[image: image1.png]

[image: image26.png]+r

LISTA DE EXPONENCIAIS: EQUAÇÕES, INEQUAÇÕES E PROBLEMAS
1) Resolver as equações (em
[image: image2.wmf]Â

):

a)
[image: image3.wmf]125

5

.

124

25

=

-

x

x

 b)
[image: image4.wmf]0

2

2

.

9

4

1

=

+

-

+

x

x

 c)
[image: image5.wmf]25

,

0

8

=

x

d)
[image: image6.wmf]120

2

2

2

2

2

3

2

1

1

=

+

-

+

+

+

+

+

-

x

x

x

x

x

 e)
[image: image7.wmf]3

2

1

3

25

1

5

+

-

÷

ø

ö

ç

è

æ

=

x

x

 f)
[image: image8.wmf]1

2

3

.

2

3

.

+

=

x

x

x

x

2) Para que valores reais de m, a equação
[image: image9.wmf]m

a

a

a

a

x

x

x

x

=

-

+

-

-

, onde
[image: image10.wmf]1

0

¹

<

a

, admite raiz real?
3) Resolver as inequações exponenciais (em
[image: image11.wmf]Â

):

a)
[image: image12.wmf]32

2

<

x

 b)
[image: image13.wmf]243

9

1

£

÷

ø

ö

ç

è

æ

x

 c)
[image: image14.wmf]3

16

1

)

2

(

>

x

 d)
[image: image15.wmf]5

625

,

15

16

,

0

>

x

 e)
[image: image16.wmf]t

t

/

2

9

3

£

 f)
[image: image17.wmf]0

1

3

2

2

£

-

-

-

x

x

x

[image: image25.png]

4) (UF – MT) A figura mostra um esboço do gráfico da função real de variável real
[image: image18.wmf]b

a

x

f

x

+

=

)

(

, com a e b reais, a > 0 e a ≠ 1. Calcule
[image: image19.wmf]3

3

b

a

+

.
5) Se f(t)=10.2t é uma função que avalia a evolução de uma cultura de bactérias, em t horas, ao cabo de quantas horas teremos f(t)=5120?
6) O gráfico representa a fórmula
[image: image20.wmf]t

e

K

t

D

4

,

0

.

)

(

-

=

usada para determinar o número D de miligramas de um remédio na corrente sanguínea de um indivíduo, t horas depois de lhe ter sido administrado um medicamento (
[image: image21.wmf]67

,

0

4

,

0

»

-

e

).

a) Determine o valor de K.
b) A função D(t) é crescente ou decrescente? Justifique.

c) Quanto tempo leva para que a quantidade do medicamento administrado se reduza à metade?

7) A onça-pintada, também conhecida por jaguar ou jaguaretê, costuma ser encontrada em reservas florestais e matas cerradas, mas, atualmente, é um dos carnívoros brasileiros que corre perigo de extinção. Suponha que, em determinada região, a população de onças-pintadas, P(T) , daqui a t anos, será estimada pela função
[image: image22.wmf](

)

t

e

t

P

05

,

0

1

.

60

)

(

-

+

=

 . Faça uma estimativa da população de onças-pintadas que habitarão essa região daqui a vinte anos. Aproxime a resposta para o número inteiro mais próximo. (Utilize e = 2,7).
8) (Livro: Matemática - Ciência e Aplicações) Uma imobiliária acredita que o valor v de um imóvel no litoral varia segundo a lei
[image: image23.wmf]t

t

v

)

9

,

0

.(

60000

)

(

=

, em que t é o número de anos contados a partir de hoje.
a) Qual é o valor atual desse imóvel?

b) Qual é a desvalorização percentual anual desse imóvel?

c) Quanto valerá esse imóvel daqui a 2 anos?

d) Daqui a quantos anos o imóvel valerá R$35429,40? (Dado:
[image: image24.wmf]59049

9

5

=

)
 COLÉGIO PEDRO II - UNIDADE SÃO CRISTÓVÃO III

 2ª SÉRIE – MATEMÁTICA II – PROFº WALTER TADEU

 www.professorwaltertadeu.mat.br

	

_1143354973.unknown

_1307001095.unknown

_1307008679.unknown

_1307009244.unknown

_1307009419.unknown

_1307009424.unknown

_1307008792.unknown

_1307001554.unknown

_1307002250.unknown

_1307002215.unknown

_1307001503.unknown

_1143383154.unknown

_1143383189.unknown

_1143355126.unknown

_1143355125.unknown

_1143354719.unknown

_1143354882.unknown

_1143354953.unknown

_1143354881.unknown

_1143354361.unknown

_1143354606.unknown

_1143354677.unknown

_1143354402.unknown

_940172233

