

EXAME-TIPO 12.º ANO DE ESCOLARIDADE MATEMÁTICA A

Caderno 1: 75 minutos. Tolerância: 15 minutos.
É permitido o uso de calculadora.

Utiliza apenas caneta ou esferográfica de tinta azul ou preta.

É permitido o uso de régua, compasso, esquadro e transferidor.

Só é permitido o uso de calculadora no Caderno 1.

Não é permitido o uso de corretor.

Risca aquilo que pretendes que não seja classificado.

Apresenta as tuas respostas de forma legível.

Apresenta apenas uma resposta para cada item.

A prova inclui um formulário.

As cotações dos itens de cada caderno encontram-se no final do respetivo caderno.

Na resposta aos itens de escolha múltipla, seleciona a opção correta.

Escreve, na folha de respostas, o número do item e a letra que identifica a opção escolhida.

Na resposta aos restantes itens, apresenta todos os cálculos que tiveres de efetuar e todas as justificações necessárias.

Quando, para um resultado, não é pedida a aproximação, apresenta sempre o valor exato.

Formulário

Geometria

Comprimento de um arco de circunferência:

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

Área de um polígono regular: $\text{Semiperímetro} \times \text{Apótema}$

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 – raio da base; g – 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

$\text{sen}(a + b) = \text{sen} a \cos b + \text{sen} b \cos a$

$\text{cos}(a + b) = \text{cos} a \cos b - \text{sen} a \text{sen} b$

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

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

Complexos

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

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

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

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

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

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

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

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

$(\text{sen } u)' = u' \cos u$

$(\text{cos } u)' = -u' \text{sen } u$

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

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

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

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

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

Limites notáveis

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

$\lim_{x \rightarrow 0} \frac{\text{sen } x}{x} = 1$

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

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

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

1.

Os dois itens que se apresentam a seguir são itens em alternativa.

O **item 1.1** integra-se nos Programas de Matemática A, de 10^o, 11^o e 12^o anos, homologados em 2001 e 2002 (**P2001/2002**).

O **item 1.2** integra-se no Programa e Metas Curriculares de Matemática A, homologado em 2015 (**PMC2015**).

Responde apenas a um dos dois itens.

Na tua folha de respostas, identifica claramente o item selecionado.

P2001/2002

1.1 Seja Ω o espaço de resultados associado a uma determinada experiência aleatória. Sejam A e B dois acontecimentos independentes desse espaço de resultados.

Sabe-se que $P(A) = 0,3$ e $P(B) = 0,7$.

Qual é o valor de $P(A \cup B)$?

- (A) 1 (B) 0,79 (C) 0,21 (D) 0

PMC2015

1.2 Na figura ao lado, está representado o triângulo $[ABC]$,

em que $\overline{AB} = 3,1$, $\overline{BC} = 4,2$ e $\hat{A}BC = 100^\circ$.

Qual é o valor de \overline{AC} , arredondado às décimas?

- (A) 5,7 (B) 5,6
(C) 4,8 (D) 4,7

2. Dos alunos de uma escola, sabe-se que:

- metade se desloca para a escola de autocarro;
- um quarto habita a menos de dez quilómetros da escola;
- metade dos que habitam a menos de dez quilómetros da escola desloca-se para a escola de autocarro.

Determina a probabilidade de um aluno dessa escola, escolhido ao acaso, não se deslocar de autocarro para a escola e não habitar a menos de dez quilómetros da escola.

Apresenta o resultado em percentagem.

3. A soma de todos os elementos de uma linha do triângulo de Pascal é 1024 .

Qual é o quinto elemento da linha seguinte?

- (A) 210 (B) 252 (C) 330 (D) 462

4. Na figura ao lado, está representado, em referencial ortonormado do espaço, o prisma reto $[ABCDEFGH]$, de bases quadradas paralelas ao plano xOy . As coordenadas dos vértices A , B e G são, respetivamente, $(3,0,0)$, $(3,6,0)$ e $(-3,6,12)$.

4.1. Obtém uma equação cartesiana do plano mediador do segmento de reta $[AG]$.

Apresenta essa equação na forma $ax + by + cz + d = 0$.

