

LISTA DE EXERCÍCIOS - VETORES

PRODUTO ESCALAR

1) Sendo $\vec{u} = (2, 3, 1)$ e $\vec{v} = (1, 4, 5)$. Calcular:

- a) $\vec{u} \bullet \vec{v}$ b) $(\vec{u} - \vec{v})$ B) $(\vec{u} - \vec{v})^2$ c) $(\vec{u} + \vec{v})^2$ d) $(3\vec{u} - 2\vec{v})^2$ e) $(2\vec{u} - 3\vec{v}) \bullet (\vec{u} + 2\vec{v})$

RESP: a) 19 b) $(1, -1, -4)$ B) 18 c) 94 d) 66 e) -205

2) Sendo $\vec{a} = (2, -1, 1)$, $\vec{b} = (1, -2, -2)$ e $\vec{c} = (1, 1, -1)$. Calcular um vetor $\vec{v} = (x, y, z)$, tal que $\vec{v} \bullet \vec{a} = 4$, $\vec{v} \bullet \vec{b} = -9$ e $\vec{v} \bullet \vec{c} = 5$.

RESP: $\vec{v} = (3, 4, 2)$

3) Sejam os vetores $\vec{a} = (1, -m, -3)$, $\vec{b} = (m+3, 4-m, 1)$ e $\vec{c} = (m, -2, 7)$. Determinar m para que $\vec{a} \bullet \vec{b} = (\vec{a} + \vec{b}) \bullet \vec{c}$.

RESP: m=2

4) Determinar a, de modo que o ângulo \hat{A} do triângulo ABC, seja 60° . Dados: A(1,0,2), B(3,1,3) e C(a+1,-2,3).

RESP: -1 ou $\frac{13}{5}$

5) Dados os pontos A (4,0,1), B(5,1,3) C(3,2,5) e D(2,1,3). Determine:

a) se eles formam alguma figura. Em caso afirmativo, qual?

b) O ângulo entre as retas paralelas aos vetores \overrightarrow{BD} e \overrightarrow{AC} .

RESP: a) Paralelogramo b) $\alpha = \arccos \frac{\sqrt{21}}{21} = 102^\circ 36' 44,22''$.

6) Os vetores \vec{u} e \vec{v} formam um ângulo de 60° . Sabe-se que $\|\vec{u}\| = 8$ e $\|\vec{v}\| = 5$, calcule:

- a) $\|\vec{u} + \vec{v}\|$ b) $\|\vec{u} - \vec{v}\|$ c) $\|2\vec{u} + 3\vec{v}\|$ d) $\|4\vec{u} - 5\vec{v}\|$

RESP: a) $\sqrt{129}$ b) 7 c) $\sqrt{721}$ d) $\sqrt{849}$

7) Os vetores \vec{a} e \vec{b} formam um ângulo de 150° , sabe-se que $\|\vec{a}\| = \sqrt{3}$ e que $\|\vec{b}\| = \sqrt{2}$, Calcule:

- a) $\|\vec{a} + \vec{b}\|$ b) $\|\vec{a} - \vec{b}\|$ c) $\|3\vec{a} + 2\vec{b}\|$ d) $\|5\vec{a} - 4\vec{b}\|$

RESP: a) $\sqrt{5 - 3\sqrt{2}}$ b) $\sqrt{5 + 3\sqrt{2}}$ c) $\sqrt{35 - 18\sqrt{2}}$ d) $\sqrt{107 + 60\sqrt{2}}$

8) Determinar o valor de x para que os vetores $\vec{v}_1 = x\vec{i} - 2\vec{j} + 3\vec{k}$ e $\vec{v}_2 = 2\vec{i} - \vec{j} + 2\vec{k}$, sejam ortogonais.

RESP: x=-4

9) Determine um vetor unitário ortogonal aos vetores $\vec{a} = (2, 6, -1)$ e $\vec{b} = (0, -2, 1)$.

RESP: $\vec{c} = \left(\mp \frac{2}{3}, \pm \frac{1}{3}, \pm \frac{2}{3} \right)$

10) Dados $\vec{a} = (2, 1, -3)$ e $\vec{b} = (1, -2, 1)$, determinar o vetor $\vec{v} \perp \vec{a}$, $\vec{v} \perp \vec{b}$ e $\|\vec{v}\| = 5$.

$$\text{RESP: } \vec{v} = \pm \frac{5\sqrt{3}}{3} (1, 1, 1)$$

11) Dados dois vetores $\vec{a} = (3, -1, 5)$ e $\vec{b} = (1, 2, -3)$, achar um vetor \vec{x} , sabendo-se que ele é perpendicular ao eixo OZ, e que verifica as seguintes relações: $\vec{x} \bullet \vec{a} = 9$, e $\vec{x} \bullet \vec{b} = -4$.

$$\text{RESP: } \vec{x} = (2, -3, 0)$$

12) Seja o cubo de aresta a representado na figura abaixo. Determinar:

- a) $\overrightarrow{OA} \cdot \overrightarrow{OC}$
 b) $\overrightarrow{OA} \cdot \overrightarrow{OD}$
 c) $\overrightarrow{OE} \cdot \overrightarrow{OB}$
 d) $|\overrightarrow{OB}|$ e $|\overrightarrow{OG}|$
 e) $\overrightarrow{EG} \cdot \overrightarrow{CG}$
 f) $(\overrightarrow{ED} \cdot \overrightarrow{AB}) \overrightarrow{OG}$
 g) o ângulo agudo entre a diagonal do cubo e uma aresta;
 h) o ângulo agudo formado por duas diagonais do cubo.

$$\text{RESP: a) } 0 \quad \text{b) } 0 \quad \text{c) } 0$$

$$\text{d) } a\sqrt{2} \text{ e } a\sqrt{3} \quad \text{e) } a^2 f(a^3, a^3, a^3)$$

$$\text{g) } \text{arc cos } \frac{\sqrt{3}}{3} \approx 54^\circ 44' \quad \text{h) } \text{arc cos } \frac{1}{3} \approx 70^\circ 31'$$

13) Calcule o ângulo formado pelas medianas traçadas pelos vértices dos ângulos agudos de um triângulo retângulo isósceles.

$$\text{RESP: } \theta = \text{arc cos } \frac{4}{5}, \theta \approx 36^\circ 52'11,6''$$

14) Um vetor \vec{v} forma ângulos agudos congruentes com os semi-eixos coordenados positivos. Calcule suas coordenadas sabendo que $||\vec{v}|| = 3$. $\text{RESP: } \vec{v} = \sqrt{3}(1, 1, 1)$.

15) Um vetor unitário \vec{v} forma com o eixo coordenado OX um ângulo de 60° e com os outros dois eixos OY e OZ ângulos congruentes. Calcule as coordenadas de \vec{v} .

$$\text{RESP: } \vec{v} = \left(\frac{1}{2}, \frac{\sqrt{6}}{4}, \frac{\sqrt{6}}{4} \right) \text{ ou } \left(\frac{1}{2}, -\frac{\sqrt{6}}{4}, -\frac{\sqrt{6}}{4} \right)$$

16) O vetor $\vec{v} = (-1, -1, -2)$ forma um ângulo de 60° com o vetor \vec{AB} , onde A (0, 3, 4) e B(m, -1, 2). Calcular o valor de m.

$$\text{RESP: } m = -34 \text{ ou } m = 2$$

17) Os vetores \vec{a} e \vec{b} formam um ângulo $\theta = \frac{\pi}{6}$, calcular o ângulo entre os vetores $\vec{p} = \vec{a} + \vec{b}$ e $\vec{q} = \vec{a} - \vec{b}$,

sabendo que $||\vec{a}|| = \sqrt{3}$ e $||\vec{b}|| = 1$. $\text{RESP: } \cos \theta = \frac{2\sqrt{7}}{7}, \theta \approx 40^\circ 53'36,2''$

18) Dados $\vec{u} = (2, -3, -6)$ e $\vec{v} = 3\vec{i} - 4\vec{j} - 4\vec{k}$, determine:

- a) a projeção algébrica de \vec{v} sobre \vec{u} (norma do vetor projeção de \vec{v} sobre \vec{u});

b) O vetor projeção de \vec{v} sobre \vec{u} .

RESP: a)6 b) $\frac{6}{7}(2,-3,-6)$

19) Decomponha o vetor $\vec{v}=(-1,2,-3)$ em dois vetores \vec{a} e \vec{b} , tais que $\vec{a} \parallel \vec{w}$ e $\vec{b} \perp \vec{w}$, com $\vec{w}=(2,1,-1)$.

RESP: $\vec{a}=\left(1,\frac{1}{2},-\frac{1}{2}\right)$ e $\vec{b}=\left(-2,\frac{3}{2},-\frac{5}{2}\right)$

20) São dados os vetores $\vec{v}_1=(1,1,1)$, $\vec{v}_2=(-1,2,3)$ e $\vec{v}_3=(26,6,8)$. Decompor o vetor \vec{v}_3 em dois vetores \vec{x} e \vec{y} ortogonais entre si, sendo \vec{x} simultaneamente ortogonal a \vec{v}_1 e a \vec{v}_2 .

RESP: $\vec{x}=(1,-4,3)$ e $\vec{y}=(25,10,5)$

21) São dados $\vec{v}_1=(3,2,2)$ e $\vec{v}_2=(18,-22,-5)$, determine um vetor \vec{v} , que seja ortogonal à \vec{v}_1 e a \vec{v}_2 , tal que forme com o eixo OY um ângulo obtuso e que $|\vec{v}|=28$.

RESP: $\vec{v}=(-8,-12,24)$

22) Os vértices de um triângulo são M(1,1,2), N(5,1,3) e Q(-3,9,3). Calcule as coordenadas do vetor \vec{MH} , onde H é o pé da altura relativa ao lado NQ.

RESP: $\vec{MH}=(2,2,1)$

Fonte:

Do Departamento de Matemática da UDESC - Joinville

Retirado da lista de exercícios – Profª Mara de Carvalho – UERJ