Math 1010 Exam 3 Study Guide

Betsy McCall, Summer 2005

Note: This is a take-home exam. You will have no formulae given to you as they are all in the textbook. This exam will be given to you in Week 6 of the course, and will be due in Week 7 of the course—no exceptions. On the course website there are old exams which you may wish to use as practice exams. Be careful, because some of the required topics on the exam are slightly different than ours.

Section 6.2 – This section covers exponential functions. You will be expected to be able to produce basic graphs of exponential functions, simplify and evaluate exponentials and solve simple exponential functions. You may wish to review properties of exponentials in the review chapter and you will be expected to be able to use these on the exam. Try problems:

#1-10

#19-36 (use your calculator rather than transformations)

#37-42

#43-56

Section 6.3 – This section introduces logarithmic functions. Logarithms are related to exponentials in the same way that powers are related to roots. You will be asked to transform logarithmic expressions into exponentials, determine the domain and range of logarithmic functions, and solve simple logarithm equations. Students generally have a lot of problems with logs, so you may be well served to do more example problems than in other chapters. Try problems:

#1-24

#25-46

#61-84

#85-104

Section 6.4 – This section continues our discussion of logs introducing additional properties of logarithms which are analogous to properties of exponentials. You will also be expected to be able to apply these properties to expressions, and apply the change of base formula. Try problems:

#1-16

#25-58

#61-74

Section 6.5 – This section tries to put together everything we’ve been talking about in the last three sections to approach more general logarithmic and exponential equations. This section also brings to bear other solution methods from previous sections. Try problems:

#1-44

#45-60 (these must be solved by calculator)

