5. EQUAÇÕES E INEQUAÇÕES EXPONENCIAIS E LOGARÍTMICAS

5.1. EQUAÇÕES EXPONENCIAIS

Equações que envolvem termos em que a incógnita aparece no expoente são chamadas de *equações exponenciais*. Por exemplo,

$$2^{x} = \frac{1}{16}$$
; $\left(\frac{2}{3}\right)^{x} = 2,25$; $4^{x} - 2^{x} - 2 = 0$

Apresentaremos a seguir alguns exemplos de equações com a respectiva solução. Na maioria dos casos a aplicação das propriedades de potências reduz as equações a uma igualdade de potências da mesma base

$$a^{x} = a^{\alpha}$$

o que, usando o fato que a função exponencial é injetora, nos permite concluir

$$a^{x} = a^{\alpha} \Rightarrow x = \alpha$$
, $a \in R_{+}^{*} - \{1\}$

e portanto, resolver a equação.

Exemplos

1) Resolver as seguintes equações exponenciais

a)
$$2^x = 16$$

Solução:

$$2^{x} = 16 \Rightarrow 2^{x} = 2^{4} \Rightarrow x = 4$$
$$\therefore S = \{4\}.$$

b)
$$(100)^x = 0.001$$

Solução:

$$(100)^{x} = 0,001 \Rightarrow (10)^{2x} = (10)^{-3} \Rightarrow 2x = -3 \Rightarrow x = \frac{-3}{2}$$
$$\therefore S = \left\{ -\frac{3}{2} \right\}.$$

c)
$$5^{4x-1} - 5^{4x} - 5^{4x+1} + 5^{4x+2} = 480$$

Solução:

$$5^{4x-1} - 5^{4x} - 5^{4x+1} + 5^{4x+2} = 480 \Rightarrow 5^{4x} \left(5^{-1} - 1 - 5 + 5^2 \right) = 480 \Rightarrow 5^{4x} \left(\frac{96}{5} \right) = 480 \Rightarrow$$

$$5^{4x} = 25 \Rightarrow 5^{4x} = 5^2 \Rightarrow 4x = 2 \Rightarrow x = \frac{1}{2}$$

$$\therefore S = \left\{ \frac{1}{2} \right\}.$$

d)
$$9^x + 3^{x+1} = 4$$

Solução:

$$9^{x} + 3^{x+1} = 4 \Rightarrow 3^{2x} + 3 \cdot 3^{x} - 4 = 0$$

Fazendo $y = 3^x$, temos:

$$y^2 + 3y - 4 = 0 \Leftrightarrow y = 1$$
 ou $y = -4$

Observemos que y = -4 não satisfaz porque $y = 3^x > 0$.

De y = 1, temos:

$$3^{x} = 1 = 3^{0} \Rightarrow x = 0$$
$$\therefore S = \{0\}.$$

e)
$$5.(2)^x = 4^x$$
.

Solução:

$$5.(2)^{x} = 4^{x}. \Rightarrow \left(\frac{4}{2}\right)^{x} = 5 \Rightarrow 2^{x} = 5 \Rightarrow x = \log_{2} 5$$

$$\therefore S = \{\log_{2} 5\}$$

2) Resolver em R₊ as equações:

a)
$$x^{x^2-2} = 1$$

Solução:

Inicialmente vamos verificar se 0 ou 1 são soluções da equação. Como não se define 0^{-2} , x=0 não é solução da equação.

