

LOGARITMOS

1. Calcula: a) $\log_5 625$

b) $\log_5(625)^3$

c) $\log_2 \frac{1}{32}$

2. Calcula: a) $\log 1000$

b) $\log 100\,000$

c) $\log 0.01$

d) $\log \frac{1}{10}$

e) $\log 10^8$

f) $\log \sqrt[5]{10}$

g) $\log 10^{-7}$

h) $\log \sqrt[3]{0.001}$

3. Si $\log 2 \approx 0.301$, calcula:

a) $\log 25$

b) $\log 0.64$

c) $\log \frac{1}{32}$

d) $\log \sqrt[5]{0.125}$

4. Si $z = \sqrt[5]{\frac{a^3 b}{c^2}}$ y $\log a = 1.5$, $\log b = 2.5$ y $\log c = -1.2$, ¿cuánto valdrá $\log z$?

5. Si sabemos que $\log a = -2$, ¿cuánto valdrá el logaritmo decimal de $\frac{a\sqrt{a}}{\sqrt[3]{a^2}}$?

6. Calcula b en las siguientes igualdades: a) $\log_b 2 = \frac{1}{2}$ b) $\log_b 0.04 = -2$

7. Calcula:

a) $\log_2 \frac{1}{64} + \log_2 1 + \log_3 81 + \log_{11} 121$

b) $\log_2 \sqrt{2} + \log \sqrt{8} - \log \sqrt[3]{2}$

8. Calcula: a) $\log_{\frac{1}{2}} \frac{1}{128}$ b) $\log_{\frac{1}{2}} 8$ c) $\log_{\frac{1}{2}} \sqrt{2}$

9. Calcula:

a) $\log_2 1024$

b) $\log 0.001$

c) $\log_2 \frac{1}{64}$

d) $\ln 1$

e) $\ln e^2$

f) $\log_2 \sqrt{8}$

g) $\log_3 3\sqrt{3}$

h) $\log_3 \frac{\sqrt{3}}{3}$

i) $\log_{\frac{1}{2}} \frac{1}{\sqrt{2}}$

j) $\ln \frac{1}{e}$

10. Sabiendo que $\log 2 \approx 0.301$ halla los logaritmos decimales de:

a) $\sqrt[3]{0.002}$

b) $\frac{1}{\sqrt[3]{16}}$

c) 0.25

d) $\sqrt[4]{\frac{1}{25}}$

11. Sabiendo que $\log 3 \approx 0.477$, calcula el logaritmo decimal de 30, 300, 3 000, 0.3, 0.03 y 0.003.

12. Calcula: $\ln 1 + \ln e + \ln e^2 + \ln \sqrt{e} + \ln \frac{1}{e}$

13. Sabiendo que $\log k = 14.4$ calcula el valor de las siguientes expresiones:

a) $\log \frac{k}{100}$ b) $\log 0.1k^2$ c) $\log \sqrt[3]{\frac{1}{k}}$ d) $(\log k)^{\frac{1}{2}}$

14. Halla el valor de x en los siguientes casos:

a) $\log_7 x = 2$ b) $\log_2 x = 0$ c) $\log_8 x = \frac{1}{3}$

15. Halla el valor de x en los siguientes casos:

a) $\log_2 64 = x$ b) $\log_{49} \sqrt{7} = x$ c) $\log_8 \sqrt[4]{2} = x$

16. Halla el valor de x en los siguientes casos:

a) $\log_x 10 = \frac{1}{4}$ b) $\log_2 \frac{1}{16} = x$ c) $\log_x 0.000001 = -6$

17. Averigua el valor numérico de las siguientes expresiones:

a) $\log_a a^2 \sqrt{a}$	e) $\log_{\frac{1}{2}} \sqrt[3]{64}$	i) $\log_{10} (\log_{10} 10^{10})$
b) $\log_a 1$	f) $2^{\log_a a^2}$	j) $\log_{10} (10^{\log_{10} 2})$
c) $\log_x \frac{\sqrt{x}}{\sqrt[3]{x^2}}$	g) $10^{\log_a \sqrt{a}}$	
d) $\log_2 \sqrt[3]{64}$	h) $10^{\log_a \sqrt{a} \cdot a^3}$	

