[image:]
4.2.1　对数的概念
[学习目标]　1.了解对数、常用对数、自然对数的概念.2.会进行对数式与指数式的互化.3.会求简单的对数值.
[image:]导语[image:]
我们知道若2x=4,则x=2;若3x=81,则x=4;若=128,则x=-7等等这些方程,我们可以轻松求出x的值,但对于2x=3,1.11x=2,10x=5等这样的指数方程,你能求出方程的解吗?为了解决这个问题,早在18世纪的欧拉为我们提供了解决问题的方案,这节课我们就一起来看看如何解决这一问题的.
一、指数式与对数式的互化
[image:]知识梳理[image:]
1.一般地,如果ab=N(a>0,a≠1),那么就称b是以a为底N的对数,记作logaN=b,其中,a叫作对数的底数,N叫作真数.如图所示:
[image:]
2.两类特殊对数
(1)通常将以10为底的对数称为常用对数,对数log10N简记为lg N.
(2)以无理数e=2.718 28…为底的对数称为自然对数,正数N的自然对数logeN一般简记为ln N.
注意点:
(1)对数是由指数转化而来,则底数a、指数或对数b、幂或真数N的范围不变,只是位置和名称发生了变换,即在对数式中,a>0,且a≠1,N>0.
(2)logaN的读法:以a为底N的对数.
例1　将下列对数式化为指数式或将指数式转化为对数式:
(1)33=27;(2)lo8=-3;
(3)5a=16;(4)log5a=20.
解　(1)∵33=27,∴log327=3.
(2)∵lo8=-3,∴=8.
(3)∵5a=16,∴log516=a.
(4)∵log5a=20,∴520=a.
反思感悟　指数式与对数式互化的思路
(1)指数式化为对数式:将指数式的幂作为真数,指数作为对数,底数不变,写出对数式.
(2)对数式化为指数式:将对数式的真数作为幂,对数作为指数,底数不变,写出指数式.
跟踪训练1　将下列对数式化为指数式或将指数式转化为对数式:
(1)3-2=;(2)=125;
(3)lo27=-3;
(4)lo64=-6(x>0,且x≠1).
解　(1)log3=-2.
(2)lo125=-3.
(3)=27.
(4)()-6=64(x>0,且x≠1).
二、对数的计算
例2　(1)求下列各式的值.
①log981=　　　　;
②log0.41=　　　　;
③ln e2=　　　　.
答案　①2　②0　③2
解析　①设log981=x,所以9x=81=92,
故x=2,即log981=2.
②设log0.41=x,所以0.4x=1=0.40,
故x=0,即log0.41=0.
③设ln e2=x,
所以ex=e2,故x=2,即ln e2=2.
