LA PARABOLA E LE DISEQUAZIONI DI SECONDO GRADO

Per ricordare

Una funzione di secondo grado la cui equazione assume la forma $y = ax^2 + bx + c$ si chiama **parabola.**

Le sue caratteristiche sono le seguenti (osserva la *figura 1*):

- se a > 0 la parabola è concava verso l'alto, se a < 0 è concava verso il basso
- è una curva simmetrica rispetto alla retta $x = -\frac{b}{2a}$ che prende il nome di **asse** della parabola
- il punto V di tale asse che appartiene alla parabola si chiama **vertice** ed ha coordinate $\left(-\frac{b}{2a}, -\frac{\Delta}{4a}\right)$ essendo $\Delta = b^2 4ac$.

Per esempio, la parabola di equazione $y = x^2 - 2x - 3$, dove a = 1, b = -2, c = -3, ha:

- concavità rivolta verso l'alto
- per asse di simmetria la retta $x = \frac{2}{2} = 1$
- vertice V nel punto di coordinate

$$x_V = 1$$
 $y_V = \frac{4ac - b^2}{4a} = \frac{-12 - 4}{4} = -4$ \rightarrow $V(1, -4)$

L'ordinata del vertice si può anche trovare sostituendo l'ascissa nell'equazione della parabola:

$$y_V = 1 - 2 - 3 = -4$$

Per costruire il grafico di una parabola si devono determinare il vertice e le coordinate di qualche punto; conviene poi individuare anche i simmetrici di tali punti rispetto all'asse della parabola.

Per trovare le coordinate di qualche punto si attribuiscono alla variabile x alcuni valori e si calcolano i corrispondenti valori di y come nella tabella che segue e che si riferisce alla precedente parabola $y = x^2 - 2x - 3$:

X	0	-1
У	-3	0

La scelta dei valori di x è del tutto arbitraria, ma conviene prenderli tutti dalla stessa parte rispetto all'asse di simmetria per evitare di trovare proprio i simmetrici di punti già noti. Il grafico della parabola è in *figura 2*.

Punti rilevanti del grafico di una parabola sono le sue intersezioni con l'asse delle ascisse che prendono il nome di **zeri** della funzione e che si trovano risolvendo l'equazione $ax^2 + bx + c = 0$. A seconda del discriminante dell'equazione, una parabola può quindi avere:

- due zeri se $\Delta > 0$
- un solo zero se $\Delta=0$
- nessuno zero se $\Delta < 0$.

Per esempio:

- la parabola $y = x^2 3x 4$, essendo $x^2 3x 4 = 0$ se $x = -1 \lor x = 4$, ha due zeri (*figura 3a*)
- la parabola $y = 2x^2 4x + 3$ non ha zeri perchè l'equazione $2x^2 4x + 3 = 0$ ha un discriminante negativo: $\Delta = 16 24$ (*figura b*)
- la parabola $y = x^2 4x + 4$ ha un solo zero perchè l'equazione $x^2 4x + 4 = 0$ ammette la sola soluzione x = 2.

Figura 3

-1

4 x

b.

-2 x

Il segno di un trinomio di secondo grado $ax^2 + bx + c$ può essere dedotto dal grafico della parabola $y = ax^2 + bx + c$ ad esso associata (in **figura 4** il caso a > 0); il trinomio è positivo per i valori di x che corrispondono ai rami positivi della parabola (quelli che si trovano al di sopra dell'asse delle ascisse), è negativo per i valori di x che corrispondono ai rami negativi (quelli che si trovano al di sotto dell'asse delle ascisse), si annulla per i valori di x che si trovano sull'asse delle ascisse (sono gli zeri della funzione).

Non è quindi necessario trovare il vertice della parabola e costruire il grafico con precisione, basta sapere qual è la sua concavità e in quanti punti interseca l'asse delle ascisse. Per esempio:

- il trinomio $2x^2 + x 1$ è associato alla parabola $y = 2x^2 + x 1$ che interseca l'asse x nei punti di ascissa -1 e $\frac{1}{2}$ ed è:
 - positivo per $x < -1 \lor x > \frac{1}{2}$
 - negativo per $-1 < x < \frac{1}{2}$
 - uguale a zero per $x = -1 \lor x = \frac{1}{2}$

• il trinomio $-x^2 + 4x - 7$ è associato alla parabola $y = -x^2 + 4x - 7$ che ha concavità verso il basso e non interseca l'asse delle ascisse perché $\Delta = 16 - 28 < 0$; il trinomio è quindi negativo per ogni valo-

Lo studio del segno di un trinomio ci permette di risolvere agevolmente le disequazioni di secondo grado, che assumono quindi la forma $ax^2 + bx + c \ge 0$, dove possiamo sempre supporre che sia a > 0perchè in caso contrario si possono cambiare segno e verso alla disequazione.

In pratica si procede così:

- si individuano gli zeri della funzione trovando le soluzioni dell'equazione $ax^2 + bx + c = 0$
- si disegna la parabola (che ha sempre concavità verso l'alto per la condizione posta su a) rispettando la sua posizione relativamente all'asse delle ascisse
- si scelgono gli intervalli che rendono il trinomio positivo o negativo a seconda del verso della disequazione.

Per esempio:

• $3x^2 + 5x - 2 > 0$

equazione associata:
$$3x^2 + 5x - 2 = 0$$

soluzioni:
$$x = -2 \lor x = \frac{1}{3}$$

Poiché si vuole sapere quando il trinomio è positivo, l'insieme delle soluzioni è l'intervallo esterno alla due radici: $x < -2 \lor x > \frac{1}{2}$

ESERCIZI DI CONSOLIDAMENTO

Descrivi le caratteristiche delle parabole che hanno le seguenti equazioni e costruiscine il grafico.

