МИНИСТЕРСТВО НАУКИ И ВЫСШЕГО ОБРАЗОВАНИЯ РОССИЙСКОЙ ФЕДЕРАЦИИ

ФЕДЕРАЛЬНОЕ ГОСУДАРСТВЕННОЕ БЮДЖЕТНОЕ ОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ ВЫСШЕГО ОБРАЗОВАНИЯ

«Воронежский государственный технический университет»

Строительно-политехнический колледж

РЕШЕНИЕ ЛОГАРИФМИЧЕСКИХ УРАВНЕНИЙ

МЕТОДИЧЕСКИЕ УКАЗАНИЯ

к выполнению самостоятельных работ по математике для студентов 1-го курса

УДК 51(075.7) ББК 22.1я7

Составители: 3. И. Шахбазова, С. Л. Рыбина, Н. В. Федотова, И. И. Корчагин

Решение логарифмических уравнений: методические указания к выполнению самостоятельных работ по математике для студентов 1 курса/ФГБОУ ВО «Воронежский государственный технический университет»; сост.: 3. И. Шахбазова, С. Л. Рыбина, Н. В. Федотова, И. И. Корчагин. Воронеж: Изд-во ВГТУ, 2020. 17 с.

Даны теоретические сведения по решению логарифмических уравнений, приведены примеры решения уравнений, даны задания для самостоятельной работы. Могут использоваться для подготовки индивидуальных проектов и для подготовки к сдаче ЕГЭ.

Предназначены для самостоятельной работы по дисциплине «Математика» для студентов 1 курса.

Методические указания подготовлены в электронном виде и содержатся в файле МУ ЛРУ pdf.

УДК 51(075.7) ББК 22.1я7

Рецензент — М. Ю. Глазкова, канд. физ.-мат. наук, доц. кафедры технологии строительных материалов, изделий и конструкций ВГТУ

Издается по решению редакционно-издательского совета Воронежского государственного технического университета

ВВЕДЕНИЕ

Данные методические указания предназначены для студентов 1 курса Строительно-политехнического колледжа (далее - СПК) всех специальностей в освоении методов решения логарифмических уравнений.

Сообщаются основные определения, формулы, методы решения логарифмических уравнений. Приводятся примеры решения логарифмических уравнений.

Методические указания содержат задания для самостоятельного решения.

Обшие положения

Самостоятельная работа студентов — это работа, которая выполняется ими по заданию преподавателя, без его непосредственного участия (но под его руководством) в специально представленное для этого время.

Цели и задачи самостоятельной работы:

- систематизации и закрепления полученных знаний и практических умений и навыков студентов;
- углубления и расширения теоретических и практических знаний;
- формирования умений использовать специальную, справочную литературу, Интернет;
- развития познавательных способностей и активности студентов, творческой инициативы, самостоятельности, ответственности и организованности;
- формирования самостоятельности мышления, способностей к саморазвитию, самосовершенствованию и самореализации;
- развития исследовательских знаний.
- обеспечение базы знаний для профессиональной подготовки выпускника в соответствии с ФГОС СПО;
- формирование и развитие общих компетенций, определённых в ФГОС СПО;
- подготовка к формированию и развитию профессиональных компетенций, соответствующих основным видам профессиональной деятельности.
- систематизация, закрепление, углубление и расширение полученных теоретических знаний и практических умений студентов;
- развитие познавательных способностей и активности студентов: творческой инициативы, самостоятельности, ответственности и организованности;
- формирование самостоятельности мышления: способности к саморазвитию, самосовершенствованию и самореализации;
- овладение практическими навыками применения информационно-коммуникационных технологий в профессиональной деятельности;
- развитие исследовательских умений.

Критериями оценки результатов внеаудиторной самостоятельной работы студента являются:

- уровень освоения студентом учебного материала;
- умение студента использовать теоретические знания при решении уравнений;
- обоснованность и четкость изложения ответа;
- оформление материала в соответствии с требованиями ФГОС СПО.

1. Общие сведения о логарифмических уравнениях

Логарифмическими уравнениями называются уравнения, содержащие неизвестное только под знаком логарифма или в основании логарифма.

Например:
$$log_2x = 3$$
; $log_2^2x - 5log_2x + 6 = 0$; $log_{x-3}4 = 2$

Уравнения вида $log_a x = b$ (1) $u log_x m = n$ (2),

где x- неизвестное, а a, b, m, n - заданные числа, являются простейшими логарифмическими уравнениями.

Если x > 0, a > 0 u $a \ne 1$, то уравнение (1) при любом действительном значении x имеет единственное решение $x = a^6$.

Если m > 0, x > 0 u $x \ne 1$, то уравнение (2) имеет единственное решение $x = \sqrt[n]{m}$. Логарифмические уравнения, как и показательные, рассматриваются только на множестве действительных чисел.

