

PRECORSO DI MATEMATICA

ESERCIZI SULLE DISEQUAZIONI ESPONENZIALI

Esercizio 1: Risolvere la seguente disequazione

$$2^x \leq \frac{3^{x+3}}{8}.$$

Svolgimento: Moltiplicando per $8 = 2^3$ il primo e il secondo membro, la disequazione data si può riscrivere come

$$2^{x+3} \leq 3^{x+3}.$$

Dividendo per $3^{x+3} > 0$ il primo e il secondo membro di tale disequazione si ottiene

$$\left(\frac{2}{3}\right)^{x+3} \leq 1,$$

da cui segue

$$x + 3 \geq 0,$$

essendo $2/3 < 1$.

Allora la disequazione data è verificata se $x \geq -3$.

Esercizio 2: Risolvere la seguente disequazione

$$4^x - 10 \cdot 2^x + 16 < 0.$$

Svolgimento: Poiché $4 = 2^2$, la disequazione data si può riscrivere come

$$2^{2x} - 10 \cdot 2^x + 16 < 0.$$

Ponendo $y = 2^x$ tale disequazione diventa

$$y^2 - 10y + 16 < 0,$$

la cui soluzione è data da

$$2 < y < 8.$$

Allora la disequazione data diventa

$$2 < 2^x < 8$$

e quindi

$$\begin{cases} 2^x > 2 \\ 2^x < 8. \end{cases}$$

Tale sistema equivale a

$$\begin{cases} x > 1 \\ x < 3, \end{cases}$$

e quindi la disequazione è verificata se $1 < x < 3$.

Esercizio 3: Risolvere la seguente disequazione

$$2^x + 5 \cdot 3^x > 2^{x+1}.$$

Svolgimento: La disequazione data si può riscrivere come

$$5 \cdot 3^x > 2 \cdot 2^x - 2^x,$$

da cui si ha

$$5 \cdot 3^x > 2^x(2 - 1),$$

e quindi

$$5 \cdot 3^x > 2^x.$$

Passando al logaritmo naturale ad entrambi i membri si ottiene

$$\log(5 \cdot 3^x) > \log(2^x),$$

essendo la base del logaritmo **maggiore di 1**.

Usando le proprietà dei logaritmi si ha

$$\log 5 + x \log 3 > x \log 2.$$

Quindi la disequazione data è diventata una disequazione algebrica: sommando i monomi simili si ha

$$(\log 3 - \log 2)x > -\log 5,$$

la cui soluzione è

$$x > -\frac{\log 5}{\log 3 - \log 2},$$

essendo $\log 3 - \log 2 > 0$.

