	[image: image32.jpg]

	CENTRO EDUCACIONAL ESPAÇO INTEGRADO

Ensino Médio

Aluno (a): ___

Série: Turma:_____ Data: _____________________

Disciplina: Professor(a):
	NOTA:

Função Exponencial

1 –
 Definição

É toda função da forma f(x) = ax, com a > 0 e a (1.

2 –
 A Função Exponencial será Crescente quando a > 1 e Decrescente quando 0 < a < 1.

3 –
Gráfico da Função Exponencial

	1º CASO) a > 1

[image: image1.wmf]x

y

1

	2º CASO) 0 < a < 1

[image: image2.wmf]x

y

1

4 –
 O domínio da função exponencial é o conjunto dos números reais e o conjunto imagem é o conjunto dos números reais positivos
[image: image3.wmf](

)

*

IR

Im

e

IR

D

+

=

=

.

EQUAÇÕES EXPONENCIAIS
Equação fundamental: Sendo a base a > 0 e a (1:

[image: image4.wmf]y

x

a

a

=

 (x = y

Outras equações exponenciais: Equações exponenciais sofisticadas se transformam na equação fundamental, através de algum artifício algébrico:

– propriedades das potências e raízes;

– fatoração;

– substituição de variáveis.

INEQUAÇÕES EXPONENCIAIS

1ª Hipótese: Se a > 1, então

[image: image5.wmf]y

x

a

a

>

 (x > y

2ª Hipótese: Se 0 < a < 1, então

[image: image6.wmf]y

x

a

a

>

 (x < y

Exercícios de fixação

01)
(CESGRANRIO-88) Se 8x = 32, então x é igual a:

a)

[image: image7.wmf]2

5

.

b)

[image: image8.wmf]3

5

.

c)

[image: image9.wmf]5

3

.

d)

[image: image10.wmf]5

2

.

e)
4.

02)
(CESGRANRIO)

O número de raízes reais de

[image: image11.wmf]5

x

7

x

2

2

3

+

-

 = 1 é:

a)
0.

b)
1.

c)
2.

d)
3.

e)
maior que 3.

03)
O valor de x que torna verdadeira a equação

2x · 4x+1 · 8x+2 = 16x+3 é:

a)
– 2.

b)
2.

c)
0.

d)
1.

e)
– 1.

04)
O número de raízes reais da equação 4x – 5 · 2x + 4 = 0 é:

a)
0.

b)
1.

c)
2.

d)
3.

e)
4.

05)
(PUC-MG-92) Os valores de a (IR que tornam a função exponencial f(x) = (a – 3)x decrescente são:

a)
a < 3.

b)
0 < a < 3.

c)
3 < a < 4.

d)
a < 3 e a (0.

e)
a > 3 e a (4.

06)
(UNIFICADO-97) Segundo dados de uma pesquisa, a população de certa região do país vem decrescendo em relação ao tempo “t”, contado em anos, aproximadamente, segundo a relação P(t) = P(0) · 2–0,25t ; Sendo P(0) uma constante que representa a população inicial dessa região e P(t) a população “t” anos após, determine quantos anos se passarão para que essa população fique reduzida à quarta parte da que era inicialmente.

a)
6

b)
8

c)
10

d)
12

e)
15

07. (UNI-RIO – 2002) Numa população de bactérias, há
[image: image12.wmf]t

3

9

4

10

)

t

(

P

×

=

 bactérias no instante t medido em horas (ou fração da hora). Sabendo-se que inicialmente existem
[image: image13.wmf]9

10

 bactérias, quantos minutos são necessários para que se tenha o dobro da população inicial?

a)
20

b)
12

c)
30

d)
15

e)
10

8. (UNIRIO – 2005) Você deixou sua conta negativa em
[image: image14.wmf]00

,

100

$

R

 em um banco que cobrava juros de 10% ao mês no cheque especial. Um tempo depois, você recebeu um extrato e observou que sua dívida havia duplicado.