18. Calcula:

a) $\log_{10} \left(\frac{100}{5^2} \right)$ b) $\log_5 625$ c) $\log_5 (625)^3$ d) $\log_2 32$

19. Calcula:

a) $\log_{10} 100$	e) $\log_{10} 10^6$
b) $\log_{10} 1000$	f) $\log_{10} 0.1$
c) $\log_{10} 10000$	g) $\log_{10} 0.01$
d) $\log_{10} 100000$	h) $\log_{10} 0.0001$

20. Si $\log_{10} 2 \approx 0.031030$, calcula:

a) $\log_{10} 16$	b) $\log_{10} 25$	c) $\log_{10} 125$
d) $\log_{10} 0.64$	e) $\log_{10} \sqrt[5]{\frac{32}{5}}$	

21. Aplicando el logaritmo con la base que elijas, simplifica la expresión: $Z = \sqrt[5]{\frac{a^3 b}{c^2}}$

22. Sabiendo que $\log_{10} 2 \approx 0.301030$ halla los logaritmos decimales de:

a) $\sqrt[3]{0.002}$

b) $\frac{1}{\sqrt[3]{16}}$

c) 0.25

d) $\sqrt{\frac{0.0025}{16}}$

e) $\sqrt[4]{\frac{1}{0.008}}$

f) 1 024

23. Si conoces, además, que $\log_{10} 3 \approx 0.477121$, calcula los logaritmos decimales de:

a) 0.00018

b) $\frac{1}{0.6}$

c) 2.025

d) $2^3 \cdot 3^2$

24. Calcula los logaritmos que se indican a continuación:

1) $\log_3 9$

7) $\log_2 1$

13) $\log_8 \frac{1}{8}$

2) $\log_2 1024$

8) $\log_2 0.5$

14) $\log_5 125$

3) $\log_2 8$

9) $\log_2 0.25$

15) $\log_{\sqrt{2}} 4$

4) $\log_{\frac{1}{3}} 9$

10) $\log_3 243$

16) $\log_{216} 6$

5) $\log_{\frac{1}{2}} 1024$

11) $\log_3 \frac{1}{9}$

17) $\log_9 3$

6) $\log_{\frac{1}{2}} 8$

12) $\log_{\frac{1}{3}} \frac{1}{9}$

18) $\log_4 \sqrt{4}$

25. Halla la base de los logaritmos en las siguientes igualdades:

1) $\log_a 4 = 2$

4) $\log_a 243 = 5$

7) $\log_a 0.001 = -3$

2) $\log_a 9 = 2$

5) $\log_a 256 = 8$

8) $\log_a 0.015625 = 3$

3) $\log_a 625 = 4$

6) $\log_a 0.125 = 3$

9) $\log_a 1 = 0$

26. Aplicando la definición de logaritmo resuelve los siguientes ejercicios:

1) $2^x = 16$

2) $2^x = 32$

3) $3^{\frac{1}{x}} = 9$

4) $\log_2 64 = x$

5) $\log_3 81 = x$

6) $\log_{101} 10201 = x$

7) $\log_{16} 0.5 = x$

8) $\log_{10} 10^{-5} = x$

9) $\log_x 125 = \frac{3}{2}$

10) $\log_x \frac{1}{3} = -\frac{1}{2}$

11) $\log_{125} \frac{1}{\sqrt{5}} = x$

12) $\log_{343} \sqrt[7]{7} = x$

13) $\log_{\frac{2}{3}} \frac{81}{16} = x$

14) $\log_{\frac{5}{3}} \frac{27}{125} = x$

15) $\log_8 \sqrt[4]{2} = x$

27. Halla el resultado de las siguientes expresiones:

1) $\log_5 625 - \log_3 243 + \log_4 256$

2) $\log_3 1 + \log_2 64 + \log_3 9 + \log_7 49$

