

EXAME FINAL NACIONAL DO ENSINO SECUNDÁRIO

Prova Escrita de Matemática A

12.º Ano de Escolaridade

Decreto-Lei n.º 139/2012, de 5 de julho

Prova 635/1.a Fase

14 Páginas

Duração da Prova: 150 minutos. Tolerância: 30 minutos.

2016

VERSÃO 1

Nos termos da lei em vigor, as provas de avaliação externa são obras protegidas pelo Código do Direito de Autor e dos Direitos Conexos. A sua divulgação não suprime os direitos previstos na lei. Assim, é proibida a utilização destas provas, além do determinado na lei ou do permitido pelo IAVE, I.P., sendo expressamente vedada a sua exploração comercial.

	- Página em branco —	

Indique de forma legível a versão da prova.

Utilize apenas caneta ou esferográfica de tinta azul ou preta.

É permitido o uso de régua, compasso, esquadro, transferidor e calculadora gráfica.

Não é permitido o uso de corretor. Risque aquilo que pretende que não seja classificado.

Para cada resposta, identifique o grupo e o item.

Apresente as suas respostas de forma legível.

Apresente apenas uma resposta para cada item.

A prova inclui um formulário.

As cotações dos itens encontram-se no final do enunciado da prova.

—— Página em branco ————	

Formulário

Geometria

Comprimento de um arco de circunferência:

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

Área de um polígono regular: Semiperimetro × Apótema

Área de um sector circular:

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

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

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

Volume de uma pirâmide: $\frac{1}{3} \times \text{Área da base} \times \text{Altura}$

Volume de um cone: $\frac{1}{3} \times \text{Área da base} \times \text{Altura}$

Volume de uma esfera: $\frac{4}{3}\pi r^3$ (r - raio)

Progressões

Soma dos n primeiros termos de uma progressão (u_n) :

Progressão aritmética: $\frac{u_1 + u_n}{2} \times n$

Progressão geométrica: $u_1 \times \frac{1-r^n}{1-r}$

Trigonometria

sen(a+b) = sen a cos b + sen b cos a

 $\cos(a+b) = \cos a \cos b - \sin a \sin b$

 $tg(a+b) = \frac{tga + tgb}{1 - tga \ tgb}$

Complexos

$$(\rho \operatorname{cis} \theta)^n = \rho^n \operatorname{cis} (n \theta)$$

$$\sqrt[n]{\rho \operatorname{cis} \theta} = \sqrt[n]{\rho} \operatorname{cis} \left(\frac{\theta + 2k\pi}{n} \right) \quad (k \in \{0, ..., n-1\} \quad \mathbf{e} \quad n \in \mathbb{N})$$

Probabilidades

$$\mu = p_1 x_1 + \dots + p_n x_n$$

$$\sigma = \sqrt{p_1 (x_1 - \mu)^2 + \dots + p_n (x_n - \mu)^2}$$

Se $X \in N(\mu, \sigma)$, então:

$$P(\mu - \sigma < X < \mu + \sigma) \approx 0.6827$$

$$P(\mu - 2\sigma < X < \mu + 2\sigma) \approx 0.9545$$

$$P(\mu - 3\sigma \le X \le \mu + 3\sigma) \approx 0.9973$$

Regras de derivação

$$(u+v)'=u'+v'$$

$$(u v)' = u' v + u v'$$

$$\left(\frac{u}{v}\right)' = \frac{u' \, v - u \, v'}{v^2}$$

$$(u^n)' = n u^{n-1} u' \quad (n \in \mathbb{R})$$

$$(\operatorname{sen} u)' = u' \cos u$$

$$(\cos u)' = -u' \sin u$$

$$(\operatorname{tg} u)' = \frac{u'}{\cos^2 u}$$

$$(e^u)' = u' e^u$$

$$(a^u)' = u' \ a^u \ln a \ (a \in \mathbb{R}^+ \setminus \{1\})$$

$$(\ln u)' = \frac{u'}{u}$$

$$(\log_a u)' = \frac{u'}{u \ln a} \quad (a \in \mathbb{R}^+ \setminus \{1\})$$

Limites notáveis

$$\lim \left(1 + \frac{1}{n}\right)^n = e \quad (n \in \mathbb{N})$$

$$\lim_{x \to 0} \frac{\sin x}{x} = 1$$

$$\lim_{x \to 0} \frac{e^x - 1}{x} = 1$$

$$\lim_{x \to 0} \frac{\ln(x+1)}{x} = 1$$

$$\lim_{x \to +\infty} \frac{\ln x}{x} = 0$$

$$\lim_{x \to +\infty} \frac{e^x}{x^p} = +\infty \quad (p \in \mathbb{R})$$

	D ()	
	- Página em branco —	
	- Pagina em branco —	

GRUPO I

Na resposta aos itens deste grupo, selecione a opção correta. Escreva, na folha de respostas, o número do item e a letra que identifica a opção escolhida.

