

LOGARITAMSKA FUNKCIJA

Funkcija inverzna eksponencijalnoj funkciji $y = a^x$ ($a \neq 1, a > 0, a \in R$) naziva se logaritamska funkcija. Označava se sa:

$$y = \log_a x$$

(čita se logaritam od x za osnovu a)

Ako je $a=e \rightarrow y=\ln x$

Ako je $a=10 \rightarrow y=\log x$

Za osnovne logaritamske funkcije važi:

- 1) Funkcije su definisane za $x \in (0, \infty)$
- 2) Nula funkcije je $x=1$ tj. grafik seče x-osi u tački $A(1,0)$
- 3) Monotonost (rašćenje i opadanje)
 - a) Ako je osnova $a > 1$ funkcija je rastuća
 - b) Ako je osnova $0 < a < 1$ funkcija je opadajuća
- 4) Znak funkcije:
 - a) Ako je osnova $a > 1$, znak je:
 $y > 0$ za $x \in (1, \infty)$
 $y < 0$ za $x \in (0,1)$
 - b) Ako je osnova $0 < a < 1$, znak je:
 $y > 0$ za $x \in (0,1)$
 $y < 0$ za $x \in (1, \infty)$

Evo par primera osnovnih grafika:

1) $y = \log_2 x$

Napravimo tablicu, ali vrednosti za x biramo pametno $x=1, 2, 4, 8, \frac{1}{2}, \frac{1}{4}, \frac{1}{8}$.

Videćemo zašto!!!

Za $x=1 \Rightarrow y = \log_2 1 = 0$

Za $x=2 \Rightarrow y = \log_2 2 = 1$

Za $x=4 \Rightarrow y = \log_2 4 = \log_2 2^2 = 2 \log_2 2 = 2 \cdot 1 = 2$

Za $x=8 \Rightarrow y = \log_2 8 = \log_2 2^3 = 3 \log_2 2 = 3 \cdot 1 = 3$

Za $x=\frac{1}{2} \Rightarrow y = \log_2 \frac{1}{2} = \log_2 2^{-1} = -1 \log_2 2 = -1 \cdot 1 = -1$

$$\text{Za } x = \frac{1}{4} \Rightarrow y = \log_2 \frac{1}{4} = \log_2 2^{-2} = -2$$

$$\text{Za } x = \frac{1}{8} \Rightarrow y = -3$$

X	$\frac{1}{8}$	$\frac{1}{4}$	$\frac{1}{2}$	1	2	4	8
Y	-3	-2	-1	0	1	2	3

Kako je $a = 2 > 0$ ona je rastuća!!!

2) $y = \log_{\frac{1}{2}} x$

Slično kao malopre pravimo tablicu:

X	$\frac{1}{8}$	$\frac{1}{4}$	$\frac{1}{2}$	1	2	4	8
Y	3	2	1	0	-1	-2	-3

Dakle kad je osnova $a = \frac{1}{2}$ izmedju 0 i 1 grafik je opadajući!!!

Za malo složenije grafike je moguće izvršiti pomeranje duž x i y-ose (slično kao kod kvadratne funkcije) ali za ozbiljnije zadatke će nam biti potrebno znanje iz IV godine srednje škole.

3) Data je funkcija $y = \log_a(3x^2 - 2x)$ ($a > 0, a \neq 1$)

- za koje vrednosti argumenata x funkcija ima smisla u skupu realnih brojeva?
- Odrediti nule date funkcije;
- Odrediti x tako da za osnovu $a = \sqrt{5}$ vrednost funkcije bude 2.

Rešenje: $y = \log_a(3x^2 - 2x)$

Pazi: Sve iza log mora biti > 0

Znači: $3x^2 - 2x > 0 \rightarrow$ upotrebimo znanje iz kvadratne nejednačine!!! (podseti se)

$$3x^2 - 2x = 0$$

$$x_{1,2} = \frac{2 \pm 2}{6}$$

$$x_1 = 0$$

$$x_2 = \frac{2}{3}$$

$$\begin{array}{c} + \\ -\infty \end{array} \quad \begin{array}{c} 0 \\ - \end{array} \quad \begin{array}{c} \frac{2}{3} \\ + \end{array} \quad \begin{array}{c} \infty \\ + \end{array}$$

Pa je oblast definisanosti: $x \in (-\infty, 0) \cup \left(\frac{2}{3}, \infty\right)$

b) Nule f-je su rešenja jednačine $y=0$

Znači: $\log_a(3x^2 - 2x) = 0$ Kako je $\log_a 1 = 0$ to mora biti:

$$3x^2 - 2x = 1$$

$$3x^2 - 2x - 1 = 0$$

$$x_{1,2} = \frac{2 \pm 4}{6}$$

$$x_1 = 1$$

$$x_2 = -\frac{1}{3}$$

Dakle ova funkcija ima nule $x_1 = 1$ i $x_2 = -\frac{1}{3}$

c) $y = \log_a(3x^2 - 2x) = 0$ $a = \sqrt{5}$ $y = 2$ } zamenimo

$$\log_{\sqrt{5}}(3x^2 - 2x) = 2$$

Idemo po definiciji $\log_A B = \otimes \Leftrightarrow B = A^\otimes$

$$3x^2 - 2x = \sqrt{5}^2$$

$$3x^2 - 2x = 5$$

$$3x^2 - 2x - 5 = 0$$

$$x_{1,2} = \frac{2 \pm 8}{6}$$

$$x_1 = \frac{10}{6} = \frac{5}{3}$$

$$x_2 = \frac{-6}{6} = -1$$