
Teste Intermédio de Matemática A

Versão 1

Teste Intermédio de Matemática A – 11.º Ano – Versão 1 – Página 1

Teste Intermédio

Matemática A

Versão 1

Duração do Teste: 90 minutos | 6.05.2010

11.º Ano de Escolaridade

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

Na sua folha de respostas, indique claramente a versão do teste.
A ausência dessa indicação implica a classificação das respostas
aos itens de escolha múltipla com zero pontos.

 Teste Intermédio de Matemática A - 11.º Ano - Versão 1 - Página 2

GRUPO I

• Os cinco itens deste grupo são de escolha múltipla.

• Em cada um deles, são indicadas quatro opções, das quais só uma está correcta.

• Escreva, na sua folha de respostas, apenas o número de cada item e a letra
correspondente à opção que seleccionar para responder a esse item.

• .Não apresente cálculos, nem justificações

• Se apresentar mais do que uma opção, ou se a letra transcrita for ilegível, a resposta será
classificada com zero pontos.

1. Seja a função cujo gráfico está0

representado na figura 1.

 Seja a função inversa da função 0 0�"

 Qual é o valor de ?0Ð � %Ñ � 0 Ð#Ñ

�"

Figura 1

 (A) (B) (C) (D)� # ! " #

2. Sejam e duas funções reais de variável real.0 1

 Sabe-se que:

 • a função tem domínio e tem cinco zeros;0 ‘

 • a função tem domínio e tem três zeros;1 ‘

 • um, e só um, dos zeros da função também é zero da função 0 1

 Quantos zeros tem a função ?
0

1

 (A) (B) (C) (D)(& % #

 Teste Intermédio de Matemática A - 11.º Ano - Versão 1 - Página 3

3. Seja a função cujo gráfico está0

representado na figura 2.

Seja a função, de domínio , definida1 ‘

por

1ÐBÑ œ � B � $

Qual é o valor de ?Ð1 ‰ 0ÑÐ$Ñ

(o símbolo designa a composição de funções)‰

Figura 2

 (A) (B) (C) (D)� " ! " #

4. Na figura 3, está representado um triângulo rectângulo

ÒEFGÓ $ % & cujos lados medem , e

 Considere que um ponto se desloca ao longo doH

cateto , nunca coincidindo com o ponto ÒEFÓ E

 Para cada posição do ponto , seja o comprimentoH B

do segmento de recta ÒEHÓ

 Qual das expressões seguintes dá o perímetro do

triângulo , em função de ?ÒEGHÓ B Figura 3

 (A) (B)B � % � #& � B B � & � #& � BÈ È# #

 (C) (D)B � % � B � 'B � #& B � & � B � 'B � #&È È# #

5. Seja um diâmetro de uma esfera de centro e raio ÒEFÓ G %

 Qual é o valor do produto escalar ?
�����

GE ÞGF
����

 (A) (B) (C) (D)"' � "' % # #È È� %

 Teste Intermédio de Matemática A - 11.º Ano - Versão 1 - Página 4

GRUPO II

Nas respostas aos itens deste grupo, apresente que tiver de efectuar etodos os cálculos

todas as justificações necessárias.

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

1. Na figura 4, está representada, num referencial o.n. , parte de um plano SBCD EFG

Figura 4

 Cada um dos pontos , e pertence a um eixo coordenado.E F G

 O plano é definido pela equação EFG 'B � $C � %D œ "#

 Seja a recta que passa no ponto e é perpendicular ao plano < E EFG

 Determine uma equação vectorial da recta <

2. Considere, num referencial o.n. , a superfície esférica , de equaçãoSBCD I

 B � C � D � # œ %# # #� �

Para um certo valor de pertencente ao intervalo , o ponto , deα Ó Ò! ß T
1

#

coordenadas , pertence à superfície esférica Ðtg sen cosα α αß ß # � Ñ I

Determine os valores numéricos das coordenadas do ponto T

 Teste Intermédio de Matemática A - 11.º Ano - Versão 1 - Página 5

3. Num certo ecossistema habitam as espécies animais A e B.

 Admita que, anos após o início do ano 2009, o número de animais, em , da> milhares

espécie A é dado aproximadamente por

 +Ð>Ñ œ > !
"" >� '
>�"

� �

 e que o número de animais, em , da espécie B é dado aproximadamente pormilhares

 ,Ð>Ñ œ > !
>� *
>�$

� �

Resolva os dois itens seguintes, .usando exclusivamente métodos analíticos

3.1. Desde o início do ano 2009 até ao início do ano 2010, morreram animais da&!!

espécie A.

 Determine quantos animais dessa espécie nasceram nesse intervalo de tempo.

