[image: image1.wmf])

0

e

1

(

>

¹

=

Þ

=

a

a

n

m

a

a

n

m

Só Matemática – O seu portal matemático

http://www.somatematica.com.br

EQUAÇÕES EXPONENCIAIS

Chamamos de equações exponenciais toda equação na qual a incógnita aparece em expoente.

Exemplos de equações exponenciais:

1) 3x =81 (a solução é x=4)

2) 2x-5=16 (a solução é x=9)

3) 16x-42x-1-10=22x-1 (a solução é x=1)

4) 32x-1-3x-3x-1+1=0 (as soluções são x’=0 e x’’=1)

Para resolver equações exponenciais, devemos realizar dois passos importantes:

1º) redução dos dois membros da equação a potências de mesma base;

2º) aplicação da propriedade:

[image: image2.wmf]4

3

logo

;

3

3

3

3

27

3

:

Resolução

27

3

)

4

.

4

então

;

4

3

4

3

4

3

4

3

256

81

4

3

:

Resolução

256

81

4

3

)

3

4

3

4

3

4

4

4

4

4

=

=

Þ

=

Þ

=

=

=

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

Þ

=

÷

ø

ö

ç

è

æ

Þ

=

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

x

x

x

x

x

x

x

x

x

x

EXERCÍCIOS RESOLVIDOS:

1) 3x=81

Resolução: Como 81=34, podemos escrever 3x = 34
E daí, x=4.

2) 9x = 1

[image: image3.png]

Resolução: 9x = 1 (9x = 90 ; logo x=0.

5) 23x-1 = 322x
Resolução: 23x-1 = 322x (23x-1 = (25)2x (23x-1 = 210x ; daí 3x-1=10,

de onde x=-1/7.

6) Resolva a equação 32x–6.3x–27=0.

Resolução: vamos resolver esta equação através de uma transformação:

32x–6.3x–27=0 ((3x)2-6.3x–27=0

Fazendo 3x=y, obtemos:

y2-6y–27=0 ; aplicando Bhaskara encontramos (y’=-3 e y’’=9

Para achar o x, devemos voltar os valores para a equação auxiliar 3x=y:

y’=-3 (3x’ = -3 (não existe x’, pois potência de base positiva é positiva

y’’=9 (3x’’ = 9 (3x’’ = 32 (x’’=2

Portanto a solução é x=2

FUNÇÃO EXPONENCIAL

Chamamos de funções exponenciais aquelas nas quais temos a variável aparecendo em expoente.

A função f:IR(IR+ definida por f(x)=ax, com a (IR+ e a(1, é chamada função exponencial de base a. O domínio dessa função é o conjunto IR (reais) e o contradomínio é IR+ (reais positivos, maiores que zero).

GRÁFICO CARTESIANO DA FUNÇÃO EXPONENCIAL

Temos 2 casos a considerar:

(quando a>1;

(quando 0<a<1.

Acompanhe os exemplos seguintes:

1) y=2x (nesse caso, a=2, logo a>1)

Atribuindo alguns valores a x e calculando os correspondentes valores de y, obtemos a tabela e o gráfico abaixo:

	x
	-2
	-1
	0
	1
	2

	[image: image4.png]

y
	1/4
	1/2
	1
	2
	4

2) y=(1/2)x (nesse caso, a=1/2, logo 0<a<1)

Atribuindo alguns valores a x e calculando os correspondentes valores de y, obtemos a tabela e o gráfico abaixo:

	x
	-2
	-1
	0
	1
	2

	y
	4
	2
	1
	1/2
	1/4

[image: image5.wmf]

)

3

2

para

satisfeita

é

(que

0

3125

150.5

-

25

4)

-3)

 x

para

satisfeita

é

(que

5

4

5

4

3)

real)

 x

 todo

para

satisfeita

é

(que

2

2

2)

)

4

é

solução

(a

81

3

1)

x

3

1

2

-

2x

2

<

<

<

+

£

÷

ø

ö

ç

è

æ

³

÷

ø

ö

ç

è

æ

£

>

>

-

-

x

x

x

x

x

x

Nos dois exemplos, podemos observar que

a) o gráfico nunca intercepta o eixo horizontal; a função não tem raízes;

b) o gráfico corta o eixo vertical no ponto (0,1);

c) os valores de y são sempre positivos (potência de base positiva é positiva), portanto o conjunto imagem é Im=IR+.

