

06.

TESTES

Materiais disponíveis em formato editável em

20 AULA DIGITAL
PROFESSOR

Cada teste inclui:

Matriz de conteúdos

Enunciado

Cotações

Soluções

Índice de conteúdos

Teste Diagnóstico	6
--------------------------------	---

Teste n.º 1	12
--------------------------	----

Cálculo Combinatório

- Propriedades das operações sobre conjuntos
- Introdução ao cálculo combinatório
- Triângulo de Pascal e binómio de Newton

Probabilidades

- Espaços de probabilidade
- Probabilidade condicionada

Teste n.º 2	18
--------------------------	----

Cálculo Combinatório

- Propriedades das operações sobre conjuntos
- Introdução ao cálculo combinatório
- Triângulo de Pascal e binómio de Newton

Probabilidades

- Espaços de probabilidade
- Probabilidade condicionada

Funções Reais de Variável Real

- Limites e continuidade
- Derivadas de segunda ordem, extremos, sentido das concavidades e pontos de inflexão
- Aplicações do cálculo diferencial à resolução de problemas

Teste n.º 3	24
--------------------------	----

Cálculo Combinatório

- Propriedades das operações sobre conjuntos
- Introdução ao cálculo combinatório
- Triângulo de Pascal e binómio de Newton

Probabilidades

- Espaços de probabilidade
- Probabilidade condicionada

Funções Reais de Variável Real

- Limites e continuidade
- Derivadas de segunda ordem, extremos, sentido das concavidades e pontos de inflexão
- Aplicações do cálculo diferencial à resolução de problemas

Trigonometria e Funções Trigonométricas

- Diferenciação de funções trigonométricas
- Aplicações aos osciladores harmônicos

Teste n.º 4 30

Cálculo Combinatório

- Propriedades das operações sobre conjuntos
- Introdução ao cálculo combinatório
- Triângulo de Pascal e binómio de Newton

Probabilidades

- Espaços de probabilidade
- Probabilidade condicionada

Funções Reais de Variável Real

- Limites e continuidade
- Derivadas de segunda ordem, extremos, sentido das concavidades e pontos de inflexão
- Aplicações do cálculo diferencial à resolução de problemas

Trigonometria e Funções Trigonométricas

- Diferenciação de funções trigonométricas
- Aplicações aos osciladores harmônicos

Funções Exponenciais e Funções Logarítmicas

- Juros compostos e número de Neper
- Funções exponenciais
- Funções logarítmicas
- Limites notáveis envolvendo funções exponenciais e logarítmicas
- Modelos exponenciais

Cálculo Combinatório

- Propriedades das operações sobre conjuntos
- Introdução ao cálculo combinatório
- Triângulo de Pascal e binómio de Newton

Probabilidades

- Espaços de probabilidade
- Probabilidade condicionada

Funções Reais de Variável Real

- Limites e continuidade
- Derivadas de segunda ordem, extremos, sentido das concavidades e pontos de inflexão
- Aplicações do cálculo diferencial à resolução de problemas

Trigonometria e Funções Trigonométricas

- Diferenciação de funções trigonométricas
- Aplicações aos osciladores harmónicos

Funções Exponenciais e Funções Logarítmicas

- Juros compostos e número de Neper
- Funções exponenciais
- Funções logarítmicas
- Limites notáveis envolvendo funções exponenciais e logarítmicas
- Modelos exponenciais

Primitivas e Cálculo Integral

- Primitivas
- Cálculo integral

Cálculo Combinatório

- Propriedades das operações sobre conjuntos
- Introdução ao cálculo combinatório
- Triângulo de Pascal e binómio de Newton

Probabilidades

- Espaços de probabilidade
- Probabilidade condicionada

Funções Reais de Variável Real

- Limites e continuidade
- Derivadas de segunda ordem, extremos, sentido das concavidades e pontos de inflexão
- Aplicações do cálculo diferencial à resolução de problemas

Trigonometria e Funções Trigonométricas

- Diferenciação de funções trigonométricas
- Aplicações aos osciladores harmônicos

Funções Exponenciais e Funções Logarítmicas

- Juros compostos e número de Neper
- Funções exponenciais
- Funções logarítmicas
- Limites notáveis envolvendo funções exponenciais e logarítmicas
- Modelos exponenciais

Primitivas e Cálculo Integral

- Primitivas
- Cálculo integral

Números Complexos

- Introdução aos números complexos
- Complexo conjugado e módulo dos números complexos
- Quociente de números complexos
- Exponencial complexa e forma trigonométrica dos números complexos
- Raízes n -ésimas de números complexos

Teste Diagnóstico – Matriz

Tipologia de itens		Número de itens	Cotação por item (em pontos)
Itens de seleção	Escolha múltipla	5	8
Itens de construção	Resposta restrita	13	10 a 16

Itens	Domínios	Metas Curriculares
1.	FRVR10	Resolver equações e inequações envolvendo as funções polinomiais.
	LTC10	Relacionar condições e conjuntos.
2.	OTD9	Utilizar corretamente a linguagem de probabilidade.
3.	SUC11	Estudar propriedades elementares de sucessões.
4.	SUC11	Definir o limite de uma sucessão.
5.	ALG10	Efetuar operações com polinómios.
	FRVR11	Definir limite de uma função num ponto e estudar as respetivas propriedades fundamentais.
		Definir a noção de continuidade e as respetivas propriedades fundamentais.
		Definir assíntotas ao gráfico de uma função.
6.	FRVR11	Definir a noção de derivada.
		Operar com derivadas.
7.	TRI11	Definir as razões trigonométricas dos ângulos retos e obtusos e resolver triângulos.
8.	TRI11	Definir funções trigonométricas e deduzir propriedades.

Teste Diagnóstico

Matemática A

Duração do teste: 90 minutos

12.º ano de Escolaridade

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.

1. Sejam $A = \{x \in \mathbb{R}: x^2 + 3x < -2\}$ e $B = \{x \in \mathbb{R}: x^3 + 8 > 0\}$.

1.1. Defina, sob a forma de intervalo ou de união de intervalos disjuntos, os seguintes conjuntos.

1.1.1. $A \cup \bar{B}$

1.1.2. $B \setminus A$

1.2. Qual das seguintes proposições é verdadeira?

[A] $\forall x \in \mathbb{R}, x \in \bar{A} \Rightarrow x \in B$

[B] $\exists x \in \mathbb{R}: x \in A \wedge x \in \bar{B}$

[C] $\forall x \in \mathbb{R}, x \in A \vee x \in B$

[D] $\exists x \in \mathbb{R}: x \in \bar{A} \wedge x \in B$

2. Um saco contém dez bolas. Seis dessas bolas são amarelas e estão numeradas de 0 a 5. As restantes bolas são brancas e estão numeradas de 6 a 9.

2.1. Retirou-se uma bola, ao acaso, do saco. Determine a probabilidade de se tratar de uma bola com um número primo.

2.2. Retirou-se uma bola do saco e verificou-se que era branca. Determine a probabilidade de se tratar de uma bola com um número par.

2.3. Retiraram-se duas bolas do saco, sucessivamente e sem reposição. Qual é a probabilidade de as duas bolas serem da mesma cor?

[A] $\frac{2}{15}$

[B] $\frac{1}{15}$

[C] $\frac{7}{15}$

[D] $\frac{1}{2}$

3. Considere a sucessão (u_n) de termo geral:

$$u_n = \frac{-2n+4}{n+1}$$

Qual das afirmações seguintes é verdadeira?

- [A] A sucessão (u_n) é crescente.
- [B] A sucessão (u_n) é limitada.
- [C] A sucessão (u_n) é divergente.
- [D] A sucessão (u_n) é um infinitésimo.

4. Prove, por definição de limite, que $\lim_{n \rightarrow \infty} \frac{n+1}{2n+3} = \frac{1}{2}$.

5. Considere a função f , de domínio \mathbb{R} , definida por:

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

Usando métodos exclusivamente analíticos, resolva as três alíneas seguintes.

5.1. Resolva, em $]1, +\infty[$, a condição $f(x) < 0$.

5.2. Averigúe se a função f é contínua em $x = 1$.

5.3. O gráfico da restrição da função f ao intervalo $]-\infty, 1]$ tem uma assíntota horizontal. Determine uma equação dessa assíntota.

