

MATEMÁTICA

Aula 11

FUNÇÃO LOGARÍTMICA

TÓPICOS

- DEFINIÇÃO
- REPRESENTAÇÃO GRÁFICA
- EQUAÇÕES E INEQUAÇÕES

Função Logarítmica

Vejamos a definição de função LOGARÍTMICA:

$$f: \mathbb{R}^+ \rightarrow \mathbb{R}$$
$$x \mapsto y = \log_b x, \text{ com } b > 0 \text{ e } b \neq 1.$$

Domínio : \mathbb{R}^+

Contradomínio :

b é a base da função

O gráfico depende da base b:

Por ser função bijetora, admite inversa:

$$f: \mathbb{R}^+ \rightarrow \mathbb{R}^+$$

$$x \mapsto y = \log_b x, \text{ com } b > 0 \text{ e } b \neq 1.$$

Inversa

$$\text{I) } x = \log_b y$$

$$\text{II) } b^x = y$$

$$f^{-1}: \mathbb{R}^+ \rightarrow \mathbb{R}^+$$

$$x \mapsto y = b^x$$

Abaixo, os dois casos (crescente e decrescente) da função logarítmica e exponencial (sua inversa):

$$f(x) = \log_b x$$

$$b > 1$$

$$f(x) = \log_b x$$

$$0 < b < 1$$

Exercício 1

O pH de uma solução iônica pode ser obtido pela relação

$$\text{pH} = \log \frac{1}{[\text{H}^+]}, \text{ onde } \text{H}^+ \text{ é a concentração de hidrogênio em}$$

íons-grama por litro de solução. Qual o pH de uma solução em que $\text{H}^+ = 1,0 \cdot 10^{-8}$?

Exercício 2

A curva da figura que se segue representa o gráfico da função $y = \log_{10}x$, com $x > 0$. Assim sendo, qual a área da região hachurada nos triângulos?

Exercício 3

A altura média do tronco de certa espécie de árvore, que se destina à produção de madeira, evolui, desde que é plantada, segundo o modelo matemático: $h(t) = 1,5 + \log_3(t+1)$. Se uma dessas árvores foi cortada quando seu tronco atingiu 3,5m de altura, qual o tempo (em anos) transcorrido do momento da plantação até o do corte?

Exercício 4

Resolva, no domínio dos reais, a inequação $\ln(4-x) - \ln x < 0$.

Exercício 5

Resolva, no domínio dos reais, a inequação $\log_{\frac{1}{2}}(x + 1) + \log_{\frac{1}{2}}(5 - x) \geq -3$.

Resolução do exercício 1.

$$\text{pH} = \log \frac{1}{\text{H}^+}$$

$$\text{H}^+ = 1,0 \cdot 10^{-8}$$

$\text{pH} = \log \frac{1}{1,0 \cdot 10^{-8}}$

$\text{pH} = \log 10^8$

$\text{pH} = 8 \cdot \log 10$

$\text{pH} = 8$

Resolução do exercício 2.

I) Área do *maior* (2 x 3)

$$A_M = (3 - 2) \cdot (\log_{10} 3 - \log_{10} 2)$$

$$A_M = \log_{10} 3 - \log_{10} 2$$

II) Área do *menor* (3 x 4)

$$A_m = (4 - 3) \cdot (\log_{10} 4 - \log_{10} 3) \quad \square \quad A_m = \log_{10} 4 - \log_{10} 3$$

$$\text{Área total} = A_M + A_m$$

$$A_T = (\log_{10} 3 - \log_{10} 2) + (\log_{10} 4 - \log_{10} 3)$$

$$A_T = \log_{10} 3 - \log_{10} 2 + \log_{10} 4 - \log_{10} 3$$

$$A_T = \log_{10} 4 - \log_{10} 2$$

$$A_T = \log_{10} \frac{4}{2}$$

$A_T = \log_{10} 2$

Resolução do exercício 3.

$$h(t) = 1,5 + \log_3(t+1)$$

$$h(t) = 3,5$$

$$\square 1,5 + \log_3(t+1) = 3,5$$

$$\square \log_3(t+1) = 2 \quad \square 3^2 = t+1$$

$$\square t+1 = 9$$

$$\square t = 8 \text{ anos}$$

Resolução do exercício 4.

$$\ln(4-x) - \ln x < 0$$

Condições de existência:

$$\begin{cases} 4 - x > 0 \\ x > 0 \end{cases} \quad \square \quad \begin{cases} -x > -4 \\ x > 0 \end{cases} \quad \square \quad \begin{cases} x < 4 \\ x > 0 \end{cases} \quad \square \quad 0 < x < 4$$

$$\ln(4-x) - \ln x < 0$$

$$\square \ln \frac{4-x}{x} < \ln e^0$$

$$\square \frac{4-x}{x} < e^0$$

$$\square \frac{4-x}{x} < 1$$

$$\square \frac{4 - x}{x} < 1$$

$$\square 4 - x < x$$

$$\square -2x < -4$$

$$\square x > 2$$

$$S = \{x \mid 2 < x < 4\}$$

Resolução do exercício 5.

$$\log_{1/2}(x + 1) + \log_{1/2}(5 - x) \geq -3$$

Condições de existência:

$$\begin{cases} x + 1 > 0 \\ 5 - x > 0 \end{cases} \square \begin{cases} x > -1 \\ -x > -5 \end{cases} \square \begin{cases} x > -1 \\ x < 5 \end{cases}$$

$$\square -1 < x < 5$$

$$\log_{1/2}(x + 1) + \log_{1/2}(5 - x) \geq -3$$

$$\square \log_{1/2}[(x + 1) \cdot (5 - x)] \geq \log_{1/2} \frac{1}{2^3}$$

$y = \log_b x$, com $0 < b < 1$
é função decrescente

$$\square (x+1).(5-x) \square \begin{matrix} 1 \\ 2 \end{matrix} \square^3$$

$$\square (x+1).(5-x) \square \begin{matrix} 1 \\ 2 \end{matrix} \square^3$$

$$\square (x+1).(5-x) \square 2^3$$

$$\square 5x - x^2 + 5 - x \square 8$$

$$\square -x^2 + 4x - 3 \square 0$$

$$\square x \square 1 \text{ ou } x \geq 3$$

$$S = \{x \square /1 \square \square x \square 1 \text{ ou } 3 \square x \square 5\}$$