GUIA SEGUNDO MEDIO
(Ecuaciones Exponenciales y Logarítmicas)

I) Resolver las siguientes ecuaciones logarítmicas:

1)

2)

4)

5)

6)

7) log(3+x)-log(x+2)=log(2)+1

8) Log4 (x2 +12x+35)-Log4 (x+7)=2

2) Resolver las siguientes ecuaciones Exponenciales:

2)

3)

3) Resuelve:

	a)

	b)

	c)

	d)

	e)

	f)

	g)

	h)

	i)

	j)

	k)

	l)

[bookmark: _GoBack]4) resuelve las siguientes ecuaciones exponenciales aplicando logaritmos:

2)

image4.wmf
(

)

(

)

(

)

a

x

a

x

a

x

x

+

-

-

=

-

-

log

log

log

log

image5.wmf
(

)

(

)

(

)

0

log

log

log

log

=

-

-

-

-

+

+

a

x

x

b

x

a

x

image6.wmf
6

7

5

1

3

2

2

2

2

:

2

+

+

+

+

×

=

x

x

x

x

oleObject1.bin

image7.wmf
1

2

3

1

2

4

8

:

+

+

-

-

×

=

x

x

x

x

a

a

a

a

oleObject2.bin

image8.wmf
6

5

1

1

2

1

16

4

:

2

÷

ø

ö

ç

è

æ

×

=

+

-

+

x

x

x

oleObject3.bin

image9.wmf
(

)

(

)

6

3

5

1

2

2

+

+

-

-

×

=

x

x

x

x

a

a

a

a

oleObject4.bin

image10.wmf
(

)

6

5

5

2

1

4

2

25

5

1

5

2

,

0

+

+

-

+

×

÷

ø

ö

ç

è

æ

=

×

x

x

x

x

oleObject5.bin

image11.wmf
6

2

3

2

2

4

×

=

-

+

x

x

oleObject6.bin

image12.wmf
(

)

3

1

1

75

,

0

4

3

3

=

×

÷

ø

ö

ç

è

æ

x

oleObject7.bin

image13.wmf
1

7

6

=

+

x

oleObject8.bin

image14.wmf
6

5

1

3

2

4

2

:

16

2

:

4

+

+

+

+

=

x

x

x

x

oleObject9.bin

image15.wmf
2

9

3

3

=

x

oleObject10.bin

image16.wmf
1

2

2

:

2

8

1

3

2

=

×

-

+

x

x

oleObject11.bin

image17.wmf
1

6

2

3

=

×

-

x

x

m

m

m

oleObject12.bin

image1.wmf
(

)

0

7

9

log

5

7

log

2

=

-

-

+

x

x

image2.wmf
(

)

(

)

(

)

5

log

log

2

15

log

2

log

4

3

log

-

+

+

=

+

+

-

x

x

x

x

image3.wmf
(

)

0

1

log

4

log

1

log

=

+

-

+

+

-

x

x

x

(Ecucione Esponenciir Legariomicr)

g TS0

[T R R R——

B o 0 120 o 12

Dertart g

PR