ОСНОВНЫЕ ФОРМУЛЫ, применяемые при решении логарифмических уравнений.

 $(a > 0, b > 0, c > 0, c \neq 1)$

- 1. $log_c ab = log_c a + log_c b$ 2. $log_c \frac{a}{b} = log_c a log_c b$ 3. $log_c a^n = nlog_c$

- 4. $\log_c \sqrt[n]{a} = \frac{1}{n} \log_c a$ 5. $a^{\log_a N} = N$ основное логарифмическое тождество.
 6. $\log_b a = \frac{\log_c a}{\log_c b}$ формула перехода от одного основания логарифмов к другому.
 7. $\log_b a = \frac{1}{\log_a b}$ 8. $\log_b n a = \frac{1}{n \log_a b}$

- 9. $\log_b a = \log_{b^n} a^n = \log_{\sqrt{b}} \sqrt[n]{a}$

Преобразования, которые применяются при решении логарифмических и показательных уравнений.

1. Потенцирование.

$$log_{\varphi(x)}f(x) = log_{\varphi(x)}q(x)$$
(1) Могут появиться посторонние корни! $f(x) = q(x)$ (2) Необходима проверка!

2. Логарифмирование.

$$f(x) = q(x)(1)$$

Могут быть потеряны корни!

$$log_a f(x) = log_a q(x)(2)$$

Но если a > 0, $a \ne 1$, f(x) > 0, q(x) > 0, то (2) равносильно (1). В этом случае логарифмирование допустимо.

3. Применение свойств логарифмов.

Возможно появление посторонних корней. Необходима проверка!

2. Уравнения, решаемые по определению логарифма

Решение сложных логарифмических уравнений сводится в большинстве случаев к решению простейших логарифмических уравнений.

Уравнение $log_a f(x) = b$, f(x) > 0 равносильно уравнению $f(x) = a^b$ (1)

Уравнение $log_x f(a) = b, f(a) > 0, x > 0, x \neq 1$ равносильно уравнению $f(a) = x^b, x = \sqrt[b]{f(a)}$ (2)

Рассмотрим решение простейших логарифмических уравнений.

1. РЕШИТЬ УРАВНЕНИЕ: $log_3(1 - 2x) = 1$

Область определения уравнения: 1 - 2x > 0; -2x > -1; $x < \frac{1}{2}$

На основании определения логарифма можно записать

$$1 - 2x = 3$$

$$-2x = 2$$

$$x = -1 - 1 < \frac{1}{2}$$

5

Проверка: $log_3(1-2\cdot (-1))=log_3 3=1; 1=1.$

Ответ: -1.

2. РЕШИТЬ УРАВНЕНИЕ: $log_x \sqrt[5]{36^{-1}} = -0.4$

Область определения уравнения: x > 0; $x \ne 1$

На основании определения логарифма можно записать

$$x^{-0.4} = 36^{-\frac{1}{5}}$$

$$x^{-0.4} = 6^{-\frac{2}{5}} = 6^{-0.4}$$

$$x = 6$$

В этом и последующих примерах проверку делайте самостоятельно!

Ответ: 6.

3. ВЫЧИСЛИТЬx: $log_{0,32} \frac{2\sqrt{2}}{5} = x$

Данное уравнение равносильно уравнению:

$$(0,32)^x = \frac{2\sqrt{2}}{5}$$

Преобразуем это уравнение:

$$\left(\frac{8}{25}\right)^x = \frac{2\sqrt{2}}{5}$$

$$\left(\frac{\sqrt{8}}{5}\right)^{2x} = \frac{\sqrt{8}}{5}$$
$$2x = 1$$
$$x = \frac{1}{2}$$
Otbet: $\frac{1}{2}$.

4. РЕШИТЬ УРАВНЕНИЕ: $\lg\left(81 \cdot \sqrt[3]{3^{x^2-8x}}\right) = 0$, $x \in R$

Данное уравнение равносильно уравнению:

данное уравнение равно
$$81 \cdot \sqrt[3]{3^{x^2 - 8x}} = 10^0 = 1$$

$$3^4 \cdot 3^{\frac{x^2 - 8x}{3}} = 3^0$$

$$3^{4 + \frac{x^2 - 8x}{3}} = 3^0$$

$$4 + \frac{x^2 - 8x}{3} = 0$$

$$x^2 - 8x + 12 = 0; x_1 = 2, x_2 = 6$$

Проверка:

1)
$$\lg\left(81 \cdot \sqrt[3]{3^{2^2 - 8 \cdot 2}}\right) = \lg\left(81 \cdot 3^{-\frac{12}{3}}\right) = \lg(3^4 \cdot 3^{-4}) = \lg 1 = 0$$

2)
$$\lg\left(81 \cdot \sqrt[3]{3^{6^2 - 8 \cdot 6}}\right) = \lg\left(81 \cdot 3^{-\frac{12}{3}}\right) = \lg(3^4 \cdot 3^{-4}) = \lg 1 = 0$$

Ответ: 2;6.