ESERCIZIO SVOLTO

$$y = -x^2 + 6x - 5$$

Essendo
$$a = -1$$
, la parabola è concava verso il basso; troviamo il suo vertice:

$$x_V = -\frac{b}{2a} = -\frac{6}{-2} = 3 \qquad y_V = -9 + 18 - 5 = 4 \qquad \text{pertanto} \qquad V(3,4)$$

L'asse di simmetria è quindi la retta di equazione x = 3. Troviamo alcuni punti della parabola attribuendo ad x valori a nostra scelta e calcolando i corrispondenti valori di y:

X	0	1	2
У	- 5	0	3
/			J

Il grafico della parabola è in figura.

$$y = x^2 - x - 3$$

$$v = -3x^2 - 12x + 4$$

$$v = -x^2 + 2x + 5$$

$$v = 5x^2 + 10x + 5$$

7
$$y = -\frac{1}{2}x^2 + 1$$

9
$$y = \frac{1}{2}x^2$$

10
$$y = -4x^2$$

11
$$y = x^2 + 2x$$

12
$$y = -\frac{1}{3}x^2 + x$$

[concavità verso l'alto;
$$V\left(\frac{1}{2}, -\frac{13}{4}\right)$$
; asse $x = \frac{1}{2}$]

[concavità verso il basso;
$$V(-2, 16)$$
; asse $x = -2$]

[concavità verso il basso;
$$V(1,6)$$
; asse $x = 1$]

[concavità verso l'alto;
$$V(-1,0)$$
; asse $x = -1$]

[concavità verso l'alto;
$$V(1, -6)$$
; asse $x = 1$]

[concavità verso il basso;
$$V(0,1)$$
; asse $x = 0$]

[concavità verso l'alto;
$$V(0, -2)$$
; asse $x = 0$]

[concavità verso l'alto;
$$V(0,0)$$
; asse $x=0$]

[concavità verso il basso;
$$V(0,0)$$
; asse $x=0$]

[concavità verso l'alto;
$$V(-1, -1)$$
; asse $x = -1$]

concavità verso il basso;
$$V\left(\frac{3}{2}, \frac{3}{4}\right)$$
; asse $x = \frac{3}{2}$

Determina le ascisse dei punti di intersezione con l'asse delle ascisse (gli zeri) delle seguenti parabole.

13 ESERCIZIO GUIDATO

$$y = -x^2 + 3x - 2$$

Devi risolvere l'equazione $-x^2 + 3x - 2 = 0$ cioè $x^2 - 3x + 2 = 0$

14 **a.**
$$y = 2x^2 + 4x + 2$$

b.
$$y = x^2 - \frac{2}{3}x - \frac{1}{3}$$

$$\left[\mathbf{a}. - 1; \ \mathbf{b}. - \frac{1}{3}, 1 \right]$$

[1, 2]

15 **a.**
$$y = x^2 - \frac{1}{4}$$

b.
$$y = 6x^2 - x - 1$$

$$\left[\mathbf{a}.\pm\frac{1}{2};\ \mathbf{b.}-\frac{1}{3},\frac{1}{2}\right]$$

16 **a.**
$$y = -2x^2 + 5x - 2$$

b.
$$y = 5x + 6x^2 + 1$$

$$\left[\mathbf{a}, \frac{1}{2}, 2; \ \mathbf{b}, -\frac{1}{3}, -\frac{1}{2}\right]$$

17 **a.**
$$y = 2x^2 + 5x - 3$$

b.
$$v = 3x^2 - 5x + 2$$

$$\left[\mathbf{a}. - 3, \frac{1}{2}; \ \mathbf{b.} \ \frac{2}{3}, 1\right]$$

18 **a.**
$$y = 3x^2 - 3$$

b.
$$y = -6x^2 + 4x$$

$$\left[\mathbf{a}. \pm 1; \ \mathbf{b.} \ \frac{2}{3}, 0 \right]$$

Studia come varia il segno dei seguenti trinomi di secondo grado.

19 ESERCIZIO SVOLTO

$$x^2 + 5x - 6$$

Dobbiamo trovare i punti di intersezione della parabola $y = x^2 + 5x - 6$ con l'asse delle ascisse e stabilire la sua posizione rispetto a tale asse.

$$x^2 + 5x - 6 = 0$$
 \rightarrow $x = \frac{-5 \pm \sqrt{25 + 24}}{2} = \frac{-6}{1}$

La parabola ha concavità verso l'alto e interseca l'asse x nei punti di ascissa -6 e 1.

Il trinomio è quindi:

- positivo se $x < -6 \lor x > 1$
- negativo se -6 < x < 1
- si annulla se $x = -6 \lor x = 1$

20 ESERCIZIO GUIDATO

$$-x^2 + 3x + 10$$

La parabola $y = -x^2 + 3x + 10$ ha la concavità verso il basso e interseca l'asse x nei punti di ascissa -2 e 5.

Il trinomio è quindi:

21
$$x^2 + 2x - 3$$

$$|y| = -x^2 + 9$$
 $|y| = 0$ se $-3 < x < 3$; $|y| < 0$ se $|x| < -3 < x < 3$

23
$$5x^2 - 9x - 2$$

$$[y > 0 \text{ se } x < -\frac{1}{5} \lor x > 2; \ y < 0 \text{ se } -\frac{1}{5} < x < 2]$$

$$\boxed{24 -3x^2 - 2x + 1}$$

$$\left[y > 0 \text{ se } -1 < x < \frac{1}{3}; \ y < 0 \text{ se } x < -1 \ \lor \ x > \frac{1}{3} \right]$$

 $[v > 0 \text{ se } x < -3 \lor x > 1; v < 0 \text{ se } -3 < x < 1]$

25 ESERCIZIO GUIDATO

$$x^2 + 10x + 25$$

La parabola $y = x^2 + 10x + 25$ è concava verso l'alto e l'equazione $x^2 + 10x + 25 = 0$ ha soluzione x = -5.

Il trinomio è quindi:

- positivo se
- negativo
- si annulla se

26 ESERCIZIO GUIDATO

$$2x^2 + 4$$

La parabola è concava verso l'alto e non interseca l'asse delle ascisse perchè

Il trinomio è quindi sempre

$$9x^2 + 6x + 1$$

$$\left[y > 0 \ \forall x \neq -\frac{1}{3} \right]$$

113

$$28 - x^2 - 3x - 5$$

$$[y < 0 \ \forall x \in R]$$

29
$$4x^2 + 1$$

$$[y > 0 \ \forall x \in R]$$

$$30 -4x^2 + 12x - 9$$

$$y < 0 \ \forall x \neq \frac{3}{2}$$

Risolvi le seguenti disequazioni intere di secondo grado.

