
Matematica 1

Dipartimento di Matematica

ITIS V.Volterra
San Donà di Piave

Versione [2015-16]

http://creativecommons.org/licenses/by-nc-nd/2.5/it/

Indice

I ALGEBRA 1

1 ALGEBRA 0 2
1.1 Introduzione . 2
1.2 Insiemi numerici . 2
1.3 Operazioni e proprietà. Terminologia . 2
1.4 Potenze ad esponente naturale ed intero . 4
1.5 Massimo comun divisore e minimo comune multiplo tra numeri naturali 5
1.6 Espressioni aritmetiche . 6
1.7 Esercizi riepilogativi . 9

2 INSIEMI 11
2.1 Introduzione . 11
2.2 Rappresentazioni . 11

2.2.1 Rappresentazione per elencazione . 11
2.2.2 Rappresentazione per proprietà caratteristica . 12
2.2.3 Rappresentazione grafica di Eulero-Venn . 14

2.3 Sottoinsiemi . 15
2.4 Operazioni . 17

2.4.1 Intersezione . 17
2.4.2 Unione . 18
2.4.3 Differenza . 19
2.4.4 Differenza simmetrica . 20
2.4.5 Complementare . 20
2.4.6 Prodotto cartesiano . 21

2.5 Esercizi riepilogativi . 25

3 MONOMI 27
3.1 Introduzione . 27
3.2 Monomi . 27
3.3 Operazioni tra monomi . 29

4 POLINOMI 32
4.1 Polinomi . 32
4.2 Operazioni . 34
4.3 Prodotti notevoli . 34
4.4 Divisione . 38
4.5 Divisione con la Regola di Ruffini . 41
4.6 Esercizi a tema . 44
4.7 Esercizi riepilogativi . 46

[2015-16] - ITIS V.Volterra San Donà di P.

INDICE ii

5 SCOMPOSIZIONI 49
5.1 Scomposizioni . 49
5.2 Sintesi . 57
5.3 Massimo comun divisore e minimo comune multiplo di polinomi 58
5.4 Esercizi a tema . 59
5.5 Esercizi riepilogativi . 62

6 FRAZIONI ALGEBRICHE 67
6.1 Frazioni algebriche . 67
6.2 Operazioni . 68
6.3 Esercizi riepilogativi . 74

7 EQUAZIONI 78
7.1 Introduzione . 78
7.2 Risoluzione di equazioni in una incognita . 80
7.3 Equazioni di primo grado . 84
7.4 Particolari equazioni riconducibili a quelle di primo grado 90
7.5 Problemi di primo grado . 93
7.6 Esercizi riepilogativi . 96

II GEOMETRIA 100

8 La geometria razionale 101
8.1 Logica elementare . 101
8.2 Concetti primitivi e definizioni . 102
8.3 Postulati e teoremi . 103

9 I Postulati della Geometria 106
9.1 Postulati di appartenenza . 106
9.2 Postulati dell’ordine . 109
9.3 Postulato di partizione del piano . 113
9.4 Postulati di congruenza . 113

10 I criteri di congruenza per i triangoli 124
10.1 Definizione e classificazione dei triangoli . 124
10.2 I criteri di congruenza dei triangoli . 127

11 Proprietà fondamentali dei triangoli 131
11.1 Prime proprietà dei triangoli isosceli . 131
11.2 Il primo teorema dell’angolo esterno . 136
11.3 Teoremi delle disuguaglianze triangolari . 139

12 Perpendicolarità 144
12.1 Definizioni e prime applicazioni . 144
12.2 Le simmetrie centrale e assiale . 146
12.3 Ulteriori proprietà dei triangoli isosceli . 150
12.4 Costruzioni con riga e compasso . 152
12.5 Luoghi geometrici . 155

[2015-16] - ITIS V.Volterra San Donà di P.

INDICE iii

13 Parallelismo 160
13.1 Definizioni e Postulato delle parallele . 160
13.2 Criteri di parallelismo . 161
13.3 Teorema degli angoli interni di un triangolo . 166

14 Quadrilateri notevoli 170
14.1 Il trapezio . 170
14.2 Il parallelogramma . 173
14.3 Il rombo . 178
14.4 Il rettangolo . 181
14.5 Il quadrato . 183
14.6 I teoremi dei punti medi . 184

III Contributi 191

[2015-16] - ITIS V.Volterra San Donà di P.

Parte I

ALGEBRA

[2015-16] - ITIS V.Volterra San Donà di P.

Capitolo 1

ALGEBRA 0

1.1 Introduzione

In questo capitolo vengono richiamati e sintetizzati i principali argomenti di aritmetica affrontati alla
scuola media, prerequisiti indispensabili per affrontare il nuovo corso di studi.

1.2 Insiemi numerici

Distinguiamo i seguenti insiemi numerici le cui notazioni e rappresentazioni saranno sviluppate nel
capitolo sugli insiemi.

Insieme dei numeri naturali: N = {0, 1, 2, 3, ··}
Insieme dei numeri interi: Z = {0, 1,−1, 2,−2, ··}
Insieme dei numeri razionali: Q = {frazioni con denominatore diverso da zero}

Osservazione.

• Ogni numero intero è anche un razionale in quanto si può pensare come una frazione con denomi-
natore uno.

• Ogni numero razionale può essere scritto in forma decimale eseguendo la divisione tra numeratore
e denominatore. Viceversa, un numero decimale finito o illimitato periodico può essere scritto sotto
forma di frazione(frazione generatrice) utilizzando le regole studiate alla scuola media che vengono
proposte nei seguenti esempi:

2, 35 =
235

100
=

47

20

0, 012 =
12

1000
=

3

250

5, 36 =
536− 5

99
=

531

99
=

59

11

13, 28 =
1328− 132

90
=

1196

90
=

598

45

1, 9 =
19− 1

9
=

18

9
= 2 (!)

1.3 Operazioni e proprietà. Terminologia

Le operazioni tra numeri e le relative proprietà possono essere riassunte nella seguente tabella:

[2015-16] - ITIS V.Volterra San Donà di P.

1.3 Operazioni e proprietà. Terminologia 3

OPERAZIONI TERMINI RISULTATO
PROPIETA′

PRINCIPALI

addizione addendi somma commutativa, associativa

sottrazione
minuendo

differenza
sottraendo

moltiplicazione fattori prodotto

commutativa, associativa

distributiva

legge di annullamento

di un prodotto (∗)

divisione
dividendo

quoziente distributiva
divisore

(*)Legge di annullamento di un prodotto: il prodotto di fattori è nullo se e solo se è nullo almeno uno
di essi.

Osservazione. In una divisione il divisore deve essere diverso da zero; se ciò non accade l’operazione è
priva di significato.

E’ opportuno ricordare che, oltre alla divisione il cui quoziente è un numero decimale, esiste anche la
divisione euclidea (la prima incontrata alle scuole elementari), cos̀ı definita:

Definizione 1.3.1. Eseguire la divisione P : D significa determinare due numeri Q (quoziente) ed R
(resto) tali che

P = D ·Q+R con R < D

Esempio 1.3.1. Nella divisione 20 : 3 si ottiene Q = 6 ed R = 2 infatti 20 = 3 · 6 + 2 con 2 < 3

Definizione 1.3.2. Due numeri diversi da zero si dicono concordi se hanno lo stesso segno, discordi se
hanno segno diverso.

Definizione 1.3.3. Due numeri si dicono opposti quando la loro somma è zero

Esempio 1.3.2. Gli opposti di −3, 5,
3

2
,−1

7
sono rispettivamente: 3,−5,−3

2
,

1

7

Definizione 1.3.4. Due numeri si dicono reciproci (o inversi uno dell’altro) se il loro prodotto è uno.

Esempio 1.3.3. I reciproci di 1,−3

5
,

7

2
,−1

5
sono rispettivamente: 1,−5

3
,

2

7
,−5

Osservazione. Non esiste il reciproco dello zero in quanto nessun numero moltiplicato per esso dà uno.

Definizione 1.3.5. Si dice modulo(o valore assoluto) di un numero, il numero stesso se esso è non
negativo, il suo opposto in caso contrario.
Indicato con |x| il modulo di x, si ha:

|x| =
x se x ≥ 0

−x se x < 0

[2015-16] - ITIS V.Volterra San Donà di P.

1.4 Potenze ad esponente naturale ed intero 4

1.4 Potenze ad esponente naturale ed intero

Definizione 1.4.1. Dato a numero razionale ed n numero naturale maggiore od uguale a 2, si definisce
potenza n-esima di a il prodotto di n fattori uguali ad a:

an = a · a · a · · · ·a︸ ︷︷ ︸
n volte

e si assume a1 = a

a si chiama base della potenza, n esponente.

Esempio 1.4.1.

• 23 = 2 · 2 · 2 = 8

•
(
−3

5

)2

=

(
−3

5

)
·
(
−3

5

)
=

9

25

• 05 = 0 · 0 · 0 · 0 · 0 = 0

Proprietà:

• an · am = an+m

• an : am = an−m con a 6= 0 e n > m

• (an)
m

= an·m

• an · bn = (ab)
n

• an : bn = (a : b)
n

con b 6= 0

Per convenzione si assume a0 = 1 purchè a 6= 0; ciò estende la seconda proprietà al caso n = m infatti
a0 = an−n = an : an = 1

Per convenzione si assume che a−n =
1

an
purchè a 6= 0; ciò, oltre che dare significato alle potenze

con esponente intero, è compatibile con le proprietà ed estende la seconda al caso n < m infatti: a−n =

a0−n = a0 : an = 1 : an =
1

an

Esempio 1.4.2.

• 2−3 =
1

23
=

1

8

•
(
−3

7

)−2
=

1(
−3

7

)2 =
1
9

49

=
49

9

•
(
−3

2

)−3
=

(
−2

3

)3

= − 8

27

•
(

6

13

)−1
=

13

6

Osservazione.

• Dalla definizione di potenza e dalle convenzioni assunte si deduce che la potenza 00 è priva di
significato.

• La potenza di un numero diverso da zero con esponente pari è sempre positiva, quella con esponente
dispari mantiene il segno della base.

[2015-16] - ITIS V.Volterra San Donà di P.

1.5 Massimo comun divisore e minimo comune multiplo tra numeri naturali 5

1.5 Massimo comun divisore e minimo comune multiplo tra
numeri naturali

Definizione 1.5.1. Un numero naturale si dice primo se è diverso da 1 ed è divisibile solo per se stesso
e per 1.

Definizione 1.5.2. Un numero naturale si dice scomposto in fattori primi se è scritto come prodotto di
potenze di numeri primi.

Esempio 1.5.1. Il numero 360 si può scrivere, come prodotto di fattori, in più modi:

360 =

23 · 32 · 5

4 · 2 · 32 · 5

23 · 3 · 15

.....

solo 23 · 32 · 5 è la scomposizione in fattori primi di 360 perchè le altre scritture contengono anche numeri
non primi (rispettivamente 4 e 15).

E’ possibile dimostrare che la scomposizione in fattori primi di un numero è unica (ciò non sarebbe
vero se anche l’1 venisse annoverato tra i numeri primi).

Definizione 1.5.3. Si dice massimo comun divisore (M.C.D.) tra numeri naturali, il più grande divisore
comune.

Per calcolare il M.C.D. è sufficiente scomporre in fattori primi i numeri dati e moltiplicare i fattori
comuni con il minimo esponente.

Definizione 1.5.4. Si dice minimo comune multiplo (m.c.m.) tra numeri naturali non nulli, il più piccolo
multiplo comune, diverso da zero.

Per calcolare il m.c.m. è sufficiente scomporre in fattori primi i numeri dati e moltiplicare i fattori
comuni e non comuni con il massimo esponente.

Esempio 1.5.2.

• M.C.D.(8, 12, 4) = 22 = 4 m.c.m.(8, 12, 4) = 23 · 3 = 24

essendo 8 = 23, 12 = 22 · 3, 4 = 22

• M.C.D.(50, 63) = 1 m.c.m.(50, 63) = 2 · 32 · 52 · 7 = 3150

essendo 50 = 2 · 52, 63 = 32 · 7

Definizione 1.5.5. Due numeri naturali a e b si dicono primi tra loro (coprimi) se M.C.D.(a, b) = 1

Osservazione. Due numeri primi sono primi tra loro, ma due numeri primi tra loro non sono necessaria-
mente numeri primi (50 e 63 sono primi tra loro, ma non primi)

[2015-16] - ITIS V.Volterra San Donà di P.

1.6 Espressioni aritmetiche 6

1.6 Espressioni aritmetiche

In una espressione aritmetica le operazioni devono essere svolte nel seguente ordine:
-potenze
-moltiplicazioni e divisioni (nell’ordine sinistra destra)
-addizioni e sottrazioni
Nel caso si intenda eseguire le operazioni in ordine diverso è necessario utilizzare le parentesi.

Esempio 1.6.1.

• 23 · 5− 6 · 7 : 3 + 4 = 8 · 5− 42 : 3 + 4 = 40− 14 + 4 = 30

• 23 · 5− 6 · 7 : (3 + 4) = 8 · 5− 42 : 7 = 40− 6 = 34

Proponiamo alcuni esercizi svolti riguardanti la semplificazione di espressioni aritmetiche:

Esempio 1.6.2. [
3

4
· 1

4
·
(

5− 3

2

)
:

(
3

4
− 3

16

)]
:

7

4
·
(

2 +
1

2

)2

−
(

1 +
1

2

)2

=

=

[
3

16
·
(

7

2

)
:

(
12− 3

16

)]
:

7

4
·
(

5

2

)2

−
(

3

2

)2

=

[
21

32
:

(
9

16

)]
:

7

4
· 25

4
− 9

4

=

[
��217

��322
·�
�161

�93

]
:

7

4
· 25

4
− 9

4

=

[
�7
1

6

]
· �4

1

�71
· 25

�41
− 9

4

=
25

6
− 9

4

=
50− 27

12

=
23

12

[2015-16] - ITIS V.Volterra San Donà di P.

1.6 Espressioni aritmetiche 7

Esempio 1.6.3.{[(
0, 5 + 2, 3

)
(0, 5 + 0, 4) :

13

2
−
(

1

2
+

1

5
+

1

10

)]2(
−2

5

)−4}−1
=

=

{[(
5− 0

9
+

23− 2

9

)(
5

10
+

4

10

)
:

13

2
−
(

5 + 2 + 1

10

)]2(
−2

5

)−4}−1

=

{[(
5

9
+

21

9

)(
9

10

)
· 2

13
− �8

4

��105

]2(
−2

5

)−4}−1

=

{[
��262

�91
· �9

1

��105
· �2

1

��131
− 4

5

]2(
−2

5

)−4}−1

=

{[
2

5
− 4

5

]2(
−2

5

)−4}−1

=

{[
−2

5

]2(
−2

5

)−4}−1

=

{[
−2

5

]−2}−1

=

{
−2

5

}2

=
4

25

Esempio 1.6.4. (
5

7

)−3
:

(
−7

5

)2

·
(

7

5

)−2
:

(
−5

7

)−3
=

=

(
5

7

)−3
:

(
5

7

)−2
·
(

5

7

)2

:

(
−5

7

)−3
=

(
5

7

)−3+2+2

:

(
−5

7

)−3
=

(
5

7

)1

:

[
−
(

5

7

)−3]

= −
(

5

7

)1+3

= −
(

5

7

)4

[2015-16] - ITIS V.Volterra San Donà di P.

1.6 Espressioni aritmetiche 8

Esempio 1.6.5. [(
−1

2

)2
]−3

: 2−3 ·
(
−1

2

)−4
: 211 =

=

(
−1

2

)−6
: 2−3 · (−2)

4
: 211

= 26 : 2−3 · 24 : 211

= 26+3+4−11

= 22 = 4

Esempio 1.6.6. (
2

7

)2(
14

5

)2

:

(
−4

5

)3

+ 1 =

=

(
2

�71
·�
�142

5

)2

:

(
−4

5

)3

+ 1

=

(
4

5

)2

:

(
−4

5

)3

+ 1

= −
(

4

5

)2−3

+ 1

= −
(

4

5

)−1
+ 1

= −5

4
+ 1

= −1

4

Esempio 1.6.7.

16

81

(
2

3

)−7(
−3

2

)3

:

(
9

4

)3

=

=

(
2

3

)4(
2

3

)−7(
−2

3

)−3
:

[(
2

3

)−2]3

= −
(

2

3

)4(
2

3

)−7(
2

3

)−3
:

(
2

3

)−6
= −

(
2

3

)4−7−3+6

= −
(

2

3

)0

= −1

[2015-16] - ITIS V.Volterra San Donà di P.

1.7 Esercizi riepilogativi 9

1.7 Esercizi riepilogativi

1.

(
1

3
+

3

4
− 1 +

1

2

)
:

(
3

4
+

5

2
+ 1−

9

8

)
+

(
3

25
+

1

3

) [
16

25

]

2.

(
1

3
+ 1

)
:

(
1

6
+

1

4

)
−
(

3

10
+

7

10

) [
11

5

]

3.

[(
5

6

)2
]3
·
[(

2

15

)3
]2

:

(
1

9

)4 [
1

81

]

4.

(
7

4

)2

·
(

2

7

)2

·
[(

1

2

)2
]3

:

[(
1

2

)3
]2 [

1

4

]

5.

(
5

4

)−2

·
(

5

4

)−3

:

(
−

5

4

)−6 [
5

4

]

6.

[(
1

2

)−2

· 24 :

(
1

2

)−3
]2
· 215

[
221
]

7.
(
3, 5− 2, 05 + 0, 1

)
:

8

5
+
(
6− 0, 8 · 1, 3

)
: 0, 6− (2 + 1, 3)

(
2− 0, 6

)
[4]

8.

(
−

3

5

)(
7

6
− 2

)[
2−

4

3
−
(

1

3
−

1

2

)
+

3

2

]
+

14

5

(
2

7
− 1

) [
−

5

6

]

9.

(
4−

1

2

)−2

(

1

2

)−2

+ 2 +

[(
1

2

)2
]0

:

[(
3

2

)−2

:

(
1

3
− 3−2

)]3
[

1

2

]

10.


[(

1 +
1

2

)2

−
1

22

]2 [
1 +

(
2−

2

3

)2
]
− 1

 :
91

3
+ 1

[
4

3

]

11.

(
3

5
− 0, 4

)
9

2
+
(
2, 3− 0, 5

) 3

5
−
(

3

4
· 0, 3 +

1

3

)
3

7
− 0, 05

[
3

2

]

12.

(
0, 1 + 0, 27

)
:

(
0, 83−

7

9

)
0, 27 + 1, 6 + 0, 39

[3]

13.

(
2−

3

2

)2 (
1 +

1

3

)2

:

(
−

1

3

)
+

(
−

1

2

)3

:

(
−

1

2

) [
−

13

12

]

14.

[(
1 +

1

2

)2 (
1−

1

2

)2
]3

:
36

212
[1]

15.

[(
−

3

4

)−3

:

(
−

3

4

)−2
]−1 [(

−
2

3

)2

:

(
−

2

3

)3
]−2 [

−
1

3

]

16.

[(
−

2

5

)−5 (
−

2

5

)3

−
(
−

1

2
+ 1

)2
]

:

[
(−1)−1

(
−

1

6

)−3
]

+ 2 (−3)−2

[
1

4

]

17. − (−0, 5)2 ·
2

3
− 1 +

[
(−0, 4 + 0, 5)2 : (0, 1)2 +

2

(−3)2

]
· (−0, 5)2

[
−

31

36

]

[2015-16] - ITIS V.Volterra San Donà di P.

1.7 Esercizi riepilogativi 10

18.

(
1−

1

2

)2

+

{[(
3

2

)3

+

(
1

3

)3
]

:

[(
3

2

)2

−
1

2
+

(
1

3

)2
]}

:

(
2 +

4

9

)
−

3

4

[
1

4

]

19.

{[(
7

6
−

1

2

)
:

(
−

9

11

)]
:

(
7

9
−

1

3

)}(
4

3
−

14

11

) [
−

1

9

]

20. (−2) (−1 + 2)3 − (−1)
[
−1− 2 (2)1

]3
− 2 [−2− (2)]3 [1]

21.

−
[(

3

10
−

2

5

)3

:

(
3

10
−

1

5

)]2
3

:


[(

1

10
−

1

5

)−2
]−1


6

[−1]

22.

(
7

3

)5

:

(
7

3

)6

+
4

7
(2)3{[(

3

2

)2

:

(
3

2

)4
](
−

3

2

)
−

1

3

}3
+ 4 [−1]

23.

(
85 · 23

)4
: 44

85 : 162
[257]

24.

[(
1

3

)5

·
(

1

9

)7
]3

:

(
1

27

)3

34 : 37

[(
1

3

)45
]

25.

[(
1−

1

2

)2

:

(
2−

1

2

)2

−
2

9

]2
:

(
−

1

3

)3 [
−

1

3

]

26.

(
−2 +

1

2

)[
0, 3

(
1 +

1

2

)
+

(
2

5
−

1

3
− 0, 2

)]
2, 5−

(
8−

1

4

)(
1−

4

5

) [
−

1

2

]

27.
[(

353
)−2

:
(
72
)−3

]−3 (
54
)2

:
[(

153
)−2

:
(
3−2

)3]−4
: 52 [1]

28. −
3

2
:

(
−3 +

3

2

)
−
(
−

9

8

)
:

(
−

3

4
−

3

2

)
+

8

5
:

(
−

2

3
− 2

) [
−

1

10

]

29.

(
11

3
+

7

9

)
: (−8) +

1

5[(
11

2
−

3

5

)
−

7

5

]
:

[(
1 +

1

3

)
7

8

]
− 3

·
1−

1

4

3−
1

5

[impossibile]

30.

(
2−

1

2

)2 (
4−

3

4
+

1

2

)
−
(

1

2
− 2

)2 (
3−

1

2
+

1

4

)
(

1 +
1

2

)2
[1]

[2015-16] - ITIS V.Volterra San Donà di P.

Capitolo 2

INSIEMI

2.1 Introduzione

Il concetto di insieme è un concetto primitivo; scegliamo dunque di non darne una definizione esplicita.
Con il termine insieme intendiamo intuitivamente un raggruppamento o una collezione di oggetti, di
natura qualsiasi, detti elementi.

Un insieme si dice ben definito cioè ”‘Insieme da un punto di vista matematico”’ se si può stabilire
con ”‘assoluta certezza”’ se un oggetto gli appartiene o no.

Esempio 2.1.1.

1. L’insieme degli insegnanti di matematica dell’ITIS è un insieme ben definito.

2. L’insieme degli insegnanti di matematica simpatici dell’ITIS non è ben definito perchè uno stesso insegnante può
risultare simpatico ad alcuni alunni e non ad altri.

Esercizio 2.1.1. Stabilire quali dei seguenti è un insieme da un punto di vista matematico:

1. L’insieme degli alunni dell’ITIS ”‘Volterra”’.

2. L’insieme delle alunne più belle dell’ITIS ”‘Volterra”’.

3. L’insieme dei numeri grandi.

4. L’insieme dei divisori di 10.

5. L’insieme dei calciatori che hanno realizzato pochi goal.

6. L’insieme dei calciatori che hanno realizzato almeno un goal.

2.2 Rappresentazioni

Per rappresentare un insieme si utilizzano diverse simbologie:

2.2.1 Rappresentazione per elencazione

La rappresentazione per elencazione consiste nello scrivere entro parentesi graffe tutti gli elementi del-
l’insieme separati da ”‘,”’ o da ”‘;”’

Esempio 2.2.1. {3, 7, 9} è la rappresentazione per elencazione dell’insieme delle cifre del numero 9373

Osservazione. Un oggetto che compare più volte non va ripetuto.

Gli insiemi vengono solitamente etichettati utilizzando le prime lettere dell’alfabeto maiuscolo. Rifa-
cendoci all’esempio 2.2.1 si può scrivere A = {3, 7, 9}. Per indicare che un elemento appartiene ad un
insieme useremo il simbolo ∈; in caso contrario il simbolo /∈.

[2015-16] - ITIS V.Volterra San Donà di P.

2.2 Rappresentazioni 12

Con riferimento all’esempio 2.2.1 si scrive:

7 ∈ {3, 7, 9} oppure 7 ∈ A

(si noti la convenienza dell’etichetta A usata)

5 /∈ A

Se vogliamo rappresentare l’insieme delle lettere dell’alfabeto si conviene di scrivere:

B = {a, b, c, d, . . . , z}

per evitare di elencare tutti gli elementi. (maggiore è il numero di elementi dell’insieme e più è evidente
l’utilità di una tale convenzione).

Esempio 2.2.2. Dato
C = {a, 1, {2, ∗}}

possiamo notare che ad esso appartengono 3 elementi e dunque scriviamo

a ∈ C , 1 ∈ C , {2, ∗} ∈ C

Osservazione. Gli elementi di un insieme non sono necessariamente dello stesso ”‘tipo”’ e tra essi vi può
essere anche un insieme. Nell’esempio 2.2.2 all’insieme C appartiene l’insieme {2, ∗}. Si nota perciò che
2 /∈ C ma 2 appartiene ad un elemento di C.

Definizione 2.2.1. Si dice insieme vuoto un insieme privo di elementi.

La rappresentazione per elencazione dell’insieme vuoto è {}, esso viene etichettato con il simbolo ∅

Definizione 2.2.2. Si dice cardinalità di un insieme A il numero degli elementi che gli appartengono.
Essa si indica con |A|.

Se il numero degli elementi di un insieme è finito si dice che l’insieme ha cardinalità finita, in caso
contrario che ha cardinalità infinita.

In riferimento all’esempio 2.2.2 si scrive |C| = 3 (la cardinalità di un insieme finito è un numero!)
Due esempi importanti di insiemi numerici di cardinalità infinita sono l’insieme dei numeri naturali

N = {0, 1, 2, 3, . . . } e l’insieme dei numeri interi Z = {0,+1,−1,+2,−2, . . . }.

Esercizio 2.2.1. Scrivere la rappresentazione per elencazione dei seguenti insiemi:

1. L’insieme dei numeri interi compresi tra −2 escluso e 3 compreso.

2. L’insieme dei numeri naturali compresi tra −2 incluso e 3 escluso.

3. L’insieme dei numeri naturali multipli di 3.

4. L’insieme dei numeri naturali minori di 100 che sono potenze di 5.

5. L’insieme dei numeri interi il cui quadrato è minore di 16.

6. L’insieme dei numeri interi il cui valore assoluto è 7 oppure 5.

7. L’insieme dei numeri naturali maggiori di 10.

2.2.2 Rappresentazione per proprietà caratteristica

La rappresentazione per proprietà caratteristica consiste nell’esplicitare una proprietà che caratterizza
tutti e soli gli elementi dell’insieme.

Esempio 2.2.3. Utilizzando la rappresentazione per caratteristica, l’insieme D = {1, 2, 4, 8} può essere scritto come

D = {x tale che x è un divisore naturale di 8}

dove x indica un elemento generico dell’insieme.

[2015-16] - ITIS V.Volterra San Donà di P.

2.2 Rappresentazioni 13

Possiamo notare che la proprietà caratteristica individuata non è l’unica. L’insieme D può, infatti, essere scritto anche

D = {x tale che x è una potenza naturale di 2 minore o uguale ad 8}

o usando il simbolismo matematico
D = {x | x = 2n , n ∈ N , 1 ≤ x ≤ 8}

Osservazione. Per determinare la proprietà caratteristica di un insieme non è sufficiente individuare una
proprietà di cui godono tutti gli elementi di un insieme perchè potrebbero non essere i soli ad averla.

Esempio 2.2.4. Dato l’insieme E = {0, 2, 4, 6, 8, 10, 12} se scrivessimo E = {x | x = 2n, n ∈ N} non avremmo individuato
la proprietà caratteristica perchè con tale scrittura anche il numero 16 apparterrebbe all’insieme e ciò è palesemente errato.
La scrittura corretta è invece:

E = {x | x = 2n , n ∈ N , x ≤ 12}
oppure

E = {x | x = 2n , n ∈ N , n ≤ 6}
dove è chiaramente esplicitato che gli elementi di E sono tutti e soli i multipli naturali di 2 minori o uguali di 12.

Un ulteriore importante esempio di insieme numerico è l’insieme dei numeri razionali

Q = {x | x =
p

q
, p, q ∈ Z , q 6= 0}

In N e in Z è possibile definire il concetto di precedente e successivo di un elemento x, rispettivamente
x − 1 e x + 1, in quanto tra x − 1 ed x (cos̀ı come tra x e x + 1) non esistono altri elementi di tali
insiemi.(E’ bene precisare che in N il precedente di x è definito solo se x 6= 0)

Diversamente in Q non è possibile parlare di precedente o di successivo di un elemento infatti:

Teorema 2.2.1. Dati 2 elementi qualunque di Q diversi tra loro, esiste un terzo elemento di Q, compreso
tra essi.

Usando la simbologia matematica :

∀x1, x2 ∈ Q, x1 < x2︸ ︷︷ ︸
Ipotesi

∃x3 ∈ Q︸ ︷︷ ︸
Tesi 1

| x1 <︸ ︷︷ ︸
Tesi 2

x3 < x2︸ ︷︷ ︸
Tesi 3

Dim. Siano x1, x2 ∈ Q con x1 < x2 allora

x1 =
p1

q1
; e x2 =

p2

q2
, p1, p2, q1, q2 ∈ Z q1 6= 0, q2 6= 0

Consideriamo x3 =
x1 + x2

2
allora

x3 =

p1

q1
+
p2

q2
2

=
p1q2 + p2q1

2q1q2
con p1q2 + p2q1 ∈ Z e 0 6= 2q1q2 ∈ Z

quindi x3 ∈ Q (Tesi 1)

Essendo per ipotesi x1 < x2 allora
p1

q1
<
p2

q2
dunque (portando le frazioni allo stesso denominatore)

p1q2

q1q2
<
p2q1

q2q1
(2.1)

x3 =
p1q2 + p2q1

2q1q2
=

1

2

(
p1q2 + p2q1

q1q2

)
=

1

2

(
p1q2

q1q2
+
p2q1

q1q2

)
per (2.1)
>

1

2

(
p1q2

q1q2
+
p1q2

q1q2

)
=

=
1

2

(
2
p1q2

q1q2

)
=
p1

q1
= x1 cioè x3 > x1 (Tesi 2)

x3 =
p1q2 + p2q1

2q1q2
=

1

2

(
p1q2 + p2q1

q1q2

)
=

1

2

(
p1q2

q1q2
+
p2q1

q1q2

)
per (2.1)
<

1

2

(
p2q1

q1q2
+
p2q1

q1q2

)
=

=
1

2

(
2
p2q1

q1q2

)
=
p2

q2
= x2 cioè x3 < x2 (Tesi 3)

[2015-16] - ITIS V.Volterra San Donà di P.

2.2 Rappresentazioni 14

Corollario 2.2.1. Dati due elementi x1 e x2 di Q , con x1 6= x2, esistono infiniti elementi di Q compresi
tra loro.

Dimostrazione. Per il teorema 2.1 ∃ x3 ∈ Q | x1 < x3 < x2
Ora, considerando x1 e x3, per il teorema 2.1 ∃ x4 ∈ Q | x1 < x4 < x3
E’ facile convincerci che, ripetendo tale ragionamento si avrà :

x1 < < x5 < x4 < x3 < x2

Esercizio 2.2.2. Determinare la rappresentazione per elencazione dei seguenti insiemi:

A = {x ∈ Z | −3 ≤ x < 2} B = {x | x = 7n , n ∈ N , n ≤ 3}
C = {x ∈ N | −2 < x ≤ 1} D = {x | x = MCD(36, 40, 54)}
E = {x | x = 3n, n ∈ N, n ≥ 2} F = {x ∈ N | x < 10}
G = {x | x = 3k − 2 , k ∈ N , k ≤ 3} H = {x | x = 2n + 1 , n ∈ N}

I = {x | x = 5k , k ∈ Z ,−2 ≤ k ≤ 1} L = {x | x =

(
1

3

)−k+2

, k ∈ Z ,−1 ≤ k ≤ 3}

Esercizio 2.2.3. Determinare la rappresentazione per proprietà caratteristica dei seguenti insiemi:

A = {−3,−2,−1, 0, 1} B = {0, 2, 4, 6, . . .} C = {2, 3, 4, 5, . . . , 99}

D = {0, 3,−3, 6,−6, 9,−9 . . .} E = {1, 4, 16, 64, . . .} F = {
1

2
, 1, 2, 4}

G = {1,
1

2
,

1

3
,

1

4
, . . . ,

1

20
} H = {6, 12, 18, 24, 30} I = {2, 6, 10, 14, . . .}

Esercizio 2.2.4. Determinare la cardinalità di A = {1, {2, 3}, 4, 5, {6}} e stabilire se i seguenti elementi appartengono ad
A: 1, 2, 4, {2, 3}, {5}, 6

2.2.3 Rappresentazione grafica di Eulero-Venn

La rappresentazione grafica di Eulero-Venn consiste nel delimitare con una linea chiusa una regione di
piano all’interno della quale vanno collocati gli elementi dell’insieme.

Esempio 2.2.5. L’insieme D = {x | x = 2n , n ∈ N , 1 ≤ x ≤ 8} sarà con la rappresentazione grafica:

D

·1

·2

·8

·4

·16

pertanto 1 ∈ D, 4 ∈ D, 16 /∈ D

Esercizio 2.2.5. Rappresentare per elencazione e con i diagrammi di Eulero-Venn i seguenti insiemi:

A = {x ∈ Z | −3 ≤ x < 2}
B = {x ∈ N | 4 < x ≤ 10}
C = {x ∈ N | −3 ≤ x < 1}

D = {x ∈ Z | −
5

2
< x ≤

3

2
}

E = {x ∈ Z | x > −3}

A questo punto notiamo l’impossibilità di rappresentare per elencazione e con i diagrammi di Eulero-
Venn l’insieme

F = {x ∈ Q | −1 ≤ x < 2}

in quanto, non potendo parlare di successivo nell’insieme Q, la scelta degli elementi da scrivere dopo −1
è arbitraria, il ”‘cos̀ı via”’ indicato dai puntini è privo di significato e non esiste un ”‘ultimo”’ elemento

[2015-16] - ITIS V.Volterra San Donà di P.

2.3 Sottoinsiemi 15

dell’insieme perchè non esiste in Q il precedente di 2. Per questo genere di insiemi può essere utile un
nuovo tipo di rappresentazione grafica :

−1

•A

2

◦ dove i punti del segmento • ◦ rappresentano tutti i
numeri razionali tra -1 incluso e 2 escluso (si conviene di indicare con • valore incluso e con ◦ valore
escluso).

Osservazione. La retta orientata sistema di ascisse utilizzata in questa rappresentazione comprende in
realtà, oltre a tutti i numeri razionali, altri numeri come ad esempio

√
2 = 1, 4142 . . . già incontrati alla

scuola media. A rigore il segmento che rappresenta F non dovrebbe essere continuo, ma presentare dei
”buchi” (interruzioni) in corrispondenza dei numeri non razionali. Conveniamo tuttavia di mantenere la
notazione descritta in tale tipo di rappresentazione grafica.

2.3 Sottoinsiemi

Definizione 2.3.1. Dati due insiemi A e B si dice che B è sottoinsieme o una parte di A se ogni elemento
di B appartiene all’insieme A.

Si scrive B ⊆ A e si legge B è sottoinsieme di A (o B è contenuto in A) oppure A ⊇ B e si legge A
contiene B. Usando il simbolismo matematico:

B ⊆ A significa ∀x ∈ B ⇒ x ∈ A

Dalla definizione si ricava che B può anche essere eventualmente coincidente con A. Tra i sottoinsiemi di
A, dunque, c’è anche A stesso detto sottoinsieme improprio o banale.

Anche l’insieme vuoto è sottoinsieme di tutti gli insiemi e anch’esso viene chiamato sottoinsieme
improprio o banale.

Ogni insieme non vuoto ha, dunque, due sottoinsiemi impropri; gli altri eventuali sottoinsiemi si
dicono propri.

Se vogliamo indicare che B è sottoinsieme di A non coincidente con A stesso, scriviamo B ⊂ A (oppure
A ⊃ B).

Esempio 2.3.1. Dato A = {1, 2, 3, 4} l’insieme B = {3, 4} è un suo sottoinsieme proprio di cardinalità 2.

Esempio 2.3.2. Dato A = {1, 2, {3, 4}} l’ insieme :

B = {1, 2} è un suo sottoinsieme proprio di cardinalità 2

C = {2} è un suo sottoinsieme proprio di cardinalità 1

D = {3, 4} non è un suo sottoinsieme proprio infatti 3 ∈ D ma 3 /∈ A
E = {{3, 4}} è un suo sottoinsieme proprio di cardinalità 1

Definizione 2.3.2. Due insiemi A e B si dicono uguali e si scrive A = B
se A ⊆ B e A ⊇ B
In tal caso, dunque, i due insiemi contengono gli stessi elementi.

Esempio 2.3.3. Dati

A = {x ∈ N | x è multiplo di 2} e B = {x ∈ N | x è divisibile per 2}

allora
A ⊆ B

perchè se x ∈ A, x è multiplo di 2 dunque è divisibile per 2 perciò x ∈ B, inoltre

A ⊇ B

perchè se x ∈ B, x è divisibile per 2 dunque esso è multiplo di 2 perciò x ∈ A. In conclusione: A = B.

[2015-16] - ITIS V.Volterra San Donà di P.

2.3 Sottoinsiemi 16

Definizione 2.3.3. Dato un insieme A se si considerano tutti i suoi sottoinsiemi (propri e impropri)
possiamo formare un nuovo insieme chiamato insieme dei sottoinsiemi di A o, più spesso, insieme delle
parti di A. Esso si indica con P (A), quindi

P (A) = {B | B ⊆ A}

Esempio 2.3.4. Dato A = {a, b} sarà P (A) = {{}, {a}, {b}, {a, b}}

Osservazione. E’ bene ricordare, in riferimento all’esempio appena fatto che:

a ∈ A ma a /∈ P (A)

{a} ∈ P (A) ma {a} /∈ A
{a} non è sottoinsieme di P (A) ma {a} ⊆ A

e facciamo notare che le scritture {a} ⊆ A e {a} ∈ P (A) sono equivalenti.

Teorema 2.3.1. Se |A| = n allora |P (A)| = 2n

Dim. Consideriamo la sequenza:
A0 = {} cioè |A0| = 0 =⇒ P (A0) = ∅ ⇒ |P (A0)| = 1 = 20

A1 = {∗} cioè |A1| = 1 =⇒ P (A1) = {∅, {∗}} ⇒ |P (A1)| = 2 = 21

A2 = {∗, •} cioè |A2| = 2 =⇒ P (A2) = {∅, {∗}, {•}, {∗, •}} ⇒ |P (A2)| = 4 = 22

...
...

...
...

E’ sufficiente notare che ogni volta che si aggiunge un elemento x ad A, la cardinalità di P (A) raddoppia in quanto a P (A)
apparterranno tutti i ”‘vecchi”’ sottoinsiemi di A non contenenti x e altrettanti di ”‘nuovi”’ ottenuti dai precedenti con
l’inserimento dell’elemento x. Possiamo allora affermare che procedendo nella sequenza:

|A3| = 3 =⇒ |P (A3)| = 2|P (A2)| = 2 · 4 = 2 · 22 = 23

...
...

|An−1| = n− 1 =⇒ |P (An−1)| = 2n−1

|An| = n =⇒ |P (An)| = 2|P (An−1)| = 2 · 2n−1 = 2n

Osservazione. Se vogliamo determinare A tale che |P (A)| = 16 è sufficiente scrivere un qualunque insieme
di cardinalità 4 come può essere {a, b, c, d}.
Non è possibile, invece, determinare alcun insieme A tale che |P (A)| = 9 perchè 9 non è una potenza di
2.

Esercizio 2.3.1. Determinare l’insieme delle parti di A = {−2, 0, 4} e di B = {2, {0, 1}}

Esercizio 2.3.2. Determinare i sottoinsiemi propri di C = {−1,
2

5
, 3}

Esercizio 2.3.3. Spiegare perchè non esiste alcun insieme A per cui P (A) = ∅

Esercizio 2.3.4. Determinare le cardinalità di P (A) e di P (P (A)) sapendo che la cardinalità di A è 3

Esercizio 2.3.5. Determinare |P (P (A))| nei casi in cui |A| = 2 e |A| = 11

Esercizio 2.3.6. Stabilire quali tra i seguenti insiemi sono uguali:

A = {−2,−1, 0, 1} B = {x | x = 3k, k ∈ N, k < 4} C = {0, 3, 6, 9}

D = {x | x ∈ Z,−3 < x < 2} E = {x | x = 3k, k ∈ N} F = {x | x = 3k, k ∈ N,−2 ≤ k ≤ 3}

[2015-16] - ITIS V.Volterra San Donà di P.

2.4 Operazioni 17

2.4 Operazioni

2.4.1 Intersezione

Definizione 2.4.1. Si definisce intersezione tra due insiemi A e B l’insieme, indicato con A ∩ B, degli
elementi appartenenti ad entrambi.

In simboli:

1. con la rappresentazione per proprietà caratteristica

A ∩B = {x | x ∈ A e x ∈ B}

2. con la rappresentazione di Eulero-Venn

AB

Esempio 2.4.1.

Dati A = {1, 2, 3, 4} e B = {2, 4, 6} sarà A ∩B = {2, 4}
Dati C = {1, {2, 3}, 4} e D = {2, 4, 6} sarà C ∩D = {4}

Definizione 2.4.2. Due insiemi A e B si dicono disgiunti se A ∩B = ∅

La rappresentazione grafica di Eulero-Venn di due insiemi disgiunti è:

AB

Osservazione. :

∀A A ∩A = A ; ∀A A ∩ ∅ = ∅
∀A,B A ∩B = B ∩A (proprietà commutativa)

B ⊆ A⇒ A ∩B = B

Per determinare l’intersezione tra due sottoinsiemi di Q, può essere utile la rappresentazione grafica
rispetto ad un sistema di ascisse.

Esempio 2.4.2. Dati A = {x ∈ Q | −
1

2
≤ x < 5} e B = {x ∈ Q | x ≥ 0} dalla loro rappresentazione grafica:

− 1
2

•A

5

◦

0

•B

•si ricava A ∩B ◦
cioè, con la rappresentazione per caratteristica: A ∩B = {x ∈ Q | 0 ≤ x < 5}

[2015-16] - ITIS V.Volterra San Donà di P.

2.4 Operazioni 18

Esercizio 2.4.1. Dopo aver dato la rappresentazione per elencazione degli insiemi

A = {x ∈ Z | −
3

2
≤ x < 4} e B = {x ∈ N | x ≥

1

2
} determinare A ∩B.

Esercizio 2.4.2. Determinare C ∩D con C = {x ∈ Q | −3 ≤ x <
1

2
} e

D = {x ∈ Q | x < −1 }

2.4.2 Unione

Definizione 2.4.3. Si definisce unione tra due insiemi A e B l’insieme, indicato con A∪B, degli elementi
appartenenti ad almeno uno di essi.

In simboli:

1. con la rappresentazione per proprietà caratteristica

A ∪B = {x | x ∈ A oppure x ∈ B}

2. con la rappresentazione di Eulero-Venn

AB

Con riferimento all’esempio 4.1 sarà:

A ∪B = {1, 2, 3, 4, 6}
C ∪D = {1, 2, {2, 3}, 4, 6}

e con riferimento all’ esempio 4.2 sarà:

− 1
2

•A

5

◦

0

•B

•si ricava A ∪B

cioè A ∪B = {x ∈ Q | x ≥ −
1

2
}

Osservazione. :

∀A A ∪A = A ; ∀A A ∪ ∅ = A

∀A,B A ∪B = B ∪A (proprietà commutativa)

B ⊆ A⇒ A ∪B = A

Esercizio 2.4.3. Dopo aver dato la rappresentazione per elencazione degli insiemi A = {x | x = |2k − 3|, k ∈ N, k ≤ 4} e
B = {x | x = 2n+ 1, n ∈ N, n ≤ 4} determinare A ∪B e darne la rappresentazione per caratteristica.

Esercizio 2.4.4. Determinare C ∪D con C = {x ∈ Q | x <
[(
−

3

5

)2
]0
} e D = {x ∈ Q |

(
−

1

2

)−1

< x ≤
(
−

1

2

)−2

}

[2015-16] - ITIS V.Volterra San Donà di P.

2.4 Operazioni 19

2.4.3 Differenza

Definizione 2.4.4. Si definisce differenza tra due insiemi A e B l’insieme, indicato con A \ B, degli
elementi appartenenti ad A ma non a B.

In simboli:

1. con la rappresentazione per proprietà caratteristica

A \B = {x | x ∈ A e x /∈ B}

2. con la rappresentazione di Eulero-Venn

AB

Con riferimento all’esempio 4.1 sarà:

A \B = {1, 3}
C \D = {1, {2, 3}}

e con riferimento all’ esempio 4.2 sarà:

− 1
2

•A

5

◦

0

•B

•si ricava A \B ◦

cioè A \B = {x ∈ Q | −
1

2
≤ x < 0}

Osservazione. :

∀A A \A = ∅ ; ∀A A \ ∅ = A

B ⊆ A⇒ B \A = ∅
A ∩B = ∅ ⇒ A \B = A

Per questa operazione non vale la proprietà commutativa, infatti, controesempio:
dati A = {a, b, c, d} e B = {b, c, e, f, g} sarà
A \B = {a, d} 6= {e, f, g} = B \A
Si conviene di indicare l’insieme N \ {0} con N∗, analogamente Z∗ = Z \ {0} e Q∗ = Q \ {0}

Esercizio 2.4.5. Determinare A \B e B \A con A = {0.3, 1.2, 2.5, 32} e

B = {0,
1

3
,

2

5
, 9}

Esercizio 2.4.6. Determinare C \D e D \ C con

C = {x ∈ Q | −3 < x ≤ −1 oppure
1

2
< x < 2} e D = {x ∈ Q | 0 < x ≤ 1}

[2015-16] - ITIS V.Volterra San Donà di P.

2.4 Operazioni 20

2.4.4 Differenza simmetrica

Definizione 2.4.5. Si definisce differenza simmetrica tra due insiemi A e B l’insieme, indicato con
A4B, degli elementi appartenenti solo ad A oppure solo a B.

In simboli:

1. con le precedenti operazioni insiemistiche

A4B = (A \B) ∪ (B \A) = (A ∪B) \ (A ∩B)

2. con la rappresentazione di Eulero-Venn

AB

Con riferimento all’esempio 4.1 sarà:

A4B = {1, 3, 6}
C4D = {1, {2, 3}, 2, 6}

e con riferimento all’ esempio 4.2 sarà sufficiente rappresentare A∪B e A∩B e successivamente (A∪B)\(A∩B) = A4B
− 1

2

•A

5

◦

0

•B

•si ricava A4B ◦ •

Osservazione. :

∀A A4A = ∅ ; ∀A A4∅ = A

A ∩B = ∅ ⇒ A4B = A ∪B
∀A,B ⇒ A4B = B4A

Esercizio 2.4.7. Dati A = {x | x ∈ N∗, x ≤ 4} , B = {x | x ∈ N∗,−1 ≤ x < 3} e C = {x | x ∈ Z,−2 < x ≤ 3} determinare
A4B, A4C,(A \B)4C

Esercizio 2.4.8. dati C = {x ∈ Z | −
(

1

3

)−1

≤ x <
∣∣∣∣−10

3

∣∣∣∣}
e D = {x | x = 3k, k ∈ Z,−1 ≤ k ≤ 2} determinare C4D

2.4.5 Complementare

Definizione 2.4.6. Un insieme U si dice insieme universo (o insieme ambiente) di un insieme A se A
è sottoinsieme di U

Esempio 2.4.3. Dato A = {0, 2, 4, 6, 8, 10}, possibili insiemi universo sono:

U1 = {0, 1, 2, 3, . . . , 20}
U2 = {x | x = 2n, n ∈ N}
U3 = N
U4 = Q

[2015-16] - ITIS V.Volterra San Donà di P.

2.4 Operazioni 21

Definizione 2.4.7. Si definisce complementare di un insieme A rispetto ad un suo insieme universo U
l’insieme, indicato con CU (A) o AU , degli elementi appartenenti ad U ma non ad A.

Quindi
CU = U \A

o, con la rappresentazione grafica:

U

A

Esempio 2.4.4. Dati A = {x ∈ N | x ≤ 15} e B = {x | x = 2n+ 1, n ∈ N}
rispetto all’insieme universo N si avrà CN(A) = {x ∈ N | x ≥ 16} e
CN(B) = {x | x = 2n, n ∈ N}

Esempio 2.4.5. Dato A = {x ∈ Q∗ | −3 < x ≤
5

2
} rispetto all’insieme universo Q si avrà :

−3

◦A

0

◦

5
2

•

◦si ricava CQ(A) • • ◦

cioè CQ(A) = {x ∈ Q | x ≤ −3 o x >
5

2
o x = 0}

Osservazione.

CU (U) = ∅ ; CU (∅) = U

∀A⇒ CU (CU (A)) = A

Esercizio 2.4.9. Per ciascuno dei seguenti insiemi determina due possibili insiemi

universo: A = {5, 10, 15, 20, 25, 30} , B = {
1

9
,

1

3
, 1, 3, 9, 27}

C = {x ∈ Q∗ | x > −
1

2
}, D = {x ∈ Z | x2 ≤ 24}

Esercizio 2.4.10. Dati A = {x ∈ N | x > 10} ,B = {x ∈ N∗ | x ≤ 19} e

C = {x ∈ Q | x ≤ −5 o x >
3

2
} determinare :

CN(A), CN(B), CN(A ∩B), CN(A ∪B), CZ(A), CZ(B), CQ(C)

2.4.6 Prodotto cartesiano

Definizione 2.4.8. Si definisce prodotto cartesiano tra due insiemi A e B l’insieme, indicato con A×B,
di tutte le coppie ordinate aventi il primo elemento appartenente ad A ed il secondo appartenente a B.

