

Proposta di test
Corso Ofa
Logaritmi ed esponenziali.

1. L'equazione $\log_{\frac{1}{2}} x = -2$, nel campo reale, ha come soluzione
 - a. $x = -2$
 - b. $x = 4$
 - c. $x = \frac{1}{\sqrt{2}}$
 - d. $x = \frac{1}{4}$
 - e. nessuna delle precedenti

2. La disequazione $(e^{1-\sqrt{x}} - 1) \cdot (1 - e) \leq 0$ ha, in campo reale, le seguenti soluzioni:
 - a. $x \leq -1 \vee x \geq 1$
 - b. $x \geq 1$
 - c. nessun valore reale è soluzione
 - d. $0 \leq x \leq 1$
 - e. $x \geq 1 + \log(1 - e)$

3. L'espressione $\ln(a + b)^2 = 2\ln(a + b)$, nel campo reale, è vera se e solo se
 - a. $a > 0 \vee b > 0$
 - b. $a > 0 \wedge b > 0$
 - c. $a \geq 0 \vee b \geq 0$
 - d. $a + b > 0$
 - e. $a + b \geq 0$

4. L'equazione $y = 3^x$ è equivalente a :
 - a. $\log 3 = x$
 - b. $\log_y x = 3$
 - c. $\log_3 x = y$
 - d. $\log_3 y = x \quad \forall x \in \mathfrak{R}$
 - e. $\log_3 y = x \quad \text{solo se } x \geq 0$

5. L'espressione $\ln \sqrt{x^2} = \ln x$, nel campo reale, è vera
 - a. $\forall x > 0$
 - b. non esiste $x \in \mathfrak{R}$ per cui è vera
 - c. $\forall x \in \mathfrak{R}$
 - d. $\forall x \neq 0$
 - e. $\forall x \geq 0$

6. La disequazione $\log_{\frac{1}{2}} x > 1$, nel campo reale, ha come soluzione
 - a. $x > \frac{1}{2}$
 - b. $x > 1$

- c. $x < \frac{1}{2}$
- d. $\frac{1}{2} < x < 1$
- e. $0 < x < \frac{1}{2}$

7. L'espressione $\ln e^x = e^{\ln x}$, nel campo reale, è vera

- a. $\forall x > 0$
- b. $\forall x \neq 0$
- c. $\forall x \in \mathfrak{R}$
- d. $\forall x \geq 0$
- e. $\forall x: 0 < x < 1 \vee x > 1$

8. L'insieme delle soluzioni dell'equazione $4^x - 2 \cdot 2^x = 0$, nel campo reale, è

- a. $S = \{0, 1\}$
- b. $S = \{0\}$
- c. $S = \{2\}$
- d. $S = \{1\}$
- e. $S = \Phi$

9. La disequazione $e^{2x} - 1 \geq 0$, nel campo reale, è verificata se e solo se

- a. $x \leq 1 \vee x \geq 1$
- b. $x \geq 1$
- c. $x \geq 0$
- d. $x \leq 0$
- e. $x \leq 1$

10. Se $\log_{10} 5 = a$ allora $\log_{10} 0,0005$ è uguale a:

- a. $3-a$
- b. $a-3$
- c. $4-a$
- d. $a-4$
- e. $-4a$

11. Se a e b sono due numeri concordi non nulli, allora $\log(2ab)$ è uguale a:

- a. $\log 2a + \log b$
- b. $\log 2 + \log a + \log b$
- c. $\log(2|a| |b|)$
- d. $\log 2 + \log|a| + \log|b|$
- e. $2\log(ab)$

12. La proprietà $\log_a(mn) = \log_a m + \log_a n$, nel campo reale, è verificata se e solo se

- a. $(0 < a < 1 \vee a > 1) \wedge (m > 0 \wedge n > 0)$
- b. $(0 < a < 1 \wedge a > 1) \wedge (m > 0 \wedge n > 0)$
- c. $a > 0 \wedge (m > 0 \wedge n > 0)$
- d. $(0 < a < 1 \vee a > 1) \wedge (m > 0 \vee n > 0)$
- e. $(0 < a < 1 \wedge a > 1) \wedge (m > 0 \vee n > 0)$

13. Dato il grafico di $y = 3^x$ il grafico ad esso simmetrico rispetto alla retta $y = x$ è:

- a. $y = 3^{-x}$
- b. $y = -3^x$
- c. $y = \log_3 x$
- d. $y = -\log_3 x$
- d. $y = \log_{\frac{1}{3}} x$

14. Per calcolare $\log_3 75$ con una calcolatrice scientifica non programmabile, quale delle seguenti espressioni si può usare?

- a. $1 + \log_3 25$
- b. $\frac{\ln 3}{\ln 75}$
- c. $\frac{2 \ln 5}{\ln 3}$
- d. $1 + \frac{\ln 3}{2 \ln 5}$
- e. $1 + \frac{2 \ln 5}{\ln 3}$

15. Quale fra le funzioni indicate può essere la funzione $y = f(x)$ il cui grafico è riportato in figura?

- a. $y = 2^{-x} - 1$
- b. $y = 2^{-4x} - 4$
- c. $y = 3 \cdot 2^{-x} - 4$
- d. $y = \left(\frac{1}{2}\right)^x - 1$
- e. $y = 4(2^{-x} - 1)$

16. Se a e b sono numeri reali positivi e $a \neq 1$, tali che $\log_a b = c$ allora $\log_a (a \cdot b)$ è uguale a:

- a. $1 + c$
- b. $a + c$
- c. $a c$
- d. $a + b c$
- e. $c - 1$

17. L'uguaglianza $\log(x^3 - x) = \log x + \log(x - 1) + \log(x + 1)$ è vera solo se:

- a. $-1 < x < 0$
- b. $x > 1$
- c. $x > -1$
- d. $x > 0$
- e. $x > 1$

18. Le soluzioni dell'equazione $\sqrt{\log_{10} 100^x} = 2x$ sono:

a. $\left\{0, \frac{1}{2}\right\}$

b. $\left\{\frac{1}{2}\right\}$

c. $\{0\}$

d. $\{0, 2\}$

e. $\{-2, 2\}$

19. Quale delle seguenti è l'equazione della curva rappresentata in figura?

a. $y = 1 + \log x$

b. $y = 1 - \log|x|$

c. $y = \log|x-1|$

d. $y = 1 + \log|x|$

