10 Solve the equation

(i)
$$\lg(2x) - \lg(x - 3) = 1$$
, [3]

(ii)
$$\log_3 y + 4\log_y 3 = 4$$
. [4]

9 Solve

(i)
$$\log_4 2 + \log_9 (2x + 5) = \log_8 64$$
, [4]

(ii)
$$9^y + 5(3^y - 10) = 0$$
. [4]

8 Solve

(i)
$$\log_3(2x+1) = 2 + \log_3(3x-11)$$
, [4]

(ii)
$$\log_4 y + \log_2 y = 9$$
. [4]

7 (a) Variables l and t are related by the equation $l = l_0(1 + \alpha)^t$ where l_0 and α are constants.

Given that
$$l_0 = 0.64$$
 and $\alpha = 2.5 \times 10^{-3}$, find the value of t for which $l = 0.66$. [3]

(b) Solve the equation
$$1 + \lg(8 - x) = \lg(3x + 2)$$
. [4]

- 9 (a) Given that $u = \log_4 x$, find, in simplest form in terms of u,
 - (i) x,
 - (ii) $\log_4\left(\frac{16}{x}\right)$,
 - (iii) log_x 8.

[5]

(b) Solve the equation
$$(\log_3 y)^2 + \log_3(y^2) = 8$$
. [4]

- 5 (i) Express $\frac{1}{\sqrt{32}}$ as a power of 2. [1]
 - (ii) Express $(64)^{\frac{1}{x}}$ as a power of 2. [1]
 - (iii) Hence solve the equation $\frac{(64)^{\frac{1}{x}}}{2^x} = \frac{1}{\sqrt{32}}$. [3]
- 8 (i) Given that $\log_9 x = a \log_3 x$, find a. [1]
 - (ii) Given that $\log_{27} y = b \log_3 y$, find b. [1]
 - (iii) Hence solve, for x and y, the simultaneous equations

$$6\log_9 x + 3\log_{27} y = 8,$$

 $\log_3 x + 2\log_9 y = 2.$ [4]

8 Solve the equation

(i)
$$2^{2x+1} = 20$$
, [3]

(ii)
$$\frac{5^{4y-1}}{25^y} = \frac{125^{y+3}}{25^{2-y}}.$$
 [4]

5 (a) Solve the equation
$$9^{2x-1} = 27^x$$
. [3]

(b) Given that
$$\frac{a^{-\frac{1}{2}}b^{\frac{2}{3}}}{\sqrt{a^3b^{-\frac{2}{3}}}} = a^pb^q$$
, find the value of p and of q .

10 (a) Given that $\log_p X = 6$ and $\log_p Y = 4$, find the value of

(i)
$$\log_p\left(\frac{X^2}{Y}\right)$$
, [2]

(ii)
$$\log_Y X$$
. [2]

(b) Find the value of
$$2^z$$
, where $z = 5 + \log_2 3$. [3]

(c) Express
$$\sqrt{512}$$
 as a power of 4. [2]

7 Given that $\log_p X = 9$ and $\log_p Y = 6$, find

(i)
$$\log_p \sqrt{X}$$
, [1]

(ii)
$$\log_p\left(\frac{1}{X}\right)$$
, [1]

(iii)
$$\log_p(XY)$$
, [2]

(iv)
$$\log_Y X$$
. [2]

6 Given that $\log_8 p = x$ and $\log_8 q = y$, express in terms of x and/or y

(i)
$$\log_8 \sqrt{p} + \log_8 q^2$$
, [2]

(ii)
$$\log_8\left(\frac{q}{8}\right)$$
, [2]

(iii)
$$\log_2(64p)$$
. [3]

- 8 (a) Solve the equation $(2^{3-4x})(4^{x+4}) = 2$. [3]
 - (b) (i) Simplify $\sqrt{108} \frac{12}{\sqrt{3}}$, giving your answer in the form $k\sqrt{3}$, where k is an integer. [2]
 - (ii) Simplify $\frac{\sqrt{5}+3}{\sqrt{5}-2}$, giving your answer in the form $a\sqrt{5}+b$, where a and b are integers. [3]