1AC Materiali per il ripasso

Polinomi - Divisione

A) DIVISIONE TRA POLINOMI

1) Determina quoziente e resto della divisione tra i polinomi (coefficienti numerici)

a)
[image: image1.wmf]÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

+

-

2

1

6

1

1

3

2

3

1

2

4

x

:

x

x

b)

[image: image2.wmf](

)

÷

ø

ö

ç

è

æ

+

+

+

2

1

2

1

2

1

1

2

4

x

x

:

x

2) Determina quoziente e resto della divisione tra i polinomi (coefficienti letterali)

a)
[image: image3.wmf](

)

a

x

:

a

x

a

ax

x

2

2

3

3

2

2

3

-

÷

ø

ö

ç

è

æ

+

-

+

b)
[image: image4.wmf](

)

[

]

(

)

[

]

1

1

2

2

1

2

3

2

+

+

+

-

-

-

x

a

:

x

x

x

a

B) TEOREMA DEL RESTO

3) Trova il resto della divisione tra il polinomio
[image: image5.wmf]6

11

6

2

3

-

+

-

x

x

x

 e ciascuno dei seguenti binomi.

i)
[image: image6.wmf]1

+

x

ii)

[image: image7.wmf]1

-

x

iii)
[image: image8.wmf]2

-

x

iv)
[image: image9.wmf]x

v)
[image: image10.wmf]3

-

x

Stabilisci poi quali di questi è un suo divisore.

4) Ricostruisci l’uguaglianza tra dividendo, divisore, quoziente e resto individuata dalla divisione eseguita con la tabella di Ruffini a fianco

5) Completa la tabella di Ruffini con i numeri mancanti e ricostruisci la relazione tra i polinomi dividendo, divisore, quoziente e resto.

6) Determina l’insieme dei numeri razionali che, sostituiti a x nel polinomio
[image: image11.wmf]6

11

6

3

2

3

-

+

-

x

x

x

, può dare risultato zero.

7) Scomponi in fattori il polinomio
[image: image12.wmf]6

7

2

3

4

+

+

-

-

x

x

x

x

C) PROBLEMI

8) Il polinomio
[image: image13.wmf]k

x

x

x

+

-

-

2

3

2

3

 diviso per
[image: image14.wmf]2

+

x

 dà resto 4. Trovare il coefficiente k.

9) Il polinomio
[image: image15.wmf]1

2

2

3

+

-

-

=

x

x

x

A

 diviso per il polinomio B dà quoziente
[image: image16.wmf]7

4

2

+

-

=

x

x

Q

 e resto
[image: image17.wmf]13

-

=

R

. Determina il divisore B.

10) Verifica che il prodotto di quattro qualunque numeri interi dispari consecutivi qualunque diviso per la loro somma dà resto 9.

11) Trova il resto della divisione tra
[image: image18.wmf](

)

100

99

1

+

x

 e ciascuno dei polinomi
[image: image19.wmf]1

+

x

[image: image20.wmf]1

-

x

Uno dei due è un divisore?

�
3�
2�
�
8�
�
�
�
-6�
�
�
�
�
�
�
4�
�
�

-1�
3�
4�
5�
6�
�
�
�
-3�
-1�
-4�
�
�
3�
1�
4�
2�
�

_1271150467.unknown

_1272504978.unknown

_1274678625.unknown

_1274678708.unknown

_1274679768.unknown

_1274678705.unknown

_1272504985.unknown

_1271856524.unknown

_1272504964.unknown

_1271856519.unknown

_1271168613.unknown

_1271149648.unknown

_1271150059.unknown

_1271150103.unknown

_1271149683.unknown

_1241160579.unknown

_1271149466.unknown

_1271149474.unknown

_1271149457.unknown

_1241160567.unknown

