

Ficha de Exercícios N° 07
LINHAS DE SEGUNDA ORDEM

Curso: Engenharias

Disciplina: Álgebra Linear e Geometria Analítica

Docentes: Grupo de disciplina

Duração: Duas semanas (15-Mai – 27-Mai-23)

Nível: I

Semestre: 1º/2023

Carga Horária: 6h/Semanal

- Escreva a equação da circunferência de centro em C e de raio r , onde:
 - C está situado na origem das coordenadas e $r = 7$
 - $C(-2, 1)$ e $r = 3$
 - $C(4, 2)$ e $r = 6$
 - $C(4, 2)$ e $r = m$, m arbitrário
 - $C(2, -1)$ e $r = \sqrt{2}$.
- Dadas as seguintes equações, verifique se elas representam circunferências. Em caso afirmativo, indique o valor do seu raio e as coordenadas do seu centro:
 - $x^2 + y^2 - x - y - 4 = 0$
 - $4x^2 + 4y^2 - 4x + 8y - 31 = 0$
 - $4x^2 + 4y^2 = 6$
 - $x^2 + y^2 - 2x + 2y = 1$
 - $x^2 - y^2 - x + y - 8 = 0$
 - $x^2 + y^2 + 2xy + 8 = 0$
- Construa as linhas determinadas pelas equações:
 - $y = \sqrt{9 - x^2}$
 - $y = 15 - \sqrt{64 - x^2}$
 - $x = -\sqrt{4 - y^2}$
 - $x = -2 + \sqrt{9 - y^2}$
- Mostre que as equações seguintes são equações de elipses. Para cada caso, determine as coordenadas dos focos e a distância focal:
 - $36x^2 + 100y^2 - 3600 = 0$
 - $7x^2 + 16y^2 - 112 = 0$
- Escreva a equação canónica da elipse sabendo que:
 - a distância focal é igual a 8 e a elipse passa pelo ponto $A(\sqrt{15}, -1)$;
 - a elipse passa por dois pontos $A(4, -\sqrt{3})$ e $B(2\sqrt{2}, 3)$;
 - a elipse passa pelo ponto $A(2, -\frac{5}{3})$ e a sua excentricidade é igual a $\frac{2}{3}$.
- Ache os semieixos, os focos, a excentricidade e as equações das directrizes da elipse dada pela equação:
 - $9x^2 + 25y^2 = 225$
 - $9x^2 + 5y^2 = 45$
- Desenhe as linhas determinadas pelas seguintes equações:
 - $y = \frac{3}{4}\sqrt{16 - x^2}$
 - $y = -\frac{5}{3}\sqrt{9 - x^2}$
 - $x = \frac{2}{3}\sqrt{9 - y^2}$
 - $x = \frac{1}{7}\sqrt{49 - y^2}$
- Mostre que as seguintes equações são equações de hipérbolas. Ache as coordenadas dos seus focos:
 - $20x^2 - 29y^2 = 580$
 - $11x^2 - 25y^2 - 275 = 0$
 - $9x^2 - 16y^2 - 144 = 0$
- Dê a equação da hipérbole de focos $(0; \pm 3)$ e distância entre os vértices igual a 2. Determine os vértices, a excentricidade e as assíntotas desta hipérbole.
- Considere as hipérbolas dadas pelas equações:
 - $16x^2 - 9y^2 = 144$
 - $16x^2 - 9y^2 = -144$

- $2x^2 - 3y^2 = 4$
 - $y^2 - 4x^2 = 5$
- a) Determine os focos, os vértices e as assíntotas de cada hipérbole.
 b) Construa cada uma destas hipérbolas.
15. As seguintes hipérbolas: $(H): \frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$ e $(\bar{H}): \frac{x^2}{a^2} - \frac{y^2}{b^2} = -1$ dizem-se conjugadas entre si.
 Construa estas duas hipérbolas no mesmo sistema de coordenadas e compare os seus gráficos.
16. Ache os pontos de intersecção da recta $x - y + 2 = 0$ com a hipérbole $\frac{x^2}{4} - \frac{y^2}{8} = 1$.
17. Determine os pontos de intersecção das linhas $\frac{x^2}{9} + \frac{y^2}{4} = 1$ e $\frac{x^2}{4} - \frac{y^2}{9} = 1$.
18. Construa as linhas representadas pelas equações:
 a) $y = \frac{2}{3}\sqrt{x^2 + 9}$ b) $y = -\frac{4}{3}\sqrt{x^2 + 16}$ c) $x = -3\sqrt{y^2 + 1}$ d) $x = \frac{4}{3}\sqrt{y^2 + 25}$
19. Numa figura, indique a parte do plano XOY determinada por:
 a) $\frac{x^2}{9} - \frac{y^2}{16} < 1$ b) $\frac{x^2}{9} - \frac{y^2}{16} \geq 1$ c) $\begin{cases} 4y^2 - x^2 \leq 4 \\ x^2 + y^2 \leq 9 \end{cases}$ d) $\begin{cases} \frac{x^2}{9} - \frac{y^2}{9} \leq 1 \\ -2 \leq y \leq 2 \end{cases}$
20. Escreva a equação da parábola cuja directriz é a recta r , cujo foco é o ponto F e cujo vértice é a origem:
 a) $r: x = -5$ c) $F(2, 0)$ e) $r: y = -3$ g) $F(0, 2)$
 b) $r: x = 5$ d) $F(-2, 0)$ f) $r: y = 3$ h) $F(0, -2)$
21. Construa as parábolas seguintes e determine os seus focos e as equações das suas directrizes:
 a) $4x^2 - y = 0$; b) $2y^2 = 13x$; c) $y^2 + 4x = 0$; d) $2x^2 + 5y = 0$
22. Determine o foco e a equação da directriz da parábola dada pela equação:
 a) $y - 4x^2 = 0$; b) $y + 6x^2 = 0$; c) $2y^2 + 13x = 0$; d) $4y^2 - 16x = 0$
23. Determine os pontos de intersecção das linhas:
 a) $y^2 = 16x$ e $x = 8$;
 b) $x^2 = 2y$ e $2x^2 + y^2 = 1$.
24. Numa figura, indique a parte do plano OXY determinada por: a) $\begin{cases} y^2 \leq 4x \\ 2x - y - 4 \leq 0 \end{cases}$; b) $\begin{cases} y^2 \leq 2x \\ \frac{x^2}{9} + \frac{y^2}{6} \leq 1 \end{cases}$
25. Esboce os gráficos de $x^2 = 4py$ para $p = \frac{1}{4}$, $p = \frac{1}{2}$, $p = 1$ e $p = \frac{3}{2}$ no mesmo sistema de coordenadas. Discuta as mudanças nos gráficos, conforme o valor de p cresce.
26. Determine os focos, os vértices e esboce o gráfico das cónicas: a) $y^2 - \frac{x^2}{4} = 1$; b) $y^2 = -6x$.