

Logarithmus

Wie können Gleichungen der Form $a^x = b$ $a \in \mathbb{R}^+ \setminus \{1\}$ gelöst werden?

Wir benötigen den Logarithmus: $a^x = b \Leftrightarrow x = \log_a b$

Rechengesetze für Logarithmus:

$$u, v \in \mathbb{R}^+; k \in \mathbb{R}; a \in \mathbb{R}^+ \setminus \{1\}$$

$$\log_a(u \cdot v) = \log_a u + \log_a v$$

$$\log_a \frac{u}{v} = \log_a u - \log_a v$$

$$\log_a(u^k) = k \cdot \log_a u$$

Merkregel:

Taschenrechnerumgang:

Da dein Taschenrechner nur mit Logarithmen zur Basis 10 und e rechnen kann musst du den Ausdruck $\log_a b$ so

$$\text{eingeben: } \frac{\lg b}{\lg a}$$

- Exponentialfunktion
- **Logarithmus**
 - Rechengesetze für Logarithmus
 - Logarithmusfunktion
 - Abbildung von Exponentialfunktionen

Logarithmusfunktion

$$f: x \mapsto \log_a x \quad a \in \mathbb{R}^+ \setminus \{1\}$$

Für die Zeichnung erstellst du eine Wertetabelle!

$$y = \log_a x$$

$$D = \mathbb{R}^+; \quad W = \mathbb{R}$$

Eigenschaften:

$P(1|0)$ ist Fixpunkt

$a > 1 \Rightarrow$ Graph geht bei 0 gegen $-\infty$
Graph geht nach rechts gegen ∞

$a < 1 \Rightarrow$ Graph geht bei 0 gegen ∞
Graph geht nach rechts gegen $-\infty$

y-Achse ist Asymptote

Im GeoGebra-Applet-Logarithmusfunktion kannst du verschiedene Werte für a ausprobieren.

- Exponentialfunktion
- **Logarithmus**
 - Rechengesetze für Logarithmus
 - **Logarithmusfunktion**
 - Abbildung von Exponentialfunktionen

Logarithmusfunktion $f: x \mapsto \log_a x \xrightarrow{x\text{-Achse}; k} k \cdot \log_a x \xrightarrow{\vec{v} = \begin{pmatrix} b \\ c \end{pmatrix}} k \cdot \log_a(x - b) + c$
 abbilden

 $y = k \cdot \log_a(x - b) + c$ $a \in \mathbb{R}^+ \setminus \{1\}; k \in \mathbb{R} \setminus \{0\}; b, c \in \mathbb{R}$

Parallelverschiebung mit Vektor $\vec{v} = \begin{pmatrix} b \\ c \end{pmatrix}$ und
 Orthogonale Affinität an der x-Achse mit k

 Eigenschaften:

$\mathbb{D} = \{x | x > b\}$ $\mathbb{W} = \mathbb{R}$

Asymptote mit Gleichung $x = b$
 (Parallele zur y-Achse)

Im GeoGebra-Applet-Logarithmusfunktion
 kannst du Abbildung aktivieren und den
 Vektor, sowie k verändern.

- Exponentialfunktion
- **Logarithmus**
 - Rechengesetze für Logarithmus
 - Logarithmusfunktion
 - **Abbildung von Exponentialfunktionen**

