[image: image1.wmf]3

2

.

100

)

(

t

t

n

=

ATENÇÃO: Este teste pode ser realizado em grupo com até 5 alunos. O objetivo é que vocês possam discutir, entre si, possibilidades de resolução, dirimir dúvidas que ainda possuam e que individualmente não foi possível. Participem o máximo que puderem. Não desperdicem a chance de aprender com o colega. De alguma forma, mostrem sempre o desenvolvimento ou argumento na solução. Boa sorte!

TESTE: FUNÇÃO E EQUAÇÃO EXPONENCIAL – 2ª SÉRIE - GABARITO
(VALE 1,0 PONTO)
1) Uma população de bactérias começa e dobra a cada 3 horas. Assim, o número de bactérias após t horas é dado pela função
[image: image31.png]f(t) f(t) = a.bt
3.10%}...

0 3t rores)

. Nessas condições, pode-se afirmar que a população será de 51200 bactérias depois de quanto tempo?

Solução. A função é uma exponencial com variável t. Pela informação o número de bactérias dobra a cada 3 horas. Isto é:
[image: image2.wmf].

200

2

.

100

2

.

100

2

.

100

)

3

(

1

3

3

=

=

=

=

n

 Repare que no tempo inicial n(0) o valor é 100 (a metade). Calcular o tempo para a população ser 51200 bactérias é calcular t tal que n(t) = 51200.

[image: image3.wmf]3

2

.

100

51200

51200

)

(

t

t

n

=

Þ

=

. Escrevendo 51200 na forma 512 x 100 e usando potências de 2, temos:

[image: image4.wmf]9

3

9

3

9

2

2

100

.

2

2

.

100

100

.

2

100

.

512

51200

=

Þ

=

Þ

=

=

t

t

. Igualando os expoentes, temos:
[image: image5.wmf].

27

9

3

=

Þ

=

t

t

Resposta: A população será de 51200 bactérias em 27 horas ou 1 dia e 3 horas.

2) O gráfico mostra, em função do tempo, a evolução do número de bactérias em certa cultura. Observando os valores, descubra o valor de b?

Solução. O gráfico exibe os valores da função aplicados nos pontos t = 0 e t = 3. Identificando as respectivas ordenadas nos eixos, temos:
i)
[image: image6.wmf]4

4

4

0

10

10

1

.

10

.

)

0

(

.

)

(

=

Þ

=

Þ

=

=

=

a

a

b

a

f

b

a

t

f

t

ii)
[image: image7.wmf].

3

3

10

10

.

3

10

.

3

.

10

)

3

(

.

10

.

)

(

3

3

4

4

3

4

3

4

4

=

Þ

=

Þ

=

Þ

=

=

=

=

b

b

b

b

f

b

b

a

t

f

t

t

Resposta: O valor de b é
[image: image8.wmf]3

3

.
3) Numa população de bactérias, há
[image: image9.wmf]t

t

P

3

9

4

.

10

)

(

=

 bactérias no instante t medido em horas ou fração da hora. Se inicialmente existem 109 bactérias, quantos minutos são necessários para que se tenha o dobro da população inicial?
Solução. A função é uma exponencial com variável t. Pela informação o número de bactérias no tempo inicial, P(0) vale
[image: image10.wmf]9

9

0

9

)

0

(

3

9

10

1

.

10

4

.

10

4

.

10

)

0

(

=

=

=

=

P

. Calcular o tempo para a população dobre é calcular t tal que P(t) =2.(109). Temos:
[image: image11.wmf]2

4

10

)

10

.(

2

4

)

10

.(

2

4

.

10

)

10

.(

2

)

(

3

9

9

3

9

3

9

9

=

Þ

=

Þ

=

Þ

=

t

t

t

t

P

.
Escrevendo 43t em potências de 2, temos:
[image: image12.wmf]min

10

)

(

6

1

1

6

2

2

)

2

(

4

6

3

2

3

=

=

Þ

=

Þ

=

=

=

hora

t

t

t

t

t

.
Resposta: A população será o dobro em 30 minutos.