31 ESERCIZIO SVOLTO

$$3x^2 + x - 2 > 0$$

Risolviamo l'equazione associata: $x = \frac{-1 \pm \sqrt{1 + 24}}{6} = < \frac{\frac{-1}{2}}{\frac{2}{3}}$

Disegniamo la parabola evidenziandone la posizione rispetto all'asse x.

L'intervallo delle soluzioni è quello che corrisponde ai valori di *x* che rendono positivo o nullo il trinomio, cioè

$$x \le -1 \ \lor \ x \ge \frac{2}{3}$$

32 ESERCIZIO GUIDATO

$$6x^2 - x > 0$$

Risolvi l'equazione: $6x^2 - x = 0$ \rightarrow $x = \lor x =$

Completa il disegno rappresentando la posizione della parabola rispetto all'asse x e riporta i segni assunti dal trinomio.

L'insieme delle soluzioni è:

$$33 \quad 2x^2 - 11x + 12 \ge 0$$

$$\left[x \le \frac{3}{2} \ \lor \ x \ge 4 \right]$$

$$34 \quad 3x^2 - 7x + 2 < 0$$

$$\left[\frac{1}{3} < x < 2\right]$$

35
$$x^2 - 27 \ge 0$$

$$\left[x < -3\sqrt{3} \ \lor \ x > 3\sqrt{3}\right]$$

$$36 \quad 25 - 9x^2 \le 0$$

 $\left[x \le -\frac{5}{3} \lor x \ge \frac{5}{3}\right]$

(Suggerimento: cambia prima i segni ed il verso della disequazione)

$$37 -25x^2 < 100$$

[S=R]

38
$$9 - x^2 \le 0$$

 $[x \le -3 \ \lor \ x \ge 3]$

39
$$3x - x^2 > 0$$

[0 < 0 < 3]

40
$$4x - 5x^2 - \frac{3}{5} \le 0$$

 $\left[x \le \frac{1}{5} \ \lor \ x \ge \frac{3}{5} \right]$

(Suggerimento: prima di trovare le soluzioni dell'equazione associata, fai il denominatore comune che puoi eliminare moltiplicando per 5)

41
$$x^2 + \frac{9}{4}x - \frac{9}{4} < 0$$

 $\left[-3 < x < \frac{3}{4} \right]$

$$42 \quad x^2 - \frac{4}{5}x + \frac{4}{25} \le 0$$

 $x = \frac{2}{5}$

43
$$x^2 - \frac{7}{12}x - 1 > 0$$

 $\left[x < -\frac{3}{4} \lor x > \frac{4}{3} \right]$

$$44 \frac{x-1}{3} + 3\left(x - \frac{1}{2}\right) < x^2 + \frac{1}{2}$$

 $\left[x < 1 \lor x > \frac{7}{3}\right]$

45
$$2 - \frac{x^2 + 2}{4} \ge \frac{1}{6} \left(x^2 - \frac{12 - 5x}{2} \right)$$

 $[-3 \le x \le 2]$

$$\frac{1-4x}{5} + \frac{1}{2}\left(x - \frac{3x-4}{5}\right) < 1 - x^2$$

 $\left[-\frac{2}{5} < x < 1 \right]$

47
$$x(x-1) + \frac{1}{5}(9-x) \ge \frac{1}{5}$$

[S=R]

48
$$x(x-1) + \frac{1}{3} < \frac{1}{3} \left(x - \frac{1}{3}\right)$$

 $[S = \varnothing]$

49
$$\frac{3x^2+4}{3}+\frac{2x-1}{2} \ge \frac{5x^2-2}{6}$$

 $\left[x \le -\sqrt{2} - 3 \ \lor \ x \ge \sqrt{2} - 3\right]$

 $\left| -\frac{5}{3} \le x \le \frac{1}{2} \right|$

$$51 \quad \frac{4x - (4\sqrt{3} - 1)}{8} + x^2 - \frac{1}{16} < 4 - \frac{1}{2}\sqrt{3}$$

 $\left[-\frac{9}{4} < x < \frac{7}{4} \right]$

$$52 \quad \frac{(2x-1)^2}{-2} - 4 > 2x - \frac{13}{2}$$

[-1 < x < 1]

$$(x-1)^2 + \frac{4x-5}{2} \ge \frac{(x-\sqrt{3})^2}{2}$$

 $[x \le -\sqrt{3} - 3 \lor x \ge -\sqrt{3} + 3]$

 $\left[-\frac{5}{3} \le x \le 5 \right]$

$$55 \frac{(x-2)(x-3)}{3} - (2-\sqrt{3}) < \sqrt{3}$$

[0 < x < 5]

$$57 \quad 3\sqrt{3}(x^2 + 3\sqrt{3}) - 3x(\sqrt{3} + 6) < x^2\sqrt{3}$$

$$\left[\frac{3}{2} < x < 3\sqrt{3}\right]$$

Risolvi le seguenti disequazioni intere di grado superiore al secondo.

58 ESERCIZIO SVOLTO

$$(x-3)(x^2-4)<0$$

Per sapere quando l'espressione al primo membro è negativa studiamo il segno dei due fattori ponendo ciascuno di essi maggiore di zero e costruiamo una tabella di segni:

$$\bullet \quad x - 3 > 0 \qquad \rightarrow \qquad x > 3$$

•
$$x^2 - 4 > 0$$
 $\rightarrow x < -2 \lor x > 2$

Dalla distribuzione dei segni ricavata dalla tabella (stiamo cercando gli intervalli in cui l'espressione al primo membro è negativa), deduciamo l'insieme delle soluzioni:

$$x < -2 \ \lor \ 2 < x < 3$$

59
$$(x-1)(x^2-x-2) < 0$$
 [$x < -1 \lor 1 < x < 2$]