3) $\log_2 4 + \log_3 81 - \log_6 216 + \log_4 64$

4) $\log_3 \frac{1}{9} - \log_5 0.2 + \log_6 \frac{1}{36} - \log_2 0.5$

28. Siendo a y b números enteros, halla el valor de $\log_{\frac{1}{a}} a + \log_b \frac{1}{b}$.
29. Si $\log b = \log a + \log 3$, entonces $\frac{a}{b} = \frac{1}{3}$. Razónalo.
30. ¿Qué relación existe entre los números a y b si se verifica la relación $\log a + \log b = 0$?
31. Si $\log x = \frac{1}{2} \log a + 3 \log b - \frac{1}{3} (\log c + 2 \log d)$ expresa el valor de x en función de a , b , c y d .
32. Sabiendo que $\log 2 \approx 0.301030$ y $\log 3 \approx 0.477121$ hallar los logaritmos de los siguientes números:
- | | | | |
|------------------|-----------------|--------|---------------------|
| 1) $\frac{1}{3}$ | 2) 6 | 3) 30 | 4) $0.25\sqrt{144}$ |
| 5) 2.025 | 6) $\sqrt{0.3}$ | 7) 324 | 8) 0.0018 |
33. Si en el sistema de logaritmos de base 7 se verifica la relación $\log_7 \frac{A}{B} + \log_7 B = 2$, obtener razonadamente el valor de A .
34. Si $\log_a N = 2$ y $\log_a 32N = 5$, ¿cuánto vale a ?
35. ¿Cuál es la relación que existe entre a y b si $\log_{10} b = \log_{10} a + \log_{10} 5$?
36. Si $\log_5 N = t$, expresa en función de t :
- | | | | |
|------------------|--------------------------|-------------------|-------------------------|
| a) $\log_5 125N$ | b) $\log_5 \frac{N}{25}$ | c) $\log_5 5^5 N$ | d) $\log_5 \sqrt[4]{N}$ |
|------------------|--------------------------|-------------------|-------------------------|
37. Si el logaritmo de A en base 3 es x , expresar en función de x los siguientes logaritmos:
- | | | |
|--------------------------|--------------------------|-------------------|
| 1) $\log_3 27A$ | 2) $\log_3 \frac{A}{81}$ | 3) $\log_3 3^6 A$ |
| 4) $\log_3 \frac{27}{A}$ | 5) $\log_3 \sqrt{A}$ | |

LOGARITMOS:

SOLUCIONES

Cipri Santiago Zaragoza
Departamento de Matemáticas
Mayo de 2011

Ejercicio 1:

a) $\log_5 625 = 4$ b) $\log_5 (625)^3 = 12$ c) $\log_2 \frac{1}{32} = -5$

Ejercicio 2:

a) $\log_{10} 1000 = 3$ b) $\log_{10} 100000 = 5$ c) $\log_{10} \frac{1}{10} = -1$ d) $\log_{10} 0,01 = -2$
e) $\log_{10} 10^8 = 8$ f) $\log_{10} \sqrt{10} = \frac{1}{2}$ g) $\log_{10} 10^{-7} = -7$ h) $\log_{10} \sqrt[3]{0,001} = -1$

Ejercicio 3:

a) $\log_{10} 25 = 1,3979$ b) $\log_{10} 0,64 = -0,19382$ c) $\log_{10} \sqrt[5]{0,125} = -0,18062$

