Logarithm cheat sheet (MJRhoades)

Notes: When log b is written, it is for any log base even base "e"

When "ln" is written it means base "e" which is log base 2.718283

If just log is written, with no subscript, it implies base 10

When In is written it means base "e"

Rules

Algebra

$$Log_b(x) = N$$
 means $b^N = x$

log b (0) is undefined

$$\log_b b = 1$$

$$\log_{b} 1 = 0$$

$$\log_b b^x = x$$
 or $\ln(e^x) = x$

$$\log_{b}^{\log_{b} x} = x$$

 $\log_b(xy) = \log_b(x) + \log_b y$ and vice versa

$$\log_b(x^r) = r \log_b x$$

$$\log_{b}\left(\frac{x}{y}\right) = \log_{b}(x) - \log_{b}(y)$$
 and vice versa

Inverse function of logs: example $f(x) = b^x$ and $g(x) = \log_b x$

Inverse exponent functions of ln

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

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

Special logs $x = log_e x$ and $log x = log_{10} x$ natural and common logs

Change of base formula
$$\log_{b}(x) = \frac{log_{a}(x)}{log_{a}(b)}$$

Trig

$$\log_b \tan(x) = \log_b \sin(x) - \log_b \cos(x)$$

$$\log_{b} \cot(x) = \frac{1}{\log_{b} \sin(x) - \log_{b} \cos(x)}$$

Calculus

Limits

$$\lim_{x\to 0} \ln x = -\infty$$

$$\lim_{x\to 0} \frac{\ln(1+x)}{x} = 1$$

Derivatives:

$$f'(a^x) = a^x \ln(a)$$

$$f'(e^x) = e^x$$

$$f'(\ln(x)) = \frac{1}{x}, x > 0$$

$$f'(\log_a(x)) = \frac{1}{x \ln a}, x > 0$$

$$f'(\log_a u) = \frac{1}{u} \frac{du}{dx} (\log_a e)$$

Integrals:

$$\int f(x) dx = \int \ln(x) dx = (x) (\ln(x) - 1) + c$$

$$\int \frac{dx}{x} = \ln(x) + c$$

$$\int (x)e^{x}dx = (x-1)e^{x} + c$$

$$\int \frac{dx}{(x)\ln(x)} = \ln\left|\ln(x)\right| + c$$

$$\int x^{n} \ln(x) dx = x^{n+1} \left(\frac{\ln(x)}{n+1} - \frac{1}{(n+1)^{2}}\right) + c \quad n \neq 1$$

$$\int x^{n} (\ln(x))^{m} dx = \frac{x^{n+1}}{n+1} (\ln x)^{m} - \frac{m}{n+1} \int x^{n} (\ln x)^{m-1} dx \quad n \neq 1$$

$$\int \frac{1}{x} dx = \ln x + c$$

$$\int \tan(x) dx = \int \frac{\sin(x)}{\cos(x)} dx \quad \text{when } g(x) = \text{Tan } (x)$$

$$\int \tan(x) dx \int \frac{-\frac{d}{dx} \cos(x)}{\cos(x)} dx$$