60
$$(x^2 + x - 6)(x + 4) > 0$$
 $[-4 < x < -3 \lor x > 2]$

$$[x \ge -5]$$
 $(x+5)(x^2+4-4x) \ge 0$

64
$$(x^2 - 1)(x^2 - 16) \ge 0$$
 $[x \le -4 \lor -1 \le x \le 1 \lor x \ge 4]$

65
$$x^3 < 4x^2 - x - 6$$
 [$x < -1 \lor 2 < x < 3$]

$$[x > -1]$$

$$[-2 < x < 2]$$

68
$$17x + 15 \ge x^3 - x^2$$
 $[x \le -3 \lor -1 \le x \le 5]$

70
$$x^3 + 1 < 3x(x+1)$$
 [$x < -1 \lor 2 - \sqrt{3} < x < 2 + \sqrt{3}$]

71
$$x(x^2 - 3) > 3x + x(2x + 1)$$
 $[1 - 2\sqrt{2} < x < 0 \lor x > 1 + 2\sqrt{2}]$

72
$$\frac{1}{2}(x^2+1)-3(x-4) \le x^3+9$$
 [$x \ge 1$]

Risolvi le seguenti disequazioni frazionarie.

ESERCIZIO SVOLTO

$$\frac{x^2 + 3x + 2}{x - 3} \ge 0$$

Per il dominio della disequazione dobbiamo imporre che sia $x \neq 3$.

Studiamo adesso il segno dei fattori al numeratore e al denominatore ponendo quello al numeratore maggiore o uguale a zero, quello al denominatore solo maggiore di zero:

•
$$x^2 + 3x + 2 \ge 0$$
 \rightarrow $x \le -2 \lor x \ge -1$

$$\bullet \ x-3>0 \qquad \to \qquad x>3$$

Per indicare nella tabella dei segni che il numero 3 non appartiene al dominio abbiamo messo una doppia linea verticale in corrispondenza di questo numero.

L'insieme delle soluzioni è quello che rende positiva la frazione: $-2 \le x \le -1 \lor x > 3$

$$\frac{x(x-2)}{x^2+1} \le 0$$
 [0 \le x \le 2]

$$75 \quad \frac{3x-1}{x^2-x} > 0 \qquad \qquad \left[0 < x < \frac{1}{3} \lor x > 1 \right]$$

$$\frac{4x^2 + 4x + 1}{x^2 + 5x} > 0 \qquad [x < -5 \lor x > 0]$$

77 ESERCIZIO GUIDATO

$$\frac{x^2+6}{x} < 5+2x$$

Trasportiamo dapprima tutti i fattori al primo membro: $\frac{x^2+6}{x}-5-2x<0$

Facciamo il denominatore comune e svolgiamo i calcoli:

$$\frac{x^2 + 6 - 5x - 2x^2}{x} < 0 \qquad \to \qquad \frac{-x^2 - 5x + 6}{x} < 0$$

Cambiamo i segni al numeratore in modo da avere il coefficiente di x^2 positivo e cambiamo verso alla disequazione:

$$\frac{x^2 + 5x - 6}{x} > 0$$

Continua adesso come negli esercizi precedenti.

$$[-6 < x < 0 \lor x > 1]$$

$$\boxed{79 \quad \frac{1}{3 - x^2} < \frac{1}{4}} \qquad [x < -\sqrt{3} \ \lor \ x > \sqrt{3}]$$

81
$$\frac{x^2+6x+4}{x^2+4}+\frac{1}{2}<0$$

$$[S = \emptyset]$$

$$82 \quad \frac{3x^2 - 2}{x^2 - 1} \le \frac{1}{3}$$

$$\left[-1 < x \le -\frac{\sqrt{10}}{4} \ \lor \ \frac{\sqrt{10}}{4} \le x < 1 \right]$$

83
$$\frac{2}{x+2} > \frac{1-x}{x+1}$$

$$[x < -3 \ \lor \ -2 < x < -1 \ \lor \ x > 0]$$

$$\frac{1}{x} + \frac{1}{x-3} < \frac{2x}{6-2x}$$

$$[-3 < x < 0 \lor 1 < x < 3]$$

$$85 \quad \frac{3(x-2)}{x-1} \ge \frac{2x}{x+1}$$

$$[x \le -2 \lor -1 < x < 1 \lor x \ge 3]$$

86
$$\frac{x}{x^2 - 3x} + 1 < \frac{1}{x}$$

87
$$\frac{2x+5}{x+2} \ge \frac{x-5}{x-2}$$

$$[x \le -4 \lor -2 < x \le 0 \lor x > 2]$$

$$88 \quad \frac{1}{x^2 + 2} - \frac{7}{6} < \frac{3x}{x^2 + 2}$$

$$\left[x < -2 \ \lor \ x > -\frac{4}{7}\right]$$

89
$$\frac{x}{x-1} + \frac{2x^2}{x^2-1} \le \frac{1}{2}$$

$$[-1 < x < 1]$$

Risolvi i seguenti sistemi di disequazioni.

90 ESERCIZIO SVOLTO

$$\begin{cases} x^2 - x > 0 & (A) \\ x^2 - 9 \le 0 & (B) \end{cases}$$

Per risolvere un sistema di disequazioni si deve risolvere ciascuna disequazione e trovare poi l'intersezione delle soluzioni:

- disequazione $A: x^2 x > 0 \rightarrow x < 0 \lor x > 1$
- disequazione $B: x^2 9 \le 0 \rightarrow -3 \le x \le 3$

Costruiamo la tabella delle soluzioni:

L'insieme delle soluzioni è formato dagli intervalli in cui entrambe le disequazioni A e B sono verificate, cioè:

$$-3 \le x < 0 \ \lor \ 1 < x \le 3$$

91
$$\begin{cases} x^2 - 2x < 0 \\ 4x - x^2 > 3 \end{cases}$$

 $[1 \le x < 2]$

92
$$\begin{cases} 2x < 3 - x^2 \\ (7 - 5x) + 6x^2 \ge 6 \end{cases}$$

$$\left[-3 < x \le \frac{1}{3} \ \lor \ \frac{1}{2} \le x < 1 \right]$$

$$\begin{cases} x^2 - 4 < 0 \\ 4x + x^2 \ge -4 \end{cases}$$

[-2 < x < 2]

$$\begin{cases} x^2 - 2x + 1 < 0 \\ 3x^2 - 5x > 2 \end{cases}$$
 [S = \emptyset]

