funçÃO EXPONENCIAL II
1. (FGV) Uma instituição financeira oferece um tipo de aplicação tal que, após t meses, o montante relativo ao capital aplicado é dado por M(t) = C.20,04t, onde C > 0. O menor tempo possível para quadruplicar certa quantia aplicada nesse tipo de aplicação é:

a) 5 meses b) 2 anos e 6 meses c) 4 anos e 2 meses d) 6 anos e 4 meses e) 8 anos e 5 meses.

2. (PUC-RS) Uma substância que se desintegra ao longo do tempo tem sua quantidade existente, após t anos, dada por
[image: image14.png]

, onde M0 representa a quantidade inicial. A porcentagem da quantidade existente após 1000 anos em relação à quantidade inicial M0 é, aproximadamente:

a) 14% b) 28% c) 40% d) 56% e) 71%

3. (FGV) A posição de um objeto A num eixo numerado é descrita pela lei
[image: image2.wmf]t

5

,

0

2

.

8

7

8

1

-

-

 onde t é o tempo em segundos. No mesmo eixo, move-se o objeto B, de acordo com a lei
[image: image3.wmf]t

2

-

. Os objetos A e B se encontrarão num certo instante tAB. O valor de tAB, em segundos, é um divisor de:

a) 28 b) 26 c) 24 d) 22
4. (UEG) Suponha que o número de casos de uma doença é reduzido no decorrer do tempo conforme a função
[image: image4.wmf]t

.

q

2

.

k

)

t

(

f

=

, sendo k e q constantes e o tempo t dado em anos. Determine:
a) as constantes k e q, sabendo que no instante t = 0 existiam 2.048 casos, e que após 4 anos o número de casos era a quarta parte do valor inicial. K = 211 q = -1/2
b) o número de anos necessários para que o número de casos seja menor que 1, significando a eliminação total da doença. 23 anos
5. (EFOA) Uma das maneiras de se resolver a equação exponencial
[image: image5.wmf]3

2

2

x

x

=

-

-

 consiste em multiplicá-la, membro a membro, por 2x. Isto resulta em uma equação quadrática cujo discriminante é:
a) 12 b) 14 c) 11 d) 13 e) 10

6. (UFJF) A função
[image: image6.wmf]t

.

k

3

.

200

)

t

(

C

=

, com
[image: image7.wmf]12

1

k

=

, dá o crescimento do número C, de bactérias, no instante t em horas. O tempo necessário, em horas, para que haja, nessa cultura, 1.800 bactérias, está no intervalo:

a) [0, 4] b) [4, 12] c) [12, 36] d) [36, 72] e) [72, 108]
7. (UFLA-MG) No final da década de 1830, o fisiologista francês Jean Poiseuille descobriu que o volume V de sangue que corre em uma artéria por unidade de tempo, sob pressão constante, é igual à quarta potência do raio r da artéria multiplicado por uma constante,
[image: image8.wmf]4

)

r

.(

k

V

=

. Para um aumento percentual de 10% no raio da artéria, o aumento percentual no volume de sangue é de:
 a) 46,41% b) 10,50% c) 20,21% d) 140% e) 44%

8. (UNICAMP) Suponha que o número de indivíduos de uma determinada população seja dado pela função
[image: image9.wmf]t

.

b

2

.

a

)

t

(

F

-

=

, 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. A = 1024; B = 1/10
b) Qual o tempo mínimo para que a população se reduza a
[image: image10.wmf]8

1

da população inicial? 30 anos
[image: image1.wmf](

)

1000

t

0

4

,

1

M

)

t

(

M

-

=

9. (UFSCar) Se a área do triângulo retângulo ABC, indicado na figura, é igual a 3n, conclui-se que f(n) é igual a:
a) 2 b)
[image: image11.wmf]2

2

 c) 3 d)
[image: image12.wmf]2

3

 e) 4

10. (FGV) Um computador desvaloriza-se exponencialmente em função do tempo, de modo que seu valor y, daqui a x anos, será
[image: image13.wmf]x

k

.

A

y

=

, em que A e k são constantes positivas. Se hoje o computador vale R$5000,00 e valerá a metade desse valor daqui a 2 anos, seu valor daqui a 6 anos será:

a) R$ 625,00 b) R$ 550,00 c) R$ 575,00 d) R$ 600,00 e) R$ 650,00

_1399701037.unknown

_1399702592.unknown

_1405781747.unknown

_1405870761.unknown

_1399703037.unknown

_1402156372.unknown

_1399702621.unknown

_1399701975.unknown

_1399702160.unknown

_1399701532.unknown

_1399700507.unknown

_1399700795.unknown

_1399700311.unknown