5.4. Sabendo que $\lim_{x \rightarrow +\infty} [f(x) - x + 6] = 0$, qual das afirmações seguintes é verdadeira?

[A] $\lim_{x \rightarrow +\infty} \frac{f(x)}{x} = -1$

[B] $\lim_{x \rightarrow +\infty} [f(x) - x] = 6$

[C] $\lim_{x \rightarrow +\infty} f(x) = 6$

[D] $\lim_{x \rightarrow +\infty} \frac{x}{f(x)} = 1$

6. Seja g uma função, de domínio $\mathbb{R} \setminus \{0\}$, tal que:

$$g(x) = x + \frac{1}{x}$$

6.1. Recorrendo a métodos exclusivamente analíticos, estude a função g quanto à existência de extremos relativos.

6.2. Determine a equação reduzida da reta r , tangente ao gráfico da função g no ponto de abcissa 2.

7. Na figura está representado um triângulo $[ABC]$.

Sabe-se que:

- α designa a amplitude do ângulo CBA , em graus;
- a amplitude do ângulo BAC é igual ao dobro da amplitude do ângulo CBA ;
- $\overline{BC} = 9$.

Qual das expressões seguintes representa, em função de α , o perímetro do triângulo $[ABC]$?

[A] $\frac{9(\text{sen } \alpha + \text{sen } (2\alpha) + \text{sen } (3\alpha))}{\text{sen } (2\alpha)}$

[B] $9 + \frac{2 \text{ sen } \alpha}{\text{sen } (2\alpha)}$

[C] $9 + \frac{\text{sen } (2\alpha)}{\text{sen } \alpha}$

[D] $9 + 9 \text{ sen } \alpha + 9 \text{ sen } (2\alpha)$

8. Na figura está representada, num referencial o.n. xOy , a circunferência trigonométrica.

Sabe-se que:

- o ponto A pertence à circunferência;
- os pontos A e C têm a mesma abcissa;
- o ponto C tem ordenada zero;
- o ponto B tem coordenadas $(2, 0)$;
- α é a amplitude, em radianos, do ângulo COA , com $\alpha \in \left]0, \frac{\pi}{2}\right[$.

8.1. Mostre que a área do triângulo $[ABC]$ é dada, em função de α , por:

$$A(\alpha) = \frac{2 \text{ sen } \alpha - \text{sen } \alpha \cos \alpha}{2}$$

8.2. Para um certo número real θ , com $\theta \in \left]0, \frac{\pi}{2}\right[$, tem-se que $\text{tg } \theta = \sqrt{2}$. Determine o valor exato, simplificado, de $A(\theta)$, recorrendo a métodos analíticos, sem utilizar a calculadora.

8.3. Resolva a condição:

$$A(\alpha) = \frac{3 \text{ sen } \alpha \cos \alpha}{2}, \alpha \in \left]0, \frac{\pi}{2}\right[$$

– FIM –

Cotações

1.	28 pontos
1.1.	20 pontos
1.1.1.	10 pontos
1.1.2.	10 pontos
1.2.	8 pontos
2.	28 pontos
2.1.	10 pontos
2.2.	10 pontos
2.3.	8 pontos
3.	8 pontos
4.	14 pontos
5.	48 pontos
5.1.	16 pontos
5.2.	12 pontos
5.3.	12 pontos
5.4.	8 pontos
6.	28 pontos
6.1.	16 pontos
6.2.	12 pontos
7.	8 pontos
8.	38 pontos
8.1.	10 pontos
8.2.	14 pontos
8.3.	14 pontos
TOTAL	200 pontos

Soluções

1.

1.1.

1.1.1. $]-\infty, -1[$

1.1.2. $[-1, +\infty[$

1.2. Opção (D)

2.

2.1. $\frac{2}{5}$

2.2. $\frac{1}{2}$

2.3. Opção (C)

3. Opção (B)

4. Ao cuidado do aluno.

5.

5.1. C.S. = $]1, 2[$

5.2. f é contínua em $x = 1$.

5.3. $y = 1$

5.4. Opção (D)

6.

6.1. g tem um máximo relativo para $x = -1$ e um mínimo relativo para $x = 1$.

6.2. $y = \frac{3}{4}x + 1$

7. Opção (A)

8.

8.1. Ao cuidado do aluno.

8.2. $\frac{2\sqrt{6} - \sqrt{2}}{6}$

8.3. $\alpha = \frac{\pi}{3}$

Teste n.º 1 – Matriz

Tipologia de itens		Número de itens	Cotação por item (em pontos)
Itens de seleção	Escolha múltipla	5	8
Itens de construção	Resposta restrita	10	14 a 20

Domínios	Metas Curriculares
CC12	Conhecer propriedades das operações sobre conjuntos. Conhecer factos elementares da combinatória. Conhecer o triângulo de Pascal e o binómio de Newton. Resolver problemas.
PRB12	Definir espaços de probabilidade. Definir probabilidade condicionada. Resolver problemas.

4. Foi feito um inquérito sobre a utilização da biblioteca escolar a 800 alunos. Concluiu-se que 620 alunos vão à biblioteca pelo menos uma vez por semana. Destes, 310 usam os computadores da biblioteca. Há 100 alunos que vão à biblioteca menos de uma vez por semana e usam os computadores da biblioteca.

Determine a probabilidade de um dos alunos inquiridos, escolhido ao acaso, ir à biblioteca menos de uma vez por semana, sabendo que não usa os computadores da biblioteca.

Apresente o resultado na forma de percentagem, arredondado às décimas.

5. A soma de todos os elementos de uma certa linha do triângulo de Pascal é 8192.

Qual é a soma dos sete primeiros elementos dessa linha?

[A] 1134

[B] 4096

[C] 2292

[D] 3391

Caderno 2

(55 minutos)

Não é permitido o uso de calculadora.

6. Lançaram-se dois dados tetraédricos, ambos com as faces numeradas de 1 a 4.

Considere os acontecimentos:

A: "A soma dos números saídos é um múltiplo de 3."

B: "Pelo menos uma das pontuações obtidas é 3."

Qual das afirmações seguintes é falsa?

[A] $\overline{A \cup B} = \{(1, 1), (1, 4), (2, 2), (4, 1), (4, 4)\}$

[B] $A \cap B = \{(3, 3)\}$

[C] $\overline{A} \cap B = \{(1, 3), (2, 3), (4, 3), (3, 1), (3, 2), (3, 4)\}$

[D] $A \cap \overline{B} = \{(1, 2), (2, 1)\}$

7. Considere o seguinte problema:

Para decorar uma festa, estão disponíveis quatro bandeiras amarelas iguais, quatro bandeiras vermelhas iguais e quatro bandeiras brancas também iguais entre si. Dez dessas bandeiras serão colocadas em fila. Atendendo à cor, quantas sequências diferentes é possível formar?

Uma resposta correta a este problema é ${}^3C_2 \times {}^{10}C_4 \times {}^6C_4 + {}^3C_2 \times {}^{10}C_3 \times {}^7C_3$.

Numa pequena composição, explique o raciocínio que conduz a esta resposta.

8. Numa estante há seis livros distintos de Matemática e cinco de Física, também distintos. O Carlos escolhe três livros de Matemática e dois de Física e coloca-os numa prateleira.

Qual é a probabilidade de os livros de Física ficarem juntos?

[A] $\frac{{}^6A_3 \times {}^5A_2}{{}^6C_3 \times {}^5C_2 \times 5!}$

[B] $\frac{4! \times 2!}{5!}$

[C] $\frac{3! \times 2! \times 4}{{}^6C_3 \times {}^5C_2 \times 5!}$

[D] $\frac{{}^6A_3 \times {}^5A_2}{5!}$

9. Dados um conjunto finito, não vazio, E , uma probabilidade P em $\mathcal{P}(E)$ e dois acontecimentos $A, B \in \mathcal{P}(E)$, mostre que:

$$P((A \cup B) | \bar{B}) \times (P(B) - 1) + P(\bar{B}) = P(\bar{A} \cap \bar{B})$$

10. Sejam E um conjunto finito, P uma probabilidade no conjunto $\mathcal{P}(E)$ e A e B dois acontecimentos possíveis não certos ($A \subset E$ e $B \subset E$). Sabe-se que $A \subset B$.

Qual das seguintes afirmações é necessariamente verdadeira?

[A] $P(A \cup B) = 1$

[B] $P(A | B) = P(A)$

[C] $P(A \cap B) = P(B)$

[D] $P(B | A) = 1$

11. Considere:

- um saco com três bolas amarelas e uma bola azul;
- uma caixa com duas bolas amarelas e quatro bolas azuis;
- um baralho de cartas completo (um baralho de cartas completo é constituído por 52 cartas, repartidas por quatro naipes de treze cartas cada: espadas, copas, ouros e paus).

