

Euclid eWorkshop # 1 Solutions

SOLUTIONS

- 1. We have $\log_x(2 \cdot 4 \cdot 8) = 1 \Rightarrow \log_x(64) = 1 \Rightarrow x = 64$.
- 2. Since $12 = 2^2 \cdot 3$ it follows that

$$2^{2(2x+1)}3^{2x+1} = 2^{3x+7}3^{3x-4}$$
$$2^{2(2x+1)-3x-7} = 3^{3x-4-2x-1}$$
$$2^{x-5} = 3^{x-5}$$

Since the graphs of $y = 2^{x-5}$ and $y = 3^{x-5}$ intersect only at x = 5 and y = 1 it follows that x = 5 is the only solution.

- 3. This expression equals $\log_{10} \left(\frac{3}{2} \cdot \frac{4}{3} \cdot \frac{5}{4} \cdot \dots \cdot \frac{200}{199} \right) = \log_{10} \frac{200}{2} = \log_{10} 100 = 2.$
- 4. The second equation states $xy^{-2} = 3^{-3}$ or $x^3y^{-6} = 3^{-9}$. Dividing the first equation by this new equation we can eliminate x:

$$\frac{x^3y^5}{x^3y^{-6}} = \frac{2^{11}3^{13}}{3^{-9}}$$
$$y^{11} = 2^{11} \cdot 3^{22}$$
$$y = 18.$$

Then
$$x = \frac{y^2}{27} = 12$$
.

- 5. $\log_8(18) = \log_8 2 + \log_8 9 = \frac{1}{3} + 2k$.
- 6. We express the logarithms in exponential form to arrive at: $2x = 2^y$ and $x = 4^y$. Thus

$$2^{y} = 2(4^{y})$$
$$2^{y} = 2^{2y+1}$$
$$1 = 2^{y+1}$$

Thus
$$y = -1$$
 and $x = \frac{1}{4}$.

7. We note first that $x=a^y$ for all points on the curve. The midpoint of AB is given by $\left(\frac{x_1+x_2}{2},\frac{y_1+y_2}{2}\right)$. Since we draw a horizontal line from the midpoint, $y_3=\frac{y_1+y_2}{2}$. So

$$(x_3)^2 = (a^{y_3})^2$$

$$= (a^{\frac{y_1 + y_2}{2}})^2$$

$$= (a^{y_1})(a^{y_2})$$

$$= x_1 x_2.$$

8. We have $1 = a(2^r)$ and $4 = a(32^r)$. Dividing the second equation by the first gives $4 = (16^r)$ and $r = \frac{1}{2}$.

9. Factoring the equation $2^{x+3} + 2^x = 3^{y+2} - 3^y$ gives

$$(2^{3} + 1)2^{x} = (3^{2} - 1)3^{y}$$
$$9 \cdot 2^{x} = 8 \cdot 3^{y}$$
$$3^{2} \cdot 2^{x} = 2^{3} \cdot 3^{y}$$
$$2^{x-3} = 3^{y-2}$$

Since x and y are integers, we have x = 3 and y = 2.

10. If
$$f(x) = 2^{4x-2}$$
 then $f(x) \cdot f(1-x) = 2^{4x-2} \cdot 2^{4(1-x)-2} = 2^{4x-2+4-4x-2} = 2^0 = 1$.

11. Observe that the argument of both logs must be positive, so x > 6. Now

$$\log_5(x-2) + \log_5(x-6) = 2$$
$$\log_5((x-2)(x-6)) = 2$$
$$(x-2)(x-6) = 25$$
$$x = 4 \pm \sqrt{29}$$

However since x > 6, $x = 4 + \sqrt{29}$.

12. If a, b, c are in geometric sequence, then $\frac{a}{b} = \frac{b}{c}$. From this result it follows that $\log_x\left(\frac{a}{b}\right) = \log_x\left(\frac{b}{c}\right)$ which implies $\log_x(a) - \log_x(b) = \log_x(b) - \log_x(c)$; therefore the required logarithms are in arithmetic sequence.

If $\log_x a, \log_x b, \log_x c$ form an arithmetic sequence, then

$$\begin{split} \log_x a - \log_x b &= \log_x b - \log_x c \\ \log_x (\frac{a}{b}) &= \log_x (\frac{b}{c}) \\ \frac{a}{b} &= \frac{b}{c} \quad \text{since the log function takes on each value only once} \end{split}$$

Thus a, b, c are in geometric sequence.