Ejercicio 4:

$$z = \sqrt[5]{\frac{a^3b}{c^2}}$$

Tomamos logaritmos decimales en ambos miembros de la igualdad anterior:

$$\log_{10} z = \log \sqrt[5]{\frac{a^3b}{c^2}}$$

Aplicamos las “conocidas” propiedades de los logaritmos y de las potencias:

$$\begin{aligned}\log_{10} z &= \log_{10} \left(\frac{a^3b}{c^2} \right)^{\frac{1}{5}} = \frac{1}{5} \log_{10} \frac{a^3b}{c^2} = \frac{1}{5} (\log_{10} (a^3b) - \log_{10} c^2) = \\ &= \frac{1}{5} (\log a^3 + \log_{10} b - 2 \log_{10} c) = \\ &= \frac{1}{5} (3 \log_{10} a + \log_{10} b - 2 \log_{10} c)\end{aligned}$$

y sustituimos los valores que nos dan:

$$\log_{10} z = \frac{1}{5} (3 \cdot 1,5 + 2,5 - 2(-1,2)) = 1,88$$

Ejercicio 5:

Llamamos $x = \sqrt[3]{\frac{a}{a^2}}$ y procedemos como en el ejercicio anterior:

Tomamos logaritmos decimales en los dos miembros de la igualdad anterior:

$$\log x = \log \frac{a\sqrt{a}}{\sqrt[3]{a^2}}$$

Aplicamos las “conocidas” propiedades de los logaritmos y de las potencias:

$$\begin{aligned}\log x &= \log(a\sqrt{a}) - \log\sqrt[3]{a^2} = \log a + \log\sqrt{a} - \log(a)^{\frac{2}{3}} = \\ &= \log a + \log a^{\frac{1}{2}} - \frac{2}{3}\log a = \log a + \frac{1}{2}\log a - \frac{2}{3}\log a\end{aligned}$$

y sustituimos los valores que nos dan:

$$\log x = -2 + \frac{1}{2}(-2) - \frac{2}{3}(-2) = -\frac{5}{3}$$

Ejercicio 6:

- a) $\log_b 2 = \frac{1}{2}$. La solución es $b = 4$ b) $\log_b 0,04 = -2$. La solución es $b = 5$

Ejercicio 7:

a)

$$\log_2 \frac{1}{64} + \log_2 1 + \log_3 81 + \log_{11} 121 = 0$$

b)

$$\log_2 \sqrt{2} + \log_{10} \sqrt{8} - \log_{10} \sqrt[3]{2} = 0,8512$$

Veamos cómo se hace, por ejemplo, el apartado b):

$$\begin{aligned}\log_2 \sqrt{2} + \log_{10} \sqrt{8} - \log_{10} \sqrt[3]{2} &= \log_2 2^{\frac{1}{2}} + \log_{10} 8^{\frac{1}{2}} - \log_{10} 2^{\frac{1}{3}} = \frac{1}{2} \log_2 2 + \frac{1}{2} \log_{10} 2^3 - \\ -\frac{1}{3} \log_{10} 2 &= \frac{1}{2} + \frac{3}{2} \log_{10} 2 - \frac{1}{3} \log_{10} 2 = \frac{1}{2} + \frac{3}{2}(0,301) - \frac{1}{3}(0,301) = 0,8512\end{aligned}$$

donde hemos tenido en cuenta que $\log_{10} 2 = 0,301$ por el ejercicio nº3.

Ejercicio 8:

- a) $\log_{\frac{1}{2}} \frac{1}{128} = 7$ b) $\log_{\frac{1}{2}} 8 = -3$ c) $\log_{\frac{1}{2}} \sqrt{2} = -\frac{1}{2}$

Ejercicio 9:

- a) $\log_2 1024 = 10$ b) $\log_{10} 0,001 = -3$ c) $\log_2 \frac{1}{64} = -6$ d) $\ln 1 = 0$

- f) $\log_2 \sqrt{8} = \frac{3}{2}$ g) $\log_3 (3\sqrt{3}) = \frac{3}{2}$ h) $\log_3 \frac{\sqrt{3}}{3} = -\frac{1}{2}$ i) $\log_{\frac{1}{2}} \frac{1}{\sqrt{2}} = \frac{1}{2}$

- j) $\ln \frac{1}{e} = -1$

Ejercicio 10:

- a) $\log_{10} \sqrt[3]{0,002} = -0,89966$ b) $\log_{10} \frac{1}{\sqrt[3]{16}} = -0,40137$ c) $\log_{10} 0,25 = -0,60206$