Fazendo x = 1 na equação obtemos $1^{-1} = 1$ o que é uma identidade e portanto, x = 1 é solução. Supondo x > 0 e $x \ne 1$, podemos usar a injetividade da função exponencial

$$x^{x^2-2} = 1 \Rightarrow x^2 - 2 = 0 \Rightarrow x = \sqrt{2}$$

$$\therefore S = \{1, \sqrt{2}\}.$$

$$b) x^{4-2x} = x$$

Solução:

Examinemos inicialmente se 0 ou 1 são soluções da equação

$$0^4 = 0 \Rightarrow x = 0$$
 é solução
 $1^2 = 1 \Rightarrow x = 1$ é solução

Supondo x > 0 e $x \ne 1$ temos

$$x^{4-2x} = x \Rightarrow 4-2x = 1 \Rightarrow x = \frac{3}{2}$$

$$\therefore S = \{0,1,\frac{3}{2}\}$$

5.2. EQUAÇÕES LOGARÍTMICAS

As equações envolvendo logaritmos são chamadas de *equações logarítmicas* e são resolvidas aplicando-se propriedades dos logaritmos e o fato da função logarítmica ser injetora. Assim, procuramos escrever todos os logaritmos envolvidos numa mesma base e usamos a condição

$$log_a x = log_a \alpha \Rightarrow x = \alpha$$

Além disto, devemos inicialmente analisar as condições de existência dos logaritmos, levando-se em conta os domínios de definição do logaritmo e da base.

Exemplos

Resolva as seguintes equações:

1)
$$\log_3(x+2) = 1 + \log_{1/3} x$$

Solução:

Condições de existência:

$$x + 2 > 0 \quad e \quad x > 0 \Rightarrow x > 0 \tag{I}$$

Temos

$$\log_3(x+2) = 1 + \log_{1/3} x \Rightarrow \log_3(x+2) = \log_3 3 - \log_3 x \Rightarrow \log_3(x+2) = \log_3\left(\frac{3}{x}\right) \Rightarrow$$

$$x+2 = \frac{3}{x} \Rightarrow x^2 + 2x - 3 = 0 \Rightarrow x = -3 \text{ ou } x = 1$$
 (II)

De (I) e (II) temos que a solução da equação é:

$$S = \{ 1 \}$$

$$2) \log_3 x + \frac{1}{\log_{3x} 9} = 2$$

Solução:

Condições de existência:

$$x > 0 \text{ e } 3x \neq 1 \Leftrightarrow x > 0 \text{ e } x \neq \frac{1}{3}$$

Temos

$$\log_{3} x + \frac{1}{\log_{3x} 9} = 2 \Rightarrow \log_{3} x + \log_{9} 3x = 2 \Rightarrow \log_{3} x + \frac{\log_{3} 3x}{\log_{3} 9} = \log_{3} 3^{2} \Rightarrow$$

$$\log_{3} x + \frac{\log_{3} 3x}{2} = \log_{3} 9 \Rightarrow \log_{3} x + \log_{3} \sqrt{3x} = \log_{3} 9 \Rightarrow \log_{3} \left(x\sqrt{3x}\right) = \log_{3} 9 \Rightarrow$$

$$x\sqrt{3x} = 9 \Rightarrow \left(x\sqrt{3x}\right)^{2} = 9^{2} \Rightarrow 3x^{3} = 81 \Rightarrow x^{3} = 27 \Rightarrow x = 3$$
 (II)

De (I) e (II) temos que a solução da equação é $S = \{3\}$.

3)
$$x^{\log_2 x} = 4x$$

Solução:

Condição de existência: x > 0 (I)

$$x^{\log_2 x} = 4x \Rightarrow \log_2 \left(x^{\log_2 x}\right) = \log_2 \left(4x\right) \Rightarrow \left(\log_2 x\right) \left(\log_2 x\right) = \log_2 4 + \log_2 x \Rightarrow$$

Fazendo $\log_2 x = y$, obtemos:

$$y^2 - y - 2 = 0 \Rightarrow y = 2$$
 ou $y = -1 \Rightarrow \log_2 x = 2$ ou $\log_2 x = -1 \Rightarrow$
 $x = 4$ ou $x = \frac{1}{2}$.

De (I) e (II) temos que a solução da equação é: $S = \{\frac{1}{2},4\}$.

