

ESERCIZI DI RIPASSO, TRATTI DAL CORSO DI MATEMATICA ZERO

a) Trovare il valore della seguente espressione:

$$\left[\left(\frac{3}{2} - \frac{3}{4} \right)^{-2} \cdot \left(\frac{1}{3} - \frac{7}{9} \right)^{-1} \right] + 4$$

b) Semplificare la seguente espressione letterale:

$$(a - 2b)^2 + (3a - 2b)(3a + 2b)$$

c) Eseguire le seguenti divisioni tra polinomi:

c.1 $(2x^3 - 7x^2 + 8x - 3) : (2x - 3)$

c.2 $(x^4 - x + 3x^3 - 3) : (x + 3)$.

d) Scomporre in fattori irriducibili i seguenti polinomi:

d.1 $8a^5 - 2a^3$;

d.2 $-16a^2x^2 + 16abx^2 - 4b^2x^2$.

e) Risolvere le seguenti equazioni lineari:

e.1 $3x - 2(x + 3) = x - 3(x + 1)$;

e.2 $3(x - 2) + 5(x + 1) = 2(2x + 7) + 4(x + 2)$.

f) Trovare per quali valori dell'incognita le seguenti disequazioni lineari sono verificate:

f.1 $3x - 2(x + 3) < x - 3(x + 1)$;

f.2 $(x^2 + x - 1)^2 - (x^2 - x - 1)^2 > 4x^3$.

g) Trovare per quali valori dell'incognita il seguente sistema di equazioni è verificato:

$$\begin{cases} 2x + 3(x - 1) < x + 1 \\ 2(x + 3) - x > 2 \end{cases}$$

h) Si risolva la seguente equazione:

$$3 - \frac{1}{x - 2} = \frac{1 - 3x}{2 - x}$$

i) Trovare per quali valori dell'incognita la seguente disequazione è verificata:

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

j) Risolvere le seguenti equazioni:

j.1 $|2(x - 3) + x + 7| = 2 - (x + 1);$

j.2 $|4x - 3| = |x - 5|.$

k) Risolvere la seguente disequazione:

$$\frac{x^2 - 4x}{x^2 - 4} > 0$$

l) Razionalizzare il denominatore della seguente frazione irrazionale:

$$\frac{2}{\sqrt{x+1}}$$

m) Risolvere la seguente equazione di secondo grado:

$$(2x - 3)(2x + 3) - x(x - 1) - 5 = 0$$

n) Stabilire per quali valori del parametro la seguente equazione ha radici reali:

$$x^2 - 4(k - 1)x + 4k^2 = 0$$

o) Risolvere le seguenti disequazioni:

o.1 $2x(x + 3) - 2(3x + 5) + x > 0;$

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

p) Nell'insieme dei numeri reali risolvere le seguenti equazioni irrazionali:

p.1 $\sqrt[3]{x+27} = 3;$

p.2 $\sqrt{5x+1} - \sqrt{x+1} = \sqrt{3x-5}.$

q) Risolvere le seguenti equazioni esponenziali e logaritmiche:

q.1 $3 \cdot 2^x + 2 \cdot 2^x = 40;$

q.2 $2^{1-x} - \left(\frac{1}{2}\right)^x = 4;$

q.3 $\log(x+3) - \frac{1}{2} \log(x) = \log 5 - \frac{1}{2} \log 2.$

r) Risolvere le disequazioni

r.1 $2^x + 2^{-x} < \frac{17}{4};$

r.2 $2^x - 2^{-x} < \frac{15}{4}$

s) Sia dato un triangolo rettangolo la cui ipotenusa ha lunghezza 10 e che ha un angolo di 30 gradi. Qual è la sua area?

t) Disegnate il grafico di una funzione f a vostro piacimento, definita su tutto l'asse reale. Disegnate poi approssimativamente il grafico di

- t.1 $f(x) + 1$;
- t.2 $|f(x)|$;
- t.3 $f(-x)$;
- t.3 $-f(x)$;
- t.4 $f(x + 1)$.

RISPOSTE

a) 0

b) $10a^2 - 4ab$.c.1) $Q = x^2 - 2x + 1, r = 0$.c.2) $Q = x^3 - 1, r = 0$.d.1) $2a^3(2a - 1)(2a + 1)$.d.2) $-4x^2(2a - b)^2$.e.1) $x = 1$.

e.2) impossibile.

f.1) $x < 1$.f.2) $x < 0$.g) $-4 < x < 1$.

h) impossibile.

i) $-2 < x < -1$.j.1) $x = -1, 0$.j.2) $x = -2/3, 8/5$.k) $x < -2, 0 < x < 2$ e $x > 4$.l) $\frac{2\sqrt{x+1}}{x+1}$ con $x > -1$.m) $x = -7/3, 2$.n) $k \leq 1/2$.o.1) $x < -5/2$ e $x > 2$.o.2) $-3 < x < -1$ e $x > 1$.p.1) $x = 0$.p.2) $x = 3$.q.1) $x = 3$.q.2) $x = -2$.q.3) $x = 2, 9/2$.r.1) $-2 < x < 2$.r.2) $x < 2$.s) $\frac{25}{2}\sqrt{3}$.