

B. Bacchelli, M. Di Natale, M. Mauri

Richiami di Matematica ESERCIZI

Ad uso del corso Richiami di Matematica della Facoltà di Scienze M.F.N.

Milano, gennaio 2010

Indice

1.	Logica - Insiemi	1
2.	Numeri reali - Percentuali	6
3.	Proprietà delle potenze	8
4.	Polinomi	11
5.	Equazioni algebriche e sistemi	15
6.	Disequazioni algebriche e sistemi	21
7.	Geometria analitica	26
8.	Funzioni reali	34
9.	Equazioni e disequazioni esponenziali e logaritmiche	37
10.	Trigonometria	42
11.	Esempio di test	49

ESERCIZI 1. - Logica e insiemi

Proposizioni - Valore di verità
$$^{?}E, \land, \lor, \Rightarrow, \Leftrightarrow, \subset \cap, \cup, \setminus, \in, \forall, \exists, \varnothing, \mathbb{N}, \mathbb{Z}, \mathbb{Q}, \mathbb{R}$$

- 1. Stabilire se le sequenti sono proposizioni, e nel caso affermativo se ne attribuisca il valore di verità.

 - a) $3 \neq \frac{1}{2} + 2$ b) $\frac{1}{2} + \frac{1}{3} < \frac{2}{3}$
 - c) $\sqrt{-4} = 2$
 - d) $(a+b)^2 \neq a^2 + b^2$
 - e) Il numero \sqrt{x} è reale.
 - f) $x^2 2x + 1 = 0$ per x = 1.
 - q) $3\sqrt{x} + 5x = 54$.
 - h) La equazione x(x+1)=0 è equivalente alla x+1=0.
 - i) Se $x > 1 \Rightarrow x \in \mathbb{N}$.
 - 1) La somma degli angoli interni ad ogni triangolo è pari a 180°.
 - m) La piramide è una figura di rotazione.
 - n) La mela è buona.
 - o) $0.23 = \frac{23}{10}$
 - p) Il numero 17 è primo.
 - q) Il numero 13 porta fortuna.
 - r) La equazione x + 3 = 0 è di secondo grado.
 - s) Ogni equazione algebrica di grado dispari ha almeno una soluzione reale.
 - t) $\{x \in \mathbb{R} \mid x^2 \le 0\} \ne \emptyset$.
 - u) $\{x \in \mathbb{R} \mid x^2 < 0\} \neq \emptyset$.
 - **2.** Siano $A = \{1, 2, 3, 4\}$ e $B = \{3, 4, 5, 6\}$.
 - Si determini $C = A \cup B$ e $D = A \cap B$.
- 3. Dati gli enunciati: "n è un multiplo di 4 o è un numero dispari, e inoltre è minore di 25"; " n è un numero dispari minore di 25, oppure è multiplo di 4 e minore di 25" (n è un numero naturale), osservare che i due enunciati sono equivalenti e descriverli con espressioni insiemistiche.
 - **4.** Quanti sono i sottoinsiemi dell'insieme $A = \{1, 2, 3, 4\}$.
 - **5.** Assegnata l'equazione

$$(x-1)(x-4) = 0$$
,

si stabilisca se le seguenti sono vere:

Le soluzioni soddisfano la condizione $(x < 2) \lor (x > 3)$.

Le soluzioni soddisfano la condizione $(x < 5) \land (x \ge 1)$.

6. Siano $A = \{\text{numeri primi}\}, B = \{\text{numeri pari}\}, C = \{\text{numeri dispari}\}, D = \{5, 20, 15\},$ a=5. Dire se sono vere o false le seguenti proposizioni:

- a) $a \in A \cap C$
- b) $A \setminus B = A$
- c) $D \cap A = a$
- d) $B \cap C \neq \emptyset$
- e) $B \cap C \subset A$
- f) $C \subset A$
- g) "Gli elementi di D sono multipli di 5."
- 7. Siano dati i seguenti insiemi:
- $A = \{quadrilateri\}, R = \{rettangoli\}, M = \{rombi\},$
- $P = \{parallelogrammi\}, Q = \{quadrati\};$
- a) si rappresentino gli insiemi in un diagramma di Eulero-Venn;
- b) stabilire se le seguenti relazioni sono vere o false:
 - i) $Q \subset P$
 - $ii) P \subset R$
 - iii) $R \cap M = Q$
- **8.** a) Utilizzare la frase "condizione necessaria affinchè" nel descrivere la proposizione $E \Rightarrow D$.
- b) Utilizzare la frase "condizione sufficiente affinchè" nel descrivere la proposizione $D \Rightarrow E$.
- **9.** Descrivere l'ipotesi e la tesi, collegandole col simbolo \Rightarrow per le seguenti proposizioni, essendo A un poligono. Stabilire poi se sono vere e nel caso siano false fornire un controesempio.

Condizione necessaria affinchè A sia un quadrato è che abbia tutti angoli retti.

Condizione sufficiente affinche A sia un quadrato è che abbia quattro angoli retti.

Condizione sufficiente affinchè A sia un poligono regolare è che sia inscrivibile in una circonferenza.

Condizione necessaria affinchè A sia un quadrato è che sia inscrivibile in una circonferenza.

- **10.** Si determini la proposizione negazione ($^{\neg}P$) di ciascuna proposizione seguente P, essendo x un numero reale.
 - a) x + 1 > 0
 - b) 2x + 3 = 0
 - c) La temperatura supera i 38°.
 - d) Tutti i cavalli sono bianchi.
 - e) Esiste un ombrello nero.
 - f) Tutti i venerdì non gioco a pallone.
 - **11.** Si determini la proposizone negazione ($^{\neg}P$) della seguente P:

"Ogni numero naturale maggiore di 1 è somma di due numeri dispari." e si stabilisca se vera o falsa.

12. Dare la definizione di *multiplo*, *divisore*, *opposto*, *inverso* (*reciproco*) di un numero reale, facendo uso della doppia freccia.

- **13.** Dimostrare per assurdo che $\sqrt{2} \notin \mathbb{Q}$.
- **14.** Determinare per quali a, b reali la condizione: [|a| + |b| = |a + b|] è vera.
- **15.** Nelle seguenti proposizioni completare col quantificatore esistenziale (\exists) o universale (\forall) in modo che risultino vere.
 - a)(x) $\left[\sqrt{x^2} \ge 0\right]$
 - b)(x) [$x^2 > 0$]
 - c)(x)[$2x^2 + 3 > 0$]
 - d)(x)[$x^2 4 > 0$]
 - e)(n)[II numero 2n+1 è primo.]
 - f)(a)[acz + bcz è un monomio.]
 - g)(a) $[ax^2 + bx + c$ è un polinomio di primo grado.]
 - h)(b) $[z^2 bz + b^2]$ è un polinomio di secondo grado.]
 - i)(x) La frazione $\frac{1}{x^2-1}$ esiste.
 - 1)(T) [Un trapezio (T) ha due lati paralleli.]
 - m)(x) $[(2-x)(2+x) = 4-x^2]$
 - $n)(x) \left[\frac{1}{x^2 + 1} esiste. \right]$
 - **16.** Siano $A = \{1, 2, 3, 4, 5\}$ e $B = \{a, b, c\}$ Quanti elementi ha $A \times B$?
- **17.** Se $A \times B$ ha 12 elementi, detti n e m il numero di elementi di A e B rispettivamente, quali sono le possibili coppie (n, m)?
- **18.** Siano \mathbb{N} l'insieme dei numeri naturali, P l'insieme dei numeri pari, D l'insieme dei numeri dispari. Determinare i seguenti insiemi (P^c il complementare di P):
 - a) $P \cup D$
 - b) $P \cap D$
 - c) P^c
 - d) D^c
- **19.** Siano $A = \{x \in \mathbb{R} | x > -1\}$ e $B = \{x \in \mathbb{R} | x \le 2\}$. Stabilire se le proposizioni sono vere o false:
 - a) $A \subset B$
 - b) $B \subset A$
 - c) $A \cup B = \mathbb{R}$
 - d) $A \cap B = \emptyset$
 - e) $A \cap B = \{x \in \mathbb{R} | -1 < x \le 2\}$
 - f) $0 \in A \cap B$
 - g) $3 \in A^c$
 - h) $10 \in B^c$
 - i) $A^c \cap B^c = \emptyset$
 - 1) $-1 \in A^c \cap B$

 $5 \cdot 3 = 15$ elementi.

```
1.
a) V, b) F, c) F, d) n.p., e) n.p., f) V, g) n.p., h) F, i) F, l) V,
m) F, n) n.p., o) F, p) V, q) n.p., r) F, s) V, t) V, u) F.
2.
C = \{1, 2, 3, 4, 5, 6\}, D = \{3, 4\}.
Posto A = \{x \in \mathbb{N} | x \text{ è un multiplo di 4} \}, B = \{x \in \mathbb{N} | x \text{ è un numero dispari} \},
C = \{x \in \mathbb{N} | x < 25\}, allora
primo enunciato: n \in (A \cup B) \cap C,
secondo enunciato: n \in (B \cap C) \cup (A \cap C).
4.
16.
5.
V, V.
6.
 b)F (2 \in A \cap B), c)F (a \in A \cap B), non un insieme),
a)V,
d)F, e)V, f)F, g)V.
7.
b)V,i)V,ii)F,iii)V.
a) Condizione necessaria affinchè valga E è che valga D.
b) Condizione sufficiente affinchè valga E è che valga D.
10.
a) x + 1 \le 0; b) 2x + 3 \ne 0;
c) La temperatura è minore o uguale a 38°.
d) Esiste un cavallo non bianco.
e) Tutti gli ombrelli non sono neri.
f) Qualche venerdì gioco a pallone.
11.
^{\neg}P :" esiste un numero naturale maggiore di 1 che non è somma di due numeri dispari".
P è falsa (\Leftrightarrow \neg P è vera), infatti 3 = 2 + 1.
12.
m 
in multiplo di <math>n \Leftrightarrow \exists k \in \mathbb{N} tale che m = k \cdot n.
m 
in divisore di <math>n \Leftrightarrow \exists k \in \mathbb{N} tale che n = k \cdot m.
m 
in opposto di <math>n \Leftrightarrow n + m = 0;
l'opposto di un numero n esiste sempre e si indica con -n.
m \in inverso di n \Leftrightarrow n \cdot m = 1;
l'inverso di un numero n \neq 0 esiste sempre e si indica con n^{-1}.
14.
Deve essere a \cdot b \ge 0.
15.
(a) \forall , (b) \exists , (c) \forall , (d) \exists , (e) \exists , (f) \exists , (g) \exists , (h) \forall , (i) \exists , (l) \forall , (m) \forall , (n) \forall .
16.
```

```
17. (1,12), (12,1), (2,6), (6,2), (3,4), (4,3). 

18. a) N, b) ∅, c) D, d) P. 

19. a)F, b)F, c)V, d)F, e)V, f)V, g)F, h)V, i)V, l)V.
```

ESERCIZI 2. - Numeri reali - Percentuali

1. Scrivere come numero decimale le seguenti frazioni

a)
$$\frac{156}{10^2}$$
; b) $\frac{45}{10^5}$; c) $-\frac{61}{10^3}$; d) $\frac{335}{20}$

Risposte.

a) 1,56; b) 0,00045; c) -0,061; d) 16,75.

2. Mettere in ordine crescente i seguenti numeri

$$a)\frac{4}{5}$$
, $-\frac{5}{8}$, $\frac{3}{4}$, $-\frac{7}{9}$, $\frac{19}{23}$

b)
$$\sqrt{2}$$
. $\sqrt[3]{3}$

c)
$$\sqrt[3]{2^4}$$
, $\sqrt[4]{3^2}$

d)
$$\sqrt{-1+\sqrt{2}}$$
, $\frac{1}{2}$

Risposte. a)
$$-\frac{7}{9} < -\frac{5}{8} < \frac{3}{4} < \frac{4}{5} < \frac{19}{23}$$
;

b)
$$\sqrt{2} < \sqrt[3]{3}$$
;

c)
$$\sqrt[4]{3^2} < \sqrt[3]{2^4}$$
;

d)
$$\frac{1}{2} < \sqrt{-1 + \sqrt{2}}$$
.

3. a) Se è $2 \le a \le 2, 5$ e $3 \le b \le 4, 5$, tra quali numeri sono compresi

$$-a; -b; \frac{1}{a}; \frac{1}{b}; a+b; a-b; a \cdot b; a : b ?$$

b) Se è 3, 2 $\leq a \leq$ 5, 4 e -2, 4 $\leq b \leq -1$, 8 , tra quali numeri sono compresi

$$-a; -b; \frac{1}{a}; \frac{1}{b}; a+b; a-b; a \cdot b; a : b ?$$

c) Se è -2, $3 \le a \le 1$, 5, tra quali numeri è compreso |a|?

d) Trovare una frazione strettamente compresa tra $\frac{5}{13}$ e $\frac{6}{13}$.

a)
$$-2, 5 \le -a \le -2$$
;

$$\frac{1}{2,5} \le \frac{1}{a} \le \frac{1}{2};$$

$$5 < a + b < 7$$
:

$$6 \le a \cdot b \le (2,5) \cdot (4,5);$$

b)
$$-5, 4 \le -a \le -3, 2;$$

$$\frac{1}{5,4} \le \frac{1}{a} \le \frac{1}{3,2};$$

$$-4.5 < -b < -3$$
:

$$\frac{1}{4.5} \le \frac{1}{b} \le \frac{1}{3}$$
;

$$-2.5 < a - b < -0.5$$
:

$$\frac{2}{4.5} \le \frac{a}{b} \le \frac{2.5}{3}$$
.

$$1.8 < -b < 2.4$$
:

$$-\frac{1}{1.8} \le \frac{1}{b} \le -\frac{1}{2.4}$$
;

$$0, 8 \le a + b \le 3, 6;$$
 $5 \le a - b \le 7, 8;$ $(-2, 4) \cdot (5, 4) \le a \cdot b \le (-1, 8) \cdot (3, 2);$ $\frac{5, 4}{-1, 8} \le \frac{a}{b} \le \frac{3, 2}{-2, 4}.$ c) $0 \le |a| \le 2, 3.$ d) $\frac{1}{2}(\frac{5}{13} + \frac{6}{13}) = \frac{11}{26}.$

Percentuali - Proporzioni

1. Due laghi distano 2*cm* su una carta geografica in scala 1 : 20.000. Quanto distano su una carta in scala 1 : 80000?

Risposta.