4)
$$(x)^{\log_X(x+3)} = 7$$

Solução:

Condições de existência:

$$x > 0, x \ne 1 e x > -3 \Leftrightarrow x > 0 e x \ne 1$$
 (I)

Temos

$$(x)^{\log_X(x+3)} = 7 \Rightarrow x+3 = 7 \Rightarrow x = 4 \tag{II}$$

De (I) e (II) temos que a solução da equação é: $S = \{4\}$.

5)
$$\log_2(9^{x-2} + 7) = 2 + \log_2(3^{x-2} + 1)$$

Solução:

Condições de existência: como $9^{x-2}+7>0$ e $3^{x-2}+1>0$ \forall $x\in R$, concluímos que a equação está definida para todo número real x.

Vejamos:

$$\log_{2}(9^{x-2} + 7) = 2 + \log_{2}(3^{x-2} + 1) \Rightarrow \log_{2}(9^{x-2} + 7) = \log_{2}4 + \log_{2}(3^{x-2} + 1) \Rightarrow$$

$$\log_{2}(9^{x-2} + 7) = \log_{2}(4(3^{x-2} + 1)) \Rightarrow 9^{x-2} + 7 = 4.3^{x-2} + 4 \Rightarrow$$

$$3^{2x}.3^{-4} + 7 = 4.3^{x}.3^{-2} + 4.$$

Fazendo $3^x = y$ obtemos a equação $y^2 - 36y + 243 = 0$, que tem como solução y = 9 ou y = 27.

Portanto,

$$3^{x} = 9 \Rightarrow x = 2$$

$$3^{x} = 27 \Rightarrow x = 3$$

Assim, a solução da equação é: $S = \{2, 3\}$.

5.3. INEQUAÇÕES EXPONENCIAIS

Inequações que envolvem termos em que a incógnita aparece no expoente são inequações exponenciais. Por exemplos

$$5^{x} > 20; \ 3^{-x} < \frac{1}{81}; \ 4^{x} - 6.2^{x} + 8 < 0.$$

Assim como no caso das equações exponenciais, em geral, as inequações podem ser reduzidas a uma desigualdade de potências de mesma base, através da aplicação das propriedades de potências. Usamos então a Proposição 4.2:

i) Se
$$a > 1$$
 e $a^{x_1} < a^{x_2}$ então $x_1 < x_2$

ii) Se
$$0 < a < 1$$
 e $a^{x_1} < a^{x_2}$ então $x_1 > x_2$

Em outros casos a inequação é resolvida com a aplicação dos logaritmos.

Exemplos

1) Resolver as seguintes inequações exponenciais:

a)
$$\left(\frac{1}{3}\right)^x > \frac{1}{81}$$

Solução:

$$\left(\frac{1}{3}\right)^{x} > \frac{1}{81} \Rightarrow \left(\frac{1}{3}\right)^{x} > \left(\frac{1}{4}\right)^{4}$$

Como a base é menor que 1, temos que x < 4.

$$\therefore$$
 S =] - ∞ ,4[.

b)
$$4^x - 6.2^x + 8 < 0$$

Solução:

$$4^{x} - 6.2^{x} + 8 < 0 \Rightarrow (2^{x})^{2} - 6.2^{x} + 8 < 0$$

Fazendo, $2^x = y$, temos

$$y^2 - 6y + 8 < 0 \Rightarrow 2 < y < 4 \Rightarrow 2 < 2^x < 2^2$$

Como a base é maior que 1, então 1 < x < 2

$$S = [1,2]$$

c)
$$3^{x} < 5$$

Solução:

Aplicando logaritmo na base 3 nos dois lados da desigualdade e conservando o sinal da desigualdade uma vez que a base do logaritmo é maior que 1 temos

$$3^{x} < 5 \Rightarrow \log_{3}(3^{x}) < \log_{3}5 \Rightarrow x < \log_{3}5$$
$$\therefore S =]-\infty, \log_{3}5[$$

2) Resolver em R_+ a inequação $x^{4x-3} < 1$

Solução:

Devemos considerar três casos:

i) Vamos verificar se 0 ou 1 são soluções da inequação.

