	[image: image33.png]

	COLÉGIO PEDRO II - CAMPUS SÃO CRISTÓVÃO III

APROFUNDAMENTO DE MATEMÁTICA – 2014
PROFESSORES: MARIA HELENA / WALTER TADEU

AULA 13: Geometria Analítica

	[image: image2.jpg]

	[image: image3.png]

QUESTÕES
[image: image1.png]

1. (ENEM) Um programador visual deseja modificar uma imagem, aumentando seu comprimento e mantendo sua largura. As figuras 1 e 2 representam, respectivamente, a imagem original e a transformada pela duplicação do comprimento.Para modelar todas as possibilidades de transformação no comprimento dessa imagem, o programador precisa descobrir os padrões de todas as retas que contêm os segmentos que contornam os olhos, o nariz e a boca e, em seguida, elaborar o programa. No exemplo anterior, o segmento A1B1 da figura 1, contido na reta r1, transformou-se no segmento A2B2 da figura 2, contido na reta r2.

Suponha que, mantendo constante a largura da imagem, seu comprimento seja multiplicado por n, sendo n um número inteiro e positivo, e que, dessa forma, a reta r1 sofra as mesmas transformações. Nessas condições, o segmento AnBn estará contido na reta rn. A equação algébrica que descreve rn, no plano cartesiano, é:

a) x + ny = 3n b) x − ny = − n c) x − ny = 3n d) nx + ny = 3n e) nx + 2ny = 6n
[image: image26.png]4y

[T xt)

2. (UERJ) Uma partícula parte do ponto A(2,0), movimentando-se para cima (C) ou para a direita (D), com velocidade de uma unidade de comprimento por segundo no plano cartesiano. O gráfico abaixo exemplifica uma trajetória dessa partícula, durante 11 segundos, que pode ser descrita pela sequencia de movimentos CDCDCCDDDCC. Admita que a partícula faça outra trajetória composta somente pela sequencia de movimentos CDD, que se repete durante 5 minutos, partindo de A. Determine a equação da reta que passa pela origem O(0,0) e pelo último ponto dessa nova trajetória.

3. (FUVEST) Duas irmãs receberam como herança um terreno na forma do quadrilátero ABCD, representado abaixo em um sistema de coordenadas. Elas pretendem dividi-lo, construindo uma cerca reta perpendicular ao lado AB e passando pelo ponto P = (a, 0). O valor de a para que se obtenham dois lotes de mesma área é:

[image: image27.png]Y, YA
8 8
7 7
6 6
5 5
4 4
2 0 2 RN
A1_ A2\‘—/
1 e { .
01 2 3.4 5 6 x 12 345 6782910 11>x

a)
[image: image4.wmf]1

5

-

 b)
[image: image5.wmf]2

2

5

-

 c)
[image: image6.wmf]2

5

-

 d)
[image: image7.wmf]5

2

+

 e)
[image: image8.wmf]2

2

5

+

4. (UFF) Na figura a seguir estão representadas as retas r e s, perpendiculares entre si:
[image: image28.png]

Determine a equação da parábola que passa pelos pontos A, M e B.
[image: image29.png]

5. Na figura a seguir estão representadas as retas r e s. Sabendo que a equação da reta s é x = 3 e que OP mede 5cm a equação de r é:

a)
[image: image9.wmf]4

x

3

y

=

 b)
[image: image10.wmf]4

x

5

y

=

 c)
[image: image11.wmf]3

x

5

y

=

 d)
[image: image12.wmf]3

x

4

y

=

 e)
[image: image13.wmf]5

x

4

y

=

6. (PUC) A equação da simétrica da reta y = 2x em relação ao ponto (1,3) é:

a) y = 2x + 2 b) y = 2x + 3 c) y = – x + 8 d) y = 6x e) y = – 6x
7. A área da região do plano limitada pelas retas y = 3x, x + y= 4 e y = 0 vale:
a) 12 b) 10 c) 8 d) 6 e) 4
8. (UNESP) Num sistema de coordenadas cartesianas ortogonais, o coeficiente angular e a equação geral da reta que passa pelos pontos P e Q, sendo P = (2,1) e Q o simétrico, em relação ao eixo y, do ponto Q’ = (1,2) são, respectivamente:

