

Prova Modelo de Exame Final Nacional Prova 1 | Ensino Secundário | 2020

12° Ano de Escolaridade

Nuno Miguel Guerreiro

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

Os items **1.1**, **1.2**, **3** e **15** são **obrigatórios**, estando representados na margem da prova como **Ob**. Dos restantes **14** items da prova, apenas os **8** melhores contarão para a nota final.

É permitido o uso da calculadora.

Utilize apenas caneta ou esferográfica de tinta azul ou preta.

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

Para cada resposta, identifique o caderno e o item.

Apresente as suas respostas de forma legível.

Apresente apenas uma resposta para cada item.

As cotações dos itens encontram-se na margem de cada página.

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

Na resposta aos restantes itens, 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.

Todos os itens desta prova são originais do autor – referência ao autor no margem da prova. Prova realizada em junho de 2020. Última atualização às 11:27 de 16 de Junho de 2020.

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: Semiperímetro × Apótema

Área de um sector circular:

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

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

Complexos

$$(\rho e^{i\theta})^n = \rho^n e^{in\theta}$$

$${}^n \sqrt{\rho e^{i\theta}} = {}^n \sqrt{\rho} e^{i\frac{\theta + 2k\pi}{n}} \quad (k \in \{0, \dots, n-1\} \ e \ n \in \mathbb{N})$$

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

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

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

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

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

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

1. Considere num referencial o.n Oxyz o paralelepípedo [ABCDEFGH] representado na Figura 1.

Figura 1

Sabe-se que:

- O ponto A tem coordenadas (1,3,2)
- O ponto C tem coordenadas $\left(1, \frac{3}{2}, 5\right)$
- O ponto G tem coordenadas (2, −1,3)
- O plano ABC é definido pela equação 2x 2y z + 6 = 0
- **1.1.** Seja θ a amplitude do ângulo OAG.

Determine o valor de $tg \theta$.

- 1.2. Determine as coordenadas do centro do paralelepípedo.
- 2. Na Figura 2, estão representadas, num referencial o.n xOy, as retas $r \in t$.

Sabe-se que:

- a reta r passa no ponto D de coordenadas (3, -2) e no ponto do eixo Oy de ordenada 4
- a reta t é perpendicular à reta r e passa no ponto A, de abcissa −4
- os pontos A e B são as interseções das retas t e r com o eixo Ox, respetivamente
- o ponto *C* é o ponto em que as retas *r* e *t* se intersetam

Qual é o valor da área do triângulo [ABC]?

(B)
$$\frac{24}{5}$$

(B)
$$\frac{24}{5}$$
 (C) $\frac{36}{5}$ (D) $\frac{77}{5}$

(D)
$$\frac{77}{5}$$

Figura 2

Ob. (16)

Ob. (20) 3. De uma progressão geométrica (u_n) sabe-se que o seu primeiro termo e a sua razão têm valor k, em que ké uma constante real não nula.

Sabe-se que o produto dos primeiros 20 termos de (u_n) é igual a 44 100.

Determine o valor de k.

Apresente o resultado na forma de dízima, com arrendodamento às centésimas.

- 4. Na Figura 3, está representado, no plano complexo, o retângulo [OACB]. Sabe-se que:
 - o ponto A é o afixo do número complexo z_A , e o ponto B é o afixo do número complexo z_B

A que quadrante pertence o afixo do número complexo $(z_B)^2 + (z_A)^2$?

Figura 3

- (A) Primeiro
- (B) Segundo
- (C) Terceiro
- (D) Quarto
- 5. Em \mathbb{C} , conjunto dos números complexos, considere o número complexo $z = \frac{\sqrt{3} + i^{4n+3}}{2 + \left(\sqrt{2}e^{i\left(\frac{\pi}{4}\right)}\right)^3}, n \in \mathbb{N}.$

Seja w um número complexo cujo afixo está situado no semieixo imaginário negativo.

Determine, caso exista, o número complexo w tal que Arg $(\overline{z} + w) = -\frac{5\pi}{6}$.

Apresente o número complexo na forma trigonométrica.

6. Seja b o valor do sexto elemento de uma linha do Triângulo de Pascal, tal que o valor do seu décimo oitavo elemento também é igual a b.

Seleciona-se, ao acaso, um elemento da linha seguinte do Triângulo de Pascal.

Qual é a probabilidade do elemento escolhido ter valor maior que b?

(A)
$$\frac{11}{23}$$

(B)
$$\frac{13}{23}$$

(C)
$$\frac{5}{12}$$

(A)
$$\frac{11}{23}$$
 (B) $\frac{13}{23}$ (C) $\frac{5}{12}$ (D) $\frac{7}{12}$

7. Considere todos os números de seis algarimos que contém exatamente dois algarismos 0, dois algarismos 5 e dois algarismos 6.

Quantos desses números são múltiplos de 5?

- **(A)** 42
- **(B)** 60
- **(C)** 84
- **(D)** 240

8. Num clube de treino existem várias zonas de treino incluindo uma piscina e uma sala de musculação.

Acerca dos membros desse clube, sabe-se que:

- o número de membros que frequenta a piscina é um quarto do número de membros que frequenta a sala de musculação;
- o número de membros que frequenta a piscina ou a sala de musculação é o dobro do número de membros que não frequenta nenhuma dessas zonas;
- entre os membros que não frequentam a sala de musculação, um sexto desses frequentam a piscina.

