

UNIVERSIDADE AGOSTINHO NETO

Instituto Superior de Ciências da Educação

-ISCED-

LUANDA

Exame de Acesso

Ano Académico 2005/06

Curso de Matemática

- 1. Determinar o domínio da função $f(x) = \sqrt{4 \log_2 x \log_2^2 \frac{1}{x} 3} + \sqrt{x^2 7x + 6}$
- 2. Resolva a equação $1 + \cos t = \cos \frac{t}{2}$, em $[-\pi, 0]$
- 3. Calcular: $\int_{0}^{2} |x(x-1)(x-2)| dx$
- 4. Determinar o valor de a tal que: $\frac{2x^2+2x+3}{x^2+x+1} \le a$, $\forall x \in R$
- 5. Resolva a inequação: $\frac{\cos x}{4+2\cos x} > \frac{1-\cos x}{1-2\cos x}$
- 6. Dada as equações das rectas

$$\Delta: x + 3y - 9 = 0$$

$$\Delta' : 3x - 2y - 5 = 0$$

definidas pelo plano oxy

- 6.1. Determinar o ponto de intersacção (A) de Δ e Δ'
- 6.2. Escreva a equação da recta que passa pelos pontos A e B(2, 4)
- 6.3. Sendo C a intersecção de Δ e o eixo oy, demonstre que o triângulo ABC é rectângulo e isósceles

UNIVERSIDADE AGOSTINHO NETO

Instituto Superior de Ciências da Educação

-ISCED-

Exame de Acesso - Curso de Matemática

Ano Lectivo 2006/07

- 1. Determina o domínio da função $f(x) = \sqrt{\frac{(1-x)(x^2-4)}{2x-1}}$
- 2. Resolve a seguinte equação $\log(x 3) + \log x^2 = \log(2x)$
- 3. Resolver em R a equação $2senx \cdot cos2x 1 + 2cos2x senx = 0$
- 4. Dada duas rectas Δ_1 e Δ_2 no plano oxy, definidas pelas equações:

$$\Delta_1: y = 3x - 5 e$$

 Δ_2 : kx + 3

- a) Determinar o valor de k tal que Δ_1 e Δ_2 sejam paralelas
- b) Determinar o valor de k tal que Δ_1 e Δ_2 sejam concorrentes
- c) Determinar o valor de k tal que Δ_1 e Δ_2 sejam perpendiculares. Neste caso, determinar o ponto de intersecção de Δ_1 e Δ_2
- d) Existe um valor de k tal que Δ_1 e Δ_2 coincidam?
- 5. Determinar:

$$\int_{-1}^{2} |x^2 - 2x| dx$$

Dpta de Ciências Exactas

UNIVERSIDADE AGOSTINHO NETO

Instituto Superior de Ciências da Educação

-ISCED-

Exame de Acesso - Curso de Matemática

Ano Lectivo 2007

- 1. Dada a função: $Y = x^3 ax + 5$.
 - a. Demonstre que esta função é crescente em R para $a \le 0$.
 - b. Estudo dos intervalos de variação da função em R para a > 0
- 2. A soma dos n primeiros de uma progressão geométrica é igual a 80. Determine n, sabendo que a razão desta progressão é igual a 3 e o primeiro termo é igual a 2.
- 3. O polinómio $F(x) = 6x^3 + 7x^2 + ax + 2b$ é divisível por x + 1 e dividindo por x 2, da resto igual a 75. Determina $a \in b$.
- 4. Resolva a equação $\log_2(x+4) \log_4 x = 2$
- 5. Resolva para $0 \le x < 2\pi$, a inequação seguinte:

$$2\cos^2(x) + 3\sin x - 3 > 0$$

- 6. Dada a recta Δ de equação 2x 3y + 3 = 0, e um ponto M(-5; 13)
 - a. Escreva a equação da recta P, que passa por M, paralela a recta Δ
 - b. Escreva a equação da recta H, que passa por M, perpendicular a recta Δ
 - c. Determinar o ponto de intersecção I de Δ e H
 - d. Determinar as coordenadas do ponto N que é simétrico de M em relação a I

Dpta de Ciências Exactas

UNIVERSIDADE AGOSTINHO NETO

Instituto Superior de Ciências da Educação

-ISCED-

LUANDA

Exame de Acesso - Ano Académico 2008

MATEMÁTICA

- 1. Resolve a equação: $1 = \sqrt{1 \sqrt{4^{x+1} 7 \cdot 16^x}} + 2^x$
- 2. Dada a função $f(x) = \frac{x^2-2x+1}{x+1}$
 - a) Determina o domínio de f(x)
 - b) Analisa a monotonia de f(x) para x > 1. Justifique.
 - c) Determina os valores de *x* para os quais a função tem extremos locais e determina as imagens correspondentes.
- 3. Sejam as funções $f(x) = \sqrt{3} \cdot \text{sen}(x)$, e $g(x) = 7 \cdot \cos(x)$. Para que os valores de $x \in \Re$ do intervalo $\left[\frac{\pi}{2}; \frac{3\pi}{2}\right]$ cumpre-se que $[f(x)]^2 + g(x) = 3$
- 4. Um jovem percorre $\frac{1}{4}$ da distância entre duas cidades a pé; $\frac{1}{5}$ em bicicleta; 12,5% do resto em camião e os 55 km restantes em comboio.
 - a) Qual é a distância entre as cidades?
 - b) Quantos kilometros percorreu em camião?
- 5. No triângulo ABC da figura cumpre-se que:

 $\overline{BC}=20$ cm; $\overline{AC}=16$ cm; $\overline{AB}=12$ cm. O ponto D pertence ao segmento \overline{AB} ; \overline{CD} é a bissectriz do < ACB; $\overline{DE}\perp\overline{CB}$

- a) Calcuça o cumprimento de DE
- b) Calcula a área ΔDBE

UNIVERSIDADE AGOSTINHO NETO

Instituto Superior de Ciências da Educação

-ISCED-LUANDA

Exame de Acesso - Ano Académico 2009

MATEMÁTICA

1. Resolve a equação seguinte:

$$\log_2(9 - 2^x) = 25^{\log_5\sqrt{3-x}}$$

- 2. Três irmãos falam sobre as suas respectivas idades. O mais velho diz: A somatória de nossas idades, a dividir pela idade do nosso irmão mais novo dá como resultado 10. O outro irmão diz: A somatória dos quadrados das três idades é igual a 672. O mais novo diz: A mãe diz que você (referia-se ao segundo irmão) foi nascido quando o nosso mais velho tinha 4 anos. Quantos anos tinham cada irmão?
- 3. Para que valores de $x \in \mathcal{R}$, satisfazem a seguinte condição:

$$\left(\frac{\log_{\sqrt{3}} 3\sqrt{3}}{12}\right)^{\frac{7x-2}{x+1}} \le \frac{1}{4}$$

4. Sejam as funções:

$$f(x) = \sqrt{\cos^2(x) + \frac{1}{2}}$$
$$g(x) = \sqrt{\sec^2(x) + \frac{1}{2}}$$

Para que os valores de x cumpre-se que f(x) + g(x) = 2

- 5. Num sistema de coordenadas cartesianas uma recta r corta ao eixo y no ponto (0;2) e forma com o semieixo positivo x um ângulo de 45° . Outra recta s, pperpendicular a r, corta o eixo s no ponto (6;0). Calcula a área do quadrilátero formado entre as rectas e os eixos de coordenada.
- 6. Demonstre que a altura h e o lado a de um triângulo equilátero satisfaz a relação $h=\frac{a}{2}\sqrt{3}$

Departamento de Ciências Exactas	

Instituto Superior de Ciências da Educação

-ISCED-

Caixa Postal 10609 - Telef. 394575 - Telex - Fax. 394979

N° de Contribuente - 0.028.291/00-0

LUANDA

Teste de Admissão de Matemática -2010

1. Na figura, o Δ_{ABC} é isósceles. $\overline{CA} \perp \overline{AD}$, $B \in \overline{AD}$ e $\not < ADC = 30^\circ$. Com centroem D se traça o arco BE. Se a área de Δ_{ABC} é 18cm^2 , calcula a área da região pintada.

- 2. O perímetro de um triângulo é de 24m e a hipotenusa mede 10m. Calcula a sua área.
- 3. Para que valores de x cumpre-se que:

$$\log_5(2x+5) > \log_5(16-x^2) - 1$$

4. Determina o conjunto solução da equação seguinte:

$$2^{\sqrt{2+\sqrt{x}}} \times 2^{\sqrt{2-\sqrt{x}}} = 4^{\frac{\sqrt{x}}{2}}$$

5. Determina todas as abcissas não negativas que fazem com que os pontos da curva se f(x) encontrem no gráfico acima dos pontos de g(x).

$$f(x) = \log \frac{x^3 - 19x - 30}{x^2 - 4} eg(x) = (x + 2)^2 - x^2 - 4x - 3$$

O Chefe de Departamento de C. Exactas

REPÚBLICA DE ANGOLA

INSTITUTO SUPERIOR DE CIÊNCIAS DA EDUCAÇÃO

ISCED-LUANDA

DEPARTAMENTO DE CIÊNCIAS EXACTAS

SECTOR DE MATEMÁTICA

Teste de Admissão de Matemática-2011

Leia as questões e responda-as com clareza, apresentando todos passos na resolução de cada exercício

- 1. Considere o polinómio $p(x) = 2x^4 + 3x^3 + px^2 + qx 3$, sabe-se que a expressão é divisível por (x+1)(x-3)
 - a) Determine a soma de "p e q"
 - b) Decomponha em factores o p(x), conhecido os valores de p e q
- 2. Resolve a equação

$$4^{\operatorname{sen}2x - \cos x} = 16^{1 - 2\operatorname{sen}^2 \frac{x}{2}}$$

- 3. Determine o domínio da função $f(x) = \frac{\sqrt{x^2-5x+6}}{x-2}$
 - a) Calcule a sua primeira derivada
- 4. Calcule o limite da seguinte função:

$$\lim_{x \to 4} \frac{3 - \sqrt{5 + x}}{x^2 - 3x - 4}$$

- 5. Sejam A(3; 1) e B(-2; -4), dois pontos do plano:
 - a) Escreva a equação da mediatriz do segmento AB.
- 6. Calcule a área da região limitada pela parábola $y = x^2$ e a recta y = x + 2
- 7. Numa turma, a quarta parte dos alunos que praticam basquetebol somado com a terça parte dos alunos que praticam natação, é igual a 20; se dividimos o triplo do número dos alunos que jogam basquetebol pelo número dos alunos que praticam natação, o quociente é 4. Quantos alunos têm a turma?

