C12 - 8-1 - $log_h a = ?HW$

Evaluate. Think of what power must you raise the base to in order to equal the "thing you are logging".

$$\log_2 8 = 3$$

$$log_2 16 =$$

$$log_3 9 =$$

$$log_2 1024 =$$

$$log_2 4 =$$

$$\log_2 64 =$$

$$\log_2 32 =$$

$$log_3 27 =$$

$$loq_4 16 =$$

$$log_1 49 =$$

$$log_{10} 100 =$$

$$-\log_2 16 =$$

$$log_5 0 =$$

$$log_0 3 =$$

$$\log_7 1 = \log_4 2 =$$

$$\log_2\left(\frac{1}{4}\right) =$$

$$\log_{\frac{1}{4}} \frac{1}{16} =$$

$$\log_{\frac{1}{2}} 8 =$$

Evaluate. Think of what power must you raise the base to in order to equal the "thing you are logging".

$$\log_3 3^2 =$$

$$\log_2 2^4 =$$

$$\log_4 4^3 =$$

$$\log_5 5^x =$$

$$\log_5 5^{78} =$$

$$\log_3 3^{\frac{1}{2}} =$$

$$\log_a a^2 =$$

$$\log_x x^5 =$$

Change the base of the "thing you are logging" to be the same as the base of the log, and evaluate as above.

$$log_2 4 =$$

$$log_3 27 =$$

$$\log_5 125 =$$

$$\log_6 36 =$$

$$log_2 16 =$$

$$log_8 512 =$$

$$log_5 \sqrt[3]{5} =$$

$$\log_6 \frac{1}{6} =$$

Use your calculator to evaluate.

