

11.8 Esercizi

11.8.1 Esercizi dei singoli paragrafi

11.1 - Definizioni fondamentali

11.1. Riduci in forma normale il seguente polinomio:

$$5a^3 - 4ab - 1 + 2a^3 + 2ab - a - 3a^3.$$

Svolgimento: Evidenziamo i termini simili e sommiamoli tra di loro:

$$\underline{5a^3} - \underline{4ab} + 1 + \underline{2a^3} + \underline{2ab} - a - \underline{3a^3}.$$

11.2. Il grado di:

- a) $x^2y^2 - 3y^3 + 5yx - 6y^2x^3$ rispetto alla lettera y è ... , il grado complessivo è ...
- b) $5a^2 - b + 4ab$ rispetto alla b è , il grado complessivo è

11.3. Quali polinomi sono omogenei:

- a) $x^3y + 2y^2x^2 - 4x^4$;
- b) $2x + 3 - xy$;
- c) $2x^3y^3 - y^4x^2 + 5x^6$.

11.4. Quali dei seguenti polinomi sono ordinati rispetto alla lettera x con potenze crescenti:

- a) $2 - \frac{1}{2}x^2 + x$;
- b) $\frac{2}{3} - x + 3x^2 + 5x^3$;
- c) $3x^4 - \frac{1}{2}x^3 + 2x^2 - x + \frac{7}{8}$.

11.5. Relativamente al polinomio $b^2 + a^4 + a^3 + a^2$ Il grado massimo è ... il grado rispetto alla lettera a è ...

Rispetto alla lettera b è ... Il polinomio è ordinato rispetto alla a ? È completo? È omogeneo?

11.6. Scrivi un polinomio di terzo grado nelle variabili a e b che sia omogeneo.

11.7. Scrivi un polinomio di quarto grado nelle variabili x e y che sia omogeneo e ordinato secondo le potenze decrescenti della seconda indeterminata.

11.8. Scrivi un polinomio di quinto grado nelle variabili r e s che sia omogeneo e ordinato secondo le potenze crescenti della prima indeterminata.

11.9. Scrivi un polinomio di quarto grado nelle variabili z e w che sia omogeneo e ordinato secondo le potenze crescenti della prima indeterminata e decrescenti della seconda.

11.10. Scrivi un polinomio di sesto grado nelle variabili x , y e z che sia completo e ordinato secondo le potenze decrescenti della seconda variabile.

11.11. Calcola il valore numerico dei polinomi per i valori a fianco indicati.

- a) $x^2 + x$ per $x = -1$;
- b) $2x^2 - 3x + 1$ per $x = 0$;
- c) $3x^2 - 2x - 1$ per $x = 2$;
- d) $3x^3 - 2x + x$ per $x = -2$;
- e) $\frac{3}{4}a + \frac{1}{2}b - \frac{1}{6}ab$ per $a = -\frac{1}{2}$, $b = 3$;
- f) $4x - 6y + \frac{1}{5}x^2$ per $x = -5$, $y = \frac{1}{2}$.

11.2 - Somma algebrica di polinomi

11.12. Calcolare la somma dei due polinomi: $2x^2 + 5 - 3y^2x$, $x^2 - xy + 2 - y^2x + y^3$.

Svolgimento: Indichiamo la somma $(2x^2 + 5 - 3y^2x) + (x^2 - xy + 2 - y^2x + y^3)$, eliminando le parentesi otteniamo il polinomio $2x^2 + 5 - 3y^2x + x^2 - xy + 2 - y^2x + y^3$, sommando i monomi simili otteniamo $3x^2 - 4xy - \dots - xy + y^3 + \dots$

11.13. Esegui le seguenti somme di polinomi.

$$\begin{array}{lll} \text{a)} \quad a + b - b; & \text{d)} \quad a - (b - 2b); & \text{g)} \quad 2a + b - (-3a - b); \\ \text{b)} \quad a + b - 2b; & \text{e)} \quad 2a + b + (3a + b); & \text{h)} \quad 2a - 3b - (-3b - 2a); \\ \text{c)} \quad a + b - (-2b); & \text{f)} \quad 2a + 2b + (2a + b) + 2a; & \text{i)} \quad (a + 1) - (a - 3). \end{array}$$

11.14 (*). Esegui le seguenti somme di polinomi.

$$\begin{array}{l} \text{a)} \quad (2a^2 - 3b) + (4b + 3a^2) + (a^2 - 2b); \\ \text{b)} \quad (3a^3 - 3b^2) + (6a^3 + b^2) + (a^3 - b^2); \\ \text{c)} \quad \left(\frac{1}{5}x^3 - 5x^2 + \frac{1}{5}x - 1\right) - \left(3x^3 - \frac{7}{3}x^2 + \frac{1}{4}x - 1\right); \\ \text{d)} \quad \left(\frac{1}{2} + 2a^2 + x\right) - \left(\frac{2}{5}a^2 + \frac{1}{2}ax\right) + \left[-\left(-\frac{3}{2} - 2ax + x^2\right) + \frac{1}{3}a^2\right] - \left(\frac{3}{2}ax + 2\right); \\ \text{e)} \quad \left(\frac{3}{4}a + \frac{1}{2}b - \frac{1}{6}ab\right) - \left(\frac{9}{8}ab + \frac{1}{2}a^2 - 2b\right) + ab - \frac{3}{4}a. \end{array}$$

11.15 (*). Esegui le seguenti somme di polinomi.

