

江苏省仪征中学 2022-2023 学年度第一学期高一数学学科导学案

6.3.1 对数函数(一)

研制人：邓迎春 审核人：李军焰

班级：_____ 姓名：_____ 学号：_____ 授课日期：_____

本节在课程标准中的表述：

(3)对数函数

①理解对数的概念和运算性质，知道用换底公式能将一般对数转化成自然对数或常用对数。

②通过具体实例，了解对数函数的概念。能用描点法或借助计算工具画出具体对数函数的图象，探索并了解对数函数的单调性与特殊点。

③知道对数函数 $y = \log_a x$ 与指数函数 $y = a^x$ 互为反函数 ($a > 0$, 且 $a \neq 1$)。

一、学习目标

- 1.理解对数函数的概念.
- 2.会求与对数函数有关的定义域问题.
- 3.了解对数函数在生产实际中的简单应用.

二、课前自学

知识点 对数函数的概念

一般地，函数_____叫作对数函数，其中 x 是自变量，函数的定义域是_____

思考 函数 $y = \log_a x$, $y = \log_2 \frac{x}{3}$ 是对数函数吗?

三、问题探究

一、对数函数的概念及应用

例 1 (1)指出下列函数哪些是对数函数?

① $y=3\log_2x$; ② $y=\log_6x$; ③ $y=\log_x5$; ④ $y=\log_2x+1$.

.....

.....

.....

(2)已知对数函数 $f(x)$ 的图象过点 $P(8,3)$, 则 $f\left(\frac{1}{32}\right)=$ _____.

.....

.....

反思感悟

.....

.....

跟踪训练 1 若函数 $f(x)=(a^2+a-5)\log_ax$ 是对数函数, 则 $a=$ _____.

.....

.....

.....

二、与对数函数有关的定义域

例 2 课本 p154 例 1

.....

.....

.....

反思感悟

.....

.....

.....

跟踪训练 2 求下列函数的定义域:

(1) $y = \log_a(3-x) + \log_a(3+x)$;

(2) $y = \log_2(16-4^x) + \frac{1}{\sqrt{x-1}}$;

(3) $y = \log_{(1-x)}5$.

(4) $y = \lg(x-2) + \frac{1}{x-3}$;

(5) $y = \log_{(x+1)}(16-4x)$.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

三、对数函数模型的应用

例 3 某公司制定了一个激励销售人员的奖励方案:当销售利润不超过 10 万元时,按销售利润的 15%进行奖励;当销售利润超过 10 万元时,若超出 A 万元,则超出部分按 $2\log_5(A+1)$ 进行奖励.记奖金为 y (单位:万元),销售利润为 x (单位:万元).

(1)写出奖金 y 关于销售利润 x 的解析式;

(2)如果业务员老江获得 5.5 万元的奖金,那么他的销售利润是多少万元?

.....

.....

.....

.....

.....

.....

江苏省仪征中学 2022-2023 学年度第一学期高一数学学科导学案

6.3.2 对数函数(二)

研制人：邓迎春 审核人：李军焰

班级：_____ 姓名：_____ 学号：_____ 授课日期

本节在课程标准中的表述：

(3) 对数函数

①理解对数的概念和运算性质，知道用换底公式能将一般对数转化成自然对数或常用对数。

②通过具体实例，了解对数函数的概念。能用描点法或借助计算工具画出具体对数函数的图象，探索并了解对数函数的单调性与特殊点。

③知道对数函数 $y = \log_a x$ 与指数函数 $y = a^x$ 互为反函数 ($a > 0$, 且 $a \neq 1$)。

一、学习目标

- 1.初步掌握对数函数的图象和性质.
- 2.会类比指数函数研究对数函数的性质.
- 3.掌握对数函数的图象和性质的简单应用.

