Questões de Curvas e Superfícies
Parte da Primeira Prova de ALGA II – EPS 02 - 16 de abril de 2003

	1) Apresente as equações de cada aresta da parte do sólido (interno ao hiperbolóide circular cêntrico) desenhado ao lado, sabendo que as coordenadas dos pontos S e P são dadas por S(0,0,1) e P(0,4,2).

	[image: image1.png]

	2) Desenhar
 [image: image2.png]o=5.5en &
&

para 0 (((3(
	

	
 3) Use duas superfícies cilíndricas para desenhar a parte da curva
 onde os pontos têm todas as coordenadas positivas.
	[image: image3.png]42t

22t +y+zl= 5+4z

===
Parte da Segunda Prova de ALG – 05 de maio de 2003

4) O que representa graficamente a equação a.y2 = 3z (a = constante) no plano cartesiano YOZ ?

 e a equação (= (/3 em coordenadas cilíndricas ((Z ?

	5) Determine a(s) interseção(ões)

entre:

[image: image4.wmf]®

C

(t) = t.
[image: image5.wmf]®

i

 + t² .
[image: image6.wmf]®

j

 + (2t +1).
[image: image7.wmf]®

k

e o cilindro elíptico (figura ao lado) com

maior raio = 3

e

menor raio = 2

	
[image: image8.png]

	6) Identifique (apresente nomes) e esboce o gráfico cartesiano (XYZ) de:

a) 9x = y² + z² b) 4x² + y² - 2z² + 8 =0

7) Apresente as equações de cada aresta do sólido desenhado ao lado, sabendo que as coordenadas do ponto P são dadas por (0,0,6) e que uma da faces é parte da superfície gerada pela rotação da curva
[image: image9.wmf]36

z²

1

x

+

=

 no plano XOZ, em torno do eixo OZ
	
[image: image10.png]

===
Outros Exercícios

8) Apresente as equações das 9 arestas e das 5 faces da figura desenhada abaixo, sendo que a única face não plana é parte de um parabolóide hiperbólico simétrico em ralação ao eixo OZ.

	Considere as seguintes coordenadas:

O(0,0,0)

B(0,5,2)

D(1,0,-3)

P(0,-4,-3)

	[image: image11.png]

9) Identifique (apresente nomes) e esboce o gráfico cartesiano (XYZ) das superfícies:

a) x² - y² = 9z b) 4x² + y² + 2z² = 8
	10) Apresente as equações de cada aresta do sólido desenhado ao lado, sabendo que as coordenadas do ponto P são dadas por (6,0,0) e que uma da faces tem equação 2z – x² + y² = 9.

11) Faça um esboço de
[image: image12.wmf]®

C

(t) = cos t.
[image: image13.wmf]®

i

 + 4sen t.
[image: image14.wmf]®

j

 + 2t.
[image: image15.wmf]®

k

.

12) Faça um esboço de C1(t) = t.i + (t² +1).j + 2t.k.
13) Fazer um esboço de 2z² - y² - 3x² = 60.

14) Fazer um esboço de 2z² - y + 3x² = 0.
	
[image: image16.png]

15) Determine a(s) interseção(ões) entre:
[image: image17.wmf]®

C

(t) = t.
[image: image18.wmf]®

i

 + (t² +1).
[image: image19.wmf]®

j

 + 2t.
[image: image20.wmf]®

k

 e y + 2z² = 4x².

	16) Determine a(s) interseção(ões) entre: C2 = [3t² , t , t-2]

e y² + 2z² = 4x.

17) Quais as equações paramétricas da elipse determinada pela interseção do cilindro circular de raio 1 (ver figura) com o plano dado por 15x + 12y + 20 z =1 ?
	
[image: image21.png]

	18)
	Apresente as equações das superfícies cilíndricas projetantes da curva

	
[image: image22.wmf]î

í

ì

=

+

=

+

2

4

 y

x²

z

 y²

x²

	19)
	Identificar (nome) e apresentar um esboço do gráfico

(no espaço cartesiano XYZ) das superfícies :
	a) 4x² - y² - 2 z² = 8

b) x² + z² = 4y

	20)
	Desenhar
	
[image: image23.wmf]î

í

ì

=

+

=

p

q

q

r

/

cos

3

z

	para 0 (((4(

21) Qual a equação dos parabolóides hiperbólicos simétricos em relação ao eixo OY ?

	22)
	Traçar o gráfico de
	
[image: image24.wmf]î

í

ì

=

+

=

+

2

4

 y

x²

z

 y²

x²

	entre A(-2 , -2 , 2) e B(4 , -14 , 53)

	23)
	Desenhar
	
[image: image25.wmf]î

í

ì

=

-

=

p

q

q

r

/

2

sen

4

z

	para 0 (((3(

	24) Qual a equação geral da quádrica cêntrica que contém a parte desenhada ao lado, onde um vértice é A(0,0,1) e a curva C é dada

por
[image: image26.wmf]î

í

ì

=

=

+

3

9

2

2

z

y

x

 ?

25) Faça o gráfico de E(t) = [5 sen t, -2 cos t , t/(]
	[image: image27.png]

	26) Em relação a x² + 4y² = 4 – z²,

a) Apresente seu nome, justificando-o;

b) Faça um esboço do gráfico cartesiano (XYZ).

Resposta:
a) Elipsóide circular, mais “achatado” no eixo OY,

pois os traços nos são duas elipses e uma circunferência.

b) Figura ao lado
	[image: image28.png]

27) Qual a equação geral do parabolóide de revolução simétrico em relação ao eixo OY, com vértice em V (0 , 0 , 0) e que contem o ponto P (1 , - 2 , 3) ?
 A equação geral do parabolóide: Ax² + By + Az² = 0. Usando o ponto P (1 , - 2 , 3), temos:

 A – 2B + 9A = 0 (B = 5A (Ax² + 5Ay + Az² = 0 (Resp.: x² + 5y + z² = 0
28) Qual a equação geral do elipsóide de revolução simétrico em relação ao eixo OX, com vértices em V1 (0 , 0 , 0) e V2 (8 , 0 , 0) que contem o ponto P (2 , - 3 , 4) ?
Resposta: 25x² + 12y² + 12z² - 200x = 0

_1113229198.unknown

_1120060607

_1120060853

_1120060898

_1120060571

_1119249759.unknown

_1036874025.unknown

_1036874592.unknown

_1036875457.unknown

_1016958248.unknown

_1016958173.unknown

_1016958196.unknown

_1016958126.unknown

