

LOGARYTMY

1. Wprowadzenie do logarytmów

Logarytm wygląda następująco:

Powyżej zapisany logarytm przeczytamy: "logarytm liczby b przy podstawie a " lub "logarytm przy podstawie a z liczby b ".

Podamy teraz formalną definicję logarytmu.

Definicja:

Logarytmem liczby b przy podstawie a nazywamy taką liczbę c , że a podniesione do potęgi c daje liczbę b .

Matematycznie zapiszemy tą definicję tak:

$$\log_a b = c \text{ to } a^c = b$$

Zatem żeby obliczyć $\log_a b$, wystarczy odpowiedzieć na pytanie:

Do jakiej potęgi podnieść liczbę a , żeby otrzymać liczbę b ?

W poniższej tabelce podamy jeszcze raz definicję logarytmu oraz sposób jego interpretacji.

Jak zapisujemy	Jak czytamy	Jak rozumiemy
$\log_a b$	logarytm liczby b przy podstawie a	Do jakiej potęgi podnieść liczbę a , żeby otrzymać liczbę b

Logarytm istnieje tylko wówczas, gdy spełnione są trzy warunki, które często nazywamy **założeniami** lub **dziedziną logarytmu**:

- podstawa logarytmu musi być zawsze liczbą dodatnią, czyli: $a > 0$,
- podstawa jest różna od 1, zatem: $a \neq 1$,
- liczba logarytmowana musi być dodatnia, czyli: $b > 0$.

2. Logarytmy - najważniejsze wzory

Założmy, że: $a > 0, a \neq 1, b > 0, c > 0$. Wówczas zachodzą następujące wzory:

$$\log_a b + \log_a c = \log_a (b \cdot c)$$

$$\log_a b - \log_a c = \log_a \frac{b}{c}$$

$$n \cdot \log_a b = \log_a (b^n) = \log_{\frac{1}{a^n}} b$$

$$a^{\log_a b} = b$$

3. Obliczanie logarytmów

Metoda liczenia logarytmów

Przypuśćmy, że musimy obliczyć $\log_a b$. Wynik takiego działania oznaczmy sobie przez x .

Zapiszemy więc, że:

$\log_a b = x$ Zgodnie z definicją logarytmu możemy teraz przeformułować to równanie na następujące:

$a^x = b$ Widać zatem, że musimy po prostu ustalić do jakiej potęgi należy podnieść liczbę a , żeby otrzymać liczbę b (czyli musimy obliczyć x). Po wyznaczeniu x mamy obliczony nasz logarytm.

Na pierwszy rzut oka powyższa metoda może wydawać się skomplikowana, jednak w rzeczywistości jest bardzo prosta w zastosowaniu.

W celu jeszcze lepszego zapamiętania definicji logarytmu możesz spojrzeć na poniższą **metodę kółka**.

Pozwala ona łatwo zapamiętać, jak przeformułować problem obliczenia logarytmu, na problem znalezienia odpowiedniej potęgi. Zilustrujemy ją na prostym przykładzie:

$$\log_2 8 = x \quad \Rightarrow \quad 2^x = 8$$

Zaczynamy od dolnej dwójki, następnie idziemy do x , a na koniec do dużej 8. Otrzymujemy w ten sposób ciąg liczb: 2, x , 8, które następnie zapisujemy w postaci potęgi.

Zadanie 1.

Oblicz $\log_5 5$.

Zadanie 2.

Oblicz $\log_7 1$.

Zadanie 3.

Oblicz $\log_{\frac{1}{3}} 81$.

Zadanie 4.

Oblicz $\log_2 \frac{1}{64}$.

Zadanie 5.

Oblicz $\log_{\frac{1}{4}} \frac{1}{2}$.

Zadanie 6.

Oblicz $\log_{\sqrt{2}} 8$.

Zadanie 7.

Oblicz $\log_5 \sqrt[3]{5}$.

Zadanie 8.

Oblicz $\log_{\sqrt{5}} \sqrt[3]{5}$.

Zadanie 9.

Oblicz $\log_{\frac{1}{5}} \sqrt[7]{5}$.

Zadanie 10.

Oblicz $\log_{2\sqrt{2}} 16$.

Zadanie 11.

Oblicz $\log_{\sqrt[3]{3}} 9\sqrt{3}$.

Zadanie 12.

Oblicz $\log_{\frac{1}{2}} 16\sqrt[3]{2}$.

Zadanie 13.

Oblicz $\log_5 125\sqrt{5}$.

Zadanie 14.

Oblicz $\log_{\frac{1}{6}} 36\sqrt[4]{6}$.

Zadanie 15.

Oblicz $\log_{3\sqrt{3}} 81\sqrt[3]{3}$.

Zadanie 16.

Oblicz $\log_{\frac{1}{2}} \frac{256\sqrt{2}}{\sqrt[3]{2}}$.

Zadanie 21.