4) Encontre os valores das incógnitas em cada uma das equações:

Soluções.
 a)
[image: image13.wmf]100

1

10

3

2

=

-

x

[image: image14.wmf]1

1

2

3

10

10

10

1

10

100

1

10

2

2

2

3

2

3

3

2

2

2

±

=

Þ

=

Þ

-

=

-

=

Þ

=

Þ

=

-

-

-

-

x

x

x

x

x

x

 Resposta:
[image: image15.wmf]1

=

x

 ou
[image: image16.wmf]1

-

=

x

b)
[image: image17.wmf]2

18

3

.

2

1

y

y

x

=

-

[image: image18.wmf]2

1

1

1

2

2

1

2

1

3

3

2

.

3

3

.

2

2

.

2

.

3

3

.

2

2

)

2

.

3

(

3

.

2

1

2

1

1

2

1

1

2

1

2

1

-

=

Þ

-

-

=

Þ

-

=

Þ

=

-

=

Þ

=

-

Þ

=

=

Þ

=

Þ

=

-

-

-

-

-

-

-

x

x

y

x

y

y

y

y

x

y

y

y

y

y

x

y

y

y

x

y

y

x

 Resposta:
[image: image19.wmf]2

-

=

x

 e
[image: image20.wmf]1

-

=

y

c)
[image: image21.wmf]480

5

5

5

5

2

4

1

4

4

1

4

=

+

-

-

+

+

-

x

x

x

x

[image: image22.wmf]2

1

2

4

5

5

25

5

96

5

.

480

5

5

96

480

5

480

)

5

125

25

5

1

(

5

480

)

25

5

1

5

1

(

5

480

)

5

5

1

5

(

5

480

5

.

5

5

.

5

5

5

.

5

480

5

5

5

5

2

4

4

4

4

4

4

2

1

1

4

2

4

1

4

4

1

4

2

4

1

4

4

1

4

=

Þ

=

Þ

=

Þ

=

Þ

=

Þ

=

=

+

-

-

Þ

=

+

-

-

Þ

=

+

-

-

=

+

-

-

Þ

=

+

-

-

-

-

+

+

-

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

 Resposta:
[image: image23.wmf]2

1

=

x

d)
[image: image24.wmf]4

3

9

1

=

+

+

x

x

[image: image25.wmf])

0

3

(

4

.

0

1

3

1

0

)

4

)(

1

(

0

4

3

)

3

(

4

3

.

3

)

3

(

4

3

)

3

(

4

3

9

2

2

1

2

1

>

®

-

=

=

Þ

=

Þ

=

Þ

=

+

-

Þ

=

-

+

=

®

=

+

Þ

=

+

Þ

=

+

+

+

x

x

x

x

x

x

x

x

x

impossível

y

x

y

y

y

y

y

y

 Resposta:
[image: image26.wmf]0

=

x

5) Se
[image: image27.wmf]2

=

-

y

x

A

 e
[image: image28.wmf]8

3

=

y

A

, calcule o valor de Ax.

[image: image29.wmf].

4

2

2

2

2

2

)

(

8

2

2

3

3

3

=

Þ

=

Þ

=

Þ

ï

î

ï

í

ì

=

Þ

=

Þ

=

=

Þ

=

-

x

x

y

x

y

y

y

y

x

y

x

A

A

A

A

A

A

A

A

A

A

 Resposta:
[image: image30.wmf]4

=

x

A

MINISTÉRIO DA EDUCAÇÃO - COLÉGIO PEDRO II – UNIDADE SÃO CRISTÓVÃO III

NOME: GABARITO

DATA: _______/ __________/ 2008 TURMA: ___________ PROF. WALTER TADEU

_1275885590.unknown

_1275887362.unknown

_1275889055.unknown

_1276597767.unknown

_1276597800.unknown

_1276597811.unknown

_1276597788.unknown

_1275890350.unknown

_1275890420.unknown

_1275889479.unknown

_1275888739.unknown

_1275888906.unknown

_1275888573.unknown

_1275886511.unknown

_1275887157.unknown

_1275886206.unknown

_1275885044.unknown

_1275885309.unknown

_1275885419.unknown

_1275885068.unknown

_1275841063.unknown

_1275884517.unknown

_1275885037.unknown

_1275841442.unknown

_1275841565.unknown

_1275841155.unknown

_1275841186.unknown

_1275840562.unknown

_1275840847.unknown

_1275839799.unknown

