

5.7 Esercizi

5.7.1 Esercizi dei singoli paragrafi

5.2 - Equazioni riconducibili al prodotto di due o più fattori

5.1 (*). Trovare gli zeri dei seguenti polinomi.

a) $x^3 + 5x^2 - 2x - 24;$
 b) $6x^3 + 23x^2 + 11x - 12;$
 c) $8x^3 - 40x^2 + 62x - 30;$

d) $x^3 + 10x^2 - 7x - 196;$
 e) $x^3 + \frac{4}{3}x^2 - \frac{17}{3}x - 2;$
 f) $x^3 - \frac{1}{3}x^2 - \frac{38}{3}x + \frac{56}{3}.$

5.2 (*). Trovare gli zeri dei seguenti polinomi.

a) $3x^3 - \frac{9}{2}x^2 + \frac{3}{2}x;$
 b) $3x^3 - 9x^2 - 9x - 12;$
 c) $\frac{6}{5}x^3 + \frac{42}{5}x^2 + \frac{72}{5}x + 12;$

d) $4x^3 - 8x^2 - 11x - 3;$
 e) $\frac{3}{2}x^3 - 4x^2 - 10x + 8;$
 f) $\frac{3}{2}x^3 - 4x^2 - 10x + 8.$

5.3 (*). Trovare gli zeri dei seguenti polinomi.

a) $-3x^3 + 9x - 6;$
 b) $\frac{1}{2}x^3 - 3x^2 + 6x - 4;$
 c) $4x^3 + 4x^2 - 4x - 4;$

d) $\frac{2}{5}x^3 + \frac{8}{5}x^2 + \frac{14}{5}x - 4;$
 e) $-6x^3 - 30x^2 + 192x - 216;$
 f) $x^3 - 2x^2 - x + 2.$

5.4 (*). Trovare gli zeri dei seguenti polinomi.

a) $9x^3 - 7x + 2;$
 b) $x^3 - 7x^2 + 4x + 12;$
 c) $x^3 + 10x^2 - 7x - 196;$

d) $400x^3 - 1600x^2;$
 e) $x^6 - 5x^5 + 6x^4 + 4x^3 - 24x^2 + 16x + 32;$
 f) $8x^3 - 14ax^2 - 5a^2x + 2a^3.$

5.5. Trovare gli zeri dei seguenti polinomi.

a) $x^4 - x^3 - x^2 - x - 2;$
 b) $3x^5 - 19x^4 + 42x^3 - 42x^2 + 19x - 3;$

c) $6x^4 - x^3 - 26x^2 + 4x - 8;$
 d) $ax^3 - (a^2 + 1 - a)x^2 - (a^2 + 1 - a)x + a.$

5.6 (*). Determinare l'insieme soluzione delle seguenti equazioni.

a) $x^3 - 3x + 2 = 0;$
 b) $x^3 + 2x^2 + 2x + 1 = 0;$
 c) $x^3 - 6x + 9 = 0;$

d) $x^4 - 2x^2 + 1 = 0;$
 e) $x^3 + 3x^2 - x - 3 = 0;$
 f) $6x^3 - 7x^2 - x + 2 = 0.$

5.7 (*). Determinare l'insieme soluzione delle seguenti equazioni.

a) $x^3 - 6x^2 + 11x - 6 = 0;$
 b) $x^3 - 2x^4 = 0;$
 c) $x^4 - 5x^3 + 2x^2 + 20x - 24 = 0;$

d) $x^5 + 1 = x \cdot (x^3 + 1);$
 e) $\frac{x^3+2-x\cdot(2x+1)}{2x-1} = 0;$
 f) $2x^2 - 2x + 3(x - 1) = 2x(2x^2 - 1).$

5.8 (*). Determinare l'insieme soluzione delle seguenti equazioni.

- a) $(3x+1)^2 = x(9x^2+6x+1)$;
- b) $(x+1)(x^2-1) = (x^2+x)(x^2-2x+1)$;
- c) $(x-1)(x^2+x+1) = x(2-3x)+5$;
- d) $x^3+4x^2+4x = x^2-4$;
- e) $\sqrt{3}x^4 - \sqrt{27}x^2 = 0$;
- f) $(x+1)^3 - (x-1)^3 = 8$.

5.9 (*). Determinare l'insieme soluzione delle seguenti equazioni.

