Section 4.5 Exponential and Logarithmic Equations Exponential Equations

An exponential equation is one in which the variable occurs in the exponent.

EXAMPLE: Solve the equation $2^x = 7$.

Solution 1: We have

$$2^{x} = 7$$

$$\left[\log_{2} 2^{x} = \log_{2} 7\right]$$

$$\left[x \log_{2} 2 = \log_{2} 7\right]$$

$$x = \log_{2} 7 \approx 2.807$$

Solution 2: We have

$$2^{x} = 7$$

$$\ln 2^{x} = \ln 7$$

$$x \ln 2 = \ln 7$$

$$x = \frac{\ln 7}{\ln 2} \approx 2.807$$

EXAMPLE: Solve the equation $4^{x+1} = 3$.

Solution 1: We have

$$4^{x+1} = 3$$

$$[\log_4 4^{x+1} = \log_4 3]$$

$$[(x+1)\log_4 4 = \log_4 3]$$

$$x+1 = \log_4 3$$

$$x = \log_4 3 - 1 \approx -0.208$$

Solution 2: We have

$$4^{x+1} = 3$$

$$\ln 4^{x+1} = \ln 3$$

$$(x+1)\ln 4 = \ln 3$$

$$x+1 = \frac{\ln 3}{\ln 4}$$

$$x = \frac{\ln 3}{\ln 4} - 1 \approx -0.208$$

EXAMPLE: Solve the equation $3^{x-3} = 5$.

EXAMPLE: Solve the equation $3^{x-3} = 5$.

Solution 1: We have

$$3^{x-3} = 5$$

 $x - 3 = \log_3 5$
 $x = \log_3 5 + 3 \approx 4.465$

Solution 2: We have

$$3^{x-3} = 5$$

$$\ln 3^{x-3} = \ln 5$$

$$(x-3)\ln 3 = \ln 5$$

$$x-3 = \frac{\ln 5}{\ln 3}$$

$$x = \frac{\ln 5}{\ln 3} + 3 \approx 4.465$$

EXAMPLE: Solve the equation $8e^{2x} = 20$.

Solution: We have

$$8e^{2x} = 20$$

$$e^{2x} = \frac{20}{8} = \frac{5}{2}$$

$$2x = \ln \frac{5}{2}$$

$$x = \frac{\ln \frac{5}{2}}{2} = \frac{1}{2} \ln \frac{5}{2} \approx 0.458$$

EXAMPLE: Solve the equation $e^{3-2x} = 4$ algebraically and graphically.

Solution: We have

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

$$3 - 2x = \ln 4$$

$$-2x = \ln 4 - 3$$

$$x = \frac{\ln 4 - 3}{-2} = \frac{3 - \ln 4}{2} \approx 0.807$$

EXAMPLE: Solve the equation $e^{2x} - e^x - 6 = 0$.

Solution 1: We have

$$e^{2x} - e^x - 6 = 0$$

$$(e^x)^2 - e^x - 6 = 0$$

$$(e^x - 3)(e^x + 2) = 0$$

$$e^x - 3 = 0 \qquad \text{or} \qquad e^x + 2 = 0$$

$$e^x = 3$$

$$e^x = -2$$

The equation $e^x = 3$ leads to $x = \ln 3$. But the equation $e^x = -2$ has no solution because $e^x > 0$ for all x. Thus, $x = \ln 3 \approx 1.0986$ is the only solution.

Solution 1': Put $e^x = w$. Then

$$e^{2x} - e^x - 6 = 0$$

$$(e^x)^2 - e^x - 6 = 0$$

$$w^2 - w - 6 = 0$$

$$(w - 3)(w + 2) = 0$$

$$w - 3 = 0 \qquad \text{or} \qquad w + 2 = 0$$

$$w = 3 \qquad \qquad w = -2$$

$$e^x = 3 \qquad \qquad e^x = -2$$

The equation $e^x = 3$ leads to $x = \ln 3$. But the equation $e^x = -2$ has no solution because $e^x > 0$ for all x. Thus, $x = \ln 3 \approx 1.0986$ is the only solution.

