7/18/2020

Chapter 3.

LOGARITHM

A project of: www.notespk.com

Contact or Suggest Us: info@notespk.com

Contents

Exercise 3.1	1
Example 3.2	4
Example3.3	9
Example 3.4	11

Scientific Notation:

A number written in the form $a \times 10^n$, where $1 \le a \le 10$ and n is an integer, is called the scientific notation.

Example:

Write each of the following ordinary numbers in scientific notation.

Solution:

(i) $30600 = 3.06 \times 10^4$

(move decimal point four places to the left)

(ii)
$$0.000058 = 5.8 \times 10^{-5}$$

(move dicemal point five places to the right)

Example:

Change each of the following numbers from scientific notation to ordinary notation.

Solution:

(i) $6.35 \times 10^6 = 6350000$

(Move the decimal point six places to the right)

(ii)
$$7.61 \times 10^{-4} = 0.000761$$

(Move the decimal point four places to the left)

Exercise 3.1

Question.1. Express each of the following numbers in scientific notation.

(i). 5700

Solution.

 $5700 = 5 \land 700$.

$$5700 = 5.7 \times 10^3$$

Answer.

(ii). 49,800,000

Solution.

 $49,800,000 = 4 \land 9,800,000$.

$$49,800,000 = 4.98 \times 10^7$$

Answer.

(iii). 96,000,000

Solution.

 $96,000,000 = 9 \land 6,000,000.$

$$96,000,000 = 9.6 \times 10^7$$

Answer.

(iv). 416. 9

Solution.

 $416.9 = 4 \land 16.9$

$$416.9 = 4.169 \times 10^{2}$$

Answer.

(v). 83,000

Solution.

 $83,000 = 8 \land 3,000.$

$$83,000 = 8.3 \times 10^4$$

Answer.

(vi). 0.00643

Solution.

 $0.00643 = 0.006 \wedge 43$

$$0.00643 = 6.43 \times 10^{-3}$$

Answer.

(vii). 0.0074

Solution.

$$0.0074 = 0.007 \wedge 4$$

$$0.0074 = 7.4 \times 10^{-3}$$

Answer.

(viii). 60, 000, 000

Solution.

 $60,000,000 = 6 \land 0,000,000.$

$$60,000,000 = 6.0 \times 10^7$$

Answer.

(ix). 0.0000000395

Solution.

 $0.0000000395 = 0.00000003 \land 95$

$$0.0000000395 = 3.95 \times 10^{-9}$$

Answer.

(x).
$$\frac{275,000}{0.0025}$$

Solution.

$$\frac{275,000}{0.0025} = \frac{2 \land 75000}{0.002 \land 5}$$

$$\frac{275,000}{0.0025} = \frac{2.75 \times 10^5}{2.5 \times 10^{-3}}$$
$$= \frac{2.75}{2.5} \times 10^5 \times 10^3$$
$$= 1.1 \times 10^{5+3}$$
$$= 1.1 \times 10^8$$

Answer.

Question.2. Express the following numbers in ordinary notation.

(i). 6×10^{-4}

Solution.

$$6 \times 10^{-4} = \frac{6}{10^{4}}$$
$$= \frac{6}{10000}$$
$$= 0.0006$$

Answer.

(ii). 5.06×10^{10}

Solution.

$$5.06 \times 10^{10} = 5.06 \times 10,000,000,000$$

= 50,600,000,000.

Answer.

(iii).
$$9.018 \times 10^{-6}$$

Solution.

$$9.018 \times 10^{-6} = \frac{9.018}{10^{6}}$$
$$= \frac{9.018}{1,000,000}$$
$$= 0.00009018$$

Answer.

(iv).
$$7.865 \times 10^8$$

Solution.

 $7.865 \times 10^8 = 7.865 \times 100,000,000$ = 786,500,000.

Answer.

Logarithm of real numbers:

if $a^x = y$ then x is called the logarithm of y to the base "a" and its written as $\log_a y = x$ where $a > 0, a \neq 1 \text{ and } y > 0$

i.e the logarithm of a number y to the base "a" is the index x of the power to which a must be raised to get that number y.

the relation $a^x = y$ and $\log_a y = x$ are equivalen When one relation is given, it can be converted into the other. Thus

$$a^x = y \iff \log_a y = x$$

Example: find log_42 i.e. find log of 2 to the Base 4.

Solution:

Let $\log_4 2 = x$

then its exponenenial form is $4^x = 2$ i.e $2^{2x} = 2^1 \Rightarrow 2x = 1$ $\therefore x = \frac{1}{2} \Rightarrow log_4 2 = \frac{1}{2}$

Deductions from Definition of logarithm

- 1. Since $a^0 = 1$, $log_a 1 = 0$
- 2. Since $a^1 = a$, $\log_a a = 1$

Common logarithm:

If the base of logarithm is taken as 10 then logarithm is called Common Logarithm.

Characteristic:

The integral part of the logarithm of any number is called the characteristic.

Mantissa: the fractional part of the logarithm of a number is called the mantissa. Mantissa is always positive.

