对数函数的概念及其性质

课型 新授课 授课人 钱源
知识与技能

掌握对数函数的概念和图象，能初步运用性质解决问题。
过程与方法

通过观察和类比函数图象，体会两种函数的单调性的异同。
情感态度与价值观

通过学习对数函数的概念、图象和性质,使学生体会知识之间的有机联系,激发学生的学习兴趣.

教学重点：
利用对数函数的单调性比较对数大小及定义域的求解。
教学难点

 不同底的对数比较大小

教学过程：

 复习回顾
1、对数函数的概念：
一般地，函数y＝㏒ax（a＞0且a≠1）叫做对数函数，其中x表示自变量，定义域是（0，+∞）。

[image: image15.wmf](

)

(

)

(

)

(

)

x

y

x

y

x

-

=

-

=

4

log

2

4

log

1

.

:

1

3

求下列函数的定义域

例

讲授新课
[image: image1]
[image: image8.wmf](

)

(

)

(

)

(

)

x

y

x

y

a

a

-

=

-

=

4

log

4

9

log

3

2

[image: image9.wmf])

1

(

log

2

2

x

y

-

=

（5） 求函数 的定义域.
小结: (1)对数的真数必须大于零；
(2)对数函数的底数必须大于零且不等于1.

例2、 比较下列两个数的大小：

(1)log23.4与log28.5; (2) log0.33.4 与log0.3 8.5

小结：若底数相同,利用对数函数的增减性比较大小.
探究: loga3.4与 loga8.5 (a＞0且a≠1)(分类讨论)

小结： 本例是利用对数函数的增减性比较两个对数的大小的,对底数与1的大小关系未明确指出时,要分情况对底数进行讨论来比较两个对数的大小.
变式训练1: 比较下列各题中两个值的大小:
（1）Log106__ _ _log108
（2）log0.56____ _log0.54

（3）log0.10.5_____log0.50.6

（4）log1.51.6_____log1.51.4
变式训练2： 已知下列不等式，比较正数m，n 的大小：

 （1）Log3m<log2n
(2) Log0.3m>log0.3n
(3)Logam>logan(0<a<1)
(4)Logam<logan (a>1)

例3、比较下列各组中两个值的大小:
 （1）Log67__ _ _log76
（2）Log3π__ _ _log20.8
小结：若底数不相同,可在两个对数中插入一个已知 数(如1或0等),间接比较大小.
变式训练：（1）Log27__ _ _log37
（2）Log0.20.8__ _ _log0.30.8
例4、溶液酸碱度的测量问题：溶液酸碱度pH的计算[image: image2.png]Sk B ZEL (ZXXK.COM)

公式
[image: image3.wmf]lg[]

pHH

+

=-

，其中
[image: image4.wmf][]

H

+

表示溶液中氢离子的浓[image: image5.png]Sk B ZEL (ZXXK.COM)

度，单位是摩尔/升.
（1）分析溶液酸碱度与溶液中氢离子浓度之间的变化关系？

（2）纯净水[image: image6.png]Sk B ZEL (ZXXK.COM)

[image: image7.wmf]7

[]10

H

+-

=

摩尔/升，计算其酸碱度.
小结：抽象出对数函数模型，然后应用对数函数模型解决问题，这就是数学应用建模思想.
课堂小结：

１．对数函数的概念、图象和性质，底数a 对单调性的影响
２．求含有对数函数的定义域时，要注意：①真数大于零，②底数大于零且不等于１．
３．比较两个对数的大小时：
(1)若底数相同,利用对数函数的增减性比较大小.
(2)若底数与1的大小关系未明确指定时,要分情况对底数进行讨论来比较大小.
(3)若底数不相同,可在两个对数中引入一个已知 数(如1或0等),间接比较大小.
布置作业：1、熟记对数函数的图象和性质

[image: image10.wmf](

)

(

)

(

)

(

)

x

y

x

y

x

-

=

-

=

4

log

2

4

log

1

.

:

1

3

求下列函数的定义域

例

2、《名师一号》的作业（十八）
思考题：求函数 的值域,单调区间.

板书设计：
	对 数 函 数 的 概 念 及 基 本 性 质

	1. 对数函数的定义
	例1：求函数定义域

	2. 对数函数的图像
	例2 例3：比较大小

	3. 对数函数的性质
	例4：实际应用

教学反思：

当x>1时，y<0 当x=1时，y=0 当0<x<1时，y>0

当x>1时，y>0 当x=1时，y=0 当0<x<1时，y<0

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

2、对数函数y=logax (a＞0,且a≠1) 的图象与性质

(1,0)

� EMBED Equation.3 ���

(1,0)

0

x

y

0

x

y

在(0,+∞)上是减函数

在(0,+∞)上是增函数

过点(1 ,0), 即当x ＝1时,y＝0

 值 域 : R

定义域 : (0,+∞)

a ＞ 1 0 ＜ a ＜ 1

图 象 性 质

第 3 页 共 3 页

[image: image11.wmf])

3

4

(

log

5

.

0

-

=

x

y

[image: image12.wmf](

)

(

)

(

)

(

)

x

y

x

y

a

a

-

=

-

=

4

log

4

9

log

3

2

[image: image13.wmf])

1

(

log

2

2

x

y

-

=

[image: image14.wmf])

3

4

(

log

5

.

0

-

=

x

y

_1234567915.unknown

_1412531819.unknown

_1412684363.unknown

_1412598155.unknown

_1234567916.unknown

_1412531735.unknown

_1234567914.unknown

