指数函数、对数函数习题精讲

一、指数及对数运算

［例1］（1）已知x
[image: image1.wmf]2

1

+x
[image: image2.wmf]2

1

-

=3,求
[image: image3.wmf]3

2

2

2

2

3

2

3

+

+

+

+

-

-

x

x

x

x

的值

（2）已知lg(x+y)+lg(2x+3y)－lg3=lg4+lgx+lgy,求
[image: image4.wmf]y

x

值.

（1）【分析】 由分数指数幂运算性质可求得x
[image: image5.wmf]2

3

+x
[image: image6.wmf]2

3

-

和x2+x－2的值.

【解】 ∵x
[image: image7.wmf]2

1

+x
[image: image8.wmf]2

1

-

=3

∴x
[image: image9.wmf]2

3

+x
[image: image10.wmf]2

3

-

=(x
[image: image11.wmf]2

1

+x
[image: image12.wmf]2

1

-

)3－3(x
[image: image13.wmf]2

1

+x
[image: image14.wmf]2

1

-

)=33－3×3=18

x2+x－2=(x+x－1)2－2=［(x
[image: image15.wmf]2

1

+x
[image: image16.wmf]2

1

-

)2－2］2－2

=(32－2)2－2=47

∴原式=
[image: image17.wmf]3

47

2

18

+

+

=
[image: image18.wmf]5

2

（2）【分析】 注意x、y取值范围，去掉对数符号，找到x、y关系式.

【解】 由题意可得x>0,y>0,由对数运算法则得

lg(x+y)(2x+3y)=lg(12xy)

则(x+y)(2x+3y)=12xy
(2x－y)(x－3y)=0

即2x=y或x=3y
故
[image: image19.wmf]y

x

=
[image: image20.wmf]2

1

或
[image: image21.wmf]y

x

=3

二、指数函数、对数函数的性质应用

［例2］已知函数y=log
[image: image22.wmf]a

1

(a2x)·log
[image: image23.wmf]2

a

(
[image: image24.wmf]ax

1

)(2≤x≤4)的最大值为0，最小值为－
[image: image25.wmf]8

1

，求a的值.

【解】 y=log
[image: image26.wmf]a

1

(a2x)·log
[image: image27.wmf]2

a

(
[image: image28.wmf]ax

1

)=－loga(a2x)［－
[image: image29.wmf]2

1

loga(ax)］
=
[image: image30.wmf]2

1

(2+logax)(1+logax)=
[image: image31.wmf]2

1

(logax+
[image: image32.wmf]2

3

)2－
[image: image33.wmf]8

1

∵2≤x≤4且－
[image: image34.wmf]8

1

≤y≤0

∴logax+
[image: image35.wmf]2

3

=0,即x=a
[image: image36.wmf]2

3

-

时，ymin=－
[image: image37.wmf]8

1

∵x≥2>1,∴a
[image: image38.wmf]2

3

-

>1
[image: image39.wmf]Þ

0<a<1

又∵y的最大值为0时，logax+2=0或logax+1=0

即x=
[image: image40.wmf]2

1

a

或x=
[image: image41.wmf]a

1

∴
[image: image42.wmf]2

1

a

=4或
[image: image43.wmf]a

1

=2

又∵0<a<1,∴a=
[image: image44.wmf]2

1

【点拨】 （1）若不注意发现隐含条件“0<a<1”则会造成不必要的分类讨论.

（2）在最值问题中以二次函数为内容的最值最常见，而且许多表面上非二次函数最值问题通过适当变形都可以转化为二次函数最值.

三、指数函数、对数函数图象的应用

［例3］若x1是方程x+2x=2的实数解，x2是方程x+log2x=2的实数根，则x1+x2=______.

【解】 ∵x+2x=2,x+log2x=2

∴2x=2－x,log2x=2－x
令y1=2x,y2=2－x,y3=log2x，图象如图

∵x1是x+2x=2的解，x2是y=log2x的解

∴x1、x2分别对应图中A、B两点横坐标

又∵y=2x与y=log2x关于直线y=x对称

∴线段AB的中点应在直线y=x上

又∵直线y=x与y=2－x垂直（倾斜角α1＝45°,α2＝135°)

∴P为直线y=x与y=2－x的交点（1，1）

∴x1+x2=2

【评注】 适当构造函数，利用函数图象性质揭示了问题的本质.

四、函数应用举例

［例4］某企业实行裁员增效，已知现有员工a人，每人每年可创纯利润1万元，据评估在生产条件不变的条件下，每裁员一人，则留岗员工每人每年可多创收0.01万元，但每年需付给下岗工人0.4万元生活费，并且企业正常运行所需人数不得少于现有员工的
[image: image45.wmf]4

3

，设该企业裁员x人后纯收益为y万元.

（1）写出y关于x的函数关系式，并指出x的取值范围.

（2）当140<a≤280时，问该企业应裁员多少人，才能获得最大的经济效益（注：在保证能获得最大经济效益的情况下，能少裁员，应尽量少裁）.

【解】 （1）由题意可得：

y=(a－x)(1+0.01x)－0.4x=－
[image: image46.wmf]100

1

x2+(
[image: image47.wmf]100

a

－
[image: image48.wmf]100

140

)x+a
∵a－x≥
[image: image49.wmf]4

3

a
[image: image50.wmf]Þ

x≤
[image: image51.wmf]4

a

即x的取值范围是（0,
[image: image52.wmf]ú

û

ù

4

a

中的自然数

（2）∵y=－
[image: image53.wmf]100

1

［x－(
[image: image54.wmf]2

a

－70)］2+
[image: image55.wmf]100

1

(
[image: image56.wmf]2

a

－70)2+a且140<a≤280

∴
[image: image57.wmf]2

a

－70∈(0,
[image: image58.wmf]ú

û

ù

4

a

∴当a为偶数时，x=
[image: image59.wmf]2

a

－70,y取最大值

当a为奇数时，x=
[image: image60.wmf]2

1

+

a

－70或x=
[image: image61.wmf]2

1

-

a

－70

因尽可能少裁人，∴x=
[image: image62.wmf]2

1

-

a

－70

【评注】 应用题的解题过程

[image: image63.png]e

SERRIRIRE | BEFER

l l?ﬁﬁ%ig
TR

SRR IPIRR AR || BEEHEAIATR

_1123910279.unknown

_1123910404.unknown

_1123910907.unknown

_1123910925.unknown

_1124187278.unknown

_1124187302.unknown

_1123910936.unknown

_1123910988.bin

_1123910909.unknown

_1123910912.unknown

_1123910908.unknown

_1123910755.unknown

_1123910860.unknown

_1123910893.unknown

_1123910771.unknown

_1123910702.unknown

_1123910664.unknown

_1123910689.unknown

_1123910350.unknown

_1123910386.unknown

_1123910394.unknown

_1123910366.unknown

_1123910311.unknown

_1123910334.unknown

_1123910299.unknown

_1123910015.unknown

_1123910205.unknown

_1123910241.unknown

_1123910254.unknown

_1123910217.unknown

_1123910146.unknown

_1123910162.unknown

_1123910124.unknown

_1123909710.unknown

_1123909939.unknown

_1123910002.unknown

_1123909946.unknown

_1123909976.unknown

_1123909940.unknown

_1123909814.unknown

_1123909831.unknown

_1123909892.unknown

_1123909726.unknown

_1123909528.unknown

_1123909611.unknown

_1123909659.unknown

_1123909475.unknown

_1123909501.unknown

