	[image: image18.png]

	COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

 2ª SÉRIE – MATEMÁTICA I – PROFº MARCOS
 www.professorwaltertadeu.mat.br

LISTA DE EXPONENCIAL
1) Resolva, em IR, as equações abaixo:
a) 23x = 64

b) 3x + 1 = 27

c) 8.2x = 128

d) 4.2x = 16

e) 53.52x = 25

f) 2x + 1.22x + 3 = 128

g)
[image: image2.wmf]1024

8

x

=

h)
[image: image3.wmf]81

1

3

7

x

=

-

i)
[image: image4.wmf]04

,

0

5

x

=

j)
[image: image5.wmf]505

5

5

5

1

x

x

2

x

=

+

-

+

-

l)
[image: image6.wmf]80

2

2

1

x

x

2

=

+

+

m)
[image: image7.wmf]1

x

x

1

x

x

8

8

7

7

-

-

-

=

+

n)
[image: image8.wmf](

)

[

]

1

2

5

x

6

²

x

6

x

=

+

-

-

2) A soma das raízes da equação 3x + 31 – x = 4 é:
a) 2 b) -2 c) 0 d) -1 e) 1
3) (UFF) A automedicação é considerada um risco, pois, a utilização desnecessária ou equivocada de um medicamento pode comprometer a saúde do usuário: substâncias ingeridas difundem-se pelos líquidos e tecidos do corpo, exercendo efeito benéfico ou maléfico. Depois de se administrar determinado medicamento a um grupo de indivíduos, verificou-se que a concentração (y) de certa substância em seus organismos alterava-se em função do tempo decorrido (t), de acordo com a expressão:
[image: image9.wmf]t

y

y

5

,

0

0

2

-

=

em que y0 é a concentração inicial e t é o tempo em hora. Nessas circunstâncias, pode-se afirmar que a concentração da substância tornou-se a quarta parte da concentração inicial após:

a) 1/4 de hora b) meia hora c) 1 hora d) 2 horas e) 4 horas

4) Numa população de bactérias, há P(t) = 109. 43t bactérias no instante t medido em horas (ou fração da hora). Sabendo-se que inicialmente existem 109 bactérias, quantos minutos são necessários para que se tenha o dobro da população inicial?

5) Suponha que o número de indivíduos de uma determinada população seja dado pela função: F(t)=a.2-bt , onde a variável t é dada em anos e a e b são constantes.

a) Encontre as constantes a e b de modo que a população inicial (t=0) seja igual a 1024 indivíduos e a população após 10 anos seja a metade da população inicial.

b) Qual o tempo mínimo para que a população se reduza a 1/8 da população inicial?

[image: image1.jpg]

6) Observe a figura. Nessa figura, está representado o gráfico de f(x) = k.(x, sendo k e (constantes positivas. O valor de f(2) é:

a) 3/8 b) ½ c) 3/4 d) 1
7) Sob certas condições, o número de bactérias B de uma cultura , em função do temo t, medido em horas, é dado por B(t) = 2t/12 . Qual será o número de bactérias 6 dias após a hora zero?
8) A relação
[image: image10.wmf](

)

r

1

,

0

2

1

.

64000

P

-

-

=

descreve o crescimento de uma população de microorganismos, sendo P o número de microorganismos e t o número de dias após o instante 0. Determine t para que a população de microorganismos seja igual a 63000.
9) Estima-se que a população de um país aumente de acordo com a lei P(t) = 15000(1,035)t , sendo t o tempo em anos e P(t) o número de habitantes após t anos. Determine a população desse país daqui a 80 anos. Considere:
[image: image11.wmf](

)

2

035

,

1

10

=

.
10) A função
[image: image12.wmf]t

2

,

0

2

.

1000

)

t

(

n

=

abaixo indica o número de bactérias existentes em um recipiente, em que t é o número de horas decorridas. Quanto tempo após o início do experimento haverá 64 000 bactérias?
11) O número de pessoas infectadas por uma gripe, em uma certa metrópole é dado por N(t) = a. 2bt, em que t é o número de dias após o início do estudo e a e b são constantes. Sabendo que no dia em que se iniciou o estudo já havia 1500 pessoas infectadas e que, após 5 dias, esse número já era de 24000 pessoas, determine a e b.
12) Em uma colônia, o número de formigas prolifera de acordo com a função f(p) = 500(2)0,75p, onde p é o período em dias. Qual o valor de p no qual o número de formigas chegará a 256.000?
[image: image17.png]

13) A figura mostra um esboço do gráfico da função real de variável real
[image: image13.wmf]b

a

x

f

x

+

=

)

(

, com a e b reais, a > 0 e a ≠ 1. Calcule
[image: image14.wmf]3

3

b

a

+

.

14) Resolva as inequações:

a) 3x+1 > 32x–8
b)
[image: image15.wmf]1

x–

x

2

4

1

<

c) 9x < 32x+1
d)
[image: image16.wmf]4

x

2

1

2

1

÷

ø

ö

ç

è

æ

>

÷

ø

ö

ç

è

æ

_1400255511.unknown

_1400255607.unknown

_1400255893.unknown

_1400256081.unknown

_1400256264.unknown

_1400255665.unknown

_1400255553.unknown

_1399228453.unknown

_1400255456.unknown

_1400255489.unknown

_1400255427.unknown

_1399228454.unknown

_1399228451.unknown

_1399228452.unknown

_1399228450.unknown

