- **3.6** La fonction $\log_a(x)$ n'est définie que si x > 0, car $a^y > 0$ pour tout $y \in \mathbb{R}$.
 - 1) $\log(x+2)$ est défini si x+2>0, c'est-à-dire si x>-2. $\log(2\,x-1)$ est définie si $2\,x-1>0$, c'est-à-dire si $x>\frac{1}{2}$. Par conséquent $\mathrm{D}=]\frac{1}{2}\,;+\infty[$.

$$\log(x+2) - \log(3) = \log(2x-1) + \log(7)$$

$$\log(\frac{x+2}{3}) = \log((2x-1) \cdot 7)$$

$$\frac{x+2}{3} = (2x-1) \cdot 7$$

$$x+2 = (2x-1) \cdot 21$$

$$x+2 = 42x-21$$

$$-41x = -23$$

$$x = \frac{23}{3} \in \mathbb{D}$$

- $x = \frac{23}{41} \in D$ $S = \left\{\frac{23}{41}\right\}$
- 2) $\log(x+2)$ est défini si x+2>0, c'est-à-dire si x>-2. $\log(x-1)$ est défini si x-1>0, c'est-à-dire si x>1. C'est pourquoi $\mathcal{D}=]1\;;+\infty[$.

$$\log(x+2) + \log(x-1) = \log(18)$$

$$\log((x+2)(x-1)) = \log(18)$$

$$(x+2)(x-1) = 18$$

$$x^{2} + x - 2 = 18$$

$$x^{2} + x - 20 = 0$$

$$(x+5)(x-4) = 0$$

$$x = -5 \notin D \quad \text{ou} \quad x = 4 \in D$$

$$S = \{4\}$$

3) $\log(2x-3)$ est défini si 2x-3>0, c'est-à-dire si $x>\frac{3}{2}$. $\log(3x+10)$ est défini si 3x+10>0, c'est-à-dire si $x>-\frac{10}{3}$. On obtient $D=]\frac{3}{2}$; $+\infty[$.

$$\log(2x - 3) + \log(3x + 10) = 4 \log(2)$$

$$\log((2x - 3)(3x + 10)) = \log(2^4)$$

$$(2x - 3)(3x + 10) = 2^4$$

$$6x^2 + 11x - 30 = 16$$

$$6x^2 + 11x - 46 = 0$$

$$\Delta = 11^2 - 4 \cdot 6 \cdot (-46) = 1225 = 35^2$$

$$x_1 = \frac{-11 - 35}{2 \cdot 6} = -\frac{23}{6} \notin D \quad \text{ou} \quad x_2 = \frac{-11 + 35}{2 \cdot 6} = 2 \in D$$

$$S = \{2\}$$

4)
$$\log_2(x^2 - 4)$$
 est défini si $x^2 - 4 = (x + 2)(x - 2) > 0$

 $\log_2(x+3)$ est défini si x+3>0, c'est-à-dire si x>-3.

En définitive, $D =]-3; -2[\cup]2; +\infty[$.

$$\log_2(x^2 - 4) = 2 \log_2(x + 3)$$

$$\log_2(x^2 - 4) = \log_2((x + 3)^2)$$

$$x^2 - 4 = (x + 3)^2$$

$$x^2 - 4 = x^2 + 6x + 9$$

$$0 = 6x + 13$$

$$x = -\frac{13}{6} \in D$$

$$S = \{-\frac{13}{6}\}$$

5)
$$\log_3(35-x^3)$$
 est défini si $35-x^3>0$, c'est-à-dire si $x<\sqrt[3]{35}\approx 3{,}27$. $\log_3(5-x)$ est défini si $5-x>0$, c'est-à-dire si $x<5$ En résumé $D=]-\infty\;;+\sqrt[3]{35}[\;.$

$$\log_3(35 - x^3) = 3\log_3(5 - x)$$

$$\log_3(35 - x^3) = \log((5 - x)^3)$$

$$35 - x^3 = (5 - x)^3$$

$$35 - x^3 = 125 - 75 x + 15 x^2 - x^3$$

$$0 = 15\,x^2 - 75\,x + 90$$

$$0 = x^2 - 5x + 6$$

$$0 = (x - 2)(x - 3)$$

$$x = 2 \in \mathcal{D}$$
 ou $x = 3 \in \mathcal{D}$

$$S=\{2\,;3\}$$

6)
$$\log_2(x)$$
 est défini si $x > 0$.

 $\log_4(4\,x+15)$ est défini si $4\,x+15>0,$ c'est-à-dire si $x>-\frac{15}{4}$.

Par conséquent $D =]0; +\infty[$.

Si
$$y = \log_2(x)$$
, alors $x = 2^y = (4^{\frac{1}{2}})^y = 4^{\frac{1}{2}y}$.

En d'autres termes, $\log_4(x) = \frac{1}{2}\,y = \frac{1}{2}\,\log_2(x)$.

Il en résulte $2 \log_4(x) = \log_2(x)$.

$$\log_2(x) = \frac{1}{2} + \log_4(4x + 15)$$

$$2 \log_4(x) = \log_4(4^{\frac{1}{2}}) + \log_4(4 x + 15)$$

$$\log_4(x^2) = \log_4(2) + \log_4(4 x + 15)$$

$$\log_4(x^2) = \log_4(2 (4 x + 15))$$

$$x^2 = 2 (4 x + 15)$$

$$x^2 = 8 x + 30$$

$$x^2 - 8 x - 30 = 0$$

$$\Delta = (-8)^2 - 4 \cdot 1 \cdot (-30) = 184 = 2^2 \cdot 46$$

$$x_1 = \frac{-(-8) - 2\sqrt{46}}{2 \cdot 1} = 4 - \sqrt{46} \notin D \quad \text{ou} \quad x_2 = \frac{-(-8) + 2\sqrt{46}}{2 \cdot 1} = 4 + \sqrt{46} \in D$$

$$S = \{4 + \sqrt{46}\}$$

7) $\log_{\mathbf{o}}(x)$ est défini si x > 0.