$$log 7 =$$

$$\log 0.05 =$$

$$log0 =$$

$$\log(-2) =$$

Evaluate

$$\log_a a =$$

$$\log_x 1 =$$

$$\log_{2a} 4a^2 =$$

$$\log_b b^x =$$

$$\log_{2x} 8x^3 =$$

$$\log_e e^2 =$$

$$ln e^2 =$$

Evaluate

$$log\sqrt{10} =$$

$$log1 =$$

$$log 1000 =$$

$$log 0.1 =$$

 $\log_{100} 10\,000 =$

C12 - 8.1 - $log_b a = c in Exp/Log Form HW$

Express in exponential form

$$log_2 8 = 3$$

$$\log_5 25 = 2$$

$$\log_3 27 = 3$$

$$\log_a b = c$$

$$\log_6 1 = 0$$

$$\log_2\left(\frac{1}{2}\right) = -1$$

$$\log_{10} 1000 = 3$$

$$\log_4 2 = \frac{1}{2}$$

$$\log_{\frac{1}{4}}\left(\frac{1}{16}\right) = 2$$

$$\log_{\frac{1}{3}}9 = -2$$

$$\log_7(x+2)=y$$

$$\log 100 = 2$$

$$\log_4 1 = 0$$

$$1 = \log_5 5$$

$$\log_{64} 16 = \frac{2}{3}$$

$$q = \log_x z$$

$$\log_2 4 + 2 = 4$$

Express in logarithmic form

$$2^3 = 8$$

$$5^2 = 25$$

$$64=8^2$$

$$8^{\frac{1}{3}} = 2$$

$$2^6 = 64$$

$$10^{-2} = 0.01$$

$$a = b^c$$

$$6^{-2} = \frac{1}{36}$$

$$1000 = 10^3$$

$$4^{-2} = \frac{1}{16}$$

$$\frac{1}{125} = 5^{-3}$$

$$x^y = z$$

$$18^0 = 1$$

$$4^1 = 4$$

$$\left(\frac{1}{5}\right)^2 = \frac{1}{25}$$

C12 - 8.1 - Logs Restrictions HW

$$\log x = 5$$

$$\log(x+1)=3$$

$$\log_2(2x-3)=5$$

$$\log_2(-x) = 5$$

$$\log_2(3-x)=5$$

$$\log_x 3 = 7$$

$$\log_{x-1} 2 = 4$$

$$\log_3(x^2-1)=5$$

$$\log_3(x^2-9)=5$$

$$\log_3(x^2+4)=5$$

$$\log_x(x-2)=5$$

$$\log_x(x+3)=5$$

$$\log_2 x^2 = 4$$

$$2\log_2 x = 4$$

C12 - 8.2 - $\log_b x = c$, $\log_x a = c HW$

Find x

$$\log_2(x) = 3$$

$$\log_4 x = 3$$

$$\log_5 x = 2$$

$$\log_4 x = \frac{1}{2}$$

$$\log_5 x = 0$$

$$\log_5 x = -2$$

$$\log_3 x = -2$$

$$\log_{\sqrt{2}} x = 4$$

Find x

$$\log_2(x+2)=2$$

$$\log_3(x-5)=2$$

$$\log_2(x+2) = 2$$
 $\log_3(x-5) = 2$ $\log_{10}(x-50) = 2$

$$\log_5(20+x)=2$$

$$\log_5(x^2 + 100) = 3$$
 $\log_3(100 - x) = 4$ $\log_3(5x + 7) = 2$

$$\log_2(100-x)=4$$

$$\log_3(5x+7)=2$$

$$\log_5 2x = -5$$

Find x

$$\log_x(8) = 3$$

$$\log_x(144) = 2$$

$$\log_x(81) = 2$$

$$\log_x 5 = 1$$

$$\log_x 5 = 3$$

$$\log_{x} 125 = 3$$

$$\log_x \frac{1}{16} = 4$$

$$\log_x(64) = 3$$

Find x

$$\log_x 9 = \frac{1}{2}$$

$$\log_x 8 = \frac{2}{3}$$

$$\log_x 27 = \frac{3}{2}$$

$$\log_x \sqrt{27} = \frac{3}{2}$$

$$\log_x 4 = \frac{2}{3}$$

$$\log_{x} \frac{27}{8} = \frac{3}{2}$$

$$\log_x \frac{64}{27} = \frac{3}{2}$$

C12 - 8.2 - $\log_b a = x$ and Factoring HW

Solve

$$\log_4(16) = x$$

$$\log_8 16 = x$$

$$\log_2 64 = x$$

$$\log_2(8) = x$$

$$\log_{10} 100 = x$$

$$\log_7(343) = x$$

$$\log_4 \frac{1}{8} = x$$

$$\log_{\frac{1}{5}} 125 = x$$

$$\log_{81} 3 = x$$

$$\log_{16} 8 = x$$

$$\log_{\frac{1}{2}} 16 = x$$

$$\log_{\frac{1}{2}} 1 = x$$

$$\log_{\frac{1}{3}} \frac{1}{9} = x$$

$$\log_{\frac{1}{9}} \frac{1}{3} = x$$

$$\log_{\sqrt{2}} 4 = x$$

$$\log_2 \sqrt[4]{8} = x$$

$$\log_{2x} 16 = 2$$

$$log_{x+1}9=2$$

$$log_{x+2} 1 = 2$$

$$log_{x-1} 4 = 2$$

$$\log_{x+2} 9 = 2$$

C12 - 8.3 - Change of Base HW

June 18, 2014

7:07 PM

$$\frac{log8}{log2} =$$

$$\frac{log125}{log5} =$$

$$\frac{\log_3 81}{\log_3 9} =$$

$$\frac{\log_2 64}{\log_2 4} =$$

$$\frac{\log_2 64}{\log_2 4} =$$

$$\frac{\log_5 125}{\log_5 5} =$$

$$log_5 25 =$$

$$log_3 81 =$$

$$log_9 27 =$$

$$\log_{16} 64 =$$

$$\frac{1}{\log_{81} 3} =$$

$$\frac{1}{\log_{64} 4} =$$

C12 - 8.4 - $\log_b m + \log_b n = \log_b mn \log_b m - \log_b n = \log_b \frac{m}{n}$

Simplify, express as a single log

$$log3 + log4 =$$

$$\log_2 5 + \log_2 6 =$$

$$\log_3 20 - \log_3 4 =$$

$$\log_4 64 - \log_4 16 =$$

$$log10 - log2 =$$

$$\log_2 5 + \log_2 3 + \log_2 4 =$$

$$\log_2 4 + \log_2 5 - \log_2 10 =$$

$$\log_3 4 + \log_3 20 - \log_3 10 =$$

$$log5 - log2 - log10 =$$

$$log5 - log2 + log10 =$$

$$log4 - log2 + log10 =$$

$$-log8 - log2 + log5 =$$

Express as an addition of logs

$$\log(4\times3) =$$

$$log(2 \times 5 \times 7)$$

$$log4 =$$

$$log9 =$$

$$log25 =$$

Express as a subtraction of logs

$$\log\left(\frac{10}{3}\right) =$$

$$\log\left(\frac{3}{2}\right) =$$

$$log5 =$$

$$log7 =$$

$$log 0.1 =$$

C12 - 8.4 - $\log_b m + \log_b n = \log_b mn \log_b m - \log_b n = \log_b \frac{m}{n}$

