LEARNING OBJECTIVES

In this section, you will:

- Identify the domain of a logarithmic function.
- Graph logarithmic functions.

6.4 GRAPHS OF LOGARITHMIC FUNCTIONS

In **Graphs of Exponential Functions**, we saw how creating a graphical representation of an exponential model gives us another layer of insight for predicting future events. How do logarithmic graphs give us insight into situations? Because every logarithmic function is the inverse function of an exponential function, we can think of every output on a logarithmic graph as the input for the corresponding inverse exponential equation. In other words, logarithms give the *cause* for an *effect*.

To illustrate, suppose we invest \$2,500 in an account that offers an annual interest rate of 5%, compounded continuously.

We already know that the balance in our account for any year *t* can be found with the equation $A = 2500e^{0.05t}$.

But what if we wanted to know the year for any balance? We would need to create a corresponding new function by interchanging the input and the output; thus we would need to create a logarithmic model for this situation. By graphing the model, we can see the output (year) for any input (account balance). For instance, what if we wanted to know how many years it would take for our initial investment to double? **Figure 1** shows this point on the logarithmic graph.

In this section we will discuss the values for which a logarithmic function is defined, and then turn our attention to graphing the family of logarithmic functions.

Finding the Domain of a Logarithmic Function

Before working with graphs, we will take a look at the domain (the set of input values) for which the logarithmic function is defined.

Recall that the exponential function is defined as $y = b^x$ for any real number *x* and constant b > 0, $b \neq 1$, where

- The domain of *y* is $(-\infty, \infty)$.
- The range of y is $(0, \infty)$.

In the last section we learned that the logarithmic function $y = \log_b(x)$ is the inverse of the exponential function $y = b^x$. So, as inverse functions:

- The domain of $y = \log_{b}(x)$ is the range of $y = b^{x} : (0, \infty)$.
- The range of $y = \log_b(x)$ is the domain of $y = b^x : (-\infty, \infty)$.

Transformations of the parent function $y = \log_b(x)$ behave similarly to those of other functions. Just as with other parent functions, we can apply the four types of transformations—shifts, stretches, compressions, and reflections—to the parent function without loss of shape.

In **Graphs of Exponential Functions** we saw that certain transformations can change the *range* of $y = b^x$. Similarly, applying transformations to the parent function $y = \log_b(x)$ can change the *domain*. When finding the domain of a logarithmic function, therefore, it is important to remember that the domain consists *only of positive real numbers*. That is, the argument of the logarithmic function must be greater than zero.

For example, consider $f(x) = \log_4(2x - 3)$. This function is defined for any values of *x* such that the argument, in this case 2x - 3, is greater than zero. To find the domain, we set up an inequality and solve for *x* :

2x - 3 > 0 Show the argument greater than zero. 2x > 3 Add 3. x > 1.5 Divide by 2.

In interval notation, the domain of $f(x) = \log_4(2x - 3)$ is $(1.5, \infty)$.

How To ...

Given a logarithmic function, identify the domain.

- 1. Set up an inequality showing the argument greater than zero.
- **2.** Solve for *x*.
- **3.** Write the domain in interval notation.

Example 1 Identifying the Domain of a Logarithmic Shift

What is the domain of $f(x) = \log_2(x + 3)$?

Solution The logarithmic function is defined only when the input is positive, so this function is defined when x + 3 > 0. Solving this inequality,

x + 3 > 0 The input must be positive.

x > -3 Subtract 3.

The domain of $f(x) = \log_2(x + 3)$ is $(-3, \infty)$.

Try It #1

What is the domain of $f(x) = \log_5(x - 2) + 1$?

Example 2 Identifying the Domain of a Logarithmic Shift and Reflection

What is the domain of $f(x) = \log(5 - 2x)$?

Solution The logarithmic function is defined only when the input is positive, so this function is defined when 5 - 2x > 0.

