

Nome: _____

Ano / Turma: _____ N.º: _____

Data: ____ - ____ - ____

GRUPO I

Na resposta a cada um dos itens deste grupo, seleciona a única opção correta.

Escreve, na folha de respostas:

- o número do item;
 - a letra que identifica a única opção escolhida.
- Não presentes cálculos nem justificações.

1. Em relação a um referencial o.n. $Oxyz$ a reta r é definida pelas condições:

$$2x = y + 1 \wedge z = -5$$

Qual das seguintes equações define vetorialmente a reta?

- (A) $(x, y, z) = (0, -1, -5) + k(2, 1, 0), k \in \mathbb{R}$
- (B) $(x, y, z) = (2, -1, -5) + k(1, 2, -5), k \in \mathbb{R}$
- (C) $(x, y, z) = (0, -1, -5) + k(1, 2, 0), k \in \mathbb{R}$
- (D) $(x, y, z) = (2, -1, -5) + k(1, 2, 0), k \in \mathbb{R}$

2. Fixados os pontos A e B relativamente a um referencial o.n. (O, \vec{i}, \vec{j}) , o conjunto dos pontos do plano que satisfazem a condição $\vec{AB} \cdot \vec{BP} = 0$ é:

- (A) Uma circunferência que admite $[AB]$ como diâmetro.
- (B) A mediatriz de $[AB]$.
- (C) Uma reta perpendicular a AB e que passa por B .
- (D) Uma circunferência centrada em A e passa por B .

3. Na figura estão representados dois planos concorrentes, α e β , e a reta r que resulta da interseção dos dois planos. Sabe-se que o plano α é definido pela equação $5x - y + 2z = 7$. Qual das seguintes condições pode definir a reta r ?

- (A) $(x, y, z) = (0, -1, 3) + k(2, 4, -3), k \in \mathbb{R}$
- (B) $(x, y, z) = (1, 8, 2) + k(1, 3, -2), k \in \mathbb{R}$
- (C) $(x, y, z) = (1, -4, 2) + k(2, 4, -3), k \in \mathbb{R}$
- (D) $(x, y, z) = (1, 8, 2) + k(5, -1, 2), k \in \mathbb{R}$

4. Na figura está representado um cone reto de vértice V e um plano θ que contém a base do cone de centro C . Em relação a um referencial o.n. $Oxyz$ as coordenadas de V e C são $(2, -5, 3)$ e $(1, -2, 1)$, respetivamente.

O plano θ pode ser definido pela equação:

- (A) $x - 2y + z + 6 = 0$ (B) $x - 3y + 2z - 9 = 0$
(C) $x - 3y + 2z = 0$ (D) $-x + 3y - 2z + 23 = 0$

5. Considera a equação $\sin x + a = 0$, sendo $0 < a < 1$.
Em qual dos seguintes intervalos a equação tem exatamente três soluções?

- (A) $] \pi, 2\pi[$ (B) $] -\pi, \frac{\pi}{2}[$ (C) $] -\frac{\pi}{2}, \pi[$ (D) $] -\pi, \frac{3\pi}{2}[$

6. Na figura estão representados um quadrado $[ABCD]$ e um triângulo equilátero $[ABE]$.

Se o perímetro do quadrado é 24, então podes concluir que o valor do produto escalar $\overrightarrow{AE} \cdot \overrightarrow{DA}$ é:

- (A) $-18\sqrt{3}$ (B) 18 (C) -18 (D) $18\sqrt{3}$

Grupo II

Na resposta a cada um dos itens deste grupo, apresenta todos os cálculos que tiveres de efetuar e todas as justificações necessárias.

Atenção: quando, para um resultado, não é pedida a aproximação, apresenta sempre o **valor exato**.

1. Considera em referencial o.n. xOy o vetor $\vec{u}(4, -1)$ e o ponto $A(5, 2)$.
 - 1.1. Determina as coordenadas de um ponto B pertencente ao eixo das abscissas de modo que os vetores \vec{u} e \overrightarrow{AB} sejam perpendiculares.
 - 1.2. Seja $P(k+2, -k^2-5)$, com $k \in \mathbb{R}$.

Determina os valores de k para os quais os vetores \vec{u} e \overrightarrow{AP} formam um ângulo obtuso.

