

Novo Espaço – Matemática A 12.º ano

Proposta de Teste [outubro - 2017]

Nome: _____

Ano / Turma: _____ N.º: _____

Data: ___ / ___ / ___

- Não é permitido o uso de corretor. Deves riscar aquilo que pretendes que não seja classificado.
- A prova inclui um formulário.
- As cotações dos itens encontram-se no final do enunciado da prova.

CADERNO 1

(É permitido o uso de calculadora gráfica)

1. Numa tómbola há cinquenta bolas numeradas de 1 a 50.
Num sorteio são retiradas sucessivamente, sem reposição, cinco bolas formando uma sequência de cinco números.

1.1. Quantas sequências diferentes há com pelo menos um múltiplo de 5?

1.2. Qual é o número de sequências, tendo, no máximo, dois números de um só algarismo?

2. Na montra de uma perfumaria vão ser expostos, lado a lado, oito frascos de perfume, sendo três deles iguais entre si e os restantes todos diferentes.

Quantas sequências se podem formar, atendendo ao tipo de frasco?

Indica a opção correta.

(A) 6720 (B) 720 (C) 120 (D) 40 320

3. De uma linha do Triângulo de Pascal composta por ${}^n C_p$, com $p \in \{0, 1, \dots, n\}$, sabe-se que:

- n é ímpar;
- o maior número observado é 1716;
- a soma de todos os elementos dessa linha menores que 1716 é igual 4760.

Determina o número de termos dessa linha.

4. O sistema de matrículas de automóveis, num dado país, é constituído por uma sequência de cinco algarismos seguida de uma sequência de três letras, tal como é sugerido na figura. Considera o alfabeto com 26 letras.

4.1. Determina o número de matrículas diferentes sem algarismos repetidos e com exatamente uma e uma só vogal.

4.2. Quantas são as matrículas que satisfazem as seguintes condições:

- tem exatamente dois zeros, sendo os restantes algarismos diferentes;
- a soma dos algarismos é um número par;
- as três letras são vogais diferentes.

4.3. Um computador gera, de forma aleatória, uma matrícula do sistema.

Qual é a probabilidade de obter uma matrícula em que a sequência de algarismos represente um número maior que 30 000 e que seja uma capicua?

Apresenta o resultado em percentagem.

Nota: Um número diz-se capicua quando se lê de igual forma da esquerda para a direita e da direita para a esquerda.

FIM (Caderno 1)

Cotações								Total
Questões - Caderno 1	1.1.	1.2.	2.	3.	4.1.	4.2.	4.3.	
Pontos	15	15	8	15	12	15	15	95

CADERNO 2
(Não é permitido o uso de calculadora)

1. Considera os conjuntos:

$$A = \{x \in \mathbb{Z} : |x - 1| \leq 3\} \quad \text{e} \quad B = \{x \in \mathbb{N} : 7 - 3x \geq -8\}$$

Qual dos seguintes números representa $\#(B \setminus A)$?

Indica a opção correta.

- (A) 1 (B) 2 (C) 35 (D) 4

2. Dado um conjunto A , sabe-se que $\#A = n$, com $n \in \mathbb{N}_0$.

Qual dos seguintes números pode ser igual a $\#(A \times A \times A)$?

- (A) 15 (B) 27 (C) 9 (D) 21

3. Sejam A e B dois acontecimentos associados à mesma experiência aleatória.

Determina $P(A)$ sabendo que:

- $P(B \cap \bar{A}) = 0,45$
- $P(A \cup B) = 0,8$
- $P(\overline{A \cap B}) = 0,7$

4. Numa certa linha do Triângulo de Pascal, o penúltimo elemento é a quarta parte do terceiro. Qual é a soma de todos os elementos dessa linha?

Indica a opção correta.

- (A) 512 (B) 32 (C) 1024 (D) 10

5. No desenvolvimento da expressão $\left(\frac{1}{x^2} - x\right)^{12}$, pelo Binómio de Newton, há um termo independente de x . Esse termo pode ser representado na forma ${}^n C_k$.

