THEORETICAL PART:

Properties of logarithms:

Let a (the logarithmic base) be a positive real number not equal to 1, let x and y be positive real numbers, and let r be any real number.

- $1. \log_a(xy) = \log_a x + \log_a y$
- $2. \log_a \left(\frac{x}{y}\right) = \log_a x \log_a y$
- 3. $\log_a(x^r) = r \log_a x$

Formula (Change of Base Formula):

Let a and b be positive real numbers, neither of them equal to 1, and let x be a positive real number. Then

$$\log_b x = \frac{\log_a x}{\log_a b}$$

Definition (The *pH* **Scale):**

The **pH** of a solution is defined to be $-\log[H_3O^+]$, where $[H_3O^+]$ is the concentration of hydronium ions in units of moles/liter. Solutions with a *pH* less than 7 are said to be acidic, while those with a *pH* greater than 7 are basic.

Definition (The Richter Scale):

Earthquake intensity is measured on the **Richter Scale**:

$$R = \log\left(\frac{I}{I_0}\right),\,$$

where I_0 is the intensity of a just-discernible earthquake, I is the intensity of an earthquake being analyzed, and R is its ranking on the Richter scale.

Scale: R < 4 – minor, $4 \le R < 5$ – light, $5 \le R < 6$ – moderate, $6 \le R < 7$ – strong, $7 \le R < 8$ – major, $8 \le R$ – great.

Definition (The Decibel Scale):

$$D = 10 \log \left(\frac{I}{I_0}\right),\,$$

where I_0 is the intensity of a just-discernible sound, I is the intensity of the sound being analyzed, and D is its decibel level.

Scale: 0 < D < 60 – normal conversation, 60 < D < 80 – heavy traffic, 80 < D < 120 – loud rock concert, 120 < D < 160 – eardrum is likely to rupture.

PRACTICAL PART:

1. Use properties of logarithms to expand the following expressions as much as possible.

(a)
$$\log_4 (64x^3 \sqrt{y})$$

(b)
$$\log_a \left(\sqrt[3]{\frac{xy^2}{z^4}} \right)$$

(c)
$$\log \left(\frac{2.7 \times 10^4}{x^{-2}} \right)$$

(a)
$$\log_{11} (64x^{3}) = \log_{11} (64 + \log_{11} x^{3} + \log_{11} x) =$$

$$= 4 (\log_{11} 4) + 3 (\log_{11} x + \frac{1}{2} \log_{11} x) =$$

$$= 4 + 3 (\log_{11} x + \frac{1}{2} \log_{11} x) = \frac{1}{3} (\log_{11} x + \frac{1}{2} \log_{11} x) =$$

$$= \frac{1}{3} (\log_{11} x + \frac{1}{3} \log_{11} x + \frac{1}{3} \log_{11} x) =$$

$$= \frac{1}{3} (\log_{11} x + \frac{1}{3} \log_{11} x) = \frac{1}{3} (\log_{11} x) =$$

$$= \frac{1}{3} (\log_{11} x + \frac{1}{3} (\log_{11} x) - \frac{1}{3} (\log_{11} x) =$$

$$= \frac{1}{3} (\log_{11} x + \frac{1}{3} (\log_{11} x) - \frac{1}{3} (\log_{11} x) =$$

$$= \frac{1}{3} (\log_{11} x + \frac{1}{3} (\log_{11} x) - \frac{1}{3} (\log_{11} x) =$$

$$= \frac{1}{3} (\log_{11} x + \frac{1}{3} (\log_{11} x) - \frac{1}{3} (\log_{11} x) =$$

$$= \frac{1}{3} (\log_{11} x + \frac{1}{3} (\log_{11} x) - \frac{1}{3} (\log_{11} x) =$$

$$= \frac{1}{3} (\log_{11} x + \frac{1}{3} (\log_{11} x) - \frac{1}{3} (\log_{11} x) =$$

$$= \frac{1}{3} (\log_{11} x + \frac{1}{3} (\log_{11} x) - \frac{1}{3} (\log_{11} x) =$$

$$= \frac{1}{3} (\log_{11} x + \frac{1}{3} (\log_{11} x) - \frac{1}{3} (\log_{11} x) =$$

$$= \frac{1}{3} (\log_{11} x + \frac{1}{3} (\log_{11} x) - \frac{1}{3} (\log_{11} x) =$$

$$= \frac{1}{3} (\log_{11} x + \frac{1}{3} (\log_{11} x) - \frac{1}{3} (\log_{11} x) =$$

$$= \frac{1}{3} (\log_{11} x + \frac{1}{3} (\log_{11} x) - \frac{1}{3} (\log_{11} x) =$$

$$= \frac{1}{3} (\log_{11} x + \frac{1}{3} (\log_{11} x) - \frac{1}{3} (\log_{11} x) =$$