95
$$\begin{cases} 10x^2 - 3x > 1\\ 3(x+2) \ge x^2 + 4x + 4 \end{cases}$$

$$\left[-2 \le x < -\frac{1}{5} \lor \frac{1}{2} < x \le 1 \right]$$

$$\begin{cases} -(x^2+4) < 0 \\ 25x^2 - 10x > -1 \end{cases}$$
 [S = R]

$$\begin{cases}
2 \ge \frac{x^2 - 3x}{5} \\
x^2 - \frac{5}{2}x - \frac{3}{2} > 0
\end{cases}$$

$$\left[-2 \le x < -\frac{1}{2} \lor 3 < x \le 5 \right]$$

$$\begin{cases} \frac{5}{2}x\left(1+\frac{2}{5}x\right) \ge \frac{3}{2} \\ -x+\frac{1}{2} < 5 \end{cases} \qquad \left[-\frac{9}{2} < x \le -3 \ \lor \ x \ge \frac{1}{2}\right]$$

$$\begin{cases} x^2 - \frac{8}{3}x \ge 1\\ \frac{2}{3} \le 6x^2 - 3x \end{cases} \qquad \left[x \le -\frac{1}{3} \lor x \ge 3 \right]$$

$$\frac{100}{x^2 + 3} > x + 2$$

$$[x \le -2 \lor x > 5]$$

$$\begin{bmatrix} 3x + 6x^2 + \frac{1}{3} \le 0 \\ 4 - 2x^2 > 7x \end{bmatrix}$$

$$\begin{bmatrix} -\frac{1}{3} \le x \le -\frac{1}{6} \end{bmatrix}$$

$$\begin{cases} x^2 - 6x > 0 \\ 3 - x^2 > 2x \\ x^2 > 1 \end{cases}$$
 [-3 < x < -1]

ESERCIZI DI APPROFONDIMENTO

Risolvi le seguenti disequazioni di vario tipo.

$$[x = -2 \lor x \ge 1]$$

3
$$2(x^3+1)-3x^2 \ge 1$$
 $x \ge -\frac{1}{2}$

4
$$(x^2 + 3x)(2x - 1) > x + 3$$
 $\left[-3 < x < -\frac{1}{2} \lor x > 1 \right]$

$$\frac{(x+4)^3}{9} - x \ge 4$$
 [-7 \le x \le -4 \quad \text{\$x \ge -1\$}]

8
$$x^3 + 1 \ge 3\left(x - \frac{1}{3}\right)$$
 [$x \ge -2$]

9
$$4(x+1) - \frac{1}{4}(x+2)^3 + 4 < 0$$
 [-6 < x < -2 \quad x > 2]

11
$$x^4 - 3x^2 - 4 < 0$$
 [-2 < x < 2]

(Suggerimento: il polinomio al primo membro si scompone in $(x^2 - 4)(x^2 + 1)$)

12
$$3 - x^2 > \frac{1}{4}\sqrt{3}x^2(\sqrt{3} - x)$$

$$\left[-\frac{2}{3}\sqrt{3} < x < \sqrt{3} \lor x > 2\sqrt{3} \right]$$

13
$$x^4 + 10x^2 + 3 < \frac{2}{3}x^2$$
 [S = \emptyset]

14
$$x^4 + \frac{1}{3}x^2 - 3 < 9x^2$$
 [-3 < x < 3]

15
$$1 - \frac{3}{2}x(x^2 + 1) \le x^4$$
 $\left[x \le -2 \lor x \ge \frac{1}{2}\right]$

16
$$6x^3 - x^6 \le 5$$
 $\left[x \le 1 \lor x \ge \sqrt[3]{5}\right]$

(Suggerimento: trasportati tutti i termini al primo membro e cambiato segno e verso alla disequazione, il polinomio ottenuto si scompone in $(x^3 - 5)(x^3 - 1)$)

17
$$(x^2+1)^2-2x^3 \ge 2x-3(x^4-1)$$
 $\left[x \le -\frac{1}{2} \lor x \ge 1\right]$

18
$$x^4 - 64 \le x^2 + 8$$
 $[-3 \le x \le 3]$

$$\frac{3x^2 - (x+2)^2}{(x-1)(x+3)} \le \frac{1}{x+3}$$

$$\left[-3 < x \le -\frac{1}{2} \lor 1 < x \le 3 \right]$$

$$\frac{x^2 + x\sqrt{5}}{x^2 - 3} \le 0$$

$$\left[-\sqrt{5} \le x < -\sqrt{3} \ \lor \ 0 \le x < \sqrt{3}\right]$$

$$\frac{x^2}{x^2 - 3x + 2} > \frac{1}{4 - 2x}$$

$$\left[x < -1 \ \lor \ \frac{1}{2} < x < 1 \ \lor \ x > 2 \right]$$

$$\frac{4x-1}{x+1} + \frac{9}{x-5} \le \frac{9}{x^2 - 4x - 5}$$

$$\left[-1 < x \le \frac{1}{2} \ \lor \ \frac{5}{2} \le x < 5 \right]$$

$$\frac{5-x}{3x-1} \le \frac{2-x}{2x}$$

$$\left[-2 \le x \le -1 \ \lor \ 0 < x < \frac{1}{3} \right]$$

$$\frac{24}{x^2 - 7x + 4} \le \frac{1 - x}{x - 2}$$

$$\left[-1 < x \le \frac{1}{2} \ \lor \ 2 < x \le 3 \right]$$

$$\frac{(x^2-4)(x^2+4x+4)}{3x^2+1} > 0$$

$$[x < -2 \lor x > 2]$$

$$\frac{x-5}{3x-1} < \frac{x-3}{2x}$$

$$\left[x < 0 \ \lor \ x > \frac{1}{3}\right]$$

$$\frac{x-7}{2x^2-9x-5} + \frac{1}{2x+1} > \frac{1}{5-x}$$

$$\left[-\frac{1}{2} < x < \frac{11}{4} \lor x > 5 \right]$$

$$\frac{(x^2-12)(x^2+12)}{(x-1)^2} \le 0$$

$$\left[-2\sqrt{3} \le x < 1 \ \lor \ 1 < x \le 2\sqrt{3} \right]$$

$$\frac{x^2 - 5}{x^2 - x\sqrt{5}} \le 1$$

$$\frac{1}{x+3\sqrt{3}} \le \frac{2}{x-3\sqrt{3}}$$

$$\left[-9\sqrt{3} \le x < -3\sqrt{3} \ \lor \ x > 3\sqrt{3}\right]$$

Stabilisci per quali valori del parametro k le seguenti equazioni ammettono radici reali e distinte.

