ПАМЯТКА

1. Уравнение-это равенство, содержащее неизвестную величину, значение которой нужно найти.

2. Корень уравнения – это значение неизвестной величины, при котором равенство не теряет смысла.

3. Решить уравнение – значит найти все его корни или доказать, что корней нет.

4. Функция, заданная формулой у=ах (где а > 0, а≠ 1), называется показательной функцией с основанием а.

D (y)= R (область определения – множество всех действ. чисел)

E (y) = R+ (область значений – все положительные числа)

При а > 1, функция возрастает, при 0 < а < 1, функция убывает.

 ах ау = ах+у; ах : ау = ах-у; (аb)х = ах bх ; ах: bх = (а: b)х; (ах)у = аху.

5. Логарифмом числа b по основанию а называется показатель степени, в которую нужно возвести основание а , чтобы получить число b.

 aloq b = b
 Основные свойства логарифмов: при любом а > 0 (а ≠ 1) и любых положительных х и у верны равенства:

 log a1 = 0; log aa = 1; log axy = log ax + loga y; loga (х\у) = logax - logay ;

 logbx

 plogax =logaxp logax =-----------;

 logba
6. Функцию, заданную формулой у = logax, называют логарифмической

Функцией с основанием а.

 D (y) = D (loga) = R+ (область определения- множество всех положительных чисел).

Е (у) = Е (loga) = R (область значений – множество всех действительных чисел).

При а > 1 логарифмическая функция возрастает во всей области определения.

При 0 < а < 1 логарифмическая функция убывает во всей области определения.

