Recursos para Matematica

EXAME NACIONAL DO ENSINO SECUNDÁRIO - MATEMÁTICA A

Prova Modelo n.º 2 - Proposta de Resolução

12.º ANO DE ESCOLARIDADE

Site: http://recursos-para-matematica.webnode.pt/

Facebook: https://www.facebook.com/recursos.para.matematica

GRUPO I - ITENS DE ESCOLHA MÚLTIPLA

1. O último algarismo de cada um dos n telemóveis pode ser um dos dez algarismos (do 0 ao 9), logo o número de casos possíveis é $\underbrace{10 \times 10 \times ... \times 10}_{n \text{ yezes}} = 10^n$.

O número de casos favoráveis é 10 (ou todos os números dos n telemóveis terminam em 0, ou em 1, ou em 2, ou em 3, ..., ou em 9).

Assim, a probabilidade pedida é $\frac{10}{10^n} = \frac{1}{10^{n-1}}$.

Resposta: A

2. Tem-se que:

$$P(B|\bar{A}) = 0.2 \Leftrightarrow \frac{P(B \cap \bar{A})}{P(\bar{A})} = 0.2 \Leftrightarrow \frac{P(B) - P(A \cap B)}{1 - P(A)} = 0.2 \Leftrightarrow$$

$$\Leftrightarrow \frac{P(B) - P(A \cap B)}{0.7} = 0.2 \Leftrightarrow$$

$$\Leftrightarrow P(B) - P(A \cap B) = 0.2 \times 0.7 \Leftrightarrow$$

$$\Leftrightarrow P(B) = 0.14 + P(A \cap B)$$

$$P(\bar{A} \cap B) = P(B) - P(A \cap B)$$

Como a probabilidade da intersecção de dois acontecimentos não pode ser maior que a probabilidade de cada um desses acontecimentos, então $0 \le P(A \cap B) \le P(A) \Leftrightarrow 0 \le P(A \cap B) \le 0,3$. Portanto:

$$0 \le P(A \cap B) \le 0.3 \Leftrightarrow 0.14 \le 0.14 + P(A \cap B) \le 0.3 + 0.14 \Leftrightarrow 0.14 \le P(B) \le 0.44$$

Assim, tendo em conta as opções, P(B) só pode ser igual a 0,3.

Nota: Sejam $X, Y \subset S$. Tem-se que:

$$\max\{P(X), P(Y)\} \le P(X \cup Y) \le \min\{1, P(X) + P(Y)\} \text{ e que } \max\{0, P(X) + P(Y) - 1\} \le P(X \cap Y) \le \min\{P(X), P(Y)\}$$

Resposta: B

3. A variável aleatória X: «quantidade de água, em mL, presente nas garrafas que a empresa produz» tem distribuição normal, isto é, $X \sim N(\mu, \sigma)$, sendo μ o valor médio e σ o desvio padrão. Assim:

$$P(\text{garrafa de água ser aprovada}) = P(\mu - 2\sigma < X < \mu + 2\sigma) = 0.9545$$

Logo, P(garrafa de água ser reprovada) = 1 - (garrafa de água ser aprovada) = 1 - 0,9545 = 0,0455.

Seja Y a variável aleatória «número de garrafas de água rejeitadas num lote de doze». Tem-se que $Y \sim \text{Bin}(12; 0,0455)$ e portanto $P(Y=3) = {}^{12}C_3 \times (0,0455)^3 \times (0,9545)^9 \approx 0,014$.

Resposta: B

- 4. Tem-se que $A_{[ABCD]} = \frac{\overline{CD} + \overline{AB}}{2} \times$ altura, onde $\overline{CD} = f(3a) g(3a)$, $\overline{AB} = f(a) g(a)$ e a altura é igual a 3a a = 2a. Logo:
- $\overline{CD} = f(3a) g(3a) = f(3a) f(\frac{1}{3a}) = \log_3(3a) \log_3(\frac{1}{3a}) = 2\log_3(3a)$
- $\overline{AB} = f(a) g(a) = f(a) f\left(\frac{1}{a}\right) = \log_3 a \log_3\left(\frac{1}{a}\right) = 2\log_3 a$

Assim,
$$A_{[ABCD]} = \frac{\overline{CD} + \overline{AB}}{2} \times \text{altura} = \frac{2 \log_3(3a) + 2 \log_3 a}{2} \times 2a = \left(2 \log_3(3a) + 2 \log_3 a\right) \times a =$$

$$= 2a \left(\log_3(3a) + \log_3 a\right) = 2a \log_3(3a \times a) = 2a \log_3(3a^2)$$

i) Nota: $\log_a\left(\frac{1}{x}\right) = \log_a 1 - \log_a x = 0 - \log_a x = -\log_a x$, $\forall \alpha \in \mathbb{R}^+ \setminus \{1\} \text{ e } \forall x \in \mathbb{R}^+$.

Resposta: C

- 5. A função f é contínua em \mathbb{R} , logo também o é em x=1 e portanto $\lim_{x\to 1^-} f(x) = \lim_{x\to 1^+} f(x) = f(1)$. Assim:
- $\lim_{x \to 1^{-}} f(x) = \lim_{x \to 1^{-}} (a^{2} \cos(\pi x)) = a^{2} \cos(\pi \times 1) = a^{2} \times (-1) = -a^{2}$