Per definizione la scala 1 : s significa che una misura reale x e una misura sulla carta y stanno in un rapporto x : y = s. Pertanto la distanza reale è $2 \cdot 20.000.cm$, che su una scala 1 : 80000 corrisponde a $\frac{2 \cdot 20.000}{80.000} = 0,5cm$.

- 2. Scrivere in forma percentuale i seguenti numeri
- a) 4; b) 0, 23; c) 2, 1; d) 0, 004

Risposte.

- a) 400%; b) 23%; c) 210%; d) 0,4%.
- **3.** a) Supponiamo che in una città di 6 milioni di abitanti abbiano diritto al voto 4,2 milioni di abitanti. Quale è la percentuale degli aventi diritto al voto, rispetto all'intera popolazione?
- b) Supponiamo che in una votazione i partecipanti siano stati il 70% degli aventi diritto al voto. Se il 30% dei votanti vota il candidato A, quale è la percentuale delle preferenze ricevute da A rispetto agli aventi diritto al voto?
- c) Se due grandezze p e q sono inversamente proporzionali, se p diminuisce del 20% allora di quale percentuale aumenta q?
- d) Se una casa ha valore catastale di 100.000 euro, quanto si deve versare di ici, se l'ici è del 4 per mille?

Risposte.

- a) 70%, pari a (4, 2 : 6); b) 21%, pari a (30% · 70%).
- c) 25%. Infatti se $p \cdot q = K$, e $p' \cdot q' = (100 20)\% p \cdot q' = K$, allora

$$q' = \frac{K}{80\%p} = \frac{100}{80}q = \frac{80 + 20}{80}q = q + 1/4q$$
, e 1/4 = 0, 25.

d) 400 euro, pari a (4 : 1000) · 100000 euro.

ESERCIZI 3. Proprietà delle potenze

1. Si riscriva ogni espressione letterale in modo che contenga solo esponenti positivi e la si semplifichi.

a) $c^{-1/2} \cdot c^{5/2}$;

b) $(x^{-3/4})^{-8/3}$;

c) $(125x^{-18})^{-4/3}$;

d) $\left(\frac{32}{x^{-5}}\right)^{-2/5}$;

e) $\frac{(xy)^{-1}}{x^{-1}+y^{-1}}$;

f) $(-3y^2)^2$;

g) $(2x^{1/3}y^{3/2})^6$;

h) $\left(\frac{125x^{-9}y^{-12}}{8z^{-15}}\right)^{2/3}$.

Risposte.

a) c^2 ; b) x^2 ; c) $\frac{x^{24}}{625}$; d) $\frac{1}{4x^2}$; e) $\frac{1}{x+y}$; f) $9y^4$; g) $64x^2y^9$; h) $\frac{25z^{10}}{4x^6y^8}$.

2. Dire se le espressioni hanno significato, e se sì semplificarle usando solo potenze.

a) $\sqrt{2}\sqrt[3]{\frac{1}{2}}$;

b) 0^1 ;

c) $(\sqrt{2})^{\sqrt{3}}$;

d) $(-1)^0$;

e) $(-3)^{\sqrt{2}}$;

f) $\sqrt{16}$;

g) $\sqrt[5]{(-3)^{-1}}$;

h) $\sqrt[4]{3}\sqrt{\frac{3}{2}}$;

i) 0^{0} ;

1) $\sqrt[3]{-8}$.

Risposte

a) $Si:2^{1/6}$; b) si:0; c) $si:2^{\sqrt{3}/2}$; d) si:1; e) non ha significato; f) $si:2^2$;

g) sì: $-(3^{-1/5})$; h) sì: $3^{3/4} \cdot 2^{-1/2}$; i) non ha significato; l) sì:-2.

3. Vero o falso?

a) $2^{2/3} + 3^{2/3} = 5^{2/3}$;

b) $(\frac{1}{2})^{-1/2} = \sqrt{2}$;

c) $\frac{1}{x} + \frac{1}{y} = \frac{1}{x+y}$;

d) $x^{4/3} \cdot y^{5/3} = xy\sqrt[3]{xy^2}$;

e)
$$(x^{1/2})^{1/3} = \sqrt[6]{\frac{1}{x^{-1}}}, x \neq 0;$$

f) $a^{x} - a^{y} = a^{x/y}$;

g)
$$\sqrt{9} = \pm 3$$
;

h) $\sqrt{16} = |-4|$;

i)
$$\sqrt{-4} = -2$$
;.

1) $2^{2/3} \cdot 3^{2/3} = 6^{2/3}$.

Risposte.

4. Semplificare le espressioni.

a)
$$16^{-3/4}$$
;

b)
$$\left(\frac{27}{125}\right)^{-1/3}$$
;

c)
$$(5^{-2/3}) \cdot (2^{4/3})^{-1/2}$$
;

d)
$$(3^{-1/3} \cdot 2^{-2/3})^{6/5} : 54^{1/5};$$

e)
$$\frac{\sqrt[3]{3^4}}{3}$$
;

f)
$$\frac{1}{\sqrt[3]{2\sqrt{2}}}$$
;

g)
$$\sqrt{3\sqrt{3}} \cdot \sqrt[4]{3^3}$$
;

h)
$$(3\sqrt[3]{-3})^2$$
;

i)
$$\sqrt{8}\sqrt{2}$$
;

1)
$$\sqrt[4]{(-3)^{4/3}}$$
.

Risposte.

a)
$$\frac{1}{8}$$
; b) $\frac{5}{3}$; c) $\frac{\sqrt[3]{10}}{10}$; d) $\frac{1}{6}$; e) $\sqrt[3]{3}$; f) $\frac{\sqrt{2}}{2}$; g) $3\sqrt{3}$; h) $9\sqrt[3]{9}$ i) 4; l) $\sqrt[3]{3}$.

5. Scrivere i radicali usando solo potenze di *a* e di *b*.

a)
$$\frac{1}{\sqrt[3]{a^2b}} \cdot \sqrt[3]{b^2}$$
;

b)
$$\sqrt[3]{a\sqrt{a}} : \sqrt[4]{a^2\sqrt[3]{a^2}};$$

c)
$$\sqrt[3]{a^2\sqrt[4]{b^3}}$$
 : $\sqrt[4]{ab}$;

d)
$$\sqrt{a}\sqrt[3]{ab^2}$$
: b;

e)
$$\sqrt[15]{a^3b^5}$$
;

f)
$$\sqrt{a\sqrt[4]{a^3}}$$
.

Risposte.

a)
$$a^{-2/3} \cdot b^{1/3}$$
; b) $a^{-1/6}$; c) $a^{5/12}$; d) $a^{5/6}b^{-1/3}$; e) $a^{1/5}b^{1/3}$; f) $a^{7/8}$.

6. Supponendo *a* e *b* numeri reali e *n* numero intero positivo, stabilire se le seguenti proposizioni sono vere o false.

a) Se
$$a \neq 0$$
, allora $a^{2n} - a^n = a^{-n}(a^{3n} - a^{2n}), \forall n$.

b) Se
$$a \neq 0$$
, allora $\left(-\frac{1}{a}\right)^{-2n} = -a^{2n}, \forall n$.

- c) Se a < b, con $a \cdot b \neq 0$, allora $a^{-1} < b^{-1}$.
- d) Se a < b, con $a \cdot b \neq 0$, allora $b^{-1} < a^{-1}$.
- e) Se $a \cdot b \neq 0$, allora $a^0 \cdot b^0 = (a \cdot b)^0$.
- f) Se $a \neq 0$, allora $[(a^{-n})^{-2n}]^2 = a^{2n^4}, \forall n$.
- g) $[(-a^n)^n]^{2n} = a^{2n^3}, \forall a, \forall n.$
- h) $(n^2 n)^{2/3} = n^{4/3} (1 n^{-1})^{2/3}, \forall n.$
- i) Se 0 < a < 1, allora $\sqrt{a} > a$.
- I) Se a > 1, allora $\sqrt{a} < a$.
- m) Se $a^2 < b^2$, allora a < b.
- n) $a^2 < b^2 \Leftrightarrow |a| < |b|$.

a) V; b) F; c) F; d) F; e) V; f) F; g) V; h) V; i) V; l) V; m) F; n) V.

ESERCIZI 4 - Polinomi

Espressione algebrica razionale, monomi simili, binomio, trinomio, grado, polinomio omogeneo, prodotti notevoli.

1. Stabilire quali tra le seguenti espressioni algebriche sono razionali.

a)
$$\frac{1}{x} + \frac{1}{y} - \frac{x}{z}$$
;

a)
$$\frac{1}{x} + \frac{1}{v} - \frac{x}{z}$$
; b) $\sqrt{\frac{ab^4 - 3}{a + bc}}$; c) $(\sqrt{2} + \sqrt{3})xy^4$.

c)
$$(\sqrt{2} + \sqrt{3})xy^4$$

Risposte.

- a) sì; b) no; c) sì.
- **2.** Stabilire se sono polinomi.

a)
$$3xy^5 - 2x^2y + 1$$
;

b)
$$\sqrt{2x+3}$$
;

c)
$$x^{1/2} + 5y^2$$
;

c)
$$x^{1/2} + 5y^2$$
; d) $\frac{x^2 + 3x - 1}{x - 2x^6}$.

Risposte.

- a) sì; b) no; c) no; d) no.
- 3. Stabilire il grado dei polinomi.

a)
$$3x^2y^4 - 3xy^5 + xy^2 - 1$$
;

b)
$$2x^2z - 3xy^2 + 5z^3$$

Risposte.

- a) 6; b) 3 (omogeneo).
- 4. Calcolare.

a)
$$2(x^3 + y^3) - 2(x + y)(x^2 + y^2) + 2xy(x + y)$$
;

b)
$$(5x-2)^3$$
;

c)
$$(3a^2bc - 2abc^2)$$
: $(-ab)$;

d)
$$(x^2 - 2xy)^2$$
;

e)
$$(3x^2y)$$
 : $(\frac{4}{3}x^4y^3)$.

Risposte.

a) 0; b)
$$125x^3 - 150x^2 + 60x - 8$$
; c) $-3ac + 2c^2$; d) $x^4 - 4x^3y + 4x^2y^2$; e) $\frac{9}{4}\frac{1}{x^2y^2}$.

Divisione di polinomi. $A_n(x): B_p(x) = Q_{n-p}(x) + R_k(x): B_p(x), k < p$.

5. Eseguire le seguenti divisioni.

a)
$$(3x^4 + x^3 - 12x + 9) : (x^2 - 2x)$$
;

b) $(2x^4 + x^2 + 3) : (x^2 - x)$;

c)
$$y^5:(y^2+y+1);$$

d)
$$(z^4 + 4) : (z^2 + z + 1)$$
.

Risposte.

a)
$$Q(x) = 3x^2 + 7x + 14$$
, $R(x) = 16x + 9$;

b)
$$Q(x) = 2x^2 + 2x + 3$$
, $R(x) = 3x + 3$;

c)
$$Q(y) = y^3 - y^2 + 1$$
, $R(y) = -y - 1$;

d)
$$Q(z) = z^2 - z$$
, $R(z) = z + 4$.

Regola di Ruffini: A(x) = (x - a)Q(x) + R, R = A(a).

A(x) è divisibile per (x - a) sse R = 0.

Radici, molteplicità. Regola dei divisori per le radici razionali.

6. Eseguire le seguenti divisioni utilizzando la regola di Ruffini.

a)
$$(3x^4 - 2x^3 - 10x - 8)$$
: $(x - 2)$;

b)
$$(2x^3 + 5x^2 - 4x - 1) : (x - \frac{2}{3});$$

c)
$$(2x^3 - x^2 + x + 5) : (2x + 1)$$
;

d)
$$(z^4 + 4) : (z + 1)$$
.

Risposte.

a)
$$Q(x) = 3x^3 + 4x^2 + +8x + 6$$
, $R = 4$;

b)
$$Q(x) = 2x^2 + \frac{19}{3}x + \frac{2}{9}$$
, $R = -\frac{23}{27}$;

c)
$$Q(x) = x^2 - x + 1$$
, $R = 4$;

d)
$$Q(z) = z^3 - z^2 + z - 1$$
, $R = 5$.

7. Verificare se sono divisibili per i binomi accanto; se sì eseguire la divisione con la regola di Ruffini.

a)
$$x^3 + x^2 - 6x + 7$$
; $x - 1$;

b)
$$2x^3 + 3x^2 - 18x - 27$$
; $x - 3$;

c)
$$\frac{3}{5}x^4 - \frac{3}{10}x^3 - \frac{1}{2}x^2 + \frac{9}{4}x - 1$$
; $x - \frac{1}{2}$.

Risposte.

a)no; b) sì,
$$Q(x) = 2x^2 + 9x + 9$$
; c)sì, $Q(x) = \frac{3}{5}x^3 - \frac{1}{2}x + 2$.

8. Eseguire le divisioni con la regola di Ruffini (R = 0).

a)
$$x^3 + y^3$$
; $x + y$;

b)
$$(x^4 - 16)$$
; $x - 2$;

c)
$$(x^5-1)$$
; $x-1$;

d)
$$(x^3 - 1)$$
; $x - 1$.

a)
$$x^2 - xy + y^2$$
;

b)
$$x^3 + 2x^2 + 4x + 8$$
:

c)
$$x^4 + x^3 + x^2 + x + 1$$
:

d)
$$x^2 - x + 1$$
.

Scomposizione in fattori. Formula delle radici di un trinomio di secondo grado.

