

Teste Intermédio

Matemática A

Versão 2

Duração do Teste: 90 minutos | 13.03.2012

12.º Ano de Escolaridade

Decreto-Lei n.º 74/2004, de 26 de março

Na sua folha de respostas, indique de forma legível a versão do teste.

Formulário

Geometria

Comprimento de um arco de circunferência:

ar (a – amplitude, em radianos, do ângulo ao centro; r – raio)

Áreas de figuras planas

Losango: $\frac{\text{Diagonal maior} \times \text{Diagonal menor}}{2}$

Trapézio: $\frac{\text{Base maior} + \text{Base menor}}{2} \times \text{Altura}$

Polígono regular: $\text{Semiperímetro} \times \text{Apótema}$

Sector circular:

$\frac{ar^2}{2}$ (a – 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)

Trigonometria

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

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

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

Complexos

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

$n\sqrt{\rho \text{ cis } \theta} = n\sqrt{\rho} \text{ cis}\left(\frac{\theta + 2k\pi}{n}\right)$ ($k \in \{0, \dots, n-1\}$ e $n \in \mathbb{N}$)

Probabilidades

$\mu = p_1x_1 + \dots + p_nx_n$
 $\sigma = \sqrt{p_1(x_1 - \mu)^2 + \dots + p_n(x_n - \mu)^2}$

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

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

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

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

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

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

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

GRUPO I

- Os cinco itens deste grupo são de escolha múltipla. Em cada um deles, são indicadas quatro opções, das quais só uma está correta.
- Escreva na sua folha de respostas apenas o número de cada item e a letra correspondente à opção que selecionar para responder a esse item.
- Não apresente cálculos, nem justificações.
- Se apresentar mais do que uma opção, a resposta será classificada com zero pontos, o mesmo acontecendo se a letra transcrita for ilegível.

1. Seja Ω o espaço de resultados associado a uma experiência aleatória.

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

Qual das afirmações seguintes é necessariamente verdadeira?

- (A) $P(A) + P(B) = 1$ (B) $P(A \cap B) = 0$
(C) $P(A \cap B) = P(A) \times P(B)$ (D) $P(A \cap B) = P(A \cup B)$

2. O comprimento, em centímetros, das peças produzidas por uma máquina é uma variável aleatória X com distribuição normal, de valor médio 7

Sabe-se que $P(X < 6) = 0,2$

Escolhe-se ao acaso uma peça produzida por essa máquina e mede-se o seu comprimento.

Considere os acontecimentos:

A : «o comprimento da peça escolhida é inferior a 7 cm»

B : «o comprimento da peça escolhida é superior a 6 cm»

Qual é o valor da probabilidade condicionada $P(B | A)$?

- (A) $\frac{3}{5}$ (B) $\frac{4}{5}$ (C) $\frac{3}{8}$ (D) $\frac{7}{8}$

3. Considere a sucessão (u_n) , definida por $u_n = \left(1 + \frac{1}{n}\right)^n$

Seja f uma função contínua, de domínio \mathbb{R}^+

Sabe-se que $\lim f(u_n) = 2$

Qual das seguintes expressões pode definir a função f ?

- (A) $1 - \ln x$ (B) $1 + \ln x$
(C) $x - \ln x$ (D) $x + \ln x$

4. Para um certo valor de α e para um certo valor de β , é **contínua** no ponto 0 a função g , definida por

$$g(x) = \begin{cases} \frac{e^{3x} - 1}{x} & \text{se } x < 0 \\ \alpha & \text{se } x = 0 \\ \beta + \frac{\ln(1+x)}{x} & \text{se } x > 0 \end{cases}$$

Qual é esse valor de α e qual é esse valor de β ?

- (A) $\alpha = 1$ e $\beta = 2$ (B) $\alpha = 3$ e $\beta = 1$
 (C) $\alpha = 1$ e $\beta = 3$ (D) $\alpha = 3$ e $\beta = 2$

5. Na Figura 1, está representado, em referencial o.n. xOy , a sombreado, o quadrado $[OABC]$

Figura 1

Os pontos A e C pertencem aos semieixos positivos Oy e Ox , respetivamente.

Considere que um ponto P se desloca sobre o semieixo positivo Ox , iniciando o seu movimento na origem do referencial e percorrendo todos os pontos desse semieixo.

Para cada posição do ponto P , considere o segmento de reta que é a intersecção da reta AP com o quadrado $[OABC]$

Seja f a função que, à abscissa x do ponto P , faz corresponder o comprimento do referido segmento.