In simboli :
A×B = {(x, y) | x ∈ A e y ∈ B}

[2015-16] - ITIS V.Volterra San Donà di P.

2.4 Operazioni 22

Esempio 2.4.6. Dati A = {1, 2, 3} e B = {2, 4} si avrà A×B = {(1, 2), (1, 4), (2, 2), (2, 4), (3, 2), (3, 4)}

Gli elementi appartenenti ad A× B non appartengono nè ad A, nè a B. Essi sono infatti di ”‘nuova
natura”’: la coppia costituisce una nuova entità.

Con riferimento all’esempio 4.6, 1 /∈ A × B, 4 /∈ A × B invece (1, 4) ∈ A × B; (4, 1) /∈ A × B e ciò
dimostra l’importanza dell’ordine all’interno della coppia.

Si raccomanda di non confondere la coppia (1,4) con {1, 4} che invece è un insieme.
Nel caso B = A si conviene di indicare A×A con A2

Osservazione. ∀A⇒ A× ∅ = ∅ e ∅ ×A = ∅
Anche per questa operazione non vale la proprietà commutativa, infatti, controesempio:
dati A = {1, 2} e B = {1} sarà
A×B = {(1, 1), (2, 1)} 6= {(1, 1), (1, 2)} = B ×A
Facciamo notare che la nuova natura degli elementi di A×B non permette una sua rappresentazione

con i diagrammi di Eulero-Venn, a partire da quella di A e B.
Si introduce tuttavia, nel caso in cui A e B siano insiemi numerici, una nuova rappresentazione grafica

utilizzando il piano cartesiano nel quale ogni coppia ordinata è individuata da un punto.

Esempio 2.4.7. Dati A = {−2,−1, 0, 1} e B = {−2, 0, 1} la rappresentazione nel piano cartesiano di A×B sarà:

• • • •

• • • •

• • • •

Teorema 2.4.1. Se |A| = n e |B| = m allora |A×B| = n ·m

Dimostrazione.

|A| = n⇒ A = {a1, a2, a3, . . . , an}
|B| = m⇒ B = {b1, b2, . . . , bm}

Le coppie con primo elemento a1 sono m, infatti esse sono:

(a1, b1), (a1, b2), . . . , (a1, bm)

Le coppie con primo elemento a2 sono ancora m, infatti esse sono:

(a2, b1), (a2, b2), . . . , (a2, bm)

Procedendo con questo ragionamento possiamo affermare che con ogni elemento di A si ottengono m
coppie. Quindi in tutto m+m+ . . .+m︸ ︷︷ ︸

n volte

coppie, cioè n ·m coppie.

Esercizio 2.4.11. Determinare A×B e B ×A per elencazione e graficamente nel piano cartesiano essendo: A = {x ∈ Z |
−1 ≤ x ≤ 2} ,B = {x ∈ Z | |x| ≤ 1}

Esercizio 2.4.12. Dati A = {0,
1

2
, 1,

3

2
} e B = {−1, 0, 2, 3, 4} determinare la cardinalità di P (A×B)

[2015-16] - ITIS V.Volterra San Donà di P.

2.4 Operazioni 23

Il teorema 2.4.1 ci permette di calcolare la cardinalità di A× B se sono note le cardinalità di A e B
anche se non ne conosciamo gli elementi.

Questo non è invece possibile per le altre operazioni tra A e B, infatti, non possiamo calcolare |A∪B|,
|A ∩B|,|A\B|, |B\A|, |A4B| perchè, non conoscendo gli elementi dei due insiemi non sappiamo quali e
quanti sono comuni ad entrambi.

Possiamo però individuare quali sono i valori minimi e massimi che possono assumere pensando alle
situazioni ”‘estreme”’ nelle quali gli insiemi sono disgiunti oppure uno è sottoinsieme dell’altro.

Quindi se, per esempio, |A| = 5 e |B| = 3 allora |A∪B| come valore minimo assume valore 5 (caso in
cui B ⊆ A) e come valore massimo assume valore 8 (caso in cui A ∩B = ∅), scriviamo dunque

5 ≤ |A ∪B| ≤ 8

Analogamente si determina :

0︸︷︷︸
quandoA∩B=∅

≤ |A ∩B| ≤ 3︸︷︷︸
quandoB⊆A

; 2︸︷︷︸
quandoB⊆A

≤ |A\B| ≤ 5︸︷︷︸
quandoA∩B=∅

0︸︷︷︸
quandoB⊆A

≤ |B\A| ≤ 3︸︷︷︸
quandoA∩B=∅

; 2︸︷︷︸
quandoB⊆A

≤ |A4B| ≤ 8︸︷︷︸
quandoA∩B=∅

Un’attenta analisi delle cardinalità degli insiemi può esserci d’aiuto nell’affrontare problemi la cui
risoluzione può essere svolta utilizzando una rappresentazione insiemistica.

Esempio 2.4.8. Nella mensa di una azienda con 110 operai :

i) 40 mangiano almeno il primo piatto

ii) 53 mangiano solo il secondo piatto

iii) 13 mangiano sia il primo che il secondo piatto.

Quanti operai

a) non mangiano?

b) mangiano solo il primo piatto?

c) mangiano solo un piatto?

d) non mangiano il secondo piatto?

Se indichiamo con O l’insieme degli operai (in tale contesto insieme universo) P ed S rispettivamente l’insieme degli
operai che mangiano il primo piatto e l’insieme di quelli che mangiano il secondo piatto, per rispondere alle domande
dovremo calcolare nell’ordine :

|CO(P ∪ S)| ; |P \ S| ; |P4S| ; |CO(S)|
Può essere utile allo scopo dare una rappresentazione grafica del problema, con i diagrammi di Eulero-Venn, convenendo
di indicare non gli elementi appartenenti agli insiemi, ma le rispettive cardinalità.

P S

O

Dall’ipotesi ii) possiamo ricavare |S \ P | = 53 cioè

[2015-16] - ITIS V.Volterra San Donà di P.

2.4 Operazioni 24

P S

O

53

Dall’ipotesi iii) possiamo ricavare |P ∩ S| = 13 cioè

P S

O

5313

e dunque, utilizzando l’ulteriore ipotesi i) cioè |P | = 40 ricaviamo che
|P \ S| = |P | − |P ∩ S| = 40− 13 = 27 cioè

P S

O

531327

Sapendo infine che gli operai sono 110 si ricava
|CO(P ∪ S)| = |O| − |P ∪ S| = 110− 93 = 17 cioè

P S

O

531327

17

Dall’esame attento della rappresentazione finale possiamo rispondere alle domande:

a)|CO(P ∪ S)| = 17 b)|P \ S| = 27 c)|P4S| = 80 d)|CO(S)| = 44

[2015-16] - ITIS V.Volterra San Donà di P.

2.5 Esercizi riepilogativi 25

2.5 Esercizi riepilogativi

Esercizio 2.5.1. Determinare la rappresentazione per proprietà caratteristica degli insiemi:

A = {
1

5
,

1

10
,

1

15
,

1

20
, . . .} B = {1,−2, 4,−8, 16,−32, 64}

C = {
1

4
,

2

9
,

3

16
,

4

25
,

5

36
. . .} D = {1, 4, 7, 10, 13, . . .}

E = {1, 3, 6, 11, 20, 37, 70, . . .}

Esercizio 2.5.2. Dati gli insiemi :

A = {x ∈ Z∗ | −3 ≤ x < 2}
B = {x ∈ N | −1 ≤ x ≤ 3}

determinare :
A ∪B, A ∩B, B \A, A4B, A× (A ∩B) , P (B \A)

Esercizio 2.5.3. Siano

A = {x ∈ Q | −
1

2
≤ x <

[(
2

3
·

18

5
−

9

5

)2

+

(
1−

4

25

)]
:

[(
1−

2

5

)2

+
3

25

]
}

B = {x ∈ Q | x ≥
[(

5

6
−

1

3

)2 (
5−

1

2

)2

:

(
3

2

)3
]
−
(

1 +
1

2

)
}

determinare : A ∪B, A ∩B, B \A, CQ (A) , CQ (B)

Esercizio 2.5.4. Dati gli insiemi :

A = {x ∈ Q | x ≤
(

2

5

)3 (5

2

)2
[(
−

1

2

)5

:

(
−

1

2

)−2

·
(
−

1

2

)−6
]

+ (−13)0}

B = {x ∈ Q | −2 < x ≤
(

3−
1

2

)(
1

5
− 1

)2

− (−3)2 −
(
−

1

2

)−3

+ 2}

determinare: A ∪B, A ∩B, B \A, BQ, A4B

Esercizio 2.5.5. Siano

A = {x ∈ N | −4 ≤ x ≤ 1 o 5 < x ≤ 7}
B = {x ∈ Z∗ | −2 < x < 4}

determinare:
A ∪B, A ∩B, B \A, P (B \A) , A× (A ∩B)

Esercizio 2.5.6. Dati gli insiemi:

A = {x ∈ Q | x ≥ E1)

B = {x ∈ Q | E2 ≤ x < 2.05 }

con

E1 =


(
−

2

3
+

4

5

)2

·
(
−

2

3
+

4

5

)3

(
−

2

3
+

4

5

)6


−1

−
(
−

2

3
+

4

5

)−2

:

(
−

2

3
+

4

5

)−3

E2 =

[(
−1−

1

2

)
:

(
2−

1

2

)
−
(

1

3
−

1

3

)
:

(
1

3
+

1

2

)]
·

1

4
−

19

9
:

(
1−

1

3

)2

determinare :
A ∪B, A ∩B, AQ, BQ, B \AQ

Si chiede infine se C = {x ∈ Q | x ≥
37

18
} è disgiunto da B.

Esercizio 2.5.7. Dati A = {{2}, {0}, {3}, {1, 2}, {0, 1, 2}} e B = {0, 1, 2}
determinare:

P (B) ∪A, P (B) ∩A, A \ P (B) , P (B) \A

[2015-16] - ITIS V.Volterra San Donà di P.

2.5 Esercizi riepilogativi 26

Esercizio 2.5.8. Siano A e B due insiemi tali che :

A×B = {(−1, 1) , (0, 1) , (1, 1) , (−1, 2) , (0, 2) , (1, 2)}

determinare : A ∪B , A ∩B, C = (A×B) \A2, P (C)

Esercizio 2.5.9. Siano A e B due insiemi con |A| = 20 e |B| = 8, determinare:

1. |A ∪B|, |A ∩B|, |B \A|, |A×B|, |P (B) |
2. |A ∪B| e |A \B| sapendo che |A ∩B| = 3

Esercizio 2.5.10. Se |A| = 8 e |B| = 7, determinare le cardinalità di :

A ∪B, A ∩B, A \B, B \A,P (A) , B ×A

Esercizio 2.5.11. Siano A e B due insiemi disgiunti con |A| = 10 e |B| = 7, determinare :

|A ∪B|, |A ∩B|, |A \B|, |A×B|, |P (B) |

Esercizio 2.5.12. Individuare la relazione tra A e B nei seguenti casi:

1. A ∩B = A

2. A ∪B = A

3. A \B = ∅
4. AB = B

Esercizio 2.5.13. Per ciascuna delle seguenti affermazioni false fornisci un controesempio:

1. A ∪B = A

2. se |A| = 3 e |B| = 5⇒ |A ∩B| = 3

3. A ∩B = ∅ ⇒ A = ∅
4. se x è multiplo di 3 è anche multiplo di 6

Esercizio 2.5.14. Determinare una scrittura più semplice per i seguenti insiemi:

1. (A ∩B) ∪ (B \A)

2. (A \B) ∩ (B \A)

3. (A ∪B) \ (B \A)

4. (B \A) ∪A

Esercizio 2.5.15. In una scuola con 150 alunni ci sono:

• 23 studenti che frequentano lo sportello di matematica

• 41 studenti che frequentano solo lo sportello di chimica

• 3 studenti che frequentano sia lo sportello di chimica che quello di matematica

Quanti sono gli studenti che:

1. frequentano solo lo sportello di matematica?

2. non frequentano sportelli?

Esercizio 2.5.16. In un pomeriggio assolato 20 alunni dovrebbero studiare inglese e matematica ; 8 non studiano inglese,10
studiano matematica e 4 non studiano niente. Quanti allievi studiano entrambe le materie?

Esercizio 2.5.17. In una classe di 20 studenti ,18 hanno visitato Venezia, 14 Roma e 5 Firenze. Sapendo che 3 soli hanno
visitato le 3 città, 5 sia Firenze che Venezia, 3 esclusivamente Venezia, determina quanti hanno visitato :

1. solo Firenze

2. Firenze e Roma

3. nessuna delle tre città

4. non hanno visitato Roma

[2015-16] - ITIS V.Volterra San Donà di P.

Capitolo 3

MONOMI

3.1 Introduzione

Per rispondere alla domanda su quale sia il triplo del successivo del numero 7 si esegue il seguente calcolo:
3 · (7 + 1) ottenendo come risultato il numero 24

Definizione 3.1.1. Si dice espressione aritmetica una scrittura che si ottiene mediante operazioni tra
numeri.

L’espressione sopra calcolata è un esempio di espressione aritmetica.
Se ora volessimo determinare il triplo del successivo di un generico numero naturale n useremmo la

scrittura:
3 · (n+ 1)

Definizione 3.1.2. Si dice espressione algebrica una scrittura che si ottiene mediante operazioni tra
numeri e lettere.

Quindi 3 · (n+ 1) è un esempio di espressione algebrica. Sono esempi di espressioni algebriche:

2 · (a+ 3b)

(a+ 7x) · x
2a+ 3b

2
+ 5c : (y − 2)

Cominciamo a studiare le espressioni algebriche introducendo le più semplici tra esse.

3.2 Monomi

Definizione 3.2.1. Si dice monomio un’espressione algebrica contenente solo l’operazione di moltipli-
cazione.

Sono monomi le espressioni algebriche:

3 · a · b · b ,
3

5
· a · 2

3
· b

non lo sono

3 · a : b ,
3

5
a+ b , 2

ab

c
, 4− a

[2015-16] - ITIS V.Volterra San Donà di P.

3.2 Monomi 28

Definizione 3.2.2. Un monomio si dice ridotto a forma normale quando contiene un solo fattore nu-
merico, detto coefficiente, ed una parte letterale in cui ogni lettera figura una sola volta con l’esponente
ottenuto utilizzando la definizione di potenza.

3 · a · b · b in forma normale si scrive 3ab2

3

5
· a · 2

3
· b in forma normale si scrive

2

5
ab

Altri esempi di monomi scritti in forma normale sono:

−2

7
a2b5c , 2x3y6

D’ora in poi quando parleremo di monomi li intenderemo già scritti in forma normale.

Osservazione. Non è un monomio l’espressione 2a3bc−2 perchè una sua scrittura equivalente è
2a3b

c2
nella

quale compare anche l’operazione di divisione.

Qualora il coefficiente sia 1 si conviene di scrivere la sola parte letterale:

1a2b = a2b , 1x2y3z = x2y3z

Analogamente la scrittura −a2b indica un monomio con coefficiente −1 e parte letterale a2b

Definizione 3.2.3. Si dice monomio nullo un monomio con coefficiente uguale a zero.

Definizione 3.2.4. Si dice grado relativo ad una lettera di un monomio non nullo l’esponente con cui
tale lettera compare nel monomio.

Esempio 3.2.1. Il grado del monomo 3a3b2c relativo

alla lettera

a è 3

b è 2

c è 1

d è 0 perchè 3a3b2c = 3a3b2c · 1 = 3a3b2c · d0

e è 0

..........

..........

Definizione 3.2.5. Si dice grado assoluto di un monomio non nullo la somma dei gradi relativi.

Esempio 3.2.2. Il grado assoluto di 3a3b2c è 6, quello di −2xy è 2.

Osservazione. Ogni numero diverso da zero è un monomio di grado assoluto zero (ovviamente è zero
anche il grado relativo ad ogni lettera).

[2015-16] - ITIS V.Volterra San Donà di P.

3.3 Operazioni tra monomi 29

Si è convenuto di non attribuire alcun grado al monomio nullo in quanto qualunque valore sarebbe
corretto, infatti:

0 =

0x0

0xyz3

.....

Definizione 3.2.6. Due monomi si dicono simili quando hanno la stessa parte letterale.

Definizione 3.2.7. Due monomi si dicono opposti quando sono simili e hanno coefficienti opposti.

Esempio 3.2.3.

2ab , −3ab sono simili ma non opposti

7

2
a2b , −

7

2
a2b sono opposti

2

3
a ,

3

2
a , sono simili ma non opposti

− 5a , 5a2 non sono simili

3.3 Operazioni tra monomi

Definizione 3.3.1. La somma algebrica di monomi simili è un monomio simile ad essi ed avente per
coefficiente la somma algebrica dei coefficienti.

Esempio 3.3.1.

2a2b+ 3a2b = 5a2b

− 3xy3 − 2xy3 + xy3 = −4xy3

1

2
x2a+

3

4
x2a− x2a =

1

4
x2a

Osservazione. 3a2b + 2ab non dà come risultato un monomio (non essendo simili i monomi) ma un’e-
spressione algebrica che definiremo in seguito.

Definizione 3.3.2. Il prodotto di monomi è un monomio avente per coefficiente il prodotto dei coefficienti
e per parte letterale il prodotto delle parti letterali (applicando le proprietà delle potenze).

Esempio 3.3.2.

− 2a2b3 · (−3abc) = 6a3b4c

2

5
x3y ·

(
−

15

4
x5
)

= −
3

2
x8y

Definizione 3.3.3. La potenza di un monomio è un monomio avente per coefficiente la potenza del
coefficiente e per parte letterale la potenza della parte letterale (applicando le proprietà delle potenze).

Esempio 3.3.3. (
−

2

3
ab2
)3

= −
8

27
a3b6

(−a2b3c)2 = a4b6c2[
(3ab2)3 − 20a3b6

]2
=
[
27a3b6 − 20a3b6

]2
=
[
7a3b6

]2
= 49a6b12

Definizione 3.3.4. Il quoziente tra due monomi è una espressione algebrica che si ottiene dividendo tra
loro i coefficienti e le parti letterali.

[2015-16] - ITIS V.Volterra San Donà di P.

3.3 Operazioni tra monomi 30

Esempio 3.3.4.

15x3y4z : (−3x2z) = −5xy4

5

2
a5b2 :

(
15

4
a5b

)
=

2

3
b

Osservazione. Da (10x3y2) : (2x5y) si ottiene 5x−2y che non è un monomio. Il quoziente tra due monomi
è dunque un monomio solo se il dividendo contiene almeno tutte le lettere del divisore con grado relativo
non minore.

Quando il quoziente tra due monomi è un monomio il dividendo si dice divisibile per il divisore e il
divisore si dice fattore del dividendo.

Esempio 3.3.5.[
3

4
a3b6c3 −

(
−

1

4
ab2c

)3

−
(

1

2
ab2
)2 (

−
1

16
ab2c3

)]
:

(
−

5

4
ab2c

)2

=[
3

4
a3b6c3 −

(
−

1

64
a3b6c3

)
−
(

1

4
a2b4

)(
−

1

16
ab2c3

)]
:

(
25

16
a2b4c2

)
=[

3

4
a3b6c3 +

1

64
a3b6c3 +

1

64
a3b6c3

]
:

(
25

16
a2b4c2

)
=[

25

32
a3b6c3

]
:

(
25

16
a2b4c2

)
=

1

2
ab2c

Esercizio 3.3.1. Semplifica le seguenti espressioni:

•
(

2xy2 −
3

2
xy2
)
−
[(
xy2 + 2xy2 − 4xy2

)]
•
(
−

1

2
x2y

)2

−
[

3

2
x5y4 :

(
1

2
xy

)2

− 3x3y2

](
−

1

3
x

)

•
[
−

2

5
x3y :

(
−

1

5
x2y

)
+

2

3
(−3x)

]7
+

(
x2 −

2

3
x2y : y

)0

+ 5

• (x+ x)3 (−y)5 −
(
−

1

3
xy −

3

5
xy +

7

10
xy

)(
xy2 − 6xy2

)2
•
[(
x2y : x

)
y
]

: x− 2y
[
y2 : (3y)− y

]
•
(x

2
−
x

3

)(x
2

+
x

3

)[8

5
xy +

8

5
x2y2 : (6xy)

]2
− x4y2

•
{
a−

[
2a
(a

2
−
a

3

)
: a
]}2
−
(

2

3
a+ a

)(
2

3
a− a

)
• a5n−1 : an−2 : an+3 + a3n−2 + 3a3n : a2 con n ≥ 2

Esercizio 3.3.2. Calcola il valore delle seguenti espressioni attribuendo alle lettere i valori a fianco indicati:

• −
2

3
a3b2 +

1

4

[
(−2ab) (−ab)−

1

2
· 3a2(−2b2)− 2a2b2 + 5a(ab2)

]
per a =

1

2
e b = −3

•
[
2a3 : (−8a3)

]
a+ (−a2)2 : a3 −

1

4

(
2a8 −

5

2
a2(−a2)3

)0

per a =
4

3

Esercizio 3.3.3. Dopo aver stabilito il grado relativo ed assoluto dei monomi:

15xy4z;−10x3t;xz3; y3z2;
3

2
z stabilire quali dividono 40x3y4z2

Definizione 3.3.5. Si dice massimo comun divisore (M.C.D.) di monomi un monomio di grado massimo
che è un fattore (o divisore) di tutti i monomi dati.

Per calcolare il M.C.D. tra monomi è sufficiente scegliere un qualunque monomio avente per parte
letterale il prodotto di tutte le lettere comuni prese con l’esponente minore (questo affinchè il monomio
ottenuto sia un fattore comune).

Vista l’arbitrarietà del coefficiente del M.C.D. si conviene di assegnare ad esso il M.C.D. tra i
coefficienti, qualora questi siano interi, il numero 1 se almeno uno di essi è frazionario.

[2015-16] - ITIS V.Volterra San Donà di P.

3.3 Operazioni tra monomi 31

Esempio 3.3.6.

M.C.D.(30a2b3,−18a3c, 24a4b5c) = 6a2(oppure− 6a2)

M.C.D.

(
21

13
a3b2,−

7

8
ab5, 5ab4c

)
= ±ab2

M.C.D.(12ab5,−20x) = ±4

M.C.D.(5x2z, 9y4) = ±1

Definizione 3.3.6. Si dice minimo comune multiplo (m.c.m.) di monomi un monomio di grado minimo
che è divisibile per tutti i monomi dati (o multiplo dei monomi dati).

Per calcolare il m.c.m. tra monomi è sufficiente scegliere un qualunque monomio avente per parte
letterale il prodotto di tutte le lettere comuni e non comuni prese con l’esponente maggiore (questo
affinchè il monomio ottenuto sia un multiplo comune).

Vista l’arbitrarietà del coefficiente del m.c.m. si conviene di assegnare ad esso il m.c.m. tra i coeffi-
cienti, qualora questi siano interi, il numero 1 se almeno uno di essi è frazionario.

Esempio 3.3.7.

m.c.m.(30a2b3,−18a3c, 24a4b5c) = 360a4b5c(oppure− 360a4b5c)

m.c.m.

(
21

13
a3b2,−

7

8
ab5, 5ab4c

)
= ±a3b5c

m.c.m.(12ab5,−20x) = ±60ab5x

m.c.m.(5x2z, 9y4) = ±45x2y4z

Esercizio 3.3.4. Determinare M.C.D. e m.c.m. tra i seguenti gruppi di monomi:

• 15x2yz3 20y3 10xy2 12yz5

• 10ab4 6a3 15b2

• 4x3y2 − 12x5y
2

3
y6

• 27a3b − 81a2b2 9ab3 18b4

• −
5

3
a6b2c4

7

3
a3c3 − 2ab

• 2a2n 4anb 6anb2 con n ≥ 0

[2015-16] - ITIS V.Volterra San Donà di P.

Capitolo 4

POLINOMI

4.1 Polinomi

Definizione 4.1.1. Si dice polinomio un’espressione ottenuta dalla somma algebrica di monomi.

Esempio 4.1.1. Sono polinomi le seguenti espressioni:

− 2ab+ 3a2 − 2b+ 1

1

2
a2 + 3− 2a+ 5− a

All’occorrenza un polinomio può essere ”‘etichettato”’ utilizzando una lettera maiuscola seguita da
una parentesi tonda contenente le lettere presenti nel polinomio; con riferimento all’esempio scriveremo:

P (a, b) = −2ab+ 3a2 − 2b+ 1

Q(a) =
1

2
a2 + 3− 2a+ 5− a

Definizione 4.1.2. Un polinomio si dice ridotto a forma normale se non contiene monomi simili.

Relativamente all’esempio precedente il polinomio P (a, b) è già in forma normale; la forma normale

del polinomio Q(a) è
1

2
a2 + 8− 3a

D’ora in poi, quando parleremo di polinomi, li intenderemo ridotti a forma normale.

Osservazione. Ogni monomio è un particolare polinomio in quanto si può ottenere come somma di mono-
mi simili. Ricorrendo alla terminologia insiemistica possiamo affermare che l’insieme Q è un sottoinsieme
dell’insieme dei monomi M che a sua volta è sottoinsieme dell’insieme dei polinomi P .

P

M

Q

[2015-16] - ITIS V.Volterra San Donà di P.

4.1 Polinomi 33

Il monomio nullo pensato come un polinomio si chiama polinomio nullo
E’ consuetudine chiamare binomio, trinomio, e quadrinomio rispettivamente un polinomio con due,

tre, quattro monomi.

Definizione 4.1.3. Si dice grado relativo (assoluto) di un polinomio non nullo il grado relativo (assoluto)
del monomio componente di grado maggiore.

Esempio 4.1.2. Dato il polinomio: 3b4 − 2ab3c+
1

2
ac3 − 5a2b2 il grado relativo

alla lettera

a è 2 ed è dato dal monomio −5a2b2

b è 4 ed è dato dal monomio 3b4

c è 3 ed è dato dal monomio
1

2
ac3

d è 0

..........

e il grado assoluto è 5 ed è dato dal monomio −2ab3c.

Esempio 4.1.3. Dato il polinomio: x3y −
3

5
x2y2 − 2y2 il grado relativo

alla lettera

x è 3 ed è dato dal monomio x3y

y è 2 ed è dato indifferentemente da −
3

5
x2y2 e −2y2

e il grado assoluto è 4 ed è dato indifferentemente da x3y e −
3

5
x2y2.

Dato un polinomio, con riferimento ad una lettera, si dice termine noto il monomio di grado zero.
Qualora il polinomio contenga una sola lettera si dice coefficiente direttivo il coefficiente del monomio

di grado maggiore.

Definizione 4.1.4. Un polinomio si dice omogeneo quando tutti i monomi che lo compongono hanno
lo stesso grado assoluto.

Definizione 4.1.5. Un polinomio si dice ordinato rispetto ad una lettera quando i monomi componenti
sono scritti secondo le potenze crescenti o decrescenti di quella lettera.

Generalmente si preferisce ordinare secondo le potenze decrescenti della lettera.

Definizione 4.1.6. Un polinomio si dice completo rispetto ad una lettera quando contiene tutte le
potenze di quella lettera dal grado relativo fino a zero.

Esercizio 4.1.1. Stabilire grado assoluto e relativo dei seguenti polinomi e ordinarli rispetto a ciascuna lettera:

• x2y3 + x5 − 2xy4 − 3x3y2 + 9y5

• 2a3b− a4 + b4 + 8a2b2

[2015-16] - ITIS V.Volterra San Donà di P.

4.2 Operazioni 34

4.2 Operazioni

Definizione 4.2.1. La somma tra polinomi è il polinomio che si ottiene sommando i monomi di tutti i
polinomi.

Esempio 4.2.1.
(3a− 5ab+ 2) +

(
−2a2 + 3 + 2ab

)
= 3a− 3ab+ 5− 2a2

Definizione 4.2.2. La differenza tra due polinomi è il polinomio che si ottiene sommando ai monomi
del primo polinomio gli opposti del secondo.

Esempio 4.2.2.

(3a− 5ab+ 2)−
(
−2a2 + 3 + 2ab

)
= (3a− 5ab+ 2) +

(
+2a2 − 3− 2ab

)
= 2a2 − 7ab+ 3a− 1

In generale l’addizione algebrica tra polinomi si esegue togliendo le parentesi ai polinomi e cambiando
il segno a quelli preceduti dal segno meno.

Esempio 4.2.3.
(x− 1) + (x− 2y + 3)− (2x+ 2− 5y) = x− 1 + x− 2y + 3− 2x− 2 + 5y = 3y

Esercizio 4.2.1.

• (a2 + ab+ 3b2)− (a2 − 2ab+ 3b2)

• (2x− y − z)− (3x+ 2y − 3z)− (y + 4x− z) + (5x− 4z + 4y)

Definizione 4.2.3. Il prodotto tra due polinomi è il polinomio che si ottiene moltiplicando ogni monomio
del primo polinomio per tutti quelli del secondo.

Esempio 4.2.4.

(3x2 − xy4) · (−2x+ y4) = −6x3 + 3x2y4 + 2x2y4 − xy8 = −6x3 + 5x2y4 − xy8

Esercizio 4.2.2.

• (2x− 3y)

(
1

2
y + 5x

)
•
(

2a2 + b−
1

2

)(
1

2
+ b− 2a2

)
• (3a2 − 1)(2a+ 1)(a2 − a+ 3)

Un esempio di una espressione algebrica contenente le operazioni sin qui definite è il seguente:

Esempio 4.2.5.
(x+ 2y)(2x− y + 3)− 2(x2 − y2) + (x− y)(y − 3) =
2x2 − xy + 3x+ 4xy − 2y2 + 6y − 2x2 + 2y2 + xy − 3x− y2 + 3y =
−y2 + 4xy + 9y

Esercizio 4.2.3. 3(x− 1)− (2x− 2)(x+ 2) + (2− y)(x2 − 4)− (4y − x2y)

4.3 Prodotti notevoli

Nel calcolo di una espressione algebrica polinomiale sono spesso presenti particolari moltiplicazioni tra
polinomi, anche sotto forma di potenza.Tali prodotti, detti prodotti notevoli, si possono determinare
mediante regole pratiche che permettono di snellire i calcoli.

1. Somma per differenza

(A+B)(A−B) = A2 −B2

infatti
(A+B)(A−B) = A2 −AB +AB −B2 = A2 −B2

[2015-16] - ITIS V.Volterra San Donà di P.

4.3 Prodotti notevoli 35

Esempio 4.3.1.

(2x+ 3y2)(2x− 3y2) =︸︷︷︸
conA=2x eB=3y2

(2x)2 − (3y2)2 = 4x2 − 9y4

(7x2 − 1)(7x2 + 1) = 49x4 − 1

(−2x2 + 3y)(−2x2 − 3y) = 4x4 − 9y2

(5a+ 2b)(2b− 5a) = 4b2 − 25a2

Dagli esempi si nota che:

il prodotto tra la somma di due termini e la loro differenza si ottiene facendo il quadrato del termine
che mantiene il segno, meno il quadrato di quello che cambia di segno.

Esercizio 4.3.1.

• (−4x+ 3y2)(−4x− 3y2)

•
(

1

2
a3 − 5b

)(
1

2
a3 + 5b

)
•
(

2

3
x2y + 7y4

)(
7y4 −

2

3
x2y

)
2. Quadrato di binomio

(A+B)2 = A2 + 2AB +B2

infatti
(A+B)2 = (A+B)(A+B) = A2 +AB +AB +B2 = A2 + 2AB +B2

Esempio 4.3.2.

(2x− 7)2 = (2x)2 + 2(2x)(−7) + (−7)2 = 4x2 − 28x+ 49

(y3 + 5xy)2 = y6 + 10xy4 + 25x2y2(
−

2

3
+ x2

)2

=
4

9
−

4

3
x2 + x4(

−
1

2
a− 3b

)2

=
1

4
a2 + 3ab+ 9b2

(x− 2y + 3)(x− 2y − 3) = (x− 2y)2 − 32 = x2 − 4xy + 4y2 − 9

Riassumendo possiamo memorizzare che:

il quadrato di un binomio si ottiene sommando il quadrato del primo termine, il doppio prodotto
dei due termini e il quadrato del secondo termine.

Esercizio 4.3.2.

(3x2 − xy)2 ; (−2x− y2)2 ;

(
1

2
x3 + 4

)2

; (y2 + 3x+ 4)(y2 − 3x− 4)

3. Quadrato di trinomio

(A+B + C)2 = A2 +B2 + C2 + 2AB + 2AC + 2BC

infatti

(A+B + C)2 =

= (A+B + C)(A+B + C)

= A2 +AB +AC +AB +B2 +BC +AC +BC + C2

= A2 +B2 + C2 + 2AB + 2AC + 2BC

[2015-16] - ITIS V.Volterra San Donà di P.

4.3 Prodotti notevoli 36

Esempio 4.3.3.

(2x− y2 + 1)2 = 4x2 + y4 + 1− 4xy2 + 4x− 2y2(
3

2
− xy + y2

)2

=
9

4
+ x2y2 + y4 − 3xy + 3y2 − 2xy3

Riassumendo possiamo memorizzare che:

il quadrato di un trinomio si ottiene sommando i quadrati dei tre termini e i doppi prodotti dei
termini presi a due a due.

Analogamente il quadrato di un polinomio si ottiene sommando i quadrati di tutti i termini e i
doppi prodotti dei termini presi a due a due.

Esempio 4.3.4.

(x− 2y + 5xy − 1)2 = x2 + 4y2 + 25x2y2 + 1− 4xy + 10x2y − 2x− 20xy2 + 4y − 10xy

= x2 + 4y2 + 25x2y2 + 1− 14xy + 10x2y − 2x− 20xy2 + 4y

Esercizio 4.3.3.

(2a+ 3b2 − 5)2 ;

(
x2 − xy +

1

3

)2

; (−3x+ 2xy − 2y + 1)2

4. Cubo di binomio
(A+B)3 = A3 + 3A2B + 3AB2 +B3

infatti

(A+B)3 = (A+B)(A+B)2 = (A+B)(A2 + 2AB +B2)

= A3 + 2A2B +AB2 +A2B + 2AB2 +B3

= A3 + 3A2B + 3AB2 +B3

Esempio 4.3.5.

(2x+ 3)3 = (2x)3 + 3(2x)23 + 3(2x)32 + 33 = 8x3 + 36x2 + 54x+ 27

(x− 5y2)3 = x3 − 15x2y2 + 75xy4 − 125y6(
−

1

3
x2 + 2x

)3

= −
1

27
x6 +

2

3
x5 − 4x4 + 8x3(

−a−
1

4
ab

)3

= −a3 −
3

4
a3b−

3

16
a3b2 −

1

64
a3b3

Riassumendo possiamo memorizzare che:

il cubo di un binomio si ottiene sommando il cubo del primo termine, il triplo prodotto del quadrato
del primo termine per il secondo, il triplo prodotto del quadrato del secondo termine per il primo
e il cubo del secondo termine.

Esercizio 4.3.4.(
3

4
x+ 4

)3

; (x2 − 3)3 ;

(
−xy −

1

2
x

)3

Abbiamo sinora imparato a calcolare la potenza di un binomio fino al terzo grado.
Riscrivendo i risultati ottenuti:
(A+B)0 = 1
(A+B)1 = A + B
(A+B)2 = A2 + 2AB + B2

(A+B)3 = A3 + 3A2B + 3AB2 +B3

[2015-16] - ITIS V.Volterra San Donà di P.

4.3 Prodotti notevoli 37

possiamo notare che il risultato è formalmente sempre un polinomio omogeneo, ordinato e completo
in A e B con grado uguale a quello della potenza che stiamo calcolando.

Osserviamo inoltre, che il primo e l’ultimo coefficiente di ogni polinomio risultato (nell’ordine in cui è
stato scritto) sono uguali ad 1, mentre gli altri sono la somma dei due coefficienti ”‘vicini”’ della potenza
precedente.

Si potrebbe dimostrare, con strumenti matematici che ancora non possediamo, che quanto osservato
si può generalizzare per calcolare una qualsiasi potenza di binomio.

Continuando quindi l’elenco delle potenze avremo:

(A+B)3 = 1A3 + 3A2B + 3AB2 + 1B3

↘↙ ↘ ↙ ↘ ↙
(A+B)4 = 1A4 + 4A3B + 6A2B2 + 4AB3 + 1B4

↘↙ ↘ ↙ ↘ ↙ ↘ ↙
..

che ci permette di enunciare la seguente regola pratica:
la potenza n-esima di un binomio è un polinomio omogeneo, ordinato e completo di grado n i cui

coefficienti si ricavano dalla seguente tabella (detta Triangolo di Tartaglia) nella quale ogni numero è la
somma dei due numeri ”‘vicini”’ sopra ad esso:

1

1 1

1 2 1

1 3 3 1

1 4 6 4 1

1 1

Esempio 4.3.6.

(2x− y2)5 = (2x)5 + 5(2x)4(−y2) + 10(2x)3(−y2)2 + 10(2x)2(−y2)3+

+ 5(2x)(−y2)4 + (−y2)5

= 32x5 − 80x4y2 + 80x3y4 − 40x2y6 + 10xy8 − y10

Esercizio 4.3.5.
(3x− x2)4 ; (x+ 2y)6

Vediamo ora due esempi di espressioni algebriche contenenti le operazioni e i prodotti notevoli tra
polinomi:

Esempio 4.3.7.
[(y2 + 1)(y − 1)(y + 1)− (y2 + 4)2 + (2 + y)(y − 2) + (−4y)2 + 8(3− y2)]3 − (3y2 − 1)2 − 26 =
[(y2 + 1)(y2 − 1)− (y4 + 8y2 + 16) + y2 − 4 + 16y2 + 24− 8y2]3 − (9y4 − 6y2 + 1)− 26 =
[y4 − 1− y4 − 8y2 − 16 + y2 − 4 + 16y2 + 24− 8y2]3 − 9y4 + 6y2 − 1− 26 =
[y2 + 3]3 − 9y4 + 6y2 − 27 =
y6 + 9y4 + 27y2 + 27− 9y4 + 6y2 − 27 = y6 + 33y2

Esempio 4.3.8.
(x+ 2y − 1)(x+ 2y + 1)− (x+ 2y + 1)2 + 2(2y + x) =
(x+ 2y)2 − 1− x2 − 4y2 − 1− 4xy − 2x− 4y + 4y + 2x =
x2 + 4xy + 4y2 − x2 − 4y2 − 4xy − 2 = −2

Esercizio 4.3.6.

• (a+ 3b)2(a− 3b)2 − (−3b)4 − (1− a2)2 + (a+ b)(a− b) + 2(−3ab)2

• (x2 − 3x+ 2)2 + x2(x+ 2)(x− 3) + 2x(x− 1)3 + x(x2 − x+ 10)

[2015-16] - ITIS V.Volterra San Donà di P.

4.4 Divisione 38

4.4 Divisione

Per dividere un polinomio per un monomio non nullo è sufficiente dividere ogni suo termine per il
monomio. L’espressione algebrica ottenuta è un polinomio solo quando il monomio divisore è un fattore
di tutti i termini componenti il polinomio dividendo.

Esempio 4.4.1.

(−6x2y3 + 4xy2 − 5xy4) :
(
2xy2

)
= −3xy + 2−

5

2
y2

Esercizio 4.4.1.

(
3

2
xy3z2 −

1

2
xyz + x2y2z

)
:

(
1

2
xyz

)
Vogliamo ora definire ed imparare ad eseguire la divisione tra due polinomi.

Definizione 4.4.1. Dati due polinomi P e D (rispettivamente dividendo e divisore) il quoziente Q e il
resto R della divisione tra P e D sono due polinomi tali che

P = D ·Q+R ove il grado di R è minore del grado di D

Per imparare ad eseguire la divisione tra due polinomi procediamo con un esempio:
data la divisione

(x− 6x3 + 2x4 − 1) : (x2 − 2)

ordiniamo dividendo P e divisore D e otteniamo:

(2x4 − 6x3 + x− 1) : (x2 − 2)

Dividiamo il monomio di grado massimo di P per quello di grado massimo di D (essi sono ovviamente
i primi monomi di P e D essendo questi ultimi ordinati). Il risultato ottenuto, Q1 = 2x2, è il primo
candidato quoziente mentre il primo candidato resto si ottiene calcolando

R1 = P −D ·Q1 = 2x4−6x3+x−1−(x2−2) ·2x2 = 2x4−6x3+x−1−2x4+4x2 = −6x3+4x2+x−1
Poichè il grado di R1 non è minore del grado di D, ripetiamo il procedimento per la divisione R1 : D

ed otteniamo Q2 = −6x e R2 = R1 −D ·Q2 = −6x3 + 4x2 + x− 1− (x2 − 2)(−6x) = −6x3 + 4x2 + x−
1 + 6x3 − 12x = 4x2 − 11x− 1

Poichè ancora il grado di R2 non è minore del grado di D, continuiamo con R2 : D ottenendo Q3 = 4
e R3 = R2 −D ·Q3 = 4x2 − 11x− 1− (x2 − 2) · 4 = −11x+ 7

Poichè finalmente il grado di R3 è minore del grado di D, possiamo scrivere (riassumendo il procedi-
mento svolto)

P = D ·Q1 +R1 = D ·Q1 +D ·Q2 +R2 = D ·Q1 +D ·Q2 +D ·Q3 +R3

= (proprietà distrubutiva)

= D · (Q1 +Q2 +Q3) +R3

con riferimento al nostro esempio abbiamo:
2x4 − 6x3 + x− 1 = (x2 − 2) · (2x2 − 6x+ 4) + (−11x+ 7)
e quindi possiamo dire che il quoziente Q è 2x2 − 6x+ 4 e il resto R è −11x+ 7
Il procedimento appena illustrato viene sintetizzato con la seguente regola pratica:

[2015-16] - ITIS V.Volterra San Donà di P.

4.4 Divisione 39

P → 2x4 − 6x3 + 0x2 + x− 1 x2 − 2← D

−D ·Q1 → −2x4 + 4x2 2x2 − 6x+ 4← Q

R1 → // − 6x3 + 4x2 + x− 1 Q1 Q2 Q3

↑ ↑ ↑

−D ·Q2 → +6x3 − 12x

R2 → // + 4x2 − 11x− 1

−D ·Q3 → −4x2 + 8

R = R3 → // − 11x+ 7

Osserviamo che:

1. nella precedente ”‘tabella di divisione”’ è stato necessario completare formalmente il polinomio
dividendo P diversamente da quanto fatto per il divisore D.

2. il grado del quoziente Q è determinato dal monomio Q1 e quindi esso è la differenza tra il grado
del dividendo P e quello del divisore D.

3. dalla definizione di divisione sappiamo che il grado del resto è minore di quello del divisore e infatti
nell’esempio svolto è

gr(R) = 1 < 2 = gr(D).

E’ importante non commettere l’errore di pensare che il grado del resto sia sempre inferiore di uno
a quello del divisore come si può verificare con la seguente divisione (4x3− 5x+ 16) : (2x2− 3x+ 2)
nella quale il resto ha grado zero.

Esercizio 4.4.2.

• (x5 − 3x3 + 2x+ x2 − 2) : (x2 − x)

• (−10x3 − 6 + 9x2) : (2− 5x2 − 3x)

Proponiamoci di eseguire una divisione tra polinomi in cui compare più di una lettera:

(x3 − 4y3 + 2xy2) : (x2 + y2 − 3xy)

Per utilizzare il procedimento imparato è necessario stabilire rispetto a quale lettera ordinare i
polinomi.

1. divisione rispetto ad x:

[2015-16] - ITIS V.Volterra San Donà di P.

4.4 Divisione 40

x3 + 0x2 + 2xy2 − 4y3 x2 − 3xy + y2

−x3 + 3x2y − xy2 x+ 3y

// + 3x2y + xy2 − 4y3

−3x2y + 9xy2 − 3y3

10xy2 − 7y3

2. divisione rispetto ad y:

−4y3 + 2xy2 + 0y + x3 y2 − 3xy + x2

+4y3 − 12xy2 + 4x2y −4y − 10x

// − 10xy2 + 4x2y + x3

+10xy2 − 30x2y + 10x3

−26x2y + 11x3

Osservando che i quozienti e i resti ottenuti con le due divisioni sono diversi, conveniamo di indicarli
con Q(x) ed R(x) o Q(y) ed R(y) se sono stati ottenuti rispettivamente rispetto ad x o ad y e quindi:

Q(x) = x+ 3y e R(x) = 10xy2 − 7y3

Q(y) = −4y − 10x e R(y) = −26x2y + 11x3

Osservazioni:

1. Nel caso particolare in cui il grado del dividendo P sia minore di quello del divisore D, possiamo
affermare che il quoziente Q è il polinomio nullo ed il resto R è proprio il dividendo P infatti
possiamo scrivere la seguente uguaglianza:

P = D · 0 + P con gr(P) < gr(D)

2. Qualora il resto sia nullo, il divisore D della divisione si dice fattore (o divisore) del polinomio
dividendo, infatti:

P = D ·Q+ 0 da cui P = D ·Q

Ovviamente anche Q sarà un fattore o divisore di P ed è facile convincerci che in tal caso

P : Q = D

3. Nelle divisioni tra polinomi in più lettere, se il resto è nullo, i quozienti ottenuti rispetto a ciascuna
lettera sono uguali tra loro.

Esercizio 4.4.3.

• (3a5 − 4a4b− 10a2b3 + 4a3b2 + ab4) : (a2 + b2)

•
(

5

8
x4y −

2

3
x3y2 +

3

2
x3y −

7

3
x2y3 − x2y2 + xy4 − 6xy3

)
:

(
5

6
x−

1

3
y + 2

)

[2015-16] - ITIS V.Volterra San Donà di P.

4.5 Divisione con la Regola di Ruffini 41

4.5 Divisione con la Regola di Ruffini

Per eseguire la divisione quando il divisore è un polinomio di primo grado con coefficiente direttivo
unitario rispetto ad una lettera esiste una regola, detta Regola di Ruffini, che consente di determinare
quoziente e resto in modo più rapido ed elegante.

Scegliamo di illustrare il nuovo procedimento mediante degli esempi.
Data la divisione (x3 − 5x2 + 3) : (x − 2), disponiamo tutti i coefficienti del dividendo, ordinato e

formalmente completo, all’interno di una ”‘tabella”’:

1 − 5 0 3

Scriviamo l’opposto del termine noto del divisore nella ”‘tabella”’:

1 − 5 0 3

+2

Trascriviamo il coefficiente direttivo sotto la linea orizzontale :

1 − 5 0 3

+2

1

Moltiplichiamo quest’ultimo per l’opposto del termine noto (+2) e scriviamo il prodotto nella colonna
successiva (quella del −5) sulla riga del 2:

1 − 5 0 3

+2

1

2

Sommiamo −5 e 2 riportando il risultato sotto la linea orizzontale:

1 − 5 0 3

+2

1 − 3

2

Ripetiamo lo stesso procedimento moltiplicando −3 e 2, riportando nella colonna successiva il prodotto
e calcolando infine la somma:

1 − 5 0 3

+2

1 − 3 − 6

2 − 6

Iterando ancora una volta otteniamo:

1 − 5 0 3

+2

1 − 3 − 6

2 − 6 −12

−9

[2015-16] - ITIS V.Volterra San Donà di P.

4.5 Divisione con la Regola di Ruffini 42

L’ultima riga contiene in modo ordinato rispettivamente i coefficienti del quoziente ed il resto. Il
quoziente, che sappiamo essere un polinomio di grado due, (uno in meno del dividendo essendo il divisore
di grado uno) è dunque x2 − 3x− 6.

Il resto, che sappiamo essere un polinomio di grado zero, è −9.
Un ulteriore esempio è la seguente divisione

(2a2x2 − 3x3 + a4x− 4a6) : (x+ 2a2)

Il calcolo con la regola di Ruffini è:

−3 2a2 a4 −4a6

−2a2

−3 8a2 − 15a4

6a2 − 16a4 30a6

26a6

Il quoziente ed il resto risultano rispettivamente:
Q(x) = −3x2 + 8a2x− 15a4 , R = 26a6

Se avessimo voluto eseguire la divisione rispetto alla lettera a non avremmo potuto usare la nuova
regola (non avendo il divisore grado 1 rispetto ad a) e con il metodo generale di divisione avremmo
ottenuto:

Q(a) = −2a4 +
3

2
a2x+

1

4
x2 , R = −13

4
x3

Osservazione. Se il coefficiente direttivo non è unitario è possibile adattare la regola di Ruffini per eseguire
la divisione. In questo caso, però, il procedimento risulta appesantito perdendo in parte la sua rapidità
esecutiva; si consiglia, dunque, di eseguire la divisione con il metodo tradizionale.

Esercizio 4.5.1.

• (x3 − 13x+ 12) : (x+ 1)

•
(
x3 −

2

3
x2 +

1

3
x− 1

)
: (x− 3)

• (x2y + 4xy2 + 3y3) : (2x+ y)

Nel caso in cui il divisore sia un polinomio di primo grado con coefficiente direttivo unitario è possibile
determinare il resto senza eseguire la divisione utilizzando il seguente:

Teorema 4.5.1 (Teorema del resto). Il resto della divisione tra P (x) e (x − k) si ottiene sostituendo
l’opposto del termine noto del divisore alla lettera del dividendo cioè: R = P (k).

Dim. Per definizione di divisione
P (x) = (x− k) ·Q(x) +R

sostituendo k alla x si ottiene:
P (k) = (k − k) ·Q(k) +R

quindi:
P (k) = 0 ·Q(k) +R

cioè
P (k) = R

Esempio 4.5.1.
Il resto della divisione: (2x4 + x− 5) : (x− 1) è R = P (1) = 2 · 14 + 1− 5 = 2 + 1− 5 = −2
Il resto della divisione: (x2 + x− 2) : (x+ 2) è R = P (−2) = (−2)2 + (−2)− 2 = 0

[2015-16] - ITIS V.Volterra San Donà di P.