Retirou-se uma carta do baralho. Se a carta saída for de copas, retira-se uma bola do saco; caso contrário, retira-se uma bola da caixa.

- 11.1. Qual é a probabilidade de se retirar uma bola amarela?

Apresente o resultado na forma de fração irredutível.

- 11.2. Sabendo que a bola retirada é azul, qual é a probabilidade de a carta saída não ter sido de copas?

Apresente o resultado na forma de fração irredutível.

- 11.3. Considere agora a caixa, tendo em conta a sua constituição inicial. Retiraram-se, simultaneamente, duas bolas da caixa.

Determine a probabilidade de pelo menos uma das bolas ser amarela.

Apresente o resultado na forma de fração irredutível.

12. Considere o desenvolvimento pelo binómio de Newton da expressão $\left(\sqrt{x} + \frac{1}{\sqrt{x}}\right)^n$, com $x > 0$, ordenado segundo as potências decrescentes da primeira parcela.

Sabe-se que a soma dos coeficientes dos dois primeiros termos com os coeficientes dos dois últimos é igual a 22.

Determine o coeficiente do termo em x^2 .

– FIM –

Cotações

Caderno 1	80 pontos
1.	28 pontos
1.1. 14 pontos	
1.2. 14 pontos	
2.	8 pontos
3.	18 pontos
4.	18 pontos
5.	8 pontos
Caderno 2	120 pontos
6.	8 pontos
7.	20 pontos
8.	8 pontos
9.	16 pontos
10.	8 pontos
11.	44 pontos
11.1. 14 pontos	
11.2. 14 pontos	
11.3. 16 pontos	
12.	16 pontos
TOTAL	200 pontos

Soluções

1.

1.1. 1296

1.2. $\frac{1}{12}$

2. Opção (B)

3. $P(\text{"Alice resolver o problema"}) = \frac{4}{7}$

$P(\text{"Bruno resolver o problema"}) = \frac{1}{2}$

4. $\approx 20,5\%$

5. Opção (B)

6. Opção (D)

7. Ao cuidado do aluno.

8. Opção (B)

9. Ao cuidado do aluno.

10. Opção (D)

11.

11.1. $\frac{7}{16}$

11.2. $\frac{8}{9}$

11.3. $\frac{14}{15}$

12. 120

Teste n.º 2 – Matriz

Tipologia de itens		Número de itens	Cotação por item (em pontos)
Itens de seleção	Escolha múltipla	5	8
Itens de construção	Resposta restrita	11	12 a 18

Domínios	Metas Curriculares
CC12	Conhecer propriedades das operações sobre conjuntos. Conhecer factos elementares da combinatória. Conhecer o triângulo de Pascal e o binómio de Newton. Resolver problemas.
PRB12	Definir espaços de probabilidade. Definir probabilidade condicionada. Resolver problemas.
FRVR12	Utilizar os teoremas de comparação e os teoremas das sucessões e funções enquadadas. Conhecer propriedades elementares das funções contínuas. Relacionar a derivada de segunda ordem com o sentido da concavidade do gráfico de uma função e com a noção de aceleração. Resolver problemas.

Teste n.º 2

Matemática A

12.º ano de Escolaridade

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.

Caderno 1
(35 minutos)

É permitido o uso de calculadora.

1. Um código de multibanco é constituído por uma sequência de quatro algarismos como, por exemplo, 0123. O código deve ser inserido usando um teclado, como o da figura ao lado.

Um ladrão, observando de longe, conseguiu perceber as seguintes características do código de multibanco de um cliente:

- os algarismos são todos diferentes;
- o primeiro e o último algarismos situam-se na mesma linha horizontal;
- o segundo e o terceiro algarismos encontram-se na linha horizontal imediatamente acima da anterior.

Quantos códigos de multibanco existem nas condições indicadas?

- [A]** 72 **[B]** 90 **[C]** 162 **[D]** 171

2. Nove amigos pretendem ir ao teatro.

2.1. Enquanto esperavam para comprar os bilhetes, os amigos formaram uma fila. Qual é a probabilidade de a Carla e o Vítor, dois desses amigos, ficarem separados nessa fila?
Apresente o resultado na forma de fração irredutível.

2.2. Quando foram recebidos na bilheteira, havia apenas seis bilhetes. Esses seis bilhetes foram distribuídos, ao acaso, entre os amigos. Qual é a probabilidade de a Carla o Vítor não terem bilhete? Apresente o resultado na forma de fração irredutível.

3. O terceiro elemento de uma linha do triângulo de Pascal é 210. Qual é o maior elemento da linha seguinte?

[A] 1 352 078

[B] 705 432

[C] 2 704 156

[D] 352 716

4. Numa determinada cidade existem apenas dois tipos de imóveis: apartamentos e moradias. Cada pessoa vive apenas num destes tipos de imóveis. Nessa cidade, a probabilidade de uma pessoa viver num apartamento é quádrupla da probabilidade de viver numa moradia. A probabilidade de uma pessoa que vive num apartamento ter pelo menos um cão é $\frac{1}{7}$ e a probabilidade de uma pessoa que vive numa moradia ter pelo menos um cão é $\frac{1}{4}$.

4.1. Escolhendo ao acaso uma pessoa que tenha pelo menos um cão, qual é a probabilidade de ela viver numa moradia? Apresente o resultado na forma de fração irredutível.

4.2. Sejam A e B os acontecimentos:

A : "Viver numa moradia."

B : " Ter um cão."

Averigúe se $P(A \cap B) = P(A) \times P(B)$.

5. Considere a função f , de domínio $[-1, +\infty[$, definida por $f(x) = 2 - \sqrt{x+1}$. O gráfico de f contém um único ponto cuja ordenada é o quadrado da abcissa. Recorrendo à calculadora gráfica, determine as coordenadas desse ponto.

Na sua resposta, deve:

- equacionar o problema;
- reproduzir o gráfico da função ou os gráficos das funções que tiver necessidade de visualizar na calculadora, devidamente identificado(s), incluindo o referencial;
- assinalar esse ponto;
- indicar as coordenadas desse ponto com arredondamento às centésimas.

Caderno 2
(55 minutos)

Não é permitido o uso de calculadora.

6. Dados um conjunto finito, não vazio, E , uma probabilidade P em $\mathcal{P}(E)$ e dois acontecimentos $A, B \in \mathcal{P}(E)$, considere as afirmações:

- Se A e B são acontecimentos incompatíveis, então são independentes.
- Se A e B são acontecimentos contrários, então são incompatíveis.

Qual das opções seguintes é correta?

- [A] I e II são verdadeiras.
[B] I é verdadeira e II é falsa.
[C] I é falsa e II é verdadeira.
[D] I e II são falsas.

7. Dados um conjunto finito, não vazio, E , uma probabilidade P em $\mathcal{P}(E)$ e dois acontecimentos $A, B \in \mathcal{P}(E)$ tais que $P(A) = \frac{2}{3}$, $P(A | B) = \frac{1}{2}$ e $P(B | \bar{A}) = \frac{2}{5}$.

Determine $P(B)$. Apresente o resultado na forma de fração irredutível.

8. Considere os desenvolvimentos do binómio de Newton de $(a + 2x)^6$ e de $(2 + \alpha x)^8$, com $a \in \mathbb{R} \setminus \{0\}$. Determine o valor de a para o qual o coeficiente de x^3 no desenvolvimento de $(a + 2x)^6$ é igual ao coeficiente de x^4 no desenvolvimento de $(2 + \alpha x)^8$

9. Considere a sucessão $u_n = \left(\frac{n+1}{2n+3}\right)^n$. Usando o teorema das sucessões enquadadas, determine $\lim u_n$.

10. Considere a função f , de domínio $\mathbb{R} \setminus \{2\}$, definida por:

$$f(x) = \frac{\sqrt{x^2+1} - x}{x-2}$$

Sabe-se que uma função g é tal que $\forall x \in \mathbb{R}^-, g(x) < f(x)$. Qual dos seguintes valores pode ser o valor de $\lim_{x \rightarrow -\infty} g(x)$?

[A] 1

[B] 0

[C] -2

[D] -4

11. Considere, para um certo número real k , a função, de domínio \mathbb{R} , definida por:

$$f(x) = kx^3 - x + 1$$

O teorema de Bolzano-Cauchy garante que a função f tem, pelo menos, um zero no intervalo $] -1, 1[$. Determine os possíveis valores de k .

12. Na figura está representada parte do gráfico de uma função f'' , segunda derivada de uma função f , de domínio \mathbb{R} . Sabe-se que $f'(a) = 0$.