Example: find the mantissa of the logarithm of 43.254

Solution:

Rounding off 43.254 we consider only the four Significant digits 4325.

- (i) We first locate the row corresponding to 43 in the log tables and
- (ii) Proceed horizontally till we reach the column corresponding to 2. The number at the intersection is 6355.
- (iii) Again proceeding horizontally till the mean difference column corresponding to 5 intersects this row. We get the number 5 at the intersection.
- (iv) Adding the two numbers 6355 and 5 we get .6360 as the mantissa of the logarithm of 43.25

Example:

Find the mantissa of the logarithm of 0.002347

Here also, we consider only the four Signiant digits 2347

We first locate the row corresponding to 23 in the logarithm tables and proceeding to 4 the resulting number 3692. The number at the intersection of this row and the mean difference column corresponding to 7 is 13. Hence the sum of 3692 and 13 gives the mantissa of the logarithm of 0.0023476 as o.3705

Example:

- 1. Find log 278.23
- 2. Log0.07058

Solution:

1. 278.22 can be rounded of f as 278.22 The characteristic is 2 and the mantissa, using log tables, is .4443

$$vige log 278.23 = 2.4443$$

2. The characteristic of log o. 07058 is - 2which is written as $\overline{2}$ by convention.

Using log tables the mantissa is .8487, so that $log 0.07058 = \overline{2}.8487$

Example:

Find the numbers whose logarithms are

- (i) 1.3247
- (ii) $\overline{2}$. 1324

Solution:

(i) 1.3247

 $\frac{1}{2}$ antilog 1.3247 = $\frac{2}{2}$ 1.12

(ii) $\bar{2}$. 1324

 $antilog(\bar{2}.1324)$ is 0.01356

Example 3.2

Question.1. Find the common logarithm of the following numbers:

(i), 232, 92

Solution.

Characteristics = 2Mantisa = 0.3672

Log(232.92) = 2.3672

Answer.

(ii). 29.326

Solution.

Characteristics = 1

Mantisa = 0.4672

Log(29.326) = 1.4672

Answer.

(iii). 0.00032

Solution.

Characteristics = -4Mantisa = 0.5051

 $Log(0.00032) = \overline{4}.5051$

Answer.

(iv). 0.3206

Solution.

Characteristics = -1Mantisa = 0.5059

 $Log(0.3206) = \overline{1}.5059$

Answer.

Question.2. If log 31.09 = 1.4926, find the values of the following

(i). log3.109

Solution.

Characteristics = 0Mantisa = 0.4926Log(3.109) = 0.4926

Answer.

(ii). log310.9

Solution.

Characteristics = 2Mantisa = 0.4926Log(310.9) = 2.4926

Answer.

(iii). log0.003109

Solution.

Characteristics = -3Mantisa = 0.4926 $Log(0.003109) = \overline{3}.4926$

Answer.

(iv). log0.3109

Solution.

Characteristics = -1Mantisa = 0.4926 $Log(0.3109) = \overline{1.4926}$

Answer.

Question.3. Find the number whose common logarithms are:

(i). 3. 5621

Solution.

Since it is log of any number. So,

Characteristics = 3Mantisa = 0.5621

Mantisa in antilog = 3.6484

Characteristics change the place of decimal. So

Anti - log(3.5621) = 3648.4

Answer.

(ii). $\overline{1}$. 7427

Solution.

Since it is log of any number. So,

Characteristics = -1

Mantisa = 0.7427

Mantisa in antilog = 5.5297

Characteristics change the place of decimal.

So

 $Anti - log(\overline{1}.7427) = 0.5530$

Answer.

Question.4. what replacement for the unknown in each of the following will make the statement true?

(i). $log_3 81 = L$ Solution.

 $log_381 = L$

Exponential Form

 $3^{L} = 81$ $3^L = 3^4$ => L = 4.

(ii). $log_a 6 = 0.5$

Solution.

 $log_a 6 = 0.5$

Exponential Form

 $a^{0.5} = 6$

 $a^{\frac{2}{2}}=6$

Squaring on both sides, we have

a = 36.

(iii). $log_5 n = 2$

Solution.

 $log_5 n = 2$

Exponential Form

 $5^2 = n$

25 = n

n = 25.

(iv). $10^p = 40$

Solution.

 $10^p = 40$

Logarithm Form

 $\log_{10} 40 = p$

 $p = log_{10}40$

p = 1.6021

Question.5. Evaluate

(i). $log_2 \frac{1}{128}$

Solution.

Let

$$x = \log_2 \frac{1}{128}$$

Exponential Form

$$2^{x} = \frac{1}{128}$$
$$2^{x} = \frac{1}{2 \times 2 \times 2 \times 2 \times 2 \times 2 \times 2}$$

$$2^x = 2^{-7}$$

$$=>> x = -7$$

Answer.

(ii). log 512 to the base $2\sqrt{2}$. Solution.