1. Seja Ω , conjunto finito, o espaço de resultados associado a uma certa experiência aleatória.

Sejam A e B dois acontecimentos $(A \subset \Omega \ \ {\rm e} \ B \subset \Omega).$

Sabe-se que:

- $P(A) = \frac{2}{5}$
- $P(B) = \frac{3}{10}$
- $P(A|B) = \frac{1}{6}$

Qual é o valor de $P(A \cup B)$?

- (A) $\frac{4}{5}$
- **(B)** $\frac{7}{10}$
- (c) $\frac{13}{20}$
- **(D)** $\frac{19}{30}$

2. Seja X uma variável aleatória com distribuição normal de valor médio $\ 10$

Sabe-se que $P(7 \le X \le 10) = 0.3$

Qual é o valor de P(X > 13) ?

- **(A)** 0,1
- **(B)** 0,2
- **(C)** 0,3
- **(D)** 0.4

3. Seja a um número real diferente de 0

Qual é o valor de $\lim_{x \to a} \frac{ae^{x-a} - a}{x^2 - a^2}$?

- (A) $\frac{1}{4}$
- (B) $\frac{1}{2}$
- **(C)** 1

(D) 2

4. Seja f uma função de domínio \mathbb{R}^-

Sabe-se que:

$$\bullet \lim_{x \to -\infty} \frac{f(x) + e^x - x}{x} = 1$$

• o gráfico de f tem uma assíntota oblíqua.

Qual é o declive dessa assíntota?

(A)
$$-2$$

5. Na Figura 1, estão representados o círculo trigonométrico e um trapézio retângulo $[\mathit{OPQR}]$

Sabe-se que:

- o ponto P tem coordenadas (0,1)
- o ponto *R* pertence ao quarto quadrante e à circunferência.

Seja $\,lpha\,$ a amplitude de um ângulo orientado cujo lado origem é o semieixo positivo $\,Ox\,$ e cujo lado extremidade é a semirreta $\,\dot{O}R\,$

Qual das expressões seguintes dá a área do trapézio [OPQR], em função de lpha ?

Figura 1

(A)
$$\frac{\cos\alpha}{2} + \sin\alpha\cos\alpha$$

(B)
$$\frac{\cos \alpha}{2} - \sin \alpha \cos \alpha$$

(C)
$$\cos \alpha + \frac{\sin \alpha \cos \alpha}{2}$$

(D)
$$\cos \alpha - \frac{\sin \alpha \cos \alpha}{2}$$

6. Seja θ um número real pertencente ao intervalo $\left[\pi, \frac{3\pi}{2}\right]$

Considere o número complexo $z = -3 \operatorname{cis} \theta$

A que quadrante pertence a imagem geométrica do complexo z?

- (A) Primeiro
- (B) Segundo
- (C) Terceiro
- (D) Quarto

7. Na Figura 2, está representado um triângulo isósceles $\left[ABC\right]$

Sabe-se que:

- $\overline{AB} = \overline{BC} = \sqrt{2}$
- $B\hat{A}C = 75^{\circ}$

Qual é o valor do produto escalar $\overrightarrow{BA}.\overrightarrow{BC}$?

- **(B)** $2\sqrt{2}$
- (C) $\sqrt{3}$
- **(D)** $2\sqrt{3}$

8. Considere as sucessões (u_n) e (v_n) de termos gerais

$$u_n = \frac{kn+3}{2n}$$
 (k é um número real) e $v_n = \ln\left[\left(1 + \frac{1}{n}\right)^n\right]$

Sabe-se que $\lim (u_n) = \lim (v_n)$

Qual é o valor de k?

(A) 1

- **(B)** 2
- (C) e

(D) 2*e*

	- Página em branco —	

GRUPO II

Na resposta aos itens deste grupo, apresente todos os cálculos que tiver de efetuar e todas as justificações necessárias.

Quando, para um resultado, não é pedida a aproximação, apresente sempre o valor exato.

1. Em \mathbb{C} , conjunto dos números complexos, considere

$$z_1 = \frac{8\operatorname{cis}\theta}{-1 + \sqrt{3}i} \quad \text{e} \quad z_2 = \operatorname{cis}(2\theta)$$

Determine o valor de $\,\theta\,$ pertencente ao intervalo $\,]0,\pi[\,$, de modo que $\,\overline{z_1}\times z_2\,$ seja um número real.

- 2. Considere nove bolas, quatro numeradas com o número 1, quatro com o número 2 e uma com o número 4.
 - **2.1.** Colocam-se as nove bolas, que são indistinguíveis ao tato, num saco vazio. Em seguida, retiram-se, simultaneamente e ao acaso, duas bolas desse saco.

