Логарифм числа. Основное логарифмическое тождество.
Свойства логарифмов
Справочные сведения

Логарифмом положительного числа b по основанию а (записывают loga b), где а > 0, a
[image: image1.wmf]¹

1, называют показатель степени, в которую нужно возвести число а, чтобы получить число b.

Равенство
[image: image2.wmf]b

a

b

a

=

log

, где а > 0, a
[image: image3.wmf]¹

1, b > 0, называют основным логарифмическим тождеством.

x = logab – корень уравнения ax = b, где а > 0, a
[image: image4.wmf]¹

1, b > 0.
Логарифм числа по основанию 10 называется десятичным логарифмом: log10 b = lg b.
Логарифм числа по основанию е называется натуральным логарифмом: logе b = ln b.
	
[image: image5.wmf]y

x

y

x

y

x

y

x

a

a

a

a

a

a

a

a

a

log

log

log

)

4

log

log

log

)

3

1

log

)

2

0

1

log

)

1

-

=

+

=

×

=

=

	
[image: image6.wmf]b

b

b

b

x

n

p

x

b

n

b

x

p

x

a

a

a

a

a

p

a

a

a

a

p

a

n

n

log

2

1

log

)

9

log

1

log

)

8

log

log

)

7

log

1

log

)

6

log

log

)

5

=

-

=

=

×

=

×

=

	
[image: image7.wmf]a

b

a

b

a

b

b

b

a

b

a

c

c

a

log

1

log

)

12

1

log

log

)

11

log

log

log

)

10

=

=

×

=

Примеры с решениями
1. Вычислить: 1)
[image: image8.wmf];

81

log

3

 2)
[image: image9.wmf];

16

log

4

1

 3)
[image: image10.wmf];

27

log

9

Решение. 1)
[image: image11.wmf]4

81

log

3

=

, так как 34 = 81.
2) Пусть
[image: image12.wmf]x

=

16

log

4

1

. Тогда по определению логарифма
[image: image13.wmf]16

4

1

=

÷

ø

ö

ç

è

æ

x

, или
[image: image14.wmf]2

4

4

1

=

÷

ø

ö

ç

è

æ

x

, откуда
[image: image15.wmf]2

4

1

4

1

=

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

x

,
[image: image16.wmf]2

-

=

x

.
3) Пусть
[image: image17.wmf]x

=

27

log

9

. Тогда по определению логарифма
[image: image18.wmf]27

9

=

x

, откуда
[image: image19.wmf](

)

3

2

3

3

=

x

,
[image: image20.wmf]3

2

3

3

=

x

,
[image: image21.wmf]3

2

=

x

,
[image: image22.wmf]5

,

1

=

x

.
2. Найти: 1)
[image: image23.wmf];

7

5

log

7

 2)
[image: image24.wmf];

5

,

0

12

log

5

,

0

5

,

0

 3)
[image: image25.wmf].

8

1

3

log

8

÷

ø

ö

ç

è

æ

Решение. 1) По определению логарифма (согласно основному логарифмическому тождеству)
[image: image26.wmf];

5

7

)

1

5

log

7

=

 2)
[image: image27.wmf](

)

;

3

2

12

12

12

5

,

0

5

,

0

2

1

5

,

0

5

,

0

12

log

12

log

5

,

0

5

,

0

5

,

0

=

=

=

=

=

3)
[image: image28.wmf](

)

(

)

.

3

1

3

8

8

8

1

1

1

3

log

3

log

1

3

log

8

8

8

=

=

=

=

÷

ø

ö

ç

è

æ

-

-

-

 3. Вычислить:

1)
[image: image29.wmf];

8

,

1

log

45

log

9

9

+

 2)
[image: image30.wmf];

121

log

5

11

 3)
[image: image31.wmf].

10000

log

2

1

3

log

2

3

,

0

3

,

0

-

Решение.
1)
[image: image32.wmf](

)

;

2

81

log

8

,

1

45

log

8

,

1

log

45

log

9

9

9

9

=

=

×

=

+

2)
[image: image33.wmf];

5

2

2

5

1

121

log

5

1

121

log

121

log

11

5

1

11

5

11

=

×

=

=

=

3)
[image: image34.wmf].

2

09

,

0

log

100

9

log

100

log

9

log

10000

log

3

log

10000

log

2

1

3

log

2

3

,

0

3

,

0

3

,

0

3

,

0

2

1

3

,

0

2

3

,

0

3

,

0

3

,

0

=

=

=

=

-

=

-

=

-

Дидактический материал
1. Вычислить:

1)
[image: image35.wmf];

16

log

2

 2)
[image: image36.wmf];

04

,

0

log

2

,

0

 3)
[image: image37.wmf];

81

1

log

3

4)
[image: image38.wmf];

9

log

3

1

 5)
[image: image39.wmf];

1

log

23

 6)
[image: image40.wmf].