Cotação: 1)2+1val 2)4val 3)1,5+1,5 val 4)2 val 5)3val 6)2,5val 7)2,5val

INSTITUTO SUPERIOR DE CIÊNCIAS DA EDUCAÇÃO

ISCED/ LUANDA

DEPARTAMENTO DE CIÊNCIAS EXACTAS

EXAME DE ACESSO AO CURSO DE ENSINO DA MATEMÁTICA/2012

Leia as questões e responda com clareza, apresentando todos os passos na resolução de cada exercício.

- 1- Sejam A (0;4), B (3;1), C (-2;-4); três vértices de um triângulo ABC.
 - a) Determine a equação da recta **s** que passa pelos vértices A e B.
 - b) Escreva a equação da circunferência Δ de centro C sabendo que é tangente à recta s.
 - c) Demonstre que o triângulo é rectângulo.
- 2- Resolve:

a)
$$3^{x+2} + 3^{x-1} + 3^x = 93$$

b)
$$\sqrt{x-1} - \sqrt{x+1} + 2 = 0$$

c)
$$\begin{cases} (x-1)^2 - (y+2)^2 = x(x-3) - y^2 \\ \frac{x-1}{2} - \frac{2y-1}{3} = 1 - \frac{x-1}{6} \end{cases}$$

- 3- Dada a função $f(x) = \frac{x^2 3x + 6}{x 2}$
 - a) Determine o seu domínio;
 - b) Determine os seus zeros e a ordenada na origem;
 - c) Analise o seu comportamento e determine os seus extremos e as assimptotas, caso tenha;
 - d) Esboce o seu gráfico.
- 4- Calcule:

a)
$$\int_{-1}^{2} \frac{x}{x^2-1} dx$$

b) A área da região limitada pela função:

 $y = 2senx \ e \ o \ eixo \ das \ abcissas, no \ intervalo \ de \ 0 \ a \ ^{\pi}/_{2}$

5- Numa turma, seis vezes o número de rapazes é igual a cinco vezes o número de raparigas. A metade do número de rapazes excede em 10 a terceira parte do número de raparigas. Quantos rapazes e raparigas há na turma?

Pelo Departamento

Cotação: 1) 1,5+2+2 val 2) 1,5+1,1+2 val 3) 0,5+1+2+1 val 4) 1,5+2 val 5) 1,5 val

INSTITUTO SUPERIOR DE CIÊNCIAS DA EDUCAÇÃO ISCED/ LUANDA

DEPARTAMENTO DE CIÊNCIAS EXACTAS

EXAME DE ACESSO AO CURSO DE ENSINO DA MATEMÁTICA/2013

- 1- Escreva a equação da circunferência Ω de centro B (4;3) sabendo que é tangente à recta x-3y-5=0. (2,5 valores)
 - a) Determine os pontos de intersecção desta circunferência com o eixo das abcissas. *(1,5 valores)*
- 2- Resolva: $\left| \frac{x+2}{2x-3} \right| \le 3 \text{ em R } (2 \text{ valores})$
- 3- Determine a soma dos 100 primeiros termos de uma progressão aritmética, sabendo que o primeiro termo é igual a 4 e o sétimo 16. *(2 valores)*
- 4- Dada a função $y = \frac{x^3 2x^2 x + 2}{x^2 x}$, de variável real:
 - a) Determine o seu domínio; (1 valor)
 - b) Analise o seu comportamento (1,5 valores)
 - c) Determine as suas assímptotas; (2 valores)
 - d) Analise a sua concavidade; (1,5 valores)
 - e) Esboce o gráfico. (1 valor)
- 5- Calcule:

a)
$$\int_0^2 x^2 \cdot e^x dx$$
 (2 valores)

6- O quarto de um casal tem vinte e quatro metros quadrados de área. Tendo se constatado um certo aperto devido ao apetrechamento do mesmo, decidiuse alargar as paredes para mais dois metros cada de forma a área passe a ser o dobro da área inicial. Determine as dimensões iniciais do referido quarto, expressando-as em centímetros. (3 valores)

BOA SORTE

INSTITUTO SUPERIOR DE CIÊNCIAS DA EDUCAÇÃO DE LUANDA DEPARTAMENTO DE CIÊNCIAS EXACTAS

EXAME DE ACESSO AO CURSO DE MATEMÁTICA/2014

- 1- Determinar as coordenadas do ponto P pertencente ao eixo das abcissas sabendo que a distância ao ponto A(3;3) é igual a 5 unidades de comprimentos.
- 2- Determine quanto aos lados a natureza do triângulo com vértices A(-1; 2), B(4; 1) e C(2; 4)
- 3- Calcule:

a)
$$\int \frac{x^2 - 6x + 9}{(x - 3)^3} dx$$

- b) $\int_{-1}^{1} e^{2x} dx$ Sugestão: ao avaliar a integral, utiliza e=2.7
- 4- Da função $f(x) = x^3 \frac{9}{4}x^2$
 - a) Determine o campo de existência;
 - b) Determine os interceptos com os eixos;
 - c) Analise a sua paridade;
 - d) Determine as suas assímptotas;
 - e) Analise o seu comportamento e indique os seus extremos relativos;
 - f) Analise o sentido da concavidade e indique os pontos de inflexão;
 - g) Esboce o gráfico.
- 5- O quarto de um casal tinha inicialmente $24m^2$. Por necessidades de apetrechá-lo foram alargar as suas paredes aumentando-se a cada uma 2m. Assim a área actual passou a ser o dobro da inicial. Determine as dimensões iniciais deste quarto.
- 6- Determine o valor de x para a sequência 2x, x + 1, 3x, ... Seja uma progressão aritmética

