Quiz 2 Solutions

1. Simplify the expression

$$\log_5\left(\frac{5^{x^2+1}}{25^x}\right) .$$

Solution: The main idea here is to play with logarithms.

$$\log_5\left(\frac{5^{x^2+1}}{25^x}\right) = \log_5\left(\frac{5^{x^2+1}}{5^{2x}}\right)$$
$$= \log_5\left(5^{x^2-2x+1}\right)$$
$$= x^2 - 2x + 1$$
$$= (x-1)^2$$

2. A savings account with non-zero starting balance has a yearly interest rate of r. Let y(t) be the balance of the savings account after t years, and suppose the compounding of interest on the account is such that y(t) satisfies the condition y'(t) = ry(t). For which value of r will your initial investment triple in 15 years? That is, solve for r in the equation $3P = Pe^{15r}$ where P is a nonzero number.

Solution:

Solving the given differential equation, we have $y(t) = Pe^{rt}$ where P is a constant. Since we want y(15) = 3y(0) this means, $3P = Pe^{15r}$. Under the assumption that $y(0) = P \neq 0$ we can simplify this to $3 = e^{15r}$. Taking the log of both sides we have $\log(3) = 15r$, meaning $r = \log(3)/15$.