(2)求下列各式中x的值.
①log27x=-;②logx16=-4.
解　①由log27x=-,
得x=2=
=3-2=.
②由logx16=-4,得x-4=16,
即x4==,
又x>0,且x≠1,∴x=.
反思感悟　求对数式logaN(a>0,且a≠1,N>0)的值的步骤
(1)设logaN=m.
(2)将logaN=m写成指数式am=N.
(3)将N写成以a为底的指数幂N=ab,则m=b,即logaN=b.
跟踪训练2　求下列各式的值:
(1)log28;(2)log9;(3)ln e;(4)lg 1.
解　(1)设log28=x,则2x=8=23.
∴x=3.∴log28=3.
(2)设log9=x,则9x==9-1,
∴x=-1.∴log9=-1.
(3)设ln e=x,则ex=e,
∴x=1,∴ln e=1.
(4)设lg 1=x,则10x=1=100,
∴x=0,
∴lg 1=0.
三、利用对数的性质求值
[image:]知识梳理[image:]
对数的性质
(1)loga1=0(a>0,a≠1).
(2)logaa=1(a>0,a≠1).
(3)零和负数没有对数.
(4)对数恒等式:=N;
logaax=x(a>0,a≠1,N>0).
例3　求下列各式中x的值:
(1)log2(log5x)=0;
(2)log3(lg x)=1;
(3)x=.
解　(1)∵log2(log5x)=0,
∴log5x=20=1,
∴x=51=5.
(2)∵log3(lg x)=1,
∴lg x=31=3,
∴x=103=1 000.
(3)x==7÷=7÷5=.
反思感悟　利用对数的性质求值的方法
(1)求解此类问题时,应根据对数的两个结论loga1=0和logaa=1(a>0且a≠1),进行变形求解,若已知对数值求真数,则可将其化为指数式运算.
(2)已知多重对数式的值,求变量值,应从外到内求,逐步脱去“log ”后再求解.
跟踪训练3　求下列各式中x的值.
(1)log8[log7(log2x)]=0;
(2)log2[log3(log2x)]=1.
解　(1)由log8[log7(log2x)]=0,
得log7(log2x)=1,即log2x=7,
∴x=27.
(2)由log2[log3(log2x)]=1,
得log3(log2x)=2,
∴log2x=32=9,∴x=29.
[image: D:\杂\word图标\word图标\课堂小结通.tif]
1.知识清单:
(1)对数的概念.
(2)自然对数、常用对数.
(3)指数式与对数式的互化.
(4)对数的性质.
2.方法归纳:转化思想、方程思想.
3.常见误区:易忽视对数式中底数与真数的范围.