Sabe-se que a expressão que determina a dívida (em reais) em relação ao tempo t (em meses) é dada por:

[image: image15.wmf](

)

t

10

,

1

100

)

t

(

X

=

Após quantos meses a sua dívida duplicou?

a)

[image: image16.wmf]2

log

10

,

1

b)

[image: image17.wmf]10

,

1

log

2

c)

[image: image18.wmf]2

log

d)

[image: image19.wmf]10

,

1

log

e)

[image: image20.wmf]10

,

2

log

9. (UFMG) Se [image: image21.png]2" para-1<x <1
fx= 1

~parax>1
z

então f (0) - f (3/2) é igual a:

a. 5/2
b. 5/3
c. 1/3
d. -1/2
e. -2/3
10(UFCE) Se f (x) = 161+1/x, então f (-1) + f (-2) + f (-4) é igual a :
a. 11
b. 13
c. 15
d. 17
e. 19
Exercícios propostos

1)
Resolva as inequações:

a)
23x+1 < 2.

b)

[image: image22.wmf]2

x

1

x

8

2

1

+

+

³

÷

ø

ö

ç

è

æ

.

2)
(UNIFICADO-96) Assinale o conjunto-solução da inequação
[image: image23.wmf]4

1

2

1

3

–

x

£

÷

ø

ö

ç

è

æ

.

a)
]– (, 5]

b)
[4, + ([

c)
[5, + ([

d)
{x (IR|x (– 5}.

e)
{x (IR|x (– 5}.

03. (UFF – 2001) Em um meio de cultura especial, a quantidade de bactérias, em bilhões, é dada pela função Q definida, para
[image: image24.wmf]0

t

³

, por
[image: image25.wmf]kt

5

k

)

t

(

Q

×

=

, sendo t o tempo, em minuto, e k uma constante. A quantidade de bactérias, cuja contagem inicia-se com o cálculo de Q(0), torna-se, no quarto minuto, igual a
[image: image26.wmf])

0

(

Q

25

×

. Assinale a opção que indica quantos bilhões de bactérias estão presentes nesse meio de cultura no oitavo minuto.

a)
12,5

b)
25

c)
312,5

d)
625

e)
1000

4. (UNI-RIO – 2002) Uma indústria do Rio de Janeiro libera poluentes na Baía de Guanabara. Foi feito um estudo para controlar essa poluição ambiental, cujos resultados são a seguir relatados.

[image: image27.png]y (custo, em RS 1000.00)

custo total \‘/f'
/ [dapoluigao

custo do controle da poluigdo

< (quantidade do poluontes omitides. em t)

Do ponto de vista da comissão que efetuou o estudo, essa indústria deveria reduzir sua liberação de rejeitos até o nível onde se encontra P, admitindo-se que o custo total ideal é o resultado da adição do custo de poluição
[image: image28.wmf]1

2

y

x

-

=

, ao custo de controle da poluição
[image: image29.wmf]x

)

2

/

1

(

6

y

×

=

. Para que se consiga o custo ideal, a quantidade de poluentes emitidos, em kg, deve ser aproximadamente:

a) [image: image33.png]

1333

b) 2333

c) 3333

d) 4333

e) 5333

5. (UFF – 2004) Sejam f: ℝ (ℝ uma função positiva e g: ℝ (ℝ a função definida por
[image: image30.wmf]f(x)

log

g(x)

10

=

. O gráfico de g é a reta da figura.

a) Determine a equação da reta da figura.

b) Calcule
[image: image31.wmf]÷

ø

ö

ç

è

æ

2

9

f

.

c) Encontre uma expressão para f(x).

Considere

log 2 = 0,3

 log 3 = 0,4

log 3 = 0,4

_1238930049.unknown

_1238930070.unknown

_1238930166.unknown

_1238930168.unknown

_1238930170.unknown

_1238930171.unknown

_1238930169.unknown

_1238930167.unknown

_1238930158.unknown

_1238930163.unknown

_1238930165.unknown

_1238930164.unknown

_1238930159.unknown

_1238930072.unknown

_1238930073.unknown

_1238930071.unknown

_1238930051.unknown

_1238930069.unknown

_1238930050.unknown

_1046870246.unknown

_1046870292.unknown

_1046870938.unknown

_1047269743.unknown

_1046874547.unknown

_1046870300.unknown

_1046870258.unknown

_1044083298.doc

x

y

1

_1044083320.unknown

_1044083272.doc

x

y

1