$$\begin{array}{l} \text{a)} \quad (a + b^2 + c^3) + (-4a - 5c^3) + (8a - 7b^2 + 10c^3) + (6b^2 - 7c^3); \\ \text{b)} \quad \left(\frac{3}{2}x^2 - \frac{5}{3}xy + 2y^2\right) + \left(\frac{3}{4}x^2 + \frac{1}{5}xy - \frac{4}{3}y^2\right); \\ \text{c)} \quad \left(\frac{1}{2}x^2 - 2x + 3\right) + \left(\frac{3}{2}x^2 - x + \frac{1}{3}\right) + \left(\frac{2}{3}x^2 - \frac{1}{2}x + \frac{2}{3}\right) + \left(\frac{7}{5}x^2 - 2 + \frac{3}{4}x\right); \\ \text{d)} \quad \left(2a^3 - \frac{1}{4}\right) + \left(-3a^3 - \frac{2}{5}a^2 + \frac{3}{4}\right) + \left(\frac{2}{5}a^2 - \frac{1}{2}a + \frac{1}{4}a^3\right); \\ \text{e)} \quad \left(x^4 - \frac{1}{2}x^2 + 2x^3 - \frac{1}{3}x\right) + \left(-\frac{2}{5}x^4 - \frac{2}{3}x^3 + \frac{5}{3}x^2 + x - 1\right) + \left(2x^2 - 1 - \frac{4}{3}x^3 - \frac{2}{3}x\right) - \frac{1}{6}x^2. \end{array}$$

11.16 (*). Esegui le seguenti somme di polinomi.

$$\begin{array}{l} \text{a)} \quad (2ab - 3) + (a^2b - 2ab) - (4 + a^2b); \\ \text{b)} \quad \frac{2ab + 3}{2} - \frac{4a + b - 5}{3} + 3ab - \frac{19 + 8a - 2b}{6}; \\ \text{c)} \quad (3a - 2 + b) - \left(\frac{4}{3} + \frac{a}{2} - \frac{b}{3}\right) - \frac{9a + 2b - 20}{6}; \\ \text{d)} \quad \frac{4 - 3ab}{2} - \frac{3 + 4ab}{4} - \frac{10ab - 5}{4}; \\ \text{e)} \quad (2a^2b - 7ab + 3) - (a^2b - 6ab - 3) + (3ab + 3a^2b); \\ \text{f)} \quad \frac{7ab - 3a^2 + b^2}{3} - (2b^2 - a^2 + 2ab) + \frac{b^2}{3}. \end{array}$$

11.17 (*). Esegui le seguenti somme di polinomi.

$$\begin{array}{l} \text{a)} \quad 5y + 3x - [7x - 3y - (5x - 7y)] + (x - y) - (x - y); \\ \text{b)} \quad \left(3 - \frac{1}{2}x - 2x^2\right) - \left(4x^2 + \frac{1}{2}x + 3x^4 - 2\right) + (1 + 3x^2 - 3x) - (-5x - 5x^2 + 6 + x^4); \\ \text{c)} \quad (a^3 - 4a^2b + 6ab^3 - b^3) - (a^3 - b^3 - 4a^2b + 3ab^3); \\ \text{d)} \quad [7a - (a^2 - 2)] + \{3a^2 - 4a + [6a^2 - (2a - 10)] - 2\}; \\ \text{e)} \quad \left(b - \frac{a}{18}\right) - \left(\frac{7b}{8} - \frac{a}{6}\right) - \left(\frac{3}{4}b - \frac{5}{9}a\right). \end{array}$$

11.3 - Prodotto di un polinomio per un monomio

11.18. Esegui i seguenti prodotti di un monomio per un polinomio.

- | | | |
|---------------------|-----------------------|----------------------------|
| a) $(a+b)b;$ | f) $(a^2-a)a;$ | k) $(a^2b-ab-1)(a^2b^2);$ |
| b) $(a-b)b;$ | g) $(a^2-a)(-a);$ | l) $(a^2b-ab-1)(ab)^2;$ |
| c) $(a+b)(-b);$ | h) $(a^2-a-1)a^2;$ | m) $ab(a^2b-ab-1)ab;$ |
| d) $(a-b+51)b;$ | i) $(a^2b-ab-1)(ab);$ | n) $-2a(a^2-a-1)(-a^2);$ |
| e) $(-a-b-51)(-b);$ | j) $(ab-ab-1)(ab);$ | o) $(x^2a-ax+2)(2x^2a^3).$ |

11.19. Esegui i seguenti prodotti di un monomio per un polinomio.

- | | |
|--|---|
| a) $\frac{3}{4}x^2y \cdot \left(2xy + \frac{1}{3}x^3y^2\right);$ | e) $\left(\frac{2}{3}xy^2 + \frac{1}{2}x^3 - \frac{3}{4}xy\right)(6xy);$ |
| b) $\left(\frac{a^4}{4} + \frac{a^3}{8} + \frac{a^2}{2}\right)(2a^2);$ | f) $-\frac{1}{3}y(6x^2y - 3xy);$ |
| c) $\left(\frac{1}{2}a - 3 + a^2\right)\left(-\frac{1}{2}a\right);$ | g) $-3xy^2\left(\frac{1}{3}x + 1\right);$ |
| d) $\left(5x + 3xy + \frac{1}{2}y^2\right)(3x^2y);$ | h) $\left(\frac{7}{3}b - b\right)\left(a - \frac{1}{2}b + 1\right)(3a - 2a).$ |

11.4 - Quoziente tra un polinomio e un monomio

11.20. Svolgi le seguenti divisioni tra polinomi e monomi.

- | | |
|---|---|
| a) $(2x^2y + 8xy^2) : (2xy);$ | e) $\left(\frac{1}{2}a - \frac{1}{4}\right) : 2;$ |
| b) $(a^2 + a) : a;$ | f) $(2a - 2) : \frac{1}{2};$ |
| c) $(a^2 - a) : (-a);$ | g) $\left(\frac{1}{2}a - \frac{a^2}{4}\right) : \frac{a}{2}.$ |
| d) $\left(\frac{1}{2}a - \frac{1}{4}\right) : \frac{1}{2};$ | |

11.21. Svolgi le seguenti divisioni tra polinomi e monomi.

- | | |
|--------------------------------|--|
| a) $(a^2 - a) : a;$ | e) $(a^3b^2 - a^2b^3 - ab^4) : (-ab^2);$ |
| b) $(a^3 + a^2 - a) : a;$ | f) $(a^3b^2 + a^2b - ab) : ab;$ |
| c) $(8a^3 + 4a^2 - 2a) : 2a;$ | g) $(16x^4 - 12x^3 + 24x^2) : (4x^2).$ |
| d) $(a^3b^2 + a^2b - ab) : b;$ | h) $(-x^3 + 3x^2 - 10x + 5) : (-5);$ |

