EQUAZIONI

Identità. Un’identità è un’uguaglianza fra due espressioni verificata per ogni valore assunto dalle variabili che compaiono nelle espressioni.

[image: image1.png]

Es.

[image: image2.wmf]a

a

a

a

-

=

-

2

2

2

[image: image3.wmf])

1

(

3

3

1

-

×

=

x

Equazione a un’incognita. Si dice equazione a un’incognita x un’uguaglianza che può essere verificata solo per alcuni valori attribuiti alla variabile.

M1(x) = M2(x)
(1)
M1(x) e M2(x) sono le due espressioni dell’uguaglianza e vengono dette primo e secondo membro dell’equazione.

Equazioni intere e frazionarie. Un’equazione si dice intera se l’incognita non figura al denominatore; se l’incognita è presente al denominatore l’equazione si dice frazionaria. Se al denominatore compaiono solo numeri, l’equazione è comunque frazionaria.

[image: image4.wmf])

2

(

)

2

(

4

2

+

×

-

=

-

a

a

a

[image: image5.wmf]1

2

1

2

=

+

x

x

Es.

[image: image6.wmf]1

1

1

=

-

x

[image: image7.wmf]x

x

+

=

3

1

2

Equazioni numeriche e letterali. Un’equazione si dice numerica quando non sono presenti altre lettere oltre l’incognita; si dice letterale se sono presenti altre lettere oltre l’incognita x.

[image: image8.wmf]7

1

2

=

-

x

a

[image: image9.wmf]x

x

ax

3

1

5

=

-

+

Es.

[image: image10.wmf]1

2

1

2

=

+

x

x

[image: image11.wmf])

1

(

3

3

1

-

×

=

x

Soluzioni di un’equazione con una incognita. Si dice soluzione di un’equazione ogni numero che verifica l’equazione.

[image: image12.wmf]0

3

=

-

x

Equazioni equivalenti. Due equazioni si dicono equivalenti se e solo se hanno le stesse soluzioni.

[image: image13.wmf]15

6

3

=

+

x

[image: image14.wmf]2

2

2

2

)

(

b

ab

a

b

a

+

+

=

+

Es.

Equazione impossibile, determinata, indeterminata. L’equazione è determinata quando ammette un numero finito di soluzioni. È impossibile se essa non ammette alcuna soluzione. È indeterminata quando ammette infinite soluzioni.

Principi di equivalenza. Servono a trasformare l’equazione in una forma equivalente (quindi con le stesse soluzioni) più semplice da risolvere.

1° principio di equivalenza o principio di addizione. Addizionando o sottraendo ai due membri di un’equazione uno stesso numero o una stessa espressione, si ottiene un’equazione equivalente a quella data.

2° principio di equivalenza o principio di moltiplicazione. Moltiplicando o dividendo i due membri di un’equazione per una stessa espressione diversa da 0 si ottiene un’equazione equivalente a quella data.

Conseguenze del 1° principio di equivalenza.

a) Regola del trasporto. Spostando un termine, che figura come addendo, da un membro all’altro, tale termine cambia segno.

b) Regola di cancellazione. Se vi sono addendi uguali, anche nel segno, al primo e al secondo membro, essi possono essere cancellati.

Conseguenze del 2° principio di equivalenza.

a) Regola del cambiamento di segno. In un’equazione si possono cambiare di segno tutti i termini a primo e a secondo membro.

b) Regola di eliminazione dei denominatori. In un’equazione numerica intera in cui vi sono numeri frazionari, è possibile fare sparire i denominatori moltiplicando tutti i termini dell’equazione per il m.cm. dei denominatori.

c) Regola di semplificazione. Se i due membri di un’equazione hanno un fattore numerico comune, diverso da zero, essi si possono dividere per questo fattore.

[image: image26.wmf]2

2

2

2

)

(

b

ab

a

b

a

+

+

=

+

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

Che bella la Matematica!

� EMBED Equation.3 ���

[image: image15.wmf])

1

(

3

3

1

-

×

=

x

[image: image16.wmf]a

a

a

a

-

=

-

2

2

2

[image: image17.wmf])

2

(

)

2

(

4

2

+

×

-

=

-

a

a

a

[image: image18.wmf])

1

(

3

3

1

-

×

=

x

[image: image19.wmf]1

2

1

2

=

+

x

x

[image: image20.wmf]1

1

1

=

-

x

[image: image21.wmf]x

x

+

=

3

1

2

[image: image22.wmf]x

x

ax

3

1

5

=

-

+

[image: image23.wmf]15

6

3

=

+

x

[image: image24.wmf]7

1

2

=

-

x

a

[image: image25.wmf]0

3

=

-

x

_1062172466.unknown

_1062172690.unknown

_1062173188.unknown

_1062173246.unknown

_1111505695.unknown

_1062172715.unknown

_1062172516.unknown

_1062172679.unknown

_1062172273.unknown

_1062172356.unknown

_1062172386.unknown

_1062169799.unknown

