Exponential and Logarithmic Functions

- 3.1 Exponential Functions and Their Graphs
- 3.2 Logarithmic Functions and Their Graphs
- 3.3 Properties of Logarithms
- 3.4 Exponential and Logarithmic Equations
- 3.5 Exponential and Logarithmic Models

3

Carbon dating is a method used to determine the ages of archeological artifacts up to 50,000 years old. For example, archeologists are using carbon dating to determine the ages of the great pyramids of Egypt.

SELECTED APPLICATIONS

Exponential and logarithmic functions have many real-life applications. The applications listed below represent a small sample of the applications in this chapter.

- Computer Virus, Exercise 65, page 227
- Data Analysis: Meteorology, Exercise 70, page 228
- Sound Intensity, Exercise 90, page 238

- Galloping Speeds of Animals, Exercise 85, page 244
- Average Heights, Exercise 115, page 255
- Carbon Dating, Exercise 41, page 266
- IQ Scores, Exercise 47, page 266
- Forensics, Exercise 63, page 268
- Compound Interest, Exercise 135, page 273

3.1 Exponential Functions and Their Graphs

What you should learn

- Recognize and evaluate exponential functions with base *a*.
- Graph exponential functions and use the One-to-One Property.
- Recognize, evaluate, and graph exponential functions with base e.
- Use exponential functions to model and solve real-life problems.

Why you should learn it

Exponential functions can be used to model and solve real-life problems. For instance, in Exercise 70 on page 228, an exponential function is used to model the atmospheric pressure at different altitudes.

The HM mathSpace® CD-ROM and Eduspace® for this text contain additional resources related to the concepts discussed in this chapter.

Exponential Functions

So far, this text has dealt mainly with **algebraic functions**, which include polynomial functions and rational functions. In this chapter, you will study two types of nonalgebraic functions—*exponential functions* and *logarithmic functions*. These functions are examples of **transcendental functions**.

Definition of Exponential Function

The **exponential function** f with base a is denoted by

$$f(x) = a^x$$

where a > 0, $a \ne 1$, and x is any real number.

The base a = 1 is excluded because it yields $f(x) = 1^x = 1$. This is a constant function, not an exponential function.

You have evaluated a^x for integer and rational values of x. For example, you know that $4^3 = 64$ and $4^{1/2} = 2$. However, to evaluate 4^x for any real number x, you need to interpret forms with *irrational* exponents. For the purposes of this text, it is sufficient to think of

$$a^{\sqrt{2}}$$
 (where $\sqrt{2} \approx 1.41421356$)

as the number that has the successively closer approximations

$$a^{1.4}, a^{1.41}, a^{1.414}, a^{1.4142}, a^{1.41421}, \dots$$

Example 1 Evaluating Exponential Functions

Use a calculator to evaluate each function at the indicated value of x.

	Function	Value
a.	$f(x) = 2^x$	x = -3.1
b.	$f(x) = 2^{-x}$	$x = \pi$
c.	$f(x) = 0.6^x$	$x = \frac{3}{2}$

Solution

	Function Value	Graphing Calculator Keystrokes	Display
a.	$f(-3.1) = 2^{-3.1}$	2 ^ (-) 3.1 ENTER	0.1166291
b.	$f(\pi) = 2^{-\pi}$	2 \cap π ENTER	0.1133147
c.	$f\left(\frac{3}{2}\right) = (0.6)^{3/2}$.6 ^ (3 ÷ 2) ENTER	0.4647580

VCHECKPOINT Now try Exercise 1.

When evaluating exponential functions with a calculator, remember to enclose fractional exponents in parentheses. Because the calculator follows the order of operations, parentheses are crucial in order to obtain the correct result.

Exploration

Note that an exponential function $f(x) = a^x$ is a constant raised to a variable power, whereas a power function $g(x) = x^n$ is a variable raised to a constant power. Use a graphing utility to graph each pair of functions in the same viewing window. Describe any similarities and differences in the graphs.

a.
$$y_1 = 2^x, y_2 = x^2$$

b.
$$y_1 = 3^x, y_2 = x^3$$

FIGURE 3.1

FIGURE 3.2

Graphs of Exponential Functions

Section 3.1

The graphs of all exponential functions have similar characteristics, as shown in Examples 2, 3, and 5.

Example 2 Graphs of $y = a^x$

In the same coordinate plane, sketch the graph of each function.

a.
$$f(x) = 2^x$$
 b.

b.
$$g(x) = 4^x$$

Solution

The table below lists some values for each function, and Figure 3.1 shows the graphs of the two functions. Note that both graphs are increasing. Moreover, the graph of $g(x) = 4^x$ is increasing more rapidly than the graph of $f(x) = 2^x$.

х	-3	-2	-1	0	1	2
2^x	<u>1</u> 8	$\frac{1}{4}$	$\frac{1}{2}$	1	2	4
4 ^x	<u>1</u> 64	1 16	$\frac{1}{4}$	1	4	16

VCHECKPOINT Now try Exercise 11.

The table in Example 2 was evaluated by hand. You could, of course, use a graphing utility to construct tables with even more values.

Example 3 Graphs of $v = a^{-x}$

In the same coordinate plane, sketch the graph of each function.

a.
$$F(x) = 2^{-x}$$

b.
$$G(x) = 4^{-x}$$

Solution

The table below lists some values for each function, and Figure 3.2 shows the graphs of the two functions. Note that both graphs are decreasing. Moreover, the graph of $G(x) = 4^{-x}$ is decreasing more rapidly than the graph of $F(x) = 2^{-x}$.

х	-2	-1	0	1	2	3
2^{-x}	4	2	1	$\frac{1}{2}$	$\frac{1}{4}$	$\frac{1}{8}$
4 ^{-x}	16	4	1	$\frac{1}{4}$	1/16	<u>1</u> 64

CHECKPOINT

Now try Exercise 13.

In Example 3, note that by using one of the properties of exponents, the functions $F(x) = 2^{-x}$ and $G(x) = 4^{-x}$ can be rewritten with positive exponents.

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

Comparing the functions in Examples 2 and 3, observe that

$$F(x) = 2^{-x} = f(-x)$$
 and $G(x) = 4^{-x} = g(-x)$.

Consequently, the graph of F is a reflection (in the y-axis) of the graph of f. The graphs of G and g have the same relationship. The graphs in Figures 3.1 and 3.2 are typical of the exponential functions $y = a^x$ and $y = a^{-x}$. They have one y-intercept and one horizontal asymptote (the x-axis), and they are continuous. The basic characteristics of these exponential functions are summarized in Figures 3.3 and 3.4.

STUDY TIP

Notice that the range of an exponential function is $(0, \infty)$, which means that $a^x > 0$ for all values of x.

FIGURE 3.3

Graph of $y = a^x, a > 1$

- Domain: $(-\infty, \infty)$
- Range: $(0, \infty)$
- Intercept: (0, 1)
- Increasing
- *x*-axis is a horizontal asymptote $(a^x \rightarrow 0 \text{ as } x \rightarrow -\infty)$
- Continuous

FIGURE 3.4

Graph of $y = a^{-x}, a > 1$

- Domain: $(-\infty, \infty)$
- Range: $(0, \infty)$
- Intercept: (0, 1)
- Decreasing
- *x*-axis is a horizontal asymptote $(a^{-x} \rightarrow 0 \text{ as } x \rightarrow \infty)$
- Continuous

From Figures 3.3 and 3.4, you can see that the graph of an exponential function is always increasing or always decreasing. As a result, the graphs pass the Horizontal Line Test, and therefore the functions are one-to-one functions. You can use the following **One-to-One Property** to solve simple exponential equations.

For a > 0 and $a \ne 1$, $a^x = a^y$ if and only if x = y. One-to-One Property

Example 4

Using the One-to-One Property

a.
$$9 = 3^{x+1}$$

 $3^2 = 3^{x+1}$
 $2 = x + 1$
 $1 = x$
b. $(\frac{1}{2})^x = 8 \Longrightarrow 2^{-x} = 2^3 \Longrightarrow x = -3$

6. $(\frac{1}{2}) = 8 \Longrightarrow 2^{-x} = 2^{3} \Longrightarrow x = -3$ Now try Exercise 45.

Original equation $9 = 3^2$

One-to-One Property Solve for *x*.

In the following example, notice how the graph of $y = a^x$ can be used to sketch the graphs of functions of the form $f(x) = b \pm a^{x+c}$.

Example 5 Transformations of Graphs of Exponential Functions

Each of the following graphs is a transformation of the graph of $f(x) = 3^x$.

- **a.** Because $g(x) = 3^{x+1} = f(x+1)$, the graph of g can be obtained by shifting the graph of f one unit to the *left*, as shown in Figure 3.5.
- **b.** Because $h(x) = 3^x 2 = f(x) 2$, the graph of h can be obtained by shifting the graph of f downward two units, as shown in Figure 3.6.
- **c.** Because $k(x) = -3^x = -f(x)$, the graph of k can be obtained by *reflecting* the graph of f in the x-axis, as shown in Figure 3.7.
- **d.** Because $j(x) = 3^{-x} = f(-x)$, the graph of j can be obtained by *reflecting* the graph of f in the y-axis, as shown in Figure 3.8.

FIGURE 3.5 Horizontal shift

FIGURE 3.6 Vertical shift

FIGURE 3.7 Reflection in x-axis

FIGURE 3.8 Reflection in y-axis

*✓*CHECKPOINT

Now try Exercise 17.

Notice that the transformations in Figures 3.5, 3.7, and 3.8 keep the x-axis as a horizontal asymptote, but the transformation in Figure 3.6 yields a new horizontal asymptote of y = -2. Also, be sure to note how the y-intercept is affected by each transformation.

FIGURE 3.9

FIGURE 3.10

FIGURE 3.11

The Natural Base e

In many applications, the most convenient choice for a base is the irrational number

$$e \approx 2.718281828 \dots$$

This number is called the **natural base.** The function given by $f(x) = e^x$ is called the natural exponential function. Its graph is shown in Figure 3.9. Be sure you see that for the exponential function $f(x) = e^x$, e is the constant 2.718281828..., whereas x is the variable.

Exploration

Use a graphing utility to graph $y_1 = (1 + 1/x)^x$ and $y_2 = e$ in the same viewing window. Using the trace feature, explain what happens to the graph of y_1 as x increases.

Example 6 **Evaluating the Natural Exponential Function**

Use a calculator to evaluate the function given by $f(x) = e^x$ at each indicated value of x.

a.
$$x = -2$$

$$x = -1$$

c.
$$x = 0.25$$

b.
$$x = -1$$
 c. $x = 0.25$ **d.** $x = -0.3$

Solution

Function Value	Graphing Calculator Keystrokes	Display
a. $f(-2) = e^{-2}$	e^x (-) 2 ENTER	0.1353353
b. $f(-1) = e^{-1}$	e^x (-) 1 ENTER	0.3678794
c. $f(0.25) = e^{0.25}$	e^x 0.25 ENTER	1.2840254

d.
$$f(-0.3) = e^{-0.3}$$

$$e^x$$
 (-) 0.3 ENTER

0.7408182

VCHECKPOINT Now try Exercise 27.

Example 7 **Graphing Natural Exponential Functions**

Sketch the graph of each natural exponential function.

a.
$$f(x) = 2e^{0.24x}$$

b.
$$g(x) = \frac{1}{2}e^{-0.58x}$$

Solution

To sketch these two graphs, you can use a graphing utility to construct a table of values, as shown below. After constructing the table, plot the points and connect them with smooth curves, as shown in Figures 3.10 and 3.11. Note that the graph in Figure 3.10 is increasing, whereas the graph in Figure 3.11 is decreasing.

х	-3	-2	-1	0	1	2	3
f(x)	0.974	1.238	1.573	2.000	2.542	3.232	4.109
g(x)	2.849	1.595	0.893	0.500	0.280	0.157	0.088

VCHECKPOINT Now try Exercise 35.

Use the formula

$$A = P\left(1 + \frac{r}{n}\right)^{nt}$$

to calculate the amount in an account when P = \$3000, r = 6%, t = 10 years, and compounding is done (a) by the day, (b) by the hour, (c) by the minute, and (d) by the second. Does increasing the number of compoundings per year result in unlimited growth of the amount in the account? Explain.

$\left(1+\frac{1}{m}\right)^m$ m 1 10 2.59374246 100 2.704813829 1,000 2.716923932 2.718145927 10,000 100,000 2.718268237 1,000,000 2.718280469 10,000,000 2.718281693 ∞

Applications

One of the most familiar examples of exponential growth is that of an investment earning *continuously compounded interest*. Using exponential functions, you can develop a formula for interest compounded n times per year and show how it leads to continuous compounding.

Suppose a principal P is invested at an annual interest rate r, compounded once a year. If the interest is added to the principal at the end of the year, the new balance P_1 is

$$P_1 = P + Pr$$
$$= P(1 + r).$$

This pattern of multiplying the previous principal by 1 + r is then repeated each successive year, as shown below.

Year Balance After Each Compounding
$$0 P = P$$

$$1 P_1 = P(1+r)$$

$$2 P_2 = P_1(1+r) = P(1+r)(1+r) = P(1+r)^2$$

$$3 P_3 = P_2(1+r) = P(1+r)^2(1+r) = P(1+r)^3$$

$$\vdots \vdots$$

$$t P_t = P(1+r)^t$$

To accommodate more frequent (quarterly, monthly, or daily) compounding of interest, let n be the number of compoundings per year and let t be the number of years. Then the rate per compounding is r/n and the account balance after t years is

$$A = P\left(1 + \frac{r}{n}\right)^{nt}$$
. Amount (balance) with *n* compoundings per year

If you let the number of compoundings n increase without bound, the process approaches what is called **continuous compounding.** In the formula for n compoundings per year, let m = n/r. This produces

$$A = P\left(1 + \frac{r}{n}\right)^{nt}$$
 Amount with *n* compoundings per year
$$= P\left(1 + \frac{r}{mr}\right)^{mrt}$$
 Substitute *mr* for *n*.
$$= P\left(1 + \frac{1}{m}\right)^{mrt}$$
 Simplify.
$$= P\left[\left(1 + \frac{1}{m}\right)^{m}\right]^{rt}$$
. Property of exponents

As m increases without bound, the table at the left shows that $[1 + (1/m)]^m \to e$ as $m \to \infty$. From this, you can conclude that the formula for continuous compounding is

$$A = Pe^{rt}$$
. Substitute e for $(1 + 1/m)^m$.

STUDY TIP

Be sure you see that the annual interest rate must be written in decimal form. For instance, 6% should be written as 0.06.

Formulas for Compound Interest

After t years, the balance A in an account with principal P and annual interest rate r (in decimal form) is given by the following formulas.

- **1.** For *n* compoundings per year: $A = P\left(1 + \frac{r}{n}\right)^{nt}$
- **2.** For continuous compounding: $A = Pe^{rt}$

Example 8

Compound Interest

A total of \$12,000 is invested at an annual interest rate of 9%. Find the balance after 5 years if it is compounded

- **a.** quarterly.
- b. monthly.
- c. continuously.

Solution

a. For quarterly compounding, you have n = 4. So, in 5 years at 9%, the balance is

$$A = P\left(1 + \frac{r}{n}\right)^{nt}$$
 Formula for compound interest
$$= 12,000\left(1 + \frac{0.09}{4}\right)^{4(5)}$$
 Substitute for P , r , n , and t .
$$\approx \$18,726.11.$$
 Use a calculator.

b. For monthly compounding, you have n = 12. So, in 5 years at 9%, the balance is

$$A = P\left(1 + \frac{r}{n}\right)^{nt}$$
 Formula for compound interest
$$= 12,000\left(1 + \frac{0.09}{12}\right)^{12(5)}$$
 Substitute for P , r , n , and t .
$$\approx $18,788.17.$$
 Use a calculator.

c. For continuous compounding, the balance is

$$A = Pe^{rt}$$
 Formula for continuous compounding
= $12,000e^{0.09(5)}$ Substitute for P , r , and t .
 $\approx $18,819.75$. Use a calculator.

VCHECKPOINT Now try Exercise 53.

In Example 8, note that continuous compounding yields more than quarterly or monthly compounding. This is typical of the two types of compounding. That is, for a given principal, interest rate, and time, continuous compounding will always yield a larger balance than compounding n times a year.

Example 9

Radioactive Decay

Section 3.1

In 1986, a nuclear reactor accident occurred in Chernobyl in what was then the Soviet Union. The explosion spread highly toxic radioactive chemicals, such as plutonium, over hundreds of square miles, and the government evacuated the city and the surrounding area. To see why the city is now uninhabited, consider the model

$$P = 10\left(\frac{1}{2}\right)^{t/24,100}$$

which represents the amount of plutonium P that remains (from an initial amount of 10 pounds) after t years. Sketch the graph of this function over the interval from t = 0 to t = 100,000, where t = 0 represents 1986. How much of the 10 pounds will remain in the year 2010? How much of the 10 pounds will remain after 100,000 years?

Solution

The graph of this function is shown in Figure 3.12. Note from this graph that plutonium has a half-life of about 24,100 years. That is, after 24,100 years, half of the original amount will remain. After another 24,100 years, one-quarter of the original amount will remain, and so on. In the year 2010 (t = 24), there will still

$$P = 10\left(\frac{1}{2}\right)^{24/24,100} \approx 10\left(\frac{1}{2}\right)^{0.0009959} \approx 9.993 \text{ pounds}$$

of plutonium remaining. After 100,000 years, there will still be

$$P = 10\left(\frac{1}{2}\right)^{100,000/24,100} \approx 10\left(\frac{1}{2}\right)^{4.1494} \approx 0.564 \text{ pound}$$

of plutonium remaining.

VCHECKPOINT Now try Exercise 67.

Writing about Mathematics

Identifying Exponential Functions Which of the following functions generated the two tables below? Discuss how you were able to decide. What do these functions have in common? Are any of them the same? If so, explain why.

a.
$$f_1(x) = 2^{(x+3)}$$

b.
$$f_2(x) = 8(\frac{1}{2})^x$$

c.
$$f_3(x) = (\frac{1}{2})^{(x-3)}$$

a.
$$f_1(x) = 2^{(x+3)}$$
 b. $f_2(x) = 8\left(\frac{1}{2}\right)^x$ **c.** $f_3(x) = \left(\frac{1}{2}\right)^{(x-3)}$ **d.** $f_4(x) = \left(\frac{1}{2}\right)^x + 7$ **e.** $f_5(x) = 7 + 2^x$ **f.** $f_6(x) = (8)2^x$

e.
$$f_{\epsilon}(x) = 7 + 2^{x}$$

f.
$$f_6(x) = (8)2^x$$

х	-1	0	1	2	3
g(x)	7.5	8	9	11	15

х	-2	-1	0	1	2
h(x)	32	16	8	4	2

Create two different exponential functions of the forms $y = a(b)^x$ and $y = c^x + d$ with y-intercepts of (0, -3).

FIGURE 3.12

3.1

Exercises

The HM mathSpace® CD-ROM and Eduspace® for this text contain step-by-step solutions to all odd-numbered exercises. They also provide Tutorial Exercises for additional help.

VOCABULARY CHECK: Fill in the blanks.

- 1. Polynomials and rational functions are examples of _____ functions.
- **2.** Exponential and logarithmic functions are examples of nonalgebraic functions, also called functions.
- 3. The exponential function given by $f(x) = e^x$ is called the _____ function, and the base e is called the
- **4.** To find the amount A in an account after t years with principal P and an annual interest rate r compounded n times per year, you can use the formula
- 5. To find the amount A in an account after t years with principal P and an annual interest rate r compounded continuously, you can use the formula

PREREQUISITE SKILLS REVIEW: Practice and review algebra skills needed for this section at www.Eduspace.com.

In Exercises 1-6, evaluate the function at the indicated 壁 In Exercises 11-16, use a graphing utility to construct a value of x. Round your result to three decimal places.

Function

1.
$$f(x) = 3.4^x$$

$$x = 5.6$$

2.
$$f(x) = 2.3^x$$

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

3.
$$f(x) = 5^x$$

4.
$$f(x) = (\frac{2}{3})^{5x}$$

5.
$$g(x) = 5000(2^x)$$

$$x = -1.5$$

6.
$$f(x) = 200(1.2)^{12x}$$

$$x = 24$$

In Exercises 7-10, match the exponential function with its graph. [The graphs are labeled (a), (b), (c), and (d).]

(a)

(c)

7.
$$f(x) = 2^x$$

9.
$$f(x) = 2^{-x}$$

8.
$$f(x) = 2^x + 1$$

10.
$$f(x) = 2^{x-2}$$

table of values for the function. Then sketch the graph of the function.

11.
$$f(x) = \left(\frac{1}{2}\right)^x$$

12.
$$f(x) = \left(\frac{1}{2}\right)^{-x}$$

13.
$$f(x) = 6^{-x}$$

14.
$$f(x) = 6^x$$

15.
$$f(x) = 2^{x-1}$$

16.
$$f(x) = 4^{x-3} + 3$$

In Exercises 17–22, use the graph of f to describe the transformation that yields the graph of g.

17.
$$f(x) = 3^x$$
, $g(x) = 3^{x-4}$

18.
$$f(x) = 4^x$$
, $g(x) = 4^x + 1$

19.
$$f(x) = -2^x$$
, $g(x) = 5 - 2^x$

20.
$$f(x) = 10^x$$
, $g(x) = 10^{-x+3}$

21.
$$f(x) = \left(\frac{7}{2}\right)^x$$
, $g(x) = -\left(\frac{7}{2}\right)^{-x+6}$

22.
$$f(x) = 0.3^x$$
, $g(x) = -0.3^x + 5$

In Exercises 23–26, use a graphing utility to graph the exponential function.

23.
$$y = 2^{-x^2}$$

24.
$$y = 3^{-|x|}$$

25.
$$y = 3^{x-2} + 1$$

26.
$$y = 4^{x+1} - 2$$

In Exercises 27-32, evaluate the function at the indicated value of x. Round your result to three decimal places.