4.5 Divisione con la Regola di Ruffini 43

In quest’ultimo esempio, poichè il resto è nullo, il divisore (x+2) è un fattore del polinomio x2 +x−2
Più in generale per controllare se un polinomio del tipo (x − k) è un fattore di P (x) è sufficiente

calcolare il resto (e quindi P (k)) e vedere se esso è nullo; si può enunciare, infatti il seguente teorema:

Teorema 4.5.2 (Teorema di Ruffini). Se un polinomio P (x) si annulla per x uguale a k, un suo fattore
è (x− k), e viceversa.

Dim. (⇒)
P (x) = (x− k) ·Q(x) +R

poichè per ipotesi
R = P (k) = 0

allora
P (x) = (x− k) ·Q(x)

dunque
(x− k) è un fattore di P (x)

(⇐)

se
(x− k) è un fattore di P (x)

allora
P (x) = (x− k) ·Q(x)

dunque
P (k) = (k − k) ·Q(x) = 0

Esempio 4.5.2. Stabilire quale dei seguenti polinomi è un divisore di x3 + 3x2 − 4x− 12:

x+ 1; x− 2; x+ 3

P (−1) = −1 + 3 + 4− 12 6= 0⇒ x+ 1 non è un fattore
P (+2) = 8 + 12− 8− 12 = 0⇒ x− 2 è un fattore
P (−3) = −27 + 27 + 12− 12 = 0⇒ x+ 3 è un fattore

Esempio 4.5.3. Determinare il valore da attribuire alla lettera t affinchè x− 1 sia un fattore del polinomio x2− 3x+ t+ 4
Calcoliamo P (1) = 1− 3 + t+ 4 = t+ 2 dovrà essere R = 0 cioè t+ 2 = 0 dunque t = −2

Esempio 4.5.4. Determinare un divisore di x2 + 2x− 15
Con il teorema di Ruffini siamo in grado di determinare i divisori del tipo (x− k)
Infatti calcolando P (1), P (−1), P (2), P (−2), otteniamo i resti della divisione rispettivamente per (x − 1), (x +

1), (x− 2), (x+ 2),
P (1) = −13, P (−1) = −16, P (2) = −7, P (−2) = −15, P (3) = 0⇒ (x− 3) è un divisore (fattore) del polinomio.

Osservazione: Per determinare un fattore di un polinomio P (x), come nell’ultimo esempio, non è
necessario sostituire alla x tutti i numeri interi finchè si ottiene zero, ma solo i divisori del termine noto
del dividendo. Infatti dall’uguaglianza:

P (x) = (x− k) ·Q(x)

si deduce che il termine noto di P (x) è il prodotto tra il termine noto di Q(x) (indichiamolo con q) e
quello di (x− k), dunque esso é −k · q e quindi k risulta un fattore del termine noto di P (x).

Se vogliamo ora cercare un fattore di x3 − 4x2 − 25 i numeri da sostituire a x saranno i divisori di
25 ovvero ± 1,±5,±25.

Poichè P (1) 6= 0, P (−1) 6= 0 ma P (5) = 0 possiamo concludere che (x− 5) è un fattore del polinomio.
E’ opportuno far notare che non sempre un polinomio ha fattori del tipo (x − k) come è il caso di

x2 + 5x+ 2 per il quale P (1) 6= 0, P (−1) 6= 0, P (2) 6= 0, P (−2) 6= 0.

[2015-16] - ITIS V.Volterra San Donà di P.

4.6 Esercizi a tema 44

Esercizio 4.5.2.

• Calcolare il resto della divisione: (3x4 + 6x2 + x− 3) :

(
x+

2

3

)
• Stabilire quale dei seguenti binomi è un fattore di x3 − 5x2 + 3x− 15:

(x− 1); (x− 2); (x− 4); (x− 5); (x+ 6)

• Determinare due fattori di primo grado di x4 − x3 − x2 − 5x− 30

• Determinare il valore di k affinchè (y + 1) sia un fattore di y3 + 2ky2 − 5ky − 6k − 2

• Determinare k in modo che il resto della divisione: (2x4 − 3x2 + kx− k) : (x+ 2) sia 17

4.6 Esercizi a tema

Esercizio 4.6.1. Esegui i prodotti notevoli del tipo (A+B)(A−B):

1. (4y + 3)(4y − 3)

2. (4m− 5n)(5n+ 4m)

3. (7ab2 − 2a3b)(2a3b+ 7ab2)

4. (−13 + 5a2)(−13− 5a2)

5. (5b2y4 − 6)(−5b2y4 − 6)

6.

(
2

3
ab−

3

4
c

)(
2

3
ab+

3

4
c

)
7.

(
1

5
x3 +

5

6
y

)(
1

5
x3 −

5

6
y

)
8.

(
2

5
x3y2 +

3

4
xy3
)(

3

4
xy3 −

2

5
x3y2

)
9.

(
1

4
m2n−

9

8
mn2

)(
9

8
mn2 +

1

4
m2n

)
10. (4, 2x3yz2 − 0, 5y2)(4, 2x3yz2 + 0, 5y2)

Esercizio 4.6.2. Sviluppa i quadrati dei polinomi:

1. (4y + 3)2

2. (5n− 4mn2)2

3. (−3ab2 − 2a3b)2

4. (−13 + 5a3)2

5.

(
4

5
a4b−

3

4
c

)2

6.

(
−

1

7
x3 +

14

3
y5
)2

7.

(
2

3
x3y2 −

3

4
xy3
)2

8. (−1 + 5a3 + b)2

9. (2a2 − 3ab+ b3)2

10. (−3x5y − 10xy2 + y3)2

11.

(
1

4
m2n−

2

3
mn2 + 2m

)2

12.

(
3

2
x2y3 − 6x+

2

3
xy2
)2

13. (2a2 − 5ab+ a3− ab3)2

14. (−x5y3 − 7xy6 − 2 + 3y3)2

Esercizio 4.6.3. Sviluppa i cubi dei binomi:

1. (3y − 1)3

[2015-16] - ITIS V.Volterra San Donà di P.

4.6 Esercizi a tema 45

2. (2n− 3mn2)3

3. (−3ab2 − 2a3b)3

4. (5a2 − 3b)3

5.
(
x3 −

x

6

)3
6. (−1 + 4a5)3

7.

(
y2

2
− 4y3

)3

8.

(
2

3
a2b−

3

4
a

)3

9.

(
−

1

2
x4 +

3

2
xy5
)3

10.

(
−

1

3
x3y2 − 3xy3

)3

Esercizio 4.6.4. Sviluppa le potenze dei binomi:

1. (2y − 1)5

2. (3n− 2mn3)4

3. (−ab2 − a3b)6

4. (2x4 − y)7

5.
(
x5 −

x

2

)4
Esercizio 4.6.5. Esegui le divisioni e verificane la correttezza:

1. (−2a3 + 9a2 − 4a− 15) : (−a+ 3)

2. (12b3 − 21b+ 8b2 − 14) : (3b+ 2)

3. (4y4 − 2y3 + 10y2 + 3y) : (2y2 + y + 1)

4. (x5 − 3x2 + x+ 5) : (x2 − x+ 1)

5. (a4 − 3a2 − 4) : (a2 − 4)

6.

(
x3 −

37

30
x2 +

7

12
x− 1

)
:

(
4

5
x2 −

2

3
x+

1

5

)
Esercizio 4.6.6. Esegui le divisioni:

1. (−4x4 + 7x2y2 − y4 − xy3) : (−2x+ y)

[Q(x) = Q(y) = 2x3 + x2y − 3xy2 − y3, R = 0]

2. (2a4 + ab3 − a3b) : (a3 + b3 − 2ab2)

[Q(a) = 2a− b, R(a) = 4a2b2 − 3ab3 + b4]

3. (2x6 − 6x5y + 3x4y2 + x3y3 − 3x2y4 + 6xy5 + 4y6) : (x2 − xy − y2)

[Q(x) = Q(y) = 2x4 − 4x3y + x2y2 − 2xy3 − 4y4, R = 0]

Esercizio 4.6.7. Esegui le divisioni con la regola di Ruffini:

1. (3b3 + 13b2 + 5b) : (b+ 4)

[Q = 3b2 + b+ 1, R = −4]

2. (3x2 − x3 + 17x+ 7) : (2 + x)

[Q = −x2 + 5x+ 7, R = −7]

3. (3x5 − 2x− 12x3 − 5x4 + 7) : (x− 3)

[Q = 3x4 + 4x3 − 2, R = 1]

4. (2a2 − 3a+ 1) :

(
a−

1

2

)
[Q = 2a− 2, R = 0]

[2015-16] - ITIS V.Volterra San Donà di P.

4.7 Esercizi riepilogativi 46

5.

(
−

17

4
y3 + 4y5 − 2y +

1

2
−

3

2
y2
)

:

(
y +

3

4

)
[Q = 4y4 − 3y3 − 2y2 − 2, R = 2]

6. (4a2x− 3ax2 + 2x3 + 3a3) : (2x+ a)

[Q = x2 − 2ax+ 3a2, R = 0]

7. (2y4 + by3 − 10b2y2 + b3y + 3b4) : (y − 2b)

[Q = 2y3 + 5by2 + b3, R = 5b4]

4.7 Esercizi riepilogativi

Esercizio 4.7.1. Calcola il valore delle seguenti espressioni:

1.

(
3

2
− a
)2

− a(a− 3) +

(
2a−

3

2

)(
3

2
+ 2a

)
−

3

2
b2

[4a2 −
3

2
b2]

2. (a− b)(a+ b)3 − (a+ b)(a− b)3 − 4ab(a2 − 2b2)

[4ab3]

3. (x2 − 3xy + 2y2)2 − x(x− 3y)3 − 3xy(x2 + 5y2)

[4y4 − 14x2y2]

4. 8(y − 1)3 + 4(y − 1)2 + (y2 − 4y + 2)2 − y2(y2 − 1)

[y2]

5. (2x− y − 1)(2x+ y + 1)− (2x+ 1)(2x− 3) + (y − 2)(y + 2)

[4x− 2y − 2]

6.
(
a2 − 2a

)3
+ a

(
2a2 + 3a

)2 − 2a3
(

2a−
1

2

)2

− a4 (a+ 2) (a− 12)

[52a4 +
1

2
a3]

7. (a+ b+ c)2 + (b+ c− a)2 + (a+ c− b)2 + (a+ b− c)2

[4a2 + 4b2 + 4c2]

8.
[
x2 + 2 (x− 1)

]2 − 4x2 (x− 1)− [2 (x− 1)]2 −
(
x2 − 1

)2
[2x2 − 1]

9. (a+ 1 + 3b)2 − 2 (a+ 1− 3b) (a+ 1 + 3b) + (a− 3b+ 1)2

[36b2]

10.

[(
x2 −

1

2
y2
)2

+
(
−2x2

)
(x− y) (x+ y)−

1

4
y4

]
:
(
−2x2

)
[
1

2
x2 −

1

2
y2]

11.

[(
1

2
x+

2

3
y + 1

)2

−
(

2

3
y +

1

2
x− 1

)2

+
1

3
y

]2
− (2x− 3y)2

[24xy]

12.
[
(x+ y)3 − (x− y)

(
x2 + y2 + xy

)
− 3xy (x+ y)

]2
−
(
2y2
)3

[−4y6]

13. (x2 − 2y)2 + (x+ 2y)3 − (x− y)3 − 3y

(
3y2 +

5

3
x2
)
− 4y2

[x4 + 9xy2]

[2015-16] - ITIS V.Volterra San Donà di P.

4.7 Esercizi riepilogativi 47

14. (x+ 2y − 1)2 + (x2 − x− 2y)(x2 + x+ 2y) + (x2 − 2)3 + 5(x2 − 1)(x2 + 1) + 2(x+ 2y − 6x2)

[x6 − 12]

15. 2(ab− 1)(ab+ 1) +

(
a2 − ab−

1

2
b2
)2

−
(
ab+

1

2
b2
)2

− a2(a− b)2

[−2]

16.

[
1

2
ab−

(
1

4
a+ b

)2

+

(
b+

1

4
a

)(
−

1

4
a+ b

)]
a+

(
b+

1

2
a

)3

− b2
(

3

2
a+ b

)

[
3

4
a2b]

17. (x− 1)(x+ 3)− (x+ 1)2 − (x− 2)2 + 2(x+ 3)2 − (x+ 2− y)2 − 2y(x+ 2−
1

2
y)

[12x+ 6]

18. [(3x− 1) (3x+ 1)]2 −
(

9x2 −
1

2

)2

+
1

4

[−9x2 + 1]

19. x(x− 2y)3 −
[
(x+ 2y)2 − (2x+ y)2

]2
+ 2xy

(
3x2 + 4y2 − 15xy

)
+ 9y4

[−8x4]

20. (xn+1 − x2)(xn+1 + x2)− x2(xn + x)2

[−2xn+3 − 2x4]

Esercizio 4.7.2. Calcola quoziente e resto delle seguenti divisioni:

1. (4x3 − 5x+ 16) : (2x2 − 3x+ 2)

[Q(x) = 2x+ 3, R(x) = 10]

2.

(
1

4
x4 − x2y2 + 6xy3 − 6y4

)
:

(
1

2
x2 + xy − 3y2

)
[Q(x) =

1

2
x2 − xy + 3y2, R(x) = 3y4] ,

[Q(y) = 2y2 −
4

3
xy +

2

9
x2, R(y) =

4

9
x3y +

5

36
x4]

3. (2x3 + 3x2 − 2x+ 2) : (x+ 2)

[Q(x) = 2x2 − x,R = 2]

4. (2a5 − 15a3b2 − 25ab4 − b5) : (a− 3b) rispetto alla lettera a

[Q(a) = 2a4 + 6a3b+ 3a2b2 + 9ab3 + 2b4, R(a) = 5b5]

5.

(
a5 +

10

3
a4 − 3a2 +

1

2

)
: (a+ 3)

[Q(a) = a4 +
1

3
a3 − a2, R =

1

2
]

6. (64x6 − y6) : (16x4 + 4x2y2 + y4)

[Q(x) = Q(y) = 4x2 − y2, R(x) = R(y) = 0]

7. (2a4 − 6a2 + 3) : (a2 − 3a− 1)

[Q(a) = 2a2 + 6a+ 14, R(a) = 48a+ 17]

8.

(
x4 − x3 −

9

8
x−

1

4

)
:

(
x−

3

2

)
[Q(x) = x3 +

1

2
x2 +

3

4
x,R = −

1

4
]

9. (2x3 − x2 − 8x+ 4) : (2x− 1)

[Q(x) = x2 − 4, R = 0]

[2015-16] - ITIS V.Volterra San Donà di P.

4.7 Esercizi riepilogativi 48

10.
(
10a5 − 25a4 + 1 + 2a3

)
:
(
2a3 − 5a2 + 1

)
[Q(a) = 5a2 + 1, R(a) = 0]

11.

(
1

2
x4 −

1

4
x3 −

9

2

)
:

(
1

3
x2 −

1

6
x+ 1

)
[Q(x) =

3

2
x2 −

9

2
, R(x) = −

3

4
x]

12. (10a4 − 13a3y − 2a2y2 + 7ay3 − 2y4) : (y − 2a)

[Q(y) = Q(a) = −5a3 + 4a2y + 3ay2 − 2y3, R = 0]

Esercizio 4.7.3. Calcola il valore delle seguenti espressioni contenenti divisioni tra polinomi

1.
[(

2x4 + x3 − 3x2 + x
)

: (x2 + x− 1) + x
]2 − 4x4

[0]

2. (x− 4)2 +
[(
x2 − 16

)
: (4− x)

]
·
[(

2x2 − 13x+ 20
)

: (2x− 5)
]

[−8x+ 32]

Esercizio 4.7.4. Stabilisci per quale valore di a la divisione (2x2 − ax+ 3) : (x+ 1) dà resto 5.

[a = 0]

Esercizio 4.7.5. Stabilisci per quale valore di k il polinomio P (x) = 2x3 − x2 + kx− 3k è divisibile per x+ 2.

[k = −4]

Esercizio 4.7.6. Stabilisci per quale valore di k la divisione (2x2 + 3x+ k − 2) : (x− 1) è esatta.

[k = −3]

Esercizio 4.7.7. Dati i polinomi : A(x) = x3 + 2x2 − x+ 3k− 2 e B(x) = kx2 − (3k− 1)x− 4k+ 7 determina k in modo
che i due polinomi, divisi entrambi per x+ 1 abbiano lo stesso resto.

[k = 2]

Esercizio 4.7.8. Verifica che il polinomio x4−x2 +12x−36 è divisibile per i binomi (x−2) e (x+3) utilizzando il teorema
di Ruffini. Successivamente, utilizzando la divisione, verifica che è divisibile per il loro prodotto.

Esercizio 4.7.9. Calcola i resti delle divisioni: (x2 +ax−3a) : (x+6) e (x2 +x− (a+2)) : (x+3) e verifica che coincidono
per a = 4.

[2015-16] - ITIS V.Volterra San Donà di P.

Capitolo 5

SCOMPOSIZIONI

5.1 Scomposizioni

Nei capitoli precedenti abbiamo imparato a semplificare le espressioni algebriche contenenti operazioni
tra polinomi; nella maggior parte dei casi la semplificazione consisteva nell’eseguire la moltiplicazione (o
lo sviluppo di una potenza) di polinomi per ottenere come risultato un polinomio. In questo capitolo ci
proponiamo di affrontare il problema inverso, cioè scrivere un polinomio, se possibile, come prodotto di
altri polinomi.

Esempio 5.1.1. Dato P (x) = x3 + x2 − 4x − 4 si può facilmente verificare che P (x) = (x2 − 4)(x + 1) ma anche
P (x) = (x− 2)(x2 + 3x+ 2) oppure P (x) = (x− 2)(x+ 2)(x+ 1)

Definizione 5.1.1. Un polinomio si dice riducibile (scomponibile) se può essere scritto come prodotto
di due o più polinomi (detti fattori) di grado maggiore di zero. In caso contrario esso si dirà irriducibile.

Osservazione. Dalla definizione si deduce banalmente che:

• un polinomio di primo grado è irriducibile;

• un polinomio di grado n può essere scritto come prodotto di al più n fattori di primo grado.

Definizione 5.1.2. Si chiama scomposizione in fattori di un polinomio la sua scrittura come prodotto
di fattori irriducibili

Con riferimento all’esempio la scrittura (x2 − 4)(x + 1) non è la scomposizione in fattori di P (x) in
quanto x2 − 4 non è un polinomio irriducibile. La scomposizione in fattori di P (x) è invece (x− 2)(x+
2)(x+ 1) essendo ciascuno dei tre fattori un polinomio di primo grado e quindi irriducibile.

Osservazione. La riducibilità o irriducibilità di un polinomio è legata all’insieme numerico al quale appar-
tengno i suoi coefficienti; pertanto alcuni polinomi che sono irriducibili in quanto operiamo con coefficienti
razionali (Q), potranno diventare riducibili se i loro coefficienti saranno considerati nell’insieme R dei
numeri reali (che contiene oltre a tutti i razionali anche altri numeri, incontrati alla scuola media, come
ad esempio

√
2 e π)

Un esempio di quanto osservato è il polinomio x2 − 2, irriducibile in Q, riducibile in R in quanto:

(x+
√

2)(x−
√

2) = x2 − (
√

2)2 = x2 − 2

Per scomporre un polinomio non esistono metodi generali, ma particolari strategie da applicare a
determinate tipologie di polinomi. Una strategia già a nostra disposizione è l’applicazione del Teorema
di Ruffini che permette di determinare i fattori di primo grado di un polinomio.

Esempio 5.1.2. Dato P (x) = x2 − 25 si ottiene P (1) 6= 0 6= P (−1), P (5) = 0 quindi x− 5 è un fattore di x2 − 25. L’altro
fattore, cioè x+5, si ottiene eseguendo la divisione (x2−25) : (x−5). Essendo P (x) = D(x)·Q(x) si ha x2−25 = (x−5)(x+5)

[2015-16] - ITIS V.Volterra San Donà di P.

5.1 Scomposizioni 50

Alla tecnica di scomposizione che utilizza il Teorema di Ruffini, pur efficace e generale, si preferiscono
metodi più snelli adatti ciascuno ad un particolare tipo di polinomio. Illustriamo ora i principali metodi
di scomposizione.

1. Raccoglimento a fattor comune

Consiste nell’applicare la proprietà distributiva della moltiplicazione ”‘evidenziando”’ come primo
fattore il M.C.D. tra i monomi del polinomio e come secondo fattore il quoziente tra il polinomio e
il M.C.D. In simboli:

A ·B +A · C +A ·D = A · (B + C +D)

Esempio 5.1.3.

• 2xy + 4x2 − 6x3y = 2x(y + 2x− 3x2y)

• a2b3c− 5ab2c2 = ab2c(ab− 5c)

• 7xa2 − 7a2 = 7a2(x− 1)

•
2

3
a4b2 +

1

5
a2b3c− 3a3b4c2 = a2b2

(
2

3
a2 +

1

5
bc− 3ab2c2

)
• −12x2 − 15xy = −3x(4x+ 5y) meglio di 3x(−4x− 5y)

• xn+2 − 5xn = xn(x2 − 5), (n ∈ N)

Osservazione.

(a) Quando i coefficienti sono frazionari abbiamo stabilito che il coefficiente del M.C.D. è 1. E’
opportuno tuttavia raccogliere, in alcuni casi, anche un coefficiente non unitario come dimostrano
i seguenti esempi:

4

5
a2b5 − 4

5
ab6 =

4

5
ab5(a− b) preferibile a ab5

(
4

5
a− 4

5
b

)
6

7
xy3 +

3

5
x2 − 9x = 3x

(
2

7
y3 +

1

5
x− 3

)
1

2
b2c− 3

4
c =

1

4
c(2b2 − 3)

(b) Qualora il M.C.D. che raccogliamo sia un monomio di grado zero, quella che otteniamo non
è una scomposizione in base alla definizione data, tuttavia la scrittura ottenuta è spesso utile per
poter continuare con la scomposizione come mostra il seguente esempio:

3x2 − 75 = 3(x2 − 25) =︸︷︷︸
vedi es.3.1.2

3(x− 5)(x+ 5)

(c) La scomposizione mediante raccoglimento a fattor comune può essere estesa anche ad espressioni
i cui addendi contengono uno stesso polinomio come fattore; vediamone alcuni esempi:

3(x+ y)− 2a(x+ y)− x(x+ y) = (x+ y)(3− 2a− x)

(b− a)2 − (b− a)(2− a) = (b− a)[(b− a)− (2− a)] = (b− a)(b− a− 2 + a) = (b− a)(b− 2)

2x(x− y) + 5y(y − x) = 2x(x− y)− 5y(−y + x) = 2x(x− y)− 5y(x− y) = (x− y)(2x− 5y)

Esercizio 5.1.1.

• 4a2b+ 16a2c

• 25a3b4 − 5a2b3 + 5a2b2

•
1

9
a3b3 +

2

3
a2b4

• 3xn+1ym + 2xnym+2

• (a− b)2 + 2(a− b)− (a− b)ab
• 3x(a− 1) + x2(−a+ 1)

[2015-16] - ITIS V.Volterra San Donà di P.

5.1 Scomposizioni 51

2. Raccoglimento parziale

Consiste nell’applicare il raccoglimento a fattor comune a gruppi di monomi e successivamente
effettuare il raccoglimento a fattor comune nell’intera espressione ottenuta.

Esempio 5.1.4.

• 2x+ 4y+ ax+ 2ay = 2(x+ 2y) + a(x+ 2y) avendo raccolto il fattore 2 nel gruppo dei primi due monomi ed a
nel gruppo dei rimanenti = (x+ 2y)(2 + a) avendo raccolto a fattor comune (x+ 2y)

Allo stesso risultato si può pervenire raccogliendo parzialmete tra il primo e il terzo monomio e tra il secondo
e il quarto: x(2 + a) + 2y(2 + a) = (2 + a)(x+ 2y)

• 9x2 − 3x− 3xy + y = 3x(3x− 1)− y(3x− 1) = (3x− 1)(3x− y)

• 5ab2 − 2a2 + 6a− 15b2 =

= a(5b2 − 2a)− 3(−2a+ 5b2) = (5b2 − 2a)(a− 3)

= 5b2(a− 3)− 2a(a− 3) = (a− 3)(5b2 − 2a)

• 11x2 − 22xy + x− 2y = 11x(x− 2y) + 1(x− 2y) = (x− 2y)(11x+ 1)

• 12a2x2 +6ax2y−4a2b−2aby = 2a(6ax2 +3x2y−2ab− by) = 2a[3x2(2a+y)− b(2a+y)] = 2a(2a+y)(3x2− b)

• ax+ a− bx− b− 2cx− 2c =

= a(x+ 1)− b(x+ 1)− 2c(x+ 1) = (x+ 1)(a− b− 2c)

= x(a− b− 2c) + 1(a− b− 2c) = (a− b− 2c)(x+ 1)

Dagli esempi svolti è facile convincerci che affinchè si possa applicare il raccoglimento parziale è
necessario che i gruppi di monomi individuati contengano lo stesso numero di termini.

Esercizio 5.1.2.

• a4 − a3 − 2a+ 2

• y2 − 3x3 + xy − 3x2y

• 10p2 − 4pq − 15p+ 6q

• 2x2 − 3xy + xz − 2ax+ 3ay − az

3. Scomposizione mediante riconoscimento di prodotti notevoli

Consiste nell’applicare la proprietà simmetrica dell’uguaglianza alle formule studiate relativamente
ai prodotti notevoli. Si avrà quindi:

(a) Differenza tra due quadrati

Ricordando che (A+B)(A−B) = A2 −B2 si ricava

A2 −B2 = (A+B)(A−B)

Esempio 5.1.5.

• 9− 4x2 = (3)2 − (2x)2 = (3 + 2x)(3− 2x)

•
1

4
x2 − 1 =

(
1

2
x+ 1

)(
1

2
x− 1

)
• 25a2b4 −

9

16
y6 =

(
5ab2 +

3

4
y3
)(

5ab2 −
3

4
y3
)

• −16 + 25x2 = (5x+ 4)(5x− 4)

• (2x− 3a)2 − (x+ a)2 = (2x− 3a+ x+ a)(2x− 3a− x− a) = (3x− 2a)(x− 4a)

Esercizio 5.1.3.

• a2 − 9b2

•
25

16
a2 − 1

[2015-16] - ITIS V.Volterra San Donà di P.

5.1 Scomposizioni 52

• x2n − y4

• (2a− 1)2 − (1− a)2

(b) Sviluppo del quadrato di un binomio

Ricordando che (A+B)2 = A2 + 2AB +B2 si ricava

A2 + 2AB +B2 = (A+B)2

Esempio 5.1.6.

• x2 + 6x+ 9 = (x)2 + 2 · 3 · x+ (3)2 = (x+ 3)2

• x4y2 + 2x2y + 1 = (x2y + 1)2

• 9x2 − 12xy2 + 4y4 = (3x− 2y2)2

•
25

4
a2 − 5ab+ b2 =

(
5

2
a− b

)2

•
1

4
x2y2 + 1− xy =

(
1

2
xy − 1

)2

osserva che non sempre il doppio prodotto è il monomio centrale

Esercizio 5.1.4.

• 49a2 − 14ab+ b2

•
1

4
x2 +

1

9
y2 −

1

3
xy

•
1

25
+

2

5
x2 + x4

• 4y2n − 12yn + 9

(c) Sviluppo del quadrato di un trinomio

Ricordando che (A+B + C)2 = A2 +B2 + C2 + 2AB + 2AC + 2BC si ricava

A2 +B2 + C2 + 2AB + 2AC + 2BC = (A+B + C)2

Esempio 5.1.7.

• x2 + 4y2 + 1 + 4xy+ 2x+ 4y = (x)2 + (2y)2 + (1)2 + 2 · (x) · (2y) + 2 · (x) · (1) + 2 · (2y) · (1) = (x+ 2y+ 1)2

• 9x4 + a2 + 16− 6x2a+ 24x2 − 8a = (3x2 − a+ 4)2

• x2y2− 6xy− 14x2y+ 9 + 49x2 + 42x = (xy− 3− 7x)2 anche in questo caso osserva che i monomi possono
presentarsi in ordine sparso.

Esercizio 5.1.5.

• a2 + 4x2 + 9 + 4ax− 6a− 12x

• 16x2 + 9x4y2 − 24x3y − 12x2y3 + 4y4 + 16xy2

(d) Sviluppo del cubo di un binomio

Ricordando che (A+B)3 = A3 + 3A2B + 3AB2 +B3 si ricava

A3 + 3A2B + 3AB2 +B3 = (A+B)3

Esempio 5.1.8.

• x3 + 6x2 + 12x+ 8 = (x)3 + 3 · (x)2 · (2) + 3 · (x) · (2)2 + (2)3 = (x+ 2)3

• 125x6 − 75x4y + 15x2y2 − y3 = (5x2 − y)3

•
1

27
a3b3 −

2

3
a2b2x3 + 4abx6 − 8x9 =

(
1

3
ab− 2x3

)3

[2015-16] - ITIS V.Volterra San Donà di P.

5.1 Scomposizioni 53

Esercizio 5.1.6.

• 27x3 − 27x2y + 9xy2 − y3

•
8

27
a3 − 2a2 +

9

2
a−

27

8

• a3n + 3a2n + 3an + 1

Vediamo ora alcuni esempi in cui per scomporre un polinomio è necessario utilizzare più di un
metodo tra quelli illustrati.

Esempio 5.1.9.

• 50x5 − 2x3y4︸ ︷︷ ︸
racc. f. c.

= 2x3(25x2 − y4︸ ︷︷ ︸
diff. quad.

) = 2x3(5x− y2)(5x+ y2)

• a4 − 8a2 + 16︸ ︷︷ ︸
quad. bin.

= (a2 − 4︸ ︷︷ ︸
diff. quad.

)2 = [(a− 2)(a+ 2)]2 = (a− 2)2(a+ 2)2

•

(x2 − 9y2)24a3 + (x2 − 9y2)36a2 + (x2 − 9y2)18a+ 3(x2 − 9y2)︸ ︷︷ ︸
racc. f.c.

= 3(x2 − 9y2︸ ︷︷ ︸
diff. quad.

)(8a3 + 12a2 + 6a+ 1︸ ︷︷ ︸
cubo bin.

) = 3(x− 3y)(x+ 3y)(2a+ 1)3

• x4 − a2x2 − 4x2 + 4a2︸ ︷︷ ︸
racc. parz.

= x2(x2 − a2)− 4(x2 − a2) = (x2 − a2︸ ︷︷ ︸
diff. quad.

)(x2 − 4︸ ︷︷ ︸
diff. quad.

) =

= (x− a)(x+ a)(x− 2)(x+ 2)

•
1

2
y3 − 4y2 + 8y︸ ︷︷ ︸
racc. f.c.

=
1

2
y(y2 − 8y + 16︸ ︷︷ ︸

quad. bin.

) =
1

2
y(y − 4)2

• 3x3 − 9x2 + 12︸ ︷︷ ︸
racc. f.c.

= 3(x3−3x2 +4) poichè il polinomio P (x) = x3−3x2 +4 non è riconducibile ad alcun prodotto

notevole, dobbiamo cercare un suo fattore utilizzando il Teorema di Ruffini.

P (1) = 1 − 3 + 4 6= 0 , P (−1) = −1 − 3 + 4 = 0 ⇒ (x + 1) è un fattore di P (x); l’altro fattore lo otteniamo
eseguendo la divisione:

1 − 3 0 4

−1

1 − 4 4

−1 4 −4

0

Q(x) = x2 − 4x+ 4

Quindi 3x3 − 9x2 + 12 = 3(x3 − 3x2 + 4︸ ︷︷ ︸
Ruffini

) = 3(x+ 1)(x2 − 4x+ 4︸ ︷︷ ︸
quad. bin.

) =

= 3(x+ 1)(x− 2)2

Esercizio 5.1.7.

• x5 + xy4 − 2x3y2

• 192a8b7 − 3a2b

• a2x2 − a2y2 + abx2 − aby2

• x4 + x3 − 3x2 − 4x− 4

• 24x− 36x2 − 4

• (a+ 2)x2 − 6(a+ 2)x+ 9(a+ 2)

• (3x− 1)3 − (3x− 1)

• x3y − 2x3 − 3x2y + 6x2 + 3xy − 6x− y + 2

• 2ax4 − 162ay4

[2015-16] - ITIS V.Volterra San Donà di P.

5.1 Scomposizioni 54

• (2a− 5)2 − (a+ 2)2

4. Scomposizione di particolari binomi

(a) Somma di due cubi

A3 +B3 = (A+B)(A2 −AB +B2)

infatti posto P (A) = A3 + B3, per il Teorema di Ruffini, essendo P (−B) = 0, un suo fattore
è A+B, l’altro si otterrà dalla divisione:

1 0 0 B3

−B
1 −B B2

−B B2 −B3

0

Q(A) = A2 −AB +B2 quindi A3 +B3 = (A+B)(A2 −AB +B2)

Esempio 5.1.10. 8x3 + 27 = (2x)3 + (3)3 = (2x+ 3)(4x2 − 6x+ 9)

(b) Differenza di due cubi

A3 −B3 = (A−B)(A2 +AB +B2)

(la dimostrazione è analoga a quella precedente)

Esempio 5.1.11. a3 − 125b6 = (a)3 − (5b2)3 = (a− 5b2)(a2 + 5ab2 + 25b4)

Osservazione. I trinomi A2±AB+B2 vengono chiamati falsi quadrati e, come verrà dimostrato
in seguito, se di secondo grado, sono irriducibili.(I falsi quadrati di grado superiore al secondo
sono riducibili, ma con tecniche che esulano da questo corso di studi)

Esercizio 5.1.8.

• x6 + 1

• 27x3y3 + z9

• 125a3 − x6

• −64 +
1

8
y3

(c) Somma o differenza di due potenze ennesime

Qualora per scomporre la somma o la differenza di due potenze ennesime non sia possibile
ricondursi ai casi finora esaminati, è possibile dimostrare che valgono le seguenti uguaglianze:

An +Bn = (A+B)(An−1−An−2B+An−3B2− · · ·−ABn−2 +Bn−1) con n naturale dispari.
Qualora n sia pari dimostreremo che il binomio, se di secondo grado, è irriducibile (se di grado
superiore è riducibile, ma non sempre con tecniche elementari)

An−Bn = (A−B)(An−1 +An−2B+An−3B2 + · · ·+ABn−2 +Bn−1) qualunque sia n naturale

Esempio 5.1.12.

• x5 − 32 = (x− 2)(x4 + 2x3 + 4x2 + 8x+ 16)

• 1 + x7 = (1 + x)(1− x+ x2 − x3 + x4 − x5 + x6)

• y6−x6 = (y3−x3)(y3 +x3) = (y−x)(y2 +xy+x2)(y+x)(y2−xy+x2) (è preferibile riconoscere la differenza
di quadrati)

5. Regola ”‘somma-prodotto”’ per trinomi

Consideriamo il trinomio di secondo grado con coefficiente direttivo unitario del tipo

x2 + sx+ p

[2015-16] - ITIS V.Volterra San Donà di P.

5.1 Scomposizioni 55

e supponiamo che il coefficiente s e il termine noto p siano rispettivamente la somma e il prodotto
di due numeri a e b ossia s = a+ b , p = a · b. Possiamo scrivere :

x2 + sx + p = x2 + (a + b)x + a · b = x2 + ax + bx + ab = x(x + a) + b(x + a) = (x + a)(x + b)
Otteniamo dunque la seguente regola :

x2 + sx+ p = (x+ a)(x+ b)

con s = a+ b e p = a · b
Per la determinazione dei numeri a e b consigliamo operativamente di individuare i fattori di p e
tra questi scegliere quelli che hanno la somma s desiderata.

Esempio 5.1.13.

• x2 + 5x+ 6 = (x+ 2)(x+ 3) s = +5 = +2 + 3, p = +6 = (+2) · (+3)

• x2 − x− 12 = (x− 4)(x+ 3) s = −1 = −4 + 3, p = −12 = (−4) · (+3)

• x2 − 7xy + 10y2 = (x− 5y)(x− 2y) s = −7y = −5y − 2y, p = 10y2 = (−5y) · (−2y)

• 3x2 − 33x− 36 = 3(x2 − 11x− 12) = 3(x− 12)(x+ 1)

Nell’ultimo esempio, pur non avendo il polinomio coefficiente direttivo unitario, è stato possibile
ricondurci alla regola ”‘somma-prodotto”’ perchè abbiamo potuto operare il raccoglimante a fattor
comune. Nei casi in cui il coefficiente direttivo rimanga diverso da 1 è possibile una generalizzazione
come nel seguente esempio: dato il polinomio 6x2 − 11x + 3, cerchiamo due numeri la cui somma
sia ancora il coefficiente di x cioè −11 e il cui prodotto sia il prodotto tra il coefficiente direttivo
e il termine noto, cioè 6 · 3 = 18. Individuati tali valori in −9 e −2 trasformiamo il trinomio nel
quadrinomio 6x2 − 2x− 9x+ 3 e lo scomponiamo mediante raccoglimento parziale:

6x2 − 11x+ 3 = 6x2 − 2x− 9x+ 3 = 2x(3x− 1)− 3(3x− 1) = (3x− 1)(2x− 3)

La regola ”‘somma -prodotto”’ e la sua generalizzazione possono essere estese anche a polinomi di
grado maggiore di due del tipo ax2n + bxn + c in quanto tale polinomio può essere pensato come
ay2 + by + c avendo posto y = xn

Esempio 5.1.14.

• x4 − 5x2 + 4 =︸︷︷︸
x2=y

y2 − 5y + 4 = (y − 4)(y − 1) =︸︷︷︸
y=x2

(x2 − 4)(x2 − 1) = (x− 2)(x+ 2)(x− 1)(x+ 1)

• 2x6 − 10x3 − 48 = 2(x6 − 5x3 − 24) = 2(x3 − 8)(x3 + 3) = 2(x− 2)(x2 + 2x+ 4)(x3 + 3)

• 2x8 + 3x4 + 1 = 2x8 + 2x4 + x4 + 1 = 2x4(x4 + 1) + 1(x4 + 1) = (x4 + 1)(2x4 + 1)

• x4 − 3x2y2 − 4y4 = (x2 − 4y2)(x2 + y2) = (x− 2y)(x+ 2y)(x2 + y2)

Esercizio 5.1.9.

• x2 − 11x+ 24

• x2 − 6ax− 55a2

• x4 − 13x2 + 36

• x2 + 10x+ 9

• a2 − 2ab− 15b2

• a6 + 2a3 − 15

• y10 + 2xy5 − 80x2

• 9x2 − 3x− 2

• 6x2 + 7x− 10

• 21x2 − xy − 10y2

• 3x2 − 8xy2 + 5y4

• 15x2 + 8xy2 + y4

[2015-16] - ITIS V.Volterra San Donà di P.

5.1 Scomposizioni 56

6. Scomposizione non standard

Qualora il polinomio non sia scomponibile con alcuno dei metodi illustrati può essere, in alcuni
casi, possibile ricondurci ad essi, dopo aver opportunamente scomposto alcune parti del polinomio,
come dimostrano i seguenti esempi.

Esempio 5.1.15.

• x2 − 4xy + 4y2︸ ︷︷ ︸
quad. bin.

−25 = (x− 2y)2 − 25︸ ︷︷ ︸
diff. quad.

= (x− 2y + 5)(x− 2y + 5)

• x2 − 9︸ ︷︷ ︸
diff. quad.

+ 2xy − 6y︸ ︷︷ ︸
racc. f.c.

= (x− 3)(x+ 3) + 2y(x− 3)︸ ︷︷ ︸
racc.f.c.

= (x− 3)(x+ 3 + 2y)

• x2 − 7x+ 6︸ ︷︷ ︸
s. p.

−ax+ a︸ ︷︷ ︸
racc. f.c.

= (x− 6)(x− 1)− a(x− 1)︸ ︷︷ ︸
racc.f.c.

= (x− 1)(x− 6− a)

• x4 + x3 + 2x − 4 = x4 − 4︸ ︷︷ ︸
diff. quad.

+ x3 + 2x︸ ︷︷ ︸
racc. f.c.

= (x2 − 2)(x2 + 2) + x(x2 + 2)︸ ︷︷ ︸
racc.f.c.

= (x2 + 2)(x2 − 2 + x) = (x2 +

2)(x2 + x− 2︸ ︷︷ ︸
s. p

) = (x2 + 2)(x+ 2)(x− 1)

Quest’ultimo polinomio poteva essere scomposto anche ricorrendo al Teorema di Ruffini, ma il procedimento,
seppur corretto, sarebbe risultato meno veloce ed elegante.

• 4a2 − 4a+ 1︸ ︷︷ ︸
quad. bin.

−y2 + 2xy − x2︸ ︷︷ ︸
opposto quad. bin.

= (2a−1)2−(y2−2xy+x2) = (2a− 1)2 − (y − x)2︸ ︷︷ ︸
diff.quad.

= (2a−1+y−x)(2a−1−y+x)

• 27 + 8a3 + 12a2b+ 6ab2 + b3︸ ︷︷ ︸
cubo bin.

= 27 + (2a+ b)3︸ ︷︷ ︸
somma cubi

= (3 + 2a+ b)[9− 3(2a+ b) + (2a+ b)2] = (3 + 2a+ b)(9− 6a−

3b+ 4a2 + 4ab+ b2)

• 4x4 + 1︸ ︷︷ ︸
somma quad.non 2◦ grado

= 4x4 + 1 + 4x2︸ ︷︷ ︸
quad. bin.

−4x2 = (2x2 + 1)2 − 4x2︸ ︷︷ ︸
diff. quad.

= (2x2 + 1− 2x)(2x2 + 1 + 2x)

• (x2 − y2︸ ︷︷ ︸
diff. quad.

)(x− y)− x2(x+ y) = (x− y)(x+ y)(x− y)− x2(x+ y)︸ ︷︷ ︸
racc. f.c.

= (x+ y)[(x− y)2 − x2︸ ︷︷ ︸
diff. quad.

] = (x+ y)(x− y−

x)(x− y + x) = −y(x+ y)(2x− y)

• x4 + x2y2 + y4︸ ︷︷ ︸
falso quad.non 2◦ grado

= x4 + x2y2 + y4 + x2y2 − x2y2 = x4 + 2x2y2 + y4 − x2y2︸ ︷︷ ︸
quad. bin

= (x2 + y2)2 − x2y2︸ ︷︷ ︸
diff. quad.

=

(x2 + y2 − xy)(x2 + y2 + xy)

Esercizio 5.1.10.

• x4 − y6 + 6y3 − 9

• x2 + xy + y2 + x3 − y3

• y2 − 3y + 2 + xy − 2x

• a2 − 4a2x+ 4a2x2 − (1− 2x)2

• y3 + x3 + 6x2 + 12x+ 8

• 4x2 − 9 + 4ax2 + 12ax+ 9a

[2015-16] - ITIS V.Volterra San Donà di P.

5.2 Sintesi 57

5.2 Sintesi

Per facilitare la memorizzazione e l’applicazione delle tecniche di scomposizione, possiamo riassumerle e
schematizzarle nel modo seguente:

• Raccoglimento a fattor comune

• Binomio:

1. differenza di quadrati

2. somma o differenza di cubi

3. somma o differenza di due potenze ennesime(n > 3)

• Trinomio:

1. sviluppo del quadrato di binomio

2. regola ”‘somma-prodotto”’

• Quadrinomio:

1. sviluppo del cubo di binomio

2. raccoglimento parziale

• Polinomio con sei termini:

1. sviluppo del quadrato di trinomio

2. raccoglimento parziale

• Scomposizioni non standard

• Scomposizioni con la Regola di Ruffini

[2015-16] - ITIS V.Volterra San Donà di P.

5.3 Massimo comun divisore e minimo comune multiplo di polinomi 58

5.3 Massimo comun divisore e minimo comune multiplo di po-
linomi

Definizione 5.3.1. Si dice massimo comun divisore (M.C.D.) di polinomi, il polinomio di grado massimo
che è fattore di tutti i polinomi dati.

Definizione 5.3.2. Si dice minimo comune multiplo (m.c.m.) di polinomi, il polinomio di grado minimo
che è multiplo di tutti i polinomi dati.

Dalle definizioni risulta evidente che per calcolare il M.C.D. e il m.c.m. di polinomi è necessario
determinare i fattori irriducibili di ognuno di essi. Scomposti quindi in fattori tutti i polinomi:

il M.C.D. sarà il prodotto dei soli fattori comuni con il minimo esponente;
il m.c.m. sarà il prodotto di tutti i fattori comuni e non comuni con il massimo esponente.

Osservazione. Poichè un polinomio non cambia grado e rimane un fattore di un altro polinomio se lo si
moltiplica per una costante non nulla, a rigore (come già sottolineato per i monomi) dovremmo parlare
di un M.C.D. (m.c.m.) anzichè del M.C.D. (m.c.m.).

Adottiamo anche in questo caso la stessa convenzione introdotta per il coefficiente del M.C.D. e m.c.m.
di monomi.

Esempio 5.3.1.

• P1(x) = 18x2 − 54x , P2(x) = 2x2 − 18 , P3(x) = 2x2 − 12x+ 18

Dopo aver determinato le scomposizioni:

P1(x) = 18x(x− 3) , P2(x) = 2(x+ 3)(x− 3) , P3(x) = 2(x− 3)2

sarà:

M.C.D.(P1(x),P2(x),P3(x))=±2(x− 3)

m.c.m.(P1(x),P2(x),P3(x))=±18x(x− 3)2(x+ 3)

• P1(x) = x2 − 5x+ 6 = (x− 2)(x− 3) , P2(x) = 2x2 + 2x− 12 = 2(x+ 3)(x− 2) , P3(x) = 5x2 − 20 = 5(x− 2)(x+ 2)

M.C.D.(P1(x),P2(x),P3(x))=±(x− 2)

m.c.m.(P1(x),P2(x),P3(x))=±10(x− 2)(x+ 2)(x− 3)(x+ 3)

• P1(x, y) = 8x3−y3 = (2x−y)(4x2+2xy+y2) , P2(x, y) = 4x2+4xy+y2 = (2x+y)2 , M.C.D.(P1(x, y),P2(x, y))=±1

m.c.m.(P1(x, y),P2(x, y))=±(2x− y)(2x+ y)2(4x2 + 2xy + y2)

• P1(x, y) = 3x2 − 30x+ 75 = 3(x− 5)2 , P2(x, y) = 5y + 10− xy − 2x = (5− x)(y + 2)

Cos̀ı come sono scritti non si riconoscono fattori comuni.

Possiamo però scrivere P2(x, y) = −(x− 5)(y + 2) e quindi

M.C.D.(P1(x, y),P2(x, y))=±(x− 5)

m.c.m.(P1(x, y),P2(x, y))=±3(x− 5)2(y + 2)

Avremmo potuto anche cambiare segno a P1(x, y) anzichè a P2(x, y) ottenendo

P1(x, y) = 3[−(−x+ 5)]2 = 3(5− x)2 e quindi

M.C.D.(P1(x, y),P2(x, y))=±(5− x)

m.c.m.(P1(x, y),P2(x, y))=±3(5− x)2)(y + 2)

ottenendo lo stesso risultato.

• P1(x) = 8x3 − 36x2 + 54x− 27 = (2x− 3)3 , P2(x) =
9

5
−

12

5
x+

4

5
x2 =

1

5
(3− 2x)2

Possiamo scegliere di cambiare P1(x) in −(3− 2x)3 oppure P2(x) in
1

5
(2x− 3)2 ottenendo in entrambi i casi :

M.C.D.(P1(x),P2(x))=±(2x− 3)2

m.c.m.(P1(x),P2(x))=±(2x− 3)3

Esercizio 5.3.1.

• a2 − 6a+ 9 ; a2 − 8a+ 15 ; a2 − 4a+ 3

• 25− x2 ; 2x− 10 ; 25− 10x+ x2

• x3 − 6x2y + 12xy2 − 8y3 ; 6x+ 12y ; x2 − 4y2

• 4x3 − 4 ; 2x2 − 4x+ 2 ; 6x2 − 6

• 10a− 10b− 6ax+ 6bx ; 4a2 − 4b2 ; 18x2 − 60x+ 50

[2015-16] - ITIS V.Volterra San Donà di P.

5.4 Esercizi a tema 59

5.4 Esercizi a tema

Esercizio 5.4.1. Scomponi mediante raccoglimento a fattor comune:

1. 5x4 + 30x3 − 40x2

2. −6y5 + 9y4 + 15y3

3. 6x4y − 12x3y2 − 18x2y3

4. −4a3bx2 + 8a2b2x− 12a2bc

5. 12a2b3c5d5x2 − 36a2b3c4d6y2

6.
1

3
x3yz2 +

1

9
x2y2z2 − 1

3
xy2z3

7. 2x4(y + 1)4 + 4x8(y + 1)5

8.
1

2
x(x− 1) +

3

2
x(x− 1)2 +

1

4
x2(x− 1)

9. 3x3n(y − 1)n+2z + 6x2n(y − 1)n+1z3

Esercizio 5.4.2. Scomponi mediante raccoglimento parziale:

1. a3 − ab3 − 2a2b+ 2b4 [
(a− 2b)(a2 − b3)

]
2. 3a2b2 − b2 + 3a2 − 1 [

(3a2 − 1)(b2 + 1)
]

3. 4x2y2 + 20x2 − 3y2 − 15 [
(4x2 − 3)(y2 + 5)

]
4. 2a4 − a2z4 + 4a2y2 − 2y2z4 [

(a2 + 2y2)(2a2 − z4)
]

5. ax− 4a+ x− 4 + xy − 4y

[(x− 4)(a+ 1 + y)]

6. 3(a+ b) + x(a− b)− 3(a− b)− x(a+ b)

[2b(3− x)]

7.
3

2
x− 1

2
xy − 3a+ ay

[
(3− y)

(
1

2
x− a

)]
8. 4x− 4− 3(x− 1)2

[2015-16] - ITIS V.Volterra San Donà di P.