9. Scomporre in fattori.

a)
$$2x^2 + x - 1$$
;

b)
$$x^2 - x - 2$$
;

c)
$$3x^2 + 5x - 2$$
;

d)
$$16x^5 - 2x^2$$
:

e)
$$9x^3 - 9x^2 - x + 1$$
;

f)
$$27x^3 - 27x^2 + 9x - 1$$
:

g)
$$2x^3 - x^2 - 3x$$
.

Risposte.

a)
$$(2x-1)(x+1)$$
;

b)
$$(x-2)(x+1)$$
;

c)
$$(3x-1)(x+2)$$
;

d)
$$2x^2(2x-1)(4x^2+2x+1)$$
;

e)
$$(x-1)(3x-1)(3x+1)$$
;

f)
$$(3x-1)^3$$
;

g)
$$x(x+1)(2x-3)$$
.

10. Semplificare le espressioni.

a)
$$\frac{x^3 - 6x^2 + 9x}{x^3 - 27}$$
;

b)
$$\frac{x^4-1}{x^3+1}$$
;

c)
$$\frac{x^3 - 4x^2 + 4x - 1}{2x^2 - x - 1}$$
.

- a) $\frac{x(x-3)}{x^2+3x+9}$;
- b) $\frac{(x-1)(x^2+1)}{x^2-x+1}$;
- c) $\frac{x^2 3x + 1}{2x + 1}$.

ESERCIZI 5 - Equazioni algebriche e sistemi.

Identità: uguaglianza tra due espressioni letterali verificata per ogni valore attribuito alle variabili nel testo.

Esempi:

i)
$$xy\sqrt{x} = y\sqrt{x^3}, x \ge 0$$
;

ii)
$$-x = \sqrt{x^2}$$
, $x \le 0$;

iii)
$$\frac{x^2 - y^2}{x + y} = x - y, x \neq -y.$$

Equazione: uguaglianza tra due espressioni letterali che può essere vera o falsa a seconda dei valori attribuiti alle variabili.

Esempi:

i)
$$-x = \sqrt{x^2}$$
, vera se $x \le 0$, falsa se $x > 0$;

ii)
$$3x - 2 = 0$$
, vera se $x = \frac{2}{3}$, falsa se $x \neq \frac{2}{3}$.

Equazioni di primo grado: ax + b = 0, $a \ne 0$.

1. Risolvere le seguenti equazioni.

a)
$$\frac{x-3}{7} - 1 = \frac{x-9}{21} + \frac{6-x}{3}$$
;

b)
$$(x - \sqrt{2})(\sqrt{3} - \sqrt{2}) = (x - \sqrt{3})(\sqrt{3} + \sqrt{2})$$
;

c)
$$\frac{x+3}{2} - \frac{1}{3}x = 1 + \frac{1}{6}x$$
.

Risposte.

a) 7; b)
$$\frac{5}{4}\sqrt{2}$$
; c) impossibile.

2. Risolvere le seguenti equazioni dipendenti da parametro (x incognita).

a)
$$ax - 3 = 2x$$
;

b)
$$\frac{x-b}{a} + \frac{x-a}{b} = 2$$
, $(a \neq 0, b \neq 0)$.

Risposte.

a) Se
$$a \neq 2$$
, $x = \frac{3}{a-2}$; se $a = 2$, impossibile.

b) Se
$$a + b = 0$$
, $\forall x$; se $a + b \neq 0$, $x = a + b$.

Equazioni di secondo grado. Formula ridotta. Relazione tra i coefficienti e le radici.

3. Risolvere le seguenti equazioni.

a)
$$4x^2 - 1 = 0$$
;

b)
$$2x^2 + 3 = 0$$
:

c)
$$x + 6 - x^2 = 0$$
;

d)
$$(x-3)^2 + (x-4)^2 = x$$
;

e)
$$(t+1)^2 - t(1-t) - (t-2)(t+2) = 4$$
;

a)
$$x = \pm \frac{1}{2}$$
; b) impossibile; c) $x = -2, x = 3$; d) $x = \frac{5}{2}, x = 5$;

- e) impossibile.
- **4.** Data l'equazione: $x^2 + kx + k 1 = 0$, determinare per quali valori reali di k
- a) una soluzione è x = 2;
- b) una soluzione è x = 0;
- c) la somma delle radici è 2;
- d) il prodotto delle radici è 3;
- e) le radici sono coincidenti;
- f) le radici sono opposte;
- g) le radici sono una l'inverso dell'altra.

Risposte.

a)
$$k = -1$$
; b) $k = 1$; c) $k = -2$; d) $k = 4$;

e)
$$k = 2$$
 ($\Delta = 0$); f) $k = 0$ (somma=0); g) $k = 2$ (prodotto = 1).

- **5.** Verificare che le seguenti equazioni sono impossibili e trasformare i trinomi in somma di due quadrati.
 - a) $4x^2 + 2x + 1 = 0$;
 - b) $9x^2 3x + 2 = 0$:

Risposte.

a)
$$\left(2x + \frac{1}{2}\right)^2 + \left(\frac{\sqrt{3}}{2}\right)^2$$
; b) $(3x - \frac{1}{2})^2 + \left(\frac{\sqrt{7}}{2}\right)^2$.

Equazioni razionali fratte.

$$\frac{A(x)}{B(x)} = 0 \Leftrightarrow A(x) = 0 \land B(x) \neq 0.$$

6. Risolvere le seguenti equazioni.

a)
$$\frac{1}{x^2 - 1} = \frac{1}{x - 1} + \frac{1}{x + 1}$$
;

b)
$$\frac{x+1}{x} - \frac{x}{x+1} = \frac{1}{x^2+x}$$
;

c)
$$\frac{4x+a}{x+4a} = \frac{4x-a}{x-a}$$
;

Risposte.

a)
$$x = \frac{1}{2}$$
; b) impossibile; c) se $a = 0$: $\forall x \neq 0$; se $a \neq 0$: $x = \frac{a}{6}$.

Equazioni binomie: $x^n - b = 0$, $n \in \mathbb{N}$, $n \ge 2$. Le eventuali soluzioni si dicono radici (n-esime) algebriche di b.

- i) $x^n = 0 \Leftrightarrow x = 0$;
- ii) se *n* è dispari, allora $x^n = b \Leftrightarrow x = \sqrt[n]{b}$;
- iii) se *n* è pari e b > 0, allora $x^n = b \Leftrightarrow x = \pm \sqrt[n]{b}$;
- iv) se n è pari e b < 0, allora $x^n = b$ non ha soluzioni.

Si ricorda che, se b è negativo e n è dispari, si ha per definizione $\sqrt[n]{b} = -\sqrt[n]{|b|}$.

- 7. Risolvere le seguenti equazioni.
- a) $x^3 = 27$;
- b) $x^4 = 81$:
- c) $x^4 + 16 = 0$:
- d) $(x+2)^4 = 4$.

Risposte.

a) x = 3; b) $x = \pm 3$; c) impossibile; d) $x = -2 \pm \sqrt{2}$.

Equazioni biquadratiche $(ax^4 + bx^2 + c = 0, a \neq 0)$.

Si pone $x^2 = t$, con t > 0.

- 8. Risolvere le seguenti equazioni.
- a) $x^4 10x^2 + 9 = 0$;
- b) $2x^4 + 5x^2 + 2 = 0$:
- c) $x^4 + x^2 + 2 = 0$:
- d) $2x^4 + 3x^2 2 = 0$:
- e) $2x^4 + 3x^2 + 1 = 0$:
- f) $2x^4 3x^2 + 1 = 0$.

Risposte.

- a) $x = \pm 1, x = \pm 3$; b)impossibile; c) impossibile; d) $x = \pm \frac{\sqrt{2}}{2}$; e) impossibile; f) $x = \pm 1, x = \pm \frac{\sqrt{2}}{2}$.
 - **9.** Risolvere le seguenti equazioni.
 - a) $2x^4 + x^3 2x^2 x = 0$;
 - b) $3x^3 + 7x + 10 = 0$:
 - c) $(x^4 + 2)(x \sqrt{2})(x^2 + 2x + 1) = 0$;
 - d) $(x+3)^4 = (x+2)^2$.

a)
$$x = \pm 1, x = -\frac{1}{2}, x = 0$$
; b) $x = -1$, (usa Ruffini...); c) $x = -1, x = \sqrt{2}$; d) $= \frac{-7 \pm \sqrt{5}}{2}$.

Sistemi di equazioni

Metodo di sostituzione e metodo di riduzione. Sistema determinato, indeterminato, impossibile.

10. Trovare le coppie (x, y) soluzione dei seguenti sistemi.

a)
$$\begin{cases} 2x + 5y = 0 \\ 4x + 3y = 7 \end{cases}$$
;

b)
$$\begin{cases} 2x - 3y = 1 \\ -4x + 6y = 7 \end{cases}$$
;

c)
$$\begin{cases} 3x - 8y = 6 \\ -\frac{3}{2}x + 4y = -3 \end{cases}$$
;

$$d) \begin{cases} x+y &= 1 \\ xy &= -2 \end{cases}$$

e)
$$\begin{cases} x - y^2 = 0 \\ xy + x - 2y = 0 \end{cases}$$
;

$$f) \begin{cases} x^2 + y^2 = 1 \\ y - \sqrt{3}x = 0 \end{cases};$$

g)
$$\begin{cases} kx + y = 1 \\ 3x + y = 2 \end{cases}$$
;

Risposte.

a)
$$(\frac{5}{2}, -1)$$
; b) impossibile; c) $(k, \frac{3k-6}{8})$, $\forall k \in R$; d) $(-1, 2)$; $(2, -1)$;

e)
$$(0,0)$$
; $(1,1)$; $(4,-2)$; f) $\left(\frac{1}{2},\frac{\sqrt{3}}{2}\right)$; $\left(-\frac{1}{2},-\frac{\sqrt{3}}{2}\right)$;

g) se
$$k \neq 3$$
, $\left(\frac{1}{3-k}, \frac{3-2k}{3-k}\right)$; se $k = 3$, impossibile.

Equazioni col valore assoluto.

i)
$$|A(x)| = 0 \Leftrightarrow A(x) = 0$$
;

ii) se
$$b > 0$$
, $|A(x)| = b \Leftrightarrow A(x) = \pm b$;

iii) se
$$b < 0$$
, $|A(x)| = b$ non ha soluzioni.

11. Dire se le seguenti equivalenze sono vere o false.

a)
$$|A(x)| = B(x) \Leftrightarrow A(x) = \pm B(x)$$
;

b)
$$|A(x)| = |B(x)| \Leftrightarrow A(x) = \pm B(x)$$
;

c)
$$A^2(x) = B^2(x) \Leftrightarrow |A(x)| = |B(x)|$$
;

d)
$$x^2 = (3x + 1)^2 \Leftrightarrow x = \pm |3x + 1|$$
;

e)
$$2x + 1 = |2 - x| \Leftrightarrow |2x + 1| = |2 - x|$$
.

12. Risolvere le seguenti equazioni.

a)
$$|x + 2| = x(x - 2) - (x - 1)^2$$
;

b)
$$|x^2 - 4x + 2| = 2$$
;

c)
$$|x-1| = |2x-3|$$
.

a) impossibile; b)
$$x = 0$$
, $x = 2$, $x = 4$; c) $x = 2$, $x = \frac{4}{3}$.

Equazioni irrazionali.

Si usano le equivalenze

- i) se n è un intero dispari, $A^n(x) = B^n(x) \Leftrightarrow A(x) = B(x)$;
- ii) se *n* è un intero pari, $A^n(x) = B^n(x) \Leftrightarrow A(x) = \pm B(x)$.

Perciò, elevando a potenza pari entrambi i membri di una equazione, si possono introdurre soluzioni "estranee" e diventa obbligatoria la "verifica delle soluzioni" nell'equazione di partenza.

13. Risolvere le seguenti equazioni.

a)
$$\sqrt{2x+1} = \sqrt{5x+4}$$
;

b)
$$\sqrt{24-x^2+2x}+x-2=0$$
;

c)
$$\sqrt{2x+3} - \sqrt{x+1} - 1 = 0$$
;

d)
$$\sqrt[4]{x+2} + \sqrt{3-x} = 0$$
;

e)
$$\sqrt[3]{x^3 + 3x + 7} - 1 = x$$
;

f)
$$x - 2\sqrt{x} - 3 = 0$$
;

g)
$$x^3 = \sqrt{(2-x)^3}$$
;

h)
$$\sqrt[3]{x-1} = \sqrt{x+1}$$
.

Risposte.

a) impossibile; b) x = -2; c) x = -1, x = 3; d) impossibile; e) $x = \pm \sqrt{2}$.; f) x = 9; g) x = 1; h) impossibile.

ESERCIZI 6. Disequazioni algebriche e sistemi.

Principi di equivalenza:

1)
$$A(x) > B(x) \Leftrightarrow A(x) + C(x) > B(x) + C(x)$$
;

2) Se
$$k > 0$$
 allora $A(x) > B(x) \Leftrightarrow kA(x) > kB(x)$;

3) Se
$$k < 0$$
 allora $A(x) > B(x) \Leftrightarrow kA(x) < kB(x)$;

In conseguenza si hanno le seguenti equivalenze:

a)
$$A(x) > B(x) \Leftrightarrow -A(x) < -B(x)$$
;

b)
$$A(x) > B(x) \Leftrightarrow C(x) \cdot A(x) > C(x) \cdot B(x)$$
, per ogni x tale che $C(x) > 0$;

c)
$$\frac{A(x)}{B(x)} > 0 \Leftrightarrow A(x) \cdot B(x) > 0$$
, per ogni x tale che $B(x) \neq 0$.

Disequazioni di primo grado.

Se
$$a > 0$$
, $ax + b > 0 \Leftrightarrow x > -\frac{b}{a}$;
Se $a < 0$, $ax + b > 0 \Leftrightarrow x < -\frac{b}{a}$.