11.22. Svolgi le seguenti divisioni tra polinomi e monomi.

- | |
|--|
| a) $\left[(-3a^2b^3 - 2a^2b^2 + 6a^3b^2) : (-3ab)\right] \cdot \left(\frac{1}{2}b^2\right);$ |
| b) $\left(\frac{4}{3}a^2b^3 - \frac{3}{4}a^3b^2\right) : \left(-\frac{3}{2}a^2b^2\right);$ |
| c) $\left(2a + \frac{a^2}{2} - \frac{a^3}{4}\right) : \left(\frac{a}{2}\right);$ |
| d) $\left(\frac{1}{2}a - \frac{a^2}{4} - \frac{a^3}{8}\right) : \left(\frac{1}{2}a\right);$ |

- e) $\left(-4x^3 + \frac{1}{2}x^2\right) : \left(2x^2 - 3x^2 + \frac{1}{2}x^2\right)$;
f) $(a^3b^2 - a^4b + a^2b^3) : (a^2b)$;
g) $(a^2 - a^4 + a^3) : (a^2)$.

11.5 - Prodotto di polinomi

11.23. Esegui i seguenti prodotti di polinomi.

- a) $\left(\frac{1}{2}a^2b - 2ab^2 + \frac{3}{4}a^3b\right) \cdot \left(\frac{1}{2}ab + b\right)$;
b) $(x^3 - x^2 + x - 1)(x - 1)$;
c) $(a^2 + 2ab + b^2)(a + b)$;
d) $(a - 1)(a - 2)(a - 3)$;
e) $(a + 1)(2a - 1)(3a - 1)$;
f) $(a + 1)(a^2 + a)(a^3 - a^2)$.

11.6 - Divisioni tra due polinomi

11.24. Completa la divisione

$$\begin{array}{r} 7x^4 \quad +0x^3 \quad -5x^2 \quad +x \quad -1 \\ \hline \dots & & & & \\ \hline -\frac{3}{2}x^2 \quad +x \quad -1 \\ \hline \dots \\ \hline x \quad -\frac{7}{4} \end{array}$$

11.25 (*). Esegui le divisioni tra polinomi.

- a) $(3x^2 - 5x + 4) : (2x - 2)$;
b) $(4x^3 - 2x^2 + 2x - 4) : (3x - 1)$;
c) $(5a^3 - a^2 - 4) : (a - 2)$;
d) $(6y^5 - 5y^4 + y^2 - 1) : (2y^2 - 3)$.

11.26 (*). Esegui le divisioni tra polinomi.

- a) $(-7a^4 + 3a^2 - 4 + a) : (a^3 - 2)$;
b) $(x^7 - 4) : (x^3 - 2x^2 + 3x - 7)$;
c) $\left(x^3 - \frac{1}{2}x^2 - 4x + \frac{3}{2}\right) : (x^2 + 3x)$;
d) $\left(2x^4 + 2x^3 - \frac{15}{2}x^2 - 15x - 7\right) : (2x + 3)$.

11.27 (*). Esegui le divisioni tra polinomi.

- a) $(6 - 7a + 3a^2 - 4a^3 + a^5) : (1 - 2a^3)$;
b) $(a^6 - 1) : (1 + a^3 + 2a^2 + 2a)$;
c) $\left(a^4 - \frac{5}{4}a^3 + \frac{11}{8}a^2 - \frac{a}{2}\right) : \left(a^2 - \frac{a}{2}\right)$;
d) $(2x^3 - 6x^2 + 6x - 2) : (2x - 2)$.

11.28. Esegui le divisioni tra polinomi.

- a) $(2x^5 - 11x^3 + 2x + 2) : (x^3 - 2x^2 + 1)$;
- b) $(15x^4 - 2x + 5) : (2x^2 + 3)$;
- c) $\left(-\frac{9}{2}x^2 - 2x^4 + \frac{1}{2}x^3 - \frac{69}{8}x - \frac{9}{4} - \frac{4}{3}x^5\right) : \left(-2x^2 - 3x - \frac{3}{4}\right)$.

11.29. Dividi il polinomio $A(x, y) = x^3 + 3x^2y + 2xy^2$ per il polinomio $B(x, y) = x + y$ rispetto alla variabile x . Il quoziente è $Q(x, y) = \dots$, il resto è $R(x, y) = 0$.

Ordina il polinomio $A(x, y)$ in modo decrescente rispetto alla variabile y ed esegui nuovamente la divisione. Il quoziente è sempre lo stesso? Il resto è sempre zero?

11.30. Esegui le divisioni tra polinomi rispetto alla variabile x .

- a) $(3x^4 + 5ax^3 - a^2x^2 - 6a^3x + 2a^4) : (3x^2 - ax - 2a^2)$;
- b) $(-4x^5 + 13x^3y^2 - 12y^3x^2 + 17x^4y - 12y^5) : (2x^3 - 3yx^2 + 2y^2x - 3y^3)$;
- c) $(x^5 - x^4 - 2ax^3 + 3ax^2 - 2a) : (x^2 - 2a)$.

11.7 - Regola di Ruffini

11.31. Completa la seguente divisione utilizzando la regola di Ruffini: $(x^2 - 3x + 1) : (x - 3)$.

- Calcolo del resto: $(+3)^2 - 3(+3) + 1 = \dots$;
- calcolo del quoziente: $Q(x) = 1x + 0 = x$ $R = \dots$;
- verifica: $(x - 3) \cdot x + \dots = x^2 - 3x + 1$.

11.32 (*). Risovi le seguenti divisioni utilizzando la regola di Ruffini.

- a) $(3x^3 - 4x^2 + 5x - 1) : (x - 2)$;
- b) $(x^5 - x^3 + x^2 - 1) : (x - 1)$;
- c) $(x^4 - 10x^2 + 9) : (x - 3)$;
- d) $(2x^4 + 6x^3 - x - 9) : (x + 3)$.

11.33 (*). Risovi le seguenti divisioni utilizzando la regola di Ruffini.

