
Matemáticas 4ºESO Logaritmos

Definición: Se define el logaritmo en base a de b loga b , como el valor c, tal que ca b= ; es decir:

log 0 1 0c
a b c a b con a y a y b= ⇔ = > ≠ >

Ejemplos:
1) 6

2log 64 6 porque 2 64= =

2) 2
7log 49 2 porque 7 49= =

3) 3
5log 125 3 porque 5 125= =

Consecuencias de la definición:

1. El logaritmo de 1 siempre es 0, independientemente de la base en que se calcule; es decir:
0log 1 0 porque 1a a= =

Ejemplos:
1) 0

2log 1 0 porque 2 1= =

2)
0

1
3

1log 1 0 porque 1
3
⎛ ⎞= =⎜ ⎟
⎝ ⎠

2. El logaritmo de la base siempre es 1; es decir: 1log 1porquea a a a= =
Ejemplos:
1) 1

4log 4 1porque 4 4= =

2)
1

1
5

1 1 1log 1porque
5 5 5

⎛ ⎞= =⎜ ⎟
⎝ ⎠

3. No existe el logaritmo de un número con base negativa.
4. No existe el logaritmo de un número negativo.
5. No existe el logaritmo de cero.

Se llama logaritmo decimal, al logaritmo en base 10. En el logaritmo decimal, no se escribe la base:

10log loga a=
Se llama logaritmo neperiano, al logaritmo en base e. En el logaritmo neperiano, no se escribe log,
sino ln: loge a = lna

Ejercicios:

1) Calcula los siguientes logaritmos:

1) 6log 36 2) 9log 3 3) 4log 8 4) 4log 8

5) 2 5

4log
2

 6) 4
8log 2 7) 5

3 3log 9 8) 1 5
27

9log
3

9) 1 3
16

8log
4

10) log5 1252/3

 11) log !

!,!!"!!

12) log! 216!

13) 5 3

3log
9

 14) 5 27

3log
81

 15) log5
1254

25
 16) log1

3

9· 815

27

Matemáticas 4ºESO Logaritmos

2) Calcula el valor de las siguientes expresiones:

1) 2 3 5log 32 log 81 log 125+ − 2) log100 log0,01 log0,1+ +

3) 4 2 72 log 16 log 8 3log 49− + − 4) ()8 4 2log log log 16⎡ ⎤⎣ ⎦

4) ()3
2 3log 16 log 27· 3+

5) ()34 7
2 3 5

7

log 495log 8 log 9· 3 log
25 log 7

⎛ ⎞
+ − −⎜ ⎟⎜ ⎟

⎝ ⎠

6) ()4 2 3log log log 81⎡ ⎤⎣ ⎦
7)

2

5 3 4
1log log 10·log 4 1
3

⎡ ⎤⎛ ⎞⎛ ⎞ + −⎢ ⎥⎜ ⎟⎜ ⎟
⎝ ⎠⎝ ⎠⎢ ⎥⎣ ⎦

8) () ()32
3 5 5

2

log 16 log 81 log 25 · log 5
log 2

+ −

3) Calcula x en los siguientes casos aplicando la definición de logaritmo:

1) 5log 2x = 2) 1

2

log 4x = −
3) 4

1log
2

x =
4) log 16 2x =

5)
1log 10
4x =

6) log 125 3x = −
7)

1log 3
3x =

8) log3x=4

9) log x=3 10) log1/2 x=-3 11) log x=-2 12) Ln x=2/3

13) log x 125 = 3 14) log x 25 = − 2 15) log x 81 = 4 16) logx64 = 3
17) log x 1/4 = 2 18) log x 2 = 1/2 19) log x 4 = -1/2 20) log x 0,04 = -2

Propiedades de los logaritmos:

1. El logaritmo de un producto es igual a la suma de los logaritmos; es decir:
log (·) log loga a ab c b c= +

2. El logaritmo de un conciente es igual a la diferencia de los logaritmos; es decir:

loga
b
c
⎛

⎝
⎜
⎞

⎠
⎟= loga b− loga c

3. El logaritmo de una potencia es igual al exponente por el logaritmo de la base, es decir:

()log ·logn
a ab n b=

4. El logaritmo de una raíz es igual al logaritmo del radicando partido por el índice de la raíz; es

decir: loga bn =
1
n
.loga b

 3) Calcula el valor de log x en las siguientes expresiones aplicando las propiedades de los logaritmos:

a) log 3·log2 2·log3 log5x = − +

b) 2
2 2 2

log 27log 2·log 5 3·log 3 2
3

x = − + +

c) log x = 3·log2− 2·log5+ 2− 1
6
.log64

d) log x = log(
2
1 9 – log 36 – log 4)