125

1

log

5

Ответы: - 4; 4; -3; - 2; 2; 0.
2. Вычислите десятичные логарифмы:
1)
[image: image41.wmf];

10000

lg

 2)
[image: image42.wmf];

1

,

0

lg

 3)
[image: image43.wmf];

0001

,

0

lg

 4)
[image: image44.wmf]10

lg

.
Ответы: - 4; - 1; ½; 4.
3. Вычислите натуральные логарифмы:
1)
[image: image45.wmf];

ln

e

 2)
[image: image46.wmf];

ln

3

1

e

 3)
[image: image47.wmf];

ln

e

 4)
[image: image48.wmf](

)

.

10

lg

ln

Ответы:
[image: image49.wmf].

1

;

2

1

;

3

1

;

0

4. Вычислите:
1)
[image: image50.wmf];

3

5

log

2

9

log

5

1

5

1

+

 2)
[image: image51.wmf].

2

log

2

196

log

7

7

-

Ответы: - 2; 2.
5. Найдите значения выражений:
1)
[image: image52.wmf];

49

1

25

4

log

2

log

7

5

+

 2)
[image: image53.wmf];

1

10

16

4

lg

10

log

5

,

0

4

+

3)
[image: image54.wmf];

5

4

log

3

5

log

12

log

2

2

2

+

+

 4)
[image: image55.wmf].

3

1

3

5

log

5

log

2

3

3

÷

ø

ö

ç

è

æ

+

-

 Ответы:
[image: image56.wmf].

16

5

;

2

;

4

Логарифмические уравнения и их системы
Справочные сведения

 Определение. Уравнение, содержащее переменную под знаком логарифма, называется логарифмическим уравнением.

 Простейшим логарифмическим уравнением является уравнение

 logax = b, (1)
где a и b – данные числа, а х – переменная величина.
 Если а > 0 и
[image: image57.wmf]1

¹

a

, то такое уравнение имеет единственный корень x = ab.
 Решение более сложных логарифмических уравнений сводится либо к решению алгебраических уравнений, либо к решению уравнений вида (1).

Способы решения логарифмических уравнений

1. Способ непосредственного применения определения логарифма.
Пример 1. Решим уравнение logx(х3 – 5х + 10) = 3.

 Решение. По определению логарифма можно написать: х3 – 5х + 10 = х3, откуда: х = 2.

 Проверка: log2(23 - 5
[image: image58.wmf]×

2 + 10) = log28 = 3. Ответ: 2.

 Известно, что областью определения логарифмической функции является множество положительных действительных чисел. Поэтому часто при решении логарифмических уравнений вначале определяется

область допустимых значений переменной (ОДЗ). Затем решается данное уравнение и найденные значе-ния переменной проверяются на принадлежность ОДЗ.

2. Способ приведения уравнения к виду loga f(x) = loga g(x) c последующим применением потенцирования.
 Пример 2. Решим уравнение: lg(x + 5) – lg(x2 – 25) = 0.
Решение. Найдем ОДЗ. Для этого решим систему неравенств:

[image: image59.wmf]î

í

ì

>

-

+

>

+

î

í

ì

>

-

>

+

.

0

)

5

)(

5

(

,

0

5

0

25

,

0

5

2

x

x

x

èëè

x

x

 Отсюда имеем:
[image: image60.wmf](

)

+¥

Î

;

5

x

.
Преобразуем данное уравнение: lg(x + 5) = lg(x2 – 25).

Потенцируя, имеем: х + 5 = х2 – 25 или х2 – х – 30 = 0, откуда х1 = 6, х2 = - 5. Но
[image: image61.wmf](

)

+¥

Ï

-

;

5

5

.

Ответ: 6.

3. Способ введения новой переменной.
Пример 3. Решим уравнение :
[image: image62.wmf].

0

2

log

log

2

2

2

=

-

-

x

x

Решение. Пусть log2 х = у, тогда вместо исходного уравнения получим: у2 – у – 2 = 0.
Решив полученное квадратное уравнение, имеем: у1 = 2, у2 = - 1.
Теперь найдем искомые значения х:

log2 х = 2, х1 = 4; log2 х = -1, х2 =
[image: image63.wmf]2

1

 .
ОДЗ: х > 0. Оба найденные значения х принадлежат ОДЗ. Ответ: 4;
[image: image64.wmf]2

1

.
4. Способ почленного логарифмирования.
Пример 4. Решим уравнение:
[image: image65.wmf].

8

2

log

2

=

-

x

x

 Решение. Перепишем это уравнение в следующем виде:
[image: image66.wmf]8

2

log

2

=

×

-

x

x

x

 или
[image: image67.wmf].

8

2

log

2

x

x

x

=

 Теперь почленно прологарифмируем это уравнение по основанию 2:

[image: image68.wmf])

8

(

log

log

2

2

log

2

2

x

x

x

=

. Применяем свойства логарифмов:
[image: image69.wmf],

log

8

log

log

log

2

2

2

2

2

x

x

x

+

=

×

[image: image70.wmf],

log

2

3

log

2

2

2

x

x

+

=

[image: image71.wmf].

0

3

log

2

log

2

2

2

=

-

-

x

x

 Решаем это уравнение способом введения новой переменной. Получаем:
 1) log2 х = 3, х1 = 8; 2) log2 х = -1, х2 =
[image: image72.wmf]2

1

 .
 Выполняем проверку:
1)
[image: image73.wmf];

8

8

,

8

8

,

8

8

2

3

2

8

log

2

=

=

=

-

-

2)
[image: image74.wmf].

