EQUAZIONI

Un’EQUAZIONE è una uguaglianza in cui cerchiamo il valore numerico da dare alle incognite perché risulti VERA. E’ quindi composta di

[image: image106.wmf](

)

(

)

x

B

x

A

a

a

log

log

=

Le due espressioni possono contenere numeri e lettere uniti da segni di operazione.

 Con 1 sola lettera (incognita) → equazione in una incognita
[image: image1.wmf]4

4

8

4

4

7

6

4

4

8

4

4

7

6

membro

II

membro

I

e

espression

un

e

espression

un

°

°

=

'

'

 EQUAZIONE LETTERALE se come incognita si considera 1 sola lettera
[image: image105.wmf](

)

(

)

x

B

x

A

a

a

log

log

=

 Con più lettere
 EQUAZIONE IN PIU’ INCOGNITE se tutte le lettere rappresentano valori da

 trovare
EQUAZIONI IN 1 INCOGNITA

· Togli tutte le parentesi

· Elimina i denominatori (ponendo le condizioni di esistenza se contengono l’incognita)

· Riconosci se è di 1° - 2° - ….. grado

 1° grado vedi Equaz. di 1° grado

 2° grado vedi Equaz. di 2° grado

EQUAZIONI DI 1° GRADO

1. Porta tutti i termini con l’incognita al I° membro e gli altri al II° , applicando la LEGGE DEL TRASPORTO (i termini trasportati da un membro all’altro cambiano segno) . Riduci i termini simili

2. FORMA NORMALE:

[image: image2.wmf]b

ax

=

[image: image3.wmf]a

 e
[image: image4.wmf]b

 sono numeri

 Se anche
[image: image5.wmf]0

=

b

[image: image6.wmf](

)

0

0

=

x

 INDETERMINATA

 Se
[image: image7.wmf]0

=

a

[image: image8.wmf]Þ

[image: image9.wmf]b

x

=

0

 Se
[image: image10.wmf]0

¹

b

[image: image11.wmf](

)

N

x

=

0

 IMPOSSIBILE

 Se
[image: image12.wmf]0

¹

a

 dividi tutto per
[image: image13.wmf]a

 (coeff. di x) , ottieni la SOLUZIONE

[image: image14.wmf]a

b

a

ax

=

[image: image15.wmf]Þ

[image: image16.wmf]a

b

x

=

EQUAZIONI DI 2° GRADO

1. Porta tutti i termini al I° membro

2. FORMA NORMALE:
[image: image17.wmf]0

2

=

+

+

c

bx

ax

 Se
[image: image18.wmf]D

>0 due soluz reali diverse

 FORMULA RISOLUTIVA
[image: image19.wmf]a

b

x

2

D

±

-

=

 ,
[image: image20.wmf]ac

b

4

2

-

=

D

 Se
[image: image21.wmf]D

= 0 due sol. reali uguali
 Se
[image: image22.wmf]D

< 0 nessuna soluz reale

 FORMULA RIDOTTA (se
[image: image23.wmf]b

 è un numero PARI)
[image: image24.wmf]a

ac

x

-

±

-

=

2

b

b

 con
[image: image25.wmf]2

b

=

b

EQUAZIONI DI GRADO SUPERIORE

· Abbassabili di grado

1. Porta tutto al I° membro quindi il II° membro è = 0

2. Cerca di scomporre in fattori il polinomio al I° membro (usa i vari metodi di scomposizione: raccoglimento totale o parziale, riconoscimento di prodotti notevoli ed eventualmente la regola di Ruffini)

 Es:
[image: image26.wmf](

)

(

)

0

3

1

2

=

-

+

x

x

3. Poni ogni fattore = 0 (LEGGE DI ANNULLAMENTO DEL PRODOTTO: un prodotto è = 0 se e solo se almeno uno dei fattori è 0)

[image: image27.wmf]2

1

1

2

0

1

2

-

=

®

-

=

®

=

+

x

x

x

 prima soluzione
[image: image28.wmf]

[image: image29.wmf](

)

(

)

0

3

1

2

=

-

+

x

x

[image: image30.wmf]3

0

3

=

®

=

-

x

x

 seconda soluzione

· Binomie si possono portare alla forma normale:
[image: image31.wmf]a

x

n

=

 (n intero positivo e
[image: image32.wmf]a

numero reale)

[image: image33.wmf]a

 negativo NON HA SOLUZIONI REALI

[image: image34.wmf]n

 PARI

[image: image35.wmf]a

 positivo
[image: image36.wmf]n

a

x

±

=

 (2 soluzioni)

