对数与对数运算练习题

一．选择题

1．2－3＝eq \f(1,8)化为对数式为(　　)

A．logeq \f(1,8)2＝－3
B．logeq \f(1,8)(－3)＝2

C．log2eq \f(1,8)＝－3
D．log2(－3)＝eq \f(1,8)
2．log63＋log62等于(　)

A．6　　 B．5 C．1
D．log65

3．如果lgx＝lga＋2lgb－3lgc，则x等于(　　)

A．a＋2b－3c　　　　　

B．a＋b2－c3
C.eq \f(ab2,c3)

D.eq \f(2ab,3c)
4．已知a＝log32，那么log38－2log36用a表示为(　　)

A．a－2

B．5a－2

C．3a－(1＋a)2

D．3a－a2－1

5．[image: image1.png]

 的值等于(　　)

A．2＋eq \r(5)

B．2eq \r(5)
C．2＋eq \f(\r(5),2)

D．1＋eq \f(\r(5),2)
6．Log2eq \r(2)的值为(　　)

A．－eq \r(2)

B.eq \r(2)
C．－eq \f(1,2)

D.eq \f(1,2)
7．在b＝log(a－2)(5－a)中，实数a的取值范围是(　　)

A．a＞5或a<2
B．2＜a＜3或3＜a＜5

C．2<a<5
D．3＜a＜4

8．方程2log3x＝eq \f(1,4)的解是(　　)

A．x＝eq \f(1,9)
B．x＝eq \f(\r(x),3)
C．x＝eq \r(3)
D．x＝9

9．若log2(log3x)＝log3(log4y)＝log4(log2z)＝0，则x＋y＋z的值为(　)

A．9
B．8

C．7
D．6

10．若102x＝25，则x等于(　　)

A．lgeq \f(1,5)　　 B．lg5 C．2lg5
D．2lgeq \f(1,5)
11．计算log89·log932的结果为(　　)

A．4 B.eq \f(5,3) C.eq \f(1,4)
D.eq \f(3,5)
12．已知logax＝2，logbx＝1，logcx＝4(a，b，c，x＞0且≠1)，则logx(abc)＝(　　)

A.eq \f(4,7) B.eq \f(2,7) C.eq \f(7,2)
D.eq \f(7,4)
二．填空题
1． 2log510＋log50.25＝____.

2．方程log3(2x－1)＝1的解为x＝_______.

3．若lg(lnx)＝0，则x＝_ ______.

4．方程9x－6·3x－7＝0的解是_______
 5．若log34·log48·log8m＝log416，则m＝________.

6．已知loga2＝m，loga3＝n，则loga18＝_______.(用m，n表示)

7．log6[log4(log381)]＝_______.

8．使对数式log(x－1)(3－x)有意义的x的取值范围是_______
三.计算题

1．计算：

(1)2log210＋log20.04 (2)eq \f(lg3＋2lg2－1,lg1.2)
(3)log6eq \f(1,12)－2log63＋eq \f(1,3)log627 (4)log2(eq \r(3)＋2)＋log2(2－eq \r(3))；
2．已知log34·log48·log8m＝log416，求m的值．

对数与对数运算练习题答案

一．选择题
1． C 2. C 3. C 4. A 5. B 6. D 7. B 8 A 9. A 10. B11.B 12.D
二．填空题

1. 2 2. 2 3. e
 4. x＝log37
 5. 9 6. m＋2n 7. 0 8. 1<x<3且x≠2

三．计算题
1.解：　(1)2log210＋log20.04＝log2(100×0.04)＝log24＝2
(2)eq \f(lg3＋2lg2－1,lg1.2)＝eq \f(lg(3×4÷10),lg1.2)＝eq \f(lg1.2,lg1.2)＝1

 (3)log6eq \f(1,12)－2log63＋eq \f(1,3)log627＝log6eq \f(1,12)－log69＋log63

＝log6(eq \f(1,12)×eq \f(1,9)×3)＝log6eq \f(1,36)＝－2.
 (4)log2(eq \r(3)＋2)＋log2(2－eq \r(3))

＝log2(2＋eq \r(3))(2－eq \r(3))＝log21＝0.

2. [解析]　log416＝2，log34·log48·log8m＝log3m＝2，

∴m＝9.