Let

$$x = log_{2\sqrt{2}}512$$

Exponential Form

$$\left(2\sqrt{2}\right)^x=512$$

$$\left(2\times2^{\frac{1}{2}}\right)^{x}=2\times2\times2\times2\times2\times2\times2\times2\times2$$

$$\left(2^{1+\frac{1}{2}}\right)^x = 2^9$$

$$\left(2^{\frac{2+1}{2}}\right)^x=2^9$$

$$\left(2^{\frac{3}{2}}\right)^x=2^9$$

$$2^{\frac{3x}{2}}=2^9$$

$$==>\frac{3x}{2}=9$$

$$3x = 18$$

$$x=\frac{18}{3}$$

$$x = 6$$

Answer.

Question.6. Evaluate the value of ''x'' from the following statements.

(i). $log_2 x = 5$

Solution.

$$log_2x = 5$$

Exponential Form

$$2^5 = x$$
$$x = 2^5$$

$$x = 2 \times 2 \times 2 \times 2 \times 2$$

x = 32Answer.

(ii). $log_{81}9 = x$

Solution.

$$log_{81}9 = x$$

Exponential Form

$$81^x = 9$$
$$(9 \times 9)^x = 9$$

$$9^{2x} = 9^1$$

$$==> 2x = 1$$

$$x=\frac{1}{2}$$

Answer.

(iii). $log_{64}8 = \frac{x}{2}$

Solution.

$$\log_{64}8 = \frac{x}{2}$$

Exponential Form

$$(64)^{\frac{x}{2}} = 8$$

$$(\mathbf{8}\times\mathbf{8})^{\frac{x}{2}}=\mathbf{8}$$

$$(8^2)^{\frac{x}{2}} = 8$$

$$8^x = 8^1$$

$$==> x = 1$$

Answer.

(iv). $log_x 64 = 2$

Solution.

$$log_x 64 = 2$$

Exponential Form

$$(x)^2 = 64$$

Taking square root on both sides

$$\sqrt{x^2} = \sqrt{64}$$

x = 8

Answer.

(v). $log_3 x = 4$

Solution.

$$log_3 x = 4$$

Exponential Form

$$3^4 = x$$

$$x = 3 \times 3 \times 3 \times 3$$

$$x = 81$$

Answer.

A project of: www.notespk.com
Contact or Suggest Us: info@notespk.com

Laws of Logarithm

(i)
$$\log_a(mn) = \log_a m + \log_a n$$

(ii)
$$\log_a \left(\frac{m}{n}\right) = \log_a m - \log_a n$$

(iii)
$$\log_a m^n = n \log_a m$$

(iv)
$$\log_a n = \log_b n \times \log_a b$$

$$or = \frac{\log_b n}{\log_b a}$$

(i)

$$\log_a(mn) = \log_a m + \log_a n$$

Proof:

Let
$$\log_a m = x$$
 and $\log_a n = y$

Writing in exponential form

$$a^{x} = m \text{ and } a^{y} = n$$

 $a^{x} \times a^{y} = mn$
 $a^{x} \cdot a^{y} = mn$

or
$$\log_a(mn) = x + y = \log_a m + \log_a n$$

hence $\log_a(mn) = \log_a m + \log_a n$

the rule given above is useful in findingthe Product of two or more numbers using logarithms

Example:

Evaluate 291.3 \times 42.36

Solution:

$$let x = 291.3 \times 42.36$$

$$Then log x = log(291.3 \times 42.36)$$

$$= log 291.3 + log 42.36$$

$$(log_a mn = log_a m + log_a n)$$

$$= 2.4643 + 1.6269 = 4.0912$$

$$x = antilog 4.0912 = 12340$$

Example:

Evaluate 0.2913×0.004236

Solution:

Let
$$y = 0.2913 \times 0.004236$$

then
$$log y = log 0.2913 + log 0.004236$$

$$logy = \overline{1}.\frac{4643}{4643} + \overline{3}.6269$$

 $logy = \overline{3}.0912$
 $y = antilog\overline{3}.0912$
 $y = 0.001234$

(ii)
$$\log_a\left(\frac{m}{n}\right) = \log_a m \cdot \log_a n$$

Solution

Let $log_a m = x$ and $log_a n = y$

So that
$$a^x = m$$
 and $a^y = n$

$$\therefore \frac{a^{x}}{a^{y}} = \frac{m}{n} \Rightarrow a^{x-y} = \frac{m}{n}$$
i.e $\log_{a}\left(\frac{m}{n}\right) = x - y = \log_{a}m - \log_{a}n$

Hence
$$log_a\left(\frac{m}{n}\right) = log_a m - log_a n$$

Note:

(i)
$$\log_a \left(\frac{m}{n}\right) \neq \frac{\log_a m}{\log_a n}$$

(ii)
$$\log_a m - \log_a n \neq \log_a (m - n)$$

(iii)
$$\log_a \left(\frac{1}{n}\right) = \log_a l - \log_a n = -\log_a n \dots$$

 $\therefore \log_a 1 = 0$

Note:

(i)
$$log_a(mn) \neq log_a m \times log_a n$$

(ii)
$$log_a m + log_a n \neq log_a (m+n)$$

(iii)
$$log_a(mnp) = log_a m + log_a n + log_n p + \dots$$

Example:

Evaluate
$$\frac{291.3}{42.36}$$

let $x = \frac{291.3}{42.36}$ so that $\log x = \log \frac{291.3}{42.36}$

Then
$$\log x = log 291.33 - log 42.36, ...$$

$$(\log_a \frac{m}{n} = \log_a m - \log_a n)$$

$$\log x = 2.4643 - 1.6269 = 0,8374$$

Thus x = antilogo.8374 = 6.877

Example:

$$Evaluate \, \frac{0.0002913}{0.04236}$$

Solution:

let
$$y = \frac{0.0002913}{0.04236}$$
 so that $log y = log \left(\frac{0.002913}{0.04236} \right)$

Then
$$log y = log o. oo2913 - log 0. 04236$$

$$logy = \overline{3}.4643 - \overline{2}.6269$$

$$= \overline{3} + (0.4643 - 0.6269) - \overline{2}$$

$$= \overline{3} - 0.1626 - \overline{2}$$

$$= \overline{3} + (1 - 0.1626) - 1 - \overline{2}$$

(adding and subtraction 1)

$$= \overline{2}.8374$$

$$[\because \overline{3} - 1 - \overline{2} = -3 - 1 - (-2) = -2 = \overline{2}]$$

Therefore, $y = antil \frac{og}{2}$. 8374

$$y = 0.06877$$

(iii)
$$lo_a(m^n) = n log_a m$$

Proof:

$$\frac{let \log_a m^n}{m} = x, \quad i.e \quad a^x = m^n$$

And
$$\log_a m = y$$
, i.e $a^y = m$
then $a^x = m^n = (a^y)^n$

i.e
$$a^{x} = (a^{y})^{n} = a^{yn} \Rightarrow x = ny$$

i.e $log_{a}m^{n} = nlog_{a}m$

Example:

Evaluate
$$4\sqrt{(0.0163)^3} = (0.0163)^{\frac{3}{4}}$$

Solution:

$$let y = 4\sqrt{(0.0163)^3} = (0.0163)^{\frac{3}{4}}$$

$$lot y = \frac{3}{4}(log 0.0163)$$

$$= \frac{3}{4} \times \overline{2}.2122$$

$$= \frac{\overline{6}.6366}{4}$$

$$= \overline{2} + 0.6592 = \overline{2}.6592$$

Hence
$$y = antilog \overline{2}$$
. 6592

$$= 0.04562$$

(iv)Change of base formula:

$$log_a n = log_b n \times log_a b \ or \frac{log_b n}{log_b a}$$

Proof:

 $let log_b n = x so that n = b^x$

Taking log to the base a, we have

$$log_a n = log_a b^x = x log_a b = log_b n log_a b$$

Thus $log_a n = log_b n log_a b \rightarrow (i)$

Putting n = a in the above result, we get

$$\log_b a \times \log_a b = \log_a^a = 1$$

or
$$log_a b = \frac{1}{log_b a}$$

hence equation(i) gives

$$log_a n = \frac{log_b n}{log_b a} \rightarrow (ii)$$

Using the above rule, a natural logarithm can be converted to a common logarithm and vice versa.

$$log_e n = log_{10}n \times log_e 10 \quad or \frac{log_{10}n}{log_{10}e}$$
$$log_{10}n = log_e n \times log_{10}e \quad or \frac{log_{e0}n}{log_e 10}$$

The valves of $log_e 10$ and $log_{10}e$ are available From the tables

$$log_e 10 = \frac{1}{0.4343} = 2.3026$$
 and $log_{10}e = log 2.718 = 0.4343$

Fxample:

Calculate $log_2 3 \times log_3 8$

Solution:

We know that

$$\log_a n = \frac{\log_b n}{\log_b a}$$

$$\because \log_2 3 \times \log_3 8 = \frac{\log 3}{\log 2} \times \frac{\log 8}{\log 3}$$

$$\frac{\log 8}{\log 2} = \frac{\log 2^3}{\log 2}$$

$$= \frac{3\log 2}{\log 2} = 333$$

Example3.3

. Which of the following into sum of difference.

(i)
$$\log(A \times B)$$

Sol: $\log(A \times B) = \log A + \log B$

(ii)
$$\log \left(\frac{15.2}{30.5} \right)$$

Sol:
$$\log \left(\frac{15.2}{30.5} \right) = \log 15.2 - \log 30.5$$

(iii)
$$\log\left(\frac{21\times5}{8}\right)$$

Sol:
$$\log\left(\frac{21\times5}{8}\right) = \log 21 + \log 5 - \log 8$$

(iv)
$$\log \sqrt[3]{\frac{7}{15}}$$

Sol:
$$\log \left(\frac{7}{15}\right)^{\frac{1}{3}} = \frac{1}{3} \left(\log \frac{7}{15}\right)$$

= $\frac{1}{2} (\log 7 - \log 15)$

(v)
$$\log \frac{(22)^{\frac{1}{3}}}{5^3}$$

Sol:
$$\log \frac{(22)^{\frac{1}{3}}}{5^3} = \log(22)^{\frac{1}{3}} - \log 5^3$$

$$\log \frac{(22)^{\frac{1}{3}}}{5^3} = \frac{1}{3}\log 22 - 3\log 5$$

(iii)
$$\log\left(\frac{25\times47}{29}\right)$$

Sol:
$$\log\left(\frac{25\times47}{29}\right) = \log 25 + \log 47 - \log 29$$

Q#2) Express
$$\log x - 2 \log x + 3 \log(x + 1) - \log(x^2 - 1)$$
 as a single logarithm.