- a) $\sqrt{2}x^3 - (1-2\sqrt{2})x^2 - x = 0$;
- b) $64x^7 = 27x^4$;
- c) $(x^2-4x)^{2011} = -(4x-x^2)^{2011}$;
- d) $(x^2-4x)^{2012} = -(4x-x^2)^{2011}$;
- e) $x^7 - x^6 + \sqrt{27}x^5 = 0$;
- f) $3x^4 - 14x^3 + 20x^2 - 8x = 0$.

5.10 (*). Determinare l'insieme soluzione delle seguenti equazioni.

- a) $\frac{3x-1}{x^2} = 1 - 2x + \frac{1}{x}$;
- b) $\frac{x-1}{x^2+5x+4} - \frac{2x+1}{x-1} - \frac{3}{2(x^2-1)} = 0$;
- c) $\frac{x^2-3x}{2x} - \frac{x-2}{x-1} = 0$;
- d) $\frac{x(x-1)}{x+1} = \frac{x-1}{x^2+2x+1}$;
- e) $\frac{1}{x^4-4} = \frac{3}{x^4-16}$.
- f) $\frac{x^2}{x^2+1} - \frac{1}{4-x^2} + \frac{1}{x^4-3x^2-4} = 0$;

5.11 (*). Determinare l'insieme soluzione delle seguenti equazioni.

- a) $\frac{x^4-4x^2+9}{x^4-3x^2+2} - \frac{x^2-1}{x^2-2} = \frac{x^2-2}{x^2-1}$;
- b) $(x^2-1)^3 + 7x^3 = 3x(4-x-x^3) - (x-2)^3$;
- c) $\frac{x^2-1}{x^2-3} - \frac{x^2-3}{1-x^2} = \frac{10}{3}$.

5.3 - Equazioni binomie

5.12 (*). Determinare l'insieme soluzione delle seguenti equazioni binomie.

- a) $-2x^3 + 16 = 0$;
- b) $x^5 + 15 = 0$;
- c) $x^4 + 16 = 0$;
- d) $-2x^4 + 162 = 0$;
- e) $-3x^6 + 125 = 0$;
- f) $81x^4 - 1 = 0$.

5.13 (*). Determinare l'insieme soluzione delle seguenti equazioni binomie.

- a) $27x^3 + 1 = 0$;
- b) $81x^4 + 1 = 0$;
- c) $81x^8 - 1 = 0$;
- d) $\frac{16}{x^4} - 1 = 0$;
- e) $x^6 - 1 = 0$;
- f) $8x^3 - 27 = 0$.

5.14 (*). Determinare l'insieme soluzione delle seguenti equazioni binomie.

- a) $x^5 - 1 = 0$;
- b) $x^4 + 81 = 0$;
- c) $x^4 - 4 = 0$;
- d) $3x^5 + 96 = 0$;
- e) $49x^6 - 25 = 0$;
- f) $\frac{1}{x^3} = 27$.

5.15 (*). Determinare l'insieme soluzione delle seguenti equazioni binomie.

$$\begin{array}{lll} \text{a)} \quad x^4 - 10000 = 0; & \text{e)} \quad 8x^3 - 27 = 0; & \text{i)} \quad \frac{8}{x^3} - 125 = 0; \\ \text{b)} \quad 100000x^5 + 1 = 0; & \text{f)} \quad 8x^3 + 9 = 0; & \text{j)} \quad \frac{81}{x^3} = 27; \\ \text{c)} \quad x^6 - 64000000 = 0; & \text{g)} \quad 81x^4 - 16 = 0; & \text{k)} \quad 81x^4 = 1; \\ \text{d)} \quad x^4 + 625 = 0; & \text{h)} \quad 16x^4 - 9 = 0; & \text{l)} \quad x^3 - \frac{1}{27} = 0. \end{array}$$

5.16. Determinare l'insieme soluzione delle seguenti equazioni binomie.

$$\begin{array}{lll} \text{a)} \quad \frac{x^6}{64} - 1 = 0; & \text{e)} \quad x^{100} = 0; & \text{i)} \quad \sqrt[3]{2} x^6 = \sqrt[3]{24}; \\ \text{b)} \quad \frac{64}{x^6} = 1; & \text{f)} \quad 10x^5 - 10 = 0; & \text{j)} \quad \frac{3}{5}x^3 = \frac{25}{9}; \\ \text{c)} \quad x^6 = 6; & \text{g)} \quad \frac{1}{81}x^4 - 1 = 0; & \text{k)} \quad x^8 - 256 = 0; \\ \text{d)} \quad x^{10} + 10 = 0; & \text{h)} \quad \frac{1}{x^4} - 81 = 0; & \text{l)} \quad x^{21} + 1 = 0. \end{array}$$