5. РЕШИТЬ УРАВНЕНИЕ: $log_2(3log_3(log_2x)) = 0$

Область определения уравнения: $3log_3(log_2x) > 0$,

 $log_3(log_2x) > 0$, $log_2x > 1$, x > 2

Из определения логарифма следует:

$$3log_3(log_2x) = 2^0 = 1$$

$$log_3(log_2x) = \frac{1}{3}$$

Решив уравнение, получим:

$$log_2 x = 3^{\frac{1}{3}} = \sqrt[3]{3}; x = 2^{\sqrt[3]{3}}$$

Так как $\sqrt[3]{3} > 1, 2^{\sqrt[3]{3}} > 2$, а, следовательно, полученный корень принадлежит области определения уравнения.

Ответ: $2^{\sqrt[3]{3}}$.

6. РЕШИТЬ УРАВНЕНИЕ: $log_{x-1}(3x-1) = 3$.

Область определения уравнения:

$$\begin{cases} x - 1 > 0 \\ x - 1 \neq 1 \\ 3x - 1 > 0 \end{cases} \begin{cases} x > 1 \\ x \neq 2 \\ x > \frac{1}{3} \end{cases} \quad x > 1, x \neq 2; (1, 2) \cup (2, +\infty)$$

Из определения логарифма следует:

$$3x - 1 = (x - 1)^3$$

Решаем это уравнение:

$$3x - 1 = x^3 - 3x^2 + 3x - 1$$

$$x^3 - 3x^2 = 0$$

$$x^2(x - 3) = 0; \ x_{1,2} = 0, x_3 = 3$$

 $x_{1,2} = 0$ не входят в область определения уравнения, их надо отбросить.

Убедитесь, что x = 3 является корнем уравнения.

Ответ: 3.

Задания для самостоятельного решения.

Решить уравнения

$$1. \log_2(9 - 2^x) = 3 - x \ 3;0$$

2.
$$\lg(10^x + 10^{2x} - 10^{1-2x} + 9) = x \ 0$$

$$3. \log_5 \log_3(x^2 - 9x + 23) = 04;5$$

$$4. \lg \sqrt{75 + 5^{3\sqrt{x-1}}} = 1$$

5.
$$log_x(2x^{x-2}-1)=2x-4$$

6.
$$log_x \left(8 \cdot \sqrt[5]{0.25} \right) = \frac{13}{5}$$

7.
$$log_{\pi}log_3log_2log_2x = 0$$

8.
$$2log_{log_2x}^2 = 1$$

9.
$$\lg(36 + 2^{2(x-1)})^{\frac{3}{2}} = 3$$

10.
$$log_5 log_{10} \sqrt{x^2 + 19} = 0$$

11.
$$log_7 log_4 log_3^2(x-7) = 0$$

3. Уравнения, решаемые потенцированием

Логарифмические уравнения $log_a f_1(x) = log_a f_2(x)$ (1), где a > 0, $a \ne 1$, после потенцирования приводятся к виду $f_1(x) = f_2(x)$. Потенцирование может привести к появлению посторонних корней. Источник появления посторонних корней – применение формулы логарифма произведения.

В этом случае проверка обязательна, она является составной частью решения.

1. РЕШИТЬ УРАВНЕНИЕ:
$$log_2(3-x) + log_2(1-x) = 3$$

Область определения уравнения:

$$\begin{cases} 3 - x > 0 \\ 1 - x > 0 \end{cases} \begin{cases} x < 3 \\ x < 1 \end{cases} x < 1$$

 $\begin{cases} 3-x>0 & x<3\\ 1-x>0 & x<1 \end{cases}$ На основании формулы $log_cab=log_ca+log_cb$ имеем:

$$log_2(3-x)\cdot (1-x) = 3$$

По определению логарифма буем иметь:

$$(3-x)\cdot(1-x)=8$$

$$x^2 - 4x - 5 = 0$$

$$x_1 = 5, x_2 = -1$$

Первое значение неизвестного не принадлежит области определения, его отбрасываем.

Проверкой убедитесь, что x = -1является корнем уравнения.

Ответ: -1.

2. РЕШИТЬ УРАВНЕНИЕ: $2 \lg(2x + 3) = 1 + \lg(x + 0.9)$

Область определения уравнения:

$$\begin{cases} x > -\frac{3}{2} & x > -0.9 \\ x > -0.9 \end{cases}$$

Преобразуем уравнение:

$$\lg(2x+3)^2 = \lg 10 + \lg(x+0.9)$$

$$\lg(2x+3)^2 = \lg(10 \cdot (x+0.9))$$

Пропотенцировав, получим:

$$(2x+3)^2 = 10(x+0.9)$$

$$4x^2 + 12x + 9 = 10x + 9$$

$$4x^2 + 2x = 0$$

$$2x(2x+1)=0$$

$$x_1 = 0, x_2 = -0.5$$

Оба корня входят в область определения.