5.4 Esercizi a tema 60

[(x− 1)(7− 3x)]

9. x2 − xy + b(x− y)2 − 2x+ 2y

[(x− y)(x+ bx− by − 2)]

Esercizio 5.4.3. Scomponi riconoscendo la differenza di due quadrati:

1. 16x2 − 9

2. 36a4b2 − c6

3. −a4 + b2

4.
1

16
p4 − 25

9
q2

5. 81x4 − y8

6.
1

36
a6b2 − 121x4

7. 100−2 − y4

8. 4a4 − (a2 + 1)2

9. (x+ y)2 − (a+ b)2

10. (x+ 2y)2 − (x− 3y)2

Esercizio 5.4.4. Scomponi riconoscendo lo sviluppo del quadrato di un polinomio:

1. x4 + 2x2 + 1

2. 4a2 − 12ab+ 9b2

3.
1

4
x2y2 − xy + 1

4. 100x2y4 + 60xy2 + 9

5. a4 +
25

4
b2 − 5a2b

6. x10 − x5 +
1

4

7. 64x2n + 16xn + 1

8. x2 + 2x(a+ b) + (a+ b)2

9. x6 + 2x4 − 2x3 + x2 − 2x+ 1

10. 4y2 + x2 + 9z2 + 4xy + 12yz + 6xz

11.
1

4
a2 + 4b4 + 1− 2ab2 − a+ 4b2

12. a2n + 4b2n + 9c2m − 4anbn − 6ancm + 12bncm

Esercizio 5.4.5. Scomponi riconoscendo lo sviluppo del cubo di un binomio:

[2015-16] - ITIS V.Volterra San Donà di P.

5.4 Esercizi a tema 61

1. 8x9 + 12x6 + 9x3 + 1

2. 27x6 − 54x4 + 18x2 − 8

3. 8x3 − 36x2 + 54x− 27

4. a6b3 − 3

2
a4b2 +

3

4
a2b− 1

8

5. a3 + 3a(b+ c)2 + 3a2(b+ c) + (b+ c)3

6. 0, 125t3 − 3t2 + 24t− 64

Esercizio 5.4.6. Scomponi riconoscendo la somma o differenza di cubi:

1. a3 + 27

2. x6 − 8y3

3. 125a3 + 8

4. a3y6 +
1

8

5. x15 − 1

6. −1 + 64b3

7. 8x6y9 − 27a3

8. p3 + 27−1

9. x3n − 216

10. (x+ 1)3 − 8x3

11. (a+ 1)3 + (a+ 2)3

Esercizio 5.4.7. Scomponi utilizzando la regola ’somma-prodotto’:

1. x2 − 6x+ 5

2. b2 + 11b+ 10

3. b2 + 2b− 8

4. x2 + x− 30

5. m2 − 2m− 24

6. x6 + 4x3 − 12

7. x10 − 2x5 − 15

8. −x2 + 3x+ 18

9. a2 + 5ab− 50b2

10. y2 − 7xy − 8x2

11. x2y2 + 4xy − 1

12. a2n − 4an − 21

[2015-16] - ITIS V.Volterra San Donà di P.

5.5 Esercizi riepilogativi 62

13. 3x2 − 2x− 8

14. 2b14 − 5b7− 3

15. 2a2b2 + 11ab− 6

16. 15x2 + 7x− 2

17. 6m4 + 5m2 − 6

18. −2x2 − 3x+ 5

Esercizio 5.4.8. Scomponi utilizzando la regola di Ruffini:

1. a3 − a2 − 5a− 3 [
(a− 3)(a+ 1)2

]
2. x3 + x− 2 [

(x− 1)(x2 + x+ 2)
]

3. x3 + 4x2 − 7x− 10

[(x+ 1)(x− 2)(x+ 5)]

4. 2x3 − x2 − 8x+ 4

[(x− 2)(x+ 2)(2x− 1)]

5. t3 − 39t+ 70

[(t− 2)(t− 5)(t+ 7)]

5.5 Esercizi riepilogativi

Esercizio 5.5.1.

1. a5 − a− 2 + 2a4 [
(a+ 2)(a2 + 1)(a+ 1)(a− 1)

]
2. 6a2x+ 11ax+ 3x

[x(2a+ 3)(3a+ 1)]

3. 2x4 − 16xy3 [
2x(x− 2y)(x2 + 2xy + 4y2

]
4. x3 − 2x2 + 4x− 3 [

(x− 1)(x2 − x+ 3)
]

[2015-16] - ITIS V.Volterra San Donà di P.

5.5 Esercizi riepilogativi 63

5. 8x5 − 50x3y2 [
2x3 (2x− 5y) (2x+ 5y)

]
6. 2a2b2c+ 2a2bc2 + 8a2bc+ 2ab2c+ 8abc+ 2abc2

[2abc(a+ 1)(b+ c+ 4)]

7. 2x3 − 7x2 + 3x

[x(2x− 1)(x− 3)]

8.
1

27
x3 − 1

3
x2y2 + xy4 − y6

[(
1

3
x− y2

)3
]

9. 16− a2 − b2 + 2ab

[(4 + a− b)(4− a+ b)]

10. (a− 2b)2 + 2(a− 2b)(3a+ 5b) + (3a+ 5b)2 [
(4a+ 3b)2

]
11. y3 − 7y − 6

[(y + 1)(y − 3)(y + 2)]

12. (x3 − 27)(x+ 3) + (x3 + 27)(x− 3) [
2(x+ 3)(x− 3)(x2 + 9)

]
13. 9x4 + 4y2 + 25x2y2 − 12x2y + 30x3y − 20xy2 [

(3x2 − 2y + 5xy)2
]

14. x2 − 2ax− 2a− 1

[(x+ 1)(x− 1− 2a)]

15. a4 + 4a2 − 32 [
(a+ 2)(a− 2)(a2 + 8)

]
16. 6x3 − x2 − 11x+ 6

[(x− 1)(2x+ 3)(3x− 2)]

17. t6 + 26t3 − 27

[2015-16] - ITIS V.Volterra San Donà di P.

5.5 Esercizi riepilogativi 64

[
(t− 1)(t2 + t+ 1)(t+ 3)(t2 − 3t+ 9)

]
18. (5a2x3 − 10ax3 + 5x3)2 [

25x6(a− 1)2
]

19.
1

4
+ y2 + z2 − y + z − 2yz

[(
1

2
− y + z

)2
]

20.
1

2
x3 − 1

2
x2 − x

[
1

2
x(x− 2)(x+ 1)

]
21. x4 − x3 − 8x+ 8 [

(x− 1)(x− 2)(x2 + 2x+ 4)
]

22. 5x3y3 +
625

8 [
5

(
xy +

5

2

)(
x2y2 − 5

2
xy +

25

4

)]
23. 3ax+ 3xy + 2a+ 2y

[(a+ y)(3x+ 2)]

24. a2b− 9ab2 + 20b3

[b(a− 5b)(a− 4b)]

25. a8 − 2a4 + 1 [
(a2 + 1)2(a+ 1)2(a− 1)2

]
26. x3 − 7x2 + 16x− 12 [

(x− 3)(x− 2)2
]

27. ax+ 2bx+ 3ay + 6by

[(a+ 2b)(x+ 3y)]

28. a4(x2 + 1)− 10a4 [
a4(x+ 3)(x− 3)

]
[2015-16] - ITIS V.Volterra San Donà di P.

5.5 Esercizi riepilogativi 65

29. 16a2b− 1

9
b

[
b

(
4a− 1

3

)(
4a+

1

3

)]
30. −12x4 + 32x2 − 16 [

−4(x2 − 2)(3x2 − 2)
]

31. 8a3b3 − 6a2b2 +
3

2
ab− 1

8 [(
2ab− 1

2

)3
]

32. (2a− 3b)2 − (a− b)2

[(3a− 4b)(a− 2b)]

33. −9m3 + 12m2n− 4mn2 [
−m(3m− 2n)2

]
34. x4 − 18x2 + 81 [

(x+ 3)2(x− 3)2
]

35. a2x+ a2y − ax− ay − 2x− 2y

[(x+ y)(a− 2)(a+ 1)]

36. 4x5 − 15x3 − 5x2 + 15x+ 9 [
(x+ 1)3(2x− 3)2

]
37. x6y6 − 64 [

(xy + 2)(xy − 2)(x2y2 − xy + 4)(x2y2 + xy + 4)
]

38.
27

8
x6 − 125

8
x3

[
1

8
x3(3x− 5)(9x2 + 15x+ 25)

]
39. 2x4 + 5x3 + 3x2 [

x2(x+ 1)(2x+ 3)
]

40. x2 + 2x− 3 + 5ax− 5a

[(x− 1)(x+ 3 + 5a)]

[2015-16] - ITIS V.Volterra San Donà di P.

5.5 Esercizi riepilogativi 66

41. 2y4 − 5y3 + 5y − 2

[(y + 1)(y − 1)(y − 2)(2y − 1)]

42. x2y − 5xy + 6y + x2 − 4x+ 4

[(x− 2)(xy − 3y + x− 2)]

43. 70a4 + 51a2b− 70b2 [
(10a2 − 7b)(7a2 + 10b)

]
44. y6 − 7y3 − 8 [

(y − 2)(y2 + 2y + 4)(y + 1)(y2 − y + 1)
]

45. 8x4 + 4x3 − 6x2 − 5x− 1 [
(x− 1)(2x+ 1)3

]

[2015-16] - ITIS V.Volterra San Donà di P.

Capitolo 6

FRAZIONI ALGEBRICHE

6.1 Frazioni algebriche

Definizione 6.1.1. Si dice frazione algebrica il rapporto tra due espressioni algebriche

Sono esempi di frazioni algebriche:
3a− b
a+ 2

,
2x2 + 3x+ 1

x2 − 4
,

3ab2

c5
, x2 − 2x (il denominatore è 1)

In questo tipo di espressioni in generale non è possibile attribuire alle lettere un qualsiasi valore perchè,
essendo frazioni, non possono avere zero al denominatore. E’ necessario, pertanto, determinare l’insieme
dei valori che possono assumere le lettere; tale insieme viene chiamato campo di esistenza (C.E.) Per la

frazione
3a− b
a+ 2

dovendo imporre che il denominatore non sia zero, avremo la condizione a + 2 6= 0 cioè

a 6= −2. Quindi il campo di esistenza è Q \ {−2}.

Relativamente alla frazione
2x2 + 3x+ 1

x2 − 4
, dovrà essere x2 − 4 6= 0 cioè, scomponendo e applicando

la legge di annullamento di un prodotto (x− 2) · (x+ 2) 6= 0 ovvero x− 2 6= 0 e x+ 2 6= 0 quindi x 6= +2
e x 6= −2. Il campo di esistenza è dunque Q \ {−2,+2}

E’ opportuno osservare che, diversamente dal denominatore, il numeratore può annullarsi, rendendo
nulla la frazione; i valori per i quali è zero il numeratore, non essendo da escludere, non vanno perciò
determinati.

Una frazione algebrica può essere in alcuni casi semplificata trasformandola in un’altra equivalente
applicando la proprietà invariantiva delle frazioni.

Data la frazione
x2 − 4

x2 − 5x+ 6
per semplificarla procederemo nel modo seguente:

x2 − 4

x2 − 5x+ 6
=
��

��(x− 2)(x+ 2)

���
�(x− 2)(x− 3)

=
x+ 2

x− 3
C.E.Q \ {2, 3}

E’ importante far notare che la frazione ottenuta
x+ 2

x− 3
deve conservare il campo di esistenza della

frazione iniziale anche se potrebbe essere calcolata per x = 2; le due frazioni sono perciò equivalenti solo
per i valori delle lettere per i quali esistono entrambe.

In generale l’equivalenza tra frazioni va sempre riferita al loro campo di esistenza. Ad esempio le

frazioni
x(x+ 1)

2x
e
x+ 1

2
non sono equivalenti per x = 0 mentre lo sono per qualsiasi altro valore.

Esempio 6.1.1. Semplificare le seguenti frazioni:
3x2 − 9x

x2 − 9
,

a2 − ab
a2 − 2ab+ b2

,
2x3 − 6x2 + 6x− 2

2x2 + 2x− 4
3x2 − 9x

x2 − 9
=

3x���(x− 3)

(x+ 3)���(x− 3)
=

3x

x+ 3
C.E. Q \ {±3}

[2015-16] - ITIS V.Volterra San Donà di P.

6.2 Operazioni 68

(E’ consuetudine, anzichè scrivere il campo di esistenza, indicare le condizioni di esistenza (che continueremo ad
abbreviare con C.E.) della frazione, nel modo seguente: x 6= +3 , x 6= −3 (oppure x 6= ±3)

a2 − ab
a2 − 2ab+ b2

=
a���(a− b)

(a− b)�2
=

a

a− b
C.E. a 6= b

2x3 − 6x2 + 6x− 2

2x2 + 2x− 4
=

2(x− 1)�32

2���(x− 1)(x+ 2)
=

(x− 1)2

x+ 2
C.E. x 6= 1; x 6= −2

Esercizio 6.1.1. Semplificare le seguenti frazioni:

•
x3 − 3x2 + 2x

x2 − x

•
xy + 3x+ 4y + 12

y2 − 9

•
a3 − 8

2a2 − 3a− 2

•
4b3 − 4b2

2b3 − 4b2 + 2b

•
1− x2

x3 − 3x2 + 3x− 1

•
y2 − 3y + 2

y2 − y − 2

•
x2 − 10xy + 25y2

25x2y2 − 10x3y + x4

6.2 Operazioni

Per operare con le frazioni algebriche si può procedere in modo analogo a quanto appreso con le frazioni
numeriche tenendo presente che ora i fattori saranno quelli ottenuti attraverso la scomposizione dei
polinomi. E’ quindi sufficiente illustrare le operazioni con degli esempi.

1. Addizione algebrica

Esempio 6.2.1.

• 1− a
a+ 1

− a2 − a
a+ 1

= C.E. a 6= −1

(1− a)− (a2 − a)

a+ 1
=

1− a− a2 + a

a+ 1
=

1− a2

a+ 1
=

(1− a)���
�(1 + a)

���a+ 1
= 1− a

• 18

x2 − 9
− x

x+ 3
+

x

x− 3
=

18

(x− 3)(x+ 3)
− x

x+ 3
+

x

x− 3
= C.E. x 6= ±3

18− x(x− 3) + x(x+ 3)

(x− 3)(x+ 3)
=

18− x2 + 3x+ x2 + 3x

(x− 3)(x+ 3)
=

6x+ 18

(x− 3)(x+ 3)
=

[2015-16] - ITIS V.Volterra San Donà di P.

6.2 Operazioni 69

6��
��(x+ 3)

(x− 3)���
�(x+ 3)

=

6

x− 3

• 1− xy
x2 + xy

+
x+ y

x
− 1 =

1− xy
x(x+ y)

+
x+ y

x
− 1 = C.E. x 6= 0, x 6= −y

1− xy + (x+ y)2 − x(x+ y)

x(x+ y)
=

1− xy + x2 + 2xy + y2 − x2 − xy
x(x+ y)

=

1 + y2

x(x+ y)

• (Importante)
3

10− 5y
− y

y2 − 4y + 4
=

3

5(2− y)
− y

(y − 2)2
C.E. y 6= 2

poichè 2 − y e y − 2 sono fattori opposti, per calcolare il minimo comun denominatore è
opportuno renderli uguali raccogliendo un segno ”‘-”’ in uno dei due.(Ciò serve per cambiarlo
di segno).

Abbiamo quindi due possibilità:

a)
3

−5(y − 2)
− y

(y − 2)2
= − 3

5(y − 2)
− y

(y − 2)2
=
−3(y − 2)− 5y

5(y − 2)2
=
−3y + 6− 5y

5(y − 2)2
=

−8y + 6

5(y − 2)2

b)
3

5(2− y)
− y

[−(2− y)]2
=

3

5(2− y)
− y

(2− y)2
=

3(2− y)− 5y

5(2− y)2
=

6− 3y − 5y

5(2− y)2
=
−8y + 6

5(2− y)2

Nei due casi abbiamo ovviamente ottenuto lo stesso risultato essendo (2− y)2 = (y − 2)2

Dall’ultimo esempio ricaviamo la seguente regola pratica: qualora un fattore venga cambiato di
segno dovrà essere cambiato il segno anche alla frazione che lo contiene solo se tale fattore figura
con esponente dispari.

Esercizio 6.2.1. Eseguire le seguenti addizioni algebriche:

•
b− 3

b3 − b2
−

4 + b2

b4 − b3
+

3b2 + 4

b5 − b4

•
x+ 1

x− 2
+

1− x
2x+ 4

−
x

4− 2x
−
x2 − 10

x2 − 4

•
8x2 − 18y2

4x2 − 12xy + 9y2
+

24xy

9y2 − 4x2
−

4x2 − 9y2

4x2 + 12xy + 9y2

•
8x+ 16y

2x2 − 4xy + 8y2
−

3x+ 3y

x2 + 3xy + 2y2
−

18xy

x3 + 8y3

2. Moltiplicazione

• 16x4 − 1

x2 − 7x+ 6
· x2 − 6x

4x3 + 4x2 + x
=

(4x2 + 1)��
��(2x+ 1)(2x− 1)

(x− 1)��
��(x− 6)

· �x�
���(x− 6)

�x(2x+ 1)�2
=

C.E.x 6= 1;x 6= 6;x 6= 0;x 6= −1

2

[2015-16] - ITIS V.Volterra San Donà di P.

6.2 Operazioni 70

(4x2 + 1)(2x− 1)

(x− 1)(2x+ 1)

• 2x− 4

xy + 3x
· y

3 + 9y2 + 27y + 27

x2 − 4x+ 4
· x2

6y + 18
=

�2��
��(x− 2)

�x��
��(y + 3)
· (y + 3)�3

(x− 2)�2
· x�2

3�6��
��(y + 3)

=

C.E.x 6= 0;x 6= 2; y 6= −3

x(y + 3)

3(x− 2)

• x2 − 49

27x3 + 1
· 1

7− x
· (9x2 − 3x+ 1) =

(x− 7)(x+ 7)

(3x+ 1)((((
((((9x2 − 3x+ 1)

· 1

7− x
·(((((

((
(9x2 − 3x+ 1) =

C.E.x 6= −1

3
;x 6= 7

per il fattore 9x2 − 3x + 1 non sono state indicate condizioni perchè, come dimostreremo in
seguito, i fattori irriducibili (somme di quadrati e falsi quadrati) se in una lettera non si annul-
lano mai, se omogenei in due lettere si annullano solo quando esse sono contemporaneamente
nulle.

��
��(x− 7)(x+ 7)

3x+ 1)
·
(
− 1

���x− 7

)
= − x+ 7

3x+ 1

•
a2 − b2

a2 + b2
·
(

a

a+ b
+

b

a− b

)
=

(a− b)(a+ b)

a2 + b2
·
[
a(a− b) + b(a+ b)

(a+ b)(a− b)

]
C.E. a, b non contemporaneamente nulli; a 6= −b ; a 6= +b

(a− b)(a+ b)

a2 + b2
· a

2 − ab+ ab+ b2

(a− b)(a+ b)

��
��(a− b)����(a+ b)

���
�

a2 + b2
· ���

�
a2 + b2

���
�(a− b)����(a+ b)

= 1

Esercizio 6.2.2. Eseguire le seguenti moltiplicazioni:

•
x2 − x− 2

x2 + 2x− 8
·
x2 + 5x

x+ 1
·
x2 − x− 20

x2 − 25

• 3x ·
x+ y

3x− 3y
·

2xy − x2 − y2

x3 + xy2 + 2x2y

•
a3 + b3

4a2 + 4b2
·

2a4 − 2b4

a2 − ab+ b2
·

1

a2 − b2

•
8x3 − 36x2y + 54xy2 − 27y3

2x2 + xy − y2
·

2x2 − 3xy + y2

2x2 − 5xy + 3y2

3. Potenza

[2015-16] - ITIS V.Volterra San Donà di P.

6.2 Operazioni 71

•
(

2x2

x+ 4

)3

= C.E.x 6= −4

8x6

(x+ 4)3

•
(

5x2 − 9x− 2

36x5 − 12x4y + x3y2

)4

=[
(5x+ 1)(x− 2)

x3(6x− y)2

]4
= C.E.x 6= 0; y 6= 6x

(5x+ 1)4(x− 2)4

x12(6x− y)8

•
(

y2

y3 + 8
− y

y2 − 2y + 4
+

1

y + 2

)2

· xy2 + 4xy + 4x

x(y3 − 6y2 + 12y − 8)
=[

y2

(y + 2)(y2 − 2y + 4)
− y

y2 − 2y + 4
+

1

y + 2

]2
· �x(y + 2)2

�x(y − 2)3
=

C.E.y 6= −2; x 6= 0; y 6= 2[
y2 − y2 − 2y + y2 − 2y + 4

(y + 2)(y2 − 2y + 4)

]2
· (y + 2)2

(y − 2)3
=[

y2 − 4y + 4

(y + 2)(y2 − 2y + 4)

]2
· (y + 2)2

(y − 2)3
=[

(y − 2)2

(y + 2)(y2 − 2y + 4)

]2
· (y + 2)2

(y − 2)3
=

(y − 2)�4

���
�(y + 2)2(y2 − 2y + 4)2

·�
���(y + 2)2

���
�(y − 2)3

=

y − 2

(y2 − 2y + 4)2

Esercizio 6.2.3. Eseguire le seguenti potenze:

•
(

2a+ 2b

a2 + 2ab+ b2

)3

•
(
−

a2b3

1− 2a+ a2

)4

•
(

x2 − 2x

x2 − 2x+ 1
− 1

)5

•


[
ab2 (a+ b)3

−2x (x− y)

]3
2

4. Divisione

• a2 + 10a+ 25

a2 − 3a+ 2
:
a3 + 15a2 + 75a+ 125

3a2 − 6a
=

(a+ 5)2

(a− 1)(a− 2)
:

(a+ 5)3

3a(a− 2)
= C.E.a 6= 1; a 6= 2; a 6= 0

���
�(a+ 5)2

(a− 1)��
��(a− 2)
· 3a���

�(a− 2)

(a+ 5)�3
=

[2015-16] - ITIS V.Volterra San Donà di P.

6.2 Operazioni 72

Poichè invertendo la frazione c’è un nuovo fattore a denominatore, è necessario aggiungere
la condizione di esistenza a 6= −5.(avremmo potuto, già nel passaggio precedente, imporre
a 6= −5 in quanto, in una divisione, il divisore deve essere sempre diverso da zero)

3a

(a− 1)(a+ 5)

• 3ax+ 6bx− ay − 2by

27x3 − y3 + 9xy2 − 27x2y
:

2by + ay + 3ax+ 6bx

−y2 + 6xy − 9x2
=

���
�(3x− y)(a+ 2b)

(3x− y)�32
:

(y + 3x)(2b+ a)

−(y − 3x)2
= C.E.y 6= 3x;

(
x 6= 1

3
y

)
���

�(a+ 2b)

(3x− y)2
· −(y − 3x)2

(y + 3x)���
�(2b+ a)

=

C.E.y 6= −3x; a 6= −2b

1

���
��

(3x− y)2
· −��

���(3x− y)2

(y + 3x)
=

− 1

y + 3x

• 2x2 − x− 1

3
:

8x3 + 1

x+ 3
· (x+ 3)(4x2 − 2x+ 1)

x− 1
=

C.E.x 6= −3;x 6= 1

(2x+ 1)(x− 1)

3
:

(2x+ 1)(4x2 − 2x+ 1)

x+ 3
· (x+ 3)(4x2 − 2x+ 1)

x− 1
=

��
��(2x+ 1)���

�(x− 1)

3
· x+ 3

���
�(2x+ 1)((((

((((4x2 − 2x+ 1)
· (x+ 3)((((

((((4x2 − 2x+ 1)

���x− 1
=

C.E.x 6= −1

2

(x+ 3)2

3

•

a

x2
+

x

a2
1

a2
− 1

ax
+

1

x2

=

C.E.a 6= 0;x 6= 0

a3 + x3

a2x2

x2 − ax+ a2

a2x2

=

(a+ x)((((
((((a2 − ax+ x2)

��a
2��x2

· ��a
2��x2

((((
((

x2 − ax+ a2
=

a+ x

•
(
x+

2− x
1 + 2x

)
:

(
1− 1 + 2x

2x− x2

)
· 1 + 2x

2x
=(

x+
2− x
1 + 2x

)
:

(
1− 1 + 2x

x(2− x)

)
· 1 + 2x

2x
=

C.E.x 6= −1

2
;x 6= 0;x 6= 2

[2015-16] - ITIS V.Volterra San Donà di P.

6.2 Operazioni 73

x+ 2x2 + 2− x
1 + 2x

:
2x− x2 − 1− 2x

x(2− x)
· 1 + 2x

2x
=

2x2 + 2

1 + 2x
:
−x2 − 1

x(2− x)
· 1 + 2x

2x
=

�2���
�(x2 + 1)

���1 + 2x
· �x(2− x)

−����(x2 + 1)
·�
��1 + 2x

�2�x
=

(non ci sono condizioni aggiunte perchè x2 + 1 è sempre diverso da zero)

−(2− x) =

x− 2

•

(
a

b
− b

a

)2

:

(
1

b
+

1

a

)2

(
a2

b2
− b2

a2

)
:

(
1

b2
+

1

a2

) :

(
1− 2b

a+ b

)2

=

C.E.b 6= 0; a 6= 0; a 6= −b(
a2 − b2

ab

)2

:

(
a+ b

ab

)2

a4 − b4

a2b2
:
a2 + b2

a2b2

:

(
a+ b− 2b

a+ b

)2

=

[
(a− b)(a+ b)

ab

]2
:

(a+ b)2

a2b2

(a+ b)(a− b)���
��

(a2 + b2)

��a
2��b2

· ��a
2��b2

���
�

a2 + b2

:

(
a− b
a+ b

)2

=

(a− b)2����(a+ b)2

��a
2��b2

· ��a
2��b2

���
�(a+ b)2

(a+ b)(a− b)
:

(a− b)2

(a+ b)2
=

C.E.a 6= b

��
��(a− b)2

���
�(a+ b)(a− b)

· (a+ b)�2

���
�(a− b)2

=

a+ b

a− b

Esercizio 6.2.4. Eseguire le seguenti divisioni:

•
x3 − 49x

x2 + 14x+ 49
:
x2 − 14x+ 49

2x2 − 98
:
(
−4x2

)
•

a2 + ab

x3 + x2y + 2x2 + 2xy
:

a3 − ab2

x3 + 4x+ 4x2

•
a6 − b6

ax2 + bx2
:

(
a2 + b2

)2 − a2b2
x

•
(
a− 2

b− 1

)2

:

(
a2 − 4

2b− 2

)3

[2015-16] - ITIS V.Volterra San Donà di P.

6.3 Esercizi riepilogativi 74

6.3 Esercizi riepilogativi

Esercizio 6.3.1.

1.

(
a

5a2 − 3a− 2
+

2a− 1

a2 − 1

)
:

[
2 + 9a

(
1

a+ 1
+

1

a2 − 1

)]
[

1

5a+ 2

]

2.

(
15

4x+ 12
− 3

x+ 1
+

1

4x− 4

)
:

(
3

2x+ 2
− 1

2x− 2

)
[
x− 3

x+ 3

]

3.

(
1

x+ 1
+

1

x− 1

)
:

(
1

x+ 1
+

x

1− x

)
1 + x2

2

[−x]

4.

[
a− 3

a2 + 3a+ 2
:

(
2

a+ 2
− 3

a+ 1

)]
:

[(
1

2a
+

1

a+ 1

)
:

3a+ 1

a2 − 2a− 3

]
[
− 2a

a+ 4

]

5.

(
x+ 2y

x− 2y
+
x− 2y

x+ 2y
− 2x2 + 1 + 4y2

x2 − 4y2

)
:

4y2 + 1 + 4y

3x2 − 12y2 [
3(2y − 1)

2y + 1

]

6.

(
x− 1

2x2 + 5x+ 3
− 1− 3x

x2 − 1

)
· 4x2 − 9

7x− 2 [
2x− 3

x− 1

]

7.

(
x2 − 1

x3 + x2 − 4x− 4
· x− 2

x
− 1

x

)
· 2x3 + x2

2x2 − 3x− 2 [
3x

4− x2

]

8.

(
x+ 5

x2 + 5x+ 6
+

2

x+ 3
− 2

x+ 2

)2

:

(
1

x+ 2

)3

[x+ 2]

[2015-16] - ITIS V.Volterra San Donà di P.

6.3 Esercizi riepilogativi 75

9.

[(
x

y
+ 1

)2

:

(
x

y
− 1

)]
·
(
x

y
− 1

)2

:

(
x

y
+ 1

)
+ 2 +

2x

y

[(
x+ y

y

)2
]

10.

(
1 +

2y

x− y

)
·
[(

1− 2xy

x2 + xy + y2

)
:
x3 + y3

x3 − y3

]2
[
x− y
x+ y

]

11.

[(
3x2 − 2

x− 1
+

6x− 2

x− 3

)
· 1

x− 2
− x+ 13

x− 3

]2
·
(

1 +
x− 2

x− 1

)−3
[
x− 1

2x− 3

]

12.

{[(
1

x− 3
+

1

1− x

)(
x2 − 4x+ 3

)
− 4

3x− 1

]
· 1

6

}2

:
x2 − 2x+ 1

3x2 − 4x+ 1 [
x− 1

3x− 1

]

[2015-16] - ITIS V.Volterra San Donà di P.

6.3 Esercizi riepilogativi 76

13.

(
a+

a

a+ 3
+

4

a+ 3

)
·

[(
2

a+ 1
− 1 + a

)2

:

(
2 + 3a+ a2

a2 + 2a− 3

)2
]

:

(
2

a+ 1
+ a− 1

)2

[
(a+ 3) (a− 1)

2

(a+ 1)
2

]

14.

(
3m− n
m+ n

+
m+ 2n

m− n
+
m (5n+m)

n2 −m2

)2(
1− 2n

m+ n

)−3
[

9 (m+ n)

m− n

]

15.

[
2

x2 − 1
+
x

3

(
1 +

1

x− 1
+

9

x3 − x2

)]
·
(

1

x− 1
+

1

x+ 1

)
x2

3x− 3
− 1

1− x

(
2

x+ 1
+

3

x

)
[

2x

x2 − 1

]

16.

{
1

x+ 2y
− 1

x2 + 4y2 + 4xy
·
[
x− 12y2 − 2x2 − 2xy

x− 2y

]}
:

(
1

2y − x
+

6y − x
x2 − 4y2

)
[1]

17.

(
8a2

1 + 2a
− 2a

)(
2a+

1 + 4a− 8a3

4a2 − 1

)(
2

2a− 1
+

4

2a+ 1
− 2

)−1
:

(
a− 2a

2a+ 1

)
[

2a+ 1

2a (3− 2a)

]

18.

[
2x+ y

x− y
− x2 + 5xy

x2 − y2

]3
:

x6 + y6 − 2x3y3

x3 + 3x2y + 3xy2 + y3
+

y − x
(x2 + xy + y2)

2

[0]

19.

[(
a

2
− 2a

b2

)−2
:

(
a

2
− 2a

b2

)−1]
:

(
b

a
· 1

b2 − 4

)

[2b]

20.

[(
1

x− 2
− 1

3− x

)
:

5− 2x

x2 + 3− 4x
+

(
x− 2

1− x

)−2]
:

[(
x− 1

x− 2

)2

− x− 1

x2 − 4x+ 4

]
[

1

x− 2

]

[2015-16] - ITIS V.Volterra San Donà di P.

6.3 Esercizi riepilogativi 77

Esercizio 6.3.2. Calcolare il valore dell’espressione seguente per x = 9:(
1

x3 + 4x2 + x− 6
− 1

x3 + 6x2 + 11x+ 6

)
:
(
x4 − 5x2 + 4

)−1
+

60

9− x2 [
1

3

]
Esercizio 6.3.3. Calcolare il valore dell’espressione seguente per a = 1 e b = −1

6
:(

a− b
4a2 − b2

+
2a

2a2 + ab− b2
− b

2a2 + 3ab+ b2

)
·
(
b2 − 3a2

a2
− 1

)
[−6]

[2015-16] - ITIS V.Volterra San Donà di P.

Capitolo 7

EQUAZIONI

7.1 Introduzione

Definizione 7.1.1. Si dice equazione una uguaglianza tra due espressioni algebriche.

Dette A e B le due espressioni algebriche, l’equazione si presenterà nella forma:

A = B

A e B si dicono rispettivamente primo e secondo membro dell’equazione.
Sono esempi di equazioni:
1. 2x+ 1 = x− 3 (A = 2x+ 1, B = x− 3)

2. x2 − 3 = 1 (A = x2 − 3, B = 1)

3. 1− x = 0 (A = 1− x,B = 0)

4. x = y + 1 (A = x,B = y + 1)

5. x2 + 2y = 5− z (A = x2 + 2y,B = 5− z)

6.
2x+ 3

x− 1
= 1− 1

x
(A =

2x+ 3

x− 1
, B = 1− 1

x
)

Se in una equazione sostituiamo alle lettere presenti dei numeri, i due membri assumono anch’essi valori
numerici.

Con riferimento all’esempio 1, se x = 1 otteniamo A = 2 · 1 + 1 = 3 e B = 1 − 3 = −2 dunque
l’uguaglianza diventa 3 = −2 ovviamente falsa; se x = −4 otteniamo, invece −7 = −7 che è una vera
uguaglianza.

Con riferimento all’esempio 2 è facile constatare che l’uguaglianza risulta verificata per x = 2 e x = −2
mentre non lo è, ad esempio, per x = 0, x = 1, x = −1.

Con riferimento all’esempio 4, per stabilire se l’uguaglianza è verificata, è necessario attribuire dei
valori numerici ad entrambe le lettere presenti, cioè una coppia ordinata di numeri (l’ordine è generalmente
quello alfabetico):

se x = 1 e y = 2⇒ 1 = 3⇒la coppia (1, 2) non verifica l’uguaglianza
se x = −5 e y = 0⇒ −5 = 1⇒la coppia (−5, 0) non verifica l’uguaglianza
se x = 2 e y = 1⇒ 2 = 2⇒la coppia (2, 1) verifica l’uguaglianza
se x = 0 e y = −1⇒ 0 = 0⇒la coppia (0,−1) verifica l’uguaglianza

[2015-16] - ITIS V.Volterra San Donà di P.

7.1 Introduzione 79

Analogamente, nell’esempio 5, per stabilire se l’uguaglianza è verificata dovremo scegliere delle terne
di numeri.

Definizione 7.1.2. Un numero (coppia, terna...) si dice soluzione di una equazione se, sostituito nei due
membri, rende vera l’uguaglianza.

Definizione 7.1.3. Risolvere un’equazione significa determinare l’insieme di tutte le sue soluzioni.

Poichè per risolvere le equazioni è necessario determinare dei particolari valori delle lettere, che ini-
zialmente non conosciamo, attribuiamo ad esse il nome di incognite (solitamente vengono indicate con le
ultime lettere dell’alfabeto).

E’ opportuno osservare che:
se in una equazione figura una incognita, ogni soluzione è un numero, se figurano due incognite (tre
incognite,..) ogni soluzione è una coppia (terna,...) ordinata.
Per determinare le soluzioni di una equazione è importante tenere presente l’insieme numerico al quale
appartengono i valori che possono assumere le incognite. Se consideriamo l’equazione 3x3−x2 = 12x− 4
con x ∈ Q si può verificare che sono soluzioni i valori 2, −2, 1/3; se diversamente si richiede che x ∈ N,
delle tre soluzioni verificate, è accettabile solo il 2. Quando non è specificato l’insieme numerico al quale
riferirsi, conveniamo che esso sia: Q se figura una sola incognita, Q×Q (Q×Q×Q,...) se figurano due
incognite (tre incognite,...).

Con riferimento all’insieme S delle soluzioni, è possibile classificare una equazione come segue:

determinata ⇔ l’insieme S non è vuoto ed ha cardinalità finita (|S| ∈ N∗)

impossibile ⇔ l’insieme S è vuoto (|S| = 0)

indeterminata ⇔ l’insieme S ha cardinalità infinita

identità ⇔ tutti i valori attribuibili alle incognite sono soluzioni

Con riferimento alla forma algebrica nella quale si presenta, una equazione si dice:

intera quando i suoi membri sono espressioni polinomiali

fratta quando almeno una incognita figura al denominatore.

Sono esempi di equazioni intere:

x2 + 2x− 1 = (x− 1)(2x+ 3)

x+
2

3
y =

5x+ 1

6

Sono esempi di equazioni fratte:

x+ 1

x
= 3 + x

1

x− 1
=
x+ 3

x+ 2
xy + 3

x− 2
=

y

y + 1

Talvolta in una equazione compaiono delle lettere che rappresentano dei numeri assegnati, anche se
non esplicitamente precisati; esse non vengono considerate incognite e sono dette parametri (solitamente
vengono indicate con le prime lettere dell’alfabeto).

Con riferimento alle lettere presenti, un’equazione si dice:

[2015-16] - ITIS V.Volterra San Donà di P.

7.2 Risoluzione di equazioni in una incognita 80

letterale o parametrica se in essa compare almeno un parametro oltre alle incognite

numerica se non contiene altre lettere oltre alle incognite.

Sono esempi di equazioni letterali:

x+ 3a = (x− 1)2 + 2ax+ b

(una incognita: x, due parametri: a, b)

2x+ 5y

k − 3
= (k − 2)y + kx

(due incognite: x, y, un parametro: k)

Definizione 7.1.4. Due equazioni si dicono equivalenti se hanno lo stesso insieme di soluzioni.

Sono equivalenti le equazioni x−3 = 0 e x−1 = 2 in quanto è facile intuire che l’insieme delle soluzioni
è S = {3} per entrambe. Non sono equivalenti le equazioni x2 − 9 = 0 e x− 3 = 0 pur avendo entrambe
3 come soluzione, infatti non hanno lo stesso insieme di soluzioni essendo −3 soluzione di x2− 9 = 0, ma
non di x− 3 = 0.

Ci proponiamo ora di affrontare la risoluzione delle equazioni ed iniziamo con lo studio delle equazioni
in una incognita.

7.2 Risoluzione di equazioni in una incognita

Il metodo per risolvere una equazione consiste nell’individuare una equazione ad essa equivalente della
quale sia immediato determinare quante e quali siano le soluzioni.
Per arrivare a scrivere questa equazione equivalente ricorriamo ai principi di equivalenza.

Teorema 7.2.1 (Primo principio di equivalenza). Aggiungendo o sottraendo ad entrambi i membri di
una equazione una stessa espressione algebrica (purchè esista per gli stessi valori per i quali esistono i
due membri) si ottiene una equazione equivalente a quella iniziale.

In sintesi: A(x) = B(x) e A(x) + E(x) = B(x) + E(x) sono equivalenti

Dimostrazione. Detti S1 l’insieme delle soluzioni di A(x) = B(x) e S2 l’insieme delle soluzioni di A(x) +
E(x) = B(x) + E(x):

si ha che:
S1 ⊆ S2

infatti se x0 ∈ S1 ⇒ A(x0) = B(x0) ⇒ A(x0) + E(x0) = B(x0) + E(x0) perchè somma di numeri
uguali a due a due. Dunque x0 ∈ S2

ma anche:
S2 ⊆ S1

infatti se x0 ∈ S2 ⇒ A(x0) + E(x0)︸ ︷︷ ︸
A1(x0)

= B(x0) + E(x0)︸ ︷︷ ︸
B1(x0)

⇒ A1(x0) = B1(x0)

⇒ A1(x0)− E(x0) = B1(x0)− E(x0) per differenza di numeri uguali a due a due
⇒ A(x0) + E(x0)− E(x0) = B(x0) + E(x0)− E(x0) cioè A(x0) = B(x0) dunque x0 ∈ S1.
Poichè S1 ⊆ S2 e S2 ⊆ S1 allora S1 = S2.

[2015-16] - ITIS V.Volterra San Donà di P.

7.2 Risoluzione di equazioni in una incognita 81

Esempio 7.2.1. L’equazione:
3x+ 2︸ ︷︷ ︸
A(x)

= 2x− 1︸ ︷︷ ︸
B(x)

applicando il primo principio è equivalente a:

3x+ 2︸ ︷︷ ︸
A(x)

+ (−2x− 2)︸ ︷︷ ︸
E(x)

= 2x− 1︸ ︷︷ ︸
B(x)

+ (−2x− 2)︸ ︷︷ ︸
E(x)

ossia:
3x+ 2− 2x− 2 = 2x− 1− 2x− 2

eseguendo i calcoli algebrici essa diventa:
x = −3

Poichè, in quest’ultima equazione, risulta evidente che l’insieme delle soluzioni è S = {−3}, possiamo
concludere che S è l’insieme delle soluzioni anche dell’equazione di partenza.

Esempio 7.2.2. L’equazione:

x+ 2 = 8

applicando il primo principio è equivalente a:

x+ 2 + (−2) = 8 + (−2)

eseguendo i calcoli algebrici essa diventa:
x = 8− 2

da cui:

x = 6 quindi S = {6}

Esempio 7.2.3. L’equazione:

x− x2 + 1 = 5− x2

applicando il primo principio è equivalente a:

x− x2 + 1 + x2 − 1 = 5− x2 + x2 − 1

eseguendo i calcoli algebrici essa diventa:
x = 5− 1

da cui:
x = 4 quindi S = {4}

Un’analisi attenta degli ultimi due esempi ci permette di osservare e generalizzare facilmente due
conseguenze pratiche del primo principio di equivalenza.

Principio del trasporto: Si ottiene una equazione equivalente se si trasporta un termine da un
membro all’altro cambiandolo di segno.

[2015-16] - ITIS V.Volterra San Donà di P.

7.2 Risoluzione di equazioni in una incognita 82

Principio di cancellazione Si ottiene una equazione equivalente se si elimina (cancella) uno stesso
termine da entrambi i membri.

Teorema 7.2.2 (Secondo principio di equivalenza). Moltiplicando o dividendo entrambi i membri di una
equazione per una stessa espressione algebrica non nulla (purchè esista per gli stessi valori per i quali
esistono i due membri) si ottiene una equazione equivalente a quella iniziale.

In sintesi le uguaglianze:

A(x) = B(x)

A(x) · E(x) = B(x) · E(x)

A(x)

E(x)
=
B(x)

E(x)
con E(x) 6= 0

sono equivalenti.
E’ sufficiente dimostrare l’equivalenza tra le prime due scritture in quanto la divisione è riconducibile alla
moltiplicazione per il reciproco.

Dimostrazione. Detti S1 l’insieme delle soluzioni di A(x) = B(x) e S2 l’insieme delle soluzioni di A(x) ·
E(x) = B(x) · E(x):

si ha che:
S1 ⊆ S2

infatti se x0 ∈ S1 allora
A(x0) = B(x0)

e moltiplicando numeri uguali a due a due

A(x0) · E(x0) = B(x0) · E(x0)

Dunque x0 ∈ S2

ma anche:
S2 ⊆ S1

infatti se x0 ∈ S2 allora

A(x0) · E(x0) = B(x0) · E(x0)

applicando il principio del trasporto

A(x0) · E(x0)−B(x0) · E(x0) = 0 .

E(x0) · (A(x0)−B(x0)) = 0

e poichè E(x0) 6= 0 per la legge di annullamento del prodotto deve essere

A(x0)−B(x0) = 0

A(x0) = B(x0)

dunque x0 ∈ S1.
Poichè S1 ⊆ S2 e S2 ⊆ S1 allora S1 = S2.

[2015-16] - ITIS V.Volterra San Donà di P.

7.2 Risoluzione di equazioni in una incognita 83

Esempio 7.2.4. L’equazione:
3x+ 2 = x− 1

per il principio del trasporto è equivalente a:

3x− x = −1− 2

eseguendo i calcoli algebrici diventa:
2x︸︷︷︸
A(x)

= −3︸︷︷︸
B(x)

per il secondo principio è equivalente a:

2x · 1

2︸︷︷︸
E(x)

= −3 · 1

2︸︷︷︸
E(x)

da cui si ottiene:

x = −3

2

quindi:

S =

{
−3

2

}
Esempio 7.2.5. L’equazione:

1

2
x− 3

4
=

1

3
x+ 1

può essere risolta in due modi:
(a) applicando il principio del trasporto è equivalente a:

1

2
x− 1

3
x =

3

4
+ 1

eseguendo i calcoli algebrici diventa:

1

6
x =

7

4

applicando il secondo principio è equivalente a:

1

�6
x · �6 =

7

�42
· �63

da cui si ottiene:

x =
21

2
quindi S =

{
21

2

}
(b) riducendo i due membri allo stesso denominatore diventa:

6x− 9

12
=

4x+ 12

12

applicando il secondo principio è equivalente a:

��12 · 6x− 9

��12
=

4x+ 12

��12
·��12

[2015-16] - ITIS V.Volterra San Donà di P.

7.3 Equazioni di primo grado 84

ossia:

6x− 9 = 4x+ 12

applicando il principio del trasporto è equivalente a:

6x− 4x = 9 + 12

eseguendo i calcoli algebrici diventa:

2x = 21

applicando il secondo principio è equivalente a:

�2x

�2
=

21

2

da cui si ottiene:

x =
21

2

(spesso si tralascia la scrittura insiemistica).

Definizione 7.2.1. Un’ equazione si dice ridotta a forma normale quando si presenta nella forma:
P (x) = 0 ove P (x) è un polinomio.

Definizione 7.2.2. Il grado di una equazione è il grado del polinomio ottenuto dopo aver ridotto
l’equazione a forma normale.

Esempio 7.2.6.

• 20x− 1 = 5x+ 3 portando tutti i termini a primo membro otteniamo la sua forma normale:

15x− 4 = 0 dalla quale deduciamo che è di primo grado.

• 2x(x2−1)−2 = x2(2x−3) semplificando e portando a primo membro otteniamo la forma normale:

3x2 − 2x− 2 = 0 dalla quale si deduce che il grado è due.

Esercizio 7.2.1. Determinare il grado delle seguenti equazioni:

• 3x(x− 1)2 − 5(6x+ 5) = (2x+ 1)(2x− 1)− (x+ 3)2

•
x− 4

5
− x ·

x+ 4

3
= x+ 1

7.3 Equazioni di primo grado

In questo paragrafo proponiamo la risoluzione, mediante alcuni esempi, di equazioni di primo grado:
intere, fratte e letterali.

Equazioni intere

• L’equazione:

(x− 2)3 − 3x(2− x) = (x− 1)3 + 2

eseguendo i calcoli algebrici diventa:

x3 − 6x2 + 12x− 8− 6x+ 3x2 = x3 − 3x2 + 3x− 1 + 2

[2015-16] - ITIS V.Volterra San Donà di P.

7.3 Equazioni di primo grado 85

applicando il principio di cancellazione e sommando i monomi simili si ottiene:

−3x2 + 6x− 8 = −3x2 + 3x+ 1

applicando il principio di cancellazione e del trasporto si ha:

6x− 3x = 8 + 1

da cui:

3x = 9

applicando il secondo principio di equivalenza si ottiene:

�3x

�3
= �

93

�3

ossia:

x = 3

L’equazione risolta ha una soluzione, è dunque determinata. Per controllare se la soluzione è cor-
retta è sufficiente sostituire nel testo, all’incognita, il valore ottenuto constatando che l’equazione è
verificata(questo controllo prende il nome di verifica):

(3− 2)2 − 3 · 3(2− 3) = (3− 1)3 + 2

13 − 9(−1) = 23 + 2

1 + 9 = 8 + 2

10 = 10

• 2(3x− 3)− (x+ 3)(4x− 2)− 2 = (2x+ 1)2 − (3x− 1)2 + (x− 1)(x+ 2)

6x− 6− 4x2 + 2x− 12x+ 6− 2 = 4x2 + 4x+ 1− 9x2 + 6x− 1 + x2 + 2x− x− 2

−4x2 − 6x = −4x2 + 9x

−15x = 0

x = 0 equazione determinata

• x− 5

4
− 1

2

(
x+ 2

3

)
= x+

1

12
(x+ 1)

x− 5

4
− x+ 2

6
= x+

x+ 1

12
3x− 15− 2x− 4

12
=

12x+ x+ 1

12
x− 19 = 13x+ 1

x− 13x = 19 + 1

−12x = 20

x = −�
�205

��123

x = −5

3
equazione determinata

[2015-16] - ITIS V.Volterra San Donà di P.

7.3 Equazioni di primo grado 86

Osservazione.

– Poichè il m.c.d. viene semplificato per il secondo principio di equivalenza, è possibile fare a
meno di scriverlo.

– Negli esempi finora esaminati abbiamo sempre isolato l’incognita trasportandola al primo
membro. E’ preferibile tuttavia fare in modo che l’incognita isolata abbia coefficiente positivo
e quindi trasportarla nel membro più opportuno.

