Логарифмические и показательные неравенства с параметрами

Мусинов Валерий Сергеевич,
учитель математики муниципального общеобразовательного учреждения Угличский физико-математический лицей Угличского муниципального района

Предмет: алгебра и математический анализ.
Класс: 11 (физико-математический).

Тема по программе для школ (классов) с углубленным изучением математики:

Показательная, логарифмическая и степенная функции.

Тема урока: Логарифмические и показательные неравенства с параметрами.

Цель урока: Формирование умений применения координатно-параметрического метода к решению логарифмических и показательных неравенств с параметрами.

Задачи урока:

– формирование умений решения логарифмических и показательных уравнений с параметрами;

– развитие мышления, способностей к решению задач исследовательского характера;

– воспитание умений преодоления трудностей

Тип урока: комбинированный.

Записи на доске до урока:

	Тема: Логарифмические и показательные неравенства с параметрами.

Цель: Познакомиться с координатно-параметрическим способом решения показательных и логарифмических неравенств.

[image: image1.wmf])

(

log

)

(

x

f

y

x

h

=

[image: image2.wmf]?

)

(

y

D

[image: image3.wmf])

(

)

(

x

f

x

h

y

=

[image: image4.wmf]?

)

(

y

D

[image: image5.wmf]?

0

)

(

log

)

(

log

)

(

)

(

Û

Ú

-

x

g

x

f

x

h

x

h

[image: image6.wmf]?

0

)

(

)

(

)

(

)

(

Û

Ú

-

x

g

x

f

x

h

x

h

[image: image7.png]

Ход урока

I. Организационный момент.

II. Сообщение темы, цели и задач урока.

III. Мотивация учебной деятельности.

Логарифмические и показательные неравенства с параметрами нередко предлагаются как на вступительных экзаменах в вузы, так и ЕГЭ:

2001 год: Решить неравенство
[image: image8.wmf](

)

2

log

2

)

4

(

log

cos

2

cos

2

+

³

+

x

x

x

x

2002 год: При каких значениях параметра
[image: image9.wmf]a

 сумма
[image: image10.wmf](

)

1

cos

log

2

+

x

a

 и
[image: image11.wmf](

)

5

cos

log

2

+

x

a

 будет равна 1 хотя бы при одном значении
[image: image12.wmf]x

?

2003 год: Найти область определения функции
[image: image13.wmf](

)

5

,

0

2

-

+

-

=

ax

x

a

a

y

.

Одним из наиболее эффективных способов решения таких неравенств является координатно-параметрический, с применением которого к решению задач данного типа мы познакомимся на этом уроке.

IV. Актуализация опорных знаний.

Вопросы для учащихся:

1. Область определения функции
[image: image14.wmf])

(

log

)

(

x

f

y

x

h

=

…
[image: image15.wmf]÷

÷

ø

ö

ç

ç

è

æ

î

í

ì

>

¹

<

0

)

(

1

)

(

0

x

f

x

h

.

2. Область определения функции
[image: image16.wmf])

(

)

(

x

f

x

h

y

=

…
[image: image17.wmf]÷

÷

ø

ö

ç

ç

è

æ

î

í

ì

-

>

существует

)

(

0

)

(

x

f

x

h

.

3. Неравенство
[image: image18.wmf]0

)

(

log

)

(

log

)

(

)

(

Ú

-

x

g

x

f

x

h

x

h

 равносильно …
[image: image19.wmf]÷

÷

ø

ö

ç

ç

è

æ

î

í

ì

Ú

-

-

Î

0

))

(

)

(

)(

1

)

(

(

x

g

x

f

x

h

ОДЗ

x

.

4. Неравенство
[image: image20.wmf]0

)

(

)

(

)

(

)

(

Ú

-

x

g

x

f

x

h

x

h

 равносильно …
[image: image21.wmf]÷

÷

ø

ö

ç

ç

è

æ

î

í

ì

Ú

-

-

Î

0

))

(

)

(

)(

1

)

(

(

x

g

x

f

x

h

ОДЗ

x

.