- d) $\log_{10} \sqrt[4]{\frac{1}{25}} = -0,34949$ e) $\log_{10} \sqrt[5]{80^4} = 1,5225$

Ejercicio 11:

a) $\log_{10} 30 = 1,4771$ b) $\log_{10} 300 = 2,4771$ c) $\log_{10} 3000 = 3,4771$

d) $\log_{10} 0,3 = -0,52288$ e) $\log_{10} 0,03 = -1,5229$ f) $\log_{10} 0,0003 = -3,5229$

Ejercicio 12:

$$\ln 1 + \ln e + \ln e^2 + \ln \sqrt{e} + \ln \frac{1}{e} = \frac{5}{2}$$

Ejercicio 13:

a)

$$\log \frac{k}{100} = \log k - \log 100 = 14,4 - 2 = 12,4$$

b)

$$\begin{aligned} \log(0,1k^2) &= \log 0,1 + \log k^2 = \log 0,1 + 2 \log k = \\ &= \log_{10} 0,1 + 2 \cdot 14,4 = 27,8 \end{aligned}$$

c)

$$\begin{aligned} \log \sqrt[3]{\frac{1}{k}} &= \log \left(\frac{1}{k}\right)^{\frac{1}{3}} = \frac{1}{3} \log \frac{1}{k} = \frac{1}{3} \log k^{-1} = -\frac{1}{3} \log k = \\ &= -\frac{1}{3} \cdot 14,4 = -4,8 \end{aligned}$$

d)

$$(\log k)^{\frac{1}{2}} = 14,4^{\frac{1}{2}} = 3,7947$$

Ejercicio 14:

a) $\log_7 x = 2$. La solución es $x = 49$ b) $\log_2 x = 0$. La solución es $x = 1$

c) $\log_8 x = \frac{1}{3}$. La solución es $x = 2$

Ejercicio 15:

a) $\log_2 64 = x \Rightarrow x = 6$ b) $\log_{49} \sqrt{7} = x \Rightarrow x = \frac{1}{4}$ c) $\log_8 \sqrt[4]{2} = x \Rightarrow x = \frac{1}{12}$

Ejercicio 16:

a) $\log_x 10 = \frac{1}{4} \Rightarrow x = 10000$ b) $\log_2 \frac{1}{16} = x \Rightarrow x = -4$ c) $\log_x 0.000001 = -6 \Rightarrow x = 10$

Ejercicio 17:

a)

$$\log_a a^2 \sqrt{a} = \log_a a^2 a^{\frac{1}{2}} = \log_a a^{\frac{5}{2}} = \frac{5}{2} \log_a a = \frac{5}{2}$$

b)

$$\log_a 1 = 0 \text{ ya que } a^x = 1 \text{ si, y sólo si, } x = 0$$

c)

$$\log_x \frac{\sqrt{x}}{\sqrt[3]{x^2}} = \log_x \frac{x^{\frac{1}{2}}}{x^{\frac{2}{3}}} = \log_x x^{\frac{1}{2}-\frac{2}{3}} = \log_x x^{-\frac{1}{6}} = -\frac{1}{6} \log_x x = -\frac{1}{6}$$

d)

$$\log_2 \sqrt[3]{64} = 2$$

e)

$$\log_{\frac{1}{2}} \sqrt[3]{64} = -2$$

f)

$$2^{\log_a a^2} = 2^{2 \log_a a} = 2^2 = 4$$

g)

$$10^{\log_a \sqrt{a}} = 10^{\frac{1}{2} \log_a a} = 10^{\frac{1}{2}} = 3,1623$$

h)

$$10^{\log_a \sqrt{a}a^3} = 10^{\log_a a^{\frac{7}{2}}} = 10^{\frac{7}{2}} = 3162,3$$

i)

$$\log_{10} (\log_{10} 10^{10}) = 1$$

j)

$$\log_{10} \left(10^{10^{\log_{10} 2}} \right) = 2$$

Ejercicio 18:

a) $\log_{10} \left(\frac{100}{5^2} \right) = 0,60206$ b) $\log_5 625 = 4$ c) $\log_5 (625)^3 = 12$ d) $\log_2 32 = 5$