Sol:
$$\log x - 2 \log x + 3 \log(x+1) - \log(x^2 - 1)$$

$$= \log x - \log x^2 + \log(x+1)^3 - \log(x^2 - 1)$$

$$= \log \left(\frac{x (x+1)^3}{x^2 (x^2 - 1)} \right)$$

$$= \log \left(\frac{(x+1)^3}{x(x-1)(x+1)} \right)$$

$$= \log\left(\frac{(x+1)^2}{x(x-1)}\right)$$

Q#3) Write the following in the single logarithm.

$$(i) \log 21 + \log 5$$

Sol:
$$\log 21 + \log 5 = \log(21 \times 5)$$

(ii)
$$\log 25 - 2 \log 3$$

Sol:
$$\log 25 - 2 \log 3 = \log 25 - \log 3^2$$

$$= \log \frac{25}{3^2}$$

(iii)
$$2 \log x - 3 \log y$$

Sol:
$$2 \log x - 3 \log y = \log x^2 - \log y^3$$

$$=\log \frac{x^2}{x^3}$$

(iv)
$$\log 5 + \log 6 - \log 2$$

Sol:
$$\log 5 + \log 6 - \log 2 = \log \left(\frac{5 \times 6}{2}\right)$$

Q#4) calculate the following:

(i).
$$\log_3 2 \times \log_2 81$$

Sol:
$$\log_3 2 \times \log_2 81$$

(using
$$\log_a n = \frac{\log_b n}{\log_b a}$$
)

$$\log_3 2 \times \log_2 81 = \frac{\log 2}{\log 3} \times \frac{\log 81}{\log 2}$$

$$= \frac{\log 3^4}{\log 3}$$
$$= \frac{4 \log 3}{\log 3}$$
$$= 4$$

(i). $\log_5 3 \times \log_3 25$

Sol:). $\log_5 3 \times \log_3 25$

(using
$$\log_a n = \frac{\log_b n}{\log_b a}$$
)

$$\log_5 3 \times \log_3 25 = \frac{\log 3}{\log 5} \times \frac{\log 25}{\log 3}$$

$$= \frac{\log 5^2}{\log 5}$$

$$= \frac{2 \log 5}{\log 5}$$

$$= 2$$

Q#5) If $\log 2 = 0.3010$, $\log 3 = 0.4171$, and $\log 5 = 0.6990$, then find the values of the following:

 $(i). \log 32$

Sol:
$$\log 32 = \log 2^5 = 5 \log 2 = \frac{5 (0.3010)}{1.5050}$$

(ii). log 24

Sol:
$$\log 24 = \log(2^3 \times 3) = \log 2^3 + \log 3$$

= $3 \log 2 + \log 3 = 3 (0.3010) + (0.4171)$
= $0.9030 + 0.4171 = 1.3801$

(iii).
$$\log \sqrt{3\frac{1}{3}}$$

Sol:
$$\log \sqrt{3\frac{1}{3}} = \log \sqrt{\frac{10}{3}} = \log \left(\frac{10}{3}\right)^{\frac{1}{2}}$$

$$= \frac{1}{2} \log \frac{10}{3}$$

$$= \frac{1}{2} (\log 10 - \log 3)$$

$$= \frac{1}{2} (\log(2 \times 5) - \log 3)$$

$$= \frac{1}{2} (\log 2 + \log 5 - \log 3)$$

$$= \frac{1}{2} (0.3010 + 0.6990 - 0.4171)$$

$$= \frac{1}{2} (0.5229)$$

$$= 0.2615$$

(iv).
$$\log \frac{8}{3}$$

Sol:
$$\log \frac{8}{3} = \log 8 - \log 3 = \log 2^3 - \log 3$$

= $3 \log 2 - \log 3 = 3 (0.3010) - 0.4171$
= $0.9030 - 0.4171$
= 0.4259

(v). log 30

Sol:
$$\log 30 = \log(2 \times 5 \times 3) =$$

= $\log 2 + \log 5 + \log 3$
= $0.3010 + 0.6990 + 0.4171$
= 1.4771

Application of logarithm

Example:

Show that

$$7\log\frac{16}{15} + 5\log\frac{25}{24} + \log\frac{81}{80} = \log 2$$

Solution

$$L.H.S = 7 \log \frac{16}{15} + 5 \log \frac{25}{24} + \log \frac{81}{80}$$

$$= 7[\log 16 - \log 15] + 5[\log 25 - \log 24] + 3[\log 81 - \log 80]$$

$$= 7[\log 2^4 - \log (3 \times 5)] + 5[\log 5^2 - \log (2^3 \times 3)] + 3[\log 3^4 - \log (2^4 \times 5)]$$

$$= 7[4\log 2 - \log 3 - \log 5]$$

$$+ 5[2\log 5 - 3\log 2 - \log 3] + 3[4\log 3 - 4\log 2 - \log 5]$$

$$= (28 - 15 - 12)\log 2 + (-7 - 5 + 12)\log 3 + (-7 + 10 - 3)\log 5$$

$$= \log 2 + 0 + 0 = \log 2 = R.H.S$$

Example

Evaluate
$$3\sqrt{\frac{0.079222\times(18.99)^2}{(5.79)^4\times0.94744}}$$

Solution:

Let
$$y = \sqrt[3]{\frac{0.079222 \times (18.99)^2}{(5.79)^4 \times 0.94744}}$$

$$\frac{\left(\frac{0.079222 \times (18.99)^{2}}{(5.79)^{4} \times 0.94744}\right)^{\frac{1}{3}}}{(5.79)^{4} \times 0.94744}$$

$$logy = \frac{1}{3} log \left(\frac{0.079222 \times (18.99)^{2}}{(5.79)^{4} \times 0.94744}\right)$$

$$= \frac{1}{3} [log \{0.07921 \times (18.99)\} - log \{(5.79)^{2} \times 0.9474\}]$$

$$= \frac{1}{3} [log 0.07921 + 2log 18.99 - 4log 5.79 - log 0.9474]$$

$$= \frac{1}{3} [\overline{2}.8988 + 2(1.2786) - 4(0.7627) - \overline{1}.9765]$$

$$= \frac{1}{3} [\overline{2}.8988 + 2.5572 - 3.0508 + 1 - 0.9765]$$

$$= \frac{1}{3} (\overline{2}.4287)$$

$$= \frac{1}{3} (\overline{3} + 1.4287)$$

1 + 0.4762 = 1.4762 $y = antilog \overline{1}.4762 = 0.299333$

Example:

Given $A = A_0 e^{-kd}$ if k = 2 what should be the Value of d to make $A = \frac{A_0}{2}$?

Solution:

Given that $A = A_0 e^{-kd}$ $\Rightarrow \frac{A}{A_0} = e^{-kd}$ Subtracting k=2 and $A=\frac{A_0}{2}$, we get $\frac{1}{2}=e^{-2d}$

Taking common log on both sides

$$\log_{10} 1 - \log_{10} 2 = -2dlog_{10}e$$
 Where $e = 2.718$

$$0 - 0.3010 = -2d(0.4343)$$
$$d = \frac{0.3010}{2 \times 0.4343} = 0.3465$$

Example 3.4

1. Using log tables to find the value of. (i) 0.8176×13.64

Sol: Let $x = 0.8176 \times 13.64$

Taking log on both sides

$$\log x = \log(0.8176 \times 13.64)$$

$$= \log 0.8176 + \log 13.64$$

(In $\log 0.8176$, the ch. Is $\overline{1}$ we find the $\log(8.176)$ which is 0.9125, so combine both that is