Qual das afirmações seguintes é necessariamente verdadeira?

[A] a é um zero da função f .

[B] $f(a)$ é um mínimo da função f .

[C] $f(a)$ é um máximo da função f .

[D] $(a, f(a))$ é um ponto de inflexão do gráfico da função f .

13. Seja f a função, de domínio \mathbb{R} , definida por:

$$f(x) = \begin{cases} \frac{x-1}{x^2+2} & \text{se } x \leq 0 \\ x^3 - 6x^2 + 5 & \text{se } x > 0 \end{cases}$$

13.1. Mostre que a função f tem um máximo e um mínimo absolutos no intervalo $[-2, 0]$.

13.2. Estude a função f quanto ao sentido das concavidades do seu gráfico e quanto à existência de pontos de inflexão, em \mathbb{R}^+ .

– FIM –

Cotações

Caderno 1	80 pontos
1.	8 pontos
2.	24 pontos
2.1.	12 pontos
2.2.	12 pontos
3.	8 pontos
4.	28 pontos
4.1.	14 pontos
4.2.	14 pontos
5.	12 pontos
Caderno 2	120 pontos
6.	8 pontos
7.	16 pontos
8.	18 pontos
9.	18 pontos
10.	8 pontos
11.	16 pontos
12.	8 pontos
13.	28 pontos
13.1.	12 pontos
13.2.	16 pontos
TOTAL	200 pontos

Soluções

1. Opção (A)

2.

2.1. $\frac{7}{9}$

2.2. $\frac{1}{12}$

3. Opção (B)

4.

4.1. $\frac{7}{23}$

4.2. $P(A \cap B) \neq P(A) \times P(B)$

5. (0,81; 0,65)

6. Opção (C)

7. $\frac{4}{15}$

8. $a = \frac{1}{7}$

9. 0

10. Opção (D)

11. $k \in]-\infty, 0[\cup]2, +\infty[$

12. Opção (C)

13.

13.1. Ao cuidado do aluno.

13.2. O gráfico de f tem a concavidade voltada para baixo em $]0, 2[$ e a concavidade voltada para cima em $]2, +\infty[$; tem um ponto de inflexão para $x = 2$.

Teste n.º 3 – Matriz

Tipologia de itens		Número de itens	Cotação por item (em pontos)
Itens de seleção	Escolha múltipla	5	8
Itens de construção	Resposta restrita	10	14 a 18

Domínios	Metas Curriculares
CC12	Conhecer propriedades das operações sobre conjuntos. Conhecer factos elementares da combinatória. Conhecer o triângulo de Pascal e o binómio de Newton. Resolver problemas.
PRB12	Definir espaços de probabilidade. Definir probabilidade condicionada. Resolver problemas.
FRVR12	Utilizar os teoremas de comparação e os teoremas das sucessões e funções enquadadas. Conhecer propriedades elementares das funções contínuas. Relacionar a derivada de segunda ordem com o sentido da concavidade do gráfico de uma função e com a noção de aceleração. Resolver problemas.
TRI12	Estabelecer fórmulas de trigonometria. Calcular a derivada de funções trigonométricas. Relacionar osciladores harmónicos e a segunda lei de Newton. Resolver problemas.

Teste n.º 3

Matemática A

12.º ano de Escolaridade

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.

Caderno 1
(35 minutos)

É permitido o uso de calculadora.

1. Na figura está representado o icosaedro $[ABCDEFGHIJKL]$.

1.1. Do conjunto das doze letras, utilizadas para designar os vértices do icosaedro, escolheram-se três vogais e três consoantes, ao acaso, para formar uma sequência.

Determine a probabilidade de, nessa sequência, as vogais e as consoantes ficarem colocadas alternadamente.

Apresente o resultado na forma fração irredutível.

1.2. A Helena tem uma caixa de lápis de cor com dezoito cores diferentes, entre as quais a amarela. Ela pretende pintar todas as vinte faces do icosaedro, podendo qualquer cor colorir qualquer face.

A cor preferida da Helena é a amarela e ela já coloriu de amarelo as dez faces a sombreado na figura.

Determine a probabilidade de as restantes faces do icosaedro ficarem todas coloridas com cores distintas, sabendo que nenhuma delas é amarela.

Apresente o resultado na forma de dízima arredondado às milésimas.

2. Para testar a eficácia de uma vacina no tratamento de uma determinada doença, 100 voluntários foram vacinados e outros 100 não foram vacinados. Dos que foram vacinados, 68 ficaram curados. Houve 38 voluntários que não foram vacinados e que continuaram doentes.

Determine a probabilidade de um voluntário não ter sido vacinado, sabendo que ficou curado.

Apresente o resultado na forma de fração irredutível.

3. O quarto elemento de uma linha do triângulo de Pascal é 20 825. A soma dos quatro primeiros elementos dessa linha é 22 152.

Qual é o terceiro elemento da linha seguinte?

[A] 1326

[B] 1275

[C] 1225

[D] 1378

4. Um cubo e uma esfera suspensos por duas molas oscilam verticalmente. Admita que a distância (em cm) do centro do cubo ao solo, t segundos após um certo instante inicial, é dada por $c(t) = 5 + 2 \sin\left(\frac{\pi}{2}t + \frac{\pi}{5}\right)$ e que a distância (em cm) do centro da esfera ao solo, t segundos após o mesmo instante inicial é dada por $e(t) = 4 + 3 \cos\left(\pi t + \frac{\pi}{7}\right)$, com $t \in [0, +\infty[$.

- 4.1. Em qual dos intervalos seguintes o teorema de Bolzano-Cauchy permite afirmar que a equação $c(t) = 5$ tem, pelo menos, uma solução?

[A]]14, 15[

[B]]14, 16[

[C]]16, 17[

[D]]16, 20[

- 4.2. Nos primeiros quatro segundos do movimento, o cubo e a esfera encontram-se a igual distância do solo em alguns instantes. Recorrendo à calculadora gráfica, determine quais os instantes em que isso aconteceu.

Na sua resposta deve:

- equacionar o problema;
- reproduzir o gráfico ou os gráficos das funções que tiver necessidade de visualizar na calculadora, devidamente identificado(s), incluindo o referencial;
- indicar os valores pedidos arredondados às centésimas.

Caderno 2
(55 minutos)

Não é permitido o uso de calculadora.

5. Dados um conjunto finito, não vazio, E , uma probabilidade P em $\mathcal{P}(E)$ e dois acontecimentos $A, B \in \mathcal{P}(E)$ tais que $P(A \cap B) = P(A) \times P(B)$, mostre que:

$$P(\overline{A \cap B}) + P(A | B) + P(\overline{B} | A) = P(\overline{A} \cap B)$$

6. Seja f a função definida, em \mathbb{R} , por:

$$f(x) = \begin{cases} \frac{x-1}{x^3+3x^2-4} & \text{se } x > 1 \\ x^2 - x + k & \text{se } x \leq 1 \end{cases}$$

O valor de k para o qual é possível aplicar o teorema de Weierstrass, à função f , no intervalo $[0, 2]$, é:

[A] 3

[B] 1

[C] $\frac{1}{9}$

[D] $\frac{1}{4}$

7. Seja g uma função, de domínio $]2, +\infty[$, cuja derivada, g' , de domínio $]2, +\infty[$, é dada por:

$$g'(x) = \frac{x-1}{x-2} + 2x$$

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

8. De uma função f , de domínio \mathbb{R} , sabe-se que a sua segunda derivada é dada por:

$$f''(x) = x^2(x+1)^2(2x-1)$$

Quantos pontos de inflexão tem o gráfico de f ?

[A] 0

[B] 1

[C] 2

[D] 3

9. Na figura está representada uma semicircunferência de centro O e raio 4 e os pontos A, B e C .

Sabe-se que:

- os pontos A, B e C pertencem à semicircunferência;
- O é o ponto médio de $[AC]$;
- o segmento de reta $[OB]$ é perpendicular a $[AC]$.

Admita que um ponto P se desloca ao longo do arco BC , nunca coincidindo com B nem com C , e que um ponto Q se desloca ao longo do segmento de reta $[OC]$ de tal forma que $[PQ]$ é sempre perpendicular a $[AC]$.

Para cada posição do ponto P , seja x a amplitude, em radianos, do ângulo AOP e seja $A(x)$ a área do triângulo $[APQ]$.