5.17 (*). Determinare l'insieme soluzione delle seguenti equazioni binomie.

$$\begin{array}{lll} \text{a)} \quad \frac{1}{243}x^5 + 1 = 0; & \text{d)} \quad \frac{x^3}{\sqrt{2}} - \frac{\sqrt[3]{2}}{\sqrt{3}} = 0; & \text{g)} \quad (x-1)^4 = 16; \\ \text{b)} \quad x^3 + 3\sqrt{3} = 0; & \text{e)} \quad \sqrt{3}x^3 - 3\sqrt[3]{3} = 0; & \text{h)} \quad (x^2-1)^3 - 27 = 0; \\ \text{c)} \quad 6x^{12} - 12 = 0; & \text{f)} \quad \frac{x^4}{9} - \frac{9}{25} = 0; & \text{i)} \quad \frac{3}{x^4-1} = \frac{5}{x^4+1}. \end{array}$$

5.4 - Equazioni trinomie

5.18 (*). Determinare l'insieme soluzione delle seguenti equazioni biquadratiche.

$$\begin{array}{lll} \text{a)} \quad x^4 - 13x^2 + 36 = 0; & \text{e)} \quad -x^4 + \frac{17}{4}x^2 - 1 = 0; & \text{i)} \quad x^4 - \frac{16}{3}x^2 + \frac{16}{3} = 0; \\ \text{b)} \quad 2x^4 - 20x^2 + 18 = 0; & \text{f)} \quad -2x^4 + \frac{65}{2}x^2 - 8 = 0; & \text{j)} \quad x^4 - 7x^2 + 6 = 0; \\ \text{c)} \quad x^4 - \frac{37}{9}x^2 + \frac{4}{9} = 0; & \text{g)} \quad -2x^4 + 82x^2 - 800 = 0; & \text{k)} \quad x^4 - 10x^2 + 16 = 0; \\ \text{d)} \quad x^4 - \frac{13}{3}x^2 + \frac{4}{3} = 0; & \text{h)} \quad -3x^4 + \frac{85}{3}x^2 - 12 = 0; & \text{l)} \quad -3x^4 + 9x^2 + 12 = 0. \end{array}$$

5.19 (*). Determinare l'insieme soluzione delle seguenti equazioni biquadratiche.

$$\begin{array}{lll} \text{a)} \quad x^4 - 4x^2 = 0; & \text{c)} \quad x^4 - 13x^2 + 36 = 0; & \text{e)} \quad x^4 - 21x^2 + 108 = 0; \\ \text{b)} \quad x^4 - 6x^2 + 8 = 0; & \text{d)} \quad 4x^4 - 5x^2 + 1 = 0; & \text{f)} \quad 25x^4 - 34x^2 + 9 = 0. \end{array}$$

5.20 (*). Determinare l'insieme soluzione delle seguenti equazioni biquadratiche.

$$\begin{array}{lll} \text{a)} \quad 4x^2 - 2 = (x^2 + 2)(x^2 - 1); & \text{d)} \quad x^3(x-1) + x = (x+3)(x^2 - 1) + 1; \\ \text{b)} \quad (x^2 - 4)x^2 = (9x - 18)(x + 2); & \text{e)} \quad (1+x) + 3 - 4x^2 = x - x^2(x^2 - 1); \\ \text{c)} \quad x^4 - 16 = (1 + 2x^2)(x^2 - 3) - 9; & \text{f)} \quad 18x^2(x^2 - \frac{1}{4}) = 2x^2 - \frac{1}{2}. \end{array}$$

5.21 (*). Determinare l'insieme soluzione delle seguenti equazioni biquadratiche.

$$\begin{array}{lll} \text{a)} \quad -\frac{1}{2}x^4 + \frac{5}{2}x^2 + 18 = 0; & \text{c)} \quad -8x^4 - \frac{7}{2}x^2 + \frac{9}{2} = 0; & \text{e)} \quad x^4 - 2x^2 - 15 = 0; \\ \text{b)} \quad x^4 + \frac{15}{4}x^2 - 1 = 0; & \text{d)} \quad -16x^4 - 63x^2 + 4 = 0; & \text{f)} \quad x^4 - 2x^2 - 3 = 0. \end{array}$$

5.22 (*). Determinare l'insieme soluzione delle seguenti equazioni biquadratiche.

