Liceo Scientifico "G. Galilei" Trebisacce Anno Scolastico 2010-2011

Prova di Matematica: Equazioni e problemi di I° grado

1. Ogni identità è un'equazione indeterminata \square V \square F Ogni equazione indeterminata è un'identità \square V \square F

2. Indica con una croce il tipo di espressione:

Espressione	Dominio	Identità	Eq. determinata	Eq. indeterminata	Eq. impossibile
3 + 2x = 6 - 3	R				
x - y = 2	R				
2x + 1 = 2x + 3	R				
2x + x = 3x	R				
x = x	R				

3. Verifica se l'espressione a lato è una identità: $\frac{x-3}{2} \cdot \left(\frac{x+1}{3} - \frac{x-1}{2}\right) = \frac{2}{3}x - \frac{15+x^2}{12}$

4. Risolvi le seguenti equazioni:

$$14 - 2x(x - 3) - (x^2 - 1)^2 = (4 - x^2)(4 + x^2)$$
 (con verifica)

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

$$\frac{2x+3}{2x^2+5x+3} - \frac{x+1}{4x^2+4x-3} = \frac{3x^2+8}{4x^3+8x^2+x-3}$$

$$\frac{x+a}{a} = 3 - \frac{x-1}{a-1}$$

5. Data la formula: $s = \frac{1}{2}at^2 + vt$ ricava la formula inversa per determinare a .

- 6. Due treni partono contemporaneamente da due stazioni A e B, distanti 360km e poste sulla stessa linea. Il primo treno, partito dalla stazione A, viaggia a 120 km/h verso la stazione B; il secondo treno, partito dalla stazione B, viaggia a 150 km/h verso la stazione A. Dopo quanto tempo (*in ore e minuti*) i due treni si incontrano? A che distanza dalla stazione A si incontrano?
- 7. In un trapezio isoscele la base maggiore è il doppio della base minore e i lati obliqui sono ciascuno i $\frac{5}{6}$ della base minore. Sapendo che il perimetro del trapezio è 28 cm, determina la sua area.
- 8. Sia ABC un triangolo. Traccia la retta r, passante per B e parallela ad AC e la retta s passante per A e parallela a BC, indicando con D il loro punto d'intersezione. Dimostra che:
 - a. i triangoli ABC e ABD sono congruenti
 - b. la mediana AM del triangolo ABC è parallela alla mediana BN del triangolo ABD.

Valutazione	Esercizio	1	2	3	4	5	6	7	8	Totale
	Punti	2	6	8	8 + 8 + 12 + 14	6	12	12	12	100
	Voto	Punteggio grezzo / 10								

1. Ogni identità è un'equazione indeterminata $\boxtimes V$

Ogni equazione indeterminata è un'identità $\boxtimes F$

2. Indica con una croce il tipo di espressione:

Espressione	Dominio	Identità	Eq. determinata	Eq. indeterminata	Eq. impossibile
3 + 2x = 6 - 3	R		X		
x - y = 2	R			X	
2x + 1 = 2x + 3	R				X
2x + x = 3x	R	Х		Х	
x = x	R			Х	

3. Verifica se l'espressione a lato è una identità:

$$\frac{x-3}{2} \cdot \left(\frac{x+1}{3} - \frac{x-1}{2}\right) = \frac{2}{3}x - \frac{15+x^2}{12}$$

Soluzione

Semplifichiamo il primo membro:

$$\frac{x-3}{2} \cdot \left(\frac{x+1}{3} - \frac{x-1}{2}\right) = \frac{x-3}{2} \cdot \frac{2x+2-3x+3}{6} = \frac{x-3}{2} \cdot \frac{5-x}{6} = \frac{5x-x^2-15+3x}{12} = \frac{-x^2+8x-15}{12} .$$

Semplifichiamo il secondo membro:

$$\frac{2}{3}x - \frac{15 + x^2}{12} = \frac{8x - 15 - x^2}{12} = \frac{-x^2 + 8x - 15}{12} .$$

L'espressione è un'identità.

4.a Risolvi la seguente equazione:

$$14 - 2x(x - 3) - (x^2 - 1)^2 = (4 - x^2)(4 + x^2)$$

Soluzione

$$14 - 2x^2 + 6x - (x^4 + 1 - 2x^2) = 16 - x^4$$

$$14 - 2x^2 + 6x - x^4 - 1 + 2x^2 = 16 - x^4$$

$$14 + 6x - 1 = 16$$

$$6x = 16 - 14 + 1$$

$$6x = 3$$

$$x = \frac{3}{6}$$

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

4.b Risolvi la seguente equazione:

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

Soluzione

$$6 + \frac{2}{x(1+x)} = \frac{6x^2}{(x+1)(x-1)} + \frac{3}{x(1-x)}$$

$$6 + \frac{2}{x(1+x)} = \frac{6x^2}{(x+1)(x-1)} - \frac{3}{x(x-1)}$$

C.E.:
$$x \neq 0$$
; $x \neq -1$; $x \neq +1$
 $m.c.m. = x(x+1)(x-1)$

$$6x(x+1)(x-1) + 2(x-1) = 6x^2 \cdot x - 3(x+1)$$

$$6x(x^2 - 1) + 2x - 2 = 6x^3 - 3x - 3$$

$$6x^3 - 6x + 2x - 2 = 6x^3 - 3x - 3$$

$$-6x + 2x - 2 = -3x - 3$$

$$-6x + 2x + 3x = -3 + 2$$

$$-x = -1$$

x = +1 non accettabile. Equazione impossibile.

4.c Risolvi la seguente equazione:

$$\frac{2x+3}{2x^2+5x+3} - \frac{x+1}{4x^2+4x-3} = \frac{3x^2+8}{4x^3+8x^2+x-3}$$

Soluzione

$$\frac{2x+3}{(x+1)(2x+3)} - \frac{x+1}{(2x-1)(2x+3)} = \frac{3x^2+8}{(x+1)(2x-1)(2x+3)}$$

C.E.:
$$x \neq -1$$
; $x \neq \frac{1}{2}$; $x \neq -\frac{3}{2}$
 $m.c.m. = (x+1)(2x-1)(2x+3)$

$$(2x-1)(2x+3) - (x+1)(x+1) = 3x^2 + 8$$

$$4x^2 + 6x - 2x - 3 - x^2 - 1 - 2x = 3x^2 + 8$$

$$6x - 2x - 3 - 1 - 2x = 8$$

$$6x - 2x - 2x = 8 + 3 + 1$$

$$2x = 12$$

x = 6 Soluzione accettabile

4.d Risolvi la seguente equazione:

$$\frac{x+a}{a} = 3 - \frac{x-1}{a-1}$$

Soluzione

Affinché l'equazione non perda di significato, i denominatori devono essere diversi da zero, C. E.: $a \ne 0$ e $a \ne 1$ Moltiplicando tutti i termini per il m. c. m. = a(a-1) si ottiene:

$$(a-1)(x+a) = 3a(a-1) - a(x-1)$$

$$ax + a^2 - x - a = 3a^2 - 3a - ax + a$$

$$ax - x + ax = 3a^2 - 3a + a - a^2 + a$$

$$2ax - x = 2a^2 - a$$

$$(2a-1)x = a(2a-1)$$

Discussione

Se
$$2a-1 \neq 0$$
, cioè se $a \neq \frac{1}{2}$ \Rightarrow $x = \frac{a(2a-1)}{2a-1}$ $x = a$ equazione determinata

Se
$$a = \frac{1}{2}$$
 \Rightarrow $0x = 0$ equazione indeterminata

Ricapitolando:

Parametro	Soluzione	Tipo di equazione	
$a \neq 0 \land a \neq 1 \land a \neq \frac{1}{2}$	x = a	Equazione determinata	
$a = \frac{1}{2}$	Infinite soluzioni	Equazione indeterminata	
a = 0 V $a = 1$	_	Equazione che perde di significato	

5. Data la formula: $s=\frac{1}{2}at^2+vt$ ricava la formula inversa per determinare a .

Soluzione

$$2s = at^2 + 2vt$$

$$at^2 = 2s - 2vt$$

$$a = \frac{2s - 2vt}{t^2} \qquad con \ t \neq 0$$

6. Due treni partono contemporaneamente da due stazioni A e B, distanti 360 km e poste sulla stessa linea. Il primo treno, partito dalla stazione A, viaggia a $120 \, km/h$ verso la stazione B; il secondo treno, partito dalla stazione B, viaggia a $150 \, km/h$ verso la stazione A. Dopo quanto tempo (in ore e minuti) i due treni si incontrano? A che distanza dalla stazione A si incontrano?

Soluzione

La condizione di accettabilità è t > 0.

Ricordando che la velocità $v = \frac{s}{t}$ si ha che: $s = v \cdot t$

Nell'istante del contatto i due treni hanno percorso insieme l'intero tragitto.

$$s_A + s_B = 360 \, km$$

$$v_A \cdot t_A + v_B \cdot t_B = 360$$

ma
$$t_A = t_B = t$$
 \Rightarrow

$$120 \cdot t + 150 \cdot t = 360$$

$$270t = 360$$

$$t = \frac{360}{270} = \frac{4}{3} = 1,33^h = 1^h (0,33 \cdot 60)^I = 1^h 20^I$$

Il treno A incontra il treno B dopo un percorso $s_A = v_A \cdot t = 120 \, \text{km/h} \cdot 1,33 \, \text{h} = 160 \, \text{km}$.