HIII	ction
1 un	ction

27.
$$h(x) = e^{-x}$$

$$x = \frac{3}{4}$$

28.
$$f(x) = e^x$$

$$x = 3.2$$

29.
$$f(x) = 2e^{-5x}$$

$$x = 10$$

30.
$$f(x) = 1.5e^{x/2}$$

$$x = 10$$
$$x = 240$$

31.
$$f(x) = 5000e^{0.06x}$$

$$x = 6$$

32.
$$f(x) = 250e^{0.05x}$$

$$x = 20$$

 $\stackrel{lacktriangle}{\longrightarrow}$ In Exercises 33–38, use a graphing utility to construct a table of values for the function. Then sketch the graph of the function.

33.
$$f(x) = e^x$$

34.
$$f(x) = e^{-x}$$

35.
$$f(x) = 3e^{x+4}$$

36.
$$f(x) = 2e^{-0.5x}$$

37.
$$f(x) = 2e^{x-2} + 4$$

38.
$$f(x) = 2 + e^{x-5}$$

In Exercises 39–44, use a graphing utility to graph the exponential function.

39.
$$y = 1.08^{-5x}$$

40.
$$v = 1.08^{5x}$$

41.
$$s(t) = 2e^{0.12t}$$

42.
$$s(t) = 3e^{-0.2t}$$

43.
$$g(x) = 1 + e^{-x}$$

44.
$$h(x) = e^{x-2}$$

In Exercise 45–52, use the One-to-One Property to solve the equation for x.

45.
$$3^{x+1} = 27$$

46.
$$2^{x-3} = 16$$

47.
$$2^{x-2} = \frac{1}{32}$$

48.
$$\left(\frac{1}{5}\right)^{x+1} = 125$$

49.
$$e^{3x+2} = e^3$$

50.
$$e^{2x-1} = e^4$$

51.
$$e^{x^2-3} = e^{2x}$$

52.
$$e^{x^2+6} = e^{5x}$$

Compound Interest In Exercises 53-56, complete the table to determine the balance A for P dollars invested at rate r for t years and compounded n times per year.

n	1	2	4	12	365	Continuous
A						

53.
$$P = $2500, r = 2.5\%, t = 10 \text{ years}$$

54.
$$P = $1000, r = 4\%, t = 10$$
years

55.
$$P = $2500, r = 3\%, t = 20$$
 years

56.
$$P = $1000, r = 6\%, t = 40 \text{ years}$$

Compound Interest In Exercises 57-60, complete the table to determine the balance A for \$12,000 invested at rate r for t years, compounded continuously.

t	10	20	30	40	50
A					

57.
$$r = 4\%$$

58.
$$r = 6\%$$

59.
$$r = 6.5\%$$

60.
$$r = 3.5\%$$

61. Trust Fund On the day of a child's birth, a deposit of \$25,000 is made in a trust fund that pays 8.75% interest, compounded continuously. Determine the balance in this account on the child's 25th birthday.

- **62.** Trust Fund A deposit of \$5000 is made in a trust fund that pays 7.5% interest, compounded continuously. It is specified that the balance will be given to the college from which the donor graduated after the money has earned interest for 50 years. How much will the college receive?
- **63.** *Inflation* If the annual rate of inflation averages 4% over the next 10 years, the approximate costs C of goods or services during any year in that decade will be modeled by $C(t) = P(1.04)^t$, where t is the time in years and P is the present cost. The price of an oil change for your car is presently \$23.95. Estimate the price 10 years from now.
- **64.** *Demand* The demand equation for a product is given by

$$p = 5000 \left(1 - \frac{4}{4 + e^{-0.002x}} \right)$$

where p is the price and x is the number of units.

(a) Use a graphing utility to graph the demand function for x > 0 and p > 0.

(b) Find the price p for a demand of x = 500 units.

(c) Use the graph in part (a) to approximate the greatest price that will still yield a demand of at least 600 units.

- **65.** Computer Virus The number V of computers infected by a computer virus increases according to the model $V(t) = 100e^{4.6052t}$, where t is the time in hours. Find (a) V(1), (b) V(1.5), and (c) V(2).
- **66.** *Population* The population *P* (in millions) of Russia from 1996 to 2004 can be approximated by the model $P = 152.26e^{-0.0039t}$, where t represents the year, with t = 6corresponding to 1996. (Source: Census Bureau, International Data Base)
 - (a) According to the model, is the population of Russia increasing or decreasing? Explain.
 - (b) Find the population of Russia in 1998 and 2000.
 - (c) Use the model to predict the population of Russia in 2010.
- **67.** *Radioactive Decay* Let *Q* represent a mass of radioactive radium (226Ra) (in grams), whose half-life is 1599 years. The quantity of radium present after t years is $Q = 25(\frac{1}{2})^{t/1599}.$
 - (a) Determine the initial quantity (when t = 0).
 - (b) Determine the quantity present after 1000 years.

(c) Use a graphing utility to graph the function over the interval t = 0 to t = 5000.

- 68. Radioactive Decay Let O represent a mass of carbon 14 (14C) (in grams), whose half-life is 5715 years. The quantity of carbon 14 present after t years is $Q = 10(\frac{1}{2})^{t/5715}$.
 - (a) Determine the initial quantity (when t = 0).
 - (b) Determine the quantity present after 2000 years.
 - (c) Sketch the graph of this function over the interval t = 0to t = 10,000.

Model It

69. Data Analysis: Biology To estimate the amount of defoliation caused by the gypsy moth during a given year, a forester counts the number x of egg masses on $\frac{1}{40}$ of an acre (circle of radius 18.6 feet) in the fall. The percent of defoliation y the next spring is shown in the table. (Source: USDA, Forest Service)

Egg masses, x	Percent of defoliation, y
0	12
25	44
50	81
75	96
100	99

A model for the data is given by

$$y = \frac{100}{1 + 7e^{-0.069x}}.$$

- (a) Use a graphing utility to create a scatter plot of the data and graph the model in the same viewing window.
 - (b) Create a table that compares the model with the sample data.
 - (c) Estimate the percent of defoliation if 36 egg masses are counted on $\frac{1}{40}$ acre.

- \bigcirc (d) You observe that $\frac{2}{3}$ of a forest is defoliated the following spring. Use the graph in part (a) to estimate the number of egg masses per $\frac{1}{40}$ acre.
- 70. Data Analysis: Meteorology A meteorologist measures the atmospheric pressure P (in pascals) at altitude h (in kilometers). The data are shown in the table.

Mas		
Ma	Altitude, h	Pressure, P
	0	101,293
	5	54,735
	10	23,294
	15	12,157
	20	5,069

A model for the data is given by $P = 107,428e^{-0.150h}$.

- (a) Sketch a scatter plot of the data and graph the model on the same set of axes.
- (b) Estimate the atmospheric pressure at a height of 8 kilometers.

Synthesis

True or False? In Exercises 71 and 72, determine whether the statement is true or false. Justify your answer.

71. The line y = -2 is an asymptote for the graph of $f(x) = 10^x - 2$.

72.
$$e = \frac{271,801}{99,990}$$
.

Think About It In Exercises 73–76, use properties of exponents to determine which functions (if any) are the same.

73.
$$f(x) = 3^{x-2}$$

$$g(x)=3^x-9$$

$$h(x) = \frac{1}{9}(3^x)$$

$$\frac{1}{9}(3^x)$$

75.
$$f(x) = 16(4^{-x})$$

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

$$h(x) = 16(2^{-2x})$$

74.
$$f(x) = 4^x + 12$$

$$g(x)=2^{2x+6}$$

$$h(x) = 64(4^x)$$

76.
$$f(x) = e^{-x} + 3$$

$$g(x) = e^{3-x}$$

$$h(x) = -e^{x-3}$$

77. Graph the functions given by $y = 3^x$ and $y = 4^x$ and use the graphs to solve each inequality.

(a)
$$4^x < 3^x$$

(b)
$$4^x > 3^x$$

78. Use a graphing utility to graph each function. Use the graph to find where the function is increasing and decreasing, and approximate any relative maximum or minimum values.

(a)
$$f(x) = x^2 e^{-x}$$

(b)
$$g(x) = x2^{3-x}$$

79. Graphical Analysis Use a graphing utility to graph

$$f(x) = \left(1 + \frac{0.5}{x}\right)^x$$
 and $g(x) = e^{0.5}$

in the same viewing window. What is the relationship between f and g as x increases and decreases without bound?

80. *Think About It* Which functions are exponential?

(a)
$$3x$$
 (b) $3x^2$ (c) 3^x (d) 2^{-x}

(c)
$$3^3$$

(d)
$$2^{-}$$

Skills Review

In Exercises 81 and 82, solve for y.

81.
$$x^2 + y^2 = 25$$

82.
$$x - |y| = 2$$

In Exercises 83 and 84, sketch the graph of the function.

83.
$$f(x) = \frac{2}{9+x}$$

84.
$$f(x) = \sqrt{7-x}$$

85. Make a Decision To work an extended application analyzing the population per square mile of the United States, visit this text's website at college.hmco.com. (Data Source: U.S. Census Bureau)

3.2

Logarithmic Functions and Their Graphs

What you should learn

- · Recognize and evaluate logarithmic functions with base a.
- Graph logarithmic functions.
- · Recognize, evaluate, and graph natural logarithmic functions.
- Use logarithmic functions to model and solve real-life problems.

Why you should learn it

Logarithmic functions are often used to model scientific observations. For instance, in Exercise 89 on page 238, a logarithmic function is used to model human memory.

© Ariel Skelley/Corbis

Logarithmic Functions

In Section 1.9, you studied the concept of an inverse function. There, you learned that if a function is one-to-one—that is, if the function has the property that no horizontal line intersects the graph of the function more than once—the function must have an inverse function. By looking back at the graphs of the exponential functions introduced in Section 3.1, you will see that every function of the form $f(x) = a^x$ passes the Horizontal Line Test and therefore must have an inverse function. This inverse function is called the **logarithmic function with base a.**

Definition of Logarithmic Function with Base a

For x > 0, a > 0, and $a \ne 1$,

$$y = \log_a x$$
 if and only if $x = a^y$.

The function given by

$$f(x) = \log_a x$$
 Read as "log base a of x."

is called the **logarithmic function with base** a.

The equations

$$y = \log_a x$$
 and $x = a^y$

are equivalent. The first equation is in logarithmic form and the second is in exponential form. For example, the logarithmic equation $2 = \log_3 9$ can be rewritten in exponential form as $9 = 3^2$. The exponential equation $5^3 = 125$ can be rewritten in logarithmic form as $\log_5 125 = 3$.

When evaluating logarithms, remember that a logarithm is an exponent. This means that $\log_a x$ is the exponent to which a must be raised to obtain x. For instance, $log_2 8 = 3$ because 2 must be raised to the third power to get 8.

Example 1

Evaluating Logarithms

Use the definition of logarithmic function to evaluate each logarithm at the indicated value of x.

a.
$$f(x) = \log_2 x$$
, $x = 32$ **b.** $f(x) = \log_3 x$, $x = 1$

b.
$$f(x) = \log_3 x, \quad x = 1$$

c.
$$f(x) = \log_4 x, \quad x = 2$$

d.
$$f(x) = \log_{10} x$$
, $x = \frac{1}{100}$

Solution

a.
$$f(32) = \log_2 32 = 5$$

because
$$2^5 = 32$$
.

b.
$$f(1) = \log_3 1 = 0$$

because
$$3^0 = 1$$
.

$$f(2) = \log_4 2 = \frac{1}{2}$$

because
$$4^{1/2} = \sqrt{4} = 2$$
.

c.
$$f(2) = \log_4 2 = \frac{1}{2}$$
 because $4^{1/2} = \sqrt{4} = 2$.
d. $f(\frac{1}{100}) = \log_{10} \frac{1}{100} = -2$ because $10^{-2} = \frac{1}{10^2} = \frac{1}{100}$.

because
$$10^{-2} = \frac{1}{10^2} = \frac{1}{100}$$
.

CHECKPOINT Now try Exercise 17.

STUDY TIP

Remember that a logarithm is an exponent. So, to evaluate the logarithmic expression $\log_a x$, you need to ask the question, "To what power must a be raised to obtain x?"

Exploration

Complete the table for $f(x) = 10^x$.

x	-2	-1	0	1	2
f(x)					

Complete the table for $f(x) = \log x$.

x	1/100	$\frac{1}{10}$	1	10	100
f(x)					

Compare the two tables. What is the relationship between $f(x) = 10^x$ and $f(x) = \log x$?

The logarithmic function with base 10 is called the **common logarithmic function.** It is denoted by \log_{10} or simply by \log . On most calculators, this function is denoted by $\boxed{\log}$. Example 2 shows how to use a calculator to evaluate common logarithmic functions. You will learn how to use a calculator to calculate logarithms to any base in the next section.

Example 2 Evaluating Common Logarithms on a Calculator

Use a calculator to evaluate the function given by $f(x) = \log x$ at each value of x.

a.
$$x = 10$$

b.
$$x = \frac{1}{3}$$

c.
$$x = 2.5$$

d.
$$x = -2$$

Solution

Function Value Graphing Calculator Keystrokes Display

a. $f(10) = \log 10$ LOG 10 ENTER

d. $f(-2) = \log(-2)$ LOG (-) 2 ENTER ERROR

Note that the calculator displays an error message (or a complex number) when you try to evaluate $\log(-2)$. The reason for this is that there is no real number power to which 10 can be raised to obtain -2.

VCHECKPOINT Now try Exercise 23.

The following properties follow directly from the definition of the logarithmic function with base a.

Properties of Logarithms

1. $\log_a 1 = 0$ because $a^0 = 1$.

2. $\log_a a = 1$ because $a^1 = a$.

3. $\log_a a^x = x$ and $a^{\log_a x} = x$ Inverse Properties

4. If $\log_a x = \log_a y$, then x = y. One-to-One Property

Example 3 Using Properties of Logarithms

a. Simplify: $\log_4 1$ **b.** Simplify: $\log_{\sqrt{7}} \sqrt{7}$ **c.** Simplify: $6^{\log_6 20}$

Solution

a. Using Property 1, it follows that $\log_4 1 = 0$.

b. Using Property 2, you can conclude that $\log_{\sqrt{7}} \sqrt{7} = 1$.

c. Using the Inverse Property (Property 3), it follows that $6^{\log_6 20} = 20$.

VCHECKPOINT Now try Exercise 27.

You can use the One-to-One Property (Property 4) to solve simple logarithmic equations, as shown in Example 4.

Example 4 Using the One-to-One Property

a.
$$\log_3 x = \log_3 12$$
 Original equation $x = 12$ One-to-One Property

b.
$$\log(2x + 1) = \log x \implies 2x + 1 = x \implies x = -1$$

c.
$$\log_4(x^2 - 6) = \log_4 10 \implies x^2 - 6 = 10 \implies x^2 = 16 \implies x = \pm 4$$

VCHECKPOINT Now try Exercise 79.

Graphs of Logarithmic Functions

To sketch the graph of $y = \log_a x$, you can use the fact that the graphs of inverse functions are reflections of each other in the line y = x.

Graphs of Exponential and Logarithmic Functions Example 5

In the same coordinate plane, sketch the graph of each function.

a.
$$f(x) = 2^x$$
 b. $g(x) = \log_2 x$

Solution

a. For $f(x) = 2^x$, construct a table of values. By plotting these points and connecting them with a smooth curve, you obtain the graph shown in Figure 3.13.

b. Because $g(x) = \log_2 x$ is the inverse function of $f(x) = 2^x$, the graph of g is obtained by plotting the points (f(x), x) and connecting them with a smooth curve. The graph of g is a reflection of the graph of f in the line y = x, as shown in Figure 3.13.

VCHECKPOINT Now try Exercise 31.

FIGURE 3.13

Example 6 Sketching the Graph of a Logarithmic Function

Sketch the graph of the common logarithmic function $f(x) = \log x$. Identify the vertical asymptote.

Solution

Begin by constructing a table of values. Note that some of the values can be obtained without a calculator by using the Inverse Property of Logarithms. Others require a calculator. Next, plot the points and connect them with a smooth curve, as shown in Figure 3.14. The vertical asymptote is x = 0 (y-axis).

	Without calculator			With calculator			
x	$\frac{1}{100}$	$\frac{1}{10}$	1	10	2	5	8
$f(x) = \log x$	-2	-1	0	1	0.301	0.699	0.903

VCHECKPOINT Now try Exercise 37.

FIGURE 3.14

The nature of the graph in Figure 3.14 is typical of functions of the form $f(x) = \log_a x$, a > 1. They have one *x*-intercept and one vertical asymptote. Notice how slowly the graph rises for x > 1. The basic characteristics of logarithmic graphs are summarized in Figure 3.15.

FIGURE 3.15

- Graph of $y = \log_a x$, a > 1
- Domain: $(0, \infty)$
- Range: $(-\infty, \infty)$
- *x*-intercept: (1, 0)
- Increasing
- One-to-one, therefore has an inverse function
- y-axis is a vertical asymptote $(\log_a x \to -\infty \text{ as } x \to 0^+).$
- Continuous
- Reflection of graph of $y = a^x$ about the line y = x

The basic characteristics of the graph of $f(x) = a^x$ are shown below to illustrate the inverse relation between $f(x) = a^x$ and $g(x) = \log_a x$.

- Domain: $(-\infty, \infty)$ Range: $(0, \infty)$
- y-intercept: (0,1) x-axis is a horizontal asymptote $(a^x \to 0 \text{ as } x \to -\infty)$.

In the next example, the graph of $y = \log_a x$ is used to sketch the graphs of functions of the form $f(x) = b \pm \log_a(x + c)$. Notice how a horizontal shift of the graph results in a horizontal shift of the vertical asymptote.

STUDY TIP

You can use your understanding of transformations to identify vertical asymptotes of logarithmic functions. For instance, in Example 7(a) the graph of g(x) = f(x - 1) shifts the graph of f(x) one unit to the right. So, the vertical asymptote of g(x) is x = 1, one unit to the right of the vertical asymptote of the graph of f(x).

Example 7 Shifting Graphs of Logarithmic Functions

The graph of each of the functions is similar to the graph of $f(x) = \log x$.

- **a.** Because $g(x) = \log(x 1) = f(x 1)$, the graph of g can be obtained by shifting the graph of f one unit to the right, as shown in Figure 3.16.
- **b.** Because $h(x) = 2 + \log x = 2 + f(x)$, the graph of h can be obtained by shifting the graph of f two units upward, as shown in Figure 3.17.

FIGURE 3.16

CHECKPOINT

Now try Exercise 39.

FIGURE 3.17

The Natural Logarithmic Function

By looking back at the graph of the natural exponential function introduced in Section 3.1 on page 388, you will see that $f(x) = e^x$ is one-to-one and so has an inverse function. This inverse function is called the natural logarithmic **function** and is denoted by the special symbol ln x, read as "the natural log of x" or "el en of x." Note that the natural logarithm is written without a base. The base is understood to be e.

Reflection of graph of $f(x) = e^x$ about the line y = xFIGURE 3.18

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

STUDY TIP

Notice that as with every other logarithmic function, the domain of the natural logarithmic function is the set of positive real numbers—be sure you see that ln x is not defined for zero or for negative numbers.

The Natural Logarithmic Function

The function defined by

$$f(x) = \log_e x = \ln x, \quad x > 0$$

is called the natural logarithmic function.

The definition above implies that the natural logarithmic function and the natural exponential function are inverse functions of each other. So, every logarithmic equation can be written in an equivalent exponential form and every exponential equation can be written in logarithmic form. That is, $y = \ln x$ and $x = e^y$ are equivalent equations.

Because the functions given by $f(x) = e^x$ and $g(x) = \ln x$ are inverse functions of each other, their graphs are reflections of each other in the line y = x. This reflective property is illustrated in Figure 3.18.

On most calculators, the natural logarithm is denoted by [LN], as illustrated in Example 8.

Example 8 **Evaluating the Natural Logarithmic Function**

Use a calculator to evaluate the function given by $f(x) = \ln x$ for each value of x.

a.
$$x = 2$$

b.
$$x = 0.3$$

$$c. x = -1$$

c.
$$x = -1$$
 d. $x = 1 + \sqrt{2}$

Solution

Function Value Graphing Calculator Keystrokes Display a. $f(2) = \ln 2$ LN 2 ENTER 0.6931472 **b.** $f(0.3) = \ln 0.3$ LN .3 ENTER -1.2039728c. $f(-1) = \ln(-1)$ LN (-) 1 ENTER **ERROR d.** $f(1 + \sqrt{2}) = \ln(1 + \sqrt{2})$ LN (1 + $\sqrt{2}$) ENTER 0.8813736

VCHECKPOINT Now try Exercise 61.

In Example 8, be sure you see that ln(-1) gives an error message on most calculators. (Some calculators may display a complex number.) This occurs because the domain of ln x is the set of positive real numbers (see Figure 3.18). So, ln(-1) is undefined.

The four properties of logarithms listed on page 230 are also valid for natural logarithms.

Properties of Natural Logarithms

- **1.** $\ln 1 = 0$ because $e^0 = 1$.
- **2.** $\ln e = 1 \text{ because } e^1 = e.$
- **3.** $\ln e^x = x$ and $e^{\ln x} = x$ Inverse Properties
- **4.** If $\ln x = \ln y$, then x = y. One-to-One Property

Example 9 **Using Properties of Natural Logarithms**

Use the properties of natural logarithms to simplify each expression.

- **a.** $\ln \frac{1}{e}$ **b.** $e^{\ln 5}$ **c.** $\frac{\ln 1}{3}$ **d.** $2 \ln e$

Solution

- **a.** $\ln \frac{1}{e} = \ln e^{-1} = -1$ Inverse Property **b.** $e^{\ln 5} = 5$ Inverse Property

- **c.** $\frac{\ln 1}{3} = \frac{0}{3} = 0$ Property 1 **d.** $2 \ln e = 2(1) = 2$ Property 2

VCHECKPOINT Now try Exercise 65.

Finding the Domains of Logarithmic Functions Example 10

Find the domain of each function.

- **a.** $f(x) = \ln(x 2)$ **b.** $g(x) = \ln(2 x)$ **c.** $h(x) = \ln x^2$

Solution

- **a.** Because ln(x-2) is defined only if x-2>0, it follows that the domain of f is $(2, \infty)$. The graph of f is shown in Figure 3.19.
- **b.** Because ln(2-x) is defined only if 2-x>0, it follows that the domain of g is $(-\infty, 2)$. The graph of g is shown in Figure 3.20.
- **c.** Because $\ln x^2$ is defined only if $x^2 > 0$, it follows that the domain of h is all real numbers except x = 0. The graph of h is shown in Figure 3.21.

