
 «Логарифмы. Логарифмические уравнения».
Цель урока:
 Образовательная цель: обеспечить в ходе урока сознательное повторение определения логарифма и его свойств. Умение применять эти свойства при решении различных типов логарифмических уравнений. Показать необходимость глубоких знаний по данной теме на более сложных уравнениях.
Воспитательная цель: воспитывать сознательное отношение к учебе, повышение интереса к математике, к исследовательской работе.
Развивающая цель: развивать логическое мышление, математическую речь, умение сравнивать и делать выводы; совершенствовать навыки работы со свойствами логарифмов и применять их при решении уравнений.
Методы и приёмы: словесный и наглядный.
Форма работы: индивидуальная, групповая, коллективная, устная, письменная.
По типу: урок-семинар обобщения и систематизации знаний.
Ход урока.
I. Организационная часть:
- приветствие
- подготовка учащихся к уроку
- получение сведений об отсутствующих.
II.Повторение материала
1. Сформулируйте определение логарифма.
[image:]=b , a > 0 , a ≠ 1 , b > 0. Как называется это равенство? 2.Вычислить устно (где это возможно).
1) [image:] 6) [image:]
2) [image:] 7) [image:]
3) [image:] 8) [image:]
4) [image:] 9) ℓg ℓg10
 5) [image:] 10) [image:]
3. Сформулируйте основные свойства логарифмов (написать их на доске).
4. Вычислить устно.

1) 4) 7)

2) 5) 8)

3) 6)
Примените определение логарифма, свойства логарифма при решении теста. Тесты для двух вариантов включают по 5 заданий. Вычислите значения выражений и найдите правильный ответ. (Приложение 1).
Вариант I.

	№
	Задание
	А
	Б
	В
	Г
	Д
	Ответ

	1
	

	 36
	

	

	

	

	

	2
	

	

	 8
	

	

	

	

	3
	

	 9
	

	 27
	

	 18
	

	4
	

	

	

	

	

	

	

	5
	

	 5
	 9
	

	

	

	

Вариант II.

	№
	Задание
	А
	Б
	В
	Г
	Д
	Ответ

	1
	

	 3
	
 6
	 6
	
 3
	

	

	2
	

	 8
	 4
	
 2
	
 4
	 5
	

	3
	

	
1
	
1
	
 7
	
1
	
1
	

	4
	

	
 2
	

	

	

	
 3
	

	5
	

	

	 27
	

	

	 9
	

Учащиеся меняются карточками для проверки (ответы на доске). Учитель объявляет оценки.
Ответы:
	
	1
	2
	3
	4
	5

	I вариант
	В
	А
	Д
	Б
	Г

	II вариант
	В
	Д
	Б
	Г
	А

III. Решение уравнений. Устно. а) При каких действительных значениях a и x имеет смысл выражение
 а)[image:] б)[image:] в)[image:] г)[image:]
 При каком значении х верно равенство: а) [image:] б)[image:]
 Решите уравнения по определению логарифма.
[image:] [image:]
[image:] [image:]
Здесь приведены уравнения, где x содержится либо в основании логарифма, либо в выражении под знаком логарифма. А давайте рассмотрим уравнения, в которых x содержится и там, и там.
I тип уравнений: Уравнения решаемые по определению логарифма. [image:]
Какими способами можно решить такое уравнение?
I способ: решить уравнение по определению логарифма и сделать проверку корней.
II способ: решить с помощью равносильной системы:
 [image:]
Задание №1. Каждой группе решить уравнение I типа.

I II III

Ответ: при аϵ(˗∞;-1)(-1;2) х=(1+а)/3, Ответ: 5. Ответ:

при аϵ{˗1}[2;+∞) нет корней.
II тип уравнений. Уравнения, решаемые потенцированием. Можно также решить двумя способами.

Устно: а) Какой системе равносильно это уравнение Назовите корень уравнения.
 б) Не решая уравнения, докажите, что у них нет корней.

 	

Задание №2. Каждой группе решить уравнение.

 I. II. III.

Ответ: 2. Ответ: 6. Ответ: при а>4 х=(а-1)/3,

 при акорней нет.

