C12 - 8.1 - $\log_b a$ = ? Definition Notes

Log Form

Exponential Form

$$\log_2 16 = ?$$

 $\log_2 16 = 4$

$$2^4 = 16$$
 $2^x = 16$ $2^x = 2^4$

$$x = 4$$

x = 3

to equal 16.

$$log_5 125 = ?$$

 $log_5 125 = 3$

$$5^3 = 125$$
 $5^x = 125$ $5^x = 5^3$

Remember: The base of the log is the base of the exponent

$$log_5 625 = ?$$

Change of Base

$$\log_5 5^4 = ?$$

 $4 \log_5 5 = ?$

Bring Exponent down in front

$$og_5 5 = ?$$
 Log Rules $4 \times 1 = 4$ Solve

$$\log_5 5 = 1$$

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

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

$$\left(\frac{1}{2}\right)^{-4} = 16$$
 $\left(\frac{1}{2}\right)^{x} = 16$
 $(2^{-1})^{x} = 2^{4}$
 $2^{-x} = 2^{4}$
 $-x = 4$

The answer of the log is the exponent

$$\log_3\left(\frac{1}{27}\right) = ?$$

$$\log_3\left(\frac{1}{27}\right) = -3$$

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

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

x = -4

$$3^x = \frac{1}{3^3}$$
 $3^x - 3^{-3}$

$$x = -3$$

$$\log_{2x} 16x^4 = ?$$

$$\log_{2x} 16x^4 = 4$$

$$(2x)^4=16x^4$$

$$(2x)^m = 16x^4$$

 $(2x)^m = (2x)^4$

$$m = 4$$

$$\log_{10} 10^{\frac{1}{2}} = ?$$

$$\log_{10} 10^{\frac{1}{2}} = \frac{1}{2}$$

$$10^{\left(\frac{1}{2}\right)} = 10^x$$
$$x = \frac{1}{2}$$

$$\log_0 1 = und$$

 $\log_2 0 = und$

a > 0

b > 0

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

$$\log_{10} 10^3 = ?$$

$$10^3 = 10^x$$
$$x = 3$$

$$\log_2 - 3 = und$$

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

$$\log_1 11 = und$$

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

Find x

$$\log_4 x = 2$$

$$x = 4^2$$

$$x = 16$$

Exponential Form

Remember: The base of the log is the base of the exponent Remember: The Exponent is the answer

$$\log_5 x = -2$$

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

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

$$x = \frac{1}{25}$$

$$\log_2 16 = x$$

$$16 = 2^x$$

$$2^4 = 2^x$$

$$x = 4$$

$$\log_x 64 = 3$$

$$64 = x^3$$

$$4^3 = x^3$$

$$x = 4$$

$$og_{x} 27 = \frac{3}{2}$$

$$27 = x^{\frac{3}{2}}$$

$$27^{\frac{2}{3}} = (x^{\frac{3}{2}})^{\frac{2}{3}}$$

$$27^{\frac{2}{3}} = x^{1}$$

$$\sqrt[3]{27^{2}} = x$$

$$x = 9$$

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

$$x-5 = 2^2$$

$$x = 4+5$$

$$x = 9$$

$$\log_{36}(x^2 + 5x) = \frac{1}{2}$$

$$x^2 + 5x = 36^{\frac{1}{2}}$$

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

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

$$(x + 6)(x - 1) = 0$$

$$x = -6 \qquad x = 1$$

$$log_{x-3} 2 = 2$$

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

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

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

$$0 = x^{2} - 6x + 7$$

$$0 = (x - 7)(x + 1)$$

Domain Restriction: Set inside log > 0 and solve.

$$x = 7 \quad x = -1$$

$$\begin{array}{c}
 x - 3 > 0 \\
 x > 3
 \end{array}$$

Reject -1

C12 - 8.3 - Change of Base Notes

Exponential Form

$$\frac{log16}{log2} = \log_2 16 = 4$$

Change of Base

$$16 = 2^4$$

$$\frac{\log_2 16}{\log_2 4} = \log_4 16 = 2$$

Change of Base

$$16 = 4^2$$

$$\frac{\log_2 4}{\log_2 2} = \frac{2}{1} = 2$$

Change of Base

$$4\,=\,2^2$$

Choose the Base you want! Think about it.