[image: image14.wmf]0

5

y

3

x

;

3

1

)

a

=

-

-

[image: image15.wmf]0

1

y

3

x

2

;

3

2

)

b

=

-

-

[image: image16.wmf]0

5

y

3

x

;

3

1

)

c

=

-

+

-

[image: image17.wmf]0

5

y

3

x

;

3

1

)

d

=

-

+

[image: image18.wmf]0

5

y

3

x

;

3

1

)

e

=

+

+

-

Parte inferior do formulário

9. (UFMG) Os pontos A = (2,6) e B = (3,7) são vértices do triângulo ABC, retângulo em A. O vértice C está sobre o eixo OX. A abscissa do ponto C é:
a) 7 b) 9,5 c) 8 d) 8,5 e) 9
[image: image30.png]

10. (UERJ) Em uma folha de fórmica retangular ABCD, com 15dm de comprimento AB por 10dm de largura AD, um marceneiro traça dois segmentos de reta, AE e BD. No ponto F, onde o marceneiro pretende fixar um prego, ocorre a interseção desses segmentos. A figura abaixo representa a folha de fórmica no primeiro quadrante de um sistema de eixos coordenados. Considerando a medida do segmento EC igual a 5dm, determine as coordenadas do ponto F.

11. (FUVEST) Na figura abaixo A, B e D são colineares e o valor da abscissa m do ponto C é positivo.
[image: image31.png]W

Sabendo-se que a área do triângulo retângulo ABC é
[image: image19.wmf]2

5

, determine o valor de m.

12. (MACK) Um segmento de extremos A(3,1) e B(1,2) é prolongado, no sentido de A para B, até um ponto M e de modo que seu comprimento triplique. O ponto M é:

a) (3,4) b)
[image: image20.wmf]÷

ø

ö

ç

è

æ

-

2

5

,

2

 c) (– 5, – 5) d) (– 3,0) e) (– 3; 4)

13. (UFMG) O ponto P(x,y) está mais próximo do ponto A(1,0) que do eixo das ordenadas, pode-se afirmar que:

a) y < 2x + 2 b) y2 < 2x –2 c) y2 < x –2 d) y2 < x + 2 e) y2 < 2x –1
[image: image32.png]A B x(dm)

14. (UERJ) Duas pessoas A e B decidem se encontrar em um determinado local, no período de tempo entre 0h e 1h. Para cada par ordenado (xo, yo), pertencente à região hachurada do gráfico a seguir, xo e yo representam, respectivamente, o instante de chegada de A e B ao local de encontro. Determine as coordenadas dos pontos da região hachurada, os quais indicam:

a) a chegada de ambas as pessoas ao local de encontro exatamente aos 40 minutos;

b) que a pessoa B tenha chegado ao local de encontro aos 20 minutos e esperado por A durante 10 minutos.

Respostas: 1) a; 2)
[image: image21.wmf]x

101

50

y

=

; 3) b; 4)
[image: image22.wmf])

2

x

).(

2

x

(

8

5

y

-

+

-

=

; 5) d; 6) a; 7) d; 8) c; 9) c; 10) (6,6); 11)
[image: image23.wmf]2

2

5

2

+

;
12) e; 13) e; 14) a)
[image: image24.wmf]÷

ø

ö

ç

è

æ

3

2

,

3

2

; b)
[image: image25.wmf]÷

ø

ö

ç

è

æ

3

1

,

2

1

 .

1

_1472393403.unknown

_1472398703.unknown

_1473778959.unknown

_1473778967.unknown

_1473779041.unknown

_1473788741.unknown

_1473778963.unknown

_1472400193.unknown

_1473778956.unknown

_1472399676.unknown

_1472393431.unknown

_1472398048.unknown

_1472393417.unknown

_1472392421.unknown

_1472393355.unknown

_1472393391.unknown

_1472392465.unknown

_1472392958.unknown

_1472392364.unknown

_1472392395.unknown

_1472392341.unknown

_1472389885.unknown