 $\log_3(x^2+2)$ est défini si $x^2+2>0,$ ce qui est toujours vrai, car $x^2+2\geqslant 2$.

Dès lors, on a $D =]0; +\infty[$.

Si
$$y = \log_3(x^2 + 2)$$
, alors $x^2 + 2 = 3^y = (9^{\frac{1}{2}})^y = 9^{\frac{1}{2}y}$.

Ainsi
$$\log_9(x^2+2) = \frac{1}{2}y = \frac{1}{2}\log_3(x^2+2)$$
.

Il s'ensuit que $2 \log_9(x^2 + 2) = \log_3(x^2 + 2)$.

$$\log_9(x) = \frac{1}{8} \log_3(x^2 + 2)$$

$$\log_9(x) = \frac{1}{8} \cdot 2 \, \log_9(x^2 + 2)$$

$$\log_9(x) = \frac{1}{4} \log_9(x^2 + 2)$$

$$4 \log_9(x) = \log_9(x^2 + 2)$$

$$\log_9(x^4) = \log_9(x^2 + 2)$$

$$x^4 = x^2 + 2$$

$$x^4 - x^2 - 2 = 0$$

$$(x^2 - 2)(x^2 + 1) = 0$$

$$(x+\sqrt{2})(x-\sqrt{2})(x^2+1)=0$$

$$x = -\sqrt{2} \notin D$$
 ou $x = \sqrt{2} \in D$

$$S = \{\sqrt{2}\}$$

8) $\log(x^2 - 7)$ est défini si $x^2 - 7 = (x + \sqrt{7})(x - \sqrt{7}) > 0$.

 $\log(x+3)$ est défini six+3>0, c'est-à-dire si $x>-3\,.$

En résumé, on a D =] – 3 ; $-\sqrt{7}[\cup]\sqrt{7}$; $+\infty[$.

$$\log(x^{2} - 7) = 2 \log(x + 3)$$

$$\log(x^{2} - 7) = \log((x + 3)^{2})$$

$$x^{2} - 7 = (x + 3)^{2}$$

$$x^{2} - 7 = x^{2} + 6x + 9$$

$$0 = 6x + 16$$

$$x = -\frac{8}{3} \in D$$

$$S = \{-\frac{8}{2}\}$$

9) $\log(x^2 - 9)$ est défini si $x^2 - 9 = (x+3)(x-3) > 0$.

 $\log(x+3)$ est défini si x+3>0, c'est-à-dire si x>-3.

 $\log(2x+6)$ est défini si 2x+6>0, c'est-à-dire si x>-3.

Par conséquent $D =]3; +\infty[$.

$$\log(20) + \log(x^2 - 9) - \log(x + 3) = 1 + \log(2x + 6)$$

$$\log(20) + \log(x^2 - 9) - \log(x + 3) = \log(10^1) + \log(2x + 6)$$

$$\log\left(\frac{20(x^2-9)}{x+3}\right) = \log(10(2x+6))$$

$$\frac{20(x^2-9)}{x+3} = 10(2x+6)$$

$$2(x^2 - 9) = (2x + 6)(x + 3)$$

$$2x^2 - 18 = 2x^2 + 12x + 18$$

$$0 = 12x + 36$$

$$x=-3\notin \mathcal{D}$$

$$S = \emptyset$$

10) $\log_7(x)$ n'est défini que si x > 0.

Par ailleurs, $\log_x(7^3)$ n'a de sens que pour x > 0.

En résumé
$$D =]0; +\infty[$$
.

Posons
$$y = \log_x(7^3)$$
.

Alors
$$x^y = 7^3$$
.

Il en suit que
$$x = x^1 = x^{y \cdot \frac{1}{y}} = (x^y)^{\frac{1}{y}} = (7^3)^{\frac{1}{y}} = 7^{\frac{3}{y}}$$

Il en suit que
$$x=x^1=x^{y\cdot \frac{1}{y}}=(x^y)^{\frac{1}{y}}=(7^3)^{\frac{1}{y}}=7^{\frac{3}{y}}$$
. En d'autres termes $\log_7(x)=\frac{3}{y}=\frac{3}{\log_x(7^3)}$.

On en tire que
$$\log_x(7^3) = \frac{3}{\log_7(x)}$$
.

$$\log_x(7^3) - \log_7(x) = 2$$

$$\frac{3}{\log_7(x)} - \log_7(x) = 2$$
En posant $z = \log_7(x)$, cette équation devient :
$$\frac{3}{z} - z = 2$$

$$0 = z + 2 - \frac{3}{z}$$

$$0 = \frac{z^2 + 2z - 3}{z}$$

$$0 = \frac{(z+3)(z-1)}{z}$$

$$z = -3 \quad \text{ou} \quad z = 1$$

$$\log_7(x) = -3$$
 implique $x = 7^{-3} = \frac{1}{343} \in D$
 $\log_7(x) = 1$ fournit $x = 7^1 = 7 \in D$
 $S = \{\frac{1}{343}; 7\}$

Algèbre : logarithmes Corrigé 3.6