LOGARITHMS

CONTENTS

- Definition
- Laws of Logarithms
- Types of Logarithm
- Problem Solving

EXPONENT

DEFINITION

If a is any real number and n is a positive integer, then the product of n numbers is defined as

$$\underbrace{a \cdot a \cdot a \cdots a}_{f} = a^n$$

n factors

EXAMPLE:

Where n is the index or exponent or power and a is the base.

$$2^5$$
, 3^{-2} , x^6 , p^{-7} etc.

LOGARITHMS

Definition:

Logarithm is the inverse function to exponentiation

Example:

$$\boldsymbol{b}^{\boldsymbol{x}} = \boldsymbol{N} \qquad \cdots \cdots (1)$$

where N > 0, $b > 0 \& b \neq 1$

$$x = log_b(N)$$
(2)

where $N > 0, b > 0 \& b \neq 1$

(1) & (2) are equivalent

If
$$2^3 = 8$$
,
 $\Rightarrow log_2(8) = 3$.

LAWS OF LOGARITHMS

Formula

$$log_b(MN) = log_b(M) + log_b(N)$$

$$\log_b\left(\frac{M}{N}\right) = \log_b(M) - \log_b(N)$$

$$log_b(M^P) = P log_b(M)$$

$$log_b b = 1$$

Example

$$log_2(3 \cdot 5) = log_2 3 + log_2 5$$

$$\log_3\left(\frac{17}{24}\right) = \log_3 17 - \log_3 24$$

$$log_3(5^7) = 7 log_3 5$$

$$log_2 2 = 1$$

TYPES OF LOGARITHM

Common Logarithms

- The system of logarithms whose base is 10 is called the common logarithm system.
 When the base is omitted, it is understood that base 10 is to be used
- Thus, $log 25 = log_{10} 25$

Natural Logarithms:

- The system of logarithms whose base is the Eulerian constant e is called the natural logarithm system. When we want to indicate the base of a logarithm is e we write ln.
- Thus, $ln 25 = log_e 25$

NOTE: Since $10^{1.5377} = 34.49$ so $\log 34.49 = 1.5377$. Here the digit 1 before decimal point is called the **characteristic** and the digits . 5377 after decimal point is called the **mantissa** of the log.

PROBLEM & SOLUTION

Express each of the following exponential form in logarithmic form:

1	2	3
$4^2 = 16$	$3^{-2} = \frac{1}{9}$	$8^{-\frac{2}{3}} = \frac{1}{4}$
Using log of base 4 we get	Using log of base 3 we get	Using log of base 8 we get
$log_4 4^2 = log_4 16$	$\log_3 3^{-2} = \log_3 \left(\frac{1}{9}\right)$	$\log_8 8^{-\frac{2}{3}} = \log_8 \left(\frac{1}{4}\right)$
$or, 2 log_4 4 = log_4 16$	$or, -2\log_3 3 = \log_3 \left(\frac{1}{9}\right)$	$or, -\frac{2}{3}\log_8 8 = \log_8 \left(\frac{1}{4}\right)$
$or, 2 = log_4 16$	$or, -2 = log_3\left(\frac{1}{9}\right)$	$or, -\frac{2}{3} = log_8\left(\frac{1}{4}\right)$

Express each of the following logarithmic form in exponential form:

4	5	6
$\log_5 25 = 2$	$\log_2 64 = 6$	$\log_{\frac{1}{4}} \frac{1}{16} = 2$
By the definition of log, we get	By the definition of log, we get	By the definition of log, we get
$25 = 5^2$	$64 = 2^6$	$\frac{1}{16} = \left(\frac{1}{4}\right)^2$

7. Find the logarithms of 1728 to the base $2\sqrt{3}$

We have 1728

After factorization by prime number, we get

$$1728 = 2^6.3^3$$

$$or$$
, 2^6 . $(\sqrt{3})^6 = 1728$

$$or$$
, $(2\sqrt{3})^6 = 1728$

According to definition of log we get

$$6 = \log_{2\sqrt{3}} 1728$$

$$\therefore \log_{2\sqrt{3}} 1728 = 6$$

8. Find
$$x$$
 if $\frac{1}{2} \log_{10} (11 + 4\sqrt{7}) = \log_{10} (2 + x)$

Given that,

$$\frac{1}{2}\log_{10}\left(11+4\sqrt{7}\right) = \log_{10}\left(2+x\right)$$

or,
$$\log_{10} \sqrt{11+4\sqrt{7}} = \log_{10} (2+x)$$

or,
$$\sqrt{11+4\sqrt{7}} = 2+x$$

or,
$$\left(\sqrt{11+4\sqrt{7}}\right)^2 = (2+x)^2$$

or,
$$11+4\sqrt{7}=x^2+4x+4$$

or,
$$x^2 + 4x - 7 = 4\sqrt{7}$$

or,
$$x^2 + 4x - (7 + 4\sqrt{7}) = 0$$

$$\therefore x = \frac{-4 \pm \sqrt{4^2 - 4 \cdot 1 \cdot - (7 + 4\sqrt{7})}}{2 \cdot 1} = \frac{-4 \pm \sqrt{16 + 4(7 + 4\sqrt{7})}}{2}$$

$$= \frac{-4 \pm \sqrt{16 + 28 + 16\sqrt{7}}}{2} = \frac{-4 \pm \sqrt{44 + 16\sqrt{7}}}{2}$$

$$= \frac{-4 \pm 2\sqrt{11 + 4\sqrt{7}}}{2}$$

$$\therefore x = -2 \pm \sqrt{11 + 4\sqrt{7}}$$

$$x = -2 + \sqrt{11 + 4\sqrt{7}}, -2 - \sqrt{11 + 4\sqrt{7}}$$

As
$$-2 - \sqrt{11 + 4\sqrt{7}} < -2$$
 so $x \neq -2 - \sqrt{11 + 4\sqrt{7}}$

$$\therefore x = -2 + \sqrt{11 + 4\sqrt{7}}$$

9. Prove that
$$2 \log x + 2 \log x^2 + 2 \log x^3 + \dots + \dots + 2 \log x^n = n(n+1) \log x$$

EXERCISE

10. Express the logarithm of $\frac{\sqrt{a^3}}{c^5b^2}$ in terms of $\log a \log b$ and $\log c$

11. Find x from of equation a^x . $c^{-2x} = b^{3x+1}$

12. Solve $\log_{10}(3x+2) + \log_{10}(x-1) = 1$

13. Solve the equation $\frac{e^x-1}{e^{-x}-1} = -3$

14. Calculate the value of P from $\log_{10}4 + 2\log_{10}P = 2$

