

RACCOLTA DI ESERCIZI PER I CORSI PRELIMINARI

PROPRIETÀ DEI NUMERI INTERI, SCOMPOSIZIONI, ECC.

1. Se A è uguale a $2^{12} \cdot 3^5 \cdot 7^2$ e B è uguale a $2^8 \cdot 3^6 \cdot 7 \cdot 11^2$, quanto valgono m.c.m. ed M.C.D. dei numeri A e B ? {R. 17703899136 e 453456}
2. Se si moltiplicano due numeri divisibili per 3, il prodotto è divisibile per 9? {R. Sì}
3. Se si sommano due numeri divisibili per 3, la somma è divisibile per 9? {R. In generale è divisibile per 3 ma non per 9}
4. In quale caso il m.c.m. di due numeri coincide con il loro prodotto? {R. Solo quando i due numeri sono primi tra loro, cioè quando hanno M.C.D. uguale ad 1}
5. Se tra i divisori di un numero N contiamo anche 1 e lo stesso N , quanti sono i divisori di 16? {R. Sono 5, cioè 1, 2, 4, 8, 16}
6. Se il numero N è la potenza k -esima di un primo p , quanti sono i divisori di N ? {R. $k + 1$ }
7. Se due numeri A e B hanno M.C.D. uguale a D , il numero $A + B$ è divisibile per D ? {R. Sì}

PROPRIETÀ DELLE POTENZE

8. 2^{3^4} è uguale a 2^{12} , 2^{81} , oppure 8^4 ? {R. 2^{81} }
9. Calcolare $\left(2^{-5} : \left(\frac{1}{2}\right)^4\right)^3 \cdot (2^2 + 3 \cdot 4^2 + 12)^{-3}$ {R. 2^{-21} }
10. Calcolare $\left(-\frac{3}{4}\right)^{10} : \left(-\frac{3}{4}\right)^4$ {R. $\frac{729}{4096}$ }
11. Calcolare $\frac{\left(\frac{2}{3}\right)^3 \cdot \left(\frac{2}{3}\right)^{-2}}{\left(\frac{2}{3}\right)^4 : \left(\frac{3}{2}\right)^2}$ {R. $\frac{243}{32}$ }
12. Calcolare $\frac{2^3 + 2^4 + 2^5 + 2^6}{2^{-2} + 2^{-3} + 2^{-4} + 2^{-5}}$ {R. 256}
13. Calcolare $2^{2^2} \cdot 2^{2^3} \cdot 2^{-2^4} \cdot 2^{(-2)^2}$ {R. 1}
14. Senza utilizzare la calcolatrice, disporre in ordine crescente i tre numeri $x = 85^{20}$, $y = 3^{80}$, $z = 2^{120}$ {R. $z < y < x$ }
15. Senza utilizzare la calcolatrice, disporre in ordine crescente i tre numeri $x = 11^{66}$, $y = 5^{99}$, $z = 123^{33}$ {R. $x < z < y$ }

RADICI AD INDICE INTERO POSITIVO - POTENZE AD ESPONENTE RAZIONALE

16. Calcolare $\sqrt{2} \cdot \sqrt[3]{2} \cdot \sqrt[4]{2} \cdot \sqrt[12]{32}$ {R. $2\sqrt{2}$ }
17. Calcolare $\left(8 + 3 \cdot 7^{\frac{1}{2}}\right)^{\frac{1}{3}} \cdot \left(8 - 3 \cdot 7^{\frac{1}{2}}\right)^{\frac{1}{3}} + \left(11^{\frac{1}{2}} + 3 \cdot 3^{\frac{1}{2}}\right)^{\frac{1}{4}} \cdot \left(3 \cdot 3^{\frac{1}{2}} - 11^{\frac{1}{2}}\right)^{\frac{1}{4}}$ {R. 3}
18. Calcolare $2^{-3} \cdot 2^{\frac{1}{3}} \cdot \left(\frac{1}{2}\right)^{\frac{1}{6}}$ {R. $\frac{\sqrt[6]{2}}{8}$ }

19. Calcolare $\left(\frac{1}{5}\right)^{-\frac{1}{2}} \cdot 25^{-\frac{1}{3}} \cdot 125^{-\frac{1}{12}} \cdot (\sqrt[3]{5})^{\frac{5}{2}}$ {R. $\sqrt[12]{3125}$ }

OPERAZIONI CON MONOMI E POLINOMI

Eseguire i calcoli che seguono, utilizzando anche le regole sui prodotti notevoli quando occorre

20. $(-3m^3 + 2m^2n - 4n^3) - (-3m^3 + mn^2 - 4n^3)$ {R. $2m^2n - mn^2$ }
21. $\left(\frac{1}{6}a^2b + \frac{2}{3}ab - \frac{5}{6}b - 1\right) - \left(\frac{1}{6}ab - \frac{3}{2} - \frac{4}{3}b - \frac{1}{3}a^2b\right)$ {R. $\frac{1}{2}a^2b + \frac{1}{2}ab + \frac{1}{2}b + \frac{1}{2}$ }
22. $(y - 1)(2y + 3) - 4(y^2 - 2y - 1) - (y + 1)(3 - 2y)$ {R. $8y - 2$ }
23. $3a(a^2 - 2a + 3) - (a - 2)(2a + 1) - 2(1 + 6a - 4a^2)$ {R. $3a^3$ }
24. $(a - 2b)^2 - (2a + b)^2 + 3(a + b)(a - b)$ {R. $-8ab$ }
25. $(2a + b)(2a - b)^3 - (2a - b)(2a + b)^3 + 8ab(2a + b)(2a - b)$ {R. 0 }
26. $\left(\frac{2}{3}a - \frac{3}{2}b\right)^3 - \frac{2}{3}a\left(\frac{2}{3}a + b\right)\left(\frac{2}{3}a - b\right) + \frac{b}{8}(16a^2 + 27b^2)$ {R. $\frac{31}{6}ab^2$ }
27. $(2a^2 - 3a + 1)^2 - (2a^2 + 1)^2 - (3a - 1)^2 + 12(a + 1)(a^2 - a + 1)$ {R. 11 }

DIVISIONI TRA POLINOMI

Quando è possibile, utilizzare anche la regola di Ruffini

28. $(3x^4 - 8x^3 + 9x^2 - 2x - 7) : (x^2 - x - 1)$ {Quoziente: $3x^2 - 5x + 7$; Resto: 0 }
29. $(3a^4 - 10a^3 + 4a^2 + 1) : (3a^2 - a - 2)$ {Q: $a^2 - 3a + 1$; R: $-5a + 3$ }
30. $(6m^3 + 5m^2 - 9m) : (3m - 2)$ {Q: $2m^2 + 3m - 1$; R: -2 }
31. $(x^5 - 3x^2 + x + 5) : (x^2 - x + 1)$ {Q: $x^3 + x^2 - 4$; R: $-3x + 9$ }
32. $\left(m^3 - \frac{37}{30}m^2 + \frac{7}{12}m - 1\right) : \left(\frac{4}{5}m^2 - \frac{2}{3}m + \frac{1}{5}\right)$ {Q: $\frac{5}{4}m - \frac{1}{2}$; R: $-\frac{9}{10}$ }
33. $z^5 : (3z^2 + z + 2)$ {Q: $\frac{z^3}{3} - \frac{z^2}{9} - \frac{5}{27}z + \frac{11}{81}$; R: $\frac{19}{81}z - \frac{22}{81}$ }
34. $(5u^5 + 2u^4 + u^3 - 63u + 4) : (u + 2)$ {Q: $5u^4 - 8u^3 + 17u^2 - 34u + 5$; R: -6 }
35. $(8x^6 - 17x^3 + 3) : \left(x - \frac{1}{2}\right)$ {Q: $8x^5 + 4x^4 + 2x^3 - 16x^2 - 8x - 4$; R: 1 }

SCOMPOSIZIONI DI POLINOMI

Di seguito sono riportati esercizi di vario tipo, in cui occorre utilizzare uno o più metodi noti (raccoglimento a fattor comune, raccoglimento parziale, prodotti notevoli, regola di Ruffini, ecc.)