Solving this inequality,

$$5 - 2x > 0$$
The input must be positive.

$$-2x > -5$$
Subtract 5.

$$x < \frac{5}{2}$$
Divide by -2 and switch the inequality.
The domain of $f(x) = \log(5 - 2x)$ is $\left(-\infty, \frac{5}{2}\right)$.

500

Try It #2

What is the domain of $f(x) = \log(x - 5) + 2$?

Graphing Logarithmic Functions

Now that we have a feel for the set of values for which a logarithmic function is defined, we move on to graphing logarithmic functions. The family of logarithmic functions includes the parent function $y = \log_b(x)$ along with all its transformations: shifts, stretches, compressions, and reflections.

We begin with the parent function $y = \log_b(x)$. Because every logarithmic function of this form is the inverse of an exponential function with the form $y = b^x$, their graphs will be reflections of each other across the line y = x. To illustrate this, we can observe the relationship between the input and output values of $y = 2^x$ and its equivalent $x = \log_2(y)$ in **Table 1**.

x	-3	-2	-1	0	1	2	3
$2^x = y$	$\frac{1}{8}$	$\frac{1}{4}$	$\frac{1}{2}$	1	2	4	8
$\log_2(y) = x$	-3	-2	-1	0	1	2	3

Table 1

Using the inputs and outputs from **Table 1**, we can build another table to observe the relationship between points on the graphs of the inverse functions $f(x) = 2^x$ and $g(x) = \log_2(x)$. See **Table 2**.

$f(x)=2^x$	$\left(-3,\frac{1}{8}\right)$	$\left(-2,\frac{1}{4}\right)$	$\left(-1,\frac{1}{2}\right)$	(0, 1)	(1, 2)	(2, 4)	(3, 8)
$g(x) = \log_2(x)$	$\left(\frac{1}{8},-3\right)$	$\left(\frac{1}{4},-2\right)$	$\left(\frac{1}{2},-1\right)$	(1, 0)	(2, 1)	(4, 2)	(8, 3)

Table 2

As we'd expect, the x- and y-coordinates are reversed for the inverse functions. Figure 2 shows the graph of f and g.

Figure 2 Notice that the graphs of $f(x) = 2^x$ and $g(x) = \log_2(x)$ are reflections about the line y = x.

Observe the following from the graph:

- $f(x) = 2^x$ has a *y*-intercept at (0, 1) and $g(x) = \log_2(x)$ has an *x*-intercept at (1, 0).
- The domain of $f(x) = 2^x$, $(-\infty, \infty)$, is the same as the range of $g(x) = \log_2(x)$.
- The range of $f(x) = 2^x$, $(0, \infty)$, is the same as the domain of $g(x) = \log_2(x)$.

How To...

Given a logarithmic function with the form $f(x) = \log_{h}(x)$, graph the function.

- **1.** Draw and label the vertical asymptote, x = 0.
- **2.** Plot the *x*-intercept, (1, 0).
- **3.** Plot the key point (*b*, 1).
- 4. Draw a smooth curve through the points.
- **5.** State the domain, $(0, \infty)$, the range, $(-\infty, \infty)$, and the vertical asymptote, x = 0.

Example 3 Graphing a Logarithmic Function with the Form $f(x) = \log_{b}(x)$.

Graph $f(x) = \log_5(x)$. State the domain, range, and asymptote.

Solution Before graphing, identify the behavior and key points for the graph.

- Since b = 5 is greater than one, we know the function is increasing. The left tail of the graph will approach the vertical asymptote x = 0, and the right tail will increase slowly without bound.
- Th *x*-intercept is (1, 0).
- The key point (5, 1) is on the graph.
- We draw and label the asymptote, plot and label the points, and draw a smooth curve through the points (see **Figure 5**).

The domain is $(0, \infty)$, the range is $(-\infty, \infty)$, and the vertical asymptote is x = 0.

Try It #3

Graph $f(x) = \log_{\frac{1}{2}}(x)$. State the domain, range, and asymptote.

