Soluzioni della verifica di matematica del 9 Maggio 2015

Risolvere le seguenti equazioni esponenziali o logaritmiche. Dove è necessario, scrivere le condizioni di esistenza (condizioni di accettabilità) e usarle per verificare se le soluzioni trovate sono accettabili oppure no.

Es 1

$$3 \cdot 5^x - 5^{x+2} - 1 = 0$$

$$3 \cdot 5^{x} - 25 \cdot 5^{x} = 1$$

$$5^{x}(3 - 25) = 1$$

$$-22 \cdot 5^{x} = 1$$

$$5^{x} = -\frac{1}{22}$$

Impossibile perchè l'esponenziale 5^x è sempre strettamente positivo.

Es 2

$$2^x - 8^{x-1} = 0$$

METODO I

$$2^{x} - \frac{8^{x}}{8} = 0$$

$$2^{x} - \frac{(2^{3})^{x}}{8} = 0$$

$$2^{x} - \frac{(2^{x})^{3}}{8} = 0$$

$$8 \cdot 2^{x} - (2^{x})^{3} = 0.$$

Poniamo $y = 2^x$, quindi otteniamo:

$$8y - y^3 = 0$$

Raccogliendo abbiamo

$$y(8-y^2) = 0$$

Quindi y=0 oppure $8-y^2=0$. Se $8-y^2=0$, allora $y=\pm\sqrt{8}=\pm2\sqrt{2}$. Quindi le 3 soluzioni sono

$$y_1 = -2\sqrt{2}, \quad y_2 = 0, \quad y_3 = 2\sqrt{2}$$

Visto che $y = 2^x$, allora deve essere

$$2^{x} = -2\sqrt{2}$$
 oppure $2^{x} = 0$ oppure $2^{x} = 2\sqrt{2}$

I primi 2 casi non possono succedere perché 2^x è sempre strettamente positivo. Il terzo caso ci dice che

$$2^x = 2\sqrt{2} = \sqrt{8} = \sqrt{2^3} = 2^{3/2}$$

Quindi x = 3/2.

METODO II

$$2^{x} - 8^{x-1} = 0$$

$$2^{x} = 8^{x-1}$$

$$2^{x} = (2^{3})^{x-1}$$

$$2^{x} = 2^{3x-3}$$

$$x = 3x - 3$$

$$2x = 3$$

$$x = 3/2$$

Es 3
$$\frac{6^x - 8 \cdot 3^x - 9 \cdot 2^x + 72}{x - 2} = 0$$

Prima di cominciare a scomporre il numeratore, osserviamo che le condizioni di esistenza sono date da $x-2 \neq 0$, cioé $x \neq 2$. Una volta imposta questa condizione, possiamo moltiplicare a destra e a sinistra per il termine x-2, che è diverso da zero nel dominio di esistenza. Quindi otteniamo:

$$6^{x} - 8 \cdot 3^{x} - 9 \cdot 2^{x} + 72 = 0$$
$$2^{x} \cdot 3^{x} - 8 \cdot 3^{x} - 9 \cdot 2^{x} + 72 = 0$$
$$3^{x}(2^{x} - 8) - 9(2^{x} - 8) = 0$$
$$(2^{x} - 8)(3^{x} - 9) = 0$$

Quindi le soluzioni sono date da

$$2^x - 8 = 0$$
 oppure $3^x - 9 = 0$

La prima equazione si riscrive come $2^x = 2^3$, quindi x = 3, la seconda equazione si riscrive come $3^x = 3^2$, quindi x = 2. La soluzione x = 3 è accettabile, mentre la soluzione x = 2 non è accettabile a causa delle condizioni di esistenza. Quindi x = 3

è l'unica soluzione dell'esercizio.

Es 4
$$\frac{1}{2}\log_2(x^2 - 1) - \log_4 x = \log_2(\sqrt{1.5})$$

Prima di tutto, cerchiamo le condizioni di esistenza.

- A) il primo logaritmo è ben definito solo se $x^2 1 > 0$. Questo succede se e solo se x < -1 oppure x > 1.
- B) il secondo logaritmo è ben definito solo per x > 0.