 Устно. Как решить такие уравнения? а);

 б) ; в) .
III тип уравнений. Уравнения, решаемые с применением свойств логарифмов.

 I . Ответ: 11.

II. Ответ: при , при - нет корней.

III Ответ: 3,5.
IV тип уравнений. Логарифмические уравнения второй степени относительно логарифма и уравнения, которые сводятся к уравнениям второй степени. Решаются методом введения новой переменной.

 I II III

Ответ: 25; 125. Ответ: 10∙[image:]; 0,1. Ответ: 2n, nϵZ.
 V тип уравнений. Показательно – степенные уравнения решаются логарифмированием обеих частей уравнения по одному основанию. Показательно – степенными уравнениями называют уравнения, содержащие переменную в основании и в показатели степени.

 I II III

Ответ: 8. Ответ: 125. Ответ: 0,01; 10.

Ответ:
V.Итог урока. Какие свойства логарифмов вы сегодня повторили?
Какие типы уравнений умеете решать?
Что нового узнали из докладов?
Объявить оценки за работу на уроке. Подвести итоги работы каждой группы учащихся.

.

image6.png

oleObject44.bin

image53.wmf
5

3

oleObject45.bin

image54.wmf
5

4

oleObject46.bin

image55.wmf
3

log

1

49

7

-

oleObject47.bin

oleObject48.bin

image56.wmf
3

7

4

oleObject49.bin

image7.png
log .39

image57.wmf
2

7

3

oleObject50.bin

image58.wmf
3

3

7

oleObject51.bin

oleObject52.bin

image59.wmf
9

log

3

25

5

-

oleObject53.bin

image60.wmf
27

1

oleObject54.bin

image61.wmf
3

1

image8.png
l0go,21

oleObject55.bin

image62.wmf
9

1

oleObject56.bin

image63.png
log,x

image64.png
log,|x|

image65.png
log|xa

image66.png
log.a*

image67.png
lg10* = x

image68.png
10'8* = x

image69.png
log1x =2
3

image9.png
log, 1

image70.png
logs| x| = 2

image71.png
log1(7x —5) = =2
2

image72.png
log, 16 = 4

image73.png
logrx) g(x) = b

image74.png
{

g(x) = f(x)?
f(x)>0
flx) #1

image75.wmf
1

x)

(1

log

a

2x

=

-

-

oleObject57.bin

image76.wmf
1

2)

1

2x

(

log

x

=

+

-

oleObject58.bin

image77.wmf
2

1)

3x

(3x

log

2

x

=

+

-

image10.png
log,logs 64

oleObject59.bin

image78.wmf
U

oleObject60.bin

image79.wmf
2

1

oleObject61.bin

oleObject62.bin

oleObject63.bin

image80.wmf
î

í

ì

>

>

=

¹

>

=

0).

g(x)

или

(

0

f(x)

g(x)

f(x)

1)

a

0,

(a

g(x)

log

f(x)

log

a

a

oleObject64.bin

image81.wmf
).

10

4

lg(

)

6

3

lg(

-

=

-

x

x

image11.wmf
25

lg

4

lg

+

oleObject65.bin

image82.wmf
4

log

4

log

x).

(2

log

2)

(x

log

x

x

2

2

=

-

=

-

oleObject66.bin

image83.wmf
(

)

3

8

log

9

9

log

7

7

x

x

×

=

-

oleObject67.bin

image84.wmf
33

6

4

loglog

x

x

x

+

=

-

oleObject68.bin

image85.wmf
(

)

2

55

1

loglog

5

x

xxa

-=-

+

oleObject69.bin

oleObject70.bin

oleObject1.bin

image86.wmf
4

£

oleObject71.bin

image87.wmf
(

)

(

)

22

32

11

loglog

6

4

xx

xxx

--

+=-

oleObject72.bin

image88.wmf
(

)

(

)

32

22

46

loglog

44

xxx

xx

+-

-=-

oleObject73.bin

image89.wmf
(

)

