

Geometria Analítica - Prof.^a Cecilia Chirenti

Lista 3 - Produto Escalar

1. Verdadeiro ou falso?
 - (a) A medida angular entre um vetor não-nulo e ele mesmo é 0.
 - (b) A medida angular entre dois vetores não-nulos é $\pi/2$ radianos.
 - (c) A medida angular entre dois vetores de sentido contrário é 180 graus.
 - (d) Não existem \vec{u} e \vec{v} tais que $\text{ang}(\vec{u}, \vec{v}) = \arcsen(-1/2)$.
2. Calcule o cosseno do ângulo formado entre os vetores $(1, 4, -1)$ e $(0, 2, 3)$.
3. Os vetores não-nulos \vec{u} e \vec{v} são ortogonais, têm normas iguais e \vec{w} é gerado por eles. Sabendo que $\vec{w} \cdot \vec{u} = \vec{w} \cdot \vec{v}$ e que \vec{w} não é nulo, obtenha as medidas angulares, em graus, entre \vec{u} e \vec{w} e entre \vec{v} e \vec{w} .
4. Determine m para que os vetores $(2, m, -3)$ e $(2, 2, m)$ fiquem ortogonais.
5. Os lados do triângulo equilátero ABC têm medida 2. Calcule $\overrightarrow{AB} \cdot \overrightarrow{BC} + \overrightarrow{BC} \cdot \overrightarrow{CA} + \overrightarrow{CA} \cdot \overrightarrow{AB}$.
6. São dados $\vec{u} = (2, 1, -3)$ e $\vec{v} = (1, 2, 1)$.
 - (a) Se $\vec{w} = \vec{u} + \lambda\vec{v}$, determina λ para que \vec{u} e \vec{w} sejam ortogonais.
 - (b) Determine o cosseno do ângulo que \vec{u} forma com \vec{v} .
7. Obtenha um vetor \vec{u} ortogonal a $\vec{v} = (4, -1, 5)$ e $\vec{w} = (1, -2, 3)$ tal que $\vec{u} \cdot (1, 1, 1) = -1$.
8. Sejam $\vec{u} = (1, 1, 0)$ e $\vec{v} = (0, 1, 1)$. Pede-se um vetor \vec{x} sabendo-se que: $\vec{x} - \vec{u}$ é ortogonal a \vec{u} , $\vec{x} - \vec{v}$ é ortogonal a \vec{v} , $|\vec{x}| = \sqrt{11}$ e \vec{x} e \vec{u} formam um ângulo agudo.
9. Decomponha $\vec{u} = (1, 0, 3)$ como soma dos vetores \vec{v} e \vec{w} tais que \vec{v} , $(1, 1, 1)$ e $(-1, 1, 2)$ sejam *de* \vec{w} seja ortogonal aos dois últimos.
10. Decomponha o vetor $\vec{u} = (3, -1, 5)$ em uma soma de vetores \vec{a} e \vec{b} , sabendo que \vec{a} é paralelo ao vetor $(-2, -4, -10)$ e \vec{b} é ortogonal ao vetor $(0, 0, 1)$.
11. Dados os vetores $\vec{u} = (0, 1, -1)$ e $\vec{w} = (2, 5, 4)$, calcule o comprimento da projeção do vetor $-4\vec{u} + \vec{w}$ sobre o eixo cuja direção é dada pelo vetor $\vec{w} - 2\vec{u}$.
12. Dados $\overrightarrow{AB} = (1, 0, 1)$ e $\overrightarrow{CB} = (0, 0, 2)$,
 - (a) mostre que o triângulo ABC é retângulo;

- (b) determine a projeção de \overrightarrow{AB} sobre \overrightarrow{BC} ;
- (c) ache o comprimento da altura relativa à hipotenusa.
13. Ache a projeção ortogonal de $\vec{v} = (1, -2, 3)$ na direção de um eixo que forma ângulos iguais com os vetores da base ortonormal $B = (\vec{i}, \vec{j}, \vec{k})$.
14. Determine o ângulo formado pelos vetores não nulos \vec{u} e \vec{v} , sabendo que $|\vec{u}| = |\vec{v}| = |\vec{u} + \vec{v}|$.
15. Sejam A, B e C pontos não-colineares, $\vec{u} = \overrightarrow{AB}$, $\vec{v} = \overrightarrow{AC}$. Prove que, se \vec{a} e \vec{u} são de mesmo sentido e o mesmo ocorre com \vec{b} e \vec{v} , e se $|\vec{a}| = |\vec{b}|$, então $\vec{a} + \vec{b}$ é paralelo à bissetriz de $B\hat{A}C$. Em particular, o vetor soma dos versores de \vec{u} e \vec{v} é paralelo à bissetriz de $B\hat{A}C$
16. Supondo \vec{a} e \vec{b} não nulos, demonstre algebricamente que: $|\vec{a} + \vec{b}| = |\vec{a}| + |\vec{b}|$ se, e somente se, \vec{a} e \vec{b} são paralelos e de mesmo sentido.
17. Lembrando que $\vec{u} \cdot \vec{u} = |\vec{u}|^2$, demonstre:
- (a) $|\vec{a} + \vec{b}| = |\vec{a} - \vec{b}|$ se, e somente se $\vec{a} \cdot \vec{b} = 0$.
- (b) Interprete geometricamente o resultado acima.
18. Calcule a projeção ortogonal de \vec{v} sobre \vec{u} em cada caso.
- (a) $\vec{v} = (1, -1, 2)$, $\vec{u} = (3, -1, 1)$
- (b) $\vec{v} = (-1, 1, 1)$, $\vec{u} = (-2, 1, 2)$
- (c) $\vec{v} = (1, 3, 5)$, $\vec{u} = (-3, 1, 0)$
- (d) $\vec{v} = (1, 2, 4)$, $\vec{u} = (-2, -4, -8)$
19. Em cada caso, decomponha \vec{v} como soma de dois vetores \vec{p} e \vec{q} , de modo que \vec{p} seja paralelo e \vec{q} seja ortogonal a \vec{u} .
- (a) $\vec{v} = (-1, -3, 2)$, $\vec{u} = (0, 1, 3)$
- (b) $\vec{v} = (0, 1, 2)$, $\vec{u} = (0, -1, -2)$
- (c) $\vec{v} = (1, 2, -1)$, $\vec{u} = (2, -1, 0)$
20. Exercícios do Capítulo 3 do livro Vetores e uma Introdução à Geometria Analítica.
21. Exercícios do Capítulo 9 do livro Geometria Analítica - um tratamento vetorial.