

Problemas Propostos

- 1) A Figura 1.29 apresenta o losango EFGH inscrito no retângulo ABCD, sendo O o ponto de interseção das diagonais desse losango. Decidir se é verdadeira ou falsa cada uma das seguintes afirmações:

Figura 1.29

- a) $\overrightarrow{EO} = \overrightarrow{OG}$
 b) $\overrightarrow{AF} = \overrightarrow{CH}$
 c) $\overrightarrow{DO} = \overrightarrow{HG}$
 d) $|C - O| = |O - B|$
 e) $|H - O| = |H - D|$
- f) $H - E = O - C$
 g) $|\overrightarrow{AC}| = |\overrightarrow{BD}|$
 h) $|\overrightarrow{OA}| = \frac{1}{2} |\overrightarrow{DB}|$
 i) $\overrightarrow{AF} // \overrightarrow{CD}$
 j) $\overrightarrow{GF} // \overrightarrow{HG}$
- k) $\overrightarrow{AO} // \overrightarrow{OC}$
 l) $\overrightarrow{AB} \perp \overrightarrow{OH}$
 m) $\overrightarrow{EO} \perp \overrightarrow{CB}$
 n) $\overrightarrow{AO} \perp \overrightarrow{HF}$
 o) $\overrightarrow{OB} = -\overrightarrow{FE}$

- 2) Decidir se é verdadeira ou falsa cada uma das afirmações:

- a) Se $\vec{u} = \vec{v}$, então $|\vec{u}| = |\vec{v}|$.
 b) Se $|\vec{u}| = |\vec{v}|$, então $\vec{u} = \vec{v}$.
 c) Se $\vec{u} // \vec{v}$, então $\vec{u} = \vec{v}$.
 d) Se $\vec{u} = \vec{v}$, então $\vec{u} // \vec{v}$.
 e) Se $\vec{w} = \vec{u} + \vec{v}$, então $|\vec{w}| = |\vec{u}| + |\vec{v}|$.
 f) $|\vec{w}| = |\vec{u}| + |\vec{v}|$, então \vec{u} , \vec{v} e \vec{w} são paralelos.
 g) Se $\overrightarrow{AB} = \overrightarrow{DC}$, então ABCD (vértices nesta ordem) é paralelogramo.
 h) $|\vec{v}| = 5|\vec{v}'| = 5|\vec{v}''|$.
 i) Os vetores $3\vec{v}$ e $-4\vec{v}$ são paralelos e de mesmo sentido.
 j) Se $\vec{u} // \vec{v}$, $|\vec{u}| = 2$ e $|\vec{v}| = 4$, então $\vec{v} = 2\vec{u}$ ou $\vec{v} = -2\vec{u}$.
 k) Se $|\vec{v}| = 3$, o versor de $-10\vec{v}$ é $-\frac{\vec{v}}{3}$.

- 3) Com base na Figura 1.29, determinar os vetores abaixo, expressando-os com origem no ponto A:

- a) $\overrightarrow{OC} + \overrightarrow{CH}$
 b) $\overrightarrow{EH} + \overrightarrow{FG}$
 c) $2\overrightarrow{AE} + 2\overrightarrow{AF}$
 d) $\overrightarrow{EH} + \overrightarrow{EF}$
- e) $\overrightarrow{EO} + \overrightarrow{BG}$
 f) $2\overrightarrow{OE} + 2\overrightarrow{OC}$
 g) $\frac{1}{2}\overrightarrow{BC} + \overrightarrow{EH}$
 h) $\overrightarrow{FE} + \overrightarrow{FG}$

- 4) O paralelogramo ABCD (Figura 1.30) é determinado pelos vetores \overrightarrow{AB} e \overrightarrow{AD} , sendo M e N pontos médios dos lados DC e AB, respectivamente. Determinar:

- a) $\overrightarrow{AD} + \overrightarrow{AB}$
 b) $\overrightarrow{BA} + \overrightarrow{DA}$
 c) $\overrightarrow{AC} - \overrightarrow{BC}$
- d) $\overrightarrow{AN} + \overrightarrow{BC}$
 e) $\overrightarrow{MD} + \overrightarrow{MB}$
 f) $\overrightarrow{BM} - \frac{1}{2}\overrightarrow{DC}$

- 5) Apresentar, graficamente, um representante do vetor $\vec{u} - \vec{v}$ nos casos:

- 6) Determinar o vetor \vec{x} nas figuras:

- 7) Dados três pontos A, B e C não-colineares, como na Figura 1.31, representar o vetor \vec{x} nos casos:

- a) $\vec{x} = \overrightarrow{BA} + 2\overrightarrow{BC}$
 b) $\vec{x} = 2\overrightarrow{CA} + 2\overrightarrow{BA}$
- c) $\vec{x} = 3\overrightarrow{AB} - 2\overrightarrow{BC}$
 d) $\vec{x} = \frac{1}{2}\overrightarrow{AB} - 2\overrightarrow{CB}$

Figura 1.31

- 8) Dados os vetores \vec{u} e \vec{v} da Figura 1.32, mostrar, em um gráfico, um representante do vetor

