2aC - PROVA DI ALGEBRA

28-sett-2055

Es1) Semplifica le espressioni.
a)
[image: image1.wmf]3

4

3

2

3

2

÷

ø

ö

ç

è

æ

+

-

÷

ø

ö

ç

è

æ

-

b

a

a

b

a

b)
[image: image2.wmf]÷

ø

ö

ç

è

æ

+

+

×

÷

ø

ö

ç

è

æ

-

-

+

-

+

-

+

1

2

1

9

1

6

5

1

6

1

2

2

2

x

x

x

x

x

x

c)
[image: image3.wmf](

)

2

3

1

1

1

1

1

x

x

x

x

x

x

-

×

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

-

-

-

Es2) Determina l’area complessiva della figura, costituita da tre quadrati.

(i dati sono sul disegno; il polinomio che esprime l’area va messo in

forma normale)

Es3) Calcola MCD e MCM dei seguenti polinomi

[image: image4.wmf]x

x

x

+

-

2

3

4

4

[image: image5.wmf]1

2

2

2

3

+

-

-

x

x

x

[image: image6.wmf]x

x

x

+

-

2

3

3

2

Es4) Quali dei seguenti polinomi è divisibile sia per
[image: image7.wmf]2

-

x

 che per
[image: image8.wmf]1

+

x

?

A)
[image: image9.wmf]2

3

3

-

-

x

x

 B)
[image: image10.wmf]4

4

2

3

+

-

-

x

x

x

C)
[image: image11.wmf]4

5

2

4

+

-

x

x

 D)
[image: image12.wmf]2

2

2

3

+

-

-

x

x

x

Trova la scomposizione in fattori di tali polinomi.

Es5) Verifica che togliendo 5 alla somma dei quadrati di quattro numeri interi consecutivi qualunque si ottiene un quadrato.
Es6)

a) Determina il resto della divisione tra il polinomio
[image: image13.wmf]1

2

8

9

10

+

+

+

+

+

+

=

x

x

...

x

x

x

)

x

(

f

ed il polinomio
[image: image14.wmf]1

+

x

b) Generalizzando, stabilisci una legge che associ al grado n del polinomio

[image: image15.wmf]1

2

2

1

+

+

+

+

+

+

=

-

-

x

x

...

x

x

x

)

x

(

f

n

n

n

il resto della divisione tra il polinomio ed il polinomio
[image: image16.wmf]1

+

x

a

x

b

_1189350042.unknown

_1189350284.unknown

_1189350422.unknown

_1189350814.unknown

_1189351100.unknown

_1189350476.unknown

_1189350338.unknown

_1189350269.unknown

_1173930189.unknown

_1189349932.unknown

_1189349984.unknown

_1189349643.unknown

_1158337249.unknown

_1158337293.unknown

_1145983273.unknown