Riferendoci all’ultimo esempio: da x− 19 = 13x+ 1 si ricava, portando l’incognita a secondo
membro, −19 − 1 = 13x − x cioè −20 = 12x da cui, applicando la proprietà simmetrica

dell’uguaglianza, 12x = −20 e quindi x = −5

3

• 2x(x+ 1) + (x− 2)

(
2x− 1

2

)
=

(
2x− 1

3

)2

− 7

6
x

2x2 + 2x+ 2x2 − 1

2
x− 4x+ 1 = 4x2 − 4

3
x+

1

9
− 7

6
x

4x2 − 2x− 1

2
x+ 1 = 4x2 − 4

3
x− 7

6
x+

1

9
m.c.d.=18

−36x− 9x+ 18 = −24x− 21x+ 2

−45x+ 18 = −45x+ 2

0 = −16

Poichè l’uguaglianza ottenuta non è mai verificata (non esiste alcun valore dell’incognita che rende
uguali i due membri) possiamo concludere che l’equazione è impossibile (�∃x ovvero S = ∅)

• 2(x+ 1)(1− x)

3
= (1− 2x)2 − 3(x− 1)2 − 3 +

1

3
(17− 5x2)− 2x m.c.d.=3

2(1− x2) = 3(1− 4x+ 4x2)− 9(x2 − 2x+ 1)− 9 + 17− 5x2 − 6x

2− 2x2 = 3− 12x+ 12x2 − 9x2 + 18x− 9− 9 + 17− 5x2 − 6x

−2x2 + 2 = −2x2 + 2

0 = 0

Poichè l’uguaglianza ottenuta è sempre verificata (qualsiasi valore dell’incognita rende uguali i due
membri) possiamo concludere che l’equazione è una identità (∀x ovvero S = Q)

• 2(x− 1)(x2 + x+ 1)

5
= 3− 2x+

(x2 − x+ 1)(x+ 1)

3
− 11− x3

15
m.c.d.=15

6(x3 − 1) = 45− 30x+ 5(x3 + 1)− 11 + x3

6x3 − 6 = 45− 30x+ 5x3 + 5− 11 + x3

6x3 − 6 = 6x3 − 30x+ 39

30x = 45

x =
3

2
equazione determinata

Esercizio 7.3.1.

• (x− 1)(x+ 1) + 3− 2x = 3x+ (x− 1)2

• (x− 1)3 + (2x− 1)(2x+ 1)− (x− 3)(x+ 2) = x(x+ 1)(x− 2) + (2x− 3)2 − 3x2 + 1

•
3

5
x+

6

15
+

4

15
x+ 2 =

x− 5

5
+

2x

3

•
2x+ 3

4
+
x+ 5

6
+
x

2
− x =

1 + 2x

8
−

2x− 35

24

[2015-16] - ITIS V.Volterra San Donà di P.

7.3 Equazioni di primo grado 87

•
2x+ 1

7
−

(x− 1)(x− 2)

2
=
x− 2

2
− 2

(
1

2
x− 1

)2

Equazioni fratte

• 1

x− 1
=

2

x− 2
m.c.d.=(x− 1)(x− 2) ; C.E.x 6= 1, x 6= 2

x− 2 = 2(x− 1)

x− 2 = 2x− 2

x = 0

Nelle equazioni fratte bisogna controllare che la soluzione non contrasti le C.E. Nel nostro caso la
soluzione è accettabile, dunque l’equazione è determinata.

• x2 − 2

x2 − 8x+ 7
− 5− x

7− x
= 1 +

3− x
x− 1

x2 − 2

(x− 7)(x− 1)
+

5− x
x− 7

= 1 +
3− x
x− 1

m.c.d.=(x− 7)(x− 1)

C.E.x 6= 7, x 6= 1

x2 − 2 + (5− x)(x− 1) = (x− 7)(x− 1) + (3− x)(x− 7)

x2 − 2 + 5x− 5− x2 + x = x2 − x− 7x+ 7 + 3x− 21− x2 + 7x

6x− 7 = 2x− 14

4x = −7

x = −7

4
accettabile ⇒ equazione determinata

• 2x+ 1

x2 − 3x
− x− 3

x2 + 3x
=

x

x2 − 9
+

6

9x− x3
2x+ 1

x(x− 3)
− x− 3

x(x+ 3)
=

x

(x− 3)(x+ 3)
− 6

x(x− 3)(x+ 3)

m.c.d. = x(x− 3)(x+ 3) ; C.E.x 6= 0, x 6= ±3

(2x+ 1)(x+ 3)− (x− 3)2 = x2 − 6

2x2 + 6x+ x+ 3− x2 + 6x− 9 = x2 − 6

x2 + 13x− 6 = x2 − 6

13x = 0

x = 0 non accettabile ⇒ equazione impossibile

• x

(x+ 2)(2x2 + 3x− 2)
− 3

x2 + 4x+ 4
=

1

x+ 2
− 2

2x− 1

x

(x+ 2)2(2x− 1)
− 3

(x+ 2)2
=

1

x+ 2
− 2

2x− 1

m.c.d. = (x+ 2)2(2x− 1) ; C.E.x 6= −2, x 6= 1

2

x− 3(2x− 1) = (x+ 2)(2x− 1)− 2(x+ 2)2

x− 6x+ 3 = 2x2 − x+ 4x− 2− 2x2 − 8x− 8

−5x+ 3 = −5x− 10

0 = −13 equazione impossibile

[2015-16] - ITIS V.Volterra San Donà di P.

7.3 Equazioni di primo grado 88

• 5x2 − 6x+ 1

6x3 − 18x2 + 18x− 6
− x+ 1

3x2 − 6x+ 3
=

1

2x− 2

5x2 − 6x+ 1

6(x− 1)3
− x+ 1

3(x− 1)2
=

1

2(x− 1)

m.c.d. = 6(x− 1)3 ; C.E.x 6= 1

5x2 − 6x+ 1− 2(x+ 1)(x− 1) = 3(x− 1)2

5x2 − 6x+ 1− 2x2 + 2 = 3x2 − 6x+ 3

3x2 + 3 = 3x2 + 3

0 = 0 l’equazione è una identità

E’ importante far notare che non tutti i razionali sono soluzioni, in quanto il numero 1 non è attribuibile
all’incognita per le C.E.; per indicare le soluzioni dobbiamo scrivere quindi: ∀x 6= 1 ovvero S = Q− {1}

Esercizio 7.3.2.

•
1

x− 1
= 1

•
2x+ 1

x+ 3
+

2x− 5

6− x
+

1

x2 − 3x− 18
= 0

•
2

3
−
x− 3

x
+

x+ 2

3x− 1
=

x− 18

18x2 − 6x

•
5

x2 + 2x− 15
+
x+ 2

3− x
=

5− x
x+ 5

•
6x

x2 + 4x+ 4
+

x3 + 8

x3 + 6x2 + 12x+ 8
= 1

Equazioni letterali

• 6x− a+ (2a− x)2 = 4(x+ a)− (2a− x)(2a+ x) + 8a(a− 1

2
x)

6x− a+ 4a2 − 4ax+ x2 = 4x+ 4a− 4a2 + x2 + 8a2 − 4ax

6x− a+ 4a2 = 4x+ 4a+ 4a2

2x = 5a

x =
5

2
a

L’equazione ha una unica soluzione che dipende dal valore assunto dal parametro; se, ad esempio,

a = 2 la soluzione è x = 5, se a = −1

2
la soluzione è x = −5

4
,... In questo caso, attribuendo

al parametro un qualunque valore numerico, otteniamo sempre una equazione determinata; altre
volte può accadere che, per alcuni valori del parametro, l’equazione non sia determinata e quindi
sia necessario classificarla mediante una opportuna discussione.

• 3x− 2k(1 + x) = x(1 + 2k)− 2x(k − 1)

3x− 2k − 2kx = x+ 2kx− 2kx+ 2x

3x− 2k − 2kx = 3x

2kx = −2k

kx = −k per poter dividere per k applicando il secondo principio di equivalenza, k deve essere
diverso da zero:

se k 6= 0⇒ x = −k
k
⇒ x = −1 l’equazione è determinata.

Resta da esaminare il caso k = 0: sostituendo nell’equazione kx = −k otteniamo 0 = 0 ⇒
l’equazione è una identità.

[2015-16] - ITIS V.Volterra San Donà di P.

7.3 Equazioni di primo grado 89

• 2 + 2x = 3ax+ a− a2x
a2x− 3ax+ 2x = a− 2

x(a2 − 3a+ 2) = a− 2

x(a− 2)(a− 1) = a− 2

se a 6= 2 e a 6= 1⇒ x =
a− 2

(a− 2)(a− 1)
⇒ x =

1

a− 1
equazione determinata

se a = 2⇒ 0 = 0 identità

se a = 1⇒ 0 = −1 impossibile

• 3abx = ab(x+ 1) + a

3abx = abx+ ab+ a

2abx = ab+ a

2abx = a(b+ 1)

se a 6= 0 e b 6= 0⇒ x =
a(b+ 1)

2ab
⇒ x =

b+ 1

2b
equazione determinata

se a = 0⇒ 0 = 0 identità

se b = 0⇒ 0 = a

se a = 0⇒ identità

se a 6= 0⇒ impossibile

• x− b = ax− 2

x− ax = b− 2

x(1− a) = b− 2

se a 6= 1⇒ x =
b− 2

1− a
equazione determinata

se a = 1⇒ 0 = b− 2

se b = 2⇒ identità

se b 6= 2⇒ impossibile

• a− 2x

a− 1
− x+ 1

a+ 1
+

x

a− 1
=

x− a
a2 − 1

− 1

a− 2x

a− 1
− x+ 1

a+ 1
+

x

a− 1
=

x− a
(a− 1)(a+ 1)

− 1 m.c.d.= (a− 1)(a+ 1)

a 6= ±1: questa non è una condizione di esistenza relativa all’incognita, da controllare per l’ac-
cettabilità della soluzione, essendo a un parametro. Per a = 1 o a = −1 l’equazione perde di
significato.

(a− 2x)(a+ 1)− (x+ 1)(a− 1) + x(a+ 1) = x− a− (a+ 1)(a− 1)

a2 + a− 2ax− 2x− ax− a+ x+ 1 + ax+ x = x− a− a2 + 1

−x− 2ax+ a2 + a = −a2

x+ 2ax = 2a2 + a

x(1 + 2a) = a(2a+ 1)

se a 6= −1

2
(e ovviamente a 6= ±1) ⇒ x =

a(2a+ 1)

1 + 2a
⇒ x = a equazione determinata

se a = −1

2
⇒ 0 = 0 identità.

[2015-16] - ITIS V.Volterra San Donà di P.

7.4 Particolari equazioni riconducibili a quelle di primo grado 90

• 1

x− 1
− 1

2a− 1
+

1

(x− 1)(2a− 1)
= 0 m.c.d. = (x − 1)(2a − 1) ; C.E.x 6= 1, a 6= 1

2

(per a =
1

2
l’equazione perde di significato)

2a− 1− x+ 1 + 1 = 0

−x+ 2a+ 1 = 0

x = 2a+ 1 perchè la soluzione sia accettabile deve essere 2a+ 1 6= 1⇒ a 6= 0

Quindi se a 6= 0 (e ovviamente a 6= 1

2
) l’equazione è determinata; se a = 0 l’equazione è impossibile.

Esercizio 7.3.3.

• (a− 3)x = a2 − 9

• ab(1− x) + 2x = −3ax+ (3a+ 2)(3a− 2)− ab(x− 1)

•
1

2
(a+ b)2x = (2a− 2b)

1

2
+

1

2
x(a2 + b2)

•
x− 1

a− 3
+
x+ 1

a− 2
=

4(a2 − 6)− 2

a2 − 5a+ 6

•
x− a
a− b

+
3x+ 2b

a+ b
−

5b

a+ b
=
bx− a2

a2 − b2

•
a

x− 1
+

3x

x+ 1
= −

3x2

1− x2

•
1− b
x

+
2

1− b
−

1 + b

x
=

2

1 + b

7.4 Particolari equazioni riconducibili a quelle di primo grado

Nelle equazioni di primo grado l’obiettivo è stato quello di isolare l’incognita; nel caso in cui ciò sia stato
possibile, ovvero l’equazione sia risultata determinata, abbiamo sempre ottenuto un’unica soluzione.

Qualora l’equazione sia di grado superiore al primo una possibile strategia risolutiva consiste nel:
- portare l’equazione a forma normale
- scomporre in fattori il polinomio ottenuto
- determinare i valori che annullano i singoli fattori (detti zeri del polinomio).
Ciò permette di risolvere l’equazione in virtù della legge di annullamento di un prodotto.

Esempio 7.4.1. x(x− 1) = 2
x2 − x = 2
x2 − x− 2 = 0
(x− 2)(x+ 1) = 0
x− 2 = 0⇒ x = 2
x+ 1 = 0⇒ x = −1

Osservazione. Questa strategia risolutiva non è applicabile ad ogni equazione in quanto permette di
determinare tutte le soluzioni solo se il polinomio della forma normale è scomponibile in fattori tutti di
primo grado. Dell’equazione x3 − 2x − 1 = 0 possiamo determinare solo la soluzione x = −1 in quanto,
scomponendo il polinomio, in (x+1)(x2−x−1) non riusciamo, con le tecniche sinora a nostra disposizione,
a determinare gli zeri di x2 − x− 1

Teorema 7.4.1. Una equazione di grado n, ha al massimo n soluzioni.

Dimostrazione.
Sia P (x) = 0 l’equazione ridotta a forma normale con P (x) di grado n per ipotesi. Se α è una soluzione

dell’equazione, x− α è un fattore di primo grado di P (x) per il Teorema di Ruffini.
Poichè P (x) ha al massimo n fattori di primo grado, l’equazione ha al massimo n soluzioni.

[2015-16] - ITIS V.Volterra San Donà di P.

7.4 Particolari equazioni riconducibili a quelle di primo grado 91

Esempio 7.4.2.

• 3x(x2 + 10) = 21x2

3x3 + 30x = 21x2

3x3 + 30x− 21x2 = 0

3x(x2 − 7x+ 10) = 0

3x(x− 2)(x− 5) = 0

3x = 0⇒ x = 0

x− 2 = 0⇒ x = 2

x− 5 = 0⇒ x = 5

Quindi l’equazione ha tre soluzioni.

• x4 = 16

x4 − 16 = 0

(x− 2)(x+ 2)(x2 + 4) = 0

x− 2 = 0⇒ x = 2

x+ 2 = 0⇒ x = −2

x2 + 4 = 0 non ha soluzioni perchè somma di una quantità non negativa ed una positiva.

Quindi l’equazione ha due soluzioni.

Osservazione. Nell’ultimo esempio abbiamo visto che il fattore x2 + 4, che sappiamo essere irriducibile,
non ha zeri. Questo risultato può essere esteso a tutti i polinomi irriducibili di grado superiore al primo
(non abbiamo ancora gli strumenti per dimostrarlo). In particolare non hanno zeri i falsi quadrati e le
somme di quadrati.

• x2(x+ 1)− 4 = (x+ 2)(x− 2)− 27

x3 + x2 − 4 = x2 − 4− 27

x3 + 27 = 0

(x+ 3)(x2 − 3x+ 9) = 0

x+ 3 = 0⇒ x = −3

x2 − 3x+ 9 = 0 non ha soluzioni (x2 − 3x+ 9 è un falso quadrato)

Quindi l’equazione ha una soluzione.

• 2x− 1

x− 1
+

4x− 2

x2 − 4x+ 3
=

3(x− 1)

3− x
2x− 1

x− 1
+

4x− 2

(x− 1)(x− 3)
= −3(x− 1)

x− 3

m.c.d. = (x− 1)(x− 3) ; C.E.x 6= 1, x 6= 3

(2x− 1)(x− 3) + 4x− 2 = −3(x− 1)2

2x2 − 6x− x+ 3 + 4x− 2 = −3x2 + 6x− 3

2x2 − 3x+ 1 = −3x2 + 6x− 3

5x2 − 9x+ 4 = 0

(5x− 4)(x− 1) = 0

[2015-16] - ITIS V.Volterra San Donà di P.

7.4 Particolari equazioni riconducibili a quelle di primo grado 92

5x− 4 = 0⇒ x =
4

5
x− 1 = 0⇒ x = 1 non accettabile

Quindi l’equazione ha una soluzione.

• 4x+ (4x− 1)(x+ 2) = 4x2(x+ 3) + 1

4x+ 4x2 + 8x− x− 2 = 4x3 + 12x2 + 1

4x2 + 11x− 2 = 4x3 + 12x2 + 1

4x3 + 8x2 − 11x+ 3 = 0

(x+ 3)(2x− 1)2 = 0

x+ 3 = 0⇒ x = −3

(2x− 1)2 = 0⇒ (2x− 1)(2x− 1) = 0⇒
2x− 1 = 0⇒ x =

1

2

2x− 1 = 0⇒ x =
1

2

Quindi l’equazione ha tre soluzioni delle quali due coincidono con il valore
1

2
, ovvero l’equazione

ha due soluzioni distinte.

• (x− 2)3(x2 + 1) = 2x(x− 2)3

(x− 2)3(x2 + 1)− 2x(x− 2)3 = 0

(x− 2)3(x2 + 1− 2x) = 0

(x− 2)3(x− 1)2 = 0

(x− 2)3 = 0⇒ x = 2 tre soluzioni coincidono con 2 in quanto:

(x− 2)3 = (x− 2)(x− 2)(x− 2)

(x− 1)2 = 0⇒ x = 1 due soluzioni coincidono con 1 in quanto:

(x− 1)2 = (x− 1)(x− 1)

Quindi l’equazione ha due soluzioni distinte delle quali tre coincidono con il valore 2 e due con il
valore 1; in totale ha dunque cinque soluzioni.

Definizione 7.4.1.
Si dice che α, soluzione di una equazione, ha molteplicità m se il polinomio della forma normale

dell’equazione ha come fattore (x− α)m.
Se la molteplicità è uno , la soluzione si dice semplice.

Esempio 7.4.3.

• x2(x+ 7)(3x− 1)3 = 0

x2 = 0⇒ x = 0 con molteplicità due

x+ 7 = 0⇒ x = −7 soluzione semplice

(3x− 1)3 = 0⇒ x =
1

3
con molteplicità tre.

Quindi l’equazione ha sei soluzioni delle quali tre distinte.

[2015-16] - ITIS V.Volterra San Donà di P.

7.5 Problemi di primo grado 93

• x(x+ 1)3 +
3

(x− 2)2
=

3x− 3

x2 − 4x+ 4
+

3

2− x

x(x+ 1)3 +
3

(x− 2)2
=

3x− 3

(x− 2)2
− 3

x− 2

m.c.d. = (x− 2)2 ; C.E.x 6= 2

x(x+ 1)3(x− 2)2 + 3 = 3x− 3− 3x+ 6

x(x+ 1)3(x− 2)2 + 3 = 3

x(x+ 1)3(x− 2)2 = 0

x = 0⇒ x = 0 soluzione semplice

(x+ 1)3 = 0⇒ x = −1 con molteplicità tre

(x− 2)2 = 0⇒ x = 2 con molteplicità due, non accettabile.

Quindi l’equazione ha quattro soluzioni di cui due distinte.

Esercizio 7.4.1.

• x3 = 4x

• (x+ 1)(25x2 + 10x+ 1) = 0

• 3x2(8x3 + 12x2 + 6x+ 1) = (7x− 2)(2x+ 1)3

•
3x

x− 2
+

4

x+ 3
− 2 =

16x− 2

x2 − 6 + x

•
(x2 − 6x+ 9)(x− 1)

x+ 1
·

3x+ 3

x2 − 2x− 3
=

4x+ 9

x+ 1

•
3

x− 1
+

2x

x+ 3
=

10

x2 + 2x− 3

7.5 Problemi di primo grado

Consideriamo l’equazione 2x =
1

2
x + 12, essa può essere interpretata come la descrizione algebrica

dell’affermazione: il doppio di un numero è pari alla sua metà aumentata di 12. Quest’ultima può essere
la sintesi di un problema concreto quale ad esempio: determinare il peso di un sacco di farina sapendo
che due sacchi pesano 12 chilogrammi in più di mezzo sacco.

Per rispondere a questo problema è sufficiente risolvere l’equazione iniziale; ottenuta la soluzione x = 8
possiamo concludere che un sacco di farina pesa 8 chilogrammi.

Una equazione, quindi, può essere interpretata come la descrizione algebrica di un problema. Ci
proponiamo, in questo paragrafo, di partire, viceversa, da un problema per arrivare alla sua soluzione,
determinando e risolvendo una equazione che ne sia la traduzione algebrica. Per fare questo è necessario,
dopo aver letto con attenzione il testo del problema, individuare l’incognita (o le incognite) con le sue
eventuali limitazioni (dette anche vincoli) e utilizzare i dati per scrivere l’equazione (o le equazioni)
risolvente.

Proponiamo alcuni esempi di problemi risolvibili con una equazione ad una incognita di primo grado
o di grado superiore, ma riconducibile al primo.

1. Determinare due numeri naturali consecutivi la cui somma sia 31.

Il problema chiede di determinare due incognite (i due numeri naturali n1, n2) tuttavia essi sono
esprimibili con una sola incognita; infatti, posto n1 = x il minore, il suo consecutivo è n2 = x+ 1.

In questo caso come vincolo ricaviamo x ∈ N. L’ equazione risolvente è:

x+ (x+ 1) = 31

[2015-16] - ITIS V.Volterra San Donà di P.

7.5 Problemi di primo grado 94

che ha per soluzione x = 15 ed è accettabile perchè soddisfa il vincolo.

Possiamo concludere che i numeri naturali richiesti sono n1 = 15, n2 = 16.

(Alla stessa conclusione saremmo arrivati ponendo n2 = x ed n1 = x − 1, con il vincolo x ∈ N∗),
ma in tal caso l’equazione risolvente avrebbe avuto come soluzione x = 16)

2. Determinare due numeri naturali pari consecutivi il cui prodotto è 168.

n1 = x

n2 = x+ 2

x ∈ N (vincolo)

x(x+ 2) = 168

x2 + 2x = 168

x2 + 2x− 168 = 0

(x+ 14)(x− 12) = 0

x+ 14 = 0⇒ x = −14 non accettabile (vedi vincolo)

x− 12 = 0⇒ x = 12⇒ n1 = 12, n2 = 14

3. Luca, Carlo e Anna sono tre fratelli. Carlo ha 10 anni più di Luca ed Anna ha il doppio dell’età di
Luca. Determinare le loro età sapendo che il prodotto delle età dei maschi supera di 21 il prodotto
delle età di Luca ed Anna.

eL = x (x rappresenta l’età in anni)

eC = x+ 10

eA = 2x

x ∈ N (vincolo)

x(x+ 10) = x · 2x+ 21

x2 + 10x = 2x2 + 21

x2 − 10x+ 21 = 0

(x− 3)(x− 7) = 0

x− 3 = 0⇒ x = 3⇒ eL = 3, eC = 13, eA = 6

x− 7 = 0⇒ x = 7⇒ eL = 7, eC = 17, eA = 14

Osserviamo che questo problema ha due soluzioni possibili.

4. Dividere il numero 13 in due parti in modo che la differenza dei loro quadrati, diminuita di 42 valga
23.

n1 = x

n2 = 13− x
0 ≤ x ≤ 13 (vincolo)

x2 − (13− x)2 − 42 = 23

x2 − 169 + 26x− x2 − 42 = 23

26x− 211 = 23

26x = 234

x = 9⇒ n1 = 9, n2 = 4

[2015-16] - ITIS V.Volterra San Donà di P.

7.5 Problemi di primo grado 95

5. Determinare un numero di due cifre aventi per somma 11, sapendo che il numero dato, diminuito
di 5 è uguale al triplo del numero ottenuto invertendo le cifre.

Indichiamo con Cd e Cu rispettivamente la cifra delle decine e la cifra delle unità del numero n da
determinare; è dunque n = 10Cd + Cu.

Cd = x

Cu = 11− x
x ∈ N, 1 ≤ x ≤ 9 (vincolo)

10x+ (11− x)− 5 = 3[10(11− x) + x]

10x+ 11− x− 5 = 330− 30x+ 3x

9x+ 6 = 330− 27x

36x = 324

x = 9⇒ Cd = 9, Cu = 2

Il numero richiesto è 92

Esercizio 7.5.1.

• Determinare due numeri dispari consecutivi sapendo che la differenza dei loro quadrati è 56.

• In una banca lavorano 52 persone. I diplomati sono 7 in più dei laureati, mentre quelli senza diploma sono la metà
dei laureati. Calcola il numero di laureati, diplomati e non diplomati della banca.

• Un animatore di un centro turistico vuole dividere un gruppo di 21 bambini in due squadre formate l’una dal doppio
dei bambini dell’altra. Quanti bambini formano ogni squadra?

• In un negozio si sono vendute 27 paia di calzini, alcuni di lana, altri di cotone. Un paio di calzini di lana costa 7, 5
euro, di cotone 6 euro. Se l’incasso totale è stato di 180 euro quante paia di calzini di ogni tipo si sono vendute?

• Lucia raccoglie in un prato un mazzolino di trifogli e quadrifogli; sapendo che i trifogli sono 32 più del quintuplo dei
quadrifogli e che in tutto ci sono 172 foglie, quanti sono i trifogli e i quadrifogli?

[2015-16] - ITIS V.Volterra San Donà di P.

7.6 Esercizi riepilogativi 96

7.6 Esercizi riepilogativi

1. (x+ 2) (x+ 5)− (x+ 3)
2

= (x+ 2) (x− 1)− x (x+ 1) [−3]

2. (x+ 2)3 + x3 + 8x2 = [x+ 2x(x+ 4)](x+ 3)− (x+ 2)2 − 11x [impossibile]

3. (2− 3x)2 − 4x(2x− 5)− 4 = x(x+ 4) [0]

4. 2x+ (x+ 2)3 − (x− 1)3 = 9(x+ 1)2 − 7x [identità]

5.
2x− 3

6
+

2− x
4

+
3x+ 4

5
=

2x− 1

12
− 3

20
[−2]

6.
(x+ 1)3

4
− (x+ 2)3

9
=
x3 − 4 + x2

12
+

(x− 1)(x2 + x+ 1)

18

[
−3

7

]
7. (x+ 1)2 − 4 = 2x+ (x+ 2)(x− 2) + 1 [identità]

8. (x− 1)3 + (2x+ 1)(2x− 1)− (x− 3)(x+ 2) = x(x+ 1)(x− 2) +
(2x− 3)2 − 3x2 + 1

[
1

3

]

9.
3

5
x+

6

15
+

4

15
+ 2 =

x− 5

5
+

2

3
x [impossibile]

10. (2x− 1)3 + 6x(2x− 1) = (2x− 1)(4x2 + 2x+ 1) [identità]

11.
(x− 1)2

2
− (x+ 2)(x− 2)− 2x

3
=

(x− 3)2

6
+

5x− 1

3

[
2

3

]

12.
(x− 2)(x+ 3)

9
− (x+ 1)(x− 4)

6
= − (x− 2)2

2
− 25x− 36− 8x2

18
[identità]

13.
x− 6

5
− x− 24

6
+

5x− 144

12
=
x+ 4

8
+

(
3

4
x− 19

)
−
(

5

6
x− 24

)
[36]

14.
x2

x3 − 8
+

3

x2 + 2x+ 4
=

1

x− 2
[10]

15.
3

x+ 3
− 3x

x2 + 6x+ 9
= 0 [impossibile]

[2015-16] - ITIS V.Volterra San Donà di P.

7.6 Esercizi riepilogativi 97

16.
2x

1− 2x
+

2x+ 1

2x− 1
=

2

2x+ 1

[
3

2

]

17.
x+ 2

x2 − 3x+ 2
+

x− 2

x2 + x− 2
=

1− 2x

4− x2

[
−7

3

]

18.
4

x+ 2
+

3x

x− 2
+

3x2 − 8

4− x2
= 0 [0]

19.
3x

x− 3
+

x

x− 4
=

(2x− 1)2 − 12

x2 − 7x+ 12
[1]

20.
2

x2 − 1
− 3

(1− x)2
+

1

x2 + 2x+ 1
= 4

(
− 1 + 2x

(x2 − 1)2

)
[identità con
x 6= ±1]

21.
x

x+ 2
− 2(x2 − 3)

x2 + 2x
=

3− x
x

[impossibile]

22.
12(x+ 5)

6x2 − 11x− 10
=

10

2x− 5
− 8

3x+ 2
[0]

23.
3

8x2 − 36x+ 36
− 2x+ 5

12− 4x
=

x+ 5

2x− 3
[12]

24. (3x− 10)2 + 36x− 189 = (2x− 6)2 [±5]

25. x2(x2 − 5) = −4 [±1 ± 2]

26. x(x− 3)(x+ 3) + 12x = 6x(x− 1) [0 ; 3 con molt. due]

27. (2x− 1)(2x+ 1) + 2(x− 1)3 + 3 = x(2x− 5)(x+ 3) [0 ; 7]

28. (x− 1)2 − 3x(2− x)(x+ 2) = −2x(x+ 4) + 1 [0 ; −2 ; 1]

29.
5x− 2

(x− 1)2
+

3x+ 4

1− x
=

x+ 2

x2 − 2x+ 1
[0]

30.
3 + x

1 + x
− 34

15
+

1 + x

3 + x
= 0 [2 ; −6]

31. (x2 − 6x+ 8)(x2 − 12x+ 35) = 0 [2 ; 4 ; 5 ; 7]

32. x4 − x3 − x+ 1 = 0 [1 con molt. due]

33. 4x− 13 =
13x− 4

x2

[
−1 ;

1

4
; 4

]
Esercizio 7.6.1 (Equazioni letterali).

1. a(a− 5)x+ a(a+ 1) = −6(x− 1)[
a 6= 2, 3 x =

a+ 3

3− a
; a = 2 identità ; a = 3 impossibile

]

[2015-16] - ITIS V.Volterra San Donà di P.

7.6 Esercizi riepilogativi 98

2. (a+ b)(x− 2) + 3a− 2b = 2b(x− 1)[
a 6= b x =

2b− a
a− b

; a = b = 0 identità ; a = b 6= 0 impossibile

]
3. (x+ a)2 − (x− a)2 + (a− 4)(a+ 4) = a2 [

a 6= 0 x =
4

a
; a = 0 impossibile

]
4. x(x+ 2) + 3ax = b+ x2[

a 6= −2

3
x =

b

2 + 3a
; a = −2

3
e b = 0 identità ; a = −2

3
e b 6= 0 impossibile

]
5. (x− a)2 + b(2b+ 1) = (x− 2a)2 + b− 3a2[

a 6= 0 x = −b
2

a
; a = 0 e b = 0 identità ; a = 0 e b 6= 0 impossibile

]

6.
a2 − 9

a+ 2
x = a− 3

[
a 6= ±3 e a 6= −2 x =

a+ 2

a+ 3
; a = 3 identità ; a = −3 impossibile ; a = −2 perde di significato

]

7.
x

a− 2
+
x− 2

a+ 2
=

4

a2 − 4

[a 6= ±2 e a 6= 0 x = 1 ; a = 0 identità ; a = ±2 perde di significato]

8.
x

x− a
+

1

x+ a
= 1

[
a 6= 0 e a 6= −1 x = −a(a− 1)

a+ 1
; a = 0 oppure a = −1 impossibile

]

9.
4

3a− 2
+ 1 =

19

2x(2a− 5)
+

3

2[
a 6= ±2

3
e a 6= 5

2
x = −3a− 2

2a− 5
; a =

2

3
oppure a =

5

2
impossibile ; a = −2

3
identità

]

[2015-16] - ITIS V.Volterra San Donà di P.

7.6 Esercizi riepilogativi 99

Esercizio 7.6.2 (Problemi di primo grado).

1. Un cane cresce ogni mese di
1

3
della sua altezza. Se dopo 3 mesi dalla nascita è alto 64 cm, quanto

era alto appena nato?

[27 cm]

2. La massa di una botte colma di vino è di 192 kg mentre se la botte è riempita di vino per un terzo
la sua massa è di 74 kg. Trovare la massa della botte vuota.

[15 kg]

3. Carlo e Luigi percorrono in auto, a velocità costante un percorso di 400 chilometri ma in senso
opposto. Sapendo che partono alla stessa ora dagli estremi del percorso e che Carlo corre a 120
km/h mentre Luigi viaggia a 80 km/h, calcolare dopo quanto tempo si incontrano.

[2 ore]

4. Un fiorista ordina dei vasi di stelle di Natale che pensa di rivendere a 12 euro al vaso con un
guadagno complessivo di 320 euro. Le piantine però sono più piccole del previsto, per questo è
costretto a rivendere ogni vaso a 7 euro rimettendoci complessivamente 80 euro. Quanti sono i vasi
comprati dal fiorista?

[80]

5. Un contadino possiede 25 tra galline e conigli; determinare il loro numero sapendo che in tutto
hanno 70 zampe.

[15 galline e 10 conigli]

6. Un commerciante di mele e pere carica nel suo autocarro 130 casse di frutta per un peso totale di
23, 5 quintali. Sapendo che ogni cassa di pere e mele pesa rispettivamente 20 kg e 15 kg, determinare
il numero di casse per ogni tipo caricate.

[80 pere e 50 mele]

7. Determina due numeri uno triplo dell’altro sapendo che dividendo il maggiore aumentato di 60 per
l’altro diminuito di 20 si ottiene 5.

[240 ; 80]

8. Un quinto di uno sciame di api si posa su una rosa, un terzo su una margherita. Tre volte la
differenza dei due numeri vola sui fiori di pesco, e rimane una sola ape che si libra qua e là nell’aria.
Quante sono le api dello sciame?

[15]

9. Per organizzare un viaggio di 540 persone un’agenzia si serve di 12 autobus, alcuni con 40 posti a
sedere e altri con 52; quanti sono gli autobus di ciascun tipo?

[7 autobus da 40 posti e 5 da 52]

10. Il papà di Paola ha venti volte l’età che lei avrà tra due anni e la mamma, cinque anni più giovane
del marito, ha la metà dell’età che avrà quest’ultimo fra venticinque anni; dove si trova Paola oggi?

[2015-16] - ITIS V.Volterra San Donà di P.

Parte II

GEOMETRIA

[2015-16] - ITIS V.Volterra San Donà di P.

Capitolo 8

La geometria razionale

8.1 Logica elementare

In questo paragrafo introduttivo presenteremo alcuni concetti e notazioni che saranno diffusamente uti-
lizzati nel seguito di questo corso di geometria. In particolare, cercheremo di connotare il concetto di pro-
posizione logica e i principi fondamentali della cosiddetta logica aristotelica, senza la pretesa di esaurire
tale argomento in modo rigoroso.

Nel seguito supporremo di aver fissato una volta per tutte un linguaggio qualsiasi, come, ad esempio,
l’italiano, o la teoria degli insiemi, oppure il linguaggio matematico in generale. Di tali linguaggi con-
verremo di utilizzare solo frasi sintatticamente corrette e di senso compiuto che chiameremo frasi ben
formate. Tutte le frasi ben formate non saranno ulteriormente studiate da un punto di vista sintattico,
bens̀ı verranno interpretate in base alla loro verità o falsità. I valori vero e falso non verranno esplici-
tamente definiti, ma saranno intesi come nozioni primitive che supporremo di essere sempre in grado di
esplicitare in modo oggettivo, cioè non condizionate dal giudizio soggettivo del singolo individuo.

In base a tali premesse possiamo dare la seguente

Definizione 8.1.1. Si definisce proposizione logica una frase ben formata per cui ha significato
chiedersi se è vera o falsa.

Le proposizioni logiche, o semplicemente proposizioni, devono soddisfare i principi della logica
aristotelica, di seguito enunciati.

1. Principio di identità: una proposizione è uguale a sé stessa.

2. Principio di non-contraddizione: una proposizione non può essere contemporaneamente vera e
falsa.

3. Principio del terzo escluso: una proposizione deve essere o vera o falsa, non esiste una terza
possibilità.

Indicheremo le proposizioni con le lettere maiuscole dell’alfabeto latino: P,Q,R, e cos̀ı via.
Le proposizioni possono essere:

• proposizioni elementari o atomiche: esse sono le proposizioni più semplici, le quali non possono
essere scomposte in proposizioni di livello più semplice;

• proposizioni composte o molecolari: esse si ricavano dalla composizione di proposizioni atomi-
che.

[2015-16] - ITIS V.Volterra San Donà di P.

8.2 Concetti primitivi e definizioni 102

Per legare le proposizioni atomiche in modo da ottenere le proposizioni molecolari si utilizzano i
connettivi logici. Definiremo ora i connettivi logici che utilizzeremo diffusamente nel testo.

Definizione 8.1.2. Data la proposizione P , si definisce negazione di P la proposizione che assume
valore di verità opposto rispetto a P . Notazione: P , e si legge P negato.

Definizione 8.1.3. Date le proposizioni P e Q, si definisce disgiunzione inclusiva di P e Q la propo-
sizione che risulta falsa solo nel caso in cui P e Q sono entrambe false, vera negli altri casi. Notazione:
P ∨Q, e si legge P vel Q.

Definizione 8.1.4. Date le proposizioni P e Q, si definisce disgiunzione esclusiva di P e Q la pro-
posizione che risulta vera nel caso in cui P e Q hanno valore di verità opposto, falsa negli altri casi.
Notazione: P ∨̇Q, e si legge P aut Q.

Definizione 8.1.5. Date le proposizioni P e Q, si definisce congiunzione di P e Q la proposizione che
risulta vera solo nel caso in cui P e Q sono entrambe vere, falsa negli altri casi. Notazione: P ∧ Q, e si
legge P et Q.

Definizione 8.1.6. Date le proposizioni P e Q, si definisce implicazione materiale da P a Q la
proposizione che risulta falsa solo nel caso in cui P è vera e Q è falsa, vera negli altri casi. Notazione:
P =⇒ Q, e si legge se P , allora Q. La proposizione P si dice premessa, mentre la proposizione Q si
dice conclusione.

Nel seguito, riguardo l’implicazione materiale, saremo interessati solo al caso in cui sia P che Q siano
entrambe proposizioni vere, e parleremo di deduzione logica che indicheremo ancora col simbolo =⇒. La
premessa verrà detta ipotesi, mentre la conclusione verrà detta tesi. Diremo altres̀ı che P è condizione
sufficiente per P =⇒ Q, mentre Q è condizione necessaria per P =⇒ Q.

Definizione 8.1.7. Date le proposizioni P e Q, si definisce equivalenza logica di P e Q la proposizione
che risulta vera nel caso in cui sia P che Q hanno lo stesso valore di verità, falsa negli altri casi. Notazione:
P ⇐⇒ Q, e si legge P se, e solo se, Q.

L’equivalenza logica è, pertanto, una doppia implicazione e si può intendere come la proposizione
P =⇒ Q ∧ Q =⇒ P . Si possono ripetere le stesse considerazioni della deduzione logica, in quanto nel
seguito studieremo solo il caso in cui sia P che Q siano vere. Entrambe le proposizioni sono sia condizione
necessaria che sufficiente.

8.2 Concetti primitivi e definizioni

Gli oggetti di studio della geometria piana sono ovviamente le figure geometriche piane, quali le rette, i
triangoli, i quadrati, e cos̀ı via. Le figure geometriche, prima ancora di essere studiate, vanno descritte
precisamente. Però non è possibile definire esplicitamente ogni oggetto allorché si voglia costruire un
linguaggio rigoroso come quello matematico. Alcune figure geometriche, pertanto, non saranno definite
esplicitamente, costituendo i cosiddetti enti primitivi, o figure primitive, della geometria.

Assumeremo che gli enti primitivi della geometria piana siano

• piano

• retta

• punto.

Solitamente denoteremo il piano con una lettera minuscola dell’ alfabeto greco α, β, ..., le rette con
le lettere minuscole dell’alfabeto latino a, b, r, s, ..., i punti con le lettere maiuscole dell’alfabeto latino
A,B,C,

[2015-16] - ITIS V.Volterra San Donà di P.

8.3 Postulati e teoremi 103

Come si può osservare, la scelta delle figure che sono enti primitivi è caduta su oggetti particolar-
mente semplici e ben fissati nella nostra mente dall’intuizione. Attraverso essi sarà possibile definire
esplicitamente le altre figure geometriche, dalle più semplici a quelle via via più complesse.

Quando definiremo esplicitamente una nuova figura geometrica seguiremo i seguenti criteri:

1. descriveremo rigorosamente e nel modo più semplice la nuova figura geometrica a
partire dagli enti primitivi o da altre figure già definite;

2. assegneremo ad essa un nome.

Vediamo alcuni esempi.

Definizione 8.2.1. Due rette aventi un punto in comune si dicono incidenti.

La precedente è un esempio di definizione in cui vengono direttamente coinvolti gli enti primitivi retta
e punto.

Definizione 8.2.2. Si definisce parallelogramma un quadrilatero avente i lati opposti a due a due
paralleli.

In questa seconda definizione vengono coinvolti oggetti più complessi, i quadrilateri. Inoltre, si fa uso
della relazione di parallelismo tra rette. Entrambi i concetti devono essere stati definiti in precedenza.

8.3 Postulati e teoremi

Una volta definita una figura geometrica si procede allo studio delle sue proprietà attraverso enunciati
che naturalmente speriamo essere veri. Per gli enti primitivi, non definiti esplicitamente, si enunceranno
delle proposizioni particolari che verranno considerate come autoevidenti senza richiedere una verifica
esplicita. Tali proposizioni sono i postulati o assiomi della geometria piana.

Un postulato è un enunciato della geometria che si assume identicamente vero senza che venga richiesta
una verifica diretta.

Attraverso i postulati

1. elenchiamo le proprietà degli enti primitivi (non definiti esplicitamente), per cui alcuni postulati
costituiscono delle definizioni implicite degli enti primitivi stessi; oppure

2. esprimiamo regole precise che ci aiuteranno a sviluppare la nostra teoria in modo rigoroso;

3. deduciamo le proprietà delle altre figure geometriche, ponendo altres̀ı delle intrinseche limitazioni
alle costruzioni geometriche possibili.

Il numero e la scelta dei postulati devono soddisfare le seguenti proprietà:

1. coerenza: non si possono enunciare postulati in contraddizione tra loro; inoltre, se da essi si deduce
la proposizione P , non si può dedurre anche la proposizione P , cioè la negazione di P ;

2. indipendenza: un postulato non si deve dedurre da altri postulati.

Le proprietà delle figure geometriche definite esplicitamente andranno dedotte e verificate rigorosa-
mente, dando vita ai teoremi.

Un teorema è un enunciato la cui validità è sancita da una sequenza di deduzioni detta dimostrazione.
Dall’enunciato di un teorema si distinguono

1. le ipotesi, proposizioni vere che costituiscono le premesse da cui partire;

[2015-16] - ITIS V.Volterra San Donà di P.

8.3 Postulati e teoremi 104

2. le tesi, le proposizioni che vogliamo dedurre a partire dalle ipotesi.

La dimostrazione di un teorema è una sequenza ordinata di proposizioni, l’ultima delle quali è proprio
la tesi. Ciascuna proposizione della dimostrazione si deduce logicamente o dai postulati, o dalle definizioni,
o da teoremi precedentemente dimostrati, o da righe precedenti della dimostrazione stessa.

In questo corso le dimostrazioni verranno condotte come segue. Intanto verranno esplicitate ipotesi e
tesi in modo preciso e completo, in relazione ad una figura costruita con estrema cura. Il blocco relativo
alla vera e propria dimostrazione è suddiviso nelle seguenti tre colonne:

• la prima colonna riporterà un numero progressivo per ogni passo;

• la seconda colonna conterrà una certa proposizione;

• la terza colonna la giustificazione rigorosa della validità della proposizione, con eventuali riferimenti
a righe precedenti, definizioni, assiomi, teoremi precedentemente dimostrati, regole pratiche.

Alle volte, però, le dimostrazioni verranno condotte in modo discorsivo perché non si prestano al tipo
di esposizione descritto in precedenza.

Vediamo un esempio esplicativo, senza avere la pretesa di una immediata comprensione

Teorema 8.3.1. In ogni triangolo, ciascun angolo esterno è congruente alla somma degli angoli interni
ad esso non adiacenti.

A B D

C

DB̂C ∼= AĈB +BÂC

Hp: DB̂C angolo esterno triangolo ABC
Th: DB̂C ∼= AĈB +BÂC

Dimostrazione. Prolunghiamo il lato AB dalla parte di B.

1. DB̂C +AB̂C ∼= π angoli adiacenti

2. AB̂C +AĈB +BÂC ∼= π teorema degli angoli interni

3. DB̂C ∼= AĈB +BÂC 1., 2., supplementari di uno stesso
angolo

Come si può notare la fine di una dimostrazione è indicata da un quadratino vuoto sulla destra.
La struttura della dimostrazione illustrata in precedenza è quella di una dimostrazione detta diretta:

a partire dalle ipotesi, in modo diretto, attraverso tutti i passaggi descritti, si giunge alla verifica delle
tesi.

Esiste, però, anche una dimostrazione indiretta, detta dimostrazione per assurdo, la quale si
può descrivere nel modo seguente. Indichiamo con Hp le ipotesi e con Th la tesi del nostro teorema.
Supponiamo ora di negare la validità della tesi e procediamo ad analizzare le conseguenze logiche di tale
assunzione. In generale esse porteranno ad uno dei seguenti casi:

• un postulato risulta falso;

[2015-16] - ITIS V.Volterra San Donà di P.

8.3 Postulati e teoremi 105

• le Hp risultano false;

• due righe sono logicamente incompatibili;

• un teorema precedentemente dimostrato risulta falso.

Evidentemente ciò non è possibile per il principio di non contraddizione, in quanto una proposizione
non può essere contemporaneamente vera e falsa. Pertanto le conseguenze dell’assunzione che Th è falsa
ci portano ad una contraddizione, o come altrimenti si dice, ad un assurdo. L’assurdo è nato dall’aver
supposto la tesi falsa, quindi, per il principio del terzo escluso, essa dovrà essere vera, concludendo in
questo modo la dimostrazione del teorema.

[2015-16] - ITIS V.Volterra San Donà di P.

Capitolo 9

I Postulati della Geometria

In questo capitolo presenteremo la maggior parte dei postulati della Geometria euclidea, i rimanenti
verranno enunciati più avanti quando si renderà necessario introdurli. Lo studio dei postulati è di fon-
damentale importanza per la comprensione dello sviluppo che daremo all’intero corso. Essi, come già
sottolineato nel precedente capitolo, stabiliscono in modo preciso le proprietà degli enti primitivi, e, con
le regole logiche elementari, permettono di dare un fondamento rigoroso alle proprietà delle figure geome-
triche che studieremo e dimostreremo. Tutte le figure geometriche saranno sempre intese come
insiemi di punti.

9.1 Postulati di appartenenza

Postulato 1 (Primo postulato di appartenenza della retta). Per due punti distinti passa una ed una
sola retta.

A

B

r

Il postulato asserisce che una retta è univocamente determinata da due punti. Essa è, intuitivamente,
come l’avete sempre immaginata, vale a dire come un oggetto geometrico rappresentabile attraverso l’uso
di un righello.

Postulato 2 (Secondo postulato di appartenenza della retta). Ogni retta contiene almeno due punti
distinti.

In effetti dedurremo che la retta contiene infiniti punti.
I punti che appartengono ad una retta si dicono allineati. Dal primo postulato si deduce che due punti

sono sempre allineati.

Postulato 3 (Terzo postulato di appartenenza della retta). Esistono almeno tre punti non allineati.

[2015-16] - ITIS V.Volterra San Donà di P.

9.1 Postulati di appartenenza 107

Pertanto, considerata una retta r, esiste sicuramente un punto P /∈ r.

A

B

r

P

Teorema 9.1.1. Due rette distinte r ed s hanno al massimo un punto in comune.

Hp: r 6= s

Th: r ∩ s = {P} ∨̇ r ∩ s = ∅

r

P

s

Dimostrazione. Se le due rette non hanno punti in comune, allora segue immediatamente la tesi. Suppo-
niamo che r ∩ s 6= ∅.

1. Per assurdo r ∩ s = {P,Q}
2. P ∈ r ∧ P ∈ s 1., definizione intersezione
3. Q ∈ r ∧ Q ∈ s 1., definizione intersezione
4. r = s 2., 3., 1◦ postulato di appartenenza

della retta
5. r 6= s Hp
6. Contraddizione 4., 5.
7. r ∩ s = {P} 6.

Definizione 9.1.1. Due rette aventi un solo punto in comune si dicono incidenti.

Postulato 4 (Primo postulato di appartenenza del piano). Per tre punti distinti e non allineati passa
uno ed un solo piano.

Il piano è, pertanto, univocamente determinato da tre punti distinti, purché non appartengano alla
stessa retta.

[2015-16] - ITIS V.Volterra San Donà di P.

9.1 Postulati di appartenenza 108

Postulato 5 (Secondo postulato di appartenenza del piano). Se una retta ha due punti in comune col
piano, allora è interamente contenuta nel piano.

Dai postulati di appartenenza si deducono i seguenti risultati.

Teorema 9.1.2. Una retta r ed un punto A /∈ r individuano univocamente un piano α.

αA

B
C

r

Hp: r,A tali che A /∈ r

Th: esiste α unico contenente r e A

Dimostrazione. .

1. r,A tali che A /∈ r Hp
2. esistono B,C ∈ r distinti postulato di appartenenza della retta
3. A,B,C tre punti distinti e non

allineati
1., 2.

4. esiste α unico 3., 1◦ postulato di appartenenza del
piano

Teorema 9.1.3. Due rette incidenti r ed s individuano univocamente un piano α.

αC

B
A

r

s

Hp: r 6= s ∧ r ∩ s = {A}

Th: esiste α unico

Dimostrazione. .

1. r ∩ s = {A} Hp
2. esistono B,A ∈ r distinti 1◦ postulato di appartenenza della retta
3. esistono C,A ∈ s distinti 1◦ postulato di appartenenza della retta

[2015-16] - ITIS V.Volterra San Donà di P.

9.2 Postulati dell’ordine 109

4. A,B,C tre punti distinti e non
allineati

2., 3.

5. esiste α unico 3., 1◦ postulato di appartenenza del
piano

9.2 Postulati dell’ordine

Da questo momento in poi supporremo di aver fissato una volta per tutte un piano, ragion per cui le
figure che considereremo saranno contenute in tale piano.

Intuitivamente possiamo pensare di stabilire un verso di percorrenza sulla retta, in modo tale che
resti definita una relazione di precedenza tra punti. Questa operazione ricorda quella di ordinamento dei
numeri. Il seguente postulato chiarisce la situazione ed enuncia le proprietà della relazione cos̀ı costruita.

