


Prova Modelo de Exame Final Nacional Prova 3 | Ensino Secundário | 2020

12° Ano de Escolaridade

Nuno Miguel Guerreiro

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

Os items sombreados a azul são obrigatórios, estando também 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 15:57 de 4 de Julho 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. Uma revista de música britânica teve a iniciativa de criar um inquérito nacional de forma a saber qual é a opinião dos habitantes no Reino Unido relativamente a qual consideram ser a melhor banda britânica de todos os tempos.
 - 1.1. Um correspondente dessa revista em Manchester ficou responsável por fazer o inquérito a 18 pessoas.

O correspondente tem dois dias para obter as respostas e pode, no máximo, recolher a resposta de 10 pessoas por dia.

De quantas formas distintas pode o correspondente distribuir os inquéritos pelos dois dias?

- **(A)** 48 620
- **(B)** 136 136
- **(C)** 145 860
- **(D)** 408 408
- 1.2. Escolhe-se, ao acaso, um inquérito realizado pela revista.

Seja A o acontecimento "a pessoa inquirida tem nacionalidade inglesa", e seja B o acontecimento "a pessoa inquirida selecionou a banda The Beatles".

Sabe-se que:

- 80% dos inquiridos têm nacionalidade inglesa;
- entre os inquiridos que não têm nacionalidade inglesa, 1 em cada 5 selecionou os The Beatles como melhor banda inglesa de todos os tempos.

Determine $P(\overline{A}|(A \cup B))$.

Apresente o resultado em forma de fração irredutível.

1.3. Alguns dos inquiridos que selecionaram a banda The Beatles como melhor banda inglesa de todos os tempos foram ainda selecionados para um segundo inquérito, em que foi pedido que selecionassem aquele que consideram ser o melhor álbum da banda.

Sabe-se que três em cada dez desses inquiridos selecionaram o álbum Abbey Road como o seu favorito.

Escolheram-se, ao acaso, dois inquiridos neste segundo inquérito.

Sabe-se que a probabilidade de, pelo menos, um deles não ter considerado o álbum Abbey Road como o melhor da banda é $\frac{31}{34}$

Determine o número de pessoas que foram questionadas no segundo inquérito.

2. Sejam a e b duas constantes reais.

Considere, para um dado $n \in \mathbb{N}$ par, a linha n do Triângulo de Pascal tal que:

- o maior elemento dessa linha tem valor a;
- o maior elemento da linha par seguinte tem valor b

Qual o valor do segundo maior elemento da linha n?

- (B) $\frac{b}{2} + a$ (C) $\frac{a}{2}$ (D) $\frac{b}{2} a$

3. Considere, num referencial o.n xOy, os pontos A e B tais que a mediatriz do segmento [AB] é definida pela equação reduzida y = 2x - 3.

Sabe-se que a mediatriz interseta o segmento [AB] no ponto de coordenadas (2,1), e que o ponto A tem abcissa 6.

Qual é a ordenada do ponto B?

(A) 3

Ob.

(16)

Ob.

(20)

- **(B)** 2
- **(C)** 1
- **(D)** 0
- 4. Num referencial o.n Oxyz, considere o plano α definido pela equação 2x + y 3z = 9, e o ponto A de coordenadas (2,2,-6).
 - **4.1.** Seja a uma constante real, e P o ponto de coordenadas (a, 1 a, -3).

Sabe-se que a reta AP é paralela ao plano α .

Determine o valor de a.

4.2. Seja S a superfície esférica de centro em A e raio $6\sqrt{2}$.

O ponto $\mathcal T$ é o ponto, de cota positiva, que resulta da interseção da superfície $\mathbb S$ com o eixo das cotas.

Determine o ponto de interseção entre a reta AT e o plano α .

5. Na Figura 1 (não necessariamente à escala), está representada, num referencial o.n xOy, uma circunferência de centro O.

Sabe-se que:

- os pontos *B* e *D* pertencem à circunferência;
- o ponto *D* pertence ao eixo *Ox*;
- os pontos A e D pertencem à reta de equação x = 1;
- o triângulo [AOB] é retângulo em O;
- α é a amplitude, em radianos, do ângulo $DOB\left(\alpha \in \left]\frac{\pi}{2}\pi\right[\right)$;
- o ponto A tem ordenada $\frac{3}{2}$.

Qual é o valor, arredondado às centésimas, de $\cos(\pi + \alpha)$?

- **(A)** -0.83
- **(B)** -0.55
- **(C)** 0,55
- **(D)** 0,83


Figura 1

6. De uma progressão geométrica não monótona, (v_n) , sabe-se que o seu segundo termo é -1 e o seu sexto termo é $-\frac{1}{16}$.

Considere a sucessão (u_n) de termo geral $u_n = (-1)^n (n v_n)$.

Comece por mostrar que o termo geral de (u_n) é $u_n = -n 2^{2-n}$, e estude (u_n) quanto à monotonia para $n \ge 2$.

