DISCIPLINA:

PRÉ-CÁLCULO

AULA 3

Prof. Guilherme Lemermeier Rodrigues

CONVERSA INICIAL

As funções exponenciais e logarítmicas fazem parte de um amplo contexto dentro dos estudos e formação de um engenheiro.

Suas aplicações envolvem desde análises de populações na estatística, juros no mercado financeiro, no caso das funções exponenciais, até a escala de Decibéis na física, assim como a análise de pH na química.

Enfim, o estudo dessas funções é de grande relevância dentro dos diversos campos e aplicações nas engenharias.

TEMA 1 DEFINIÇÃO DE FUNÇÃO EXPONENCIAL

As funções exponenciais têm diversas aplicações no campo das Engenharias e outras tantas em diferentes áreas como na matemática financeira com os juros compostos, nas ciências humanas nos estudos demográficos, nas ciências biológicas nos estudos de epidemias, e assim poderíamos ficar citando aplicações.

Portanto, devido ao seu alto grau de influência em diversas ciências torna-se fundamental o conhecimento, mesmo que inicial, de seus conceitos e cálculos.

Agora, estudaremos os dois tipos de funções exponenciais. Nos próximos dois vídeos você verá as principias diferenças do comportamento das funções exponenciais crescentes e decrescentes.

Exemplo 1. Uma determinada substância tem uma concentração inicial de 1200mg. A cada hora a sua concentração é reduzida pela metade. Determine a concentração dessa substância após 6 horas.

Vídeo Aula 3 – Exemplo 1 - 4min16

04-201900316-A03-P01

Exemplo 2. Em um tipo de epidemia, cientistas afirmam que daqui a "t" dias a quantidade de bactérias (em milhões) no ar segue a seguinte função:

$$f(t) = 100 \cdot e^{0.02t}$$

Qual será o número de bactérias em 1 dia e em 10 dias?

Vídeo Aula 3 – Exemplo 2 – 5min43

04-201900316-A03-P02

TEMA 2 GRÁFICOS DE FUNÇÕES EXPONENCIAIS

Exemplo 3. Demonstre graficamente o comportamento da função exponencial $f(x) = 2^x$

Vídeo Aula 3 – Exemplo 3 – 4min51

04-201900316-A03-P03

Exemplo 4. Demonstre graficamente o comportamento da função exponencial $f(x) = \left(\frac{1}{2}\right)^x$

Vídeo Aula 3 – Exemplo 4 – 5min22

04-201900316-A03-P04

TEMA 3 DEFINIÇÃO DE FUNÇÃO LOGARÍTMICA

De forma direta e simplificada, podemos dizer que as funções logarítmicas são as funções inversas das funções exponenciais.

Logicamente, há um detalhamento diferenciado nesse tipo de função, porém muito do seu comportamento, como função numérica e graficamente, seguem os mesmos princípios das funções exponenciais.

Agora, para abordar esse conteúdo, vamos a um exemplo prático.

Escala de magnitude Richter

Um terremoto com ondas sísmicas de tamanho S tem magnitude Richter

$$Magnitude = log \left(\frac{S}{S_0}\right)$$

em que S_0 é o tamanho das ondas sísmicas que correspondem ao que tem sido declarado como um terremoto com magnitude Richter O.

(AXLER, S. Pré-Cálculo: Uma preparação para o cálculo. 2/[ed. São Paulo: LTC, 2016. p. 243)

Exemplo 5. Quantas vezes um terremoto com magnitude Richter 7 é mais intenso que um terremoto com magnitude Richter 5?

Vídeo Aula 3 – Exemplo 5 – 5min01

04-201900316-A03-P05

TEMA 4 GRÁFICOS DE FUNÇÕES LOGARÍTMICAS

Uma das grandes aplicações das funções logarítmicas é a aplicação na Escala de Intensidade Sonora (Decibéis).

Essa escala usa como referência a seguinte fórmula:

$$I_{dB} = 10 \cdot log \frac{I}{I_0}$$

Exemplo 6. No estudo ANÁLISE DOS NÍVEIS DE RUÍDO DENTRO DE UM CANTEIRO DE OBRAS - ESTUDO DE CASO, apresentado no XXXII ENCONTRO NACIONAL DE ENGENHARIA DE PRODUCAO, em Bento Gonçalves, RS, Brasil, em outubro de 2012.

