y^2-(z+1)^2=0$ ($z\geq -1$); S_2 : parte $z\geq 0$ do hiperboloide de uma folha $x^2+y^2-z^2=1$; $S_3: z=7-x^2-y^2$ paraboloide no eixo z com concavidade voltada para baixo e vértice V(0,0,7)

(b) .

33. .

(a) $S_1: x^2 + y^2 - 3z^2 = 0$ cone ao longo do eixo z com vértice na origem; $S_2: x^2 + y^2 - 2z^2 = 1$ hiperboloide de 1 folha ao longo do eixo z com centro na origem.

(b) $S_1: r^2 - 3z^2 = 0$; $S_2: r^2 - 2z^2 = 1$.

(c) circunferências nos planos $z=\pm 1$ de raio $\sqrt{3}$ com centro em $C(0,0,\pm 1)$

34. .

(a) $S_1: z = \frac{\sqrt{3x^2 + 3y^2}}{3}:$ folha $z \ge 0$ do cone $x^2 + y^2 - 3z^2 = 0$ com vértice na origem ao longo do eixo z. $S_2: z = \sqrt{\frac{x^2 + y^2 + 1}{4}}:$ folha $z \ge 0$ do hiperboloide de duas folhas $4z^2 - x^2 - y^2 = 1$ com centro na origem ao longo do eixo z.

(b) $S_1: \phi = \frac{\pi}{3}$ $S_2: \rho = \frac{1}{\sqrt{4\cos^2\phi - \sin^2\phi}}$