36. $a^2b^2c - 2ab^3c + b^4c$ {R. $b^2c(a - b)^2$ }
37. $-30a^3b^3c^2d^4x^3 - 15a^4b^2cd^5y^3$ {R. $-15a^3b^2cd^4(2bcx^3 + ady^3)$ }
38. $81a^2 - 64b^4$ {R. $(9a - 8b^2)(9a + 8b^2)$ }
39. $100ax^3 - 36a^3x$ {R. $4ax(5x - 3a)(5x + 3a)$ }
40. $\frac{m^3}{216} - \frac{64}{27}a^6b^3c^9$ {R. $\left(\frac{m}{6} - \frac{4}{3}a^2bc^2\right)\left(\frac{m^2}{36} + \frac{2}{9}a^2bc^2m + \frac{16}{9}a^4b^2c^4\right)$ }
41. $96a^6b^{11}c^2 + 729abc^7$ {R. $3abc^2(2ab^2 + 3c)(16a^4b^8 - 24a^3b^6c + 36a^2b^4c^2 - 54ab^2c^3 + 81c^4)$ }
42. $63m^7n^2x^6 + 84m^6n^3x^3y^2 + 28m^5n^4y^4$ {R. $7m^5n^2(3mx^3 + 2ny^2)^2$ }

43. $-24a^2b^2 + 72ab^3 - 54b^4$ {R. $-6b^2(2a - 3b)^2$ }
44. $10x^2 - 12xy + 35xy - 42y^2$ {R. $(5x - 6y)(2x + 7y)$ }
45. $-3a^3 + 2b^2 - 2a^2b + 3ab$ {R. $(3a + 2b)(b - a^2)$ }
46. $18a^3b^2x + 8a^3xy^2 - 18ab^2x^3 - 8ax^3y^2$ {R. $2ax(a + x)(a - x)(9b^2 + 4y^2)$ }
47. $3a^2 - 3a + 2ab - 2b - ac + c$ {R. $(a - 1)(3a + 2b - c)$ }
48. $2a^2b^2c - 6ab^2cd + 4a^2bc^2 - 12abc^2d + 2a^2c^3 - 6ac^3d$ {R. $2ac(b + c)^2(a - 3d)$ }
49. $ax + bx + cx - ay - by - cy + a + b + c$ {R. $(a + b + c)(x - y + 1)$ }
50. $16x^5y^2z + 24x^4y^2z^2 - 3xy^5z^2 - 2x^2y^5z$ {R. $xy^2z(2x + 3z)(2x - y)(4x^2 + 2xy + y^2)$ }
51. $a^3x^3 - 6a^2bx^2 + 12ab^2x - 8b^3$ {R. $(ax - 2b)^3$ }
52. $a^4b^2 - 2a^3b^3 + \frac{4}{3}a^2b^4 + \frac{8}{27}ab^5$ {R. $ab^3\left(a - \frac{2b}{3}\right)^3$ }
53. $3y - 3x^6y^5$ {R. $3y(1 - x^3y^2)(1 + x^3y^2)$ }
54. $625a^8 - 81b^4$ {R. $(25a^4 - 9b^2)(5a^2 - 3b)(5a^2 + 3b)$ }
55. $3pq^{10}r^{20} - 3072p$
{R. $3p(qr^2 - 2)(qr^2 + 2)(q^4r^8 + 2q^3r^6 + 4q^2r^4 + 8qr^2 + 16)(q^4r^8 - 2q^3r^6 + 4q^2r^4 - 8qr^2 + 16)$ }
56. $4a^2 + \frac{b^2}{4} + c^2 - 2ab + 4ac - bc$ {R. $\left(2a - \frac{b}{2} + c\right)^2$ }
57. $8x^3 - 8 + 36x^2y + 54xy^2 + 27y^3$ {R. $(2x + 3y - 2)(4x^2 + 12xy + 9y^2 + 4x + 6y + 4)$ }
58. $x^3 - 3x^2 - 25x - 21$ {R. $(x + 1)(x + 3)(x - 7)$ }
59. $5x^4 - 16x^3 - 31x^2 + 78x + 72$ {R. $(x + 2)(x - 3)^2(5x + 4)$ }
60. $110x^3 + 79x^2 - 170x - 91$ {R. $(2x + 1)(5x + 7)(11x - 13)$ }
61. $x^3 - 39x^2 + 70$ {R. $(x - 2)(x - 5)(x + 7)$ }
62. $8x^3 - 12x^2 - 146x - 165$ {R. $(2x + 3)(2x + 5)(2x - 11)$ }

M.C.D. ED M.C.M. DI POLINOMI

Per ciascuna delle seguenti coppie o terne di polinomi, determinare il massimo comun divisore e il minimo comune multiplo (le risposte sono date in quest'ordine)

63. $x^2 + x - 2, x^2 + 4x + 4$ {R. $x + 2, (x - 1)(x + 2)^2$ }
64. $x^3 + x^2, x^4 - 1, x^3 - x$ {R. $x + 1, x^2(x + 1)(x - 1)(x^2 + 1)$ }
65. $a^3 - 8, a^2 + 2a + 4, a^3 - 2a^2$ {R. $1, a^2(a - 2)(a^2 + 2a + 4)$ }
66. $a^3 - 3a^2 + 3a - 1, a^3 + a^2 - a - 1, a^2 - 1$ {R. $a - 1, (a + 1)^2(a - 1)^3$ }
67. $2x^2 + 2xy^2 + 2z^2 + 4xy - 4xz - 4yz, x^2 + 2xy + y^2 - xz - yz$ {R. $x + y - z, 2(x + y)(x + y - z)^2$ }

OPERAZIONI CON FRAZIONI ALGEBRICHE

Semplificare le frazioni algebriche seguenti, supponendo verificate le necessarie condizioni di esistenza

68. $\frac{1 - 4x^2}{1 + 4x + 4x^2}$ {R. $\frac{1 - 2x}{1 + 2x}$ }
69. $\frac{4x^2 + 8xy + 4y^2}{x^3 + y^3 + 3x^2y + 3xy^2}$ {R. $\frac{4}{x + y}$ }
70. $\frac{2xy - x^2 - y^2 + 25}{25 + y^2 + 10y - x^2}$ {R. $\frac{5 + x - y}{5 + x + y}$ }
71. $\frac{a^3 - a^5 - a}{a^5 - a^3 + a + a^4 - a^2 + 1}$ {R. $-\frac{a}{a + 1}$ }

Eseguire i seguenti calcoli con frazioni algebriche

72. $\frac{4}{xy} + \frac{1}{y} - \frac{x}{xy-2y^2} + \frac{2}{x-2y}$ {R. $\frac{4}{xy}$ }
73. $\frac{x-y}{x+y} - \frac{x+y}{x-y} + \frac{6xy}{x^2-y^2}$ {R. $\frac{2xy}{x^2-y^2}$ }
74. $\frac{3b^3-b^2-3b+1}{b+1-b^3-b^2} + \frac{3b}{b^2+2b+1} + b-1$ {R. $\frac{b^2(b-2)}{(b+1)^2}$ }
75. $\frac{x}{2x^2+3x+1} + \frac{x+1}{6x^2+5x+1} - \frac{2x}{3x^2+4x+1}$ {R. $\frac{1}{(2x+1)(3x+1)}$ }
76. $\frac{ax+1}{ax} \cdot \frac{a^2x^2-ax}{a^2x^2-1}$ {R. 1}
77. $\frac{x^3+2x^2-9x-18}{5x^2y+5xy+5y} \cdot \frac{2x^3-2}{x^3-x^2-6x} \cdot \frac{5x^2y}{7-7x^2}$ {R. $-\frac{2x(x+3)}{7(x+1)}$ }
78. $\frac{a^2+ab+b^2}{a^2+2ab+b^2} \cdot \frac{a^3-b^3}{a^2-b^2}$ {R. $\frac{1}{a+b}$ }
79. $\frac{x^2+4y^2+1-4xy-2x+4y}{y^2-x^2} \cdot \frac{6y-3x+3}{x-y}$ {R. $\frac{x-1-2y}{3(x+y)}$ }
80. $\frac{ax+ay+x+y}{ax-ay+x-y} \cdot \left(-\frac{x+y}{x-y} + \frac{x-y}{x+y} \right)$ {R. $-\frac{(x+y)^2}{4xy}$ }
81. $\left(\frac{a-1}{a+1} + \frac{a+1}{a-1} + \frac{a^2+1}{1-a^2} \right) \cdot \frac{a^3+a^2b-a-b}{a^3-a^2b+a-b} \cdot \frac{a-b}{a+b}$ {R. 1}
82. $\left(\frac{2a^3+a^2b}{ab^2+b^3} - 2 + \frac{a^2+b^2}{ab} - \frac{2a^2-b^2}{b^2} - \frac{3ab+b^2}{a^2+ab} \right) \cdot \left(\frac{1}{3} + \frac{a}{3b} \right)$ {R. -1}
83. $\left(\frac{1}{x+2y} - \frac{x}{x^2+4xy+4y^2} + \frac{12y^2-2x(x+y)}{(x-2y)(x^2+4xy+4y^2)} \right) \cdot \left(\frac{6y-x}{x^2-4y^2} + \frac{1}{2y-x} \right)$ {R. 1}
84. $\left(\frac{2a+4}{3a-6} \cdot \left(\frac{8a}{a^2-4} + \frac{a^2+a-2}{a^2-3a+2} + \frac{a^2-a-2}{a^2+3a+2} \right) \right)^{-3} \cdot \frac{x^2-6x+8}{9}$ {R. $3(x-4)(x-2)$ }
85. $\frac{\left(\frac{x^2}{(2-x)^2} - \frac{2}{x-2} \right) \cdot \frac{16-x^4}{4+2x+x^2} \cdot \frac{1}{8+x^3} \cdot \frac{8-x^3}{4+x^2}}{\left(x+1+\frac{1}{x} \right) \cdot \left(x-1+\frac{1}{x} \right)}$ {R. $\frac{x^2}{x^4+x^2+1}$ }
86. $\frac{\left(\frac{1}{y^2-y} - \frac{2y}{y-1} + \frac{1}{y} \right) \cdot \left(\frac{1}{1-2y} - \frac{1}{1+2y} \right) \cdot \left(\frac{y^2}{2y-1} - 1 \right)}{\left(\frac{2}{25-y^2} - \frac{y}{5-y} + \frac{y}{5+y} \right) \cdot \left(\frac{3}{1-y} + \frac{2}{1+y} \right)}$ {R. $\frac{2y(y-1)(5-y)}{4y^2-1}$ }
87. $\frac{\left(\left(\frac{1}{x} - \frac{1}{y} \right) \cdot \left(\frac{1}{x} + \frac{1}{y} \right) - \frac{y}{x+y} \right)^2 + \frac{2y}{x+y} - \frac{x^2+xy+y^2}{x^2+y^2+2xy}}{\left(\frac{3}{x-y} - \frac{2}{x+y} \right) \cdot \left(\frac{1}{x+y} - \frac{1}{x-y} \right) + \frac{x}{2y}}$ {R. $-\frac{x+y}{20y^2}$ }

