Logarithms for analog circuits

This worksheet and all related files are licensed under the Creative Commons Attribution License, version 1.0. To view a copy of this license, visit http://creativecommons.org/licenses/by/1.0/, or send a letter to Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA. The terms and conditions of this license allow for free copying, distribution, and/or modification of all licensed works by the general public.

Resources and methods for learning about these subjects (list a few here, in preparation for your research):

The concept of a mathematical *power* is familiar to most students of algebra. For instance, ten to the third power means this:

$$10^3 = 10 \times 10 \times 10 = 1000$$

. . . and eight to the seventh power means this:

$$8^7 = 8 \times 8 \times 8 \times 8 \times 8 \times 8 \times 8 = 2,097,152$$

Just as subtraction is the inverse function of addition, and division is the inverse function of multiplication (because with inverse functions, one "undoes" the other), there is also an inverse function for a power and we call it the *logarithm*.

Re-write the expression $10^3 = 1000$ so that it uses the same quantities (10, 3, and 1000) in the context of a logarithm instead of a power, just as the subtraction is shown here to be the inverse of addition, and division is shown to be the inverse of multiplication in the following examples:

$$3+8=11$$
 (+ and - are inverse functions) $11-3=8$
$$2\times 7=14$$
 (× and ÷ are inverse functions) $14\div 2=7$
$$10^3=1000$$
 (powers and logs are inverse functions) $\log_{10}???=???$

Answer 1

file 02677

$$10^3 = 1000$$
 (powers and logs are inverse functions) $\log_{10} 1000 = 3$

Notes 1

In my experience, most American students are woefully underprepared for the subject of logarithms when they study with me. Admittedly, logarithms do not see as much use in everyday life as powers do (and that is very little for most people as it is!). Logarithms used to be common fare for secondary school and college students, as they were essential for the operation of a *slide rule*, an elegant mechanical analog computing device popular decades ago.

The purpose of this question is to twofold: to get students to realize what a logarithm is, and also to remind them of the concept of inverse functions, which become very important in analog computational circuits.

Given the following mathematical expression, write another one defining a logarithm using the same variables:

If:
$$x^y = z$$
 Then: $\log_? = ?$

file 02679

Answer 2

If:
$$x^y = z$$
 Then: $\log_x z = y$

Notes 2

Nothing special here. Indeed, the answer to this question may be derived from any algebra textbook.

Electronic calculators with logarithm capability have at least two different types of logarithms: *common* logarithm and *natural* logarithm, symbolized as "log" and "ln", respectively. Explain what the difference is between these two types of logarithms.

file 02678

Answer 3

The common logarithm function assumes a "base" value of ten, whereas the natural logarithm assumes a base value of e (Euler's constant).

Follow-up question: what is the approximate value of e? How can you get your calculator to give you the answer (rather than looking it up in a math book?

Notes 3

Some calculators, of course, allow you to extract the logarithm of any number to any base. Here, I simply want students to become familiar with the two logarithm functions available on the most basic scientific calculators.

Note that some calculators will show just enough digits of e to give the false impression that they repeat (ten digits: e=2.718281828). If anyone suggests that e is a (rational) repeating decimal number, correct this misunderstanding by telling them it is irrational just like π .

Note the following logarithmic identities, using the "common" (base 10) logarithm:

$$\log 10 = 1$$

$$\log 100 = 2$$

$$\log 1000 = 3$$

$$\log 10000 = 4$$

In the first equation, the numbers 10 and 1 were related together by the log function. In the second equation, the numbers 100 and 2 were related together by the same log function, and so on.

Rewrite the four equations together in such a way that the same numbers are related to each other, but without writing "log". In other words, represent the same mathematical relationships using some mathematical function other than the common logarithm function.

file 02680

Answer 4

$$10^1 = 10$$

$$10^2 = 100$$

$$10^3 = 1000$$

$$10^4 = 10000$$

Notes 4

An illustration like this helps students comprehend what the "log" function actually does.

Note the following logarithmic identities, using the "common" (base 10) logarithm:

$$\log 0.1 = -1$$

$$\log 0.01 = -2$$

$$\log 0.001 = -3$$

$$\log 0.0001 = -4$$

In the first equation, the numbers 0.1 and 1 were related together by the log function. In the second equation, the numbers 0.01 and 2 were related together by the same log function, and so on.