4.2. Seja r a reta de equação $(x, y, z) = (2, 2, 2) + k(3, 4, 6)$ ($k \in \mathbb{R}$) e seja P o ponto de interseção da reta r com o plano FBC .

Determina o volume da esfera com centro no ponto P e cuja superfície contém o ponto B .

Apresenta o valor pedido na forma de dízima, arredondado às décimas.

Em cálculos intermédios, utiliza valores exatos.

4.3. Escolhem-se, aleatoriamente, dois vértices do prisma.

Determina a probabilidade de esses vértices serem extremos de uma diagonal de uma face do prisma.

Apresenta o valor pedido na forma de dízima, arredondado às milésimas.

5. Considera, em \mathbb{C} , conjunto dos números complexos, o número

$$z = \cos\left(\frac{\pi}{7}\right) + i \sin\left(\frac{\pi}{7}\right).$$

Qual é o valor, arredondado às décimas, de $\text{Im}\left(\overline{z^2}\right)$?

- (A) -0,8 (B) -0,2 (C) 0,2 (D) 0,8

6. Seja h a função, de domínio \mathbb{R} , definida por $h(x) = e^x - e^{3x}$.

6.1. Seja a um número real positivo. Qual é o valor de $h(\ln(2a))$?

- (A) $-4a$ (B) $-6a$ (C) $2a-6a^3$ (D) $2a-8a^3$

6.2. Estuda a função h quanto à monotonia e determina, caso existam, os respetivos extremos relativos.

Apresenta os valores de eventuais extremos relativos na forma $\frac{a\sqrt{b}}{c}$.

6.3. Na figura seguinte, estão representados, em referencial ortonormado do plano:

- parte do gráfico da função h ;
- as retas verticais de equações $x = t$ e $x = \frac{t}{3}$, sendo $-1 < t < 0$;
- o trapézio $[ABCD]$, em que A e B são os pontos de interseção das retas verticais com o gráfico da função h e C e D são os pontos de interseção dessas retas com o eixo Ox .

Determina, recorrendo às capacidades gráficas da calculadora, o valor de t para o qual a área do trapézio $[ABCD]$ é igual a $0,2$, sabendo-se que esse valor existe e é único.

Não justifiques a validade do resultado obtido na calculadora.

Na tua resposta:

- mostra que a área do trapézio $[ABCD]$ é dada, em função de t , por

$$-\frac{t}{3} \left(e^{\frac{t}{3}} - e^{3t} \right);$$

- equaciona o problema;
- reproduz, num referencial, o(s) gráfico(s) da(s) função(ões) visualizado(s) na calculadora que te permite(m) resolver a equação;
- apresenta o valor de t arredondado às centésimas.

FIM DO CADERNO 1

Item	1.1.	1.2	2.	3.	4.1.	4.2.	4.3.	5.	6.1.	6.2.	6.3.	Subtotal
Cotação	8		12	8	12	12	13	8	8	12	12	105

**EXAME-TIPO 12.º ANO DE ESCOLARIDADE
MATEMÁTICA A**

Caderno 2: 75 minutos. Tolerância: 15 minutos.
Não é permitido o uso de calculadora.

7.

Os dois itens que se apresentam a seguir são itens em alternativa.

O **item 7.1** integra-se nos Programas de Matemática A, de 10^o, 11^o e 12^o anos, homologados em 2001 e 2002 (**P2001/2002**).

O **item 7.2** integra-se no Programa e Metas Curriculares de Matemática A, homologado em 2015 (**PMC2015**).

Responde apenas a um dos dois itens.

Na tua folha de respostas, identifica claramente o item selecionado.

P2001/2002

7.1 Considera, relativamente a um referencial ortonormado $Oxyz$, a reta r e o plano α definidos como se segue:

$$r: \frac{x-1}{4} = \frac{y+1}{2} = -\frac{z-1}{2} \quad \text{e} \quad \alpha: x-y+z=1$$

Qual das afirmações seguintes é verdadeira?

- (A) A reta r é estritamente paralela ao plano α .
- (B) A reta r é concorrente e oblíqua ao plano α .
- (C) A reta r é perpendicular ao plano α .
- (D) A reta r está contida no plano α .