- a) $(x^4 + 5x^2 + 5x^3 - 5x - 6) : (x + 2)$;
- b) $(4x^3 - 2x^2 + 2x - 4) : (x + 1)$;
- c) $\left(\frac{4}{3}y^4 - 2y^2 + \frac{3}{2}y - 2\right) : \left(y + \frac{1}{2}\right)$.

11.34 (*). Risovi le seguenti divisioni utilizzando la regola di Ruffini.

- a) $\left(\frac{1}{3}x^5 - \frac{3}{2}x - 2\right) : (x + 2)$;
- b) $\left(2a - \frac{4}{3}a^4 - 2a^2 - \frac{1}{3}\right) : \left(a - \frac{1}{2}\right)$;
- c) $\left(\frac{4}{3}y^4 - \frac{3}{2}y^3 + \frac{3}{2}y - 2\right) : (y + 3)$.

11.35. Risovi le seguenti divisioni utilizzando la regola di Ruffini.

- a) $(27x^3 - 3x^2 + 2x + 1) : (x + 3)$;
- b) $(2x^4 - 5x^3 - 3x + 2) : (x - 1)$;
- c) $\left(\frac{3}{4}x^2 - \frac{x^3}{3} + 2x^4\right) : \left(2x - \frac{3}{2}\right)$.

11.36. Risolvi le seguenti divisioni utilizzando la regola di Ruffini.

- a) $(6a^3 - 9a^2 + 9a - 6) : (3a - 2)$;
- b) $(2x^4 - 3x^2 - 5x + 1) : (2x - 3)$;
- c) $\left(x^5 + \frac{1}{3}x^4 - 2x^2 - \frac{2}{3}x\right) : \left(x + \frac{1}{3}\right)$.

11.37 (*). Risolvi le seguenti divisioni utilizzando la regola di Ruffini.

- a) $(x^3 - 2x^2 + 2x - 4) : (2x - 2)$;
- b) $(3x^4 - 2x^3 + x - 1) : (2x - 3)$;
- c) $\left(\frac{3}{2}a^4 - 2a^2 + a - \frac{1}{2}\right) : (3a - 1)$.

11.38 (*). Risolvi le seguenti divisioni nella variabile a .

- a) $(3a^4b^4 + a^2b^2 + 2ab + 2) : (ab - 1)$;
- b) $(3a^4b^2 - 2a^2b) : (a^2b - 3)$.

11.39 (*). Risolvi le seguenti divisioni nella variabile x utilizzando la regola di Ruffini.

- a) $(x^4 - ax^3 - 4a^2x^2 + 7a^3x - 6a^4) : (x - 2a)$;
- b) $(x^4 - 2ax^3 + 2a^3x - a^4) : (x + a)$.

11.40 (*). Risolvi utilizzando, quando puoi, il teorema di Ruffini.

- a) Per quale valore di k il polinomio $x^3 - 2x^2 + kx + 2$ è divisibile per $x^2 - 1$?
- b) Per quale valore di k il polinomio $x^3 - 2x^2 + kx$ è divisibile per $x^2 - 1$?
- c) Per quale valore di k il polinomio $x^3 - 3x^2 + x - k$ è divisibile per $x + 2$?
- d) Scrivi, se possibile, un polinomio nella variabile a che, diviso per $a^2 - 1$ dà come quoziente $a^2 + 1$ e come resto -1 .

11.41 (*). Risolvi utilizzando il teorema di Ruffini.

- a) Trovare un polinomio di secondo grado nella variabile x che risulti divisibile per $(x - 1)$ e per $(x - 2)$ e tale che il resto della divisione per $(x - 3)$ sia uguale a -4 ;
- b) Per quale valore di a la divisione $(2x^2 - ax + 3) : (x + 1)$ dà resto 5 ?
- c) Per quale valore di k il polinomio $2x^3 - x^2 + kx - 3k$ è divisibile per $x + 2$?
- d) I polinomi $A(x) = x^3 + 2x^2 - x + 3k - 2$ e $B(x) = kx^2 - (3k - 1)x - 4k + 7$ divisi entrambi per $x + 1$ per quale valore di k hanno lo stesso resto?

11.8.2 Esercizi riepilogativi

11.42 (*). Risolvi le seguenti espressioni con i polinomi.

- a) $(-a - 1 - 2) - (-3 - a + a)$;
- b) $(2a^2 - 3b) - [(4b + 3a^2) - (a^2 - 2b)]$;
- c) $(2a^2 - 5b) - [(2b + 4a^2) - (2a^2 - 2b)] - 9b$;
- d) $3a \left[2(a - 2ab) + 3a \left(\frac{1}{2} - 3b \right) - \frac{1}{2}a(3 - 5b) \right]$;
- e) $2(x - 1)(3x + 1) - (6x^2 + 3x + 1) + 2x(x - 1)$.

11.43. Risovi le seguenti espressioni con i polinomi.

- $\left(\frac{1}{3}x - 1\right)(3x + 1) - 2x\left(\frac{5}{4}x - \frac{1}{2}\right)(x + 1) - \frac{1}{2}x\left(x - \frac{2}{3}\right);$
- $(b^3 - b)(x - b) + (x + b)(ab^2 - a) + (b + a)(ab - ab^3) + 2ab(b - b^3);$
- $ab(a^2 - b^2) + 2b(x^2 - a^2)(a - b) - 2bx^2(a - b);$
- $\left(\frac{3}{2}x^2y - \frac{1}{2}xy\right)\left(2x - \frac{1}{3}y\right)4x;$
- $\left(\frac{1}{2}a - \frac{1}{2}a^2\right)(1 - a)[a^2 + 2a - (a^2 + a + 1)].$

11.44. Risovi le seguenti espressioni con i polinomi.

- $(1 - 3x)(1 - 3x) - (-3x)^2 + 5(x + 1) - 3(x + 1) - 7;$
- $3\left(x - \frac{1}{3}y\right)\left[2x + \frac{1}{3}y - (x - 2y)\right] - 2\left(x - \frac{1}{3}y + 2\right)(2x + 3y);$
- $\frac{1}{24}(29x + 7) - \frac{1}{2}x^2 + \frac{1}{2}(x - 3)(x - 3) - 2 - \left[\frac{1}{3} - \frac{3}{2}\left(\frac{3}{4}x + \frac{2}{3}\right)\right];$
- $-\frac{1}{4}(2abx + 2a^2b^2 + 3ax) + a^2(b^2 + x^2) - \left[\left(\frac{1}{3}ax\right)^2 - \left(\frac{2}{3}bx\right)^2\right];$
- $\left(\frac{1}{3}x + \frac{1}{2}y - \frac{3}{5}\right)\left(\frac{1}{3}x - \frac{1}{2}y + \frac{3}{5}\right) - \left[\left(\frac{1}{3}x\right)^2 - \left(\frac{1}{2}y\right)^2\right].$

11.45 (*). Risovi le seguenti espressioni con i polinomi.