a) $5(x^2 - 4) + 20x^2 = 4x^4 + 16;$

b) $8x^2 + \frac{6x^2+x-4}{x^2-1} = 4 - \frac{3+4x}{1+x};$

c) $\frac{x^4+2x(x^2+1)}{x+2} - 9x = \frac{2x}{x+2} + 2x^2 - 18;$

d) $3(x^2 + 1) + 4 = 5\left(\frac{1}{x^2} + x^2\right);$

e) $\frac{3x^2-1}{2} = \frac{1}{x^2-2} + 1 + x^2;$

f) $\frac{-4(1+x)^2}{x^2-\frac{1}{4}x-5} = \frac{4x^2-x-20}{5-x^2}.$

5.23 (*). Determinare l'insieme soluzione delle seguenti equazioni biquadratiche.

a) $\left(b^2 + \frac{a^2}{b^2}\right)x^2 = a^2x^4 + 1;$

b) $4b^2x^4 - (4a^2b^2 + 36)x^2 + 36a^2 = 0;$

c) $(x + 9a^2)(x - 9a^2) + \frac{x+9a^2}{3ax} \left(\frac{3a}{x} + \frac{1}{3a}\right);$

d) $\frac{x^2+4a^2}{x^2-4a^2} - \frac{5}{3} = \frac{16a^2-x^2}{x^2+4a^2};$

e) $(x^2 + 21m^2)^2 - (x^2 + 14m^2)^2 = 1127m^4 - (x^2 - 35m^2)^2;$

f) $\frac{x^4-2m(m+n)}{x^4-(2m+n)x^2+m(m+n)} = \frac{x^2-m}{x^2-(m+n)} + \frac{x^2-n-m}{x^2-m}.$

5.24. È vero che l'equazione $4x^4 - 4 = 0$ ha quattro soluzioni reali a due a due coincidenti? Rispondi senza risolvere l'equazione.

5.25. È vero che l'equazione $-x^4 + 2x^2 - 1 = 0$ ha quattro soluzioni reali a due a due coincidenti? Rispondi senza risolvere l'equazione.

5.26. Senza risolvere le seguenti equazioni, dire se ammettono soluzioni reali:

a) $x^4 - 10x^2 + 9;$

d) $x^4 - x^2 + 3 = 0;$

g) $2x^4 - 5x^2 + 4 = 0;$

b) $x^4 + \frac{37}{4}x^2 + \frac{9}{4} = 0;$

e) $-x^4 - 5x^2 - 4 = 0;$

h) $x^4 - 5x^2 + 1 = 0;$

c) $-2x^4 - x^2 - 5 = 0;$

f) $2x^4 + 5x^2 - 4 = 0;$

i) $-4x^4 + 5x^2 - 1 = 0..$

5.27 (*). Data l'equazione $x^2 \cdot (x^2 - 2a + 1) = a \cdot (1 - a)$ determinare per quali valori del parametro a si hanno quattro soluzioni reali.

5.28. È vero che la somma delle radici dell'equazione $ax^4 + bx^2 + c = 0$ è nulla?

5.29. Data l'equazione $ax^4 + bx^2 + c = 0$ verifica le seguenti uguaglianze relative alle soluzioni reali:

[A] $x_1^2 + x_2^2 + x_3^2 + x_4^2 = -\frac{2b}{a}$

[B] $x_1^2 \cdot x_2^2 \cdot x_3^2 \cdot x_4^2 = \frac{c}{a}$

5.5 - Equazioni che si risolvono con sostituzioni

5.30 (*). Determinare l'insieme soluzione delle seguenti equazioni trinomie.

a) $x^6 + 13x^3 + 40 = 0;$

d) $\frac{1}{2}x^{10} - \frac{3}{2}x^5 + 1 = 0;$

b) $x^8 - 4x^4 + 3 = 0;$

e) $-3x^{12} - 3x^6 + 6 = 0;$

c) $-x^6 + 29x^3 - 54 = 0;$

f) $2x^8 + 6x^4 + 4 = 0.$

5.31 (*). Determinare l'insieme soluzione delle seguenti equazioni trinomie.

$$\begin{array}{ll} \text{a)} -x^8 - 6x^4 + 7 = 0; & \text{c)} -\frac{3}{2}x^{10} + \frac{99}{2}x^5 - 48 = 0; \\ \text{b)} -2x^6 + \frac{65}{4}x^3 - 2 = 0; & \text{d)} -\frac{4}{3}x^{14} - \frac{8}{9}x^7 + \frac{4}{9} = 0. \end{array}$$