2

2

1

52

21

loglog

2

x

x

xx

xx

++

+=-

+

oleObject74.bin

image90.wmf
(

)

2

loglog

2123

112

xx

xx

+-=+

oleObject75.bin

image12.wmf
10

3

27

log

image91.wmf
(

)

1

33

3

logloglog

95

1

xxa

++=

-

oleObject76.bin

image92.wmf
0

a

f

oleObject77.bin

image93.wmf
3

14

a

x

=

oleObject78.bin

image94.wmf
0

a

£

oleObject79.bin

image95.wmf
(

)

(

)

222

logloglog

27

1

xxx

+=-

-+

oleObject80.bin

oleObject2.bin

image96.wmf
x

x

5

2

5

log

3

5

)

5

(

log

=

+

oleObject81.bin

image97.wmf
x

x

x

lg

lg

3

lg

4

=

+

oleObject82.bin

image98.wmf
2

cos

log

sin

log

sin

cos

=

+

x

x

x

x

oleObject83.bin

oleObject84.bin

image99.wmf
3

10

oleObject85.bin

image100.png

image13.wmf
5

lg

1

10

+

image101.wmf
+

4

p

oleObject86.bin

image102.wmf
p

oleObject87.bin

oleObject88.bin

image103.wmf
;

8

2

log

2

=

-

x

x

oleObject89.bin

image104.wmf
2

log

125

5

x

x

x

=

oleObject90.bin

image105.wmf
100

lg

1

=

+

x

x

oleObject3.bin

oleObject91.bin

image106.wmf
;

2

1

oleObject92.bin

image107.wmf
;

5

1

oleObject93.bin

image108.wmf
3

2

;

1

;

3

1

-

-

oleObject94.bin

image14.wmf
44

log

11

log

2

2

-

oleObject4.bin

image15.wmf
36

log

25

5

oleObject5.bin

image16.wmf
3

log

2

5

5

-

oleObject6.bin

image17.wmf
4

log

64

log

5

5

oleObject7.bin

image18.wmf
11

log

9

3

oleObject8.bin

image19.wmf
2

3

log

1

)

2

(

2

-

oleObject9.bin

image20.wmf
4

9

oleObject10.bin

image21.wmf
9

4

oleObject11.bin

image22.wmf
3

4

oleObject12.bin

image23.wmf
9

3

oleObject13.bin

image24.wmf

oleObject14.bin

image25.wmf
8

lg

3

)

10

(

-

oleObject15.bin

image26.wmf
5

5

oleObject16.bin

image27.wmf
10

3

oleObject17.bin

image28.wmf
5

8

image1.png
q'ogab

oleObject18.bin

image29.wmf
10

4

5

oleObject19.bin

image30.wmf
6

log

3

log

1

,

0

5

100

5

-

×

oleObject20.bin

image31.wmf
6

8

oleObject21.bin

image32.wmf
6

3

oleObject22.bin

image33.wmf
1

5

log

4

2

-

image2.png
log,16

oleObject23.bin

image34.wmf
5

2

oleObject24.bin

image35.wmf
2

5

4

oleObject25.bin

image36.wmf
5

oleObject26.bin

image37.wmf
4

5

oleObject27.bin

oleObject28.bin

image3.png
log, 64

image38.wmf
4

5

2

oleObject29.bin

image39.wmf
5

log

2

3

3

-

oleObject30.bin

image40.wmf
5

1

oleObject31.bin

image41.wmf
25

1

oleObject32.bin

image42.wmf
5

2

oleObject33.bin

image4.png
210825

image43.wmf
4

log

2

3

3

+

oleObject34.bin

image44.wmf
3

oleObject35.bin

image45.wmf
3

oleObject36.bin

oleObject37.bin

image46.wmf
4

lg

2

)

10

(

-

oleObject38.bin

image47.wmf
10

image5.png
log,m

oleObject39.bin

image48.wmf
5

oleObject40.bin

image49.wmf
5

log

5

log

7

25

49

-

oleObject41.bin

image50.wmf
5

1

oleObject42.bin

image51.wmf
5

2

oleObject43.bin

image52.wmf
5