Graphing Transformations of Logarithmic Functions

As we mentioned in the beginning of the section, transformations of logarithmic graphs behave similarly to those of other parent functions. We can shift, stretch, compress, and reflect the parent function $y = \log_{h}(x)$ without loss of shape.

Graphing a Horizontal Shift of $f(x) = \log_{h}(x)$

When a constant *c* is added to the input of the parent function $f(x) = \log_b(x)$, the result is a horizontal shift *c* units in the *opposite* direction of the sign on *c*. To visualize horizontal shifts, we can observe the general graph of the parent function $f(x) = \log_b(x)$ and for c > 0 alongside the shift left, $g(x) = \log_b(x + c)$, and the shift right, $h(x) = \log_b(x - c)$. See **Figure 6**.

horizontal shifts of the parent function $y = log_{h}(x)$

For any constant *c*, the function $f(x) = \log_{b} (x + c)$

- shifts he parent function $y = \log_b(x)$ left *c* units if c > 0.
- shifts he parent function $y = \log_{b}(x)$ right *c* units if c < 0.
- has the vertical asymptote x = -c.

• has domain
$$(-c, \infty)$$
.

• has range
$$(-\infty, \infty)$$
.

504

How To ...

Given a logarithmic function with the form $f(x) = \log_{k}(x + c)$, graph the translation.

- **1.** Identify the horizontal shift:
 - **a.** If c > 0, shift he graph of $f(x) = \log_{b}(x)$ left *c* units.
 - **b.** If c < 0, shift he graph of $f(x) = \log_b(x)$ right *c* units.
- **2.** Draw the vertical asymptote x = -c.
- **3.** Identify three key points from the parent function. Find new coordinates for the shifted functions by subtracting *c* from the *x* coordinate.
- 4. Label the three points.
- **5.** The domain is $(-c, \infty)$, the range is $(-\infty, \infty)$, and the vertical asymptote is x = -c.

Example 4 Graphing a Horizontal Shift of the Parent Function $y = \log_{b}(x)$

Sketch the horizontal shift $f(x) = \log_3(x - 2)$ alongside its parent function. Include the key points and asymptotes on the graph. State the domain, range, and asymptote.

Solution Since the function is $f(x) = \log_3(x - 2)$, we notice x + (-2) = x - 2.

The s c = -2, so c < 0. This means we will shift the function $f(x) = \log_3(x)$ right 2 units.

The vertical asymptote is x = -(-2) or x = 2.

Consider the three key points from the parent function, $\left(\frac{1}{3}, -1\right)$, (1, 0), and (3, 1).

The new coordinates are found by adding 2 to the *x* coordinates.

Label the points $(\frac{7}{3}, -1)$, (3, 0), and (5, 1).

The domain is $(2, \infty)$, the range is $(-\infty, \infty)$, and the vertical asymptote is x = 2.

Try It #4

Sketch a graph of $f(x) = \log_3(x + 4)$ alongside its parent function. Include the key points and asymptotes on the graph. State the domain, range, and asymptote.

Graphing a Vertical Shift of $y = \log_{h}(x)$

When a constant *d* is added to the parent function $f(x) = \log_b(x)$, the result is a vertical shift *d* units in the direction of the sign on *d*. To visualize vertical shifts, we can observe the general graph of the parent function $f(x) = \log_b(x)$ alongside the shift p, $g(x) = \log_b(x) + d$ and the shift own, $h(x) = \log_b(x) - d$. See **Figure 8**.

SECTION 6.4 GRAPHS OF LOGARITHMIC FUNCTIONS

vertical shifts of the parent function $y = \log_b(x)$

For any constant *d*, the function $f(x) = \log_{h}(x) + d$

- shifts he parent function $y = \log_{b}(x)$ up *d* units if d > 0.
- shifts he parent function $y = \log_{b}(x)$ down *d* units if d < 0.
- has the vertical asymptote x = 0.
- has domain $(0, \infty)$.
- has range $(-\infty, \infty)$.