$$\lim_{x \to 1^{+}} f(x) = \lim_{x \to 1^{-}} \frac{e^{b-bx} - 1}{\ln(ax - a + 1)} = \lim_{x \to 1^{-}} \frac{e^{-b(x - 1)} - 1}{\ln(a(x - 1) + 1)} = \lim_{y \to 0^{-}} \frac{e^{-by} - 1}{\ln(ay + 1)} = \lim_{y \to 0^{-}} \frac{\frac{e^{-by} - 1}{y}}{\frac{\ln(ay + 1)}{y}} = \frac{-b \times \lim_{y \to 0^{-}} \frac{e^{-by} - 1}{-by}}{a \times \lim_{y \to 0^{-}} \frac{\ln(ay + 1)}{ay}} = \frac{-b \times \lim_{y \to 0^{-}} \frac{e^{-by} - 1}{-by}}{a \times \lim_{y \to 0^{-}} \frac{\ln(ay + 1)}{ay}} = \frac{-b \times \lim_{y \to 0^{-}} \frac{e^{-by} - 1}{-by}}{a \times \lim_{y \to 0^{-}} \frac{\ln(ay + 1)}{ay}} = \frac{-b \times \lim_{y \to 0^{-}} \frac{e^{-by} - 1}{-by}}{a \times \lim_{y \to 0^{-}} \frac{\ln(ay + 1)}{ay}} = \frac{-b \times \lim_{y \to 0^{-}} \frac{e^{-by} - 1}{-by}}{a \times \lim_{y \to 0^{-}} \frac{\ln(ay + 1)}{ay}} = \frac{-b \times \lim_{y \to 0^{-}} \frac{e^{-by} - 1}{-by}}{a \times \lim_{y \to 0^{-}} \frac{\ln(ay + 1)}{ay}} = \frac{-b \times \lim_{y \to 0^{-}} \frac{e^{-by} - 1}{-by}}{a \times \lim_{y \to 0^{-}} \frac{\ln(ay + 1)}{ay}} = \frac{-b \times \lim_{y \to 0^{-}} \frac{e^{-by} - 1}{-by}}{a \times \lim_{y \to 0^{-}} \frac{\ln(ay + 1)}{ay}} = \frac{-b \times \lim_{y \to 0^{-}} \frac{e^{-by} - 1}{-by}}{a \times \lim_{y \to 0^{-}} \frac{\ln(ay + 1)}{ay}} = \frac{-b \times \lim_{y \to 0^{-}} \frac{e^{-by} - 1}{-by}}{a \times \lim_{y \to 0^{-}} \frac{\ln(ay + 1)}{ay}} = \frac{-b \times \lim_{y \to 0^{-}} \frac{e^{-by} - 1}{-by}}{a \times \lim_{y \to 0^{-}} \frac{\ln(ay + 1)}{ay}} = \frac{-b \times \lim_{y \to 0^{-}} \frac{e^{-by} - 1}{-by}}{a \times \lim_{y \to 0^{-}} \frac{\ln(ay + 1)}{ay}} = \frac{-b \times \lim_{y \to 0^{-}} \frac{e^{-by} - 1}{-by}}{a \times \lim_{y \to 0^{-}} \frac{\ln(ay + 1)}{ay}} = \frac{-b \times \lim_{y \to 0^{-}} \frac{e^{-by} - 1}{-by}}{a \times \lim_{y \to 0^{-}} \frac{\ln(ay + 1)}{ay}} = \frac{-b \times \lim_{y \to 0^{-}} \frac{e^{-by} - 1}{-by}}{a \times \lim_{y \to 0^{-}} \frac{\ln(ay + 1)}{ay}} = \frac{-b \times \lim_{y \to 0^{-}} \frac{e^{-by} - 1}{-by}}{a \times \lim_{y \to 0^{-}} \frac{\ln(ay + 1)}{ay}} = \frac{-b \times \lim_{y \to 0^{-}} \frac{e^{-by} - 1}{-by}}{a \times \lim_{y \to 0^{-}} \frac{\ln(ay + 1)}{ay}} = \frac{-b \times \lim_{y \to 0^{-}} \frac{e^{-by} - 1}{-by}}{a \times \lim_{y \to 0^{-}} \frac{\ln(ay + 1)}{ay}} = \frac{-b \times \lim_{y \to 0^{-}} \frac{e^{-by} - 1}{-by}}{a \times \lim_{y \to 0^{-}} \frac{\ln(ay + 1)}{ay}} = \frac{-b \times \lim_{y \to 0^{-}} \frac{e^{-by} - 1}{-by}}{a \times \lim_{y \to 0^{-}} \frac{\ln(ay + 1)}{ay}}$$

i) Mudança de variável: Se $x \to 1^-$ então $x - 1 \to 0^-$. Seja $y = x - 1 \Leftrightarrow x = y + 1$, $y \to 0^-$.

•
$$f(1) = a^2 \cos(\pi \times 1) = a^2 \times (-1) = -a^2$$

Logo $-\frac{b}{a}=-a^2 \Leftrightarrow b=a^3$. Das opções apresentadas a única verifica esta equação é a $\boxed{\mathbf{D}}$, pois se a=2 então $b=2^3=8$.

Resposta: D

6. A função h tem um zero em x = 3, logo h(3) = 0. Assim:

$$\lim_{x \to 3} \frac{x^2 - 3x}{h(x)} = 1 \Leftrightarrow \lim_{x \to 3} \frac{x(x - 3)}{h(x) - h(3)} = 1 \Leftrightarrow \lim_{x \to 3} x \times \lim_{x \to 3} \frac{x - 3}{h(x) - h(3)} = 1 \Leftrightarrow 3 \times \frac{1}{h'(3)} = 1 \Leftrightarrow h'(3) = 3$$

Como h é par, então h' é impar. Logo h'(-3) = -h'(3) = -3 i).

Seja t recta a tangente ao gráfico de h no ponto de abcissa -3. Assim, $m_t = h'(-3) = -3$ e uma equação da recta t é do tipo y = -3x + b. O ponto de coordenadas $\left(-3, h(-3)\right) = \left(-3, 0\right)$ pertence à recta t, logo:

$$0 = -3 \times (-3) + b \Leftrightarrow 0 = 9 + b \Leftrightarrow b = -9$$

Portanto
$$t$$
: $y = -3x - 9$.
i) $h'(-3) = \lim_{x \to -3} \frac{h(x) - h(-3)}{x + 3} = \lim_{y \to 3} \frac{h(-y) - h(-3)}{-y + 3} = \lim_{y \to 3} \frac{h(y) - h(3)}{-(y - 3)} = -\lim_{y \to 3} \frac{h(y) - h(3)}{y - 3} = -h'(3) = -3$.
Seja $y = -x \Leftrightarrow x = -y$. Se $x \to -3$ então $y \to 3$

De facto, se uma função é par, a sua derivada é impar e se uma função é impar a sua derivada é par. Vamos provar que se uma função f derivavel em $D \subseteq \mathbb{R}$ é par, então f' é impar e que se uma função f derivavel em $D \subseteq \mathbb{R}$ é impar, então f' é par.

I) Se f é par, então $f(-x) = f(x), \forall x \in D$. Seja $a \in D$, tem-se:

$$f'(-a) = \lim_{x \to -a} \frac{f(x) - f(-a)}{x + a} = \lim_{y \to a} \frac{f(-y) - f(-a)}{-y + a} = \lim_{y \to a} \frac{f(y) - f(a)}{-(y - a)} = -\lim_{y \to a} \frac{f(y) - f(a)}{y - a} = -f'(a)$$
Seja $y = -x \Leftrightarrow x = -y$. Se $x \to -a$ então $y \to a$

Logo f' é ímpar.

