Question: Expand $\ln(\frac{x^3}{y^5z^7})$.

Solution:

$$\ln(\frac{x^3}{y^5z^7})$$
= $\ln(x^3) - \ln(y^5z^7)$
= $\ln(x^3) - [\ln(y^5z^7)]$
= $\ln(x^3) - [\ln(y^5) + \ln(z^7)]$
= $\ln(x^3) - \ln(y^5) - \ln(z^7)$
= $3\ln(x) - 5\ln(y) - 7\ln(z)$

Question: Express as a single logarithm: $\ln 3 + \frac{1}{3} \ln 8$.

Solution:

$$\ln 3 + \frac{1}{3} \ln 8$$

$$= \ln 3 + \ln(8^{\frac{1}{3}})$$

$$= \ln(3(8^{\frac{1}{3}}))$$

$$= \ln(3(\sqrt[3]{8}))$$

$$= \ln(3(2))$$

$$= \ln(6)$$

Question: Find the limit: $\lim_{x\to\infty} [\ln(10+x) - \ln(4+x)]$.

Solution:

$$\lim_{x\to\infty} \left[\ln(10+x) - \ln(4+x)\right]$$

Notice that just evaluating each limit and subtracting gives $\infty - \infty$, which is undefined. We'll try and work around this as follows:

$$= \lim_{x \to \infty} \left[\ln \left(\frac{10 + x}{4 + x} \right) \right]$$

Since ln(x) is continuous for x > 0, the limit and the ln commute:

$$= \left[\ln(\lim_{x\to\infty} \frac{10+x}{4+x})\right]$$

Multiplying both numerator and denominator by $\frac{1}{x}$:

$$= \left[\ln\left(\lim_{x\to\infty} \frac{\frac{10}{x}+1}{\frac{4}{x}+1}\right)\right]$$

$$= \left[\ln(\tfrac{\lim_{x\to\infty} \frac{10}{x}+1}{\lim_{x\to\infty} \frac{4}{x}+1})\right]$$

$$= \left[\ln\left(\frac{1}{1}\right)\right]$$

$$= [ln(1)]$$

= 0

Question: Differentiate: $f(x) = \ln(\sin^2 x)$.

Solution:

$$f'(x) = \frac{d}{dx} [\ln(\sin^2 x)]$$

$$f'(x) = \frac{1}{\sin^2 x} \frac{d}{dx} [\sin^2 x]$$

$$f'(x) = \frac{1}{\sin^2 x} 2 \sin x \frac{d}{dx} [\sin x]$$

$$f'(x) = \frac{1}{\sin^2 x} 2 \sin x \cos x$$

Question: Use logarithmic differentiation to differentiate: $y = \frac{(x+1)^4(x-5)^3}{(x-3)^8}$.

Solution:
$$y = \frac{(x+1)^4(x-5)^3}{(x-3)^8}$$

$$\ln(y) = \ln(\frac{(x+1)^4(x-5)^3}{(x-3)^8})$$

$$\ln(y) = \ln((x+1)^4(x-5)^3) - \ln((x-3)^8)$$

$$\ln(y) = \ln((x+1)^4) + \ln((x-5)^3) - \ln((x-3)^8)$$

$$\ln(y) = 4\ln((x+1)) + 3\ln((x-5)) - 8\ln((x-3))$$

$$\frac{d}{dx}[\ln(y)] = \frac{d}{dx}[4\ln((x+1)) + 3\ln((x-5)) - 8\ln((x-3))]$$

$$\frac{1}{y}\frac{d}{dx}[y] = \frac{d}{dx}[4\ln((x+1))] + \frac{d}{dx}[3\ln((x-5))] - \frac{d}{dx}[8\ln((x-3))]$$

$$\frac{1}{y}\frac{d}{dx}[y] = 4\frac{d}{dx}[\ln((x+1))] + 3\frac{d}{dx}[\ln((x-5))] - 8\frac{d}{dx}[\ln((x-3))]$$

$$\frac{1}{y}\frac{d}{dx}[y] = 4\frac{1}{(x+1)}\frac{d}{dx}[x+1] + 3\frac{1}{x-5}\frac{d}{dx}[x-5] - 8\frac{1}{x-3}\frac{d}{dx}[x-3]$$

$$\frac{1}{y}\frac{d}{dx}[y] = 4\frac{1}{(x+1)} + 3\frac{1}{(x-5)} - 8\frac{1}{(x-3)}$$

$$\frac{d}{dx}[y] = y[4\frac{1}{(x+1)} + 3\frac{1}{(x-5)} - 8\frac{1}{(x-3)}]$$

$$\frac{d}{dx}[y] = \frac{(x+1)^4(x-5)^3}{(x-3)^8}[4\frac{1}{(x+1)} + 3\frac{1}{(x-5)} - 8\frac{1}{(x-3)}]$$

Question: Evaluate the integral: $\int_0^3 \frac{1}{5x+1} dx$.

Solution:
$$\int_0^3 \frac{1}{5x+1} dx$$

Try a substitution u = 5x + 1; then $\frac{du}{dx} = 5$, and $dx = \frac{du}{5}$:

$$= \int_{x=0}^{x=3} \frac{1}{5u} du$$

$$= \frac{1}{5} \int_{x=0}^{x=3} \frac{1}{u} du$$

$$= \frac{1}{5} [\ln |u|]_{x=0}^{x=3}$$

$$= \frac{1}{5} [\ln |5x+1|]_{x=0}^{x=3}$$

$$= \frac{1}{5} {\ln |16| - \ln |1|}$$

 $=\frac{1}{5}\ln|16|$

 $= \frac{1}{5} \ln 16$