Ответ: -0,5;0.

3. РЕШИТЬ УРАВНЕНИЕ: $lg(2^x + x - 41) = x(1 - lg5)$

Область определения уравнения: $2^x + x - 41 > 0$

Преобразуем правую часть:

$$x(1 - lg5) = x(lg10 - lg5) = xlg\frac{10}{5} = xlg2 = lg2^{x}$$

После преобразования получим уравнение:

$$\lg(2^x + x - 41) = \lg 2^x$$

Пропотенцировав, будем иметь: $2^x + x - 41 = 2^x$, x = 41

Проверка – непосредственной подстановкой, так как нахождение области определения сложно.

$$\lg(2^{41} + 41 - 41) = 41(1 - \lg 5)$$

$$lg2^{41} = 41(1 - lg5) = 41(lg10 - lg5) = 41lg2 = lg2^{41}; 2^{41} = 2^{41}$$

Ответ: 41.

4. РЕШИТЬ УРАВНЕНИЕ: $log_2(9^{x-1} + 7) = 2 + log_2(3^{x-1} + 1)$.

Область определения уравнения: $x \in R$.

Перепишем данное уравнение:

$$log_2(9^{x-1} + 7) = log_24 + log_2(3^{x-1} + 1)$$

$$log_2(9^{x-1} + 7) = log_2(4 \cdot (3^{x-1} + 1))$$

Пропотенцировав, получим:

$$3^{2(x-1)} + 7 = 4 \cdot (3^{x-1} + 1)$$

$$3^{2(x-1)} - 4 \cdot 3^{x-1} + 3 = 0$$

Решив полученное показательное уравнение, находим:

1)
$$3^{x-1} = 1$$
, $x_1 = 1$; 2) $3^{x-1} = 3$, $x_2 = 2$. Other: 1;2.

5. РЕШИТЬ УРАВНЕНИЕ:
$$\frac{\lg(\sqrt{x+1}+1)}{\lg\sqrt[3]{x-40}} = 3$$
.

Область определения уравнения: $(40, +\infty)$; $x \ne 41$

Освободимся от знаменателя дроби:

$$\lg(\sqrt{x+1}+1) = 3\lg\sqrt[3]{x-40} = \lg(x-40)$$

Пропотенцировав, получим:

$$\sqrt{x+1} + 1 = x - 40$$

$$\sqrt{x+1} = x - 41$$

Пусть
$$\sqrt{x+1} = y$$
, тогда $x+1 = y^2$, $x = y^2 - 1$.

Уравнение имеет вид: $y^2 - y - 42 = 0$ Решив уравнение, будем иметь: $y_1 = -6$; $y_2 = 7$. а) $\sqrt{x+1} = -6$ – уравнение не имеет корней. б) $\sqrt{x+1} = 7$, x+1=49, x=48. Проверка подтверждает, что x=48 – корень. Ответ: 48.

Задания для самостоятельного решения.

Решить уравнения

1.
$$2 \lg x = -\lg(6 - x^2)\sqrt{2} \pm 1$$

2. $0.5 \lg(2x - 1) + \lg\sqrt{x - 9} = 1$
3. $\frac{\log_3(x - 4) - 1}{\log_3(x - 2)} + 1 = 0$
4. $\lg 9^{-1} + \frac{1}{3} \lg 3^{x(5x - 7)} = 0 - 0.6; 2$
5. $\lg(5^{2x} + 4x - 16) = \lg 10^{2x} - \lg 4^x$
6. $5 \log_2 3 + 2 \log_2 \sqrt{(x - 2)\sqrt{8}} - \frac{5}{3} \log_2 27 = 1.5$
7. $\lg\sqrt{x - 5} + \lg\sqrt{2x - 3} + 1 = \lg 30$
8. $\lg\left(x - \frac{8}{9}\right) = 2\lg\frac{1}{6}\frac{11}{12}$
9. $\lg 10 + \frac{1}{3}\lg(271 + 3^{\sqrt{2x}}) = 2$

4. Уравнения, сводящиеся к алгебраическим уравнениям

В некоторых случаях с помощью подстановки (замены переменной) $y = \log_a x$ или $y = \log_x a$ [$y = \log_a u$ или $y = \log_u a$, где u = u(x)] логарифмическое уравнение сводится к алгебраическому.

1. РЕШИТЬ УРАВНЕНИЕ: $\log_2^3 x + 3 = 2\log_2 x^2$.

