

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. Seja Ω , conjunto finito, o espaço de resultados associado a uma certa experiência aleatória.

Sejam A e B dois acontecimentos ($A \subset \Omega$ e $B \subset \Omega$).

Sabe-se que:

- $P(A \cup B) = 0,8$
- $P(A|B) = 0,25$
- $P(A) = 0,5$

Qual é o valor de $P(B)$?

(A) $\frac{2}{5}$

(B) $\frac{1}{10}$

(C) $\frac{3}{5}$

(D) $\frac{3}{10}$

2. Numa escola, oito jovens, cinco raparigas e três rapazes, vão participar na festa de Natal. Cada um tem um poema para recitar.

De quantas maneiras pode ser feito o alinhamento dos poemas de modo que os três rapazes não estejam em ordens consecutivas?

(A) 39 600

(B) 4320

(C) 36 000

(D) 25 920

3. Um saco contém n bolas numeradas de 1 a n .

Considera a experiência aleatória que consiste em retirar duas bolas e registar os respetivos números.

Sejam A e B os seguintes acontecimentos:

A : “A soma dos números é ímpar.”

B : “O produto dos números é par.”

Qual é o valor de $P(B|A)$?

(A) 0 (B) 0,5

(C) 0,25 (D) 1

4. Sabe-se que ${}^{2n}C_3 + {}^{2n}C_{2n-3} + 2^{2n}C_4 = 4760$.

Podes concluir que ${}^{2n+1}C_4$ é igual a:

(A) 2380 (B) 4760

(C) 9520 (D) 4761

5. Uma máquina produz peças circulares, cujos diâmetros, em centímetros, seguem, aproximadamente, uma distribuição normal de valor médio 8,5 e desvio-padrão 0,25.

Vai ser escolhida, ao acaso, uma dessas peças.

Considera os acontecimentos:

A : “O diâmetro da peça é superior a 8,75.”

B : “O raio da peça é inferior a 4,25.”

Qual das afirmações seguintes é verdadeira?

(A) $P(A) > P(B)$ (B) $P(\bar{A}) < P(\bar{B})$

(C) $P(B) < P(\bar{A})$ (D) $P(A) + P(B) > 0,75$

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. Na figura estão representados seis copos de cores distintas e seis palhinhas com cores iguais às dos copos.

1.1. De quantas maneiras diferentes se podem colocar, lado a lado, os seis copos de modo que os copos amarelo, vermelho e azul fiquem juntos, ficando o copo amarelo entre os outros dois?

1.2. Admite que as palhinhas são distribuídas, ao acaso, uma por cada copo.

Qual é a probabilidade de quatro e só quatro ficarem em copos com cores iguais à das respetivas palhinhas?

2. Na figura está representado um cubo, duas retas r e s e oito pontos A, B, C, D, E, F, G e H .

Sabe-se que:

- os pontos A, B, C e D são vértices do cubo;
- os pontos A, B e H pertencem à reta r ;
- os pontos C, D, E, F e G pertencem à reta s .

2.1. Determina o número de retas que é possível definir com os oito pontos.

2.2. Escolhem-se ao acaso três dos oito pontos.

Determina a probabilidade de os três pontos escolhidos serem vértices do cubo, sabendo que são vértices de um triângulo.

3. Numa caixa há 6 bolas, umas são pretas e as restantes brancas.

Considera a experiência aleatória que consiste em escolher, ao acaso, três bolas e registar o número de bolas retiradas de cada cor.

Seja X a variável aleatória: “Número de bolas brancas retiradas”

Sabe-se que a probabilidade de retirar exatamente três bolas brancas é 20%.

Constrói a tabela de distribuição de probabilidades da variável X . Apresenta as probabilidades na forma de fração irredutível.

4. Seja Ω , conjunto finito, associado a uma dada experiência aleatória.

Sejam A e B dois acontecimentos possíveis ($A \subset \Omega$ e $B \subset \Omega$).

4.1. Mostra que $P(A) = P(\bar{B}) \times P(A|\bar{B}) + P(B \cap A)$.

4.2. Numa empresa 10% dos colaboradores têm cargos no setor da Administração.

Sabe-se que 35% dos colaboradores da empresa são mulheres e destas 20% exercem funções no setor da Administração.

Qual é a probabilidade de, ao escolher ao acaso um colaborador da empresa, este ser homem do setor da Administração?

Sugestão: Podes aplicar a igualdade apresentada em 4.1., identificando os respetivos acontecimentos.

5. Uma das faces de uma moeda tem a letra A e a outra tem a letra B.

Sabe-se que:

- no lançamento da moeda a probabilidade de ocorrer a face B é maior do que a probabilidade de ocorrer a face A;
- em dois lançamentos a probabilidade de ocorrer as duas faces é $\frac{3}{8}$.

5.1. Mostra que ao lançar a moeda a probabilidade de ocorrer a face B é $\frac{3}{4}$.

5.2. Atendendo ao resultado estabelecido em 5.1., determina a probabilidade de ocorrer a face A exatamente duas vezes numa sequência de cinco lançamentos da moeda. Apresenta o resultado arredondado às milésimas.

6. Considera o problema seguinte:

“A Joana tem nove chávenas de café: três vermelhas, três verdes e três azuis.

Vai dispor oito dessas nove chávenas em linha sobre um balcão, como se exemplifica a seguir.

Quantas sequências diferentes, atendendo à cor, é possível formar?”

Apresentam-se, em seguida, duas respostas corretas:

$$\text{I: } {}^3C_2 \times \frac{8!}{3! \times 3! \times 2!}$$

$$\text{II: } {}^3C_2 \times {}^8C_3 \times {}^5C_3$$

Numa composição, apresenta o raciocínio que conduz a cada uma dessas respostas.

FIM

Cotações											Totais
Grupo I	1.	2.	3.	4.	5.						40
	8	8	8	8	8						
Grupo II	1.1.	1.2.	2.1.	2.2.	3.	4.1.	4.2.	5.1.	5.2.	6.	160
	15	15	15	15	20	15	15	15	15	20	
											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

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

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

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

COMPLEXOS

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

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

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

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

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

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

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

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

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

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

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

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

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

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

LIMITES NOTÁVEIS

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

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

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

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

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

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