9.1. Mostre que $A(x) = 8 \operatorname{sen} x - 4 \operatorname{sen} (2x)$ ($x \in]\frac{\pi}{2}, \pi[$).

9.2. Determine o valor de x para o qual a área do triângulo $[APQ]$ é máxima.

10. Seja g a função, de domínio \mathbb{R} , definida por $g(x) = \operatorname{sen} (2x) \cos (2x)$.

Qual das expressões seguintes também define a função g ?

[A] $\operatorname{sen} (2x) - 4 \operatorname{sen}^3 x \cos x$

[B] $\operatorname{sen} (2x) - 4 \operatorname{sen} x \cos^2 x$

[C] $\cos (2x) - 4 \operatorname{sen}^3 x \cos x$

[D] $\cos (2x) + 4 \operatorname{sen} x \cos^2 x$

11. Considere a função f , de domínio $\mathbb{R} \setminus \{\pi\}$, definida por $f(x) = \frac{\cos \left(x - \frac{\pi}{2}\right)}{x - \pi}$.

11.1. Estude a função f quanto à existência de assíntotas verticais ao seu gráfico.

11.2. Determine a equação reduzida da reta tangente ao gráfico de f , no ponto de abscissa 0.

– FIM –

Cotações

Caderno 1	80 pontos
1.	28 pontos
1.1.	14 pontos
1.2.	14 pontos
2.	18 pontos
3.	8 pontos
4.	26 pontos
4.1.	8 pontos
4.2.	18 pontos
Caderno 2	120 pontos
5.	16 pontos
6.	8 pontos
7.	18 pontos
8.	8 pontos
9.	32 pontos
9.1.	16 pontos
9.2.	16 pontos
10.	8 pontos
11.	30 pontos
11.1.	16 pontos
11.2.	14 pontos
TOTAL	200 pontos

Soluções

1.

1.1. $\frac{1}{10}$

1.2. $\approx 0,035$

2. $\frac{31}{65}$

3. Opção (A)

4.

4.1. Opção (B)

4.2. $t = 0,07 \vee t = 1,5 \vee t = 2,46 \vee t = 3,4$

5. Ao cuidado do aluno.

6. Opção (C)

7. O gráfico de g tem a concavidade voltada para baixo em $\left]2, 2 + \frac{\sqrt{2}}{2}\right[$ e a concavidade voltada para cima em $\left]2 + \frac{\sqrt{2}}{2}, +\infty\right[$; tem um ponto de inflexão de abscissa $2 + \frac{\sqrt{2}}{2}$.

8. Opção (B)

9.

9.1. Ao cuidado do aluno.

9.2. $x = \frac{2\pi}{3}$

10. Opção (A)

11.

11.1. O gráfico de f não tem assíntotas verticais.

11.2. $y = -\frac{1}{\pi}x$

Teste n.º 4 – Matriz

Tipologia de itens		Número de itens	Cotação por item (em pontos)
Itens de seleção	Escolha múltipla	5	8
Itens de construção	Resposta restrita	11	12 a 20

Domínios	Metas Curriculares
CC12	<p>Conhecer propriedades das operações sobre conjuntos.</p> <p>Conhecer factos elementares da combinatória.</p> <p>Conhecer o triângulo de Pascal e o binómio de Newton.</p> <p>Resolver problemas.</p>
PRB12	<p>Definir espaços de probabilidade.</p> <p>Definir probabilidade condicionada.</p> <p>Resolver problemas.</p>
FRVR12	<p>Utilizar teoremas de comparação e os teoremas das sucessões e funções enquadadas.</p> <p>Conhecer propriedades elementares das funções contínuas.</p> <p>Relacionar a derivada de segunda ordem com o sentido da concavidade do gráfico de uma função e com a noção de aceleração.</p> <p>Resolver problemas.</p>
TRI12	<p>Estabelecer fórmulas de trigonometria.</p> <p>Calcular a derivada de funções trigonométricas.</p> <p>Relacionar osciladores harmónicos e a segunda lei de Newton.</p> <p>Resolver problemas.</p>
FEL12	<p>Operar com juros compostos e definir o número de Neper.</p> <p>Definir as funções exponenciais e estabelecer as respetivas propriedades principais.</p> <p>Definir as funções logarítmicas e estabelecer as respetivas propriedades principais.</p> <p>Conhecer alguns limites notáveis envolvendo funções exponenciais e logarítmicas.</p> <p>Estudar modelos de crescimento e decrescimento exponencial.</p> <p>Resolver problemas.</p>

Teste n.º 4

Matemática A

12.º ano de Escolaridade

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.

Caderno 1

(35 minutos)

É permitido o uso de calculadora.

1. Considere o conjunto $A = \{1, 2, 3, 4, 5, 6, 7, 8, 9\}$. Quantos números de quatro algarismos diferentes é possível formar que sejam inferiores a 5840?

[A] 1614

[B] 1600

[C] 1344

[D] 1596

Adaptado de *Caderno de Apoio às Metas Curriculares*, 12.º ano

2. Considere duas retas r e s estritamente paralelas e treze pontos distintos: cinco sobre a reta r e oito sobre a reta s . Determine a probabilidade de, escolhendo quatro desses pontos ao acaso, estes formarem um quadrilátero. Apresente o resultado na forma de fração irredutível.

3. Numa determinada região, o número de gaivotas, em milhares, é dado, aproximadamente, por

$$G(t) = \frac{30}{1 + 2e^{-0,12t}}, \text{ onde } t \text{ é medido em anos, sendo o instante } t = 0 \text{ o início do ano 2010.}$$

3.1. Determine $G(0)$ e $\lim_{x \rightarrow +\infty} G(t)$. Interprete os valores obtidos no contexto do problema.

3.2. Sem recorrer à calculadora (a não ser para efetuar eventuais cálculos numéricos), determine em que ano a população de gaivotas atingiu os 19 000 elementos. Sempre que, nos cálculos intermédios, proceder a arredondamentos, conserve, no mínimo, três casas decimais.

3.3. Mostre que existe um único instante, entre o início do ano 2017 e o início do ano 2022, em que o número de gaivotas será 17 300. Utilizando a calculadora gráfica, determine esse instante, arredondado às centésimas.

Na sua resposta:

- estude a monotonia da função G num intervalo adequado;
- recorra ao teorema de Bolzano-Cauchy para provar que existe o instante referido;
- reproduza, num referencial, o(s) gráfico(s) da(s) função(ões) que visualizar na calculadora, devidamente identificado(s);
- apresente a solução pedida.

Sempre que nos cálculos intermédios proceder a arredondamentos, conserve, no mínimo, três casas decimais.

4. Sejam α e β as amplitudes de dois ângulos agudos. Sabe-se que $\sin \alpha = \frac{8}{17}$ e que $\operatorname{tg} \beta = \frac{5}{12}$.

Qual dos seguintes é o valor exato de $\cos(\alpha + \beta)$?

[A] $\frac{21}{221}$

[B] $\frac{140}{221}$

[C] $\frac{220}{221}$

[D] $\frac{171}{221}$

Caderno 2

(55 minutos)

Não é permitido o uso de calculadora.

5. Considere um conjunto finito, não vazio, E , uma probabilidade P em $\mathcal{P}(E)$ e três acontecimentos A, B e $C \in \mathcal{P}(E)$.

5.1. Mostre que se A e B são acontecimentos incompatíveis, então:

$$P(A \cup B \cup C) = P(A \cup C) + P(B \cup C) - P(C)$$

5.2. Sabe-se que:

- A e B são acontecimentos incompatíveis;
- A e C são acontecimentos independentes;
- $P(A \cup C) = \frac{2}{3}$;
- $P(A \cup B \cup C) = \frac{11}{12}$.

Determine $P(A)$ e $P(C)$. Apresente os resultados na forma de fração irredutível.

Sugestão: Utilize a igualdade da alínea anterior.

6. Considere as funções f e g , definidas, em \mathbb{R}^+ , por $f(x) = \frac{e^{4x} - e^x}{x}$ e $g(x) = \frac{x^3 + 6x^2 + 3x}{x^2 + x}$.

Sabe-se que uma função h é tal que $\forall x \in \mathbb{R}^+, g(x) < h(x) < f(x)$.

Qual é o valor de $\lim_{x \rightarrow 0} h(x)$?

[A] 0

[B] 1

[C] 2

[D] 3

7. Considere a função f , de domínio \mathbb{R} , definida por:

$$f(x) = \begin{cases} \frac{x^2 + 1}{x - 1} & \text{se } x \leq 0 \\ \frac{kx - \operatorname{sen}(2x)}{x} & \text{se } x > 0 \end{cases}$$

7.1. Determine k de modo que a função f seja contínua em $x = 0$.

7.2. Considere, agora, $k = 0$.

Seja g uma função, de domínio $]0, 2\pi[$, definida por $g(x) = xf(x) + 2 \cos x$. Estude a monotonia da função g , indicando o valor dos extremos relativos, caso existam, e os intervalos de monotonia.

