2 Unit Bridging Course – Day 8

Exponential Functions

Collin Zheng

Recall from the previous day that given the expression x^n :

- \triangleright *n* is called the *index* or *power* of x;
- x is called the base.

However, the word **exponent** is often used instead of index or power. Functions where the independent variable is in the index (e.g. 3^x , 10^{2x}) are called **exponential functions**.

It turns out that exponential functions describe a variety of real-world phenomena – from population models and financial growth to the dynamics of heat transfer and decay of radioactive isotopes.

Recall from the previous day that given the expression x^n :

- \triangleright *n* is called the *index* or *power* of x;
- x is called the base.

However, the word **exponent** is often used instead of index or power. Functions where the independent variable is in the index (e.g. 3^x , 10^{2x}) are called **exponential functions**.

It turns out that exponential functions describe a variety of real-world phenomena – from population models and financial growth to the dynamics of heat transfer and decay of radioactive isotopes.

Recall from the previous day that given the expression x^n :

- n is called the index or power of x;
- x is called the base.

However, the word **exponent** is often used instead of index or power. Functions where the independent variable is in the index (e.g. 3^x , 10^{2x}) are called **exponential functions**.

It turns out that exponential functions describe a variety of real-world phenomena – from population models and financial growth to the dynamics of heat transfer and decay of radioactive isotopes.

The function $y = 2^x$

Example

Consider the exponential function

$$y = 2^{x}$$
.

Can you think of some important properties of this function? Drawing up a table of values is a good idea!

The function $y = 2^x$

Example

Consider the exponential function

$$y = 2^{x}$$
.

Can you think of some important properties of this function? Drawing up a table of values is a good idea!

Firstly, notice that 2 raised to any power is always a positive number. E.g. $2^2 = 4$, $2^3 = 8$, etc.

In fact, even when 2 is raised to the power of a negative number, the index laws tell you that the result is another positive number! For instance,

$$2^{-3} = \frac{1}{2^3} = \frac{1}{8}.$$

Therefore, the first important property of 2^x is that **the function value is never negative**. In other words, the graph sits entirely above the x-axis.

Firstly, notice that 2 raised to any power is always a positive number. E.g. $2^2 = 4$, $2^3 = 8$, etc.

In fact, even when 2 is raised to the power of a negative number, the index laws tell you that the result is another positive number! For instance,

$$2^{-3}=\frac{1}{2^3}=\frac{1}{8}.$$

Therefore, the first important property of 2^x is that **the function value is never negative**. In other words, the graph sits entirely above the x-axis.

Firstly, notice that 2 raised to any power is always a positive number. E.g. $2^2 = 4$, $2^3 = 8$, etc.

In fact, even when 2 is raised to the power of a negative number, the index laws tell you that the result is another positive number! For instance,

$$2^{-3}=\frac{1}{2^3}=\frac{1}{8}.$$

Therefore, the first important property of 2^x is that **the function value is never negative**. In other words, the graph sits entirely above the x-axis.

Secondly, the **function is always increasing**. This pattern can be observed from a table of values:

X	-3	-2	-1	0	1	2	3
У	1 8	$\frac{1}{4}$	$\frac{1}{2}$	1	2	4	8

Thirdly, notice how as $x \to -\infty$, the *y*-value inches ever closer to the *x*-axis (but will never touch it). That's because as *x* becomes more and more negative, the *y*-value becomes a smaller and smaller fraction, but never reaches zero.

Terminology-wise, the *x*-axis is called an 'asymptote' for the graph.

Secondly, the **function is always increasing**. This pattern can be observed from a table of values:

X	-3	-2	-1	0	1	2	3
У	1 8	$\frac{1}{4}$	$\frac{1}{2}$	1	2	4	8

Thirdly, notice how as $x \to -\infty$, the *y*-value inches ever closer to the *x*-axis (but will never touch it). That's because as *x* becomes more and more negative, the *y*-value becomes a smaller and smaller fraction, but never reaches zero.

Terminology-wise, the *x*-axis is called an '**asymptote**' for the graph.