How To ...

Given a logarithmic function with the form $f(x) = \log_{h}(x) + d$, graph the translation.

1. Identify the vertical shift:

a. If d > 0, shift he graph of $f(x) = \log_{b}(x)$ up d units.

b. If d < 0, shift he graph of $f(x) = \log_b(x)$ down *d* units.

- **2.** Draw the vertical asymptote x = 0.
- **3.** Identify three key points from the parent function. Find new coordinates for the shifted functions by adding *d* to the *y* coordinate.
- **4.** Label the three points.
- **5.** The domain is $(0, \infty)$, the range is $(-\infty, \infty)$, and the vertical asymptote is x = 0.

Example 5 Graphing a Vertical Shift of the Parent Function $y = \log_{b}(x)$

Sketch a graph of $f(x) = \log_3(x) - 2$ alongside its parent function. Include the key points and asymptote on the graph. State the domain, range, and asymptote.

Solution Since the function is $f(x) = \log_3(x) - 2$, we will notice d = -2. Thus d < 0.

This means we will shift he function $f(x) = \log_3(x)$ down 2 units.

The vertical asymptote is x = 0.

Consider the three key points from the parent function, $(\frac{1}{3}, -1)$, (1, 0), and (3, 1). The new coordinates are found by subtracting 2 from the *y* coordinates. Label the points $(\frac{1}{3}, -3)$, (1, -2), and (3, -1).

The domain is $(0, \infty)$, the range is $(-\infty, \infty)$, and the vertical asymptote is x = 0.

The domain is $(0, \infty)$, the range is $(-\infty, \infty)$, and the vertical asymptote is x = 0.

Try It #5

Sketch a graph of $f(x) = \log_2(x) + 2$ alongside its parent function. Include the key points and asymptote on the graph. State the domain, range, and asymptote.

Graphing Stretches and Compressions of $y = \log_{h}(x)$

When the parent function $f(x) = \log_b(x)$ is multiplied by a constant a > 0, the result is a vertical stretch or compression of the original graph. To visualize stretches and compressions, we set a > 1 and observe the general graph of the parent function $f(x) = \log_b(x)$ alongside the vertical stretch, $g(x) = a\log_b(x)$ and the vertical compression, $h(x) = \frac{1}{a}\log_b(x)$. See **Figure 10**.

Figure 10

vertical stretches and compressions of the parent function $y = log_{h}(x)$

For any constant a > 1, the function

 $f(x) = alog_h(x)$

- stretches the parent function $y = \log_{h}(x)$ vertically by a factor of *a* if a > 1.
- compresses the parent function $y = \log_{b}(x)$ vertically by a factor of *a* if 0 < a < 1.
- has the vertical asymptote x = 0.
- has the *x*-intercept (1, 0).
- has domain $(0, \infty)$.
- has range $(-\infty, \infty)$.

How To ...

Given a logarithmic function with the form $f(x) = a \log_{h}(x)$, a > 0, graph the translation.

1. Identify the vertical stretch or compressions:

a. If |a| > 1, the graph of $f(x) = \log_{b}(x)$ is stretched by a factor of *a* units.

- **b.** If |a| < 1, the graph of $f(x) = \log_{b}(x)$ is compressed by a factor of *a* units.
- **2**. Draw the vertical asymptote x = 0.
- **3.** Identify three key points from the parent function. Find new coordinates for the shifted functions by multiplying the *y* coordinates by *a*.
- **4.** Label the three points.
- **5.** The domain is $(0, \infty)$, the range is $(-\infty, \infty)$, and the vertical asymptote is x = 0.

Example 6 Graphing a Stretch or Compression of the Parent Function $y = \log_{b}(x)$

Sketch a graph of $f(x) = 2\log_4(x)$ alongside its parent function. Include the key points and asymptote on the graph. State the domain, range, and asymptote.