8. Na figura está representada, num referencial o.n. xOy , o gráfico de uma função quadrática f , de domínio \mathbb{R} , definida por $f(x) = x^2 - a$, com $a \in \mathbb{R}^+$. Seja g a função definida por $g(x) = f(x) - e^x$.

Em qual das seguintes opções poderá estar representada graficamente a função g'' , segunda derivada de g ?

[A]

[B]

[C]

[D]

9. Seja g uma função, de domínio $]e^2, +\infty[$, definida por $g(x) = \ln(x - e^2)$. Considere a sucessão estritamente decrescente de termo geral $u_n = \left(\frac{n+3}{n+1}\right)^{n+2}$. Qual é o valor de $\lim g(u_n)$?

[A] 0

[B] $-\infty$

[C] e^2

[D] $+\infty$

10. Sejam f e g as funções, de domínios $]2, +\infty[$ e $]3, +\infty[$, definidas, respetivamente, por:

$$f(x) = \log(x^2 - 3x + 2) + \log(x - 2) - \frac{\ln(x - 1)}{\ln(10)} \quad \text{e} \quad g(x) = \log(x + 1) + \log(x - 3)$$

10.1. Mostre que $f(x) = 2 \log(x - 2)$.

10.2. Determine o conjunto-solução da condição $f(x) \geq g(x)$.

10.3. Determine a equação reduzida da reta tangente ao gráfico da função f no ponto de interseção deste com o eixo Ox .

– FIM –

Cotações

Caderno 1	80 pontos
1.	8 pontos
2.	12 pontos
3.	52 pontos
3.1.	14 pontos
3.2.	18 pontos
3.3.	20 pontos
4.	8 pontos
Caderno 2	120 pontos
5.	24 pontos
5.1.	12 pontos
5.2.	12 pontos
6.	8 pontos
7.	32 pontos
7.1.	12 pontos
7.2.	20 pontos
8.	8 pontos
9.	8 pontos
10.	40 pontos
10.1.	12 pontos
10.2.	14 pontos
10.3.	14 pontos
TOTAL	200 pontos

Soluções

1. Opção (A)

2. $\frac{56}{143}$

3.

3.1. $G(0) = 10$

No início do ano 2010 havia 10 000 gaivotas.

$$\lim_{x \rightarrow +\infty} G(t) = 30$$

Com o passar dos anos, o número de gaivotas aproxima-se de 30 000.

3.2. 2020

3.3. $t \approx 8,35$ anos após o início de 2010.

4. Opção (B)

5.

5.1. Ao cuidado do aluno.

5.2. $P(A) = \frac{1}{3}$; $P(C) = \frac{1}{2}$

6. Opção (D)

7.

7.1. $k = 1$

7.2. g é estritamente decrescente em $\left]0, \frac{7\pi}{6}\right]$ e em $\left[\frac{11\pi}{6}, 2\pi\right[$ e é estritamente crescente em $\left[\frac{7\pi}{6}, \frac{11\pi}{6}\right]$, tem um mínimo relativo $-\frac{3\sqrt{3}}{2}$ em $x = \frac{7\pi}{6}$ e um máximo relativo $\frac{3\sqrt{3}}{2}$ em $x = \frac{11\pi}{6}$.

8. Opção (D)

9. Opção (B)

10.

10.1. Ao cuidado do aluno.

10.2. C.S. = $\left]3, \frac{7}{2}\right]$

10.3. $y = \frac{2}{\ln(10)}x - \frac{6}{\ln(10)}$

Teste n.º 5 – Matriz

Tipologia de itens		Número de itens	Cotação por item (em pontos)
Itens de seleção	Escolha múltipla	5	8
Itens de construção	Resposta restrita	10	14 a 18

Domínios	Metas Curriculares
CC12	<p>Conhecer propriedades das operações sobre conjuntos.</p> <p>Conhecer factos elementares da combinatória.</p> <p>Conhecer o triângulo de Pascal e o binómio de Newton.</p> <p>Resolver problemas.</p>
PRB12	<p>Definir espaços de probabilidade.</p> <p>Definir probabilidade condicionada.</p> <p>Resolver problemas.</p>
FRVR12	<p>Utilizar teoremas de comparação e os teoremas das sucessões e funções enquadadas.</p> <p>Conhecer propriedades elementares das funções contínuas.</p> <p>Relacionar a derivada de segunda ordem com o sentido da concavidade do gráfico de uma função e com a noção de aceleração.</p> <p>Resolver problemas.</p>
TRI12	<p>Estabelecer fórmulas de trigonometria.</p> <p>Calcular a derivada de funções trigonométricas.</p> <p>Relacionar osciladores harmónicos e a segunda lei de Newton.</p> <p>Resolver problemas.</p>
FEL12	<p>Operar com juros compostos e definir o número de Neper.</p> <p>Definir as funções exponenciais e estabelecer as respetivas propriedades principais.</p> <p>Definir as funções logarítmicas e estabelecer as respetivas propriedades principais.</p> <p>Conhecer alguns limites notáveis envolvendo funções exponenciais e logarítmicas.</p> <p>Estudar modelos de crescimento e decrescimento exponencial.</p> <p>Resolver problemas.</p>
PCI12	<p>Definir a noção de primitiva.</p> <p>Abordar intuitivamente a noção de integral definido.</p> <p>Resolver problemas.</p>

Teste n.º 5

Matemática A

12.º ano de Escolaridade

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.

Caderno 1
(35 minutos)

É permitido o uso de calculadora.

1. Um dos termos do desenvolvimento de $\left(\frac{\sqrt{y}}{2x} - \frac{2y}{\sqrt{x}}\right)^8$ é da forma $2^k x^{-4} y^8$, sendo k um número natural.

Qual é o valor de k ?

[A] 5

[B] 6

[C] 7

[D] 8

2. Num certo restaurante, num determinado dia, estão a almoçar vinte e seis homens, vinte mulheres e quatro crianças. Desses, quinze homens, oito mulheres e uma criança escolheram o menu do dia e os restantes escolheram do menu regular as suas refeições.

Selecionando, ao acaso, um dos clientes que escolheu a refeição do menu regular, qual é a probabilidade de se tratar de um homem?

Apresente o resultado na forma de percentagem, arredondado às unidades.

3. Foi efetuado um depósito de 4600 euros num banco, em regime de juro composto à taxa semestral de 1,3%.

3.1. Qual é o capital acumulado ao fim de um ano?

[A] 5217,44 euros

[B] 4629,90 euros

[C] 4659,99 euros

[D] 4720,38 euros

3.2. Obtenha uma expressão que permita obter o capital acumulado ao fim de t anos e determine ao fim de quantos anos é possível obter um capital acumulado superior a 6000 euros.

Sempre que, nos cálculos intermédios, proceder a arredondamentos, conserve, no mínimo, três casas decimais.

4. Considere a função f , de domínio \mathbb{R} , definida por:

$$f(x) = \ln(e^x + e^{-x})$$

4.1. Prove, recorrendo a métodos exclusivamente analíticos, que a equação $f(x) = 3 \ln(x)$ tem, pelo menos, uma solução no intervalo $]1, 3[$.

Nota: A calculadora pode ser utilizada em eventuais cálculos numéricos.

Sempre que, nos cálculos intermédios, proceder a arredondamentos, conserve, no mínimo, três casas decimais.

4.2. Na figura estão representados, num referencial o.n. xOy , parte do gráfico da função f e o triângulo $[ABC]$.

Sabe-se que:

- o ponto A tem coordenadas $(3, 3)$;
- o ponto B pertence ao eixo Oy e tem ordenada igual à do ponto A ;
- o ponto C pertence ao gráfico da função f e tem abcissa negativa;
- a área do triângulo $[ABC]$ é igual a 3.

Determine as coordenadas do ponto C , recorrendo à calculadora gráfica.

Na sua resposta, deve:

- equacionar o problema;
- reproduzir num referencial o gráfico ou os gráficos das funções visualizado(s), devidamente identificado(s);
- indicar as coordenadas do ponto C com arredondamento às centésimas.

5. Pretende-se colocar sobre um tabuleiro, como o representado na figura, doze peças de igual tamanho e feitio, das quais nove são amarelas e três são vermelhas.