Escolhe-se, ao acaso, um membro desse clube.

Determine a probabilidade de esse membro frequentar a piscina.

Apresente o resultado na forma de fração irredutível.

9. Seja f uma função, de domínio \mathbb{R}^+ , definida por $f(x) = \log_4(2^{kx} + 2x)$, em que k é uma constante real.

Sabe-se que
$$f^{-1}\left(\frac{3}{2}\right) = 2$$
.

Qual é o valor de k?

- **(A)** 1 **(B)** 2
- **(C)** 3
- **(D)** 4
- **10.** Devido ao lançamento da próxima consola PlayStation 5, o Afonso criou um anúncio na secção de consolas de um site internacional para vender a sua anterior consola.

Admita que o número de visitantes a ver o anúncio, t dias após ter sido publicado, é dado aproximadamente por

$$n(t) = (4.5t^2 + 12t) e^{2-t}, t \in [0.6]$$

Considere ainda que o anúncio foi publicado às zero horas de segunda-feira. A título de exemplo, como $n(2,5) \approx 35$, pode concluir-se que pelas 12 horas de quarta-feira o anúncio tinha 35 visitantes a ver o anúncio.

- **10.1.** Recorrendo somente a métodos analíticos, sem utilizar a calculadora, estude a função *n* quanto à monotonia e conclua em que dia da semana, e a que horas desse dia, será máximo o número de visitantes a ver o anúncio.
- 10.2. Às 0 horas de quarta-feira existiam 100 utilizadores do site na secção de consolas.

Nesse mesmo instante, selecionaram-se 4 utilizadores entre esses 100.

Determine a probabilidade de, pelo menos um, estar a visitar o anúncio do Afonso.

Apresente o resultado em forma de dízima, com arredondamento às centésimas.

11. Seja g uma função, de domínio \mathbb{R} , definida por $g(x) = 2x^2 - 1$.

Considere ainda a função f, de domínio \mathbb{R} , definida por $f(x) = \cos\left(x + \frac{\pi}{4}\right)$.

Qual das seguintes expressões define a função $g \circ f$?

(o designa a composição de funções)

- **(A)** $-\cos(2x)$ **(B)** $-\sin(2x)$ **(C)** $\cos(2x)$
- **(D)** sen(2x)

12. Seja g uma função de domínio \mathbb{R}^+ .

A reta de equação y = 2x - 1 é assíntota do gráfico da função g.

Qual é o valor de $\lim_{x \to +\infty} \frac{\ln[g(x)] + x}{x}$?

- (A) −∞
- **(B)** 1 **(C)** $\ln(2e)$ **(D)** $+\infty$
- 13. Seja f uma função, de domínio \mathbb{R} , definida por $f(x) = \begin{cases} \frac{e^{2x-4} + x 3}{2 x} & \text{se } x < 2 \\ \frac{4}{\sqrt{1 x}} + \ln(x 1) & \text{se } x \ge 2 \end{cases}$
 - **13.1.** Seja *a* uma constante real maior que 2.

A reta tangente ao gráfico de f no ponto de abcissa a é paralela ao eixo Ox.

Determine o valor de a.

- **13.2.** Estude a função f quanto à continuidade no ponto x = 2.
- **14.** Seja h uma função de domínio \mathbb{R} .

A tabela de variação de sinal da função h é a seguinte:

Х	-∞	0		1	+∞
h	+	0	_	0	+

Seja g uma função, de domínio \mathbb{R} , cuja segunda derivada, g'', de domínio \mathbb{R} é dada por g''(x) = (2-x) h(x-2)

Considere as seguintes afirmações:

- I) o gráfico de g admite exatamente um ponto de inflexão
- II) o gráfico de g tem concavidade voltada para baixo em [-2, -1]

Qual das afirmações seguintes é verdadeira?

- (A) I) e II) são ambas verdadeiras.
- (B) I) é verdadeira e II) é falsa.
- (C) I) é falsa e II) é verdadeira.
- (D) I) e II) são ambas falsas.

Ob. (20)

15. Considere a função g, de domínio $\mathbb{R}\setminus\{0\}$, definida por $g(x) = \frac{\cos^2 x}{x^2} - \frac{\cos x}{x} + 1$.

Mostre, analiticamente, que a função g atinge, pelo menos, um mínimo em]1,2[e, recorrendo às capacidades gráficas da calculadora, determine o(s) minimizante(s) de g nesse intervalo.

Na sua resolução:

- comece por mostrar, analiticamente, que a função g atinge um mínimo no ponto de abcissa que é solução da equação $2\cos x = x$
- prove, recorrendo ao Teorema de Bolzano-Cauchy, que a equação $2\cos x = x$ tem, pelo menos, uma solução em]1.2[. Conserve, pelo menos, duas casas decimais nos seus cálculos intermédios.
- reproduza, num referencial, o gráfico da função ou os gráficos das funções que tiver necessidade de visualizar na calculadora, devidamente identificados;
- apresente o(s) minimizante(s) de g, com arredondamento às centésimas.

Sugestão: Comece por mostrar que $g(x) = \left(\frac{\cos x}{x} - \frac{1}{2}\right)^2 + \frac{3}{4}$.

FIM