RISOLUZIONE DI EQUAZIONI BINOMIE IN UN DATO INSIEME

La risoluzione di un’equazione algebrica è strettamente legata all’insieme entro cui si vogliono trovare le soluzioni.

Risolviamo le seguenti equazioni binomie negli insiemi di volta in volta indicati:

[image: image1.wmf]4

2

3

4

)30

)200

)10

)160

ax

bx

cx

dx

-=

+=

+=

+=

Per risolvere equazioni occorre entrare nella pagina di lavoro indicata con “HOME” e utilizzare i comandi reperibili col tasto F2:

 [image: image2.png]

 [image: image3.png]

La calcolatrice grafica permette la scrittura delle soluzioni sia in forma simbolica sia in forma decimale approssimata. Per scegliere l’impostazione desiderata, occorre usare il tasto “MODE”, posizionarsi all’opzione “Esatto/Approssimato” e scegliere “ESATTO”, se si vogliono i numeri scritti in forma simbolica, “APPROSSIMATO” nell’altro caso:

[image: image4.png]

1- Risolviamo le equazioni date nell’insieme dei numeri reali
[image: image5.wmf]¡

, utilizzando il comando “risolvi”, che richiede la seguente sintassi risolvi(polinomio = 0, x):
[image: image6.png]-l scbralcaiclpitroliorancane

*risoluilxt-3=0,4)

3 ey
' rizolvilx?+20=0,) palss
e rizoluilxd+ 120, 4] =1
e rizoluilx? + 1620, ratso

Nell’insieme
[image: image7.wmf]¡

 le equazioni binomie di grado pari hanno due soluzioni opposte oppure sono impossibili, mentre quelle di grado dispari ammettono sempre una sola soluzione.

2- Troviamo ora la soluzione della prima equazione nell’insieme dei numeri reali positivi
[image: image8.wmf]+

¡

, utilizzando “nRis(polinomio = 0, x)” e nell’insieme dei numeri reali negativi
[image: image9.wmf]-

¡

, con “nRis(polinomio = 0, x = numero negativo)”:

[image: image10.png]-l scbralcaiclpitroliorancane

rRis(ct - 320, 1.31607
rRis(c?-320.x= -1) 131607

Avendo cambiato insieme di definizione, l’equazione è verificata solo per un valore, rispettivamente positivo nel primo caso, negativo nel secondo.

3- Infine risolviamo le equazioni date nell’insieme dei numeri complessi
[image: image11.wmf]£

, scegliendo dall’opzione “A: Complessi” la richiesta “cRis”:

[image: image12.png]

si ottengono i seguenti risultati:

 [image: image13.png]-l scbralcaiclpitroliorancane

cRis(x*-3=0,x)
5143 o x=31744 an
=cris(x2+20=0,x)

i 2[5 orx= 205
cRis (x*2+20-0.50]

S

 [image: image14.png]T

“cris(S41=0,x)
] I

S s B
x=12e g w12 ok

“cris(xt 4 16=0,x)
o=@l or k=)

50l

Dopo aver letto tutte le soluzioni, spostandosi a destra con la freccia laterale indicata nella prima e nella quarta equazione, si nota che:

· ogni equazione ha sempre un numero di soluzioni pari al grado dell’equazione stessa;

 pertanto nessuna equazione è impossibile;

· si ritrovano le soluzione reali, ottenute studiando le equazioni nell’insieme
[image: image15.wmf]¡

, come sottoinsieme delle soluzioni delle equazioni risolte in
[image: image16.wmf]£

.

_1142952139.unknown

_1142955142.unknown

_1143023700.unknown

_1143024004.unknown

_1143022657.unknown

_1142954241.unknown

_1142951140.unknown