EXAMPLE: Solve the equation $e^{2x} - 3e^x + 2 = 0$.

EXAMPLE: Solve the equation $e^{2x} - 3e^x + 2 = 0$.

Solution 1: We have

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

$$(e^{x})^{2} - 3e^{x} + 2 = 0$$

$$(e^{x} - 1)(e^{x} - 2) = 0$$

$$e^{x} - 1 = 0 \qquad \text{or} \qquad e^{x} - 2 = 0$$

$$e^{x} = 1 \qquad \qquad e^{x} = 2$$

$$x = 0 \qquad \qquad x = \ln 2$$

Solution 1': Put $e^x = w$. Then

$$w^{2} - 3w + 2 = 0$$

$$(w - 1)(w - 2) = 0$$

$$w - 1 = 0 \qquad \text{or} \qquad w - 2 = 0$$

$$w = 1 \qquad \qquad w = 2$$

$$e^{x} = 1 \qquad \qquad e^{x} = 2$$

$$x = 0 \qquad \qquad x = \ln 2$$

EXAMPLE: Solve the equation $7^{2x} - 3 \cdot 7^x + 1 = 0$.

Solution: Put $7^x = w$. Then

$$w^{2} - 3w + 1 = 0 \implies w = \frac{-(-3) \pm \sqrt{(-3)^{2} - 4 \cdot 1 \cdot 1}}{2 \cdot 1} = \frac{3 \pm \sqrt{5}}{2}$$
 so $7^{x} = \frac{3 \pm \sqrt{5}}{2}$, therefore $x = \log_{7} \left(\frac{3 \pm \sqrt{5}}{2} \right)$.

EXAMPLE: Solve the equation $7^{2x} - 7^x - 1 = 0$.

Solution: Put $7^x = w$. Then

$$w^{2} - w - 1 = 0 \implies w = \frac{-(-1) \pm \sqrt{(-1)^{2} - 4 \cdot 1 \cdot (-1)}}{2 \cdot 1} = \frac{1 \pm \sqrt{5}}{2}$$

Since $\frac{1-\sqrt{5}}{2} < 0$, it follows that

$$7^x = \frac{1+\sqrt{5}}{2} \implies x = \log_7\left(\frac{1+\sqrt{5}}{2}\right)$$

EXAMPLE: Solve the equation $3xe^x + x^2e^x = 0$.

Solution: We have

$$3xe^{x} + x^{2}e^{x} = 0$$

$$xe^{x}(3+x) = 0$$

$$x(3+x) = 0$$

$$x = 0$$
or
$$x = 0$$

$$x = -3$$

Logarithmic Equations

A logarithmic equation is one in which a logarithm of the variable occurs.

EXAMPLE: Solve the equation $\ln x = 8$.

Solution: We have

$$\ln x = 8$$

$$\left[e^{\ln x} = e^8\right]$$

$$x = e^8$$

EXAMPLE: Solve the equation $\log_2(x+2) = 5$.

Solution: We have

$$\log_2(x+2) = 5$$

$$\left[2^{\log_2(x+2)} = 2^5\right]$$

$$x + 2 = 2^5$$

$$x = 2^5 - 2 = 32 - 2 = 30$$

EXAMPLE: Solve the equation $\log_7(25 - x) = 3$.

Solution: We have

$$\log_7(25 - x) = 3$$

$$\left[7^{\log_7(25-x)} = 7^3\right]$$

$$25 - x = 7^3$$

$$x = 25 - 7^3 = 25 - 343 = -318$$

EXAMPLE: Solve the equation $4 + 3 \log(2x) = 16$.

EXAMPLE: Solve the equation $4 + 3 \log(2x) = 16$.