Os autores trazem a seguinte tabela.

Operador	Atividades	Nível de Ruído, dB(A)	Tempo de exposição, min.
	Furadeira ligada	85	260 minutos
	Furadeira furando	94,4	260 minutos
l° Operador	Furadeira desligada	67,9	140 minutos
	Sem atividade	67,9	80 minutos
	Total		480 minutos

(MACIEL, D.U.: CATAI, R. E.; STELLA, J. C.; MATOSKI, A. ANÁLISE DOS NÍVEIS DE RUÍDO DENTRO DE UM CANTEIRO DE OBRAS - ESTUDO DE CASO, 2012. Disponível: http://www.abepro.org.br/biblioteca/enegep2012_TN_STP_160_934_20823.pdf)

Sendo que o limite de tolerância é de 85 dB(A) para a exposição máxima de 8 horas durante a jornada de trabalho conforme a NR-15.

Sendo assim, sabendo que a fala normal humana tem aproximadamente 65 decibéis (dB), quantas vezes o ruído de uma furadeira em funcionamento (furando) é mais intenso que uma fala normal humana?

Vídeo Aula 3 – Exemplo 6 – 8min46

04-201900316-A03-P06

TEMA 5 EXEMPLOS PRÁTICOS

Exemplo 7. Um estudo de uma colônia de bactérias com 1.000 células inicialmente. Revelou que há um crescimento exponencial que faz dobrar sua colônia a cada hora. Qual quantidade de células dessa colônia após 10 horas do início do estudo?

Vídeo Aula 3 – Exemplo 7 – 4min44

04-201900316-A03-P07

Exemplo 8. Uma aplicação financeira que remunere à taxa de 1%a.m. em regime capitalização por juros compostos.

Supondo uma aplicação de um capital R\$1.000,00, qual será o montante resgatado após 12 meses?

Vídeo Aula 3 - Exemplo 8 - 4min44

04-201900316-A03-P08

TEMA 6 EXERCÍCIOS PROPOSTOS

01. Sendo a função exponencial $f(x) = 2^{x+2}$, com o auxílio de uma calculadora científica, calcule:

a)
$$f(3) =$$

b)
$$f(-4) =$$

c)
$$f\left(\frac{1}{2}\right) =$$

02. Sendo a função exponencial $f(x) = (\frac{1}{3})^{x+2}$, com o auxílio de uma calculadora científica, calcule:

a)
$$f(1) =$$

b)
$$f(-3) =$$

c)
$$f\left(\frac{1}{2}\right) =$$

03. Uma aplicação financeira que remunere à taxa de 0,99%a.m. em regime capitalização por juros compostos.

Supondo uma aplicação de um capital R\$2.000,00, qual será o montante resgatado após 24 meses?

04. Dada a fórmula de regime de capitalização composta (juros compostos)

$$M = C \cdot (1+i)^n$$

Onde:

M – Montante (valor futuro)

C − Capital (valor presente)

i − Taxa de juros (índice de %)

n- Prazo (tempo)

Calcule em quanto tempo um capital dobrará seu valor à taxa de 2%a.m.

05. Um dos usos mais significativos das funções exponenciais é a ideia de notação científica. A notação científica permite que os números sejam escritos usando potências de 10. Assim evidenciando a ordem de grandeza dos numerais.

Veja os exemplos a seguir:

A velocidade da luz é de 300.000km/s, em notação científica: $3 \cdot 10^5 km/s$.

A massa de um elétron é de, aproximadamente,

0,000 000 000 000 000 000 000 000 911g, em notação científica: 9,11 \cdot 10⁻²⁸g

Escreva em notação científica as seguintes grandezas:

a) Raio da Terra: 6.371km

b) Massa de um átomo de oxigênio: $0,000\ 000\ 000\ 000\ 000\ 000\ 000$

06. Um problema ecológico que se tem apresentado em grandes escalas em lagos de parques urbanos é a proliferação de plantas aquáticas que cobrem a superfície dos lagos e, assim, baixando a oxigenação das águas.