Rewrite the four equations together in such a way that the same numbers are related to each other, but without writing "log". In other words, represent the same mathematical relationships using some mathematical function other than the common logarithm function.

file 02681

Answer 5

$$10^{-1} = 0.1$$

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

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

$$10^{-4} = 0.0001$$

Notes 5

An illustration like this helps students comprehend what the "log" function actually does.

Examine the following progression of mathematical statements:

$$(10^2)(10^3) = 100000$$

$$10^{2+3} = 100000$$

$$10^5 = 100000$$

What does this pattern indicate? What principle of algebra is illustrated by these three equations? Next, examine this progression of mathematical statements:

$$\log 10^5 = \log 100000 = 5$$

$$\log 10^{2+3} = \log 100000 = 5$$

$$\log 10^2 + \log 10^3 = \log 100000 = 5$$

What does this pattern indicate? What principle of algebra is illustrated by these three equations? file 02682

Answer 6

First pattern:

The product of two base numbers with different exponents is equal to that base number raised to the power of the exponents' sum.

Second pattern:

The sum of two logarithms is equal to the logarithm of those two numbers' product.

Notes 6

In this question, I want students to begin to see how logarithms relate multiplication to addition, and how powers relate addition to multiplication. This is an initial step to students recognizing logarithms as *transform functions*: a means to transform one type of mathematical problem into a simpler type of mathematical problem.

Examine this progression of mathematical statements:

$$(100)(1000) = 100000$$
$$(100)(1000) = 10^{5}$$
$$\log[(100)(1000)] = \log 10^{5}$$
$$\log 100 + \log 1000 = \log 10^{5}$$
$$\log 10^{2} + \log 10^{3} = \log 10^{5}$$
$$2 + 3 = 5$$

What began as a multiplication problem ended up as an addition problem, through the application of logarithms. What does this tell you about the utility of logarithms as an arithmetic tool? file 02683

Answer 7

That logarithms can reduce the complexity of an equation from multiplication, down to addition, indicates its usefulness as a tool to *simplify* arithmetic problems. Specifically, the logarithm of a product is equal to the sum of the logarithms of the two numbers being multiplied.

Notes 7

Suppose you owned a scientific calculator with two broken buttons: the multiply (\times) and divide (\div) . Demonstrate how you could solve this simple multiplication problem using only logarithms, addition, and antilogarithms (powers):

$$7 \times 5 = ???$$

The answer to this problem was easy enough for you to figure out without a calculator at all, so here are some more practice problems for you to try:

- $23 \times 35 =$
- $781 \times 92 =$
- $19.4 \times 60 =$
- $0.019 \times 2.6 =$

file 02685

Answer 8

Here I will show you the steps to using logarithms to solve the first multiplication problem:

$$7 \times 5 = ???$$

$$7 \times 5 = 10^{\log 7 + \log 5}$$

$$7 \times 5 = 10^{0.8451 + 0.6990}$$

$$7 \times 5 = 10^{1.5441}$$

$$7 \times 5 = 35$$

Since the others are easy enough for you to check (with your non-broken calculator!), I'll leave their solutions in your capable hands.

Notes 8

$$7 \times 5 = ???$$

$$7 \times 5 = e^{\ln 7 + \ln 5}$$

$$7 \times 5 = e^{1.9459 + 1.6094}$$

$$7 \times 5 = e^{3.5553}$$

$$7 \times 5 = 35$$

Examine this progression of mathematical statements:

$$\frac{1000}{100} = 10$$

$$\frac{1000}{100} = 10^{1}$$

$$\log\left(\frac{1000}{100}\right) = \log 10^{1}$$

$$\log 1000 - \log 100 = \log 10^{1}$$

$$\log 10^{3} - \log 10^{2} = \log 10^{1}$$

What began as a division problem ended up as a subtraction problem, through the application of logarithms. What does this tell you about the utility of logarithms as an arithmetic tool?

3 - 2 = 1

file 02684

Answer 9

That logarithms can reduce the complexity of an equation from division, down to subtraction, indicates its usefulness as a tool to *simplify* arithmetic problems. Specifically, the logarithm of a quotient is equal to the difference between the logarithms of the two numbers being divided.