1. Risolvere le seguenti disequazioni.

a)
$$2(x+2) - 5(x+3) \le 1$$
;

b)
$$\frac{x+3}{2} + x - 2 > \frac{3x+3}{2} - 3$$
;

c)
$$(x-1)^2 - 3(x+1) > x(x+2)$$
;

Risposte.

a)
$$x \ge -4$$
; b) $\forall x$; c) $x < -\frac{2}{7}$.

2. Risolvere le seguenti disequazioni in dipendenza dal parametro a reale.

a)
$$ax - 3(x - 1) > -2x$$
;

b)
$$x - 5 > (a^2 + 1) x$$
:

c)
$$ax + 7 < (a - 1)x$$
.

Risposte.

a) se
$$a > 1, x > -\frac{3}{a-1}$$
; se $a = 1, \forall x$; se $a < 1, x < -\frac{3}{a-1}$;

b) se
$$a=0$$
, impossibile; se $a\neq 0, x<-\frac{5}{a^2}$; c) $x<-7, \forall a$.

Diseguazioni di secondo grado.

Esaminiamo una disequazione di secondo grado nella forma $ax^2 + bx + c > 0$, oppure $ax^2 + bx + c < 0$, dove a > 0 (se a < 0, si perviene a questo caso moltiplicando entrambi i membri per -1 e cambiando verso alla disuguaglianza).

Supponiamo allora

$$a > 0$$
, $P(x) = ax^2 + bx + c$, $\Delta := b^2 - 4ac$

(Δ discriminante del trinomio di secondo grado).

Allora

1) se $\Delta > 0$,

allora $P(x) = a(x - x_1)(x - x_2)$ ha due radici reali distinte:

$$x_1 = \frac{-b - \sqrt{b^2 - 4ac}}{2a}, \quad x_2 = \frac{-b + \sqrt{b^2 - 4ac}}{2a},$$

$$e P(x) > 0 \Leftrightarrow x < x_1, x > x_2.$$

2) se
$$\Delta = 0$$
,

allora $P(x) = a(x - x_0)^2$ ha due radici reali coincidenti $x_0 = \frac{-b}{2a}$,

e
$$P(x) > 0 \Leftrightarrow x \neq x_0$$
;

3) se $\Delta < 0$,

P(x) non ha radici reali, e $P(x) > 0 \ \forall x \in R$.

3. Risolvere le seguenti disequazioni.

a)
$$x - 2x^2 > 5$$
;

b)
$$x^2 + 2x + 3 \ge 0$$
;

c)
$$4x^2 - 12x + 9 \le 0$$
;

d)
$$x^2 - 5x + 2 > 0$$
:

e)
$$4x^2 - 3x \le 1$$
;

f)
$$(x+1)(5x+1) < 4x(2+x)$$
;

q)
$$4x(x-2) < 11 + (x-4)^2$$
;

h)
$$x^2 - 9 < 0$$
:

i)
$$x^2 < 4\sqrt{2}(x - \sqrt{2})$$
.

Risposte

a) Impossibile; b)
$$\forall x$$
; c) $x = \frac{3}{2}$; d) $x < \frac{5 - \sqrt{17}}{2}$, $x > \frac{5 + \sqrt{17}}{2}$; e) $-\frac{1}{4} \le x \le 1$; f) $x = 1$; g) $-3 < x < 3$; h) $-3 \le x \le 3$; i) impossibile.

Disequazioni di grado superiore al secondo $P_n(x) > 0$ o $P_n(x) < 0$, n > 2.

Nel caso in cui il polinomio P_n si scompone in fattori di primo e secondo grado, si riportano i segni dei fattori in uno schema, e si conclude in accordo con la regola dei segni del prodotto.

4. Risolvere le seguenti diseguazioni.

a)
$$x^3 - 2x^2 > x - 2$$
:

b)
$$(x^2 - 2x - 2)(x^2 + 2x + 3)(1 - x) > 0$$
;

c)
$$(x^2 + x)(3x + 1)^2(6x^2 + 2) < 0$$
:

d)
$$x^3 < -5x - 6$$
.

a)
$$-1 < x < 1, x > 2$$
; b) $x \le 1 - \sqrt{3}, 1 \le x \le 1 + \sqrt{3}$; c) $-1 < x < 0, x \ne -\frac{1}{3}$; d) $x < -1$.

Disequazioni razionali fratte
$$\frac{A(x)}{B(x)} > 0$$
 o $\frac{A(x)}{B(x)} < 0$.

Si studia separatamente il segno di A(x) e di B(x), si riportano i segni in uno schema, e si conclude in accordo con la regola dei segni come per il prodotto.

5. Risolvere le seguenti disequazioni.

a)
$$\frac{3x}{x+2} \ge 1$$
;

b)
$$\frac{(5x-2)^3}{x-1} \le 0$$
;

c)
$$\frac{x+1}{x-1} > \frac{1}{2}$$
;

$$d) \frac{2x-3}{x-4} \ge \frac{x}{x-2};$$

e)
$$\frac{x^2-3}{x^2+3} > \frac{x^2+3}{x^2-3}$$
;

f)
$$\frac{2x^2-3}{3x+1}+3>0$$
.

Risposte.

a)
$$x < -2, x \ge 1$$
; b) $\frac{2}{5} \le x < 1$; c) $x < -3, x > 1$; d) $x < 2, x > 4$; e) $-\sqrt{3} < x < \sqrt{3}, x \ne 0$; f) $-\frac{9}{2} < x < -\frac{1}{3}, x > 0$.

Sistemi di diseguazioni.

L'insieme delle soluzioni è l'intersezione degli insiemi delle soluzioni di ciascuna disequazione del sistema.

6. Risolvere i seguenti sistemi.

a)
$$\begin{cases} x^2 - 25 \le 0 \\ x + 5 > 0 \end{cases}$$
;

b)
$$\begin{cases} x^2 + 2 \ge 0 \\ \frac{x - 2}{x + 3} < 0 ; \\ x > 0 \end{cases}$$

c)
$$\begin{cases} x^2 - 16 \le 0 \\ x^2 - 3x - 4 \ge 0 \\ x + 3 > 0 \end{cases}$$
;

d)
$$\begin{cases} x^2 - 5x \le 0 \\ x^2 - 7x + 12 < 0 \\ x + 5 > 0 \end{cases}$$

e)
$$\begin{cases} x^2 + 5 \le 0 \\ x + 4 > 0 \end{cases}$$

a)
$$-5 < x \le 5$$
; b) $0 < x < 2$; c) $-3 < x \le -1$, $x = 4$; d) $3 < x < 4$; e) impossibile.

Disequazioni col valore assoluto.

Sono importanti i due casi particolari seguenti.

i) La disequazione $|x| \ge b$

se $b \le 0$, è verificata $\forall x$,

se $b \ge 0$, è verificata sse $x \le -b \lor x \ge b$.

ii) La disequazione $|x| \le b$

se b < 0, è impossibile,

se $b \ge 0$, è verificata sse $-b \le x \le b$.

7. Risolvere le seguenti diseguazioni.

a) |x + 2| < 1;

b) $|x^2 - 4x + 2| < 2$;

c) $|x^2 - 4x + 2| < 2$;

d) |2x - 3| > 5.

e) |3x - 1| > x.

Risposte.

a)
$$-3 < x < -1$$
; b) $0 < x < 4$, $x \ne 2$; c) $0 \le x \le 4$ d) $x < -1$, $x > 4$; e) $x < \frac{1}{4}$, $x > \frac{1}{2}$.

Diseguazioni irrazionali.

Per risolvere una disequazione irrazionale è utile ricordare che:

se n è un intero positivo dispari allora

$$A^n(x) \ge B^n(x) \Leftrightarrow A(x) \ge B(x),$$

se *n* è un intero positivo *pari* allora

$$A^n(x) \ge B^n(x)$$
 è equivalente a $A(x) \ge B(x)$ solo se $A(x) \ge 0$ e $B(x) \ge 0$.

Se la disequazione contiene solo un radicale di indice *n dispari*, si isola il radicale e si elevano entrambi i membri a potenza uguale all'indice del radicale, ottenendo una disequazione equivalente.

Se la disequazione contiene solo un radicale di indice n pari, si isola il radicale e si deve studiare il segno dell'altro membro prima di elevare entrambi i membri a potenza uguale all'indice del radicale. Ricordiamo inoltre che un radicale di indice pari è reale solo se il radicando è ≥ 0 (condizione di realtà), ed è sempre non negativo (quando reale).

Sono importanti i due casi particolari seguenti (n = 2).

i) La disequazione
$$\sqrt{P(x)} \ge b$$

se $b \le 0$, è equivalente a $P(x) \ge 0$ (cdr del radicale);

se $b \ge 0$, è equivalente a $P(x) \ge b^2$.

- ii) La disequazione $\sqrt{P(x)} \le b$
- se b < 0, è impossibile;
- se $b \ge 0$, è equivalente a $0 \le P(x) \le b^2$.
- 8. Risolvere le seguenti disequazioni.
- a) $\sqrt{2x+6} < 4$;
- b) $\sqrt{-4-x^2+2x}-2 \le 0$;
- c) $\sqrt{x+3} > 2$;
- d) $\sqrt[4]{x-3} + \sqrt{2-x} \ge 0$;
- e) $\sqrt[3]{x^3 + 3x + 9} > x$;
- f) $x 2\sqrt{x} 3 > 0$;
- g) $x < \sqrt{2 x}$;
- h) $\sqrt{x} < x$;
- i) $\sqrt{2x 3} < x$;
- 1) $\sqrt{x^2-4} < |x|$.

Risposte.

a) $-3 \le x < 5$; b) impossibile; c) x > 1; d) impossibile; e) x > -3; f) x > 9 (porre $\sqrt{x} = t \ge 0$); g) x < 1; h) x > 1; i) $x \ge \frac{3}{2}$; l) $x \le -2, x \ge 2$.

ESERCIZI 7. Geometria analitica.

Il piano cartesiano \mathbb{R}^2 .

Teorema di Pitagora. Distanza tra due punti. Punto medio di un segmento.

1. In un sistema di coordinate cartesiane disegnare i seguenti punti:

$$A = (3, 2); B = (0, -1); C = (-3, 0); D = (\sqrt{2}, 2); E = (-2, -2).$$

2. Determinare le lunghezze e le coordinate dei punti medi dei segmenti aventi per estremi le seguenti coppie di punti:

a)
$$A = (-1, -2), B = (-1, 3);$$

b)
$$A = (-1, -2), B = (1, 1);$$

c)
$$A = (0, -2), B = (-1, 0);$$

Risposte.

a) 5,
$$(-1, \frac{1}{2})$$
; b) $\sqrt{13}$, $(0, -\frac{1}{2})$; c) $\sqrt{5}$, $(-\frac{1}{2}, -1)$.

3. Disegnare il triangolo di vertici A = (8,0), B = (2,3), C = (8,6); verificare che è isoscele e determinarne area e perimetro.

Risposte.

$$AB = BC = 3\sqrt{5}$$
, area 18, perimetro $6(\sqrt{5} + 1)$.

4. In un triangolo *ABC* isoscele i lati *AB* e *BC* misurano 20*cm* e l'altezza condotta dal vertice *B* misura 10*cm*. Calcolare l'area del triangolo.

Risposta.

 $100\sqrt{3}cm^{2}$.

Equazione della retta. ax + by + c = 0.

Se $b \neq 0$, la retta è non verticale e il numero $m = \frac{-a}{b}$ si dice *pendenza* della retta.

Se $b \neq 0$, comunque si scelgano due punti P = (x, y) e $P_0 = (x_0, y_0)$ che appartengono alla retta, $m = \frac{y - y_0}{x - x_0}$.

Se b=0, $(a \neq 0)$ la retta è verticale e l'equazione, del tipo x=k, è soddisfatta da tutti i punti $(k,y), \forall y \in \mathbb{R}$.

Due rette sono parallele se hanno la stessa pendenza o sono entrambe verticali.

Due rette non verticali sono *perpendicolari* se le pendenze m e m' soddisfano la relazione $m \cdot m' = -1$.

L'equazione della retta passante per un punto $P_0 = (x_0, y_0)$ e di pendenza $m \ e \ y = y_0 + m(x - x_0)$.

L'equazione della retta per due punti $A = (x_1, y_1)$ e $B = (x_2, y_2)$ è:

i)
$$\frac{y-y_1}{y_2-y_1} = \frac{x-x_1}{x_2-x_1}$$
, se $x_1 \neq x_2$ e $y_1 \neq y_2$;

ii)
$$x = x_1$$
, se $x_1 = x_2$ (retta verticale);

iii)
$$y = y_1$$
, se $y_1 = y_2$ (retta orizzontale).

5. Tracciare il grafico delle rette date dalle seguenti equazioni:

- a) 2x 4 = 0;
- b) 3y + 5 = 0;
- c) x 2y = 0;
- d) y = 3x 1;
- e) y = -x + 1;
- f) 4x + 2y 3 = 0.

7. Date le equazioni:

- a) x 2y + 3 = 0,
- b) 3x + y 2 = 0,

si determinino le coordinate dei punti di ascisse:

$$-2$$
, -1 , 0 , 1 , 2 , 3 ,

e si disegnino sul piano cartesiano; si verifichi che i punti sono allineati.

8. Scrivere le equazioni delle rette passanti per le seguenti coppie di punti, e disegnarle sul piano cartesiano.

- a) A = (0,0), B = (1,2);
- b) A = (0,3), B = (1,3);
- c) A = (2, 2), B = (1, 4);
- d) A = (-3, 1), B = (3, -2);
- e) A = (-1, 1), B = (-1, -5);

Risposte.

a)
$$y = 2x$$
; b) $y = 3$; c) $y = -2x + 6$; d) $2y = -x - 1$; e) $x = -1$.

9. Scrivere le equazioni delle rette passanti per il punto A e di pendenza m indicati, e disegnarle sul piano cartesiano.

- a) A = (0,0), m = 1;
- b) A = (0,3), m = -2;
- c) A = (2, 2), m = 4;
- d) A = (-3, 1), m = 0.

