	[image: image1.jpg]

	COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

2ª SÉRIE – MATEMÁTICA I e II – PROFº WALTER TADEU

www.professorwaltertadeu.mat.br

Trabalho para a 2ª Certificação – Valor: 3,0
1) O crescimento de uma população de bactérias, que se reproduz rapidamente, em um laboratório de pesquisas é descrito por N(t) = a.b2t, onde N(t) é o número de bactérias no instante t (t em horas) e a e b são constantes reais. Sabendo que no início da observação havia 3000 bactérias e que após 2 horas de conservação, havia 48000, determine:

a) os valores das constantes a e b;

b) o número de bactérias existentes após meia hora de observação;

2) Dadas as funções
[image: image2.wmf]x

x

f

2

)

(

=

e
[image: image3.wmf]1

4

)

(

+

=

x

x

g

, pede-se:

a) para que valores de x, f(x) = 0,125?

b) para que valores de x, f(x) = g(x)?

3) Sob certas condições, uma população de microorganismos cresce obedecendo a lei P = C.3kt, na qual t é o número de horas, P é o número de microorganismos no instante t e C e k são constantes reais.
Se P = 486 e t = 10, então C e k podem valer respectivamente:

a)
[image: image4.wmf]2

1

 e 3 b) 3 e
[image: image5.wmf]4

1

 c) 2 e
[image: image6.wmf]4

1

 d) 2 e
[image: image7.wmf]2

1

 e) 3 e
[image: image8.wmf]2

1

4) Seja
[image: image9.wmf]IR

IR

f

®

:

 definida por f(x) = 2x. Então, f(a + 1) - f(a) é igual a:

a) 2 b) 1 c) f(a) d) f(1) e) 2.f(a)

5) Resolva a equação exponencial 52x – 7.5x = 450.

6) Resolva o sistema de equações exponenciais:
[image: image10.wmf]ï

î

ï

í

ì

=

=

-

+

-

1

5

2

2

1

2

y

x

y

x

7) Resolva as inequações.

a)
[image: image11.wmf]27

3

5

2

£

+

x

 b)
[image: image12.wmf]16

2

1

1

³

÷

ø

ö

ç

è

æ

-

x

8) (Cefet-MG) Seja A = (aij) a matriz quadrada de ordem 3, onde
[image: image13.wmf]a

i

j

=

2

i

@

3

,

s

e

i

<

j

i

@

j

,

s

e

i

=

j

i

+

j

,

s

e

i

>

j

X

^

^

\

^

^

Z

. Calcule o determinante de A.
9) (UE-PA) Uma empresa de telefonia móvel cobra de seus clientes R$ 0,20 por minuto, para ligações entre telefones habilitados por ela, e R$0,30 por minuto para ligações entre telefones habilitados por ela e outras operadoras. Um cliente dessa empresa pagou R$ 24,00 referentes a 100 minutos de ligações efetuados nos dois modos. O número de minutos que esse cliente utilizou, ligando para telefones de outras operadoras é:
10) (FMU– SP) O sistema
[image: image14.wmf]a

i

j

=

a

x

@

2

y

=

3

x

+

b

y

=

2

V

 terá uma única solução se:
a) a = 2b b) a + b = - 2 c) a ≠ 2b d) ab ≠ 2

PAGE

_1275201418.unknown

_1275203273.unknown

_1275203412.unknown

_1312383634.bin

_1312384422.bin

_1275203358.unknown

_1275201443.unknown

_1275202340.unknown

_1275201430.unknown

_1275201028.unknown

_1275201371.unknown

_1275201016.unknown

