

**3ª Lista de Exercícios de Cálculo Vetorial e Geometria Analítica**

Professor: Fágner Dias Araruna

Assunto: Retas e Planos

1. Verifique a posição da reta  $r_1 : [P_1 = (-1, 2, 5), \vec{v} = (2, 1, -3)]$  em relação à  $r_2 : \frac{x-3}{-2} = \frac{y-4}{2} = \frac{z+1}{4}$ . (resp. Concorrentes com interseção  $P = (3, 4, -1)$ )
2. Determine as equações simétricas da reta que passa pelo baricentro do triângulo de vértices  $A = (3, 4, -1)$ ,  $B = (1, 1, 0)$  e  $C = (2, 4, 3)$  e é paralela à reta suporte do lado  $AB$  do triângulo. ( sug. As coordenadas do baricentro  $G$  são dadas por  $x_G = \frac{x_A + x_B + x_C}{3}$ ,  $y_G = \frac{y_A + y_B + y_C}{3}$  e  $z_G = \frac{z_A + z_B + z_C}{3}$ ) (resp.  $\frac{x-2}{-2} = \frac{y-3}{-3} = \frac{z-1}{1}$ )
3. Escreva a equação vetorial da bissetriz do ângulo  $\widehat{ABC}$  com  $A = (5, 5, 7)$ ,  $B = (4, 3, 5)$  e  $C = (0, 5, 9)$ .
4. Determine as equações simétricas da reta que passa pelo ponto  $M = (2, 1, -1)$  e é perpendicular à reta  $r_1$  de equação vetorial  $P = (2, 0, 0) + m(3, 1, -1)$ . ( resp.  $\frac{x-2}{2} = \frac{y-1}{-3} = \frac{z+1}{3}$ )
5. Determine as equações vetorial e paramétricas da reta que passa por  $P_1 = (2, 3, 1)$  e que forma com os eixos  $Ox$ ,  $Oy$  e  $Oz$  ângulos de  $60^\circ$ ,  $60^\circ$  e  $135^\circ$ , respectivamente. ( sug. Considere o vetor diretor da reta  $\vec{v} = \vec{u}$  um vetor unitário, então suas coordenadas são os cossenos diretores de  $\vec{u}$ ) ( resp.  $x = 2 + \frac{1}{2}m$ ,  $y = 3 + \frac{1}{2}m$  e  $z = 1 + \frac{\sqrt{2}}{2}m$ )
6. Escreva as equações paramétricas da reta que passa pela origem dos eixos e é paralela à reta  $x = 2 - 3m$ ,  $y = 1$  e  $z = -1 + 2m$ . ( resp.  $x = -3m$ ,  $y = 0$  e  $z = 2m$ )
7. Escreva as equações simétrica e paramétricas da reta do feixe de centro  $A = (5, -3, 2)$  e paralela ao eixo  $Oz$ . ( resp.  $x = 5$ ,  $y = -3$  e  $z = 2 + m$ )
8. Determine o ponto  $O'$  simétrico da origem  $O$  dos eixos em relação à reta  $\frac{x-2}{-1} = \frac{y+1}{1} = \frac{z-4}{-2}$ . ( resp.  $O' = \left(\frac{1}{3}, \frac{5}{3}, \frac{2}{3}\right)$ ).
9. Determine as equações da reta  $r$  que passa por  $P_1 = (1, -2, 3)$  e intercepta a reta  $\frac{x-2}{3} = \frac{y-1}{2} = \frac{z+1}{1}$  e cujo vetor diretor é ortogonal ao vetor  $\vec{v}_1 = (1, -3, 1)$ . ( resp.  $P = (1, -2, 3) + m(17, 9, 10)$ )