Risposte.

a)
$$y = x$$
; b) $y = 3 - 2x$; c) $y = 4x - 6$; d) $y = 1$.

10. Scrivere le equazioni delle rette passanti per il punto dato e rispettivamente parallela e perpendicolare alla retta a fianco indicata.

- a) A = (0, 1), 3x 4y = 0;
- b) A = (3, -2), y = 3x + 2;
- c) A = (2, 5), x = -1.

a)
$$y = \frac{3}{4}x + 1$$
; $y = -\frac{4}{3}x + 1$; b) $y = 3x - 11$; $y = -\frac{1}{3}x - 1$; c) $x = 2$; $y = 5$.

- **11.** Dato il triangolo di vertici A = (2, 2), B = (3, 6), C = (6, 1)
- a) verificare che è rettangolo in A;
- b) verificare che è isoscele;
- c) determinare il punto medio Q del segmento BC;
- d) scrivere l'equazione della retta congiungente A e Q;
- e) determinare il baricentro del triangolo.

a) La pendenza della retta per A e B è m=4, quella della retta per A e C è $m'=-\frac{1}{4}$ e $m \cdot m' = -1$;

b)
$$AB = AC = \sqrt{17}$$
;

b)
$$AB = AC = \sqrt{17}$$
;
c) $Q = (\frac{9}{2}, \frac{7}{2})$;
d) $5y = 3x + 4$;

d)
$$5y = 3x + 4$$

e) Baricentro =
$$A + \frac{2}{3}(Q - A) = \frac{2Q + A}{3} = (\frac{11}{3}, \frac{9}{3}).$$

12. Determinare per quale valore di $k \in \mathbb{R}$ la retta di equazione

$$(2k-6)x-2ky+k-2=0$$

- a) è parallela all'asse x;
- b) è parallela all'asse y;
- c) è parallela alla retta 2x y = 0;
- d) è perpendicolare alla retta x y = 0;
- e) passa per l'origine;
- f) passa per il punto A = (1, -1).

Risposte.

a) 3; b) 0; c) -3; d)
$$\frac{3}{2}$$
; e) 2; f) $\frac{8}{5}$.

13. Interpretare geometricamente i seguenti sistemi e risolverli:

a)
$$\begin{cases} 2x - y + 1 = 0 \\ -x + 3y = 0 \end{cases}$$

a)
$$\begin{cases} 2x - y + 1 &= 0 \\ -x + 3y &= 0 \end{cases}$$
;
b)
$$\begin{cases} 2x - y + 1 &= 0 \\ -4x + 2y + 7 &= 0 \end{cases}$$
;
c)
$$\begin{cases} 2x - y + 1 &= 0 \\ -4x + 2y - 2 &= 0 \end{cases}$$

c)
$$\begin{cases} 2x - y + 1 &= 0 \\ -4x + 2y - 2 &= 0 \end{cases}$$

- a) Il sistema ha la soluzione $\left(-\frac{3}{5}, -\frac{1}{5}\right)$ che è il punto di incidenza delle due rette che rappresentano le equazioni del sistema;
- b) il sistema è impossibile perchè le equazioni del sistema sono quelle di due rette parallele, che quindi non hanno punti in comune;

- c) il sistema è indeterminato, cioè ha infinite soluzioni, che sono i punti della retta individuata sia dalla prima equazione sia dalla seconda.
 - **15.** Determinare le coordinate dei punti di intersezione delle sequenti rette:
 - a) 2y 3x + 8 = 0; y + 2x 3 = 0;

 - b) y x 6 = 0; 4y x 12 = 0; c) 2x + 5y 1 = 0; $y + \frac{2}{5}x 7 = 0$.

- a) (2,-1); b) (-4,2); c) non esiste intersezione.
- **16.** Verificare che le tre rette di equazioni: x + 1 = 0, -3x + y - 6 = 0, y - x - 4 = 0.

passano per uno stesso punto.

Risposta.

$$P = (-1, 3).$$

17. Dire cosa rappresentano geometricamente le seguenti equazioni:

- a) $x^2 4y^2 = 0$; b) $y^2 = 0$;
- c) $x^2 1 = 0$; d) $x^2 + 1 = 0$;
- e) $x^2 + y^2 = 0$.

Risposte.

- a) Due rette incidenti nel piano (x = 2y, e x = -2y);
- b) l'asse x "contato due volte", o anche: due rette coincidenti;
- c) due rette parallele (x = 1 e x = -1);
- d) l'insieme vuoto;
- e) il punto (0,0).

La parabola.

E' il luogo geometrico dei punti del piano equidistanti da una retta, detta direttrice, e da un punto fisso, detto fuoco.

L'equazione della parabola con retta direttrice orizzontale è:

$$y = ax^2 + bx + c,$$

Il punto $V = \left(-\frac{b}{2a}, -\frac{b^2 - 4ac}{4a}\right)$ si chiama *vertice* della parabola e $x = -\frac{b}{2a}$ è l'equazione dell'asse di simmetria della parabola.

Se a > 0 la parabola ha concavità rivolta verso l'alto, se a < 0, verso il basso.

Il punto (0, c) è il punto di intersezione con l'asse y. Gli eventuali punti di intersezione con l'asse x hanno come ascissa le radici reali del polinomio $P(x) = ax^2 + bx + c$. Pertanto, se $\Delta = b^2 - 4ac > 0$ la parabola interseca l'asse x in due punti distinti, se $\Delta = 0$ interseca l'asse x solo nel vertice, se $\Delta < 0$ non lo interseca mai.

18. Disegnare "per punti" su uno stesso riferimento cartesiano le seguenti parabole:

a)
$$y = x^2$$
, $y = 2x^2$;

b)
$$y = x^2$$
, $y = x^2 + 1$, $y = x^2 - 1$;

c)
$$y = x^2$$
, $y = (x - 1)^2$, $y = (x - 1)^2$.

19. Disegnare le seguenti parabole dopo averne determinato il verso della concavità, le coordinate del vertice e le eventuali intersezioni con gli assi cartesiani.

a)
$$y = 4x^2 - 1$$
;

b)
$$y = 4x - x^2$$
;

c)
$$v = x^2 + 2x + 6$$
:

a)
$$y = 4x^2 - 1$$
;
b) $y = 4x - x^2$;
c) $y = x^2 + 2x + 6$;
d) $y = -2x^2 + x - 1$.

20. Scrivere le equazioni delle parabole che passano per i sequenti punti:

a)
$$A = (0, 1), B = (1, 0), C = (-2, -3);$$

b)
$$A = (1,5)$$
, $B = (-1,-3)$, $C = (-4,0)$.

Risposte.

a)
$$y = -x^2 + 1$$
; b) $y = x^2 + 4x$.

21. Determinare l'equazione della parabola che ha vertice nel punto $V=(\frac{1}{2},-2)$ e passa per il punto A = (1, -1).

Risposta.

$$y = 4x^2 - 4x - 1$$
.

22. Determinare i punti di intersezione della retta x + y - 3 = 0 e la parabola $y = \frac{1}{4}x^2$. Risposta.

$$(2,1), (-6,9).$$

La circonferenza.

E' il luogo geometrico dei punti del piano che hanno uguale distanza da un punto fisso detto centro. Tale distanza è detta raggio della circonferenza.

Se il centro è $C = (x_0, y_0)$ e il raggio è r, l'equazione è:

$$(x-x_0)^2 + (y-y_0)^2 = r^2$$

e svolgendo i quadrati si ottiene $x^2 + y^2 - 2x_0x - 2y_0y + (x_0^2 + y_0^2 - r^2) = 0$.

Pertanto una equazione del tipo

$$x^2 + y^2 + ax + by + c = 0$$

è l'equazione di una circonferenza solo se $a^2 + b^2 - 4c > 0$. In tale caso il centro e il raggio sono:

$$C = (-\frac{a}{2}, -\frac{b}{2}), \qquad r = \sqrt{\frac{a^2}{4} + \frac{b^2}{4} - c}.$$

Se
$$\frac{a^2}{4} + \frac{b^2}{4} - c = 0$$
, l'equazione ha solo la soluzione $(-\frac{a}{2}, -\frac{b}{2})$.

Se $\frac{a^2}{4} + \frac{b^2}{4} - c < 0$ l'equazione non ha soluzioni reali e non è l'equazione di una circonferenza nel piano cartesiano.

23. Dire se le seguenti equazioni rappresentano una circonferenza e in tal caso trovare le coordinate del centro e il raggio.

a)
$$x^2 + y^2 - 10x + 8y + 5 = 0$$
;

b)
$$x^2 + y^2 + 4x - 6y + 24 = 0$$
;

c)
$$7x^2 + 7y^2 + 14x - 56y - 25 = 0$$
;

d)
$$x^2 + y^2 - 2x + 4y + 14 = 0$$
.

Risposte.

a)
$$C = (5, -4), r = 6$$
; b) no; c) $C = (-1, 4), r = \frac{12}{7}\sqrt{7}$; d) no.

L'ellisse

E' il luogo geometrico dei punti del piano per i quali è costante la somma delle distanze da due punti fissi detti fuochi.

L'equazione dell'ellisse in forma canonica è:

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1.$$

a e b si chiamano *semiassi* dell'ellisse; i punti di intersezione con gli assi sono $(\pm a, 0)$ e $(0, \pm b)$.

L'iperbole

E' il luogo geometrico dei punti del piano per i quali è costante la differenza delle distanze da due punti fissi detti fuochi.

L'equazione dell'iperbole in forma canonica è:

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

Le rette di equazione $y=\pm\frac{b}{a}x$ cui la curva si avvicina indefinitamente, si chiamano *asintoti* dell'iperbole.

I punti $A_{1,2}=(\pm a,0)$ si chiamano vertici dell'iperbole.

Se a = b gli asintoti si intersecano ad angolo retto e l'iperbole si dice *equilatera*. Applicando una rotazione di 45° in senso antiorario, si ottiene l'equazione di una *iperbole equilatera riferita* ai propri asintoti:

$$xy = k^2$$
.

In questo caso i vertici sono i punti $A_{1,2} = \pm (k, k)$.

24. Interpretare i seguenti sistemi disegnando i luoghi geometrici definiti dalle loro equazioni, quindi risolverli:

a)
$$\begin{cases} x - y - 10 = 0 \\ \frac{x^2}{16} + \frac{y^2}{4} = 1 \end{cases}$$
;

b)
$$\begin{cases} x - y + 1 &= 0 \\ x^2 + y^2 &= 4 \end{cases}$$
;

c)
$$\begin{cases} xy = 1 \\ -2x + y = 1 \end{cases}$$
;

d)
$$\begin{cases} x^2 + y^2 + 4x &= 0 \\ x^2 + y^2 + 4x - 8y + 16 &= 0 \end{cases};$$
e)
$$\begin{cases} y - \frac{1}{x} &= 1 \\ x^2 + y^2 - 2y &= 1 \end{cases};$$
f)
$$\begin{cases} x^2 + y^2 + x + 4y + 4 &= 0 \\ x^2 + y^2 - 2x - 2y + 1 &= 0 \end{cases};$$
g)
$$\begin{cases} x^2 + y^2 + 4y + 4 &= 0 \\ x^2 - \frac{1}{2}y^2 - 1 &= 0 \end{cases};$$

- a) Impossibile intersezione tra la retta e l'ellisse di centro (0,0) e semiassi 4,2.
- b) Due intersezioni $(\frac{-1\pm\sqrt{7}}{2},\frac{1\pm\sqrt{7}}{2})$ tra la retta e la circonferenza di centro (0,0) e raggio 2.
- c) Due intersezioni (-1, -1), $(\frac{1}{2}, 2)$ tra la retta e l'iperbole equilatera di centro (0, 0) riferita ai propri asintoti.
- d) Una intersezione (-2,2) tra due circonferenze, una di centro (-2,0) e raggio 2 e una di centro (-2,4) e raggio 2.
- e) Due intersezioni (1, 2), (-1, 0) tra l'iperbole equilatera traslata nel centro (0, 1) e asintoti x = 0 e y = 1, e la circonferenza di centro (0, 1) e raggio $\sqrt{2}$.
- f) Impossibile intersezione tra due circonferenze, una di centro $(-\frac{1}{2}, -2)$ e raggio $\frac{1}{2}$, l'altra di centro (1, 1) e raggio 1.
- g) Impossibile intersezione tra il solo punto (0,-2) e l'iperbole di centro (0,0), vertici $(\pm 1,0)$ e asintoti $y=\pm \sqrt{2}x$

25. Calcolare:

- a) l'area del quadrato inscritto nella circonferenza di equazione $x^2 + y^2 = 9$;
- b) l'area del rettangolo inscritto nella circonferenza di equazione $x^2 + y^2 = 5$ e con due vertici di ascissa x = 1;
 - c) l'area del rombo le cui diagonali sono gli assi dell'ellisse di equazione $9x^2 + 4y^2 16 = 0$.

- a) 18; b) 8; c) $\frac{16}{3}$.
- **26.** Rappresentare in un piano cartesiano i luoghi geometrici definiti dalle seguenti relazioni.
- a) x < y;
- b) y > 2x;
- c) $y < x^2$;
- d) $y > x^2 + 1$;
- e) $x^2 + y^2 < 1$;
- f) xy > 0;
- g) xy < 0;
- h) xy = 0;

- i) xy < 1; l) $x^2 y^2 < 1$; m) $x^2 + y^2 \ge 4$; n) $\frac{x^2}{4} + \frac{y^2}{9} < 1$; o) x + y > 0;
- p) xy > -1.

ESERCIZI 8. Funzioni reali.

Funzione, dominio, codominio, immagine.

Dati A e B sottoinsiemi di \mathbb{R} (eventualmente coincidenti con R stesso), con funzione reale di variabile reale si intende una qualunque legge che ad ogni elemento x di A associa uno e un solo elemento f(x) appartenente a B. Si scrive $f:A\to B$ e si dice che f è definita in A a valori in B.

