
Sociedade Brasileira de Matemática
Mestrado Profissional em Matemática em Rede Nacional

MA11 – Números e Funções Reais
Avaliação 1
13 de abril de 2013

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

(a) A soma de dois números irracionais é um número irracional. (pontuação 1,0)

(b) O produto de dois números reais com representação decimal infinita e periódica é um
número real que não possui representação decimal finita. (pontuação 1,0)

2. Da mesma forma que se expressa um número real no sistema de numeração decimal, é
possível expressá-lo em um sistema de numeração posicional qualquer, de base β ∈ N,
β > 2. Dizemos que um número a ∈ R está expresso no sistema de base β se ele é escrito
na forma:

a = a0 +
+∞∑
n=1

an β
−n

em que a0 ∈ Z e os an são dígitos entre 0 e β − 1.

(a) Sejam x e y os números reais cujas representações no sistema de numeração de base
4 são dadas por 0, 321 e 0, 111 . . ., respectivamente. Determine as representações de
x e de y no sistema decimal. (pontuação 1,0)

(b) Mostre que um número racional a = m
n
∈ R, com m,n ∈ Z, n 6= 0 e mdc(m,n) = 1,

possui representação finita no sistema de numeração posicional de base β se, e somente
se, o denominador n não possui fatores primos que não sejam fatores de β. (pontuação
1,0)

3. (a) Considere a função h : [0,+∞[→ R definida por h(x) =
√
x+
√
2x . Usando o fato

de que a função g : [0,+∞[→ R, definida por g(x) =
√
x é monótona crescente,

mostre que h é monótona crescente. (pontuação 0,5)

(b) Conclua, com base no item anterior, que, ∀ a ∈ R, a > 0 a equação
√
x = a−

√
2x

admite uma única solução real. (pontuação 0,5)

(c) Considere a seguinte resolução para a equação
√
x = 1−

√
2x :

√
x = 1−

√
2x ⇒ x = 1− 2

√
2x+ 2x ⇒ 1 + x = 2

√
2x ⇒

1 + 2x+ x2 = 8x ⇒ x2 − 6x+ 1 = 0 ⇒ x = 3± 2
√
2

Este método de resolução está correto? Justifique sua resposta. (pontuação 1,0)

4. Considere a função p : [−1, 5]→ R definida por:{
3x− x2 se −1 6 x < 1

||x− 2| − 1| se 1 6 x 6 5

(a) Faça um esboço do gráfico de p. (pontuação 0,5)

(b) Determine todas as soluções reais da equação p(x) = 2. (pontuação 0,5)

(c) Determine todos os pontos de máximo e de mínimo locais e absolutos de p. (pontu-
ação 0,5)

(d) Faça um esboço do gráfico da função q : [−1, 2]]→ R definida por:

q(x) = p(2x+ 1)− 2 .

(pontuação 0,5)

5. Considere a função quadrática f : R→ R, f(x) = a x2 + b x+ c, com a > 0. Use a forma
canônica do trinômio de segundo grau

y = a (x− x0)2 + y0

para mostrar que:

(a) (x0, y0) é um ponto de mínimo absoluto de f ; (pontuação 1,0)

(b) a reta x = x0 é um eixo de simetria vertical do gráfico de f . (pontuação 1,0)

