2 Unit Bridging Course - Day 11 Logarithms

Collin Zheng


Recall from Days 7-8 that given the expression a^x :

- x is called the *index*, *power*, or *exponent* of a;
- a is called the base.

However, an index/power/exponent is also called a logarithm.

In particular, given

$$y = a^{x}$$
,

x is called the "**logarithm of y to the base a**", written as:

$$x = \log_a y$$
.


Recall from Days 7-8 that given the expression a^x :

- ▶ x is called the *index*, *power*, or *exponent* of a;
- a is called the base.

However, an index/power/exponent is also called a logarithm.

In particular, given

$$y = a^{x}$$

x is called the "logarithm of y to the base a", written as:

$$x = \log_a y$$
.


- ▶ $\log_2 4 = \frac{2}{2}$, since $4 = 2^2$.
- \triangleright log₂ 8 = 3, since 8 = 2^3 .
- ▶ $\log_2 \frac{1}{8} = -3$, since $\frac{1}{8} = 2^{-3}$.

Here are some examples of logs to the base 10:

- \triangleright log₁₀ 100 = 2, since 100 = 10².
- \triangleright log₁₀ 1000 = 3, since 1000 = 10³.
- $ightharpoonup \log_{10} 0.001 = -3$, since $0.001 = 10^{-3}$.


- ▶ $\log_2 4 = \frac{2}{2}$, since $4 = 2^2$.
- ▶ $\log_2 8 = \frac{3}{3}$, since $8 = 2^3$.
- ▶ $\log_2 \frac{1}{8} = -3$, since $\frac{1}{8} = 2^{-3}$.

Here are some examples of logs to the base 10:

- \triangleright log₁₀ 100 = 2, since 100 = 10^2 .
- \triangleright log₁₀ 1000 = 3, since 1000 = 10^3 .
- ▶ $\log_{10} 0.001 = -3$, since $0.001 = 10^{-3}$.


- ▶ $\log_2 4 = \frac{2}{2}$, since $4 = 2^2$.
- ▶ $\log_2 8 = \frac{3}{3}$, since $8 = 2^3$.
- ▶ $\log_2 \frac{1}{8} = -3$, since $\frac{1}{8} = 2^{-3}$.

Here are some examples of logs to the base 10:

- \triangleright log₁₀ 100 = 2, since 100 = 10².
- \triangleright log₁₀ 1000 = 3, since 1000 = 10³.
- ▶ $\log_{10} 0.001 = -3$, since $0.001 = 10^{-3}$.


- ▶ $\log_2 4 = \frac{2}{2}$, since $4 = 2^2$.
- ▶ $\log_2 8 = \frac{3}{3}$, since $8 = 2^3$.
- ▶ $\log_2 \frac{1}{8} = -3$, since $\frac{1}{8} = 2^{-3}$.

Here are some examples of logs to the base 10:

- $\log_{10} 100 = 2$, since $100 = 10^2$.
- $ightharpoonup \log_{10} 1000 = 3$, since $1000 = 10^3$.
- $ightharpoonup \log_{10} 0.001 = -3$, since $0.001 = 10^{-3}$.


log and In on your Calculator

The log button on your calculator calculates logarithms to the base 10.

E.g. $| \log | | 1000 |$ will display 3, since $1000 = 10^3$.

E.g. In 5 will display roughly 1.61, since $5 \approx e^{1.61}$.


log and In on your Calculator

The log button on your calculator calculates logarithms to the base 10.

E.g. $| \log | 1000 |$ will display 3, since $1000 = 10^3$.

Of particular interest to us is the | In | button, which provides logarithms to the base e.

will display roughly 1.61, since $5 \approx e^{1.61}$.

Logarithms to the base *e* are called **natural logarithms**.


Some Properties of Logarithms

Note that log 1 and ln 1 both give 0 on your calculator. In fact.

$$\log_a 1 = 0$$

for any base a > 0, since we know from Day 7 that $a^0 = 1$.

Moreover, recall from Day 8 that all exponential functions of the form $y = a^x$ (where a > 0) output strictly positive numbers for all x. Therefore it does not make sense to take the log of zero or any negative number.

Indeed, trying to log or ln any number ≤ 0 will result in an 'Err' error message being displayed on your calculator!


Some Properties of Logarithms

Note that log 1 and ln 1 both give 0 on your calculator. In fact,

$$\log_a 1 = 0$$

for any base a > 0, since we know from Day 7 that $a^0 = 1$.