31
$$kx^2 + (k-1)x + 1 = 0$$

$$[k < 3 - 2\sqrt{2} \lor k > 3 + 2\sqrt{2}]$$

(Suggerimento: l'equazione ha soluzioni reali e distinte se $\Delta > 0$, quindi se $(k-1)^2 - 4k > 0$)

32
$$-2kx^2 + (k+1)x - \frac{1}{4} = 0$$

$$[\forall k \in R]$$

33
$$3x^2 + (k-2)x - \frac{2}{3}k = 0$$

$$[k \neq -2]$$

34
$$(k+1)x^2 - \sqrt{6k} x + k - 1 = 0$$

$$\left[-\frac{1}{2} < k < 2 \right]$$

Determina i valori di k per i quali le seguenti equazioni soddisfano alla condizione indicata.

35 $x^2 - 2(k+1)x - 4k = 0$ ammette soluzioni reali

$$[k < -3 - 2\sqrt{2} \lor k > -3 + 2\sqrt{2}]$$

$$36 2kx^2 - (2k+1)x - 1 = 0 non ammette soluzioni reali$$

$$\left[\frac{-3 - 2\sqrt{2}}{2} < k < \frac{-3 + 2\sqrt{2}}{2} \right]$$

37
$$(k+2)x^2 - 4x + k - 1 = 0$$
 ammette soluzioni reali distinte

$$[-3 < k < 2]$$

38 $(1-3k)x^2 + (k-3)x + 1 = 0$ ammette soluzioni reali coincidenti oppure non ammette soluzioni reali $[-5 \le k \le -1]$

Risolvi i seguenti sistemi di disequazioni.

39
$$\begin{cases} 9 - 4x \le 1 + (x - 2)^2 \\ \frac{x^2 + 3}{4} > x + 2 \end{cases}$$
 $[x \le -2 \lor x > 5]$

$$\begin{cases} \frac{1}{4}(x-2) \le \frac{1}{x+1} \\ (x-1)^2 \ge 0 \end{cases}$$
 $[x \le -2 \lor -1 < x \le 3]$

$$\begin{cases} \frac{1}{x-3} \ge \frac{8}{9}(1-2x) \\ (x-1)^3 < 0 \end{cases}$$
 $\left[\frac{3}{4} \le x < 1\right]$

$$\begin{cases} (x+2)^3 \le (1-3x-x^2)(x+2) \\ \frac{1}{x-4} < 0 \end{cases}$$
 $\left[x \le -3 \ \lor \ -2 \le x \le -\frac{1}{2} \right]$

$$\begin{cases} \frac{1}{x-2} \le \frac{1-3x}{2} \\ (2-x)^2 \ge \frac{9}{4} \end{cases}$$

$$\frac{44}{x-2} \left\{ \frac{1}{x-2} < \frac{3}{x+1} \right. \\
\left[1 < x < 2 \lor x > \frac{7}{2} \right]$$

$$\begin{cases} \left(\frac{1}{4}x - 3\right)^2 - 8 \ge 1 \\ 4x < -\frac{2x}{3(x+2)} \end{cases}$$
 $\left[x < -\frac{13}{6} \lor -2 < x < 0\right]$

$$\begin{cases} x \ge \frac{4}{x - 3} \\ 5x + 6 < x^2 \end{cases}$$
 [x > 6]

$$\begin{cases} (2x+1)^3 < 8 \\ x+2 \ge \frac{4x+1}{2x-1} \end{cases}$$

48
$$\begin{cases} x^4 - 4x^2 \ge 0\\ \frac{1}{3}(x+3) + 1 < \frac{5}{3}\\ (x+2)(2x-3) \ge x^2 - 4 \end{cases}$$
 $[x \le -2]$

$$\begin{cases} x^3 - 2x > 4 \\ x(x^2 - 1) \le x + 1 \\ \frac{1}{x^2} < -1 \end{cases}$$
 [S = \infty]

$$\begin{cases} \frac{x}{x+1} > 2\\ x^2 - x > x(x^2 + 2)\\ \frac{3}{x^2 - x} \le 2 \end{cases}$$
 [-2 < x < -1]

$$\begin{cases}
\frac{2x+5}{3} - \frac{1}{x} < x + \frac{4}{3} \\
\frac{3x^2 - 1}{x} + \frac{1}{2x - 1} \le 0 \\
x^3 - x > 0
\end{cases} [S = \emptyset]$$

$$\begin{cases}
\frac{2}{x-1} > \frac{x}{x+2} \\
3 + \frac{1}{x} < \frac{x}{x+1} + \frac{31}{12} \\
\frac{x^2 - 4x - 5}{x} \le 0
\end{cases}$$
[-2 < x < -1 \quad 3 < x < 4]

Risolvi le seguenti equazioni con i moduli.

53 ESERCIZIO SVOLTO

$$|x^2 + 5x - 6| = 6$$

Per togliere il modulo dobbiamo valutare il segno del suo argomento:

$$\begin{cases} x^2 + 5x - 6 \ge 0 \\ x^2 + 5x - 6 = 6 \end{cases} \qquad \forall \qquad \begin{cases} x^2 + 5x - 6 < 0 \\ x^2 + 5x - 6 = -6 \end{cases}$$

Osserviamo che la disequazione dei due sistemi è superflua perchè, per quanto riguarda il primo sistema, se $x^2 + 5x - 6$ deve essere uguale a 6, allora è anche maggiore di zero; analogamente, per quanto riguarda il secondo sistema, se $x^2 + 5x - 6$ deve essere uguale a -6, allora è anche minore di zero.