3.2. Na figura 5, estão representadas

graficamente as funções e + ,

 Tal como estes gráficos sugerem, a

diferença entre o número de animais

da espécie A e o número de animais

da espécie B vai aumentando, com o

decorrer do tempo, e tende para um

certo valor.
Figura 5

Determine esse valor, recorrendo às assimptotas horizontais dos gráficos das

funções e cujas equações deve apresentar.+ ,,

 Teste Intermédio de Matemática A - 11.º Ano - Versão 1 - Página 6

4. Considere:

 • a função , de domínio , definida por0 ÏÖ!× 0ÐBÑ œ $ �‘

'
B

 • a função , de domínio , definida por1 1ÐBÑ œ B � $B �)B � $‘

"
$

$ #

Resolva os itens , , e .4.1. 4.2. 4.3. usando exclusivamente métodos analíticos

Nota: a calculadora pode ser utilizada em cálculos numéricos.

4.1. Determine o conjunto dos números reais que são soluções da inequação

0ÐBÑ Ÿ &

 Apresente a sua resposta utilizando a notação de intervalos de números reais.

4.2. Seja o ponto do gráfico da função que tem abcissa igual a T 0 #

 Seja a recta tangente ao gráfico da função no ponto < 0 T

 Determine a equação reduzida da recta <

4.3. Na figura 6, está representada, num referencial

o.n. , parte do gráfico da função BSC 1

 Os pontos e pertencem ao gráfico daE F

função , sendo as suas ordenadas,1

respectivamente, o máximo relativo e o mínimo

relativo desta função.

 Os pontos e pertencem ao eixo G H SB.

A abcissa do ponto é igual à do ponto e aG F

abcissa do ponto é igual à do ponto H E

 Determine a área do triângulo ÒSEGÓ

Figura 6

4.4. A equação tem exactamente duas soluções, sendo uma delas0ÐBÑ œ 1ÐBÑ

positiva e a outra negativa.

 Determine a solução positiva, utilizando as capacidades gráficas da sua

calculadora.

 Apresente essa solução arredondada às centésimas.

 Apresente o(s) gráfico(s) visualizado(s) na calculadora e assinale o ponto relevante

para a resolução do problema.

FIM

 Teste Intermédio de Matemática A - 11.º Ano - Versão 1 - Página 7

COTAÇÕES

GRUPO I (5 10 pontos) .. ÞÞÞÞÞÞÞÞÞÞÞÞ ‚ 50 pontos

GRUPO II ... 150 pontos

1. ... 20 pontos

2. ... 20 pontos

3. ... 35 pontos

3.1. ... 15 pontos

3.2. ... 20 pontos

4. ... 75 pontos

4.1. ... 20 pontos

4.2. ... 20 pontos

4.3. ... 20 pontos

4.4. ... 15 pontos

TOTAL .. 200 pontos

Teste Intermédio de Matemática A - 11.º Ano - Versão 1 - Resolução - Página 1

TESTE INTERMÉDIO DE MATEMÁTICA A

RESOLUÇÃO - VERSÃO 1

__

GRUPO I

1. 0Ð � %Ñ � 0 Ð#Ñ œ � $ � $ œ !�"

 Resposta B

2.
0ÐBÑ
1ÐBÑ œ ! Í 0ÐBÑ œ ! • 1ÐBÑ Á !

 Portanto, os zeros da função são os zeros da função que
0
1 0

não são zeros da função 1

 Como a função tem cinco zeros e um deles também é zero da0

função , a função tem quatro zeros.1
0
1

 Resposta C

3. Ð1 ‰ 0Ñ Ð$Ñ œ 1 0Ð$Ñ œ 1Ð"Ñ œ #Ò Ó
 Resposta D

4. O perímetro do triângulo é igual a ÒEGHÓ EH � EG � GH

 Tem-se:

 EH � EG � GH œ B � & � È% � Ð$ � BÑ œ# #

 œ "' � * � 'B � B œB � & � È #

 œ B � & � ÈB � 'B � #&#

 Resposta D

5.
���� ���� �������� ���� ����½ ½ ½ ½ Š ‹GE Þ GF œ GE ‚ GF ‚ GE GF œ cos

s

 °œ % ‚ % ‚ ")! œ % ‚ % ‚ Ð � "Ñ œ � "'cos

 Resposta B

Teste Intermédio de Matemática A - 11.º Ano - Versão 1 - Resolução - Página 2

GRUPO II

1. O ponto pertence ao eixo , pelo que a sua ordenada e a sua cota são iguais a zero.E SB

 Como o ponto pertence ao plano , vem:E EFG

 'B � $ ‚ ! � % ‚ ! œ "# Í B œ #

 Portanto, o ponto tem coordenadas E Ð#ß !ß !Ñ

 Como o plano tem equação , o vector de coordenadasEFG 'B � $C � %D œ "#

Ð'ß $ß %Ñ < é perpendicular ao plano, pelo que é um vector director da recta

 Assim, uma equação vectorial da recta é<

 ÐBß Cß DÑ œ Ð#ß !ß !Ñ � 5 Ð'ß $ß %Ñß 5 − ‘

2. Como o ponto , de coordenadas , pertence à superfície T � �tg sen cosα α αß ß # �

esférica ,I B � C � D � # œ %, de equação tem-se# # #� �
 tg sen cos# # #

α α α� � # � � # œ %� �
 Vem, então:

 tg sen cos tg sen cos# # # # ##
α α α α α α� � # � � # œ % Í � � œ % Í� �

 tg tgÍ � " œ % Í œ $# #
α α

 tgComo pertence ao intervalo , vem α Ó Ò! ß
1

α œ $È
 Portanto, α œ

1

$

 Portanto, as coordenadas do ponto são T Š ‹tg sen cos
1 1 1

$ $ $ß ß # � œ

 œ $ ß ß # � œ $ ß ßŒ  Œ È ÈÈ È$ $
#

" &

3.1. No início do ano 2009, o número de animais, em , da espécie A milhares era igual a

+Ð!Ñ œ ' ' !!!, ou seja, no início do ano 2009, havia indivíduos da espécie A.

 No início do ano 2010, o número de animais, em , da espécie A milhares era igual a

+Ð"Ñ œ) &) &!!, , ou seja, no início do ano 2010, havia indivíduos da espécie A.

 Por isso, desde o início do ano 2009 até ao início do ano 2010, o número de indivíduos da

espécie A aumentou # &!!

 Como, no intervalo de tempo referido, morreram animais da espécie A, podemos&!!

concluir que, no mesmo intervalo de tempo, nasceram animais dessa espécie$!!!

Ð# &!! � &!! œ $!!!ÑÞ

Teste Intermédio de Matemática A - 11.º Ano - Versão 1 - Resolução - Página 3

3.2. Tem-se:

 +Ð>Ñ œ œ "" � "" > � ' > � "

� "" > � "" ""

� &

"" > � ' &
> � " > � "

 ,Ð>Ñ œ œ " � > � * > � $

� > � $ "

'

> � * '
> � $ > � $

 Portanto, as assimptotas horizontais dos gráficos das funções e são,+ ,

respectivamente, as rectas de equações e C œ "" C œ "

 Tem-se assim que, com o passar do tempo, o número de animais da espécie A tende para

"" !!! " !!! e o número de animais da espécie B tende para , pelo que a diferença entre o

número de animais da espécie A e o número de animais da espécie B tende para "! !!!

4.1. 0ÐBÑ Ÿ & $ � Ÿ & $ �Í Í � & Ÿ ! Í
' '
B B

 Í � # � Ÿ ! Í Ÿ !
' �# B�'
B B

B �∞ ! $ �∞
� #B � ' � � � ! �
B � ! � � �

� 8Þ.Þ � ! �Quociente

 Portanto, o conjunto dos números reais que são soluções da inequação é 0ÐBÑ Ÿ &

 Ó �∞ß ! Ò ∪ Ò$ ß �∞ Ò

4.2. O declive da recta é igual a , derivada da função no ponto < 0 Ð#Ñ 0 #w

 Tem-se que , pelo que0 ÐBÑ œ $ � œ �w
wŠ ‹' '

B B#

 0 Ð#Ñ œ � œ �w ' $
% #

 A equação reduzida da recta é, portanto, da forma < C œ � B � ,
$
#

 Como a recta passa no ponto , pelo que se0Ð#Ñ œ $ � œ $ � $ œ ' < Ð#ß 'Ñ
'
,

tem

 donde vem que' œ � ‚ # � , , œ *
$
,

 Portanto, a equação reduzida da recta é < C œ � B � *
$
#

Teste Intermédio de Matemática A - 11.º Ano - Versão 1 - Resolução - Página 4

4.3. Tem-se que 1 ÐBÑ œ B � $B �)B � $ œ B � 'B �)w $ # #
wŠ ‹"

$

 Portanto, 1 ÐBÑ œ ! Í B � 'B �) œ ! Í B œ # ” B œ %w #

 Portanto, a abcissa de é e a abcissa de é E # F %

 Como

 1Ð#Ñ œ
" "" ""
$ $ $‚) � $ ‚ % �) ‚ # � $ œ E, o ponto tem ordenada

 A área do triângulo é, portanto, ÒSEGÓ œ
%‚

$
##

""
$

4.4. As soluções da equação são as abcissas dos pontos de intersecção dos0ÐBÑ œ 1ÐBÑ

gráficos das funções e 0 1

 Na figura, estão representadas graficamente as funções e , na janela de visualização0 1

Ò! "!Ó ‚ Ò! "!Óß ß , e está assinalado o ponto de intersecção dos gráficos que tem abcissa

positiva.

 A solução positiva da equação, arredondada às centésimas, é & "&,

