

AGRUPAMENTO DE ESCOLAS DE MORTÁGUA Geometria

Ficha de Trabalho Nº 02

10° Ano

- a) dois planos perpendiculares; b) duas retas paralelas;
- c) uma reta aposta a um plano; d) uma reta secante ao plano FIH;
- e) duas retas não complanares. f) as coordenadas dos vértices.
- 1.2. Qual a posição relativa da reta CK e do plano HGE ?

- 2) Consider os vetores $\dot{u} = (3, -4), \dot{v} = (2, -1)$ $e \dot{w} = (3, 0)$ e os pontos A=(1,-2) e B=(-3,4).
- 2.1. Represente cada um deles num referencial o.n. .
- 2.2. Define pelas suas coordenadas: $a)\vec{u} + \vec{v}$ $b)\vec{u} \vec{v}$ $c)A + 2\vec{u}$ $d)AB \vec{w}$ $e)2\vec{u} 3\vec{w}$
- 2.3. Determina: $a \|\vec{u}\| b \|\vec{AB}\| c \|\vec{3u}\| d \|\vec{u} + \vec{v}\|$.
- 3) Mostra que os pontos A (3,2), B (-1,-2) e C (7,6) são colineares.
- 4) Determina k de modo que os vetores (2,3) e (1,k-1) sejam colineares.
- 5) Determina pe \Re de modo que os vetores (2,5) e (3,1+p) tenham o mesmo comprimento.
- 6) Seja num referencial o.n. o vetor $\dot{u} = (-2,2)$. Determina:
 - a) A norma e o versor de \vec{u} . b) As coordenadas de um vetor \dot{x} , paralelo a \dot{u} e de norma $10\sqrt{2}$.
- 7) Determina as coordenadas de um vetor que tem norma 3 e é paralelo ao vetor (2,-3).
- 8) Obtenha, sempre que possível, a equação reduzida da reta que:
- a) É paralela a $\dot{u}=(2,1)$ e passa pelo ponto A=(3,-1).
- b) Passa pelos pontos (1,2) e (2,-5).
- c) Passa por (-3,5) e é paralela ao eixo das ordenadas.
- d) É paralela ao eixo das abcissas e contém o ponto (-5,3).
- e) Contém o ponto (7,-1) e é paralela à reta definida por (x,y)=(1,2)+k(4,3), $k \in \Re$.
- e contém o ponto (0,-2). f) É paralela à reta
- g) Tem declive 2 e contém o ponto (-3,6).

$$\begin{cases} x = 2 + 3k \\ y = -1 - 2k \end{cases}, k \in IR$$
i)
$$\frac{x+1}{2} = \frac{y-3}{3}.$$

- 9) Para cada reta do exercício anterior, determina as coordenadas de um ponto, distinto dos indicados, e de um vetor diretor. Averigua se o ponto (3,5) pertence a alguma delas.
- 10) Determina, analiticamente, as coordenadas dos pontos de interseção de cada uma das retas do exercício 8 com cada um dos eixos coordenados. Representa-as graficamente.
- 11) A reta s está definida pela equação 2x-3y+6=0.
- a) Indica um vetor diretor da reta. b) Obtém o declive, a ordenada e a abcissa na origem.

12) Resolve os sistemas pelo método de redução (ou adição ordenada), indicando a posição relativa das retas.

a)
$$\begin{cases} -2x + y = 1 \\ 4x + 3y = -5 \end{cases}$$
 b)
$$\begin{cases} x + y = 2 \\ x - y = 1 \end{cases}$$

c)
$$\begin{cases} 2x + y = 1 \\ 4x + 2y = 3 \end{cases}$$
 d)
$$\begin{cases} 2x - y = 4 \\ -6x + 3y = -12 \end{cases}$$

13) Determina a posição relativa da reta e da circunferência em cada caso:

a)
$$x^2 + y^2 = 1$$
 e $y = x$

b)
$$x^2 + y^2 = 1$$
 $e^{-x} + y = 4$

14) Representa geometricamente as regiões do plano definidas pelas condições:

$$a) \begin{cases} x^2 + y^2 \le 1 \\ x + y \le 1 \\ y \le 0 \end{cases}$$

a)
$$\begin{cases} x + y \le 1 \\ x + y \le 1 \\ y \le 0 \end{cases}$$
 b) $x^2 + y^2 \le 4 \lor (y \ge \frac{1}{2} x \land y \le \frac{3}{2} x)$

c)
$$x^2 + y^2 \le 9 \land x \ge 0 \land y \ge 2x$$

d)
$$y \ge -x + 3 \land y \le -x + 8$$

d)
$$y \ge -x + 3 \land y \le -x + 8$$
 e) $y(x+5 \land x^2 + (y-1)^2 \ge 1$

$$f$$
) $2x - y \le 3$

$$g) x + y \ge 5.$$

- 15) Determina uma condição que defina cada um dos conjuntos sombreados ao lado.
- 16) Mostra que se o ponto A, de coordenadas (3, 1), pertence a uma circunferência de centro na origem, o ponto B de coordenadas (1, 3) também pertence a essa circunferência. Indica, pelas suas coordenadas outros dois pontos dessa circunferência que, com os pontos A e B, sejam vértices de um retângulo.