8

8

,

8

2

1

,

8

2

1

2

1

2

2

1

log

2

=

=

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

-

-

-

÷

ø

ö

ç

è

æ

 Ответ: 8;
[image: image75.wmf]2

1

.
5. В практике встречаются логарифмические уравнения, содержащие логарифмы с разными

 основаниями. В таких случаях применяется формула перехода к новому основанию:

[image: image76.wmf]a

b

b

c

c

a

log

log

log

=

 Пример 5. Решим уравнение:
[image: image77.wmf].

5

2

log

4

log

2

=

+

x

x

 Решение. ОДЗ:
[image: image78.wmf](

)

(

)

.

;

1

1

:

0

+¥

È

Î

x

 Используем формулу перехода к новому основанию:
[image: image79.wmf],

log

2

log

2

log

2

2

x

x

=

 тогда данное

 уравнение имеет вид:
[image: image80.wmf],

5

log

2

log

4

log

2

2

2

=

+

x

x

 или
[image: image81.wmf].

5

log

4

log

2

2

=

+

x

x

 Тогда:
[image: image82.wmf],

5

log

5

2

=

x

[image: image83.wmf],

1

log

2

=

x

 откуда получаем, что х = 2.

[image: image84.wmf](

)

(

)

.

;

1

1

:

0

2

+¥

È

Î

 Ответ: 2.

6. Показательно-логарифмические уравнения.
Чаще всего такие уравнения решаются способом логарифмирования обеих частей уравнения и приведением к логарифмическим уравнениям.
 Пример 6. Решим уравнение:
[image: image85.wmf].

162

3

3

2

3

log

log

=

+

x

x

x

 Решение. Перепишем это уравнение в виде:
[image: image86.wmf](

)

.

162

3

3

3

3

log

log

log

=

+

x

x

x

x

 Воспользуемся
 основным логарифмическим тождеством
[image: image87.wmf]b

a

b

a

=

log

, имеем:

[image: image88.wmf],

162

3

3

log

log

=

+

x

x

x

x

[image: image89.wmf],

162

2

3

log

=

x

x

[image: image90.wmf].

81

3

log

=

x

x

 Прологарифмируем обе части уравнения по основанию 3:
[image: image91.wmf].

81

log

log

3

log

3

3

=

x

x

Тогда

[image: image92.wmf],

4

log

,

4

log

log

2

3

3

3

=

=

×

x

x

x

 откуда:
[image: image93.wmf]2

log

3

-

=

x

 и
[image: image94.wmf]2

log

3

=

x

 или х1 =
[image: image95.wmf]9

1

 и х2 = 9.
 Проверка:
[image: image96.wmf](

)

;

162

81

81

3

3

3

9

1

3

3

9

1

3

)

1

4

4

2

2

2

9

1

log

2

9

1

log

9

1

log

9

1

log

9

1

log

3

3

3

3

2

3

=

+

=

+

=

+

÷

ø

ö

ç

è

æ

=

+

÷

÷

ø

ö

ç

ç

è

æ

=

÷

ø

ö

ç

è

æ

+

-

×

-

-

-

[image: image97.wmf](

)

(

)

.

162

81

81

3

3

9

3

)

2

2

2

2

2

9

log

9

log

3

2

3

=

+

=

+

=

+

 Ответ:
[image: image98.wmf].

9

;

9

1

 При решении систем логарифмических уравнений в основном применяются те же способы, что и при решении систем алгебраических уравнений (способы подстановки, алгебраического сложения, введения новых переменных и др.)

 Пример 6. Решим систему уравнений:
[image: image99.wmf]ï

î

ï

í

ì

+

=

=

-

.

3

lg

1

lg

,

81

3

2

xy

y

x

 Решение. Для первого уравнения применяем свойства показательной функции, а второе

 уравнение потенцируем:
[image: image100.wmf]ï

î

ï

í

ì

+

=

=

-

;

3

lg

10

lg

lg

,

3

3

4

2

xy

y

x

[image: image101.wmf]ï

î

ï

í

ì

=

=

-

;

30

lg

lg

,

3

3

4

2

xy

y

x

[image: image102.wmf]ï

î

ï

í

ì

=

=

-

.

30

,

4

2

xy

y

x

 Введем новые переменные:

[image: image103.wmf],

y

b

è

x

a

=

=

 получим систему рациональных уравнений:
[image: image104.wmf]î

í

ì

=

×

=

-

.

30

,

4

2

b

a

b

a

 Решаем систему методом подстановки, получаем: а = 5 и b = 6. Тогда:
[image: image105.wmf]6

5

=

=

y

è

x

 или х = 25 и у = 36.
 Проверка:
[image: image106.wmf]ï

î

ï

í

ì

+

=

×

=

-

;

3

lg

1

36

25

lg

,

81

3

36

25

2

[image: image107.wmf]î

í

ì

+

=

=

;

3

lg

1

30

lg

,

81

3

4

[image: image108.wmf]î

í

ì

=

=

.