Mettendo a sistema le condizioni di A) e di B), otteniamo che il dominio di esistenza è x > 1. Vogliamo ottenere un'equazione in cui ogni termine sia un logaritmo con la stessa base. Ricordiamo che vale

$$\log_a b = \frac{\log_c b}{\log_c a}$$

Quindi

$$\log_4 x = \frac{\log_2 x}{\log_2 4} = \frac{\log_2 x}{2}.$$

Quindi l'equazione di partenza diventa:

$$\frac{1}{2}\log_2(x^2 - 1) - \frac{\log_2 x}{2} = \log_2(\sqrt{1.5}).$$

Moltiplichiamo per 2 a destra e a sinistra per rimuovere i denominatori

$$\log_2(x^2 - 1) - \log_2 x = 2\log_2(\sqrt{1.5})$$
$$\log_2\left(\frac{x^2 - 1}{x}\right) = \log_2(1.5)$$

Quindi abbiamo:

$$\frac{x^2 - 1}{x} = 1.5$$

Visto che siamo nel dominio di esistenza (x>1), allora possiamo moltiplicare per $x\neq 0$ e otteniamo

$$x^2 - 1 = 1.5x$$
$$x^2 - 1.5x - 1 = 0$$

Le soluzioni di questa equazione sono

$$x_{1,2} = \frac{1.5 \pm \sqrt{1.5^2 + 4}}{2} = \frac{1.5 \pm \sqrt{6.25}}{2} = \frac{1.5 \pm 2.5}{2}$$

La prima soluzione è

$$x_1 = \frac{1.5 - 2.5}{2} = -\frac{1}{2}$$

Questa soluzione è negativa, quindi in particolare $x_1 \leq 1$, quindi x_1 è da escludere a causa delle condizioni di esistenza. La seconda soluzione è

$$x_2 = \frac{1.5 + 2.5}{2} = \frac{4}{2} = 2$$

 x_2 è accettabile perché le condizioni di esistenza sono date da x>1 Quindi l'unica soluzione del problema è il valore $x_2=2$.

Es 5
$$\frac{\sqrt[x]{5^{2x+3}}}{\sqrt[3x]{125^{x+1}}} = \sqrt[3]{5}$$

Visto che abbiamo due radici della forma $\sqrt[x]{a} = a^{1/x}$, allora dobbiamo imporre $x \neq 0$ come condizione di esistenza. Il denominatore non crea problemi di esistenza perché è diverso da zero. Infatti è ottenuto elevando 125 alla (x+1)/(3x).

$$\frac{5^{(2x+3)/x}}{(5^3)^{(x+1)/(3x)}} = 5^{1/3}$$

$$\frac{5^{(2x+3)/x}}{5^{(x+1)/x}} = 5^{1/3}$$

$$5^{(2x+3)/x - (x+1)/x} = 5^{1/3}$$

$$\frac{2x+3}{x} - \frac{x+1}{x} = \frac{1}{3}$$

Visto che abbiamo già imposto $x \neq 0$, allora possiamo moltiplicare per $3x \neq 0$ e otteniamo:

$$3(2x+3-x-1) = x$$
$$3x+4 = x$$

$$2x = -4$$

$$x = -2$$

Il valore -2 è accettabile, quindi è l'unica soluzione dell'esercizio.

Scrivere le condizioni di esistenza (se necessario); poi risolvere le seguenti disequazioni esponenziali e logaritmiche.

Es 6
$$e^{2x} - 8e^x - 33 < 0$$

Sostituiamo $y=e^x$ e otteniamo la disequazione

$$y^2 - 8y - 33 < 0$$

Le soluzioni dell'equazione $y^2 - 8y - 33 = 0$ sono

$$y_{1,2} = \frac{8 \pm \sqrt{64 + 33 \cdot 4}}{2} = \frac{8 \pm \sqrt{64 + 132}}{2} = \frac{8 \pm \sqrt{196}}{2} = \frac{8 \pm 14}{2} = 4 \pm 7.$$

Quindi le soluzioni sono $y_1 = -3$ e $y_2 = 11$. Visto che il termine in y^2 ha coefficiente positivo (uguale a 1), allora il segno di $y^2 - 8y - 33$ è:

- positivo per y < -3;
- negativo per -3 < y < 11;
- positivo per y > 11

(ed è zero in y=-3 e y=11). Visto che dobbiamo cercare le soluzioni di $y^2-8y-33<0$, allora concludiamo che deve essere

$$-3 < y < 11$$

Sostituendo $y = e^x$ otteniamo

$$-3 < e^x < 11$$

Ovvero:

$$\{ -3 < e^x \text{ e } e^x < 11 \}$$

La disequazione $e^x > -3$ è sempre verificata perché e^x è sempre positivo. Visto che e > 1, allora la disequazione $e^x < 11$ equivale alla disequazione

$$x < \log_e 11 = \ln(11)$$

Quindi la soluzione dell'esercizio è x < ln(11).

Es 7
$$\log_5(2x) - \log_5(x^2 - 3) \ge 0$$

- A) la condizione di esistenza sul primo logaritmo è 2x > 0, quindi x > 0.
- B) la condizione di esistenza sul secondo logaritmo è $x^2-3>0$, quindi $x<-\sqrt{3}$ oppure $x>\sqrt{3}$.

Mettendo a sistema le condizioni A) e B) otteniamo che la condizione di esistenza è

$$x > \sqrt{3}$$
.

Ora procediamo con i calcoli. La disequazione di partenza è equivalente a

$$\log_5(2x) \ge \log_5(x^2 - 3)$$

Visto che 5 è maggiore di 1, la disequazione sopra è equivalente a

$$2x \ge x^2 - 3$$

cioè

$$x^2 - 2x - 3 < 0$$

Visto che $x^2 - 2x - 3 = (x+1)(x-3)$, allora $x^2 - 2x - 3$ è:

- positivo per x < -1 e x > 3
- negativo per -1 < x < 3
- zero per x = -1 e x = 3.

Visto che stiamo considerando il caso ≤ 0 , allora la soluzione sarebbe

$$-1 \le x \le 3$$
.

Mettendo assieme alle condizioni di esistenza $(x > \sqrt{3})$, otteniamo la soluzione

$$\sqrt{3} < x \le 3.$$

Es 8
$$\log_{1/2} (\log_5(x^2 - 17)) < -1$$

Prima di tutto, consideriamo le condizioni di esistenza dei 2 logaritmi.

- A) il logaritmo interno è ben definito se e solo se $x^2 17 > 0$, cioè se e solo se $x < -\sqrt{17}$ oppure $x > \sqrt{17}$.
- B) il logaritmo esterno é ben definito se e solo se il suo argomento è positivo, cioè se e solo se

$$\log_5(x^2 - 17) > 0 = \log_5(5^0) = \log_5 1$$

Questo è equivalente a imporre

$$x^2 - 17 > 1$$

cioè $x^2 - 18 > 0$, cioè $x < -3\sqrt{2}$ oppure $x > 3\sqrt{2}$.

Mettendo a sistema le condizioni di A) e quelle di B), otteniamo che le condizioni di esistenza sono

$$x < -3\sqrt{2}$$
 oppure $x > 3\sqrt{2}$.

Ora cominciamo i calcoli veri e propri. Vogliamo avere a destra e a sinistra lo stesso termine "esterno" scritto come $\log_{1/2}(-)$ (così poi possiamo rimuoverlo). Sappiamo che

$$-1 = \log_{1/2} 2$$

perché $(1/2)^{-1}=2$. Quindi la disequazione di partenza è equivalente a

$$\log_{1/2} \left(\log_5(x^2 - 17) \right) < \log_{1/2} 2$$

Visto che 1/2 é **MINORE** di 1, allora possiamo togliere da destra e da sinistra i logaritmi in base 1/2 solo a patto di rovesciare il verso della disequazione. Quindi otteniamo

$$\log_5(x^2 - 17) > 2$$

Scriviamo 2 come $\log_5 25$. Visto che 5 è maggiore di 1, la disequazione precedente diventa

$$x^2 - 17 > 25$$

cioè $x^2-42>0$. Questo è equivalente a $x<-\sqrt{42}$ oppure $x>\sqrt{42}$. Entrambi questi intervalli sono contenuti nel dominio di esistenza trovato prima. Quindi la soluzione dell'esercizio è:

$$x < -\sqrt{42}$$
 oppure $x > \sqrt{42}$.