EQUAZIONI DI PRIMO GRADO INTERE

88. $5(x+4) - (2x+1) + 2(3-4x) = x+1$ {R. $x = \frac{13}{3}$ }
89. $3(2x+1) - 2(3x+1) = 4x-3 - 4(x-1)$ {R. *identità*}
90. $\frac{x-1}{4} - \frac{x-5}{32} + \frac{15-2x}{40} = \frac{9-x}{2} - \frac{7}{8}$ {R. $x = 5$ }
91. $\frac{x-1}{4} - \frac{x-5}{32} + \frac{15-2x}{40} = \frac{9-x}{2} - \frac{7}{8}$ {R. $x = 5$ }
92. $\frac{x+1}{2} = x - \frac{2x+3}{4}$ {R. *assurda*}
93. $\frac{\frac{3-x}{2} - \frac{2-x}{3}}{\frac{5}{6}} = -1 - \frac{\frac{x}{2} - \frac{x}{3}}{-\frac{1}{2} - \frac{1}{3}}$ {R. $x = 5$ }
94. $\frac{\frac{1}{5} - 3x}{2 - \frac{1}{5}} + (-1)^3 \frac{5x - \frac{1}{3}}{\frac{1}{3} + 2} = \left(-\frac{4}{3}\right)^2 \cdot \left(\frac{15}{7} - 2 - \frac{15}{7}x\right)$ {R. *identità*}
95. $\left(\frac{y - \frac{1}{2}}{1 + \frac{3}{2}} - \frac{y + \frac{3}{2}}{1 - \frac{5}{2}}\right) \cdot \left(9 - \frac{43}{5}\right)^{-1} = \frac{9-3y}{2 - \frac{1}{3}} \left((60:3) \cdot \frac{1}{2}\right)$ {R. $x = \frac{78}{31}$ }
96. $(x+1)^2 - (x-3)(x+2) + x\left(2 - \frac{3}{4}\right) + \frac{1}{4} = \frac{3(6x+2) + 20}{4}$ {R. $x = 3$ }
97. $\frac{33}{10} = 3 - \frac{3(2x-5)^2}{20} + \frac{3(2x-1)^2}{1 + \frac{1}{4}} + \left(\frac{3}{2} - 3x\right)\left(\frac{1}{2} + x\right) : \left(1 - \frac{2}{3}\right)$ {R. $x = \frac{1}{11}$ }

EQUAZIONI DI PRIMO GRADO FRATTE

98. $\frac{7x-4}{5x} = \frac{9}{5} - \frac{4}{x}$ {R. $x = 8$ }
99. $\frac{1}{x^2-1} - \frac{3}{x^3+x^2} + \frac{3}{x^3-x^2} = \frac{x^2+6}{x^4-x^2}$ {R. *identità, per $x \notin \{-1, 0, 1\}$* }
100. $\frac{2x-1}{x+1} - 1 = \frac{x+2}{x-2}$ {R. $x = \frac{2}{7}$ }
101. $\frac{2}{x+1} - \frac{3}{x-2} + \frac{1}{x+3} = \frac{15}{(1-x)(x^2+x-6)}$ {R. *assurda*}
102. $\frac{3x-3}{5x+3} = \frac{3x+6}{5x-1}$ {R. $x = -\frac{5}{19}$ }
103. $2 - \frac{4x}{2x-1} = -\frac{9}{2(x+1)}$ {R. $x = \frac{13}{14}$ }
104. $1 - \frac{\frac{2}{5}x - \frac{1}{4}}{\frac{3}{2} - x} = \frac{1}{10} - \frac{\frac{x}{4} + \frac{1}{2}}{\frac{3}{2} - x}$ {R. $x = 2$ }

105. $\frac{x+1}{x^2} - \frac{x-3}{x^3+1} + \frac{1}{x} = \frac{2}{x+1} + \frac{2x-1}{x^3-x^2+x}$ $\{R. x = -\frac{1}{3}\}$
106. $\frac{4x^2+x-17}{x^3+2x^2-4x-8} + \frac{3}{x^2+4x+4} = \frac{4}{x+2} - \frac{2}{x^2-4}$ $\{R. x = \frac{1}{2}\}$
107. $\frac{1}{1 - \frac{x}{x-1 + \frac{2x^2-6x}{x^2-2x+6}}} = \frac{x^3-x^2}{x^2-4x-6}$ $\{R. x = 3\}$
108. $\frac{5}{x-3} + \frac{4}{x+6} = \frac{4}{x-4} - \frac{5}{x+5}$ $\{R. \text{assurda}\}$
109. $\frac{5}{x+2} - \frac{2x+9}{x^2+5x+6} = \frac{3}{x+3}$ $\{R. \text{identità, per } x \notin \{-3, -2\}\}$

DISEQUAZIONI DI PRIMO GRADO INTERE

110. $2(3x+1) + 3(4x+5) > 4(5x+1) - 2(3x+7)$ $\{R. x > -\frac{27}{4}\}$
111. $(2x-1)^2 > (2x+1)^2 - 8$ $\{R. x < 1\}$
112. $3x - \frac{3}{4}x < 18$ $\{R. x < 8\}$
113. $\frac{11}{8}(6x-1) + 2x > \frac{3}{2}\left(x - \frac{1}{4}\right) + 11x$ $\{R. x < -\frac{4}{9}\}$
114. $\frac{x}{2} + 3(x-6) - x + 1 > \frac{5(x-7)}{2}$ $\{R. \text{sempre verificata}\}$
115. $\frac{x+2}{3} - \frac{x+5}{6} < \frac{x+4}{5} - \frac{x+3}{4}$ $\{R. x < 1\}$
116. $\frac{x+2}{4} + \frac{(x+1)^2}{16} < \frac{(x-1)^2}{16} + \frac{x+1}{2}$ $\{R. \text{mai verificata}\}$
117. $3x + \frac{20}{3} < 2\left(\frac{29}{12} - \left(2(x-1) - 3\left(x - \frac{1}{4}\right)\right)\right)$ $\{R. x < \frac{2}{3}\}$
118. $\frac{9x+1}{4} + \frac{15x+1}{6} + \frac{3x+1}{2} < 15x - \frac{6x+1}{3} - \frac{12x+1}{5}$ $\{R. x > \frac{1}{3}\}$
119. $\left(x + \frac{1}{3}\right)^2 + \frac{37}{9} - \frac{3x-1}{6} > 10x(x-1) - (1+3x)^2$ $\{R. x > -\frac{1}{3}\}$
120. $(x^2+x-1)^2 - (x^2-x-1)^2 > 4x^3$ $\{R. x < 0\}$
121. $(x-1)(x-2)(x-3) + 3x^2 > (x-1)^3 + 1$ $\{R. x > \frac{3}{4}\}$
122. $\frac{2x+9}{4} + \frac{4-x}{6} < \frac{1-3x}{4} + \frac{7x-2}{6}$ $\{R. x > 36\}$
123. $\left(\left(\frac{3x-2}{3} + \frac{3-2x}{2}\right)^2 : \frac{5}{12} + \frac{x-4}{3}\right)^2 < \left(\frac{x-4}{3}\right)^2 - 1$ $\{R. x < \frac{3}{5}\}$

DISEQUAZIONI DI PRIMO GRADO FRATTE

$$124. \frac{x-2}{3-x} < 0 \quad \{R. x < 2 \vee x > 3\}$$

$$125. \frac{3x-8}{3} \geq \frac{x^2-2}{x+1} \quad \{R. -1 < x < -\frac{2}{5}\}$$

$$126. 1 + \frac{x}{4} > \frac{x^2-x+1}{4x-3} \quad \{R. x < \frac{3}{4} \vee x > \frac{16}{17}\}$$

$$127. \frac{2x-3}{x-2} - 1 < \frac{x}{2x-4} + \frac{3x+1}{2-x} \quad \{R. 0 < x < 2\}$$

$$128. \frac{6x+6}{9-x^2} + \frac{2}{x+3} > \frac{3}{3-x} \quad \{R. x < -3 \vee -3 < x < 3\}$$

$$129. \frac{1}{3} - \frac{x}{6x+12} + \frac{x}{3x+6} < \frac{3x^2+8}{6x^2+24x+24} \quad \{R. x < -2 \vee -2 < x < 0\}$$

$$130. \frac{4-(9-2x)^2}{7x-x^2} - \frac{3}{x-7} + \frac{1}{x} < 4 \quad \{R. 0 < x < 7 \vee x > 7\}$$

$$131. \frac{2x+5}{x^2-4x+3} - \frac{x+1}{x^2-5x+6} < \frac{x+3}{x^2-3x+2} \quad \{R. 0 < x < 1 \vee 2 < x < 3\}$$

$$132. \frac{2 - \frac{1}{3+x}}{2 + \frac{1}{3+x}} < 0 \quad \{R. -\frac{7}{2} < x < -3 \vee -3 < x < -\frac{5}{2}\}$$

$$133. \frac{2 + \frac{x-1}{x+1}}{x - \frac{(x-1)^2}{x+1}} \geq 0 \quad \{R. x \neq -1\}$$

