

Questão 01 [2,00 pts]

Mostre que a equação $m + \sqrt{x} = x$ tem solução única quando $m > 0$ ou $m = -\frac{1}{4}$, tem duas soluções quando $-\frac{1}{4} < m \leq 0$ e nenhuma solução quando $m < -\frac{1}{4}$. Interprete graficamente este resultado.

Questão 02 [2,00 pts]

Seja $f : \mathbb{R} \rightarrow \mathbb{R}$ uma função tal que $f(x) > 0$ para todo $x \in \mathbb{R}$ e suponha que f satisfaz

$$f(x + y) = f(x) \cdot f(y), \forall x, y \in \mathbb{R}.$$

- (a) Mostre que $f(0) = 1$ e $f(-x) = \frac{1}{f(x)}$, para todo $x \in \mathbb{R}$.
- (b) Mostre que $f(nx) = f(x)^n$, para quaisquer $n \in \mathbb{Z}$ e $x \in \mathbb{R}$.
- (c) Estendendo o que foi provado no item (b), prove que, para todo $r = \frac{p}{q} \in \mathbb{Q}$, temos $f(rx) = f(x)^r$, para todo $x \in \mathbb{R}$.

Questão 03 [2,00 pts]

Se $I \subseteq \mathbb{R}$ é um intervalo, então uma função contínua $f : I \rightarrow \mathbb{R}$ é dita:

- (i) **estritamente convexa** se, para quaisquer $x, y \in I$, com $x \neq y$, temos que $f\left(\frac{x+y}{2}\right) < \frac{f(x)+f(y)}{2}$.
- (ii) **estritamente côncava** se, para quaisquer $x, y \in I$, com $x \neq y$, temos que $f\left(\frac{x+y}{2}\right) > \frac{f(x)+f(y)}{2}$.

Assumindo que as funções abaixo são contínuas,

- (a) prove que $f : (0, +\infty) \rightarrow \mathbb{R}$, $f(x) = \frac{1}{x}$ é estritamente convexa.
- (b) prove que $f : (0, +\infty) \rightarrow \mathbb{R}$, $f(x) = \ln x$ é estritamente côncava.

Questão 04 [2,00 pts]

Sejam x e y números reais quaisquer.

- (a) Mostre que $|x + y| \leq |x| + |y|$.
- (b) Mostre que $||x| - |y|| \leq |x - y|$.

Questão 05 [2,00 pts]

Se a é irracional, prove que a função $f : \mathbb{R} \rightarrow \mathbb{R}$, $f(x) = \cos(ax) + \cos x$ não é periódica.