7. Seja f uma função **contínua**, de domínio $]-\infty,2]$, definida por

$$f(x) = \begin{cases} \frac{1}{3} (x-1)^3 - x + k & \text{se } -2 \le x \le 2\\ \frac{2x+4}{\sqrt{21+x^2}-5} & \text{se } x < -2 \end{cases}$$

- **7.1.** Mostre que k = 2.
- **7.2.** Seja a uma constante real tal que 0 < a < 2.

Sabe-se que:

- O é a origem de um referencial o.n xOy e A é o ponto do gráfico de f de abcissa a;
- a reta s é a reta tangente ao gráfico de f no ponto A
- o ponto B é a interseção da reta s com o eixo Oy
- a distância entre os pontos O e A é igual à distância entre os pontos O e B

Recorrendo às capacidades gráficas da calculadora, determine o(s) valor(es) de a.

Na sua resposta deve:

- equacionar o problema;
- reproduzir, num referencial, o(s) gráfico(s) da(s) função(ões) visualizada(s) na calculadora que lhe permite(m) resolver a equação;
- apresentar o(s) valor(es) de a, com arredondamento às centésimas.
- 8. Seja f uma função, diferenciável em \mathbb{R} , cujo gráfico interseta o eixo Ox no ponto de abcissa $\frac{\pi}{2}$.

Sabe-se que
$$\lim_{x \to \frac{\pi}{2}} \frac{\operatorname{sen}(2x) - f(x)}{2x - \pi} = 2.$$

Qual é o valor de $f'\left(\frac{\pi}{2}\right)$?

(B)
$$-4$$

(C)
$$-2$$

Ob. (20)

Ob. (16)

9. Na Figura 2, está representado, no plano complexo, o triângulo [OAB] e uma semicircunferência.

Tal como a figura sugere, o vértice O coincide com a origem do referencial, e os pontos A e B pertencem à semicircunferência.


Figura 2

Seja z o número complexo cujo afixo é o ponto A, e seja w o número complexo cujo afixo é o ponto B.

Sabe-se que
$$\alpha = \frac{\pi}{12}$$
, e que $w = 2\cos\left(\frac{23\pi}{24}\right) + 2\sin\left(\frac{23\pi}{24}\right)i$.

Qual é a representação do número complexo iz?

(A)
$$2e^{i(\frac{11\pi}{16})}$$

(B)
$$2e^{i\left(\frac{5\pi}{8}\right)}$$

$$2\sqrt{2}e^{i\left(\frac{11\pi}{16}\right)}$$

(D)
$$2\sqrt{2}e^{i\left(\frac{5\pi}{8}\right)}$$

10. Seja r um número real positivo, e seja θ um número real pertence ao intervalo $\left] -\frac{\pi}{4}, 0 \right[$.

Em \mathbb{C} , conjunto dos números complexos, considere $z_1 = -2\sqrt{3} - i$ e $z_2 = -1 + \sqrt{3}i$.

Seja
$$z = \frac{z_1 + 7i^{21}}{4i} + \overline{z_2} e w = \frac{z}{(re^{i\theta})^3}.$$

O afixo do número complexo w pertence à circunferência centrada na origem de raio 8, e à bissetriz dos quadrantes pares.

Determine o valor de r e o valor de θ .

11. Na Figura 3, está representado o gráfico de uma função f, de domínio $[-\pi,\pi]$.

Tal como a figura sugere todos os objetos inteiros têm imagens inteiras.


Figura 3

Seja h a função, de domínio $\left[-\pi,\pi\right]$, definida por $h(x)=f\left(\cos x\right)$.

Qual é o contradomínio de *h* ?


- (A) [-1,1]
- **(B)** [2,3]
- **(C)** [0,3]
- **(D)** [0,1]
- 12. Na Figura 4, está representada, num referencial o.n xOy, parte do gráfico da função f'', segunda derivada de f, contínua em \mathbb{R} .


Sabe-se que:

- −1, 0 e 4 são os únicos zeros da função f";
- f'(0) = 0.

Considere as seguintes afirmações:

I) A função g, de domínio \mathbb{R} , definida por g(x) = f(x-1) admite 3 pontos de inflexão;


Figura 4


13. Seja g', de domínio \mathbb{R}^+ , a primeira derivada de uma função g, de domínio \mathbb{R}^+ , definida por

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

13.1. Mostre, recorrendo exclusivamente a métodos analíticos, que existe pelo menos um ponto do gráfico de g' no intervalo]1, 3[, tal que a sua ordenada é igual ao simétrico do quadrado da sua abcissa.

Se utilizar a calculadora em eventuais cálculos numéricos, sempre que proceder a arredondamentos, use duas casas decimais.

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

Na sua resposta deve apresentar:

- o(s) intervalo(s) em que o gráfico de g tem concavidade voltada para baixo;
- o(s) intervalo(s) em que o gráfico de g tem concavidade voltada para cima;
- a(s) abcissa(s) do(s) ponto(s) de inflexão do gráfico de g.

FIM