2 Unit Bridging Course - Day 11

The Logarithm Function

Collin Zheng

The Logarithm Function $y = \ln x$

Recall from the previous module that if $y = e^x$, then

$$x = \ln y$$
.

Hence the Logarithm Function

$$y = \ln x$$
 (for all $x > 0$)

is precisely the inverse function of the exponential function.

That is,

If
$$f(x) = e^x$$
, then $f^{-1}(x) = \ln(x)$

The Logarithm Function $y = \ln x$

Recall from the previous module that if $y = e^x$, then

$$x = \ln y$$
.

Hence the Logarithm Function

$$y = \ln x$$
 (for all $x > 0$)

is precisely the inverse function of the exponential function.

That is,

If
$$f(x) = e^x$$
, then $f^{-1}(x) = \ln(x)$

Recall the *Cancellation Property* for mutually inverse functions f and f^{-1} :

$$f^{-1}(f(x)) = x$$
 and $f(f^{-1}(x)) = x$.

Setting $f(x) = e^x$ and $f^{-1}(x) = \ln(x)$, we thus have the following two identities:

$$\ln\left(e^{x}\right)=x$$

$$e^{\ln x} = x$$
 for all $x > 0$

That is, 'exponentiating' and 'logging' are mutually inverse operations and therefore cancel each other out.

Recall the *Cancellation Property* for mutually inverse functions f and f^{-1} :

$$f^{-1}(f(x)) = x$$
 and $f(f^{-1}(x)) = x$.

Setting $f(x) = e^x$ and $f^{-1}(x) = \ln(x)$, we thus have the following two identities:

$$\ln(e^x) = x$$

$$e^{\ln x} = x \quad \text{for all } x > 0$$

That is, 'exponentiating' and 'logging' are mutually inverse operations and therefore cancel each other out.

Example

We can use this cancelling phenomenon to simplify $e^{2 \ln x}$:

$$e^{2 \ln x} = e^{\ln x^2} \leftarrow \text{using log law #3}$$
 $= x^2. \leftarrow \text{using cancellation property}$

6/21

Example

We can use this cancelling phenomenon to simplify $e^{2 \ln x}$:

$$e^{2 \ln x} = e^{\ln x^2} \leftarrow \text{using log law #3}$$
 $= x^2. \leftarrow \text{using cancellation property}$

7/21

Example

We can use this cancelling phenomenon to simplify $e^{2 \ln x}$:

$$e^{2 \ln x} = e^{\ln x^2} \leftarrow \text{using log law #3}$$
 $= x^2. \leftarrow \text{using cancellation property}$

8/21

We can also exploit the cancelling phenomenon to help solve equations.

Example

For instance, suppose we want to solve $e^{2x-3} = 7$.

Logging both sides, we get

$$2x - 3 = \ln 7$$
.

Isolating x, we hence have

$$x = \frac{\ln 7 + 3}{2} \approx 2.47$$

We can also exploit the cancelling phenomenon to help solve equations.

Example

For instance, suppose we want to solve $e^{2x-3} = 7$.

Logging both sides, we get

$$2x - 3 = \ln 7$$
.

Isolating x, we hence have

$$x = \frac{\ln 7 + 3}{2} \approx 2.47.$$

We can also exploit the cancelling phenomenon to help solve equations.

Example

For instance, suppose we want to solve $e^{2x-3} = 7$.

Logging both sides, we get

$$2x - 3 = \ln 7$$
.

Isolating x, we hence have

$$x=\frac{\ln 7+3}{2}\approx 2.47.$$

Example

A final example – recall our population model from Day 8. That is, the population, P(t), of an outback town is growing exponentially according to the formula

$$P(t) = 1000 e^{0.2t}$$

where *t* is the number of years after the year 2000.

Recall that the model gave a population of 1000 in the year 2000, 7389 in 2010, and an estimate of roughly 55000 in 2020.

When will the population reach 1,000,000 people?

Example

A final example – recall our population model from Day 8. That is, the population, P(t), of an outback town is growing exponentially according to the formula

$$P(t) = 1000 e^{0.2t}$$

where *t* is the number of years after the year 2000.

Recall that the model gave a population of 1000 in the year 2000, 7389 in 2010, and an estimate of roughly 55000 in 2020.

When will the population reach 1,000,000 people?

Example

A final example – recall our population model from Day 8. That is, the population, P(t), of an outback town is growing exponentially according to the formula

$$P(t) = 1000 e^{0.2t}$$

where *t* is the number of years after the year 2000.

Recall that the model gave a population of 1000 in the year 2000, 7389 in 2010, and an estimate of roughly 55000 in 2020.

When will the population reach 1,000,000 people?

We must set P(t) to be 1000000 and solve for t in the equation

$$1000000 = 1000 e^{0.2t}$$
, i.e. $1000 = e^{0.2t}$.

Logging both sides, we get

$$\ln 1000 = 0.2t$$
,

SC

$$t = \frac{\ln 1000}{0.2} \approx 34.5.$$

That is, the population should reach 1 million by the middle of the year 2034.

We must set P(t) to be 1000000 and solve for t in the equation

$$1000000 = 1000 e^{0.2t}$$
, i.e. $1000 = e^{0.2t}$.

Logging both sides, we get

$$\ln 1000 = 0.2t$$

SC

$$t = \frac{\ln 1000}{0.2} \approx 34.5.$$

That is, the population should reach 1 million by the middle of the year 2034.

We must set P(t) to be 1000000 and solve for t in the equation

$$1000000 = 1000 e^{0.2t}$$
, i.e. $1000 = e^{0.2t}$.

Logging both sides, we get

$$\ln 1000 = 0.2t$$
,

so

$$t = \frac{\ln 1000}{0.2} \approx 34.5.$$

That is, the population should reach 1 million by the middle of the year 2034.

Practice Questions

- ► Simplify $e^{\frac{1}{2}\ln(x+9)}$.
- ▶ Simplify $\ln(e^{2x+1})$.
- Solve $e^{-\ln x} = 2$.
- ▶ Solve $\ln 3x = 2$.
- ► Solve $\ln x^4 \ln x = 0$.

Answers

- $ightharpoonup \sqrt{x+9}$.
- ▶ 2x + 1.
- ► $\frac{1}{2}$
- $ightharpoonup \frac{e^2}{3}$.
- ▶ 1

The graph of $y = \ln x$

Finally, recall that the graphs of two mutually inverse functions f and f^{-1} are symmetric about the diagonal line y = x:

- $y = e^x$ and $y = \ln x$ are mutually inverse functions. Hence $\ln (e^x) = x$ and $e^{\ln x} = x$.
- ► The graph of $y = \ln x$ is the reflection of the graph of $y = e^x$ about the diagonal y = x.