INSTITUTO SUPERIOR DE CIÊNCIAS DA EDUCAÇÃO DE LUANDA DEPARTAMENTO DE CIÊNCIAS EXACTAS

EXAME DE ACESSO AO CURSO DE MATEMÁTICA/2015

- 1- Escreva a equação da recta que passa pelos pontos A e B, sendo A o ponto de intersecção das rectas 5x + y - 16 = 0 e 2x - 3y - 3 = 0 enquanto B é o ponto onde a recta 2x + 3y - 6 = 0 intersecta o eixo das ordenadas. (3,5 valores)
- 2- Escreva a equação da circunferência com centro em A(2; -2) e que intersecta tangencialmente a recta y = 2x + 1 no ponto B(2; 5). (2 valores)
- 3- Considere a sequência 2x; x + 1; 3x, ... e determine o valor de x para o qual esta sequencia define uma progressão aritmética. (2 valores)

4- Calcule
$$\int_0^{\frac{\pi}{4}} cos(2x) \cdot e^{sen(2x)} dx$$
 (2,5 valores)

5- Simplifique a expressão $f(x)=\frac{x^3+x^2-5x+3}{x^4-6x^2+8x-3}$ até torná-la irredutível. **(2 valores)**6- Dada a função $f(x)=\frac{x^2-3x-2}{x+1}$ **(5,5 valores)**

6- Dada a função
$$f(x) = \frac{x^2 - 3x - 2}{x + 1}$$
 (5,5 valores)

- a) Determine o seu domínio ou campo da existência;
- b) Determine os interceptos com os eixos;
- c) Analise a sua paridade;
- d) Determine as suas assimptotas;
- e) Analise o seu comportamento;
- f) Esboce o seu gráfico.
- 7- O João, o André e o Makiadi são três irmãos. A soma das suas idades é de setenta anos. Que idade tem cada um deles sabendo que o André excede nove anos de idade do Makiadi e cinco anos da idade do João? (2,5 valores)

ÊXITOS!

INSTITUTO SUPERIOR DE CIÊNCIAS DA EDUCAÇÃO ISCED/ LUANDA

DEPARTAMENTO DE CIÊNCIAS EXACTAS

EXAME DE ACESSO AO CURSO DE ENSINO DA MATEMÁTICA/2016

Leia com atenção as perguntas colocadas e responda com clareza e na mesma ordem, apresentando todos passos necessários.

1-Sobre o estudo dos polinómios:

- a) Mostre que o polinómio $P(x) = (2x+1)(x-2) x(x-3) (x+\sqrt{2})(x-\sqrt{2})$ é identicamente nulo **(1,25 valores)**
- b) Simplifique a expressão $F(x) = \frac{2x-1}{4x^4 10x^3 + 2x^2 3x + 2}$ (1,25 valores)
- 2- Numa progressão aritmética crescente, os dois termos são raízes da equação $x^2 + 2x 8$. Sabendo que o número de termos dessa PA é igual ao triplo da sua razão, calcule a soma dos termos da PA. *(2,25 valores)*
- 3- Obtenha uma equação da circunferência que tem como diâmetro de extremos A(-6;3) e B(-2;7).
 - a) Determine a equação da recta s, que passa pelos pontos A e B
 - b) Que relação de posição existe entre a circunferência e a recta r_{AB}?
- 4- Resolve a seguinte equação: $sen^3x(1+cotgx)+cos^3x(1+tgx)=2\sqrt{senxcosx}$ (2,5 *valores*)
- 5- Dada a função $y = \frac{1}{1+x^2} \frac{1}{2}$, de variável real:
 - a) Determine o seu domínio, o valor de x para o qual a função assume o valor de -1/2 os interceptos; (2 valores)
 - Analise o seu comportamento (variação da função), indicando os extremos; (1,75 valores)
 - c) Determine as suas assímptotas; (0,5 valores)
 - d) Analise a sua concavidade; (1,75 valores)
 - e) Esboce o seu gráfico. (1 valor)
- 6- Luís e Cristina fizeram uma viagem de carro de 500km e revezaram na direcção. Cristina guiou x quilómetros e Luís o dobro; depois a Cristina guiou mais 100km e o Luís dirigiu o resto da viagem. Expresse em função de x a última etapa do trajecto feita por Luís. (2 valores) $\hat{E}XITOS!$

INSTITUTO SUPERIOR DE CIÊNCIAS DA EDUCAÇÃO ISCED/ LUANDA

DEPARTAMENTO DE CIÊNCIAS EXACTAS

EXAME DE ACESSO AO CURSO DE ENSINO DA MATEMÁTICA/2017

Leia com atenção as perguntas colocadas e responda com clareza e na mesma ordem, apresentando todos os passos necessários