5.32 (*). Risolvi con le opportune sostituzioni le seguenti equazioni.

$$\begin{array}{ll} \text{a)} (x^3 + 1)^3 - 8 = 0; & \text{d)} (x + \frac{1}{x})^2 = \frac{16}{9}; \\ \text{b)} 2(\frac{x+1}{x-1})^2 - 3(\frac{x+1}{x-1}) - 1 = 0; & \text{e)} (x + \frac{1}{x})^2 - 16(x + \frac{1}{x}) = 0; \\ \text{c)} (x^2 + 1)^2 - 6(x^2 + 1) + 8 = 0; & \text{f)} (x^2 - \frac{1}{3})^2 - 12(x^2 - \frac{1}{3}) + 27 = 0. \end{array}$$

5.33 (*). Risolvi con le opportune sostituzioni le seguenti equazioni.

$$\begin{array}{l} \text{a)} (2x - 1)^3 = 8; \\ \text{b)} (x + 1)^3 + 6(x + 1)^2 - (x + 1) - 30 = 0; \\ \text{c)} (x^2 + 1)^3 - 4(x^2 + 1)^2 - 19(x^2 + 1) - 14 = 0; \\ \text{d)} \frac{3x}{x+1} - (\frac{3x}{x+1})^3 = 0; \\ \text{e)} (x - 1)^2 + \frac{x-3}{(x-1)^2} = \frac{x+6}{(1-x)^2}; \\ \text{f)} (\frac{x+1}{x-1})^4 - 5(\frac{x+1}{x-1})^2 + 4 = 0. \end{array}$$

5.34. Risolvi con le opportune sostituzioni le seguenti equazioni.

$$\begin{array}{ll} \text{a)} (x^3 + 2)^5 = 1; & \text{d)} (x - \sqrt{2})^6 - 4(x - \sqrt{2})^3 + 3 = 0; \\ \text{b)} (\frac{x}{x-1})^4 - 13(\frac{x}{x-1})^2 + 36 = 0; & \text{e)} (\frac{x+1}{x})^{10} - 33(\frac{x+1}{x})^5 + 32 = 0; \\ \text{c)} (\frac{x+1}{x+2})^4 - 10(\frac{x+1}{x+2})^2 + 9 = 0; & \text{f)} (\frac{x}{x+1})^2 - 13 + 36(\frac{x+1}{x})^2 = 0. \end{array}$$

5.35. Risolvi con le opportune sostituzioni le seguenti equazioni.

$$\begin{array}{l} \text{a)} \frac{x-3}{x+3} + 2 = 15(\frac{x+3}{x-3}); \\ \text{b)} (x^2 - 1)^3 + \frac{8}{(x^2 - 1)^3} = 9; \\ \text{c)} \left(\frac{1}{x^2 - 1}\right)^3 - 3\left(\frac{1}{x^2 - 1}\right)^3 - 4\left(\frac{1}{x^2 - 1}\right)^3 + 12 = 0. \end{array}$$

5.6 - Equazioni reciproche

5.36 (*). Risolvi le seguenti equazioni reciproche di prima specie.

$$\begin{array}{ll} \text{a)} 3x^3 + 13x^2 + 13x + 3 = 0; & \text{d)} 12x^3 + 37x^2 + 37x + 12 = 0; \\ \text{b)} 2x^3 - 3x^2 - 3x + 2 = 0; & \text{e)} 10x^3 - 19x^2 - 19x + 10 = 0; \\ \text{c)} 5x^3 - 21x^2 - 21x + 5 = 0; & \text{f)} 15x^3 - 19x^2 - 19x + 15 = 0. \end{array}$$

5.37 (*). Risovi le seguenti equazioni reciproche di prima specie.

$$\begin{array}{ll} \text{a)} 4x^3 + 13x^2 - 13x = 4; & \text{c)} 39x^2 - 75x = 10(x+1)(x^2 - x + 1); \\ \text{b)} 4x^3 - 13x^2 = 13x - 4; & \text{d)} 2x^3 - (3\sqrt{2} + 2)x^2 - (3\sqrt{2} + 2)x + 2 = 0. \end{array}$$

5.38 (*). Risovi le seguenti equazioni reciproche di prima specie.

$$\begin{array}{l} \text{a)} x^3 + x^2(2\sqrt{2} + 1) + x(2\sqrt{2} + 1) + 1 = 0; \\ \text{b)} x^3 - 3x^2 - 3x + 1 = 0; \\ \text{c)} ax^3 + (a^2 + a + 1)x^2 + (a^2 + a + 1)x + 1 = 0. \end{array}$$

5.39. Dopo aver verificato che $x = 3$ è radice dell'equazione $3x^3 - 13x^2 + 13x - 3 = 0$, verificate che l'equazione ammette come soluzione $x = \frac{1}{3}$.

