Ser Universitário – Tudo sobre vestibulares e o mundo da educação.

Acesse Agora! www.seruniversitario.com.br

Definição de logaritmo

[image: image1.wmf]b

x

b

a

a

x

log

=

Û

=

sendo b>0 ,a>0 e a(1

[image: image2.wmf]0

1

log

=

a

[image: image3.wmf]1

log

=

a

a

a= base do logaritmo

b= logaritmando ou antilogaritmo

x= logaritmo

[image: image4.wmf]m

a

m

a

=

log

Consequências da definição

Sendo b>0 ,a>0 e a(1 e m um número real qualquer, temos a seguir algumas consequências da definição de logaritmo:

[image: image5.wmf]b

a

b

a

=

log

[image: image6.wmf]c

b

c

b

a

a

=

Û

=

log

log

[image: image7.wmf]y

x

y

x

a

a

a

log

log

)

.

(

log

+

=

[image: image8.wmf]y

x

y

x

a

a

a

log

log

log

-

=

÷

÷

ø

ö

ç

ç

è

æ

[image: image9.wmf]x

m

x

a

m

a

log

.

log

=

Propriedades operatórias dos logaritmos

[image: image10.wmf]n

m

n

m

x

x

=

1) Logaritmo do produto:
(a>0, a(1, x>0 e y>0)

[image: image11.wmf]x

n

m

x

x

a

n

m

a

n

m

a

log

.

log

log

=

=

2) Logaritmo do quociente: (a>0, a(1, x>0 e y>0)

[image: image12.wmf]b

b

a

a

1

log

colog

=

3) Logaritmo da potência:
(a>0, a(1, x>0 e m (()

[image: image13.wmf]:

escrever

 também

podemos

,

log

log

0

log

1

log

1

log

Como

b

b

b

b

a

a

a

a

a

-

=

-

=

-

=

Caso particular: como , temos:

[image: image14.wmf]b

b

a

a

log

colog

-

=

Cologaritmo

Chamamos de cologaritmo de um número positivo b numa base a (a>0, a(1) e indicamos cologa b o logaritmo inverso desse número b na base a
[image: image15.wmf]

(a>0, a(1 e b>0)

[image: image16.wmf]:

obtemos

log

igualdade

Na

b

x

a

=

[image: image17.wmf]1

5

pois

0

1

log

3)

16

4

pois

2

16

log

2)

32

2

pois

5

32

log

1)

:

Exemplos

0

5

2

4

5

2

=

=

=

=

=

=

Mudança de base

Em algumas situações podemos encontrar no cálculo vários logaritmos em bases diferentes. Como as propriedades logarítmicas só valem para logaritmos numa mesma base, é necessário fazer, antes, a conversão dos logaritmos de bases diferentes para uma única base conveniente. Essa conversão chama-se mudança de base. Para fazer a mudança de uma base a para uma outra base b usa-se:

[image: image18.wmf]a

x

x

b

b

a

log

log

log

=

Autor: Juliano Zambom Niederauer

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

[image: image19.wmf]c

b

c

b

a

a

=

Û

=

log

log

[image: image20.wmf]1

log

=

a

a

[image: image21.wmf]0

1

log

=

a

[image: image22.wmf]b

a

b

a

=

log

[image: image23.wmf]m

a

m

a

=

log

[image: image24.wmf]b

b

a

a

1

log

colog

=

[image: image25.wmf]y

x

y

x

a

a

a

log

log

log

-

=

÷

÷

ø

ö

ç

ç

è

æ

[image: image26.wmf]y

x

y

x

a

a

a

log

log

)

.

(

log

+

=

[image: image27.wmf]x

m

x

a

m

a

log

.

log

=

[image: image28.wmf]n

m

n

m

x

x

=

[image: image29.wmf]x

n

m

x

x

a

n

m

a

n

m

a

log

.

log

log

=

=

[image: image30.wmf]:

escrever

 também

podemos

,

log

log

0

log

1

log

1

log

Como

b

b

b

b

a

a

a

a

a

-

=

-

=

-

=

[image: image31.wmf]b

b

a

a

log

colog

-

=

[image: image32.wmf][image: image33.wmf]1

5

pois

0

1

log

3)

16

4

pois

2

16

log

2)

32

2

pois

5

32

log

1)

:

Exemplos

0

5

2

4

5

2

=

=

=

=

=

=

[image: image34.wmf]:

obtemos

log

igualdade

Na

b

x

a

=

[image: image35.wmf]a

x

x

b

b

a

log

log

log

=

_966255928.unknown

_966257685.unknown

_966257965.unknown

_966258232.unknown

_966258252.unknown

_966258962.unknown

_966258102.unknown

_966257842.unknown

_966257157.unknown

_966257340.unknown

_966256878.unknown

_966255442.unknown

_966255633.unknown

_966255828.unknown

_966255527.unknown

_966255319.unknown

_966255405.unknown

_966227380.unknown