Seja X a variável aleatória: «produto dos números das duas bolas retiradas».

Construa a tabela de distribuição de probabilidades da variável $\, X \,$

Apresente as probabilidades na forma de fração irredutível.

2.2. Considere agora que se colocam as nove bolas lado a lado, de modo a formar um número com nove algarismos.

Quantos números ímpares diferentes se podem obter?

3. Na Figura 3, está representada, num referencial o.n. Oxyz, uma pirâmide quadrangular regular [ABCDV]

Sabe-se que:

- a base [ABCD] da pirâmide é paralela ao plano xOy
- o ponto A tem coordenadas (-1,1,1)
- o ponto C tem coordenadas (-3,3,1)
- o plano BCV é definido pela equação 3v + z 10 = 0
- **3.1.** Escreva uma condição que defina a superfície esférica de centro no ponto A e que é tangente ao plano xOy

Figura 3

- **3.2.** Determine as coordenadas do ponto $\,V\,$
- **3.3.** Seja α o plano perpendicular à reta AC e que passa no ponto P(1,-2,-1)

A intersecção dos planos α e BCV é uma reta.

Escreva uma equação vetorial dessa reta.

4. Num dia de vento, são observadas oscilações no tabuleiro de uma ponte suspensa, construída sobre um vale.

Mediu-se a oscilação do tabuleiro da ponte durante um minuto.

Admita que, durante esse minuto, a distância de um ponto P do tabuleiro a um ponto fixo do vale é dada, em metros, por

$$h(t) = 20 + \frac{1}{2\pi}\cos(2\pi t) + t\sin(2\pi t)$$
 (t é medido em minutos e pertence a [0,1])

4.1. Sejam M e m, respetivamente, o máximo e o mínimo absolutos da função h no intervalo [0,1]

A amplitude A da oscilação do tabuleiro da ponte, neste intervalo, é dada por A=M-m

Determine o valor de A, recorrendo a métodos analíticos e utilizando a calculadora apenas para efetuar eventuais cálculos numéricos.

Apresente o resultado em metros.

4.2. Em [0,1], o conjunto solução da inequação h(t) < 19,5 é um intervalo da forma]a,b[

Determine o valor de b-a arredondado às centésimas, recorrendo à calculadora gráfica, e interprete o resultado obtido no contexto da situação descrita.

Na sua resposta:

- reproduza o gráfico da função h visualizado na calculadora (sugere-se que, na janela de visualização, considere $y \in [19,21]$);
- apresente o valor de a e o valor de b arredondados às milésimas;
- apresente o valor de b-a arredondado às centésimas;
- interprete o valor obtido no contexto da situação descrita.
- **5.** Seja f uma função, de domínio \mathbb{R} , cuja **derivada**, f', de domínio \mathbb{R} , é dada por

$$f'(x) = e^x \left(x^2 + x + 1 \right)$$

Resolva os itens 5.1. e 5.2. recorrendo a métodos analíticos, sem utilizar a calculadora.

5.1. Sejam p e q dois números reais tais que

$$p = \lim_{x \to -1} \frac{f(x) - f(-1)}{x + 1}$$
 e $q = -\frac{1}{p}$

Determine o valor de q e interprete geometricamente esse valor.

5.2. Estude a função f quanto ao sentido das concavidades do seu gráfico e quanto à existência de pontos de inflexão.

Na sua resposta, apresente:

- $-\,$ o(s) intervalo(s) em que o gráfico de $\,f\,$ tem concavidade voltada para baixo;
- o(s) intervalo(s) em que o gráfico de f tem concavidade voltada para cima;
- a(s) abcissa(s) do(s) ponto(s) de inflexão do gráfico de f
- **6.** Considere a função f, de domínio $]-\infty, -1[\,\cup\,]1, +\infty[$, definida por $f(x) = \ln\left(\frac{x-1}{x+1}\right)$

Resolva os itens 6.1. e 6.2. recorrendo a métodos analíticos, sem utilizar a calculadora.

- **6.1.** Estude a função f quanto à existência de assíntotas verticais do seu gráfico.
- **6.2.** Seja a um número real maior do que 1

Mostre que a reta secante ao gráfico de f nos pontos de abcissas a e -a passa na origem do referencial.

FIM

COTAÇÕES

Grupo	Item												
Grupo		Cotação (em pontos)											
ı		1. a 8.											
1	8 × 5 pontos									40			
11	1.	1. 2.1. 2.2. 3.1. 3.2. 3.3. 4.1. 4.2. 5.1. 5.2. 6.1. 6.2.											
II	15	15	15	5	10	15	15	15	15	15	15	10	160
TOTAL													200

Prova 635

1.^a Fase

VERSÃO 1