- $(x + x^2 - 1)(x - 1) - (x + 1)(1 + x^2 - x) + 4 - 2x^2;$
- $(a - 3b)(5b - a) + 15b^2 - (b - 3a)(2b - 5a) + 37a^2 + (b + 7a)(2b - 3a);$
- $\left(1 - \frac{x}{2} + \frac{y}{3}\right)\left(\frac{y}{3} + 1 + \frac{x}{2}\right);$
- $(36x^5y^7 - 24x^6y^6 + 4x^7y^5) : 4xy;$
- $\left(-5ab^3 + \frac{2}{3}ab - \frac{3}{4}a^2b\right) : \left(-\frac{3}{5}ab\right).$

11.46. Risovi le seguenti espressioni con i polinomi.

- $\left(\frac{1}{2}x - 1\right)\left(\frac{1}{4}x^2 + \frac{1}{2}x + 1\right) + \left(-\frac{1}{2}x\right)^3 + 2\left(\frac{1}{2}x + 1\right);$
- $(3a - 2)(3a + 2) - (a - 1)(2a - 2) + a(a - 1)(a^2 + a + 1);$
- $-4x(5 - 2x) + (1 - 4x + x^2)(1 - 4x - x^2);$
- $-(2x - 1)(2x - 1) + [x^2 - (1 + x^2)]^2 - (x^2 - 1)(x^2 + 1).$

11.47 (*). Risovi le seguenti espressioni con i polinomi.

- $\left(5y + \frac{4}{3}x\right) + \left(\frac{1}{6}x - 4\right) - \{[(-3x)^3 : (-2x)^2] - (9 + 5y)\};$
- $3x^2y^2 - (-2x^2y^2)^3 - \left[\frac{1}{2}xy(-2xy)^5 + 3x^2y^2\right] - [-(-xy)^2]^3;$
- $\left(7a^2b + 10a^3 - \frac{5}{4}ab^2\right)\left(-\frac{3}{5}ab^3\right);$
- $2a^3 - \left\{-\frac{a}{2}[-2(a^2 - b^2) + 2a^2] + 2a^3\right\}.$

11.48. Risolvi le seguenti espressioni con i polinomi.

$$\begin{aligned} \text{a)} & 4(x+1) - 3x(1-x) - (x+1)(x-1) - (4+2x^2); \\ \text{b)} & \frac{1}{2}(x+1) + \frac{1}{4}(x+1)(x-1) - (x^2-1); \\ \text{c)} & (3x+1) \left(\frac{5}{2}+x\right) - (2x-1)(2x+1)(x-2) + 2x^3. \end{aligned}$$

11.49 (*). Risolvi le seguenti espressioni con i polinomi.

$$\begin{aligned} \text{a)} & \left(a - \frac{1}{2}b\right) a^3 - \left(\frac{1}{3}ab - 1\right) [2a^2(a-b) - a(a^2 - 2ab)]; \\ \text{b)} & (3x^2 + 6xy - 4y^2) \left(\frac{1}{2}xy - \frac{2}{3}y^2\right); \\ \text{c)} & (2a - 3b) \left(\frac{5}{4}a^2 + \frac{1}{2}ab - \frac{1}{6}b^2\right) - \frac{1}{6}a \left(12a^2 - \frac{18}{5}b^2\right) + \frac{37}{30}ab^2 - \frac{1}{2}a \left(a^2 - \frac{11}{2}ab\right); \\ \text{d)} & \frac{1}{3}xy \left[(x-y^2) \left(x^2 - \frac{1}{2}y\right) - 3x \left(-\frac{1}{9}xy\right) (3y) \right] - \frac{1}{3}x \left(x^3y + \frac{1}{4}xy^2\right). \end{aligned}$$

11.50 (*). Risolvi le seguenti espressioni con i polinomi.

$$\begin{aligned} \text{a)} & (a-1) \left(a^2 - a + \frac{1}{2}\right) - (a+1) \left(2a^2 + a - \frac{1}{2}\right); \\ \text{b)} & \left[\frac{2}{3} + x \left(\frac{4}{3}x - \frac{4}{3}\right)\right] \left[\frac{2}{3}x(x-2) + \frac{4}{3}x\right] - (1-2x) \left(\frac{4}{9}x^2\right); \\ \text{c)} & \left(a^2 - \frac{3}{2}ab + 3b^2\right) \left(a^2 + \frac{2}{3}ab\right) - ab \left(\frac{1}{2}a^2 - 6b^2\right); \\ \text{d)} & \frac{10}{3}ab^3 \left[\frac{2}{3}a^2b - \frac{1}{5}ab^2 \left(\frac{3}{4}a^3 + \frac{1}{6}a^2b - b^3\right) + \frac{1}{2}a^3b^3 + ab^5\right] - \frac{2}{9}a^3b^2 (7ab^4 + 10b^2); \\ \text{e)} & \frac{5}{3}xy^2 \left\{ 6x^3 + \frac{2}{3}x \left[3y \left(3x - \frac{3}{4}y\right) - 4x \left(\frac{3}{4}y - \frac{9}{4}x\right) \right] \right\} + 5x^2y^2 \left(\frac{1}{2}y^2 - 4x^2\right). \end{aligned}$$