2. Em relação a um referencial o.n. $Oxyz$, considera os pontos, $A(-1, 1, -4)$ e $C(1, 2, -1)$, a reta r definida pelas equações $x+2 = \frac{y+5}{4} = -\frac{z}{2}$ e o plano α de equação $2x + y + 3z + 13 = 0$.
 - 2.1. Considera a esfera de centro C e que passa por A . Mostra que α é o plano tangente à esfera no ponto A .
 - 2.2. Mostra que a reta r é estritamente paralela ao plano α .

3. Na figura, em referencial o.n. $Oxyz$, está representada uma pirâmide quadrangular regular.

Sabe-se que:

- a base da pirâmide está contida no plano $z = 10$;
- o vértice V é um ponto do plano xOy ;
- o vértice B tem de coordenadas $(7, 3, 10)$;
- a reta AD é definida por $\frac{3-x}{3} = \frac{y}{4} \wedge z = 10$;
- uma equação do plano ABV é $12x - 16y - 5z + 14 = 0$.

- 3.1. Representa a reta BC através de equações cartesianas.
- 3.2. Determina equações cartesianas da reta perpendicular ao plano ABV e que passa pelo ponto $E(5, 0, 0)$.

- 3.3. Mostra que o ponto A tem coordenadas $(3, 0, 10)$.
- 3.4. Determina a área da secção produzida na pirâmide pelo plano ACV . Apresenta o resultado arredondado às décimas.

4. Na figura está representado o círculo trigonométrico. Sabe-se que:

- O ponto P pertence à circunferência e $\widehat{xOP} = \theta$ radianos;
- Os pontos A e B são as interseções da circunferência com os semieixos negativos das abcissas e das ordenadas, respetivamente.

Mostra que $\overline{AP} \cdot \overline{BP} = 1 + \cos \theta + \sin \theta$.

5. Num serviço de saúde há 18 médicos e 28 enfermeiros. O serviço semanalmente é organizado com equipas de dois tipos:

- Equipas do tipo A: 2 médicos e 4 enfermeiros;
- Equipas do tipo B: 3 médicos e 4 enfermeiros.

Cada equipa do tipo A está ao serviço 40 horas por semana e cada equipa do tipo B garante 50 horas por semana.

Como devem ser organizadas as equipas para que o número global de horas na semana seja máximo.

Designa por x o número de equipas do tipo A e por y o número de equipas do tipo B.

Resolve o problema, percorrendo as seguintes etapas:

- Indicar as restrições do problema;
- Representar o polígono e as coordenadas dos respetivos vértices correspondentes à região admissível do problema.
- Indicar a função objetivo e determinar o valor máximo que toma e o correspondente número de equipas de cada tipo.

FIM

Cotações											Total
Grupo I	1.	2.	3.	4.	5.	6.					60
	10	10	10	10	10	10					
Grupo II	1.1.	1.2.	2.1	2.2	3.1.	3.2.	3.3.	3.4.	4.	5.	140
	15	15	15	15	10	10	15	15	15	15	200

FORMULÁRIO

GEOMETRIA

Comprimento de um arco de circunferência

$$\alpha r \quad (\alpha - \text{amplitude, em radianos, do ângulo ao centro; } r - \text{raio})$$

Áreas de figuras planas

$$\text{Losango: } \frac{\text{Diagonal maior} \times \text{Diagonal menor}}{2}$$

$$\text{Trapézio: } \frac{\text{Base maior} + \text{Base menor}}{2} \times \text{Altura}$$

$$\text{Polígono regular: } \text{Semiperímetro} \times \text{Apótema}$$

$$\text{Setor circular: } \frac{\alpha r^2}{2} \quad (\alpha - \text{amplitude, em radianos, do ângulo ao centro; } r - \text{raio})$$

Áreas de superfícies

$$\text{Área lateral de um cone: } \pi r g \quad (r - \text{raio da base; } g - \text{geratriz})$$

$$\text{Área de uma superfície esférica: } 4\pi r^2 \quad (r - \text{raio})$$

Volumes

$$\text{Pirâmide: } \frac{1}{3} \times \text{Área da base} \times \text{Altura}$$

$$\text{Cone: } \frac{1}{3} \times \text{Área da base} \times \text{Altura}$$

$$\text{Esfera: } \frac{4}{3} \pi r^3 \quad (r - \text{raio})$$