Supondo que uma planta aquática tem potencial de dobrar sua cobertura (área) a cada 1 dia, e que sua área de ocupação inicial é de $1m^2$, quanto tempo essa planta levará para cobrir um lago de $3.000 \, \text{m}^2$?

07. Uma indústria produz 2.000 unidades de uma peça diariamente. Estima-se um crescimento da produção diária para 5.000 unidades em 15 dias. Calcule a taxa de crescimento.

- 08. (MACKENZIE-SP) O pH do sangue humano é calculado por $pH = log(\frac{1}{x})$, sendo x a molaridade dos íons H_3O^+ . Se essa molaridade for dada por $4.0 \cdot 10^{-8}$ e, adotando-se log 2 = 0.30, o valor desse pH será:
- a) 7,20
- b) 4,60
- c) 6,80
- d) 4,80
- e) 7,40
- 09. Suponha um experimento laboratorial com bactérias, sendo número de bactérias, t horas após o início do experimento, representado pela função:

$$N(t) = 1.200 \cdot 2^{0,4 \cdot t}$$

Qual o total de bactérias após 10 horas e trinta minutos?

10. Suponha um experimento laboratorial com bactérias, sendo número de bactérias, t horas após o início do experimento, representado pela função:

$$N(t) = 1.200 \cdot 2^{0,4 \cdot t}$$

Em quanto tempo o número de bactérias atinge 76.800?

RESPOSTA PASSO A PASSO DOS EXERCÍCIOS PROPOSTOS

- 01. Sendo a função exponencial $f(x) = 2^{x+2}$, com o auxílio de uma calculadora científica, calcule:
- a) f(3) =
- b) f(-4) =
- c) $f\left(\frac{1}{2}\right) =$

Resolução:

a)
$$f(x) = 2^{x+2}$$

Substituindo x por 3, temos:

$$f(3) = 2^{3+2}$$

$$f(3) = 2^5$$

$$f(3) = 32$$

b)
$$f(x) = 2^{x+2}$$

Substituindo x por -4, temos:

$$f(-4) = 2^{-4+2}$$

$$f(-4) = 2^{-2}$$

$$f(-4) = \frac{1}{2^2}$$

$$f(-4) = \frac{1}{4}$$

$$f(-4) = 0.25$$

c)
$$f(x) = 2^{x+2}$$

Substituindo x por $\frac{1}{2}$, temos:

$$f\left(\frac{1}{2}\right) = 2^{\frac{1}{2}+2}$$

$$f\left(\frac{1}{2}\right) = 2^{\frac{1}{2} + \frac{4}{2}}$$

$$f\left(\frac{1}{2}\right) = 2^{\frac{5}{2}}$$

$$f\left(\frac{1}{2}\right) = \sqrt[2]{2^5}$$

$$f\left(\frac{1}{2}\right) = \sqrt{32}$$

$$f\left(\frac{1}{2}\right) = 5,66$$

02. Sendo a função exponencial $f(x)=(\frac{1}{3})^{x+2}$, com o auxílio de uma calculadora científica,

calcule:

a)
$$f(1) =$$

b)
$$f(-3) =$$

c)
$$f\left(\frac{1}{2}\right) =$$

Resolução:

$$a) f(x) = \left(\frac{1}{3}\right)^{x+2}$$

Substituindo x por 1, temos:

$$f(1) = \left(\frac{1}{3}\right)^{1+2}$$

$$f(1) = \left(\frac{1}{3}\right)^3$$

$$f(1) = \frac{1^3}{3^3}$$

$$f(1) = \frac{1}{27}$$

$$f(1) = 0.037$$

b)
$$f(x) = \left(\frac{1}{3}\right)^{x+2}$$

Substituindo x por -3, temos:

$$f(-3) = \left(\frac{1}{3}\right)^{-3+2}$$

$$f(-3) = \left(\frac{1}{3}\right)^{-1}$$

$$f(-3) = \left(\frac{3}{1}\right)^1$$

$$f(-3) = \frac{3^1}{1^1}$$

$$f(-3) = \frac{3}{1}$$

$$f(-3) = 3$$

Substituindo x por $\frac{1}{2}$, temos:

$$f\left(\frac{1}{2}\right) = \left(\frac{1}{3}\right)^{\frac{1}{2}+2}$$

$$f\left(\frac{1}{2}\right) = \left(\frac{1}{3}\right)^{\frac{1}{2} + \frac{4}{2}}$$

$$f\left(\frac{1}{2}\right) = \left(\frac{1}{3}\right)^{\frac{5}{2}}$$

$$f\left(\frac{1}{2}\right) = \sqrt[2]{\left(\frac{1}{3}\right)^5}$$

$$f\left(\frac{1}{2}\right) = \sqrt{\left(\frac{1}{3}\right)^5}$$

$$f\left(\frac{1}{2}\right) = \sqrt{\left(\frac{1^5}{3^5}\right)}$$

$$f\left(\frac{1}{2}\right) = \sqrt{\left(\frac{1}{243}\right)}$$

$$f\left(\frac{1}{2}\right) = \sqrt{0,004115}$$

$$f\left(\frac{1}{2}\right) = 0.06415$$

03. Uma aplicação financeira que remunere à taxa de 0,99%a.m. em regime capitalização por juros compostos.

Supondo uma aplicação de um capital R\$2.000,00, qual será o montante resgatado após 24 meses?

Resolução:

$$C = 2000$$

$$n = 24$$

$$i = 0.99\% = 0.99/100 = 0.0099$$

$$M = C \cdot (1+i)^n$$

$$M = 2000 \cdot (1 + 0.0099)^{24}$$

$$M = 2000 \cdot (1,0099)^{24}$$

$$M = 2000 \cdot 1,26672089$$

$$M = 2533.44$$

04. Dada a fórmula de regime de capitalização composta (juros compostos)

$$M = C \cdot (1+i)^n$$

Onde:

M – Montante (valor futuro)

C – Capital (valor presente)

i − Taxa de juros (índice de %)

n- Prazo (tempo)

Calcule em quanto tempo um capital dobrará seu valor à taxa de 2%a.m.

Resolução:

Como o montante é o dobro do capital, temos

M = 2C
i = 2% = 2/100 = 0,02

$$M = C \cdot (1+i)^n$$

 $2C = C \cdot (1+0,02)^n$
 $\frac{2C}{C} = (1,02)^n$
 $2 = (1,02)^n$

Aplicando logaritmo natural nos dois membros, temos:

$$\ln 2 = \ln(1,02)^{n}$$

$$\ln 2 = n \cdot \ln(1,02)$$

$$\frac{\ln 2}{\ln(1,02)} = n$$

$$n = \frac{\ln 2}{\ln(1,02)}$$

$$n = \frac{0,69314718}{0,01980263}$$

$$n = 35$$

05. Um dos usos mais significativos das funções exponenciais é a ideia de notação científica. A notação científica permite que os números sejam escritos usando potências de 10. Assim evidenciando a ordem de grandeza dos numerais.

Veja os exemplos a seguir:

A velocidade da luz é de 300.000km/s, em notação científica: $3 \cdot 10^5 km/s$.

A massa de um elétron é de, aproximadamente,

 $0,000\,000\,000\,000\,000\,000\,000\,000\,000\,911$ g, em notação científica: $9,11\cdot 10^{-28}g$

Escreva em notação científica as seguintes grandezas:

- a) Raio da Terra: 6.371km
- b) Massa de um átomo de oxigênio: 0,000 000 000 000 000 000 027 g

Resolução:

a)
$$6,371 \cdot 10^3 km$$

b) $2,7 \cdot 10^{-23} g$

06. Um problema ecológico que se tem apresentado em grandes escalas em lagos de parques urbanos é a proliferação de plantas aquáticas que cobrem a superfície dos lagos e, assim, baixando a oxigenação das águas.

Supondo que uma planta aquática tem potencial de dobrar sua cobertura (área) a cada 1 dia, e que sua área de ocupação inicial é de $1m^2$, quanto tempo essa planta levará para cobrir um lago de $3.000 \, \text{m}^2$?