Indica as coordenadas de mais alguns pontos dessa circunferência. Com os pontos todos que obtiveste, que outras figuras consegues obter?

- 17) Considera as duas elipses de equações $2x^2 + y^2 = 3$ e $x^2 + 2y^2 = 3$.
 - a) Representa-as no mesmo referencial indicando as coordenadas dos pontos de interseção com os eixos coordenados.
 - b) Obtém as coordenadas dos pontos de interseção das duas elipses.
- 18) Considera a superfície esférica de centro na origem e raio 2.
 - a) Que figura se obtém se cortarmos a superfície esférica por um plano?

- b) Em cada caso, caracteriza o corte da superfície esférica pelo plano definido por: b.1) x = 0 b.2) y = 1 b.3) z = 3
- c) Caracteriza, por equações, os planos tangentes à superfície esférica que são paralelos aos planos coordenados.
- 19) Considera, num referencial o.n. Oxyz, uma pirâmide de base quadrada. O vértice V da pirâmide pertence ao semieixo Oz. A base da pirâmide está contida no plano XOY. A aresta [PQ] é paralela ao eixo Oy.

- a) Determina as coordenadas dos outros vértices da base.
- **b**) Sabendo que, na unidade considerada, o volume da pirâmide é igual a 108, mostra que o vértice V tem de coordenadas (0, 0, 9).
- c) Determina a equação vetorial da reta que passa por P e é paralela a QV.
- d) Determina a área da secção produzida na pirâmide pelo plano z=3.
- 20) Considera os pontos A(1,2), B(-1,0) e C(3,0).
- a) Representa-os num referencial o.n. do plano. b) Os pontos são colineares? Porquê?
- c) Une os pontos e, em relação ao eixo dos XX, traça a figura simétrica da inicial.
- d) Classifica o triângulo [ABC] quanto aos lados e quanto aos ângulos.
- e) Obtém a equação da circunferência que tem $\begin{bmatrix} AB \end{bmatrix}$ como diâmetro.
- f) Qual a equação da mediatriz de [BC]? E de [AB]?
- 21) Sem efetuares qualquer cálculo analítico, relativamente ao segmento de reta [RS] com R(-2,-3) e S(-2,5), indica:
 - a) as coordenadas do seu ponto médio;
 - b) a equação da sua mediatriz; c) o seu comprimento.
- 22) Considera a circunferência de equação $(x+1)^2 + (y-3)^2 = 9$.
 - a) Indica as coordenadas do seu centro e qual o raio.
 - b) Representa num referencial o.n. o conjunto de pontos definido pela condição $(x+1)^2 + (y-3)^2 \le 9 \land y \lor 2 \land x \le 0$.
- 23) Indica o centro e o raio da circunferência de equação:

a)
$$2x^2 + 2y^2 - 8x + 4y = 0$$
 b) $x^2 + y + 4x - 6y + 4 = 0$ c) $x^2 + y^2 - 6x - 7 = 0$

d)
$$(x+3)^2 + y^2 = 8$$
 e) $x^2 + x + y^2 + 2y + \frac{5}{4} = 0$ f) $x^2 + y^2 + 2x - y = \frac{23}{4}$

- 24) Obtém o centro e o raio da esfera de equação $x^2 + y^2 + z^2 2x 4z \le 4$.
- 25) Qual a equação do plano mediador do segmento [TU], sendo T(1,0,2) e U(2,1,2)?
- 26) Considera um referencial o.n. (Oxyz). Uma esfera de raio 3 cm e centro C é tangente aos 3 planos coordenados e encontra-se no 1º octante.
 - a) Escreve uma equação da esfera.
 - b) Escreve as equações dos planos paralelos aos planos coordenados que são tangentes à esfera.
 - c) Qual é a distância de C à origem das coordenadas ?
 - d) Indica as coordenadas do ponto A, sabendo que o plano YOZ é plano mediador de [AC].
 - e) Que figura geométrica é a interseção feita na esfera pelo plano x = 4 ? Escreve a sua equação.