Express in terms of loga, logb, logc

$$\log\left(\frac{b}{c}\right) =$$

$$\log\left(\frac{a}{bc}\right) =$$

$$\log\left(\frac{ab}{c}\right) =$$

$$log100a^2b^3 =$$

$$\log_4 \frac{16a^2}{c} =$$

$$\log_4 \frac{16a^2}{c} = \log\left(\frac{a^3}{b\sqrt{c}}\right) =$$

$$\log \frac{c^2}{10a^2} =$$

$$\log(bc)^2 =$$

$$\log(a\sqrt{b}) =$$

$$\log(\sqrt{ab}) =$$

Express in terms of log 3 and log 4.

$$log12 =$$

$$log36 =$$

$$log48 =$$

$$log120 =$$

$$\log \frac{9}{16} =$$

Simplify the expression.

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

$$\log(x^2) - logx =$$

$$\log n^2 - \log \sqrt{n} =$$

$$log\sqrt{m} + log m^{\frac{3}{2}} =$$

$$\log_2 x - 2\log_2 8 =$$

$$\log_3 x + 2\log_3 4 =$$

$$\log(x+2) + \log(x+3) =$$

$$\log(x^2 + 5x + 6) - \log(x + 3) =$$

C12 - 8.5 - Logs Equation HW

$$log6 = logx - log3$$

$$log24 = logx + log3$$

$$log8 = log2 - logx$$

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

$$log_2 x = log_2(3 - x)$$

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

$$\log x = \log(x^2 - 2)$$

$$\log 2x = \log(x - 3)$$

$$\log_5(4x + 3) = \log_5(3x - 2)$$

$$log x + log x = log 4$$

$$\log_4 x + \log_4 x^2 = \log_4 27$$

$$\log_7 3x = \log_7 (x^2 - 4)$$

$$log x^2 + log x^2 = log 81$$

$$3 log x + log x = log 256$$

$$2 log x + log x^2 = log 9$$

$$3\log x + \log x = \log 256$$

$$2\log x + \log x^2 = \log 9$$

$$\log x^2 - \log x = \log 5$$

$$log x^2 - log x = log 5$$
 $3 log_7 x + log_7 x^2 = log_7 32$ $5 log_9 x - log_9 x^2 = log_8 8$