- 1- As medidas dos lados de um triângulo são expressas por x+1; 2x; x^2-5 e nessa ordem formam uma PA, calcule o perímetro do triângulo e classifique o quanto aos lados (2 valores)
 - a) Será um triângulo rectângulo? Fundamento a sua resposta. (1 valor)
- 2- Escreva a equação da circunferência Ω de centro A(4;3) sabendo que é tangente à recta x-3y-5=0. (2,25 valores)
 - a) Determine os pontos de intersecção desta circunferência com o eixo das abcissas. *(1,25 valores)*
- 3- Calcule as seguintes integrais:

a)
$$\int \frac{-x^2+48x-64+x^3}{(x-4)^4} dx$$
 (1,5 valores) b) $\int_{\frac{\pi}{6}}^{\frac{\pi}{3}} \cos^2 x \cdot tagx dx$ (1,5 valores)

- 4- Dada a função $y = \frac{x^2 + x + 1}{2x + 1}$, de variável real:
 - a) Determine o seu domínio, o valor de x para o qual a função assume o valor de -3/4, os seus interceptos e a paridade; (2,25 valores)
 - b) Analise o seu comportamento (variação da função/monotonia), indicando os extremos; (1,75 valores)
 - c) Determine as suas assímptotas; (1,25 valores)
 - d) Analise a sua concavidade; (1,5 valores)
 - e) Esboce o se gráfico (1 valor)
- 5- Considere a configuração de uma piscina rectangular inserida num relvado. O cumprimento da piscina é o dobro da sua largura. A largura do relvado é 15m. A área da zona relvado é $940m^2$.
 - a) Exprime, por uma expressão em x, a área da zona relvada (2,25 valores)
 - b) Calcule a área da piscina (0,5 val.)

ÊXITOS!

INSTITUTO SUPERIOR DE CIÊNCIAS DA EDUCAÇÃO ISCED/LUANDA

DEPARTAMENTO DE CIÊNCIAS EXACTAS

EXAME DE ACESSO AO CURSO DE ENSINO DA MATEMÁTICA/2018

Leia com atenção as questões colocadas e responda com clareza e na mesma ordem, apresentando todos passos necessários.

1.

- a) Determine **p** e **r** de forma que o polinómio $x^4 + px^3 + rx^2 + 2x + 1$, seja divisível por $x^2 - x - 6$. (2 V)
- b) Resolva: (1.5 V)

$$(x^3 - x)\left(\sqrt{2x^2 + 1} - x - 1\right) = 0$$

2.

- a) Classifique o triângulo quanto aos ângulos e lados, com vértices A =(5,4), B=(2,1), C(12,-3). Fundamenta a sua resposta. (2.5 V)
- b) Determine a equação da circunferência com o raio [A, B] e centro na intersecção de [A, B] e [A, C]. (1.5 V)
- 3. Verifique a seguinte identidade. (1.75 V)

a)
$$\frac{\sec x}{1 + \cos x} = \frac{\tan x - \sin x}{\sin^3 x}$$

4. Determine as seguintes integrais:

a)
$$\int_{\frac{\pi}{6}}^{\frac{\pi}{3}} t cost^2 dt$$
 (1.5 V)

a)
$$\int_{\frac{\pi}{6}}^{\frac{\pi}{3}} t \cos t^2 dt$$
 (1.5 V) b) $\int_{\frac{\pi}{6}}^{\frac{\pi}{3}} t \cos t^2 dt$ (1.5 V)

- 5. Dada a função $f(x) = \frac{x-3}{x+1}$, de variável real **(5.5 V)**:
 - a) Determine seu domínio, valor de x para o qual a função assume o valor 4, os interceptos e a paridade. (1.75 V)
 - b) Analise o seu comportamento (variação da função/monotonia), indicando os extremos da função; (1 V)
 - c) Determine suas assimptotas: (0.75 V)
 - d) Analise sua concavidade; (1 V)
 - e) Esboce o gráfico. (1 V)

Problema: Para determinar a largura do rio foram escolhidos dois pontos A e B numa margem e na outra margem um ponto C de tal modo que triângulo em A. Sabendo que os pontos A e B distam 6 metros e que a amplitude do ângulo ΔABC é 60°, determine com aproximação em cm, a largura do rio neste local. (2.25 V) **ÊXITOS!**

INSTITUTO SUPERIOR DE CIÊNCIAS DA EDUCAÇÃO

ISCED/LUANDA

DEPARTAMENTO DE CIÊNCIAS EXACTAS

EXAME DE ACESSO AO CURSO DE ENSINO DA MATEMÁTICA/ 2019

Leia com atenção as perguntas colocadas e responda com clareza e na mesma ordem, apresentando todos passos necessários e os argumentos.

