Properties of Logs
1. Definition
[image: image9.wmf]2

log(4)ln(4)

log42

log(2)ln(2)

===

Forward: Solve for an exponent

EX: Find the inverse for
[image: image2.wmf]4

x

y

=

Two steps to inverse: 1. Solve for x 2. Switch x/y

1. X = logbase=4 (argument=y) by prop1

2. Y-1= log4(x)

EX: The How long will it take for an investment to double at 5% interest per year? P=Qe^(RT)
2Q=Qe^(.05T) so 2=e.05T so by prop 1 .05T=ln(2)

By algebra T= ln(2)/.05 = 13.86 years

Reverse: Get rid of a log

EX: Find x if 5 = log(2x) (base=10)
Want to GET RID OF LOG

Start with base 10 exponent = 105 = 2x by prop1

10000=2x by algebra x=5000
2. Sum/Product Property
Forward: Combine logs logA+logB=log(AB)

EX: Find a single log for

 ln2+ln5 = ln(10) by prop 2

 log25+log4 = log(100) by prop 2 or 2

Reverse: Find the components of a log

EX: Use table of logs to find

 log11= log(10*1.1)= log(10)+log(1.1)
=1+0.0414..= 1.0414

 log(12000)= log(1.2*10^5)= log(1.2)+log(10^5)

=5+0.0792..= 5.0792

3. “Ladder” Property
[image: image3.wmf]n

b

b

x

x

n

log

log

=

Forward: Get rid of a coefficient

EX: Find 3log4+2log5
= log 43 + log 52 by prop 3

= log(43*52) by prop 2

Reverse: Get rid of an exponent inside a log

EX: Find
[image: image4.wmf]50000

2

log4

=50000 log24 by prop 3 = 50000*2 =100000

4. Change of Base
[image: image5.wmf]b

x

x

a

a

b

log

log

log

=

Forward: Evaluate a old bases in terms of a new one

EX: Find
[image: image6.wmf]2

log4

 = we have ln and log in calculator
[image: image1.wmf] if and only if log

x

b

ybxy

==

 By prop 4

Reverse: Divide logs of a same base to get a single log

EX: Simplify ln(100)/ln10 = log(100) by prop4
5. Log of Both Sides
[image: image7.wmf]y

x

y

x

b

log

log

iff

b

=

=

Forward: Take the log of both sides
Reverse: Drop the logs from both sides

EX: If log x = log 40 find x.
 Then x= 40 by prop 5
� EMBED Equation.DSMT4 ���

[image: image8.wmf]2

log(4)ln(4)

log42

log(2)ln(2)

===

_1476112343.unknown

_1476114302.unknown

_1476114528.unknown

_1476114706.unknown

_1476112533.unknown

_1129021469.unknown

_1129021526.unknown

_1129021444.unknown