5. На координатно-параметрической плоскости изображено множество точек, являющихся решением неравенства
[image: image22.wmf]0

)

;

(

Ú

a

x

f

. Ответ:…
[image: image23.wmf]
	(
	при
[image: image24.wmf])

;

1

[

)

1

;

(

+¥

È

-

-¥

Î

a

	
[image: image25.wmf]Æ

Î

x

)

	
	при
[image: image26.wmf])

0

;

1

[

-

Î

a

	
[image: image27.wmf][

]

1

;

1

+

+

-

Î

a

a

x

	

	
	при
[image: image28.wmf])

1

;

0

[

Î

a

	
[image: image29.wmf])

1

;

1

[

+

-

Î

a

x

	

V. Формирование умений и навыков

1. Решить неравенство
[image: image30.wmf]x

x

a

x

x

a

x

a

+

+

<

-

log

)

(

log

.

К доске вызывается учащийся. Решает с комментированием. При необходимости к поиску решения привлекаются другие учащиеся.

Решение.
[image: image31.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

<

-

-

-

+

>

>

-

¹

+

>

+

Û

<

-

+

+

)

5

(

)

4

(

)

3

(

)

2

(

)

1

(

0

)

)(

1

(

0

0

)

(

1

0

log

)

(

log

2

x

x

xa

x

a

x

x

a

x

x

a

x

a

x

x

a

x

x

a

x

a

.

	Решим неравенство (3) методом областей:

[image: image32.wmf]0

)

(

)

;

(

>

-

4

3

4

2

1

a

x

f

x

a

x

1) ОДЗ:
[image: image33.wmf]R

a

x

Î

,

2)
[image: image34.wmf]ê

ë

é

=

=

Û

=

x

a

x

a

x

f

0

0

)

;

(

.

3)

[image: image35.png]

	Решим методом областей неравенство (5):

[image: image36.wmf]0

)

)(

1

(

)

;

(

2

<

-

-

-

+

4

4

4

3

4

4

4

2

1

a

x

g

x

x

xa

x

a

1)
[image: image37.wmf]R

a

x

Î

,

2)
[image: image38.wmf]ê

ê

ê

ë

é

+

=

=

+

-

=

Û

=

1

0

1

0

)

;

(

x

a

x

x

a

a

x

g

3)

 [image: image39.png]

	С учетом неравенств 1), 2), 4) получаем

[image: image40.png]

	Ответ:

при
[image: image41.wmf]ú

û

ù

ç

è

æ

¥

-

Î

2

1

;

a

[image: image42.wmf]Æ

Î

x

;

при
[image: image43.wmf]÷

ø

ö

ç

è

æ

Î

1

;

2

1

a

[image: image44.wmf](

)

;

;

1

a

a

x

+

-

Î

при
[image: image45.wmf][

)

+¥

Î

;

1

a

[image: image46.wmf](

)

.

;

1

a

a

x

-

Î

2. Решить неравенство
[image: image47.wmf]0

2

>

-

+

ax

x

a

a

.

Решают учащиеся. В процессе решения сообщают об этапах решения. Записи на доске выполняет учитель.

Решение.
[image: image48.wmf]î

í

ì

>

-

-

-

>

Û

>

-

+

0

)

2

)(

1

(

0

0

2

ax

x

a

a

a

a

ax

x

.

Решим второе неравенство системы методом областей:

[image: image49.wmf]0

)

2

)(

1

(

)

;

(

>

-

-

-

4

4

4

3

4

4

4

2

1

a

x

f

ax

x

a

1) ОДЗ:
[image: image50.wmf]R

a

x

Î

,

2)
[image: image51.wmf]ê

ê

ë

é

-

=

=

Û

ê

ë

é

-

=

=

-

Û

=

.

2

1

1

2

0

1

0

)

;

(

x

a

a

x

ax

a

a

x

f

3)

[image: image52.png]

С учетом условия
[image: image53.wmf]0

>

a

, получаем

[image: image54.png]

	Ответ:
	при
[image: image55.wmf](

]

0

;

¥

-

Î

a

[image: image56.wmf]Æ

Î

x

;

	
	при
[image: image57.wmf](

)

1

;

0

Î

a

[image: image58.wmf];

1

2

;

÷

ø

ö

ç

è

æ

-

¥

-

Î

a

x

	
	при
[image: image59.wmf]1

=

a

[image: image60.wmf]Æ

Î

x

	
	при
[image: image61.wmf](

)

+¥

Î

;

1

a

[image: image62.wmf].