FIGURE 3.19

FIGURE 3.20

FIGURE 3.21

CHECKPOINT

Now try Exercise 69.

FIGURE 3.22

Application

Example 11

Human Memory Model

Students participating in a psychology experiment attended several lectures on a subject and were given an exam. Every month for a year after the exam, the students were retested to see how much of the material they remembered. The average scores for the group are given by the human memory model

$$f(t) = 75 - 6 \ln(t+1), \quad 0 \le t \le 12$$

where t is the time in months. The graph of f is shown in Figure 3.22.

- **a.** What was the average score on the original (t = 0) exam?
- **b.** What was the average score at the end of t = 2 months?
- **c.** What was the average score at the end of t = 6 months?

Solution

a. The original average score was

$$f(0) = 75 - 6 \ln(0 + 1)$$
 Substitute 0 for t.
 $= 75 - 6 \ln 1$ Simplify.
 $= 75 - 6(0)$ Property of natural logarithms
 $= 75$. Solution

b. After 2 months, the average score was

$$f(2) = 75 - 6 \ln(2 + 1)$$
 Substitute 2 for t.
 $= 75 - 6 \ln 3$ Simplify.
 $\approx 75 - 6(1.0986)$ Use a calculator.
 $\approx 68.4.$ Solution

c. After 6 months, the average score was

$$f(6) = 75 - 6 \ln(6 + 1)$$
 Substitute 6 for t.
 $= 75 - 6 \ln 7$ Simplify.
 $\approx 75 - 6(1.9459)$ Use a calculator.
 $\approx 63.3.$ Solution

VCHECKPOINT Now try Exercise 89.

Writing about Mathematics

Analyzing a Human Memory Model Use a graphing utility to determine the time in months when the average score in Example 11 was 60. Explain your method of solving the problem. Describe another way that you can use a graphing utility to determine the answer.

Exercises 3.2

VOCABULARY CHECK: Fill in the blanks.

- 1. The inverse function of the exponential function given by $f(x) = a^x$ is called the _____ function with base a.
- **2.** The common logarithmic function has base .
- 3. The logarithmic function given by $f(x) = \ln x$ is called the ______logarithmic function and has base ______.
- **4.** The Inverse Property of logarithms and exponentials states that $\log_a a^x = x$ and _____.
- **5.** The One-to-One Property of natural logarithms states that if $\ln x = \ln y$, then _____

PREREQUISITE SKILLS REVIEW: Practice and review algebra skills needed for this section at www.Eduspace.com.

In Exercises 1-8, write the logarithmic equation in exponential form. For example, the exponential form of $\log_5 25 = 2 \text{ is } 5^2 = 25.$

1.
$$\log_4 64 = 3$$

2.
$$\log_3 81 = 4$$

3.
$$\log_7 \frac{1}{49} = -2$$

1.
$$\log_4 64 = 3$$
 2. $\log_3 81 = 4$

 3. $\log_7 \frac{1}{49} = -2$
 4. $\log \frac{1}{1000} = -3$

 5. $\log_{32} 4 = \frac{2}{5}$
 6. $\log_{16} 8 = \frac{3}{4}$

5.
$$\log_{32} 4 = \frac{2}{5}$$

6.
$$\log_{16} 8 = \frac{2}{3}$$

7.
$$\log_{36} 6 = \frac{1}{2}$$

8.
$$\log_8 4 = \frac{2}{3}$$

In Exercises 9-16, write the exponential equation in logarithmic form. For example, the logarithmic form of $2^3 = 8 \text{ is } \log_2 8 = 3.$

9.
$$5^3 = 125$$

10.
$$8^2 = 64$$

11.
$$81^{1/4} = 3$$

12.
$$9^{3/2} = 27$$

13.
$$6^{-2} = \frac{1}{36}$$

14.
$$4^{-3} = \frac{1}{64}$$

15.
$$7^0 = 1$$

16.
$$10^{-3} = 0.001$$

In Exercises 17-22, evaluate the function at the indicated value of x without using a calculator.

Function

17.
$$f(x) = \log_2 x$$

$$x = 16$$

18.
$$f(x) = \log_{16} x$$

$$x = 4$$

19.
$$f(x) = \log_7 x$$

$$x = 1$$

20.
$$f(x) = \log x$$

$$x = 10$$

$$21. \ g(x) = \log_a x$$

$$x = a^2$$

22.
$$g(x) = \log_b x$$

$$x = b^{-3}$$

In Exercises 23–26, use a calculator to evaluate $f(x) = \log x$ at the indicated value of x. Round your result to three decimal places.

23.
$$x = \frac{4}{5}$$

24.
$$x = \frac{1}{500}$$

25.
$$x = 12.5$$

26.
$$x = 75.25$$

In Exercises 27-30, use the properties of logarithms to simplify the expression.

27.
$$\log_3 3^4$$

29.
$$\log_{\pi} \pi$$

9.
$$\log_{\pi} \pi$$

In Exercises 31-38, find the domain, x-intercept, and vertical asymptote of the logarithmic function and sketch its graph.

31.
$$f(x) = \log_4 x$$

32.
$$g(x) = \log_6 x$$

33.
$$y = -\log_3 x + 2$$

34.
$$h(x) = \log_4(x-3)$$

35.
$$f(x) = -\log_6(x+2)$$
 36. $y = \log_5(x-1) + 4$

36.
$$y = \log_{5}(x - 1) + 4$$

$$37. \ y = \log\left(\frac{x}{5}\right)$$

38.
$$y = \log(-x)$$

In Exercises 39-44, use the graph of $q(x) = \log_3 x$ to match the given function with its graph. Then describe the relationship between the graphs of f and g. [The graphs are labeled (a), (b), (c), (d), (e), and (f).]

39.
$$f(x) = \log_3 x + 2$$

40.
$$f(x) = -\log_3 x$$

41.
$$f(x) = -\log_3(x+2)$$

42.
$$f(x) = \log_3(x-1)$$

43.
$$f(x) = \log_3(1 - x)$$

44.
$$f(x) = -\log_3(-x)$$

In Exercises 45-52, write the logarithmic equation in exponential form.

45.
$$\ln \frac{1}{2} = -0.693...$$

46.
$$\ln \frac{2}{5} = -0.916...$$

47.
$$\ln 4 = 1.386...$$

48.
$$\ln 10 = 2.302...$$

49.
$$\ln 250 = 5.521...$$

50.
$$\ln 679 = 6.520...$$

51.
$$\ln 1 = 0$$

52.
$$\ln e = 1$$

In Exercises 53-60, write the exponential equation in logarithmic form.

53.
$$e^3 = 20.0855...$$

54.
$$e^2 = 7.3890...$$

55.
$$e^{1/2} = 1.6487...$$

56.
$$e^{1/3} = 1.3956...$$

57.
$$e^{-0.5} = 0.6065...$$

58.
$$e^{-4.1} = 0.0165...$$

59.
$$e^x = 4$$

60.
$$e^{2x} = 3$$

In Exercises 61–64, use a calculator to evaluate the function at the indicated value of x. Round your result to three decimal places.

Function

61.
$$f(x) = \ln x$$

$$x = 18.42$$

62.
$$f(x) = 3 \ln x$$

$$x = 0.32$$

63.
$$g(x) = 2 \ln x$$

$$x = 0.75$$

64.
$$g(x) = -\ln x$$

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

In Exercises 65–68, evaluate $q(x) = \ln x$ at the indicated value of x without using a calculator.

65.
$$x = e^3$$

66.
$$x = e^{-2}$$

67.
$$x = e^{-2/3}$$

68.
$$x = e^{-5/2}$$

In Exercises 69–72, find the domain, x-intercept, and vertical asymptote of the logarithmic function and sketch its graph.

69.
$$f(x) = \ln(x - 1)$$

70.
$$h(x) = \ln(x+1)$$

71.
$$g(x) = \ln(-x)$$

72.
$$f(x) = \ln(3 - x)$$

In Exercises 73–78, use a graphing utility to graph the function. Be sure to use an appropriate viewing window.

73.
$$f(x) = \log(x+1)$$

74.
$$f(x) = \log(x - 1)$$

75.
$$f(x) = \ln(x - 1)$$

76.
$$f(x) = \ln(x+2)$$

77.
$$f(x) = \ln x + 2$$

78.
$$f(x) = 3 \ln x - 1$$

In Exercises 79-86, use the One-to-One Property to solve the equation for x.

79.
$$\log_2(x+1) = \log_2 4$$

80.
$$\log_2(x-3) = \log_2 9$$

81.
$$\log(2x+1) =$$

81.
$$\log(2x+1) = \log 15$$
 82. $\log(5x+3) = \log 12$

83.
$$ln(x + 2) = ln 6$$

84.
$$\ln(x-4) = \ln 2$$

85.
$$\ln(x^2 - 2) = \ln 23$$

86.
$$\ln(x^2 - x) = \ln 6$$

Model It

87. *Monthly Payment* The model

$$t = 12.542 \ln \left(\frac{x}{x - 1000} \right), \quad x > 1000$$

approximates the length of a home mortgage of \$150,000 at 8% in terms of the monthly payment. In the model, t is the length of the mortgage in years and x is the monthly payment in dollars (see figure).

- (a) Use the model to approximate the lengths of a \$150,000 mortgage at 8% when the monthly payment is \$1100.65 and when the monthly payment is \$1254.68.
- (b) Approximate the total amounts paid over the term of the mortgage with a monthly payment of \$1100.65 and with a monthly payment of \$1254.68.
- (c) Approximate the total interest charges for a monthly payment of \$1100.65 and for a monthly payment of \$1254.68.
- (d) What is the vertical asymptote for the model? Interpret its meaning in the context of the problem.

- **88.** Compound Interest A principal P, invested at $9\frac{1}{2}\%$ and compounded continuously, increases to an amount K times the original principal after t years, where t is given by $t = (\ln K)/0.095$.
 - (a) Complete the table and interpret your results.

K	1	2	4	6	8	10	12
t							

- (b) Sketch a graph of the function.
- **89.** *Human Memory Model* Students in a mathematics class were given an exam and then retested monthly with an equivalent exam. The average scores for the class are given by the human memory model $f(t) = 80 - 17 \log(t + 1)$, $0 \le t \le 12$ where t is the time in months.
- (a) Use a graphing utility to graph the model over the specified domain.
 - (b) What was the average score on the original exam (t = 0)?
 - (c) What was the average score after 4 months?
 - (d) What was the average score after 10 months?
- **90.** Sound Intensity The relationship between the number of decibels β and the intensity of a sound I in watts per square meter is

$$\beta = 10 \log \left(\frac{I}{10^{-12}} \right).$$

- (a) Determine the number of decibels of a sound with an intensity of 1 watt per square meter.
- (b) Determine the number of decibels of a sound with an intensity of 10^{-2} watt per square meter.
- (c) The intensity of the sound in part (a) is 100 times as great as that in part (b). Is the number of decibels 100 times as great? Explain.

Synthesis

True or False? In Exercises 91 and 92, determine whether the statement is true or false. Justify your answer.

- **91.** You can determine the graph of $f(x) = \log_6 x$ by graphing $g(x) = 6^x$ and reflecting it about the x-axis.
- **92.** The graph of $f(x) = \log_3 x$ contains the point (27, 3).

In Exercises 93–96, sketch the graph of f and g and describe the relationship between the graphs of f and g. What is the relationship between the functions f and g?

93.
$$f(x) = 3^x$$
, $g(x) = \log_3 x$

94.
$$f(x) = 5^x$$
, $g(x) = \log_5 x$

95.
$$f(x) = e^x$$
, $g(x) = \ln x$

96.
$$f(x) = 10^x$$
, $g(x) = \log x$

- **97.** Graphical Analysis Use a graphing utility to graph f and g in the same viewing window and determine which is increasing at the greater rate as x approaches $+\infty$. What can you conclude about the rate of growth of the natural logarithmic function?

(a)
$$f(x) = \ln x$$
, $g(x) = \sqrt{x}$

(b)
$$f(x) = \ln x$$
, $g(x) = \sqrt[4]{x}$

98. (a) Complete the table for the function given by

$$f(x) = \frac{\ln x}{x} \, .$$

x	1	5	10	10 ²	104	106
f(x)						

- (b) Use the table in part (a) to determine what value f(x)approaches as x increases without bound.
- (c) Use a graphing utility to confirm the result of part (b).
- **99.** Think About It The table of values was obtained by evaluating a function. Determine which of the statements may be true and which must be false.

х	1	2	8
у	0	1	3

- (a) y is an exponential function of x.
- (b) y is a logarithmic function of x.
- (c) x is an exponential function of y.
- (d) y is a linear function of x.
- **100.** Writing Explain why $\log_a x$ is defined only for 0 < a < 1 and a > 1.

In Exercises 101 and 102, (a) use a graphing utility to graph the function, (b) use the graph to determine the intervals in which the function is increasing and decreasing, and (c) approximate any relative maximum or minimum values of the function.

101.
$$f(x) = |\ln x|$$

102.
$$h(x) = \ln(x^2 + 1)$$

Skills Review

In Exercises 103-108, evaluate the function for f(x) = 3x + 2 and $g(x) = x^3 - 1$.

103.
$$(f+g)(2)$$

104.
$$(f-g)(-1)$$

106.
$$\left(\frac{f}{g}\right)(0)$$

107.
$$(f \circ g)(7)$$

108.
$$(g \circ f)(-3)$$

239

3.3 Properties of Logarithms

What you should learn

- Use the change-of-base formula to rewrite and evaluate logarithmic expressions.
- Use properties of logarithms to evaluate or rewrite logarithmic expressions.
- Use properties of logarithms to expand or condense logarithmic expressions.
- Use logarithmic functions to model and solve real-life problems.

Why you should learn it

Logarithmic functions can be used to model and solve real-life problems. For instance, in Exercises 81–83 on page 244, a logarithmic function is used to model the relationship between the number of decibels and the intensity of a sound.

AP Photo/Stephen Chernin

Change of Base

Most calculators have only two types of log keys, one for common logarithms (base 10) and one for natural logarithms (base *e*). Although common logs and natural logs are the most frequently used, you may occasionally need to evaluate logarithms to other bases. To do this, you can use the following **change-of-base formula.**

Change-of-Base Formula

Let a, b, and x be positive real numbers such that $a \ne 1$ and $b \ne 1$. Then $\log_a x$ can be converted to a different base as follows.

Base b Base 10 Base e
$$\log_a x = \frac{\log_b x}{\log_b a} \qquad \log_a x = \frac{\log x}{\log a} \qquad \log_a x = \frac{\ln x}{\ln a}$$

One way to look at the change-of-base formula is that logarithms to base a are simply *constant multiples* of logarithms to base b. The constant multiplier is $1/(\log_b a)$.

Example 1 Changing Bases Using Common Logarithms

a.
$$\log_4 25 = \frac{\log 25}{\log 4}$$
 $\log_a x = \frac{\log x}{\log a}$ $\approx \frac{1.39794}{0.60206}$ Use a calculator. ≈ 2.3219 Simplify.

b. $\log_2 12 = \frac{\log 12}{\log 2} \approx \frac{1.07918}{0.30103} \approx 3.5850$

VCHECKPOINT Now try Exercise 1(a).

Example 2 Changing Bases Using Natural Logarithms

a.
$$\log_4 25 = \frac{\ln 25}{\ln 4}$$
 $\log_a x = \frac{\ln x}{\ln a}$ $\approx \frac{3.21888}{1.38629}$ Use a calculator. ≈ 2.3219 Simplify.

b. $\log_2 12 = \frac{\ln 12}{\ln 2} \approx \frac{2.48491}{0.69315} \approx 3.5850$

VCHECKPOINT Now try Exercise 1(b).

Properties of Logarithms

logarithmic property $\log_a 1 = 0$.

Properties of Logarithms

STUDY TIP

There is no general property that can be used to rewrite $\log_a(u \pm v)$. Specifically, $\log_a(u+v)$ is *not* equal to $\log_a u + \log_a v$.

Logarithm with Base a Natural Logarithm **1. Product Property:** $\log_a(uv) = \log_a u + \log_a v$ $\ln(uv) = \ln u + \ln v$ **2. Quotient Property:** $\log_a \frac{u}{v} = \log_a u - \log_a v$ $\ln \frac{u}{v} = \ln u - \ln v$

 $\ln u^n = n \ln u$

Let a be a positive number such that $a \neq 1$, and let n be a real number. If u

and v are positive real numbers, the following properties are true.

You know from the preceding section that the logarithmic function with base a is the *inverse function* of the exponential function with base a. So, it makes sense that the properties of exponents should have corresponding properties involving logarithms. For instance, the exponential property $a^0 = 1$ has the corresponding

For proofs of the properties listed above, see Proofs in Mathematics on page 278.

Example 3 **Using Properties of Logarithms**

Write each logarithm in terms of ln 2 and ln 3.

3. Power Property: $\log_a u^n = n \log_a u$

b.
$$\ln \frac{2}{27}$$

Solution

a.
$$\ln 6 = \ln(2 \cdot 3)$$
 Rewrite 6 as $2 \cdot 3$.
 $= \ln 2 + \ln 3$ Product Property

b.
$$\ln \frac{2}{27} = \ln 2 - \ln 27$$
 Quotient Property
$$= \ln 2 - \ln 3^3$$
 Rewrite 27 as 3^3 .
$$= \ln 2 - 3 \ln 3$$
 Power Property

VCHECKPOINT Now try Exercise 17.

Historical Note

The Granger Collection

John Napier, a Scottish mathematician, developed logarithms as a way to simplify some of the tedious calculations of his day. Beginning in 1594, Napier worked about 20 years on the invention of logarithms. Napier was only partially successful in his quest to simplify tedious calculations. Nonetheless, the development of logarithms was a step forward and received immediate recognition.

Example 4 Using Properties of Logarithms

Find the exact value of each expression without using a calculator.

a.
$$\log_5 \sqrt[3]{5}$$
 b. $\ln e^6 - \ln e^2$

Solution

a.
$$\log_5 \sqrt[3]{5} = \log_5 5^{1/3} = \frac{1}{3} \log_5 5 = \frac{1}{3} (1) = \frac{1}{3}$$

b.
$$\ln e^6 - \ln e^2 = \ln \frac{e^6}{e^2} = \ln e^4 = 4 \ln e = 4(1) = 4$$

CHECKPOINT Now try Exercise 23.

241

Rewriting Logarithmic Expressions

The properties of logarithms are useful for rewriting logarithmic expressions in forms that simplify the operations of algebra. This is true because these properties convert complicated products, quotients, and exponential forms into simpler sums, differences, and products, respectively.

Example 5 **Expanding Logarithmic Expressions**

Expand each logarithmic expression.

a.
$$\log_4 5x^3y$$

a.
$$\log_4 5x^3y$$
 b. $\ln \frac{\sqrt{3x-5}}{7}$

Exploration

Use a graphing utility to graph the functions given by

$$y_1 = \ln x - \ln(x - 3)$$

and

$$y_2 = \ln \frac{x}{x - 3}$$

in the same viewing window. Does the graphing utility show the functions with the same domain? If so, should it? Explain your reasoning.

Solution

a.
$$\log_4 5x^3y = \log_4 5 + \log_4 x^3 + \log_4 y$$
 Product Property
$$= \log_4 5 + 3\log_4 x + \log_4 y$$
 Power Property

b.
$$\ln \frac{\sqrt{3x-5}}{7} = \ln \frac{(3x-5)^{1/2}}{7}$$
Rewrite using rational exponent.
$$= \ln(3x-5)^{1/2} - \ln 7$$
Quotient Property
$$= \frac{1}{2} \ln(3x-5) - \ln 7$$
Power Property

VCHECKPOINT Now try Exercise 47.

In Example 5, the properties of logarithms were used to *expand* logarithmic expressions. In Example 6, this procedure is reversed and the properties of logarithms are used to *condense* logarithmic expressions.

Example 6 **Condensing Logarithmic Expressions**

Condense each logarithmic expression.

a.
$$\frac{1}{2} \log x + 3 \log(x+1)$$
 b. $2 \ln(x+2) - \ln x$

b.
$$2 \ln(x + 2) - \ln x$$

c.
$$\frac{1}{3}[\log_2 x + \log_2(x+1)]$$

Solution

a.
$$\frac{1}{2} \log x + 3 \log(x+1) = \log x^{1/2} + \log(x+1)^3$$
 Power Property
$$= \log \left[\sqrt{x}(x+1)^3 \right]$$
Product Property

b.
$$2 \ln(x + 2) - \ln x = \ln(x + 2)^2 - \ln x$$
 Power Property

$$= \ln \frac{(x+2)^2}{x}$$
 Quotient Property

c.
$$\frac{1}{3}[\log_2 x + \log_2(x+1)] = \frac{1}{3}\{\log_2[x(x+1)]\}$$
 Product Property
$$= \log_2[x(x+1)]^{1/3}$$
 Power Property
$$= \log_2 \sqrt[3]{x(x+1)}$$
 Rewrite with a radical.

CHECKPOINT Now try Exercise 69.

Application

One method of determining how the x- and y-values for a set of nonlinear data are related is to take the natural logarithm of each of the x- and y-values. If the points are graphed and fall on a line, then you can determine that the x- and y-values are related by the equation

$$ln y = m ln x$$

where m is the slope of the line.

Example 7

Finding a Mathematical Model

The table shows the mean distance x and the period (the time it takes a planet to orbit the sun) y for each of the six planets that are closest to the sun. In the table, the mean distance is given in terms of astronomical units (where Earth's mean distance is defined as 1.0), and the period is given in years. Find an equation that relates y and x.

FIGURE 3.23

Solution

The points in the table above are plotted in Figure 3.23. From this figure it is not clear how to find an equation that relates y and x. To solve this problem, take the natural logarithm of each of the x- and y-values in the table. This produces the following results.