Moreover, recall from Day 8 that all exponential functions of the form $y=a^x$ (where a>0) output strictly positive numbers for all x. Therefore it does not make sense to take the log of zero or any negative number.

Indeed, trying to log or ln any number ≤ 0 will result in an 'Err' error message being displayed on your calculator!


Some Properties of Logarithms

Note that log 1 and ln 1 both give 0 on your calculator. In fact,

$$\log_a 1 = 0$$

for any base a > 0, since we know from Day 7 that $a^0 = 1$.

Moreover, recall from Day 8 that all exponential functions of the form $y = a^x$ (where a > 0) output strictly positive numbers for all x. Therefore it does not make sense to take the log of zero or any negative number.

Indeed, trying to $\boxed{\textbf{log}}$ or $\boxed{\textbf{ln}}$ any number ≤ 0 will result in an 'Err' error message being displayed on your calculator!


The Logarithm Laws

Here are some useful 'laws' for manipulating log expressions:

The Logarithm Laws

The following is true for the log to any base:

- 1) $\log (AB) = \log A + \log B$, for A > 0 and B > 0.
- 2) $\log \left(\frac{A}{B}\right) = \log A \log B$, for A > 0 and B > 0.
- 3) $\log (A^B) = B \log A$, for A > 0.


The Logarithm Laws

Here are some useful 'laws' for manipulating log expressions:

The Logarithm Laws

The following is true for the log to any base:

- 1) $\log (AB) = \log A + \log B$, for A > 0 and B > 0.
- 2) $\log\left(\frac{A}{B}\right) = \log A \log B$, for A > 0 and B > 0.
- 3) $\log (A^B) = B \log A$, for A > 0.


The Logarithm Laws

Here are some useful 'laws' for manipulating log expressions:

The Logarithm Laws

The following is true for the log to any base:

- 1) $\log (AB) = \log A + \log B$, for A > 0 and B > 0.
- 2) $\log\left(\frac{A}{B}\right) = \log A \log B$, for A > 0 and B > 0.
- **3)** $\log (A^B) = B \log A$, for A > 0.


Example

$$2\ln(x+1) + \ln(2x)$$

$$= \ln(x+1)^2 + \ln(2x) \qquad \longleftarrow \qquad \text{using log law #3}$$

$$= \ln \left[(x+1)^2 \times (2x) \right] \qquad \longleftarrow \qquad \text{using log law #1}$$

$$= \ln \left[2x(x+1)^2 \right] \qquad \leftarrow \qquad \text{upon simplifying the inside}$$


Example

$$2\ln(x+1)+\ln(2x)$$

$$= \ln(x+1)^2 + \ln(2x)$$
 \leftarrow using log law #3

$$= \ln \left[(x+1)^2 \times (2x) \right] \qquad \longleftarrow \qquad \text{using log law #1}$$

$$= \ln \left[2x(x+1)^2 \right]$$
 — upon simplifying the inside


Example

$$2 \ln (x + 1) + \ln (2x)$$

$$= \ln(x+1)^2 + \ln(2x)$$
 \leftarrow using log law #3

$$= \ln[(x+1)^2 \times (2x)] \qquad \longleftarrow \qquad \text{using log law #1}$$

$$= \ln \left[2x(x+1)^2 \right]$$
 — upon simplifying the inside


Example

$$2\ln(x+1)+\ln(2x)$$

$$= \ln(x+1)^2 + \ln(2x)$$
 \leftarrow using log law #3

$$= \ln \left[2x(x+1)^2 \right]$$
 — upon simplifying the inside


Practice Questions

- ► Simplify $\frac{1}{2} \ln(x^2) \ln(x^3)$ into a single logarithm.
- Write $\ln(x^2\sqrt{3x+1})$ as sums and multiples of simpler logarithms.


Answers

►
$$\ln\left(\frac{1}{x^2}\right)$$
.

▶
$$2 \ln x + \frac{1}{2} \ln (3x + 1)$$
.


- ▶ $y = a^x \iff x = \log_a y$, where $\log_a y$ is spoken as the "logarithm of y to the base a."
- ► The log and ln buttons on your calculator provide logarithms to the base 10 and e, respectively.
- ▶ $\log(ab) = \log a + \log b$, for a > 0 and b > 0.
- ▶ $\log\left(\frac{a}{b}\right) = \log a \log b$, for a > 0 and b > 0.
- $\log(a^b) = b \log a, \text{ for } a > 0.$