Secondly, the **function is always increasing**. This pattern can be observed from a table of values:

X	-3	-2	-1	0	1	2	3
У	1 8	$\frac{1}{4}$	$\frac{1}{2}$	1	2	4	8

Thirdly, notice how as $x \to -\infty$, the *y*-value inches ever closer to the *x*-axis (but will never touch it). That's because as *x* becomes more and more negative, the *y*-value becomes a smaller and smaller fraction, but never reaches zero.

Terminology-wise, the *x*-axis is called an '**asymptote**' for the graph.

Fourthly, the graph isn't just increasing, it's increasing **exponentially**:

- $ightharpoonup 2^0 = 1$
- $\mathbf{2}^1 = 2$
- ▶ $2^2 = 2 \times 2 = 4$
- $2^3 = 2 \times 2 \times 2 = 8$, etc.

That is, as you steadily increase x, the corresponding y values are increasingly *very very* rapidly. When x is only 10 for instance, the y-value is already a massive $2^{10} = 1024!$

Fourthly, the graph isn't just increasing, it's increasing **exponentially**:

- $ightharpoonup 2^0 = 1$
- $\mathbf{2}^1 = 2$
- ▶ $2^2 = 2 \times 2 = 4$
- $2^3 = 2 \times 2 \times 2 = 8$, etc.

That is, as you steadily increase x, the corresponding y values are increasingly *very very* rapidly. When x is only 10 for instance, the y-value is already a massive $2^{10} = 1024!$

Finally, since $2^0 = 1$, the graph cuts the *y*-axis at (0, 1).

In fact, since the graph doesn't the x-axis at all (because the x-axis is an asymptote), the point (0,1) represents the sole point of intersection between the graph and either axis.

In summary:

- ▶ The function $y = 2^x$ is always positive.
- It's increasing 'exponentially'.
- ▶ It approaches the *x*-axis as $x \to -\infty$.
- lt cuts the y-axis at (0, 1).

Finally, since $2^0 = 1$, the graph cuts the *y*-axis at (0, 1).

In fact, since the graph doesn't the x-axis at all (because the x-axis is an asymptote), the point (0,1) represents the sole point of intersection between the graph and either axis.

In summary:

- ▶ The function $y = 2^x$ is always positive.
- It's increasing 'exponentially'.
- ▶ It approaches the *x*-axis as $x \to -\infty$.
- ▶ It cuts the *y*-axis at (0, 1).

Finally, since $2^0 = 1$, the graph cuts the *y*-axis at (0, 1).

In fact, since the graph doesn't the x-axis at all (because the x-axis is an asymptote), the point (0,1) represents the sole point of intersection between the graph and either axis.

In summary:

- ▶ The function $y = 2^x$ is always positive.
- It's increasing 'exponentially'.
- ▶ It approaches the *x*-axis as $x \to -\infty$.
- ▶ It cuts the y-axis at (0, 1).

Putting all this together, our graph for $y = 2^x$ looks like this:

The function $y = 3^x$

Practice Question

Can you think of some properties of the exponential function

$$y = 3^{x}$$
?

Answer

It turns out that all the properties described for $y = 2^x$ above holds for $y = 3^x$!

- ► Like the number 2, 3 raised to the power of anything is always positive, so 3^x is always positive, just like 2^x.
- As with 2^x , 3^x increases exponentially.
- As with 2^x , the *x*-axis is an asymptote for 3^x .
- From the previous day on index laws, we know that $a^0 = 1$ for any number $a \neq 0$, so 3^0 also equals 1. Therefore $y = 3^x$ also cuts the *y*-axis at (0,1).

Answer

It turns out that all the properties described for $y = 2^x$ above holds for $y = 3^x$!

- ► Like the number 2, 3 raised to the power of anything is always positive, so 3^x is always positive, just like 2^x.
- As with 2^x , 3^x increases exponentially.
- As with 2^x , the x-axis is an asymptote for 3^x .
- From the previous day on index laws, we know that $a^0 = 1$ for any number $a \neq 0$, so 3^0 also equals 1. Therefore $y = 3^x$ also cuts the *y*-axis at (0,1).