30

lg

30

lg

,

81

81

 Вывод: пара чисел (25;36) действительно является решением системы.
 Ответ: (25;36).

Дидактический материал
1. Решите логарифмические уравнения:

[image: image109.wmf](

)

.

3

:

;

1

4

log

)

7

-

=

-

Îòâåò

x

a

[image: image110.wmf](

)

(

)

.

2

:

;

3

lg

1

lg

1

lg

)

Îòâåò

x

x

á

=

-

+

+

[image: image111.wmf](

)

.

5

;

1

:

;

5

ln

ln

6

ln

)

Îòâåò

x

x

â

=

+

-

[image: image112.wmf].

27

;

3

:

;

0

3

log

7

log

2

)

3

2

3

Îòâåò

x

x

ã

=

+

-

[image: image113.wmf].

33

:

;

2

2

2

log

)

3

2

1

Îòâåò

x

ä

-

=

-

[image: image114.wmf].

3

:

;

1

2

3

2

log

)

5

3

-

=

-

+

Îòâåò

x

x

å

[image: image115.wmf](

)

(

)

.

3

;

1

;

1

:

;

0

4

4

log

2

)

2

2

2

-

=

+

-

-

-

Îòâåò

x

x

x

x

æ

[image: image116.wmf](

)

.

1

:

;

15

log

2

5

2

5

log

)

9

2

3

Îòâåò

ç

x

x

×

=

×

-

[image: image117.wmf].

27

;

3

1

:

;

27

)

2

log

3

Îòâåò

x

è

x

=

-

[image: image118.wmf].

9

:

.

0

2

3

log

)

6

Îòâåò

ê

x

=

-

-

2. Решите системы логарифмических уравнений:

[image: image119.wmf](

)

(

)

(

)

(

)

6

;

3

;

3

;

6

:

;

2

log

,

2

log

2

log

)

3

3

3

Îòâåò

y

x

xy

à

î

í

ì

=

+

+

=

[image: image120.wmf](

)

(

)

(

)

.

1

;

2

:

;

1

log

1

2

log

,

1

3

)

3

3

log

3

Îòâåò

y

x

á

y

x

î

í

ì

=

+

-

=

-

[image: image121.wmf](

)

(

)

6

;

2

:

;

4

log

,

576

2

3

)

2

Îòâåò

x

y

â

y

x

ï

î

ï

í

ì

=

-

=

×

[image: image122.wmf](

)

(

)

(

)

(

)

5

,

0

;

5

,

4

:

.

5

lg

2

lg

lg

,

50

10

)

lg

1

Îòâåò

y

x

y

x

ã

y

x

î

í

ì

-

=

+

+

-

=

+

+

Логарифмические неравенства
Справочные сведения

 Определение. Неравенство, содержащее переменную под знаком логарифма, называется логарифмическим неравенством.

 Всякое значение переменной , при котором данное логарифмическое неравенство обращается в

верное числовое неравенство, называется решением логарифмического неравенства.

 Решить логарифмическое неравенство – значит найти все его решения или доказать, что их нет.

 Решение логарифмических неравенств в основном сводится к решению неравенств вида

[image: image123.wmf](

)

(

)

x

g

x

f

a

a

log

log

>

 или
[image: image124.wmf](

)

(

)

.

log

log

x

g

x

f

a

a

<

 Для решения таких неравенств, учитывая область определения логарифмической функции и ее свойства, применяют следующие утверждения:

1) при а > 1 неравенство
[image: image125.wmf](

)

(

)

x

g

x

f

a

a

log

log

>

 равносильно системе неравенств:

[image: image126.wmf]ï

î

ï

í

ì

>

>

>

);

(

)

(

,

0

)

(

,

0

)

(

x

g

x

f

x

g

x

f

 (1)
2) при 0 < а < 1 1 неравенство
[image: image127.wmf](

)

(

)

x

g

x

f

a

a

log

log

>

 равносильно системе неравенств:

[image: image128.wmf]ï

î

ï

í

ì

<

>

>

);

(

)

(

,

0

)

(

,

0

)

(

x

g

x

f

x

g

x

f

 (2)
 Примеры с решениями

 Пример 1. Решим неравенство
[image: image129.wmf](

)

.

2

5

2

log

3

1

-

<

+

x

 Решение. Преобразуем правую часть неравенства:
[image: image130.wmf](

)

.

9

log

5

2

log

3

1

3

1

<

+

x

 Здесь а =
[image: image131.wmf]3

1

, поэтому
 используем систему неравенств вида (2):
[image: image132.wmf]î

í

ì

>

+

>

+

;

9

5

2

,

0

5

2

x

x

 или
[image: image133.wmf]ï

î

ï

í

ì

>

-

>

.

2

,

2

5

x

x

 Решением последней системы будет промежуток
[image: image134.wmf](

)

.

;

2

+¥

 Ответ:
[image: image135.wmf](

)

.

;

2

+¥

 Пример 2. Решим неравенство
[image: image136.wmf](

)

).