1

2

;

÷

ø

ö

ç

è

æ

-

¥

-

Î

a

x

 Решите неравенство
[image: image63.wmf](

)

1

1

log

2

³

-

x

a

.

Учащиеся решают самостоятельно.

Решение.
[image: image64.wmf](

)

ê

ê

ê

ê

ë

é

³

-

-

-

>

-

¹

>

Û

³

-

Û

³

-

.

)

4

(

)

3

(

)

2

(

)

1

(

0

)

1

)(

1

(

0

1

1

0

log

)

1

(

log

1

1

log

2

2

2

2

a

x

a

x

a

a

a

x

x

a

a

a

	Решим неравенство (4) методом областей.

[image: image65.wmf]0

)

1

)(

1

(

)

;

(

2

³

-

-

-

4

4

4

3

4

4

4

2

1

a

x

f

a

x

a

.

1) ОДЗ:
[image: image66.wmf]R

a

x

Î

,

2)
[image: image67.wmf]ê

ë

é

-

=

=

Û

=

2

1

1

0

)

;

(

x

a

a

a

x

f

.

	[image: image68.png]

С учетом неравенств
[image: image69.wmf]1

0

¹

<

a

 и
[image: image70.wmf]1

1

0

1

2

<

<

-

Û

>

-

x

x

 получаем

 [image: image71.png]

	Ответ:
	при
[image: image72.wmf](

]

0

;

¥

-

Î

a

[image: image73.wmf]Æ

Î

x

;

	
	при
[image: image74.wmf](

)

1

;

0

Î

a

[image: image75.wmf](

]

[

)

1

;

1

1

;

1

a

a

x

-

È

-

-

-

Î

	
	при
[image: image76.wmf][

)

+¥

Î

;

1

a

[image: image77.wmf]Æ

Î

x

VI. Подведение итогов урока.

VII. Д.З. Найдите область определения функции
[image: image78.wmf]÷

ø

ö

ç

è

æ

+

-

=

+

a

x

x

a

y

a

3

ln

log

17

. При каких значениях параметра
[image: image79.wmf]a

 в области определения данной функции содержится отрезок длиной 5, состоящий из положительных чисел?

PAGE
6

_1177172185.unknown

_1177172519.unknown

_1177173058.unknown

_1177173240.unknown

_1221989494.unknown

_1222078985.unknown

_1177173266.unknown

_1221989493.unknown

_1177173107.unknown

_1177172558.unknown

_1177172639.unknown

_1177173034.unknown

_1177172613.unknown

_1177172534.unknown

_1177172385.unknown

_1177172471.unknown

_1177172317.unknown

_1177159996.unknown

_1177161718.unknown

_1177163615.unknown

_1177164306.unknown

_1177171601

_1177172100.unknown

_1177172161.unknown

_1177172071.unknown

_1177164713.unknown

_1177165123.unknown

_1177165175.unknown

_1177164752.unknown

_1177164322.unknown

_1177163830.unknown

_1177163838.unknown

_1177163774.unknown

_1177162391.unknown

_1177162427.unknown

_1177163568.unknown

_1177162410.unknown

_1177162328.unknown

_1177162337.unknown

_1177162316.unknown

_1177160624.unknown

_1177160876.unknown

_1177160888.unknown

_1177160824.unknown

_1177160063.unknown

_1177160569.unknown

_1177160039.unknown

_1177157688.unknown

_1177158481.unknown

_1177159975.unknown

_1177159916.unknown

_1177159946.unknown

_1177157753.unknown

_1177158413.unknown

_1177157735.unknown

_1168085423.unknown

_1177157448.unknown

_1177157660.unknown

_1168085448.unknown

_1168084830.unknown

_1168085385.unknown

_1168084977.unknown

_1168060563.unknown

