Zusammenfassung: Klasse 10: Potenzen, Logarithmen, Exponentialfunktionen und Logarithmusfunktionen / Umkehrfunktionen

Von Florian Modler

Inhalt

1 Potenzen

1.1 Potenzgesetze

1.2 Wurzeln

2 Logarithmen

2.1 Logarithmusgesetze

2.2 Exponentialgleichungen

3 Exponentialfunktionen

3.1 Berechnungen y=ax
3.2 Berechnungen y=bax
4 Logarithmusfunktionen

4.1 Berechnungen

5 Umkehrfunktionen

1 Potenzen

 Beispiele:

[image: image1.wmf]1

0

1

...

1

1

n

aaaaa

nFaktoren

aa

a

a

a

-

=····

=

=

=

[image: image2.wmf]4

4

7747

44

47

7

7

47

74

1

31

3

5535

33

35

1

5

5

35

53

-

-

-

-

==

·

==·

=

1.1 Potenzgesetze

[image: image3.wmf];

();()

()

n

nmnmnm

m

p

pppp

p

nmnm

n

m

n

m

a

aaaa

a

aa

abab

bb

aa

aa

+-

·==

·==

=

=

1.2 Wurzeln

[image: image4.wmf]n

m

n

m

aa

=

[image: image5.wmf]1115

1

6

5

3

3326

2

11111111111111

+

·=·===

Radizieren:
[image: image6.wmf]33

3

162³22³222

=·=·=·

Nenner rational machen:
[image: image7.wmf]155

5

555

==

·

2 Logarithmen

[image: image8.wmf]:

:

log

:

:

x

a

ab

aBasis

xExponent

bx

aBasis

xExponent

=

Û=

Logarithmen sind Exponenten

Beispiele:

2x=0,5 5x=125

x=log20,5 x=log5125=3

log28=x log464=x

((2x=8 4x=64

x=3 ; x=3

2.1 Logarithmusgesetze

 Beispiele:

[image: image9.wmf]log()loglog

logloglog

loglog

lg

log

lg

aaa

aaa

t

aa

a

uvuv

u

uv

v

vtv

x

x

a

=+

=-

=·

=

[image: image10.wmf]3

2

3

lg()³lglg

2

lg3lglglg³lg

³

2lg5lg3lg5²lg3lg25lg3lg(253)75

xxx

u

uvuv

v

==·

-=-=

+=+=+=·=

1) Berechne x:

[image: image11.wmf]1

2

1

2

1

2

1

log()2loglog

2

log()log²log

log()log(²)

²²

aaa

aaa

aa

xuv

xuv

xuv

xuvuv

=+

=+

=·

=·=·

2.2 Exponentialgleichungen

1. Beispiel:

Schreibe 32 als Zweierpotenz. Löse so
[image: image12.wmf]31

232

x

-

=

 durch „Vergleichen der Exponenten“.

[image: image13.wmf]31

315

232

22

315

2

x

x

x

x

-

-

=

=

-=

=

2. Beispiel:

Löse:
[image: image14.wmf]47

1,29

x

-

=

.

[image: image15.wmf]47

47

1,29|lg

lg1,2lg9

(47)1,2lg9

lg9

7

lg12

4

x

x

x

x

-

-

=

=

-=

+

=

3. Beispiel:

Berechne:

[image: image16.wmf]1

1

735|lg

lg7lg3lg5

(1)lg7lg3lg5

lg7lg7lg3lg5|lg5lg7

lg7lg5lg3lg7

[lg7lg5]lg3lg7|:lg7lg5

lg3lg7

lg7lg5

xx

xx

xx

xxx

xx

x

x

-

-

=·

=+

-=+

-=+-+

-=+

-=+-

+

=

-

4. Beispiel:

Löse:
[image: image17.wmf]5556

xx

-

·+=

[image: image18.wmf]5556

5

1

56

5²610|:5

²1,20,2

01

xx

x

u

u

u

uu

uu

uundu

-

·+=

=

+=

-+=

-+

==-

3 Exponentialfunktionen

Exponentialfunktionen und Logarithmusfunktionen

1. Exponentialfunktionen

Definition:

Die Funktion f mit
[image: image19.wmf]()

x

fxb

=

[image: image20.wmf](/{1})

b

+

Î

¡

 heißt Exponentialfunktion zur Basis b.

Die Einschränkung
[image: image21.wmf](/{1})

b

+

Î

¡

 muss vorgenommen werden, da 1. die Funktion f(x)=1x der Funktion y=1 entspricht und somit eine Gerade ist und 2.
[image: image22.wmf]b

+

Î

¡

, weil die Funktion mit einem negativen b nicht stetig wäre, sie würde „hin und her springen“, da für positive x-Werte der y-Wert positiv wird, aber für negative x-Werte der y-Wert negativ wird.

Auch die Funktion
[image: image23.wmf]()

x

fxab

=·

 (mit
[image: image24.wmf]0

a

¹

) heißt Exponentialfunktion.

Einschränkung muss vorgenommen werden, da für a=0 die Funktion y=0 lauten würde.

Die Zahl a heißt Anfangswert der Funktion f und gibt an, wo der Graph der Funktion

die y-Achse schneidet.