Область определения: x > 0

Преобразуем уравнение к виду $\log_2^3 x - 4 \log_2 x + 3 = 0$

Замена $\log_2 x = y$ приводит уравнение к квадратному уравнению.

$$y^2 - 4y + 3 = 0$$
, $y_1 = 1$; $y_2 = 3$, T.E. $\log_2 x = 3$, $x_1 = 8$; $\log_2 x = 1$, $x_2 = 2$.

Проверка:

$$\log_2^{3} 8 + 3 = 2 \log_2 8^2$$
, $12 = 12$;

$$\log_2^3 2 + 3 = 2\log_2 2^2, 4=4.$$

Ответ: 2; 8.

2. РЕШИТЬ УРАВНЕНИЕ:
$$\frac{\lg(6-x)}{2} = \frac{1}{3\lg(6-x)-1}$$
.

Область определения: $x \in (-\infty; 6 - \sqrt[3]{10}) \cup (6 - \sqrt[3]{10}; 6)$

Преобразуем уравнение к виду: $3\lg^2(6-x) - \lg(6-x) - 2 = 0$

Введем замену: $\lg(6-x) = y$, получим $3y^2 - y - 2 = 0$

Решив уравнение, будем иметь: $y_1 = -\frac{2}{3}$; $y_2 = 1$.

$$lg(6-x) = -\frac{2}{3}, 6-x = 10^{-\frac{2}{3}}, x_1 = 6 - \sqrt[3]{0.01};$$

$$\lg(6-x) = 1, 6-x = 10, x_2 = -4.$$

Оба значения входят в область определения. Проверкой можно убедиться, что оба значения являются корнями данного уравнения.

Ответ: $6 - \sqrt[3]{0.01}$; -4.

3. РЕШИТЬ УРАВНЕНИЕ: $\frac{1}{5-\lg x} + \frac{2}{1+\lg x} = 1$.

Область определения: $\begin{cases} x > 0; & x > 0; \\ 5 - \lg x \neq 0; \\ 1 + \lg x \neq 0. \end{cases} \begin{cases} x > 0; & x > 0; \\ \lg x \neq 5; \\ x \neq 10^5; \\ x \neq 0, 1. \end{cases}$

 $x \in (0, 0, 01) \cup (0, 1, 10^5) \cup (10^5, +\infty).$

Введем подстановку $\lg x = y$, тогда относительно y уравнение имеет вид:

$$\frac{1}{5 - y} + \frac{2}{1 + y} = 1$$

Решим полученное уравнение:

$$1 + y + (5 - y)2 = (5 - y)(1 + y)$$

$$y^{2} - 5y + 6 = 0, y_{1} = 2; y_{2} = 3.$$

Тогда получим:

$$\lg x = 2; x_1 = 100;$$

$$\lg x = 3; x_2 = 1000.$$

Ответ: 100; 1000.

4. РЕШИТЬ УРАВНЕНИЕ: $\lg 10x \lg 0.1x = \lg x^3 - 3$.

Область определения: x > 0

Преобразуем уравнение к виду:

$$(1 + \lg x)(-1 + \lg x) = 3\lg x - 3$$

$$\lg^2 x - 3\lg x + 2 = 0.$$

Введем замену: $\lg x = y$ и получим:

$$y^2 - 3y + 2 = 0, y_1 = 1; y_2 = 2$$

$$\lg x = 1, x_1 = 10; \ \lg x = 2, x_2 = 100.$$

Ответ: 10; 100.

Задания для самостоятельного решения и самоконтроля.

Решить уравнения

$$1.\log_2^2 x - 5\log_2 x + 6 = 0$$

$$2. \lg^2 100x + 2\lg x = 20$$

$$3. \lg^2 x - \lg x^2 = \lg^2 3 - 1$$

$$4.\ 2 - \frac{1}{2 - \log_2 x} = \frac{3}{4 - \log_2 x}$$

$$5. \sqrt{\lg x} + \sqrt[4]{\lg x} = \frac{3}{4} 10^{\frac{1}{16}}$$

2.
$$\lg^{2}100x + 2\lg x = 20$$

3. $\lg^{2}x - \lg x^{2} = \lg^{2}3 - 1$
4. $2 - \frac{1}{2 - \log_{2} x} = \frac{3}{4 - \log_{2} x}$
5. $\sqrt{\lg x} + \sqrt[4]{\lg x} = \frac{3}{4} \cdot 10^{\frac{1}{16}}$
6. $\lg x^{4} - \frac{30}{\lg x} = 210^{-\frac{5}{2}}$; 1000

7.
$$3 \lg^2(x-1) - 10 \lg(x-1) + 3 = 01 + \sqrt[3]{10}$$
; 1001

$$8. \lg^2 x - \lg x^3 + 2 = 0$$

9.
$$\frac{1}{\lg^2 x} + \frac{\lg^2 x}{100} = 0.29$$

5. Уравнения, решаемые посредством логарифмирования

Способ логарифмирования применяется для решения показательно-логарифмических уравнений.