5.40. Determina il valore di verità delle seguenti proposizioni:

- a) l'equazione $ax^3 + bx^2 + cx + d = 0$ ammette sempre $x = -1$ come soluzione;
- b) se nell'equazione $ax^3 + bx^2 + cx + d = 0$ si ha $a = d$ e $b = c$ allora $x = -1$ è una soluzione;
- c) in una equazione reciproca di terzo grado la somma dei coefficienti è nulla;
- d) se in $ax^3 + bx^2 + cx + d = 0$ si ha $a + d = 0$ e $b + c = 0$ allora $x = 1$ appartiene all'I.S.

5.41 (*). Risovi le seguenti equazioni reciproche di seconda specie.

$$\begin{array}{ll} \text{a)} 6x^3 - 19x^2 + 19x - 6 = 0; & \text{d)} 12x^3 + 13x^2 - 13x - 12 = 0; \\ \text{b)} 7x^3 - 57x^2 + 57x - 7 = 0; & \text{e)} 10x^3 + 19x^2 - 19x - 10 = 0; \\ \text{c)} 3x^3 + 7x^2 - 7x - 3 = 0; & \text{f)} x^3 + 3x^2 - 3x - 1 = 0. \end{array}$$

5.42 (*). Risovi le seguenti equazioni reciproche di seconda specie.

$$\begin{array}{ll} \text{a)} \frac{x^3 - 1}{x} = \frac{21}{4} \cdot (1 - x); & \text{c)} x^3 + 13x^2 - 13x - 1 = 0; \\ \text{b)} 5x^3 + (6\sqrt{5} - 5)x^2 + x(5 - 6\sqrt{5}) - 5 = 0; & \text{d)} 4x^3 + (5\sqrt{5} - 1)x^2 + x(1 - 5\sqrt{5}) = 4. \end{array}$$

5.43. Data l'equazione $a_0(t^2 - 2) + a_1t + a_2 = 0 \rightarrow a_0t^2 + a_1t + a_2 - 2a_0 = 0$ stabilire quale condizione deve sussistere tra i coefficienti affinché esistano valori reali dell'incognita t .

5.44 (*). Risovi le seguenti equazioni di quarto grado reciproche di prima specie.

$$\begin{array}{ll} \text{a)} x^4 - 5x^3 + 8x^2 - 5x + 1 = 0; & \text{c)} x^4 + 2x^3 - 13x^2 + 2x + 1 = 0; \\ \text{b)} x^4 + 5x^3 - 4x^2 + 5x + 1 = 0; & \text{d)} x^4 - \frac{5}{6}x^3 - \frac{19}{3}x^2 - \frac{5}{6}x + 1 = 0. \end{array}$$

5.45 (*). Risovi le seguenti equazioni di quarto grado reciproche di seconda specie.

$$\begin{array}{ll} \text{a)} x^4 - 3x^3 + 3x - 1 = 0; & \text{c)} 3x^4 + 7x^3 - 7x - 3 = 0; \\ \text{b)} 4x^4 - 5x^3 + 5x - 4 = 0; & \text{d)} x^4 - 7x^3 + 7x - 1 = 0. \end{array}$$

5.46 (*). Risolvi le seguenti equazioni di quarto grado reciproche di seconda specie.

a) $5x^4 - 11x^3 + 11x - 5 = 0;$
 b) $6x^4 - 13x^3 + 13x - 6 = 0;$

c) $7x^4 - 15x^3 + 15x - 7 = 0;$
 d) $x^3(x - 4) = 1 - 4x.$

5.47 (*). Risolvi le seguenti equazioni reciproche.

a) $x^3 - 3x^2 + 3x - 1 = 0;$
 b) $2x^3 - 7x^2 + 7x - 2 = 0;$

c) $3x^3 + 13x^2 + 13x + 3 = 0;$
 d) $x^3 + x^2 + x + 1 = 0.$

5.48 (*). Risolvi le seguenti equazioni reciproche.

a) $\frac{x-5}{5x-1} + \frac{1}{x^3} = 0;$
 b) $x^4 - x^3 + x - 1 = 0;$

c) $\frac{x^4+2x-1}{8x^3} - \frac{1+8x^2}{4x^2} + \frac{x-1}{x} + \frac{1+x}{x^2} = 0;$
 d) $24x^4 - 10x^3 - 77x^2 - 10x + 24 = 0.$