[image:]
1.(多选)下列说法正确的有	(　　)
A.只有正数有对数
B.任何一个指数式都可以化成对数式
C.以5为底25的对数等于2
D.=a成立
答案　AC
解析　B错误,如(-2)2=4就不能化成对数式;D错误,对数式的真数a应大于0.
2.2-3=化为对数式为	(　　)
A.lo2=-3	B.lo(-3)=2
C.log2=-3	D.log2(-3)=
答案　C
3.已知log8x=,则x=　　　　.
答案　4
解析　log8x=化为指数式为x==(23=4.
4.计算:3log22+2log31-3log77+3ln 1=　　　.
答案　0
解析　原式=3×1+2×0-3×1+3×0=0.
课时对点练　[分值:100分]
单选题每小题5分,共35分;多选题每小题6分,共12分
[image:]
1.lg 10 000等于	(　　)
A.1	B.2	
C.3	D.4
答案　D
2.已知logx16=2,则x等于	(　　)
A.4	B.±4	
C.256	D.2
答案　A
解析　logx16=2改写成指数式为x2=16,但x作为对数的底数,必须取正值,∴x=4.
3.方程=的解是	(　　)
A.9	B.	
C.	D.
答案　D
解析　∵==2-2,∴log3x=-2,
∴x=3-2=.
4.(多选)下列等式正确的有	(　　)
A.lg(lg 10)=0	B.lg(ln e)=0
C.若lg x=10,则x=10	D.若ln x=e,则x=ee
答案　ABD
解析　A项,lg(lg 10)=lg 1=0;
B项,lg(ln e)=lg 1=0;
C项,若lg x=10,则x=1010;
D项,若ln x=e,则x=ee.
5.已知loga=m,loga3=n,则am+2n等于	(　　)
A.3	B.	
C.9	D.
答案　D
解析　由已知得am=,an=3.
所以am+2n=am×a2n=am×(an)2=×32=.
6.青少年视力是社会普遍关注的问题,视力情况可借助视力表测量.通常用五分记录法和小数记录法记录视力数据,五分记录法的数据L和小数记录法的数据V满足L=5+lg V.已知某同学视力的五分记录法的数据为4.8,则其视力的小数记录法的数据约为(≈1.3)	(　　)
A.1.5	B.1.2	C.0.8	D.0.6
答案　D
解析　由L=5+lg V,L=4.8,得lg V=-0.2,
所以V=10-0.2==≈≈0.6,
所以其视力的小数记录法的数据约为0.6.
7.(5分)已知log5[log3(log2x)]=0,则x=　　　　　　,=　　　　.
答案　8　
解析　∵log5[log3(log2x)]=0,∴log3(log2x)=1,
∴log2x=3,∴x=23=8,∴===.
8.(5分)若a=lg 2,b=lg 3,则的值为　　　　.
答案　
解析　∵a=lg 2,∴10a=2.∵b=lg 3,
∴10b=3.∴10===.
9.(10分)将下列指数式、对数式互化.
(1)35=243;(2分)(2)2-5=;(2分)
(3)lo81=-4;(3分)(4)log2128=7.(3分)
解　(1)log3243=5.
(2)log2=-5.
(3)=81.
(4)27=128.
10.(11分)若lox=m,loy=m+2,求的值.
解　∵lox=m,∴=x,x2=.
∵loy=m+2,∴=y,y=.
∴====16.
[image:]
11.-2-lg 0.01+ln e3等于	(　　)
A.14	B.0	
C.1	D.6
答案　B
解析　-2-lg 0.01+ln e3=4-(33-lg +3=4-32-(-2)+3=0.
12.(多选)将a2b=N(a>0且a≠1,b≠0)转化为对数形式,其中正确的是	(　　)
A.b=logaN	B.b=loN
C.loN=2	D.b=loga
答案　ABC
解析　若a2b=N,则2b=logaN,即b=logaN,所以A正确;
若a2b=N,则(a2)b=N,即b=loN,所以B正确;
若a2b=N,则(ab)2=N,即2=loN,所以C正确;
由b=loga得ab=,与已知a2b=N不一定相等,所以D错误.
13.(5分)若log(1-x)(1+x)2=1,则x=　　　　.
答案　-3
解析　由log(1-x)(1+x)2=1,得(1+x)2=1-x,
∴x2+3x=0,∴x=0或x=-3.
又∴x=-3.
14.(5分)若x满足(log2x)2-2log2x-3=0,则x=　　　.
答案　8或
解析　设t=log2x,则原方程可化为t2-2t-3=0,
解得t=3或t=-1,所以log2x=3或log2x=-1,
所以x=23=8或x=2-1=.
[image:]
15.若a>0,=,则loa等于	(　　)
A.2	B.3	C.4	D.5
答案　B
解析　因为=,a>0,所以a==,设loa=x,所以=a.所以x=3.
16.(12分)若正数a,b满足1+loa=2+lob=lo(a-b),求-的值.
解　令1+loa=2+lob=lo(a-b)=k,
则a=()k-1,b=()k-2,a-b=()k,
所以-====-3.
[bookmark: _GoBack]
image1.TIF
F4E EBHSHE
§4.2 ¥ ¥