Уравнения, содержащие неизвестное в показателе степени х под знаком логарифма, называется показательно-логарифмическим.

Логарифмируя обе части уравнения, приводят их к логарифмическим.

 $f_1(x) = f_2(x)u \log_a f_1(x) = \log_a f_2(x)$ неравносильны, Замечание. Уравнения логарифмировании сужается область определения уравнения (на 2-ое уравнение накладывается ограничительные условия: $f_1(x) > 0$ и $f_2(x) > 0$, следовательно, возможна потеря корней).

Если $f_1(x) > 0$, $f_2(x) > 0$, a > 0, $a \ne 1$, то оба уравнения равносильны, логарифмирование допустимо.

1. РЕШИТЬ УРАВНЕНИЕ: $5^{3 \lg x} = 12.5x$.

Область определения: x > 0.

Логарифмируем по основанию 10:

$$3 \lg x \lg 5 = \lg 12.5 + \lg x.$$

Решим уравнение относительно $\lg x$:

$$(3 \lg 5 - 1) \lg x = \lg 12,5;$$

$$(3 \lg 5 - 1) \lg x = \lg 12,5;$$

 $\lg x = \frac{\lg 12,5}{3 \lg 5 - 1} = \frac{\lg 12,5}{\lg 125 - \lg 10} = \frac{\lg 12,5}{\lg 12,5} = 1$, тогда $x = 10$.

Ответ: 10.

2. РЕШИТЬ УРАВНЕНИЕ: $x^{\frac{\lg x+7}{4}} = 10^{\lg x+1}$.

Область определения: x > 0

Прологарифмируем по основанию 10:

$$\frac{\lg x + 7}{4} \lg x = (\lg x + 1) \lg 10$$

$$\lg^2 \frac{x}{4} + \frac{7}{4} \lg x = \lg x + 1$$

$$\lg^2 x + 7 \lg x - 4 \lg x - 4 = 0$$

После упрощения получаем уравнение:

$$\lg^2 x + 3 \lg x - 4 = 0.$$

Решаем его как квадратное уравнение относительно $\lg x$.

$$\lg x = -4$$
; $\lg x = 1$
 $x_1 = 10^{-4} = 0,0001$; $x_2 = 10$.
Otbet: 0,0001; 10.

3. РЕШИТЬ УРАВНЕНИЕ: $x^{\log_2 x^3 - \log_2^2 x - 3} = \frac{1}{x}$.

Область определения: x > 0

Прологарифмируем по основанию 2 и упростим уравнение:

$$(\log_2 x^3 - \log_2^2 x - 3)\log_2 x = -\log_2 x$$

$$3\log_2^2 x - \log_2^3 x - 3\log_2 x + \log_2 x = 0$$
$$\log_2^3 x - 3\log_2^2 x + 2\log_2 x = 0$$

$$\log_2^3 x - 3\log_2^2 x + 2\log_2 x = 0$$

Вынесем общий множитель за скобки и решим уравнение:

$$\log_2 x \left(\log_2^2 x - 3\log_2 x + 2\right) = 0$$

$$\log_2 x = 0, x_1 = 1$$

$$\log_2 x = 1, x_2 = 2$$

$$\log_2 x = 2, x_3 = 4$$

Ответ: 1; 2; 4.

Задания для самостоятельного решения

Решить уравнения

1.
$$x^{\lg^3 x - 5 \lg x} = 0.0001$$

$$2. x^{\log_2 x} = 4x$$

3.
$$x^{\log_2 x + 2} = 8\frac{1}{8}$$
; 2

4.
$$x^{2\lg^2 x} = 10x^3 \frac{1}{10}$$
; $10^{\frac{1+\sqrt{3}}{2}}$

5.
$$x^{\log_3 x - 4} = \frac{1}{27}$$

6.
$$x^{1-\lg x} = 0.01$$

7.
$$x^{\frac{1}{4}(\lg x + 7)} = 10^{\lg x + 1}$$

$$8. x^{\lg^3 x - 5 \lg x} = 0.0001$$

9.
$$x^{2\lg^3 x - \frac{3}{2}\lg x} =$$

$$10. x^{\lg x - 3} = 10^{\lg \frac{10}{x} - 1}$$

6. Уравнения, в которых используется модуль перехода и различные логарифмические тождества

1. РЕШИТЬ УРАВНЕНИЕ: $\log_x 7 + \log_{x^2} 7 = 6$.

Область определения: x > 0, $x \ne 1$

Перейдем к основанию x, используя формулу $\log_b a = \frac{\log_c a}{\log_a b}$

$$\log_x 7 + \frac{\log_x 7}{\log_x x^2} = 6$$

$$\log_x 7 + \frac{\log_x 7}{2} = 6$$

$$3\log_x 7 = 12, \log_x 7 = 4, x^4 = 7, x = \sqrt[4]{7}.$$
 Other: $\sqrt[4]{7}$.