Solution: We have

$$4 + 3\log(2x) = 16$$

$$3\log(2x) = 12$$

$$\log(2x) = 4$$

$$2x = 10^{4}$$

$$x = \frac{10^{4}}{2} = \frac{10,000}{2} = 5,000$$

EXAMPLE: Solve the equation $\log(x+2) + \log(x-1) = 1$ algebraically and graphically.

Solution: We have

$$\log(x+2) + \log(x-1) = 1$$

$$\log[(x+2)(x-1)] = 1$$

$$(x+2)(x-1) = 10$$

$$x^2 + x - 2 = 10$$

$$x^2 + x - 12 = 0$$

$$(x+4)(x-3) = 0$$

$$x + 4 = 0 \qquad \text{or} \qquad x - 3 = 0$$

$$x = -4 \qquad x = 3$$

We check these potential solutions in the original equation and find that x = -4 is not a solution (because logarithms of negative numbers are undefined), but x = 3 is a solution.

To solve the equation graphically we rewrite it as

$$\log(x+2) + \log(x-1) - 1 = 0$$

and then graph $y = \log(x+2) + \log(x-1) - 1$. The solutions are the x-intercepts of the graph.

EXAMPLE: Solve the following equations

(a)
$$\log(x+8) + \log(x-1) = 1$$

(b)
$$\log(x^2 - 1) - \log(x + 1) = 3$$

EXAMPLE: Solve the following equations

(a)
$$\log(x+8) + \log(x-1) = 1$$

(b)
$$\log(x^2 - 1) - \log(x + 1) = 3$$

Solution:

(a) We have

$$\log(x+8) + \log(x-1) = 1$$

$$\log[(x+8)(x-1)] = 1$$

$$(x+8)(x-1) = 10$$

$$x^{2} + 7x - 8 = 10$$

$$x^{2} + 7x - 18 = 0$$

$$(x+9)(x-2) = 0$$

$$x+9=0 \qquad \text{or} \qquad x-2=0$$

$$x=-9 \qquad x=2$$

We check these potential solutions in the original equation and find that x = -9 is not a solution (because logarithms of negative numbers are undefined), but x = 2 is a solution.

(b) We have

$$\log(x^{2} - 1) - \log(x + 1) = 3$$

$$\log \frac{x^{2} - 1}{x + 1} = 3$$

$$\frac{x^{2} - 1}{x + 1} = 10^{3}$$

$$\frac{(x - 1)(x + 1)}{x + 1} = 1000$$

$$x - 1 = 1000$$

$$x = 1001$$

EXAMPLE: Solve the equation $x^2 = 2 \ln(x+2)$ graphically.

Solution: We first move all terms to one side of the equation $x^2 - 2\ln(x+2) = 0$. Then we graph $y = x^2 - 2\ln(x+2)$. The solutions are the x-intercepts of the graph.

EXAMPLE: Find the solution of the equation, correct to two decimal places.

(a)
$$10^{x+3} = 6^{2x}$$

(b)
$$5 \ln(3-x) = 4$$

(c)
$$\log_2(x+2) + \log_2(x-1) = 2$$

EXAMPLE: Find the solution of the equation, correct to two decimal places.

(a)
$$10^{x+3} = 6^{2x}$$

(b)
$$5 \ln(3-x) = 4$$

(c)
$$\log_2(x+2) + \log_2(x-1) = 2$$

Solution:

(a) We have

$$10^{x+3} = 6^{2x}$$

$$\ln 10^{x+3} = \ln 6^{2x}$$

$$(x+3)\ln 10 = 2x\ln 6$$

$$x\ln 10 + 3\ln 10 = 2x\ln 6$$

$$x\ln 10 - 2x\ln 6 = -3\ln 10$$

$$x(\ln 10 - 2\ln 6) = -3\ln 10$$

$$x = \frac{-3\ln 10}{\ln 10 - 2\ln 6} \approx 5.39$$

(b) We have

$$5 \ln(3 - x) = 4$$

 $\ln(3 - x) = \frac{4}{5}$
 $3 - x = e^{4/5}$
 $x = 3 - e^{4/5} \approx 0.77$

(c) We have

$$\log_2(x+2) + \log_2(x-1) = 2$$

$$\log_2(x+2)(x-1) = 2$$

$$(x+2)(x-1) = 4$$

$$x^2 + x - 2 = 4$$

$$x^2 + x - 6 = 0$$

$$(x-2)(x+3) = 0$$

$$x-2 = 0 \qquad \text{or} \qquad x+3 = 0$$

$$x = 2 \qquad x = -3$$

Since x = -3 is not from the domain of $\log_2(x+2) + \log_2(x-1)$, the only answer is x = 2.

Applications

EXAMPLE: If I_0 and I denote the intensity of light before and after going through a material and x is the distance (in feet) the light travels in the material, then according to the **Beer-**

Lambert Law

$$-\frac{1}{k}\ln\left(\frac{I}{I_0}\right) = x$$

where k is a constant depending on the type of material.

- (a) Solve the equation for I.
- (b) For a certain lake k = 0.025 and the light intensity is $I_0 = 14$ lumens (lm). Find the light intensity at a depth of 20 ft.

Solution:

(a) We first isolate the logarithmic term.

$$-\frac{1}{k}\ln\left(\frac{I}{I_0}\right) = x$$

$$\ln\left(\frac{I}{I_0}\right) = -kx$$

$$\frac{I}{I_0} = e^{-kx}$$

$$I = I_0 e^{-kx}$$

(b) We find I using the formula from part (a).

$$I = I_0 e^{-kx} = 14e^{(-0.025)(20)} \approx 8.49$$

The light intensity at a depth of 20 ft is about 8.5 lm.

EXAMPLE: A sum of \$5000 is invested at an interest rate of 5% per year. Find the time required for the money to double if the interest is compounded according to the following method.

(a) Semiannual

(b) Continuous

EXAMPLE: A sum of \$5000 is invested at an interest rate of 5% per year. Find the time required for the money to double if the interest is compounded according to the following method.

(a) Semiannual

(b) Continuous

Solution:

(a) We use the formula for compound interest

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

with P = \$5000, A(t) = \$10,000, r = 0.05, n = 2 and solve the resulting exponential equation for t.

$$5000 \left(1 + \frac{0.05}{2}\right)^{2t} = 10,000$$

$$(1.025)^{2t} = 2$$

$$\log 1.025^{2t} = \log 2$$

$$2t \log 1.025 = \log 2$$

$$t = \frac{\log 2}{2 \log 1.025} \approx 14.04$$

The money will double in 14.04 years.

(b) We use the formula for continuously compounded interest

$$A(t) = Pe^{rt}$$

with P = \$5000, A(t) = \$10,000, r = 0.05 and solve the resulting exponential equation for t.

$$5000e^{0.05t} = 10,000$$

 $e^{0.05t} = 2$
 $0.05t = \ln 2$
 $t = \frac{\ln 2}{0.05} \approx 13.86$

The money will double in 13.86 years.

EXAMPLE: A sum of \$1000 is invested at an interest rate of 4% per year. Find the time required for the amount to grow to \$4000 if interest is compounded continuously.

EXAMPLE: A sum of \$1000 is invested at an interest rate of 4% per year. Find the time required for the amount to grow to \$4000 if interest is compounded continuously.

Solution: We use the formula for continuously compounded interest

$$A(t) = Pe^{rt}$$

with P = \$1000, A(t) = \$4000, r = 0.04 and solve the resulting exponential equation for t.

$$1000e^{0.04t} = 4000$$

$$e^{0.04t} = 4$$

$$0.04t = \ln 4$$

$$t = \frac{\ln 4}{0.04} \approx 34.66$$

The amount will be \$4000 in about 34 years and 8 months.