Postulato 6 (Postulato della relazione di precedenza). Su una retta è possibile prefissare due orienta-
menti opposti, detti versi. Una volta fissato uno dei due versi, resta definita una relazione di precedenza
tra punti, denotata col simbolo ≺ o col simbolo �, di modo che A ≺ B significa A precede B, mentre
B � A significa B segue A. La scelta del verso è arbitraria. La relazione di precedenza gode delle seguenti
proprietà, qualunque siano i punti A, B e C della retta:

1. Proprietà di tricotomia: una sola tra le seguenti proposizioni è vera

A = B A ≺ B B ≺ A

2. Proprietà transitiva
(A ≺ B ∧ B ≺ C) =⇒ A ≺ C

A

C

r

B

Postulato 7 (Postulato di densità della retta). Sia r una retta orientata e siano A e B due suoi punti
distinti, con A ≺ B. Allora esiste un punto P ∈ r, distinto da A e B, tale che A ≺ P ≺ B .

A P B

Postulato 8 (Postulato di illimitatezza della retta). Sia r una retta orientata e sia P un suo qualsiasi
punto. Allora esiste un punto A ∈ r tale che A ≺ P , ed esiste un punto B ∈ r tale che P ≺ B.

[2015-16] - ITIS V.Volterra San Donà di P.

9.2 Postulati dell’ordine 110

Il postulato di illimitatezza esprime la seguente idea intuitiva: la retta non ha né un inizio né una
fine. Diremo che essa è un insieme illimitato di punti.

A

B

r

P

Esercizio 9.2.1. Dimostra che in una retta ci sono 4 punti, 5 punti, quindi un numero finito n di punti.

Cominciamo ora a definire i sottoinsiemi della retta.

Definizione 9.2.1. Siano r una retta orientata, A ≺ B due suoi punti. Si definisce segmento di
estremi A e B la parte di retta costituita da tutti i punti P ∈ r tali che A ≺ P ≺ B, oppure P = A,
oppure P = B. Se A = B, il segmento si dice nullo, ed è costituito da un unico punto.

A

B

r

Il segmento di estremi A e B si denota coi simboli AB o BA indifferentemente. La retta che contiene il
segmento si chiama sostegno. Poiché ogni segmento non nullo è chiaramente univocamente determinato
dai suoi estremi, è sempre possibile individuare il suo sostegno in base al postulato di illimitatezza e al
primo postulato di appartenenza della retta, che stabilisce che una retta è univocamente determinata da
due punti distinti.

Definizione 9.2.2. Due segmenti si dicono consecutivi se hanno un estremo in comune. Due segmenti
si dicono adiacenti se sono consecutivi e se hanno lo stesso sostegno, cioé giacciono sulla stessa retta.

Definizione 9.2.3. Si definisce poligonale l’unione di due o più segmenti non nulli consecutivi. I
segmenti che costituiscono la poligonale si chiamano lati, gli estremi si chiamano vertici.

A

B

C

D

E

[2015-16] - ITIS V.Volterra San Donà di P.

9.2 Postulati dell’ordine 111

Definizione 9.2.4. Una poligonale si dice chiusa se tutti i suoi vertici sono estremi di due lati consecu-
tivi, altrimenti si dice aperta. Una poligonale si dice intrecciata se due suoi lati non consecutivi hanno
intersezione non vuota, altrimenti si dice semplice.

La poligonale ABCDE è aperta semplice, mentre le poligonali della figura precedente sono rispettiva-
mente aperta intrecciata, chiusa semplice e chiusa intrecciata. Nel seguito di questo corso considereremo
esclusivamente poligonali chiuse semplici.

Definizione 9.2.5. Si definisce poligono la parte di piano individuata da una poligonale chiusa semplice.
I lati e i vertici della spezzata sono rispettivamente i lati e i vertici del poligono. Si definisce diagonale
del poligono ogni segmento individuato da due vertici non consecutivi.

Nel seguito, intenderemo poligono di n lati la parte di piano limitata i cui confini sono stabiliti dagli
n lati del poligono, lati compresi. La parte del poligono che non include i punti dei lati sarà la sua parte
interna.

Esercizio 9.2.2. Dimostra che nel piano esistono almeno 2 triangoli ed almeno un quadrilatero.

Teorema 9.2.1. Sia AB un segmento non nullo. Allora esso contiene infiniti punti.

A C B...

r

Dimostrazione. Siano A e B gli estremi distinti del segmento con A ≺ B. Dall’assioma di densità, esiste
un punto C diverso dagli estremi tale che A ≺ C ≺ B; applicando ancora l’assioma di densità, tra A e C
esiste il punto D, distinto da essi, tale che A ≺ D ≺ C; e cos̀ı via, applicando ripetutamente il postulato
di densità.

Pertanto, un segmento o contiene un unico punto (segmento nullo) o contiene infiniti punti. Inoltre,
il fatto che ogni segmento ha sempre una retta come sostegno conduce al seguente

Corollario 9.2.1. La retta è un insieme infinito di punti.

Dimostrazione. Ogni segmento non nullo è un sottoinsieme di una retta (sostegno). Poiché il segmento è
un insieme infinito di punti, segue la tesi.

[2015-16] - ITIS V.Volterra San Donà di P.

9.2 Postulati dell’ordine 112

Osserviamo che la proprietà di essere un insieme illimitato è più forte di quella di essere un insieme
infinito. Schematicamente

illimitato =⇒ infinito

infinito ��=⇒ illimitato

Teorema 9.2.2. Per un punto A del piano passano infinite rette.

α
A

B

C r

Dimostrazione. Il piano è univocamente determinato da un punto A e da una retta r tale che A /∈ r. La
retta r contiene infiniti punti tutti distinti da A, per cui è possibile costruire infinite rette passanti per
A e per ciascun punto di r, in base al postulato di appartenenza della retta.

Definizione 9.2.6. Sia C un punto del piano, l’insieme di tutte le infinite rette passanti per C si dice
fascio proprio di rette di centro C.

Teorema 9.2.3. Il piano contiene infiniti punti e infinite rette.

α

C

P1

P2

B

A

Dimostrazione. Basterà dimostrare che il piano contiene infinite rette. Il piano è univocamente determi-
nato da tre punti distinti e non allineati A, B e C, in base al 1◦ postulato di appartenenza del piano.
I punti A e B individuano univocamente la retta AB, la quale giace completamente sul piano perché
ha i punti A e B in comune con esso. Ciascuna retta (sono infinite) individuata da un qualunque punto
P ∈ AB e dal punto C giace completamente nel piano perché ha in comune con esso i punti P e C.
Contenendo il piano infinite rette, esso contiene anche infiniti punti in quanto ogni retta contiene infiniti
punti.

Introduciamo ora un altro sottoinsieme della retta.

Definizione 9.2.7. Sia r una retta orientata e sia P un suo punto. Si definisce semiretta di origine
P ciascuna parte in cui il punto P suddivide la retta. L’origine P appartiene ad entrambe le semirette,
le quali si dicono semirette opposte.

[2015-16] - ITIS V.Volterra San Donà di P.

9.3 Postulato di partizione del piano 113

A Ba

Le semirette verranno denotate con le lettere minuscole dell’alfabeto; altre volte si indicheranno come
AB dove la prima lettera A indica l’origine della semiretta, mentre la seconda indica un qualunque punto
della semiretta diverso dall’origine.

Corollario 9.2.2. La semiretta è un insieme infinito di punti.

Dimostrazione. Lasciata per esercizio.

9.3 Postulato di partizione del piano

Postulato 9. Siano dati il piano α e la retta r contenuta in esso. Allora la retta r suddivide il piano α
in due parti α1 e α2 aventi le seguenti proprietà:

• per ogni coppia di punti A,B ∈ α1 tali che A,B /∈ r, il segmento AB è interamente contenuto in
α1 e AB ∩ r = ∅;

• per ogni coppia di punti A ∈ α1 e B ∈ α2 tali che A,B /∈ r, il segmento AB ha intersezione ridotta
ad un unico punto con la retta r.

Definizione 9.3.1. Le parti α1 e α2 dell’assioma precedente si dicono semipiani. La retta r, parte
comune dei due semipiani, si dice origine dei semipiani.

Si deduce facilmente che anche i semipiani sono insiemi infiniti di punti. Inoltre, essi sono da una
parte limitati dalla propria origine, mentre dall’altra sono illimitati.

9.4 Postulati di congruenza

In matematica è opportuno utilizzare il simbolo di uguaglianza ”‘=”’ con molta attenzione. Abbiamo in
precedenza convenuto di pensare le figure geometriche come insiemi di punti, ragion per cui bisogna essere
coerenti col linguaggio della teoria degli insiemi. In particolare, richiamiamo la seguente definizione.

Definizione 9.4.1. Due insiemi A e B si dicono uguali se hanno gli stessi elementi.

Nella geometria intuitiva si è soliti considerare uguali due figure che hanno le stesse dimensioni,
anche se sono costituite da punti diversi del piano. Tutto ciò non è in accordo con la definizione data in
precedenza, se vogliamo procedere con rigore.

Definizione 9.4.2. Un movimento rigido è una procedura ideale che porta una figura geometrica da
una posizione del piano ad un’altra senza che ne vengano modificate le dimensioni. Due figure F e F ′ che
si sovrappongono perfettamente mediante un movimento rigido sono dette congruenti o isometriche
e si scrive F ∼= F ′.

[2015-16] - ITIS V.Volterra San Donà di P.

9.4 Postulati di congruenza 114

A B

C

A′

B′

C′

Si deduce che due figure geometriche uguali sono congruenti, ma due figure congruenti non sono
necessariamente uguali. Tutto ciò è riassunto dallo schema

F = F ′ =⇒ F ∼= F ′

F ∼= F ′ ��=⇒ F = F ′

I postulati di congruenza sanciscono le proprietà della relazione di congruenza, nonché stabiliscono
regole sul confronto di figure geometriche di base, quali segmenti e angoli.

Postulato 10. Siano dati un segmento AB ed una semiretta orientata a di origine C. Allora esiste un
unico punto D ∈ a tale che AB ∼= CD.

C

D

A

B

AB ∼= CD

a

Il postulato stabilisce una regola per il confronto tra segmenti. Si conviene quanto segue.

1. Se il punto E è tale che C ≺ E ≺ D, allora CE è minore di AB, notazione CE < AB;

C

D
E

A

B

AB < CD

a

[2015-16] - ITIS V.Volterra San Donà di P.

9.4 Postulati di congruenza 115

2. se il punto E è tale che C ≺ D ≺ E, allora CE è maggiore di AB, notazione CE > AB.

C

D
E

A

B

AB > CD

a

Postulato 11. Siano AB,CD,EF tre segmenti, allora valgono le seguenti proprietà.

1. AB ∼= AB;

2. AB ∼= CD se, e solo se, CD ∼= AB;

3. se AB ∼= CD e CD ∼= EF , allora AB ∼= EF .

Il postulato asserisce semplicemente che la relazione di congruenza tra segmenti gode delle proprietà
riflessiva, simmetrica e transitiva.

Definizione 9.4.3. Si definisce punto medio di un segmento non nullo il punto interno M tale AM ∼=
MB. Ogni retta del fascio proprio di centro M diversa dal sostegno AB si dice mediana del segmento
AB.

A BM

AM ∼= MB

Possiamo ora esporre come costruire in modo effettivo l’unione o somma di due segmenti, in sintonia
con i postulati di congruenza enunciati in precedenza.

Siano AB e CD due segmenti. Con un movimento rigido trasportiamo il secondo segmento in modo
tale che C ≡ B e si ottengano due segmenti adiacenti. Il segmento AD cos̀ı ottenuto si dice il segmento
somma di AB e CD. Resta cos̀ı definita l’operazione di addizione tra segmenti, la quale gode delle
usuali proprietà, vale a dire associativa, commutativa, dell’elemento neutro (il segmento nullo).

[2015-16] - ITIS V.Volterra San Donà di P.

9.4 Postulati di congruenza 116

A B ≡ C D

C

D

AD ∼= AB + CD

La differenza AB−CD di segmenti verrà definita a patto che non si verifichi la condizione AB < CD.
Consideriamo, pertanto, tali segmenti con la condizione posta:

• se AB ∼= CD, allora si conviene di assumere che la differenza AB − CD sia il segmento nullo;

• se AB > CD, allora con un movimento rigido trasportiamo il secondo segmento in modo tale che
C ≡ A e i due segmenti abbiano lo stesso sostegno; per l’ipotesi fatta risulta A ≺ D ≺ B. Il
segmento DB è il segmento differenza di AB e CD.

Resta cos̀ı definita un’operazione di sottrazione tra segmenti, con la ipotizzata limitazione. Ovvia-
mente AB ∼= CD +DB.

Postulato 12. Siano A, B, e C tre punti della retta orientata r tali che A ≺ B ≺ C, e siano D, E, e
F tre punti della retta orientata s tali che D ≺ E ≺ F . Se AB ∼= DE e BC ∼= EF , allora AC ∼= DF .
Inoltre, se AC ∼= DF e AB ∼= DE, allora BC ∼= EF .

Il postulato asserisce che segmenti che sono somma o differenza di segmenti congruenti sono a loro
volta congruenti.

Definizione 9.4.4. Siano a e b due semirette orientate aventi la stessa origine V . Si definisce angolo
ciascuna parte in cui le semirette dividono il piano. Il punto V si chiama vertice e le semirette lati dell’
angolo, i cui punti sono comuni alle due parti.

V

a

b

Con riferimento alla definizione precedente, siano dati i punti A ∈ a e B ∈ b. Si converrà di orientare
i due angoli individuati in senso antiorario.

[2015-16] - ITIS V.Volterra San Donà di P.

9.4 Postulati di congruenza 117

A

B

V

b

a

αβ

In base alla figura, l’angolo α avrà come primo lato a e come secondo lato b, di contro l’angolo β avrà
come primo lato b e come secondo lato a. Essi verranno denotati entrambi con AV̂ B, purché non sorgano
dubbi, dal contesto, a quale angolo ci si riferisca.

Per parte interna di un angolo intenderemo i punti dell’angolo che non appartengono ai suoi lati.
Per parte esterna dell’angolo intenderemo i punti che non appartengono all’angolo.

Definizione 9.4.5. Si definisce angolo convesso l’angolo che verifica la seguente proprietà: per ogni
coppia di punti interni A e B, l’intero segmento AB è interno ad esso. Altrimenti si dice angolo concavo.

V
convesso

concavo

Definizione 9.4.6. Si definisce angolo interno di un poligono ciascun angolo avente come lati le
semirette che contengono due suoi lati consecutivi.

Definizione 9.4.7. Un poligono si dice convesso se i suoi angoli interni sono tutti convessi, altrimenti
si dice concavo.

Postulato 13. Siano dati un angolo AV̂ B ed una semiretta orientata UD di origine U . Allora esiste,
in ciascuno dei due semipiani di origine UD, un’unica semiretta orientata UC di origine U tale che
AV̂ B ∼= CÛD.

[2015-16] - ITIS V.Volterra San Donà di P.

9.4 Postulati di congruenza 118

V

A

B

U

D

C

AV̂ B ∼= CÛD

Il postulato suggerisce una regola per il confronto tra angoli. Si conviene quanto segue.

1. Se la semiretta UD è interna all’angolo AV̂ B, allora l’angolo CÛD è minore dell’angolo AV̂ B,
notazione CÛD < AV̂ B;

B

DU ≡ V U

D

C

A ≡ C

CÛD < AV̂ B

2. se la semiretta UD è esterna all’angolo AV̂ B, allora l’angolo CÛD è maggiore dell’angolo AV̂ B,
notazione CÛD > AV̂ B

D

BU ≡ V U

D

C

A ≡ C

CÛD > AV̂ B

Postulato 14. Siano dati tre angoli α, β e γ, allora valgono le seguenti proprietà.

1. α ∼= α;

2. α ∼= β se, e solo se, β ∼= α;

3. se α ∼= β e β ∼= γ, allora α ∼= γ.

[2015-16] - ITIS V.Volterra San Donà di P.

9.4 Postulati di congruenza 119

Il postulato asserisce semplicemente che la relazione di congruenza tra angoli gode delle proprietà
riflessiva, simmetrica e transitiva.

Definizione 9.4.8. Due angoli si dicono consecutivi se hanno il vertice ed un solo lato in comune.

Cominciamo ora a definire alcuni angoli particolari.

Definizione 9.4.9. Si definisce angolo giro l’angolo avente come lati due semirette coincidenti e
costituito da tutti i punti del piano.

V a = b

I punti delle due semirette sovrapposte individuano il cosiddetto angolo nullo, il quale è l’unico
angolo che ha parte interna vuota.

Possiamo ora esporre come costruire in modo effettivo l’unione o somma di due angoli, in sintonia
con i postulati di congruenza enunciati in precedenza.

Siano α un angolo di primo lato a e secondo lato b con vertice V (indicato con aV̂ b), β un angolo di

primo lato c e secondo lato d con vertice W (indicato con cŴd). Con un movimento rigido trasportiamo
il secondo angolo in modo tale che V = W e c = b; si ottiene cos̀ı un angolo γ di vertice V , primo
lato a e secondo lato b (indicato con aV̂ d), detto angolo somma di α e β. Conveniamo che sia
possibile ottenere angoli somma di altri angoli che siano maggiori di un angolo giro. Resta cos̀ı
definita un’operazione di addizione tra angoli per cui valgono le usuali proprietà, vale a dire associativa,
commutativa, proprietà dell’elemento neutro (angolo nullo). Si scriverà γ = α+ β.

La differenza α−β di angoli verrà definita a patto che non si verifichi la condizione α < β. Facendo
riferimento alle notazioni precedenti

• se α ∼= β, allora α− β è congruente all’angolo nullo;

• se α > β, allora con un un movimento rigido trasportiamo il secondo angolo in modo tale che
V ≡W e c ≡ a, per cui sicuramente la semiretta d è interna all’angolo α; si considera cos̀ı l’angolo
δ di vertice V , primo lato c e secondo lato b (indicato con dV̂ b), detto angolo differenza di α e β.

Resta cos̀ı definita un’operazione di sottrazione tra angoli, con la ipotizzata limitazione.

Postulato 15. Dati gli angoli α, β, α′ e β′, se α ∼= α′ e β ∼= β′, allora α+β ∼= α′+β′. Se α�<β e α′�<β′

e se α ∼= α′ e β ∼= β′, allora α− β ∼= α′ − β′.

Il postulato asserisce che angoli che sono somma o differenza di angoli congruenti sono a loro volta
congruenti.

Definizione 9.4.10. Si definisce angolo piatto l’angolo avente come lati due semirette opposte, cioé
l’una il prolungamento dell’altra.

[2015-16] - ITIS V.Volterra San Donà di P.

9.4 Postulati di congruenza 120

V ab

In base alla definizione ciascun angolo piatto è un semipiano, per cui si ottiene immediatamente il
seguente

Corollario 9.4.1. Ciascun angolo piatto è congruente alla metà di un angolo giro. Pertanto tutti gli
angoli piatti sono congruenti.

Dimostrazione. Infatti, con un movimento rigido si ottiene che i due semipiani sono perfettamente
sovrapponibili.

Definizione 9.4.11. Sia dato un angolo di vertice V . Si definisce bisettrice dell’angolo la semiretta
di origine V che divide l’angolo in due parti congruenti.

V

a

c

b

β

α

α ∼= β

Definizione 9.4.12. Dato un angolo piatto e condotta la sua bisettrice, ciascun angolo che si viene a
determinare si dice angolo retto.

V ab

c

αβ

α ∼= β

[2015-16] - ITIS V.Volterra San Donà di P.

9.4 Postulati di congruenza 121

Pertanto, ciascun angolo retto è congruente alla metà di un angolo piatto. Per estensione, due rette
incidenti che formano quattro angoli retti si dicono perpendicolari. Studieremo in maggior dettaglio la
relazione di perpendicolarità tra rette in un prossimo capitolo.

Conveniamo di utilizzare le seguenti notazioni. Un qualunque angolo piatto verra indicato con la
lettera greca π; di conseguenza l’angolo giro verrà denotato con 2π, mentre ogni angolo retto verrà
denotato con π

2 .

Definizione 9.4.13. Si definisce asse del segmento AB la retta a che è perpendicolare al segmento nel
suo punto medio.

A M B

a

Vediamo ora di definire particolari relazioni su coppie di angoli.

Definizione 9.4.14. Due angoli si dicono complementari se la loro somma è congruente ad un angolo
retto; due angoli si dicono supplementari se la loro somma è congruente ad un angolo piatto.

Definizione 9.4.15. Due angoli si dicono opposti al vertice se hanno il vertice in comune e i lati
dell’uno sono i prolungamenti dei lati dell’altro.

V

a′

b′

a

b

É evidente che due rette incidenti individuano due coppie di angoli opposti al vertice.
Stabiliamo le seguenti notevoli proprietà.

Teorema 9.4.1. Angoli complementari di uno stesso angolo sono congruenti.

Hp: α+ β ∼= π
2 ∧ α+ γ ∼= π

2

Th: β ∼= γ

[2015-16] - ITIS V.Volterra San Donà di P.

9.4 Postulati di congruenza 122

Dimostrazione. .

1. α+ β ∼= π
2 Hp

2. α+ γ ∼= π
2 Hp

3. α+ β ∼= α+ γ 1., 2., proprietà transitiva
4. β ∼= γ 3., differenza di angoli congruenti

Allo stesso modo si dimostra

Teorema 9.4.2. Angoli supplementari di uno stesso angolo sono congruenti.

Definizione 9.4.16. Due angoli consecutivi si dicono adiacenti se sono anche supplementati.

Vc a

b

La relazione di consecutività tra due angoli è più generale della relazione di adiacenza, come illustrato
dal seguente schema

α e β adiacenti =⇒ α e β consecutivi

α e β consecutivi ��=⇒ α e β adiacenti

Allo stesso modo

α e β adiacenti =⇒ α e β supplementari

α e β supplementari ��=⇒ α e β adiacenti

in quanto due angoli supplementari possono occupare parti di piano arbitrarie.

Teorema 9.4.3. Angoli opposti al vertice sono congruenti.

V
α

β

γ

α ∼= β

[2015-16] - ITIS V.Volterra San Donà di P.

9.4 Postulati di congruenza 123

Hp: α e β angoli opposti al vertice

Th: α ∼= β

Dimostrazione. Indichiamo con γ l’angolo adiacente sia ad α che a β.

1. α+ γ ∼= π angoli adiacenti
2. β + γ ∼= π angoli adiacenti
3. α+ γ ∼= β + γ 1., 2., proprietà transitiva
4. α ∼= β 3., supplementari di uno stesso angolo

Esercizi

1. Disegnare un segmento AB noti l’estremo A ed il suo punto medio M .

2. Siano AB e BC due segmenti adiacenti e congruenti; siano M e N i punti medi rispettivamente di
AB e BC. Dimostrare che AB ∼= MN .

3. Siano AB e BC due segmenti adiacenti tali che AB < BC, e siano M e N i loro rispettivi punti
medi. Dimostrare che AB < MN e che MN < BC.

4. Sia AB un segmento, M il suo punto medio e C un punto qualsiasi della retta AB, esterno al
segmento; dimostrare che il segmento MC è congruente alla metà della somma dei due segmenti
CA e CB.

5. Siano α e β due angoli adiacenti. Dimostrare che le loro bisettrici sono lati di un angolo retto.

6. Disegnare un angolo AÔB e la sua bisettrice OC, quindi disegnare un secondo angolo BÔD,
consecutivo al primo, e la sua bisettrice OE. Dimostrare che AÔD ∼= 2CÔE.

7. Dimostrare che le bisettrici di due angoli opposti al vertice hanno lo stesso sostegno, cioè sono
semirette opposte.

8. Disegnare un angolo concavo bÔa e la sua bisettrice d. Dimostrare che la semiretta opposta a d è
la bisettrice dell’angolo convesso aÔb.

9. Disegnare due angoli consecutivi aV̂ b e bV̂ c e le loro bisettrici d ed e. Supposto che le bisettrici
siano perpendicolari, dimostrare che, presi due punti qualunque rispettivamente sulle semirette a e
c, essi sono allineati con V .

10. Sia OC la bisettrice dell’ angolo AÔB e OD una semiretta qualsiasi ad esso esterna; dimostrare
che la somma di angoli AÔD +BÔD è congruente al doppio dell’angolo CÔD .

[2015-16] - ITIS V.Volterra San Donà di P.

Capitolo 10

I criteri di congruenza per i triangoli

In questo capitolo studieremo una delle figure geometriche più importanti: il triangolo. La conoscenza
delle definizioni e delle proprietà che riguardano i triangoli sono fondamentali per lo studio delle figure
geometriche più complesse. In particolare, i criteri di congruenza dei triangoli costituiranno una tecnica
determinante nella conduzione delle dimostrazioni nel seguito di questo corso.

10.1 Definizione e classificazione dei triangoli

Definizione 10.1.1. Si definisce triangolo un poligono avente tre lati.

Ogni triangolo ha tre vertici e tre angoli interni ed è evidentemente un poligono convesso. Sulla base
di caratteristiche particolari di lati e angoli è possibile classificare i triangoli.

Definizione 10.1.2. Si definisce triangolo scaleno un triangolo in cui non ci sono lati congruenti.

A B

C

Il triangolo scaleno è il triangolo più generale e ogni proprietà valida per esso sarà ereditata da ogni
altro triangolo particolare, con gli opportuni aggiustamenti. Si vedrà più avanti che in un triangolo scaleno
non ci sono angoli congruenti.

Definizione 10.1.3. Si dice triangolo isoscele un triangolo avente almeno due lati congruenti. Un
triangolo isoscele in cui tutti e tre i lati sono congruenti è detto triangolo equilatero.

[2015-16] - ITIS V.Volterra San Donà di P.

10.1 Definizione e classificazione dei triangoli 125

C

A B

C′

A′ B′

Osservazione: Risulta evidente che la deduzione

ABC equilatero =⇒ ABC isoscele

risulta corretta, mentre quella inversa no. La situazione può essere illustrata attraverso il seguente
diagramma di Eulero-Venn, nel quale E rappresenta l’insieme dei triangoli equilateri, I quello dei triangoli
isosceli.

I

E

In un triangolo isoscele, l’angolo formato dai due lati congruenti è detto angolo al vertice, il lato che
si oppone all’angolo al vertice base canonica o semplicemente base, gli angoli adiacenti alla base canonica
angoli alla base.

In un triangolo equilatero, ciascun angolo può essere riguardato sia come angolo alla base, sia come
angolo al vertice.

Classifichiamo, ora, i triangoli sulla base degli angoli.

Definizione 10.1.4. Si definisce triangolo acutangolo un triangolo in cui tutti gli angoli sono acuti,
cioé minori di un angolo retto.

A B

C

[2015-16] - ITIS V.Volterra San Donà di P.

10.1 Definizione e classificazione dei triangoli 126

Definizione 10.1.5. Si definisce triangolo ottusangolo un triangolo avente un angolo ottuso, cioé
maggiore di un angolo retto e minore di un angolo piatto.

A B

C

Definizione 10.1.6. Un triangolo con un angolo retto si dice triangolo rettangolo. I lati dell’angolo
retto sono denominati cateti, il terzo lato ipotenusa.

A B

C

Definizione 10.1.7. In un triangolo, si definisce mediana di un lato, il segmento avente per estremi il
punto medio del lato e il vertice ad esso opposto.

Le mediane di un triangolo sono tre; proveremo che si incontrano in un punto detto baricentro, che
per ogni triangolo è un punto interno.

A B

C

M

NP G

Definizione 10.1.8. In un triangolo si definisce bisettrice di un angolo interno il segmento di bisettrice
dell’angolo stesso condotto dal suo vertice e avente come secondo estremo un punto del lato opposto.

[2015-16] - ITIS V.Volterra San Donà di P.

10.2 I criteri di congruenza dei triangoli 127

Le bisettrici di un triangolo sono tre; proveremo che si incontrano in un punto detto incentro, che
per ogni triangolo è un punto interno.

A B

C

D

E

F

I

A ciascun angolo interno di un triangolo si associa una coppia di angoli, come segue.

Definizione 10.1.9. In un triangolo si definisce angolo esterno associato ad un angolo interno ciascuno
dei due angoli adiacenti ad esso, formati da uno dei suoi lati e dal prolungamento dell’altro.

A B

C

Angoli esterni associati all’angolo interno AB̂C

Il fatto che gli angoli esterni associati ad un angolo interno siano due può sembrare una complicazione,
ma essa viene immediatamente fugata dalla figura precedente che ispira il seguente

Teorema 10.1.1. Gli angoli esterni associati ad un angolo interno sono congruenti.

Dimostrazione. Sono opposti al vertice.

10.2 I criteri di congruenza dei triangoli

La congruenza conserva sia le dimensioni che la forma delle figure geometriche. In particolare, due triangoli
sono congruenti se ciascun lato del primo è congruente al lato corrispondente del secondo, e cos̀ı anche
per gli angoli. Occorre pertanto confrontare tra loro sei informazioni per ciascun triangolo. I criteri di
congruenza dei triangoli ci assicurano, invece, che sono sufficienti tre informazioni per ciascun triangolo,
a patto che siano opportune.

Teorema 10.2.1 (Primo criterio di congruenza). Se due triangoli hanno ordinatamente congruenti due
lati e l’angolo da essi formato, allora essi sono congruenti.

[2015-16] - ITIS V.Volterra San Donà di P.

10.2 I criteri di congruenza dei triangoli 128

A

B C

A′

B′ C′

Hp: AB ∼= A′B′ ∧BC ∼= B′C ′ ∧ B̂ ∼= B̂′

Th: ABC ∼= A′B′C ′

Dimostrazione. Con un movimento rigido trasportiamo il triangolo A′B′C ′ come segue. Poiché B̂ ∼= B̂′,
trasportiamo l’angolo B̂′ sopra l’angolo B̂, in modo che B′ vada su B. Siccome AB ∼= A′B′ e BC ∼= B′C ′,
anche A′ cade su A e C ′ su C. Avendo i tre vertici coincidenti i due triangoli risultano congruenti.

Teorema 10.2.2 (Secondo criterio di congruenza). Se due triangoli hanno ordinatamente congruenti
due angoli e il lato tra essi compreso, allora essi sono congruenti.

C

A B

C′

A′ B′

Hp:AB ∼= A′B′ ∧ Â ∼= Â′ ∧ B̂ ∼= B̂′

Th: ABC ∼= A′B′C ′

Dimostrazione. Con un movimento rigido trasportiamo il triangolo A′B′C ′ come segue. Poiché AB ∼=
A′B′, A′B′ si sovrappone a AB; siccome Â ∼= Â′ e B̂ ∼= B̂′, la retta A′C ′ si sovrappone ad AC, il lato B′C ′

si sovrappone a BC; sapendo che due rette incidenti s’incontrano in un solo punto, si deduce che anche
il vertice C ′ si sovrappone a C. Avendo i tre vertici coincidenti i due triangoli risultano congruenti.

Nel prossimo capitolo enunceremo e dimostreremo il terzo criterio di congruenza.
Come già accennato, i criteri di congruenza dei triangoli saranno uno strumento potente per condurre

una parte considerevole delle dimostrazioni di questo corso. In particolare, diamo le seguenti regole
pratiche, delle quali alcune sono un’immediata conseguenza dei postulati di congruenza.

Regola pratica 1. Se si desidera dimostrare che due segmenti sono congruenti, allora si considerano
due triangoli che hanno quei segmenti come lati, si dimostra che i due triangoli sono congruenti, quindi
si applica la seguente

[2015-16] - ITIS V.Volterra San Donà di P.

10.2 I criteri di congruenza dei triangoli 129

Regola pratica 2. In triangoli congruenti, ad angoli congruenti si oppongono lati congruenti.

Regola pratica 3. Se si desidera dimostrare che due angoli sono congruenti, allora si considerano due
triangoli che hanno quegli angoli come angoli interni, si dimostra che i due triangoli sono congruenti,
quindi si applica la seguente

Regola pratica 4. In triangoli congruenti, a lati congruenti si oppongono angoli congruenti.

Regola pratica 5. Se AB ∼= CD e EF ∼= GH, allora AB+EF ∼= CD +GH e AB−EF ∼= CD −GH,
allorquando la differenza tra segmenti ha significato in base alle regole in merito già stabilite.

Regola pratica 6. Se Â ∼= B̂ e Ĉ ∼= D̂, allora Â+ Ĉ ∼= B̂ + D̂ e Â− Ĉ ∼= B̂ − D̂, allorquando la somma
e la differenza tra angoli hanno significato, in base alle regole in merito già stabilite.

Nelle dimostrazioni dei teoremi, l’applicazione dei criteri di congruenza sarà evidenziata con le diciture
abbreviate 1◦ c.c., 2◦ c.c.; nei prossimi capitoli introdurremo il terzo criterio di congruenza e il secondo
criterio generalizzato di congruenza che verranno abbreviati come 3◦ c.c., 2◦ c.c.g..

Esercizi

1. Sia C un punto della bisettrice dell’angolo convesso XÔY e A e B due punti dei lati OX e OY
dell’angolo tali che OA ∼= OB. Dimostra che i triangoli BCO e ACO sono congruenti.

2. Sia ABC un triangolo. Sulla bisettrice dell’angolo BÂC considera due punti D ed E tali che
AD ∼= AB e AE ∼= AC. Dimostra che BE ∼= DC.

3. Si disegni due triangoli congruenti ABC e A′B′C ′. Sui lati congruenti AB e A′B′, si considerino i
punti D e D′ in modo che AD ∼= A′D′. Dimostrare che gli angoli CD̂B e C ′D̂′B′ sono congruenti.

4. Si disegni un angolo AV̂ B e la sua bisettrice V C. Da un punto E della bisettrice si tracci una retta
che forma con la bisettrice due angoli retti. Questa retta interseca i lati dell’angolo nei punti A e
B. Dimostrare che AO ∼= BO.

5. Disegna il triangolo ABC, con AB > AC. Traccia la bisettrice AD dell’angolo Â. Dal punto D
traccia una semiretta che formi con la bisettrice stessa un angolo congruente all’angolo AD̂C. Tale
semiretta incontra AB nel punto E. Dimostra che CD e DE sono congruenti.

6. Si disegni i triangoli congruenti ABC e A′B′C ′. Dimostrare che le bisettrici di due angoli congruenti
sono congruenti.

7. Sia ABC un triangolo, e sia AK la bisettrice dell’angolo Â. Da K si conduca una retta che formi
due angoli retti con AK e che incontri la retta AB in D e la retta AC in E. Dimostra che il triangolo
ADE è isoscele.

8. Si consideri il triangolo ABC. Si prolunghi il lato AB, dalla parte di B, di un segmento BE ∼= AB
e il lato BC, dalla parte di B, di un segmento BF ∼= BC; si congiunga E con F . Considerati il
punto medio M di AC e il punto medio N di EF , dimostrare che B è sul segmento MN .

9. Siano AB un segmento ed M il suo punto medio. Si disegni la retta r tale che M ∈ r, e su di
essa si individuino i segmenti congruenti MC ed MD, in semipiani opposti rispetto alla retta AB.
Congiunti A con D e B con C, si dimostri AMD ∼= MBC.

[2015-16] - ITIS V.Volterra San Donà di P.

10.2 I criteri di congruenza dei triangoli 130

10. Si disegnino due angoli consecuti e congruenti aV̂ b e bV̂ c e le rispettive bisettrici d ed e. Sulle
semirette a e b si scelgano rispettivamente i punti A e B tali che V A ∼= V B. Sulle bisettrici d e e
si scelgano rispettivamente i punti C e D tali che V C ∼= V D. Si congiungano A con C e B con D.
Dimostrare che V ÂC ∼= V B̂C ∼= V B̂D.

11. Si disegni il triangolo ABC, con AB > AC, e si conduca la bisettrice AD dell’angolo Â. Da D si
conduca la semiretta a che forma con la bisettrice b un angolo congruente a AD̂C, e la semiretta a
interseca il lato AB in E. Si dimostri che CD ∼= DE.

12. Sia ABC un triangolo isoscele di vertice C; si prolunghino i lati AC e BC, dalla parte della base
AB, di due segmenti AD e BE tali che AD ∼= BE. Si dimostri che il punto {F} = AE ∩ BD
appartiene alla bisettrice dell’angolo AĈB.

13. Due triangolo isosceli e rettangoli in C ABC e CED sono tali che ABC ∩ CED = {C}. Sapendo

che l’angolo BĈD è acuto, si dimostri che AD ∼= BE.

[2015-16] - ITIS V.Volterra San Donà di P.

Capitolo 11

Proprietà fondamentali dei triangoli

11.1 Prime proprietà dei triangoli isosceli

In questo paragrafo enunceremo e dimostreremo importanti proprietà che caratterizzano i triangoli
isosceli. Cominciamo col notissimo

Teorema 11.1.1 (Teorema diretto per i triangoli isosceli). In ogni triangolo isoscele, gli angoli alla base
sono congruenti.

A B

C

D E

Hp: AC ∼= BC

Th: AB̂C ∼= BÂC

Dimostrazione. La dimostrazione è quella proposta da Euclide negli Elementi. Costruzione: prolunghiamo
i lati AC e BC, dalla parte di A e di B, e scegliamo rispettivamente su tali prolungamenti due punti D
ed E tali che AD ∼= BE; congiungiamo, quindi, B con D, A con E.

1. Consideriamo i triangoli BCD e
ACE

[2015-16] - ITIS V.Volterra San Donà di P.

11.1 Prime proprietà dei triangoli isosceli 132

2. AC ∼= BC Hp
3. AD ∼= BE costruzione
4. CD ∼= CE 2., 3., somma di segmenti congruenti

5. Ĉ in comune figura
6. BCD ∼= ACE 2., 4., 5., 1◦ c.c.
7. AE ∼= BD 6., si oppongono ad angoli congruenti

8. AD̂B ∼= AÊB 6., si oppongono a lati congruenti

9. CÂE ∼= CB̂D 6., si oppongono a lati congruenti
10. Consideriamo i triangoli ABD e

ABE
11. ABD ∼= ABE 3., 7., 8., 1◦ c.c.

12. BÂE ∼= AB̂D 11., si oppongono a lati congruenti

13. AB̂C ∼= BÂC 8., 12., differenza di angoli congruenti

Corollario 11.1.1. I triangoli equilateri sono equiangoli, cioè hanno tutti e tre gli angoli congruenti.

Dimostrazione. Semplice esercizio.

Vale anche il viceversa del teorema diretto.

Teorema 11.1.2 (Teorema inverso per i triangoli isosceli). Ogni triangolo con due angoli congruenti è
isoscele.

A B

C

D E

Hp: AB̂C ∼= BÂC

Th: ABC isoscele

Dimostrazione. Si utilizza la stessa costruzione del teorema diretto.

1. Consideriamo ABD e ABE

2. CÂD ∼= CB̂E ∼= π figura

3. AB̂C ∼= BÂC Hp

4. BÂD ∼= AB̂E 2., 3., supplementari di angoli con-
gruenti

[2015-16] - ITIS V.Volterra San Donà di P.

11.1 Prime proprietà dei triangoli isosceli 133

5. AD ∼= BE costruzione
6. AB in comune figura
7. ABD ∼= ABE 4., 5., 6., 1◦ c.c.
8. AE ∼= BD 7., si oppongono ad angoli congruenti

9. AÊB ∼= AD̂B 7., si oppongono a lati congruenti

10. AB̂D ∼= BÂE 7., si oppongono a lati congruenti

11. CÂE ∼= CB̂D 3., 10., somma di angoli congruenti
12. Consideriamo CDB e CAE
13. CDB ∼= CAE 8., 9., 11., 2◦ c.c.
14. AC ∼= BC 13., si oppongono ad angoli congruenti
15. ABC isoscele 14., definizione triangolo isoscele

Corollario 11.1.2. Un triangolo equiangolo è anche equilatero.

Dimostrazione. Esercizio.

Osservazione: I teoremi diretto e inverso per i triangoli isosceli si possono riassumere dicendo che:
un triangolo è isoscele se, e solo se, gli angoli alla base sono congruenti. Pertanto, fermo restando che
la definizione di triangolo isoscele è quella già data, possiamo esprimerla in maniera alternativa come:
triangolo isoscele è quel triangolo che ha almeno due angoli congruenti. L’estensione ai triangoli equilateri
è evidente.

Siamo ora in grado di esplicitare la dimostrazione del terzo criterio di congruenza.

Teorema 11.1.3 (Terzo criterio di congruenza). Se due triangoli hanno ordinatamente congruenti i tre
lati, allora essi sono congruenti.

Hp: AB ∼= A′B′ ∧ BC ∼= B′C ′ ∧ AC ∼= A′C ′

Th: ABC ∼= A′B′C ′

Dimostrazione. La dimostrazione analizza tre casi distinti.

1. Con un movimento rigido, trasportiamo il triangolo A′B′C ′ in modo tale che A′B′ si sovrapponga
ad AB, in quanto AB ∼= A′B′, i punti C e C ′ siano in semipiani opposti rispetto ad AB, e C,A,C ′

siano allineati.

A B

C

C′

1. AC ∼= AC ′ ∧ BC ∼= BC ′ Hp

[2015-16] - ITIS V.Volterra San Donà di P.

11.1 Prime proprietà dei triangoli isosceli 134

2. Consideriamo il triangolo CC ′B
3. CC ′B triangolo isoscele 2., def. triangolo isoscele

4. AĈB ∼= AĈ ′B 3., teorema diretto triangoli isosceli
5. ABC ∼= ABC ′ 1., 4., 1◦ c.c.

2. Con un movimento rigido, trasportiamo il triangolo A′B′C ′ in modo tale che A′B′ si sovrapponga
ad AB, in quanto AB ∼= A′B′, i punti C e C ′ siano in semipiani opposti rispetto ad AB, e CC ′

intersechi AB in un punto sul prolungamento di AB stesso, dalla parte di A.

A B

C

C′

1. AC ∼= AC ′ ∧ BC ∼= BC ′ Hp
2. Consideriamo il triangolo CC ′B
3. CC ′B triangolo isoscele 1., def. triangolo isoscele

4. CĈ ′B ∼= C ′ĈB 3., teorema diretto triangoli isosceli
5. Consideriamo CC ′A
6. CC ′A triangolo isoscele 1., def. triangolo isoscele

7. CĈ ′A ∼= C ′ĈA 3., teorema diretto triangoli isosceli

8. AĈB ∼= AĈ ′B 4., 7., differenza di angoli congruenti
9. ABC ∼= ABC ′ 1., 8., 1◦ c.c.

3. Con un movimento rigido, trasportiamo il triangolo A′B′C ′ in modo tale che A′B′ si sovrapponga
ad AB, in quanto AB ∼= A′B′, i punti C e C ′ siano in semipiani opposti rispetto ad AB, CC ′

intersechi AB in un punto interno ad AB stesso.

A B

C

C′

[2015-16] - ITIS V.Volterra San Donà di P.

11.1 Prime proprietà dei triangoli isosceli 135

1. AC ∼= AC ′ ∧ BC ∼= BC ′ Hp
2. Consideriamo il triangolo CC ′B
3. CC ′B triangolo isoscele 1., def. triangolo isoscele

4. CĈ ′B ∼= C ′ĈB 3., teorema diretto triangoli isosceli
5. Consideriamo C ′CA
6. C ′CA triangolo isoscele 1., def. triangolo isoscele

7. CĈ ′A ∼= C ′ĈA 3., teorema diretto triangoli isosceli

8. AĈB ∼= AĈ ′B 4., 7., somma di angoli congruenti
9. ABC ∼= ABC ′ 1., 8., 1◦ c.c.

Esercizi

1. Dimostrare che due triangoli che hanno congruenti due lati e la mediana relativa ad uno dei due
sono congruenti.

2. Disegnare due segmenti congruenti AB e DE. Costruire su essi due triangoli equilateri ABC e
DEF . Si dimostri che i triangoli sono congruenti. Si può dimostrare ancora la congruenza se si
costruiscono sui due segmenti due triangoli isosceli?

3. Nel triangolo isoscele ABC, di base AB, prolunga i lati CA e CB dalla parte della base. La bisettrice
dell’angolo supplementare di Â incontra il prolungamento del lato BC nel punto E. La bisettrice
dell’angolo supplementare di B̂ incontra il prolungamento del lato AC nel punto F . Dimostra che
ABF ∼= ABE.

4. Nel triangolo iscoscele ABC si congiunga il vertice A con due punti D ed E interni alla base BC
ed equidistanti da B e da C rispettivamente. Dimostrare che AD ∼= AE.

5. Dato un triangolo ı̀soscele. si congiungano i punti medi dei suoi lati; dimostrare che si ottiene ancora
un triangolo isoscele.

6. Dimoostrare che due triangoli isosceli sono congruenti se hanno congruenti:

a) l’angolo al vertice e uno dei suoi lati;

b) la base e uno degli altri lati;

c) la base e uno degli angoli adiacenti ad essa.

7. Dimostrare che i punti medi dei lati di un triangolo equilatero sono vertici di un triangolo anche
esso equilatero.

8. Sui lati di un triangolo equilatero ABC si prendano, nello stesso senso, tre segmenti congruenti
AA′, BB′, CC ′. Dimostrare che anche il triangolo di vertici A′, B′, C ′ è equilatero.

9. Si prolunghino di segmenti congruenti, nello stesso verso, i tre lati di un triangolo equilatero;
dimostrare che il triangolo avente i vertici negli estremi dei tre segmenti cos̀ı ottenuti è equilatero.

10. Presi sul piano tre punti A,B,C non allineati e un punto O, non appartenente ad alcuna delle rette
che i punti dati individuano a due a due, si considerino i segmenti AA′, BB′, CC ′ aventi O come
punto medio. Dimostrare che AB ∼= A′B′, BC ∼= B′C ′, AC ∼= A′C ′.

[2015-16] - ITIS V.Volterra San Donà di P.

11.2 Il primo teorema dell’angolo esterno 136

11. Le bisettrici degli angoli alla base di un triangolo isoscele sono congruenti.

12. In un triangolo isoscele le bisettrici degli angoli alla base incontrano i lati opposti in punti equidi-
stanti dal vertice.

13. In due triangoli isoscell aventi la base in comune, la retta che unisce i vertici contiene le bisettrici
degli angoli al vertice.

14. Disegna un triangolo isoscele ABC in modo che la base AB sia minore del lato obliquo. Prolunga
il lato CA, dalla parte di A, di un segmento AE congruente alla differenza fra il lato obliquo e la
base. Prolunga poi la base AB, dalla parte di B, di un segmento BF ∼= AE. Congiungi F con C
ed E. Dimostra che CF ∼= EF .

15. Sia ABC un triangolo isoscele di vertice C; si prendano sui prolungamenti di AB due punti D ed
E tali che AD ∼= BE. Si dimostri che ADC ∼= BEC e AEC ∼= BDC.

16. Sui lati congruenti del triangolo isoscele ABC, di vertice C, disegna due segmenti congruenti CE
e CF . Congiungi E con B, poi A con F ; indica con D il loro punto d’intersezione. Dimostra che
anche il triangolo ABD è isoscele.

17. Sia ABC un triangolo isoscele di base AB. Si conducano le bisettrici degli angoli alla base e sia E
il loro punto d’incontro. Dimostrare che il triangolo ABE è isoscele.

18. Sui due lati obliqui del triangolo isoscele ABC, di base AB, disegna, esternamente al triangolo,
i triangoli equilateri BCD e ACE. Congiungi A con D e B con E, poi indica con F il punto
intersezione dei segmenti ottenuti. Dimostra che

a) AD ∼= BE

b) CF è bisettrice di AĈB.

19. Disegna un triangolo isoscele ABC, di base BC e l’angolo Â acuto. Traccia le altezze BH e CK
relative, rispettivamente, ai lati AC e AB e prolunga tali altezze, dalla parte di H e K, dei segmenti
HB′ ∼= BH e KC ′ ∼= CK. Sia A′ il punto d’intersezione della retta BC ′ con la retta B′C. Dimostra
che

a) ABC ∼= AC ′B ∼= AB′C

b) il triangolo A′B′C ′ è isoscele.

20. Siano dati due triangoli isosceli aventi ordinatamente congruenti un lato e la base. Dimostrare che
i due triangoli sono congruenti.

21. Si consideri un angolo aÔb; siano A,B due punti del lato a e siano C,D due punti del lato b tali
che OA ∼= OC e OB ∼= OD. Si congiungano A con D e B con C e sia {E} = AD∩BC. Si dimostri

che il punto E appartiene alla bisettrice dell’angolo aÔb.

11.2 Il primo teorema dell’angolo esterno

Nel paragrafo 10.1 abbiamo introdotto il concetto di angolo esterno di un triangolo. Conosciamo già la
relazione che sussiste tra un angolo interno e la coppia di angoli esterni ad esso associati: l’angolo interno
e ognuno degli angoli esterni sono adiacenti. Ci chiediamo ora se sussistono relazioni tra ciascun angolo
esterno e gli angoli interni ad esso non adiacenti. La risposta è affermativa ed è stabilita dai due teoremi
dell’angolo esterno, e, in questo paragrafo, enunciamo e dimostriamo solo il primo.

Teorema 11.2.1 (Primo teorema dell’angolo esterno). In ogni triangolo, un angolo esterno è maggiore
di ciascun angolo interno ad esso non adiacente.

[2015-16] - ITIS V.Volterra San Donà di P.

11.2 Il primo teorema dell’angolo esterno 137

A B

C

D

M

F

Hp: AB̂C + CB̂D ∼= π

Th: CB̂D > AĈB

Dimostrazione. Dimostriamo dapprima che CB̂D > AĈB. Costruzione: Consideriamo il punto medio M
del lato BC, conduciamo la semiretta AM , di origine A, e su di essa individuiamo il punto F tale che
AM ∼= MF , per cui F è interno all’angolo esterno CB̂D. Congiungiamo F con B.