L'equazione data è quindi equivalente alle due equazioni:

$$x^2 + 5x - 6 = 6$$
 \vee $x^2 + 5x - 6 = -6$

che hanno soluzioni $x = \frac{-5 \pm \sqrt{73}}{2}$ \forall $x = 0 \ \forall \ x = -5$

$$|x^2 + 3x| = 2$$

$$S = \left\{-2, -1, \frac{-3 \pm \sqrt{17}}{2}\right\}$$

55
$$|2x^2 + x| + 5 = 0$$

$$[S = \emptyset]$$

56
$$|6x^2 - x| = 1$$

$$S = \left\{ -\frac{1}{3}, \frac{1}{2} \right\}$$

57
$$|2x^2 + x - 1| = 5$$

$$S = \left\{-2, \frac{3}{2}\right\}$$

$$58 -1 = |-x^2 + x - 4|$$

$$[S = \varnothing]$$

$$59 \quad 3 = |2x^2 - 3x - 2|$$

$$S = \left\{-1, \frac{5}{2}, \frac{1}{2}, 1\right\}$$

60
$$|2x^2 + 7x + 6| + 2 = 0$$

$$[S = \emptyset]$$

61
$$|x^2 - 3x + 9| - 7 = 0$$

$$[S = \{1, 2\}]$$

$$\frac{|x^2 - 3x + 2|}{3} = 4$$

$$[S = \{-2, 5\}]$$

63 ESERCIZIO SVOLTO

$$|x^2 - 4| = 4 + 2x$$

L'equazione è equivalente ai due sistemi

$$\begin{cases} x^2 - 4 \ge 0 \\ x^2 - 4 = 4 + 2x \end{cases} \lor \begin{cases} x^2 - 4 < 0 \\ -x^2 + 4 = 4 + 2x \end{cases}$$

Questa volta però non possiamo ritenere superflua la disequazione; questo significa che dovremo vedere se le radici delle due equazioni soddisfano le disequazioni del proprio sistema:

- primo sistema: $\begin{cases} x \le -2 \lor x \ge 2 \\ x^2 2x 8 = 0 \end{cases}$ risolvendo l'equazione si ottiene x = < -2 che sono entrambe accettabili
- secondo sistema: $\begin{cases} -2 < x < 2 \\ x^2 + 2x = 0 \end{cases}$ risolvendo l'equazione si ottiene $x = < -2 \\ 0$ ed è accettabile solo x = 0

In definitiva, l'insieme delle soluzioni è $S = \{-2, 0, 4\}$.

$$|x^2 - 3x + 3| = 2x + 3$$

$$[S = \{0, 5\}]$$

65
$$|2x^2 - 6| = 6 - 2x$$

$$[S = \{-3, 0, 1, 2\}]$$

$$|x^2 - 1| = 2x + 1$$

$$[S = \{0, \sqrt{3} + 1\}]$$

67
$$|2-|x-2| = x^2 - 5x$$

$$S = \left\{0, 2(\sqrt{2} + 1)\right\}$$

I ESERCIZIO GUIDATO 68

$$1 - |x - 1| = x + |x^2 - 4|$$

Valutiamo il segno dei polinomi di ciascun modulo e riportiamoli in una tabella:

Devi quindi risolvere i seguenti quattro sistemi:

$$\begin{cases} x \le -2 \\ 1+x-1 = x+x^2-4 \end{cases} \lor \begin{cases} -2 < x \le 1 \\ 1+x-1 = x-x^2+4 \end{cases} \lor$$

$$\lor \begin{cases} 1 < x \le 2 \\ 1-x+1 = x-x^2+4 \end{cases} \lor \begin{cases} x > 2 \\ 1-x+1 = x+x^2-4 \end{cases}$$

$$\bigvee \begin{cases}
1 < x \le 2 \\
1 - x + 1 = x - x^2 + 4
\end{cases}
\bigvee \begin{cases}
x > 2 \\
1 - x + 1 = x + x^2 - 4
\end{cases}$$

$$[S = \{-2\}]$$

69
$$|x| + |x^2 - 4| = x + 5$$

$$S = \{-1, 3, 1 - \sqrt{10}\}$$

70
$$|x+2|x-1| = x^2 + |3x|$$

$$S = {\sqrt{6} - 2, 1 - \sqrt{3}}$$

Risolvi le seguenti disequazioni con i moduli.

ESERCIZIO SVOLTO

$$|2x - x^2| < 1$$

La disequazione è equivalente ai due sistemi: $\begin{cases} 2x - x^2 \ge 0 \\ 2x - x^2 < 1 \end{cases} \lor \begin{cases} 2x - x^2 < 0 \\ 2x - x^2 > -1 \end{cases}$

Il primo sistema ci dice che l'espressione $2x - x^2$ deve essere compresa fra 0 e 1 o anche uguale a zero; il secondo che deve essere compresa fra -1 e 0. In sostanza $2x - x^2$ deve essere compreso fra -1 e 1. La disequazione data è quindi equivalente al sistema

$$\begin{cases} 2x - x^2 > -1 \\ 2x - x^2 < 1 \end{cases}$$
 che ha soluzione $1 - \sqrt{2} < x < 1 \lor 1 < x < 1 + \sqrt{2}$

72
$$|x^2 + 2x| < 4$$

$$\left[-\sqrt{5} - 1 < x < \sqrt{5} - 1 \right]$$

73
$$|6x - 4x^2 - 2| < 2$$

$$\left[0 < x < \frac{3}{2}\right]$$

$$|x^2 + 4x| < 3$$

$$\left[-\sqrt{7} - 2 < x < -3 \lor -1 < x < \sqrt{7} - 2 \right]$$

75
$$|2x^2 + x + 1| < -6$$

$$[S = \emptyset]$$

76 ESERCIZIO SVOLTO

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

La disequazione è equivalente ai due sistemi:

$$\begin{cases} 4x^2 + 3x - 1 \ge 0 \\ 4x^2 + 3x - 1 > 6 \end{cases} \quad \forall \quad \begin{cases} 4x^2 + 3x - 1 < 0 \\ 4x^2 + 3x - 1 < -6 \end{cases}$$