Notes 9

Suppose you owned a scientific calculator with two broken buttons: the multiply (\times) and divide (\div) . Demonstrate how you could solve this simple multiplication problem using only logarithms, addition, and antilogarithms (powers):

$$12 \div 3 = ???$$

The answer to this problem was easy enough for you to figure out without a calculator at all, so here are some more practice problems for you to try:

- $122 \div 35 =$
- $781 \div 92 =$
- $19.4 \div 60 =$
- $3.5 \div 0.21 =$

file 02686

Answer 10

Here I will show you the steps to using logarithms to solve the first multiplication problem:

$$12 \div 3 = ???$$

$$12 \div 3 = 10^{\log 12 - \log 3}$$

$$12 \div 3 = 10^{1.0792 - 0.4771}$$

$$12 \div 3 = 10^{0.6021}$$

$$12 \div 3 = 4$$

Since the others are easy enough for you to check (with your non-broken calculator!), I'll leave their solutions in your capable hands.

Notes 10

$$12 \div 3 = ???$$

$$12 \div 3 = e^{\ln 12 - \ln 3}$$

$$12 \div 3 = e^{2.4849 - 1.0986}$$

$$12 \div 3 = e^{1.3863}$$

$$12 \div 3 = 4$$

Examine this progression of mathematical statements:

$$(1000)^2 = 1000000$$
$$(1000)^2 = 10^6$$
$$\log[(1000)^2] = \log 10^6$$
$$(2)(\log 1000) = \log 10^6$$
$$(2)(\log 10^3) = \log 10^6$$
$$(2)(3) = 6$$

What began as an exponential problem ended up as a multiplication problem, through the application of logarithms. What does this tell you about the utility of logarithms as an arithmetic tool?

file 02687

Answer 11

That logarithms can reduce the complexity of an equation from exponentiation, down to multiplication, indicates its usefulness as a tool to *simplify* arithmetic problems. Specifically, the logarithm of a number raised to a power is equal to that power multiplied by the logarithm of the number.

Notes 11

Suppose you owned a scientific calculator with two broken buttons: the power (y^x) and root $(\sqrt[x]{y})$. Demonstrate how you could solve this simple power problem using only logarithms, multiplication, and antilogarithms (powers):

$$3^4 = ???$$

The answer to this problem was easy enough for you to figure out without a calculator at all, so here are some more practice problems for you to try:

- $25^6 =$
- $564^3 =$
- $0.224^2 =$
- $41^{0.3} =$

file 02690

Answer 12

Here I will show you the steps to using logarithms to solve the first multiplication problem:

$$3^4 = ???$$

$$3^4 = 10^{(4 \log 3)}$$

$$3^4 = 10^{(4)(0.4771)}$$

$$3^4 = 10^{1.9085}$$

$$3^4 = 81$$

Since the others are easy enough for you to check (with your non-broken calculator!), I'll leave their solutions in your capable hands.

Notes 12

$$3^4 = ???$$

$$3^4 = e^{(4 \ln 3)}$$

$$3^4 = e^{(4)(1.0986)}$$

$$3^4 = e^{4.3944}$$

$$3^4 = 81$$

Examine this progression of mathematical statements:

$$\sqrt{1000} = 10^{1.5}$$

$$\log \sqrt{1000} = \log (10^{1.5})$$

$$\log (1000^{\frac{1}{2}}) = \log (10^{1.5})$$

$$\frac{1}{2}(\log 1000) = \log (10^{1.5})$$

$$\frac{1}{2}(\log 10^3) = \log (10^{1.5})$$

$$\frac{3}{2}(\log 10) = \log (10^{1.5})$$

$$\frac{3}{2}(1) = \log (10^{1.5})$$

$$\frac{3}{2} = \log (10^{1.5})$$

$$\frac{3}{2} = 1.5$$

What began as a fractional exponent problem ended up as a simple fraction, through the application of logarithms. What does this tell you about the utility of logarithms as an arithmetic tool?

file 02688

Answer 13

That logarithms can reduce the complexity of an equation from fractional exponentiation, down to simple fractions, indicates its usefulness as a tool to *simplify* arithmetic problems. Specifically, the logarithm of a root of a number is equal to the logarithm of that number divided by the root index.