Liczba $\frac{2\log_1 125}{5}$ jest równa

A. 6

B. -3

C. 3

D. -6

Zadanie 22.

Iloczyn $2 \cdot \log_1 9$
 $\frac{1}{3}$ jest równy

- A. -6 B. -4 C. -1 D. 1

Zadanie 23.

Liczba $2\log_3 27 - \log_2 16$ jest równa

- A. 2 B. -8 C. 9 D. $\frac{3}{2}$

Zadanie 24.

Liczba $\log_3 \frac{1}{27}$ jest równa

- A. -3 B. $-\frac{1}{3}$ C. $\frac{1}{3}$ D. 3

Zadanie 25.

Liczba $\log_2 4 + 2\log_3 1$ jest równa

- A. 0 B. -1 C. 2 D. 4

Zadanie 26.

Liczba $(\log_{\sqrt{3}} 3\sqrt{3})^4$ jest równa

- A. 12 B. 6 C. 9 D. 81

Zadanie 27.

Suma $\log_8 16 + 1$ jest równa

- A. $\log_8 17$ B. 32 C. 73 D. 3

Zadanie 28.

Liczba $c = \log_3 2$. Wtedy

- A. $c^3 = 2$ B. $3^c = 2$ C. $3^2 = c$ D. $c^2 = 3$

4. Dodawanie i odejmowanie logarytmów

Dwa logarytmy o takiej samej podstawie możemy dodać korzystając ze wzoru:

$$\log_a b + \log_a c = \log_a (b \cdot c)$$

Z bardzo podobnego wzoru skorzystamy, gdy chcemy odjąć logarytmy o wspólnej podstawie:

$$\log_a b - \log_a c = \log_a \frac{b}{c}$$

Przykłady:

$$\log_2 2 + \log_2 8 = \log_2 (2 \cdot 8) = \log_2 16 = 4$$

$$\log_2 2 - \log_2 8 = \log_2 \frac{2}{8} = \log_2 \frac{1}{4} = -2$$

$$\log_6 12 + \log_6 3 = \log_6 (12 \cdot 3) = \log_6 36 = 2$$

$$\log_6 12 - \log_6 3 = \log_6 \frac{12}{3} = \log_6 4$$

$$\log_3 54 + \log_3 2 = \log_3 (54 \cdot 2) = \log_3 108$$

$$\log_3 54 - \log_3 2 = \log_3 \frac{54}{2} = \log_3 27 = 3$$

Zadanie 1.

Oblicz $\log_6 3 + \log_6 12$.

Zadanie 2.

Oblicz $\log_8 32 + \log_8 2$.

Zadanie 3.

Oblicz $\log_2 4 + \log_2 8$.

Zadanie 4.

Oblicz $\log 25 + \log 40$.

Zadanie 5.

Oblicz $\log_5 50 - \log_5 2$.

Zadanie 6.

Oblicz $\log_2 24 - \log_2 3$.

Zadanie 7.

Oblicz $\log_3 36 - \log_3 4$.

Zadanie 8.

Oblicz $\log 300 - \log 3$.

Zadanie 9.

Liczba $\log 100 - \log_2 8$ jest równa

- A. -2 B. -1 C. 0 D. 1

Zadanie 10.

Liczba $2 - 2\log_2 3$ jest równa

- A. 0 B. $\log_2 \frac{2}{9}$ C. $\log_2 \frac{4}{9}$ D. $\log_2 \frac{2}{3}$

Zadanie 11.

Liczba $-\frac{3}{2}\log 4 + \frac{5}{3}\log 8$ jest równa:

- A. $2\log 2$ B. $\log 24$ C. 2 D. $8\log 2$

Zadanie 12.

Liczba $\log_3 27 - \log_3 1$ jest równa

- A. 0 B. 1 C. 2 D. 3

Zadanie 13.

Suma $\log_4 2 + \log_4 32$ jest równa

- A. $\log_4 14$ B. $\log_{16} 48$ C. 3 D. 4

Zadanie 14.

Liczba $\log_4 8 + \log_4 2$ jest równa

- A. 1 B. 2 C. $\log_4 6$ D. $\log_4 10$

Zadanie 15.

Liczba $\log 24$ jest równa:

- A. $2\log 2 + \log 20$ B. $\log 6 + 2\log 2$ C. $2\log 6 - \log 12$ D. $\log 30 - \log 6$

Zadanie 4.

Wiadomo, że $a = 3\log_8 4$, zatem a jest równe

- A. 512 B. 81 C. 2 D. 64

Zadanie 5.

Liczba $\log_3 6$ jest równa

- A. $2\log 18$ B. $\log 40 - 2\log 2$ C. $2\log 4 - 3\log 2$ D. $2\log 6 - \log 1$

Zadanie 6.

Wyrażenie $\log_4(2x - 1)$ jest określone dla wszystkich liczb x spełniających warunek

- A. $x \leq \frac{1}{2}$ B. $x > \frac{1}{2}$ C. $x \leq 0$ D. $x > 0$