Solution Since the function is $f(x) = 2\log_4(x)$, we will notice a = 2.

This means we will stretch the function $f(x) = \log_4(x)$ by a factor of 2.

The vertical asymptote is x = 0.

Consider the three key points from the parent function, $(\frac{1}{4}, -1)$, (1, 0), and (4, 1).

The new coordinates are found by multiplying the *y* coordinates by 2.

Label the points $(\frac{1}{4}, -2)$, (1, 0), and (4, 2).

The domain is $(0, \infty)$, the range is $(-\infty, \infty)$, and the vertical asymptote is x = 0. See **Figure 11**.

Try It #6

Sketch a graph of $f(x) = \frac{1}{2}\log_4(x)$ alongside its parent function. Include the key points and asymptote on the graph. State the domain, range, and asymptote.

Example 7 Combining a Shift and a Stretch

Sketch a graph of $f(x) = 5\log(x + 2)$. State the domain, range, and asymptote.

Solution Remember: what happens inside parentheses happens first. First, we move the graph left 2 units, then stretch the function vertically by a factor of 5, as in **Figure 12**. The vertical asymptote will be shifted to x = -2. The *x*-intercept will be (-1, 0). The domain will be $(-2, \infty)$. Two points will help give the shape of the graph: (-1, 0) and (8, 5). We chose x = 8 as the *x*-coordinate of one point to graph because when x = 8, x + 2 = 10, the base of the common logarithm.

The domain is $(-2, \infty)$, the range is $(-\infty, \infty)$, and the vertical asymptote is x = -2.

Try It #7

Sketch a graph of the function $f(x) = 3\log(x - 2) + 1$. State the domain, range, and asymptote.

Graphing Reflections of $f(x) = \log b(x)$

When the parent function $f(x) = \log_b(x)$ is multiplied by -1, the result is a reflection about the *x*-axis. When the *input* is multiplied by -1, the result is a reflection about the *y*-axis. To visualize reflections, we restrict b > 1, and observe the general graph of the parent function $f(x) = \log_b(x)$ alongside the reflection about the *x*-axis, $g(x) = -\log_b(x)$ and the reflection about the *y*-axis, $h(x) = \log_b(-x)$.

reflections of the parent function $y = \log_{b}(x)$ The function $f(x) = -\log_{h}(x)$ • refl cts the parent function $y = \log_{10}(x)$ about the *x*-axis. • has domain, $(0, \infty)$, range, $(-\infty, \infty)$, and vertical asymptote, x = 0, which are unchanged from the parent function. The function $f(x) = \log_{h}(-x)$ • refl cts the parent function $y = \log_{10}(x)$ about the *y*-axis. • has domain $(-\infty, 0)$.

• has range, $(-\infty, \infty)$, and vertical asymptote, x = 0, which are unchanged from the parent function.

How To ...

Given a logarithmic function with the parent function $f(x) = \log_{h}(x)$, graph a translation.

$\mathrm{If}f(\mathbf{x})=-\mathrm{log}_{b}(\mathbf{x})$	$\mathrm{If}f(x)=\log_b(-x)$			
1. Draw the vertical asymptote, $x = 0$.	1. Draw the vertical asymptote, $x = 0$.			
2. Plot the <i>x</i> -intercept, (1, 0).	2. Plot the <i>x</i> -intercept, (1, 0).			
3. Reflect the graph of the parent function $f(x) = \log_b(x)$ about the <i>x</i> -axis.	3. Reflect the graph of the parent function $f(x) = \log_b(x)$ about the <i>y</i> -axis.			
4. Draw a smooth curve through the points.	4. Draw a smooth curve through the points.			
5. State the domain, $(0, \infty)$, the range, $(-\infty, \infty)$, and the vertical asymptote $x = 0$.	5. State the domain, $(-\infty, 0)$, the range, $(-\infty, \infty)$, and the vertical asymptote $x = 0$.			
Table 3				

Example 8 Graphing a Reflection of a Logarithmic Function

Sketch a graph of $f(x) = \log(-x)$ alongside its parent function. Include the key points and asymptote on the graph. State the domain, range, and asymptote.