1. CB̂D > CB̂F F interno a CB̂D
2. Consideriamo i triangoli ACM e

BFM
3. CM ∼= MB per costruzione
4. AM ∼= MF per costruzione

5. AM̂C ∼= BM̂F angoli opposti al vertice
6. ACM ∼= BFM 3., 4., 5., 1◦ c. c.

7. MB̂F ∼= AĈB 6., si oppongono a lati congruenti

8. CB̂D > AĈB 1., 7.

A B

C

M

E

F

[2015-16] - ITIS V.Volterra San Donà di P.

11.2 Il primo teorema dell’angolo esterno 138

Dimostriamo, infine, che AB̂E > CÂB. Costruzione: Consideriamo il punto medio M del lato AB,
conduciamo la semiretta CM , di origine C, e su di essa individuiamo il punto F tale che CM ∼= MF ,
per cui F è interno all’angolo esterno AB̂E. Congiungiamo F con B.

Hp: AB̂C +AB̂E ∼= π

Th: AB̂E > CÂB

9. AB̂E > AB̂F F interno a AB̂E
10. Consideriamo i triangoli ACM e

BFM
11. AM ∼= MB per costruzione
12. CM ∼= MF per costruzione

13. AM̂C ∼= BM̂F angoli opposti al vertice
14. ACM ∼= BFM 11., 12., 13., 1◦ c. c.

15. MB̂F ∼= CÂB 14., si oppongono a lati congruenti

16. AB̂E > CÂB 9., 15.

Teorema 11.2.2 (Secondo criterio di congruenza generalizzato). Se due triangoli hanno ordinatamente
congruenti due angoli e un lato qualunque, allora essi sono congruenti.

Hp: AĈB ∼= A′Ĉ ′B′ ∧ CÂB ∼= C ′Â′B′ ∧ AB ∼= A′B′

Th: ABC ∼= A′B′C ′

Dimostrazione. Dimostreremo il teorema per assurdo.

1. Per assurdo ABC�∼=A′B′C ′
2. AC�∼=A′C ′ 1.
3. A′C ′ < AC 2., primo caso

Costruzione: scegliamo all’interno del lato AC un punto D tale che AD ∼= A′C ′.

A

C

D

B A′

C′

B′

4. Consideriamo i triangoli ABD e
A′B′C ′

5. AB ∼= A′B′ Hp
6. AD ∼= A′C ′ costruzione

[2015-16] - ITIS V.Volterra San Donà di P.

11.3 Teoremi delle disuguaglianze triangolari 139

7. DÂB ∼= C ′Â′B′ Hp
8. ABD ∼= A′B′C ′ 5., 6., 7., 1◦ c.c.

9. AD̂B ∼= A′Ĉ ′B′ 8., si oppongono a lati congruenti

10. AĈB ∼= A′Ĉ ′B′ Hp

11. AĈB ∼= AD̂B 9., 10., proprietà transitiva
12. Consideriamo il triangolo BCD

13. AD̂B angolo esterno al triangolo
BCD

figura

14. AD̂B > AĈB 13., 1◦ teorema dell’angolo esterno
15. Contraddizione 11., 14.
16. A′C ′ > AC 2., secondo caso

Costruzione: scegliamo sul prolungamento del lato AC, dalla parte di C, un punto D tale che AD ∼=
A′C ′

A

D

C

B A′

C′

B′

17. Consideriamo i triangoli ABD e
A′B′C ′

18. AB ∼= A′B′ Hp
19. AD ∼= A′C ′ costruzione

20. DÂB ∼= C ′Â′B′ Hp
21. ABD ∼= A′B′C ′ 18., 19., 20., 1◦ c.c.

22. AD̂B ∼= A′Ĉ ′B′ 21., si oppongono a lati congruenti

23. AĈB ∼= A′Ĉ ′B′ Hp

24. AĈB ∼= AD̂B 22., 23., proprietà transitiva
25. Consideriamo il triangolo BCD

26. AĈB angolo esterno al triangolo
BCD

figura

27. AĈB > AD̂B 26., 1◦ teorema dell’angolo esterno
28. Contraddizione 24., 27.
29. ABC ∼= A′B′C ′ 15., 28.

11.3 Teoremi delle disuguaglianze triangolari

Nel precedente paragrafo abbiamo dedotto che in un triangolo isoscele a lati congruenti si oppongono
angoli congruenti, e viceversa. Ci chiediamo ora se è possibile determinare una relazione tra un lato e
l’angolo opposto in un triangolo scaleno. La risposta è affermativa ed è stabilita dai seguenti teoremi.

[2015-16] - ITIS V.Volterra San Donà di P.

11.3 Teoremi delle disuguaglianze triangolari 140

Teorema 11.3.1. Consideriamo un triangolo che non sia equilatero. Allora a lato maggiore si oppone
angolo maggiore.

A B

C

D

Hp: AC < AB

Th: AB̂C < AĈB

Dimostrazione. Poiché AC < AB, si consideri un punto D interno al segmento AB tale che AC ∼= AD.

1. AĈD < AĈB CD interno all’angolo AĈB, per costru-
zione

2. Consideriamo il triangolo ACD
3. AC ∼= AD costruzione
4. ACD isoscele 3., def. triangolo isoscele

5. AĈD ∼= AD̂C 4., teorema diretto triangoli isosceli

6. AD̂C < AĈB 1., 5.
7. Consideriamo il triangolo BCD

8. AD̂C > AB̂C 1◦ teorema dell’angolo esterno

9. AB̂C < AĈB 6., 8., proprietà transitiva del <

Le proprietà che seguono sono i noti teoremi della disuguaglianza triangolare, già studiati in maniera
intuitiva durante la scuola media.

Teorema 11.3.2 (Primo Teorema della disuguaglianza triangolare). In ogni triangolo, un lato qualunque
è minore della somma degli altri due.

C

A B

D

[2015-16] - ITIS V.Volterra San Donà di P.

11.3 Teoremi delle disuguaglianze triangolari 141

Hp: ABC triangolo, AB lato qualunque

Th: AB < AC +BC

Dimostrazione. Costruzione: prolunghiamo il lato BC, dalla parte di C, di un segmento CD ∼= AC;
congiungiamo D con A.

1. Per assurdo AB > AC +BC
2. AC ∼= CD costruzione
3. ACD isoscele 2., definizione triangolo isoscele

4. AD̂C ∼= DÂC 3., teorema diretto triangoli isosceli
5. AB > CD +BC 1., 2.
6. AB > BD 5., somma segmenti adiacenti
7. Consideriamo ABD

8. AD̂B > DÂB 6., a lato maggiore si oppone angolo
maggiore

9. DÂB ∼= DÂC + CÂB unione di angoli consecutivi

10. AD̂B < DÂB 9.
11. Contraddizione 8., 10.
12. Per assurdo AB ∼= AC +BC
13. ABD triangolo isoscele di base AD 12., def. triangolo isoscele

14. DÂB ∼= AD̂B 13., teorema diretto triangoli isosceli
15. Contraddizione 10., 14.
16. AB < AC +BC 11., 15.

Teorema 11.3.3 (Secondo Teorema della disuguaglianza triangolare). In ogni triangolo, un lato è
maggiore della differenza degli altri due, qualora quest’ultima abbia significato.

Hp: ABC triangolo, AB lato qualunque, BC > AC ∨̇ BC ∼= AC

Th: AB > BC −AC

Dimostrazione. Con riferimento alla dimostrazione e alla figura del primo teorema della disuguaglianza
triangolare

1. BC < AB +AC primo teorema disuguaglianza triango-
lare

2. AC ∼= AC proprietà riflessiva
3. BC −AC < AB +AC −AC compatibilità di < con −
4. BC −AC < AB 3.

Vale anche il viceversa del teorema 11.3.1

Teorema 11.3.4. Consideriamo un triangolo che non sia equiangolo. Allora ad angolo maggiore si
oppone lato maggiore.

[2015-16] - ITIS V.Volterra San Donà di P.

11.3 Teoremi delle disuguaglianze triangolari 142

A D

C

B

Hp: AB̂C < AĈB

Th: AC < AB

Dimostrazione. Costruzione: Poiché AB̂C < AĈB, conduciamo la semiretta di origine C, che incontra
AB in D, tale che DĈB ∼= AB̂C.

1. Consideriamo BCD

2. DĈB ∼= AB̂C costruzione
3. BCD isoscele 2., teorema inverso triangoli isosceli
4. CD ∼= BD 3., definizione triangolo isoscele
5. Consideriamo ADC
6. AC < AD + CD primo teorema disuguaglianza triango-

lare
7. AB ∼= AD +DB somma segmenti adiacenti
8. AB ∼= AD + CD 4., 7.,
9. AC < AB 6., 8.

Esercizi

1. Dimostrare che in ogni triangolo la somma dei tre lati è sempre maggiore del doppio di un lato.

2. Disegnare un triangolo ABC tale che AB > AC e la mediana AM di BC. Dimostrare che AM̂C <
AM̂B.

3. Sia ABC un triangolo isoscele di base AB. Fissare sul lato AC un punto E. Dimostrare che
AE < BE.

4. Consideriamo il triangolo ABC isoscele sulla base AB e un punto D sul prolungamento di BC
dalla parte di B. Dimostrare che CÂB > BD̂A.

5. Disegnare un triangolo ABC e un punto E interno al triangolo. Si ongiunga E con i vertici B e C.
Dimostrare che BÊC > BÂC.

6. Dati i triangoli ABC e DEF con AC > DE, Â > B̂ e F̂ > D̂, dimostrare che BC > FE.

7. Nel triangolo ABC scegliere a caso tre punti, D su AB, E su BC e F su AC. Dimostrare che la
somma dei lati del triangolo DEF è minore della somma dei lati del triangolo ABC.

[2015-16] - ITIS V.Volterra San Donà di P.

11.3 Teoremi delle disuguaglianze triangolari 143

8. Il triangolo ABC, isoscele e acutangolo, ha il lato obliquo congruente a quello di un triangolo
rettangolo isoscele A′B′C ′.. Dimostrare che le basi di detti triangoli sono diverse. Si puo eseguire
la dimostrazione anche nel caso in cui il primo triangolo sia ottusangolo?

9. Nel triangolo ABC si unisca il vertice A con il punto medio M del lato BC; provare che AM <
1
2 (AB +AC).

10. Con riferimento all’esercizio precedente, supposto AB > AC, provare che AM > 1
2 (AB −AC).

11. La somma dei segmenti con estremi un punto interno di un triangolo e gli estremi di un lato è
minore della somma dei lati rimanenti.

12. Un triangolo ha i vertici posti sui lati di un altro triangolo; dimostrare che il perimetro del primo
è minore del perimetro del secondo.

13. In un triangolo ciascuno dei lati è minore del semiperimetro.

14. La somma dei segmenti che vanno da un punto interno di un triangolo ai vertici è minore del
perimetro e maggiore del semiperimetro.

15. La bisettrice di un angolo di un triangolo divide il lato opposto in due parti, ciascuna minore del
lato rispettivamente consecutivo.

[2015-16] - ITIS V.Volterra San Donà di P.

Capitolo 12

Perpendicolarità

12.1 Definizioni e prime applicazioni

In questa sezione definiremo la relazione di perpendicolarità tra rette. Essa è fondamentale per le pro-
cedure di costruzione con riga e compasso, quindi per la costruzione di una vasta categoria di figure
geometriche.

Definizione 12.1.1. Due rette incidenti r ed s si dicono perpendicolari se dividono il piano in quattro
angoli congruenti. Notazione: r⊥s. Il punto d’intersezione si chiama piede.

r

s

Si deduce immediatamente che i quattro angoli congruenti sono retti.
La relazione di perpendicolarità tra rette gode solo della seguente proprietà:

r⊥s⇐⇒ s⊥r

vale a dire la proprietà simmetrica, essendo r ed s rette del piano.
Estendiamo ora il concetto di perpendicolarità a semirette e segmenti.

Definizione 12.1.2. Due semiretterette si dicono perpendicolari se le loro rette sostegno sono per-
pendicolari. Allo stesso modo, due segmenti si dicono perpendicolari se le le loro rette sostegno sono
perpendicolari.

Teorema 12.1.1. Sia data una retta r e sia P un punto, su di essa o esterno; allora è unica la retta s
passante per P e perpendicolare a r.

[2015-16] - ITIS V.Volterra San Donà di P.

12.1 Definizioni e prime applicazioni 145

P

B

s

rAC

Hp: P /∈ r ∧ P ∈ s ∧ r⊥s

Th: s unica

Dimostrazione. Dimostreremo il teorema solo nel caso specificato nelle ipotesi, cioé P /∈ r. Costruzione:
sia A il punto d’incontro della retta s con la retta r. Tracciamo per P una retta t che incontra r in B.

1. Per assurdo t 6= s con t⊥r
2. PÂB ∼= π/2 Hp

3. PB̂C ∼= π/2 1.

4. PÂB ∼= PB̂C 2., 3., proprietà transitiva
5. Consideriamo il triangolo BAP

6. PB̂C > PÂB 1◦ teorema dell’angolo esterno
7. Contraddizione 3., 6.
8. s unica

Ciascun lato di un triangolo può essere riguardato come base del triangolo stesso. Ha senso, pertanto,
la seguente

Definizione 12.1.3. In un triangolo, si definisce altezza relativa ad un lato (base), il segmento
perpendicolare alla base condotto ad essa dal vertice opposto, il cui secondo estremo è il piede della
perpendicolare stessa.

Ogni triangolo ha tre altezze, ciascuna relativa ad un lato. Solo nel caso dei triangoli ottusangoli le
altezze relative ai due lati dell’angolo ottuso si costruiscono esternamente ad esso, utilizzando i prolunga-
menti dei lati stessi. Inoltre, proveremo che le tre altezze si incontrano in un punto, esterno al triangolo
solo per i triangoli ottusangoli, interno per i triangoli acutangoli. coincidente con il vertice dell’angolo
retto per i triangoli rettangoli.

C

A BD

C′

A′ B′D′

In un triangolo rettangolo, i cateti sono perpendicolari e ciascuno di essi è altezza relativa drll’altro.
La terza altezza è denominata altezza relativa all’ipotenusa.

[2015-16] - ITIS V.Volterra San Donà di P.

12.2 Le simmetrie centrale e assiale 146

Per i triangoli rettangoli è possibile enunciare i criteri di congruenza in modo semplificato, poiché essi
hanno la caratteristica di avere un angolo retto.

Teorema 12.1.2. (Criteri di congruenza dei triangoli rettangoli) Se due triangoli rettangoli
hanno ordinatamente congruenti due lati qualunque, oppure un lato qualunque e un angolo diverso da
quello retto, allora essi sono congruenti.

Dimostrazione. Esplicitarla come esercizio nei seguenti semplici casi: due cateti ordinatamente congruen-
ti, un lato qualunque ed un angolo acuto ordinatamente congruenti.

12.2 Le simmetrie centrale e assiale

Lo studio delle simmetrie è molto importante in Geometria. In questo paragrafo studieremo le rappre-
sentazioni delle simmetrie centrale e assiale e le definizioni che daremo saranno operative, vale a dire
stabiliranno una procedura precisa per cui, a partire da una data figura, sarà possibile costruire, con
riga e compasso, la figura simmetrica. Proveremo che le simmetrie centrale e assiale sono isometrie, cioé
conservano le dimensioni.

Diamo intanto la seguente

Definizione 12.2.1. Sia O un punto del piano; si definisce circonferenza di centro O l’insieme dei
punti del piano P equidistanti da O. Ciascuno dei segmenti OP , al variare di P sulla cironferenza, si
chiama raggio della circonferenza.

Studieremo in modo approfondito la circonferenza nel secondo anno di corso.

Definizione 12.2.2. Siano dati un punto O, detto centro di simmetria, ed un punto qualsiasi P del
piano. Si definisce simmetrico di P rispetto a O il punto Q ottenuto come segue:

1◦ si traccia la retta OP

2◦ si descrive la circonferenza di centro O e raggio OP

3◦ si individua l’intersezione Q della circonferenza con la retta OP , dalla parte opposta a P rispetto
a O.

O

P

Q

σO (P) = Q

In una simmetria centrale, il centro di simmetria è l’unico punto del piano che ha come simmetrico
sé stesso.

[2015-16] - ITIS V.Volterra San Donà di P.

12.2 Le simmetrie centrale e assiale 147

Osservazione: Per costruire il simmetrico di un segmento AB si determinano i simmetrici dei due
estremi A e B ottenendo, rispettivamente, A′ e B′, quindi A′B′ è il simmetrico del segmento dato. Per
un qualunque poligono di n lati si procede in modo analogo determinando il simmetrico di ogni singolo
vertice ottenendo cos̀ı il poligono simmetrico.

Stabiliamo la seguente notazione. In generale, per denotare che la figura geometrica G è simmetrica
della figura F rispetto al centro di simmetria O, si scrive σO(F) = G. É evidente che, in base alla
definizione operativa, risulta σO(G) = F , cioè la figura simmetrica di G rispetto ad O è la figura F .

É fondamentale la seguente proprietà.

Teorema 12.2.1. La simmetria centrale è un’isometria, cioè il simmetrico di un segmento è un segmento
congruente al primo.

O

B′

B

A

A′

Hp: O,A,A′ allineati ∧ O,B,B′ allineati ∧ AO ∼= OA′ ∧BO ∼= OB′

Th: AB ∼= A′B′

Dimostrazione. La figura precedente illustra la costruzione del simmetrico di AB rispetto ad O.

1. Consideriamo i triangoli AOB e
A′OB′

2. AO ∼= OA′ Hp
3. BO ∼= OB′ Hp

4. AÔB ∼= A′ÔB′ angoli opposti al vertice
5. AOB ∼= A′OB′ 2., 3., 4., 1◦ c. c.
6. AB ∼= A′B′ 5., si oppongono ad angoli congruenti

Nel capitolo sul parallelismo dimostreremo che i due segmenti sono anche paralleli. In generale, in
una simmetria centrale ad ogni retta corrisponde una retta parallela alla prima.

Vediamo ora la definizione operativa di simmetria assiale.

Definizione 12.2.3. Siano dati una retta a, detta asse di simmetria, ed un punto qualsiasi P del piano.
Si definisce simmetrico di P rispetto ad a il punto Q ottenuto come segue:

1◦ si traccia la retta r perpendicolare ad a e passante per P

2◦ si individua l’intersezione a ∩ r = {C}

3◦ si determina il simmetrico Q di P rispetto a C.

[2015-16] - ITIS V.Volterra San Donà di P.

12.2 Le simmetrie centrale e assiale 148

P

C

Q

a

Σa (P) = Q

r

In una simmetria assiale, ogni punto dell’asse di simmetria ha come simmetrico sé stesso.
Le argomentazioni dell’osservazione precedente valgono anche per la simmetria assiale.
Stabiliamo la seguente notazione. In generale, per denotare che la figura geometrica G è simmetrica

della figura F rispetto all’asse di simmetria a, si scrive Σa(F) = G. É evidente che, in base alla definizione
operativa, risulta Σa(G) = F , cioè la figura simmetrica di G rispetto ad a è la figura F .

Teorema 12.2.2. La simmetria assiale è un’isometria, cioé il simmetrico di un segmento è un segmento
congruente al primo.

A B

A′

B′
D

C
a

Hp: AD ∼= DA′ ∧BC ∼= CB′

Th: AB ∼= A′B′

Dimostrazione. Costruiamo il simmetrico A′B′ di AB rispetto all’asse a. Siano C e D i punti d’interse-
zione rispettivamente con le perpendicolari per B e A all’asse. Tracciamo i segmenti AC e A′C.

[2015-16] - ITIS V.Volterra San Donà di P.

12.2 Le simmetrie centrale e assiale 149

1. Consideriamo i triangoli ACD e
A′CD

2. CD in comune
3. AD ∼= DA′ Hp

4. AD̂C ∼= A′D̂C ∼= π
2 Hp

5. ACD ∼= A′CD 2., 3., 4., 1◦ c. c.
6. AC ∼= A′C 5., si oppongono ad angoli congruenti

7. AĈD ∼= A′ĈD 5., si oppongono a lati congruenti
8. Consideriamo i triangoli ACB e

A′CB′

9. BC ∼= CB′ Hp

10. BĈD ∼= B′ĈD ∼= π
2 Hp

11. AĈB ∼= A′ĈB′ 10., 7., differenza di angoli congruenti
12. ACB ∼= A′CB′ 6., 9., 11., 1◦ c. c.
13. AB ∼= A′B′ 12., si oppongono ad angoli congruenti

Definizione 12.2.4. Una figura geometrica F è dotata di centro di simmetria O se risulta σO(F) = F ,
cioè la figura simmetrica rispetto ad O di F è F stessa.

Definizione 12.2.5. Una figura geometrica F è dotata di asse di simmetria a se risulta Σa(F) = F ,
cioè la figura simmetrica rispetto ad a di F è F stessa.

Vediamo ora un esempio di applicazione della simmetria assiale ponendo il seguente problema, detto
problema di Erone.

Problema 12.2.1. Determinare il percorso più breve che bisogna compiere per andare da un punto A
ad un punto B toccando un punto C di una data retta r che non contiene A e B.

In definitiva bisogna individuare una opportuna condizione (ipotesi) per la quale risulta minima la
somma di segmenti AC +CB. Il problema fu brillantemente risolto intorno al I secolo a.C. dal seguente

Teorema 12.2.3 (Teorema di Erone). Siano dati una retta r e due punti qualunque ad essa esterni A
e B. Sia C un punto di r tale che i segmenti AC e BC formino angoli congruenti con la retta r. Allora
la somma di segmenti AC +BC è minima.

A

B

C

A′

DE r

Dimostrazione. Con riferimento alla figura precedente, sia A′ = Σr (A), allora AĈE ∼= A′ĈE e AC ∼= A′C

in quanto la simmetria assiale è un’isometria. Poiché per ipotesi AĈE ∼= BĈD segue che A′ĈE ∼= BĈD
per la proprietà transitiva della relazione di congruenza. Pertanto i punti A′, C,B risultano allineati in
quanto A′ĈB ∼= π. Per provare la tesi dimostreremo ora che, considerato un qualunque punto D ∈ r
distinto da C, la somma di segmenti A′D +DB risulta maggiore della somma di segmenti A′C +CB ∼=
A′B. Infatti nel triangolo A′DB, risulta A′B < A′D + DB per il 1◦ teorema della disuguaglianza
triangolare.

[2015-16] - ITIS V.Volterra San Donà di P.

12.3 Ulteriori proprietà dei triangoli isosceli 150

12.3 Ulteriori proprietà dei triangoli isosceli

Ritorniamo ad occuparci dei triangoli isosceli, enunciando proprietà che giustificano diverse costruzioni
geometriche.

Teorema 12.3.1. In ogni triangolo isoscele, l’altezza relativa alla base, la mediana della base e la
bisettrice dell’angolo al vertice coincidono.

C

A BH

Hp: AC ∼= BC ∧ CH⊥AB

Th: AH ∼= HB ∧AĈH ∼= BĈH

Dimostrazione. .

1. Consideriamo i triangoli AHC e
BHC

2. AĤC ∼= BĤC ∼= π/2 Hp
3. CH in comune figura
4. AC ∼= BC Hp
5. AHC ∼= BHC 2., 3., 4., criterio di congruenza dei

triangoli rettangoli
6. AH ∼= HB 5., terzi lati

7. AĈH ∼= BĈH 5., 6., si oppongono a lati congruenti

Hp: AC ∼= BC ∧AH ∼= HB

Th: CH⊥AB ∧AĈH ∼= BĈH

Dimostrazione. .

1. Consideriamo i triangoli AHC e
BHC

2. AH ∼= HB Hp
3. CH in comune figura
4. AC ∼= BC Hp
5. AHC ∼= BHC 2., 3., 4., 3◦ c.c.

6. AĈH ∼= BĈH 5., si oppongono a lati congruenti

7. AĤC ∼= BĤC 5., si oppongono a lati congruenti

8. AĤC +BĤC ∼= π angoli adiacenti

[2015-16] - ITIS V.Volterra San Donà di P.

12.3 Ulteriori proprietà dei triangoli isosceli 151

9. AĤC ∼= BĤC ∼= π/2 7., 8.
10. CH⊥AB 9.

Hp: AC ∼= BC ∧AĈH ∼= BĈH

Th: CH⊥AB ∧AH ∼= HB

Dimostrazione. .

1. Consideriamo i triangoli AHC e
BHC

2. CH in comune figura
3. AC ∼= BC Hp

4. AĈH ∼= BĈH Hp
5. AHC ∼= BHC 2., 3., 4., 1◦ c.c.
6. AH ∼= HB 5., si oppongono ad angoli congruenti

7. AĤC ∼= BĤC 5., si oppongono a lati congruenti

8. AĤC +BĤC ∼= π angoli adiacenti

9. AĤC ∼= BĤC ∼= π/2 7., 8.
10. CH⊥AB 9.

Vale anche il viceversa.

Teorema 12.3.2. Se in un triangolo ABC l’altezza relativa ad AB e la mediana di AB coincidono,
oppure l’altezza relativa ad AB e la bisettrice dell’angolo Ĉ coincidono, oppure la bisettrice dell’angolo
Ĉ e la mediana di AB coincidono, allora il triangolo è isoscele di base AB.

A B

C

H

D

Hp: AH ∼= HB ∧AĈH ∼= BĈH

Th: ABC triangolo isoscele

[2015-16] - ITIS V.Volterra San Donà di P.

12.4 Costruzioni con riga e compasso 152

Dimostrazione. Le dimostrazioni dei primi due asserti sono semplici esercizi, ragion per cui dimostreremo
solo il terzo. Costruzione: con riferimento alla figura precedente, prolunghiamo la bisettrice CH, dalla
parte di H, di un segmento HD ∼= CH, quindi congiungiamo A con D.

1. Consideriamo i triangoli AHD e
BHC

2. AH ∼= HB Hp
3. CH ∼= HD costruzione

4. AĤD ∼= BĤC angoli opposti al vertice
5. AHD ∼= BHC 2., 3., 4., 1◦ c.c.

6. AD̂H ∼= BĈH 5., si oppongono a lati congruenti
7. BC ∼= AD 5., si oppongono ad angoli congruenti

8. AĈH ∼= BĈH Hp

9. AD̂H ∼= AĈH 6., 8., proprietà transitiva
10. ADC triangolo isoscele 9., teorema inverso triangoli isosceli
11. AC ∼= AD 10., def. triangolo isoscele
12. AC ∼= BC 7., 11., proprietà transitiva
13. ABC triangolo isocele 12., def. triangololo isoscele

Da queste caratterizzazioni dei triangoli isosceli discende immediatamente che gli unici triangoli dotati
di asse di simmetria sono proprio i triangoli isosceli. In particolare, i triangoli equilateri sono dotati di
tre assi di simmetria.

12.4 Costruzioni con riga e compasso

In questo paragrafo esporremo le procedure operative per effettuare alcune costruzioni con riga e
compasso. Con la riga sarà consentito solo tracciare linee, ma non effettuare misure.

Esercizio 12.4.1. Data la retta r e dato il punto P , costruire la retta s perpendicolare ad r e passante
per P .

• 1◦ caso: P ∈ r

1. Si punta il compasso in P e con apertura arbitraria si descrive una circonferenza;

2. si individuano i punti d’intersezione A e B della retta r con la circonferenza;

3. si punta il compasso in A e con apertura AB si descrive una circonferenza;

4. si punta il compasso in B e con apertura BA si descrive una circonferenza;

5. si individuano i punti d’intersezione C e D delle due circonferenze;

6. si conduce la retta CD: essa è la retta s perpendicolare ad r e passante per P .

[2015-16] - ITIS V.Volterra San Donà di P.

12.4 Costruzioni con riga e compasso 153

PA B

C

D

r

s

• 2◦ caso: P /∈ r

1. Si punta il compasso in P e si descrive una circonferenza che incontra la retta r nei punti
didtinti A e B;

si ripetono i passi 3., 4., 5., 6., del caso precedente.

Nel prossimo capitolo studieremo il parallelismo tra rette. Anticipiamo la seguente

Definizione 12.4.1. Due rette r e s si dicono parallele se si verifica una delle seguenti condizioni

r = s

r ∩ s = ∅

Esercizio 12.4.2. Data la retta r e dato il punto P , costruire la retta s parallela ad r e passante per P .

• 1◦ caso: P ∈ r. Non si descrive alcuna costruzione in quanto s = r.

• 2◦ caso: P /∈ r

1. Si costruisce la retta t perpendicolare ad r utilizzando la costruzione del problema precedente
(2◦ caso);

2. si costruisce la retta s perpendicolare ad t utilizzando la costruzione del problema precedente
(1◦ caso);

la retta s cos̀ı costruita è parallela alla retta r di partenza.

Dimostreremo nel capitolo sul parallelismo la proprietà: due rette perpendicolari ad una stessa retta
sono tra loro parallele, da cui si deduce che esiste la retta parallela ad una retta data passante per un
determinato punto.

Esercizio 12.4.3. Dato il segmento non nullo AB, costruire il suo punto medio M .

1. Si punta il compasso in A con apertura AB e si descrive una circonferenza;

2. si punta il compasso in B con apertura BA e si descrive una circonferenza;

3. siano C e D i punti d’intersezione delle due circonferenze;

4. si conduce ls retta CD;

5. si determina il punto d’intersezione M tra il segmento AB e la retta CD: esso è il punto medio del
segmento.

[2015-16] - ITIS V.Volterra San Donà di P.

12.4 Costruzioni con riga e compasso 154

A BM

C

D

Nella costruzione precedente, la retta CD è anche asse del segmento AB. Pertanto è gia risolto il
seguente

Esercizio 12.4.4. Dato il segmento non nullo AB, costruire il suo asse.

Infine, analizziamo una costruzione che riguarda gli angoli.

Esercizio 12.4.5. Dato l’angolo aV̂ b, costruire la sua bisettrice.

1. Si punta il compasso nel vertice V e si descrive una circonferenza di raggio arbitrario;

2. si individuano i punti d’intersezione A e B della circonferenza rispettivamente con i lati dell’angolo
a e b;

3. si conduce il segmento AB;

4. si costruisce il punto medio M del segmento AB;

5. si conduce la semiretta VM di origine V : essa è la bisettrice dell’angolo aV̂ b.

Siamo ora in grado di definire il concetto di proiezione ortogonale.

Definizione 12.4.2. Siano assegnati un punto P ed una retta r. Si definisce proiezione ortogonale
di P su r il piede della retta perpendicolare ad r condotta da P .

P

rP ′

La proiezione ortogonale di un punto è sempre un punto. Se P ∈ r, allora la proiezione ortogonale di P
è il punto stesso.

[2015-16] - ITIS V.Volterra San Donà di P.

12.5 Luoghi geometrici 155

Definizione 12.4.3. Siano assegnati un segmento AB ed una retta r. Si definisce proiezione orto-
gonale di AB su r il segmento contenuto in r i cui estremi sono i piedi delle rette perpendicolari ad r
condotte da A e B.

A

B

A′ B′ r

Se il segmento è tale che il suo sostegno non è incidente la retta, allora la sua proiezione ortogonale
è un segmento ad esso congruente. Se il segmento è perpendicolare alla retta, allora la sua proiezione
ortogonale è un punto della retta. Se il segmento è contenuto nella retta, allora esso e la sua proiezione
coincidono.

A B

A′ B′ r

C

D

C′ s

12.5 Luoghi geometrici

Esistono figure geometriche che si possono descrivere attraverso una proprietà comune a tutti i loro punti.

Definizione 12.5.1. Si definisce luogo geometrico l’insieme di tutti e soli i punti del piano che
soddisfano una data proprietà.

[2015-16] - ITIS V.Volterra San Donà di P.

12.5 Luoghi geometrici 156

I luoghi geometrici che caratterizzeremo in questo paragrafo sono l’asse di un segmento e la bisettrice
di un angolo.

Teorema 12.5.1. Siano AB un segmento e a il suo asse. Allora un punto P è sull’asse a se, e solo se,
è equidistante dagli estremi A e B del segmento.

In altre parole: l’asse di un segmento è il luogo geometrico dei punti equidistanti dagli estremi del
segmento.

A BM

P

a

=⇒)

Hp: a asse di AB ∧ P ∈ a
Th: PA ∼= PB

Dimostrazione. Sia M il punto medio di AB.

1. Consideriamo il triangolo ABP
2. PM mediana di AB Hp, a asse di AB
3. PM⊥AB Hp, a asse di AB
4. PM altezza relativa ad AB 3.
5. ABP triangolo isoscele di base AB 2., 4., teorema di caratterizzazione

triangoli isosceli
6. PA ∼= PB 5., def. triangolo isoscele

A BM

P

a

⇐=)

Hp: P ∈ a ∧ PA ∼= PB

Th: a asse di AB

Dimostrazione. Sia M il punto medio di AB.

[2015-16] - ITIS V.Volterra San Donà di P.

12.5 Luoghi geometrici 157

1. Consideriamo il triangolo ABP
2. PA ∼= PB Hp
3. ABP triangolo isoscele di base AB 2., def. triangolo isoscele
4. PM mediana di AB M punto medio di AB
5. PM altezza relativa ad AB 3., 4., teorema caratterizzazione trian-

goli isosceli
6. PM⊥AB Hp, 5.
7. a asse di AB 4., 6., def. di asse di un segmento

Teorema 12.5.2. Siano aV̂ b un angolo e c la sua bisettrice. Allora un punto P è sulla bisettrice c se,
e solo se esso è eqidistante dai lati a e b dell’angolo.

In altre parole: la bisettrice di un angolo è il luogo geometrico dei punti equidistanti dai lati dell’angolo.

V

a

b

cP

A

B

=⇒)

Hp: c bisettrice di aV̂ b ∧ P ∈ c

Th: P equidistante da a e b

Dimostrazione. Costruzione: Da P ∈ c conduciamo le perpendicoari ai lati a e b dell’angolo rispettiva-
mente in A e in B.

1. Consideriamo i triangoli AV P e
BV P

2. V B̂P ∼= V ÂP ∼= π
2 costruzione

3. AV P e BV P triangoli rettangoli 2., def. triangolo rettangolo
4. V P in comune figura

5. AV̂ P ∼= BV̂ P Hp, c bisettrice di AV̂ B
6. AV P ∼= BV P 3., 4., 5., criterio di congruenza triangoli

rettangoli
7. AP ∼= BP 6., si oppongono ad angoli congruenti
8. P equidistante da a e b 7.

V

a

b

cP

A

B

[2015-16] - ITIS V.Volterra San Donà di P.

12.5 Luoghi geometrici 158

⇐=)

Hp: P ∈ c equidistante da a e b

Th: c bisettrice di aV̂ b

Dimostrazione. Costruzione: identica alla prima parte della dimostrazione.

1. Consideriamo i triangoli AV P e
BV P

2. V B̂P ∼= V ÂP ∼= π
2 costruzione

3. AV P e BV P triangoli rettangoli 2., def. triangolo rettangolo
4. AP ∼= BP Hp
5. V P in comune figura
6. AV P ∼= BV P 3., 4., 5., criterio di congruenza triangoli

rettangoli

7. AV̂ P ∼= BV̂ P 6., si oppongono a lati congruenti

8. c bisettrice di AV̂ P 7., def. bisettrice di un angolo

Esercizi

1. Dimostrare che le bisettrici di due angoli adiacenti sono perpendicolari.

2. Sia ABC un triangolo qualunque e sia CH l’altezza relativa ad AB. Si prolunghi l’altezza CH,
dalla parte di H, di un segmento HD ∼= CH e si congiunga D con A e B. Dimostrare che i triangoli
ADC e DBC sono isosceli.

3. In un triangolo equilatero le tre mediane sono congruenti.

4. Dimostrare che in un triangolo ı̀soscele le mediane relative ai lati congruenti sono congruenti.

5. Sia ABC un triangolo isoscele di base AB. Prolunghiamo il lato AC, dalla parte di C, di un
segmento CD ∼= AC, quindi congiungiamo D con B. Sia, ora, M il punto medio del segmento BD.
dimostrare che CM⊥BD.

6. Sia ABC un triangolo isoscele di vertice C. Si consideri l’angolo esterno relativo all’angolo interno
Ĉ e si dimostri che la sua bisettrice è perpendicolare all’altezza relativa alla base AB.

7. Dimostrare che in triangolo equilatero le bisettrici degli angoli interni coincidono con le mediane e
le altezze.

8. Dal punto P della bisettrice dell’angolo aÔb condurre due semirette che formano angoli congruenti
con la bisettrice, in semipiani opposti rispetto ad essa. La prima semiretta incontra il lato a in A
mentre la seconda incontra il lato b in B. Dimostrare che la bisettrice OP è asse del segmento AB.

9. Sui lati a e b dell’angolo convesso aÔb si scelgano rispettivamente due punti A eB tali cheOA ∼= OB.
Da A si conduca il segmento perpendicolare a b in C, e da B il segmento perpendicolare ad a in D.
I segmenti AC e BD s’incontrano in E. Dimostrare che OE è bisettrice dell’angolo aÔb.

[2015-16] - ITIS V.Volterra San Donà di P.

12.5 Luoghi geometrici 159

10. Dimostrare che un triangolo è isoscele se, e solo se, è dotato almeno di un asse di simmetria. In
particolare, dimostrare che un triangolo è equilatero se, e solo se, è dotato di tre assi di simmetria.

11. Sia ABC un triangolo qualunque e sia CH l’altezza relativa ad AB. Si prolunghi l’altezza CH, dalla
parte di H, di un segmento HD ∼= CH e si congiunga D con A e B. Dimostrare che il quadrilatero
ADBC é dotato di asse di simmetria.

12. Dimostrare che due triangoli rettangoli sono congruenti se hanno ordinatamente congruenti un
cateto e l’ipotenusa.

13. Di tre segmenti congruenti uscenti da uno stesso punto due hanno lo stesso sostegno; dimostrare
che i loro estremi sono vertici di un triangolo rettangolo.

14. Dimostrare che in un triangolo isoscele una retta perpendicolare alla base incontra uno dei lati
congruenti e il prolungamento dell’altro in due punti equidistanti dal vertice.

15. Presi sui lati di un angolo di vertice O due segmenti congruenti OA e OB, si conducano per A e
per B le perpendicolari ai lati; dimostrare che esse s’incontrano sulla bisettrice dell’angolo.

16. Dimostrare che ogni retta, perpendicolare alla bisettrice di un angolo, ne incontra i lati in due punti
che, insieme al vertice dell’angolo dato, individuano un triangolo isoscele.

17. Nel triangolo isoscele ABC si conducano le perpendicolari ai lati congruenti AB e AC nei punti
medi, fino ad incontrare la retta della base BC. Dimostrare che i segmenti di perpendicolare ottenuti
sono congruenti.

18. Dimostrare che due triangoli isosceli aventi congruenti gli angoli al vertice e le relative bisettrici
sono congruenti.

[2015-16] - ITIS V.Volterra San Donà di P.

Capitolo 13

Parallelismo

In questa sezione studieremo uno dei concetti più affascinanti e controversi della geometria: il parallelismo.
Esso ci introduce allo studio di figure geometriche di grande interesse come ad esempio i quadrilateri
notevoli.

13.1 Definizioni e Postulato delle parallele

Definizione 13.1.1. Due rette r e s si dicono parallele se si verifica una delle seguenti condizioni

r = s

r ∩ s = ∅
Se r e s sono parallele, allora si scrive r‖s.

Osservazione. Dalla definizione si intuisce che due rette parallele o sono coincidenti, oppure non hanno
alcun punto in comune.

Euclide introdusse nei suoi Elementi un postulato alquanto misterioso e tutt’altro che ovvio. Esso verrà
enunciato nella sua forma originale nel paragrafo sui criteri di parallelismo; è noto come V postulato
di Euclide in quanto negli Elementi appariva come il quinto postulato in ordine cronologico. Nel XVIII
secolo il fisico e matematico scozzese John Playfair introdusse un postulato meno enigmatico e più
intuitivo rispetto al V postulato di Euclide, che da allora in poi è stato assunto come equivalente al
postulato di Euclide, anche se, in effetti, esprime una proprietà più forte, cioè lo implica ma non vale il
viceversa. Esso è denominato postulato delle parallele o postulato di Playfair.

Postulato 16 (Postulato delle parallele). Siano r una retta e P un punto esterno ad essa; allora è unica
la retta s parallela a r e passante per il punto P .

P

r

s

[2015-16] - ITIS V.Volterra San Donà di P.

13.2 Criteri di parallelismo 161

Il postulato di Playfair esprime unicità: ogni altra retta passante per P sarà incidente la retta r.
Il seguente teorema esprime le proprietà della relazione di parallelismo tra rette.

Teorema 13.1.1 (Proprietà del parallelismo). La relazione di parallelismo tra rette gode delle seguenti
proprietà:

R) r‖r proprietà riflessiva

S) r‖s⇐⇒ s‖r proprietà simmetrica

T) (r‖s ∧ s‖t) =⇒ r‖t proprietà transitiva

Dimostrazione. R) La proprietà riflessiva discende direttamente dalla definizione di rette parallele, vale
a dire: una retta è parallela a sé stessa.

S) Supponiamo che le due rette siano distinte. Allora

r‖s⇐⇒ r ∩ s = ∅ ⇐⇒ s ∩ r = ∅ ⇐⇒ s‖r

in quanto l’intersezione tra insiemi gode della proprietà commutativa.

T) Supponiamo che le tre rette siano distinte. Per assurdo, sia r ∩ t = {P}; allora risulta sia P ∈ r
che P ∈ t. Pertanto per il punto P esterno alla retta s passano due rette distinte r e t parallele ad
essa, in contraddizione con il postulato delle parallele. Si conclude che r ∩ t = ∅, e quindi r‖s.

Definizione 13.1.2. Si definisce fascio improprio di rette l’insieme di tutte le rette parallele tra loro.

...

É possibile estendere la nozione di parallelismo a semirette e segmenti, con la dovuta attenzione.

Definizione 13.1.3. Due semirette si dicono parallele se le rette sostegno sono parallele. Due segmenti
si dicono paralleli se le rette sostegno sono parallele.

13.2 Criteri di parallelismo

In questo paragrafo vogliamo studiare le figure che vengono a determinarsi quando consideriamo una
coppia di rette qualsiasi r ed s che incontrano entrambe una terza retta t. Si parla di coppie di rette
tagliate da una trasversale. Come è facile immaginare, tali rette individuano una serie di angoli i cui
vertici sono i punti d’intersezione della trasversale con ciascuna delle altre due rette. Tali angoli, a
coppie, assumono una precisa denominazione. Osserviamo attentamente la seguente figura.

[2015-16] - ITIS V.Volterra San Donà di P.

13.2 Criteri di parallelismo 162

r

s

t

1

5

2

6

3

7

4

8

Definizione 13.2.1. Siano date le rette r ed s tagliate dalla trasversale t come in figura. Esse individuano
otto angoli che, a coppie, vengono denominati come segue (tra parentesi gli acronimi relativi):

1. le coppie di angoli (3, 6) e (4, 5) si dicono angoli alterni interni (a.a.i.);

2. le coppie di angoli (1, 8) e (2, 7) si dicono angoli alterni esterni (a.a.e.);

3. le coppie di angoli (3, 5) e (4, 6) si dicono angoli coniugati interni (a.c.i.);

4. le coppie di angoli (1, 7) e (2, 8) si dicono angoli coniugati esterni (a.c.e.);

5. le coppie di angoli (1, 5), (3, 7), (2, 6) e (4, 8) si dicono angoli corrispondenti (a.c.).

Il nostro studio ora si concentra sull’analisi del seguente problema. Considerate due rette r ed s
tagliate dalla trasversale t ci chiediamo quali sono le condizioni sulle coppie di angoli della definizione
1.4. affinché r ed s siano parallele, e viceversa. La risposta a tale quesito risiede nei seguenti teoremi.

Teorema 13.2.1 (Teorema fondamentale). Siano date due rette r ed s tagliate dalla trasversale t. Se
coppie di angoli alterni interni sono congruenti, allora le rette r ed s sono parallele.

P

A

B

C

D

r

s

t

Hp: BÂC ∼= AB̂D

Th: r‖s

Dimostrazione. Dimostriamo il teorema per assurdo.

1. Per assurdo r ∩ s = {P}
2. Consideriamo il triangolo ABP

[2015-16] - ITIS V.Volterra San Donà di P.

13.2 Criteri di parallelismo 163

3. BÂC ∼= AB̂D Hp

4. BÂC > AB̂D 1◦ teorema angolo esterno
5. Contraddizione 3., 4.
6. r‖s 5.

Dal teorema fondamentale seguono immediatamente i seguenti teoremi.

Corollario 13.2.1. Siano date due rette r ed s tagliate dalla trasversale t. Se coppie di angoli alterni
esterni sono congruenti, allora le rette r ed s sono parallele.

A

B

C

D E

H

F

G

r

s

t

Hp: FÂC ∼= DB̂G

Th: r‖s

Dimostrazione. .

1. FÂC ∼= DB̂G Hp

2. FÂC ∼= HÂB angoli opposti al vertice

3. DB̂G ∼= EB̂A angoli opposti al vertice

4. HÂB ∼= EB̂A 2., 3., transitività congruenza
5. r‖s 4., teorema fondamentale

Corollario 13.2.2. Siano date due rette r ed s tagliate dalla trasversale t. Se coppie di angoli coniugati
interni (rispettivamente esterni) sono supplementari, allora le rette r ed s sono parallele.

Hp: CÂB +AB̂E ∼= π

Th: r‖s

Dimostrazione. Dimostriamo il teorema utilizzando come ipotesi solo una coppia di angoli coniugati
interni, riferendoci alla figura precedente.

1. CÂB +AB̂E ∼= π Hp

2. HÂB + CÂB ∼= π angoli adiacenti

4. HÂB ∼= EB̂A 1., 2., differenza di angoli congruenti
5. r‖s 4., teorema fondamentale

[2015-16] - ITIS V.Volterra San Donà di P.

13.2 Criteri di parallelismo 164

Corollario 13.2.3. Se le rette r ed s sono entrambe perpendicolari ad una retta t, allora esse sono
parallele.

r

s

t

r‖s
Dimostrazione. Gli angoli coniugati interni formati dalle rette r ed s tagliate dalla trasversale t sono
entrambi retti, quindi supplementari.

Enunciamo, ora, la versione originale del V postulato di Euclide.

Postulato 17 (V postulato di Euclide). Se due rette r ed s formano con una trasversale t angoli
coniugati interni non supplementari, allora esse s’incontrano nel semipiano di origine t che contiene gli
angoli coniugati interni la cui somma è minore di un angolo piatto.

Per circa duemila anni si è pensato che tale proprietà si potesse dedurre dagli altri postulati, ma a
cavallo dei secoli XVIII e XIX si è finalmente provato che il postulato delle parallele è indipendente dagli
altri assiomi. Si possono, però, costruire geometrie in cui questo postulato non vale, o per quanto attiene
l’esistenza della retta parallela s o per la sua unicità. Queste geometrie vengono denominate geometrie
non-euclidee. Di contro, la geometria che studiate in questo corso, per cui vale il postulato di Playfair,
e quindi il V postulato di Euclide, è denominata geometria euclidea.

Corollario 13.2.4. Siano date due rette r ed s tagliate dalla trasversale t. Se coppie di angoli corrispon-
denti sono congruenti, allora le rette r ed s sono parallele.

La dimostrazione è un semplice esercizio.
Il fatto notevole è che vale il viceversa delle proposizioni precedentemente dimostrate.

Teorema 13.2.2 (Teorema inverso del fondamentale). Siano date due rette parallele r ed s tagliate dalla
trasversale t; allora coppie di angoli alterni interni sono congruenti.

A

B

C

D

E r

s

t

u

Hp: r‖s

Th: BÂC ∼= AB̂D

[2015-16] - ITIS V.Volterra San Donà di P.

13.2 Criteri di parallelismo 165

Dimostrazione. Supponiamo per assurdo di negare la tesi, per cui possiamo pensare BÂC < AB̂D. Si
conduca per B la semiretta u in modo che BÂC ∼= EB̂A. In virtù del postulato delle parallele la semiretta
u non può essere parallela a r, per cui sia E il punto d’intersezione tra r e u. Considerato il triangolo
ABE, risulta che BÂC è un suo angolo esterno. La condizione BÂC ∼= EB̂A contraddice il 1◦ teorema
dell’angolo esterno. Conclusione: BÂC ∼= AB̂D.

Corollario 13.2.5. Siano date due rette parallele r ed s tagliate dalla trasversale t; allora coppie di
angoli alterni esterni sono congruenti.

Corollario 13.2.6. Siano date due rette parallele r ed s tagliate dalla trasversale t; allora coppie di
angoli coniugati interni ed esterni sono supplementari.

Corollario 13.2.7. Siano date due rette parallele r ed s tagliate dalla trasversale t; allora coppie di
angoli corrispondenti sono congruenti.

Le dimostrazioni dei corollari sono semplici esercizi.
Possiamo riassumere le proprietà viste nel modo seguente.

Teorema 13.2.3 (Criteri di parallelismo). Siano date due rette r ed s tagliate dalla trasversale t; allora
r‖s se, e solo se, si verifica una delle seguenti condizioni

1. coppie di angoli alterni interni sono congruenti;

2. coppie di angoli alterni esterni sono congruenti;

3. coppie di angoli coniugati interni ed esterni sono supplementari;

4. coppie di angoli corrispondenti sono congruenti.

Teorema 13.2.4. Siano date due rette parallele r ed s. Allora tutti i segmenti aventi estremi sulle rette
e ad esse perpendicolari sono congruenti.

In altre parole, due rette parallele hanno tra loro distanza costante.

r

s

A C

BD

Hp: r‖s, AD⊥r, s BC⊥r, s

Th: AD ∼= BC

Dimostrazione. Con riferimento alla figura precedente

1. Conduciamo il segmento AB

[2015-16] - ITIS V.Volterra San Donà di P.