image2.TIF

image3.TIF

image4.TIF
Bk Pla i
R | it
d % | E%&}—ﬂ
N = log,N = b
[FE—

image5.tiff
= JRENG =

image6.TIF
— T

image7.TIF
& Bt E

image8.TIF

image9.TIF
|V

4

.

2

.

1

¶ÔÊýµÄ¸ÅÄî

[

学习目标

]

1

.

了解对数、常用对数、自然对数的概念

.

2

.

会进行对数式与指数式的互化

.

3

.

会求简单的对数值

.

导语

ÎÒÃÇÖªµÀÈô

2

x

=4,

Ôò

x

=2;

Èô

3

x

=81,

Ôò

x

=4;

Èô

?

1

2

?

??

=128,

Ôò

x

=

-

7

µÈµÈÕâÐ©·½³Ì

,

ÎÒÃÇ¿ÉÒÔÇáËÉÇó³ö

x

µÄÖµ

,

µ«¶ÔÓÚ

2

x

=3,1

.

11

x

=2,10

x

=5

µÈÕâÑùµÄÖ¸Êý·½³Ì

,

ÄãÄÜÇó³ö·½³ÌµÄ½âÂð

?

ÎªÁË½â¾öÕâ¸öÎÊÌâ

,

ÔçÔÚ

18

ÊÀ¼ÍµÄÅ·À­ÎªÎÒÃÇÌá

¹©ÁË½â¾öÎÊÌâµÄ·½°¸

,

Õâ½Ú¿ÎÎÒÃÇ¾ÍÒ»ÆðÀ´¿´¿´ÈçºÎ½â¾öÕâÒ»ÎÊÌâµÄ

.

Ò»¡¢Ö¸ÊýÊ½Óë¶ÔÊýÊ½µÄ»¥»¯

ÖªÊ¶ÊáÀí

1

.

Ò»°ãµØ

,

Èç¹û

a

b

=

N

(

a

>0,

a

?

1),

ÄÇÃ´¾Í³Æ

b

ÊÇÒÔ

a

Îªµ×

N

µÄ¶ÔÊý

,

¼Ç×÷

log

a

N

=

b

,

ÆäÖÐ

,

a

½Ð×÷¶ÔÊýµÄ

µ×

数

,

N

叫作

真数

.

如图所示

:

2

.

两类特殊对数

(1)

Í¨³£½«ÒÔ

10

Îªµ×µÄ¶ÔÊý³ÆÎª³£ÓÃ¶ÔÊý

,

¶ÔÊý

log

10

N

¼ò¼ÇÎª

lg

N

.

(2)

ÒÔÎÞÀíÊý

e=2

.

718

28…

Îªµ×µÄ¶ÔÊý³ÆÎª×ÔÈ»¶ÔÊý

,

ÕýÊý

N

µÄ×ÔÈ»¶ÔÊý

log

e

N

Ò»°ã¼ò¼ÇÎª

ln

N

.

注意点

:

(1)

对数是由指数转化而来

,

则底数

a

、指数或对数

b

、幂或真数

N

的范围不变

,

只是位置和名称发生

了变换

,

即在对数式中

,

a

>0,

且

a

?

1,

N

>0

.

(2)log

a

N

的读法

:

以

a

为底

N

的对数

.

例

1

将下列对数式化为指数式或将指数式转化为对数式

:

(1)3

3

=27;(2)lo

g

1

2

8=

-

3;

(3)5

a

=16;(4)log

5

a

=20

.

 4 . 2 . 1 对数的概念 [学习目标] 1 . 了解对数、常用对数、自然对数的概念 . 2 . 会进行对数式与指数式的互化 . 3 . 会求简单的对数值 . 导语 我们知道若 2 x =4, 则 x =2; 若 3 x =81, 则 x =4; 若 1 2 ?? =128, 则 x = - 7 等等这些方程 , 我们可以轻松求出 x 的值 , 但对于 2 x =3,1 . 11 x =2,10 x =5 等这样的指数方程 , 你能求出方程的解吗 ? 为了解决这个问题 , 早在 18 世纪的欧拉为我们提 供了解决问题的方案 , 这节课我们就一起来看看如何解决这一问题的 . 一、指数式与对数式的互化 知识梳理 1 . 一般地 , 如果 a b = N (a >0, a ? 1), 那么就称 b 是以 a 为底 N 的对数 , 记作 log a N = b , 其中 , a 叫作对数的 底 数 , N 叫作 真数 . 如图所示 : 2 . 两类特殊对数 (1) 通常将以 10 为底的对数称为常用对数 , 对数 log 10 N 简记为 lg N . (2) 以无理数 e=2 . 718 28… 为底的对数称为自然对数 , 正数 N 的自然对数 log e N 一般简记为 ln N . 注意点 : (1) 对数是由指数转化而来 , 则底数 a 、指数或对数 b 、幂或真数 N 的范围不变 , 只是位置和名称发生 了变换 , 即在对数式中 , a >0, 且 a ? 1, N >0 . (2)log a N 的读法 : 以 a 为底 N 的对数 . 例 1 将下列对数式化为指数式或将指数式转化为对数式 : (1)3 3 =27;(2)lo g 1 2 8= - 3; (3)5 a =16;(4)log 5 a =20 .