$$2 = 2^1$$

 $\frac{\log_3 27}{\log 27} = \frac{\log 27}{\log 3} =$

Change of Base

$$27 = 3^3$$

 $\frac{\log 3}{\log 3} = \frac{3\log 3}{\log 3} = 3$

 $\frac{g_3}{g_3}$ Exponent down in front

$$\frac{\log_8 16}{\log_2 16} = \frac{4}{3}$$

Change of Base

$$16 = 2^4$$

 $8 = 2^3$

$$\frac{1}{\log_8 2} = \frac{1}{\left(\frac{\log 2}{\log 8}\right)} = 1 \times \frac{\log 8}{\log 2} = \frac{\log 8}{\log 2} = \log_2 8 = 3$$

Change of Base

$$8 = 2^3$$

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

Exponential Form

$$\log_2 4 + \log_2 8 = \log_2 4 \times 8 = \log_2 32 = 5$$

Add-Multiply

$$32 = 2^5$$

$$\log_3 3 + \log_3 9 = \log_3 3 \times 9 = \log_3 27 = 3$$

$$1 + 2 = 3$$

Add-Multiply

$$27 = 3^3$$

$$log1 + log5 + log7 = log1 \times 5 \times 7 = log35$$

Add-Multiply

$$\log_3 27 - \log_3 3 = \log_3 \frac{27}{3} = \log_3 9 = 2$$

$$3 - 1 = 2$$

Subtract-Divide

$$log4 + log20 - log10 = log\frac{4 \times 20}{10} = log8$$

Positives on top, Negatives on Bottom

$$log5 - log2 - log10 = log\frac{5}{2 \times 10} = log\frac{1}{4}$$

$$log5 - log2 + log10 = log\frac{5 \times 10}{2} = log25$$

$$log64 = log4 \times 16 = log4 + log16$$

Separate into an addition of logs

$$log5 = \log\left(\frac{10}{2}\right) = log10 - log2$$

Separate into a subtraction of logs

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

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

Add-Multiply

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

Add-Multiply

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

Add-Multiply

 $\log x^3 - \log x^2 = \log \frac{x^3}{x^2} = \log x$

Subtract-Divide-Simplify

 $\log(x^2 - 1) - \log(x + 1) = \log\frac{x^2 - 1}{x + 1} = \log\frac{(x + 1)(x - 1)}{(x + 1)} = \log(x - 1)$ Subtract-Divide-Factor-Simplify

C12 - 8.5 - Log Operation Notes

log8 = 0.9031	$log_4 7 = 1.4037$	Calculator	Math, Alpha, Math		
$log6^2 = 2log6 = 1.5563$	Bring your exponent down i	n front. Bahm!	$2log5^{3} = 3 \times 2log5 = 6log5 = 4.1938$	If there is a number in front multiply	
log25 = 1.3979 $log5^2 = 1.3979$ 2log5 = 1.3979	Change of Base 25 = 9	·	r example $log5 = a$ know:	2log5 = 2a	
$log5^{x+2} = $ $(x+2)log5 = $ $xlog5 + 2log5$	Distribute				
3xlog7 - xlog2 = x(3log7 - log2)	GCF = x				
$logxy^{2} = \\ logx + logy^{2} = \\ logx + 2logy$	The exponent only ap	oplies to the y valu	Je		
$logx^{2}y^{2} = $ $logx^{2} + logy^{2} = $ $2logx + 2logy$	$log(xy)^{2} = 2logxy = 2(logx + logy) = 2logx + 2logy$	Remei	an bring this exponent do mber: If you separate into ust distribute the 2.		
$(logx)^2 = logx \times log$	gx	Cannot bring	g exponent down in front		
$log5 \times log2 = log5 \times log2 = 0.2104$		Cannot mult	Cannot multiply 2 logs		
$logx \times logx = logx$	$x \times log x$				
$\frac{\log 2x}{\log x} = \frac{\log 2x}{\log x}$		Cannot Divide	e 2 logs		
2log5 = 2log5		Cannot distrib	ute into a log		
$\log(x+2) = \log(x+2)$		Cannot distri	Cannot distribute		

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

Exponential Form

$$\log_2 8 = \log_{2^2} 8^2 = \log_4 64 = 3$$

Take the base and the log to any exponent you like!

$$8 = 2^3$$

$$64 = 4^3$$

$$\log_{\frac{1}{2}} 4 = \log_{(\frac{1}{2})^{-1}} 4^{-1} = \log_{2} 4^{-1} = -1 \log_{2} 4 = -2$$

$$\log_{\frac{1}{2}} 4 = \log_{(\frac{1}{2})^{-1}} 4^{-1} = \log_{2} 4^{-1} = -1 \log_{2} 4 = -2$$
Bring your exponent down in front

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

$$\log_2 4 = 2$$

$$4 = 2^2$$

$$-1 \times 2 = -2$$

Take the base and the thing you are logging to an exponent to get like bases to use log laws

