
Unidad 4 Funciones Exponenciales y Logarítmicas 4 - 25

LA FUNCIÓN LOGARÍTMICA

Sugerencia para quien imparte el curso:

Es conveniente recordar a los alumnos, alguno de los ejercicios
anteriores, por ejemplo el 4.1 en el que calculamos cómo crece la
deuda de Enrique, que solicitó un préstamo al banco de $ 6,500 con
un interés compuesto. Si ahora se cuestiona en cuánto tempo se
duplicará o se triplicará la deuda.

Como el capital inicial que solicitó fueron $ 6,500 entonces deberían
resolverse las siguientes ecuaciones:

o bient

t

13,000 = 6,500(1.01)

18,500 = 6,500(1.01)

Como se puede observar, la incógnita t aparece en el exponente de ambas
ecuaciones. Quizá los alumnos no habían enfrentado la solución de una ecuación
de este tipo. Una ecuación similar, pero un poco más sencilla es

 5 431x  0

Para resolver ambas ecuaciones se debe despejar la incógnita, eso lo
haremos con esta nueva operación: el logaritmo de un número.

Por el momento dejamos pendiente la solución de ambas ecuaciones para
conocer antes qué son los logaritmos y de qué manera se emplean.

Continuando con el concepto de función inversa, considera las expresiones
siguientes, comprueba y completa donde es necesario.

1

0.5

2

4.32

10 10

10 3.1622776

10 100

10 20892.961









6

8

2.23

10 ______

10 ________

10 __________







Observa bien que en cada expresión el 1, 0.5, 2, 3, 5.8, 8, 2.23 corresponden a
exponentes pero la base es el número 10.

4 – 26 Unidad 4 Funciones Exponenciales y Logarítmicas

Observamos en los resultados anteriores que 1 es el exponente al que hay que
elevar la base 10 para obtener 10.

De modo similar, 0.5 es el exponente al que hay que elevar la base 10 para
obtener 3.1622776; 2 el exponente al que hay que elevar el 10 para obtener el 100;
5.8 el exponente al que hay que elevar el 10 para obtener 630957.3445, etc.

Arribamos ahora a nuevos conceptos:

Conceptos clave

7. El logaritmo de un número es el exponente al que hay que elevar la base
para obtener ese número.

8. La función exponencial y la función logarítmica, son funciones inversas

9. La función inversa de () 10xf x  es 10() logf x x

10. La función inversa de () es () lnxf x e f x x 

Considerando el concepto clave 7 podremos afirmar que 2 es el logaritmo de
100, base 10; 3 es el logaritmo de 1000, base 10; 8 es el logaritmo de 100000000,
base 10, etc.

En general si escribimos la función exponencial () 10xf x y  e

intercambiamos x con y obtendríamos 10yx  , y si despejamos de esta última

expresión la y, obtendremos 10logy x , de acuerdo a los conceptos clave 3, 6 y 7.

Estamos afirmando que las funciones 1010 y logxy y x  son funciones

inversas.

Observemos sus gráficas para establecerlo correctamente de acuerdo al
concepto clave 4 y confirmémoslo con el concepto clave 6.

Unidad 4 Funciones Exponenciales y Logarítmicas 4 - 27

De modo similar observemos la tabla siguiente:

x 0.3 0.5 1 1.25 1.76 2.12 3.46 4

() xf x e 1.34985 1.648721 2.718281 3.49034 5.81243 8.33113 31.81697 54.5981

Podemos afirmar que 0.3 es el exponente al que se eleva el número e para
obtener 1.3498; 0.5 el exponente al que se eleva el número e para obtener 1.6487,
etc.

De acuerdo al concepto clave 7

ln(1.3498588)= 0.3

ln(1.6487212)= 0.5

ln(3.4903429)=1.25

 etc.

Se puede afirmar que la función exponencial () xf x e y la función logaritmo

natural () lnf x x son también funciones inversas.

Podemos apreciar sus gráficas enseguida.

10xy 

10logy x

4 – 28 Unidad 4 Funciones Exponenciales y Logarítmicas

Los logaritmos de base 10 que fueron escritos simplemente como log 100, se
denominan logaritmos comunes o vulgares; y a los logaritmos de base el número e,
escritos ln 5 , se les denomina logaritmos naturales.

También se pueden manejar logaritmos en otras bases diferentes del 10 y del
número e, en ese caso no reciben un nombre especial

Conceptos clave

Propiedades de los logaritmos

De acuerdo al concepto clave 7, como se ha definido el logaritmo de un número
en cualquier base, los logaritmos cumplen con las reglas de los exponentes, por
consiguiente:

11. El logaritmo de la base es siempre igual a uno

1log () 1puesa a a a 

12. El logaritmo del producto de dos números es igual a la suma de
los logaritmos de los números.

log () log() log ()a b a b  

13. El logaritmo de la potencia de un número es igual a la potencia
multiplicada por el logaritmo del número.

log() log()na n a

Esta propiedad se aplica también si la potencia es fraccionaria como

log () log () log()
m

n m n
m

a a a
n

 

xy e

lny x

Unidad 4 Funciones Exponenciales y Logarítmicas 4 - 29

14. El logaritmo del cociente de dos números es igual a la diferencia
de los logaritmos de los números.

log log() log()
a

a b
b

 
  

 

15. El logaritmo de uno es cero

16. El dominio de la función logarítmica corresponde a los números
reales positivos

Sugerencia para quien imparte el curso:

Es conveniente que los alumnos resuelvan por su parte los
ejercicios siguientes, realizando operaciones con su calculadora
directamente y posteriormente aplicando las propiedades de
logaritmos como en el ejemplo 4.13 y 4.14.

Ejercicios

Obtener el valor de las expresiones siguientes

a) A= log(3256)(53.1825)

b) B = ln(4356)(5.831825)=

c)
1

4C = log(54) =

d)
1239.6578

D= log =
4892

 
 
 

Uso de los logaritmos

Aplicando logaritmos se pueden simplificar algunas operaciones que de
momento parecen muy complicadas.

Ejemplo 13

4 – 30 Unidad 4 Funciones Exponenciales y Logarítmicas

Obtener el valor de
7 5

3

(25.43) 197

0.386
E 

Aplicamos logaritmos a ambos miembros de la igualdad y enseguida las
propiedades de los logaritmos

7 35log E = log(25.43) +log(197)- log(0.386) =

1log E =7log(25.43)+ log(197)- 3log(0.386)
5

1=7(1.40534636)+ (2.294466226)- 3(-0.4134156953)
5

= 9.83742452+0.458893245+1.24023808

log E = 11.53655585

Para obtener finalmente el valor de E, aplicamos la función inversa 10x

Obteniendo, 11E=3.439979465×10

Ejemplo 4.14

Obtener el valor de
4

5

86.71

3245
F  aplicando logaritmos naturales

Completa donde es necesario

 ln _________ ___________F  

Comprueba que el resultado de F es

 F =0.605723405

Hacer notar a los alumnos que es indistinto aplicar logaritmos comunes o
naturales.

Ejercicio 7

Aplica logaritmos, de la base que desees, para obtener los valores de las
operaciones siguientes:

Unidad 4 Funciones Exponenciales y Logarítmicas 4 - 31

34

5

3

1. 5398 (213.46)

934.86
2.

5962





5 583(6791) 


7

5

3.

47.2
4.

39.50