- $\vec{u} - \vec{v}$
- $\vec{v} - \vec{u}$
- $-\vec{v} - 2\vec{u}$
- $2\vec{u} - 3\vec{v}$

Figura 1.32

- 9) No triângulo ABC (Figura 1.33), seja $\overrightarrow{AB} = \vec{a}$ e $\overrightarrow{AC} = \vec{b}$. Construir um representante de cada um dos vetores

- | | |
|----------------------------------|------------------------------------|
| a) $\frac{\vec{a} + \vec{b}}{2}$ | d) $\vec{a} + \frac{1}{2}\vec{b}$ |
| b) $\frac{\vec{a} - \vec{b}}{2}$ | e) $2\vec{a} - \frac{1}{2}\vec{b}$ |
| c) $\frac{\vec{b} - \vec{a}}{2}$ | f) $\frac{1}{3}\vec{a} - 2\vec{b}$ |

Figura 1.33

- 10) Dados os vetores \vec{a} , \vec{b} e \vec{c} (Figura 1.34), apresentar, graficamente, um representante do vetor \vec{x} tal que

- $\vec{x} = 4\vec{a} - 2\vec{b} - \vec{c}$
- $(\vec{a} + \vec{b} + \vec{c}) + \vec{x} = \vec{0}$
- $\vec{a} + \vec{c} + \vec{x} = 2\vec{b}$

Figura 1.34

- 11) Na Figura 1.35 estão representados os vetores coplanares \vec{u} , \vec{v} e \vec{w} . Indicar, na própria figura, os vetores

- $\vec{a}\vec{v}$ e $\vec{b}\vec{w}$ tal que $\vec{u} = \vec{a}\vec{v} + \vec{b}\vec{w}$
- $\alpha\vec{u}$ e $\beta\vec{w}$ tal que $\vec{v} = \alpha\vec{u} + \beta\vec{w}$

Teria sido possível realizar este exercício no caso de os vetores \vec{u} , \vec{v} e \vec{w} serem *não-coplanares*?

Figura 1.35

- 12) Sabendo que o ângulo entre os vetores \vec{u} e \vec{v} é de 60° , determinar o ângulo formado pelos vetores

- $\vec{u} + \vec{v}$
- $-\vec{u} + 2\vec{v}$
- $-\vec{u} - \vec{v}$
- $3\vec{u} + 5\vec{v}$

- 13) Dados os vetores coplanares \vec{u} , \vec{v} e \vec{w} representados na Figura 1.36, determinar

- um representante do vetor $\vec{x} + \vec{y}$, sendo $\vec{x} = \vec{u} + 2\vec{v}$ e $\vec{y} = \vec{v} - 2\vec{u}$;
- o ângulo entre os vetores $-3\vec{v}$ e \vec{w} ;
- o ângulo entre os vetores $-2\vec{u}$ e $-\vec{w}$.

Figura 1.36

- 14) Demonstrar que os pontos médios dos lados de um quadrilátero qualquer são vértices de um paralelogramo.

- 15) Demonstrar que o segmento de extremos nos pontos médios dos lados não-paralelos de um trapézio é paralelo às bases e igual à sua semi-soma.

- 16) No triângulo ABC (Figura 1.37), tem-se $\overrightarrow{BM} = \frac{1}{2}\overrightarrow{BC}$ e $\overrightarrow{BN} = \frac{1}{3}\overrightarrow{BC}$. Expressar os vetores \overrightarrow{AM} e \overrightarrow{AN} em função de \overrightarrow{AB} e \overrightarrow{AC} .

Figura 1.37

Respostas de Problemas Propostos

- | | | | |
|--|--------------------------|----------------------------|--------------------------|
| 1) a) V | e) F | i) V | m) V |
| b) F | f) F | j) F | n) F |
| c) V | g) V | k) V | o) V |
| d) V | h) V | l) V | |
| 2) a) V | d) V | g) F | j) V |
| b) F | e) F | h) V | k) V |
| c) F | f) F | i) F | |
| 3) a) \overrightarrow{AE} | d) \overrightarrow{AB} | g) \overrightarrow{AH} ; | j) \overrightarrow{AC} |
| b) \overrightarrow{AC} | e) \overrightarrow{AO} | h) \overrightarrow{AD} | |
| c) \overrightarrow{AC} | f) \overrightarrow{AD} | i) \overrightarrow{AO} | |
| 4) a) \overrightarrow{AC} | c) \overrightarrow{AB} | e) \overrightarrow{MN} | |
| b) \overrightarrow{CA} | d) \overrightarrow{AM} | f) \overrightarrow{BD} | |
| 6) a) $\vec{u} - \vec{v}$ | b) $-\vec{u} - \vec{v}$ | c) $\vec{v} - \vec{u}$ | d) $\vec{u} + \vec{v}$ |
| 11) Não | | | |
| 12) a) 120° | b) 120° | c) 60° | d) 60° |
| 13) b) 75° | | | |
| 16) $\overrightarrow{AM} = \frac{1}{2}(\overrightarrow{AB} + \overrightarrow{AC})$ e $\overrightarrow{AN} = \frac{2}{3}\overrightarrow{AB} + \frac{1}{3}\overrightarrow{AC}$ | | | |