Planet	Mercury	Venus	Earth	Mars	Jupiter	Saturn
ln x	-0.949	-0.324	0.000	0.421	1.649	2.255
ln y	-1.423	-0.486	0.000	0.632	2.473	3.383

Now, by plotting the points in the second table, you can see that all six of the points appear to lie in a line (see Figure 3.24). Choose any two points to determine the slope of the line. Using the two points (0.421, 0.632) and (0, 0), you can determine that the slope of the line is

$$m = \frac{0.632 - 0}{0.421 - 0} \approx 1.5 = \frac{3}{2}.$$

By the point-slope form, the equation of the line is $Y = \frac{3}{2}X$, where $Y = \ln y$ and $X = \ln x$. You can therefore conclude that $\ln y = \frac{3}{2} \ln x$.

FIGURE 3.24

VCHECKPOINT Now try Exercise 85.

243

3.3 Exercises

VOCABULARY CHECK:

In Exercises 1 and 2, fill in the blanks.

- 1. To evaluate a logarithm to any base, you can use the _____ formula.
- **2.** The change-of-base formula for base e is given by $\log_a x = \underline{\hspace{1cm}}$.

In Exercises 3-5, match the property of logarithms with its name.

- 3. $\log_a(uv) = \log_a u + \log_a v$
- (a) Power Property

 $4. \ln u^n = n \ln u$

(b) Quotient Property

5. $\log_a \frac{u}{v} = \log_a u - \log_a v$

(c) Product Property

PREREQUISITE SKILLS REVIEW: Practice and review algebra skills needed for this section at www.Eduspace.com.

In Exercises 1–8, rewrite the logarithm as a ratio of (a) common logarithms and (b) natural logarithms.

1. $\log_5 x$

2. $\log_2 x$

3. $\log_{1/5} x$

4. $\log_{1/3} x$

5. $\log_{x} \frac{3}{10}$

6. $\log_{x} \frac{3}{4}$

7. $\log_{2.6} x$

8. $\log_{7.1} x$

In Exercises 9–16, evaluate the logarithm using the change-of-base formula. Round your result to three decimal places.

9. log₃ 7

10. log₇ 4

11. $\log_{1/2} 4$

12. $\log_{1/4} 5$

13. log₉ 0.4

- **14.** log₂₀ 0.125
- **15.** log₁₅ 1250
- **16.** log₃ 0.015

In Exercises 17–22, use the properties of logarithms to rewrite and simplify the logarithmic expression.

17. log₄ 8

18. $\log_2(4^2 \cdot 3^4)$

19. $\log_5 \frac{1}{250}$

20. $\log \frac{9}{300}$

21. $ln(5e^6)$

22. $\ln \frac{6}{2}$

In Exercises 23–38, find the exact value of the logarithmic expression without using a calculator. (If this is not possible, state the reason.)

23. log₃ 9

24. $\log_5 \frac{1}{125}$

25. $\log_2 \sqrt[4]{8}$

- **26.** $\log_6 \sqrt[3]{6}$
- **27.** $\log_4 16^{1.2}$
- **28.** log₃ 81^{-0.2}

29. $\log_3(-9)$

30. $\log_2(-16)$

31. $\ln e^{4.5}$

- **32.** $3 \ln e^4$
- **33.** $\ln \frac{1}{\sqrt{e}}$
- **34.** $\ln \sqrt[4]{e^3}$
- **35.** $\ln e^2 + \ln e^5$
- **36.** $2 \ln e^6 \ln e^5$
- **37.** $\log_5 75 \log_5 3$
- **38.** $\log_4 2 + \log_4 32$

In Exercises 39–60, use the properties of logarithms to expand the expression as a sum, difference, and/or constant multiple of logarithms. (Assume all variables are positive.)

39. $\log_4 5x$

40. log₃ 10z

41. $\log_8 x^4$

42. $\log_{10} \frac{y}{2}$

43. $\log_5 \frac{5}{x}$

44. $\log_6 \frac{1}{7^3}$

45. $\ln \sqrt{z}$

46. $\ln \sqrt[3]{t}$

47. $\ln xyz^2$

- **48.** $\log 4x^2 y$
- **49.** $\ln z(z-1)^2$, z>1
- **50.** $\ln\left(\frac{x^2-1}{x^3}\right), x>1$
- **51.** $\log_2 \frac{\sqrt{a-1}}{2}$, a > 1
- **52.** $\ln \frac{6}{\sqrt{x^2+1}}$

53. $\ln \sqrt[3]{\frac{x}{y}}$

54. $\ln \sqrt{\frac{x^2}{y^3}}$

55. $\ln \frac{x^4 \sqrt{y}}{z^5}$

56. $\log_2 \frac{\sqrt{x} y^4}{z^4}$

- **57.** $\log_5 \frac{x^2}{y^2 z^3}$
- **58.** $\log_{10} \frac{xy^4}{z^5}$
- **59.** ln $\sqrt[4]{x^3(x^2+3)}$
- **60.** $\ln \sqrt{x^2(x+2)}$

In Exercises 61-78, condense the expression to the logarithm of a single quantity.

61.
$$\ln x + \ln 3$$

62.
$$\ln y + \ln t$$

63.
$$\log_4 z - \log_4 y$$

64.
$$\log_5 8 - \log_5 t$$

65.
$$2 \log_2(x+4)$$

66.
$$\frac{2}{3} \log_7(z-2)$$

67.
$$\frac{1}{4} \log_3 5x$$

68.
$$-4 \log_6 2x$$

69.
$$\ln x - 3 \ln(x+1)$$

70.
$$2 \ln 8 + 5 \ln(z - 4)$$

71.
$$\log x - 2 \log y + 3 \log z$$

72.
$$3 \log_3 x + 4 \log_3 y - 4 \log_3 z$$

73.
$$\ln x - 4 [\ln(x+2) + \ln(x-2)]$$

74.
$$4[\ln z + \ln(z+5)] - 2\ln(z-5)$$

75.
$$\frac{1}{2} \left[2 \ln(x+3) + \ln x - \ln(x^2-1) \right]$$

76.
$$2[3 \ln x - \ln(x+1) - \ln(x-1)]$$

77.
$$\frac{1}{3} [\log_8 y + 2 \log_8 (y+4)] - \log_8 (y-1)$$

78.
$$\frac{1}{2}[\log_4(x+1) + 2\log_4(x-1)] + 6\log_4 x$$

In Exercises 79 and 80, compare the logarithmic quantities. If two are equal, explain why.

79.
$$\frac{\log_2 32}{\log_2 4}$$
, $\log_2 \frac{32}{4}$, $\log_2 32 - \log_2 4$

80.
$$\log_7 \sqrt{70}$$
, $\log_7 35$, $\frac{1}{2} + \log_7 \sqrt{10}$

Sound Intensity In Exercises 81-83, use the following information. The relationship between the number of decibels β and the intensity of a sound I in watts per square meter is given by

$$\beta = 10 \log \left(\frac{I}{10^{-12}} \right).$$

- 81. Use the properties of logarithms to write the formula in simpler form, and determine the number of decibels of a sound with an intensity of 10^{-6} watt per square meter.
- 82. Find the difference in loudness between an average office with an intensity of 1.26×10^{-7} watt per square meter and a broadcast studio with an intensity of 3.16×10^{-5} watt per square meter.
- 83. You and your roommate are playing your stereos at the same time and at the same intensity. How much louder is the music when both stereos are playing compared with just one stereo playing?

Model It

84. Human Memory Model Students participating in a psychology experiment attended several lectures and were given an exam. Every month for a year after the exam, the students were retested to see how much of the material they remembered. The average scores for the group can be modeled by the human memory model

$$f(t) = 90 - 15 \log(t + 1), \quad 0 \le t \le 12$$

where *t* is the time in months.

- (a) Use the properties of logarithms to write the function in another form.
- (b) What was the average score on the original exam (t = 0)?
- (c) What was the average score after 4 months?
- (d) What was the average score after 12 months?

- (e) Use a graphing utility to graph the function over the specified domain.
 - (f) Use the graph in part (e) to determine when the average score will decrease to 75.
 - (g) Verify your answer to part (f) numerically.
- 85. Galloping Speeds of Animals Four-legged animals run with two different types of motion: trotting and galloping. An animal that is trotting has at least one foot on the ground at all times, whereas an animal that is galloping has all four feet off the ground at some point in its stride. The number of strides per minute at which an animal breaks from a trot to a gallop depends on the weight of the animal. Use the table to find a logarithmic equation that relates an animal's weight x (in pounds) and its lowest galloping speed y (in strides per minute).

^ 4	L,	
	Weight, x	Galloping Speed, y
	25	191.5
	35	182.7
	50	173.8
	75	164.2
	500	125.9
	1000	114.2

245

86. Comparing Models A cup of water at an initial temperature of 78° C is placed in a room at a constant temperature of 21° C. The temperature of the water is measured every 5 minutes during a half-hour period. The results are recorded as ordered pairs of the form (t, T), where t is the time (in minutes) and T is the temperature (in degrees Celsius).

$$(0,78.0^{\circ}), (5,66.0^{\circ}), (10,57.5^{\circ}), (15,51.2^{\circ}), (20,46.3^{\circ}), (25,42.4^{\circ}), (30,39.6^{\circ})$$

- (a) The graph of the model for the data should be asymptotic with the graph of the temperature of the room. Subtract the room temperature from each of the temperatures in the ordered pairs. Use a graphing utility to plot the data points (t, T) and (t, T 21).
- (b) An exponential model for the data (t, T 21) is given by

$$T - 21 = 54.4(0.964)^{t}$$
.

Solve for T and graph the model. Compare the result with the plot of the original data.

(c) Take the natural logarithms of the revised temperatures. Use a graphing utility to plot the points $(t, \ln(T-21))$ and observe that the points appear to be linear. Use the *regression* feature of the graphing utility to fit a line to these data. This resulting line has the form

$$ln(T-21) = at + b.$$

Use the properties of the logarithms to solve for T. Verify that the result is equivalent to the model in part (b).

(d) Fit a rational model to the data. Take the reciprocals of the *y*-coordinates of the revised data points to generate the points

$$\left(t, \frac{1}{T-21}\right)$$
.

Use a graphing utility to graph these points and observe that they appear to be linear. Use the *regression* feature of a graphing utility to fit a line to these data. The resulting line has the form

$$\frac{1}{T-21} = at + b.$$

Solve for T, and use a graphing utility to graph the rational function and the original data points.

(e) Write a short paragraph explaining why the transformations of the data were necessary to obtain each model. Why did taking the logarithms of the temperatures lead to a linear scatter plot? Why did taking the reciprocals of the temperature lead to a linear scatter plot?

Synthesis

True or False? In Exercises 87–92, determine whether the statement is true or false given that $f(x) = \ln x$. Justify your answer.

87.
$$f(0) = 0$$

88.
$$f(ax) = f(a) + f(x), a > 0, x > 0$$

89.
$$f(x-2) = f(x) - f(2), x > 2$$

90.
$$\sqrt{f(x)} = \frac{1}{2}f(x)$$

91. If
$$f(u) = 2f(v)$$
, then $v = u^2$.

92. If
$$f(x) < 0$$
, then $0 < x < 1$.

93. Proof Prove that
$$\log_b \frac{u}{v} = \log_b u - \log_b v$$
.

94. Proof Prove that
$$\log_b u^n = n \log_b u$$
.

In Exercises 95–100, use the change-of-base formula to rewrite the logarithm as a ratio of logarithms. Then use a graphing utility to graph both functions in the same viewing window to verify that the functions are equivalent.

95.
$$f(x) = \log_2 x$$

96.
$$f(x) = \log_4 x$$

97.
$$f(x) = \log_{1/2} x$$

98.
$$f(x) = \log_{1/4} x$$

99.
$$f(x) = \log_{11.8} x$$

100.
$$f(x) = \log_{12.4} x$$

101. *Think About It* Consider the functions below.

$$f(x) = \ln \frac{x}{2}$$
, $g(x) = \frac{\ln x}{\ln 2}$, $h(x) = \ln x - \ln 2$

Which two functions should have identical graphs? Verify your answer by sketching the graphs of all three functions on the same set of coordinate axes.

102. Exploration For how many integers between 1 and 20 can the natural logarithms be approximated given that $\ln 2 \approx 0.6931$, $\ln 3 \approx 1.0986$, and $\ln 5 \approx 1.6094$? Approximate these logarithms (do not use a calculator).

Skills Review

In Exercises 103–106, simplify the expression.

103.
$$\frac{24xy^{-2}}{16x^{-3}y}$$

104.
$$\left(\frac{2x^2}{3y}\right)^{-3}$$

105.
$$(18x^3y^4)^{-3}(18x^3y^4)^3$$

106.
$$xy(x^{-1} + y^{-1})^{-1}$$

In Exercises 107-110, solve the equation.

107.
$$3x^2 + 2x - 1 = 0$$

108.
$$4x^2 - 5x + 1 = 0$$

109.
$$\frac{2}{3x+1} = \frac{x}{4}$$

110.
$$\frac{5}{x-1} = \frac{2x}{3}$$

3.4

Exponential and Logarithmic Equations

What you should learn

Chapter 3

- · Solve simple exponential and logarithmic equations.
- · Solve more complicated exponential equations.
- Solve more complicated logarithmic equations.
- · Use exponential and logarithmic equations to model and solve real-life problems.

Why you should learn it

Exponential and logarithmic equations are used to model and solve life science applications. For instance, in Exercise 112, on page 255, a logarithmic function is used to model the number of trees per acre given the average diameter of the trees.

© James Marshall/Corbis

Introduction

So far in this chapter, you have studied the definitions, graphs, and properties of exponential and logarithmic functions. In this section, you will study procedures for solving equations involving these exponential and logarithmic functions.

There are two basic strategies for solving exponential or logarithmic equations. The first is based on the One-to-One Properties and was used to solve simple exponential and logarithmic equations in Sections 3.1 and 3.2. The second is based on the Inverse Properties. For a > 0 and $a \ne 1$, the following properties are true for all x and y for which $\log_a x$ and $\log_a y$ are defined.

One-to-One Properties $a^x = a^y$ if and only if x = y. $\log_a x = \log_a y$ if and only if x = y. Inverse Properties $a^{\log_a x} = x$ $\log_a a^x = x$

Example 1

Solving Simple Equations

Original Equation	Rewritten Equation	Solution	Property
a. $2^x = 32$	$2^x = 2^5$	x = 5	One-to-One
b. $\ln x - \ln 3 = 0$	$ \ln x = \ln 3 $	x = 3	One-to-One
c. $(\frac{1}{3})^x = 9$	$3^{-x} = 3^2$	x = -2	One-to-One
d. $e^x = 7$	$ \ln e^x = \ln 7 $	$x = \ln 7$	Inverse
e. $\ln x = -3$	$e^{\ln x} = e^{-3}$	$x = e^{-3}$	Inverse
f. $\log x = -1$	$10^{\log x} = 10^{-1}$	$x = 10^{-1} = \frac{1}{10}$	Inverse

VCHECKPOINT Now try Exercise 13.

The strategies used in Example 1 are summarized as follows.

Strategies for Solving Exponential and Logarithmic **Equations**

- 1. Rewrite the original equation in a form that allows the use of the One-to-One Properties of exponential or logarithmic functions.
- 2. Rewrite an exponential equation in logarithmic form and apply the Inverse Property of logarithmic functions.
- 3. Rewrite a *logarithmic* equation in exponential form and apply the Inverse Property of exponential functions.

Solving Exponential Equations

 $(x-4)=0 \Longrightarrow x=4$

Example 2 Solving Exponential Equations

Solve each equation and approximate the result to three decimal places if necessary.

a.
$$e^{-x^2} = e^{-3x-4}$$

b.
$$3(2^x) = 42$$

Solution

a.
$$e^{-x^2} = e^{-3x-4}$$
 Write original equation.
 $-x^2 = -3x - 4$ One-to-One Property
 $x^2 - 3x - 4 = 0$ Write in general form.
 $(x+1)(x-4) = 0$ Factor.
 $(x+1) = 0 \Rightarrow x = -1$ Set 1st factor equal to 0.

The solutions are x = -1 and x = 4. Check these in the original equation.

Set 2nd factor equal to 0.

b.
$$3(2^x) = 42$$
 Write original equation.
 $2^x = 14$ Divide each side by 3.
 $\log_2 2^x = \log_2 14$ Take \log (base 2) of each side.
 $x = \log_2 14$ Inverse Property
 $x = \frac{\ln 14}{\ln 2} \approx 3.807$ Change-of-base formula

The solution is $x = \log_2 14 \approx 3.807$. Check this in the original equation.

In Example 2(b), the exact solution is $x = \log_2 14$ and the approximate solution is $x \approx 3.807$. An exact answer is preferred when the solution is an intermediate step in a larger problem. For a final answer, an approximate solution is easier to comprehend.

Example 3 Solving an Exponential Equation

Solve $e^x + 5 = 60$ and approximate the result to three decimal places.

Solution

$$e^x + 5 = 60$$
 Write original equation.
 $e^x = 55$ Subtract 5 from each side.
 $\ln e^x = \ln 55$ Take natural log of each side.
 $x = \ln 55 \approx 4.007$ Inverse Property

The solution is $x = \ln 55 \approx 4.007$. Check this in the original equation.

VCHECKPOINT Now try Exercise 51.

STUDY TIP

Remember that the natural logarithmic function has a base of *e*.

Example 4 Solving an Exponential Equation

Solve $2(3^{2t-5}) - 4 = 11$ and approximate the result to three decimal places.

Solution

$$2(3^{2t-5}) - 4 = 11$$
 Write original equation.
$$2(3^{2t-5}) = 15$$
 Add 4 to each side.
$$3^{2t-5} = \frac{15}{2}$$
 Divide each side by 2.
$$\log_3 3^{2t-5} = \log_3 \frac{15}{2}$$
 Take log (base 3) of each side.
$$2t - 5 = \log_3 \frac{15}{2}$$
 Inverse Property
$$2t = 5 + \log_3 7.5$$
 Add 5 to each side.
$$t = \frac{5}{2} + \frac{1}{2} \log_3 7.5$$
 Divide each side by 2.

$$t \approx 3.417$$
 Use a calculator.

The solution is $t = \frac{5}{2} + \frac{1}{2} \log_3 7.5 \approx 3.417$. Check this in the original equation.

VCHECKPOINT Now try Exercise 53.

STUDY TIP

Remember that to evaluate a logarithm such as log₃ 7.5, you need to use the change-of-base formula.

$$\log_3 7.5 = \frac{\ln 7.5}{\ln 3} \approx 1.834$$

When an equation involves two or more exponential expressions, you can still use a procedure similar to that demonstrated in Examples 2, 3, and 4. However, the algebra is a bit more complicated.

Solving an Exponential Equation of Quadratic Type Example 5

Solve $e^{2x} - 3e^x + 2 = 0$.

Algebraic Solution

$$e^{2x} - 3e^x + 2 = 0$$
 Write original equation.
 $(e^x)^2 - 3e^x + 2 = 0$ Write in quadratic form.
 $(e^x - 2)(e^x - 1) = 0$ Factor.
 $e^x - 2 = 0$ Set 1st factor equal to 0.
 $x = \ln 2$ Solution
 $e^x - 1 = 0$ Set 2nd factor equal to 0.
 $x = 0$ Solution

The solutions are $x = \ln 2 \approx 0.693$ and x = 0. Check these in the original equation.

VCHECKPOINT Now try Exercise 67.

Graphical Solution

Use a graphing utility to graph $y = e^{2x} - 3e^x + 2$. Use the zero or root feature or the zoom and trace features of the graphing utility to approximate the values of x for which y = 0. In Figure 3.25, you can see that the zeros occur at x = 0 and at $x \approx 0.693$. So, the solutions are x = 0 and $x \approx 0.693$.

FIGURE 3.25

Solving Logarithmic Equations

To solve a logarithmic equation, you can write it in exponential form.

$$ln x = 3$$

Logarithmic form

$$e^{\ln x} = e^3$$

Exponentiate each side.

$$x = e^3$$

Exponential form

This procedure is called *exponentiating* each side of an equation.

Example 6

Solving Logarithmic Equations

STUDY TIP

Remember to check your solutions in the original equation when solving equations to verify that the answer is correct and to make sure that the answer lies in the domain of the original equation.

a. $\ln x = 2$

a.
$$\ln x = 2$$

$$m_{\lambda} - 2$$

$$e^{\ln x} = e^2$$
$$x = e^2$$

Original equation

Exponentiate each side. Inverse Property

b.
$$\log_3(5x-1) = \log_3(x+7)$$

Original equation

$$5x - 1 = x + 7$$

One-to-One Property

$$4x = 8$$

$$x = 2$$

Add -x and 1 to each side. Divide each side by 4.

c.
$$\log_6(3x + 14) - \log_6 5 = \log_6 2x$$

Original equation

$$\log_6\left(\frac{3x+14}{5}\right) = \log_6 2x$$

Quotient Property of Logarithms

$$\frac{3x+14}{5}=2x$$

One-to-One Property

$$3x + 14 = 10x$$
$$-7x = -14$$

Cross multiply. Isolate x.

$$x = 2$$

Divide each side by -7.

VCHECKPOINT Now try Exercise 77.

Example 7

Solving a Logarithmic Equation

Solve $5 + 2 \ln x = 4$ and approximate the result to three decimal places.

Solution

$$5 + 2 \ln x = 4$$

Write original equation.

$$2 \ln x = -1$$

Subtract 5 from each side.

$$\ln x = -\frac{1}{2}$$

Divide each side by 2.

$$e^{\ln x} = e^{-1/2}$$

Exponentiate each side.

$$x = e^{-1/2}$$

Inverse Property Use a calculator.

 $x \approx 0.607$ **VCHECKPOINT** Now try Exercise 85.

Example 8

Solving a Logarithmic Equation

Solve $2 \log_5 3x = 4$.

Solution

$$2 \log_5 3x = 4$$
 Write original equation.
 $\log_5 3x = 2$ Divide each side by 2.
 $5^{\log_5 3x} = 5^2$ Exponentiate each side (base 5).
 $3x = 25$ Inverse Property
 $x = \frac{25}{3}$ Divide each side by 3.

The solution is $x = \frac{25}{3}$. Check this in the original equation.

VCHECKPOINT Now try Exercise 87.

STUDY TIP

Notice in Example 9 that the logarithmic part of the equation is condensed into a single logarithm before exponentiating each side of the equation.