- 1) Determine os valores que os parâmetros reais a e b deve tomar para que $2x^3 5ax^2 -$ 3bx + 1 seja divisível por x + 2 e que dividindo por x - 2 dê resto 7. (2 v)
- 2) Calcule a área do paralelogramo ABCD sabendo que D(6; 4) é um dos vértices não pertencente às rectas r1 e r2; a equação de um dos lados é r1: x - 2y = 0 e a equação do lado BC é r2: x - y - 1 = 0. (2, 75 v)
- 3) Na figura ao lado está um triângulo isóscele. Sabendo que $\overline{AB} = 3x + 1$ e $\overline{BC} = \overline{AC} = 2\overline{AB}$, escreva uma expressão (2 v):
 - a. Do perímetro do triângulo. (1 v):
 - b. Da altura referente ao vértice C (1 v):

- 4) A soma de três termos consecutivos de uma PG é 52, se adicionamos 8 ao termo intermediário, os três passam a ser termos consecutivos de uma P.A. Quais são os três termos? (2, 5 v):
- 5) Calcule:

$$a) \ \int \frac{(x^2+1)(x^2-2)}{\sqrt[3]{x}} \, dx \qquad \ (1,25 \ v) \qquad \ b) \ \int \left(e^{\frac{x}{a}} + e^{-\frac{x}{a}}\right)^2 \, dx \qquad \ (1,25 \ v)$$

b)
$$\int \left(e^{\frac{x}{a}} + e^{-\frac{x}{a}}\right)^2 dx$$

- 6) Dada a função $y = \frac{3+x^2}{4x-x^2}$; de variável real:
 - a) Determine o seu domínio, o valor de x para o qual a função assume o valor de -5/2; os interceptos e a paridade; (2v)

Celestino Findoff

- b) Determine as suas assímptotas; (1v)
- c) Analise o seu comportamento (variação da função/monotonia), indicando os extremos; (1 valores)
- d) Calcule a sua segunda derivada e apresente na forma irreductível (0,75)
- e) Esboce o seu gráfico. (1 v)
- 7) A figura representa um canteiro circular com 5cm de raio. A zona rectangular destina-se à plantação de flores e a zona sombreada é relvada.
 - a) Mostre que a área da zona relvada é dada em função de x por (1,5 v):

$$A(x) = 25\pi - 100 sinxcosx, \qquad x \in \left]0; \frac{\pi}{2}\right[$$

b) Calcule A(0) e explique o seu significado no contexto da questão $(0,75\ v)$:.

Pela Coordenação do Processo

Mbiyavanga Bemba Queria

ÊXITOS!

Cotação: 1^a (2 v) 2^a (2,75v) 3^a (2v) 4^a (2,5v) 5° (2,5v) 6^a (5,75v) 7^a (2,5v)

INSTITUTO SUPERIOR DE CIÊNCIAS DA EDUCAÇÃO DE LUANDA DEPARTAMENTO DE CIÊNCIAS EXACTAS

EXAME DE ACESSO AO CURSO DE ENSINO DA MATEMÁTICA/ 2020

Leia atentamente as questões e responda com clareza, representando os passos.

1ª Questão:

Determine os valores de a e b de modo que a divisão de $P(x) = 2x^3 - 3x - ax + b$ por x - 1 e x + 1 tenham restos 1 e 3, respectivamente. (1,25v)

2ª Questão:

A soma de 3 números que são termos consecutivos de uma progressão geométrica é 70. Se multiplicarmos o 1° por 4, o 2° por 5 e 3° por 4, os números resultantes estão em progressão aritmética. Determine os respectivos números. (2,25v)

3ª Questão:

Calcule: a)
$$\int \sqrt[3]{x^2} (\sqrt{x} - 5) dx$$
 (1v) b) $\int_0^4 x e^{-x} dx$ (1,25v) c) $\int_0^{\frac{\pi}{2}} x sen(2x) dx$ (1,25v)

4ª Questão:

Dada a função $y = \frac{1+x^2}{1-x^2}$, de variável real:

- a) Determine o seu domínio, o valor de x para qual a função assume o valor de -3/2, os interceptos e a paridade; (2v)
- b) Determine as assimptotas; (1,25v)
- c) Analise o seu comportamento (variação da função/ monotonia), indicando os extremos; (1v)
- d) Calcule a sua segunda derivada e apresente-a na forma irreductível; (0,75v)
- e) Esboce o seu gráfico. (1v)

5ª Questão

Na figura [ABCD] tem – se um paralelogramo cuja coordenadas são: A(1, 0), B(10, 2), D(0, 2)

- a) Calcule as coordenadas do vértice C; (1v)
- b) Escreva uma equação cartesiana da recta AC; (1v)
- c) Verifique se este paralelogramo é um rectangulo. Justifique a sua resposta; (1,25v)
- d) Escreva uma equação da circunferência de diâmetro BD (1v)
- e) Determine as coordenadas do ponto de intersecção das rectas AC e BD. (0,75v)

6ª Questão

A pedido de um cliente, um fabricante tem de produzir peças em alumínio com forma de um trapézio, em que $\overline{AB} = \overline{AD} = \overline{BC} = 2$ cm. Designando por α amplitude CDA, prove que o perímetro da peça é dado em cm e em função α é dado $P(x) = 8 + 4\cos\alpha$ (2v)

INSTITUTO SUPERIOR DE CIÊNCIAS DA EDUCAÇÃO DEPARTAMENTO DE CIÊNCIAS EXACTAS

EXAME NACIONAL DE ACESSO AO CURSO DE ENSINO DE MATEMÁTICA /2021

Leia atentamente as questões e responde com clareza, apresentando os passos.