Notes 13

Suppose you owned a scientific calculator with two broken buttons: the power (y^x) and root $(\sqrt[x]{y})$. Demonstrate how you could solve this simple root problem using only logarithms, division, and antilogarithms (powers):

$$\sqrt[3]{8} = ???$$

The answer to this problem was easy enough for you to figure out without a calculator at all, so here are some more practice problems for you to try:

- $\sqrt[4]{13} =$
- $\sqrt[5]{209} =$
- $\sqrt[2.5]{9935} =$
- $\sqrt[9:2]{0.15} =$

file 02689

Answer 14

Here I will show you the steps to using logarithms to solve the first multiplication problem:

$$\sqrt[3]{8} = ???$$

$$\sqrt[3]{8} = 10^{\left(\frac{1}{3}\log 8\right)}$$

$$\sqrt[3]{8} = 10^{\left(\frac{1}{3}(0.9031)\right)}$$

$$\sqrt[3]{8} = 10^{0.3010}$$

$$\sqrt[3]{8} = 2$$

Since the others are easy enough for you to check (with your non-broken calculator!), I'll leave their solutions in your capable hands.

Notes 14

$$\sqrt[3]{8} = ???$$

$$\sqrt[3]{8} = e^{\left(\frac{1}{3}\ln 8\right)}$$

$$\sqrt[3]{8} = e^{\left(\frac{1}{3}(2.0794)\right)}$$

$$\sqrt[3]{8} = e^{0.6931}$$

$$\sqrt[3]{8} = 2$$

Logarithms have interesting properties, which we may exploit in electronic circuits to perform certain complex operations. In this question, I recommend you use a hand calculator to explore these properties. Calculate the following:

- $10^{\log 3} =$
- $\log(10^8) =$
- $e^{\ln 3} =$
- $\ln(e^8) =$
- $10^{(\log 3 + \log 5)} =$
- $e^{(\ln 3 + \ln 5)} =$
- $10^{(\log 2.2 + \log 4)} =$
- $e^{(\ln 2.2 + \ln 4)} =$
- $10^{(\log 12 \log 4)} =$
- $e^{(\ln 12 \ln 4)} =$
- $10^{(2 \log 3)} =$
- $e^{(2 \ln 3)} =$
- $10^{(\frac{\log 25}{2})} =$ $e^{(\frac{\ln 25}{2})} =$

file 01018

Answer 15

- $10^{\log 3} = 3$
- $\log(10^8) = 8$
- $e^{\ln 3} = 3$
- $\ln(e^8) = 8$
- $10^{(\log 3 + \log 5)} = 15$
- $e^{(\ln 3 + \ln 5)} = 15$
- $10^{(\log 2.2 + \log 4)} = 8.8$
- $e^{(\ln 2.2 + \ln 4)} = 8.8$
- $10^{(\log 12 \log 4)} = 3$
- $e^{(\ln 12 \ln 4)} = 3$
- $10^{(2\log 3)} = 9$
- $e^{(2\ln 3)} = 9$
- $10^{(\frac{\log 25}{2})} = 5$ $e^{(\frac{\ln 25}{2})} = 5$

Notes 15

Discuss what mathematical operations are being done with the constants in these equations, by using logarithms. What patterns do your students notice? Also, discuss the terms "log" and "antilog," and relate them to opamp circuits they've seen.

Ask your students whether or not they think it matters what "base" of logarithm is used in these equations. Can they think of any other arithmetic operations to try using logarithms in this manner?

You may be wondering why anyone would bother using logarithms to solve arithmetic problems for which we have perfectly good and effective digital electronic calculator functions at our disposal. For example, why would anyone do this:

$$10^{\log 7 + \log 5}$$

. . . when they could just do the following on the same calculator?

$$7 \times 5$$

The quick answer to this very good question is, "when it is more difficult to directly multiply two numbers." The trouble is, most people have a difficult time imagining when it would ever be easier to take two logarithms, add them together, and raise ten to that power than it would be to simply multiply the original two numbers together.

The answer to *that* mystery is found in operational amplifier circuitry. As it turns out, it is much easier to build single opamp circuits that add, subtract, exponentiate, or take logarithms than it is to build one that directly multiplies or divides two quantities (analog voltages) together.

We may think of these opamp functions as "blocks" which may be interconnected to perform composite arithmetic functions:

Using this model of specific math-function "blocks," show how the following set of analog math function blocks may be connected together to multiply two analog voltages together:

$$V_{1} \leftarrow Q_{1} \leftarrow Q_{2} \leftarrow Q_{2} \leftarrow Q_{3} \leftarrow Q_{4} \leftarrow Q_{4$$

Answer 16

Notes 16

The purpose of this question is simple: to provide a practical application for logarithms as computational aids in an age of cheap, ubiquitous, digital computing devices.