13.3 Teorema degli angoli interni di un triangolo 166

2. Consideriamo i triangoli ABC e
ABD

3. r‖s Hp
4. AD⊥r, s BC⊥r, s Hp
5. ABC e ABD triangoli rettangoli 4.
6. AB in comune

7. CÂB ∼= DB̂A a.a.i. formati da r‖s e AB
8. ABC ∼= ABD 5., 6., 7., 2◦ c.c.g.
9. AD ∼= BC 8., si oppongono ad angoli congruenti

13.3 Teorema degli angoli interni di un triangolo

Vedremo in questo paragrafo diverse applicazioni importanti dei criteri di parallelismo. Cominciamo
subito con uno dei più noti teoremi sui triangoli.

Teorema 13.3.1. In ogni triangolo, la somma degli angoli interni è congruente ad un angolo piatto.

A B

CD E

r

Hp: ABC triangolo qualunque

Th: AB̂C +AĈB +BÂC ∼= π

Dimostrazione. Conduciamo per C la retta r parallela al lato AB, che per il V postulato di Euclide è
unica.

1. AB‖r costruzione

2. BÂC ∼= DĈA a.a.i. formati da AB‖r e AC

3. AB̂C ∼= EĈB a.a.i. formati da AB‖r e BC

4. DĈA+ EĈB +AĈB ∼= π figura

5. AB̂C +AĈB +BÂC ∼= π 2., 3., 4.

Pertanto, la conoscenza di due angoli di un triangolo individua univocamente il terzo angolo.
Conseguenze immediate sono i seguenti corollari. Il primo corollario è il secondo criterio di congruenza

generalizzato che abbiamo già dimostrato in un precedente capitolo.

Corollario 13.3.1 (Secondo criterio di congruenza generalizzato). Se due triangoli hanno ordinatamente
congruenti due angoli e un lato qualunque, allora essi sono congruenti.

[2015-16] - ITIS V.Volterra San Donà di P.

13.3 Teorema degli angoli interni di un triangolo 167

Dimostrazione. In base al teorema degli angoli interni si può applicare il secondo criterio di congruenza.

Corollario 13.3.2 (Secondo teorema dell’angolo esterno). In ogni triangolo, ciascun angolo esterno è
congruente alla somma degli angoli interni ad esso non adiacenti.

A B D

C

DB̂C ∼= AĈB +BÂC

Hp: DB̂C angolo esterno triangolo ABC

Th: DB̂C ∼= AĈB +BÂC

Dimostrazione. Prolunghiamo il lato AB dalla parte di B.

1. DB̂C +AB̂C ∼= π angoli adiacenti

2. AB̂C +AĈB +BÂC ∼= π teorema degli angoli interni

3. DB̂C ∼= AĈB +BÂC 1., 2., differenza di angoli congruenti

Corollario 13.3.3. In ogni triangolo, la somma degli angoli esterni è congruente a due angoli piatti.

A B

C

F

E

D

Hp: DB̂C, AĈE, BÂF angoli esterni triangolo ABC

Th: DB̂C +AĈE +BÂF ∼= 2π

Dimostrazione. Prolunghiamo i lati AB, dalla parte di B, BC, dalla parte di C, CA, dalla parte di A.

[2015-16] - ITIS V.Volterra San Donà di P.

13.3 Teorema degli angoli interni di un triangolo 168

1. DB̂C +AB̂C ∼= π angoli adiacenti

2. AĈE +AĈB ∼= π angoli adiacenti

3. BÂF + CÂB ∼= π angoli adiacenti

4. DB̂C + AB̂C + AĈE + AĈB +
+BÂF + CÂB ∼= 3π

1., 2., 3., somma membro a membro

5. AB̂C +AĈB + CÂB ∼= π teorema degli angoli interni

6. DB̂C +AĈE +BÂF ∼= 2π 4., 5., differenza di angoli congruenti

Teorema 13.3.2. La somma degli angoli interni di un poligono convesso di n lati è congruente a n− 2
angoli piatti.

A

B

C

D

E

P

Hp: ABCDE... poligono convesso di n lati

Th: Â+ B̂ + Ĉ + D̂ + Ê + ... ∼= (n− 2)π

Dimostrazione. La figura precedente rappresenta un pentagono per fissare le idee, noi ragioniamo pen-
sando che esso abbia n lati, con n > 3. Congiungiamo il punto interno P con i vertici del poligono,
si vengono a determinare n triangoli. La somma degli angoli interni di tutti i triangoli è congruente a
nπ; per ottenere la somma degli angoli interni del poligono dobbiamo sottrarre alla somma precedente
l’angolo giro di vertice P . Si ottiene, pertanto, nπ − 2π, da cui la tesi.

Applicando il teorema precedente, si ottiene che la somma degli angoli interni di un qualunque
quadrilatero è congruente a (4− 2)π ∼= 2π, mentre per un ottagono convesso (8− 2)π ∼= 6π.

Corollario 13.3.4. La somma degli angoli esterni di un qualunque poligono convesso è congruente a due
angoli piatti.

La dimostrazione è lasciata per esercizio.

Esercizi

1. Dimostrare che in triangolo rettangolo gli angoli diversi dall’angolo retto sono acuti. Dimostrare,
inoltre, che non può esistere un triangolo rettangolo equilatero.

2. Due rette parallele formano con una trasversale due angoli coniugati interni che sono l’uno doppio
dell’altro; a quale frazione dell’angolo retto equivale ciascuno degli angoli?

[2015-16] - ITIS V.Volterra San Donà di P.

13.3 Teorema degli angoli interni di un triangolo 169

3. Sia ABC un triangolo e sia CH la bisettrice dell’angolo Ĉ. Da un punto D 6= H del lato AB si
conduca la retta r parallela alla bisettrice CH. Si dimostri che la retta r interseca le rette AC e
BC in due punti che hanno la stessa distanza dal vertice C.

4. Dato il triangolo ABC, sia P il punto d’intersezione delle bisettrici degli angoli Â e B̂. Condurre
per P la retta parallela al lato AB, che incontra i lati AC e BC nei punti E ed F rispettivamente.
Dimostrare che EF ∼= AE +BF .

5. Due segmenti AB e CD hanno il punto medio M in comune. Dimostrare che le rette AC e BD
sono parallele.

6. Dagli estremi di un segmento AB, nello stesso semipiano rispetto alla retta AB, condurre due
segmenti AC e BD paralleli. Dimostrare che, se CD‖AB, allora AC ∼= BD.

7. Sia ABC un triangolo equilatero e sia r la retta bisettrice degli angoli esterni di vertice A.
Dimostrare che r‖BC.

8. In un triangolo isoscele ABC di base AB, siano M e N rispettivamente i punti medi di AC e BC.
Dimostrare che MN‖AB.

9. Dimostrare che, in un triangolo rettangolo l’altezza relativa all’ipotenusa lo divide in due triangoli
che hanno tra loro e col triangolo di partenza gli angoli ordinatamente congruenti.

10. Sulle rette parallele r e s scegliere rispettivamente due segmenti congruenti AB e CD, congiungere
A con C e B con D. Provare che i segmenti AC e BD sono sia paralleli che congruenti.

11. Sia ABC un triangolo isoscele di base AB. Dimostrare che la bisettrice dell’angolo esterno di vertice
C è parallela alla base AB.

12. Preso un punto P sulla bisettrice di un angolo AÔB, si conducano per P le parallele ai lati OA
e OB fino ad incontrare in C e D rispettivamente i lati OB e OA. Dimostrare che i segmenti
OC,OD,PC, PD sono congruenti.

13. Dal vertice di un angolo si conduca una semiretta perpendicolare alla sua bisettr̀ıce, dimostrare che
essa è a sua volta bisettriee di uno degli angoli adiacenti all’angolo dato.

14. Dimostrare che, se la bisettrice d’un angolo esterno di un triangolo risulta parallela al lato opposto,
il triangolo è ı̀soscele con base canonica questo lato.

15. Nel triangolo ABC si conducano le bisettrici degli angoli B̂ e Ĉ e sia D il loro punto d’incontro; da
D si mandi poi la parallela a BC fino ad incontrare i lati AC e AB nei punti N e M rispettivamente;
dimostrare che BM + CN ∼= MN .

[2015-16] - ITIS V.Volterra San Donà di P.

Capitolo 14

Quadrilateri notevoli

In questa sezione affronteremo lo studio dei trapezi e dei parallelogrammi. Le proprietà di tali figure,
note come quadrilateri notevoli, si deducono facilmente applicando i criteri di parallelismo studiati nel
capitolo precedente.

In particolare studieremo i parallelogrammi speciali, vale a dire rombo, rettangolo e quadrato. Classifi-
cheremo i parallelogrammi in base alla cosiddetta gerarchia dei parallelogrammi, procedendo dal generale
al particolare nello spirito del sistema ipotetico-deduttivo.

14.1 Il trapezio

Definizione 14.1.1. Si definisce trapezio ogni quadrilatero avente due soli lati opposti paralleli. I due
lati paralleli si dicono rispettivamente base minore e base maggiore, gli altri due si dicono lati obliqui.

A B

CD

Teorema 14.1.1. In ogni trapezio, gli angoli adiacenti a ciascun lato obliquo sono supplementari.

Dimostrazione. Semplice esercizio

Come per i triangoli, esistono trapezi speciali, i quali hanno proprietà più interessanti dei trapezi
generali.

Definizione 14.1.2. Un trapezio si dice isoscele se ha i lati obliqui congruenti.

[2015-16] - ITIS V.Volterra San Donà di P.

14.1 Il trapezio 171

A B

CD

Le proprietà sugli angoli interni che enunceremo ricordano quelle relative ad un triangolo isoscele, con
le ovvie differenze determinate dalla diversa forma geometrica.

Teorema 14.1.2. In ogni trapezio isoscele, gli angoli adiacenti a ciascuna base sono congruenti.

Hp: AB‖CD AD ∼= BC

Th: DÂB ∼= AB̂C AD̂C ∼= BĈD

A B

CD

H K

Dimostrazione. Costruzione: si conduca da D il segmento DH⊥AB e da C il segmento CK⊥AB.

1. Consideriamo AHD e CKB
2. AD ∼= BC Hp
3. DH ∼= CK costruzione, distanza tra rette parallele

costante

4. AĤD ∼= BK̂C ∼= π
2 costruzione

5. AHD ∼= CKB 2., 3., 4., c.c. triangoli rettangoli

6. DÂB ∼= AB̂C 5., si oppongono a lati congruenti

7. DÂB +AD̂C ∼= π Hp, adiacenti ad AD

8. AB̂C +BĈD ∼= π Hp, adiacenti a BC

9. AD̂C ∼= BĈD 6., 7., 8., supplementari di angoli
congruenti

Dal precedente teorema si deduce il seguente

Corollario 14.1.1. In ogni trapezio isoscele, le diagonali sono congruenti.

[2015-16] - ITIS V.Volterra San Donà di P.

14.1 Il trapezio 172

Hp: AB‖CD AD ∼= BC

Th: AC ∼= BD

A B

CD

Dimostrazione. Tracciamo le diagonali AC e BD.

1. Consideriamo ABD e ABC
2. AB in comune figura
3. AD ∼= BC Hp

4. DÂB ∼= AB̂C Hp, angoli alla base maggiore
5. ABD ∼= ABC 2., 3., 4., 1◦ c.c.
6. AC ∼= BD 5., si oppongono ad angoli congruenti

Le diagonali incontrandosi, supponiamo nel punto O, dividono il trapezio in quattro triangoli, a due
a due opposti rispetto ad O, che soddisfano le seguenti proprietà.

Teorema 14.1.3. Le diagonali di un trapezio isoscele, incontrandosi nel punto O, lo dividono in quattro
triangoli, dei quali due triangoli sono isosceli e aventi gli angoli ordinatamente congruenti, mentre gli
altri due triangoli sono congruenti.

A B

CD

O

Più precisamente, osservando la figura, i triangoli AOB e COD sono isosceli e hanno gli angoli
ordinatamente congruenti, mentre i triangoli AOD e BOC sono congruenti.

Dimostrazione. Lasciata come esercizio.

Con riferimento all’ultima figura, s’intuisce che un trapezio isoscele non è dotato di centro di simme-
tria, perché, in caso contrario, il punto O sarebbe punto medio di entrambe le diagonali. Però ci chiediamo
se esso non sia dotato di asse di simmetria.

[2015-16] - ITIS V.Volterra San Donà di P.

14.2 Il parallelogramma 173

Teorema 14.1.4. In ogni trapezio isoscele, l’asse comune delle due basi è asse di simmetria del trapezio.
Tale asse passa per il punto d’intersezione delle diagonali.

14.2 Il parallelogramma

Lo studio dei parallelogrammi è importante perché costituisce una solida premessa allo studio dei rombi,
dei rettangoli e dei quadrati, figure geometriche dotate di forti proprietà che trovano applicazione in nu-
merosi problemi di grande interesse. I rombi, i rettangoli e i quadrati sono dei particolari parallelogrammi,
come sintetizzato dal seguente diagramma, che riproduce la cosiddetta gerarchia dei parallelogrammi.

Rombi Rettangoli

Quadrati

Parallelogrammi

Definizione 14.2.1. Si definisce parallelogramma un quadrilatero avente i lati opposti a due a due
paralleli.

A B

CD

Le proprietà dei parallelogrammi si deducono facilmente utilizzando i criteri di parallelismo.

Teorema 14.2.1. In ogni parallelogramma, gli angoli adiacenti ad un lato sono supplementari.

A B

CD

[2015-16] - ITIS V.Volterra San Donà di P.

14.2 Il parallelogramma 174

Hp: AB‖CD BC‖AD

Th: Â+ D̂ ∼= π

Dimostrazione. Sono coppie di angoli coniugati interni.

Esercizio 14.2.1. Sia ABCD un parallelogramma; si conducano le bisettrici degli angoli Â e B̂, adiacenti
al lato AB, che s’incontrano nel punto E. Dimostrare che il triangolo ABE è rettangolo.

Corollario 14.2.1. In ogni parallelogramma, gli angoli opposti sono congruenti.

Dimostrazione. Esercizio.

Teorema 14.2.2. In ogni parallelogramma, ciascuna diagonale lo divide in due triangoli congruenti.

A B

CD

Hp: AB‖CD BC‖AD

Th: ABC ∼= ACD

Dimostrazione. .

1. Consideriamo ABC e ACD
2. AC in comune figura

3. AB̂C ∼= AD̂C angoli opposti parallelogramma

4. BÂC ∼= AĈD a.a.i. formati da AB‖CD e AC
5. ABC ∼= ACD 2., 3., 4., 2◦ c.c.g.

Corollario 14.2.2. I lati opposti di un parallelogramma sono congruenti.

Dimostrazione. Esercizio.

Il teorema che segue è di fondamentale importanza nella deduzione di una proprietà notevole dei
parallelogrammi.

Teorema 14.2.3 (Teorema delle diagonali). In ogni parallelogramma, le diagonali hanno lo stesso punto
medio.

A B

CD

O

[2015-16] - ITIS V.Volterra San Donà di P.

14.2 Il parallelogramma 175

Hp: AB‖CD BC‖AD

Th: AO ∼= OC ∧ BO ∼= OD

Dimostrazione. .

1. Consideriamo ABO e CDO
2. AB ∼= CD lati opposti parallelogramma

3. AB̂O ∼= CD̂O a.a.i. formati da AB‖CD e BD

4. BÂO ∼= DĈO a.a.i. formati da AB‖CD e AC
5. ABC ∼= ACD 2., 3., 4., 2◦ c.c.
6. AO ∼= OC ∧ BO ∼= OD 5., si oppongono ad angoli congruenti

Corollario 14.2.3. Ogni parallelogramma è dotato di centro di simmetria, esso è il punto d’incontro
delle diagonali.

A B

CD

O

Hp: AB‖CD BC‖AD AC ∩BD = {O}

Th: O centro di simmetria ABCD

Dimostrazione. Nella dimostrazione che segue si farà riferimento alla figura relativa al Teorema delle
diagonali.

1. Consideriamo ABCD
2. AC ∩BD = {O} Hp
3. O ∈ AC 2.
4. AO ∼= OC Teorema delle diagonali
5. σO (A) = C def. operativa simmetria centrale
6. O ∈ BD 2.
7. BO ∼= OD Teorema delle diagonali
8. σO (B) = D def. operativa simmetria centrale
9. σO (ABCD) = ABCD 4., 7., i parallelogrammi hanno gli stessi

vertici
10. O centro di simmetria ABCD 9.

Ci chiediamo, ora, quali sono le condizioni sufficienti affinché un quadrilatero sia un parallelogramma.
Vedremo che le condizioni necessarie enunciate in precedenza sono anche condizioni sufficienti.

[2015-16] - ITIS V.Volterra San Donà di P.

14.2 Il parallelogramma 176

Teorema 14.2.4. Un quadrilatero avente gli angoli adiacenti ad uno stesso lato supplementari è un
parallelogramma.

Teorema 14.2.5. Un quadrilatero avente coppie di angoli opposti congruenti è un parallelogramma.

Le dimostrazioni dei due precedenti teoremi sono lasciate come esercizi.

Teorema 14.2.6. Un quadrilatero avente coppie di lati opposti congruenti è un parallelogramma.

A B

CD

Hp: AB ∼= CD AD ∼= BC

Th: ABCD parallelogramma

Dimostrazione. Conduciamo la diagonale AC.

1. Consideriamo ABC e ACD
2. AB ∼= CD Hp
3. AC in comune figura
4. AD ∼= BC Hp
5. ABC ∼= ACD 2., 3., 4., 3◦ c.c.

6. AĈB ∼= AD̂C 5., si oppongono a lati congruenti
7. AD‖BC 6., criterio di parallelismo

8. CÂB ∼= AĈD 5., si oppongono a lati congruenti
9. AB‖CD 8., criterio di parallelismo

10. ABCD parallelogramma 7., 9., def. parallelogramma

Teorema 14.2.7. Sia ABCD un quadrilatero con le diagonali aventi lo stesso punto medio. Allora esso
è un parallelogramma.

A B

CD

O

[2015-16] - ITIS V.Volterra San Donà di P.

14.2 Il parallelogramma 177

Hp: AO ∼= OC ∧ BO ∼= OD

Th: ABCD parallelogramma

Dimostrazione. Tracciamo le diagonali AC e BD che si incontrano in O.

1. Consideriamo ABO e OCD
2. AO ∼= CO Hp
3. DO ∼= BO Hp

4. AÔB ∼= CÔD angoli opposti al vertice
5. ABO ∼= OCD 2., 3., 4., 1◦ c.c.

6. OD̂C ∼= OB̂A 5., si oppongono a lati congruenti
7. AB‖CD 6., criterio di parallelismo
8. AB ∼= CD 5., si oppongono ad angoli congruenti
9. ABCD parallelogramma 6., 7., due lati opposti paralleli e

congruenti

Teorema 14.2.8. Un quadrilatero avente due lati opposti sia paralleli che congruenti è un parallelo-
gramma.

A B

CD

Hp: AB‖CD AB ∼= CD

Th: ABCD parallelogramma

Dimostrazione. Conduciamo la diagonale AC.

1. Consideriamo ABC e ACD
2. AB ∼= CD Hp
3. AC in comune figura

4. CÂB ∼= AĈD ang. alt. int. formati da AB‖CD e AC
5. ABC ∼= ACD 2., 3., 4., 1◦ c.c.

6. AĈB ∼= AD̂C 5., si oppongono a lati congruenti
7. AD‖BC 6., criterio di parallelismo
8. ABCD parallelogramma Hp, 7., def. parallelogramma

Corollario 14.2.4. Se un quadrilatero è dotato di centro di simmetria, allora è un parallelogramma.

Dimostrazione. Esercizio.

[2015-16] - ITIS V.Volterra San Donà di P.

14.3 Il rombo 178

14.3 Il rombo

Definizione 14.3.1. Si definisce rombo ogni quadrilatero equilatero.

Pertanto il rombo è un quadrilatero con tutti i lati congruenti.

A

B

C

D

Si deduce immediatamente il seguente

Corollario 14.3.1. Il rombo è un parallelogramma.

Dimostrazione. Banale.

Il rombo ha, pertanto, tutte le proprietà dei parallelogrammi.

Corollario 14.3.2. In ogni rombo, ciascuna diagonale lo divide in due triangoli isosceli congruenti.

A

B

C

D

Dimostrazione. Esercizio.

Segue la seguente importante proprietà.

Teorema 14.3.1. Le diagonali di un rombo sono perpendicolari e bisettrici degli angoli opposti.

A

B

C

D

[2015-16] - ITIS V.Volterra San Donà di P.

14.3 Il rombo 179

Hp: AB ∼= BC ∼= CD ∼= DA

Th: AC⊥BD, AC bisettrice Â e Ĉ, BD bisettrice B̂ e D̂

Dimostrazione. Tracciamo le diagonali AC e BD che si incontrano in O.

1. Consideriamo ACD
2. AD ∼= CD Hp
3. ACD triangolo isoscele 2.
4. AO ∼= CO Teorema delle diagonali
5. DO mediana AC 4.
6. DO altezza relativa AC teorema di caratterizzazione dei trian-

goli isosceli
7. AC⊥BD 6.

8. DO bisettrice D̂ teorema di caratterizzazione dei trian-
goli isosceli

Il completamento della dimostrazione è un semplice esercizio.

Analizziamo la dimostrazione precedente. I triangoli isosceli congruenti ACD e ABC hanno la base
AC in comune; tenuto conto che le rispettive altezze AO e BO sono contenute nella retta BD, i due
triangoli hanno lo stesso asse di simmetria. Un ragionamento analogo può essere ripetuto per i triangoli
isosceli congruenti ABD e BCD. Pertanto possiamo enunciare il seguente

Corollario 14.3.3. Le diagonali di un rombo sono suoi assi di simmetria.

Vediamo quali sono le condizioni sufficienti affinché un quadrilatero sia un rombo.

Teorema 14.3.2. Un parallelogramma con due lati consecutivi congruenti è un rombo.

A B

CD

Hp: ABCD parallelogramma, AB ∼= BC

Th: ABCD rombo

Dimostrazione. .

1. AB ∼= CD ∧ BC ∼= AD Hp, lati opposti parallelogramma
2. AB ∼= BC Hp
3. AB ∼= BC ∼= CD ∼= DA 1., 2., proprietà transitiva

[2015-16] - ITIS V.Volterra San Donà di P.

14.3 Il rombo 180

4. ABCD rombo 3., definizione rombo

Esercizio 14.3.1. Dimostrare che un quadrilatero con le diagonali perpendicolari non è necessariamente
un rombo.

Teorema 14.3.3. Un parallelogramma con le diagonali perpendicolari è un rombo.

A B

CD

Hp: ABCD parallelogramma, AC⊥BD

Th: ABCD rombo

Dimostrazione. Tracciamo le diagonali AC e BD che si incontrano in O.

1. Consideriamo AOB e AOD

2. AÔB ∼= AÔD ∼= π
2 Hp

3. AO in comune figura
4. BO ∼= DO Hp, Teorema delle diagonali
5. AOB ∼= AOD 2., 3., 4., 1◦ c.c.
6. AB ∼= AD 5., si oppongono ad angoli congruenti
7. ABCD rombo 5., Hp, lati consecutivi congruenti

Teorema 14.3.4. Un parallelogramma avente una diagonale bisettrice di un angolo è un rombo.

A B

CD

Hp: ABCD parallelogramma, DÂC ∼= CÂB

Th: ABCD rombo

Dimostrazione. Tracciamo la diagonale AC.

[2015-16] - ITIS V.Volterra San Donà di P.

14.4 Il rettangolo 181

1. Consideriamo ACD

2. DÂC ∼= CÂB Hp

3. DÂB ∼= DĈB Hp, angoli opposti parallelogramma

4. BÂC ∼= DĈA Hp, a.a.i. formati da AB‖CD e AC

5. DÂC ∼= DĈA 2.,4., proprietà transitiva
6. ACD isoscele 5., teorema inverso triangoli isosceli
7. AD ∼= DC 6., definizione triangolo isoscele
8. ABCD rombo 7., Hp, lati consecutivi congruenti

14.4 Il rettangolo

Definizione 14.4.1. Si definisce rettangolo ogni quadrilatero equiangolo.

Poiché la somma degli angoli interni di un quadrilatero è congruente ad un angolo giro, gli angoli di
un rettangolo sono tutti retti.

A B

CD

Si deduce immediatamente il seguente

Corollario 14.4.1. Il rettangolo è un parallelogramma.

Il rettangolo ha, pertanto, tutte le proprietà dei parallelogrammi.

Teorema 14.4.1. Le diagonali di un rettangolo sono congruenti.

A B

CD

Hp: ABCD rettangolo

Th: AC ∼= BD

Dimostrazione. Tracciamo le diagonali AC e BD.

[2015-16] - ITIS V.Volterra San Donà di P.

14.4 Il rettangolo 182

1. Consideriamo DAB e ABC

2. DÂB ∼= AB̂C Hp, definizione rettangolo
3. AD ∼= BC lati opposti rettangolo
4. AB in comune figura
5. DAB ∼= ABC 2., 3., 4., 1◦ c.c.
6. AC ∼= BD 5., si oppongono ad angoli congruenti

Consideriamo un rettangolo ABCD, le sue diagonali AC e BD s’incontrano nel punto O, centro di
simmetria. L’asse del lato AB coincide ovviamente con l’asse del lato CD. Poiché un rettangolo è un
parallelogramma, le diagonali si tagliano scambievolmente a metà, pertanto, per il teorema precedente,
si ha che AO ∼= BO. Si deduce che i due triangoli isosceli congruenti ABO e DOC hanno lo stesso
asse di simmetria, che è l’asse di simmetria comune ai lati opposti del rettangolo AB e CD. Ripetendo
argomentazione analoga per i lati opposti AD e BC, e i triangoli isosceli congruenti DAO e COB, si
deducono le seguenti proprietà.

Teorema 14.4.2. Siano ABCD un rettangolo, AC e BD le diagonali che s’incontrano nel punto O;
siano, inoltre, M , N , P e Q rispettivamente i punti medi dei lati AB, BC, CD e DA; allora

1. i triangoli ABO e DOC sono triangoli isosceli congruenti;

2. i triangoli DAO e COB sono triangoli isosceli congruenti;

3. MP ∩NQ = {O};

4. le rette MP e NQ sono assi di simmetria del rettangolo.

Un quadrilatero avente le diagonali congruenti non è necessariamente un rettangolo. L’alunno diligente
non mancherà di verificarlo.

Teorema 14.4.3. Se un parallelogramma ha almeno un angolo retto, allora è un rettangolo.

Dimostrazione. Semplice esercizio.

Teorema 14.4.4. Se un parallelogramma ha le diagonali congruenti, allora è un rettangolo.

A B

CD

Hp: ABCD parallelogramma, AC ∼= BD

Th: ABCD rettangolo

[2015-16] - ITIS V.Volterra San Donà di P.

14.5 Il quadrato 183

Dimostrazione. Tracciamo le diagonali AC e BD.

1. Consideriamo DAB e ABC
2. AD ∼= BC lati opposti parallelogramma
3. AB in comune figura
4. AC ∼= BD Hp
5. DAB ∼= ABC 2., 3., 4., 3◦ c.c.

6. DÂB ∼= AB̂C 5. Si oppongono a lati congruenti

7. DÂB +AB̂C ∼= π Hp, a.c.i. formati da AD‖BC e AB

8. DÂB ∼= AB̂C ∼= π
2 6., 7.

9. ABCD rettangolo 8., parallelogramma con almeno un
angolo retto

Teorema 14.4.5. In un triangolo rettangolo, la mediana dell’ipotenusa è congruente alla metà dell’ipo-
tenusa stessa.

14.5 Il quadrato

Definizione 14.5.1. Si definisce quadrato ogni quadrilatero sia equilatero che equiangolo.

Il quadrato è, pertanto, l’unico poligono regolare di quattro lati. Le sue proprietà sono il compendio
di tutte le proprietà dei parallelogrammi studiati finora, con l’aggiunta di caratteristiche ancora più
esclusive.

A B

CD

Teorema 14.5.1. Il quadrato è sia parallelogramma, sia rombo, sia rettangolo.

Dimostrazione. Semplice esercizio.

Facendo tesoro di quanto studiato nei precedenti tre paragrafi, i teoremi che enunceremo sono imme-
diata conseguenza di proprietà già dimostrate. Pertanto, lo studente diligente non mancherà di esplicitarne
completamente le dimostrazioni, lasciate per esercizio.

Corollario 14.5.1. Siano ABCD un quadrato, AC e BD le diagonali che s’incontrano nel punto O;
siano, inoltre, M , N , P e Q rispettivamente i punti medi dei lati AB, BC, CD e DA; allora

1. le diagonali dividono il quadrato in quattro triangoli rettangoli isosceli congruenti;

2. il quadrato ha quattro assi di simmetria; essi sono le diagonali e le rette MP e NQ.

Corollario 14.5.2. Un parallelogramma è un quadrato se ha

1. le diagonali congruenti e una di esse è bisettrice di un angolo;

2. le diagonali perpendicolari e congruenti.

Le dimostrazioni sono interessanti esercizi per l’alunno diligente.

[2015-16] - ITIS V.Volterra San Donà di P.

14.6 I teoremi dei punti medi 184

14.6 I teoremi dei punti medi

In questo paragrafo dimostreremo importanti proprietà che riguardano i triangoli e i quadrilateri. Esse
si deducono utilizzando le proprietà dei parallelogrammi.

Teorema 14.6.1 (Primo teorema dei punti medi per i triangoli). In ogni triangolo, la retta passante per
i punti medi di due lati è parallela al terzo lato. Inoltre, il segmento staccato su di essa da tali punti medi
è congruente alla metà del terzo lato.

A B

C

NM D

Hp: ABC triangolo ∧AM ∼= CM ∧ CN ∼= BN

Th: MN ‖ AB ∧MN ∼= 1
2AB

Dimostrazione. Costruzione: condotta la retta MN , si individua su di essa un punto D tale che MN ∼=
ND; si congiunge, quindi, D con B.

1. Consideriamo i triangoli MNC e
BND

2. CN ∼= BN Hp
3. MN ∼= ND costruzione

4. MN̂C ∼= BN̂D angoli opposti al vertice
5. MNC ∼= BND 2., 3., 4., 1◦ c.c.

6. CM̂N ∼= BD̂N 5., si oppongono a lati congruenti
7. AM ‖ BD 6., criteri parallelismo
8. CM ∼= BD 5.,si oppongono ad angoli congruenti
9. AM ∼= CM Hp

10. AM ∼= BD 8., 9.,proprietà transitiva
11. ABDM parallelogramma 7.,10., lati opposti paralleli e congruenti
12. MN ‖ AB 11., definizione di parallelogramma
13. MD ∼= AB 11., lati opposti parallelogramma
14. MN ∼= 1

2MD costruzione
15. MN ∼= 1

2AB 13.,14., proprietà transitiva

Corollario 14.6.1 (Secondo teorema dei punti medi per i triangoli). Siano ABC un triangolo e M , N ,
P i punti medi rispettivamente di AB, BC, AC. allora i quattro triangoli MNP , AMP , MBN , NCP
sono tutti congruenti tra loro.

A M B

N

C

P

[2015-16] - ITIS V.Volterra San Donà di P.

14.6 I teoremi dei punti medi 185

Hp: ABC triangolo ∧AM ∼= BM ∧BN ∼= CN ∧ CP ∼= PA

Th: MNP ∼= AMP ∼= MBN ∼= NCP

Dimostrazione. Dal teorema dei punti medi per i triangoli segue che i quattro triangoli hanno i lati
ordinatamente congruenti; pertanto, per il 3◦ c.c., essi sono congruenti.

I lati dei quattro triangoli sono ordinatamente congruenti alla metà dei lati del triangolo ABC; inoltre
i cinque triangoli hanno gli angoli ordinatamente congruenti. Ha senso, pertanto, dare la seguente

Definizione 14.6.1. Il triangolo ABC si dice congruente al doppio del triangolo DEF se i lati di
ABC sono ordinatamente congruenti al doppio dei lati di DEF , e gli angoli di ABC sono ordinatamente
congruenti agli angoli di DEF . Notazione: ABC ∼= 2DEF .

Vale anche il viceversa del primo teorema dei punti medi.

Teorema 14.6.2. In ogni triangolo ABC, se la retta parallela al lato AB che incontra i lati AC in M
e BC in N stacca il segmento MN ∼= 1

2AB, allora M è punto medio di AC e N è punto medio di BC.

A B

C

NM D

Hp: MN ‖ AB ∧MN ∼= 1
2AB

Th: AM ∼= MC ∧BN ∼= NC

Dimostrazione. Costruzione: si individui sulla retta MN il punto D tale che MN ∼= ND; quindi si
congiunga D con B.

1. Consideriamo ABDM
2. MN ∼= ND costruzione
3. MN ∼= 1

2AB Hp
4. AB ∼= MD 2., 3.
5. MN ‖ AB Hp
6. ABDM parallelogramma 4., 5., lati opposti paralleli e congruenti
7. AM ‖ BD ∧AM ∼= BD 6., lati opposti parallelogramma
8. Consideriamo MNC e BDN

9. MN̂C ∼= DN̂B angoli opposti al vertice

10. CM̂N ∼= ND̂B a.a.i. formati da AM ‖ BD e MD
11. MNC ∼= BDN 2.,9.,10., 2◦ c.c.
12. BN ∼= NC 11., si oppongono ad angoli congruenti
13. MC ∼= BD 11., si oppongono ad angoli congruenti
14. AM ∼= MC 7.,13., proprietà transitiva

In modo analogo si dimostra la seguente proprietà:

[2015-16] - ITIS V.Volterra San Donà di P.

14.6 I teoremi dei punti medi 186

Teorema 14.6.3. In un triangolo se la parallela ad un lato è condotta per il punto medio di un secondo
lato, allora essa incontra il terzo lato nel suo punto medio.

Dimostrazione. Esercizio.

Teorema 14.6.4. In ogni trapezio, la retta passante per i punti medi dei lati obliqui è parallela alle basi.

A B E

CD

M N

Hp: ABCD trapezio ∧AM ∼= MD ∧BN ∼= NC

Th: MN‖AB ∧ MN‖CD

Dimostrazione. Costruzione: conduciamo la semiretta DN che incontra la retta AB in E.

1. Consideriamo i triangoli CDN e
BEN

2. BN ∼= NC Hp

3. CN̂D ∼= BN̂E angoli opposti al vertice
4. AB‖CD Hp, basi del trapezio

5. DĈN ∼= NB̂E angoli alterni interni formati da
AB‖CD e BC

6. CDN ∼= BEN 2., 3., 5., 2◦ c.c.
7. DN ∼= NE 6., si oppongono ad angoli congruenti
8. Consideriamo il triangolo AED
9. AM ∼= MD Hp

10. MN‖AB 2., 9., teorema dei punti medi per i
triangoli

11. AB‖CD def. trapezio
12. MN‖CD 10., 11., proprietà transitiva

Allo stesso modo è possibile provare il seguente

Teorema 14.6.5. In ogni parallelogramma, la retta passante per i punti medi di due lati opposti è
parallela agli altri due lati.

Abbiamo già accennato in un precedente capitolo che le mediane di un triangolo s’incontrano in
uno stesso punto, detto baricentro. Per dimostrare tale proprietà utilizzeremo il seguente teorema che
costituisce una condizione sufficiente affinché un triangolo sia congruente al doppio di un altro triangolo.

[2015-16] - ITIS V.Volterra San Donà di P.

14.6 I teoremi dei punti medi 187

Teorema 14.6.6 (Criterio del triangolo doppio). Siano ABC e A′B′C ′ due triangoli tali che Â ∼= Â′,

B̂ ∼= B̂′ e AB ∼= 2A′B′. allora il triangolo ABC è congruente al doppio del triangolo A′B′C ′.

A B

C

N

M A′ B′

C′

Hp: Â ∼= Â′ ∧ B̂ ∼= B̂′ ∧ AB ∼= 2A′B′

Th: ABC ∼= 2A′B′C ′

Dimostrazione. Costruzione: siano M ed N rispettivamente i punti medi di AB e AC; si congiunga,
quindi, M con N .

1. Consideriamo il triangolo ABC
2. AB ∼= 2AM costruzione, M punto medio di AB
3. AC ∼= 2AN costruzione, N punto medio di AC
4. MN‖BC ∧ BC ∼= 2MN 2., 3., primo teorema dei punti medi
5. ABC ∼= 2AMN 2., 3., 4.

6. AM̂N ∼= B̂ 4., angoli corrispondenti formati da
BC‖MN e AB

7. Consideriamo i triangoli AMN e
A′B′C ′

8. Â ∼= Â′ Hp

9. B̂ ∼= B̂′ Hp

10. B̂′ ∼= AM̂N 6., 9., proprietà transitiva
11. AB ∼= 2A′B′ Hp
12. AM ∼= A′B′ 2., 11., metà stesso segmento AB
13. AMN ∼= 2A′B′C ′ 8., 10., 12., 2◦ c.c.
14. ABC ∼= 2A′B′C ′ 5., 13.

Teorema 14.6.7 (Teorema del baricentro). Le mediane di un triangolo s’incontrano in uno stesso punto
G. Inoltre il punto G divide ciascuna mediana in due parti tali che quella che contiene il vertice del
triangolo è congruente al doppio dell’altra.

A B

C

N

M

G

A B

C

P N

G′

[2015-16] - ITIS V.Volterra San Donà di P.

14.6 I teoremi dei punti medi 188

Hp: AM ∼= MB ∧ BN ∼= NC ∧ AP ∼= PC

Th: AN ∩BP ∩ CM = {G}

Dimostrazione. Costruzione: dapprima si considerino le mediane AN e CM che s’incontrano nel punto
G, poi le mediane AN e BP che s’incontrano in G′.

1. AM ∼= MBÂ′ ∧ BN ∼= NC Hp
2. MN‖AC ∧ AC ∼= 2MN 1., primo teorema dei punti medi
3. Consideriamo i triangoli AGC e

MNG

4. AĈG ∼= GM̂N 2., angoli alterni interni formati da
MN‖AC e CM

5. CÂG ∼= GN̂M 2., angoli alterni interni formati da
MN‖AC e AN

6. AGC ∼= 2MNG 2., 4., 5.
7. AG ∼= 2GN ∧ CG ∼= 2GM 6.
8. AP ∼= PC ∧ BN ∼= NC Hp
9. consideriamo i triangoli AG′B e

NPG′

10. NP‖AB ∧ AB ∼= 2NP 8., primo teorema dei punti medi

11. AB̂G′ ∼= G′P̂N 8., angoli alterni interni formati da
MN‖AC e CM

12. BÂN ∼= G′N̂P 8., angoli alterni interni formati da
MN‖AC e AN

13. AG′B ∼= 2NPG′ 8., 11., 12.
14. AG′ ∼= 2G′N ∧ BG′ ∼= 2G′P 13.
15. G = G′ 7., 14.
16. AN ∩BP ∩ CM = {G} 15.

Dimostriamo ora una proprietà dei quadrilateri alquanto sorprendente.

Teorema 14.6.8 (Dei punti medi per i quadrilateri). Il quadrilatero che si ottiene congiungendo i punti
medi dei lati di un quadrilatero qualunque è un parallelogramma.

A B

C

D

M

N

P

Q

Hp: ABCD quadrilatero ∧AM ∼= MB ∧BN ∼= NC ∧ CP ∼= PD ∧DQ ∼= QA

Th: MNPQ parallelogramma

[2015-16] - ITIS V.Volterra San Donà di P.

14.6 I teoremi dei punti medi 189

Dimostrazione. Costruzione: si conduca la diagonale AC del quadrilatero ABCD.

1. Consideriamo il triangolo ABC
2. AM ∼= MB Hp
3. BN ∼= NC Hp
4. MN ‖ AC ∧MN ∼= 1

2AC 1.,2., 3., teorema dei punti medi
5. Consideriamo il triangolo ACD
6. AQ ∼= QD Hp
7. CP ∼= PD Hp
8. QP ‖ AC ∧QP ∼= 1

2AC 5.,6.,7., teorema dei punti medi per i
triangoli

9. MN ‖ QP ∧MN ∼= QP 4.,8., proprietà transitiva di paralleli-
smo e congruenza

10. MNPQ parallelogramma 9., lati opposti paralleli e congruenti

Esercizio 14.6.1. Dimostrare che il parallelogramma che si ottiene congiungendo i punti medi dei lati
di un rombo (rispettivamente un rettangolo) è un rettangolo (rispettivamente un rombo). Estendere il
risultato ai quadrati.

Esercizi

1. Dato un parallelogramma ABCD, dimostrare che i vertici opposti B e D sono equidistanti dalla
diagonale AC.

2. Sia ABCD un parallelogramma ed E il punto medio del lato AB. Le rette DE e BC si incontrano
in T . Dimostrare che DBTA è un parallelogramma.

3. Dato un parallelogramma ABCD, si prendano sui lati opposti AB e CD due segmenti congruenti
AE e CF . Dimostrare che DEBF è un parallelogramma.

4. Sia ABCD un parallelogramma; le bisettrici degli angoli Â e B̂ s’incontrano nel punto F ∈ CD.
Dimostrare che AB ∼= 2BC.

5. Nel trapezio ABCD le bisettrici degli angoli alla base maggiore si incontrano nel punto E della
base minore. Dimostrare che la base minore è congruente alla somma dei lati obliqui. Supposto,
infine, che il trapezio sia isoscele, dimostrare che E è punto medio della base minore.

6. Sulla diagonale AC del parallelogramma ABCD si riportino due segmenti congruenti AM , CN ;
dimostrare che il quadrilatero di vertici B,N,D,M è pure un parallelogramma.

7. Dimostrare che, se un parallelogramma ha le altezze relative a due lati consecutivi congruenti, allora
esso è un rombo.

8. Dimostrare che, se in un trapezio le bisettrici degli angoli adiacenti alla base minore s’intersecano
in un punto della base maggiore, allora la base maggiore è congruente alla somma dei lati obliqui.

9. Da un punto interno di un triangolo equilatero si conducano le parallele ai lati. Dimostrare che
la somma dei segmenti di tali parallele, compresi fra i lati, è congruente al doppio del lato del
triangolo.

[2015-16] - ITIS V.Volterra San Donà di P.

14.6 I teoremi dei punti medi 190

10. In un trapezio la somma delle basi è minore della somma delle diagonali.

11. In un triangolo si considerino i punti medi dei lati e il piede di un’altezza. Dimostrare che essi sono
i vertici di un trapezio isoscele.

12. Sia dato un rombo ABCD e sia O il punto d’intersezione delle diagonali. Prendiamo un punto E
appartenente al segmento AO ed un punto F appartenente al segmento CO tali che i segmenti AE
e CF siano congruenti. Dimostrare che il quadrilatero EBFD è un rombo.

13. Dimostrare che le bisettrici degli angoli interni di un parallelogramma determinano un rettangolo.

14. Sui cateti di un triangolo rettangolo ed esternamente ad esso, si costruiscano due quadrati. Dimo-
strare che

• le due diagonali di essi uscenti dal vertice comune sono sulla stessa retta;

• le altre due diagonali risultano parallele alla bisettrice dell’angolo retto del triangolo conside-
rato.

15. Dato un trapezio isoscele ABCD con le diagonali perpendicolari, dimostrare che il quadrilatero che
ha per vertici i punti medi dei lati del trapezio è un quadrato.

16. Sia dato un triangolo ABC e sia AL la bisettrice dell’angolo Â. Sia P il punto d’intersezione con il
lato AC della retta per L parallela al lato AB e sia Q il punto d’intersezione con il lato AB della
retta per L parallela al lato AC. dimostrare che il quadrilatero LPAQ è un rombo.

17. Disegna un triangolo isoscele FAD di base FA. Prolunga il lato FD di un segmento DC congruente
a FD, congiungi C con A.

• Dimostra che il triangolo FAC è rettangolo.

• Indica con M il punto medio di AC e congiungi M con D. Dimostra che DM è contenuto
nell’asse del segmento AC.

• Con centro in A e raggio AD traccia un arco che incontra il prolungamento di DM nel punto
B. Dimostra che il quadrilatero ABCD è un rombo.

18. Dimostrare che gli assi dei lati di un trapezio isosoele passano per uno stesso punto.

19. Dal punto d’incontro delle diagonali di un rombo si conducano le perpendicolari ai lati; dimostrare
che i piedi delle perpendicolari sono vertici di un rettangolo.

20. Dato il triangolo ABC, si unisca il vertice A con il punto medio M della mediana condotta da B.
Dimostrare che tale retta divide il lato BC in due parti, l’una doppia dell’altra.

[2015-16] - ITIS V.Volterra San Donà di P.

Parte III

Contributi

[2015-16] - ITIS V.Volterra San Donà di P.

Contributi e licenza

Erica Boatto Algebra I - Algebra II - Insiemi - Esercizi di geometria
metrica

Beniamino Bortelli Grafici
Roberto Carrer Coordinatore progetto - Numeri - Funzioni - Algebra Li-

neare - Integrazione - Matematica 5 - Statistica descrittiva
- Sistemi dinamici

Morena De Poli Laboratorio matematica
Piero Fantuzzi Algebra I - Algebra II - Insiemi - Esercizi di geometria

metrica
Caterina Fregonese Analisi (Integrazione) - Esercizi
Carmen Granzotto Funzioni - Analisi (Integrazione)
Franca Gressini Funzioni - Statistica descrittiva - Teoria della probabilità I

- Teoria della probabilità II - Teoria della probabilità III
Beatrice Hitthaler Funzioni trascendenti - Geometria analitica

Numeri complessi - Analisi - Matematica 5
Teoria della probabilità I - Teoria della probabilità II

Lucia Perissinotto Funzioni trascendenti - Geometria analitica
Numeri complessi - Analisi - Matematica 5
Teoria della probabilità I - Teoria della probabilità II

Pietro Sinico Geometria I - Geometria II

STUDENTI

Matteo Alessandrini
classe VA 2012-2013 Algebra Lineare
Simone Simonella
classe IVA 2014-2015 Sistemi dinamici

La presente opera è distribuita secondo le attribuzioni della Creative Commons.

La versione corrente è la .
In particolare chi vuole redistribuire in qualsiasi modo l’opera, deve garantire la presenza della prima di
copertina e della intera Parte Contributi composta dai paragrafi: Contributi e licenza.

Dipartimento di Matematica
ITIS V.Volterra

San Donà di Piave

http://creativecommons.org/
http://creativecommons.org/licenses/by-nc-nd/2.5/it/

	Indice
	I ALGEBRA
	1 ALGEBRA 0
	1.1 Introduzione
	1.2 Insiemi numerici
	1.3 Operazioni e proprietà. Terminologia
	1.4 Potenze ad esponente naturale ed intero
	1.5 Massimo comun divisore e minimo comune multiplo tra numeri naturali
	1.6 Espressioni aritmetiche
	1.7 Esercizi riepilogativi

	2 INSIEMI
	2.1 Introduzione
	2.2 Rappresentazioni
	2.2.1 Rappresentazione per elencazione
	2.2.2 Rappresentazione per proprietà caratteristica
	2.2.3 Rappresentazione grafica di Eulero-Venn

	2.3 Sottoinsiemi
	2.4 Operazioni
	2.4.1 Intersezione
	2.4.2 Unione
	2.4.3 Differenza
	2.4.4 Differenza simmetrica
	2.4.5 Complementare
	2.4.6 Prodotto cartesiano

	2.5 Esercizi riepilogativi

	3 MONOMI
	3.1 Introduzione
	3.2 Monomi
	3.3 Operazioni tra monomi

	4 POLINOMI
	4.1 Polinomi
	4.2 Operazioni
	4.3 Prodotti notevoli
	4.4 Divisione
	4.5 Divisione con la Regola di Ruffini
	4.6 Esercizi a tema
	4.7 Esercizi riepilogativi

	5 SCOMPOSIZIONI
	5.1 Scomposizioni
	5.2 Sintesi
	5.3 Massimo comun divisore e minimo comune multiplo di polinomi
	5.4 Esercizi a tema
	5.5 Esercizi riepilogativi

	6 FRAZIONI ALGEBRICHE
	6.1 Frazioni algebriche
	6.2 Operazioni
	6.3 Esercizi riepilogativi

	7 EQUAZIONI
	7.1 Introduzione
	7.2 Risoluzione di equazioni in una incognita
	7.3 Equazioni di primo grado
	7.4 Particolari equazioni riconducibili a quelle di primo grado
	7.5 Problemi di primo grado
	7.6 Esercizi riepilogativi

	II GEOMETRIA
	8 La geometria razionale
	8.1 Logica elementare
	8.2 Concetti primitivi e definizioni
	8.3 Postulati e teoremi

	9 I Postulati della Geometria
	9.1 Postulati di appartenenza
	9.2 Postulati dell'ordine
	9.3 Postulato di partizione del piano
	9.4 Postulati di congruenza

	10 I criteri di congruenza per i triangoli
	10.1 Definizione e classificazione dei triangoli
	10.2 I criteri di congruenza dei triangoli

	11 Proprietà fondamentali dei triangoli
	11.1 Prime proprietà dei triangoli isosceli
	11.2 Il primo teorema dell'angolo esterno
	11.3 Teoremi delle disuguaglianze triangolari

	12 Perpendicolarità
	12.1 Definizioni e prime applicazioni
	12.2 Le simmetrie centrale e assiale
	12.3 Ulteriori proprietà dei triangoli isosceli
	12.4 Costruzioni con riga e compasso
	12.5 Luoghi geometrici

	13 Parallelismo
	13.1 Definizioni e Postulato delle parallele
	13.2 Criteri di parallelismo
	13.3 Teorema degli angoli interni di un triangolo

	14 Quadrilateri notevoli
	14.1 Il trapezio
	14.2 Il parallelogramma
	14.3 Il rombo
	14.4 Il rettangolo
	14.5 Il quadrato
	14.6 I teoremi dei punti medi

	III Contributi
	Contributi e licenza