11.51 (*). Risolvi la seguente espressione con i polinomi.

a)

$$\begin{aligned} \frac{1}{2}x \left[(x-y^2) \left(x^2 + \frac{1}{2}y\right) - 5x \left(-\frac{1}{10}xy\right) (4y) \right] - \frac{1}{2}x \left(x^3y + \frac{1}{2}xy^2\right) + \\ - \frac{1}{2}x^2 \left(x^2 + \frac{1}{2}y + xy^2\right) + \frac{1}{4}xy \left(y^2 + 2x^3 + xy\right); \end{aligned}$$

b)

$$\begin{aligned} \left(\frac{2}{3}a - 2b\right) \left(\frac{3}{2}a + 2b\right) \left(\frac{9}{4}a^2 + 4b^2\right) - \frac{3}{4} \left(\frac{9}{4}a^2\right) - a^2 \left(\frac{9}{4}a^2 - 5b^2\right) + \\ + 5ab \left(\frac{3}{4}a^2 + \frac{4}{3}b^2\right); \end{aligned}$$

c)

$$\begin{aligned} & \left(\frac{1}{2}x + 2y\right) \left(\frac{1}{2}x - 2y\right) \left(\frac{1}{4}x^2 - 4y^2\right) - \frac{1}{4}x \left(\frac{27}{4}x^3 - \frac{61}{3}xy^2\right) + \\ & - 16(y^4 + x^4) - \frac{37}{12}x^2y^2 + \frac{141}{8}x^4; \end{aligned}$$

d)

$$\begin{aligned} & x \left(\frac{2}{3}y^2 - \frac{27}{8}x^2\right) - \left[- \left(\frac{3}{2}x - \frac{2}{3}y\right) \left(\frac{9}{4}x^2 + xy + \frac{4}{3}y^2\right) + \frac{2}{3}x^2 \left(\frac{9}{4}y^2 + \frac{1}{3}y\right)\right] + \\ & + \frac{2}{9}y \left(x^2 + 4y^2 - 9xy\right); \end{aligned}$$

e)

$$\begin{aligned} & \left(\frac{1}{2}ab + \frac{2}{3}xy\right) \left(\frac{1}{2}ab - \frac{2}{3}xy\right) - \left[\left(\frac{1}{2}ab\right)^2 - \left(\frac{2}{3}xy\right)^2\right] \left(\frac{1}{2}ax\right) + \frac{3}{2}ax \left(\frac{2}{3}a - \frac{2}{3}y\right) + \\ & - x \left(\frac{1}{2}ax + \frac{3}{4}xy\right) - \frac{2}{9}x^2y^2(ax - 2) + \frac{1}{4}a^2b^2 \left(\frac{1}{2}ax - 1\right) + \frac{3}{4}x^2 \left(y + \frac{2}{3}a\right). \end{aligned}$$

11.52 (*). Risolvi la seguente espressione con i polinomi.

a)

$$\begin{aligned} & \frac{1}{6}ab - \frac{1}{3}a^2 - \left\{ \frac{3}{4}ab + \frac{1}{2}a \left[\frac{3}{2}b - \left(\frac{1}{6}a - \frac{4}{5}a \cdot \frac{25}{3}a \right) \left(-\frac{2}{3}ab \right) - (3ab^2) \right] \right\} + \\ & + \frac{1}{3}a \left(a - 5b - 9a^3b + \frac{1}{6}a^2b \right); \end{aligned}$$

b)

$$\begin{aligned} & \frac{1}{5}x^2 + \left\{ \left[2x - \left(\frac{3}{2}x^2y - \frac{7}{4}xy + \frac{1}{8}y^3 \right) : \left(-\frac{1}{2}y \right) \right] 2x - \frac{7}{10}xy \right\} \left(-\frac{1}{6}x^2 \right) + \\ & + x^2y - \frac{1}{3}x \left(\frac{3}{5}x \right) - x^2 \left(y - x^3 - \frac{1}{12}xy^2 \right); \end{aligned}$$

$$c) \frac{1}{2}ax \left(\frac{4}{3}a + \frac{5}{2}x \right) - \left[\frac{1}{9}a^2b^2 - \left(\frac{2}{5}xy \right)^2 \right] + \left(\frac{1}{3}ab + \frac{2}{5}xy \right) \left(\frac{1}{3}ab - \frac{2}{5}xy \right);$$

$$d) \frac{2}{3}b^2 \left(\frac{4}{3}a - \frac{5}{2}b \right) + \left(\frac{3}{2}a^2 + \frac{5}{2}b \right) \left(\frac{2}{3}b^2 - \frac{4}{3}a \right) - \left(\frac{3}{2}a^2 + \frac{4}{3}a \right) \left(\frac{2}{3}b^2 - \frac{5}{2}b \right);$$

$$e) \left(\frac{3}{2}x^2 - \frac{1}{3}x \right) \left(\frac{9}{4}x^4 + \frac{1}{9}x^2 \right) - \left(\frac{3}{2}x^2 + \frac{1}{3}x \right) \left(\frac{9}{4}x^4 - \frac{1}{9}x^2 \right) - x^4 \left(\frac{1}{3} - \frac{3}{2}x \right).$$

11.53. Se $A = x - 1$, $B = 2x + 2$, $C = x^2 - 1$ determina

- | | | |
|----------------------|--------------------------|------------------------|
| a) $A + B + C$; | c) $A + B \cdot C$; | e) $2AC - 2BC$; |
| b) $A \cdot B - C$; | d) $A \cdot B \cdot C$; | f) $(A + B) \cdot C$. |

11.54 (*). Operazioni tra polinomi con esponenti letterali.