Ejercicio 19:

a) $\log_{10} 100 = 2$ b) $\log_{10} 1000 = 3$ c) $\log_{10} 10000 = 4$ d) $\log_{10} 100000 = 5$
e) $\log_{10} 10^6 = 6$ f) $\log_{10} 0,1 = -1$ g) $\log_{10} 0,01 = -2$ h) $\log_{10} 0,0001 = -4$

Ejercicio 20:

a)

$$\log_{10} 16 = \log_{10} 2^4 = 4 \log_{10} 2 = 4 \cdot 0,301030 = 1,2041$$

b)

$$\log_{10} 25 = 1,3979$$

c)

$$\log_{10} 125 = 2,0969$$

d)

$$\log_{10} \sqrt[5]{\frac{32}{5}} = 0,16124$$

Ejercicio 21:

$$z = \sqrt[5]{\frac{a^3b}{c^2}}$$

En principio tomamos logaritmos decimales, y vemos que forma tiene la igualdad:

$$\log z = \log \sqrt[5]{\frac{a^3b}{c^2}} = \log \left(\frac{a^3b}{c^2} \right)^{\frac{1}{5}}$$

Elegimos como base $\left(\frac{a^3b}{c^2}\right)$:

$$\log_{\frac{a^3b}{c^2}} z = \log_{\frac{a^3b}{c^2}} \left(\frac{a^3b}{c^2}\right)^{\frac{1}{5}} = \frac{1}{5} \log_{\frac{a^3b}{c^2}} \left(\frac{a^3b}{c^2}\right) = \frac{1}{5}$$

es decir,

$$\log_{\frac{a^3b}{c^2}} z = \frac{1}{5}$$

Ejercicio 22:

a)

$$\begin{aligned} \log_{10} \sqrt[3]{0,002} &= \log_{10} (0,002)^{\frac{1}{3}} = \frac{1}{3} \log_{10} 0,002 = \frac{1}{3} \log_{10} \frac{2}{1000} = \\ &= \frac{1}{3} (\log_{10} 2 - \log_{10} 1000) = \frac{1}{3} (0,301030 - 3) = -0,89966 \end{aligned}$$

b)

$$\log_{10} \frac{1}{\sqrt[3]{16}} = -0,40137$$

c)

$$\log_{10} 0,25 = -0,60206$$

d)

$$\log_{10} \sqrt{\frac{0,0025}{16}} = -1,9031$$

e)

$$\log_{10} \sqrt[4]{\frac{1}{0,008}} = 0,52423$$

f)

$$\log_{10} 1024 = 3,0103$$

Ejercicio 23:

a)

$$\begin{aligned} \log_{10} 0,00018 &= \log_{10} \frac{18}{10000} = \log_{10} 18 - \log_{10} 10000 = \log_{10} (2 \cdot 3^2) - 5 = \\ &= \log_{10} 2 + 2 \log_{10} 3 - 5 = 0,301030 + 2 \cdot 0,477121 - 5 = -3,7447 \end{aligned}$$

b)

$$\log_{10} \frac{1}{0,6} = 0,22185$$

c)

$$\log_{10} 2,025 = 0,30643$$

d)

$$\log_{10} (2^3 3^2) = 1,8573$$

Ejercicio 24:

$$1) \log_3 9 = 2 \quad 2) \log_2 1024 = 10 \quad 3) \log_2 8 = 3 \quad 4) \log_{\frac{1}{3}} 9 = -2$$

$$5) \log_{\frac{1}{2}} 1024 = -10 \quad 6) \log_{\frac{1}{2}} 8 = -3 \quad 7) \log_2 1 = 0 \quad 8) \log_2 0,5 = -1$$

$$9) \log_2 0,25 = -2 \quad 10) \log_3 243 = 5 \quad 11) \log_3 \frac{1}{9} = -2 \quad 12) \log_{\frac{1}{3}} \frac{1}{9} = 2$$

$$13) \log_8 \frac{1}{8} = -1 \quad 14) \log_5 125 = 3 \quad 15) \log_{\sqrt{2}} 4 = 4 \quad 16) \log_{216} 6 = \frac{1}{3}$$

$$17) \log_9 3 = \frac{1}{2} \quad 18) \log_4 \sqrt{2} = \frac{1}{4}$$

Ejercicio 25:

1)

$$\log_a 4 = 2 \Rightarrow a = 2$$

2)

$$\log_a 9 = 2 \Rightarrow a = 3$$

3)

$$\log_a 625 = 4 \Rightarrow a = 5$$

4)

$$\log_a 243 = 5 \Rightarrow a = 3$$

5)

$$\log_a 256 = 8 \Rightarrow a = 2$$

6)

$$\log_a 0,125 = 3 \Rightarrow a = 0,5$$

7)

$$\log_a 0,001 = -3 \Rightarrow a = 10$$

8)

$$\log_a 0,015625 = 3 \Rightarrow a = 0,25$$

9)

$$\log_a 1 = 0 \Rightarrow a = a \in \mathbb{R}$$

Ejercicio 26:

$$1) 2^x = 16 \Rightarrow x = \frac{\ln 16}{\ln 2} = 4 \quad 2) 2^x = 32 \Rightarrow x = \frac{\ln 32}{\ln 2} = 5 \quad 3) 3^{\frac{1}{x}} = 9 \Rightarrow x = \frac{\ln 9}{\ln 3} = \frac{1}{2}$$

$$4) \log_2 64 = x \Rightarrow x = 6 \quad 5) \log_3 81 = x \Rightarrow x = 4 \quad 6) \log_{101} 10201 = x \Rightarrow x = 2$$

$$7) \log_{16} 0,5 = x \Rightarrow x = -0,25 \quad 8) \log_{10} 0,00001 = x \Rightarrow x = -5 \quad 9) \log_x 125 = \frac{3}{2} \Rightarrow x = 25$$

$$10) \log_x \frac{1}{3} = -\frac{1}{2} \Rightarrow x = 9 \quad 11) \log_{125} \frac{1}{\sqrt{5}} = x \Rightarrow x = -\frac{1}{6} \quad 12) \log_{343} \sqrt{7} = x \Rightarrow x = \frac{1}{6}$$

$$13) \log_{\frac{2}{3}} \frac{81}{16} = x \Rightarrow x = -4 \quad 14) \log_{\frac{5}{3}} \frac{27}{125} = x \Rightarrow x = -3 \quad 15) \log_8 \sqrt[4]{2} = x \Rightarrow x = \frac{1}{12}$$

Ejercicio 27:

1)

$$\log_5 625 - \log_3 243 + \log_4 256 = 3$$

2)

$$\log_3 1 + \log_2 64 + \log_3 9 + \log_7 49 = 10$$

3)

$$\log_2 4 + \log_3 81 - \log_6 216 + \log_4 64 = 6$$

4)

$$\log_3 \frac{1}{9} - \log_5 0,2 + \log_6 \frac{1}{36} - \log_2 0,5 = -2$$

Ejercicio 28:

Sea $z = \log_{\frac{1}{a}} a + \log_b \frac{1}{b}$. Aplicamos la definición de logaritmo a cada sumando:

$$\begin{aligned}\log_{\frac{1}{a}} a &= y \Leftrightarrow \left(\frac{1}{a}\right)^y = a \Leftrightarrow a^{-y} = a \Leftrightarrow -y = 1 \Leftrightarrow y = -1 \\ \log_b \frac{1}{b} &= z \Leftrightarrow b^z = \frac{1}{b} \Leftrightarrow b^z = b^{-1} \Leftrightarrow z = -1\end{aligned}$$

y sustituyendo tenemos:

$$z = -1 - 1 = -2$$

Ejercicio 29:

Si

$$\log b = \log a + \log 3 \Rightarrow \log b = \log (3a)$$

entonces, aplicando la definición de logaritmo, se tiene que

$$b = 3a \Rightarrow \frac{a}{b} = \frac{1}{3}$$

Ejercicio 30:

Si

$$\log a + \log b = 0 \Rightarrow \log (ab) = 0$$

entonces, aplicando la definición de logaritmo, se tiene que

$$10^0 = ab \Rightarrow 1 = ab$$

que es la relación que nos piden.