SISTEMI DI DISEQUAZIONI DI PRIMO GRADO (interi e fratte)

$$134. \begin{cases} 2(5x+3) + 7(4x+1) < 2x+19 \\ 3(2x+7) + 8(x+14) > x+3 \end{cases} \quad \{R. -10 < x < \frac{5}{9}\}$$

$$135. \begin{cases} 2(x-1) + 3(2x+3) < 1-x \\ 3(x+2) - 2(3x+1) < 2x \end{cases} \quad \{R. \text{ assurdo}\}$$

$$136. \begin{cases} \frac{x+3}{2} - \frac{x+1}{4} < \frac{x}{2} - 3 \\ \frac{4+2x}{3} + \frac{4-3x}{3} < \frac{1+x}{2} - 1 \end{cases} \quad \{R. x > 17\}$$

$$137. \begin{cases} \frac{2(x+1)}{5} - \frac{x-1}{3} > \frac{1}{15} + x \\ \frac{(x-3)^2}{4} - \frac{(2x-1)^2}{16} > \frac{1}{8} \\ \frac{1}{3}(2(x+1) - (x-3)^2) > \frac{1}{2}\left(3(x-1) - \frac{2}{3}(x+1)^2\right) \end{cases} \quad \{R. \frac{3}{11} < x < \frac{5}{7}\}$$

$$138. \begin{cases} (5-2x)^2 - (x-3)(x^2+1) > (2-x)^3 - x(1-x) \\ \frac{3x+2}{5} - \frac{4x-1}{10} + \frac{5x-2}{8} > \frac{x+1}{4} \\ 2\left(3\left(x-1+\frac{1}{2}(x+3)^2\right)-1\right) > x(2x-1)+44 \end{cases} \quad \{R. 1 < x < \frac{5}{2}\}$$

$$139. \begin{cases} \frac{5}{x^2+x} - \frac{4}{x^2-1} > \frac{1}{x-x^2} \\ \frac{1}{x^2+4x+4} - \frac{2}{x^2-4} < \frac{2}{(x-2)(x^2+4x+4)} - \frac{1}{x^2-2x} \end{cases} \quad \{R. 0 < x < 1 \vee x > 2\}$$

$$140. \begin{cases} \frac{3}{x^3+6x^2+9x} + \frac{21}{x^4+6x^3+9x^2} + \frac{9}{x^3+3x^2} + \frac{4}{x^2+6x+9} > \frac{4}{x^2} \\ \frac{x+1}{x^2+3x} - \frac{1}{x^2-9} > \frac{2}{3x^2-x^3} - \frac{2}{x^2} - \frac{1}{x^3+3x^2} \end{cases} \quad \{R. -3 < x < 0 \vee 0 < x < 1\}$$

SISTEMI DI EQUAZIONI DI PRIMO GRADO

Nota: le soluzioni sono rappresentate come coppie (o sequenze più lunghe) ordinate; perciò ad esempio $(4, 3)$ va inteso come " $x = 4, y = 3$ ", $(1, -1, 3)$ va inteso come " $x = 1, y = -1, z = 3$ ", e così via.

$$141. \begin{cases} 7x + y = 31 \\ 3x - 4y = 0 \end{cases} \quad \{R. (4, 3)\}$$

$$142. \begin{cases} x - 2y = 5 \\ 2x - 4y = -3 \end{cases} \quad \{R. \text{ assurdo}\}$$

$$143. \begin{cases} 3x - 2y = 2 \\ x + 4y = -\frac{5}{3} \end{cases} \quad \{R. \left(\frac{1}{3}, -\frac{1}{2}\right)\}$$

$$144. \begin{cases} 4x + y = 5x - y + 1 \\ 3x - y = x + 3y - 2 \end{cases} \quad \{R. \text{ indeterminato}\}$$

$$145. \begin{cases} \frac{x+1}{2} + \frac{y-1}{4} = \frac{3}{2} \\ \frac{x+1}{4} - \frac{y-1}{2} = \frac{3}{4} \end{cases} \quad \{R. (2, 1)\}$$

$$146. \begin{cases} \frac{(2x+y)^2}{16} - \frac{(x+3)(y-3)}{4} = \frac{4x^2+y^2+24}{16} \\ \frac{(2x-1)(y+3)}{2} - \frac{(2x+1)(2y-3)}{4} = \frac{7}{4} \end{cases} \quad \{R. (1, 2)\}$$

$$147. \begin{cases} \frac{1}{3}\left(x + y(x+y) - \frac{5}{2}\right) - \frac{1+2xy+2y^2}{6} = \frac{x-y}{3} \\ \frac{1}{4}\left((2x-1)^2 + \frac{1}{2}(y-3)\right) = x^2 - \frac{3}{4} \end{cases} \quad \{R. (1, 3)\}$$

$$148. \begin{cases} y^2\left(x + \frac{1}{y} + \frac{1}{y^2}\right) = \frac{3xy^2 + 2x + 4y}{3} \\ x^2\left(y - \frac{1}{x} - \frac{1}{x^2}\right) = \frac{4x^2y - 7x - y}{4} \end{cases} \quad \{R. (1, 1)\}$$

149.
$$\begin{cases} \frac{y}{x-y} + \frac{x}{y-x} = \frac{1}{3} \\ \frac{x}{2x-y} - \frac{y}{y-2x} = \frac{1}{5} \end{cases} \quad \{R. \textit{ indeterminato}\}$$
150.
$$\begin{cases} \frac{2x}{x+y-1} - \frac{y+3}{x} = \frac{2x^2 - y(x+y) - 12}{x^2 + xy - x} \\ (x-3)^2 + (y+1)^2 = (x+y)^2 - 2(xy+1) \end{cases} \quad \{R. (3, 3)\}$$
151.
$$\begin{cases} 4x+3y-2z=-5 \\ 3x-2y+4z=17 \\ 2x-4y-3z=-3 \end{cases} \quad \{R. (1, -1, 3)\}$$
152.
$$\begin{cases} x-2y+3z=5 \\ 2x+y-2z=-9 \\ 21x-2y-z=-47 \end{cases} \quad \{R. \textit{ indeterminato}\}$$
153.
$$\begin{cases} x+2y+3z=6 \\ 3x+2y+z=6 \\ y+2z=6 \end{cases} \quad \{R. \textit{ assurdo}\}$$
154.
$$\begin{cases} 2x+y-z+4t=1 \\ 2x-3y-z-5t=-16 \\ 3x-3y+2z-2t=-5 \\ 28x-33z=-127 \end{cases} \quad \{R. (-1, 2, 3, 1)\}$$
155.
$$\begin{cases} \frac{2x-1}{2} + \frac{3y-4}{3} + \frac{4z-3}{4} = \frac{41}{12} \\ \frac{x+y}{2} - \frac{x-z}{4} + \frac{y+z}{6} = \frac{8}{3} \\ \frac{x+2y+7}{5} - \frac{y+z-4}{2} = \frac{13}{5} \end{cases} \quad \{R. (2, 2, 2)\}$$
156.
$$\begin{cases} \frac{1}{(x-1)(y-1)} + \frac{1}{(y-1)(z-1)} + \frac{1}{(x-1)(z-1)} = \frac{2}{(1-x)(1-y)(1-z)} \\ 2(x-y-z) + 3(x-y+z) = 9 \\ \frac{1}{2}(x-y) + \frac{1}{3}(z-x-3y) = 0 \end{cases} \quad \{R. (2, 0, -1)\}$$
157.
$$\begin{cases} \frac{1}{2x} - \frac{3}{x(z-y)} = \frac{x+3}{x(y-z)} \\ \frac{1}{2}(2x+1) - \frac{1}{4}(y+3) - \frac{1}{6}(3z-1) = \frac{7}{6} \\ (2x-1)^2 + (y-3)^2 + (z-1)^2 = 4x^2 + y^2 + z^2 + 3 \end{cases} \quad \{R. (1, 1, -1)\}$$

RADICALI ALGEBRICI

Semplificare indici ed esponenti (qui e negli esercizi successivi, tenere sempre presente il fatto che le lettere indicano numeri **reali**)

