
 FICHA DE AVALIAÇÃO 3					Matemática 12.º Ano

NOME: ______________________________________ N.o: ____ TURMA: ____ DATA: _____________

Funções reais de variável real
Duração: 90 minutos

Grupo I
	Este grupo é constituído por cinco (5) itens de seleção. Para cada um deles, são indicadas quatro alternativas, das quais apenas uma está correta. Deverá registar as suas respostas na folha de teste.
Se apresentar mais do que uma resposta, a questão será anulada, o mesmo acontecendo se a letra transcrita for ilegível.
Não apresente cálculos nem justificações.

1. De uma função de domínio , sabe-se que a segunda derivada é dada por:

Quantos pontos de inflexão tem o gráfico de ?

DIMENSÕES • Matemática • 12.º ano © Santillana			1
(A) 1
(B) 2
(C) 4
(D) 3

2. Qual das seguintes afirmações é necessariamente verdadeira?
(A) Toda a função polinomial de grau par tem pelo menos um zero.
(B) Se é uma função real de variável real contínua em e então não tem zeros no intervalo .
(C) Se é uma função real de variável real contínua e em e então tem pelo menos um zero no intervalo .
(D) Toda a função polinomial de grau ímpar tem pelo menos um zero

3. Seja a função de domínio , definida por: .
Seja a função afim cujo gráfico é uma reta decrescente.
Seja e a função derivada da função . O gráfico da função é uma reta.
Sejam e , respetivamente, o declive e a ordenada na origem desta reta.
Qual das afirmações seguintes é a verdadeira?

(A)
(B)
(C)
(D)

Página 2 de 4

4. Seja uma função limitada de domínio tal que .
Qual das seguintes afirmações é necessariamente verdadeira?
(A)
DIMENSÕES • Matemática • 12.º ano © Santillana			2
(B)
(C)
(D)
(E)

5. Seja uma função de domínio , contínua no intervalo .
Sabe-se que: e .
Indique qual das expressões seguintes pode definir uma função , de domínio , para a qual o teorema de Bolzano garante a existência de pelo menos um zero no intervalo .
(A)
(B)
(C)
(D)
(E)

Grupo II

	Este grupo é constituído por cinco (5) itens de construção, pelo que deverá justificar convenientemente as suas respostas.
Deverá registar todos os cálculos que efetuar.
Atenção: quando, para o resultado, não é pedida a aproximação, pretende-se sempre o valor exato.

1. Considere a função , de domínio IR, definida analiticamente por:

Na resolução das três questões seguintes recorra a processos exclusivamente analíticos.
1.1 Estude a continuidade de .
1.2 Estude a função quanto à existência de assíntotas do seu gráfico.
1.3 Mostre que existe pelo menos uma solução da equação no intervalo .
1.4 Recorra à calculadora gráfica para determinar a solução, ou soluções, arredondadas às centésimas, da equação no intervalo .
Na sua resposta apresente o(s) gráfico(s) visualizados assim como as coordenadas dos pontos relevantes.

2. Seja uma função contínua em , tal que:
·
·
Prove que existe em que .

3. Seja uma função de domínio tal que:
·
·
3.1 Determine .
3.2 Determine a equação reduzida da reta tangente ao gráfico de no ponto de abcissa .
3.3 Estude a função quanto à monotonia e à existência de extremos relativos.
3.4 Determine as abcissas dos pontos de inflexão do gráfico de .

4. Um ponto move-se ao longo de um eixo horizontal de modo que a sua posição relativa ao ponto de partida é dada em função do tempo, , pela expressão

Calcule a aceleração do ponto no instante .

5. Considere uma circunferência de centro , raio 2 e diâmetro . Seja um ponto da circunferência tal que é um triângulo.
[bookmark: _GoBack][bookmark: _Hlk487396751]Prove que o triângulo de área máxima é isósceles e tem perímetro igual a .

