

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.
- 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. Dadas as proposições p , q e r sabe-se que a proposição $(p \wedge \sim q) \Rightarrow (r \vee q)$ é verdadeira.

Qual das seguintes hipóteses **não** pode ocorrer?

(A)

p	q	r
V	V	F

(B)

p	q	r
F	V	F

(C)

p	q	r
V	F	F

(D)

p	q	r
F	F	F

2. Dada uma condição $p(x)$ sabe-se que é possível não universal em \mathbb{N} .

Das seguintes proposições, indica a que é verdadeira.

(A) $\forall x \in \mathbb{N}, p(x)$

(B) $\forall x \in \mathbb{N}, \sim p(x)$

(C) $\exists x \in \mathbb{N}, \sim p(x)$

(D) $\forall x \in \mathbb{R}, \sim p(x)$

3. Considera os conjuntos: $A = \{x \in \mathbb{R} : 1 - 2x > -7\}$ e $B = \{x \in \mathbb{R} : x \leq 0\}$.

Qual dos seguintes números reais pertence ao conjunto $A \setminus B$?

(A) $-\sqrt{3}$

(B) $2 \times \sqrt[3]{8}$

(C) $\sqrt[3]{-27}$

(D) $\sqrt{12}$

4. A área de um quadrado é 20. Então, o perímetro do quadrado é:

(A) 40

(B) $8\sqrt{5}$

(C) 20

(D) $\frac{\sqrt{20}}{4}$

5. Qual das expressões representa um número inteiro?

(A) $\left(\frac{1}{4}\right)^{\frac{1}{2}}$

(B) $\left(\frac{2}{3}\right)^{\frac{3}{2}}$

(C) $3^{-\frac{1}{3}}$

(D) $8^{\frac{1}{2}}$

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. Três rapazes, Pedro, Rui e Saul, estão representados na figura. Não se sabe quem é quem.

Considera as proposições:

p : “O Pedro tem boné.”

r : “O Rui não tem boné.”

s : “O Saul não tem boné.”

Sabe-se que a proposição $(p \wedge \sim r) \Rightarrow \sim s$ é falsa.

Indica o nome do rapaz B (sem boné).

2. Considera as condições: $p(x) : 2x^2 + 5x - 3 = 0$ e $q(x) : x - \frac{1-2x}{3} \leq 1$.

2.1. Indica, justificando, o valor lógico da proposição: $\exists x \in \mathbb{N} : p(x)$

2.2. Representa na forma de intervalo de números reais o conjunto $A = \{x \in \mathbb{R} : \sim q(x)\}$.

3. Considera as condições: $a(x): -3 \leq x < 5$ e $b(x): 1 - 2x \geq x$.

3.1. Sejam $A = \{x \in \mathbb{R} : a(x)\}$ e $B = \{x \in \mathbb{R} : b(x)\}$.

Representa na forma de intervalo o conjunto $C = A \cap B$.

3.2. Seja $c(x)$ uma condição. Como classificas, em \mathbb{N} , a condição $b(x) \wedge c(x)$? Justifica.

3.3. Em \mathbb{R} , a implicação $a(x) \Rightarrow b(x)$ é falsa. Justifica.

4. Na figura está representada uma face $[ABCD]$ de um cubo.

Sabe-se que $\overline{AC} = \sqrt{12}$.

4.1. Determina o volume do cubo. Apresenta o resultado na forma de potência de base 6 e expoente racional.

4.2. Mostra que $\frac{2\sqrt{3}}{4 + \overline{AC}} = 2\sqrt{3} - 3$.

5. Completa a seguinte tabela:

a	b	$a \times b$	$\frac{a}{b}$
$\sqrt[3]{4}$	$\sqrt{2}$	$\square \times \sqrt[6]{2}$	$\sqrt[6]{\square}$
$4^{\frac{1}{4}}$	2^{-1}	2^{\square}	$\sqrt{\square}$

6. Seja a um número real positivo.

Simplifica a expressão $\frac{a^3 \sqrt{a^2}}{a^{\frac{1}{6}}}$. Apresenta o resultado na forma de potência de base a .

7. Na figura está representada a reta numérica e um triângulo retângulo $[OAB]$. Sabe-se que:

- $\overline{OA} = \sqrt{5}$
- $\overline{AB} = 2$
- $\overline{OC} = \overline{OB}$

Mostra que $(\overline{AC})^2 = 14 - 6\sqrt{5}$.

FIM

Cotações											Totais	
Grupo I	1.	2.	3.	4.	5.							
	8	8	8	8	8						40	
Grupo II	1.	2.1.	2.2.	3.1.	3.2.	3.3.	4.1.	4.2.	5.	6.	7.	
	15	15	15	15	15	15	15	10	20	15	10	160
											200	