Solution Before graphing $f(x) = \log(-x)$, identify the behavior and key points for the graph.

- Since b = 10 is greater than one, we know that the parent function is increasing. Since the *input* value is multiplied by -1, *f* is a reflection of the parent graph about the *y*-axis. Thus, $f(x) = \log(-x)$ will be decreasing as *x* moves from negative infinity to zero, and the right tail of the graph will approach the vertical asymptote x = 0.
- The x-intercept is (-1, 0).
- We draw and label the asymptote, plot and label the points, and draw a smooth curve through the points.

$$(-10, 0) \quad f(x) = \log(-x) \qquad y = \log(x) \quad (10, 0)$$

$$(-1, 0) \quad (1, 0)$$
Figure 14
the range is $(-\infty, \infty)$, and the vertical asymptote is $x = 0$.

The domain is $(-\infty, 0)$, the range is $(-\infty, \infty)$, and the vertical asymptote is *x*

Try It #8

Graph $f(x) = -\log(-x)$. State the domain, range, and asymptote.

How To...

Given a logarithmic equation, use a graphing calculator to approximate solutions.

- 1. Press [Y=]. Enter the given logarithm equation or equations as Y_1 = and, if needed, Y_2 =.
- **2.** Press [**GRAPH**] to observe the graphs of the curves and use [**WINDOW**] to find an appropriate view of the graphs, including their point(*s*) of intersection.
- **3.** To find the value of *x*, we compute the point of intersection. Press [**2ND**] then [**CALC**]. Select "intersect" and press [**ENTER**] three times. The point of intersection gives the value of *x*, for the point(s) of intersection.

Example 9 Approximating the Solution of a Logarithmic Equation

Solve $4\ln(x) + 1 = -2\ln(x - 1)$ graphically. Round to the nearest thousandth.

Solution Press [Y=] and enter $4\ln(x) + 1$ next to Y₁=. Then enter $-2\ln(x-1)$ next to Y₂=. For a window, use the values 0 to 5 for *x* and -10 to 10 for *y*. Press [GRAPH]. The graphs should intersect somewhere a little to right of x = 1.

For a better approximation, press [2ND] then [CALC]. Select [5: intersect] and press [ENTER] three times. The *x*-coordinate of the point of intersection is displayed as 1.3385297. (Your answer may be different if you use a different window or use a different value for **Guess?**) So, to the nearest thousandth, $x \approx 1.339$.

Try It #9

Solve $5\log(x + 2) = 4 - \log(x)$ graphically. Round to the nearest thousandth.

Summarizing Translations of the Logarithmic Function

Now that we have worked with each type of translation for the logarithmic function, we can summarize each in **Table** 4 to arrive at the general equation for translating exponential functions.

Translations of the Parent Function $y = \log_b(x)$				
Translation	Form			
ShiftHorizontally <i>c</i> units to the leftVertically <i>d</i> units up	$y = \log_b(x+c) + d$			
 Stretch and Compress Stretch if a > 1 Compression if a < 1 	$y = a \log_b(x)$			
Reflect about the <i>x</i> -axis	$y = -\log_b(x)$			
Reflect about the <i>y</i> -axis	$y = \log_b(-x)$			
General equation for all translations	$y = a \log_b(x + c) + d$			

Table 4

translations of logarithmic functions

All translations of the parent logarithmic function, $y = \log_{k}(x)$, have the form

$$f(x) = a\log_{b}(x+c) + d$$

where the parent function, $y = \log_b(x)$, b > 1, is

- shifted vertically up *d* units.
- shifted horizontally to the left *c* units.
- stretched vertically by a factor of |a| if |a| > 0.
- compressed vertically by a factor of |a| if 0 < |a| < 1.
- refl cted about the *x*-axis when a < 0.