Because the domain of a logarithmic function generally does not include all real numbers, you should be sure to check for extraneous solutions of logarithmic equations.

Example 9 Checking for Extraneous Solutions

Solve $\log 5x + \log(x - 1) = 2$.

Algebraic Solution

$$\log 5x + \log(x - 1) = 2$$
 Write original equation.
 $\log[5x(x - 1)] = 2$ Product Property of Logarithms $10^{\log(5x^2 - 5x)} = 10^2$ Exponentiate each side (base 10).
 $5x^2 - 5x = 100$ Inverse Property $x^2 - x - 20 = 0$ Write in general form.
 $(x - 5)(x + 4) = 0$ Factor.
 $x - 5 = 0$ Set 1st factor equal to 0.
 $x = 5$ Solution $x + 4 = 0$ Set 2nd factor equal to 0.
 $x = -4$ Solution

The solutions appear to be x = 5 and x = -4. However, when you check these in the original equation, you can see that x = 5 is the only solution.

VCHECKPOINT Now try Exercise 99.

Graphical Solution

Use a graphing utility to graph $y_1 = \log 5x + \log(x - 1)$ and $y_2 = 2$ in the same viewing window. From the graph shown in Figure 3.26, it appears that the graphs intersect at one point. Use the *intersect* feature or the *zoom* and *trace* features to determine that the graphs intersect at approximately (5, 2). So, the solution is x = 5. Verify that 5 is an exact solution algebraically.

FIGURE 3.26

In Example 9, the domain of $\log 5x$ is x > 0 and the domain of $\log(x - 1)$ is x > 1, so the domain of the original equation is x > 1. Because the domain is all real numbers greater than 1, the solution x = -4 is extraneous. The graph in Figure 3.26 verifies this concept.

Applications

Example 10

Doubling an Investment

You have deposited \$500 in an account that pays 6.75% interest, compounded continuously. How long will it take your money to double?

Solution

Using the formula for continuous compounding, you can find that the balance in the account is

$$A = Pe^{rt}$$

$$A = 500e^{0.0675t}.$$

To find the time required for the balance to double, let A = 1000 and solve the resulting equation for t.

$$500e^{0.0675t} = 1000$$
 Let $A = 1000$.

$$e^{0.0675t} = 2$$
 Divide each side by 500.

$$\ln e^{0.0675t} = \ln 2$$
 Take natural log of each side.

$$0.0675t = \ln 2$$
 Inverse Property

$$t = \frac{\ln 2}{0.0675}$$
 Divide each side by 0.0675.

$$t \approx 10.27$$
 Use a calculator.

The balance in the account will double after approximately 10.27 years. This result is demonstrated graphically in Figure 3.27.

Doubling an Investment A Doubling an Investment (10.27, 1000) (10.27, 1000) (10.27, 1000) (10.27, 1000) (10.27, 1000) (10.27, 1000) (10.27, 1000) (10.27, 1000) (10.27, 1000) (10.27, 1000) (10.27, 1000) (10.27, 1000) (10.27, 1000)

FIGURE 3.27

100

CHECKPOINT

Now try Exercise 107.

In Example 10, an approximate answer of 10.27 years is given. Within the context of the problem, the exact solution, $(\ln 2)/0.0675$ years, does not make sense as an answer.

Time (in years)

10

Exploration

The effective yield of a savings plan is the percent increase in the balance after 1 year. Find the effective yield for each savings plan when \$1000 is deposited in a savings account.

- **a.** 7% annual interest rate, compounded annually
- **b.** 7% annual interest rate, compounded continuously
- **c.** 7% annual interest rate, compounded quarterly
- **d.** 7.25% annual interest rate, compounded quarterly

Which savings plan has the greatest effective yield? Which savings plan will have the highest balance after 5 years?

FIGURE 3.28

Example 11

Endangered Animals

The number y of endangered animal species in the United States from 1990 to 2002 can be modeled by

$$y = -119 + 164 \ln t$$
, $10 \le t \le 22$

where t represents the year, with t = 10 corresponding to 1990 (see Figure 3.28). During which year did the number of endangered animal species reach 357? (Source: U.S. Fish and Wildlife Service)

Solution

$$-119 + 164 \ln t = y$$
 Write original equation.
 $-119 + 164 \ln t = 357$ Substitute 357 for y.
 $164 \ln t = 476$ Add 119 to each side.
 $\ln t = \frac{476}{164}$ Divide each side by 164.
 $e^{\ln t} \approx e^{476/164}$ Exponentiate each side.
 $t \approx e^{476/164}$ Inverse Property
 $t \approx 18$ Use a calculator.

The solution is $t \approx 18$. Because t = 10 represents 1990, it follows that the number of endangered animals reached 357 in 1998.

VCHECKPOINT Now try Exercise 113.

WRITING ABOUT MATHEMATICS

Comparing Mathematical Models The table shows the U.S. Postal Service rates y for sending an express mail package for selected years from 1985 through 2002, where x = 5represents 1985. (Source: U.S. Postal Service)

······································		
USA	Year, x	Rate, y
	5	10.75
	8	12.00
	11	13.95
	15	15.00
	19	15.75
	21	16.00
	22	17.85

- **a.** Create a scatter plot of the data. Find a linear model for the data, and add its graph to your scatter plot. According to this model, when will the rate for sending an express mail package reach \$19.00?
- **b.** Create a new table showing values for ln x and ln y and create a scatter plot of these transformed data. Use the method illustrated in Example 7 in Section 3.3 to find a model for the transformed data, and add its graph to your scatter plot. According to this model, when will the rate for sending an express mail package reach \$19.00?
- c. Solve the model in part (b) for y, and add its graph to your scatter plot in part (a). Which model better fits the original data? Which model will better predict future rates? Explain.

3.4 Exercises

VOCABULARY CHECK: Fill in the blanks.

- 1. To _____ an equation in x means to find all values of x for which the equation is true.
- 2. To solve exponential and logarithmic equations, you can use the following One-to-One and Inverse Properties.
 - (a) $a^x = a^y$ if and only if _____.
 - (b) $\log_a x = \log_a y$ if and only if _____.
 - (c) $a^{\log_a x} =$ _____
 - (d) $\log_a a^x =$ _____
- **3.** An _____ solution does not satisfy the original equation.

PREREQUISITE SKILLS REVIEW: Practice and review algebra skills needed for this section at www.Eduspace.com.

In Exercises 1–8, determine whether each x-value is a solution (or an approximate solution) of the equation.

- 1. $4^{2x-7} = 64$
- **2.** $2^{3x+1} = 32$

(a) x = 5

(a) x = -1

(b) x = 2

(b) x = 2

- 3. $3e^{x+2} = 75$
 - (a) $x = -2 + e^{25}$
 - (b) $x = -2 + \ln 25$
 - (c) $x \approx 1.219$
- **4.** $2e^{5x+2} = 12$
 - (a) $x = \frac{1}{5}(-2 + \ln 6)$
 - (b) $x = \frac{\ln 6}{5 \ln 2}$
 - (c) $x \approx -0.0416$
- 5. $\log_4(3x) = 3$
 - (a) $x \approx 21.333$
 - (b) x = -4
 - (c) $x = \frac{64}{3}$
- **6.** $\log_2(x+3) = 10$
 - (a) x = 1021
 - (b) x = 17
 - (c) $x = 10^2 3$
- 7. ln(2x + 3) = 5.8
 - (a) $x = \frac{1}{2}(-3 + \ln 5.8)$
 - (b) $x = \frac{1}{2}(-3 + e^{5.8})$
 - (c) $x \approx 163.650$
- 8. ln(x-1) = 3.8
 - (a) $x = 1 + e^{3.8}$
 - (b) $x \approx 45.701$
 - (c) $x = 1 + \ln 3.8$

In Exercises 9–20, solve for x.

- **9.** $4^x = 16$
- **10.** $3^x = 243$
- **11.** $\left(\frac{1}{2}\right)^x = 32$
- **12.** $\left(\frac{1}{4}\right)^x = 64$
- **13.** $\ln x \ln 2 = 0$
- **14.** $\ln x \ln 5 = 0$
- **15.** $e^x = 2$
- **16.** $e^x = 4$
- **17.** $\ln x = -1$
- **18.** $\ln x = -7$
- **19.** $\log_4 x = 3$
- **20.** $\log_5 x = -3$

In Exercises 21–24, approximate the point of intersection of the graphs of f and g. Then solve the equation f(x) = g(x) algebraically to verify your approximation.

- **21.** $f(x) = 2^x$
- **22.** $f(x) = 27^x$
- g(x) = 8

g(x) = 9

- $23. \ f(x) = \log_3 x$
- **24.** $f(x) = \ln(x 4)$
- g(x) = 2

In Exercises 25-66, solve the exponential equation algebraically. Approximate the result to three decimal places.

25.
$$e^x = e^{x^2-2}$$

27.
$$e^{x^2-3} = e^{x-2}$$

29.
$$4(3^x) = 20$$

31.
$$2e^x = 10$$

33.
$$e^x - 9 = 19$$

35.
$$3^{2x} = 80$$

37.
$$5^{-t/2} = 0.20$$

39.
$$3^{x-1} = 27$$

41.
$$2^{3-x} = 565$$

43.
$$8(10^{3x}) = 12$$

45.
$$3(5^{x-1}) = 21$$

47.
$$e^{3x} = 12$$

49.
$$500e^{-x} = 300$$

51.
$$7 - 2e^x = 5$$

53.
$$6(2^{3x-1}) - 7 = 9$$

55.
$$e^{2x} - 4e^x - 5 = 0$$

$$57. \ e^{2x} - 3e^x - 4 = 0$$

59.
$$\frac{500}{100 - e^{x/2}} = 20$$

61.
$$\frac{3000}{2 + e^{2x}} = 2$$

63.
$$\left(1 + \frac{0.065}{365}\right)^{365t} = 4$$

65.
$$\left(1 + \frac{0.10}{12}\right)^{12t} = 2$$

26.
$$e^{2x} = e^{x^2-8}$$

28.
$$e^{-x^2} = e^{x^2 - 2x}$$

30.
$$2(5^x) = 32$$

32.
$$4e^x = 91$$

34.
$$6^x + 10 = 47$$

36.
$$6^{5x} = 3000$$

38.
$$4^{-3t} = 0.10$$

40.
$$2^{x-3} = 32$$

42.
$$8^{-2-x} = 431$$

44.
$$5(10^{x-6}) = 7$$

46.
$$8(3^{6-x}) = 40$$

48.
$$e^{2x} = 50$$

48.
$$e^{2x} = 50$$

50.
$$1000e^{-4x} = 75$$

52.
$$-14 + 3e^x = 11$$

54.
$$8(4^{6-2x}) + 13 = 41$$

56.
$$e^{2x} - 5e^x + 6 = 0$$

58. $e^{2x} + 9e^x + 36 = 0$

60.
$$\frac{400}{1+a^{-x}} = 350$$

62.
$$\frac{119}{a^{6x}-14}=7$$

64.
$$\left(4 - \frac{2.471}{40}\right)^{9t} = 21$$

65.
$$\left(1 + \frac{0.10}{12}\right)^{12t} = 2$$
 66. $\left(16 - \frac{0.878}{26}\right)^{3t} = 30$

In Exercises 67–74, use a graphing utility to graph and solve the equation. Approximate the result to three decimal places. Verify your result algebraically.

67.
$$6e^{1-x} = 25$$

68.
$$-4e^{-x-1} + 15 = 0$$

69.
$$3e^{3x/2} = 962$$

70.
$$8e^{-2x/3} = 11$$

71.
$$e^{0.09t} = 3$$

72.
$$-e^{1.8x} + 7 = 0$$

73. $e^{0.125t} - 8 = 0$

74.
$$e^{2.724x} = 29$$

In Exercises 75-102, solve the logarithmic equation algebraically. Approximate the result to three decimal places.

75.
$$\ln x = -3$$

77.
$$\ln 2x = 2.4$$

77.
$$\ln 2x = 2.4$$

79.
$$\log x = 6$$

81.
$$3 \ln 5x = 10$$

83.
$$\ln \sqrt{x+2} = 1$$

83.
$$\ln \sqrt{x} + 2 = 1$$

85.
$$7 + 3 \ln x = 5$$

76.
$$\ln x = 2$$

78.
$$\ln 4x = 1$$

80.
$$\log 3z = 2$$

82.
$$2 \ln x = 7$$

84.
$$\ln \sqrt{x-8} = 5$$

86.
$$2 - 6 \ln x = 10$$

87.
$$6 \log_3(0.5x) = 11$$

88.
$$5 \log_{10}(x-2) = 11$$

89.
$$\ln x - \ln(x+1) = 2$$

90.
$$\ln x + \ln(x+1) = 1$$

91.
$$\ln x + \ln(x - 2) = 1$$

92.
$$\ln x + \ln(x + 3) = 1$$

93.
$$ln(x + 5) = ln(x - 1) - ln(x + 1)$$

94.
$$\ln(x+1) - \ln(x-2) = \ln x$$

95.
$$\log_2(2x-3) = \log_2(x+4)$$

96.
$$\log(x-6) = \log(2x+1)$$

97.
$$\log(x+4) - \log x = \log(x+2)$$

98.
$$\log_2 x + \log_2(x+2) = \log_2(x+6)$$

99.
$$\log_4 x - \log_4 (x - 1) = \frac{1}{2}$$

100.
$$\log_2 x + \log_2 (x - 8) = 2$$

101.
$$\log 8x - \log(1 + \sqrt{x}) = 2$$

102.
$$\log 4x - \log(12 + \sqrt{x}) = 2$$

In Exercises 103–106, use a graphing utility to graph and solve the equation. Approximate the result to three decimal places. Verify your result algebraically.

103.
$$7 = 2^x$$

104.
$$500 = 1500e^{-x/2}$$

105.
$$3 - \ln x = 0$$

106.
$$10 - 4 \ln(x - 2) = 0$$

Compound Interest In Exercises 107 and 108, \$2500 is invested in an account at interest rate r, compounded continuously. Find the time required for the amount to (a) double and (b) triple.

107.
$$r = 0.085$$

108.
$$r = 0.12$$

109. *Demand* The demand equation for a microwave oven is given by

$$p = 500 - 0.5(e^{0.004x}).$$

Find the demand x for a price of (a) p = \$350 and (b) p = \$300.

110. Demand The demand equation for a hand-held electronic organizer is

$$p = 5000 \left(1 - \frac{4}{4 + e^{-0.002x}} \right).$$

Find the demand x for a price of (a) p = \$600 and (b) p = \$400.

111. Forest Yield The yield V (in millions of cubic feet per acre) for a forest at age t years is given by

$$V = 6.7e^{-48.1/t}$$

(a) Use a graphing utility to graph the function.

(b) Determine the horizontal asymptote of the function. Interpret its meaning in the context of the problem.

(c) Find the time necessary to obtain a yield of 1.3 million cubic feet.

- 112. Trees per Acre The number N of trees of a given species per acre is approximated by the model $N = 68(10^{-0.04x}), 5 \le x \le 40$ where x is the average diameter of the trees (in inches) 3 feet above the ground. Use the model to approximate the average diameter of the trees in a test plot when N = 21.
- 113. Medicine The number y of hospitals in the United States from 1995 to 2002 can be modeled by

$$y = 7312 - 630.0 \ln t$$
, $5 \le t \le 12$

where t represents the year, with t = 5 corresponding to 1995. During which year did the number of hospitals reach 5800? (Source: Health Forum)

- **114.** *Sports* The number y of daily fee golf facilities in the United States from 1995 to 2003 can be modeled by $y = 4381 + 1883.6 \ln t$, $5 \le t \le 13$ where t represents the year, with t = 5 corresponding to 1995. During which year did the number of daily fee golf facilities reach 9000? (Source: National Golf Foundation)
- **115.** Average Heights The percent m of American males between the ages of 18 and 24 who are no more than x inches tall is modeled by

$$m(x) = \frac{100}{1 + e^{-0.6114(x - 69.71)}}$$

and the percent f of American females between the ages of 18 and 24 who are no more than x inches tall is modeled

$$f(x) = \frac{100}{1 + e^{-0.66607(x - 64.51)}}.$$

(Source: U.S. National Center for Health Statistics)

(a) Use the graph to determine any horizontal asymptotes of the graphs of the functions. Interpret the meaning in the context of the problem.

- (b) What is the average height of each sex?
- **116.** Learning Curve In a group project in learning theory, a mathematical model for the proportion P of correct responses after n trials was found to be

$$P = \frac{0.83}{1 + e^{-0.2n}}$$

- (a) Use a graphing utility to graph the function.
- (b) Use the graph to determine any horizontal asymptotes of the graph of the function. Interpret the meaning of the upper asymptote in the context of this problem.
 - (c) After how many trials will 60% of the responses be correct?

Model It

117. Automobiles Automobiles are designed with crumple zones that help protect their occupants in crashes. The crumple zones allow the occupants to move short distances when the automobiles come to abrupt stops. The greater the distance moved, the fewer g's the crash victims experience. (One g is equal to the acceleration due to gravity. For very short periods of time, humans have withstood as much as 40 g's.) In crash tests with vehicles moving at 90 kilometers per hour, analysts measured the numbers of g's experienced during deceleration by crash dummies that were permitted to move x meters during impact. The data are shown in the table.

1		
T.	x	g's
	0.2	158
	0.4	80
	0.6	53
	0.8	40
	1.0	32

A model for the data is given by

$$y = -3.00 + 11.88 \ln x + \frac{36.94}{x}$$

where y is the number of g's.

(a) Complete the table using the model.

х	0.2	0.4	0.6	0.8	1.0
у					

- (b) Use a graphing utility to graph the data points and the model in the same viewing window. How do they compare?
 - (c) Use the model to estimate the distance traveled during impact if the passenger deceleration must not exceed 30 g's.
 - (d) Do you think it is practical to lower the number of g's experienced during impact to fewer than 23? Explain your reasoning.

118. *Data Analysis* An object at a temperature of 160°C was removed from a furnace and placed in a room at 20°C. The temperature T of the object was measured each hour h and recorded in the table. A model for the data is given by $T = 20[1 + 7(2^{-h})]$. The graph of this model is shown in the figure.

::1		
	Hour, h	Temperature, T
	0	160°
	1	90°
	2	56°
	3	38°
	4	90° 56° 38° 29° 24°
	5	24°

- (a) Use the graph to identify the horizontal asymptote of the model and interpret the asymptote in the context of the problem.
- (b) Use the model to approximate the time when the temperature of the object was 100°C.

Synthesis

True or False? In Exercises 119–122, rewrite each verbal statement as an equation. Then decide whether the statement is true or false. Justify your answer.

- **119.** The logarithm of the product of two numbers is equal to the sum of the logarithms of the numbers.
- **120.** The logarithm of the sum of two numbers is equal to the product of the logarithms of the numbers.
- **121.** The logarithm of the difference of two numbers is equal to the difference of the logarithms of the numbers.

- **122.** The logarithm of the quotient of two numbers is equal to the difference of the logarithms of the numbers.
- **123.** *Think About It* Is it possible for a logarithmic equation to have more than one extraneous solution? Explain.
- **124.** *Finance* You are investing P dollars at an annual interest rate of r, compounded continuously, for t years. Which of the following would result in the highest value of the investment? Explain your reasoning.
 - (a) Double the amount you invest.
 - (b) Double your interest rate.
 - (c) Double the number of years.
- **125.** *Think About It* Are the times required for the investments in Exercises 107 and 108 to quadruple twice as long as the times for them to double? Give a reason for your answer and verify your answer algebraically.
- **126.** *Writing* Write two or three sentences stating the general guidelines that you follow when solving (a) exponential equations and (b) logarithmic equations.

Skills Review

In Exercises 127-130, simplify the expression.

127.
$$\sqrt{48x^2y^5}$$

128.
$$\sqrt{32} - 2\sqrt{25}$$

129.
$$\sqrt[3]{25} \cdot \sqrt[3]{15}$$

130.
$$\frac{3}{\sqrt{10}-2}$$

In Exercises 131–134, sketch a graph of the function.

131.
$$f(x) = |x| + 9$$

132.
$$f(x) = |x + 2| - 8$$

133.
$$g(x) = \begin{cases} 2x, & x < 0 \\ -x^2 + 4, & x \ge 0 \end{cases}$$

134.
$$g(x) = \begin{cases} x - 3, & x \le -1 \\ x^2 + 1, & x > -1 \end{cases}$$

In Exercises 135–138, evaluate the logarithm using the change-of-base formula. Approximate your result to three decimal places.

137.
$$\log_{3/4} 5$$

Exponential and Logarithmic Models

What you should learn

- Recognize the five most common types of models involving exponential and logarithmic functions.
- Use exponential growth and decay functions to model and solve real-life problems.
- Use Gaussian functions to model and solve real-life problems.
- Use logistic growth functions to model and solve real-life problems.
- Use logarithmic functions to model and solve real-life problems.

Why you should learn it

Exponential growth and decay models are often used to model the population of a country. For instance, in Exercise 36 on page 265, you will use exponential growth and decay models to compare the populations of several countries.

Alan Becker/Getty Images

Introduction

The five most common types of mathematical models involving exponential functions and logarithmic functions are as follows.

1. Exponential growth model: y = ae

$$y = ae^{bx}, \quad b > 0$$

2. Exponential decay model:

$$y=ae^{-bx}, \quad b>0$$

3. Gaussian model:

$$y = ae^{-(x-b)^2/c}$$

4. Logistic growth model:

$$y = \frac{a}{1 + be^{-rx}}$$

5. Logarithmic models:

$$y = a + b \ln x$$
, $y = a + b \log x$

The basic shapes of the graphs of these functions are shown in Figure 3.29.

257

EXPONENTIAL GROWTH MODEL

EXPONENTIAL DECAY MODEL

GAUSSIAN MODEL

LOGISTIC GROWTH MODEL FIGURE 3.29

NATURAL LOGARITHMIC MODEL

COMMON LOGARITHMIC MODEL

You can often gain quite a bit of insight into a situation modeled by an exponential or logarithmic function by identifying and interpreting the function's asymptotes. Use the graphs in Figure 3.29 to identify the asymptotes of the graph of each function.