二、课前自学

知识点对数函数的图象和性质

对数函数 $y = \log_a x (a > 0, \text{ 且 } a \neq 1)$ 的图象和性质如下表

	$y = \log_a x (a > 0, a \neq 1)$	
底数	$a > 1$	$0 < a < 1$
图象		

定义域		
值域		
单调性		
共点性	图象过定点，即 $x=1$ 时， $y=0$	
函数值特点	$x \in (0,1)$ 时， $y \in$; $x \in [1, +\infty)$ 时， $y \in$	$x \in (0,1)$ 时， $y \in$; $x \in [1, +\infty)$ 时， $y \in$
对称性	函数 $y=\log_a x$ 与 $y=\log_{\frac{1}{a}} x$ 的图象关于	

思考 对数函数图象的“上升”或“下降”与谁有关？

.....

.....

三、问题探究

一、比较大小

例 1 (1)比较下列各组中两个值的大小：

- ① $\log_3 1.9, \log_3 2$;
- ② $\log_a \pi, \log_a 3.14 (a > 0, a \neq 1)$;
- ③ $\log_2 3, \log_{0.3} 2$; ④ $\log_5 0.4, \log_6 0.4$.

(2)若 $a = \log_2 3, b = \log_3 2, c = \log_4 6$ ，则下列结论正确的是()

- A. $b < a < c$
- B. $a < b < c$
- C. $c < b < a$
- D. $b < c < a$

.....

.....

(3)课本 p154 例 2

.....

.....

.....

反思感悟

二、对数函数的图象及应用

例 2 (1)如图, 若 C_1, C_2 分别为函数 $y=\log_a x$ 和 $y=\log_b x$ 的图象, 则()

- A. $0 < a < b < 1$ B. $0 < b < a < 1$ C. $a > b > 1$ D. $b > a > 1$

(2)已知 $f(x)=\log_a |x|$ 满足 $f(-5)=1$, 试画出函数 $f(x)$ 的图象.

.....

.....

延伸探究

1. 在本例中, 若条件不变, 试画出函数 $g(x)=\log_a |x-1|$ 的图象.

.....

.....

2. 在本例中, 若条件不变, 试画出函数 $h(x)=|\log_a x|$ 的图象.

.....

.....

反思感悟

.....

.....

跟踪训练 3 课本 P155 例 3

.....

.....

跟踪训练 3 课本 P156 例 4

四、反馈训练

1. 课本 p158 习题 6.3 第 8 题

2. 函数 $f(x) = \log_2 x + 2(x \geq 2)$ 的最小值为_____.

五、课堂小结

1. 知识清单:

2. 方法归纳: _____

3. 常见误区: _____

江苏省仪征中学 2022-2023 学年度第一学期高一数学学科导学案

6.3.3 对数函数(三)

研制人：邓迎春 审核人：李军焰

班级：_____ 姓名：_____ 学号：_____ 授课日期：_____

本节在课程标准中的表述：

(3)对数函数

- ①理解对数的概念和运算性质，知道用换底公式能将一般对数转化成自然对数或常用对数。
- ②通过具体实例，了解对数函数的概念。能用描点法或借助计算工具画出具体对数函数的图象，探索并了解对数函数的单调性与特殊点。
- ③知道对数函数 $y = \log_a x$ 与指数函数 $y = a^x$ 互为反函数 ($a > 0$, 且 $a \neq 1$)。

一、学习目标

- 1.掌握对数型复合函数单调区间的求法及单调性的判定方法.
- 2.会解简单的对数不等式.

二、课前自学

知识点 对数型函数的性质及应用

1. $y = \log_a f(x)$ 型函数性质的研究

(1)定义域：由 $f(x) > 0$ 解得 x 的取值范围，即为函数的定义域.

(2)值域：在函数 $y = \log_a f(x)$ 的定义域中确定 $t = f(x)$ 的值域，再由 $y = \log_a t$ 的单调性确定函数的值域.

(3)单调性：在定义域内考虑 $t = f(x)$ 与 $y = \log_a t$ 的单调性，根据同增异减法则判定(或运用单调性定义判定).

(4)奇偶性：根据奇偶函数的定义判定.

(5)最值：在 $f(x) > 0$ 的条件下，确定 $t = f(x)$ 的值域，再根据 a 确定函数 $y = \log_a t$ 的单调性，最后确定最值.