Soluções:

 $1.1a)ABC\ e\ ABE; b)AB\ e\ DC; c)AB\ e\ ABC; d)IJ; e)AB\ e\ CK; f)A(0,0,7)B(0,4,7)C(7,4,7)D(7,0,7)$ E(0,4,0)F(9,4,0)G(12,4,0)H(12,0,0)I(12,0,4)J(12,4,4)K(9,4,4)L(9,0,4)O(0,0,0); 1.2)Secante;

$$2.2.a)(5,-5);b)(1,-3);c)(7,-10);d)(-7,6);e)(-3,-8);2.3.a)5;b)\sqrt{52};c)15;d)\sqrt{50};4)\frac{5}{2};5)-1\pm\sqrt{20};$$

$$6.a)\sqrt{8}; \left(\frac{-2}{\sqrt{8}}, \frac{2}{\sqrt{8}}\right); b)(-10,10) ou (10,-10); 7) \left(\frac{6}{\sqrt{13}}, -\frac{9}{\sqrt{13}}\right) ou \left(-\frac{6}{\sqrt{13}}, \frac{9}{\sqrt{13}}\right); 8.a) y = \frac{1}{2}x - \frac{5}{2};$$

$$b)y = -7x + 9; c) impossível; d)y = 3; e)y = \frac{3}{4}x - \frac{25}{4}; f)y = \frac{4}{3}x - 2; g)y = 2x + 12; h)y = -\frac{2}{3}x + \frac{1}{3}; h$$

$$i) y = \frac{3}{2}x + \frac{9}{2}; 11.a)(3,2); b) \frac{2}{3}; 2; -3; 12.a) Concorrentes \left(-\frac{4}{5}, -\frac{3}{5}\right) b) Concorrentes \left(\frac{3}{2}, \frac{1}{2}\right) c) estrit \ paralelas;$$

$$d) coincident \ es \ 13.a) \ recta \ sec \ ante \ em \left(\frac{\sqrt{2}}{2}, \frac{\sqrt{2}}{2}\right) e \left(-\frac{\sqrt{2}}{2}, -\frac{\sqrt{2}}{2}\right); b) \ exterior; \ 15A) \left(y \le -\frac{1}{2} \ x \land y \ge \frac{1}{3} \ x\right) \lor a$$

$$(x-2)^2 + y^2 \le 4; B)x^2 + y^2 \le 4 \land y \le -\frac{1}{2}x \land x \le 0; C) \left((x-3)^2 + (y-1)^2 \le 5 \land y \ge \frac{1}{2}x + 1 \right) \lor (x-2)^2 + y^2 \le 4; B)x^2 + y^2 \le 4 \land y \le -\frac{1}{2}x \land x \le 0; C) \left((x-3)^2 + (y-1)^2 \le 5 \land y \ge \frac{1}{2}x + 1 \right) \lor (x-2)^2 + y^2 \le 4; C$$

$$\vee ((x-3)^2 + (y-1)^2 \le 5 \land y \le 0), D)(y \le 3x - 7 \land y \le -1) \lor (y \ge 3x - 7 \land -1 \le y \le 2);$$

$$E)y \ge \frac{2}{3}x - \frac{5}{3} \land x \ge -2 \land y \le 1; F)y \le x + 2 \land y \ge -\frac{2}{3}x - 1;$$

$$17.a) \left(\sqrt{\frac{3}{2},0}\right), \left(-\sqrt{\frac{3}{2},0}\right), \left(0,\sqrt{3}\right), \left(0,-\sqrt{3}\right), \left(\sqrt{3},0\right), \left(-\sqrt{3},0\right), \left(0,\sqrt{\frac{3}{2}}\right), \left(0,-\sqrt{\frac{3}{2}}\right), \left(0,-\sqrt{\frac{3}}\right), \left(0,-\sqrt{\frac{3}}\right),$$

18a)Circunf, ponto ou conjunto vazio; b.1)circunf de centro (0,0,0) e raio 2 sobre o plano YOZ;

b.2) circunf de centro (0,0,1) e raio $\sqrt{3}$ sobre o plano y=1;b.3) não existe int er sec ção;

$$c)z = 2, z = -2, x = 2, x = -2, y = 2, y = -2;19.a)P(3,-3,0)S(-3,-3,0)R(-3,3,0);$$

$$c)(x,y,z) = (3,-3,0) + k(-3,-3,9), k \in IR; d) \\ 16; 20.b) \\ n\tilde{a}o; d) \\ is \acute{o}celes \ , acut\^{a}ngulo \ ;$$

$$e(x)^{2} + (y-1)^{2} = 2$$
; $f(x) = 1$; $y = -x + 1$; y

$$b)C(-2,3), r=3; c)C(3,0), r=4; d)C(-3,0), r=\sqrt{8}; e) \ ponto \left(-\frac{1}{2},-1\right); f)C\left(-1,\frac{1}{2}\right), r=\sqrt{7}; 24)C(1,0,2), r=3; c)C(1,0,2), r=3;$$

$$25)2x + 2y - 4 = 0;26.a)(x - 3)^{2} + (y - 3)^{2} + (z - 3)^{2} \le 9;b)x = 6, y = 6, z = 6;c)\sqrt{27};d)(-3,3,3);$$

$$e)circulo, (y-3)^2 + (z-3)^2 \le 8 \land x = 4$$

joseladeira@gmail.com www.ladeiramat.no.sapo.pt