Exponential Growth and Decay

Example 1

Digital Television

Estimates of the numbers (in millions) of U.S. households with digital television from 2003 through 2007 are shown in the table. The scatter plot of the data is shown in Figure 3.30. (Source: eMarketer)

$$D = 30.92e^{0.1171t}, \quad 3 \le t \le 7$$

where D is the number of households (in millions) and t = 3 represents 2003. Compare the values given by the model with the estimates shown in the table. According to this model, when will the number of U.S. households with digital television reach 100 million?

Solution

The following table compares the two sets of figures. The graph of the model and the original data are shown in Figure 3.31.

Year	2003	2004	2005	2006	2007
Households	44.2	49.0	55.5	62.5	70.3
Model	43.9	49.4	55.5	62.4	70.2

To find when the number of U.S. households with digital television will reach 100 million, let D = 100 in the model and solve for t.

$$30.92e^{0.1171t} = D$$
 Write original model.
 $30.92e^{0.1171t} = 100$ Let $D = 100$.
 $e^{0.1171t} \approx 3.2342$ Divide each side by 30.92.
 $\ln e^{0.1171t} \approx \ln 3.2342$ Take natural log of each side.
 $0.1171t \approx 1.1738$ Inverse Property
 $t \approx 10.0$ Divide each side by 0.1171.

According to the model, the number of U.S. households with digital television will reach 100 million in 2010.

Digital Television

FIGURE 3.30

FIGURE 3.31

Technology

Some graphing utilities have an exponential regression feature that can be used to find exponential models that represent data. If you have such a graphing utility, try using it to find an exponential model for the data given in Example 1. How does your model compare with the model given in Example 1?

VCHECKPOINT Now try Exercise 35.

In Example 1, you were given the exponential growth model. But suppose this model were not given; how could you find such a model? One technique for doing this is demonstrated in Example 2.

Example 2

Modeling Population Growth

259

In a research experiment, a population of fruit flies is increasing according to the law of exponential growth. After 2 days there are 100 flies, and after 4 days there are 300 flies. How many flies will there be after 5 days?

Solution

Let y be the number of flies at time t. From the given information, you know that y = 100 when t = 2 and y = 300 when t = 4. Substituting this information into the model $y = ae^{bt}$ produces

$$100 = ae^{2b}$$
 and $300 = ae^{4b}$.

To solve for b, solve for a in the first equation.

$$100 = ae^{2b}$$
 $a = \frac{100}{a^{2b}}$ Solve for a in the first equation.

Then substitute the result into the second equation.

$$300 = ae^{4b}$$

$$300 = \left(\frac{100}{e^{2b}}\right)e^{4b}$$

Substitute
$$100/e^{2b}$$
 for a.

$$\frac{300}{100} = e^{2b}$$

Divide each side by 100.

$$\ln 3 = 2b$$

Take natural log of each side.

$$\frac{1}{2}\ln 3 = b$$

Solve for b.

Using $b = \frac{1}{2} \ln 3$ and the equation you found for a, you can determine that

$$a = \frac{100}{e^{2[(1/2)\ln 3]}}$$

Substitute $\frac{1}{2} \ln 3$ for *b*.

$$=\frac{100}{e^{\ln 3}}$$

Simplify.

$$=\frac{100}{3}$$

Inverse Property

Simplify.

So, with
$$a \approx 33.33$$
 and $b = \frac{1}{2} \ln 3 \approx 0.5493$, the exponential growth model is

$$v = 33.33e^{0.5493t}$$

as shown in Figure 3.32. This implies that, after 5 days, the population will be

$$y = 33.33e^{0.5493(5)} \approx 520$$
 flies.

Fruit Flies

FIGURE 3.32

VCHECKPOINT Now try Exercise 37.

FIGURE 3.33

In living organic material, the ratio of the number of radioactive carbon isotopes (carbon 14) to the number of nonradioactive carbon isotopes (carbon 12) is about 1 to 10^{12} . When organic material dies, its carbon 12 content remains fixed, whereas its radioactive carbon 14 begins to decay with a half-life of about 5700 years. To estimate the age of dead organic material, scientists use the following formula, which denotes the ratio of carbon 14 to carbon 12 present at any time t (in years).

$$R = \frac{1}{10^{12}} e^{-t/8223}$$

Carbon dating model

The graph of *R* is shown in Figure 3.33. Note that *R* decreases as *t* increases.

Example 3

Carbon Dating

Estimate the age of a newly discovered fossil in which the ratio of carbon 14 to carbon 12 is

$$R = \frac{1}{10^{13}}$$
.

Solution

In the carbon dating model, substitute the given value of R to obtain the following.

$$\frac{1}{10^{12}}e^{-t/8223} = R$$
 Write original model.
$$\frac{e^{-t/8223}}{10^{12}} = \frac{1}{10^{13}}$$
 Let $R = \frac{1}{10^{13}}$.
$$e^{-t/8223} = \frac{1}{10}$$
 Multiply each side by 10^{12} .
$$\ln e^{-t/8223} = \ln \frac{1}{10}$$
 Take natural log of each side.

$$-\frac{t}{8223} \approx -2.3026$$
 Inverse Property

$$t \approx 18,934$$
 Multiply each side by -8223 .

So, to the nearest thousand years, the age of the fossil is about 19,000 years.

VCHECKPOINT Now try Exercise 41.

The value of b in the exponential decay model $y = ae^{-bt}$ determines the *decay* of radioactive isotopes. For instance, to find how much of an initial 10 grams of 226 Ra isotope with a half-life of 1599 years is left after 500 years, substitute this information into the model $y = ae^{-bt}$.

$$\frac{1}{2}(10) = 10e^{-b(1599)} \qquad \qquad \ln \frac{1}{2} = -1599b \qquad \qquad b = -\frac{\ln \frac{1}{2}}{1599}$$

Using the value of b found above and a = 10, the amount left is

$$y = 10e^{-[-\ln(1/2)/1599](500)} \approx 8.05 \text{ grams.}$$

STUDY TIP

The carbon dating model in Example 3 assumed that the carbon 14 to carbon 12 ratio was one part in 10,000,000,000,000. Suppose an error in measurement occurred and the actual ratio was one part in 8,000,000,000,000. The fossil age corresponding to the actual ratio would then be approximately 17,000 years. Try checking this result.

Gaussian Models

As mentioned at the beginning of this section, Gaussian models are of the form

$$y = ae^{-(x-b)^2/c}.$$

This type of model is commonly used in probability and statistics to represent populations that are **normally distributed.** The graph of a Gaussian model is called a bell-shaped curve. Try graphing the normal distribution with a graphing utility. Can you see why it is called a bell-shaped curve?

For *standard* normal distributions, the model takes the form

$$y = \frac{1}{\sqrt{2\pi}} e^{-x^2/2}.$$

The average value for a population can be found from the bell-shaped curve by observing where the maximum y-value of the function occurs. The x-value corresponding to the maximum y-value of the function represents the average value of the independent variable—in this case, x.

Example 4

SAT Scores

In 2004, the Scholastic Aptitude Test (SAT) math scores for college-bound seniors roughly followed the normal distribution given by

$$y = 0.0035e^{-(x-518)^2/25,992}, 200 \le x \le 800$$

where x is the SAT score for mathematics. Sketch the graph of this function. From the graph, estimate the average SAT score. (Source: College Board)

Solution

The graph of the function is shown in Figure 3.34. On this bell-shaped curve, the maximum value of the curve represents the average score. From the graph, you can estimate that the average mathematics score for college-bound seniors in 2004 was 518.

FIGURE 3.34

VCHECKPOINT Now try Exercise 47.

FIGURE 3.35

Logistic Growth Models

Some populations initially have rapid growth, followed by a declining rate of growth, as indicated by the graph in Figure 3.35. One model for describing this type of growth pattern is the logistic curve given by the function

$$y = \frac{a}{1 + be^{-rx}}$$

where y is the population size and x is the time. An example is a bacteria culture that is initially allowed to grow under ideal conditions, and then under less favorable conditions that inhibit growth. A logistic growth curve is also called a sigmoidal curve.

Example 5 Spread of a Virus

On a college campus of 5000 students, one student returns from vacation with a contagious and long-lasting flu virus. The spread of the virus is modeled by

$$y = \frac{5000}{1 + 4999e^{-0.8t}}, \quad t \ge 0$$

where y is the total number of students infected after t days. The college will cancel classes when 40% or more of the students are infected.

- **a.** How many students are infected after 5 days?
- **b.** After how many days will the college cancel classes?

Solution

a. After 5 days, the number of students infected is

$$y = \frac{5000}{1 + 4999e^{-0.8(5)}} = \frac{5000}{1 + 4999e^{-4}} \approx 54.$$

b. Classes are canceled when the number infected is (0.40)(5000) = 2000.

$$2000 = \frac{5000}{1 + 4999e^{-0.8t}}$$

$$1 + 4999e^{-0.8t} = 2.5$$

$$e^{-0.8t} = \frac{1.5}{4999}$$

$$\ln e^{-0.8t} = \ln \frac{1.5}{4999}$$

$$-0.8t = \ln \frac{1.5}{4999}$$

$$t = -\frac{1}{0.8} \ln \frac{1.5}{4999}$$

$$t \approx 10.1$$

So, after about 10 days, at least 40% of the students will be infected, and the college will cancel classes. The graph of the function is shown in Figure 3.36.

FIGURE 3.36

CHECKPOINT Now try Exercise 49.

On December 26, 2004, an earthquake of magnitude 9.0 struck northern Sumatra and many other Asian countries. This earthquake caused a deadly tsunami and was the fourth largest earthquake in the world since 1900.

Logarithmic Models

Section 3.5

Example 6

Magnitudes of Earthquakes

On the Richter scale, the magnitude R of an earthquake of intensity I is given by

$$R = \log \frac{I}{I_0}$$

where $I_0 = 1$ is the minimum intensity used for comparison. Find the intensities per unit of area for each earthquake. (Intensity is a measure of the wave energy of an earthquake.)

- **a.** Northern Sumatra in 2004: R = 9.0
- **b.** Southeastern Alaska in 2004: R = 6.8

Solution

a. Because $I_0 = 1$ and R = 9.0, you have

$$9.0 = \log \frac{I}{1}$$

Substitute 1 for I_0 and 9.0 for R.

$$10^{9.0} = 10^{\log I}$$

Exponentiate each side.

$$I = 10^{9.0} \approx 100,000,000.$$

Inverse Property

b. For R = 6.8, you have

$$6.8 = \log \frac{I}{1}$$

Substitute 1 for I_0 and 6.8 for R.

$$10^{6.8} = 10^{\log I}$$

Exponentiate each side.

$$I = 10^{6.8} \approx 6.310.000$$
.

Inverse Property

Note that an increase of 2.2 units on the Richter scale (from 6.8 to 9.0) represents an increase in intensity by a factor of

$$\frac{1,000,000,000}{6,310,000} \approx 158.$$

In other words, the intensity of the earthquake in Sumatra was about 158 times greater than that of the earthquake in Alaska.

CHECKPOINT Now try Exercise 51.

WRITING ABOUT MATHEMATICS

Comparing Population Models The populations *P* (in millions) of the United States for the census years from 1910 to 2000 are shown in the table at the left. Least squares regression analysis gives the best quadratic model for these data as $P = 1.0328t^2 + 9.607t + 81.82$, and the best exponential model for these data as $P = 82.677e^{0.124t}$. Which model better fits the data? Describe how you reached your conclusion. (Source: U.S. Census Bureau)

Exercises 3.5

VOCABULARY CHECK: Fill in the blanks.

- 1. An exponential growth model has the form _____ and an exponential decay model has the form _____.
- 2. A logarithmic model has the form _____ or ____.
- 3. Gaussian models are commonly used in probability and statistics to represent populations that are ________
- 4. The graph of a Gaussian model is ______ shaped, where the _____ is the maximum y-value of the graph.
- **5.** A logistic curve is also called a _____ curve.

PREREQUISITE SKILLS REVIEW: Practice and review algebra skills needed for this section at www.Eduspace.com.

In Exercises 1-6, match the function with its graph. [The graphs are labeled (a), (b), (c), (d), (e), and (f).]

(c)

(d)

(e)

(f)

- 1. $y = 2e^{x/4}$
- **2.** $y = 6e^{-x/4}$
- **3.** $y = 6 + \log(x + 2)$ **4.** $y = 3e^{-(x-2)^2/5}$
- **5.** $y = \ln(x+1)$ **6.** $y = \frac{4}{1+e^{-2x}}$

Compound Interest In Exercises 7–14, complete the table for a savings account in which interest is compounded continuously.

Initial Investment	Annual % Rate	Time to Double	Amount After 10 Years
7. \$1000	3.5%		
8. \$750	$10\frac{1}{2}\%$		
9. \$750		$7\frac{3}{4} \text{ yr}$	
10. \$10,000		12 yr	
11. \$500			\$1505.00
12. \$600			\$19,205.00
13.	4.5%		\$10,000.00
14.	2%		\$2000.00

Compound Interest In Exercises 15 and 16, determine the principal P that must be invested at rate r, compounded monthly, so that \$500,000 will be available for retirement in t years.

15.
$$r = 7\frac{1}{2}\%, t = 20$$
 16. $r = 12\%, t = 40$

16.
$$r = 12\%, t = 40$$

Compound Interest In Exercises 17 and 18, determine the time necessary for \$1000 to double if it is invested at interest rate r compounded (a) annually, (b) monthly, (c) daily, and (d) continuously.

17.
$$r = 11\%$$

18.
$$r = 10\frac{1}{2}\%$$

19. Compound Interest Complete the table for the time t necessary for P dollars to triple if interest is compounded continuously at rate r.

r	2%	4%	6%	8%	10%	12%
t						

20. Modeling Data Draw a scatter plot of the data in Exercise 19. Use the regression feature of a graphing utility to find a model for the data.

21. *Compound Interest* Complete the table for the time *t* necessary for *P* dollars to triple if interest is compounded annually at rate *r*.

r	2%	4%	6%	8%	10%	12%
t						

- 4
- **22.** *Modeling Data* Draw a scatter plot of the data in Exercise 21. Use the *regression* feature of a graphing utility to find a model for the data.
- 23. Comparing Models If \$1 is invested in an account over a 10-year period, the amount in the account, where t represents the time in years, is given by A = 1 + 0.075[[t]] or $A = e^{0.07t}$ depending on whether the account pays simple interest at $7\frac{1}{2}\%$ or continuous compound interest at 7%. Graph each function on the same set of axes. Which grows at a higher rate? (Remember that [[t]] is the greatest integer function discussed in Section 1.6.)

24. *Comparing Models* If \$1 is invested in an account over a 10-year period, the amount in the account, where *t* represents the time in years, is given by

$$A = 1 + 0.06[[t]]$$
 or $A = \left(1 + \frac{0.055}{365}\right)^{[[365t]]}$

depending on whether the account pays simple interest at 6% or compound interest at $5\frac{1}{2}\%$ compounded daily. Use a graphing utility to graph each function in the same viewing window. Which grows at a higher rate?

Radioactive Decay In Exercises 25–30, complete the table for the radioactive isotope.

Isotope	Half-life (years)	Initial Quantity	Amount After 1000 Years
25. ²²⁶ Ra	1599	10 g	
26. ²²⁶ Ra	1599		1.5 g
27. ¹⁴ C	5715		2 g
28. ¹⁴ C	5715	3 g	
29. ²³⁹ Pu	24,100		2.1 g
30. ²³⁹ Pu	24,100		0.4 g

In Exercises 31–34, find the exponential model $y = ae^{bx}$ that fits the points shown in the graph or table.

33.	х	0	4
	y	5	1

34.	х	0	3
	у	1	$\frac{1}{4}$

- **35.** *Population* The population P (in thousands) of Pittsburgh, Pennsylvania from 2000 through 2003 can be modeled by $P = 2430e^{-0.0029t}$, where t represents the year, with t = 0 corresponding to 2000. (Source: U.S. Census Bureau)
 - (a) According to the model, was the population of Pittsburgh increasing or decreasing from 2000 to 2003? Explain your reasoning.
 - (b) What were the populations of Pittsburgh in 2000 and 2003?
 - (c) According to the model, when will the population be approximately 2.3 million?

Model It

36. *Population* The table shows the populations (in millions) of five countries in 2000 and the projected populations (in millions) for the year 2010. (Source: U.S. Census Bureau)

02.4	L		
	Country	2000	2010
	Bulgaria	7.8	7.1
	Canada	31.3	34.3
	China	1268.9	1347.6
	United Kingdom	59.5	61.2
	United States	282.3	309.2

- (a) Find the exponential growth or decay model $y = ae^{bt}$ or $y = ae^{-bt}$ for the population of each country by letting t = 0 correspond to 2000. Use the model to predict the population of each country in 2030.
- (b) You can see that the populations of the United States and the United Kingdom are growing at different rates. What constant in the equation $y = ae^{bt}$ is determined by these different growth rates? Discuss the relationship between the different growth rates and the magnitude of the constant.
- (c) You can see that the population of China is increasing while the population of Bulgaria is decreasing. What constant in the equation $y = ae^{bt}$ reflects this difference? Explain.

37. Website Growth The number y of hits a new searchengine website receives each month can be modeled by

$$y = 4080e^{kt}$$

where t represents the number of months the website has been operating. In the website's third month, there were 10,000 hits. Find the value of k, and use this result to predict the number of hits the website will receive after 24 months.

38. *Value of a Painting* The value *V* (in millions of dollars) of a famous painting can be modeled by

$$V = 10e^{kt}$$

where t represents the year, with t = 0 corresponding to 1990. In 2004, the same painting was sold for \$65 million. Find the value of k, and use this result to predict the value of the painting in 2010.

39. *Bacteria Growth* The number *N* of bacteria in a culture is modeled by

$$N = 100e^{kt}$$

where t is the time in hours. If N = 300 when t = 5, estimate the time required for the population to double in size.

40. Bacteria Growth The number N of bacteria in a culture is modeled by

$$N = 250e^{kt}$$

where t is the time in hours. If N = 280 when t = 10, estimate the time required for the population to double in size.

41. Carbon Dating

- (a) The ratio of carbon 14 to carbon 12 in a piece of wood discovered in a cave is $R = 1/8^{14}$. Estimate the age of the piece of wood.
- (b) The ratio of carbon 14 to carbon 12 in a piece of paper buried in a tomb is $R = 1/13^{11}$. Estimate the age of the piece of paper.
- 42. Radioactive Decay Carbon 14 dating assumes that the carbon dioxide on Earth today has the same radioactive content as it did centuries ago. If this is true, the amount of ¹⁴C absorbed by a tree that grew several centuries ago should be the same as the amount of ¹⁴C absorbed by a tree growing today. A piece of ancient charcoal contains only 15% as much radioactive carbon as a piece of modern charcoal. How long ago was the tree burned to make the 47. IQ Scores The IQ scores from a sample of a class of ancient charcoal if the half-life of ¹⁴C is 5715 years?
- **43.** *Depreciation* A 2005 Jeep Wrangler that costs \$30,788 new has a book value of \$18,000 after 2 years.
 - (a) Find the linear model V = mt + b.
 - (b) Find the exponential model $V = ae^{kt}$.

- (c) Use a graphing utility to graph the two models in the same viewing window. Which model depreciates faster in the first 2 years?
 - (d) Find the book values of the vehicle after 1 year and after 3 years using each model.
 - (e) Explain the advantages and disadvantages of using each model to a buyer and a seller.
- **44.** *Depreciation* A Dell Inspiron 8600 laptop computer that costs \$1150 new has a book value of \$550 after 2 years.
 - (a) Find the linear model V = mt + b.
 - (b) Find the exponential model $V = ae^{kt}$.

- (c) Use a graphing utility to graph the two models in the same viewing window. Which model depreciates faster in the first 2 years?
 - (d) Find the book values of the computer after 1 year and after 3 years using each model.
 - (e) Explain the advantages and disadvantages to a buyer and a seller of using each model.
- **45.** Sales The sales S (in thousands of units) of a new CD burner after it has been on the market for t years are modeled by

$$S(t) = 100(1 - e^{kt}).$$

Fifteen thousand units of the new product were sold the first year.

- (a) Complete the model by solving for k.
- (b) Sketch the graph of the model.
- (c) Use the model to estimate the number of units sold after 5 years.
- **46.** Learning Curve The management at a plastics factory has found that the maximum number of units a worker can produce in a day is 30. The learning curve for the number N of units produced per day after a new employee has worked t days is modeled by

$$N = 30(1 - e^{kt}).$$

After 20 days on the job, a new employee produces 19 units.

- (a) Find the learning curve for this employee (first, find the value of k).
- (b) How many days should pass before this employee is producing 25 units per day?

returning adult students at a small northeastern college roughly follow the normal distribution

$$y = 0.0266e^{-(x-100)^2/450}, 70 \le x \le 115$$

where x is the IQ score.

- (a) Use a graphing utility to graph the function.
- (b) From the graph in part (a), estimate the average IQ score of an adult student.

- 48. Education The time (in hours per week) a student utilizes a math-tutoring center roughly follows the normal distribution

$$y = 0.7979e^{-(x-5.4)^2/0.5}, \quad 4 \le x \le 7$$

where *x* is the number of hours.

- (a) Use a graphing utility to graph the function.
- (b) From the graph in part (a), estimate the average number of hours per week a student uses the tutor center.
- **49.** *Population Growth* A conservation organization releases 100 animals of an endangered species into a game preserve. The organization believes that the preserve has a carrying capacity of 1000 animals and that the growth of the pack will be modeled by the logistic curve

$$p(t) = \frac{1000}{1 + 9e^{-0.1656t}}$$

where *t* is measured in months (see figure).

- (a) Estimate the population after 5 months.
- (b) After how many months will the population be 500?

- (c) Use a graphing utility to graph the function. Use the graph to determine the horizontal asymptotes, and interpret the meaning of the larger p-value in the context of the problem.
- **50.** Sales After discontinuing all advertising for a tool kit in 2000, the manufacturer noted that sales began to drop according to the model

$$S = \frac{500,000}{1 + 0.6e^{kt}}$$

where S represents the number of units sold and t = 0represents 2000. In 2004, the company sold 300,000 units.

- (a) Complete the model by solving for k.
- (b) Estimate sales in 2008.