II) Se f é impar, então f(-x) = -f(x), $\forall x \in D$. Seja $a \in D$, tem-se:

$$f'(-a) = \lim_{x \to -a} \frac{f(x) - f(-a)}{x + a} = \lim_{y \to a} \frac{f(-y) - f(-a)}{-y + a} = \lim_{y \to a} \frac{-f(y) + f(a)}{-(y - a)} = \lim_{y \to a} \frac{-(f(y) - f(a))}{-(y - a)} = \lim_{y \to a} \frac{f(y) - f(a)}{y - a} = f'(a)$$
Seja $y = -x \Leftrightarrow x = -y$. Se $x \to -a$ então $y \to a$

Logo f' é par.

7. Tem-se:

$$z - (\bar{z})^2 = \operatorname{cis} \alpha - (\operatorname{cis}(-\alpha))^2 = \operatorname{cis} \alpha - \operatorname{cis}(-2\alpha) =$$

$$= \cos \alpha + i \operatorname{sen} \alpha - (\cos(-2\alpha) + i \operatorname{sen}(-2\alpha)) =$$

$$= \cos \alpha + i \operatorname{sen} \alpha - \cos(-2\alpha) - i \operatorname{sen}(-2\alpha) =$$

$$= \cos \alpha - \cos(-2\alpha) + i (\operatorname{sen} \alpha - \operatorname{sen}(-2\alpha))$$

Resposta: C

O número complexo $z - (\bar{z})^2$ é real se $\text{Im}(z - (\bar{z})^2) = 0$. Assim:

$$\operatorname{Im}(z - (\bar{z})^2) = 0 \Leftrightarrow \operatorname{sen} \alpha - \operatorname{sen}(-2\alpha) = 0 \Leftrightarrow \operatorname{sen} \alpha = \operatorname{sen}(-2\alpha) \Leftrightarrow$$

$$\Leftrightarrow \alpha = -2\alpha + 2k\pi \quad \forall \quad \alpha = \pi - (-2\alpha) + 2k\pi, k \in \mathbb{Z} \Leftrightarrow$$

$$\Leftrightarrow 3\alpha = 2k\pi \quad \forall \quad -\alpha = \pi + 2k\pi, k \in \mathbb{Z} \Leftrightarrow$$

$$\Leftrightarrow \alpha = \frac{2k\pi}{3} \quad \forall \quad \alpha = -\pi - 2k\pi, k \in \mathbb{Z} \Leftrightarrow$$

$$\Leftrightarrow \alpha = \frac{2k\pi}{3} \quad \forall \quad \alpha = \pi + 2k\pi, k \in \mathbb{Z} \Leftrightarrow$$

Observa que $-2k\pi$ é o mesmo que $2k\pi$ pois $k\in\mathbb{Z}$. Como $2k\pi$ representa voltas completas e π e $-\pi$ estão separados por uma volta, a expressão $\alpha=\frac{2k\pi}{3}$ \vee $\alpha=-\pi-2k\pi, k\in\mathbb{Z}$ é equivalente a $\alpha=\frac{2k\pi}{3}$ \vee $\alpha=\pi+2k\pi, k\in\mathbb{Z}$.

Outra resolução para a equação $\operatorname{Im} \left(z - (\overline{z})^2\right) = 0$:

$$\operatorname{Im}(z - (\bar{z})^2) = 0 \Leftrightarrow \operatorname{sen} \alpha - \operatorname{sen}(-2\alpha) = 0 \Leftrightarrow \operatorname{sen} \alpha + \operatorname{sen}(2\alpha) = 0 \Leftrightarrow \operatorname{sen} \alpha + 2\operatorname{sen} \alpha \cos \alpha = 0 \Leftrightarrow$$

Resposta: A

8. Sejam $z_1=2\operatorname{cis}\theta$ e $z_2=\left(\sqrt{2}-\sqrt{2}i\right)\operatorname{cos}\theta+\left(\sqrt{2}+\sqrt{2}i\right)\operatorname{sen}\theta$, com $\theta\in\mathbb{R}$. Os números complexos z_1 e z_2 são raízes de índice n de um número complexo z se $|\operatorname{arz}(z_2)-\operatorname{arz}(z_1)|=\frac{2k\pi}{n}$, $k\in\mathbb{Z}$ e $n\geq 2$.

Tem-se,
$$z_2 = (\sqrt{2} - \sqrt{2}i)\cos\theta + (\sqrt{2} + \sqrt{2}i)\sin\theta = (\sqrt{2} - \sqrt{2}i)\cos\theta + (\frac{\sqrt{2}}{i} + \sqrt{2})i\sin\theta =$$

$$= (\sqrt{2} - \sqrt{2}i)\cos\theta + (\frac{\sqrt{2}}{i} \times \frac{-i}{-i} + \sqrt{2})i\sin\theta = (\sqrt{2} - \sqrt{2}i)\cos\theta + (\frac{-\sqrt{2}i}{-i^2} + \sqrt{2})i\sin\theta =$$

$$= (\sqrt{2} - \sqrt{2}i)\cos\theta + (\sqrt{2} - \sqrt{2}i)i\sin\theta = (\sqrt{2} - \sqrt{2}i)(\cos\theta + i\sin\theta) =$$

$$= (\sqrt{2} - \sqrt{2}i)\cos\theta + (\sqrt{2} - \sqrt{2}i)i\sin\theta = (\sqrt{2} - \sqrt{2}i)(\cos\theta + i\sin\theta) =$$

$$= 2\cos(-\frac{\pi}{4}) \times \cos\theta = 2\cos(\theta - \frac{\pi}{4})$$

$$\begin{split} \mathsf{Logo}, |\mathsf{arz}(z_2) - \mathsf{arz}(z_1)| &= \frac{2k\pi}{n}, k \in \mathbb{Z} \Leftrightarrow \left| \theta - \frac{\pi}{4} - \theta \right| = \frac{2k\pi}{n}, k \in \mathbb{Z} \Leftrightarrow \left| -\frac{\pi}{4} \right| = \frac{2k\pi}{n}, k \in \mathbb{Z} \Leftrightarrow \\ &\Leftrightarrow \frac{\pi}{4} = \frac{2k\pi}{n}, k \in \mathbb{Z} \Leftrightarrow n\pi = 8k\pi, k \in \mathbb{Z} \Leftrightarrow n = 8k, k \in \mathbb{Z} \end{split}$$

Assim, n é um múltiplo de 8 e portanto, tendo em conta as opções apresentada, n só pode ser 16.

i) Para escrever $\sqrt{2}-\sqrt{2}i$ na forma trigonométrica, vem: $\left|\sqrt{2}-\sqrt{2}i\right|=\sqrt{\left(\sqrt{2}\right)^2+\left(-\sqrt{2}\right)^2}=\sqrt{4}=2$. Sendo θ um argumento de $\sqrt{2}-\sqrt{2}i$, tem-se tg $\theta=\frac{-\sqrt{2}}{\sqrt{2}}=-1$ e $\theta\in 4$. ° quadrante, pelo que $\theta=-\frac{\pi}{4}$. Assim $\sqrt{2}-\sqrt{2}i=2\mathrm{cis}\left(-\frac{\pi}{4}\right)$.