5.49 (*). Risolvi le seguenti equazioni reciproche.

a) $2x^4 - 5x^3 + 5x - 2 = 0;$
 b) $18x^4 + 21x^3 - 94x^2 + 21x + 18 = 0;$
 c) $x^4 - \frac{17}{4}x^3 + \frac{17}{4}x - 1 = 0;$

d) $2x^5 - 3x^4 - 5x^3 + 5x^2 + 3x - 2 = 0;$
 e) $4x^5 - 4x^4 - 17x^3 + 17x^2 + 4x - 4 = 0;$
 f) $8x^5 + 6x^4 - 83x^3 + 83x^2 - 6x - 8 = 0.$

5.50. Quale condizione deve sussistere tra i coefficienti dell'equazione $a_0x^2 + a_1x + a_0 = 0$ affinché siano reali le sue soluzioni?

5.51 (*). Determinare per quale valore di k , l'equazione $(2k - \sqrt{2})x^4 + 5x^3 - 5x - 2\sqrt{2} = 0$ è reciproca. È vero che I.S. = $\{+1, -1\}$?

5.7.2 Esercizi riepilogativi

5.52 (*). Risolvi le seguenti equazioni di grado superiore al secondo.

a) $6x^3 + 7x^2 - 7x - 6 = 0;$
 b) $2x^3 + 5x^2 + 5x + 2 = 0;$
 c) $x^3 - 3x^2 + 3x - 1 = 0;$

d) $3x^3 - 4x^2 + 4x - 3 = 0;$
 e) $2x^4 - 5x^3 + 5x - 2 = 0;$
 f) $-5x^4 + 3x^3 - 3x + 5 = 0.$

5.53 (*). Risolvi le seguenti equazioni di grado superiore al secondo.

a) $2x^5 - 3x^4 + 4x^3 - 4x^2 + 3x - 2 = 0;$
 b) $-2x^4 + 8x^3 - 8x + 2 = 0;$
 c) $2x^3 - 5x^2 - 5x + 2 = 0;$

d) $3x^3 - 6x^2 - 6x + 3 = 0;$
 e) $5x^3 - 7x^2 + 7x - 5 = 0;$
 f) $4x^3 - 20x^2 + 20x - 4 = 0.$

5.54 (*). Risolvi le seguenti equazioni di grado superiore al secondo.

a) $5x^3 - 5x^2 - 5x + 5 = 0;$
 b) $4x^3 - 9x^2 + 9x - 4 = 0;$
 c) $\frac{3}{2}x^3 + \frac{7}{4}x^2 - \frac{7}{4}x - \frac{3}{2} = 0;$

d) $3x^3 - 2x^2 + 2x - 3 = 0;$
 e) $-2x^3 + 10x^2 + 10x - 2 = 0;$
 f) $x^4 - \frac{9}{4}x^3 - \frac{13}{2}x^2 - \frac{9}{4}x + 1 = 0.$

5.55 (*). Risolvi le seguenti equazioni di grado superiore al secondo.

a) $x^4 - 4x^3 + 6x^2 - 4x + 1 = 0;$	d) $x^4 - x^3 + x - 1 = 0;$
b) $x^4 + \frac{10}{3}x^3 + 2x^2 + \frac{10}{3}x + 1 = 0;$	e) $x^4 - 6x^3 + 6x - 1 = 0;$
c) $x^4 - 4x^3 + 2x^2 - 4x + 1 = 0;$	f) $x^4 - 3x^3 + 2x^2 - 3x + 1 = 0.$

5.56 (*). Risolvi le seguenti equazioni di grado superiore al secondo.

a) $x^4 - 5x^3 - 12x^2 - 5x + 1 = 0;$	d) $2x^4 - x^3 + 4x^2 - x + 2 = 0;$
b) $3x^4 - x^3 + x - 3 = 0;$	e) $3x^4 - 7x^3 + 7x - 3 = 0;$
c) $2x^4 - 5x^3 + 4x^2 - 5x + 2 = 0;$	f) $3x^4 - 6x^3 + 6x - 3 = 0.$

5.57 (*). Risolvi le seguenti equazioni di grado superiore al secondo.