Cada casa do tabuleiro é ocupada por uma só peça.

Qual é a probabilidade de pelo menos uma das diagonais ficar ocupada com peças amarelas?

[A] $\frac{2 \times {}^{12}C_5}{{}^{16}C_9}$

[B] $\frac{{}^{12}C_5}{{}^{16}C_9}$

[C] $\frac{2 \times {}^{12}C_5 - 8}{{}^{16}C_9}$

[D] $\frac{2 \times {}^{12}C_5 + 8}{{}^{16}C_9}$

6. Na figura está representada a circunferência trigonométrica.

Sabe-se que:

- o ponto A pertence ao primeiro quadrante e à circunferência;
- o ponto D pertence à semirreta $\dot{O}A$;
- o ponto B é simétrico do ponto A relativamente a Ox ;
- o ponto C é simétrico do ponto D relativamente a Ox ;
- o ponto E pertence ao eixo Ox e à circunferência;
- o ponto F pertence ao eixo Ox e à reta AB;
- os segmentos de reta [AB] e [CD] são paralelos ao eixo Oy ;
- o segmento de reta [CD] é tangente à circunferência.

Seja α a amplitude do ângulo EOA $\left(\alpha \in \left]0, \frac{\pi}{2}\right[\right)$.

6.1. Mostre que a área do quadrilátero [ABCD], representado a sombreado, é dada, em função de α ,

por $A(\alpha) = \text{tg } \alpha - \frac{\text{sen}(2\alpha)}{2}$.

6.2. Para um certo número real θ , tem-se que $\text{tg } \theta = \sqrt{5}$, com $0 < \theta < \frac{\pi}{2}$.

Determine o valor exato de $A'(\theta)$.

7. Para certos valores $a, b \in \mathbb{R}$, considere a função f , definida em \mathbb{R} , por:

$$f(x) = \log(x^2 + ax + b)$$

Na figura está representada graficamente a função f .

Tal como a figura sugere, o gráfico de f interseca o eixo Ox nos pontos de abcissas 3 e 4.

Quais são os valores de a e b ?

- [A] $a = -7$ e $b = 13$
- [B] $a = -7$ e $b = -13$
- [C] $a = 7$ e $b = -13$
- [D] $a = 7$ e $b = 13$
8. De uma função f , de domínio \mathbb{R} , sabe-se que a sua derivada f' está definida, também em \mathbb{R} , por:

$$f'(x) = (x + 1)^2 e^{2x+1}$$

8.1. Determine o valor de $\lim_{x \rightarrow 1} \frac{f(x) - f(1)}{x^2 - 1}$.

- 8.2. Estude a função f quanto ao sentido das concavidades do seu gráfico e determine as abcissas dos pontos de inflexão, caso existam.

9. Para um certo número real a , considere a família de funções f , de domínio \mathbb{R} , definidas por $f(x) = ax^n$, com $n \in \mathbb{R}$.

Qual das seguintes igualdades é verdadeira?

[A] $\int f(x) dx = \frac{ax^{n+1}}{n} + c, c \in \mathbb{R}$

[B] $\int f(x) dx = \frac{ax^{n+1}}{n+1} + c, c \in \mathbb{R}$

[C] $\int f(x) dx = \frac{ax^{n-1}}{n-1} + c, c \in \mathbb{R}$

[D] $\int f(x) dx = \frac{ax^{n+1}}{n+1}$

10. Na figura estão representadas as retas r , s e t , definidas por:

$$r: y = 3x$$

$$s: y = \frac{1}{2}x$$

$$t: y = -2x + 5$$

Calcule a medida da área da região do plano limitada pelas três retas.

11. Considere a função f , de domínio \mathbb{R} , tal que:

$$f'(x) = \text{sen}(2x)$$

O gráfico da função f e a reta de equação $y = -2x - 1$ interseitam o eixo Oy no mesmo ponto. Determine a expressão analítica da função f .

– FIM –

Cotações

Caderno 1	80 pontos
1.	8 pontos
2.	14 pontos
3.	24 pontos
3.1.	8 pontos
3.2.	16 pontos
4.	34 pontos
4.1.	18 pontos
4.2.	16 pontos
Caderno 2	120 pontos
5.	8 pontos
6.	32 pontos
6.1.	16 pontos
6.2.	16 pontos
7.	8 pontos
8.	32 pontos
8.1.	14 pontos
8.2.	18 pontos
9.	8 pontos
10.	18 pontos
11.	14 pontos
TOTAL	200 pontos

1. Opção (D)

2. $\approx 42\%$

3.

3.1. Opção (D)

3.2. $C(t) = 4600(1 + 0,013)^{2t}$

É possível obter um capital acumulado superior a 6000 euros ao fim de 11 anos.

4.

4.1. Ao cuidado do aluno.

4.2. $(-0,82; 1)$

5. Opção (C)

6.

6.1. Ao cuidado do aluno.

6.2. $\frac{20}{3}$

7. Opção (A)

8.

8.1. $2e^3$

8.2. O gráfico de f tem a concavidade voltada para cima em $]-\infty, -2[$ e em $]-1, +\infty[$ e tem a concavidade voltada para baixo em $]-2, -1[$; tem dois pontos de inflexão de abcissas -2 e -1 .

9. Opção (B)

10. $\frac{5}{2}$

11. $f(x) = -\frac{1 + \cos(2x)}{2}$

Teste n.º 6 – Matriz

Tipologia de itens		Número de itens	Cotação por item (em pontos)
Itens de seleção	Escolha múltipla	5	8
Itens de construção	Resposta restrita	11	8 a 18

Domínios	Metas Curriculares
CC12	<p>Conhecer propriedades das operações sobre conjuntos.</p> <p>Conhecer factos elementares da combinatória.</p> <p>Conhecer o triângulo de Pascal e o binómio de Newton.</p> <p>Resolver problemas.</p>
PRB12	<p>Definir espaços de probabilidade.</p> <p>Definir probabilidade condicionada.</p> <p>Resolver problemas.</p>
FRVR12	<p>Utilizar teoremas de comparação e os teoremas das sucessões e funções enquadadas.</p> <p>Conhecer propriedades elementares das funções contínuas.</p> <p>Relacionar a derivada de segunda ordem com o sentido da concavidade do gráfico de uma função e com a noção de aceleração.</p> <p>Resolver problemas.</p>
TRI12	<p>Estabelecer fórmulas de trigonometria.</p> <p>Calcular a derivada de funções trigonométricas.</p> <p>Relacionar osciladores harmónicos e a segunda lei de Newton.</p> <p>Resolver problemas.</p>
FEL12	<p>Operar com juros compostos e definir o número de Neper.</p> <p>Definir as funções exponenciais e estabelecer as respetivas propriedades principais.</p> <p>Definir as funções logarítmicas e estabelecer as respetivas propriedades principais.</p> <p>Conhecer alguns limites notáveis envolvendo funções exponenciais e logarítmicas.</p> <p>Estudar modelos de crescimento e decrescimento exponencial.</p> <p>Resolver problemas.</p>
PCI12	<p>Definir a noção de primitiva.</p> <p>Abordar intuitivamente a noção de integral definido.</p> <p>Resolver problemas.</p>

Domínios	Metas Curriculares
NC12	<p>Conhecer o contexto histórico do aparecimento dos números complexos e motivar a respetiva construção.</p> <p>Definir o corpo dos números complexos.</p> <p>Operar com números complexos.</p> <p>Definir a forma trigonométrica de um número complexo.</p> <p>Extrair raízes n-ésimas de números complexos.</p> <p>Resolver problemas.</p>

Teste n.º 6

Matemática A

12.º ano de Escolaridade

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.

Caderno 1
(35 minutos)

É permitido o uso de calculadora.

- 1.** Uma caixa contém oito bolas amarelas, doze bolas brancas e dez bolas vermelhas, indistinguíveis ao tato. Extraem-se ao acaso, sucessivamente e sem reposição, três bolas do saco. Qual é a probabilidade de as três bolas serem de cores diferentes se a primeira bola tiver sido amarela?

[A] $\frac{16}{203}$

[B] $\frac{8}{203}$

[C] $\frac{60}{203}$

[D] $\frac{30}{203}$

- 2.** A Helena comprou um automóvel novo por 15 700 euros. O valor do automóvel diminui com o passar do tempo e é dado, em milhares de euros, aproximadamente, por $H(t) = 15,7e^{-\frac{t}{5}}$, onde t é o número de anos decorridos desde a sua compra.

