

Nome: _____

Ano / Turma: _____ N.º: _____

Data: ___ / ___ / ___

- Não é permitido o uso de corretor. Deves riscar aquilo que pretendes que não seja classificado.
- Para cada resposta, identifica o grupo e o item.
- Apresenta as tuas respostas de forma legível.
- Apresenta apenas uma resposta para cada item.
- A prova inclui um formulário.
- As cotações dos itens encontram-se no final do enunciado da prova.

GRUPO I

Na resposta aos itens deste grupo, seleciona a opção correta. Escreve, na folha de respostas, o número do item e a letra que identifica a opção escolhida.

1. Na figura, no plano complexo, estão representados cinco pontos: A , B , C , D e P .

O afixo de um número complexo z é representado por P . Qual dos outros pontos pode representar o afixo do número complexo representado por $\frac{-i\bar{z}}{2}$?

- (A) D (B) A (C) C (D) B

2. Para um certo número real k , não nulo, a função f é contínua em \mathbb{R} , sendo definida por:

$$f(x) = \begin{cases} \frac{\sin\left(\frac{8x}{k}\right)}{kx} & \text{se } x \neq 0 \\ \frac{\cos(kx)}{k} & \text{se } x = 0 \end{cases}$$

Esse valor de k é:

- (A) 2 (B) 8 (C) $\frac{1}{4}$ (D) $\frac{1}{2}$

3. Sejam a e b números reais maiores que 1. Sabe-se que $a = \sqrt[3]{b}$.

Qual dos seguintes valores é igual a $\log_b \sqrt{a}$?

GRUPO II

Na resposta aos itens deste grupo 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.

1. Um casal, a Rita e o Pedro, fazem parte de um grupo de trabalho constituído por dez elementos: seis homens e quatro mulheres.

Do grupo de dez elementos escolhe-se, ao acaso, uma equipa de três elementos.

Sejam A , B , C e D os acontecimentos:

A: “Do casal, Rita e Pedro, um e um só faz parte da equipa escolhida”

B: “O Pedro faz parte da equipa escolhida”

C: “A equipa escolhida é constituída só por homens”

D: “Do casal, Rita e Pedro, nenhum faz parte da equipa escolhida”

1.1. Mostra que os acontecimentos A e D são equiprováveis.

1.2. Determina a probabilidade condicionada $P(C|B)$.

2. Considera a função f definida por $f(x) = \frac{\ln x}{x} - \frac{1}{2x}$.

Seja P_n , $n \in \mathbb{N}$, uma sequência de pontos do gráfico de f em que as abcissas estão em progressão geométrica, cujo termo geral é $x_n = e^{\frac{n}{2}}$.

2.1. Determina o domínio de f e estuda a função quanto à existência de assíntotas do seu gráfico.

2.2. Mostra que a abcissa de P_1 é zero da função f .

2.3. Sabe-se que $f'(x) = \frac{3 - 2 \ln x}{2x^2}$.

a) Determina uma equação, na forma reduzida, da reta tangente ao gráfico de f no ponto P_2 .

b) Estuda a função f quanto ao sentido das concavidades do seu gráfico e mostra que P_4 é ponto de inflexão.

3. Seja f a função de domínio $[0, \pi]$ definida por:

$$f(x) = \sin^4 x - \cos^4 x$$

Na figura estão representadas duas retas r e s e o gráfico da função f .

Sabe-se que:

- as retas r e s são paralelas à bissetriz dos quadrantes ímpares;
- as retas r e s são tangentes ao gráfico de f nos pontos A e B , respetivamente.

3.1. Seja f' a função derivada de f . Mostra que $f'(x) = 2\sin(2x)$.

Nota: $2\sin x \cos x = \sin(2x)$

3.2. Recorre ao resultado obtido em 3.1. e determina:

- as abcissas dos pontos A e B ;
- as coordenadas dos pontos de inflexão do gráfico de f .

4. Na figura está representado, no plano complexo, o quadrado $[ABCD]$ com centro em O .

Sabe-se que A , B , C e D são imagens geométricas dos números complexos z_A , z_B , z_C e z_D , sendo $z_B = -1 + \sqrt{3}i$.

4.1. Representa z_A na forma algébrica e z_D na forma trigonométrica.

4.2. Seja $z = \text{cis } \theta$, com $\theta \in [0, 2\pi[$. Determina todos os valores de $\theta \in [0, 2\pi[$ de modo que w seja um imaginário puro, sendo $w = z \times z_C$.

5. Considera em \mathbb{C} , conjunto dos números complexos, os números complexos:

$$z_A = 2 - i^{36}, \quad z_B = 2 \left(\operatorname{cis} \frac{\pi}{2} \right)^{37}$$

5.1. Resolve a equação $z^3 = z_A - i$. Apresenta as soluções na forma trigonométrica com argumentos mínimos positivos.

5.2. Para cada número real $\theta \in]0, \pi[$ há um número complexo $z_C = \cos \theta + i2\sin \theta$. No plano complexo, sejam A , B e C os afixos dos números complexos z_A , z_B e z_C , respetivamente. Para determinados valores de θ , o triângulo $[ABC]$ é isósceles com C pertencente à mediatriz de $[AB]$.

Recorre às capacidades gráficas da **calculadora** e determina esses valores de θ , apresentando os resultados arredondados às centésimas.

Na tua resposta deves apresentar:

- uma equação da mediatriz de $[AB]$;
- a reprodução do gráfico da função ou gráficos das funções que tiveres necessidade de visualizar na calculadora, devidamente identificado(s), incluindo o referencial;
- as abcissas arredondadas às centésimas dos pontos que fazem parte da resposta à questão colocada.

FIM

Cotações														Totais
Grupo I	1.	2.	3.	4.	5.	6.								48
	8	8	8	8	8	8								
Grupo II	1.1.	1.2.	2.1.	2.2.	2.3.a)	2.3.b)	3.1.	3.2.a)	3.2.b)	4.1.	4.2.	5.1.	5.2.	152
	10	10	15	10	10	10	10	12	15	10	10	15	15	
														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

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

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

$\tan(a + b) = \frac{\tan a + \tan b}{1 - \tan a \tan b}$

COMPLEXOS

$(\rho \operatorname{cis} \theta)^n = \rho^n \operatorname{cis}(n\theta)$

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

($k \in \{0, \dots, n-1\}$ 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

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

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

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

$\lim_{x \rightarrow 0} \frac{\ln(x+1)}{x} = 1$

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

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