Geology In Exercises 51 and 52, use the Richter scale

267

$$R = \log \frac{I}{I_0}$$

for measuring the magnitudes of earthquakes.

- **51.** Find the intensity I of an earthquake measuring R on the Richter scale (let $I_0 = 1$).
 - (a) Centeral Alaska in 2002, R = 7.9
 - (b) Hokkaido, Japan in 2003, R = 8.3
 - (c) Illinois in 2004, R = 4.2
- **52.** Find the magnitude R of each earthquake of intensity I (let $I_0 = 1$).
 - (a) I = 80,500,000
- (b) I = 48,275,000
 - (c) I = 251,200

Intensity of Sound In Exercises 53-56, use the following information for determining sound intensity. The level of sound β , in decibels, with an intensity of I, is given by

$$\beta = 10 \log \frac{l}{l_0}$$

where I_0 is an intensity of 10^{-12} watt per square meter, corresponding roughly to the faintest sound that can be heard by the human ear. In Exercises 53 and 54, find the level of sound β .

- **53.** (a) $I = 10^{-10}$ watt per m² (quiet room)
 - (b) $I = 10^{-5}$ watt per m² (busy street corner)
 - (c) $I = 10^{-8}$ watt per m² (quiet radio)
 - (d) $I = 10^0$ watt per m² (threshold of pain)
- **54.** (a) $I = 10^{-11}$ watt per m² (rustle of leaves)
 - (b) $I = 10^2$ watt per m² (jet at 30 meters)
 - (c) $I = 10^{-4}$ watt per m² (door slamming)
 - (d) $I = 10^{-2}$ watt per m² (siren at 30 meters)
- 55. Due to the installation of noise suppression materials, the noise level in an auditorium was reduced from 93 to 80 decibels. Find the percent decrease in the intensity level of the noise as a result of the installation of these materials.
- 56. Due to the installation of a muffler, the noise level of an engine was reduced from 88 to 72 decibels. Find the percent decrease in the intensity level of the noise as a result of the installation of the muffler.

pH Levels In Exercises 57–62, use the acidity model given by $pH = -\log[H^+]$, where acidity (pH) is a measure of the hydrogen ion concentration [H+] (measured in moles of hydrogen per liter) of a solution.

- **57.** Find the pH if $[H^+] = 2.3 \times 10^{-5}$.
- **58.** Find the pH if $[H^+] = 11.3 \times 10^{-6}$.

- **59.** Compute $[H^+]$ for a solution in which pH = 5.8.
- **60.** Compute $[H^+]$ for a solution in which pH = 3.2.
- 61. Apple juice has a pH of 2.9 and drinking water has a pH of 8.0. The hydrogen ion concentration of the apple juice is how many times the concentration of drinking water?
- 62. The pH of a solution is decreased by one unit. The hydrogen ion concentration is increased by what factor?
- **63.** Forensics At 8:30 A.M., a coroner was called to the home of a person who had died during the night. In order to estimate the time of death, the coroner took the person's temperature twice. At 9:00 A.M. the temperature was 85.7°F, and at 11:00 a.m. the temperature was 82.8°F. From these two temperatures, the coroner was able to determine that the time elapsed since death and the body temperature were related by the formula

$$t = -10 \ln \frac{T - 70}{98.6 - 70}$$

where t is the time in hours elapsed since the person died and T is the temperature (in degrees Fahrenheit) of the person's body. Assume that the person had a normal body temperature of 98.6°F at death, and that the room temperature was a constant 70°F. (This formula is derived from a general cooling principle called Newton's Law of Cooling.) Use the formula to estimate the time of death of the person.

64. Home Mortgage A \$120,000 home mortgage for 35 years at $7\frac{1}{2}\%$ has a monthly payment of \$809.39. Part of the monthly payment is paid toward the interest charge on the unpaid balance, and the remainder of the payment is used to reduce the principal. The amount that is paid toward the

$$u = M - \left(M - \frac{Pr}{12}\right)\left(1 + \frac{r}{12}\right)^{12t}$$

and the amount that is paid toward the reduction of the principal is

$$v = \left(M - \frac{Pr}{12}\right) \left(1 + \frac{r}{12}\right)^{12t}.$$

In these formulas, P is the size of the mortgage, r is the interest rate, M is the monthly payment, and t is the time in years.

- (a) Use a graphing utility to graph each function in the same viewing window. (The viewing window should show all 35 years of mortgage payments.)
- (b) In the early years of the mortgage, is the larger part of the monthly payment paid toward the interest or the principal? Approximate the time when the monthly payment is evenly divided between interest and principal reduction.

- (c) Repeat parts (a) and (b) for a repayment period of 20 years (M = \$966.71). What can you conclude?
- **65.** Home Mortgage The total interest u paid on a home mortgage of P dollars at interest rate r for t years is

$$u = P \left[\frac{rt}{1 - \left(\frac{1}{1 + r/12}\right)^{12t}} - 1 \right].$$

Consider a \$120,000 home mortgage at $7\frac{1}{2}\%$.

- (a) Use a graphing utility to graph the total interest
 - (b) Approximate the length of the mortgage for which the total interest paid is the same as the size of the mortgage. Is it possible that some people are paying twice as much in interest charges as the size of the mortgage?

66. *Data Analysis* The table shows the time t (in seconds) required to attain a speed of s miles per hour from a standing start for a car.

45 60		
90 90	Speed, s	Time, t
	30	3.4
	40	5.0
	50	7.0
	60	9.3
	70	12.0
	80	15.8
	90	20.0

Two models for these data are as follows.

$$t_1 = 40.757 + 0.556s - 15.817 \ln s$$

$$t_2 = 1.2259 + 0.0023s^2$$

- (a) Use the *regression* feature of a graphing utility to find a linear model t_3 and an exponential model t_4 for the data.
- (b) Use a graphing utility to graph the data and each model in the same viewing window.
- (c) Create a table comparing the data with estimates obtained from each model.
- (d) Use the results of part (c) to find the sum of the absolute values of the differences between the data and the estimated values given by each model. Based on the four sums, which model do you think better fits the data? Explain.

Synthesis

True or False? In Exercises 67–70, determine whether the statement is true or false. Justify your answer.

- **67.** The domain of a logistic growth function cannot be the set of real numbers.
- **68.** A logistic growth function will always have an x-intercept.
- 69. The graph of

$$f(x) = \frac{4}{1 + 6e^{-2x}} + 5$$

is the graph of

$$g(x) = \frac{4}{1 + 6e^{-2x}}$$

shifted to the right five units.

- **70.** The graph of a Gaussian model will never have an *x*-intercept.
- **71.** Identify each model as linear, logarithmic, exponential, logistic, or none of the above. Explain your reasoning.

72. *Writing* Use your school's library, the Internet, or some other reference source to write a paper describing John Napier's work with logarithms.

269

Skills Review

In Exercises 73–78, (a) plot the points, (b) find the distance between the points, (c) find the midpoint of the line segment joining the points, and (d) find the slope of the line passing through the points.

73.
$$(-1, 2), (0, 5)$$

74.
$$(4, -3), (-6, 1)$$

77.
$$(\frac{1}{2}, -\frac{1}{4}), (\frac{3}{4}, 0)$$

78.
$$(\frac{7}{3}, \frac{1}{6}), (-\frac{2}{3}, -\frac{1}{3})$$

In Exercises 79–88, sketch the graph of the equation.

79.
$$y = 10 - 3x$$

80.
$$y = -4x - 1$$

81.
$$y = -2x^2 - 3$$

82.
$$y = 2x^2 - 7x - 30$$

83.
$$3x^2 - 4y = 0$$

84.
$$-x^2 - 8y = 0$$

85.
$$y = \frac{4}{1 - 3x}$$

86.
$$y = \frac{x^2}{-x-2}$$

87.
$$x^2 + (y - 8)^2 = 25$$

88.
$$(x-4)^2 + (y+7) = 4$$

In Exercises 89–92, graph the exponential function.

89.
$$f(x) = 2^{x-1} + 5$$

90.
$$f(x) = -2^{-x-1} - 1$$

91.
$$f(x) = 3^x - 4$$

92.
$$f(x) = -3^x + 4$$

93. Make a Decision To work an extended application analyzing the net sales for Kohl's Corporation from 1992 to 2004, visit this text's website at *college.hmco.com*. (*Data Source: Kohl's Illinois, Inc.*)

3

Chapter Summary

What did you learn?

Chapter 3

Section 3.1	Review Exercises
\square Recognize and evaluate exponential functions with base <i>a</i> (<i>p. 218</i>).	1–6
\square Graph exponential functions and use the One-to-One Property (p. 219).	7–26
\square Recognize, evaluate, and graph exponential functions with base <i>e</i> (<i>p. 222</i>).	27–34
\square Use exponential functions to model and solve real-life problems (p. 223).	35–40
Section 3.2	
\Box Recognize and evaluate logarithmic functions with base <i>a (p. 229)</i> .	41–52
\Box Graph logarithmic functions (p. 231).	53-58
\square Recognize, evaluate, and graph natural logarithmic functions (p. 233).	59-68
\square Use logarithmic functions to model and solve real-life problems (p. 235).	69,70
Section 3.3	
\Box Use the change-of-base formula to rewrite and evaluate logarithmic expressions (p. 2)	39). 71–74
\Box Use properties of logarithms to evaluate or rewrite logarithmic expressions (p. 240).	75–78
☐ Use properties of logarithms to expand or condense logarithmic expressions (p. 241).	79–94
\square Use logarithmic functions to model and solve real-life problems (p. 242).	95, 96
Section 3.4	
\Box Solve simple exponential and logarithmic equations (p. 246).	97–104
\square Solve more complicated exponential equations (p. 247).	105–118
\square Solve more complicated logarithmic equations (p. 249).	119–134
☐ Use exponential and logarithmic equations to model and solve	135, 136
real-life problems (p. 251).	
Section 3.5	
☐ Recognize the five most common types of models involving exponential and logarithmic functions (p. 257).	137–142
\Box Use exponential growth and decay functions to model and solve real-life problems (<i>p. 258</i>).	143–148
\Box Use Gaussian functions to model and solve real-life problems (p. 261).	149
\Box Use logistic growth functions to model and solve real-life problems (p. 262).	150
\Box Use logarithmic functions to model and solve real-life problems (p. 263).	151, 152

3 **Review Exercises**

3.1 In Exercises 1–6, evaluate the function at the indicated value of x. Round your result to three decimal places.

Function

1.
$$f(x) = 6.1^x$$

$$x = 2.4$$

2.
$$f(x) = 30^x$$

$$x = \sqrt{3}$$

3.
$$f(x) = 2^{-0.5x}$$

4.
$$f(x) = 1278^{x/5}$$

5.
$$f(x) = 7(0.2^x)$$

$$x = -\sqrt{11}$$

6.
$$f(x) = -14(5^x)$$

$$x = -0.8$$

In Exercises 7-10, match the function with its graph. [The graphs are labeled (a), (b), (c), and (d).]

(a)

(c)

(d)

7.
$$f(x) = 4^x$$

8.
$$f(x) = 4^{-x}$$

9.
$$f(x) = -4^x$$

10.
$$f(x) = 4^x + 1$$

In Exercises 11-14, use the graph of f to describe the transformation that yields the graph of q.

11.
$$f(x) = 5^x$$
, $g(x) = 5^{x-1}$

12.
$$f(x) = 4^x$$
, $g(x) = 4^x - 3$

13.
$$f(x) = \left(\frac{1}{2}\right)^x$$
, $g(x) = -\left(\frac{1}{2}\right)^{x+2}$

14.
$$f(x) = \left(\frac{2}{3}\right)^x$$
, $g(x) = 8 - \left(\frac{2}{3}\right)^x$

In Exercises 15-22, use a graphing utility to construct a table of values for the function. Then sketch the graph of the function.

15.
$$f(x) = 4^{-x} + 4$$

16.
$$f(x) = -4^x - 3$$

17.
$$f(x) = -2.65^{x+1}$$

18.
$$f(x) = 2.65^{x-1}$$

19.
$$f(x) = 5^{x-2} + 4$$

20.
$$f(x) = 2^{x-6} - 5$$

19.
$$f(x) = 5^{x-2} + 4$$

21. $f(x) = \left(\frac{1}{2}\right)^{-x} + 3$

22.
$$f(x) = \left(\frac{1}{8}\right)^{x+2} - 5$$

In Exercises 23-26, use the One-to-One Property to solve the equation for x.

23.
$$3^{x+2} = \frac{1}{9}$$

24.
$$\left(\frac{1}{3}\right)^{x-2} = 81$$

25.
$$e^{5x-7} = e^{15}$$

26.
$$e^{8-2x} = e^{-x}$$

In Exercises 27–30, evaluate the function given by $f(x) = e^x$ at the indicated value of x. Round your result to three decimal places.

27.
$$x = 8$$

28.
$$x = \frac{5}{8}$$

29.
$$x = -1.7$$

30.
$$x = 0.278$$

In Exercises 31–34, use a graphing utility to construct a table of values for the function. Then sketch the graph of the function.

31.
$$h(x) = e^{-x/2}$$

32.
$$h(x) = 2 - e^{-x/2}$$

33.
$$f(x) = e^{x+2}$$

34.
$$s(t) = 4e^{-2/t}$$
, $t > 0$

Compound Interest In Exercises 35 and 36, complete the table to determine the balance A for P dollars invested at rate r for t years and compounded n times per year.

n	1	2	4	12	365	Continuous
A						

35.
$$P = \$3500$$
, $r = 6.5\%$, $t = 10$ years

36.
$$P = $2000$$
, $r = 5\%$, $t = 30$ years

- **37.** Waiting Times The average time between incoming calls at a switchboard is 3 minutes. The probability F of waiting less than t minutes until the next incoming call is approximated by the model $F(t) = 1 - e^{-t/3}$. A call has just come in. Find the probability that the next call will be within
 - (a) $\frac{1}{2}$ minute.
- (b) 2 minutes.
- (c) 5 minutes.
- **38.** Depreciation After t years, the value V of a car that originally cost \$14,000 is given by $V(t) = 14,000(\frac{3}{4})^{t}$.

- (a) Use a graphing utility to graph the function.
 - (b) Find the value of the car 2 years after it was purchased.
 - (c) According to the model, when does the car depreciate most rapidly? Is this realistic? Explain.

- **39.** Trust Fund On the day a person is born, a deposit of \$50,000 is made in a trust fund that pays 8.75% interest, compounded continuously.
 - (a) Find the balance on the person's 35th birthday.
 - (b) How much longer would the person have to wait for the balance in the trust fund to double?
- **40.** Radioactive Decay Let Q represent a mass of plutonium 241 (²⁴¹Pu) (in grams), whose half-life is 14.4 years. The quantity of plutonium 241 present after t years is given by $Q = 100(\frac{1}{2})^{t/14.4}$.
 - (a) Determine the initial quantity (when t = 0).
 - (b) Determine the quantity present after 10 years.
 - (c) Sketch the graph of this function over the interval t = 0to t = 100.
- 3.2 In Exercises 41–44, write the exponential equation in logarithmic form.

41.
$$4^3 = 64$$

42.
$$25^{3/2} = 125$$

43.
$$e^{0.8} = 2.2255...$$

44.
$$e^0 = 1$$

In Exercises 45-48, evaluate the function at the indicated value of x without using a calculator.

45.
$$f(x) = \log x$$

$$x = 1000$$

46.
$$g(x) = \log_0 x$$

46.
$$g(x) = \log_9 x$$

$$x = 3$$

47.
$$g(x) = \log_2 x$$

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

48.
$$f(x) = \log_4 x$$

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

$$x = \frac{1}{4}$$

In Exercises 49-52, use the One-to-One Property to solve the equation for x.

49.
$$\log_4(x+7) = \log_4 14$$

50.
$$\log_8(3x - 10) = \log_8 5$$

51.
$$ln(x + 9) = ln 4$$

52.
$$ln(2x-1) = ln 11$$

In Exercises 53–58, find the domain, x-intercept, and vertical asymptote of the logarithmic function and sketch its graph.

53.
$$g(x) = \log_7 x$$

54.
$$g(x) = \log_5 x$$

55.
$$f(x) = \log(\frac{x}{3})$$

55.
$$f(x) = \log\left(\frac{x}{3}\right)$$
 56. $f(x) = 6 + \log x$

57.
$$f(x) = 4 - \log(x + 5)$$
 58. $f(x) = \log(x - 3) + 1$

58.
$$f(x) = \log(x - 3) +$$

59.
$$x = 22.6$$

60.
$$x = 0.98$$

61.
$$x = e^{-12}$$

62.
$$x = e^7$$

63.
$$x = \sqrt{7} + 5$$

64.
$$x = \frac{\sqrt{3}}{8}$$

In Exercises 65–68, find the domain, x-intercept, and vertical asymptote of the logarithmic function and sketch its graph.

65.
$$f(x) = \ln x + 3$$

66.
$$f(x) = \ln(x - 3)$$

67.
$$h(x) = \ln(x^2)$$

68.
$$f(x) = \frac{1}{4} \ln x$$

- 69. Antler Spread The antler spread a (in inches) and shoulder height h (in inches) of an adult male American elk are related by the model $h = 116 \log(a + 40) - 176$. Approximate the shoulder height of a male American elk with an antler spread of 55 inches.
- **70.** Snow Removal The number of miles s of roads cleared of snow is approximated by the model

$$s = 25 - \frac{13 \ln(h/12)}{\ln 3}, \quad 2 \le h \le 15$$

where h is the depth of the snow in inches. Use this model to find s when h = 10 inches.

3.3 In Exercises 71–74, evaluate the logarithm using the change-of-base formula. Do each exercise twice, once with common logarithms and once with natural logarithms. Round your the results to three decimal places.

73.
$$\log_{1/2} 5$$

In Exercises 75-78, use the properties of logarithms to rewrite and simplify the logarithmic expression.

76.
$$\log_2(\frac{1}{12})$$

78.
$$ln(3e^{-4})$$

In Exercises 79-86, use the properties of logarithms to expand the expression as a sum, difference, and/or constant multiple of logarithms. (Assume all variables are positive.)

79.
$$\log_5 5x^2$$

80.
$$\log 7x^4$$

81.
$$\log_3 \frac{6}{\sqrt[3]{r}}$$

82.
$$\log_7 \frac{\sqrt{x}}{4}$$

83.
$$\ln x^2 y^2 z$$

84.
$$\ln 3xy^2$$

85.
$$\ln\left(\frac{x+3}{xy}\right)$$

86.
$$\ln\left(\frac{y-1}{4}\right)^2$$
, $y > 1$

In Exercises 87-94, condense the expression to the logarithm of a single quantity.

87.
$$\log_2 5 + \log_2 3$$

88.
$$\log_2 y - 2 \log_2 z$$

89.
$$\ln x - \frac{1}{4} \ln x$$

87.
$$\log_2 5 + \log_2 x$$
 88. $\log_6 y - 2 \log_6 z$ **89.** $\ln x - \frac{1}{4} \ln y$ **90.** $3 \ln x + 2 \ln(x + 1)$

91.
$$\frac{1}{3}\log_8(x+4) + 7\log_8 y$$
 92. $-2\log x - 5\log(x+6)$

92.
$$-2 \log x - 5 \log(x + 6)$$

93.
$$\frac{1}{2} \ln(2x-1) - 2 \ln(x+1)$$

94.
$$5 \ln(x-2) - \ln(x+2) - 3 \ln x$$

95. *Climb Rate* The time *t* (in minutes) for a small plane to climb to an altitude of h feet is modeled by

$$t = 50 \log \frac{18,000}{18,000 - h}$$

where 18,000 feet is the plane's absolute ceiling.

(a) Determine the domain of the function in the context of the problem.

- (b) Use a graphing utility to graph the function and identify any asymptotes.
 - (c) As the plane approaches its absolute ceiling, what can be said about the time required to increase its altitude?
 - (d) Find the time for the plane to climb to an altitude of 4000 feet.
- **96.** Human Memory Model Students in a learning theory study were given an exam and then retested monthly for 6 months with an equivalent exam. The data obtained in the study are given as the ordered pairs (t, s), where t is the time in months after the initial exam and s is the average score for the class. Use these data to find a logarithmic equation that relates t and s.

3.4 In Exercises 97–104, solve for *x*.

97.
$$8^x = 512$$

98.
$$6^x = \frac{1}{216}$$

99.
$$e^x = 3$$

100.
$$e^x = 6$$

101.
$$\log_4 x = 2$$

102.
$$\log_6 x = -1$$

103.
$$\ln x = 4$$

104.
$$\ln x = -3$$

In Exercises 105-114, solve the exponential equation algebraically. Approximate your result to three decimal places.

105.
$$e^x = 12$$

106.
$$e^{3x} = 25$$

107.
$$e^{4x} = e^{x^2+3}$$

108.
$$14e^{3x+2} = 560$$

109.
$$2^x + 13 = 35$$

110.
$$6^x - 28 = -8$$

111.
$$-4(5^x) = -68$$

112.
$$2(12^x) = 190$$

113.
$$e^{2x} - 7e^x + 10 = 0$$

113.
$$e^{2x} - 7e^x + 10 = 0$$
 114. $e^{2x} - 6e^x + 8 = 0$

In Exercises 115–118, use a graphing utility to graph and solve the equation. Approximate the result to three decimal places.

115.
$$2^{0.6x} - 3x = 0$$

116.
$$4^{-0.2x} + x = 0$$

117.
$$25e^{-0.3x} = 12$$

118.
$$4e^{1.2x} = 9$$

In Exercises 119-130, solve the logarithmic equation algebraically. Approximate the result to three decimal places.

119.
$$\ln 3x = 8.2$$

120.
$$\ln 5x = 7.2$$

121.
$$2 \ln 4x = 15$$

122.
$$4 \ln 3x = 15$$

123
$$\ln x - \ln 3 = 2$$

123.
$$\ln x - \ln 3 = 2$$
 124. $\ln \sqrt{x+8} = 3$

125.
$$\ln \sqrt{x+1} = 2$$

126.
$$\ln x - \ln 5 = 4$$

127.
$$\log_8(x-1) = \log_8(x-2) - \log_8(x+2)$$

128.
$$\log_6(x+2) - \log_6 x = \log_6(x+5)$$

129.
$$\log(1-x)=-1$$

130.
$$\log(-x-4)=2$$

In Exercises 131-134, use a graphing utility to graph and solve the equation. Approximate the result to three decimal places.