Como 0^{-3} não está definido, x = 0 não é solução da inequação.

Se x=1, temos $1^x<1$ o que não se verifica, logo x=1 não é solução. A solução neste caso é $S_1=\varnothing$.

$$ii) x > 1 \tag{I}$$

$$x^{4x-3} < 1 \Rightarrow x^{4x-3} < x^0 \Rightarrow 4x - 3 < 0 \Rightarrow x < \frac{3}{4}$$
 (II)

A solução neste caso deve satisfazer simultaneamente (I) e (II), portanto a solução $S_2=\varnothing\,.$

iii)
$$0 < x < 1$$

$$x^{4x-3} < 1 \Rightarrow x^{4x-3} < x^0 \Rightarrow 4x-3 > 0 \Rightarrow x > \frac{3}{4}$$
 (IV)

A solução neste caso deve satisfazer simultaneamente (III) e (IV), portanto $S_3 =]\frac{3}{4}, 1[\ .$

A solução da inequação é $S = S_1 \cup S_2 \cup S_3 =]\frac{3}{4}, l[$.

5.4. INEQUAÇÕES LOGARÍTMICAS

Para resolvermos inequações envolvendo logaritmos, procuramos colocar os logaritmos numa mesma base, usando as propriedades, analisamos as condições de existência e usamos as implicações

i) Para
$$a > 1$$
, $\log_a x_1 < \log_a x_2 \Rightarrow x_1 < x_2$

ii) Para
$$0 < a < 1$$
, $\log_a x_1 > \log_a x_2 \Rightarrow x_1 > x_2$

Exemplos

Resolva as seguintes inequações logaritmicas:

1)
$$\log_{1/2}(x^2 - x - 3/4) > 2 - \log_2 5$$

Solução:

Condição de existência:

$$x^{2} - x - 3/4 > 0 \Leftrightarrow x \in]-\infty, -1/2[\cup]3/2, +\infty[$$
 (I)

Temos,

$$\log_{1/2}(x^2 - x - 3/4) > 2 - \log_2 5 \Rightarrow -\log_2(x^2 - x - 3/4) > \log_2 4 - \log_2 5 \Rightarrow$$

$$\Rightarrow \log_2(x^2 - x - 3/4) < \log_2(5/4) \Rightarrow$$

$$\Rightarrow x^2 - x - 3/4 < 5/4 \Rightarrow x^2 - x - 2 < 0 \Rightarrow x \in]-1,2[$$
(II)

De (I) e (II) concluímos que a solução da inequação é

$$S =]-1, -\frac{1}{2}[\cup]\frac{3}{2}, 2[.$$

2)
$$\log_5(x-2) + \frac{1}{\log_{(x-3)} 5} > \log_5 2$$

Solução:

Condições de existência:

$$x-2>0 e x - 3 > 0 e x - 3 \neq 1 \Leftrightarrow x > 3 e x \neq 4$$
 (I)

Consideremos

$$\log_{5}(x-2) + \frac{1}{\log_{(x-3)} 5} > \log_{5} 2 \Rightarrow \log_{5}(x-2) + \log_{5}(x-3) > \log_{5} 2 \Rightarrow$$

$$\Rightarrow \log_{5}(x-2)(x-3) > \log_{5} 2 \Rightarrow (x-2)(x-3) > 2 \Rightarrow x^{2} - 5x + 4 > 0 \Rightarrow$$

$$\Rightarrow x \in]-\infty, 1[\cup]4, +\infty[$$
(II)

De (I) e (II) concluímos que a solução da inequação é

$$S = [4,+\infty)$$
.