This means that the graph of $y = 3^x$ should be very similar in shape and form to the graph of $y = 2^x$.

In fact, the only difference between the two graphs is their *steepness*. Because 3 is a higher base than 2, $y = 3^x$ will increase quicker than $y = 2^x$. That is, 3^x has a *steeper graph* than 2^x .

To see this more clearly, observe the table of values below

X	-3	-2	-1	0	1	2	3
2 ^x	1 8	$\frac{1}{4}$	1/2	1	2	4	8
3 ^x	1 27	1 9	1 3	1	3	9	27

This means that the graph of $y = 3^x$ should be very similar in shape and form to the graph of $y = 2^x$.

In fact, the only difference between the two graphs is their *steepness*. Because 3 is a higher base than 2, $y = 3^x$ will increase quicker than $y = 2^x$. That is, 3^x has a *steeper graph* than 2^x .

To see this more clearly, observe the table of values below:

X	-3	-2	-1	0	1	2	3
2 ^x	1 8	$\frac{1}{4}$	1/2	1	2	4	8
3 ^x	1 27	1 9	$\frac{1}{3}$	1	3	9	27

Here are both graphs shown together. Observe the similarity in *shape* for both graphs but their difference in *steepness*.

The Exponential Function e^x

Generally, all exponential functions of the form $y = a^x$ (for any number a > 1) share the same shape, with the major difference being their steepness. For instance:

- ▶ The gradient of $y = 2^x$ at (0, 1) is approximately 0.69.
- ▶ The gradient of $y = 3^x$ at (0,1) is approximately 1.1.

Note this means that somewhere between 2 and 3 lies a special value e so that e^x has a gradient of $e^0 = 1$ at x = 0, i.e. e^x equals the value of its own gradient at the point (0,1)! It turns out that e is roughly equal to 2.72.

The Exponential Function e^x

Generally, all exponential functions of the form $y = a^x$ (for any number a > 1) share the same shape, with the major difference being their steepness. For instance:

- ▶ The gradient of $y = 2^x$ at (0, 1) is approximately 0.69.
- ▶ The gradient of $y = 3^x$ at (0, 1) is approximately 1.1.

Note this means that somewhere between 2 and 3 lies a special value e so that e^x has a gradient of $e^0 = 1$ at x = 0, i.e. e^x equals the value of its own gradient at the point (0, 1)! It turns out that e is roughly equal to 2.72.

However, what makes $y = e^x$ truly remarkable is that it is equal to its gradient for **all** x-values, not just at x = 0!

Definition: The Exponential Function

The function $y = e^x$ is called *The* **Exponential Function**, which has the special property that

$$\frac{dy}{dx} = e^x$$
 for all x.

However, what makes $y = e^x$ truly remarkable is that it is equal to its gradient for **all** x-values, not just at x = 0!

Definition: The Exponential Function

The function $y = e^x$ is called *The* **Exponential Function**, which has the special property that

$$\frac{dy}{dx} = e^x$$
 for all x.

However, what makes $y = e^x$ truly remarkable is that it is equal to its gradient for **all** x-values, not just at x = 0!

Definition: The Exponential Function

The function $y = e^x$ is called *The* **Exponential Function**, which has the special property that

$$\frac{dy}{dx} = e^x$$
 for all x.

However, what makes $y = e^x$ truly remarkable is that it is equal to its gradient for **all** x-values, not just at x = 0!

Definition: The Exponential Function

The function $y = e^x$ is called *The* **Exponential Function**, which has the special property that

$$\frac{dy}{dx} = e^x$$
 for all x.

Here are the graphs for all three functions plotted together.

- ▶ The term *exponent* is another word for 'index' or 'power'.
- ► Functions where the independent variable is in the exponent are called *exponential functions*.
- Exponential functions of the form $y = a^x$ (for a > 1) share the same shape but differ in their steepness.
- ▶ $y = e^x$ (where $e \approx 2.72$) is called *the* exponential function and has the special property that $\frac{dy}{dx} = e^x$.
- Exponential functions describe many real-world phenomena.