$$= \frac{1}{3} (\log_{11} x + \frac{1}{3} (\log_{11} x) - \frac{1}{3} (\log_{11} x) =$$

$$= \frac{1}{3} (\log_{11} x + \frac{1}{3} (\log_{11} x) - \frac{1}{3} (\log_{11} x) =$$

$$= \frac{1}{3} (\log_{11} x + \frac{1}{3} (\log_{11} x) - \frac{1}{3} (\log_{11} x) =$$

$$= \frac{1}{3} (\log_{11} x + \frac{1}{3} (\log_{11} x) - \frac{1}{3} (\log_{11} x) =$$

$$= \frac{1}{3} (\log_{11} x + \frac{1}{3} (\log_{11} x) - \frac{1}{3} (\log_{11} x) =$$

$$= \frac{1}{3} (\log_{11} x + \frac{1}{3} (\log_{11} x) - \frac{1}{3} (\log_{11} x) =$$

$$= \frac{1}{3} (\log_{11} x + \frac{1}{3} \log_{11} x) + \frac{1}{3} (\log_{11} x + \frac{1}{3} \log_{11} x) =$$

$$= \frac{1}{3} (\log_{11} x + \frac{1}{3} \log_{11} x) + \frac{1}{3} (\log_{11} x) =$$

$$= \frac{1}{3} (\log_{11} x + \frac{1}{3} \log_{11} x) + \frac{1}{3} (\log_{11} x) =$$

$$= \frac{1}{3} (\log_{11} x + \frac{1}{3} \log_{11} x) + \frac{1}{3} (\log_{11} x + \frac{1}{3} \log_{11} x) + \frac{1}{3} (\log_{11} x) =$$

$$= \frac{1}{3} (\log_{11} x + \frac{1}{3} \log_{11} x) + \frac{1}{3} (\log_{11} x + \frac{1}{3} \log_{11} x) + \frac{1}{3} (\log_{11} x + \frac{1}{3} \log_{11} x) + \frac{1}{3} (\log_{11} x) + \frac{1}{3} (\log_{11} x + \frac{1}{3} \log_{11} x) + \frac{1}{3} (\log_{11} x + \frac{1}{3$$

- 2. Use the properties of logarithms to condense the following expressions as much as possible.
 - (a) $2\log_3\left(\frac{x}{3}\right) \log_3\left(\frac{1}{y}\right)$
 - (b) $\ln(x^2) \frac{1}{2} \ln y + \ln 2$
 - (c) $\log_b 5 + 2 \log_b (x^{-1})$

(a)
$$\log_3(\frac{1}{3})^2 - \log_3(\frac{1}{4}) = \log_3(\frac{1}{3})^2 - \log_3(\frac{1}{3})^2 = \log_$$

(6)
$$\ln(x^2) - \ln \sqrt{y} + \ln 2 =$$

$$= \ln\left(\frac{2x^2}{\sqrt{u}}\right)$$

(c)
$$\log_6 5 + \log_6 (x^{-1})^2 = \log_6 5 + \log_6 x^{-2} =$$

$$= \log_6 (\frac{5}{x^2})$$

- 3. Evaluate the following logarithmic expressions, using the base of your choice.
 - (a) $\log_7 15$
 - (b) $\log_{\frac{1}{2}} 3$
 - (c) $\log_{\pi} 5$

(a)
$$\log_{\frac{1}{4}} 15 = \frac{\log_{\frac{15}{4}} 15}{\log_{\frac{15}{4}} 7} = \frac{1}{\log_{\frac{15}{4}} 7} \approx 1.392$$

(b) $\log_{\frac{1}{4}} 3 = \frac{\log_{\frac{3}{4}} 3}{\log_{\frac{1}{4}} 2} = \frac{1}{\log_{\frac{1}{4}} 2} \approx -1.585$
(c) $\log_{\frac{1}{4}} 5 = \frac{\log_{\frac{15}{4}} 3}{\log_{\frac{15}{4}} 7} = \frac{1}{\log_{\frac{15}{4}} 2} \approx 1.406$

4. If a sample of orange juice is determined to have a $[H_3O^+]$ concentration of 1.58×10^{-4} moles/liter, what is its pH?

$$PH = -\log(H_30^+) = -\log(1.58 \cdot 10^{-4}) =$$

$$= -\log 1.58 - \log 10^{-4} = -\log 1.58 + 4 \approx$$

$$\approx 3.8$$

5. Given that $I_0 = 10^{-12} \ watts/meter^2$, what is the decibel level of jet airliner's engines at a distance of 45 meters, for which the sound intensity is 50 watts/meter²?

$$D = \log \left(\frac{T}{T_0}\right) \frac{votts | m^2}{votts | m^2}$$

$$D = \log \left(\frac{50}{10-12}\right) = \log 50 + 12 =$$

$$= 13 + \log 5 \approx 137$$
The Sound will be quite painful.