[bookmark: _GoBack][image: ][image: ]
[image: ][image: ]
image1.png
Factors, Rates, and Initial Values
2. Given y =1.23", identify the growth/decay factor, growth/decay rate, and the initial value.

Growth/Decay Factor,
Growth/Decay Rate

Initial Value.
3. Given £(x) =3[§) , identify the growth/decay factor, growth/ decay rate, and the initial value.

Growth/Decay Factot,
Growth/Decay Rate
Initial Value,

4. Given f(x)=0.75(0.60)", identify the growth/decay factor, gtowth/decay rate, and the initial value.

Growth/Decay Factor.
Growth/Decay Rate,

Initial Value,


image2.png
Algebra 1 Assessment Name,

Exponential Growth & Decay Teacher.
Practice Test #1 Date Block

Growth vs. Decay

1. Cicle the appropriate description of each graph.
4)

Exponential Growth |

Esponential Growth

Exponential Decay - b Exponential Decay

Circle the appropriate description of each equation.

. o
B) f(x)=4(% Exponential Growth y=,3(,§ Exponential Growth

Exponential Decay Exponential Decay


image3.png
When there is less than 200mg of medicine left in the body, it is safe to take it again. How long will it take
before Sam can take more medicine?

Egquations from Tables

7. Write an exponential function that models the points in the table.

X Y X Y
1 80 1 -3
2 20 2 -9
3 5 3 -27
4 1.25 4 -81


image4.png
Equations from Context

5. A Gila Monster is about 16 cm long at bitth. During the beginning of its life, the Gila Monster’s length increases
by about 15% each week.

Wirite a function that models the length of the Gila Monster at the beginning of the Gila Monster’s life.
Use x for the number of weeks and y for the length of the Gila Monster.

Find the length of the Gila Monster at the end of the 3 weeks.

6. Sam takes an 800 mg Ibuprofen for her nagging backache. Every hour that the Ibuprofen is in her system, a
quarter of the medicine dissolves in her body. (These atc made up facts. Always consult your physician or
pharmacist before taking medication)

Wiite a function that models the amount of Ibuprofen in Sam’s body ovet time.
Use x for hours, and y fot the amount of Ibuptofen, in mg, remaining in the body.