6

2

lg(

1

1

lg

-

-

£

+

x

x

 Решение. Используем свойства логарифмов:
[image: image137.wmf](

)

,

1

)

6

2

lg(

1

lg

£

-

+

+

x

x

[image: image138.wmf](

)

[

]

.

10

lg

)

6

2

(

1

lg

£

-

+

x

x

 В полученном неравенстве а = 10 > 1, поэтому используем систему неравенств вида (1):

[image: image139.wmf]ï

î

ï

í

ì

£

-

+

>

-

>

+

;

10

)

6

2

)(

1

(

,

0

6

2

,

0

1

x

x

x

x

 отсюда:
[image: image140.wmf]ï

î

ï

í

ì

£

-

-

>

-

>

;

0

16

4

2

,

3

,

1

2

x

x

x

x

[image: image141.wmf]ï

î

ï

í

ì

£

-

-

>

-

>

;

0

8

2

,

3

,

1

2

x

x

x

x

[image: image142.wmf]ï

î

ï

í

ì

£

+

-

>

-

>

.

0

)

2

)(

4

(

,

3

,

1

x

x

x

x

 Изображая решение каждого неравенства системы по отдельности на координатной прямой, находим общую часть – промежуток
[image: image143.wmf](

]

.

4

;

3

 Ответ:
[image: image144.wmf](

]

.

4

;

3

Дидактический материал
1. Решите логарифмические неравенства:

[image: image145.wmf](

)

(

)

.

7

;

2

:

;

2

7

log

)

3

1

-

-

>

-

Îòâåò

x

a

[image: image146.wmf](

)

(

]

.

75

,

2

;

25

,

0

:

;

1

1

4

lg

)

Îòâåò

x

á

£

-

[image: image147.wmf](

)

(

)

.

;

4

:

);

6

(

log

2

3

log

)

5

5

+¥

+

>

-

Îòâåò

x

x

â

[image: image148.wmf].

2

;

4

3

:

);

3

(

log

)

3

4

(

log

)

9

1

9

.

1

ú

û

ù

ç

è

æ

+

³

-

Îòâåò

x

x

ã

[image: image149.wmf].

2

;

4

1

:

;

0

2

log

log

)

2

2

2

ú

û

ù

ê

ë

é

£

-

+

Îòâåò

x

x

ä

[image: image150.wmf](

)

(

)

.

;

10

1

,

0

;

0

:

;

4

log

3

log

)

4

1

,

0

2

1

,

0

+¥

È

>

+

Îòâåò

x

x

å

[image: image151.wmf](

)

(

)

.

2

;

4

:

;

1

2

2

lg

)

2

-

<

+

+

Îòâåò

x

x

æ

[image: image152.wmf](

)

(

)

(

)

.

3

;

2

1

;

2

:

;

2

2

log

)

2

2

1

È

-

-

-

>

-

-

Îòâåò

x

x

ç

[image: image153.wmf](

]

.

2

;

1

:

;

4

1

2

)

3

3

1

log

3

Îòâåò

è

x

x

£

+

-

[image: image154.wmf].

3

2

1

;

1

:

;

9

1

3

)

1

1

log

2

÷

ø

ö

ç

è

æ

<

+

-

Îòâåò

ê

x

x

Тест № 1

	1.
	Вычислите:
[image: image155.wmf]6

log

3

log

1

,

0

5

100

5

-

×

	
	
[image: image156.wmf].

27

)

.

6

3

)

.

18

)

.

6

8

)

.

9

)

Å

D

Ñ

Â

A

	2.
	Найти значение выражения:
[image: image157.wmf](

)

25

log

3

log

3

85

2

16

81

log

5

2

+

	
	
[image: image158.wmf].

10

)

.

25

)

.

20

)

.

15

)

.

5

)

Å

D

Ñ

Â

A

	3.
	Решите уравнение:
[image: image159.wmf])

3

2

(

log

3

log

)

3

4

(

log

2

2

2

2

x

x

-

-

=

-

-

	
	
[image: image160.wmf].

3

1

1

)

.

3

1

1

)

.

1

)

.

3

2

1

)

.

2

)

Å

D

Ñ

Â

A

-

-

-

	4.

	Решите неравенство:
[image: image161.wmf].

1

2

12

log

3

,

0

>

÷

ø

ö

ç

è

æ

-

x

	
	
[image: image162.wmf](

)

(

)

(

)

(

)

(

)

.

24

;

4

,

23

)

.

;

25

)

.

;

4

,

23

)

.

4

,

23

;

0

)

.

24

;

)

Å

D

Ñ

Â

A

+¥

+¥

¥

-

	5.
	Решить систему уравнений
[image: image163.wmf].

5

lg

lg

7

lg

lg

î

í

ì

=

+

=

-

y

x

y

x

	
	
[image: image164.wmf](

)

(

)

(

)

.

10

;

10

)

.

10

;

10

)

.

100

;

10

)

).

10

;

10

)(

.

)

4

2

1

6

Å

D

Ñ

Â

ðåøåíèÿ

Íåò

A

-

-

	6.
	Решите уравнение:
[image: image165.wmf](

)

1

lg

2

4

5

lg

2

=

+

+

x

x

x

	
	
[image: image166.wmf].