 $\log 0.8176 = \overline{1} + 0.9125 = \overline{1}.9125$

$$= \overline{1.9125} + 1.1348$$

$$= -1 + 0.9125 + 1.1348$$

$$= -0.0875 + 1.1348$$

$$\log x = 1.0473$$

Taking anti-log on both sides, we have

$$x = Antilog(1.0473)$$
$$x = 11.15$$

(ii) $(789.5)^{\frac{1}{8}}$

Sol: Let $x = (789.5)^{\frac{1}{8}}$

Taking log on both sides

 $log x = \log(789.5)^{\frac{1}{8}}$

$$= \frac{1}{8} [\log(789.5)]$$

$$= \frac{1}{8} [2.8974] = \frac{2.8974}{8}$$

$$\log x = 0.3622$$

Taking anti-log on both sides, we have

$$x = Antilog(0.3622)$$
$$x = 2.302$$

(iii) 0.678×9.01 0.0234

Sol: Let
$$x = \frac{0.678 \times 9.01}{0.0234}$$

Taking log on both sides

$$\log x = \log \left(\frac{0.678 \times 9.01}{0.0234} \right)$$

$$= \log(0.678) + \log(9.01) - \log(0.0234)$$

$$= \overline{1}.8312 + 0.9547 - \overline{2}.3692$$

$$= (-1 + 0.83120) + 0.9547 - (-2 + 0.3692)$$

$$= (-0.1688) + 0.9547 - (-1.6308)$$

$$= -0.1688 + 0.9547 + 1.6308$$
$$= 2.4163$$
$$\log x = 2.4163$$

Taking anti-log on both side, we have

$$x = Antilog(2.4163)$$

$$x = 261$$

(iv)
$$\sqrt[5]{2.709} \times \sqrt[7]{1.239}$$

Sol: Let
$$x = \sqrt[5]{2.709} \times \sqrt[7]{1.239}$$

Taking log on both sides

$$log x = \log(\sqrt[5]{2.709} \times \sqrt[7]{1.239})$$

$$= \log(2.709)^{\frac{1}{5}} + \log(1.239)^{\frac{1}{7}}$$

$$= \frac{1}{5} [\log(2.709)] + \frac{1}{7} [\log(1.239)]$$

$$= \frac{1}{5} [0.4328] + \frac{1}{7} [0.1931]$$

$$= \frac{0.4328}{5} + \frac{0.1931}{7}$$

$$= \frac{0.4328}{5} + \frac{0.1931}{7}$$
$$= 0.0866 + 0.0133$$

$$\log x = 0.0999$$

Taking anti-log on both sides, we have

$$x = Antilog(0.0999)$$

 $x = 1.258$

$$(v) \frac{(1.23)(0.6975)}{(0.0075)(1278)}$$

Sol: Let
$$x = \frac{(1.23)(0.6975)}{(0.0075)(1278)}$$

Taking log on both sides

$$\log x = \log\left(\frac{(1.23)(0.6975)}{(0.0075)(1278)}\right)$$

$$= \log(1.23) + \frac{\log(0.6975)}{-\log(1279)} - \log(0.0075)$$

$$= 0.0899 + \overline{1}.8435 - \overline{3}.8751 - 3.1065$$

$$= 0.0899 + (-1 + 0.8435) - (-3 + 0.8751 - 3.1065)$$

$$= 0.0899 + (-0.1565) - (-2.1249) - 3.1065$$
$$= 0.0899 - 0.1565 + 2.1249 - 3.1065$$

$$\log x = -1.0482$$

Adding and subtracting 2 on R.H.S.

$$\log x = -2 + 2 - 1.0482$$

$$\log x = \bar{2} + (2 - 1.0482)$$

$$\log x = \bar{2} + (0.9518)$$

$$\log x = \overline{2}.9518$$

Taking anti-log on both side, we have

$$x = Antilog(\bar{2}.9518)$$

(Here Antilog(0.9518) = 8.50 but Ch. $\overline{2}$ indicates that point will move two digits to left side)

$$x = 0.0850$$

(iii)
$$\sqrt[3]{\frac{0.7214\times20.37}{60.8}}$$

Sol: Let
$$x = \sqrt[3]{\frac{0.7214 \times 20.37}{60.8}}$$

Taking log on both sides

$$\log x = \log \left(\sqrt[3]{\frac{0.7214 \times 20.37}{60.8}} \right)$$

$$= \log \left(\frac{0.7214 \times 20.37}{60.8} \right)^{\frac{1}{3}}$$

$$= \frac{1}{3} [\log(0.7214) + \log(20.37) - \log(60.8)]$$

$$= \frac{1}{3} [\overline{1}.8582 + 1.3090 - 1.7839]$$

$$= \frac{1}{3} [-1 + 0.8582 + 1.3090 - 1.7839]$$

$$= \frac{1}{3} [-0.1418 + 1.3090 - 1.7839]$$

$$= \frac{1}{3} [-0.6157]$$

$$= -\frac{0.6157}{3}$$

$$\log x = -0.2056$$

Adding and subtracting 1 on R.H.S

$$\log x = -1 + 1 - 0.2056$$

$$\log x = \overline{1} + (1 - 0.2056)$$

$$\log x = \overline{1} + (0.7944)$$

$$\log x = \overline{1}.7944$$

Taking anti-log on both side, we have

$$x = Antilog(\bar{1}.7944)$$

(Here Antilog(0.7944) = 6.229 but Ch. $\bar{1}$ indicates that point will move one digits to left side)

$$x = 0.6229$$

$$(v) \frac{83 \times \sqrt[3]{92}}{127 \times \sqrt[5]{246}}$$

Sol: Let
$$x = \frac{83 \times \sqrt[3]{92}}{127 \times \sqrt[5]{246}}$$

Taking log on both sides

$$\log x = \log \left(\frac{83 \times \sqrt[3]{92}}{127 \times \sqrt[5]{246}} \right)$$

$$= \log(83) + \log(92)^{\frac{1}{3}} - \log(127) - \log(246)^{\frac{1}{5}}$$

$$= \log(83) + \frac{1}{3}\log(92) - \log(127) - \frac{1}{5}\log(246)$$

$$= 1.9191 + \frac{1}{3}(1.9638) - 2.1038 - \frac{1}{5}(2.3909)$$

$$= 1.9191 + \frac{1.9638}{3} - 2.1038 - \frac{2.3909}{5}$$

$$\log x = 1.9917$$

Taking anti-log on both side, we have

= 1.9191 + 0.6546 - 2.1038 - 0.4782

$$x = Antilog(1.9917)$$

$$x = 0.9811$$

$$(viii) \frac{(438)^3 \sqrt{0.056}}{(388)^4}$$

Sol: Let
$$x = \frac{(438)^3 \sqrt{0.056}}{(388)^4}$$

Taking log on both sides

Taking log on both sides
$$\log x = \log \left(\frac{(438)^3 \sqrt{0.056}}{(388)^4} \right)$$