- a) $(a^{n+1} - a^{n+2} + a^{n+3}) : (a^{1+n})$;
- b) $(1 + a^{n+1})(1 - a^{n-1})$;
- c) $(16a^{n+1}b^{n+2} - 2a^{2n}b^{n+3} + 5a^{n+2}b^{n+1}) : (2a^n b^n)$;
- d) $(a^{n+1} - a^{n+2} + a^{n+3})(a^{n+1} - a^n)$;
- e) $(a^n - a^{n+1} + a^{n+2})(a^{n+1} - a^{n-1})$;
- f) $(a^n + a^{n+1} + a^{n+2})(a^{n+1} - a^n)$;
- g) $(a^{n+2} + a^{n+1})(a^{n+1} + a^{n+2})$;
- h) $(1 + a^{n+1})(a^{n+1} - 2)$;
- i) $(a^{n+1} - a^n)(a^{n+1} + a^n)(a^{2n+2} + a^{2n})$;
- j) $\left(\frac{1}{2}x^n - \frac{3}{2}x^{2n}\right)\left(\frac{1}{3}x^n - \frac{1}{2}\right) - \left(\frac{1}{3}x^n - 1\right)(x^n + x)$.

11.55. Se si raddoppiano i lati di un rettangolo, come varia il suo perimetro?

11.58. Come varia l'area di un cerchio se si triplica il suo raggio?

11.56. Se si raddoppiano i lati di un triangolo rettangolo, come varia la sua area?

11.59. Determinare l'area di un rettangolo avente come dimensioni $\frac{1}{2}a$ e $\frac{3}{4}a^2b$.

11.57. Se si raddoppiano gli spigoli a , b e c di un parallelepipedo, come varia il suo volume?

11.60. Determinare la superficie laterale di un cilindro avente raggio di base x^2y e altezza $\frac{1}{5}xy^2$.

11.61 (*). Esegui le seguenti divisioni utilizzando il metodo tradizionale.

- a) $(4x^2 - 11x + 4x^3 + 4) : (3x + 2x^2 - 4)$;
- b) $(x^3 - 27) : (x^2 + 3x + 9)$;
- c) $\left(\frac{1}{6}x^2 + x^4 - \frac{19}{6}x^3 + 4x - 2\right) : (2 + 3x^2 - 5x)$.

11.62 (*). Esegui le seguenti divisioni utilizzando il metodo tradizionale.

- a) $(5x^2 - 12x + 6x^3 + 3x^4 + 6) : (x - 2)$;
- b) $(12x^3 - 16x - 10 + 10x^2) : (4x + 6)$;
- c) $(2a^3 + 4a^2 + a) : (a^2 + 1)$;
- d) $(-3x^3 - 3x^2 + 2x^4 - 3x + 1) : (-3x + 2x^2 + 1)$.

11.63 (*). Esegui le seguenti divisioni utilizzando il metodo tradizionale e quello di Ruffini.

- a) $(3a - a^2 + 10 + 2a^3 + a^4) : (a + 2)$;
- b) $(2a^3 - 56a + 3a^5) : (a + 2)$;
- c) $(8a^2 - 5a + 1 - 5a^3 + 2a^4) : \left(a - \frac{1}{2}\right)$;
- d) $(21a - 17a^2 + 6a^3 - 12) : (3a - 4)$.

11.64 (*). Esegui la divisione prima rispetto ad a e poi rispetto a y . In entrambi in casi si deve ottenere lo stesso risultato.

$$(9a^3 - 5a^2y - 8ay^2 + 4y^3) : (3a^2 + ay - 2y^2)$$

11.65 (*). Esegui la divisione prima rispetto a x e poi rispetto a y . In entrambi in casi si deve ottenere lo stesso risultato.

$$(x^3 + y^3 - 2xy^2 - 2x^2y) : (x + y)$$

11.8.3 Risposte

11.14. d) $-x^2 + x + \frac{29}{15}a^2$, e) $-\frac{a^2}{2} - \frac{7}{24}ab + \frac{5}{2}b$.

11.15. a) $5a - c^3$, b) $\frac{9}{4}x^2 - \frac{22}{15}xy + \frac{2}{3}y^2$, c) $\frac{61}{15}x^2 - \frac{11}{4}x + 2$, d) $-\frac{3}{4}a^3 - \frac{1}{2}a + \frac{1}{2}$,
e) $\frac{3}{5}x^4 + 3x^2 - 2$.

11.16. a) -7 , b) $4ab$, c) $a + b$, d) 0 , e) $4a^2b + 2ab$, f) $\frac{ab+b}{3}$.

11.17. a) $x + y$, b) $-4x^4 + 2x^2 - 2x$, c) $3ab^2$, d) $8a^2 + a + 10$, e) $\frac{a}{3} + \frac{9b}{8}$.

11.25. a) $Q(x) = \frac{3}{2}x - 1$; $R(x) = 2$, b) $Q(x) = \frac{4}{3}x^2 - \frac{2}{9}x + \frac{16}{27}$; $R(x) = -\frac{92}{27}$, c) $Q(a) = 5a^2 + 9a + 18$; $R(a) = 32$, d) $Q(y) = 3y^3 - \frac{5}{2}y^2 + \frac{9}{2}y - \frac{13}{4}$; $R(y) = \frac{27}{2}y - \frac{43}{4}$.

11.26. a) $Q(a) = -7a$; $R(a) = 3a^2 - 13a - 4$, b) $Q(x) = x^4 + 2x^3 + x^2 + 3x + 17$;
 $R(x) = 32x^2 - 30x + 115$, c) $Q(x) = x - \frac{7}{2}$; $R(x) = \frac{13}{2}x + \frac{3}{2}$, d) $Q(x) = x^3 - \frac{1}{2}x^2 - 3x - 3$;
 $R(x) = 2$.

11.27. a) $Q(a) = 2 - \frac{1}{2}a^2$; $R(a) = \frac{7}{2}a^2 - 7a + 4$, b) $Q(a) = a^3 - 2a^2 + 2a - 1$; $R(a) = 0$,
c) $Q(a) = a^2 - \frac{3}{4}a + 1$; $R(a) = 0$, d) $Q(x) = x^2 - 2x + 1$; $R(x) = 0$.

11.32. a) $Q(x) = 3x^2 + 2x + 9$; $R(x) = 17$, b) $Q(x) = x^4 + x^3 + x + 1$; $R(x) = 0$,
c) $Q(x) = x^3 + 3x^2 - x - 3$; $R(x) = 0$.