2. РЕШИТЬ УРАВНЕНИЕ: $\log_x 10 + 2\log_{10x} 10 + 3\log_{100x} 10 = 0$.

Область определения: $x > 0, x \ne 1, x \ne \frac{1}{10}, x \ne \frac{1}{100}$

Используя тождество $log_b a = \frac{1}{log_a b}$, получим:

$$\frac{1}{\lg x} + \frac{2}{\lg 10x} + \frac{3}{\lg 100x} = 0$$

$$\frac{1}{\lg x} + \frac{2}{1 + \lg x} + \frac{3}{2 + \lg x} = 0, \qquad 3\lg^2 x + 5\lg x + 1 = 0$$

Решив относительно lgx уравнение, получим: $\lg x = \frac{-5 \pm \sqrt{13}}{6}$, $x = 10^{\frac{-5 \pm \sqrt{13}}{6}}$.

Ответ: $10^{\frac{-5\pm\sqrt{13}}{6}}$

3. РЕШИТЬ УРАНВЕНИЕ: $\log_{3x} \frac{3}{x} + \log_{3}^{2} x = 1$.

Область определения: $x > 0, x \neq \frac{1}{2}$

Перейдем к логарифмам по основанию 3:

$$\frac{1 - \log_3 x}{1 + \log_3 x} + \log^2_3 x = 1$$

$$(1 - \log_3 x)(1 - (1 + \log_3 x)^2) = 0$$

Приравняв каждый множитель к нулю, получим:

$$\log_3 x = 1, x_1 = 3$$

$$\log_3 x = 0, x_2 = 1$$

$$\log_3 x = -2, x_3 = \frac{1}{9}$$

Ответ: $\frac{1}{9}$; 1; 3.

4. РЕШИТЬ УРАВНЕНИЕ: $\log_a ax \log_x ax = \log_{a^2} \frac{1}{a}$, a > 0, $a \ne 1$.

Область определения: x > 0, $x \ne 1$

$$\log_a ax = 1 + \log_a x$$

$$\log_x ax = \log_x a + 1 = \frac{1}{\log_a x} + 1 = \frac{1 + \log_a x}{\log_a x}$$

$$\log_{a^2} \frac{1}{a} = \log_a a^{-\frac{1}{2}} = -\frac{1}{2}$$

$$(1 + \log_a x) \frac{1 + \log_a x}{\log_a x} = -\frac{1}{2}$$

$$\frac{(1+\log_a x)^2}{\log_a x} = -\frac{1}{2}$$

$$\log_{\ a}^{2} x + \frac{5}{2} \log_{a} x + 1 = 0$$

Решив относительно $\log_a x$ уравнение, получим

$$\log_a x = -\frac{1}{2}, x_1 = \frac{1}{\sqrt{a}}$$

$$\log_a x = -2, x_2 = \frac{1}{a^2}$$
 . Other: $\frac{1}{\sqrt{a}}; \frac{1}{a^2}$.

Otbet:
$$\frac{1}{\sqrt{a}}$$
; $\frac{1}{a^2}$.

5. РЕШИТЬ УРАВНЕНИЕ: $\log_4(x + 12) \log_x 2 = 1$.

Область определения: x > 0, $x \ne 1$

Приведем оба логарифма к основанию 2:

$$\log_4(x+12) = \log_2 \sqrt{x+12} = \frac{1}{2}\log_2(x+12); \log_x 2 = \frac{1}{\log_2 x}$$

$$\frac{1}{2}\log_2(x+12)\frac{1}{\log_2 x} = 1$$

$$\frac{1}{2}\log_2(x+12) = \log_2 x$$

 $\log_2(x+12) = \log_2 x^2$

После потенцирования получим: $x^2 - x - 12 = 0$; $x_1 = 4, x_2 = -3$ (не входит в область определения)

Ответ: 4.

6. РЕШИТЬ УРАВНЕНИЕ: $\lg 10^{\lg(x^2+21)} - 1 = \lg x$.

Область определения:
$$\begin{cases} x^2 + 21 > 0 \\ x > 0 \end{cases} \Rightarrow x > 0$$

Воспользуемся основным логарифмическим тождеством и получим:

$$\lg(x^2 + 21) - \lg 10 = \lg x$$

Используем свойство: $log_c \frac{a}{b} = log_c a - log_c b$

$$\lg \frac{x^2 + 21}{10} = \lg x, x^2 + 21 = 10x; \ x_1 = 3, x_2 = 7$$

Ответ: 3; 7.