Ejercicio 31:

Si

$$\log x = \frac{1}{2} \log a + 3 \log b - \frac{1}{3} (\log c + 2 \log d) \Rightarrow \log x = \log a^{\frac{1}{2}} + \log b^3 -$$

$$-\frac{1}{3} (\log c + \log d^2) = \log (b^3 \sqrt{a}) - \frac{1}{3} \log (cd^2) = \log (b^3 \sqrt{a}) - \log (cd^2)^{\frac{1}{3}} =$$

$$= \log \frac{b^3 \sqrt{a}}{\sqrt[3]{c} \sqrt[3]{d^2}} \Rightarrow x = \frac{b^3 \sqrt{a}}{\sqrt[3]{c} \sqrt[3]{d^2}}$$

que es la relación que nos piden.

Ejercicio 32:

- 1) $\log_{10} \frac{1}{3} = -0,47712$ 2) $\log_{10} 6 = 0,77815$ 3) $\log_{10} 30 = 1,4771$
 4) $\log_{10} 0,25\sqrt{144} = 0,47712$ 5) $\log_{10} 2,025 = 0,30643$ 6) $\log_{10} \sqrt{0,3} = -0,26144$
 7) $\log_{10} 324 = 2,5105$ 8) $\log_{10} 0,0018 = -2,7447$

Ejercicio 33:

Si

$$\log_7 \frac{A}{B} + \log_7 B = 2$$

entonces, aplicando la propiedad del logaritmo de un cociente:

$$\log_7 A - \log_7 B + \log_7 B = 2 \Rightarrow \log_7 A = 2 \Rightarrow 7^2 = A \Rightarrow A = 49$$

Ejercicio 34:

$$\begin{aligned} \log_a N = 2 \Rightarrow a^2 = N & \\ \log_a 32N = 5 & \end{aligned} \quad \left. \right\} \Rightarrow$$

$$\Rightarrow \log_a 32a^2 = 5 \Rightarrow \log_a 32 + \log_a a^2 = 5 \Rightarrow \log_a 32 + 2 = 5$$

$$\Rightarrow \log_a 32 = 3 \Rightarrow a^3 = 32 \Rightarrow a = \sqrt[3]{32} = 3,1748$$

Ejercicio 35:

$$\log_{10} b = \log_{10} a + \log_{10} 5 \Rightarrow \log_{10} b = \log_{10} 5a \Rightarrow b = 5a \Rightarrow \frac{a}{b} = \frac{1}{5}$$

Ejercicio 36:

a)

$$\log_5 125N = \log_5 5^3 + \log_5 N = 3 + t$$

b)

$$\log_5 \frac{N}{25} = \log_5 N - \log_5 25 = t - 2$$

c)

$$\log_5 5^5 N = \log_5 5^5 + \log_5 N = 5 + N$$

d)

$$\log_5 \sqrt[4]{N} = \log_5 N^{\frac{1}{4}} = \frac{1}{4}t$$

Ejercicio 37:

1)

$$\log_3 27A = \log_3 27 + \log_3 A = 3 + x$$

2)

$$\log_3 \frac{A}{81} = \log_3 A - \log_3 81 = x - 4$$

3)

$$\log_3 3^6 A = \log_3 3^6 + \log_3 A = 6 + x$$

4)

$$\log_3 \frac{27}{A} = \log_3 27 - \log_3 A = 3 - x$$

5)

$$\log_3 \sqrt{A} = \frac{1}{2} \log_3 A = \frac{1}{2} x$$