11.33. a) $Q(x) = x^3 + 3x^2 - x - 3$; $R(x) = 0$, b) $Q(x) = 4x^2 - 6x + 8$; $R(x) = -12$,
c) $Q(y) = \frac{4}{3}y^3 - \frac{2}{3}y^2 - \frac{5}{3}y + \frac{7}{3}$; $R(y) = -\frac{19}{6}$.

11.34. a) $Q(x) = \frac{1}{3}x^4 - \frac{2}{3}x^3 + \frac{4}{3}x^2 - \frac{8}{3}x + \frac{23}{6}$; $R(x) = -\frac{29}{3}$, b) $Q(a) = -\frac{4}{3}a^3 - \frac{2}{3}a^2 - \frac{7}{3}a + \frac{5}{6}$;
 $R(a) = \frac{1}{12}$, c) $Q(y) = \frac{4}{3}y^3 - \frac{11}{2}y^2 + \frac{33}{2}y - 48$; $R(y) = 142$.

11.37. a) $Q(x) = \frac{1}{2}x^2 - \frac{1}{2}x + \frac{1}{2}$; $R(x) = -3$, b) $Q(x) = \frac{3}{2}x^3 + \frac{5}{4}x^2 + \frac{15}{8}x + \frac{53}{16}$; $R(x) = \frac{143}{16}$,
c) $Q(a) = \frac{1}{2}a^3 + \frac{1}{6}a^2 - \frac{11}{18}a + \frac{7}{54}$; $R(a) = -\frac{10}{27}$.

11.38. a) $Q(a) = 3a^3b^3 + 3a^2b^2 + 4ab + 6$; $R(a) = 8$, b) $Q(a) = 3a^2b + 7$; $R(a) = 21$.

11.39. a) $Q(x) = x^3 + ax^2 - 2a^2x + 3a^3$; $R(x) = 0$ b) $Q(x) = x^3 - 3ax^2 + 3a^2x - a^3$; $R(x) = 0$.

11.40. a) $k = -1$, b) nessuno, c) $k = -22$, d) $a^4 - 2$.

11.41. a) $-2x^2 + 6x - 4$, b) $a = 0$, c) $k = -4$, d) $k = 2$.

11.42. a) $-a$, b) $-9b$, c) $-18b$, d) $6a^2 - \frac{63}{2}a^2b$, e) $2x^2 - 9x - 3$.

11.45. a) $-2x^2 - 2x + 4$, b) $30ab$, c) $\frac{y^2}{9} - \frac{x^2}{4} + \frac{2y}{3} + 1$, d) $9x^4y^6 - 6x^5y^5 + x^6y^4$,
e) $\frac{25}{3}b^2 - \frac{10}{9} + \frac{5}{4}a$.

11.47. a) $\frac{33}{4}x + 10y + 5$, b) $25x^6y^6$, c) $-\frac{14}{5}a^3b^3 - 4a^4b^3 + \frac{1}{2}a^2b^5$, d) ab^2 .

11.49. a) $a^4 - \frac{1}{2}a^3b - \frac{1}{3}a^4b + a^3$, b) $\frac{3}{2}x^3y + x^2y^2 - 6xy^3 + \frac{8}{3}y^4$, c) $\frac{1}{2}b^3$, d) $\frac{1}{6}xy^4 - \frac{1}{4}x^2y^2$.

11.50. a) $a^3 - 5a^2 + a$, b) $\frac{8}{9}x^4$, c) $a^4 - \frac{4}{3}a^3b + 2a^2b^28ab^3$, d) $4a^2b^8 - \frac{1}{2}a^5b^5$, e) $\frac{20}{3}x^3y^3$.

11.51. a) 0, b) $-16b^4 - \frac{27}{16}a^2$, c) 0, d) $-\frac{3}{2}x^2y^2$, e) $a^2x - axy$.

11.52. a) $-\frac{7}{9}a^4b + \frac{3}{2}a^2b^2 - 3ab$, b) $\frac{1}{2}x^4 + \frac{7}{60}x^3y$, c) $\frac{2}{3}a^2x - \frac{5}{4}ax^2$, d) $\frac{3}{2}a^2 + \frac{5}{2}b$, e) 0.

11.54. a) $1 - a + a^2$, b) $1 - a^{n-1} + a^{n+1} - a^2n$, c) $8ab^2 - a^n b^3 + \frac{5}{2}a^2b$,
d) $a^{2n+4} - 2a^{2n+3} + 2a^{2n+2} - a^{2n+1}$, e) $a^{2n+3} - a^{2n+2} - a^{2n-1} + a^{2n}$,
f) $-a^2n + a^{2n+3}$, g) $a^{2n+4} + 2a^{2n+3} + a^{2n+2}$, h) $a^{2n+2} - a^{n+1} - 2$,
i) $a^{4n+4} - a^{4n}$, j) $\frac{7}{12}x^{2n} + \frac{3}{4}x^n - \frac{1}{2}x^{3n} - \frac{1}{3}x^{n+1} + x$.

11.61. a) $Q(x) = 2x - 1$; $R(x) = 0$, b) $Q(x) = x - 3$; $R(x) = 0$, c) $Q(x) = \frac{1}{3}x^2 - \frac{1}{2}x - 1$; $R(x) = 0$.

11.62. a) $Q(x) = 3x^3 + 5x - 2$; $R(x) = 2$, b) $Q(x) = 3x^2 - 2x - 1$; $R(x) = -4$,
c) $Q(a) = 2a + 4$; $R(a) = -a^2 + 1$, d) $Q(x) = x^2 - 2$; $R(x) = -9x + 3$.

11.63. a) $Q(a) = a^3 - a + 5$; $R(x) = 0$, b) $Q(a) = 3a^4 - 6a^3 + 14a^2 - 28a$; $R(a) = 0$,
c) $Q(a) = 2a^3 - 4a^2 + 6a - 2$; $R(a) = 0$, d) $Q(a) = 2a^2 - 3a + 3$; $R(a) = 0$.

11.64. $Q(a) = 3a - 2y$; $R(a) = 0$.

11.65. $Q(x) = x^2 - 3xy + y^2$; $R(x) = 0$.