

SMA0300 Geometria Analítica
Sétima Lista de Exercícios – Posição relativa e ortogonalidade

Nos exercícios abaixo, considere fixado um sistema de coordenadas ortogonal $\Sigma = (O, C)$ do espaço \mathbb{R}^3 . Isto é, um ponto $P \in \mathbb{R}^3$ é representado por uma terna $P = (x, y, z)$, significando que $P = O + (x, y, z)_C$, onde "+" denota a soma de ponto com vetor e C é a base canônica de V^3 (base ortonormal positivamente orientada). As equações de retas e planos são dadas em relação a este sistema.

Exercício 1. Dois pontos efetuam movimentos descritos pelas equações $r: X = (0, 0, 0)_\Sigma + \lambda(1, 2, 4)_C$, $\lambda \in \mathbb{R}$, e $s: X = (1, 0, -2)_\Sigma + \lambda(1, 1, 1)_C$, $\lambda \in \mathbb{R}$. As trajetórias são concorrentes? Haverá colisão?

Exercício 2. Escreva as equações paramétricas da reta que passa pelo ponto $A = (2, 0, -3)$ e:

(a) é paralela à reta que passa pelos pontos $B = (1, 0, 4)$ e $C = (2, 1, 3)$.

(b) é paralela a $s: \frac{1-x}{5} = \frac{3y}{4} = \frac{z+3}{6}$.

(c) é paralela à reta $s: \begin{cases} x = 1 - 2\lambda \\ y = 4 + \lambda \\ z = -1 - \lambda \end{cases}$, para $\lambda \in \mathbb{R}$.

Exercício 3. O plano π_1 contém $A = (1, 0, 0)$, $B = (0, 1, 0)$ e $C = (0, 0, 1)$, o plano π_2 contém $Q = (-1, -1, 0)$ e é paralelo a $\vec{u} = (0, 1, -1)$ e $\vec{v} = (1, 0, 1)$, e o plano π_3 tem equação $X = (1, 1, 1) + \lambda(-2, 1, 0) + \mu(1, 0, 1)$, $\lambda, \mu \in \mathbb{R}$.

(a) Obtenha uma equação geral para cada um dos três planos.

(b) Mostre que a interseção dos três planos se reduz a um único ponto. Qual é este ponto?

Exercício 4. Dadas as retas r, s e t cujas equações são dadas por:

$$r : \begin{cases} x = my - 1 \\ z = y - 1 \end{cases} \quad s : x = \frac{y}{m} = z \quad e \quad t : -x + z = y = -z - 1,$$

encontrar os valores de $m \in \mathbb{R}$ de modo que:

- (a) as retas r e s sejam paralelas e não coincidentes;
- (b) as retas r, s e t sejam paralelas a um mesmo plano;
- (c) as retas r e t sejam concorrentes;
- (d) as retas r e s sejam reversas.

Exercício 5. Obtenha uma equação vetorial da reta s que contém o ponto $P = (1, 1, 0)$, é paralela ou está contida no plano dado por $\pi : 2x + y - z - 3 = 0$ e é concorrente à reta dada por $r : (x, y, z) = (1, 0, 0) + \lambda(-1, 0, 1)$, para $\lambda \in \mathbb{R}$.

Exercício 6. Encontre a projeção tomada paralelamente à reta dada por $r : (x, y, z) = (0, 0, 0) + \lambda(1, 4, 1)$, $\lambda \in \mathbb{R}$, do ponto $P = (1, 4, 0)$ sobre o plano dado por $\pi : x + y - 2z + 1 = 0$.

Exercício 7. Obtenha uma equação para o lugar geométrico (ou seja, para o conjunto) dos pontos médios dos segmentos que têm extremidades nos planos dados por $\pi_1 : 2x - 3y + 3z - 4 = 0$ e $\pi_2 : x - y - z + 2 = 0$.

Exercício 8. O plano π contém a reta $r : X = (1, 1, 0) + \lambda(1, 2, 3)$, $\lambda \in \mathbb{R}$, e é transversal aos eixos coordenados Oy e Oz , interceptando-os, respectivamente, nos pontos A e B . Obtenha a equação geral de π , sabendo que O, A e B são vértices de um triângulo isósceles.

Exercício 9. Determine a projeção ortogonal do ponto $P = (4, 0, 1)$ sobre o plano $\pi: 3x - 4y + 2 = 0$.

Exercício 10. Determine a projeção ortogonal da reta $r: x + 1 = y + 2 = 3z - 3$ sobre o plano $\pi: x - y + 2z = 0$.

Exercício 11. Determine equações paramétricas da reta t simétrica da reta r determinada pelos pontos $A = (1, 0, 0)$ e $B = (0, -1, -1)$ em relação ao plano $\pi: x + y - z = 3$.

Exercício 12. Dados os planos $\pi_1 : x - y + z + 1 = 0$, $\pi_2 : x + y - z - 1 = 0$ e $\pi_3 : x + y + 2z - 2 = 0$, encontre uma equação geral do plano que contém $\pi_1 \cap \pi_2$ e é perpendicular ao plano π_3 .

Exercício 13. Obtenha uma equação vetorial da reta t perpendicular com as retas

$$r: X = (1, 2, 3)_{\Sigma} + \lambda(2, -1, 0)_{\mathcal{C}}, \lambda \in \mathbb{R}, \text{ e } s: X = (0, 1, -3)_{\Sigma} + \lambda(1, -1, -2)_{\mathcal{C}}, \lambda \in \mathbb{R}.$$

Exercício 14. Encontre uma equação vetorial da reta t que está contida no plano $\pi: x - y + z = 0$ e é concorrente com as retas $r: \begin{cases} x + y + 2z = 2 \\ x = y \end{cases}$ e $s: \begin{cases} z = x + 2 \\ y = 0. \end{cases}$