

Teste Intermédio Matemática A

Versão 1

Teste Intermédio

Matemática A

Versão 1

Duração do Teste: 90 minutos | 27.05.2009

12.º Ano de Escolaridade

Decreto-Lei n.º 74/2004, de 26 de Março

Na folha de respostas, indique claramente a versão do teste. A ausência dessa indicação implica a classificação das respostas aos itens de escolha múltipla com zero pontos.

Formulário

Comprimento de um arco de circunferência

 αr (α – amplitude, em radianos, do ângulo ao centro; r – raio)

Áreas de figuras planas

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

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

Sector circular:
$$\frac{\alpha r^2}{2}$$
 (α – amplitude, em radianos, do ângulo ao centro; r – raio)

Áreas de superfícies

Área lateral de um cone:
$$\pi r g$$

(r – $raio da base; g – $geratriz$)$

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

Volumes

Pirâmide:
$$\frac{1}{3} \times \acute{A}rea\ da\ base \times Altura$$

Cone:
$$\frac{1}{3} \times \acute{A}rea\ da\ base\ \times\ Altura$$

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

Trigonometria

$$sen(a + b) = sen a \cdot cos b + sen b \cdot cos a$$

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

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

Complexos

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

$$\sqrt[n]{\rho \cos \theta} \ = \ \sqrt[n]{\rho} \ \cos \frac{\theta + 2 k \pi}{n} \ , \ k \in \{0,..., \, n-1\}$$

Probabilidades

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

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

Se
$$X \in N(\mu, \sigma)$$
, então:

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

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

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

Regras de derivação

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

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

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

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

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

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

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

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

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

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

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

Limites notáveis

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

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

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

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

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

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

Grupo I

- · Os cinco itens deste grupo são de escolha múltipla.
- Em cada um deles, são indicadas quatro alternativas, das quais só uma está correcta.
- Escreva na sua folha de respostas **apenas o número de cada item e a letra** correspondente à alternativa que seleccionar para responder a esse item.
- Não apresente cálculos, nem justificações.
- Se apresentar mais do que uma alternativa, ou se a letra transcrita for ilegível, a resposta será classificada com zero pontos.
- **1.** Sejam $a, x \in y$ três números reais tais que $\log_a x = 1 + 5 \log_a y$

Qual das igualdades seguintes é necessariamente verdadeira?

(A)
$$x = a y^5$$

(B)
$$x = 5 a y$$

(C)
$$x = 5y$$

(D)
$$x = y^5$$

2. Sejam a, b, c, e d as funções reais de variável real definidas por:

$$a(x) = 3 + \ln x$$

$$b(x) = e^x$$

$$c(x) = 10 \sin x$$

$$d(x) = 2 + \operatorname{tg} x$$

Considere que o domínio de cada uma das quatro funções é o conjunto dos números reais para os quais tem significado a expressão que a define.

Qual é a função cujo gráfico tem mais do que uma assimptota?

(A) A função a

(B) A função b

(C) A função c

(D) A função d

3. Seja f a função, de domínio \mathbb{R} , definida por $f(x) = x^2 + 1$

> Seja g a função cujo gráfico é a recta representada na figura 1.

Seja h = f + g.

Figura 1

O gráfico da função h^\prime é uma recta. Sejam m e b, respectivamente, o declive e a ordenada na origem desta recta.

Qual das afirmações seguintes é verdadeira?

(A) m > 0 e b > 0

(B) m > 0 e b < 0

(C) m < 0 e b > 0

- **(D)** m < 0 e b < 0
- 4. Uma certa linha do Triângulo de Pascal tem exactamente nove elementos. Escolhem-se ao acaso dois desses nove elementos.

Qual é a probabilidade de escolher dois números cujo produto seja igual a 8?

- **(A)** 0
- **(B)** $\frac{1}{9}$
- (D)

5. Para um certo número real positivo $\,\rho\,$ e para um certo número real α compreendido entre 0 e $\frac{\pi}{2}$, o número complexo $ho \ cis \, lpha$ tem por imagem geométrica o ponto P, representado na figura 2.

D

Qual é a imagem geométrica do número complexo

$$\frac{\rho}{2}$$
 cis (2α) ?

Figura 2

- (A) O ponto A (B) O ponto B (C) O ponto C (D) O ponto D

GRUPO II

Nas respostas aos itens deste grupo, apresente **todos os cálculos** que tiver de efectuar e **todas as justificações** necessárias.

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

1. Seja $\mathbb C$ o conjunto dos números complexos; i designa a unidade imaginária.

Determine $\frac{(2+i)^2+1+6\,i^{35}}{1+2\,i} \qquad \text{sem recorrer à calculadora}.$

Apresente o resultado na forma algébrica.