131.
$$2 \ln(x + 3) + 3x =$$

131.
$$2 \ln(x+3) + 3x = 8$$
 132. $6 \log(x^2+1) - x = 0$

133.
$$4 \ln(x+5) - x = 10$$
 134. $x - 2 \log(x+4) = 0$

134.
$$x - 2\log(x + 4) = 0$$

- 135. Compound Interest You deposit \$7550 in an account that pays 7.25% interest, compounded continuously. How long will it take for the money to triple?
- 136. Meteorology The speed of the wind S (in miles per hour) near the center of a tornado and the distance d (in miles) the tornado travels are related by the model $S = 93 \log d + 65$. On March 18, 1925, a large tornado struck portions of Missouri, Illinois, and Indiana with a wind speed at the center of about 283 miles per hour. Approximate the distance traveled by this tornado.

3.5 In Exercises 137–142, match the function with its graph. [The graphs are labeled (a), (b), (c), (d), (e), and (f).]

137.
$$y = 3e^{-2x/3}$$

138.
$$y = 4e^{2x/3}$$

139.
$$y = \ln(x + 3)$$

140.
$$y = 7 - \log(x + 3)$$

141.
$$y = 2e^{-(x+4)^2/3}$$

142.
$$y = \frac{6}{1 + 2e^{-2x}}$$

In Exercises 143 and 144, find the exponential model $y = ae^{bx}$ that passes through the points.

144.
$$(0,\frac{1}{2}), (5,5)$$

- **145.** *Population* The population *P* of South Carolina (in thousands) from 1990 through 2003 can be modeled by $P = 3499e^{0.0135t}$, where t represents the year, with t = 0corresponding to 1990. According to this model, when will the population reach 4.5 million? (Source: U.S. Census Bureau)
- **146.** *Radioactive Decay* The half-life of radioactive uranium II (234U) is about 250,000 years. What percent of a present amount of radioactive uranium II will remain after 5000 years?
- **147.** Compound Interest A deposit of \$10,000 is made in a savings account for which the interest is compounded continuously. The balance will double in 5 years.
 - (a) What is the annual interest rate for this account?
 - (b) Find the balance after 1 year.
- **148.** Wildlife Population A species of bat is in danger of becoming extinct. Five years ago, the total population of the species was 2000. Two years ago, the total population of the species was 1400. What was the total population of the species one year ago?

149. Test Scores The test scores for a biology test follow a normal distribution modeled by

$$y = 0.0499e^{-(x-71)^2/128}$$
, $40 \le x \le 100$

where *x* is the test score.

- (a) Use a graphing utility to graph the equation.
- (b) From the graph in part (a), estimate the average test score.
- **150.** Typing Speed In a typing class, the average number N of words per minute typed after t weeks of lessons was found to be

$$N = \frac{157}{1 + 5.4e^{-0.12t}}.$$

Find the time necessary to type (a) 50 words per minute and (b) 75 words per minute.

151. Sound Intensity The relationship between the number of decibels β and the intensity of a sound I in watts per square centimeter is

$$\beta = 10 \log \left(\frac{I}{10^{-16}} \right).$$

Determine the intensity of a sound in watts per square centimeter if the decibel level is 125.

152. Geology On the Richter scale, the magnitude R of an earthquake of intensity I is given by

$$R = \log \frac{I}{I_0}$$

where $I_0 = 1$ is the minimum intensity used for comparison. Find the intensity per unit of area for each value of R.

(a)
$$R = 8.4$$

(a)
$$R = 8.4$$
 (b) $R = 6.85$ (c) $R = 9.1$

(c)
$$R = 9$$
.

Synthesis

True or False? In Exercises 153 and 154, determine whether the equation is true or false. Justify your answer.

153.
$$\log_b b^{2x} = 2x$$

154.
$$\ln(x + y) = \ln x + \ln y$$

155. The graphs of $y = e^{kt}$ are shown where k = a, b, c, and d. Which of the four values are negative? Which are positive? Explain your reasoning.

3 **Chapter Test**

Take this test as you would take a test in class. When you are finished, check your work against the answers given in the back of the book.

In Exercises 1-4, evaluate the expression. Approximate your result to three decimal places.

2.
$$4^{3\pi/2}$$

3.
$$e^{-7/10}$$

4.
$$e^{3.1}$$

In Exercises 5-7, construct a table of values. Then sketch the graph of the function.

5.
$$f(x) = 10^{-x}$$

6.
$$f(x) = -6^{x-2}$$

7.
$$f(x) = 1 - e^{2x}$$

8. Evaluate (a)
$$\log_7 7^{-0.89}$$
 and (b) 4.6 ln e^2 .

In Exercises 9–11, construct a table of values. Then sketch the graph of the function. Identify any asymptotes.

9.
$$f(x) = -\log x - 6$$

10.
$$f(x) = \ln(x - 4)$$

9.
$$f(x) = -\log x - 6$$
 10. $f(x) = \ln(x - 4)$ **11.** $f(x) = 1 + \ln(x + 6)$

In Exercises 12-14, evaluate the logarithm using the change-of-base formula. Round your result to three decimal places.

13.
$$\log_{2/5} 0.9$$

In Exercises 15-17, use the properties of logarithms to expand the expression as a sum, difference, and/or constant multiple of logarithms.

15.
$$\log_2 3a^4$$

16.
$$\ln \frac{5\sqrt{x}}{6}$$

17.
$$\log \frac{7x^2}{yz^3}$$

In Exercises 18–20, condense the expression to the logarithm of a single quantity.

18.
$$\log_3 13 + \log_3 y$$

19.
$$4 \ln x - 4 \ln y$$

20.
$$2 \ln x + \ln(x - 5) - 3 \ln y$$

In Exercises 21-26, solve the equation algebraically. Approximate your result to three decimal places.

21.
$$5^x = \frac{1}{25}$$

22.
$$3e^{-5x} = 132$$

23.
$$\frac{1025}{8 + e^{4x}} = 5$$
 24. $\ln x = \frac{1}{2}$

24.
$$\ln x = \frac{1}{2}$$

25.
$$18 + 4 \ln x = 7$$

26.
$$\log x - \log(8 - 5x) = 2$$

- 27. Find an exponential growth model for the graph shown in the figure.
- 28. The half-life of radioactive actinium (227Ac) is 21.77 years. What percent of a present amount of radioactive actinium will remain after 19 years?
- **29.** A model that can be used for predicting the height *H* (in centimeters) of a child based on his or her age is $H = 70.228 + 5.104x + 9.222 \ln x$, $\frac{1}{4} \le x \le 6$, where x is the age of the child in years. (Source: Snapshots of Applications in Mathematics)
 - (a) Construct a table of values. Then sketch the graph of the model.
 - (b) Use the graph from part (a) to estimate the height of a four-year-old child. Then calculate the actual height using the model.

FIGURE FOR 27

3

Cumulative Test for Chapters 1–3

FIGURE FOR 6

Take this test to review the material from earlier chapters. When you are finished, check your work against the answers given in the back of the book.

1. Plot the points (3, 4) and (-1, -1). Find the coordinates of the midpoint of the line segment joining the points and the distance between the points.

In Exercises 2-4, graph the equation without using a graphing utility.

2.
$$x - 3y + 12 = 0$$

3.
$$y = x^2 - 9$$

4.
$$y = \sqrt{4 - x}$$

- **5.** Find an equation of the line passing through $\left(-\frac{1}{2}, 1\right)$ and (3, 8).
- **6.** Explain why the graph at the left does not represent y as a function of x.
- 7. Evaluate (if possible) the function given by $f(x) = \frac{x}{x-2}$ for each value.

(a)
$$f(6)$$

(b)
$$f(2)$$

(c)
$$f(s + 2)$$

8. Compare the graph of each function with the graph of $y = \sqrt[3]{x}$. (*Note:* It is not necessary to sketch the graphs.)

(a)
$$r(x) = \frac{1}{2}\sqrt[3]{x}$$

(b)
$$h(x) = \sqrt[3]{x} + 1$$

(a)
$$r(x) = \frac{1}{2}\sqrt[3]{x}$$
 (b) $h(x) = \sqrt[3]{x} + 2$ (c) $g(x) = \sqrt[3]{x} + 2$

In Exercises 9 and 10, find (a) (f+g)(x), (b) (f-g)(x), (c) (fg)(x), and (d) (f/g)(x). What is the domain of f/g?

9.
$$f(x) = x - 3$$
, $g(x) = 4x + 4$

9.
$$f(x) = x - 3$$
, $g(x) = 4x + 1$ **10.** $f(x) = \sqrt{x - 1}$, $g(x) = x^2 + 1$

In Exercises 11 and 12, find (a) $f \circ g$ and (b) $g \circ f$. Find the domain of each composite function.

11.
$$f(x) = 2x^2$$
, $g(x) = \sqrt{x+6}$ **12.** $f(x) = x-2$, $g(x) = |x|$

12.
$$f(x) = x - 2$$
, $g(x) = |x|$

- 13. Determine whether h(x) = 5x 2 has an inverse function. If so, find the inverse function.
- **14.** The power *P* produced by a wind turbine is proportional to the cube of the wind speed S. A wind speed of 27 miles per hour produces a power output of 750 kilowatts. Find the output for a wind speed of 40 miles per hour.
- 15. Find the quadratic function whose graph has a vertex at (-8, 5) and passes through the point (-4, -7).

In Exercises 16-18, sketch the graph of the function without the aid of a graphing

16.
$$h(x) = -(x^2 + 4x^2)$$

17.
$$f(t) = \frac{1}{4}t(t-2)$$

16.
$$h(x) = -(x^2 + 4x)$$
 17. $f(t) = \frac{1}{4}t(t-2)^2$ **18.** $g(s) = s^2 + 4s + 10$

In Exercises 19-21, find all the zeros of the function and write the function as a product of linear factors.

19.
$$f(x) = x^3 + 2x^2 + 4x + 8$$

20.
$$f(x) = x^4 + 4x^3 - 21x^2$$

21.
$$f(x) = 2x^4 - 11x^3 + 30x^2 - 62x - 40$$

- **22.** Use long division to divide $6x^3 4x^2$ by $2x^2 + 1$.
- 23. Use synthetic division to divide $2x^4 + 3x^3 6x + 5$ by x + 2.
- 24. Use the Intermediate Value Theorem and a graphing utility to find intervals one unit in length in which the function $g(x) = x^3 + 3x^2 - 6$ is guaranteed to have a zero. Approximate the real zeros of the function.

In Exercises 25-27, sketch the graph of the rational function by hand. Be sure to identify all intercepts and asymptotes.

25.
$$f(x) = \frac{2x}{x^2 - 9}$$

26.
$$f(x) = \frac{x^2 - 4x + 3}{x^2 - 2x - 3}$$

27.
$$f(x) = \frac{x^3 + 3x^2 - 4x - 12}{x^2 - x - 2}$$

In Exercises 28 and 29, solve the inequality. Sketch the solution set on the real number line.

28.
$$3x^3 - 12x \le 0$$

29.
$$\frac{1}{x+1} \ge \frac{1}{x+5}$$

In Exercises 30 and 31, use the graph of f to describe the transformation that yields the graph of g.

30.
$$f(x) = \left(\frac{2}{5}\right)^x$$
, $g(x) = -\left(\frac{2}{5}\right)^{-x+3}$ **31.** $f(x) = 2.2^x$, $g(x) = -2.2^x + 4$

31.
$$f(x) = 2.2^x$$
, $g(x) = -2.2^x + 4$

In Exercises 32-35, use a calculator to evaluate the expression. Round your result to three decimal places.

33.
$$\log(\frac{6}{7})$$

34.
$$\ln \sqrt{3}$$

33.
$$\log(\frac{6}{7})$$
 34. $\ln\sqrt{31}$ **35.** $\ln(\sqrt{40}-5)$

36. Use the properties of logarithms to expand
$$\ln\left(\frac{x^2-16}{x^4}\right)$$
, where $x>4$.

37. Write
$$2 \ln x - \frac{1}{2} \ln(x+5)$$
 as a logarithm of a single quantity.

In Exercises 38-40, solve the equation algebraicially. Approximate the result to three decimal places.

38.
$$6e^{2x} = 72$$

39.
$$e^{2x} - 11e^x + 24 = 0$$

40.
$$\ln \sqrt{x+2} = 3$$

- **41.** The sales S (in billions of dollars) of lottery tickets in the United States from 1997 through 2003 are shown in the table. (Source: TLF Publications, Inc.)
 - (a) Use a graphing utility to create a scatter plot of the data. Let t represent the year, with t = 7 corresponding to 1997.
 - (b) Use the regression feature of the graphing utility to find a quadratic model for the
 - (c) Use the graphing utility to graph the model in the same viewing window used for the scatter plot. How well does the model fit the data?
 - (d) Use the model to predict the sales of lottery tickets in 2008. Does your answer seem reasonable? Explain.
- **42.** The number N of bacteria in a culture is given by the model $N = 175e^{kt}$, where t is the time in hours. If N = 420 when t = 8, estimate the time required for the population to double in size.

TABLE FOR 41

Proofs in Mathematics

Each of the following three properties of logarithms can be proved by using properties of exponential functions.

Slide Rules

The slide rule was invented by William Oughtred (1574–1660) in 1625. The slide rule is a computational device with a sliding portion and a fixed portion. A slide rule enables you to perform multiplication by using the Product Property of Logarithms. There are other slide rules that allow for the calculation of roots and trigonometric functions. Slide rules were used by mathematicians and engineers until the invention of the hand-held calculator in 1972.

Properties of Logarithms (p. 240)

Let a be a positive number such that $a \ne 1$, and let n be a real number. If u and v are positive real numbers, the following properties are true.

Logarithm with Base a Natural Logarithm

1. Product Property: $\log_a(uv) = \log_a u + \log_a v$ $\ln(uv) = \ln u + \ln v$

2. Quotient Property: $\log_a \frac{u}{v} = \log_a u - \log_a v$ $\ln \frac{u}{v} = \ln u - \ln v$

3. Power Property: $\log_a u^n = n \log_a u$ $\ln u^n = n \ln u$

Proof

Let

$$x = \log_a u$$
 and $y = \log_a v$.

The corresponding exponential forms of these two equations are

$$a^x = u$$
 and $a^y = v$.

To prove the Product Property, multiply u and v to obtain

$$uv = a^x a^y = a^{x+y}$$
.

The corresponding logarithmic form of $uv = a^{x+y}$ is $\log_a(uv) = x + y$. So,

$$\log_a(uv) = \log_a u + \log_a v.$$

To prove the Quotient Property, divide u by v to obtain

$$\frac{u}{v} = \frac{a^x}{a^y} = a^{x-y}.$$

The corresponding logarithmic form of $u/v = a^{x-y}$ is $\log_a(u/v) = x - y$. So,

$$\log_a \frac{u}{v} = \log_a u - \log_a v.$$

To prove the Power Property, substitute a^x for u in the expression $\log_a u^n$, as follows.

$$\log_a u^n = \log_a (a^x)^n$$
 Substitute a^x for u .

 $= \log_a a^{nx}$ Property of exponents

 $= nx$ Inverse Property of Logarithms

 $= n \log_a u$ Substitute $\log_a u$ for x .

So, $\log_a u^n = n \log_a u$.

Problem Solving

This collection of thought-provoking and challenging exercises further explores and expands upon concepts learned in this chapter.

1. Graph the exponential function given by $y = a^x$ for a = 0.5, 1.2, and 2.0. Which of these curves intersects the line y = x? Determine all positive numbers a for which the curve $y = a^x$ intersects the line y = x.

2. Use a graphing utility to graph $y_1 = e^x$ and each of the functions $y_2 = x^2$, $y_3 = x^3$, $y_4 = \sqrt{x}$, and $y_5 = |x|$. Which function increases at the greatest rate as x approaches $+\infty$?

3. Use the result of Exercise 2 to make a conjecture about the rate of growth of $y_1 = e^x$ and $y = x^n$, where n is a natural number and x approaches $+\infty$.

- **4.** Use the results of Exercises 2 and 3 to describe what is implied when it is stated that a quantity is growing exponentially.
 - 5. Given the exponential function

$$f(x) = a^x$$

show that

(a)
$$f(u + v) = f(u) \cdot f(v)$$
.

(b)
$$f(2x) = [f(x)]^2$$
.

6. Given that

$$f(x) = \frac{e^x + e^{-x}}{2}$$
 and $g(x) = \frac{e^x - e^{-x}}{2}$

show that

$$[f(x)]^2 - [g(x)]^2 = 1.$$

7. Use a graphing utility to compare the graph of the function given by $y = e^x$ with the graph of each given function. [n! (read "n factorial") is defined as $n! = 1 \cdot 2 \cdot 3 \cdot \cdot \cdot (n-1) \cdot n.$

(a)
$$y_1 = 1 + \frac{x}{1!}$$

(b)
$$y_2 = 1 + \frac{x}{1!} + \frac{x^2}{2!}$$

(c)
$$y_3 = 1 + \frac{x}{1!} + \frac{x^2}{2!} + \frac{x^3}{3!}$$

- 8. Identify the pattern of successive polynomials given in Exercise 7. Extend the pattern one more term and compare the graph of the resulting polynomial function with the graph of $y = e^x$. What do you think this pattern implies?
 - 9. Graph the function given by

$$f(x) = e^x - e^{-x}.$$

From the graph, the function appears to be one-to-one. Assuming that the function has an inverse function, find $f^{-1}(x)$.

10. Find a pattern for $f^{-1}(x)$ if

$$f(x) = \frac{a^x + 1}{a^x - 1}$$

where a > 0, $a \neq 1$.

11. By observation, identify the equation that corresponds to the graph. Explain your reasoning.

(a)
$$y = 6e^{-x^2/2}$$

(b)
$$y = \frac{6}{1 + e^{-x/2}}$$

(c)
$$y = 6(1 - e^{-x^2/2})$$

- **12.** You have two options for investing \$500. The first earns 7% compounded annually and the second earns 7% simple interest. The figure shows the growth of each investment over a 30-year period.
 - (a) Identify which graph represents each type of investment. Explain your reasoning.

- (b) Verify your answer in part (a) by finding the equations that model the investment growth and graphing the models.
- (c) Which option would you choose? Explain your reasoning.
- **13.** Two different samples of radioactive isotopes are decaying. The isotopes have initial amounts of c_1 and c_2 , as well as half-lives of k_1 and k_2 , respectively. Find the time required for the samples to decay to equal amounts.

14. A lab culture initially contains 500 bacteria. Two hours later, the number of bacteria has decreased to 200. Find the exponential decay model of the form

$$B = B_0 a^{kt}$$

that can be used to approximate the number of bacteria after t hours.

15. The table shows the colonial population estimates of the American colonies from 1700 to 1780. (Source: U.S. Census Bureau)

Year	Population	
1700	250,900	
1710	331,700	
1720	466,200	
1730	629,400	
1740	905,600	
1750	1,170,800	
1760	1,593,600	
1770	2,148,100	
1780	2,780,400	

In each of the following, let y represent the population in the year t, with t = 0 corresponding to 1700.

- (a) Use the regression feature of a graphing utility to find an exponential model for the data.
- (b) Use the regression feature of the graphing utility to find a quadratic model for the data.
- (c) Use the graphing utility to plot the data and the models from parts (a) and (b) in the same viewing window.
- (d) Which model is a better fit for the data? Would you use this model to predict the population of the United States in 2010? Explain your reasoning.
- **16.** Show that $\frac{\log_a x}{\log_{a/b} x} = 1 + \log_a \frac{1}{b}.$
- **17.** Solve $(\ln x)^2 = \ln x^2$.

- 18. Use a graphing utility to compare the graph of the function given by $y = \ln x$ with the graph of each given function.
 - (a) $y_1 = x 1$
 - (b) $y_2 = (x-1) \frac{1}{2}(x-1)^2$
 - (c) $y_3 = (x 1) \frac{1}{2}(x 1)^2 + \frac{1}{3}(x 1)^3$

- **19.** Identify the pattern of successive polynomials given in Exercise 18. Extend the pattern one more term and compare the graph of the resulting polynomial function with the graph of $y = \ln x$. What do you think the pattern implies?
 - 20. Using

$$y = ab^x$$
 and $y = ax^b$

take the natural logarithm of each side of each equation. What are the slope and y-intercept of the line relating x and In y for $y = ab^x$? What are the slope and y-intercept of the line relating $\ln x$ and $\ln y$ for $y = ax^b$?

In Exercises 21 and 22, use the model

$$y = 80.4 - 11 \ln x$$
, $100 \le x \le 1500$

which approximates the minimum required ventilation rate in terms of the air space per child in a public school classroom. In the model, x is the air space per child in cubic feet and y is the ventilation rate per child in cubic feet per minute.

- 21. Use a graphing utility to graph the model and approximate the required ventilation rate if there is 300 cubic feet of air space per child.
 - 22. A classroom is designed for 30 students. The air conditioning system in the room has the capacity of moving 450 cubic feet of air per minute.
 - (a) Determine the ventilation rate per child, assuming that the room is filled to capacity.
 - (b) Estimate the air space required per child.
 - (c) Determine the minimum number of square feet of floor space required for the room if the ceiling height is 30 feet.

In Exercises 23-26, (a) use a graphing utility to create a scatter plot of the data, (b) decide whether the data could best be modeled by a linear model, an exponential model, or a logarithmic model, (c) explain why you chose the model you did in part (b), (d) use the regression feature of a graphing utility to find the model you chose in part (b) for the data and graph the model with the scatter plot, and (e) determine how well the model you chose fits the data.

- **23.** (1, 2.0), (1.5, 3.5), (2, 4.0), (4, 5.8), (6, 7.0), (8, 7.8)
- **24.** (1, 4.4), (1.5, 4.7), (2, 5.5), (4, 9.9), (6, 18.1), (8, 33.0)
- **25.** (1, 7.5), (1.5, 7.0), (2, 6.8), (4, 5.0), (6, 3.5), (8, 2.0)
- **26.** (1, 5.0), (1.5, 6.0), (2, 6.4), (4, 7.8), (6, 8.6), (8, 9.0)