158. $\sqrt[9]{x^{15}}$ {R. $\sqrt[3]{x^5}$ } 159. $\sqrt[18]{(2x-1)^8}$ {R. $\sqrt[9]{(2x-1)^4}$ }
160. $\sqrt[18]{(2x+3)^{15}}$ {R. $\sqrt[6]{(2x+3)^5}$, con la condizione $x \geq -\frac{3}{2}$ }
161. $\sqrt[20]{(x+13)^{22}}$ {R. $\sqrt[10]{|x+13|^{11}}$ } 162. $\sqrt[8]{x^4 - 2x^5 + x^6}$ {R. $\sqrt[4]{x^2|x-1|}$ }
163. $\sqrt[6]{\frac{(x+1)^3}{x^3(x-1)^3}}$ {R. $\sqrt{\frac{x+1}{x(x-1)}}$, con la condizione $-1 \leq x < 0 \vee x > 1$ }
164. $\sqrt[8]{9x^2 - 12xy + 4y^2}$ {R. $\sqrt[4]{|3x-2y|}$ } 165. $\sqrt[21]{\frac{x^{35}}{y^{63}z^{77}}}$ {R. $\sqrt[3]{\frac{x^5}{y^9z^{11}}}$, con $y \neq 0 \wedge z \neq 0$ }
166. $\sqrt[4]{\frac{x^3+1}{x+1}} + 3x$ {R. $\sqrt{|x+1|}$, con la condizione $x \neq -1$ }

Trasformare il radicale in un altro radicale avente indice assegnato (ad esempio, $\sqrt[3]{x^2}$ con indice 6 diventa $\sqrt[6]{x^4}$)

167. $\sqrt[5]{x^7} \rightarrow$ indice 25 {R. $\sqrt[25]{x^{35}}$ } 168. $\sqrt{y} \rightarrow$ indice 6 {R. $\sqrt[6]{y^3}$, con $y \geq 0$ }
169. $\sqrt{a-1} \rightarrow$ indice 8 {R. $\sqrt[8]{(a-1)^4}$, con $a \geq 1$ }
170. $\sqrt[5]{(2x-7)^3} \rightarrow$ indice 10 {R. $\sqrt[10]{(2x-7)^6}$ per $x \geq \frac{7}{2}$, $-\sqrt[10]{(2x-7)^6}$ per $x \leq \frac{7}{2}$ }
171. $\sqrt[10]{\frac{2a+3}{a^4}} \rightarrow$ indice 20 {R. $\sqrt[20]{\frac{(2a+3)^2}{a^8}}$, con $a \geq -\frac{3}{2} \wedge a \neq 0$ }
172. $\sqrt[7]{ab^2c^3} \rightarrow$ indice 14 {R. $\sqrt[14]{a^2b^4c^6}$ se $ac \geq 0$, $-\sqrt[14]{a^2b^4c^6}$, se $ac \leq 0$ }

Trasportare tutti i fattori possibili fuori dal segno di radice

173. $\sqrt{a^2b}$ {R. $|a|\sqrt{b}$, con $b \geq 0$ } 174. $\sqrt[3]{x^4 - 3x^3 + 3x^2 - x}$ {R. $(x-1)\sqrt[3]{x}$ }
175. $\sqrt{(2x+7)(x-5)^6}$ {R. $|x-5|^3\sqrt{2x+7}$, con $x \geq -\frac{7}{2}$ }
176. $\sqrt{m^3n^2}$ {R. $m|n|\sqrt{m}$, con $m \geq 0$ } 177. $\sqrt[5]{a^2b^5c^{11}d^{20}e^{35}}$ {R. $bc^2d^4e^7\sqrt[5]{a^2c}$ }
178. $\sqrt[5]{x^7 - 10x^6 + 40x^5 - 80x^4 + 80x^3 - 32x^2}$ {R. $(x-2)\sqrt[5]{x^2}$ }

Eseguire addizioni e sottrazioni

179. $\sqrt{8} + \sqrt{2} + \sqrt{18}$ {R. $6\sqrt{2}$ } 180. $\sqrt{28} - \sqrt{7} + \sqrt{63}$ {R. $4\sqrt{7}$ }
181. $\sqrt{20} + \sqrt{50} + \sqrt{80}$ {R. $6\sqrt{5} + 5\sqrt{2}$ } 182. $\sqrt{200} - \sqrt{300} + \sqrt{800}$ {R. $30\sqrt{2} - 10\sqrt{3}$ }
183. $\sqrt{2a^2 - 4a + 2} + \sqrt{2}$ {R. $a\sqrt{2}$ per $a \geq 1$, $(2-a)\sqrt{2}$ per $a \leq 1$ }

184. $\sqrt{2x^2 - 12x + 18} - \sqrt{2x^2}$ {R. $3\sqrt{2}$ per $x \leq 0$, $(3-2x)\sqrt{2}$ per $0 \leq x \leq 2$, $-3\sqrt{2}$ per $x \geq 2$ }
185. $\sqrt{x^3 + 2x^2 + x} + \sqrt{x^3 + 4x^2 + 4x}$ {R. $(2x+3)\sqrt{x}$, con $x \geq 0$ }
186. $\sqrt{x^3 - x^2} - \sqrt{x^3 - 5x^2 + 8x - 4}$ {R. $2(x-1)\sqrt{x-1}$ per $1 \leq x \leq 2$, $2\sqrt{x-1}$ per $x \geq 2$ }
187. $\sqrt{x^3 + x^2} - \sqrt{x^3 - 3x^2 + 4}$
 {R. $-2\sqrt{x+1}$ per $-1 \leq x \leq 0$, $2(x-1)\sqrt{x+1}$ per $0 \leq x \leq 2$, $2\sqrt{x+1}$ per $x \geq 2$ }

Eeguire moltiplicazioni e divisioni

188. $\sqrt{\frac{1}{a}} \cdot \sqrt[3]{\frac{1}{a^2}} \cdot \sqrt[6]{a^5}$ {R. $\sqrt[3]{\frac{1}{a}}$, con $a > 0$ }
189. $\sqrt{\frac{a^2}{a-1}} \cdot \sqrt[4]{\frac{2a^2 - 2a + 1}{a^2 - a} - \frac{a}{a-1}}$ {R. $\sqrt[4]{\frac{a^5}{a-1}}$, con $a < 0 \vee a > 1$ }
190. $\sqrt{x-2} \cdot \sqrt[4]{\frac{1-x}{x-2}}$ {R. operazione assurda}
191. $\sqrt[3]{\frac{(x-1)^6}{x^2}} \cdot \sqrt{\frac{2x+1}{x-1}} \cdot \sqrt[3]{\frac{x^2}{x-1}} \cdot \frac{1}{\sqrt[6]{x^2(x-1)^3(2x+1)}}$
 {R. $-\sqrt[3]{\frac{(2x+1)(x-1)^2}{x}}$ per $x < -\frac{1}{2}$, $\sqrt[3]{\frac{(2x+1)(x-1)^2}{x}}$ per $x > 1$ }
192. $\sqrt[6]{\frac{2}{x} + \frac{x}{2}} : \sqrt{\frac{16-x^4}{8x-2x^3}}$ {R. $\sqrt[3]{\frac{2x}{4+x^2}}$ per $0 < x < 2 \vee x > 2$ }
193. $\left(\sqrt[6]{\frac{x-2}{x^2-25}} \cdot \sqrt[3]{x^2-10x+25} \right) : \left(\sqrt[3]{\frac{x+5}{x-2}} \cdot \sqrt{\frac{x^2-7x+10}{x+5}} \right)$ {R. -1 per $-5 < x < 2$, 1 per $x > 5$ }

RAZIONALIZZAZIONE DI FRAZIONI

194. $\frac{3}{\sqrt{12}}$ {R. $\frac{\sqrt{3}}{2}$ }
195. $\frac{3\sqrt{2}}{\sqrt{12}}$ {R. $\frac{\sqrt{6}}{2}$ }
196. $\frac{3}{\sqrt[3]{3}}$ {R. $\sqrt[3]{9}$ }
197. $\frac{10}{\sqrt[3]{25}}$ {R. $2\sqrt[3]{5}$ }
198. $\frac{3}{\sqrt[4]{432}}$ {R. $\frac{\sqrt[4]{3}}{2}$ }
199. $\frac{5}{\sqrt[4]{20}}$ {R. $\frac{\sqrt[4]{500}}{2}$ }
200. $\frac{1}{3-\sqrt{2}}$ {R. $\frac{3+\sqrt{2}}{7}$ }
201. $\frac{11}{3+2\sqrt{5}}$ {R. $2\sqrt{5}-3$ }
202. $\frac{5-\sqrt{7}}{4+\sqrt{7}}$ {R. $3-\sqrt{7}$ }
203. $\frac{3+2\sqrt{13}}{4+3\sqrt{13}}$ {R. $\frac{66+\sqrt{13}}{101}$ }
204. $\frac{1}{\sqrt{11}-\sqrt{7}}$ {R. $\frac{\sqrt{11}+\sqrt{7}}{4}$ }
205. $\frac{20}{\sqrt{72}+\sqrt{192}}$ {R. $\frac{4\sqrt{3}-3\sqrt{2}}{3}$ }
206. $\frac{1}{2+\sqrt[3]{3}}$ {R. $\frac{4-2\sqrt[3]{3}+\sqrt[3]{9}}{5}$ }
207. $\frac{1}{5-2\sqrt[3]{3}}$ {R. $\frac{25+10\sqrt[3]{3}+4\sqrt[3]{9}}{101}$ }
208. $\frac{\sqrt[3]{7}+1}{\sqrt[3]{7}-1}$ {R. $\frac{4+\sqrt[3]{7}+\sqrt[3]{49}}{3}$ }
209. $\frac{2\sqrt[3]{5}-\sqrt[3]{2}}{2\sqrt[3]{5}+\sqrt[3]{2}}$ {R. $\frac{19+2\sqrt[3]{20}-4\sqrt[3]{50}}{21}$ }