2

)

.

1

)

.

)

.

8

,

0

)

.

1

;

4

)

Å

D

ðåøåíèÿ

Íåò

Ñ

Â

A

-

-

	7.
	Найдите произведение корней уравнения
[image: image167.wmf]0

log

12

log

6

3

2

3

=

-

x

x

	
	
[image: image168.wmf].

9

)

.

6

)

.

0

)

.

18

)

.

6

)

Å

D

Ñ

Â

A

-

	8.
	Решите неравенство:
[image: image169.wmf](

)

(

)

.

1

5

log

3

log

15

15

<

-

+

-

x

x

	
	
[image: image170.wmf](

)

(

)

(

)

(

)

(

)

.

5

;

0

)

8

;

5

)

.

;

5

)

.

8

;

0

)

.

;

5

)

Å

D

Ñ

Â

A

+¥

+¥

-

	9.
	Решите неравенство:
[image: image171.wmf]0

2

2

9

log

4

<

+

-

x

x

	
	
[image: image172.wmf][

]

.

2

1

4

;

3

1

2

)

.

1

;

0

)

.

2

1

4

;

3

1

2

)

.

2

1

4

;

3

1

2

)

.

2

1

4

;

3

1

2

)

÷

ø

ö

ê

ë

é

÷

ø

ö

ç

è

æ

ú

û

ù

ê

ë

é

ú

û

ù

ç

è

æ

Å

D

Ñ

Â

A

	10.
	Решить систему уравнений:
[image: image173.wmf]î

í

ì

=

×

=

-

+

24

2

3

1

)

(

log

1

3

y

x

x

y

	
	
[image: image174.wmf](

)

(

)

(

)

(

)

(

)

.

0

;

3

)

3

;

3

)

.

3

;

3

)

.

3

;

0

)

.

3

;

3

)

Å

D

Ñ

Â

A

-

-

Тест № 2

	1.
	Вычислите :
[image: image175.wmf].

2

log

)

16

(log

log

3

5

,

0

4

2

+

	
	
[image: image176.wmf].

6

)

.

2

)

.

2

)

.

4

)

.

4

)

Å

D

Ñ

Â

A

-

-

	2.
	Используя определение и свойства логарифмов, найдите значение выражения:

[image: image177.wmf](

)

.

27

32

log

7

3

14

log

4

log

2

69

3

+

÷

ø

ö

ç

è

æ

	
	
[image: image178.wmf].

6

)

.

5

)

.

4

)

.

3

)

.

9

)

Å

D

Ñ

Â

A

	3.
	Решите уравнение:
[image: image179.wmf]).

1

(

log

4

)

4

(

log

)

1

3

(

log

2

2

2

-

-

=

-

-

-

x

x

x

	
	
[image: image180.wmf].

9

)

.

8

)

.

3

)

.

6

)

.

5

)

Å

D

Ñ

Â

A

	4.
	Решить неравенство:
[image: image181.wmf]4

lg

2

lg

-

>

x

	
	
[image: image182.wmf](

)

(

)

(

)

(

)

(

)

.

25

;

)

.

;

25

)

.

0

;

)

.

25

;

0

)

.

;

0

)

¥

-

+¥

¥

-

+¥

Å

D

Ñ

Â

A

	5.
	Решить систему уравнений
[image: image183.wmf]î

í

ì

=

-

=

+

.

5

2

,

4

)

(

log

2

y

x

y

x

	
	
[image: image184.wmf](

)

(

)

(

)

(

)

(

)

.

7

;

9

)

6

;

7

)

.

4

;

8

)

.

12

;

0

)

.

9

;

7

)

-

Å

D

Ñ

Â

A

	6.
	Решите уравнение:
[image: image185.wmf].

2

log

)

4

5

(

log

5

2

5

=

+

-

x

x

x

	
	
[image: image186.wmf].

5

,

0

)

.

5

,

1

)

.

25

,

1

)

.

2

)

.

5

)

Å

D

Ñ

Â

A

	7.
	Найдите произведение корней уравнения:
[image: image187.wmf].

0

3

lg

2

lg

2

=

-

-

x

x

	
	
[image: image188.wmf].

3

)

.

10

)

.

100

)

.

10

)

.

3

)

-

-

Å

D

Ñ

Â

A

	8.
	Решите неравенство:
[image: image189.wmf](

)

(

)

(

)

.

6

2

log

2

log

2

log

2

2

5

,

0

<

+

+

+

+

+

x

x

x

	
	
[image: image190.wmf](

)

(

)

(

)

(

)

(

)

(

)

.

6

;

2

)

.

7

;

6

6

;

2

)

.

;

2

)

.

6

;

)

.

8

;

2

)

-

È

-

¥

-

¥

-

-

Å

D

Ñ

Â

A

	9.
	Решите неравенство:
[image: image191.wmf].

0

)

2

(

log

3

5

2

<

+

-

x

x

x

	
	
[image: image192.wmf](

)

(

)

(

)

(

)

(

)

(

)

).

3

;

0

(

0

;

2

)

.

3

;

0

1

;

2

)

.