L'insieme A viene detto dominio della funzione, l'insieme B codominio; f(A) è l'immagine di A mediante f; si scrive anche y = f(x), dove x è la variabile indipendente, y la variabile dipendente.

Si dice *grafico* di $f: A \to B$ l'insieme $\mathfrak{G} = \{(x, y) \in A \times B : y = f(x)\}.$

Un sottoinsieme G di \mathbb{R}^2 è il grafico di una funzione y=f(x) reale di variabile reale se e solo se ogni retta verticale o non interseca il sottoinsieme G o lo interseca solo una volta (test delle rette verticali).

- **1.** Dire se i sequenti sottoinsiemi del piano \mathbb{R}^2 sono il grafico di una funzione y = f(x).
- a) $\{(x, y) \in \mathbb{R}^2 : x^2 + y^2 = 1\}$;
- b) $\{(x, y) \in \mathbb{R}^2 : x^2 y = 0\}$;
- c) $\{(x, y) \in \mathbb{R}^2 : x y^2 = 0\}$:
- d) $\{(x,y) \in \mathbb{R}^2 : x^2 = 1\}$;
- e) $\{(x, y) \in \mathbb{R}^2 : x^2 y^2 = 0\}$:
- f) $\{(x, y) \in \mathbb{R}^2 : |x| y = 0\}$;
- q) $\{(x, y) \in \mathbb{R}^2 : x |y| = 0\}$.

Risposte.

- a) no; b) sì; c) no; d) no; e) no; f) sì; g) no.
- 2. Date le sequenti funzioni:

a)
$$f(x) = \sqrt{3 - 2x}$$
, b) $f(x) = \frac{1}{2x + 1}$

calcolare:

i) f(0), f(-3), la pendenza della retta passante per i punti

$$P = (0, f(0)) e Q = (-3, f(-3)),$$

ii) f(a), f(a+b), la pendenza della retta passante per i punti

$$P = (a, f(a)) \in Q = (a + b, f(a + b)).$$

Risposte.

ai)
$$\sqrt{3}$$
, 3, $-\frac{2}{3}$; aii) $\sqrt{3-2a}$, $\sqrt{3-2a-2b}$, $\frac{\sqrt{3-2a-2b}-\sqrt{3-2a}}{b}$; bi) 1, $-\frac{1}{5}$, $\frac{2}{5}$; bii) $\frac{1}{2a+1}$, $\frac{1}{2a+2b+1}$, $\frac{-2}{(2a+1)(2a+2b+1)}$.

bi) 1,
$$-\frac{1}{5}$$
, $\frac{2}{5}$; bii) $\frac{1}{2a+1}$, $\frac{1}{2a+2b+1}$, $\frac{-2}{(2a+1)(2a+2b+1)}$.

Funzioni potenza $y = x^{\alpha}, \alpha \in R$. Confronto tra esponenti.

3. Su uno stesso sistema di riferimento cartesiano, tracciare" per punti" nel primo quadrante i grafici delle seguenti funzioni.

a)
$$y = x$$
, $y = x^2$, $y = x^3$;

b)
$$y = x$$
, $y = \sqrt{x}$, $y = \sqrt[3]{x}$;

c)
$$y = \frac{1}{x}$$
, $y = \frac{1}{x^2}$.

Funzioni esponenziali $y = a^x$, a > 0. Confronto tra basi.

4. Su uno stesso sistema di riferimento cartesiano, tracciare per punti i grafici delle seguenti funzioni.

a)
$$y = 2^x$$
, $y = (\frac{1}{2})^x$;

b)
$$y = 2^x$$
, $y = 10^x$.

Funzioni logaritmiche $y = \log_a x$, a > 0, $a \neq 1$. Confronto tra basi.

5. Su uno stesso sistema di riferimento cartesiano, tracciare per punti i grafici delle seguenti funzioni.

a)
$$y = \log_2 x$$
, $y = \log_{0.5} x$;

b)
$$y = \log_2 x$$
, $y = \log_{10} x$.

6. Determinare il dominio delle seguenti funzioni.

a)
$$y = \sqrt[4]{4x - 1}$$
;

b)
$$y = \frac{1}{x} - \frac{1}{x+1}$$
;

c)
$$y = \sqrt{3-x} + \sqrt{|x-4|}$$
;

d)
$$y = \frac{1}{\sqrt{X}};$$

e)
$$y = \sqrt[3]{\frac{x-2}{x+4}}$$
;

f)
$$y = \sqrt{\frac{1}{x} - \frac{1}{x+1}}$$
;

g)
$$y = 2^{1/x}$$
;

h)
$$y = \log_3(x+1)$$
;

i)
$$y = \log_{0.2} |x|$$
.

Risposte.

a)
$$x \ge \frac{1}{4}$$
; b) $x \ne -1$, 0; c) $x \le 3$; d) $x > 0$; e) $x \ne -4$; f) $x < -1$, $x > 0$; g) $x \ne 0$; h) $x > -1$; i) $x \ne 0$.

Funzioni crescenti, decrescenti.

Una funzione reale di variabile reale f definita in A si dice *crescente* se $\forall x, y \in A$, $x < y \Leftrightarrow f(x) < f(y)$. Si dice *decrescente* se $\forall x, y \in A$, $x < y \Leftrightarrow f(x) > f(y)$. Si dice *non decrescente* e *non crescente* se vale la proprietà con la disuguaglianza debole tra le immagini $(\leq o \geq)$.

7. Per ciascuna delle seguenti funzioni, tracciarne un grafico per punti e stabilire se sono funzioni crescenti o decrescenti.

a)
$$y = \sqrt{x}$$
, b) $y = x^2$, c) $y = x^3$, d) $y = \frac{1}{x}$, e) $y = |2x|$, f) $y = 2^x$, g) $y = 2^{-x}$, h) $y = \log_{10} x$,

i)
$$f(x) = \begin{cases} 2, & x \ge 0 \\ x+2, & -2 < x < 0 ; \\ -1, & x \le -2 \end{cases}$$
 h) $f(x) = \begin{cases} x, & \text{se } x < 0 \\ x-3, & \text{se } x \ge 0 \end{cases}$.

Risposte.

a) crescente; b) nè crescente, nè decrescente; c) crescente; d) nè crescente, nè decrescente; e) nè crescente, nè decrescente; f) crescente; g) decrescente; h) crescente; i) non decrescente h) nè crescente, nè decrescente.

Funzione pari, dispari.

Una funzione reale di variabile reale f definita in A si dice pari se $\forall x \in A$ f(x) = f(-x), dispari se $\forall x \in A$ f(x) = -f(-x).

8. Stabilire se le seguenti funzioni sono pari o dispari.

a)
$$y = x + 1$$
; b) $y = x^2 + 1$; c) $y = \frac{1}{x}$; d) $\sqrt{x^3}$; e) $y = 3x$; f) $y = |x| + 7$; g) $y = 3$; h) $y = \log_2(|x| + 2)$; i) $y = 2^x + 3$.

Risposte.

a) nè pari, nè dispari; b) pari; c) dispari; d) dispari; e) dispari; f) pari; g) pari; h) pari; i) nè pari, nè dispari..

Traslazioni, dilatazioni, simmetrie...

- **9.** Data la funzione f(x) = |x|,
- a) scrivere l'espressione delle seguenti funzioni:

i)
$$y = f(2x), y = 4f(x),$$

$$(ii) y = f(-x), y = -f(x),$$

$$iii)$$
 $y = f(x) + 3$, $y = f(x) - 3$,

$$vi) y = f(x+1), y = f(x-1),$$

$$(y) y = |f(x)|, y = f(|x|);$$

- b) tracciare il grafico di y = f(x) e delle funzioni di cui al punto b), sullo stesso sistema di riferimento per ciascuna coppia indicata.
 - **10.** Fare l'esercizio precedente per le seguenti funzioni:

$$f(x) = \frac{1}{x}$$
, $f(x) = \sqrt{x}$, $f(x) = x^3$, $f(x) = 2^x$.

ESERCIZI 9. Equazioni e disequazioni esponenziali e logaritmiche.

Linguaggio e notazioni:

 a^x esponenziale di base a, a > 0, e di esponente $x \in \mathbb{R}$.

 $\log_a x$ logaritmo in base a, a > 0 e $a \neq 1$, e di argomento x, x > 0.

Logaritmo come operazione inversa dell'esponenziale: Sia a > 0 e $a \neq 1$, allora

$$a^{\log_a x} = x, \forall x > 0, \quad \log_a a^x = x, \forall x \in \mathbb{R}.$$

Basi particolari: base 10 : il logaritmo in base 10 di x si indica $Log\ x$ (lettera maiuscola). Base naturale e=2.71828... (numero reale irrazionale, ovvero decimale infinito non periodico).

Il numero e è l'unica base a che soddisfa la proprietà: $a^x \ge x + 1, \forall x \in \mathbb{R}$.

Con logaritmo naturale di x, x > 0, si intende la base e e si indica log x oppure ln x.

Proprietà degli esponenziali (proprietà delle potenze):

Siano $a > 0, b > 0, x \in \mathbb{R}, y \in \mathbb{R}$; allora

$$(a^x)^y = a^{xy}$$
,

$$a^{x}a^{y}=a^{x+y}$$
, $\frac{a^{x}}{a^{y}}=a^{x-y}$,

$$a^{x}b^{x} = (a \cdot b)^{x},$$
 $\frac{a^{x}}{b^{x}} = \left(\frac{a}{b}\right)^{x}.$

Proprietà dei logaritmi:

Siano a > 0, $a \neq 1$, b > 0, $b \neq 1$, x > 0, y > 0; allora

1.
$$\log_a(x \cdot y) = \log_a x + \log_a y$$
;

2.
$$\log_a x^r = r \log_a x$$
, $\forall r \in \mathbb{R}$;

3.
$$\log_a x = \frac{\log_b x}{\log_b a}$$
 (cambiamento della base).

Da queste si ottiene:

$$\log_a \frac{x}{y} = \log_a x - \log_a y;$$

$$\log_{1/a} x = -\log_a x;$$

Inoltre: $\forall a > 0$,

$$a^x > 0, \forall x \in \mathbb{R}$$

$$a^0 = 1$$
.

$$\forall a > 0, a \neq 1,$$

$$\log_a 1 = 0, \qquad \log_a a = 1,$$

$$\log_a \frac{1}{a} = -1$$
, $\log_{1/a} a = -1$.

Metodo di risoluzione delle equazioni esponenziali/logaritmiche:

Sia a > 0, $a \neq 1$, x, y, $c \in \mathbb{R}$; allora

- i) $a^x = a^y \Leftrightarrow x = y$:
- ii) se $c \le 0$, allora l'equazione $a^x = c$ è impossibile;
- iii) se c > 0, allora $a^x = c \Leftrightarrow x = \log_a c$;
- iv) se x > 0, y > 0, allora $\log_a x = \log_a y \Leftrightarrow x = y$;
- v) se x > 0, allora $\log_a x = c \Leftrightarrow x = a^c$.
- 1. Risolvere le seguenti equazioni esponenziali.
- a) $3^{x} = -4$;
- b) $\frac{2^{x+1}}{9} = \frac{64^x}{2} : 4^x;$
- c) $2^{2x} + 2^{x+1} 3 = 0$:
- d) 2^{x^2} : $4 = \left(\frac{1}{2}\right)^x$;
- e) $\sqrt[5]{3^{x-1}\sqrt{3^{2-x}}} = 3^{1/2}$;
- f) $3^{4x} = 5$:
- g) $5^x = \frac{1}{\sqrt[6]{25}}$.

Risposte.

a) Impossibile; b)
$$x = -\frac{1}{3}$$
; c) $x = 0$; d) $x = -2$, $x = 1$; e) $x = 5$; f) $x = \frac{1}{4} \log_3 5$; g) $x = -\frac{1}{3}$.

- 2. Calcolare le seguenti espressioni.
- a) $\log_6 1$;
- b) In *e*;
- c) $\log_3 \frac{1}{2}$;

- d) $\log_3 27$; e) $\log_{81} 3$; f) $\log_{32} \frac{1}{2}$;
- g) log₁₀ 100;
- h) log_{1/2} 2;
- i) log₃ 0;

- I) log₄ 64;
- m) $\log_5 \frac{1}{125}$;
 - n) log₄ 8;

- a) $0 (\log_a 1 = 0, \forall a > 0, a \neq 1);$
- b) 1 ($\log_a a = 1, \forall a > 0, a \neq 1$);

c)
$$-1 (\log_a \frac{1}{a} = -1, \forall a > 0, a \neq 1);$$

d) 3, infatti $27 = 3^3$:

e)
$$\frac{1}{4}$$
, infatti $3 = \sqrt[4]{81}$;

f)
$$-\frac{1}{5}$$
, infatti $2 = 32^{1/5}$ e $\log_a b^c = c \log_a b$, $\forall a > 0$, $a \neq 1$, $b > 0$;

- q) 2;
- h) -1, infatti $log_{1/a}b = -\log_a b$, $\forall a > 0$, $a \neq 1$, b > 0;
- i) non esiste, infatti $a^x > 0, \forall a > 0$;
- 1) 3; m) -3; n) $\frac{3}{2}$ (scrivere 8 come 2 · 4 e applicare le proprietà dei logaritmi).
- **3.** Scrivere le seguenti espressioni come somma di logaritmi (a, b, c > 0):

a)
$$\log \frac{\sqrt[4]{c^5} \cdot \sqrt{b}}{\sqrt[7]{a}}$$

b)
$$\log \sqrt[4]{\frac{a+3b}{a+b}}$$

Risposte.
a)
$$\frac{5}{4} \log c + \frac{1}{2} \log b - \frac{1}{7} \log a$$
;

b)
$$\frac{1}{4}\log(a+3b) - \frac{1}{4}\log(a+b)$$
.