$$5\log_9 x - \log_9 x^2 = \log_8 8$$

$$3\log_9 x + \log_9 x^2 = \log_9 32$$

$$\log_3(x-2) + \log_3(x-3) = \log 12$$

$$\log_3(6x + 1) - \log_3(x - 1) = \log 5$$

$$\log_3(3x+1) - \log_3(x-2) = \log 4$$

$$\log_2 x + \log_2 x = 2$$

$$\log_4 x + \log_4 x = 3$$

$$\log_2 x + \log_2 x^2 = 6$$

$$2 \log_2 x - \log_2(x - 2) = 3$$
 $\log_x 5 + \log_x 2 = 3$

$$\log_x 5 + \log_x 2 = 3$$

$$\log_{x^2} 128 - \log_{x^2} 2 = 3$$

$$\log_5(x^2 - 1) - \log_5(x + 1) = 2$$
 $\log_{x+1} 27 - \log_{x+1} 3 = 2$

$$\log_{x+1} 27 - \log_{x+1} 3 = 2$$

$$\log_2 5x - \log_2(x+1) = 2$$

$$\log_{x-1} 1 + \log_{x-1} 4 = 2$$

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

$$\log_2 x + \log_2 (x + 2) = 2$$

$$\log_3 2x - \log_3 (x - 2) = 1$$

$$\log_3 2x - \log_3(x-2) = 1$$
 $\log_3(3x-12) - \log_3 x = 2$

$$\log_3 2x - \log_3 (x - 2) = 1$$

$$\log_3(3x - 12) - \log_3 x = 2$$

$$\log_2 x + \log_2 (x - 7) = 3$$

$$\log_2 x + \log_2 (x+1) = 1$$

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

$$\log_2 x + \log_2 (x+4) = 5$$

$$\log_3 x + \log_3(x+2) = 1$$

$$\log_3 x + \log_3 (x - 6) = 3$$

$$\log_6 x + \log_6 (x - 5) = 2$$

$$\log_3(x^2 + 5x + 6) - \log_3(x + 2) = 1$$

$$2\log_5(x+2) - \log_5(x+2) = 1$$

$$\log_7(2x^2 + 7x + 6) - \log_7(x + 2) = 2$$

$\rm ^{**}C12$ - 8.4 - Log Equation Change Base HW

$$\log_2 x + \log_4 x = 3$$

$$2\log_3 x - \log_9 x^2 = 2$$

C12 - 8.3 - Equation Change of Base HW

$$(\log_2 x)(\log_3 4) = 4$$

$$(\log_x 36)(\log_6 27) = 6$$

$$(\log_5 16)(\log_4 25) = x$$

$$(\log_5 x)(\log_4 25)(\log_7 16) = 8$$

**C12 - Logs Factoring WS

$$(logx)^2 + logx = 2$$

$$(logx)^2 = logx^5 + 4$$

$$2(\log x)^2 - 3\log x = -1$$

$$(logx)^2 - 9 = 0$$

$$(logx)^2 = 4$$

$$(\log x)^2 - 7 = \log x^6$$

**C12 - Logs Exponent Equation HW

$$2\log_2 5 = x$$

$$2^{\log_2 5} = x$$
 $3^{\log_3 8} = x$

$$2^{2\log_4 6} = x$$

$$3^{2\log_3 4} = x$$

$$4^{\log_2 6} = x$$

$$2^{\log_4 32} = x$$

$$2^{logx} = \frac{1}{4}$$

$$2^{-logx} = 8$$

$$3^{log2x} = \frac{1}{27}$$

**C12 - Logs Substitution HW

C12 - 8.4 - Log Operation HW

Solve using your calculator or your brain.