Resposta: D

GRUPO II - ITENS DE RESPOSTA ABERTA

1.

1.1. Para x = -1, tem-se:

$$\begin{aligned} \mathbf{z}_1 &= 2 + 2 \times (-1)i + (-1)^2 i^{8n+3} = 2 - 2i + i^{8n} \times i^3 = 2 - 2i + i^{4 \times 2n} \times (-i) = \\ &= 2 - 2i + (i^4)^{2n} \times (-i) = 2 - 2i + 1^{2n} \times (-i) = 2 - 2i - i = 2 - 3i \end{aligned}$$

$$\begin{aligned} \mathbf{z}_2 &= -3 + (-1)^2 + (-1)^3 i^{5-16n} = -3 + 1 - \frac{i^5}{i^{16n}} = -2 - \frac{i^4 \times i}{i^{4 \times 4n}} = -2 - \frac{i}{(i^4)^{4n}} = -2 - \frac{i}{1^{4n}} = -2 - i \end{aligned}$$

$$\begin{aligned} \operatorname{Assim}, & \frac{z_1}{\overline{z_2} - \operatorname{cis} \frac{3\pi}{2}} + \frac{1+4i}{4i} + \frac{\sqrt{3}}{4} \operatorname{cis} \frac{\pi}{2} = \frac{2-3i}{-2+i-(-i)} + \frac{1}{4i} + \frac{4i}{4i} + \frac{\sqrt{3}}{4} i = \frac{2-3i}{-2+2i} \times \frac{-2-2i}{-2-2i} + \frac{1}{4i} \times \frac{-i}{-i} + 1 + \frac{\sqrt{3}}{4} i = \end{aligned}$$

$$\end{aligned} = \frac{-4-4i+6i+6i^2}{(-2)^2-(2i)^2} + \frac{-i}{-4i^2} + 1 + \frac{\sqrt{3}}{4} i = \frac{-10+2i}{8} - \frac{i}{4} + 1 + \frac{\sqrt{3}}{4} i = \end{aligned}$$

$$\end{aligned} = -\frac{10}{8} + \frac{2i}{8} - \frac{i}{4} + 1 + \frac{\sqrt{3}}{4} i = -\frac{5}{4} + \frac{i}{4} - \frac{i}{4} + 1 + \frac{\sqrt{3}}{4} i = -\frac{1}{4} + \frac{\sqrt{3}}{4} i = \frac{1}{2} \operatorname{cis} \frac{2\pi}{3} \end{aligned}$$

Cálculo Auxiliar: Para escrever $-\frac{1}{4}+\frac{\sqrt{3}}{4}i$ na forma trigonométrica, vem: $\left|-\frac{1}{4}+\frac{\sqrt{3}}{4}i\right|=\sqrt{\left(-\frac{1}{4}\right)^2+\left(\frac{\sqrt{3}}{4}\right)^2}=\sqrt{\frac{1}{16}+\frac{3}{16}}=\sqrt{\frac{4}{16}}=\frac{2}{4}=\frac{1}{2}$. Sendo θ um argumento de $-\frac{\sqrt{4}}{4}+\frac{\sqrt{3}}{4}i$, tem-se tg $\theta=\frac{\frac{\sqrt{3}}{4}}{-\frac{1}{4}}=-\sqrt{3}$ e $\theta\in 2$.° quadrante, pelo que $\theta=-\frac{\pi}{3}+\pi=\frac{2\pi}{3}$. Assim $-\frac{1}{4}+\frac{\sqrt{3}}{4}i=\frac{1}{2}\cos\frac{2\pi}{3}$.

1.2. Pela alínea anterior sabe-se que $i^{8n+3}=-i$ e $i^{5-16n}=i$, logo $z_1=2+2xi-x^2i$ e $z_2=-3+x^2+x^3i$. Pretende-se determinar x de modo que $z_2=-\overline{z_1}$ (z_2 seja igual ao simétrico do conjugado de z_1). Assim:

$$z_{2} = -\overline{z_{1}} \Leftrightarrow -3 + x^{2} + x^{3}i = -\overline{(2 + 2xi - x^{2}i)} \Leftrightarrow -3 + x^{2} + x^{3}i = -\overline{\underbrace{(2 + i(2x - x^{2}))}} \Leftrightarrow$$

$$\Leftrightarrow -3 + x^{2} + x^{3}i = -2 + i(2x - x^{2}) \Leftrightarrow \begin{cases} -3 + x^{2} = -2 \\ x^{3} = 2x - x^{2} \end{cases} \Leftrightarrow \begin{cases} x^{2} = -2 + 3 \\ x^{3} + x^{2} - 2x = 0 \end{cases} \Leftrightarrow$$

$$\Leftrightarrow \begin{cases} x^{2} = 1 \\ x(x^{2} + x - 2) = 0 \end{cases} \Leftrightarrow \begin{cases} x = -1 \quad \forall \quad x = 1 \\ x = 0 \quad \forall \quad x^{2} + x - 2 = 0 \end{cases} \Leftrightarrow \begin{cases} x = -1 \quad \forall \quad x = 1 \\ x = 0 \quad \forall \quad x = -2 \quad \forall \quad x = 1 \end{cases}$$

Logo x = 1.

- **2.1.** Considere-se a variável aleatória *X*: «produto dos números inscritos nas quatro bolas extraídas». O produto das cinco bolas extraídas pode ser:
- -4, se entre as quatro bolas extraídas, duas estiverem numeradas com o número 1, uma com o -2 e uma com o 2.
- 0, se pelo menos uma das quatro bolas extraídas estiver numerada com o número 0.
- 4, se as quatro bolas extraídas, estiverem numeradas com os números -1, 1, -2 e 2.