Qual dos gráficos seguintes pode ser o gráfico da função f ?

GRUPO II

Nas respostas aos itens deste grupo, apresente todos os cálculos que tiver de efetuar e todas as justificações necessárias.

Atenção: quando, para um resultado, não é pedida a aproximação, apresente sempre o valor exato.

1. Uma turma de 12.º ano é constituída por 10 raparigas e 14 rapazes.

1.1. Os alunos da turma vão dispor-se em duas filas para tirarem uma fotografia de grupo.

Combinaram que:

- as raparigas ficam sentadas na fila da frente, ficando a delegada numa das extremidades e a subdelegada na outra extremidade, podendo cada uma destas duas alunas ocupar qualquer uma das extremidades;
- os rapazes ficam na fila de trás, em pé.

Escreva uma expressão que dê o número de maneiras diferentes de, nestas condições, os jovens se poderem dispor para a fotografia.

Nota – Não calcule o valor da expressão que escreveu.

1.2. Vão ser escolhidos aleatoriamente dois jovens desta turma, para constituírem uma comissão que participará num congresso.

Seja X o número de raparigas que integram a comissão.

Construa a tabela de distribuição de probabilidades da variável aleatória X

Apresente as probabilidades na forma de fração irredutível.

2. Seja f a função, de domínio \mathbb{R}^+ , definida por $f(x) = 3 + \log_2 x$

Resolva os três itens seguintes **sem recorrer à calculadora**.

2.1. Determine o conjunto dos números reais para os quais se tem

$$f(x) \geq 5 + \log_2(x - 6)$$

Apresente a sua resposta na forma de intervalo de números reais.

2.2. Determine o valor de $f(40^{1000}) - f(5^{1000})$

2.3. Seja g a função, de domínio \mathbb{R}^+ , definida por $g(x) = x + f(x)$

Mostre que $\exists c \in]1, 2[: g(c) = 5$

3. Um vírus atacou os frangos de um aviário.

Admita que x dias após o instante em que o vírus foi detetado, o número de frangos infetados é dado aproximadamente por

$$f(x) = \frac{400}{1 + 3 \times 2^{3-0,2x}}$$

(considere que $x = 0$ corresponde ao instante em que o vírus foi detetado).

Resolva os dois itens seguintes **sem recorrer à calculadora**, a não ser para efetuar cálculos numéricos.

3.1. No instante em que o vírus foi detetado, já existiam frangos infetados.

Passados alguns dias, o número de frangos infetados era dez vezes maior.

Quantos dias tinham passado?

3.2. Para tentar verificar se um frango está infetado, o veterinário aplica um teste que ou dá positivo ou dá negativo.

Sabe-se que:

- quando o frango está infetado, a probabilidade de o teste dar positivo é 90%
- quando o frango não está infetado, a probabilidade de o teste dar negativo é 96%

Quinze dias após o instante em que o vírus foi detetado, existiam no aviário 400 frangos **não** infetados. Nesse dia, de entre todos os frangos do aviário (infetados e não infetados), o veterinário escolheu, ao acaso, um frango e aplicou-lhe o teste.

O teste deu positivo.

Qual é a probabilidade de o frango escolhido estar infetado?

Apresente o resultado na forma de dízima, arredondado às milésimas.

4. Para cada valor de k , a expressão

$$f(x) = \begin{cases} k + xe^x & \text{se } x \leq 0 \\ \frac{3x + \ln x}{x} & \text{se } x > 0 \end{cases}$$

define uma função, de domínio \mathbb{R} , cujo gráfico tem:

- uma assíntota horizontal, quando $x \rightarrow +\infty$
- uma assíntota horizontal, quando $x \rightarrow -\infty$

Existe um valor de k para o qual as duas assíntotas são coincidentes, ficando assim o gráfico de f com uma única assíntota horizontal.

Determine esse valor de k , **sem recorrer à calculadora**.

FIM

COTAÇÕES

GRUPO I

1.	10 pontos
2.	10 pontos
3.	10 pontos
4.	10 pontos
5.	10 pontos
	<hr/>
	50 pontos

GRUPO II

1.	
1.1.	15 pontos
1.2.	20 pontos
2.	
2.1.	20 pontos
2.2.	15 pontos
2.3.	20 pontos
3.	
3.1.	20 pontos
3.2.	20 pontos
4.	20 pontos
	<hr/>
	150 pontos

TOTAL **200 pontos**