	[image: image54.png]

	COLÉGIO PEDRO II - CAMPUS SÃO CRISTÓVÃO III

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

AULA 15: Geometria Analítica

	[image: image2.jpg]

	[image: image3.png]

QUESTÕES
1. (ENEM) Durante uma aula de Matemática, o professor sugere aos alunos que seja fixado um sistema de coordenadas cartesianas (x,y) e representa na lousa a descrição de cinco conjuntos algébricos, I, II, III, IV e V, como se segue:

I – é a circunferência de equação x2 + y2 = 9;

II – é a parábola de equação y = – x2 – 1, com x variando de – 1 a 1;

III – é o quadrado formado pelos vértices (– 2,1), (– 1,1), (– 1,2) e (– 2,2);

IV – é o quadrado formado pelos vértices (1,1), (2,1), (2,2) e (1,2);

[image: image1.png]

V – é o ponto (0,0).
A seguir, o professor representa corretamente os cinco conjuntos sobre uma mesma malha quadriculada, composta de quadrados com lados medindo uma unidade de comprimento, cada, obtendo uma figura.

Qual destas figuras foi desenhada pelo professor?
[image: image49.png]

2. (ENEM) Nos últimos anos, a televisão tem passado por uma verdadeira revolução, em termos de qualidade de imagem, som e interatividade com o telespectador. Essa transformação se deve à conversão do sinal analógico para o sinal digital. Entretanto, muitas cidades ainda não contam com essa nova tecnologia. Buscando levar esses benefícios a três cidades, uma emissora de televisão pretende construir uma nova torre de transmissão, que envie sinal às antenas A, B e C, já existentes nessas cidades. As localizações das antenas estão representadas no plano cartesiano.
A torre deve estar situada em um local equidistante das três antenas. O local adequado para a construção dessa torre corresponde ao ponto de coordenadas:
a) (65;35) b) (53;30) c) (45;35) d) (50;20) e) (50;30)
3. Encontre a equação reduzida das curvas:
a) Elipse com focos F1(– 3,0) e F2(3,0) e semieixo maior a = 4.
b) Hipérbole com focos F1(0,– 5) e F2(0,5) e um vértice no ponto P (0,– 3).

c) Parábola de foco F(0, 3) e reta diretriz de equação x – 2 = 0.

d) Elipse de focos nos pontos F1(1, 2) e F2(7,2) e um vértice no ponto P (8,2).

e) Hipérbole de focos nos pontos F1(3,– 3) e F2(3,7) e distância entre o centro e o vértice igual a 3 unidades.

4. Identifique as cônicas dadas pelas equações:

a) 3y2 – 7x2 – 6y – 28x – 46 = 0 b) 4x2 + 9y2 – 8x – 36y + 4 = 0

5. Em que pontos a parábola de vértice V(– 2,0) e foco na origem intercepta o eixo y?

6. Determinar uma equação das circunferências inscrita e circunscrita à elipse de equação:

9y2 + 4x2 + 36y – 32x + 64 = 0.

7. Determinar a equação da elipse de centro (0,0), vértice (13,0) e foco (– 5,0).

8. (CESCEA) Determine as coordenadas dos focos da elipse de equação 9x2 + 25y2 = 225.
9. Determine a excentricidade da elipse de equação 16x2 + 25y2 – 400 = 0.
10. Considere uma elipse e uma hipérbole no plano cartesiano, ambas com centro na origem e eixos de simetria coincidindo com os eixos coordenados. Sabendo que os pontos (3,0) e
[image: image4.wmf]÷

÷

ø

ö

ç

ç

è

æ

1

,

2

15

 pertencem à elipse e que
[image: image5.wmf](

)

0

,

2

 e (2, 1) pertencem à hipérbole, determine os pontos de interseção dessas cônicas.

11. Dada a cônica 3x2 – y2 – 9 = 0, determinar:

a) Seus eixos virtual e real b) Sua distância focal c) Sua excentricidade

12. Dada a parábola
[image: image6.wmf]4

x

3

y

2

-

=

, determinar:

a) Seu parâmetro b) Sua diretriz c) As coordenadas de seu foco d) A equação de seu eixo

13. A elipse E é representada a seguir, está centrada na origem e seus eixos estão sobre os eixos x e y.

[image: image50.png]

A equação cartesiana de E é dada por:

a)

[image: image7.wmf]1

9

y

4

x

2

2

=

+

b)

[image: image8.wmf]1

4

y

9

x

2

2

=

+

c)
[image: image9.wmf]1

3

y

2

x

2

2

=

+

d)

[image: image10.wmf]1

2

y

3

x

2

2

=

+

e)

[image: image11.wmf]1

16

y

9

x

2

2

=

+

14. A elipse com focos nos pontos F1(– 4,0) e F2(4,0) tem excentricidade e = 0,8. Dessa forma, os pontos P(x,y) sobre essa curva satisfazem a equação:
a)
9x2 + 16y2 – x – y – 25 = 0
b) 25x2 + 9y2 – 225 = 0
c) 9x2 + 25y2 – 225 = 0.

d)
4x2 + 16y2 – xy + 16 = 0
e) x2 + y2 – 2x – 6y – 6 = 0.

15. Numa hipérbole, a excentricidade é
[image: image12.wmf]5

e

=

 e os vértices são A1(2,0) e A2(– 2,0). Determine as coordenadas dos focos da hipérbole.