$$log5 =$$

log10 =

$$log240 =$$

$$log0 =$$

$$log100 =$$

log4528 =

$$log1 =$$

$$log 0.2 =$$

$$log20 =$$

$$log - 1 =$$

$$log1000 =$$

$$log 0.1 =$$

$$log 12345 =$$

$$log 10^{12345} =$$

$$log_5 12 =$$

$$log_8 3 =$$

$$log_2 \, 8192 =$$

$$log_2 128 =$$

$$log 12^{3} =$$

$$log25^2 =$$

$$log100^2 =$$

$$log 10^{-2} =$$

$$2log6^4 =$$

$$-log5^2 =$$

$$3log6^{-4} =$$

$$2log10^{\frac{1}{2}} =$$

$$3log12 =$$

$$2log25 =$$

$$2log100 =$$

$$-2log10 =$$

Expand: Bring Exponent down in front and distribute

$$log3^{x+4} =$$

$$log 8^{2x-1} =$$

$$log 8^{-x+1} =$$

$$2log4^{x+2} =$$

Remove a greatest common Factor of x

$$2xlog5 - xlog3 =$$

$$xlog7 - xlog2 =$$

$$xlog20 - xlog2 =$$

C12 - 8.5 - Log Operation $\log_{b^n} a^n HW$

Square the base and the log and evaluate

$$log_3 9$$

$$log_2 4$$

Take the base and the log to the exponent -1 and evaluate

$$\log_{\frac{1}{2}} 8 =$$

$$\log_{\frac{1}{3}}9 =$$

$$\log_{\frac{1}{4}} \frac{1}{2} =$$

$$\log_{\frac{1}{2}} \frac{1}{4} =$$

Cube the base and the log

$$log_2 4 =$$

$$log_3 4 =$$

Change the base to 3

$$log_9 64 =$$

$$\log_{27} 8 =$$

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

Change the base to 4

$$log_2 4 =$$

$$\log_{16} 25 =$$

$$\log_{\sqrt[3]{4}} 3 =$$

C12 - 8.6 - Log/Delog Both Sides HW

Solve for x

$$4=2^x$$

$$12 = 2^x$$

$$99 = 10^{x}$$

$$38 = 6^{x}$$

$$4 = 3^{x}$$

$$12 = 2^x$$

$$99 = 10^{x}$$

$$38 = 6^{x}$$

$$5 = 4^x$$

$$30 = 5^x$$

$$27 = 5^{x}$$

$$9^x = 76$$

$$7=2^{2x}$$

$$80 = 3^{2x}$$

$$1080 = 2^{5x}$$

$$180 = 5^{\frac{x}{2}}$$

$$5=2^{\frac{1}{x}}$$

$$7\frac{2}{x}$$

$$18 = 2\frac{3}{x+1}$$

$$40 = 5(3)^x$$

$$60 = 3(2)^x$$

C12 - 8.6 - Log/Delog Both Sides HW

$$4^{x+1} = 12$$

$$25 = 3^{x-2}$$

$$126 = 3^{x+1}$$

$$80 = 2^{3x-1}$$

$$2^{3-x} = 5^{x-2}$$

$$2^{2x-3} = 8^{x-1}$$

$$3^{2x+1} = 5^{x+1}$$

$$120 = 6(2)^{x+1}$$

$$80 = 4(2)^{3x-1}$$

$$25 = 4(3)^x$$

$$62 = 5(3)^{2x-1}$$

C12 - 8.7 - Log Graphs HW

 $Graph y = 2^x and \log_2 x on the same graph$

$$Graph y = 3^x and \log_3 x$$
 on the same graph

$$Graph y = \log_2 x + 1$$

$$Graph y = \log_2(x-2)$$

$$Graph y = -\log_2 x$$

$$Graph y = \log_2(1-x)$$

C12 - 8.4 - Find Inverse HW

Determine the inverse of the following

$$y = 8^x$$

$$y = 10^{x-2}$$

$$y = 5^{2x}$$

$$y=3^{x+3}$$

$$y = 6^x + 7$$

$$y = 6^x + 7$$
 $y = 2^{2x-3} - 5$

$$y = \log_4 x$$

$$y = \log_5(2x + 2)$$

$$y = \log_2(x+3)$$

$$y = 5 - \log_3 2x$$

$$2 + y = \log_2(x)$$

$C12 - 8.7 - Graph y = \log_b x RV$

Graph the log

$$y = \log_2 x$$

$$y = \log_3 x$$

$$y = \log_3 x \qquad \qquad y = \log_2(-x)$$

$$y = \log_{\frac{1}{2}} x$$

$$y = \log_2(x+2)$$

$$y = \log_2 x + 1$$

$$y = \log_2 x + 1 \qquad \qquad y = y = 3\log_2 x$$

$$y = -\log_2 x$$

$$y = \log_2(x - 3)$$

$$y = \log_2 x - 2$$

$$y = \log_2 x - 2$$
 $y = \log_3(2x + 2)$

$$y = \log_2(x+3) + 4$$

$$y = -3\log_2\left(\frac{x}{2} - 3\right) + 1$$

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

Explain what each letter represents and does.

$$y = alog(b(x - h)) + k$$

$$h$$
:

k:

Find the domain of the following.

$$y = \log_3 x$$

$$y = \log_2(x + 3)$$

$$y = \log(2 - x)$$

$$y = \log(3x + 1)$$

$$y = \log_2(-x)$$

$$y = \log_2(x - 1)$$

$$y = \log_x 2$$

$$y = \log(2x - 3)$$

$$y = \log(\frac{x}{3} - 1)$$

$$y = \log_2 x + 2$$

$$y = \log_{x-1} 2$$

$$y = \log\left(\frac{x}{2} + 1\right)$$

$$y = -\log_2 x$$

$$y = \log_{x-2}(x-1)$$
 $y = \log(2x + 4)$

$$y = \log(2x + 4)$$

How is the following related to $y = \log_2 x$?

$$y = \log_2 x + 1$$

$$y = log_2(x-2)$$

$$y = 2\log_2 x$$

$$y = \log_2 2x$$

$$y = \log_2 \frac{x}{2}$$

$$y = -\log_2 x$$

$$y = \log_2(-x)$$

$$y = -3\log_2(2x + 2) + 1$$