RADICALI DOPPI

210. $\sqrt{15+\sqrt{216}}$ {R. $3+\sqrt{6}$ }

211. $\sqrt{5-\sqrt{21}}$ {R. $\frac{\sqrt{14}-\sqrt{6}}{2}$ }

212. $\sqrt{16+4\sqrt{15}}$ {R. $\sqrt{10}+\sqrt{6}$ }

213. $\sqrt{32-\sqrt{583}}$ {R. $\frac{\sqrt{106}-\sqrt{22}}{2}$ }

214. $\sqrt{\frac{61}{144}+\frac{\sqrt{5}}{6}}$ {R. $\frac{1}{3}+\frac{\sqrt{5}}{4}$ }

215. $\sqrt{270+100\sqrt{2}}$ {R. $5\sqrt{10}+2\sqrt{5}$ }

EQUAZIONI DI SECONDO GRADO

216. $(x-2)^2 = 4(1-x)$ {R. $x_1 = x_2 = 0$ }

217. $\frac{2x^2-3x+2}{2} - \frac{x^2+x+3}{3} = \frac{x(x-11)}{6}$ {R. $x_1 = x_2 = 0$ }

218. $\frac{(x-1)^2}{2} - \frac{3+x}{6} = \frac{x^2-2}{4} + \frac{1}{2}(3x+1)$ {R. $x_1 = 0, x_2 = \frac{32}{3}$ }

219. $\frac{2x^2-1}{x^3-1} + \frac{x+1}{x^2+x+1} + \frac{2}{x-1} = 0$ {R. $x_1 = -\frac{2}{5}, x_2 = 0$ }

220. $\frac{x}{x+1} + \frac{x}{x+4} = 1$ {R. $x_{1,2} = \pm 2$ }

221. $(x+1)^2 - (x-2)^2 = (x+3)^2 + x^2 - 20$ {R. ± 2 }

222. $\frac{x}{x-3} - \frac{1}{x+3} = \frac{2x+1}{x^2-9}$ {R. nessuna radice reale}

223. $(8-x)(8+3x) - 4(x-4)^2 = 20 - (6-3x)^2$ {R. $-4; -2$ }

224. $\frac{(x+1)(x-1)}{2} + \frac{x+3}{3} = \frac{x^2+1}{4} + \frac{4x^2+x+5}{12}$ {R. $1; 2$ }

225. $x^2 + (\sqrt{2}-1)x + \sqrt{2} - 4 = 0$ {R. $\sqrt{2}, 1-2\sqrt{2}$ }

226. $\frac{x-3}{x^2-x} - \frac{x+3}{x^2+x} = \frac{x-4}{x^2-1}$ {R. assurda}

227. $\frac{x-2}{x-1} = \frac{x^2}{x^2-3x+2} - \frac{x-1}{2-x}$ {R. -3 }

228. $\frac{x^2-3x+2}{7x+17} = \sqrt{7}$ {R. $\frac{5-\sqrt{7}}{3}, \frac{-2+3\sqrt{7}}{2}$ }

229. $\frac{(x-3)^2}{4} - \frac{(2x-1)^2}{16} = \frac{35}{16}$ {R. 0 }

230. $\frac{5}{3x-9} - \frac{2}{3x} = \frac{x+1}{x} - \frac{x+2}{x-3} + \frac{1}{x}$ {R. -2 }

231. $\frac{x-4}{2x-7} = \frac{7}{3} - \frac{x-3}{6-x}$ {R. $\frac{57}{17}; 5$ }

232. $\frac{x}{2x+2} + \frac{x-2}{1-x^2} + \frac{1}{2x+2} = 0$ {R. nessuna radice reale}

233. $\frac{3x+11}{x+1} + \frac{2x-3}{2-x} + \frac{1+x}{1-x} = 0$ {R. $\frac{7}{5}; 3$ }

$$234. \frac{1 - \frac{x+1}{1 - \frac{1}{x+3}}}{\frac{x-3}{x+2}} = \frac{2x+5}{x-3} \quad \{R. \text{ assurda} \}$$

ALTRI PROBLEMI SULLE EQUAZIONI DI SECONDO GRADO

Scrivere un'equazione avente le radici assegnate

$$235. x_1 = 4, x_2 = 7 \quad \{R. x^2 - 11x + 28 = 0\} \quad 236. x_1 = 12, x_2 = -1 \quad \{R. x^2 - 11x - 12 = 0\}$$

$$237. x_1 = \frac{3}{4}, x_2 = \frac{5}{8} \quad \{R. 32x^2 - 44x + 15 = 0\} \quad 238. x_1 = -\frac{1}{2}, x_2 = \frac{45}{16} \quad \{R. 32x^2 - 74x - 45 = 0\}$$

$$239. x_1 = \sqrt{6}, x_2 = 4 + \sqrt{6} \quad \{R. x^2 - 2(2 + \sqrt{6})x + 2(3 + 2\sqrt{6}) = 0\}$$

$$240. x_1 = 5 - \sqrt{11}, x_2 = 5 + \sqrt{11} \quad \{R. x^2 - 10x + 14 = 0\}$$

$$241. x_1 = \frac{7 - 3\sqrt{13}}{8}, x_2 = \frac{7 + 3\sqrt{13}}{8} \quad \{R. 16x^2 - 28x - 17 = 0\}$$

$$242. x_1 = 2 + \sqrt{2}, x_2 = 7 - 3\sqrt{2} \quad \{R. x^2 + (2\sqrt{2} - 9)x + (8 + \sqrt{2}) = 0\}$$

$$243. x_1 = \frac{6 + 13\sqrt{10}}{4}, x_2 = \frac{12 + 13\sqrt{10}}{8} \quad \{R. 16x^2 - 2(24 + 39\sqrt{10})x + (881 + 117\sqrt{10}) = 0\}$$

Determinare i due numeri reali di cui sono assegnati somma e prodotto

$$244. s = 24, p = 143 \quad \{R. 11 \text{ e } 13\} \quad 245. s = -3, p = -70 \quad \{R. 7 \text{ e } -10\}$$

$$246. s = \frac{11}{4}, p = \frac{15}{8} \quad \{R. \frac{3}{2} \text{ e } \frac{5}{4}\} \quad 247. s = -\frac{5}{4}, p = -\frac{3}{2} \quad \{R. -2 \text{ e } \frac{3}{4}\}$$

$$248. s = 7, p = 8 \quad \{R. \frac{7 - \sqrt{17}}{2} \text{ e } \frac{7 + \sqrt{17}}{2}\}$$

$$249. s = \frac{13}{4}, p = -\frac{39}{16} \quad \{R. \frac{13 - 5\sqrt{13}}{8} \text{ e } \frac{13 + 5\sqrt{13}}{8}\}$$

$$250. s = 4, p = 9 \quad \{R. \text{ non esistono soluzioni reali}\}$$

$$251. s = 4, p = -9 \quad \{R. 2 - \sqrt{11} \text{ e } 2 + \sqrt{11}\}$$

$$252. s = \frac{3}{10}(2 + \sqrt{7}), p = \frac{14 + 3\sqrt{7}}{50} \quad \{R. \frac{\sqrt{7}}{10} \text{ e } \frac{3 + 2\sqrt{7}}{5}\}$$

$$253. s = \frac{2\sqrt{2}}{15}, p = \frac{11}{225} \quad \{R. \text{ non esistono soluzioni reali}\}$$

Risolvere i seguenti problemi sulle equazioni parametriche

$$254. \text{ Per quali valori del parametro } k \text{ l'equazione } x^2 - 8x + (11 - k) = 0 \text{ ha radici reali? } \{R. k \geq -5\}$$

$$255. \text{ Per quali valori del parametro } k \text{ l'equazione } (k + 4)x^2 - 2(k + 3)x + (k + 2) = 0 \text{ ha radici reali? } \{R. \text{ per ogni } k\}$$

$$256. \text{ Per quale valore del parametro } k \text{ la somma delle radici dell'equazione } (3k + 5)x^2 + 8x + (k + 1) = 0 \text{ è uguale ad } 1? \{R. k = -3\}$$

$$257. \text{ Per quale valore del parametro } k \text{ il prodotto delle radici dell'equazione } (2k - 5)x^2 + kx + (10 - 4k) = 0 \text{ è uguale a } 6? \{R. \text{ per nessun } k: \text{ il prodotto delle radici è } -2, \text{ comunque si scelga } k\}$$

258. Per quale valore del parametro k le radici dell'equazione $x^2 + (2k - 1)x + (7 - 3k) = 0$ sono reciproche? $\{R. k = 2\}$
259. Per quale valore del parametro k le radici dell'equazione $x^2 + (2k - 1)x + (7 - 3k) = 0$ sono antireciproche? $\{R. k = \frac{8}{3}\}$