Assim, $X = \{-4, 0, 4\}$ e portanto tem-se:

•
$$P(X = -4) = \frac{{}^{2}C_{2} \times {}^{1}C_{1} \times {}^{1}C_{1}}{{}^{5}C_{2} \times {}^{3}C_{2}} = \frac{1}{30}$$

• P(X = 0) = P(pelo menos uma das quatro bolas estar numerada com o número zero) =

= 1 - P(nenhuma das quatro bolas estar numerada com o número zero) =

$$=1-\frac{{}^{3}C_{2}\times{}^{2}C_{2}}{{}^{5}C_{2}\times{}^{3}C_{2}}=\frac{9}{10}$$

•
$$P(X = 4) = \frac{{}^{1}C_{1} \times {}^{2}C_{1} \times {}^{1}C_{1} \times {}^{1}C_{1}}{{}^{5}C_{2} \times {}^{3}C_{2}} = \frac{2}{30} = \frac{1}{15}$$

Logo, a tabela de distribuição de probabilidades da variável aleatória \boldsymbol{X} é dada por:

x_i	-4	0	4
$P(X=x_i)$	$\frac{1}{30}$	9 10	1 15

O valor médio da variável aleatória X é dado por $\mu=-4\times\frac{1}{30}+0\times\frac{9}{10}+4\times\frac{1}{15}=\frac{2}{15}$, ou seja, em cada realização da experiência o "produto médio" (ou "produto esperado") é de $\frac{2}{15}$, portanto em 15 000 realizações desta experiência é de esperar que a soma dos produtos obtidos esteja próxima de $\frac{2}{15}\times15000=2000$.

2.2. $P(Z|(X\cap \overline{Y}))$ designa a probabilidade do produto dos números das quatro bolas retiradas da caixa C ser positivo, sabendo que os números das três bolas retiradas da caixa A têm o mesmo valor absoluto e os números das duas bolas retiradas da caixa A são as numeradas com os números -1, $1 \in 1$ (pois |-1| = |1| = |1| = 1) e as bolas retiradas da caixa B estão numeradas com os números $0 \in 2$ (pois são diferentes). Portanto na caixa C ficam oito bolas, uma numerada com o número -2, uma com o -1, duas com o 0, duas com o 1 e duas com o 2. Logo, o número de casos possíveis é 8C_4 (das oito bolas, retiram-se quatro). Para que o produto dos números seja positivo temos de considerar dois casos: retirar quatro bolas numeradas com números positivos, o número de maneiras de o fazer é ${}^4C_4 = 1$ (retirar as duas bolas numeradas com números positivos, o número de maneiras de o fazer é ${}^4C_4 = 1$ (retirar as duas bolas numeradas com números positivos, o número de

maneiras de o fazer é ${}^2C_2 \times {}^4C_2 = {}^4C_2$ (retirar as duas bolas numeradas com um número negativo e duas bolas entre quatro numeradas com um número positivo). Logo, o número de casos favoráveis é $1 + {}^4C_2$. Pela lei de Laplace, a probabilidade de um acontecimento é o quociente entre o número de casos favoráveis ao acontecimento e o número de casos possíveis, desde que estes sejam equiprováveis. Como qualquer uma bolas tem igual probabilidade de ser escolhida, a lei de Laplace pode ser aplicada a este problema. Portanto, $P(Z|(X \cap \overline{Y})) = \frac{1+{}^4C_2}{8C_1}$

3. Tem-se:

$$P(\bar{A} \cup B) - P(A|\bar{B}) \times P(B) = P(\bar{A}) \Leftrightarrow$$

$$\Leftrightarrow P(\bar{A}) + P(B) - P(\bar{A} \cap B) - P(A|\bar{B}) \times (1 - P(\bar{B})) = P(\bar{A}) \Leftrightarrow$$

$$\Leftrightarrow P(\bar{B}) - P(\bar{B}) + P(A \cap B) - P(A|\bar{B}) + P(A|\bar{B}) \times P(\bar{B}) = 0 \Leftrightarrow$$

$$\Leftrightarrow P(A \cap B) - \frac{P(A \cap \bar{B})}{P(\bar{B})} + \frac{P(A \cap \bar{B})}{P(\bar{B})} \times P(\bar{B}) = 0 \Leftrightarrow$$

$$\Leftrightarrow P(A \cap B) - \frac{P(A) - P(A \cap B)}{P(\bar{B})} + P(A) - P(A \cap B) = 0 \Leftrightarrow$$

$$P(A \cap \bar{B}) = P(A) - P(A \cap B)$$

$$P(\bar{A} \cap B) = P(B) - P(A \cap B)$$

$$\Leftrightarrow P(A) = \frac{P(A) - P(A \cap B)}{P(\bar{B})} \Leftrightarrow P(A) \times P(\bar{B}) = P(A) - P(A \cap B) = P(A \cap B) = P(A) - P(A) \times P(\bar{B}) \Leftrightarrow$$

$$\Leftrightarrow P(A \cap B) = P(A) \times \left(1 - P(\overline{B})\right) \Leftrightarrow P(A \cap B) = P(A) \times P(B) \Leftrightarrow A \in B \text{ são acontecimentos independentes}$$

4.

4.1. Tem-se:

•
$$g'(x) = -e^{4-x^2} + (-x \times (-2x)e^{4-x^2}) = -e^{4-x^2} + 2x^2e^{4-x^2} = e^{4-x^2}(2x^2 - 1)$$

$$g''(x) = -2xe^{4-x^2}(2x^2 - 1) + e^{4-x^2} \times 4x = e^{4-x^2}(2x - 4x^3) + e^{4-x^2} \times 4x =$$

$$= e^{4-x^2}(2x - 4x^3 + 4x) = e^{4-x^2}(6x - 4x^3) = xe^{4-x^2}(6 - 4x^2)$$
• $g''(x) = 0 \Leftrightarrow xe^{4-x^2}(6 - 4x^2) = 0 \Leftrightarrow xe^{4-x^2} = 0 \quad \forall \quad 6 - 4x^2 = 0 \Leftrightarrow$

$$\Leftrightarrow x = 0 \quad \forall \quad \underbrace{e^{4-x^2} = 0}_{\text{Equação impossível em } \mathbb{R}} \quad \forall \quad x^2 = \frac{6}{4} \Leftrightarrow$$

$$\Leftrightarrow x = 0 \quad \forall \quad x = -\sqrt{\frac{6}{4}} \quad \forall \quad x = \sqrt{\frac{6}{4}} \Leftrightarrow$$

$$\Leftrightarrow x = 0 \quad \forall \quad x = -\sqrt{\frac{6}{4}} \quad \forall \quad x = \sqrt{\frac{6}{4}} \Leftrightarrow$$

Fazendo um quadro de variação do sinal da função g'', vem:

х	-∞	$-\frac{\sqrt{6}}{2}$		0		$-\frac{\sqrt{6}}{2}$	+∞
i) xe^{4-x^2}	_	1	-	0	+	+	+
$6 - 4x^2$	_	0	+	+	+	0	_
g''(x)	+	0	_	0	+	0	_
g(x)	U	p.i.	\cap	p.i.	U	p.i.	\cap

i) Observa que o sinal de xe^{4-x^2} depende apenas do sinal de x, pois $e^{4-x^2} > 0$, $\forall x \in IR$.