For $f(x) = \log(-x)$, the graph of the parent function is reflected about the *y*-axis.

Example 10 Finding the Vertical Asymptote of a Logarithm Graph

What is the vertical asymptote of $f(x) = -2\log_3(x+4) + 5$?

Solution The vertical asymptote is at x = -4.

Analysis The coefficient, the base, and the upward translation do not affect the asymptote. The shift of the curve 4 units to the left shifts the vertical asymptote to x = -4.

Try It #10

What is the vertical asymptote of $f(x) = 3 + \ln(x - 1)$?

Example 11 Finding the Equation from a Graph

Find a possible equation for the common logarithmic function graphed in Figure 15.

Solution This graph has a vertical asymptote at x = -2 and has been vertically reflected. We do not know yet the vertical shift r the vertical stretch. We know so far that the equation will have form:

$$f(x) = -a\log(x+2) + k$$

It appears the graph passes through the points (-1, 1) and (2, -1). Substituting (-1, 1),

$$1 = -a\log(-1+2) + k$$
 Substitute (-1, 1)

$$1 = -a\log(1) + k$$
 Arithmetic.

$$1 = k$$

$$\log(1) = 0.$$

Next, substituting in (2, -1),

$$-1 = -a\log(2+2) + 1$$
 Plug in (2, -1).

$$-2 = -a\log(4)$$
 Arithmetic.

$$a = \frac{2}{\log(4)}$$
 Solve for *a*.

This gives us the equation $f(x) = -\frac{2}{\log(4)}\log(x+2) + 1$.

Analysis You can verify this answer by comparing the function values in **Table 5** with the points on the graph in **Figure 15**.

x	-1	0	1	2	3	
f(x)	1	0	-0.58496	-1	-1.3219	
x	4	5	6	7	8	
f(x)	-1.5850	-1.8074	-2	-2.1699	-2.3219	
Table 5						

Give the equation of the natural logarithm graphed in **Figure 16**.

Q & A...

Is it possible to tell the domain and range and describe the end behavior of a function just by looking at the graph?

Yes, if we know the function is a general logarithmic function. For example, look at the graph in **Figure 16**. The graph approaches x = -3 (or thereabouts) more and more closely, so x = -3 is, or is very close to, the vertical asymptote. It approaches from the right, so the domain is all points to the right, $\{x \mid x > -3\}$. The range, as with all general logarithmic functions, is all real numbers. And we can see the end behavior because the graph goes down as it goes left nd up as it goes right. The end behavior is that as $x \to -3^+$, $f(x) \to -\infty$ and as $x \to \infty$, $f(x) \to \infty$.

Access these online resources for additional instruction and practice with graphing logarithms.

- Graph an Exponential Function and Logarithmic Function (http://openstaxcollege.org/l/graphexplog)
- Match Graphs with Exponential and Logarithmic Functions (http://openstaxcollege.org/l/matchexplog)
- Find the Domain of Logarithmic Functions (http://openstaxcollege.org/l/domainlog)

6.4 SECTION EXERCISES

VERBAL

- The inverse of every logarithmic function is an exponential function and vice-versa. What does this tell us about the relationship between the coordinates of the points on the graphs of each?
- **3.** What type(s) of translation(s), if any, affect the domain of a logarithmic function?
- **5.** Does the graph of a general logarithmic function have a horizontal asymptote? Explain.

ALGEBRAIC

For the following exercises, state the domain and range of the function.

6. $f(x) = \log_3(x+4)$ 7. $h(x) = \ln\left(\frac{1}{2} - x\right)$ 8. $g(x) = \log_5(2x+9) - 2$ 9. $h(x) = \ln(4x+17) - 5$ 10. $f(x) = \log_2(12 - 3x) - 3$

For the following exercises, state the domain and the vertical asymptote of the function.