4. Scrivere le seguenti espressioni come un unico logaritmo (x, y, z > 0):

a)
$$\log 13 - \log 26 + \frac{1}{2} \log 9 - 2 \log 3$$
;

b)
$$4 \log x - \frac{1}{2} \log y^2 + \frac{5}{4} \log z$$
.

Risposte.

a)
$$\log \frac{1}{6}$$
; b) $\log \frac{x^4 \sqrt[4]{z^5}}{y}$.

5. Dire se le seguenti uguaglianze sono false o vere:

a)
$$\log_{1/3}(3) = -1$$
;

b)
$$\log_{1/3}(27) = 3$$
;

c)
$$\log 6 = \log 2 \cdot \log 3$$
;

d)
$$(\log 2)^2 = \log 4$$
;

e)
$$\frac{\log 2}{\log 4} = \frac{1}{2}$$
;

$$f) \frac{1}{2} \log x^2 = \log x;$$

g)
$$\log_4 x = -\frac{1}{3} \log_4 \frac{1}{x^3}$$
;

h)
$$\log |x \cdot y| = \log |x| + \log |y|$$
;

i)
$$\log_a(x+y) = \log_a x + \log_a y$$
;

$$I) \log \frac{x}{v} = \log |x| - \log |y|;$$

m)
$$\log_7 6 < 0$$
.

Risposte.

a)V;b)F(-3); c)F(
$$\log 6 = \log 2 + \log 3$$
); d)F; e)V;

f)F (vera solo se
$$x > 0$$
; è vera invece: $\frac{1}{2} \log x^2 = \log |x|$);

g)V (hanno entrambi significato per x > 0, e per tali x vale l'uguaglianza);

I)F (vera solo se
$$\frac{x}{y} > 0$$
; è vera invece: $\log \left| \frac{x}{y} \right| = \log |x| - \log |y|$);

m)F
$$(0 < \log_7 6 < 1)$$
.

6. Risolvere le seguenti equazioni logaritmiche. Osservare che occorre la "verifica" delle soluzioni trovate.

a)
$$\log_3 \frac{x^2}{4} = 3$$
;

b)
$$\log_2 x + \log_2 (x - 2) = 3$$
;

c)
$$2\log(-x) + \log(x-3) = \log(x+1)^2$$
;

d)
$$(\log_5 x)^2 + 5\log_5 x + 6 = 0$$
;

e)
$$\log_{1/2} |2x - 1| = 1$$
;

f)
$$3\log_8 x - 2 = 0$$
;

g)
$$5(\log_3 x)^2 + 2\log_3(3x) - 1 = 0$$
;

Risposte.

a)
$$x = \pm 6\sqrt{3}$$
; b) $x = 4$; c) impossibile; d) $x = \frac{1}{25}$, $x = \frac{1}{125}$;

e)
$$x = \frac{1}{4}$$
, $x = \frac{3}{4}$; f) $x = 4$; g) impossibile.

Metodo di risoluzione delle disequazioni esponenziali/logaritmiche.

Se
$$a > 1$$
 $a^x > a^y \Leftrightarrow x > y$,
se $0 < a < 1$ $a^x > a^y \Leftrightarrow x < y$.

da cui segue che $\forall x, y > 0$

se
$$a > 1$$

$$\log_a x > \log_a y \Leftrightarrow x > y$$

se
$$0 < a < 1$$

$$\log_a x > \log_a y \Leftrightarrow x < y.$$

Inoltre si ricordi che prima di risolvere una disequazione logaritmica occorre porre il campo di esistenza (argomento del logaritmo positivo).

7. Risolvere le seguenti disequazioni esponenziali.

a)
$$3^x < -4$$
;

b)
$$5^x > 3$$
:

c)
$$2^{x+1} < 4^x$$

c)
$$2^{x+1} < 4^x$$
; d) $\left(\frac{1}{2}\right)^{3x} > 2$;

e)
$$2^{2x} + 2^{x+1} - 3 < 0$$
; f) $10^{-x} > -2$;

f)
$$10^{-x} > -2$$

g)
$$2^{x^2} > \left(\frac{1}{2}\right)^x$$
;

h)
$$\sqrt[5]{3^{x-1}} > 1$$
;

i)
$$e^x - 3e^{-x} < 2$$
;

i)
$$e^x - 3e^{-x} < 2$$
; I) $\frac{1}{5^x} - 5^{x+1} < 4$;

m)
$$2^{2x} + 5 \ 2^x > 0$$
; n) $3^x - 5 \ 3^{-x} < 4$.

n)
$$3^x - 5 \ 3^{-x} < 4$$
.

Risposte.

a) impossibile; b)
$$x > \log_5 3$$
; c) $x > 1$; d) $x < -\frac{1}{3}$; e) $x < 0$; f) $\forall x$;

g)
$$x < -1, x > 0$$
; h) $x > 1$; i) $x < \log 3$; l) $x > -1$; m) $\forall x$; n) $x < \log_3 5$.

8. Risolvere le sequenti disegnazioni logaritmiche.

a)
$$\log_3 \frac{x^2}{4} > 3$$
; b) $\log_2 3x > 0$;

c)
$$\log_2 x + \log_2(x-2) < 3$$
;

d)
$$\log x + \log(x + 2) > 0$$
;

e)
$$\log_{1/2} |2x - 1| \ge 1$$
;

f)
$$3\log_8 x - 2 > 0$$
;

g)
$$3(\log_3 x)^2 + 2\log_3(3x) - 3 < 0$$
;

h)
$$\log_2(x-1) - \log_4(x-1) > 2$$
.

a)
$$x < -6\sqrt{3}$$
, $x > 6\sqrt{3}$; b) $x > \frac{1}{3}$; c) $2 < x < 4$ (attenzione al campo di esistenza); d) $x > -1 + \sqrt{2}$:

$$x > -1 + \sqrt{2}$$
;
e) $\frac{1}{4} \le x \le \frac{3}{4}$, $x \ne \frac{1}{2}$; f) $x > 4$; g) $\frac{1}{3} < x < \sqrt[3]{3}$; h) $x > 17$.

ESERCIZI 10. Trigonometria.

Angoli e loro misura.

Due semirette a e b di comune origine O dividono il piano in due parti, ciascuna detta angolo ab. Sono noti gli angoli fondamentali: angolo nullo, angolo retto, angolo piatto, angolo giro. Con abuso di linguaggio si identifica l'angolo con la sua misura. L'angolo (orientato) ab è per convenzione positivo se il movimento per portarsi dalla posizione iniziale a alla posizione finale b avviene in verso antiorario, negativo altrimenti.

L'angolo di un *grado* è la trecentosessantesima parte di un angolo giro. La misura in gradi dell'angolo giro è 360°.

L'angolo di un radiante è quell'angolo che su una circonferenza (di centro nell'origine dell'angolo) intercetta un arco di lunghezza pari al raggio. La misura in radianti dell'angolo giro è 2π ($\pi = 3$, 141592... numero irrazionale).

Più in generale, la misura α in radianti di un angolo al centro è il rapporto

$$\alpha = \frac{1}{r}$$
,

dove l è la misura dell'arco sotteso dall'angolo al centro e r è il raggio della circonferenza.

Trasformazione delle misure.

Se α è la misura in radianti di un angolo e z^{o} la sua misura in gradi si ha:

$$\alpha: z^{\circ} = \pi: 180^{\circ}$$

 $(\pi \text{ e } 180^{\circ} \text{ sono le misure in radianti e in gradi dell'angolo piatto}).$

1. Trasformare la sequenti misure da gradi in radianti.

e) 150° ; f) 270° ; g) 540° . a) 45° ; $b)60^{\circ};$ c) 90° ; d) 135° ;

Risposte.

a)
$$\frac{\pi}{4}$$
; b) $\frac{\pi}{3}$; c) $\frac{\pi}{2}$; d) $\frac{3}{4}\pi$; e) $\frac{5}{6}\pi$; f) $\frac{3}{2}\pi$; g) 3π .

2. Trasformare la seguenti misure da radianti in gradi. a)
$$\frac{2}{3}\pi$$
; b) $\frac{5}{12}\pi$; c) $\frac{\pi}{18}$; d) $\frac{7}{4}\pi$; e) π .

- b) 75° ; c) 10° ; d) 315° ; e) 180°. a) 120°;
- **3.** Risolvere i seguenti problemi.
- a) In una circonferenza di raggio 3 m, quale angolo al centro sottende un arco di lunghezza 2 m?
- b) In una circonferenza di raggio 4 m, quanto è lungo l'arco sotteso da un angolo al centro di $\frac{5}{6}\pi$?

c) In una circonferenza, un arco di lunghezza 2π m sottende un angolo di 120° ; quanto misura il raggio?

Risposte.

a)
$$\frac{2}{3}$$
 (radianti); b) $\frac{10}{3}\pi$ m.;

a) $\frac{2}{3}$ (radianti); b) $\frac{10}{3}\pi$ m.; c) 3 m (attenzione: occorre prima trasformare i gradi in radianti).

Seno, coseno, tangente.

Sia P un punto appartenente alla circonferenza C di centro (0,0) e raggio 1 (circonferenza trigonometrica), e sia α l'angolo positivo descritto dal semiasse positivo delle ascisse per sovrapporsi alla semiretta OP.

Allora il punto P ha coordinate

$$P = (\cos \alpha, \sin \alpha).$$

Periodicità. Poichè la circonferenza C è lunga 2π , sommando 2π a α si fa compiere a P un giro completo e si giunge allo stesso punto P.

Quindi, per ogni α ,

$$\sin \alpha = \sin(\alpha + 2\pi)$$
 e $\cos \alpha = \cos(\alpha + 2\pi)$.

Si dice che le funzioni coseno e seno sono periodiche con periodo 2π .

Per $\alpha \neq \frac{\pi}{2} + k\pi$, $k \in \mathbb{Z}$, si definisce la tangente di α :

$$\tan \alpha = \frac{\sin \alpha}{\cos \alpha}$$
,

e tale funzione è periodica con periodo π :

$$\tan \alpha = \tan(\alpha + \pi).$$

Relazioni trigonometriche e proprietà.

- $\sin^2 \alpha + \cos^2 \alpha = 1$:
- $\sin \alpha = \sin(\alpha + 2k\pi)$, $\cos \alpha = \cos(\alpha + 2k\pi)$, $\tan \alpha = \tan(\alpha + k\pi)$, $k \in \mathbb{Z}$;
- $-1 \le \sin \alpha \le 1$, $-1 \le \cos \alpha \le 1$;
- se $-\frac{\pi}{2} \le \alpha \le \frac{\pi}{2}$ il seno cresce da -1 a 1;
- ullet se $rac{\pi}{2} \leq lpha \leq rac{3}{2}\pi$ il seno decresce da 1 a -1;
- se $0 \le \alpha \le \pi$ il coseno decresce da 1 a -1;
- se $\pi \le \alpha \le 2\pi$ il coseno cresce da -1 a 1;
- se $-\frac{\pi}{2} < \alpha < \frac{\pi}{2}$ la tangente cresce da $-\infty$ a $+\infty$;
- $sin(-\alpha) = -sin \alpha$, $cos(-\alpha) = cos \alpha$;
- $\sin(\alpha \pm \beta) = \sin \alpha \cos \beta \pm \cos \alpha \sin \beta$;
- $\cos(\alpha \pm \beta) = \cos \alpha \cos \beta \mp \sin \alpha \sin \beta$;
- $\tan(\alpha \pm \beta) = \frac{\tan \alpha \pm \tan \beta}{1 \mp \tan \alpha \tan \beta}$, $\alpha, \beta, (\alpha \pm \beta) \neq \frac{\pi}{2} + k\pi, k \in \mathbb{Z}$;
- $\sin 2\alpha = 2 \sin \alpha \cos \alpha$:
- $\cos 2\alpha = \cos^2 \alpha \sin^2 \alpha = 1 2\sin^2 \alpha = 2\cos^2 \alpha 1$:
- in un triangolo rettangolo
- *i*) la misura di un cateto è uguale a quella dell'ipotenusa per il seno dell'angolo opposto, oppure per il coseno dell'angolo adiacente;
- *ii*) la misura di un cateto è uguale a quella dell'altro cateto per la tangente dell'angolo opposto.

4. Completare la seguente tabella:

α	$\sin \alpha$	$\cos \alpha$	$tan \alpha$
0	0	1	0
π	1	$\sqrt{3}$	$\sqrt{3}$
6	$\overline{2}$	2	$\frac{\sqrt{3}}{3}$
$\frac{\pi}{4}$	$\frac{\sqrt{2}}{2}$	$\frac{\sqrt{2}}{2}$	1
$\frac{\pi}{6}$ $\frac{\pi}{4}$ $\frac{\pi}{3}$ $\frac{\pi}{2}$ $\frac{2}{3}\pi$ $\frac{3}{4}\pi$ $\frac{5}{6}\pi$	$ \frac{\frac{1}{2}}{\frac{\sqrt{2}}{2}} $ $ \frac{\sqrt{3}}{2} $	$\begin{array}{c c} \sqrt{3} \\ \hline 2 \\ \hline \sqrt{2} \\ \hline 2 \\ \hline 1 \\ \hline 2 \end{array}$	$\sqrt{3}$
$\frac{\pi}{2}$	1	0	
$\frac{2}{3}\pi$	$\frac{1}{2}$		
$\frac{3}{4}\pi$		$-\frac{\sqrt{2}}{2}$	
$\frac{5}{6}\pi$			$-\frac{\sqrt{3}}{3}$

α	$\sin \alpha$	$\cos \alpha$	an lpha
π	0	1	0
$\frac{7}{6}\pi$	$-\frac{1}{2}$		
$\frac{5}{4}\pi$			1
$\frac{7}{6}\pi$ $\frac{5}{4}\pi$ $\frac{4}{3}\pi$ $\frac{3}{2}\pi$ $\frac{5}{3}\pi$			
$\frac{3}{2}\pi$	1		
$\frac{5}{3}\pi$			
$\frac{7}{4}\pi$			
$\frac{\frac{3}{7}}{\frac{7}{4}\pi}$ $\frac{11}{6}\pi$		$\frac{\sqrt{3}}{2}$	

- **5.** Risolvere i seguenti problemi.
- a) Un cavo viene teso dal vertice di un palo, alto 20 metri, al suolo e forma con esso un angolo di 30° ; calcolare la lunghezza del cavo.
- b) Un campanile proietta al suolo un'ombra lunga 30 metri; sapendo che il campanile è alto 30 metri, calcolare l'angolo formato dai raggi del sole col piano orizzontale.
- c) In un triangolo rettangolo l'ipotenusa misura $10\sqrt{3}$ e il seno di un angolo interno è uguale a $\frac{\sqrt{3}}{3}$; calcolare il perimetro del triangolo.

