Algebra &Trigonometry
§ 4.4
Page 3 / 4
Sullivan & Sullivan, Fourth Edition

	Logarithms
Goal: Be able to convert a function from exponential form to logarithmic form

	First, identify whether this equation is in exponential or logarithmic form, then convert it into which form it’s not written in. If the given equation is (or can be written as) a logarithm that has a specific name (common log, etc), write that down, too.

	1)
[image: image1.wmf]8

2

3

=

	2)
[image: image2.wmf]y

=

16

log

4

	3)
[image: image3.wmf]y

=

270

log

	4)
[image: image4.wmf]1000

10

3

=

	5)
[image: image5.wmf]x

=

30

ln

	6)
[image: image6.wmf]y

e

=

270

log

	7)
[image: image7.wmf]2

1

32

5

1

=

-

	8)
[image: image8.wmf]y

e

=

7

45

log

1

	Logarithms – Exact Answers

Goal: For each of the following problems, find an exact solution for x

	9)
[image: image9.wmf]x

=

64

log

2

	10)
[image: image10.wmf]x

=

100

log

10

	11)
[image: image11.wmf]x

=

100

1

log

10

	12)
[image: image12.wmf]x

=

64

1

log

4

	13)
[image: image13.wmf]2

9

log

=

x

	Logarithms – Domain

Goal: For each of the following find the domain of the function:

	14)
[image: image14.wmf](

)

7

log

4

x

x

f

=

	15)
[image: image15.wmf](

)

7

2

log

4

+

=

x

x

f

	16)
[image: image16.wmf](

)

(

)

2

4

1

log

-

=

x

x

f

	17)
[image: image17.wmf](

)

÷

ø

ö

ç

è

æ

+

=

2

7

log

4

x

x

f

	18)
[image: image18.wmf](

)

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

-

=

2

3

2

log

4

x

x

f

	Logarithms – Graphing

Goal: Graph (by hand) the following transformations of the logarithmic / exponential functions

	[image: image19.wmf]-10

-9

-8

-7

-6

-5

-4

-3

-2

-1

0

1

2

3

4

5

6

7

8

9

10

-1

0

-9

-8

-7

-6

-5

-4

-3

-2

-1

0

1

2

3

4

5

6

7

8

9

10

Y

X

	19)
[image: image20.wmf](

)

(

)

1

2

log

7

+

-

=

x

x

f

	[image: image21.wmf]-10

-9

-8

-7

-6

-5

-4

-3

-2

-1

0

1

2

3

4

5

6

7

8

9

10

-1

0

-9

-8

-7

-6

-5

-4

-3

-2

-1

0

1

2

3

4

5

6

7

8

9

10

Y

X

	20)
[image: image22.wmf](

)

(

)

1

2

log

-

+

-

=

x

x

f

	[image: image23.wmf]-10

-9

-8

-7

-6

-5

-4

-3

-2

-1

0

1

2

3

4

5

6

7

8

9

10

-1

0

-9

-8

-7

-6

-5

-4

-3

-2

-1

0

1

2

3

4

5

6

7

8

9

10

Y

X

	21)
[image: image24.wmf](

)

(

)

1

2

log

2

1

+

-

=

x

x

f

	Logarithms – Solving them
Goal: Be able to manipulate equations with simple logarithms in them, so that you can solve them.

	22) Solve for x:

[image: image25.wmf]2

64

log

=

x

	23) Solve for x:

[image: image26.wmf]5

ln

=

x

e

	24) Solve for x:

[image: image27.wmf]3

log

5

=

x

	25) Solve for x:

[image: image28.wmf]3

27

log

=

x

	26) Solve for x:

[image: image29.wmf]8

5

2

=

+

x

e

	27) Solve for x:

[image: image30.wmf]4

10

7

2

=

-

x

	28) Solve for x:

[image: image31.wmf]2

log

3

=

x

Page 3 / 4

_1162758542.unknown

_1162759997.unknown

_1162761502.unknown

_1162761559.unknown

_1162761707.unknown

_1162761708.unknown

_1162761583.unknown

_1162761538.unknown

_1162760131.unknown

_1162761445.unknown

_1162760057.unknown

_1162759706.unknown

_1162759734.unknown

_1162759763.unknown

_1162759721.unknown

_1162758652.unknown

_1162759305.unknown

_1162759413.unknown

_1162758949.unknown

_1162758561.unknown

_1162757225.unknown

_1162757363.unknown

_1162757458.unknown

_1162757337.unknown

_1131881043.unknown

_1162757060.unknown

_1162757063.unknown

_1131831909.unknown