1º Questão

Determine m de modo que as raízes da equação $(\log_3 x)^2 - m \cdot \log_3 x = 0$ tenham como produto igual a 9

2º Questão

Dados os vértices do triângulo A(2; 1), B(0; 3) e C(6; 5) Prove que o triângulo é rectângulo.

3º Questão

Calcule a) $\int \sqrt{ax + b} dx$ sendo a e b constantes IR $\neq 0$

b)
$$\int_{-1}^{3} (e^{x-6} + 1) dx$$

4º Questão

Dada a função
$$f(x)$$

$$\begin{cases} x^2 - 1 ; x < -2 \\ x - x^3 ; -2 \le x \le 2 \\ \frac{x^2}{x+1} ; x > 2 \end{cases}$$

Achar:

- a) Domínio
- b) Zeros da função
- c) Assimptotas
- d) Monotonia e Extremos
- e) Concavidade e Ponto de Inflexão
- f) Gráfico

ANO ACADÊMICO DE 2022/2023 PROVA DE SELECÇÃO DE MATEMÁTICA – A

PARA CANDIDATOS AO CURSO DE LICENCIATURA EM MATEMÁTICA

INSTRUÇÕES

Duração da prova: 120 minutos (tolerância de 15 minutos)

- 1. Escreva o seu nome apenas no espaço indicado para o efeito.
- 2. Não assine a prova mesmo quando tiver de ressalvar.
- 3. Utilize caneta ou esferográfica de tinta azul ou preta.
- 4. Escreva de forma legível e sem rasuras ou borrões.
- 5. Indique correctamente o número das perguntas a que está a responder.
- 6. Mantenha a sua identificação pessoal em local visível durante a realização da prova.
- 7. Os telemóveis e demais equipamentos electrónicos devem permanecer desligados.
- 8. A prova é individual e não é permitida qualquer comunicação entre os candidatos.
- 9. Não é permitida a utilização de qualquer material para consulta.
- 10. Qualquer tentativa de fraude resultará na anulação da prova.

PERGUNTAS

- 1. Num concurso público para Professor do Ensino Primário, foram inscritos 2 500 candidatos. O único critério de eliminação era nota inferior a 3,0 na prova de Matemática ou na prova de Português. Após a apuração dos resultados, verificou-se que foram eliminados 330 candidatos, sendo 236 em Matemática e 210 em Português. Pergunta-se:
 - a) Quantos candidatos foram eliminados nas duas provas simultaneamente?
 - b) Quantos candidatos foram eliminados apenas na prova de Matemática?
 - c) Quantos candidatos não foram eliminados?
- **2.** Considere a função g, de domínio R, definida por g(x) = 2 + sen(4x).
 - 2.1 Determine g'(0), recorrendo à definição de derivadas de uma função num ponto.
 - 2.2 Estude a monotonia da função g, no intervalo $\left]0,\frac{\pi}{2}\right[$, indicando o valor dos extremos relativos, caso existam, e os intervalos de monotonia.
- **3.** Num dos supermercados de Luanda, *Otchali* comprou 3 chocolates e um pacote de bolachas por 190,00kz. Mais tarde *Kyame*, irmão de *Otchali* comprou no mesmo supermercado um chocolate e um pacote de bolachas, pagando um total de 90,00kz. Escreva o sistema de equações que representa as condições do problema, e determine o valor de cada doce.

4. Calcule;

$$\mathbf{4.1} \int \left(3e^x + \frac{1}{4x} - senx\right) dx$$

$$\mathbf{4.2} \int_{0}^{\frac{\pi}{4}} x \cdot sen(2x) dx$$

5. Sabendo que $sen(a+b) = sen(a)cos(b) + sen(b)cos(a), sen 45° = cos 45° = <math>\frac{\sqrt{2}}{2}$ $sen30^{\circ} = \frac{1}{2} e cos30^{\circ} = \frac{\sqrt{3}}{2}$, o valor de $sen75^{\circ}$ é:

a)
$$sen75^{\circ} = -\frac{\sqrt{2}}{2}(1+\sqrt{3})$$

b)
$$sen75^{\circ} = \frac{\sqrt{2}}{2}(1+\sqrt{3})$$

c) $sen75^{\circ} = -\frac{\sqrt{2}}{4}(1+\sqrt{3})$
d) $sen75^{\circ} = \frac{\sqrt{2}}{4}(1+\sqrt{3})$

c)
$$sen75^{\circ} = -\frac{\sqrt{2}}{4}(1+\sqrt{3})$$

d)
$$sen75^{\circ} = \frac{\sqrt{2}}{4} (1 + \sqrt{3})$$

6. Determine as coordenadas dos focos e a distância focal da elipse de equação $9x^2 + 25y^2 = 225$

REPÚBLICA DE ANGOLA

MINISTÉRIO DO ENSINO SUPERIOR, CIÊNCIA, TECNOLOGIA E INOVAÇÃO COMISSÃO NACIONAL DE SELECÇÃO PARA OS CURSOS DE FORMAÇÃO DE EDUCADORES DE INFÂNCIA E DE PROFESSORES

ANO ACADÉMICO DE 2023/2024

PROVA DE SELECÇÃO DE MATEMÁTICA A PARA CANDIDATOS AO CURSO DE LICENCIATURA EM ENSINO DA MATEMÁTICA

NOME:	N. DE INSCRIÇAU:	
	Nº CONVENCIONAL:	