Scomporre i seguenti trinomi di secondo grado

260. $2x^2 + 9x - 5$ $\{R. (x + 5)(2x - 1)\}$
261. $10x^2 - 21x - 10$ $\{R. (5x + 2)(2x - 5)\}$
262. $343x^2 + 1512x - 31$ $\{R. (7x + 31)(49x - 1)\}$
263. $2x^2 + 3x\sqrt{2} - 4$ $\{R. (x + 2\sqrt{2})(2x - \sqrt{2})\}$
264. $4x^2 + 20x + 18$ $\{R. (2x + 5 - \sqrt{7})(2x + 5 + \sqrt{7})\}$
265. $9x^2 + 7x + 2$ $\{R. \text{irriducibile nel campo reale}\}$
266. $6x^2 + 4(3 - 2\sqrt{11})x - 2(41 + 4\sqrt{11})$ $\{R. (2x + 2 - 4\sqrt{11})(3x + 3 + 2\sqrt{11})\}$
267. $4x^2 + 12x + 3 - \sqrt{7}$ $\{R. (2x + 3 + \sqrt{6 + \sqrt{7}})(2x + 3 - \sqrt{6 + \sqrt{7}})\}$

SEGNI DI TRINOMI E DISEQUAZIONI DI SECONDO GRADO

Per ciascuno dei seguenti trinomi, tracciare il grafico del segno al variare di x

268. $x^2 - 12x + 35$ $\{R. \text{positivo per } x < 5 \vee x > 7, \text{negativo per } 5 < x < 7, \text{nullo per } x = 5 \vee x = 7\}$
269. $-x^2 - 5x + 24$ $\{R. \text{positivo per } -8 < x < 3, \text{negativo per } x < -8 \vee x > 3, \text{nullo per } x = -8 \vee x = 3\}$
270. $5x^2 - 7x - 6$ $\{R. \text{positivo per } x < -\frac{3}{5} \vee x > 2, \text{negativo per } -\frac{3}{5} < x < 2, \text{nullo per } x = -\frac{3}{5} \vee x = 2\}$
271. $9x^2 + 6x + 1$ $\{R. \text{positivo per } x \neq -\frac{1}{3}, \text{nullo per } x = -\frac{1}{3}\}$
272. $42x - 9 - 49x^2$ $\{R. \text{negativo per } x \neq \frac{3}{7}, \text{nullo per } x = \frac{3}{7}\}$
273. $2x^2 - 3x + 11$ $\{R. \text{positivo per ogni } x \text{ reale}\}$
274. $-7x^2 + x - 10$ $\{R. \text{negativo per ogni } x \text{ reale}\}$
275. $15x^2 + (3\sqrt{2} - 5\sqrt{6})x - 2\sqrt{3}$ $\{R. \text{positivo per } x < -\frac{\sqrt{2}}{5} \vee x > \frac{\sqrt{6}}{3},$
 $\text{negativo per } -\frac{\sqrt{2}}{5} < x < \frac{\sqrt{6}}{3}, \text{nullo per } x = -\frac{\sqrt{2}}{5} \vee x = \frac{\sqrt{6}}{3}\}$
276. $17 + 12\sqrt{2} - 4x^2$ $\{R. \text{positivo per } -\frac{3 + 2\sqrt{2}}{2} < x < \frac{3 + 2\sqrt{2}}{2},$
 $\text{negativo per } x < -\frac{3 + 2\sqrt{2}}{2} \vee x > \frac{3 + 2\sqrt{2}}{2}, \text{nullo per } x = -\frac{3 + 2\sqrt{2}}{2} \vee x = \frac{3 + 2\sqrt{2}}{2}\}$
277. $2x^2 + 3x + 5 - \sqrt{15}$ $\{R. \text{positivo per ogni } x \text{ reale}\}$
278. $4\sqrt{7} - 11 + 6(\sqrt{7} - 2)x - 9x^2$ $\{R. \text{negativo per } x \neq \frac{\sqrt{7} - 2}{3}, \text{nullo per } x = \frac{\sqrt{7} - 2}{3}\}$

Risolvere le seguenti disequazioni di secondo grado, intere e fratte

279. $x^2 - 4x - 21 > 0$ {R. $x < -3 \vee x > 7$ }
280. $3x^2 + 8x - 3 < 0$ {R. $-3 < x < \frac{1}{3}$ }
281. $(x-1)(x+3) + (x+2)(x+3) < (x+1)(x+2) - 3$ {R. mai verificata}
282. $(2x+3)(2x-3)(x-2)^2 - (2x^2+x-1)^2 > (1-3x)^3 + 7\left(x^3 - x^2 + x - \frac{8}{7}\right)$ {R. $1 < x < 3$ }
283. $(x-3)(x+3) < 169 - (5x-2)^2$ {R. $-\frac{29}{13} < x < 3$ }
284. $\frac{(x-3)^2}{16} + \frac{(x-1)^2}{6} \geq \frac{7}{12}x$ {R. $x \leq \frac{7}{11} \vee x \geq 5$ }
285. $\frac{(x+1)(x-2)}{3} + \frac{(x-1)(x-3)}{2} < \frac{2(1-x)(2-3x)+5}{6}$ {R. $x \neq -2$ }
286. $\frac{x}{3}(x-1) - \frac{x}{4}(x+1) + \frac{3x+4}{12} < 0$ {R. mai verificata}
287. $\frac{(x-1)^2 - 3x + 1}{15} + \frac{x+1}{5} > 0$ {R. verificata per ogni x reale}
288. $\frac{x(2x-1)^2}{4} - (x-2)^3 > \frac{(x+1)(x-1)}{3} + \frac{4x+5}{4} - 1$ {R. $x < 1 \vee x > \frac{97}{56}$ }
289. $\frac{1}{3} - \frac{x}{6x+12} + \frac{x}{3x+6} < \frac{3x^2+8}{6x^2+24x+24}$ {R. $x < -2 \vee -2 < x < 0$ }
290. $x - \frac{x-1}{x+1} < \frac{3x-1}{2}$ {R. $-3 < x < -1 \vee x > 1$ }
291. $\frac{x-3}{x} + \frac{x+3}{x^2} > \frac{2}{3}$ {R. $x \neq 0 \wedge x \neq 3$ }
292. $\frac{2x-5}{x+3} - \frac{3x+1}{x-1} > \frac{x-4}{2x+6}$ {R. $-\frac{29}{3} < x < -3 \vee 0 < x < 1$ }
293. $\frac{x-3}{x^2-x} - \frac{x+3}{x^2+x} \geq \frac{2-3x}{x^2-1}$ {R. $-1 < x < 0 \vee 0 < x < 1 \vee x \geq 2$ }
294. $\frac{x+2}{3} - \frac{5}{x-6} < \frac{x+5}{4} - \frac{x+3}{2}$ {R. $x < -\frac{18}{7} \vee 6 < x < 7$ }
295. $\frac{2x+1}{2x-4} - \frac{3x-4}{3x+6} - \frac{x^2+6}{6x^2-24} \leq \frac{9}{x+2}$ {R. $x \leq -23 \vee -2 < x < 2 \vee x \geq 4$ }
296. $\frac{6}{x^2-1} - \frac{3}{x-1} < 1 - \frac{3}{x+1}$ {R. $x \neq \pm 1$ }
297. $1 - \frac{x+1}{1 - \frac{1}{x+3}} < \frac{2x+3}{x+2}$ {R. $-4 < x < -3 \vee -3 < x < -2 \vee -2 < x < -1 \vee x > 3$ }

CASI PARTICOLARI DI EQUAZIONI E DISEQUAZIONI DI GRADO MAGGIORE DI 2

298. $x^3 - 7x - 6 = 0$ {R. $-2; -1; 3$ }
299. $x^3 - x^2 - 8x + 12 = 0$ {R. $-3; 2; 2$ }
300. $x^4 - 6x^3 + 9x^2 + 4x - 12 = 0$ {R. $-1; 2; 2; 3$ }

301. $16x^4 - 136x^2 + 225 = 0$ $\{R. \pm \frac{3}{2}; \pm \frac{5}{2}\}$
302. $(x^2 - 2)^2(x^2 + 1)^2 - (x^2 + 2)^2(x^2 - 1)^2 = x^2(2x^2 + 3)(1 - 2x^2) - 1$ $\{R. \text{nessuna radice reale}\}$
303. $x^8 - 82x^4 + 81 = 0$ $\{R. \pm 1; \pm 3\}$
304. $375x^6 + 919x^3 - 216 = 0$ $\{R. -\frac{2}{3}\sqrt[3]{9}; \frac{3}{5}\}$
305. $32x^{10} - 2957x^5 - 24300 = 0$ $\{R. \sqrt[5]{100}; -\frac{3}{2}\}$
306. $x^3 - 5x^2 + 8x - 4 < 0$ $\{R. x < 1\}$
307. $\frac{2x+1}{2x-1} + \frac{x^2+1}{x} \geq 5x$ $\{R. x \leq -\frac{1}{2} \vee 0 < x < \frac{1}{4} \vee \frac{1}{2} < x < 1\}$
308. $\frac{2}{x+2} - \frac{3}{2x^2-1} \leq \frac{3}{x-2}$
 $\{R. -\frac{21+\sqrt{617}}{4} \leq x < -2 \vee -1 \leq x < -\frac{\sqrt{2}}{2} \vee \frac{\sqrt{2}}{2} < x \leq \frac{-21+\sqrt{617}}{4} \vee x > 2\}$
309. $\frac{4-x^2}{x^4+2x^2+1} - \frac{2-x^2}{x^2+1} \geq 2$ $\{R. x = 0\}$
310. $27x^6 + 3367x^3 - 1000 < 0$ $\{R. -5 < x < \frac{2}{3}\}$
311. $\frac{8-x^2}{2} - \frac{2x^2-11}{x^2-3} \leq \frac{x^2+6}{2}$ $\{R. x \leq -2 \vee -\sqrt{3} < x < \sqrt{3} \vee x \geq 2\}$

