Math 3

Name: ________________________
Mod 2, Day 4

Date: ______________ Period: ____
Properties of Logarithms
1a) Find the following exponents using your calculator (round to the nearest hundredth):
	log 5 = __________

log 6 = __________

log 30 = ___________
	log 7 = _________

log 2 = _________

log 14 = __________
	log 12 = __________

log 3 = __________

log 36 = ___________

1b) Fill in the property you discovered:
	The ___________ Property of Logarithms

log x + log y = log (________)
Conversely: log (x ∙ y) = log (x) ____ log (y)

	1c) Practice: Use the property to rewrite each expression as a single logarithm.

	i)
[image: image1.wmf]5

log

9

log

2

2

+

	ii)
[image: image2.wmf]10

log

2

1

log

6

6

+

	iii)
[image: image3.wmf](

)

(

)

c

b

a

a

8

log

3

log

+

	1d) Practice: Express in expanded form.

	i)
[image: image4.wmf]xz

a

log

	ii)
[image: image5.wmf]y

3

log

4

	iii)
[image: image6.wmf]x

7

log

2a) Find the following exponents using your calculator (round to the nearest hundredth):
	log 80 = __________

log 8 = __________

log 10 = ___________
	log 56 = _________

log 8 = _________

log 7 = __________
	log 36 = __________

log 4 = __________

log 9 = ___________

2b) Fill in the property you discovered:
	The ___________ Property of Logarithms

log x – log y = log ()

Conversely: log
[image: image7.wmf]÷

÷

ø

ö

ç

ç

è

æ

y

x

 = log (x) ____ log (y)

	2c) Practice: Use the property to rewrite each expression as a single logarithm.

	i)
[image: image8.wmf]3

log

10

log

7

7

-

	ii)
[image: image9.wmf]4

log

12

log

5

5

-

	iii)
[image: image10.wmf]z

y

x

x

log

log

-

	2d) Practice: Express in expanded form.

	i)
[image: image11.wmf]c

a

b

log

	ii)
[image: image12.wmf]4

log

2

x

	iii)
[image: image13.wmf]x

8

log

9

3a) Find the following (round to the nearest hundredth):

	log (52) = log (________)
 = log (____) + log (____)
 = __________________
	log (82) = log (________)

 = log (____) + log (____)

 = __________________

	Write log 63 as the sum of three logs, then simplify:
log (63) = log (________)

 = log (____) + log (____) + log (____)

 = __________________
	Let’s use a calculator:
Find: log (34) = ____________

Find: 4 log 3 = _____________

3b) Fill in the property you discovered:
	The _________ Property of Logarithms

log (ab) = (___)log a

Conversely: b log a = log (____)

	3c) Practice: Use the property to rewrite each expression.

	i)
[image: image14.wmf]2

4

log

x

	ii)
[image: image15.wmf]3

1

5

log

y

	iii)
[image: image16.wmf]4

2

8

log

	3d) Practice: Rewrite without the coefficients, then simplify.

	i)
[image: image17.wmf]x

b

log

5

	ii)
[image: image18.wmf]25

log

2

1

3

	iii)
[image: image19.wmf]7

log

2

6

	Mixed Practice

	1. Rewrite each expression as a single logarithm. Simplify, if possible.

	a) log 5 + log 7

	b) log 15 – log 5

	c) log 9 – log 3

	d)
[image: image20.wmf]22

log8log

x

+

	e)
[image: image21.wmf]33

log2log

xy

+

	f)
[image: image22.wmf]9

log

log

5

5

-

x

	g)
[image: image23.wmf]t

y

3

3

log

4

log

+

	h)
[image: image24.wmf]q

p

log

log

7

+

	i)
[image: image25.wmf]p

m

2

2

log

log

5

-

	j)
[image: image26.wmf]z

y

4

4

log

2

log

3

-

	k)
[image: image27.wmf]log4log5log6

-+

	l)
[image: image28.wmf]22

11

log4log

23

x

-

	2. Express in expanded form.

	a)
[image: image29.wmf]ac

d

log

	b)
[image: image30.wmf]z

9

log

6

	c)
[image: image31.wmf]c

y

a

log

	d)
[image: image32.wmf]10

log

x

b

	e)
[image: image33.wmf]2

8

7

log

x

	f)
[image: image34.wmf]4

log

2

3

y

	3. Solve each equation. Check your solutions.

	a)
[image: image35.wmf]333

log5loglog10

x

+=

	b)
[image: image36.wmf]444

loglog9log27

x

+=

	c)
[image: image37.wmf](

)

log16log2log2

t

-=

	d)
[image: image38.wmf](

)

777

log24log5log8

y

-+=

	e)
[image: image39.wmf]2

log

4

log

2

log

c

c

c

x

-

=

	f)
[image: image40.wmf]16

log

4

log

log

3

5

5

5

=

-

x

	g)
[image: image41.wmf]222

11

loglog16log49

42

n

=+

	h)
[image: image42.wmf]1

2log6log27log

3

x

-=

	4. Evaluate each expression.

	a)
[image: image43.wmf]243

log

3

	b)
[image: image44.wmf]625

1

log

5

	c)
[image: image45.wmf]1

log

27

	d)
[image: image46.wmf]16

log

4

1

	e)
[image: image47.wmf]1000

1

log

	f)
[image: image48.wmf]8

log

16

	5. Find each inverse.

	a)
[image: image49.wmf]8

3

1

)

(

+

=

x

x

f

	b)
[image: image50.wmf](

)

5

2

)

(

3

+

-

=

x

x

f

	c)
[image: image51.wmf]x

x

f

4

)

(

=

	6. Graph each of the following functions. Label asymptotes and 3 points.

1)
[image: image52.wmf](

)

2

log

)

(

2

-

=

x

x

f

[image: image53]
2)
[image: image54.wmf]2

)

3

(

log

)

(

4

+

-

=

x

x

h

[image: image55]

x

y

 1

 2

 3

 4

 5

 -1

 -2

 -3

 -4

 1

 2

 3

 4

 5

 -5

 -1

 -2

 -3

 -4

 -5

x

y

 1

 2

 3

 4

 5

 -1

 -2

 -3

 -4

 1

 2

 3

 4

 5

 -5

 -1

 -2

 -3

 -4

 -5

M2D4

p. 1 of 4

_1320084163.unknown

_1320085343.unknown

_1320086962.unknown

_1320087183.unknown

_1320087736.unknown

_1321200586.unknown

_1321360823.unknown

_1566972633.unknown

_1566972739.unknown

_1382764499.unknown

_1321200606.unknown

_1320087756.unknown

_1320087590.unknown

_1320087715.unknown

_1320087618.unknown

_1320087548.unknown

_1320087034.unknown

_1320087056.unknown

_1320087013.unknown

_1320086345.unknown

_1320086908.unknown

_1320086938.unknown

_1320086390.unknown

_1320085415.unknown

_1320086306.unknown

_1320085371.unknown

_1320084334.unknown

_1320085222.unknown

_1320085322.unknown

_1320085169.unknown

_1320084244.unknown

_1320084278.unknown

_1320084190.unknown

_1288003425.unknown

_1320083679.unknown

_1320083712.unknown

_1320084154.unknown

_1320083696.unknown

_1320082972.unknown

_1320083062.unknown

_1289714682.unknown

_1320082894.unknown

_1289714621.unknown

_1226768711.unknown

_1226768897.unknown

_1226769104.unknown

_1226769140.unknown

_1226769240.unknown

_1226768989.unknown

_1226768866.unknown

_1226768661.unknown

_1226768672.unknown

_1226768564.unknown

