
MA11 – Números e Funções Reais**Avaliação de Recuperação - MA 11****23 de novembro de 2013**

1. (valor 2,0)

Determine se as afirmações a seguir são verdadeiras ou falsas, justificando adequadamente e em detalhes as suas respostas.

a) O produto de dois números irracionais é um número irracional. (0,5)

b) Se $a \in \mathbb{R}$ não possui representação decimal finita, então $\frac{1}{a}$ também não possui representação decimal finita. (0,5)

c) Se $f : \mathbb{R} \rightarrow \mathbb{R}$ possui um ponto de máximo em $x_0 \in \mathbb{R}$, então a função $f^2 : \mathbb{R} \rightarrow \mathbb{R}$ definida por $f^2(x) = f(x) \cdot f(x)$, $\forall x \in \mathbb{R}$, também possui um ponto de máximo em x_0 . (0,5)

d) Se a função $f^2 : \mathbb{R} \rightarrow \mathbb{R}$ possui um ponto de mínimo em $x_0 \in \mathbb{R}$, então $f : \mathbb{R} \rightarrow \mathbb{R}$ também possui um ponto de mínimo em x_0 . (0,5)

2. (valor 2,0)

Seja $f : X \rightarrow Y$ uma função injetiva e sejam $A, B \subset X$.

a) Mostre que $f(A \cap B) = f(A) \cap f(B)$. Indique claramente em que ponto da demonstração você usou a hipótese de injetividade. (1,0)

b) A igualdade de conjuntos demonstrada no item anterior continua valendo sem a hipótese de que f é injetiva? Justifique sua resposta, com uma demonstração ou um contra-exemplo. (1,0)

3. (valor 2,0)

a) Mostre que o número \sqrt{p} , em que p é um número natural primo, é irracional. (0,5)

b) Mostre que o número \sqrt{a} , em que a é um natural qualquer, é inteiro ou irracional. (1,5)

(Sugestão: Suponha que a seja racional, escreva-o na forma irredutível $a = \frac{r}{s}$, $r, s \in \mathbb{N}$, $s \neq 0$, e observe que \sqrt{a} satisfaz $x^2 - a = 0$)

4. (valor 2,0)

Determine o polinômio p de menor grau possível que tenha uma raiz dupla em $x = 1$ e tal que $p(-1) = 2$. Justifique sua resposta.

5. (valor 2,0) Certas substâncias radioativas decaem a uma taxa proporcional à própria massa. A meia-vida T de uma substância radioativa com essa propriedade é definida como o tempo decorrido até que sua massa reduza-se à metade, isto é, se a massa de uma substância com meia-vida T é dada pela função $f : \mathbb{R}^+ \rightarrow \mathbb{R}^+$, então $f(t + T) = \frac{1}{2} f(t)$, $\forall t > 0$.

a) Se a meia-vida de uma substância radioativa é de 1 hora, qual é número inteiro mínimo de horas que deve transcorrer para que sua massa fique menor do que 10% da original? (0,5)

b) Nas condições do item a), se a massa inicial dessa substância é m_0 , deduza uma fórmula para sua massa em função do tempo $t > 0$. (0,5)

c) Verificou-se que 2 kg de uma substância radioativa se reduziram a 500 g, depois de transcorridas 3 horas. Qual é a meia vida dessa substância? (0,5)

d) Nas condições do item c), deduza uma fórmula para a massa dessa substância em função do tempo $t > 0$, medido em horas. (0,5)