$$= \log(438)^3 + \log(0.056)^{\frac{1}{2}} - \log(388)^4$$

$$= 3\log(438) + \frac{1}{2}\log(0.056) - 4\log(388)$$

$$= 3(2.6415) + \frac{1}{2}(\overline{2}.7482) - 4(2.5888)$$

$$= 7.9245 + \frac{1}{2}(-2 + 0.7482) - 10.3552$$

 $= 7.9245 + \frac{1}{2}(-1.2518) - 10.3552$

$$= 7.9245 - 0.6259 - 10.3552$$

$$\log x = -3.0566$$

Adding and subtracting 4 on R.H.S

$$\log x = -4 + 4 - 3.0566$$

$$\log x = \overline{4} + (4 - 3.0566)$$
$$\log x = \overline{4} + (0.9434)$$

$$\log x = \overline{4}.9434$$

Taking anti-log on both side, we have

$$x = Antilog(\overline{4}.9434)$$

(Here Antilog(0.9434) = 8.778 but Ch. $\bar{4}$ indicates that point will move four digits to left side)

$$x = 0.0008778$$

Q#2) A gas is expanding according to the law $pv^n =$

C. Find C, when
$$p = 80$$
, $v = 3.1$ and $n = \frac{5}{4}$.

Sol:
$$pv^n = C$$

Taking log on both sides

$$\log(pv^n) = \log C$$
$$\log C = \log p + \log v^n$$

$$\log C = \log p + n \log v$$

Putting values

$$\log C = \log 80 + \frac{5}{4} \log 3.1$$

$$\log C = 1.9030 + \frac{5}{4}(0.4914)$$

$$\log C = 1.9030 + 0.6143$$

$$\log C = 2.5173$$

Taking anti-log on both side, we have

$$C = Antilog(2.5173)$$

$$C = 329.2$$

Q#3) The formula $p = 90 (5)^{-\frac{4}{10}}$ applies to the demand of a product, where q is the number of units and p is the price of one unit. How many units will be demanded if the price is Rs. 18.00?

Sol:
$$p = 90 (5)^{-\frac{q}{10}}$$

Taking log on both sides

$$\log(p) = \log(90 (5)^{-\frac{q}{10}})$$

$$\log p = \log 90 + \log((5)^{-\frac{q}{10}})$$

$$\log p = \log 90 - \frac{q}{10} \log 5$$

$$\log 18 = \log 90 - \frac{q}{10} \log 5$$
$$1.2553 = 1.9542 - \frac{q}{10} (0.6990)$$

$$1.2553 - 1.9542 = -\frac{q}{10}(0.6990)$$

$$-0.6990 = -\frac{q}{10}(0.6990)$$
$$1 = \frac{q}{10}$$

$$q = 10$$
 units

Q#4) If $A = \pi r^2$, find A, when $\pi = \frac{22}{7}$ and r = 15

Sol:
$$A = \pi r^2$$

Taking log on both sides

$$\log(A) = \log(\pi r^2)$$

$$\log(A) = \log\left(\frac{22r^2}{7}\right)$$

$$\log A = \log 22 + \log(r)^2 - \log 7$$
$$\log A = \log 22 + 2\log r - \log 7$$

Putting values

$$\log A = \log 22 + 2 \log 15 - \log 7$$

$$\log A = 1.3424 + 2(1.1761) - 0.8451$$

$$\log A = 1.3424 + 2.3522 - 0.8451$$

$$\log A = 2.8495$$

Taking anti-log on both side, we have

$$A = Antilog(2.8495)$$

$$A = 707.1 \text{ Sq. units}$$

Q#5) If
$$A = \frac{1}{3}\pi r^2 h$$
, find A, when $\pi = \frac{22}{7}$, $r = 2.5$ and

$$h = 4.2$$

Sol:
$$A = \frac{1}{3}\pi r^2 h$$

Taking log on both sides

$$\log(A) = \log\left(\frac{1}{3}\pi r^2 h\right)$$
$$\log(A) = \log\left(\frac{22r^2 h}{21}\right)$$

$$\log A = \log 22 + \log(r)^2 + \frac{\log h}{\log h} - \log 21$$
$$\log A = \log 22 + 2\log r + \frac{\log h}{\log h} - \log 21$$

Putting values

$$\log A = \log 22 + 2 \log 2.5 + \log 4.2 - \log 21$$

$$\log A = 1.3424 + 2(0.3979) + 0.6232 - 1.3222$$

$$\log A = 1.3424 + 0.7958 + 0.6232 - 1.3222$$

$$\log A = 1.4392$$

Taking anti-log on both side, we have

$$A = Antilog(1.4392)$$

A = 27.49 cubic units

WWW.NOTESPK.COM

A project of: www.notespk.com

Contact or Suggest ψ s: info@notespk.com

Knowledge