16. (PUC) A equação 16x2 + 9y2 – 144 = 0 representa uma elipse, cujo comprimento do eixo maior é:
a) 2 b) 3 c) 4 d) 6 e) 8
17. (FUVEST) A elipse
[image: image13.wmf]4

9

2

y

x

2

2

=

+

 e a reta y = 2x + 1, do plano cartesiano, se interceptam nos pontos A e B. Pode-se afirmar que o ponto médio do segmento
[image: image14.wmf]AB

 é:
a)
[image: image15.wmf]÷

ø

ö

ç

è

æ

-

-

3

1

,

3

2

 b)
[image: image16.wmf]÷

ø

ö

ç

è

æ

-

3

7

,

3

2

 c)
[image: image17.wmf]÷

ø

ö

ç

è

æ

-

3

5

,

3

1

 d)
[image: image18.wmf]÷

ø

ö

ç

è

æ

-

3

1

,

3

1

 e)
[image: image19.wmf]÷

ø

ö

ç

è

æ

-

2

1

,

4

1

18. (FUVEST) Determine a equação da reta que passa pelo ponto (0,0) e é tangente à parábola de equação
[image: image20.wmf]4

x

y

2

+

=

.
19. (UERJ) A superfície de uma antena parabólica pode ser gerada pela rotação completa de uma parábola
ao redor do seu eixo. A intersecção dessa superfície com qualquer plano perpendicular ao eixo é um círculo.
Observe a figura.
[image: image51.png]il g

Considere um círculo de centro
[image: image21.wmf]E

 e diâmetro CD de 4 metros de comprimento, cuja medida da distância do centro E ao vértice A do paraboloide é 0,5 metro.
a) Escreva a equação cartesiana da parábola de foco B contida no plano CAD, sendo o vértice (A) a origem do sistema cartesiano e o eixo das abscissas paralelo ao diâmetro CD como mostra a figura.
[image: image52.png][VS P EpSppI

I
I
I
r
I
I
I
I

S M R S

b) Calcule a distância do vértice A ao foco B.
20. (UERJ) Um holofote situado na posição (–5,0) ilumina uma região elíptica de contorno x2 + 4y2 = 5, projetando sua sombra numa parede representada pela reta x = 3, conforme ilustra a figura.
[image: image53.png]

Considerando o metro a unidade dos eixos, o comprimento da sombra projetada é de:

a) 2 b) 3 c) 4 d) 5

21. (UERJ) O logotipo de uma empresa é formado por duas circunferências concêntricas tangentes a uma elipse, como mostra a figura abaixo.A elipse tem excentricidade [image: image23.png]0,6

 e seu eixo menor mede [image: image25.png]

 unidades. A área da região por ela limitada é dada por [image: image27.png]a.b.m

 em que [image: image29.png]

 e [image: image31.png]

 são medidas dos semieixos.

Calcule a área da região sombreada.
Respostas: 1) e; 2) e; 3) a)
[image: image32.wmf]1

7

y

16

x

2

2

=

+

; b)
[image: image33.wmf]1

16

x

9

y

2

2

=

-

; c)
[image: image34.wmf](

)

(

)

1

x

4

3

y

2

-

-

=

-

; d)
[image: image35.wmf](

)

(

)

1

7

2

y

16

4

x

2

2

=

-

+

-

;

e)
[image: image36.wmf](

)

(

)

1

16

3

x

9

2

y

2

2

=

-

-

-

; 4) a) hipérbole; b) elipse; 5) (0, – 4) e (0,4); 6)
[image: image37.wmf]4

)

2

y

(

)

4

x

(

:

inscrita

2

2

=

+

+

-

;

[image: image38.wmf]9

)

2

y

(

)

4

x

(

:

ta

circunscri

2

2

=

+

+

-

;7)
[image: image39.wmf]1

144

y

169

x

2

2

=

+

; 8) F1(4,0) e F2(– 4,0); 9) 3/5;
10)
[image: image40.wmf](

)

(

)

(

)

(

)

{

}

2

,

6

,

2

,

6

,

2

,

6

,

2

,

6

-

-

-

-

; 11) a) real:
[image: image41.wmf]3

2

a

2

=

; virtual: 2b = 6; b)
[image: image42.wmf]3

4

c

2

=

; c) e = 2;
12) a)
[image: image43.wmf]3

2

p

=

; b)
[image: image44.wmf]3

1

y

=

; c)
[image: image45.wmf]÷

ø

ö

ç

è

æ

-

3

1

,

0

F

; d) x= 0; 13) a); 14) c; 15)
[image: image46.wmf](

)

0

,

5

2

F

1

e
[image: image47.wmf](

)

0

,

5

2

F

2

-

; 16) e; 17) d;
18) y = 4x ou y = – 4x; 19)
[image: image48.wmf]8

x

y

2

=

; p = 2; 20) c; 21) 21(.

_1473985760.unknown

_1473986579.unknown

_1473988842.unknown

_1473989728.unknown

_1475840879.unknown

_1475848310.unknown

_1473989980.unknown

_1473990011.unknown

_1473989023.unknown

_1473989662.unknown

_1473988926.unknown

_1473988732.unknown

_1473988756.unknown

_1473987025.unknown

_1473987295.unknown

_1473986301.unknown

_1473986330.unknown

_1473986343.unknown

_1473986311.unknown

_1473986231.unknown

_1473986256.unknown

_1473985923.unknown

_1473986118.unknown

_1473985922.unknown

_1473985122.unknown

_1473985374.unknown

_1473985378.unknown

_1473985133.unknown

_1473985201.unknown

_1473951996.unknown

_1473984682.unknown

_1473984706.unknown

_1473951997.unknown

_1473951535.unknown

_1473951988.unknown