[image: image37.wmf]a

x

n

=

 + se
[image: image38.wmf]a

 è positivo

[image: image39.wmf]n

 DISPARI
[image: image40.wmf]n

a

x

=

 1 soluzione
[image: image41.wmf]

 – se
[image: image42.wmf]a

 è negativo

· Trinomie

[image: image43.wmf]0

2

=

+

+

c

bx

ax

n

n

 (l’incognita compare due volte con esponenti uno il doppio dell’altro)

si pone
[image: image44.wmf]n

x

z

=

 (incognita ausiliaria) viene un’equazione di II° grado
[image: image45.wmf]0

2

=

+

+

c

bz

az

 si risolve con la formula e, se ∆ > 0 si ottengono 2 soluzioni

[image: image46.wmf]1

z

 e
[image: image47.wmf]2

z

 e poi si risolvono le equazioni BINOMIE
[image: image48.wmf]1

z

x

n

=

 e
[image: image49.wmf]2

z

x

n

=

Caso Particolare: EQUAZIONI BIQUADRATICHE (sono di 4°grado)
Contengono potenze dell’incognita che sono l’una il doppio dell’altra

Es:
[image: image50.wmf]0

2

4

=

+

+

c

bx

ax

 Poni
[image: image51.wmf]2

4

2

t

x

t

x

=

Þ

=

 ottieni un’equazione di 2° grado

 Si risolve con la formula e, se ∆ > 0 si ottengono 2 soluzioni

[image: image52.wmf]1

z

 e
[image: image53.wmf]2

z

 e si risolvono le equazioni BINOMIE
[image: image54.wmf]1

z

x

n

=

 e
[image: image55.wmf]2

z

x

n

=

 ,

quindi
[image: image56.wmf]1

z

x

±

=

[image: image57.wmf]2

z

x

±

=

 che hanno soluzione se
[image: image58.wmf]1

z

 e/o
[image: image59.wmf]2

z

 sono POSITIVI

EQUAZIONI ESPONENZIALI

(l’incognita compare all’esponente)

· EQUAZIONI ESPONENZIALI ELEMENTARI (in essa non compaiono somme algebriche, ma solo prodotti, quozienti, potenze).

Caso più semplice:
[image: image60.wmf]b

a

x

=

 (solo se
[image: image61.wmf]a

> 0, quindi
[image: image62.wmf]x

a

 è sempre un numero positivo)

 RISOLUZIONE:

· se
[image: image63.wmf]0

£

b

 è IMPOSSIBILE
· se
[image: image64.wmf]0

>

b

 :

 1° caso: se
[image: image65.wmf]b

 è esprimibile come potenza di
[image: image66.wmf]a

:
[image: image67.wmf]n

x

a

a

=

[image: image68.wmf]Þ

[image: image69.wmf]n

x

=

 2° caso: se
[image: image70.wmf]b

 non è potenza di
[image: image71.wmf]a

:
[image: image72.wmf]b

a

x

=

[image: image73.wmf]Þ

[image: image74.wmf]b

x

a

log

=

 Def. di LOGARITMO:
[image: image75.wmf]b

a

log

 è l’ESPONENTE da dare ad
[image: image76.wmf]a

per avere
[image: image77.wmf]b

 NOTA BENE: Per ricondurre un’equazione esponenz. Elementare al tipo
[image: image78.wmf]b

a

x

=

 bisogna conoscere bene le

 PROPRIETA’ DELLE POTENZE:

[image: image79.wmf](

)

n

m

n

m

n

m

n

m

n

m

n

m

n

m

a

a

a

a

a

a

a

a

a

a

×

-

+

=

=

=

=

×

:

[image: image80.wmf](

)

m

m

m

m

m

m

b

a

b

a

b

a

b

a

÷

ø

ö

ç

è

æ

=

×

=

×

· EQUAZIONI ESPONENZIALI NON ELEMENTARI
Ne esaminiamo solo alcuni tipi:

 1° tipo : riconducibili ad equazioni elementari mediante INCOGNITA AUSILIARIA e RACCOGLIMENTO:

 Es :
[image: image81.wmf]0

9

2

2

3

=

-

+

+

x

x

 Pongo
[image: image82.wmf]y

x

=

2

[image: image83.wmf]9

8

0

9

2

2

2

3

=

×

+

=

-

×

+

y

y

x

x

[image: image84.wmf]9

9

=

y

 cioè
[image: image85.wmf]1

2

=

x

[image: image86.wmf]0

=

x

2° tipo : riconducibili a equazioni di 2° grado, mediante la sostituzione
[image: image87.wmf]y

a

x

=

 Es :
[image: image88.wmf]0

8

2

2

2

2

=

-

×

-

x

x

 Pongo:
[image: image89.wmf]y

x

=

2

[image: image90.wmf]0

8

2

2

=

-

-

y

y

 (equaz. di 2° grado, formula risolvente………)
[image: image91.wmf]2

1

-

=

y

 ;
[image: image92.wmf]4

2

=

y

[image: image93.wmf]2

2

-

=

x

[image: image94.wmf]Þ

 IMPOSSIBILE
[image: image95.wmf]4

2

=

x

EQUAZIONI LOGARITMICHE

Def. di LOGARITMO in base a di b: è l’ESPONENTE da dare ad a per avere b

 (Condiz.di esistenza a>0,a
[image: image96.wmf]¹

1 ; b>0)

 Proprieta’ dei logaritmi : 1) somma di log.
[image: image97.wmf](

)

...

log

...

log

log

log

×

×

×

=

+

+

+

d

c

b

d

c

b

a

a

a

a

 2) differenza di log.
[image: image98.wmf]c

b

c

b

a

a

a

log

log

log

=

-

 3) prodotto di un numero per un log.
[image: image99.wmf]m

a

a

b

b

m

log

log

=

×

 4) cambiamento di base
[image: image100.wmf]a

N

N

b

b

a

log

log

log

=

Le equazioni logaritmiche, quando è possibile, vanno trasformate in:

 Con
[image: image101.wmf](

)

x

A

 e
[image: image102.wmf](

)

x

B

 polinomi in x

[image: image103.wmf](

)

(

)

x

B

x

A

=

 è l’equazione che contiene le SOLUZIONI

 della precedente

Bisogna però porre la Condizione di esistenza dei Logaritmi:
[image: image104.wmf](

)

(

)

î

í

ì

>

>

0

0

x

B

x

A

 e risolvere questo

 sistema di disequazioni per scartare le soluzioni estranee.

Oppure fare la Verifica
� EMBED Equation.3 ���

_1005672525.unknown

_1068555649.unknown

_1137426447.unknown

_1137427274.unknown

_1256386859.unknown

_1256387002.unknown

_1256387179.unknown

_1294055125.unknown

_1256386890.unknown

_1256387001.unknown

_1256386278.unknown

_1137427136.unknown

_1137427152.unknown

_1137427273.unknown

_1137427061.unknown

_1068556315.unknown

_1068556537.unknown

_1068556817.unknown

_1068557550.unknown

_1068557605.unknown

_1068557668.unknown

_1068556857.unknown

_1068556731.unknown

_1068556761.unknown

_1068556619.unknown

_1068556393.unknown

_1068555729.unknown

_1068556250.unknown

_1068555688.unknown

_1005674171.unknown

_1005678902.unknown

_1068555385.unknown

_1068555573.unknown

_1068555591.unknown

_1068555494.unknown

_1068555355.unknown

_1068555288.unknown

_1005676510.unknown

_1005678612.unknown

_1005678630.unknown

_1005678715.unknown

_1005677632.unknown

_1005677845.unknown

_1005676660.unknown

_1005676128.unknown

_1005676391.unknown

_1005674202.unknown

_1005673753.unknown

_1005673975.unknown

_1005674078.unknown

_1005674146.unknown

_1005674040.unknown

_1005673892.unknown

_1005673937.unknown

_1005673836.unknown

_1005673042.unknown

_1005673475.unknown

_1005673729.unknown

_1005673135.unknown

_1005672730.unknown

_1005672745.unknown

_1005672539.unknown

_1005665380.unknown

_1005672179.unknown

_1005672277.unknown

_1005672472.unknown

_1005672504.unknown

_1005672453.unknown

_1005672229.unknown

_1005672263.unknown

_1005672215.unknown

_1005671852.unknown

_1005672073.unknown

_1005672132.unknown

_1005671923.unknown

_1005665830.unknown

_1005671696.unknown

_1005665449.unknown

_1005662287.unknown

_1005665037.unknown

_1005665335.unknown

_1005665364.unknown

_1005665096.unknown

_1005662533.unknown

_1005664613.unknown

_1005664927.unknown

_1005662391.unknown

_1005662072.unknown

_1005662198.unknown

_1005662221.unknown

_1005662092.unknown

_1005661913.unknown

_1005661928.unknown

_1005661824.unknown

_1005661836.unknown

_1005661885.unknown

_1005661584.unknown