O gráfico de g tem a concavidade voltada para baixo em $\left[-\frac{\sqrt{6}}{2},0\right]$ e em $\left[\frac{\sqrt{6}}{2},+\infty\right[$, tem a concavidade voltada para cima em $\left]-\infty,-\frac{\sqrt{6}}{2}\right]$ e em $\left[0,\frac{\sqrt{6}}{2}\right]$ e tem pontos de inflexão em $x=-\frac{\sqrt{6}}{2}$, em x=0 e em $x=-\frac{\sqrt{6}}{2}$.

4.2.

Assimptotas verticais

$$\lim_{x \to 0^{-}} f(x) = \lim_{x \to 0^{-}} (g(x) \ln(-x)) = \lim_{x \to 0^{-}} \left(-xe^{4-x^{2}} \ln(-x) \right) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times \lim_{x \to 0^{-}} (-x \ln(-x)) = \lim_{x \to 0^{-}} e^{4-x^{2}} \times$$

i) Mudança de variável: Se $x \to 0^-$ então $-\frac{1}{x} \to +\infty$. Seja $y = -\frac{1}{x} \Leftrightarrow x = -\frac{1}{y}$, $y \to +\infty$.

$$\lim_{x \to 0^+} f(x) = \lim_{x \to 0^+} \frac{4 - x}{x - \sqrt{4x}} = \frac{4}{0^-} = -\infty$$

Logo a recta de equação x=0 é assimptota vertical do gráfico de f .

$$\lim_{x \to 4} f(x) = \lim_{x \to 0^{+}} \frac{4 - x}{x - \sqrt{4x}} \stackrel{\binom{9}{0}}{=} \lim_{x \to 4} \frac{(4 - x)(x + \sqrt{4x})}{(x - \sqrt{4x})(x + \sqrt{4x})} = \lim_{x \to 4} \frac{(4 - x)(x + \sqrt{4x})}{x^{2} - (\sqrt{4x})^{2}} = \lim_{x \to 4} \frac{(4 - x)(x + \sqrt{4x})}{x^{2} - 4x} = \lim_{x \to 4} \frac{-(x - 4)(x + \sqrt{4x})}{x(x - 4)} = \lim_{x \to 4} \frac{-(x - 4)(x + \sqrt{4x})}{x^{2} - 4x} = \lim_{x \to 4} \frac{-(x - 4)(x + \sqrt{4x})}{x(x - 4)} = \lim_{x \to 4} \frac{-(x - 4)(x + \sqrt{4x})}{x^{2} - 4x} = \lim_{x \to 4} \frac{-(x - 4)(x + \sqrt{4x})}{x(x - 4)} = \lim_{x \to 4} \frac{-(x - 4)(x + \sqrt{4x})}{x^{2} - 4x} = \lim_{x \to 4} \frac{-(x - 4)(x + \sqrt{4x})}{x(x - 4)} = \lim_{x \to 4} \frac{-(x - 4)(x + \sqrt{4x})}{x^{2} - 4x} = \lim_{x \to 4} \frac{-(x - 4)(x + \sqrt{4x})}{x(x - 4)} = \lim_{x \to 4} \frac{-(x - 4)(x + \sqrt{4x})}{x(x - 4)} = \lim_{x \to 4} \frac{-(x - 4)(x + \sqrt{4x})}{x^{2} - 4x} = \lim_{x \to 4} \frac{-(x - 4)(x + \sqrt{4x})}{x(x - 4)} = \lim_{x \to 4}$$

Logo a recta de equação x = 4 não é assimptota vertical do gráfico de f.

Como a função f é contínua em $\mathbb{R}\setminus\{0,4\}$, o seu gráfico não tem mais assimptotas verticais.

Quando $x \rightarrow -\infty$

$$\lim_{x \to -\infty} f(x) = \lim_{x \to -\infty} (g(x) \ln(-x)) = \lim_{x \to -\infty} \left(-xe^{4-x^2} \ln(-x) \right) = \lim_{x \to -\infty} \left(\frac{-xe^4}{e^{x^2}} \ln(-x) \right) =$$

$$= e^4 \times \lim_{x \to -\infty} \left(\frac{-x}{e^{x^2}} \ln(-x) \right) = e^4 \times \lim_{y \to +\infty} \left(\frac{y}{e^{(-y)^2}} \ln y \right) = e^4 \times \lim_{y \to +\infty} \frac{y^2}{e^{y^2}} \times \lim_{y \to +\infty} \frac{\ln y}{y} =$$

$$= e^4 \times 0 \times 0 = 0$$

$$\text{Se } y \to +\infty \text{ então } y^2 \to +\infty$$

ii) Mudança de variável: Se $x \to -\infty$ então $-x \to +\infty$. Seja $y = -x \Leftrightarrow x = -y, y \to +\infty$.

Logo a reta de equação y=0 é assimptota horizontal do gráfico de f , quando $x\longrightarrow -\infty$

Quando $x \to +\infty$

$$\lim_{x \to +\infty} f(x) = \lim_{x \to +\infty} \frac{4-x}{x - \sqrt{4x}} = \lim_{x \to +\infty} \frac{x(\frac{4}{x} - 1)}{x(1 - \frac{\sqrt{4x}}{x})} = \lim_{x \to +\infty} \frac{\frac{4}{x} - 1}{1 - \sqrt{\frac{4x}{x^2}}} = \lim_{x \to +\infty} \frac{\frac{4}{x} - 1}{1 - \sqrt{\frac{4}{x}}} = \frac{\frac{4}{+\infty} - 1}{1 - \sqrt{\frac{4}{+\infty}}} = \frac{0 - 1}{1 - \sqrt{0}} = 1$$

Nota: $\sqrt{x^2} = |x| = \begin{cases} x & \text{se} \quad x \ge 0 \\ -x & \text{se} \quad x < 0 \end{cases}$. Como $x \to +\infty$ pode assumir-se que x é positivo, logo $\sqrt{x^2} = |x| = x$.

Logo a recta de equação y=1 é assimptota horizontal do gráfico de f, quando $x \to +\infty$.