- a) 40 metri; b) 45° ; c) $10(\sqrt{3} + \sqrt{2} + 1)$.
- **6.** Tracciare il grafico per punti delle seguenti funzioni:
- a) $y = \sin x$, $-\pi \le x \le \pi$;
- b) $y = \cos x$, $-\pi \le x \le \pi$;
- c) $y = \tan x$, $-\frac{\pi}{2} < x < \frac{\pi}{2}$.

7. Verificare le seguenti identità trigonometriche.

$$a) \frac{1-\cos x}{1+\cos x} = \tan^2 \frac{x}{2};$$

b)
$$\tan(2x) = \frac{2\tan x}{1 - \tan^2 x}$$
;

c)
$$\cos(3x) = 4\cos^3 x - 3\cos x$$
;

$$d) \frac{\sin x}{1 + \cos x} = \tan \frac{x}{2}.$$

8. Trovare le relazioni tra i valori $\sin \beta$ e $\sin \alpha$, $\cos \beta$ e $\cos \alpha$, $\tan \beta$ e $\tan \alpha$ nei seguenti casi:

a)
$$\beta = -\alpha$$
;

b)
$$\beta = \pi - \alpha$$
;

c)
$$\beta = \pi + \alpha$$
.

Risposte.

a)
$$\sin(-\alpha) = -\sin \alpha$$
; $\cos(-\alpha) = \cos \alpha$; $\tan(-\alpha) = -\tan \alpha$;

b)
$$\sin(\pi - \alpha) = \sin \alpha$$
; $\cos(\pi - \alpha) = -\cos \alpha$; $\tan(\pi - \alpha) = -\tan \alpha$;

c)
$$\sin(\pi + \alpha) = -\sin \alpha$$
; $\cos(\pi + \alpha) = -\cos \alpha$; $\tan(\pi + \alpha) = \tan \alpha$.

9. Trovare le relazioni tra i valori $\sin \beta$ e $\cos \alpha$, $\cos \beta$ e $\sin \alpha$, $\tan \beta$ e $\tan \alpha$ nei seguenti casi:

a)
$$\beta = \frac{\pi}{2} + \alpha$$
;

b)
$$\beta = \frac{\pi}{2} - \alpha$$
.

Risposte.
a)
$$\sin(\frac{\pi}{2} + \alpha) = \cos \alpha$$
; $\cos(\frac{\pi}{2} + \alpha) = -\sin \alpha$;

$$\tan(\frac{\pi}{2} + \alpha) = -\frac{1}{\tan \alpha} \ (\alpha \neq k\frac{\pi}{2});$$

b)
$$\sin(\frac{\pi}{2} - \alpha) = \cos \alpha$$
; $\cos(\frac{\pi}{2} - \alpha) = \sin \alpha$;

$$\tan(\frac{\pi}{2} - \alpha) = \frac{1}{\tan \alpha} \ (\alpha \neq k \frac{\pi}{2}).$$
10. Dire se le seguenti uguaglianze sono vere o false.

a)
$$\cos^2 1 - \sin^2 1 = \cos 2$$
;

b)
$$sin(0) = 1$$
:

c)
$$\cos 1 = 0$$
;

d)
$$\sin(x^2) + \cos(x^2) = 1$$
;

e)
$$\cos(3 - \frac{\pi}{2}) = \sin(\pi - 3)$$
;

f)
$$\sqrt{\cos 4} = \cos 2$$
;

g)
$$\sqrt{\cos^2 2} = -\cos 2$$
;

$$h) \sqrt{\sin^2 2} = \sin 2.$$

11. Stabilire se le seguenti funzioni sono pari o dispari.

- b) $y = \cos x$; c) $y = \cos(2x + 1)$; d) $y = \tan(2x)$; a) $y = \sin x$;
- e) $y = \sin^2(3x)$; f) $y = 2^{\sin x}$; q) $y = 2^{\cos x}$; h) $y = |\sin x|$.

Risposte.

- a) dispari; b) pari; c) nè dispari nè pari; d) dispari; e) pari; f) nè dispari nè pari; g) pari; h) pari.
 - 12. Risolvere le sequenti equazioni trigonometriche.

a)
$$\sin x = \frac{\sqrt{2}}{2}$$
;

b) $\cos x = 1$:

c)
$$\sin^2 x + \cos x = 2$$
;

d) $2\sin^2 x - 3\sin x - 2 = 0$:

e)
$$2\cos^2 x + 3\sin x = 0$$
;

f) $\cos^2 x = \cos x$;

g)
$$\sin x + \cos x = 0$$
;

h) $\sin x = \cos x$:

i)
$$tan x = sin x$$
;

I)
$$tan^2 x = 3$$
;

m)
$$2\cos(x-\frac{\pi}{3})=\sqrt{3}$$
;

n)
$$2\sin^2 x - 1 = 0$$
;

o)
$$\sin(2x) = \cos x$$
;

p)
$$2\cos^2 x = 1$$
;

q)
$$cos(2x) = sin x$$
;

r)
$$tan^2 x = 1$$

Risposte $(k \in \mathbb{Z})$.

a)
$$x = \frac{\pi}{4} + 2k\pi, x = \frac{3}{4}\pi + 2k\pi$$
;

b)
$$x = 2k\pi$$
;

d)
$$x = \frac{7}{6}\pi + 2k\pi, x = \frac{11}{6}\pi + 2k\pi;$$

e)
$$x = \frac{7}{6}\pi + 2k\pi, x = \frac{11}{6}\pi + 2k\pi$$
;

f)
$$x = 2k\pi, x = \frac{\pi}{2} + k\pi$$
;

g)
$$x = \frac{3}{4}\pi + k\pi$$
;

$$h) x = \frac{\pi}{4} + k\pi;$$

i)
$$x = k\pi$$
;

h)
$$x = \frac{\pi}{4} + k\pi$$
;
l) $x = \pm \frac{\pi}{3} + k\pi$;
n) $x = \frac{\pi}{4} + k\frac{\pi}{2}$;

m)
$$x = \frac{\pi}{6} + 2k\pi, x = \frac{\pi}{2} + 2k\pi$$

n)
$$x = \frac{\pi}{4} + k \frac{\pi}{2}$$
;

o)
$$x = \frac{\pi}{2} + k\pi$$
, $x = \frac{\pi}{6} + 2k\pi$, $x = \frac{5}{6}\pi + 2k\pi$; p) $x = \frac{\pi}{4} + k\frac{\pi}{2}$;

p)
$$x = \frac{\pi}{4} + k \frac{\pi}{2}$$
;

q)
$$x = \frac{\pi}{6} + 2k\pi$$
, $x = \frac{5}{6}\pi + 2k\pi$, $x = \frac{3}{2}\pi + 2k\pi$; r) $x = \frac{\pi}{4} + k\frac{\pi}{2}$.

$$r) x = \frac{\pi}{4} + k \frac{\pi}{2}.$$

- **13.** Supponendo $0 \le x \le 2\pi$, risolvere le seguenti disequazioni trigonometriche.
- a) $\sin x < -2$;

b) $\sin x \leq \frac{1}{2}$;

c) $\cos x > -1$;

d) $\cos x > \frac{1}{2}$;

e) $|\sin x| > 0$;

f) $\sin x < \cos x$;

g) $\sin x + \cos x < 0$;

h) $\sin^2 x - \sin x < 0$.

Risposte.

a) Impossibile; b)
$$0 \le x \le \frac{\pi}{6}, \frac{5}{6}\pi \le x \le 2\pi$$
; c) $x \ne \pi$;

d)
$$0 \le x < \frac{\pi}{3}, \frac{5}{3}\pi < x \le 2\pi$$
; e) $x \ne 0, \pi, 2\pi$; f) $0 \le x \le \frac{\pi}{4}, \frac{5}{4}\pi \le x \le 2\pi$; g) $\frac{3}{4}\pi < x < \frac{7}{4}\pi$; h) $0 \le x \le \pi$.

g)
$$\frac{3}{4}\pi < x < \frac{7}{4}\pi$$
; h) $0 \le x \le \pi$

14. Supponendo $-\frac{\pi}{2} < x < \frac{\pi}{2}$, risolvere le seguenti disequazioni trigonometriche..

a) $\tan x < -1$;

b) $\tan x \leq \sqrt{3}$;

c) $tan^2 x \ge 1$;

d) $\tan x > \frac{\sqrt{3}}{3}$;

a)
$$-\frac{\pi}{2} < x < -\frac{\pi}{4}$$
; b) $-\frac{\pi}{2} < x \le \frac{\pi}{3}$; c) $-\frac{\pi}{2} < x \le -\frac{\pi}{4}$, $\frac{\pi}{4} \le x < \frac{\pi}{2}$; d) $\frac{\pi}{6} < x < \frac{\pi}{2}$.

🕰 Esempio di Test

- (1) Se A ha 4 elementi e B ha 3 elementi allora...
- (a) $B \subset A \times B$.
- (c) $A \times B$ ha 12 elementi.
- (2) Siano $A = \{x \in \mathbb{N} : x \text{ è pari}\}\ e\ B = \{x \in \mathbb{N} : x \text{ è divisibile per 3}\}$. Allora:
- \bigcap (a) $A \subset B$.
- \bigcap (b) $B \subset A$.

- (3) La frazione $\left(\frac{1}{\frac{2}{3} \frac{5}{6}}\right) \cdot \frac{5}{3}$ è uguale a
- (a) -5
- $(b) -\frac{5}{18}$
- (d) -10
- **(4)** Se un oggetto è in vendita con uno sconto del 20%, pagandolo 56 euro alla cassa quale era il suo prezzo prima dello sconto?
- (a) 82 euro
- (b) 70 euro
- (c) 74 euro
- (*d*) 98 euro

- (5) Indicare la proposizione vera
- (a) $\sqrt{x^2} = |x|$, $\forall x \in \mathbb{R}$

- (d) $\sqrt{x^2} = \pm x, \forall x \in \mathbb{R}$
- (6) Siano $x \neq 0$, $y \neq 0$; l'espressione $\frac{\frac{4x^3}{y^{-2}}}{\frac{8x^{-3}}{y^3}}$ è uguale a
- (a) $\frac{x^6y^5}{2}$
- (b) $\frac{x^9y^6}{2}$

- (7) Per quale k reale il polinomio $2x^3 + x^2 + k$ risulta divisibile per (x 1) ?
- (a) 1
- (b) 3
- (c) -3
- (d) -2
- (8) Siano $a \neq 0$, $b \neq 0$, $a \neq b$; l'espressione

$$\left(\frac{1}{a} - \frac{1}{b}\right) : \left(\frac{a}{b} + \frac{b}{a} - 2\right) \cdot (b^2 - a^2)$$

è uguale a

- \bigcirc (b) a-b
- (d) -a b

(c) x < 2

d) (d) x > 2

(9)	Le soluzioni reali dell'equazione $(x-2)^3 = 27$ sono
	(a) $x = 5$
	(b) $x = 5, x = -1$
	(c) $x = -1$
	(d) $x = 1$
(10)	Quante coppie di numeri reali sono soluzione del sistema $\begin{cases} ab & = 2 \\ a^2 + ab - 2 & = 0 \end{cases}$?
	(a) nessuna
	(b) una
	(c) due
	(d) tre
(11)) Per quali $k \in \mathbb{R}$ la disequazione $kx - 4x + 5 > 0$ ha soluzioni $x < \frac{5}{4 - k}$?
	(a) $k > 4$
	(b) $k < 4$
	(c) $k \neq 4$
	(d) $k = 4$
(12)	Le soluzioni della disequazione $\frac{3-x}{(2x-4)(x-3)} > 0$ sono
	(a) $x > 2, x \neq 3$
	(b) $2 < x < 3$

(b) x = 3

(d) x = 5

(13) La retta passante per il punto $P=(-3,1)$ e parallela alla retta di equazione $x-2y+7=0$ ha equazione
(a) $-2x + y - 4 = 0$
(b) $2x - y - 4 = 0$
(c) -x + 2y - 5 = 0
(14) La parabola di equazione $y = x^2 - 3$ e la retta di equazione $y = c$ hanno due intersezione se e solo se
(a) $c < 3$
(c) c < -3
(15) Sia $f(x) = 3^{x+1}$ e $g(x) = 3^x$. Allora
(a) $g(x) = f(x) + 3$
(16) Il dominio di $f(x) = \frac{1}{\sqrt{8-2x^2}}$ è
(a) -2 < x < 2
(17) Le soluzioni dell'equazione $3 \cdot 4^{x+1} = 192$ sono
(a) $x = 2$

(18) Il numero $\log_{10}(0.001)$ è uguale a				
	(a) 10^{-3}			
	(b) 10^3			
	(c) -3			
	$(d) - \log_{10} 3$			
(19)	La funzione $y = \cos x$, con $0 < x < \pi$, è			
	(a) decrescente			
	(b) nè crescente nè decrescente			
	(c) costante			
	(d) crescente			
(20) Il dominio della funzione $f(x) = \log \sin x $ è				
	(a) $x \neq k\pi$, $k \in \mathbb{Z}$			
	(b) $2k\pi < x < \pi + 2k\pi$, $k \in \mathbb{Z}$			
	(c) $-\frac{\pi}{2} + 2k\pi < x < \frac{\pi}{2} + 2k\pi, \ k \in \mathbb{Z}$			