

Solving Logarithmic Equations

 Find the value of the variables in each equation.

1) $2\log_7 - 2x = 0$

10) $\log(4k - 5) = \log(2k - 1)$

2) $-\log_5 7x = 2$

11) $\log(4p - 2) = \log(-5p + 5)$

3) $\log x + 5 = 2$

12) $-10 + \log_3(n + 3) = -10$

4) $\log x - \log 4 = 3$

13) $\log_9(x + 2) = \log_9(x^2 + 30)$

5) $\log x + \log 2 = 4$

14) $\log_{12}(v^2 + 35) = \log_{12}(-2v - 1)$

6) $\log 10 + \log x = 1$

15) $\log(16 + 2b) = \log(b^2 - 4b)$

7) $\log x + \log 8 = \log 48$

16) $\log_9(x + 6) - \log_9 x = \log_9 2$

8) $-3 \log_3(x - 2) = -12$

17) $\log_5 6 + \log_5 2x^2 = \log_5 48$

9) $\log 6x = \log(x + 5)$

18) $\log_6(x + 1) - \log_6 x = \log_6 29$

 Find the value of x in each natural logarithm equation.

19) $\ln 2 - \ln(3x + 2) = 1$

28) $2 \ln 4x - \ln(x + 6) = 2 \ln 3x$

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

29) $\ln x^2 + \ln x^3 = \ln 1$

21) $\ln e^4 - \ln(x + 1) = 1$

30) $\ln x^4 - \ln(x + 4) = 4 \ln x$

22) $\ln(2x - 1) - \ln(x - 5) = \ln 5$

31) $2 \ln(x - 3) = \ln(x^2 - 6x + 9)$

23) $\ln 2x + \ln(3x - 4) = \ln 4x$

32) $\ln(x^2 + 12) = \ln(6x + 4)$

24) $\ln(4x - 2) - 4 \ln(x - 5) = \ln 10$

33) $2 \ln x - 2 \ln(x + 2) = 4 \ln(x^2)$

25) $\ln(4x + 2) - \ln 1 = 5$

34) $\ln(4x - 3) - \ln(2x - 4) = \ln 5$

26) $\ln(x - 3) + \ln(x - 5) = \ln 2$

35) $\ln 2 + 4 \ln(x + 2) = \ln 2$

27) $\ln 2 + \ln(3x + 2) = 4$

36) $2 \ln e^2 + \ln(2x - 1) = \ln 5 + 4$

Answers***Solving Logarithmic Equations***

- | | |
|-------------------------------|-----------------------------------|
| 1) $\{-\frac{1}{2}\}$ | 19) $x = \frac{2-2e}{3e} = -0.42$ |
| 2) $\{\frac{1}{175}\}$ | 20) $\{\frac{11}{2}\}$ |
| 3) $\{-\frac{1}{1,000}\}$ | 21) $e^3 - 1$ |
| 4) $\{4,000\}$ | 22) $\{8\}$ |
| 5) $\{5,000\}$ | 23) $\{2\}$ |
| 6) $\{1\}$ | 24) $\{6.23\}$ |
| 7) $\{6\}$ | 25) $x = \frac{e^5-2}{4}$ |
| 8) $\{83\}$ | 26) $x = 4 + \sqrt{3}$ |
| 9) $\{1\}$ | 27) $x = \frac{e^4-4}{6}$ |
| 10) $\{2\}$ | 28) No Solution |
| 11) $\{\frac{7}{9}\}$ | 29) $\{1\}$ |
| 12) $\{-2\}$ | 30) No Solution |
| 13) No Solution | 31) $x > 3$ |
| 14) No Solution | 32) $\{2, 4\}$ |
| 15) $\{8, -2\}$ | 33) $\{0.71667 \dots\}$ |
| 16) $\{6\}$ | 34) $\{\frac{17}{6}\}$ |
| 17) $\{\sqrt{3}, -\sqrt{3}\}$ | 35) $\{-1\}$ |
| 18) $\{\frac{1}{28}\}$ | 36) $\{3\}$ |