3

;

1

)

).

;

3

(

0

;

1

)

.

3

;

2

)

È

-

È

-

-

-

¥

È

-

-

Å

D

Ñ

Â

A

	10.
	Решить систему уравнений
[image: image193.wmf]î

í

ì

=

=

-

+

.

72

3

2

,

1

)

(

log

1

2

y

x

y

x

	
	
[image: image194.wmf](

)

(

)

(

)

(

)

(

)

.

1

;

1

)

1

;

3

)

.

1

;

1

)

.

0

;

1

)

.

1

;

2

)

-

-

-

Å

D

Ñ

Â

A

Тест № 3*

	1.
	Найти значение выражения:
[image: image195.wmf].

14

log

2

256

log

32

log

2

7

7

7

-

-

	
	
[image: image196.wmf].

2

)

.

4

)

.

2

)

.

4

)

.

16

)

Å

D

Ñ

Â

A

-

-

	2.
	Чему равно выражение:
[image: image197.wmf]?

81

log

log

log

3

4

5

	
	
[image: image198.wmf].

9

)

.

3

)

.

1

)

.

5

)

.

0

)

Å

D

Ñ

Â

A

	3.
	Решите уравнение:
[image: image199.wmf].

5

,

0

log

3

16

log

2

1

log

3

3

3

+

=

x

	
	
[image: image200.wmf].

5

,

16

)

.

5

,

12

)

.

5

,

9

)

.

5

,

6

)

.

5

,

0

)

Å

D

Ñ

Â

A

	4.
	Решите уравнение:
[image: image201.wmf].

1

1

,

0

)

lg

)

20

(lg(

-

=

-

+

õ

lîg

õ

õ

	
	
[image: image202.wmf].

5

)

.

4

)

.

5

;

4

)

.

10

)

.

4

;

5

)

Å

D

Ñ

Â

A

-

-

	5.
	Решить систему неравенств:
[image: image203.wmf]î

í

ì

<

-

³

-

.

0

16

,

0

)

2

(

2

3

x

x

lîg

	
	
[image: image204.wmf][

)

[

)

[

)

[

)

.

4

;

3

)

.

4

;

0

)

.

3

;

0

)

.

4

;

3

)

.

)

Å

D

Ñ

Â

ðåøåíèÿ

Íåò

A

-

	6.
	Найдите
[image: image205.wmf],

1

1

+

+

x

x

 где х – это корень уравнения
[image: image206.wmf].

7

log

log

log

2

1

4

1

16

1

=

+

+

x

x

x

	
	
[image: image207.wmf].

17

18

)

.

2

3

)

.

82

83

)

.

257

258

)

.

626

627

)

Å

D

Ñ

Â

A

	7.
	Вычислите:
[image: image208.wmf].

12

log

6

log

5

,

0

log

4

log

10

5

5

5

5

5

,

0

lg

-

+

×

-

	
	
[image: image209.wmf].

2

)

.

2

)

.

1

)

.

1

)

.

3

)

Å

D

Ñ

Â

A

-

-

-

	8.
	Решите уравнение:
[image: image210.wmf].

log

2

log

3

2

9

3

x

x

x

x

=

	
	
[image: image211.wmf].

9

1

;

1

)

.

)

.

9

)

.

1

)

.

9

;

1

)

Å

êîðíåé

Íåò

D

Ñ

Â

A

	9.
	Решите неравенство:
[image: image212.wmf]0

4

log

2

3

>

-

x

	
	
[image: image213.wmf](

)

(

)

(

)

(

)

(

)

.

;

9

9

1

;

0

)

.

4

;

0

1

;

)

.

;

9

9

1

;

0

)

).

;

1

(

9

1

;

0

)

.

;

9

9

1

;

)

+¥

È

÷

ø

ö

ç

è

æ

È

-

¥

-

+¥

È

÷

ø

ö

ê

ë

é

+¥

È

÷

ø

ö

ç

è

æ

+¥

È

÷

ø

ö

ç

è

æ

¥

-

Å

D

Ñ

Â

A

	10.
	Решить систему неравенств:
[image: image214.wmf]î

í

ì

>

£

-

+

.

0

log

,

0

2

lg

lg

2

2

x

x

x

	
	
[image: image215.wmf](

]

[

)

(

)

[

)

[

]

[

)

(

]

.

10

;

1

)

.

1

;

01

,

0

)

.

10

;

01

,

0

)

.

;

10

1

;

)

.