3)
$$|2 + \log_2 x| \ge 3$$

Solução:

Condição de existência:

$$x > 0 \tag{I}$$

Vejamos:

$$\begin{aligned} \left|2 + \log_2 x\right| &\geq 3 \Longrightarrow 2 + \log_2 x \geq 3 \quad \text{ou} \quad 2 + \log_2 x \leq -3 \implies \log_2 x \geq 1 \quad \text{ou} \quad \log_2 x \leq -5 \Longrightarrow \\ &\Rightarrow \log_2 x \geq \log_2 2 \quad \text{ou} \quad \log_2 x \leq \log_2 2^{-5} \Longrightarrow \\ &\Rightarrow x \geq 2 \quad \text{ou} \quad x \leq 2^{-5} \end{aligned} \tag{II}$$

De (I) e (II) concluímos que a solução da inequação é

$$S = [0,2^{-5}[\cup [2,+\infty[.]]]$$

$$4) x^{\left(\log_3 x\right)} \le 9x$$

Solução:

Condição de existência:

$$x > 0 \tag{I}$$

Temos

$$x^{\left(\log_3 x\right)} \leq 9x \Rightarrow \log_3\!\left(x^{\left(\log_3 x\right)}\right) \leq \log_3\!\left(9x\right) \Rightarrow \left(\log_3 x\right)\!\left(\log_3 x\right) \leq \log_3 9 + \log_3 x \Rightarrow$$

Fazendo $log_3 x = y$, obtemos

$$y^2 - y - 2 \le 0 \Rightarrow -1 \le y \le 2 \Rightarrow \log_3 3^{-1} \le \log_3 x \le \log_3 9 \Rightarrow \Rightarrow 3^{-1} \le x \le 9 \tag{II}$$

De (I) e (II) concluímos que a solução da inequação é

$$S = [\frac{1}{3}, 9].$$

5)
$$x^{\log x+1} > 100x$$

Solução:

Condição de existência:

$$x > 0 \tag{I}$$

Assim

$$\begin{split} x^{logx+1} > &100x \Rightarrow x^{logx}.x > 100x \Rightarrow x^{logx} > 100 \Rightarrow log(x^{logx}) > log100 \Rightarrow \\ &(logx)^2 > &2 \Rightarrow logx > \sqrt{2} \text{ ou } logx < &-\sqrt{2} \Rightarrow x > 10^{\sqrt{2}} \text{ ou } x < &10^{-\sqrt{2}} \end{split} \tag{II}$$

De (I) e (II) concluímos que a solução da inequação é:

$$S =]0,10^{-\sqrt{2}}[\cup]10^{\sqrt{2}},+\infty[.$$

4)
$$\log_2(x-1) \le \log_{(x-1)} 2$$

Solução:

Condições de existência:

$$x-1>0$$
 e $x-1\neq 1$ \Leftrightarrow $x>1$ e $x\neq 2$ (I)

Assim,

$$\log_2(x-1) \le \log_{(x-1)} 2 \Rightarrow \log_2(x-1) \le \frac{1}{\log_2(x-1)}$$

Fazendo $\log_2(x-1) = y$, obtemos

$$y \le \frac{1}{y} \Rightarrow y - \frac{1}{y} \le 0 \Rightarrow \frac{y^2 - 1}{y} \le 0 \Rightarrow y \le -1 \text{ ou } 0 < y \le 1 \Rightarrow$$

$$\log_2(x - 1) \le -1 \quad \text{ou } 0 < \log_2(x - 1) \le 1 \Rightarrow$$

$$\log_2(x - 1) \le \log_2 2^{-1} \quad \text{ou } \log_2 1 < \log_2(x - 1) \le \log_2 2 \Rightarrow$$

$$x - 1 \le \frac{1}{2} \quad \text{ou } 1 < x - 1 \le 2 \Rightarrow$$

$$\Rightarrow x \le \frac{3}{2} \quad \text{ou } 2 < x \le 3 \tag{II}$$

De (I) e (II) concluímos que a solução da inequação é:

$$S = [1, \frac{3}{2}] \cup [2,3]$$

5.5. EXERCÍCIOS

5.1. Resolva as seguintes equações exponenciais:

a)
$$2^{x^2-x-16} = 16$$

b) $2^{3x+2} \div 8^{2x-7} = 4^{x-1}$
c) $3 \cdot 2^x - 5 \cdot 2^{x+1} + 5 \cdot 2^{x+3} - 2^{x+5} = 2$
d) $2^{2x} + 2^{x+1} = 80$
e) $3^{x-1} - \frac{5}{3^{x+1}} = 4 \cdot 3^{1-3x}$
f) $x^{x^2-2} = 1$ (em IR₊)
g) $x^{4-2x} = x$ (em IR₊)
h) $4^x + 2 \cdot 14^x = 3 \cdot 49^x$
(Sugestão: Multiplique por $\frac{1}{14^x}$)

5.2. Resolva os seguintes sistemas:

a)
$$\begin{cases} 4^x = 16y \\ 2^{x+1} = 4y \end{cases}$$

b)
$$\begin{cases} x^{x+y} = y^{x-y} \\ x^2 y = 1 \end{cases} \quad x, y \in \mathbb{R}_+$$

5.3. Resolva as seguintes inequações:

a)
$$2^{5x-1} > 8$$

b)
$$4^{x^2+1} \le 32^{1-x}$$

c)
$$\left(\frac{2}{3}\right)^{3x-2} \cdot \left(\frac{4}{9}\right)^{2x+1} \le \left(\frac{8}{27}\right)^{x-3}$$

d)
$$(0,3)^{x-5} \le (0,09)^{2x+3} \le (0,3)^{x+6}$$

e)
$$4^{x+\frac{1}{2}} - 52^x + 2 > 0$$

f)
$$x^{3x^2-7x+2} \le 1$$
 (Em IR^{*}₊)

g)
$$a^{x^2} < a^9$$
 ($a > 0$ e a $\neq 1$)

h)
$$|x|^{3x^2-4x-4} > 1$$

5.4. Resolva as seguintes equações:

a)
$$\log_{2x} x = -2$$

b)
$$\log_{x-3} 4x = 2$$

a)
$$\log_{2x} x = -2$$
 b) $\log_{x-3} 4x = 2$ c) $\log_{27} \log_2 \log_2 (x-1) = \frac{1}{3}$

5.5. Resolva as seguintes equações:

a)
$$\log_9(x-1) = \log_3(\sqrt{10x-4}) - \log_3(x+2)$$

b)
$$x^{\log x} = \frac{x^4}{1000}$$

c)
$$(\log x)^{\log x} = x^2$$

d)
$$\log_a ax \cdot \log_x ax = 4$$
, $a > 0, a \ne 1$

e)
$$5^x + 5^{x+1} = 3^x + 3^{x+1} + 3^{x+2}$$

f)
$$2^{3x+2}$$
 . $3^{2x-1} = 8$

5.6. Resolva os seguintes sistemas:

a)
$$\begin{cases} xy = 16 \\ \log_2 x = 2 + \log_2 y \end{cases}$$

b)
$$\begin{cases} \log \sqrt{x} - \log \sqrt{y} = \log 3 \\ 9y^3 - x^2 = 90y \end{cases}$$

5.7. Resolva as seguintes inequações:

a)
$$\log_3(x^2 - 4x) < \log_{\sqrt{3}}(3\sqrt{5})$$

b)
$$\log_{1/3}(x^2 - 13) \ge -1$$

c)
$$\log(x+2) + \log(x+3) > \log 12$$

d)
$$\log_{(x^2-8)} 11 < \log_{(x^2-8)} 21$$

e)
$$\log_2(x-1) \le 3 + 10.\log_{(x-1)} 2$$

f)
$$x^{\log_3 x} > x^2$$