Nº CONVENCIONAL:

NODE INCODICÃO

INSTRUÇÕES

Duração da prova: 120 minutos (tolerância de 15 minutos)

- 1. Escreva o seu nome apenas no espaço indicado para o efeito.
- 2. Não assine a prova mesmo quando tiver de ressalvar.
- 3. Utilize caneta ou esferográfica de tinta azul ou preta.
- 4. Escreva de forma legível e sem rasuras ou borrões.
- 5. Indique correctamente o número das perguntas a que está a responder.
- 6. Mantenha a sua identificação pessoal em local visível durante a realização da prova.
- 7. Os telemóveis e demais equipamentos electrónicos devem permanecer desligados.
- 8. A prova é individual e não é permitida qualquer comunicação entre os candidatos.
- 9. Não é permitida a utilização de qualquer material para consulta.
- 10. Qualquer tentativa de fraude resultará na anulação da prova.

PERGUNTAS

- 1. Sejam os pontos A(x,2) e B(0,1). Determine o valor de x no ponto A, sabendo que a distância entre A e B é 5. (2 valores)
- 2. Sejam $A = \{1, 2\}$ e $B = \{2, 3, 4\}$, determine:

NOME

- a) $A \times B$ na forma tabular (0,5 valores)
- b) $A \times B$ na forma gráfica (0,5 valores)
- c) Os pares ordenados pertencentes à relação $R = \{(x, y) \in A \times B/y = 2x\}$ (1 valor)

3. Calcule:

a)
$$\int \frac{1}{x^2 \cdot \sqrt[5]{x^2}} dx \quad (1 \ valor)$$

b)
$$\int_{0}^{1} (x - 2e^{x}) dx$$
 (1,25 *valores*)

4. Na questão do exercício a seguir, primeiro faça todos os cálculos na folha de exame e, a seguir. Escolhe a opção certa.

Questão (3 valores)

O gráfico mostra o comportamento da função logarítmica na base $\mathbf{a}[f(x) = \log_a x]$.

- 5. Dada a função $y = \frac{x^2 4}{1 x^2}$ de variável real.
 - a) Determine o seu domínio (*1 valor*)
 - b) Traços (1,75 valores)
 - c) Concavidade (1,25 valores)
 - d) Simetria (1,5 valores)
 - e) Assimptotas (1 valor)
 - f) Monotonia e extremos (1,25 valores)
- 6. Uma população bacteriana triplica de hora a hora. Se a população inicial era de 50 bactérias, determine:
 - a) A expressão que traduz o número de bactérias ao fim de n-horas (1,5 valores)
 - b) O número de bactérias ao fim de 4h. (1,5 valores)

Perguntas	1	2	3	4	5	6
Cotação	2,0 valores	2,0 valores	2,25 valores	3 valores	7,75 valores	3 valores

O JÚRI NACIONAL

REPÚBLICA DE ANGOLA

MINISTÉRIO DO ENSINO SUPERIOR, CIÊNCIA, TECNOLOGIA E INOVAÇÃO COMISSÃO NACIONAL DE SELECÇÃO PARA OS CURSOS DE FORMAÇÃO DE EDUCADORES DE

INFÂNCIA E DE PROFESSORES

ANO ACADÉMICO DE 2023/2024

PROVA DE SELECÇÃO DE MATEMÁTICA_A

PARA CANDIDATOS AO CURSO DE LICENCIATURA EM ENSINO DA MATEMÁTICA

INSTRUÇÕES

Duração da prova: 120 minutos (tolerância de 15 minutos)

- 1. Escreva o seu nome apenas no espaço indicado para o efeito.
- 2. Não assine a prova mesmo quando tiver de ressalvar.
- 3. Utilize caneta ou esferográfica de tinta azul ou preta.
- 4. Escreva de forma legível e sem rasuras ou borrões.
- 5. Indique correctamente o número das perguntas a que está a responder.
- 6. Mantenha a sua identificação pessoal em local visível durante a realização da prova.
- 7. Os telemóveis e demais equipamentos electrónicos devem permanecer desligados.
- 8. A prova é individual e não é permitida qualquer comunicação entre os candidatos.
- 9. Não é permitida a utilização de qualquer material para consulta.
- 10. Qualquer tentativa de fraude resultará na anulação da prova.

CONTEÚDO DA PROVA

- 1- Encontre através de cálculos o menor valor não negativo côngruo ao arco $\frac{21\pi}{5}$ radianos.
- 2- Determinar a equação da recta que passa pelos pontos A(2, 4) e B(3, 7).
- 3- Nesta questão, primeiro faça todos os cálculos na folha de exame e, a seguir, escolhe a opção certa.

Qual das figuras a seguir é um esboço do gráfico da função $f(x) = \log_2 2x$?

4- Calcule:

$$\int_{0}^{\frac{\pi}{2}} sen(2x)dx$$

5- A soma da área de dois quadrados é $52cm^2$. Sabendo que a diferença entre a medida dos lados desses quadrados é 2cm, calcule a área de cada quadrado.

Perguntas	1	2	3	4	5
Cotação	5 valores	2 valores	2 valores	5 valores	6 valores

O JÚRI NACIONAL