SISTEMI DI EQUAZIONI DI SECONDO GRADO

312. $\begin{cases} x^2 - xy = y^2 + 11 \\ 2x + 4 + y = 0 \end{cases}$ $\{R. (-3, 2); (-9, 14)\}$
313. $\begin{cases} 2x - y = 0 \\ (x - y)^2 = 4 + xy \end{cases}$ $\{R. \text{nessuna soluzione reale}\}$
314. $\begin{cases} x\sqrt{3} - y + 13 = 0 \\ \frac{x^2}{3} + \frac{y^2}{4} = 845 \end{cases}$ $\{R. (13\sqrt{3}, 52); (-19\sqrt{3}, -44)\}$
315. $\begin{cases} \frac{(x+2)(y-1)}{2} - \frac{(x-2)(y+2)}{3} = 6 \\ \left(\frac{1}{2}x - 1\right)^2 - \frac{1}{4}(x^2 + y) = 2 \end{cases}$ $\{R. (-2, 4); \left(-\frac{35}{4}, 31\right)\}$
316. $\begin{cases} (x+1)(y-1) = (x-1)(y+1) \\ 3x(y+2) - 2y(x+1) = 8x + 4 \end{cases}$ $\{R. (2, 2), \text{soluzione doppia}\}$
317. $\begin{cases} \frac{x-1}{y+1} - \frac{x+1}{y-1} = \frac{x^2}{1-y^2} - \frac{1}{3} \\ \frac{2x-y-4}{x+y-5} = 1 \end{cases}$ $\{R. \left(-\frac{5}{13}, \frac{4}{13}\right)\}$
318. $\begin{cases} x^2 + y^2 = 42 \\ x + y = 4\sqrt{3} \end{cases}$ $\{R. (2\sqrt{3}+3, 2\sqrt{3}-3); (2\sqrt{3}-3, 2\sqrt{3}+3)\}$

$$319. \begin{cases} x + y + z = 3 \\ 3(x + z) = 4 + x + y \\ x^2 + y^2 = 2 - (x + z)(x - z) \end{cases} \quad \{R. (1, 1, 1); \left(-\frac{7}{3}, \frac{11}{6}, \frac{7}{2}\right)\}$$

$$320. \begin{cases} 3(x - y) + 2z = 49 \\ x + y = 21 \\ x^2 + y^2 = 14(x - z) + z^2 + 49 \end{cases} \quad \{R. (14, 7, 14); (20, 1, -4)\}$$

SISTEMI DI DISEQUAZIONI DI SECONDO GRADO

$$321. \begin{cases} (x+2)(x-1) + \frac{3-2x}{2} > 3x - \frac{1}{2} \\ \frac{(x+1)(15x-53)}{14} + \frac{(x-1)(17-2x)}{3} < \frac{7}{6}(8x-x^2-7) \end{cases} \quad \{R. 3 < x < 4\}$$

$$322. \begin{cases} (4x-1)^2 + (3x-2)^2 < 5(7-5x^2) \\ x(5x-2) - \frac{x+53}{16} + \frac{3}{8} > 0 \end{cases} \quad \{R. -\frac{3}{5} < x < -\frac{47}{80}\}$$

$$323. \begin{cases} x(6x-5) > 7(x+30) \\ 5x\left(x + \frac{1}{3}\right) < 3(x+1) - 2 \end{cases} \quad \{R. \text{ sistema assurdo}\}$$

$$324. \begin{cases} \frac{11}{x+8} + \frac{6}{x-1} > 4 \\ 5 + \frac{8}{x-48} < \frac{7}{x+5} \end{cases} \quad \{R. -5 < x < -\frac{23}{4} \vee 2 < x < 3\}$$

$$325. \begin{cases} \frac{2(x+1)}{5} - \frac{x-1}{3} > \frac{1}{15} + x \\ \frac{(x-3)^2}{4} - \frac{(2x-1)^2}{16} > \frac{1}{8} \\ \frac{1}{3}[2(x+1) - (x-3)^2] > \frac{1}{2}\left[3(x-1) - \frac{2}{3}(x+1)^2\right] \end{cases} \quad \{R. \frac{3}{11} < x < \frac{5}{7}\}$$

EQUAZIONI IRRAZIONALI

$$326. \sqrt{5x+21} = 11 \quad \{R. x = 20\} \quad 327. \sqrt{x^2+8} + 1 = 0 \quad \{R. \text{ nessuna soluzione}\}$$

$$328. \sqrt{5x+10} = 8-x \quad \{R. x = 3\} \quad 329. \sqrt{4x-2} + 1 = 2x \quad \{R. x = \frac{1}{2} \vee x = \frac{3}{2}\}$$

$$330. \sqrt{x^2+3x+9} = x-3 \quad \{R. \text{ nessuna soluzione}\}$$

$$331. \sqrt{5x^2+4x-8} + 3x = 2 \quad \{R. \text{ nessuna soluzione}\}$$

$$332. \sqrt[3]{x^3-5x^2+16x-29} - x + 2 = 0 \quad \{R. -7; 3\}$$

$$333. \sqrt[3]{5x-1} = 17-x \quad \{R. 13\}$$

$$334. \frac{6}{5\sqrt{3x+1}-2} = \frac{4}{4\sqrt{3x+1}-1} \quad \{R. 5\}$$

$$335. \sqrt{x} + \sqrt{3x-2} = 2 \quad \{R. 1\}$$

$$336. \sqrt{x+7} + \sqrt{x+2} = 5 \quad \{R. 2\}$$

337. $\sqrt{2+x} + \sqrt{3-x} = \sqrt{5}$ {R. $-2 ; 3$ }
 338. $\sqrt{x-4} = 5 - \sqrt{2x+6}$ {R. 5 }
 339. $\sqrt{x^2+16} + x = 3 + \sqrt{6x+7}$ {R. $-\frac{7}{6} ; 3$ }
 340. $\sqrt{x+16} + \sqrt{10-3x} = 4$ {R. nessuna soluzione}

DISEQUAZIONI IRRAZIONALI

Di seguito sono riportati alcuni casi semplici, cioè del tipo $\sqrt[n]{A(x)} > k$

341. $\sqrt{4x+1} > 7$ {R. $x > 12$ }
 342. $\sqrt{x^2-4} > -13$ {R. $x \leq -2 \vee x \geq 2$ }
 343. $\sqrt{107-x} < 10$ {R. $7 < x \leq 107$ }
 344. $\sqrt{x^2+x+8} < -1$ {R. mai verificata}
 345. $\sqrt{x^2+x+8} > 6$ {R. $x < -\frac{1+\sqrt{113}}{2} \vee x > \frac{-1+\sqrt{113}}{2}$ }
 346. $\sqrt{x^2-x-6} < 10$ {R. $\frac{1-5\sqrt{17}}{2} < x \leq -2 \vee 3 \leq x < \frac{1+5\sqrt{17}}{2}$ }
 347. $\sqrt[3]{2x+1} > 3$ {R. $x > 13$ }
 348. $\sqrt[3]{x^2-2x} < 2$ {R. $-2 < x < 4$ }
 349. $\sqrt[3]{2x-17} < -3$ {R. $x < -5$ }
 350. $\sqrt[3]{2x^3-11x+5} + 1 > 0$ {R. $-\frac{2+\sqrt{10}}{3} < x < \frac{-2+\sqrt{10}}{3} \vee x > 2$ }

EQUAZIONI E DISEQUAZIONI CONTENENTI TERMINI IN VALORE ASSOLUTO

351. $|x-4| = 3$ {R. $1 ; 7$ }
 352. $|5x-7| + 2 = 0$ {R. nessuna soluzione}
 353. $|2x-3| = x+1$ {R. $\frac{2}{3} ; 4$ }
 354. $4|x-3| = 2-x$ {R. nessuna soluzione}
 355. $|x^2-x-6| = 5x+49$ {R. $-5 ; 11$ }
 356. $|2x^2-5x-5| = 3x-7$ {R. $-2 ; 3 ; 2+\sqrt{3}$ }
 357. $|2x-1| + |x+5| = 7$ {R. $-1 ; 1$ }
 358. $|7x-11| = |21-x|$ {R. $-\frac{5}{3} ; 4$ }
 359. $|x+4| > 3$ {R. $x < -7 \vee x > -1$ }
 360. $|2x-3| < \frac{x+16}{3}$ {R. $-1 < x < 5$ }
 361. $|x^2-x-4| > -2$ {R. sempre verificata}
 362. $|2x^2-x+4| > -4$ {R. sempre verificata}
 363. $\frac{1}{|x-3|} + \frac{6}{|x+4|} < 2$ {R. $x < -\frac{9+\sqrt{385}}{4} \vee -\frac{1}{2} < x < 2 \vee x > \frac{5+\sqrt{105}}{4}$ }
 364. $\frac{|7x-3|+5}{|x|+4} \geq 2$ {R. $-4 < x \leq 0 \vee x \geq \frac{6}{5}$ }