2. Efectua-se um único lançamento de um dado **tetraédrico**, com as faces **numeradas de 1 a 4**. Considere que o «*número que sai*» é o número que está na face que fica voltada para baixo.

O dado **não** é equilibrado, pelo que os quatro números **não** têm a mesma probabilidade de sair.

Sejam A e B os acontecimentos seguintes:

A: «sair número ímpar»;

B: «sair número maior do que 2».

Sabe-se que:

- $P(A \cap B) = 0.4$
- $P(A) = P(\overline{A})$
- $P(A \cup B) = 0.8$

Seja X a variável aleatória «número saído no lançamento efectuado».

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

Nota: apresente todas as justificações e todos os cálculos que efectuar na determinação dos valores das probabilidades.

3. De uma função f, de domínio \mathbb{R} , sabe-se que a sua **derivada**, f', é definida por

$$f'(x) = (2x+4)e^x$$

Resolva os dois itens seguintes, sem recorrer à calculadora.

- **3.1.** Seja A o ponto de intersecção do gráfico de f com o eixo das ordenadas. Sabe-se que a ordenada deste ponto é igual a 1.
 - Determine a equação reduzida da recta tangente ao gráfico de $\,f\,$ no ponto $\,A.$
- **3.2.** Estude a função f quanto ao sentido das concavidades do seu gráfico e quanto à existência de pontos de inflexão.
- **4.** Considere a função g, de domínio $\left[-\frac{1}{2}, +\infty\right[$, definida por

$$g(x) = \begin{cases} 2x + \ln(1 + x - x^2) & se - \frac{1}{2} \le x < 1 \\ 2 & se x = 1 \\ \frac{x - 1}{\sqrt{x} - 1} & se x > 1 \end{cases}$$

- **4.1.** Verifique se a função $\,g\,$ é contínua em $\,x=1,\,$ sem recorrer à calculadora.
- **4.2.** Recorrendo às capacidades gráficas da sua calculadora, determine o valor de x pertencente ao intervalo $\left[-\frac{1}{2}\,,\,1\,\right[$ tal que g(x)=-2+g(4) .

Indique o valor pedido arredondado às décimas e apresente o(s) gráfico(s) visualizado(s) na calculadora.

- **5.** Na figura 3 estão representados:
 - uma circunferência de centro O e raio 1
 - dois pontos, A e B, sobre a circunferência, tais que $\lceil AB \rceil$ é um diâmetro
 - uma semi-recta $\dot{O}A$
 - um segmento de recta [PQ]

Considere que:

- o ponto P, partindo de A, se desloca sobre a circunferência, dando uma volta completa, no sentido indicado pelas setas da figura 3
- o ponto Q se desloca sobre a semi-recta $\dot{O}A$, acompanhando o movimento do ponto P, de tal forma que se tem sempre $\overline{PQ}=3$

Para cada posição do ponto P, seja x a amplitude, em radianos, do ângulo orientado que tem por lado origem a semi-recta $\dot{O}A$ e por lado extremidade a semi-recta $\dot{O}P$ (ver figura 4).

Seja d a função que, a cada valor de x pertencente a $[0,2\pi]$, associa a distância, d(x), do ponto Q ao ponto O.

Figura 3

Figura 4

5.1. Considere as seguintes afirmações sobre a função d e sobre a sua derivada, d' (a função d tem derivada finita em todos os pontos do seu domínio).

I.
$$d(0) = 2 d(\pi)$$

II.
$$\forall x \in [0, 2\pi], d'(x) < 0$$

Elabore uma pequena **composição** na qual indique, justificando, se cada uma das afirmações é verdadeira, ou falsa.

Nota: neste item, não defina analiticamente a função d; a sua composição deve apoiar-se na forma como esta função foi apresentada (para cada valor de x, tem-se que d(x) é a distância do ponto Q ao ponto O).

5.2. Defina analiticamente a função d no intervalo $]0, \frac{\pi}{2}[$ (isto é, determine uma expressão que dê o valor de d(x), para cada x pertencente a este intervalo).

Sugestão: trace a altura do triângulo [OPQ] relativa ao vértice P, designe por R o ponto de intersecção desta altura com a semi-recta $\dot{O}A$, e tenha em conta que $\overline{OQ} = \overline{OR} + \overline{RQ}$.

COTAÇÕES

Grupo I	(5 × 10 pontos)	50 բ	ontos
Grupo II		150 բ	oontos
	1	20 pontos	
	2	20 pontos	
	3.1	35 pontos	
	4	35 pontos	
	5.1		