PMC2015

7.2 Qual é o valor de $\lim\left(\frac{n-3}{n}\right)^n$?

- (A) $\frac{1}{e^3}$
- (B) 1
- (C) e^3
- (D) $+\infty$

8. Em \mathbb{C} , conjunto dos números complexos, considera os números complexos z e w tais que:

$$z = \lambda i \quad (\text{com } \lambda \in \mathbb{R}^-) \quad \text{e} \quad w = 2\cos\left(\frac{\pi}{5}t\right) + 2i\sin\left(\frac{\pi}{5}t\right) \quad (\text{com } t \in]10, 20[)$$

Determina para que valores de t o afixo de $z \times w$ pertence ao 1^o quadrante.

9. Seja f a função, de domínio $\left]-\frac{\pi}{2}, +\infty\right[$, definida por

$$f(x) = \begin{cases} \frac{\cos(2x)-1}{\sin(2x)} & \text{se } -\frac{\pi}{2} < x < 0 \\ 0 & \text{se } x = 0 \\ \frac{e^{-2x}-1}{\ln(x+1)} & \text{se } x > 0 \end{cases}$$

- 9.1 Averigua se a função f é contínua em $x = 0$.
- 9.2 Estuda a função f quanto à existência de assíntotas não verticais ao seu gráfico. Em caso de existência, escreve, para cada assíntota, uma equação que a defina.
- 9.3 Seja g a função, de domínio $]-\infty, 3]$, definida por $g(x) = (x-3)^2$.

Qual é o valor de $(g^{-1} \circ f)\left(-\frac{\pi}{4}\right)$?

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

10.

Os dois itens que se apresentam a seguir são itens em alternativa.

O **item 10.1** integra-se nos Programas de Matemática A, de 10.º, 11.º e 12.º anos, homologados em 2001 e 2002 (**P2001/2002**).

O **item 10.2** integra-se no Programa e Metas Curriculares de Matemática A, homologado em 2015 (**PMC2015**).

Responde apenas a um dos dois itens.

Na tua folha de respostas, identifica claramente o item selecionado.

P2001/2002

10.1 Seja X uma variável aleatória que segue uma distribuição normal de valor médio 20.

Admite que $P(X < 22) = 0,6$.

Qual é o valor de $P(18 < X < 22)$?

- (A) 0,2 (B) 0,4 (C) 0,6827 (D) 0,9545

- 10.2 Um ponto oscila, ao longo de uma reta numérica, com movimento harmónico simples dado pelo seguinte modelo:

$$x(t) = 7 \cos\left(4\pi t + \frac{\pi}{4}\right)$$

em que $x(t)$ é a abcissa do ponto em cada instante $t \in [0, 3[$ (em segundos).

Qual é o número de oscilações por segundo, ou seja, a frequência, deste oscilador harmónico?

- (A) $\frac{1}{2}$ (B) 2 (C) $\frac{1}{4\pi}$ (D) 4π

11. Sejam f uma função, de domínio \mathbb{R} , duas vezes diferenciável, g a função polinomial definida por $g(x) = 1 - 2x$ e h a função, de domínio \mathbb{R} , definida por $h(x) = f(x) \times g(x)$.

Sabe-se que:

- a função f tem um extremo relativo em $x = k$ ($k \in \mathbb{R}$) e $f''(k) > 0$;
- o gráfico da função h tem um ponto de inflexão de abcissa k .

Determina o valor de k .

12. A soma dos seis primeiros termos de uma progressão geométrica de razão 2 é G ($G > 0$).

Qual é o terceiro termo dessa progressão?

- (A) $\frac{4G}{31}$ (B) $\frac{8G}{31}$ (C) $\frac{4G}{63}$ (D) $\frac{8G}{63}$

13. Seja f a função, de domínio \mathbb{R} , definida por $f(x) = \sin(2x)$.

Sabe-se que $\lim_{x \rightarrow c} \frac{f(x) - f(c)}{f'(x) - f'(c)} = \frac{\sqrt{3}}{2}$, em que $c \in \left] \frac{\pi}{2}, \pi \right[$.

Determina o valor de c .

FIM

Item	7.1.	7.2	8.	9.1	9.2.	9.3.	10.1.	10.2.	11.	12.	13.	Subtotal
Cotação	8		12	13	12	8	8		13	8	13	95

Total (Caderno 1 + Caderno 2): **200** pontos