2. $\log_a f(x) < \log_a g(x)$ 型不等式的解法

- (1)讨论 a 与 1 的关系, 确定单调性;
 (2)转化为 $f(x)$ 与 $g(x)$ 的不等关系求解, 且注意真数大于零.

三、问题探究

一、解对数不等式

例 1 解下列关于 x 的不等式:

(1) $\log_{\frac{1}{7}} x > \log_{\frac{1}{7}} (4-x)$;

(2) $\log_a(2x-5) > \log_a(x-1)$;

(3) $\log_{\frac{1}{2}} x > 1$.

.....

.....

.....

.....

反思感悟

- 跟踪训练 1 (1)求满足不等式 $\log_3 x < 1$ 的 x 的取值集合;
 (2)已知 $\log_{0.7}(2x) < \log_{0.7}(x-1)$, 求 x 的取值范围.

.....

.....

二、对数型函数的单调性

例 2 求函数 $y = \log_{\frac{1}{2}}(x^2 - 3x + 5)$ 的单调区间.

.....

.....

反思感悟

.....

.....

章末复习课

研制人：邓迎春 审核人：李军焰

班级：_____ 姓名：_____ 学号：_____

一、学习目标

- 1.掌握对数型复合函数单调区间的求法及单调性的判定方法.
- 2.会解简单的对数不等式.

二、知识回顾

三、问题探究

一、幂函数

幂函数的图象及应用是考查重点，主要应用有两方面：一是识图或用图，二是单调性的应用，渗透直观想象与逻辑推理的核心素养.

例 1 (1)若函数 $y = x^{m^2 - 2m - 3}$ ($m \in \mathbf{Z}$) 的图象如图所示，则 m 的值为_____.

(2)实数 $1.7^{\frac{1}{2}}$, $0.7^{-\frac{1}{2}}$, $0.7^{\frac{1}{2}}$ 的大小关系是_____.

反思感悟

跟踪训练 1 已知函数 $f(x) = x^{\frac{1-a}{3}}$ 在 $(-\infty, 0)$ 上是增函数, 在 $(0, +\infty)$ 上是减函数, 则最小的正整数 $a =$ _____.

二、指数函数、对数函数的图象及其应用

1. 指数函数、对数函数的图象及应用有两个方面: 一是已知函数解析式求作函数图象, 即“知式求图”; 二是判断方程的根的个数时, 通常不具体解方程, 而是转化为判断指数函数、对数函数等图象的交点个数问题.
2. 掌握指数函数、对数函数图象的作法以及简单的图象平移翻折变换, 提升直观想象和逻辑推理素养.

例 2 已知 $a > 0$ 且 $a \neq 1$, 则函数 $f(x) = a^x$ 和 $g(x) = \log_a \left(-\frac{1}{x} \right)$ 的图象只可能是()

A

B

C

D

反思感悟

跟踪训练 2 对数函数 $y=\log_a x (a>0 \text{ 且 } a\neq 1)$ 与二次函数 $y=(a-1)x^2-x$ 在同一坐标系内的图象可能是()

三、指数函数、对数函数的性质及其应用

1. 以函数的性质为依托, 结合运算考查函数的图象性质, 以及利用性质进行大小比较、方程和不等式求解等. 在解含对数式的方程或解不等式时, 不能忘记对数中真数大于 0, 以免出现增根或扩大范围.

2. 掌握指数函数、对数函数的图象及性质, 重点提升数学运算和逻辑推理素养.

例 3 (1) 设 $a=\log_2 \pi$, $b=\log_{\frac{1}{2}} \pi$, $c=\pi^{-2}$, 则()

- A. $a>b>c$
- B. $b>a>c$
- C. $a>c>b$
- D. $c>b>a$

(2) 已知 $a>0$, $a\neq 1$ 且 $\log_a 3>\log_a 2$, 若函数 $f(x)=\log_a x$ 在区间 $[a, 3a]$ 上的最大值与最小值之差为 1.

①求 a 的值;

②若 $1\leq x\leq 3$, 求函数 $y=(\log_a x)^2 - \log_a \sqrt{x} + 2$ 的值域.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

反思感悟

.....

.....