Resolução:

```
Como a população inicial é igual a 1 m^2 e dobra a cada 1 dia, temos
Dia 0 = 1 m^2 (0 período de tempo)
1° dia = 2 m^2 (1° período de tempo)
2° dia = 4 m^2 (2° período de tempo)
```


```
3° dia = 8 m² (3° período de tempo)
Desta foram
Área coberta = (2)^{período\ de\ tempo}
Formulando: A = 2^x, onde: A = área coberta e x = período de tempo
Área final =3000 m<sup>2</sup>
3000 = 2^x
Aplicando logaritmo natural nos dois membros, temos:
\ln 3000 = \ln(2)^x
\ln 3000 = x \cdot \ln(2)
ln 3000
 ln(2)
 ln 3000
x = \frac{\ln(2)}{\ln(2)}
 8,006368
x = \frac{1}{0,693147}
x = 11,55075
```

07. Uma indústria produz 2.000 unidades de uma peça diariamente. Estima-se um crescimento da produção diária para 5.000 unidades em 15 dias. Calcule a taxa de crescimento exponencial.

Resolução:

x = 11,55 dias, isto é, 11 dias e meio.

$$5000 = 2000.\,b^{15}\text{, onde b \'e a taxa de crescimento exponencial.}$$

$$\frac{5000}{2000} = b^{15}$$

$$2.5 = b^{15}$$

$$^{15}\sqrt{2.5} = ^{15}\sqrt{b^{15}}$$

$$^{15}\sqrt{2.5} = b$$

$$1.06299 = b$$

$$b = 1.06299$$

- 08. (MACKENZIE-SP) O pH do sangue humano é calculado por $pH = log(\frac{1}{x})$, sendo x a molaridade dos íons H_3O^+ . Se essa molaridade for dada por $4.0 \cdot 10^{-8}$ e, adotando-se log 2 = 0.30, o valor desse pH será:
- a) 7,20
- b) 4,60
- c) 6,80
- d) 4,80
- e) 7,40

Resolução:

$$PH = \log\left(\frac{1}{x}\right) = \log(1) - \log(x)$$

$$PH = \log(1) - \log(4.10^{-8})$$

$$PH = 0 - (\log(4) + \log(10^{-8}))$$

$$PH = 0 - (\log(2^2) + \log(10^{-8}))$$

$$PH = 0 - (2.\log(2) + \log(10^{-8}))$$

$$PH = 0 - (2.0,30 - 8)$$

$$PH = 0 - (0,60 - 8)$$

$$PH = 0 - (-7,4)$$

 $PH = 7,4$

09. Suponha um experimento laboratorial com bactérias, sendo número de bactérias, t horas após o início do experimento, representado pela função:

$$N(t) = 1.200 \cdot 2^{0,4 \cdot t}$$

Qual o total de bactérias após 10 horas e trinta minutos?

Resolução:

$$N(t) = 1.200 \cdot 2^{0,4 \cdot t}$$

$$N(t) = 1.200 \cdot 2^{0.4 \cdot 10.5}$$

$$N(t) = 1.200 \cdot 2^{4,2}$$

$$N(t) = 1.200 \cdot 18,37917368$$

$$N(t) = 22055$$

10. Suponha um experimento laboratorial com bactérias, sendo número de bactérias, t horas após o início do experimento, representado pela função:

$$N(t) = 1.200 \cdot 2^{0,4 \cdot t}$$

Em quanto tempo o número de bactérias atinge 76.800?

Resolução:

$$N(t) = 1.200 \cdot 2^{0,4 \cdot t}$$

$$76800 = 1.200 \cdot 2^{0,4 \cdot t}$$

$$\frac{76800}{1300} = 2^{0.4 \cdot t}$$

$$\frac{1200}{64 = 2^{0,4 \cdot t}}$$

$$01 - 2$$

$$2^6 = 2^{0,4 \cdot t}$$

$$6 = 0,4.t$$

$$\frac{6}{0.4} = i$$

$$15 = t$$

$$t = 15$$

REFERÊNCIAS

AXLER, S. Pré-Cálculo: Uma preparação para o cálculo. 2ª ed. São Paulo: LTC, 2016.

Acesso via: Biblioteca Virtual - Minha Biblioteca

DEMANA, F. D.; WAITS, B. W.; FOLEY, G. D.; KENNEDY, D. Pré-Cálculo. São Paulo: Pearson, 2009.

Acesso via: Biblioteca Virtual – Biblioteca Pearson