7. In un trapezio isoscele la base maggiore è il doppio della base minore e i lati obliqui sono ciascuno i $\frac{5}{6}$ della base minore. Sapendo che il perimetro del trapezio è 28 cm, determina la sua area.

Soluzione

Ponendo
$$CD = x \Rightarrow AB = 2x$$

$$AD = \frac{5}{6}x$$

Essendo il perimetro del trapezio uguale a 28 cm, si ottiene:

$$\overline{AB} + \overline{BC} + \overline{CD} + \overline{AD} = 28$$

$$2x + \frac{5}{6}x + +x + \frac{5}{6}x = 28$$

$$12x + 5x + 6x + 5x = 168$$

$$28x = 168$$
 $x = \frac{168}{28} = 6$

Pertanto:
$$\overline{CD} = 6cm$$
 $\overline{AB} = 12cm$ $\overline{AD} = \frac{5}{6} \cdot 6 = 5cm$

$$\overline{AH} = \frac{\overline{AB} - \overline{CD}}{2} = \frac{(12 - 6)cm}{2} = 3cm$$

Applicando il T. di Pitagora al triangolo rettangolo AHD si determina l'altezza:

$$\overline{DH} = \sqrt{\overline{AD}^2 - \overline{AH}^2} = \sqrt{(5cm)^2 - (3cm)^2} = \sqrt{25cm^2 - 9cm^2} = \sqrt{16cm^2} = 4cm$$

L'area del trapezio vale:

$$S = \frac{\overline{AB} + \overline{CD}}{2} \cdot \overline{DH} = \frac{12cm + 6cm}{2} \cdot 4cm = \frac{18cm}{2} \cdot 4cm = 36cm^2 \,.$$

- 8. Sia ABC un triangolo. Traccia la retta r, passante per B e parallela ad AC e la retta s passante per A e parallela a BC, indicando con D il loro punto d'intersezione. Dimostra che:
 - a. i triangoli ABC e ABD sono congruenti
 - b. la mediana AM del triangolo ABC è parallela alla mediana BN del triangolo ABD.

Dimostrazione a

I triangoli ABC e ABD sono congruenti per il II criterio di congruenza.

Infatti essi hanno:

Il lato AB in comune

 $B\hat{A}C \cong A\hat{B}D$ perché alterni interni

 $A\hat{B}C \cong B\hat{A}D$ perché alterni interni

Dimostrazione b

I triangoli ABM e ABN sono congruenti per il I criterio di congruenza.

Infatti essi hanno:

Il lato AB in comune

Il lato BM \cong AN perché BM $\cong \frac{1}{2}$ BC $\cong \frac{1}{2}$ AD \cong AN

 $A\widehat{B}M\cong B\widehat{A}N$ perché alterni interni fra le due rette parallele AD e BC e la trasversale AB Essendo i triangoli ABM e ABN congruenti, gli angoli $A\widehat{B}N\cong B\widehat{A}M$

Pertanto essendo essi alterni interni si deduce che le mediane AM e BN sono paralele.

Esercizio di Petta

$$\frac{x+3b}{x+b} - \frac{2b(x-b)}{x^2 - bx + b^2} = \frac{4x^3 + 3b^3}{x^3 + b^3}$$

$$\frac{x+3b}{x+b} - \frac{2b(x-b)}{x^2 - bx + b^2} = \frac{4x^3 + 3b^3}{(x+b)(x^2 - bx + b^2)}$$

$$Per \ x+b \neq 0 \ \ cioè\ per \ \ x \neq -b \ \ si\ ha:$$

$$(x+3b)(x^2 - bx + b^2) - 2b(x-b)(x+b) = 4x^3 + 3b^3$$

$$x^3 - bx^2 + b^2x + 3bx^2 - 3b^2x + 3b^3 - 2bx^2 + 2b^3 = 4x^3 + 3b^3$$

$$-bx^2 + b^2x + 3bx^2 - 3b^2x - 2bx^2 = -2b^3$$

$$-2b^2x = -2b^3$$

$$2b^2x = 2b^3$$

$$b^2x = b^3$$

Se
$$b \neq 0 \Rightarrow x = \frac{b^3}{b^2}$$
; $x = b$

Ricordando la condizione di esistenza $\ x \neq -b \ \ \$ la soluzione $\ x = b \ \$ è accettabile se $\ b \neq -b \ .$

Ma $b \neq -b$ se $b \neq 0$

Se $b = 0 \Rightarrow 0x = 0$ equazione indeterminata

Ricapitolando

Parametro	Soluzione	Tipo di equazione		
b = 0	x = b	equazione determinata		
<i>b</i> ≠ 0	infinite	equazione indeterminata		