5. O gráfico da função g(x)=mx+b, com $m\in\mathbb{R}\setminus\{-1,0\}$ e $b\in\mathbb{R}$ é assimptota do gráfico de f. Logo, $\lim_{x\to+\infty}\frac{f(x)}{x}=m\ \mathrm{e}\lim_{x\to+\infty}(f(x)-mx)=b.$

Assim, quando $x \to -\infty$, uma assimptota do gráfico de h terá declive:

$$\lim_{x \to -\infty} \frac{h(x)}{x} = \lim_{x \to -\infty} \frac{\frac{x^2}{f(-x) - g(\frac{x}{m})}}{x} = \lim_{x \to -\infty} \frac{x^2}{x \left(f(-x) - \left(m \times \frac{x}{m} + b \right) \right)} = \lim_{x \to -\infty} \frac{x}{f(-x) - x - b} = \lim_{y \to +\infty} \frac{-y}{f(y) + y - b} = \lim_{y \to +\infty} \frac{-y}{y \left(\frac{f(y)}{y} + 1 - \frac{b}{y} \right)} = \lim_{y \to +\infty} \frac{-1}{\frac{f(y)}{y} + 1 - \frac{b}{y}} = \frac{-1}{m + 1 - \frac{b}{+\infty}} = -\frac{1}{m + 1 - 0} = -\frac{1}{m + 1}$$

 $-\frac{1}{m+1} \in \mathbb{R}$, pois $m \in \mathbb{R} \setminus \{-1,0\}$.

E terá ordenada na origem:

$$\lim_{x \to -\infty} \left(h(x) + \frac{1}{m+1} x \right) = \lim_{x \to -\infty} \left(\frac{x^2}{f(-x) - g\left(\frac{x}{m}\right)} + \frac{x}{m+1} \right) = \lim_{x \to -\infty} \left(\frac{x^2}{f(-x) - x - b} + \frac{x}{m+1} \right) =$$

$$= \lim_{y \to +\infty} \left(\frac{(-y)^2}{f(y) + y - b} - \frac{y}{m+1} \right) = \lim_{y \to +\infty} \frac{y^2(m+1) - y(f(y) + y - b)}{(f(y) + y - b)(m+1)} = \lim_{y \to +\infty} \frac{y^2m + y^2 - yf(y) - y^2 + yb}{(f(y) + y - b)(m+1)} = \lim_{y \to +\infty} \frac{y^2m + y^2 - yf(y) - y^2 + yb}{(f(y) + y - b)(m+1)} = \lim_{y \to +\infty} \frac{y^2m + y^2 - yf(y) - y^2 + yb}{(f(y) + y - b)(m+1)} = \lim_{y \to +\infty} \frac{y^2m + y^2 - yf(y) - y^2 + yb}{(f(y) + y - b)(m+1)} = \lim_{y \to +\infty} \frac{y^2m + y^2 - yf(y) - y^2 + yb}{(f(y) + y - b)(m+1)} = \lim_{y \to +\infty} \frac{y^2m + y^2 - yf(y) - y^2 + yb}{(f(y) + y - b)(m+1)} = \lim_{y \to +\infty} \frac{y^2m + y^2 - yf(y) - y^2 + yb}{(f(y) + y - b)(m+1)} = \lim_{y \to +\infty} \frac{y^2m + y^2 - yf(y) - y^2 + yb}{(f(y) + y - b)(m+1)} = \lim_{y \to +\infty} \frac{y^2m + y^2 - yf(y) - y^2 + yb}{(f(y) + y - b)(m+1)} = \lim_{y \to +\infty} \frac{y^2m + y^2 - yf(y) - y^2 + yb}{(f(y) + y - b)(m+1)} = \lim_{y \to +\infty} \frac{y^2m + y^2 - yf(y) - y^2 + yb}{(f(y) + y - b)(m+1)} = \lim_{y \to +\infty} \frac{y^2m + y^2 - yf(y) - y^2 + yb}{(f(y) + y - b)(m+1)} = \lim_{y \to +\infty} \frac{y^2m + y^2 - yf(y) - y^2 + yb}{(f(y) + y - b)(m+1)} = \lim_{y \to +\infty} \frac{y^2m + y^2 - yf(y) - y^2 + yb}{(f(y) + y - b)(m+1)} = \lim_{y \to +\infty} \frac{y^2m + y^2 - yf(y) - y^2 - yb}{(f(y) + y - b)(m+1)} = \lim_{y \to +\infty} \frac{y^2m + y^2 - yf(y) - y^2 - yb}{(f(y) + y - b)(m+1)} = \lim_{y \to +\infty} \frac{y^2m + y^2 - yf(y) - y^2 - yb}{(f(y) + y - b)(m+1)} = \lim_{y \to +\infty} \frac{y^2m + y^2 - yf(y) - y^2 - yb}{(f(y) + y - b)(m+1)} = \lim_{y \to +\infty} \frac{y^2m + y^2 - yb}{(f(y) + y - b)(m+1)} = \lim_{y \to +\infty} \frac{y^2m + y^2 - yb}{(f(y) + y - b)(m+1)} = \lim_{y \to +\infty} \frac{y^2m + y^2 - yb}{(f(y) + y - b)(m+1)} = \lim_{y \to +\infty} \frac{y^2m + y^2 - yb}{(f(y) + y - b)(m+1)} = \lim_{y \to +\infty} \frac{y^2m + yb}{(f(y) + y - b)(m+1)} = \lim_{y \to +\infty} \frac{y^2m + yb}{(f(y) + y - b)(m+1)} = \lim_{y \to +\infty} \frac{y^2m + yb}{(f(y) + y - b)(m+1)} = \lim_{y \to +\infty} \frac{y^2m + yb}{(f(y) + y - b)(m+1)} = \lim_{y \to +\infty} \frac{y^2m + yb}{(f(y) + y - b)(m+1)} = \lim_{y \to +\infty} \frac{y^2m + yb}{(f(y) + y - b)(m+1)} = \lim_{y \to +\infty} \frac{y^2m + yb}{(f(y) + y - b)(m+1)} = \lim_{y \to +\infty} \frac{y^2m + yb}{(f(y) + y - b)(m+1)} = \lim_{y \to +\infty} \frac{y^2m + yb}{(f(y) + y - b)(m+1)} = \lim_{y \to +\infty} \frac{y^2m + yb}{(f(y) + y - b)(m+1)} = \lim_{y \to +\infty} \frac{y^2m + yb}{(f(y) + y -$$

$$= \lim_{y \to +\infty} \frac{y^2 m - y f(y) + y b}{(f(y) + y - b)(m + 1)} = \lim_{y \to +\infty} \frac{-y (f(y) - m y - b)}{y \left(\frac{f(y)}{y} + 1 - \frac{b}{y}\right)(m + 1)} = = \frac{-(b - b)}{\left(m + 1 - \frac{b}{+\infty}\right)(m + 1)} = \frac{0}{(m + 1)^2} = 0 \ (m \neq -1)$$

i) Mudança de variável: Se $x \to -\infty$ então $-x \to +\infty$. Seja $y = -x \Leftrightarrow x = -y, y \to +\infty$.