La prima disequazione di entrambi i sistemi è superflua; basta allora risolvere le due rimanenti disequazioni e unire i due insiemi soluzione:

$$4x^2 + 3x - 1 > 6 \qquad \rightarrow \qquad 4x^2 + 3x - 7 > 0 \qquad \rightarrow \qquad x < -\frac{7}{4} \lor x > 1$$

$$4x^2 + 3x - 1 < -6 \qquad \rightarrow \qquad 4x^2 + 3x + 5 < 0 \qquad \rightarrow \qquad \text{per nessun valore di } x$$
 L'insieme delle soluzioni è quindi $x < -\frac{7}{4} \lor x > 1$.

$$4x^2 + 3x - 1 < -6$$
 \rightarrow $4x^2 + 3x + 5 < 0$ \rightarrow per nessun valore di x

77
$$|x^2 - x| > 6$$
 $[x < -2 \lor x > 3]$

$$|x^2 - 3x| > -2$$
 [S = R]

79
$$|2x^2 - x + 1| > 2$$
 $\left[x < -\frac{1}{2} \lor x > 1\right]$

80 ESERCIZIO GUIDATO

$$|x^2 - 4x + 5| > x + 1$$

La disequazione è equivalente ai due sistemi

$$\begin{cases} x^2 - 4x + 5 \ge 0 \\ x^2 - 4x + 5 > x + 1 \end{cases} \lor \begin{cases} x^2 - 4x + 5 < 0 \\ -x^2 + 4x - 5 > x + 1 \end{cases}$$

Unendo i due insiemi trovi la soluzione della disequazione data: $x < 1 \lor x > 4$

81
$$|x^2-4| > 3x-6$$

82
$$|3 - |x^2 - 9| > x$$
 [-4 < x < -2 \land x = 3]

83
$$1 + 2x > |x^2 - 4|$$
 [1 < x < $\sqrt{6} + 1$]

84
$$1 - |x^2 - 3x| \le x - 2$$
 [$x \le -1 \lor x \ge 1$]

85
$$|-3x^2 + 5x| < -2(x+1)$$
 [S = \emptyset]

86
$$|2x^2 - 10x| \ge x + 6$$
 $\left[x \le -\frac{1}{2} \lor \frac{9 - \sqrt{33}}{4} \le x \le \frac{9 + \sqrt{33}}{4} \lor x \ge 6\right]$

87
$$|2x^2 - x - 1| \le x$$
 $\left[\frac{\sqrt{2}}{2} \le x \le \frac{\sqrt{3} + 1}{2}\right]$

88
$$|x^2 - 3x + 2| + 2x < x^2 - 4$$
 $[x > 6]$

89
$$\frac{1}{2}x(2-|x-4|) > 0$$
 [$x < 0 \lor 2 < x < 6$]

ESERCIZIO GUIDATO

$$|x^2 - 3| - 2x + 4 \ge |4x - 1|$$

Determiniamo innanzi tutto la variazione dei segni dei due binomi nei due moduli e riportiamoli in una tabel-

Devi quindi risolvere i seguenti quattro sistemi e determinare l'unione delle soluzioni:

$$\begin{cases} x \le -\sqrt{3} \\ x^2 - 3 - 2x + 4 \ge -4x + 1 \end{cases} \lor \begin{cases} -\sqrt{3} < x \le \frac{1}{4} \\ -x^2 + 3 - 2x + 4 \ge -4x + 1 \end{cases} \lor \begin{cases} \frac{1}{4} < x \le \sqrt{3} \\ -x^2 + 3 - 2x + 4 \ge 4x - 1 \end{cases} \lor \begin{cases} x > \sqrt{3} \\ x^2 - 3 - 2x + 4 \ge 4x - 1 \end{cases}$$

$$\bigvee \begin{cases}
\frac{1}{4} < x \le \sqrt{3} \\
-x^2 + 3 - 2x + 4 > 4x - 1
\end{cases}
\bigvee \begin{cases}
x > \sqrt{3} \\
x^2 - 3 - 2x + 4 \ge 4x - 1
\end{cases}$$

$$[x \le -2 \lor -\sqrt{7} + 1 \le x \le \sqrt{17} - 3 \lor x \ge \sqrt{7} + 3]$$

91
$$x|1+x|-2>|3x+1|$$
 [x > 3]

92
$$\frac{7}{4} - |x^2 - 2x + 1| > \left| x^2 - \frac{9}{4} \right|$$
 $\left[\frac{3}{4} < x < \frac{1 + \sqrt{7}}{2} \right]$

93
$$|x-2| > 4x^2 - 3|x|$$

$$\left[\frac{-1 - \sqrt{3}}{2} < x < 1\right]$$

94
$$|3 - |x + 2| \ge \frac{|x - 2|}{3}$$
 $\left[-\frac{13}{4} \le x \le \frac{1}{2} \right]$

Determina il dominio delle seguenti funzioni.

ESERCIZIO GUIDATO

$$y = \sqrt{x^2 - 3} + \sqrt{x^2 - 1}$$

Un radicale di indice pari esiste se il suo argomento è positivo o nullo; devi quindi risolvere il sistema:
$$\begin{cases} x^2 - 3 \ge 0 \\ x^2 - 1 \ge 0 \end{cases} \qquad [x \le -\sqrt{3} \ \lor \ x \ge \sqrt{3}]$$

96
$$y = \sqrt{\frac{x^2 - x}{x + 1}}$$
 $[-1 < x \le 0 \ \lor \ x \ge 1]$

97
$$y = \frac{1}{\sqrt{5 - 3x^2 + 2x}} + \sqrt{x}$$
 $\left[0 \le x < \frac{5}{3}\right]$

98
$$y = \sqrt{\frac{x^2 + 1}{3x}} - \sqrt{\frac{1}{x^2 + 2x}}$$
 [x > 0]

99
$$y = \frac{x + \sqrt{x - 1}}{\sqrt{2x^2 - 7x + 3}}$$
 [x > 3]

100
$$y = \frac{x^2 - x\sqrt{x}}{3 + \sqrt{4 - x^2}}$$
 $[0 \le x \le 2]$