Além disso, podemos estabelecer o seguinte:

	a>1
	0<a<1

	[image: image6.wmf]negativos)

(reais

IR

S

Portanto

0

4

4

:

obtemos

1,

que

maior

é

(4)

base

a

Como

.

4

4

1

4

Porém,

1

4

daí,

e

11

4

.

11

11

4

).

16

4

1

(

:

seja

ou

,

11

4

.

16

4

.

4

4

:

 temos

4

por

lados

os

ambos

ndo

Multiplica

.

4

11

4

.

4

4

4

4

escrita

ser

pode

inequação

A

:

Resolução

4

11

4

4

4

)

1

-

0

0

1

1

=

<

Þ

<

<

Þ

<

<

-

>

Þ

-

>

-

+

-

>

-

+

-

>

-

+

-

>

-

+

+

-

x

-

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

[image: image7.jpg]

f(x) é crescente e Im=IR+
Para quaisquer x1 e x2 do domínio:

x2>x1 (y2>y1 (as desigualdades têm mesmo sentido)
	f(x) é decrescente e Im=IR+
Para quaisquer x1 e x2 do domínio:

x2>x1 (y2<y1 (as desigualdades têm sentidos diferentes)

INEQUAÇÕES EXPONENCIAIS

Chamamos de inequações exponenciais toda inequação na qual a incógnita aparece em expoente.

[image: image8.jpg]

Exemplos de inequações exponenciais:

Para resolver inequações exponenciais, devemos realizar dois passos importantes:

1º) redução dos dois membros da inequação a potências de mesma base;

2º) aplicação da propriedade:

	a>1
	0<a<1

	am > an (m>n
(as desigualdades têm mesmo sentido)
	am > an (m<n
(as desigualdades têm sentidos diferentes)

EXERCÍCIO RESOLVIDO:

[image: image9.wmf]4

3

logo

;

3

3

3

3

27

3

:

Resolução

27

3

)

4

.

4

então

;

4

3

4

3

4

3

4

3

256

81

4

3

:

Resolução

256

81

4

3

)

3

4

3

4

3

4

4

4

4

4

=

=

Þ

=

Þ

=

=

=

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

Þ

=

÷

ø

ö

ç

è

æ

Þ

=

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

x

x

x

x

x

x

x

x

x

x

� EMBED Equation.3 ���

� EMBED Equation.3 ���

�

�

� EMBED Equation.3 ���

� EMBED Equation.3 ���

[image: image10.jpg]

[image: image11.wmf]

)

3

2

para

satisfeita

é

(que

0

3125

150.5

-

25

4)

-3)

 x

para

satisfeita

é

(que

5

4

5

4

3)

real)

 x

 todo

para

satisfeita

é

(que

2

2

2)

)

4

é

solução

(a

81

3

1)

x

3

1

2

-

2x

2

<

<

<

+

£

÷

ø

ö

ç

è

æ

³

÷

ø

ö

ç

è

æ

£

>

>

-

-

x

x

x

x

x

x

[image: image12.wmf]negativos)

(reais

IR

S

Portanto

0

4

4

:

obtemos

1,

que

maior

é

(4)

base

a

Como

.

4

4

1

4

Porém,

1

4

daí,

e

11

4

.

11

11

4

).

16

4

1

(

:

seja

ou

,

11

4

.

16

4

.

4

4

:

 temos

4

por

lados

os

ambos

ndo

Multiplica

.

4

11

4

.

4

4

4

4

escrita

ser

pode

inequação

A

:

Resolução

4

11

4

4

4

)

1

-

0

0

1

1

=

<

Þ

<

<

Þ

<

<

-

>

Þ

-

>

-

+

-

>

-

+

-

>

-

+

-

>

-

+

+

-

x

-

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

_966907427.unknown

_966912651.unknown

_966914715.unknown

_966906366.unknown