- 2.1.** Quanto vale, em euros, o automóvel dois anos após a sua compra?

Apresente o resultado com arredondamento às unidades.

Sempre que nos cálculos intermédios proceder a arredondamentos, conserve, no mínimo, três casas decimais.

- 2.2.** Verifique que $\frac{H(t+1)}{H(t)}$ é constante e determine esse valor arredondado às centésimas. Interprete o valor obtido no contexto da situação descrita.

- 2.3.** Qual é a taxa de desvalorização do automóvel no instante em que a Helena sai com ele do *stand* onde o comprou?

- 2.4.** A Margarida comprou, no mesmo dia que a Helena, um automóvel, por 17 200 euros. O valor do automóvel da Margarida também diminui com o passar do tempo e é dado, em milhares de euros, aproximadamente, por $M(t) = 17,2e^{-\frac{t}{4,6}}$, onde t é o número de anos decorridos desde a sua compra.

Determine o instante após a compra em que ambos os automóveis têm o mesmo valor.

Apresente o resultado em anos e meses, arredondado às unidades.

Sempre que nos cálculos intermédios proceder a arredondamentos, conserve, no mínimo, três casas decimais.

3. Considere a função f , de domínio $\left[0, \frac{\pi}{2}\right]$, definida por:

$$f(x) = e^{-2x-2} + \text{sen}(x^2 + 1)$$

Sabe-se que:

- A é um ponto do gráfico de f ;
- a reta tangente ao gráfico de f , no ponto A , tem inclinação $\frac{2\pi}{3}$ radianos.

Determine a abcissa do ponto A , recorrendo à calculadora gráfica.

Na sua resposta, deve:

- equacionar o problema;
- reproduzir o gráfico da função ou os gráficos das funções que tiver necessidade de visualizar na calculadora, devidamente identificado(s), incluindo o referencial;
- indicar a abcissa de A com arredondamento às centésimas.

4. Em \mathbb{C} , seja $z = i^{2017} + 2i^{2018} - 3i^{2019} + 4i^{2020}$. Então, $\frac{1}{z}$ é igual a:

[A] $\frac{1}{10} - \frac{1}{5}i$

[B] $2 + 4i$

[C] $6 + 2i$

[D] $-\frac{1}{6} + \frac{1}{3}i$

Caderno 2

(55 minutos)

Não é permitido o uso de calculadora.

5. Seja f uma função polinomial de grau 4. Na figura está representada graficamente f' , primeira derivada de f .

Sabe-se que:

- $f'(-2) = 0$
- $f'(1) = 0$

Em qual dos conjuntos seguintes o gráfico de f tem a concavidade voltada para baixo?

[A] $]-\infty, 0[$

[B] $]-\infty, -2[$

[C] $]-1, 1[$

[D] $]-2, 1[$

6. Seja $f: \mathbb{R} \rightarrow \mathbb{R}$ a função definida por:

$$f(x) = \begin{cases} \frac{x^2 + 2 \operatorname{sen}(3x)}{x} & \text{se } x > 0 \\ \frac{\ln(-2x+1)}{e^{3x}-1} & \text{se } x \leq 0 \end{cases}$$

Estude a função f quanto à existência de assíntotas ao seu gráfico e, caso existam, indique as suas equações.

7. Considere as funções f e g , de domínios $]-1, +\infty[$ e \mathbb{R} , definidas, respetivamente, por:

$$f(x) = \log(x+1) \text{ e } g(x) = \operatorname{sen}^2 x$$

7.1. Determine o conjunto-solução da condição $f(x) \geq f(2x) - 1$.

7.2. Seja h a função definida por:

$$h(x) = f \circ g(x)$$

Estude a função h quanto à monotonia e existência de extremos relativos no intervalo $[0, 2\pi]$.

8. Considere a região do plano delimitada pela curva $y = \operatorname{sen} x$ e pelas retas de equações $y = 0$ e $y = \pi$. Considere a reta de equação $x = k$, com $k \in [0, \pi]$.

Esta reta divide a região anterior em duas regiões tais que a área da região para $0 \leq x \leq k$ é o triplo da área da região para $k \leq x \leq \pi$.

Qual dos seguintes é o valor de k ?

[A] $\frac{\pi}{2}$

[B] $\frac{\pi}{3}$

[C] $\frac{2\pi}{3}$

[D] $\frac{\pi}{6}$

9. Num jardim há uma árvore cuja taxa de crescimento, t anos após ter sido plantada, é dada por $\frac{20}{\sqrt{t}}$ centímetros por ano.

A altura da árvore no momento em que foi plantada era 10 cm.

Determine a altura da árvore, em centímetros, passados nove anos de ter sido plantada.

10. Na figura está representada a sombreado, no plano complexo, parte de uma coroa circular.

Sabe-se que:

- o ponto A é o afixo do complexo $1 + 2i$;
- o ponto B é o afixo do complexo $2i$;
- a reta BC é paralela à bissetriz dos quadrantes ímpares;
- as retas BC e BD são perpendiculares;
- as circunferências têm centro em A e são tangentes, respetivamente, ao eixo imaginário e ao eixo real.

Qual das condições seguintes poderá definir, em \mathbb{C} (conjunto dos números complexos), a região a sombreado, incluindo a fronteira?

[A] $1 \leq |z + 1 + 2i| \leq 2 \wedge -\frac{\pi}{4} \leq \text{Arg}(z - 2i) \leq \frac{\pi}{4}$

[B] $1 \leq |z - 1 - 2i| \leq 4 \wedge -\frac{\pi}{4} \leq \text{Arg}(z - 2i) \leq \frac{\pi}{4}$

[C] $1 \leq |z + 1 + 2i| \leq 4 \wedge -\frac{\pi}{4} \leq \text{Arg}(z + 2i) \leq \frac{\pi}{4}$

[D] $1 \leq |z - 1 - 2i| \leq 2 \wedge -\frac{\pi}{4} \leq \text{Arg}(z - 2i) \leq \frac{\pi}{4}$

11. Em \mathbb{C} , conjunto dos números complexos, seja $z_1 = \frac{\sqrt{3} + \sqrt{3}i}{\sqrt{6} e^{-\frac{\pi}{3}i}}$ e $z_2 = \left(\sqrt{3} e^{\frac{3\pi}{16}i}\right)^4$.

Sabe-se que os afixos dos complexos z_1 e z_2 são vértices consecutivos de um polígono regular de n lados, com centro na origem do referencial.

Determine o valor de n .

12. Considere, em \mathbb{C} , $z = e^{2\alpha i}$.

Mostre que $\frac{2}{1+z} = 1 - i \text{tg } \alpha$.

– FIM –

Cotações

Caderno 1	80 pontos
1.	8 pontos
2.	48 pontos
2.1.	8 pontos
2.2.	12 pontos
2.3.	14 pontos
2.4.	14 pontos
3.	16 pontos
4.	8 pontos
Caderno 2	120 pontos
5.	8 pontos
6.	18 pontos
7.	30 pontos
7.1.	14 pontos
7.2.	16 pontos
8.	8 pontos
9.	16 pontos
10.	8 pontos
11.	16 pontos
12.	16 pontos
TOTAL	200 pontos

1. Opção (C)

2.

2.1. O automóvel vale 10 524 euros.

2.2. $\approx 0,82$

Em cada ano que passa, o automóvel desvaloriza, aproximadamente, 18%.

2.3. No instante em que a Helena sai com o automóvel do *stand* onde o comprou, o automóvel está a desvalorizar a uma taxa de 314 euros por ano.

2.4. $t \approx 5,247$

Os automóveis têm o mesmo valor após, aproximadamente, 5 anos e 3 meses da sua compra.

3. 1,18

4. Opção (A)

5. Opção (C)

6. $y = x$ é assíntota oblíqua ao gráfico de f quando $x \rightarrow +\infty$.

7.

7.1. C.S. = $\left] -\frac{1}{2}, +\infty \right[$

7.2. h é estritamente crescente em $\left[0, \frac{\pi}{2} \right]$ e em $\left[\pi, \frac{3\pi}{2} \right]$ e é estritamente decrescente em $\left[\frac{\pi}{2}, \pi \right]$ e em $\left[\frac{3\pi}{2}, 2\pi \right]$, tem máximos relativos em $x = \frac{\pi}{2}$ e em $x = \frac{3\pi}{2}$ e mínimos relativos em $x = 0$, em $x = \pi$ e em $x = 2\pi$.

8. Opção (C)

9. A árvore mede 130 cm.

10. Opção (D)

11. $n = 12$

12. Ao cuidado do aluno.