C12 - 8.6 - Log/Delog Both Sides Notes

$4 = 2^{x}$ $log4 = log2^{x}$ $log4 = xlog2$ $\frac{log4}{log2} = x$	Log Both Sides Bring Exponents Down In Front Divide
$\log_2 4 = x$ $4 = 2^x$ $2^2 = 2^x$ $x = 2$	Change of base Exponential Form Change of base Solve

 $\begin{array}{c|c}
4 = 2^{x} \\
\log_{2} 4 = x \\
x = 2
\end{array}$ Quick Method
Change to log form

$$3 = 5^{x}$$

$$log3 = log5^{x}$$

$$log3 = xlog5$$

$$\frac{log3}{log5} = x$$

$$log5 3 = x$$

$$x = 0.6826$$

Algebraic answer

$$3 = 5^{x}$$

$$\log_5 3 = x$$

$$x = 0.6826$$

Check Answer:

$$5^{0.6828} = 3$$

Before you log both sides!

$$3 = 2^x - 1$$
$$4 = 2^x$$

 $8 = 2 \times 2^x$ $4 = 2^x$

 $8 = 2 \times 2^{x}$ Or $log8 = log(2 \times 2^{x})$ $log8 = log2 + log2^{x}$

Add/Subtract First

Divide First

$$4 = 7^{x+1}$$

$$log4 = log7^{x+1}$$

$$log4 = (x + 1)log7$$

$$log4 = xlog7 + log7$$

$$log4 - log7 = xlog7$$

$$\frac{log4 - log7}{log7} = x$$

$$x = \frac{log4 - log7}{log7}$$

$$x = 0.29$$
Distribute
Combine Like terms
Divide

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

$$log8 = log3^{2x}$$

$$log8 = 2xlog3$$

$$\frac{log8}{log3} = 2x$$

$$\frac{log_3 8}{2} = x$$

$$\frac{1}{2}log_3 8 = x$$

$$x = log_3 8^{\frac{1}{2}}$$

Bring Fraction In Front. Bring Coefficient Up to Exponent of log

$$2^{2x-5} = 9^{x+2}$$

$$log 2^{2x-5} = log 9^{x+2}$$

$$(2x-5)log 2 = (x+2)log 9$$

$$2xlog 2 - 5log 2 = xlog 9 + 2log 9$$

$$2xlog 2 - xlog 9 = 2log 9 + 5log 2$$

$$x(2log 2 - log 9) = 2log 9 + 5log 2$$

$$x = \frac{2log 9 + 5log 2}{2log 2 - log 9}$$

GCF = x Divide

Remember: You may only log both sides if SAMD is complete. Bedmas backwards. Remember: If you do log a product you must separate into an addition of logs.

Remember: if you log a sum you must use brackets

Remember: You may only de-log both sides if one log equals one log.

De-log Both sides

$$\log_2 4 = \log_2 x$$
$$4 = x$$

 $b^{\log_b a} = a$ $log b^{\log_b a} = log a$ $\log_b a \times log b = \log a$

Rule 7 Proof

 $\frac{loga}{logb} \times \log b = loga$

C12 - 8.7 - Inverse Log Graphs Notes

x	у
0	und
<u>1</u> 2	-1
1	0
2	1
2	4

 $y = 2^x$

 $x = 2^y$

 $f^{-1}(x) = \log_2 x$

 $y = \log_2 x$

$$y = 2^{x}$$
 $x = 2^{y}$
 $\log x = \log 2^{y}$
 $\log x = y \log 2$
 $\log x = y \log 2$
 $\log x = y \log 2$
 $\log x = y$
 $\log x = y$
 $\log x = y$
 $\log x = y$
 $y = \log_{2} x$
 $y = \log_{2} x$
 $\log_{2} x = y$
 $\log_{2} x = y$

Switch x and y
Exponential to log Form

Back the Other Way!

$$y = \log_2 x$$

$$x = \log_2 y$$

$$2^x = y$$

$$y = 2^x$$

$$f^{-1}(x) = 2^x$$

$$y = 2^{x+1} - 3$$

$$x = 2^{y+1} - 3$$

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

$$\log(x + 3) = (y + 1)\log 2$$

$$\frac{\log(x + 3)}{\log 2} = y + 1$$

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

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

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

$$f^{-1}(x) = \log_2(x + 3)$$

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

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

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

$$2^{x+1} - 3 = y$$

$$y = 2^{x+1} - 3$$

$$f^{-1}(x) = 2^{x+1} - 3$$

Remember: Inverse: Switch x and y

Remember: A diagonal reflection over the line y = x