10. Decomponha o vetor  $\vec{v} = (2, 6, 10)$  em dois vetores  $\vec{v}_1$ , paralelo a  $r$ , e  $\vec{v}_2$ , perpendicular à reta  $r$ , sendo  $r$  dada por  $P = (2, -1, 5) + m(-1, 4, 2)$ . ( resp.  $\vec{v}_1 = (-2, 8, 4)$  e  $\vec{v}_2 = (4, -2, 6)$ ).
11. Determine os cossenos diretores da reta definida pelos pontos  $A = (3, -3, 2)$  e  $B = (4, -1, 0)$ . ( resp.  $\cos \alpha = \frac{1}{3}$ ,  $\cos \beta = \frac{2}{3}$  e  $\cos \gamma = -\frac{2}{3}$  )
12. Dados os pontos médios  $M_1 = (2, 3, 1)$ ,  $M_2 = (5, 3, -1)$  e  $M_3 = (3, -4, 0)$  dos lados do triângulo  $ABC$ , determine as equações paramétricas do lado deste triângulo, cujo ponto médio é o ponto  $M_1$ . ( resp.  $x = 2 + 2m$ ,  $y = 1 + 7m$  e  $z = 3 - m$  )
13. Determine a equação da reta que passa pelo ponto  $P = (-1, -2)$  e forma com os eixos coordenados um triângulo de área 4 u.a. (  $2x + y + 4 = 0$  )
14. Determine os ângulos que o plano  $Ax + By + Cz + D = 0$  determina com os planos coordenados.
15. Determine a equação do plano que passa pelos pontos  $P_1 = (3, 4, 0)$ ,  $P_2 = (4, 2, 0)$  e é inclinado de  $60^\circ$  sobre o plano  $xOy$ . (resp.  $6x + 3y \mp \sqrt{15}z - 30 = 0$  )
16. Determine os ângulos que a reta interseção dos planos  $\pi_1 : 2x + 3y - 2z - 1 = 0$  e  $\pi_2 : 2x + 4y - 3z + 5 = 0$  forma com os eixos cartesianos.
17. Ache a equação do plano determinado pelo ponto  $P_1 = (3, -1, 2)$  e a reta  $r : (0, -1, 4) + m\vec{u}$ , sendo o vetor  $\vec{u} = (f, g, h)$  paralelo a  $\vec{w} = (4, 3, -1)$  e  $\vec{u} \cdot \vec{v} = 6$ , sendo  $\vec{v} = (3, -1, 3)$ . ( resp.  $6x - 5y + 9z - 41 = 0$  )
18. Determine a equação do plano que passa pelo ponto  $P_1 = (3, -1, 2)$  e é paralelo às retas  $\frac{x-3}{4} = \frac{y-5}{2} = \frac{z}{3}$  e  $\frac{x+1}{2} = \frac{y}{3} = \frac{z-2}{5}$ . ( resp.  $x - 14y + 8z - 33 = 0$  )
19. Dê a posição do plano  $5x + 3y + 13z - 1 = 0$  em relação ao plano  $3x + 8y - 3z + 8 = 0$ .
20. Determine a distância do ponto  $P_0 = (x_0, y_0, z_0)$ , interseção dos planos  $\pi_1 : 2x + 4y - 5z - 15 = 0$ ,  $\pi_2 : x - y + 2z + 3 = 0$  e  $\pi_3 : x + y + z - 2 = 0$ , à reta  $r : \frac{x}{3} = \frac{y-1}{2} = \frac{z+2}{-1}$ .  
( resp.  $\frac{\sqrt{739}}{7}$  )
21. O pé da projeção ortogonal da origem dos eixos coordenados sobre um plano  $\pi$  é o ponto  $O_1 = (-2, 3, 6)$ . Determine a equação do plano. ( resp.  $2x - 3y - 6z + 49 = 0$  )
22. Determine a equação geral do plano que passa pela reta  $\frac{x-1}{2} = \frac{y}{2} = \frac{z-1}{1}$  e é paralelo à reta  $\frac{x-3}{2} = \frac{y-2}{-1} = \frac{z-4}{4}$ . ( resp.  $3x - 2y - 2z - 1 = 0$  )
23. Dê o ponto  $P'$  simétrico de  $P = (1, 6, -1)$  em relação ao plano  $\pi : 2x - 6y + 4z - 18 = 0$ .  
( resp.  $P' = (5, -6, 7)$  )
24. Determine  $a$ ,  $b$  e  $c$  para que os planos  $\pi_1 : 2ax - y + 4z + 2 = 0$  e  $\pi_2 : 4x + by + 8z + c = 0$  sejam coincidentes. ( resp.  $a = 1$ ,  $b = -2$  e  $c = 4$  )
25. Determine  $a$  para que os planos  $\pi_1 : 2x - 3y - az + 5 = 0$  e  $\pi_2 : 4x + ay + 5z - 3 = 0$  sejam perpendiculares. ( resp.  $a = 1$  )