[image:]

La función exponencial f(x)= , con y es inyectiva y además su recorrido es todo , entonces existe otra función definida de en , que es su función inversa, la cual se conoce como la función logaritmo en base y se denota por
Definición y notación
Sea una base real positiva distinta de uno. Se define el logaritmo de un número real positivo , con respecto a la base , como el numero tal que elevado a nos da .
En símbolos:
En se llama base y se llama argumento.
Nota:
Para convención se ha establecido que el logaritmo en base diez se designe sin escribir la base, y el logaritmo base 𝑒 (𝑒 aproximadamente igual a 2,7182818), como logaritmo natural, es decir:
 y)
EJEMPLO: calcule
Solución 1: Sea , entonces, pasando a la forma exponencial:

 Luego

Solución 2:

Propiedad fundamental de los logaritmos:

Esta propiedad nos dice que si elevamos la base al logaritmo del número con respecto a esa base, el resultado es el mismo número.

La relación anterior define una función llamada Función logarítmica tal que a cada número real positivo se le asocia su correspondiente logaritmo en una base dada.
La función definida por siendo
 es la Función logarítmica
Representemos gráficamente esta función para
	
	

	 4
	

	 2
	

	 1
	

	
	 ()=()=-1

	
	 ()=()=-2

	
	 ()=()=-3

[image: http://3.bp.blogspot.com/-P3VSJNBZ-4I/UlnVC7HGt6I/AAAAAAAAAE4/Z0_pt-YlCzE/s1600/Logaritmo+1.png]

Características de la curva logarítmica:
1) Para una base mayor que uno, la curva es creciente (aunque muy lentamente).
2) La función logarítmica es inyectiva.
3) Los logaritmos de los números mayores que uno son números reales positivos.
4) Los logaritmos de los números reales entre cero y uno son negativos.
5) Los números negativos no tienen logaritmo (en IR)
6) Desde el punto de vista de las funciones, la función logarítmica es la inversa de la función exponencial, con respecto a la misma base. Ambos gráficos son simétricos con respecto a la recta y=x

Ejercicios:

1. La gráfica de f(x) = log x – 1 pasa por el punto
A) (1, 0) 	B) (1, 1) 	C) (1, -1) 	D) (2, 0) 	E) (0, 0)

2. El punto (2, 0) pertenece a la función
A) f(x) = log x 		B) f(x) = log x + 1 	C) f(x) = log x – 1
D) f(x) = log (x + 1) 	E) f(x) = log (x – 1)

3. Si f(x) = , entonces f(3) es 3 elevado a
A) 1 		B) 2 		C) 3		D) 9 		E) 27

4. Respecto a la función f(x)=, ¿cuál(es) de las siguientes proposiciones es (son) verdadera(s)?
 I) Si x = -1, f(x) = 1 II) Si x = 0, f(x) = 0 III) Si f(x) = 2, x = 3
A) Sólo II 		B) Sólo III 		C) Sólo I y II
D) Sólo I y III 		E) Sólo II y III
 5. ¿Cuál de las siguientes figuras representa al gráfico de la función f(x) = + 1?

[image:]

[bookmark: _GoBack]
6. Dada la función f(x) = , su representación gráfica es:
[image:]
[image:]
7. El gráfico de la figura 1 representa la función

A) y = log x
B) y = log x + 1
C) y = log x + 2
D) y = log (x + 1)
E) y = log (x + 2)

8. Si f(x) = entonces f(7) =
A) 2
B) 3
C) 39
D) 93
E) 27

CLAVES
	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8

	 C
	 E
	 A
	 E
	 A
	 C
	 B
	 A

image1.png
QL ToNTOvA 32
&
>/ =

image2.png

image3.png
o]

2

image4.png
o]

8)

A)

VR

v

E)

v

0)

image5.png

