2aC VERIFICA FORMATIVA SU “CALCOLO ALGEBRICO E SUE APPLICAZIONI - GEOMETRIA DEI POLIGONI”

Es1) Calcolo con le espressioni algebriche
a)
[image: image21.bmp]
b)
[image: image2.wmf](

)

(

)

(

)

[

]

3

2

2

2

1

2

2

3

2

16

1

)

a

(

a

a

a

a

-

-

+

-

+

-

+

c)
[image: image3.wmf]÷

ø

ö

ç

è

æ

-

-

÷

ø

ö

ç

è

æ

+

-

-

-

+

+

-

3

2

8

4

4

2

4

1

6

5

1

2

2

2

a

:

a

a

a

a

a

Divisibilità tra polinomi

Es2) a) Determinare quoziente e resto della divisione tra polinomi
[image: image4.wmf]3

2

1

x

 e
[image: image5.wmf]1

2

2

+

x

b) Calcola MCD e MCM di ciascuno dei seguenti insiemi di polinomi

[image: image6.wmf]x

x

x

4

4

2

3

+

-

[image: image7.wmf]2

2

2

3

+

-

-

x

x

x

[image: image8.wmf]x

x

x

2

3

2

3

+

-

Es3) Indicati con
[image: image9.wmf]1

r

 e
[image: image10.wmf]2

r

 i resti della divisione del polinomio
[image: image11.wmf])

x

)(

x

)(

x

)(

x

(

4

3

2

1

+

+

+

+

 rispettivamente con ciascuno dei polinomi
[image: image12.wmf]1

-

x

 e
[image: image13.wmf]2

-

x

, calcolare
[image: image14.wmf]2

1

r

r

.

Es4) Sapendo che
[image: image15.wmf]1

6

-

x

 il è il minimo comune multiplo e che
[image: image16.wmf]1

-

x

 è il massimo comun divisore tra il polinomio
[image: image17.wmf]1

3

-

x

 ed il polinomio A, determina il polinomio A.
[image: image1.wmf](

)

3

2

2

2

3

3

4

2

3

2

6

1

3

1

c

a

:

c

ab

:

c

b

a

-

ú

ú

û

ù

ê

ê

ë

é

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

-

Problemi che utilizzano l’algebra delle espressioni.
[image: image19.wmf]a

2

3

[image: image20.wmf]a

2

3

b) Disegnare la figura quando
[image: image18.wmf]a

x

2

1

=

, ricavando l’area sia da essa che dalla formula trovata al punto a) e verificando che si ottiene lo stesso risultato.

F

� EMBED Equation.3 ���

Es5)

a) Trovare, in funzione della costante a e della variabile x, la formula che esprime l’area della regione evidenziata in grigio nella figura.

La figura è ricavata da un rettangolo i cui lati misurano � EMBED Equation.3 ��� e a, in cui è disegnato il quadrato QA con vertice in A e lato x, adiacente al quale vengono disegnati i quadrati , QB e QD con vertice rispettivamente, in B e D.

D

C

QB

x

QA

B

QD

A

E

a

B

A

D

C

Es6) I rettangoli in figura sono uguali e hanno il lato maggiore che misura il triplo del minore.

Determinare la formula che dà l'area dell'esagono ABCDEF.

_1158073097.unknown

_1158074640.unknown

_1189223121.unknown

_1189223140.unknown

_1189223155.unknown

_1158074641.unknown

_1158073339.unknown

_1158074075.unknown

_1158074136.unknown

_1158073169.unknown

_1158073133.unknown

_1157462342.unknown

_1157641116.unknown

_1157641141.unknown

_1157896674.unknown

_1157641072.unknown

_1157462225.unknown

_1157462267.unknown

_1124942179.unknown