Logo, o gráfico da função h tem uma assimptota de equação $y=-\frac{x}{m+1}$, quando $x\to -\infty$.

6.

6.1. Tem-se:

$$V'(t) = \frac{2}{3} - 2 \times \frac{(t^2 + 7t + 1)'}{t^2 + 7t + 1} = \frac{2}{3} - 2 \times \frac{2t + 7}{t^2 + 7t + 1} = \frac{2}{3} - \frac{4t + 14}{t^2 + 7t + 1} = \frac{2t^2 + 14t + 2 - 12t - 42}{3t^2 + 21t + 3} = \frac{2t^2 + 2t - 40}{3t^2 + 21t + 3}$$

$$V'(t) = 0 \Leftrightarrow \frac{2t^2 + 2t - 40}{3t^2 + 21t + 3} = 0 \Leftrightarrow 2t^2 + 2t - 40 = 0 \quad \land \quad \underbrace{3t^2 + 21t + 3 \neq 0}_{\text{Condição universal em [0,10]}} \Leftrightarrow t = -5 \quad \lor \quad t = 4$$

Como $t \in [0,10]$ então t=4

Fazendo um quadro de variação do sinal da função V', vem:

t	0	6	4		10
i) $V'(t)$	_	<u> </u>	0	+	+
V(t)	máx.	3	mín.	7	máx.

i) Observa que o sinal de V' depende apenas do sinal de $2t^2+2t-40$, pois $3t^2+21t+3>0$, $\forall t\in [0,10]$.

A função V tem mínimo em t=4, ou seja, o preço de venda de cada quilograma de cerejas foi mínimo passadas quatro semanas. Esse preço foi de, aproximadamente, $V(4)=\frac{2}{3}\times 4+8-2\ln(4^2)\approx 3,05$ euros.

6.2.

- O lucro do hipermercado por cada quilograma de cerejas, em função de t, em semanas, é dado por V(t)-3. Como o hipermercado vende Q(t) milhares de quilogramas de cerejas, então o seu lucro, em milhares de euros, é dado por $(V(t)-3)\times Q(t)$, com t em semanas.
- Pretende-se determinar $t \in [0,10]$ tal que $(V(t)-3) \times Q(t) > 2$. Utilizando o editor de funções da calculadora, define-se $y_1 = (V(t)-3) \times Q(t)$ e $y_2 = 2$ na janela de visualização $[0,10] \times [0,4]$.

Assim, $(V(t)-2)\times Q(t)>2\Leftrightarrow t\in]a,b[\cup]c,10]$, com $a\approx 0,572$, $b\approx 2,37$ e $c\approx 6,126$. O lucro do hipermercado foi superior a 2000 euros durante $(b-a)+(10-c)\approx 5,672$ semanas, isto é, durante, aproximadamente, 5 semanas e 5 dias $(0,672\times 7\approx 5)$.

7. Considere-se a figura:

A área do triângulo [ABP] é dada por $\frac{\overline{AB} \times h}{2}$, onde $\overline{AB} = 4$ e h = g(x) - (-4) = g(x) + 4. Assim:

$$A_{[ABP]} = \frac{4 \times (g(x) + 4)}{2} = 2 \times (a \operatorname{sen}(2x) + a^2 \cos x + 4) = 2a \operatorname{sen}(2x) + 2a^2 \cos x + 8$$

Pretende-se mostrar que existe pelo menos uma abcissa de P, pertencente ao intervalo $]0,\pi[$, tal que a área do triângulo [ABP] é igual a 4a+4, ou seja, tal que:

$$2a \operatorname{sen}(2x) + 2a^2 \cos x + 8 = 4a + 4 \Leftrightarrow 2a \operatorname{sen}(2x) + 2a^2 \cos x - 4a + 4 = 0, \operatorname{com} a > 1$$

Seja $f(x) = 2a \operatorname{sen}(2x) + 2a^2 \cos x - 4a + 4$, com a > 1. A função f é contínua em \mathbb{R} , pois é composição e soma entre funções contínua em \mathbb{R} . Logo f é contínua em $[0, \pi] \subset \mathbb{R}$. Tem-se:

$$f(0) = 2a \operatorname{sen}(0) + 2a^{2} \cos(0) - 4a + 4 = 2a \times 0 + 2a^{2} \times 1 - 4a + 4 = 2a^{2} - 4a + 4 = 2(a^{2} - 2a) + 4 = 2(a^{2} - 2a + 1) - 1 + 4 = 2(a - 1)^{2} - 2 + 4 = 2(a - 1)^{2} + 2$$

Como a>1, então $a-1>0 \Leftrightarrow 2(a-1)^2>0$ e portanto $2(a-1)^2+2>2 \Leftrightarrow f(0)>2 \Rightarrow f(0)>0$

•
$$f(\pi) = 2a \operatorname{sen}(2\pi) + 2a^2 \cos(2\pi) - 4a + 4 = 2a \times 0 + 2a^2 \times (-1) - 4a + 4 = -2a^2 - 4a + 4 =$$

$$= -2(a^2 + 2a) + 4 = -2(\underbrace{a^2 + 2a + 1}_{(a+1)^2} - 1) + 4 = -2(a+1)^2 + 2 + 4 = -2(a+1)^2 + 6$$

Como a > 1, então:

$$a+1>2 \Leftrightarrow (a+1)^2>2^2 \Leftrightarrow -2(a+1)^2<-8 \Leftrightarrow -2(a+1)^2+6<-2 \Leftrightarrow f(\pi)<-2 \Rightarrow f(\pi)<0$$

Assim, como f é contínua em $[0,\pi]$ e f(0) e $f(\pi)$ têm sinais contrários (e portanto $f(0)\times f(\pi)<0$), então pelo corolário do teorema de Bolzano:

$$\exists c \in]0, \pi[: f(c) = 0 \Leftrightarrow 2a \operatorname{sen}(2c) + 2a^2 \cos c + 8 = 4a + 4$$

ou seja, existe pelo menos uma abcissa de P, pertencente ao intervalo $]0,\pi[$, tal que a área do triângulo [ABP] é igual a 4a+4.