Determina os valores de n e de k .

6. Num saco foram colocadas 12 bolas, indistinguíveis ao tato, numeradas de 1 a 12.

As bolas com número ímpar são azuis e as bolas com número par são vermelhas.

6.1. Ao acaso, retira-se uma bola do saco e verifica-se a cor e o número.

Seja A e B os acontecimentos:

A : “a bola retirada tem número múltiplo de 3”

B : “a bola retirada é azul”

Determina o valor de $P(A|\overline{B})$, sem aplicar a fórmula de probabilidade condicionada.

Na resposta deves indicar:

- o significado de $P(A|\overline{B})$;
- os casos possíveis;
- os casos favoráveis;
- o resultado na forma de fração irredutível.

6.2. Retomando o saco com as 12 bolas, ao acaso, extraem-se sucessivamente duas bolas, sem reposição, observando-se o número e a cor de cada uma delas.

Sejam C e D os acontecimentos:

C : “a primeira bola extraída é vermelha”

D : “a soma dos números das duas bolas retiradas é par”

Determina $P(C \cap D)$. Apresenta o resultado na forma de fração irredutível.

7. Considera um prisma reto com n arestas laterais, com $n \geq 5$, tendo sido identificado cada vértice por uma letra.

7.1. Do conjunto dos vértices do prisma foram escolhidos dois ao acaso. A probabilidade de os vértices escolhidos definirem uma reta que contenha uma aresta do prisma é dada por:

(A) $\frac{3n}{nA_2}$ (B) $\frac{n}{nC_2}$ (C) $\frac{3n}{2nC_2}$ (D) $\frac{3n}{nA_2}$

7.2. Do conjunto dos vértices do prisma vão ser escolhidos três. Quantas escolhas diferentes podem ser feitas de modo que os três vértices não pertençam todos à mesma base do prisma?

A seguir são apresentadas duas respostas corretas:

Resposta A: $2nC_3 - 2 \times nC_3$

Resposta B: $2n \times nC_2$

Numa composição matemática explica o raciocínio associado a cada resposta, explicitando com clareza o significado, no contexto, de $2nC_3$ e de $2 \times nC_3$, na resposta A e de $2n \times nC_2$, na resposta B.

FIM (Caderno 2)

Cotações											
Caderno 1 (com calculadora)											
Questões	1.1.	1.2.	2.	3.	4.1.	4.2.	4.3.				
Pontos	15	15	8	15	12	15	15	Total		95	
Caderno 2 (sem calculadora)											
Questões	1.	2.	3.	4.	5.	6.1.	6.2.	7.1.	7.2.		
Pontos	8	8	15	8	12	15	15	8	16	Total	105
Total										200	

FORMULÁRIO

GEOMETRIA

Comprimento de um arco de circunferência: αr
(α – amplitude, em radianos, do ângulo ao centro;
 r – raio)

Áreas de figuras planas

Polígono regular: $\text{Semiperímetro} \times \text{Apótema}$

Setor 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: $\frac{1}{3} \times \text{Área da base} \times \text{Altura}$

Cone: $\frac{1}{3} \times \text{Área da base} \times \text{Altura}$

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

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

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

$\frac{\sin A}{a} = \frac{\sin B}{b} = \frac{\sin C}{c}$

$a^2 = b^2 + c^2 - 2bc \cos A$

COMPLEXOS

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

$\sqrt[n]{\rho \operatorname{cis} \theta} = \sqrt[n]{\rho} \operatorname{cis} \left(\frac{\theta + 2k\pi}{n} \right)$ ou $\sqrt[n]{\rho e^{i\theta}} = \sqrt[n]{\rho} e^{i \frac{\theta + 2k\pi}{n}}$

($k \in \{0, \dots, n-1\}$ e $n \in \mathbb{N}$)

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 é $N(\mu, \sigma)$, 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

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

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

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

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

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

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

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

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

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

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

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

LIMITES NOTÁVEIS

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

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

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

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

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