LOGARITMOS DECIMAIS
 Logaritmos decimais são aqueles que apresentam base 10 e dos quais se omite a base na sua representação.

 O logaritmo decimal do número positivo x é o número y tal que 10y = x

 Representando o logaritmo de x pelo símbolo log x temos:

 log x = y significa que 10y = x

 A partir dessa definição podemos concluir que:

log 1 = 0
100 = 1

log 10 = 1
101 = 10

log 100 = 2
102 = 100

log 1000 = 3
103 = 1000

log 0,1 = -1
10-1 = 1 = 0,1

 10

log 0,01 = -2
10-2 = 1 = 0, 01

 100

CARACTERÍSTICA DE UM LOGARITMO
 Suponha como exemplo, que se queira determinar o número log 6732. Vamos inicialmente escrever a igualdade.

 log 6732 = x

 10x = 6732

 É evidente que esse logaritmo não é um número inteiro, pois não existe um inteiro x tal que 10x = 6732. Por outro lado, é imediato que x é um número compreendido entre 3 e 4 pois:

 1000 (6732 (10.000

 103 (10x (104
 3 (x (4

 3 (log 6732 (4

 Considere agora o número log 0,027

 Vamos verificar que ele está compreendido entre –2 e –1

 log 0,027 = x

 10x = 0,027

 0,01 (0,027 (0,1

 10-2 (10x (10-1
 -2 (x (-1

 -2 (log 0,027 (-1

 A partir desses dois exemplos, podemos concluir que sempre que procurarmos o logaritmo decimal de um número b(0, podemos situar o log b entre dois números inteiros consecutivos, isto é, podemos determinar um número inteiro c tal que:

 c (log b (c + 1

 A esse número c, tal que c (log b (c + 1, para b (o, damos o nome de característica de log b

 Observe o exemplo:

a) log 6732 tem característica c = 3, pois 3 < log 6732 < 4

b) log 0,027 tem característica c = -2, pois –2 < log 0,027 < -1

c) log 10000 tem característica c= 4, pois log10000 = 4

 Podemos também definir a característica como o maior número inteiro que não supera o logaritmo.

REGRAS DA OBTENÇÃO DA CARACTERÍSTICA
 A característica do logaritmo de um número b, escrito na forma decimal, pode ser determinado por meio das seguintes regras:

1) Se b > 1, a característica de log b é o número de algarismos que antecedem a

vírgula subtraído de uma unidade.

2) Se 0 < b < 1, a característica de log b é o simétrico de número de zeros que

antecedem o primeiro algarismo diferente de zero.

 Exemplos: Outros exemplos:

a) log 735, 21 a) log 0,00056

3 algarismos (3 –1 (c = 2 4 zeros (c = -4

b) log 945021,438 b) log 0,742

 4 algarismos (6 – 1 (c = 5 1 zero (c = -1

c) log 6732 c) log 0, 027

 4 algarismos (4 – 1 (c = 3 2 zeros (c = -2

PROPRIEDADES DOS LOGARITMOS
 1º) log ab = log a + log b

 2º) log a = log a – log b

 b

 3º) log an = n . log a

 Exemplo 1: Sabendo que log 2 = 0,301 e log 3 = 0,477, calcule log 6 e log 1,5

 Como 6 = 2 . 3 e 1,5 = 3, vamos aplicar duas propriedades:

 2

a) log 6 = log 2 . log 3 = log 2 + log 3 = 0,301 + 0,477 = 0,778

b) log 1,5 = log 3 = log 3 – log 2 = 0,477 – 0,301 = 0,176

 2

 Exemplo 2: Calcular o logaritmo de 144

 Solução: Fatorando 144 encontramos 24 . 32 = log 24 + log 32
 = 4 . log 2 + 2 . log 3

 = 4 . 0,301 + 2 . 0,477

 = 1,204 + 0,954

 = 2,158

 Exemplo 3: Calcular o logaritmo de 13,6

 Solução: o número 13,6 é igual a 136
 10

 Fatorando o número 136 encontramos 23 . 17

 log 13,6 = log 136
 10

 = log 136 – log 10

 = log 23 . 17 – log 10

 = log 23 + log 17 – log 10

 = 3 . log 2 + log 17 – log 10

 = 3 . 0,310 + 1,2304 – 1

 = 1,1334

MANTISSA DE UM LOGARITMO

(CARACTERÍSTICA E MANTISSA)
 O logaritmo de um número é constituído de duas partes: uma antes da vírgula e outra depois da vírgula. A primeira chama-se característica e a segunda chama-se mantissa.

 A característica de log 32, por exemplo, é 1, o que significa que 1 < log 32 < 2 . Mas se log 32 é um número compreendido entre 1 e 2 então ele é da forma 1,......

 1 < log 32 < 2 (log 32 = 1,....... ou ainda

 log 32 = 1,m (log 32 = 1 + 0,m

 O número fracionário 0,m é a mantissa do logaritmo (0 (m < 1).

 Para saber qual é a mantissa de um logaritmo, basta consultar a tábua de logaritmos.

 Assim: log 32 = 1 + 0,5051 (log 32 = 1,5051

 Desse modo, para determinar um logaritmo, primeiro estabelecemos sua característica e, em seguida, consultando a tábua, encontramos sua mantissa. O logaritmo é a soma da característica com a mantissa.

 característica

log b = c + 0,m

 mantissa

 Outro exemplo:

 log 24 = 1,3802

 mantissa

 característica

 A característica situa o número dado entre potências consecutivas de 10. Logaritmos de números entre 1 e 10 possuem característica 0; logaritmos de números entre 10 e 100 possuem característica 1; logaritmos de números entre 100 e 1000 possuem característica 2 e assim por diante.

Número
Característica do logaritmo

Entre 1 e 10
0

Entre 10 e 100
1

Entre 100 e 1000
2

Entre 1000 e 1000
3

 Veja agora a propriedade da mantissa.

log 2,4 = 0,3802

log 24 = 1,3802

log 240 = 2,3802

log 2400 = 3,3802

 A mantissa é a mesma, somente a característica variou.

RESOLVA OS EXERCÍCIOS
1) Utilize a tábua de logaritmos para resolver os exercícios:

a) log 13 = g) log 376 =

b) log 56 = h) log 3760 =

c) log 7 = i) log 12 =

d) log 227 j) log 12000 =

e) log 831 = l) log 79 =

f) log 602= m) log 7900 =

2) Caocule:

a) log 37, 6= e) log 0,04 =

b) log 0,0012 f) log 2,95 =

c) log 0,79 = g) log 0,46 =

d) log 13, 9= h) log 2,71 =

3) Efetue as operações:

a) log 2 + log 3 =

b) log 72 – log 23 =

c) 8 log 63,4 =