11. $f(x) = \log_b(x-5)$ **12.** $g(x) = \ln(3-x)$ **13.** $f(x) = \log(3x+1)$ **14.** $f(x) = 3\log(-x) + 2$ **15.** $g(x) = -\ln(3x+9) - 7$

For the following exercises, state the domain, vertical asymptote, and end behavior of the function.

16. $f(x) = \ln(2 - x)$ **17.** $f(x) = \log\left(x - \frac{3}{7}\right)$ **18.** $h(x) = -\log(3x - 4) + 3$ **19.** $g(x) = \ln(2x + 6) - 5$ **20.** $f(x) = \log_3(15 - 5x) + 6$

For the following exercises, state the domain, range, and *x*- and *y*-intercepts, if they exist. If they do not exist, write DNE.

21. $h(x) = \log_4(x-1) + 1$ **22.** $f(x) = \log(5x+10) + 3$ **23.** $g(x) = \ln(-x) - 2$ **24.** $f(x) = \log_2(x+2) - 5$ **25.** $h(x) = 3\ln(x) - 9$

GRAPHICAL

For the following exercises, match each function in Figure 17 with the letter corresponding to its graph.

- **2.** What type(s) of translation(s), if any, affect the range of a logarithmic function?
- 4. Consider the general logarithmic function $f(x) = \log_{k}(x)$. Why can't *x* be zero?

For the following exercises, match each function in Figure 18 with the letter corresponding to its graph.

For the following exercises, sketch the graphs of each pair of functions on the same axis.

34. $f(x) = \log(x)$ and $g(x) = 10^x$ **35.** $f(x) = \log(x)$ and $g(x) = \log_{\frac{1}{2}}$ **36.** $f(x) = \log_4(x)$ and $g(x) = \ln(x)$ **37.** $f(x) = e^x$ and $g(x) = \ln(x)$

For the following exercises, match each function in Figure 19 with the letter corresponding to its graph.

38.
$$f(x) = \log_4(-x+2)$$
 39. $g(x) = -\log_4(x+2)$ **40.** $h(x) = \log_4(x+2)$

For the following exercises, sketch the graph of the indicated function.

41. $f(x) = \log_2(x+2)$ **42.** $f(x) = 2\log(x)$ **43.** $f(x) = \ln(-x)$ **44.** $g(x) = \log(4x+16) + 4$ **45.** $g(x) = \log(6-3x) + 1$ **46.** $h(x) = -\frac{1}{2}\ln(x+1) - 3$

For the following exercises, write a logarithmic equation corresponding to the graph shown.

47. Use $y = \log_2(x)$ as the parent function.

48. Use $f(x) = \log_3(x)$ as the parent function.

50. Use $f(x) = \log_5(x)$ as the parent function.

TECHNOLOGY

For the following exercises, use a graphing calculator to find approximate solutions to each equation.

51. $\log(x-1) + 2 = \ln(x-1) + 2$ **52.** $\log(2x-3) + 2 = -\log(2x-3) + 5$ **53.** $\ln(x-2) = -\ln(x+1)$ **54.** $2\ln(5x+1) = \frac{1}{2}\ln(-5x) + 1$ **55.** $\frac{1}{3}\log(1-x) = \log(x+1) + \frac{1}{3}$

EXTENSIONS

- **56.** Let *b* be any positive real number such that $b \neq 1$. What must $\log_b 1$ be equal to? Verify the result.
- 58. Prove the conjecture made in the previous exercise.
- **60.** Use properties of exponents to find the *x*-intercepts of the function $f(x) = \log(x^2 + 4x + 4)$ algebraically. Show the steps for solving, and then verify the result by graphing the function.
- **57.** Explore and discuss the graphs of $f(x) = \log_{\frac{1}{2}}(x)$ and $g(x) = -\log_{2}(x)$. Make a conjecture based on the result.

59. What is the domain of the function
$$f(x) = \ln\left(\frac{x+2}{x-4}\right)$$
? Discuss the result.