[image: image25.png]2%
{12%)

Eigenschaften:

(1) Der Graph der Exponentialfunktion
[image: image26.wmf]1

()()

x

fx

b

=

 geht aus dem Graphen
[image: image27.wmf]()

x

gxb

=

 durch Spiegelung an der y-Achse hervor.

(2) Die x-Achse ist Asymptote der Graphen von f und g.

(3) Der Graph der Funktion
[image: image28.wmf]()

x

gxb

=

 ist streng monoton steigend für b>1 und streng monoton fallend für 0<b<1.

(4) Der Wertebereich von f ist
[image: image29.wmf]+

¡

3.1 Berechnungen y=ax
1) Bestimme die Exponentialfunktion f(x)=ax, deren Graph durch P (3/5) geht.

[image: image30.wmf]3

3

3

();(3/5)

5³|...

5

()(5)

x

x

fxaP

a

a

fx

=

=

=

=

2) Wie ändert sich der Funktionswert f(x) von
[image: image31.wmf]()3

x

fx

=

, wenn x um d zunimmt?

[image: image32.wmf]()333

xdxd

fx

+

==·

3.2 Berechnungen y=bax
1) Bestimme a und b so, dass der Graph von f(x)=bax durch (-1/24) und (1,5/07,5) geht.

- Einsetzen der Punkte:
[image: image33.wmf]11,5

240,75

baundba

-

·=·=

- Auflösen der 1. Gleichung :
[image: image34.wmf]1

24

1

24

24

ba

b

a

ba

-

·=

·=

=

- Einsetzen von b in die 2. Gleichung:

[image: image35.wmf]1,5

3

2

2,5

2

5

240,75

3

24|:24

4

1

32

11

()

324

aa

aa

a

a

·=

··=

=

==

2) Schreibe
[image: image36.wmf]35

()2

x

fx

+

=

 in f(x)=bax um.

[image: image37.wmf]355

()2(2³)2328

xxx

fx

+

==·=·

4 Logarithmusfunktionen

Definition:

Für
[image: image38.wmf]x

+

Î

¡

 und b>1 ist der Logarithmus
[image: image39.wmf]log

b

x

 zur Basis b diejenige Hochzahl, mit der man b potenzieren muss, um x zu erhalten.

[image: image40.wmf]()log

b

fxx

=

 heißt Logarithmusfunktion zur Basis b.

[image: image41.png]Y=2%
Y=X

——
7 6

¥

Die Logarithmusfunktion ist die Umkehrfunktion der Exponentialfunktion.

Eigenschaften:

(1) Die y-Achse ist Asymptote von
[image: image42.wmf]()log

b

fxx

=

 (mit b>1;
[image: image43.wmf]x

+

Î

¡

)

(2) f ist streng monoton steigend.

(3) Der Wertebereich ist
[image: image44.wmf]¡

; der Definitionsbereich dagegen
[image: image45.wmf]+

¡

.

(4) f hat die Nullstelle bei (1; 0)

Satz 6:

Es gilt:

[image: image46.wmf]log

(1);

(2)log;

b

x

y

b

bxx

byy

+

=Î

=Î

¡

¡

Anders ausgedrückt:
[image: image47.wmf]log

b

yx

=

 ist äquivalent zu
[image: image48.wmf]y

xb

=

.

Satz 7:

[image: image49.wmf]1212

1

12

2

log()loglog

log()loglog

log()log

bbb

bbb

t

bb

xxxx

x

xx

x

xtx

·=+

=-

=·

5 Umkehrfunktionen

- Graphischer Weg, um Umkehrfunktion zu bestimmen:

Man spiegelt den Graphen an der Winkelhalbierenden y=x.

[image: image50.png]Y=X2

- Rechenweg:

Rechnerisch bestimmt man die Umkehrfunktion, indem man x und y vertauscht.

Denn die Definitionsmenge der Funktion ist die Wertemenge der Umkehrfunktion und die Wertemenge der Funktion ist der Definitionsbereich der Umkehrfunktion!

[image: image51.wmf]²|

²|...

yx

xy

yx

=

=

=

Satz 5:

Wenn eine Funktion streng monoton steigend [fallend] ist, so ist sie umkehrbar.

_1192365691.unknown

_1192366184.unknown

_1192366649.unknown

_1192366742.unknown

_1192366831.unknown

_1192366849.unknown

_1192366889.unknown

_1192366821.unknown

_1192366662.unknown

_1192366336.unknown

_1192366634.unknown

_1192366335.unknown

_1192366027.unknown

_1192366064.unknown

_1192366091.unknown

_1192366046.unknown

_1192365898.unknown

_1192365977.unknown

_1192365803.unknown

_1192279059.unknown

_1192279756.unknown

_1192365501.unknown

_1192365602.unknown

_1192365690.unknown

_1192365566.unknown

_1192365363.unknown

_1192365486.unknown

_1192279842.unknown

_1192279962.unknown

_1192365251.unknown

_1192279856.unknown

_1192279828.unknown

_1192279461.unknown

_1192279718.unknown

_1192279742.unknown

_1192279543.unknown

_1192279717.unknown

_1192279157.unknown

_1192279425.unknown

_1192279356.unknown

_1192279088.unknown

_1192278790.unknown

_1192278874.unknown

_1192279058.unknown

_1192278861.unknown

_1192278727.unknown

_1192278750.unknown

_1192278679.unknown