7. РЕШИТЬ УРАВНЕНИЕ: $6^{\log^2 6^x} + x^{\log_6 x} = 12$

Область определения: $x > 0, x \neq 1$

Упростим первое слагаемое в левой части уравнения:

$$6^{\log^2 6^x} = (6^{\log_6 x})^{\log_6 x} = x^{\log_6 x}.$$

Подставим в данное уравнение и упростим: $x^{\log_6 x} = 6$

Прологарифмируем по основанию 6: $\log_6 x \log_6 x = 1$, $\log_6^2 x = 1$.

$$\log_6 x = \pm 1, x_1 = 6; x_2 = \frac{1}{6}.$$

Ответ: $\frac{1}{6}$; 6.

8. РЕШИТЬ УРАВНЕНИЕ: $4^{\log_{64}(x-3)+\log_2 5} = 50$.

Область определения: x > 0.

Используем формулу: $log_b a = log_b a^n = log_{\sqrt{b}} \sqrt[n]{a}$

$$4^{\log_4 \sqrt[3]{x-3} + \log_2 5} = 50$$
, $4^{\log_4 \sqrt[3]{x-3}} 4^{\log_2 5} = 50$.

Применим основное логарифмическое тождество:

$$\sqrt[3]{x-3} \ 2^{\log_2 25} = 50$$
, $25\sqrt[3]{x-3} = 50$, $\sqrt[3]{x-3} = 2$, $x = 11$.

Ответ: 11.

9. РЕШИТЬ УРАВНЕНИЕ: $\log_x 2 \log_{\frac{x}{14}} 2 = \log_{\frac{x}{44}} 2$.

Область определения: $x > 0, x \ne 1, x \ne 16, x \ne 64$. Перейдем к основанию 2: $\frac{1}{\log_2 x} \frac{1}{\log_2 x - 4} = \frac{1}{\log_2 x - 6}$.

$$\log^2_2 x - 5\log_2 x + 6 = 0.$$

Введем замену: $\log_2 x = y$, тогда получим уравнение:

$$y^2 - 5y + 6 = 0, y_1 = 2; y_2 = 3.$$

$$\log_2 x = 2, x_1 = 4;$$

$$\log_2 x = 3, x_2 = 8.$$

Ответ: 4; 8.

БИБЛИОГРАФИЧЕСКИЙ СПИСОК

- 1. Муравин, Г. К. Математика: алгебра и начала математического анализа, геометрия. Алгебра и начала математического анализа. Базовый уровень. 11 класс [Текст]: учебник: рекомендовано Министерством образования и науки Российской Федерации / Г.К. Муравин, О. В. Муравина. 2-е изд., стер. Москва: Дрофа, 2015. 189 с.: ил. Предм. указ.: с. 184-185. Библиогр.: с. 186-189. ISBN 978-5-358-14918-2: 445-00.
- 2. Шарыгин, И. Ф. Математика: алгебра и начала математического анализа, геометрия. Геометрия. Базовый уровень. 10 11 классы [Текст]: учебник: рекомендовано Министерством образования и науки Российской Федерации / И. Ф. Шарыгин. 2-е изд., стер. Москва: Дрофа, 2015 (Тверь: Тверской полиграф. комбинат дет. лит., 2015). 238 с.: ил. Предм. указ.: с. 233-234. ISBN 278-5-358-15250-2: 393-00
- 3. Алпатов, А. В. Математика [Электронный ресурс]: учебное пособие для СПО/ А. В. Алпатов— Электрон. текстовые данные.— Саратов: Профобразование, Ай Пи Эр Медиа, 2019.— 162 с.— Режим доступа: http://www.iprbookshop.ru/80328.html.— ЭБС «IPRbooks»
- 4. Растопчина, О. М. Высшая математика [Электронный ресурс]: учебное пособие/ О. М. Растопчина Электрон. текстовые данные.— М.: Московский педагогический государственный университет, 2018.— 150 с.— Режим доступа: http://www.iprbookshop.ru/79053.html.— ЭБС «IPRbooks»

ОГЛАВЛЕНИЕ

Введение	3
1. Общие сведения о логарифмических уравнениях	4
2. Уравнения, решаемые по определению логарифма	5
3. Уравнения, решаемые потенцированием	7
4. Уравнения, сводящиеся к алгебраическим уравнениям	9
5. Уравнения, решаемые посредством логарифмирования	11
6. Уравнения, в которых используется модуль перехода и	различные
логарифмические тождества	12
Библиографический список	15

РЕШЕНИЕ ЛОГАРИФМИЧЕСКИХ УРАВНЕНИЙ

МЕТОДИЧЕСКИЕ УКАЗАНИЯ

к выполнению самостоятельных работ по математике для студентов 1-го курса

Составители: Шахбазова Зоя Ивановна, Рыбина Светлана Леонидовна, Федотова Наталья Викторовна, Корчагин Игорь Иванович

Подписано к изданию 12.03.2020. Уч.-изд. л. 0,8.

ФГБОУ ВО «Воронежский государственный технический университет» 394026 Воронеж, Московский просп., 14