Esercizi: Risolvere le seguenti disequazioni

$$1. \frac{3^{x+1}}{27^{2x}} < \frac{1}{3^{x^2+5}}$$

$$2. \frac{15 \cdot 2^x}{2^3 \cdot 9} < 5 \cdot \left(\frac{1}{3}\right)^{4-x}$$

$$3. \frac{5 \cdot 3^x}{2^{x-1}} \leq 10^x$$

$$4. 4\sqrt{2} < \frac{1}{\sqrt{8^x}}$$

$$5. \frac{3^{x+1} - 3^{x-1}}{2 \cdot 3^x + 3^{2x} + 1} < \frac{1}{2}$$

$$6. \left| \frac{3^x - 1}{|9^x + 2 \cdot 3^x + 1|} \right| < 3$$

$$7. \sqrt{2^x} \geq 8 \cdot \sqrt[3]{4^{x-1}}$$

$$8. \frac{(2/3)^{x-1} - 4/9}{5^x - 5^{1-x} - 4} > 0$$

$$9. |4^x - 1| + |4^x - 2| + |4^x - 3| > 6$$

$$10. \frac{3^{2x+1} + 40}{3^x} < 34$$

$$11. 2^x + 2^{x-1} + 2^{x-2} < 7$$

$$12. 2 \cdot 5^x + 4 \cdot 5^{3-x} < 205$$

$$13. \frac{(2^x + 2)(2^x - 8)(4^x - \sqrt[3]{2})}{16 - 2^x} \geq 0$$

$$14. 6^x - 3^{x+1} - 2^{x+1} + 1 \geq 0$$

$$15. 2^{x+1} < \sqrt{4^x - 5 \cdot 2^x}$$

$$16. 4(3^x - 2)^2 - 3(3^x - 2) + 1 < 0$$

$$17. \frac{3^x - 1}{16 - 3 \cdot 2^{2x} + 2} \leq 0$$

$$18. 2^{\frac{2x+4}{x}} < \left(\frac{1}{4}\right)^{-2}$$

$$19. \frac{3^{x-1}}{27^{1-x}} < \frac{9}{3^{x+2}}$$

$$20. 8 \left(\frac{1}{4}\right)^x - 6 \left(\frac{1}{2}\right)^x + 1 > 0$$

$$21. 4^x - 6 \cdot 10^x + 9 \cdot 25^x > 0$$

$$22. 1 < \left(\frac{2}{5}\right)^x \leq \frac{25}{4}$$

$$23. 2^{2x+1} + 4^{x-1} + 4^x < 13$$

$$24. \frac{2^x}{4} > 5^{x-2}$$

$$25. 4^{2x+1} - 16^{x-1} < \frac{7 \cdot 9^x}{3} + 7 \cdot 3^{2x}$$

$$26. \sqrt{9^{x+1}} \geq 25 \cdot 5^{2x}$$

$$27. \frac{4 \cdot 7^{x-1}}{21 + \sqrt{7^x}} \geq 1$$

$$28. 10^x + 2^x < 5 + 5^{x+1}$$

$$29. 5^{2x} > 10^{x+1}$$

$$30. \frac{2^{|x+1|}}{5^{2|x|}} \geq \frac{5^{|x+1|}}{2^{2|x|}}$$

$$31. 3 + (2 \cdot 7^x - 3)(7^{x-1} + 2) > 2 \cdot 7^x$$

$$32. 9^x - 2 \cdot 3^x - 3 \geq 0$$

$$33. \frac{2^x - 5}{2^x + 5} < \frac{2^x + 5}{2^x - 5}$$

$$34. 12 \left(\frac{4}{9}\right)^x - 35 \left(\frac{2}{3}\right)^x > -18$$

$$35. \sqrt{1 + 2^x} > \frac{1}{\sqrt{2^x - 1}}$$

Esercizi: Risolvere i seguenti sistemi

$$1. \begin{cases} \frac{2^x - 4^{-1}}{4^{x+1} - 33 \cdot 2^x + 8} \geq 0 \\ 8 \cdot 3^x + 9 \geq 9^x \end{cases}$$

$$2. \begin{cases} 9^x - 3^x - 6 \geq 0 \\ 5^{1-x} + 4 \geq 5^x \end{cases}$$

$$3. \begin{cases} 2^{|x^2+x|+1} + 2^{|x^2+1|} > 12 \\ 4^x - 2^x > 2 \end{cases}$$

$$4. \begin{cases} 6^x + 3^x - 2^x - 1 \leq 0 \\ 27^x - 2 \cdot 9^x - 5 \cdot 3^x + 6 \leq 0 \end{cases}$$

$$5. \begin{cases} \left| \frac{7^{2|x^2-2x|} - 2 \cdot 7^{|x^2-2x|}}{7^{|x^2-2x|}} \right| < 7^{|x^2-2x|} \\ 3^{2|x|+1} + 3^{|x|} - 3^{|x|+3} - 9 \geq 0 \end{cases}$$

Esercizi: Risolvere i seguenti esercizi

1. date le proposizioni

$$p(x) : \sqrt{129 \cdot 2^x - 4^{x+2} - 8} > 0$$

e

$$q(x) : \sqrt{3 - 2^{1-x} - \left(\frac{1}{4}\right)^x} \geq 0,$$

stabilire per quali valori di x risulta vera la proposizione $\overline{p(x)} \wedge q(x)$ e falsa la proposizione $\overline{p(x) \vee \overline{q(x)}}$;

2. stabilire per quali valori di $k \in \mathbb{R}$ l'equazione

$$x^2 - \left(3^{2k+1} - 1\right)x - 3^{2k+1} + 1 = 0$$

ammette radici reali;

3. dati gli insiemi

$$A = \{x \in \mathbb{R} : 2^{x-1} \geq 2\}$$

e

$$B = \left\{x \in \mathbb{R} : \left(\frac{3}{4}\right)^{x^2-3x} > \frac{16}{9}\right\},$$

determinare l'insieme $A \cup B$;

4. date le proposizioni

$$p(x) : 7^{x-5} + 6 < 0$$

e

$$q(x) : 2^{3|x|} \geq 4,$$

stabilire per quali valori di x risulta falsa la proposizione $p(x) \wedge q(x)$ e vera la proposizione $\overline{p(x) \wedge q(x)}$;

5. date le funzioni

$$f(x) = \sqrt{2^{3+2x} + 23 \cdot 2^x - 3}$$

e

$$g(x) = \sqrt{\left(\frac{1}{3}\right)^{5x} - \left(\frac{1}{9}\right)^{2x-3}} + \sqrt{\left(\frac{2}{3}\right)^{x-1} - \left(\frac{4}{9}\right)^{x+3}},$$

determinare l'insieme $(D_f \cup D_g) \setminus (D_f \cap D_g)$, sapendo che D_f e D_g rappresentano il dominio di f e g rispettivamente;

6. stabilire per quali valori di $k \in \mathbb{R}$ l'equazione

$$(1 - 2^{k+1})x^2 + 2^{k+2}x - 1 - 2^{k+1} = 0$$

non ammette radici reali;

7. dati gli insiemi

$$A = \{x \in \mathbb{R} : 9^x - 3^x \geq 6\}$$

e

$$B = \{x \in \mathbb{R} : 5^{1-x} + 4 \geq 5^x\},$$

determinare gli insiemi $A \cap B$, $A \setminus B$ e $C_{\mathbb{R}}A$, dove $C_{\mathbb{R}}A$ è il complementare di A rispetto a \mathbb{R} ;

8. date le proposizioni

$$p(x) : \frac{5^x}{5^x - 1} > 0$$

e

$$q(x) : \sqrt[4]{9^x + 2 \cdot 3^{x+1} - 27} \geq 0,$$

stabilire per quali valori di x risultano vere le proposizioni $p(x) \wedge q(x)$ e $p(x) \vee q(x)$ e falsa la proposizione $\overline{p(x) \vee q(x)}$;

9. stabilire per quali valori di $k \in \mathbb{R}$ l'equazione

$$x^2 - 3^k x + 3^{k+1} + 6 = 0$$

ammette due radici reali uguali;

10. dati gli insiemi

$$A = \{x \in \mathbb{R} : 4 > |2^x - 4|\}$$

e

$$B = \{x \in \mathbb{R} : 4^x + 9^x - 2 \cdot 6^x > 0\},$$

determinare l'insieme $A \cap B$.