;

1

01

,

0

;

)

Å

D

Ñ

Â

A

+¥

È

¥

-

+¥

È

¥

-

Код правильных ответов по теме «Логарифмы»
	 № вопроса
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Тест № 1
	C
	E
	D
	E
	B
	C
	E
	D
	C
	B

	Тест № 2
	D
	E
	C
	D
	A
	C
	C
	E
	D
	D

	Тест № 3*
	C
	A
	A
	E
	E
	E
	A
	A
	E
	E

_1359871427.unknown

_1362422647.unknown

_1362422856.unknown

_1362422872.unknown

_1362422880.unknown

_1362422884.unknown

_1362422888.unknown

_1367686287.unknown

_1367700840.unknown

_1367700865.unknown

_1367700738.unknown

_1362422890.unknown

_1362422891.unknown

_1362422889.unknown

_1362422886.unknown

_1362422887.unknown

_1362422885.unknown

_1362422882.unknown

_1362422883.unknown

_1362422881.unknown

_1362422876.unknown

_1362422878.unknown

_1362422879.unknown

_1362422877.unknown

_1362422874.unknown

_1362422875.unknown

_1362422873.unknown

_1362422864.unknown

_1362422868.unknown

_1362422870.unknown

_1362422871.unknown

_1362422869.unknown

_1362422866.unknown

_1362422867.unknown

_1362422865.unknown

_1362422860.unknown

_1362422862.unknown

_1362422863.unknown

_1362422861.unknown

_1362422858.unknown

_1362422859.unknown

_1362422857.unknown

_1362422839.unknown

_1362422848.unknown

_1362422852.unknown

_1362422854.unknown

_1362422855.unknown

_1362422853.unknown

_1362422850.unknown

_1362422851.unknown

_1362422849.unknown

_1362422844.unknown

_1362422846.unknown

_1362422847.unknown

_1362422845.unknown

_1362422842.unknown

_1362422843.unknown

_1362422841.unknown

_1362422831.unknown

_1362422835.unknown

_1362422837.unknown

_1362422838.unknown

_1362422836.unknown

_1362422833.unknown

_1362422834.unknown

_1362422832.unknown

_1362422713.unknown

_1362422775.unknown

_1362422830.unknown

_1362422735.unknown

_1362422689.unknown

_1362422706.unknown

_1362422676.unknown

_1359957895.unknown

_1360044096.unknown

_1360095907.unknown

_1360096815.unknown

_1360100897.unknown

_1362406031.unknown

_1360100815.unknown

_1360100506.unknown

_1360096434.unknown

_1360096622.unknown

_1360096718.unknown

_1360096543.unknown

_1360096050.unknown

_1360044586.unknown

_1360046113.unknown

_1360095707.unknown

_1360095814.unknown

_1360095368.unknown

_1360045772.unknown

_1360045814.unknown

_1360046067.unknown

_1360045674.unknown

_1360044318.unknown

_1360044395.unknown

_1360044188.unknown

_1359959703.unknown

_1360043695.unknown

_1360043908.unknown

_1360044065.unknown

_1360043832.unknown

_1360043454.unknown

_1360043626.unknown

_1359959719.unknown

_1359958370.unknown

_1359959179.unknown

_1359959487.unknown

_1359959109.unknown

_1359958260.unknown

_1359958320.unknown

_1359958088.unknown

_1359955125.unknown

_1359956604.unknown

_1359957584.unknown

_1359957633.unknown

_1359957782.unknown

_1359957613.unknown

_1359956781.unknown

_1359957215.unknown

_1359956638.unknown

_1359955453.unknown

_1359955641.unknown

_1359955718.unknown

_1359955611.unknown

_1359955184.unknown

_1359955352.unknown

_1359955151.unknown

_1359953475.unknown

_1359953850.unknown

_1359954598.unknown

_1359954850.unknown

_1359953931.unknown

_1359953745.unknown

_1359953814.unknown

_1359953579.unknown

_1359872212.unknown

_1359952942.unknown

_1359953105.unknown

_1359952677.unknown

_1359871924.unknown

_1359872130.unknown

_1359871501.unknown

_1350719818.unknown

_1358196254.unknown

_1359869535.unknown

_1359870893.unknown

_1359871098.unknown

_1359871260.unknown

_1359870987.unknown

_1359870733.unknown

_1359869751.unknown

_1359870319.unknown

_1359867212.unknown

_1359868941.unknown

_1359869132.unknown

_1359868055.unknown

_1358196326.unknown

_1358196380.unknown

_1358196290.unknown

_1350719826.unknown

_1350719830.unknown

_1350719832.unknown

_1350719834.unknown

_1350719836.unknown

_1350719837.unknown

_1350719835.unknown

_1350719833.unknown

_1350719831.unknown

_1350719828.unknown

_1350719829.unknown

_1350719827.unknown

_1350719822.unknown

_1350719824.unknown

_1350719825.unknown

_1350719823.unknown

_1350719820.unknown

_1350719821.unknown

_1350719819.unknown

_1350719799.unknown

_1350719809.unknown

_1350719813.unknown

_1350719816.unknown

_1350719817.unknown

_1350719814.unknown

_1350719811.unknown

_1350719812.unknown

_1350719810.unknown

_1350719804.unknown

_1350719806.unknown

_1350719808.unknown

_1350719805.unknown

_1350719801.unknown

_1350719803.unknown

_1350719800.unknown

_1350719789.unknown

_1350719794.unknown

_1350719797.unknown

_1350719798.unknown

_1350719796.unknown

_1350719791.unknown

_1350719792.unknown

_1350719790.unknown

_1350719785.unknown

_1350719787.unknown

_1350719788.unknown

_1350719786.unknown

_1350719784.unknown

_1350719782.unknown

_1350719783.unknown

