# L5 – 7.4 – Solving Logarithmic Equations MHF4U

## Part 1: Try and Solve a Logarithmic Equation

Solve the equation  $\log(x+5) = 2\log(x-1)$ 

Hint: apply the power law of logarithms to the right side of the equation

#### Note:

If  $\log_m a = \log_m b$ , then a = b.

### **Part 1: Solve Simple Logarithmic Equations**

**Example 2:** Solve each of the following equations

a) 
$$\log(x + 4) = 1$$

**Method 1:** re-write in exponential form

To complete this lesson, you will need to remember how to change from logarithmic to exponential:

$$y = \log_b x \rightarrow$$

**Method 1:** express both sides as a logarithm of the same base

**b)** 
$$\log_5(2x - 3) = 2$$

# Part 2: Apply Factoring Strategies to Solve Equations

**Example 3:** Solve each equation and reject any extraneous roots

a) 
$$\log(x-1) - 1 = -\log(x+2)$$

**b)** 
$$\log \sqrt[3]{x^2 + 48x} = \frac{2}{3}$$

c)  $\log_3 x - \log_3 (x - 4) = 2$ 

**Example 4:** If  $\log_a b = 3$ , then use  $\log$  rules to find the value of...

a)  $\log_a ab^2$ 

**b)**  $\log_b a$ 

**Hint:** need to change the base

 $\log_b m =$