a) $2x^4 - 6x^3 + 4x^2 - 6x + 2 = 0;$	d) $x^5 - 3x^4 + 2x^3 + 2x^2 - 3x + 1 = 0;$
b) $x^4 + 8x^3 - 8x - 1 = 0;$	e) $x^5 - 2x^4 - 5x^3 - 5x^2 - 2x + 1 = 0;$
c) $6x^4 - 37x^3 + 37x - 6 = 0;$	f) $x^5 + 3x^4 + x^3 - x^2 - 3x - 1 = 0.$

5.58 (*). Risolvi le seguenti equazioni di grado superiore al secondo.

a) $x^5 + x^4 + x^3 - x^2 - x - 1 = 0;$	d) $x^5 + 3x^4 - 2x^3 + 2x^2 - 3x - 1 = 0;$
b) $x^5 - 2x^4 + x^3 - x^2 + 2x - 1 = 0;$	e) $2x^5 - 2x^4 + 2x^3 + 2x^2 - 2x + 2 = 0;$
c) $x^5 - 5x^3 - 5x^2 + 1 = 0;$	f) $x^6 - x^5 - 5x^4 + 5x^2 + x - 1 = 0.$

5.59 (*). Risolvi le seguenti equazioni di grado superiore al secondo.

a) $x^6 - x^5 - x^4 + 2x^3 - x^2 - x + 1 = 0;$	d) $x^5 - 4x^4 + \frac{13}{4}x^3 + \frac{13}{4}x^2 - 4x + 1 = 0;$
b) $x^5 - 2x^4 + x^3 + x^2 - 2x + 1 = 0;$	e) $x^6 + \frac{13}{6}x^5 + x^4 - x^2 - \frac{13}{6}x - 1 = 0;$
c) $x^5 - \frac{11}{4}x^4 - \frac{55}{8}x^3 + \frac{55}{8}x^2 + \frac{11}{4}x - 1 = 0;$	f) $x^6 + \frac{16}{3}x^5 + \frac{23}{3}x^4 - \frac{23}{3}x^2 - \frac{16}{3}x - 1 = 0.$

5.60 (*). Risolvi le seguenti equazioni di grado superiore al secondo.

a) $x^6 + x^4 - x^2 - 1 = 0;$	e) $\frac{6x^2 - 2}{x^2 + 1} = \frac{6}{x^4 - 5x^2 - 6} + \frac{5x}{6 - x^2};$
b) $x^6 - 4x^5 - x^4 + 8x^3 - x^2 - 4x + 1 = 0;$	f) $x^4 + 5x(x+1)^2 + (1-2x)(1+2x) = 0;$
c) $x^6 + 2x^4 + 2x^2 + 1 = 0;$	g) $\frac{9x^2(x+4)}{9x+1+\sqrt{10}} = \frac{9x+1-\sqrt{10}}{x-6};$
d) $3(2x-2)^3 + (10x-5)^2 - 25 = 0;$	h) $\frac{x^2(x+4)}{x-1} - \frac{8x+1}{x+1} - \frac{2x}{x^2-1} = 0.$

5.61 (*). Nell'equazione $(2-a)x^5 - x^4 + (3+a)x^3 + 2bx^2 + x + 5b = 0$ determinare a e b in modo che l'equazione sia reciproca.

5.7.3 Risposte

- 5.1.** a) $\{-4; -3; 2\}$, b) $\{\frac{1}{2}; -3; -\frac{4}{3}\}$, c) $\{\frac{5}{2}; 1; \frac{3}{2}\}$, d) $\{4; -7\}$, e) $\{-3; -\frac{1}{3}; +2\}$, f) $\{-4; +\frac{7}{3}; +2\}$.
- 5.2.** a) $\{0; \frac{1}{2}; 1\}$, b) $\{4\}$, c) $\{-5\}$, d) $\{3; -\frac{1}{2}\}$, e) $\{4; \frac{2}{3}; -2\}$, f) $\{2; 1; -\frac{1}{2}\}$.
- 5.3.** a) $\{1; -2\}$, b) $\{2\}$, c) $\{1; -1\}$, d) $\{5; 1; -2\}$, e) $\{2; -9\}$, f) $\{1; -1; 2\}$.

5.4. a) $\{-1; \frac{1}{2}; \frac{2}{3}\}$, b) $\{-1; 6; 2\}$.

5.6. a) $\{-2; 1\}$, b) $\{-1\}$, c) $\{-3\}$, d) $\{-1; 1\}$, e) $\{-3; -1; 1\}$, f) $\{-\frac{1}{2}; \frac{2}{3}; 1\}$.

5.7. a) $\{1; 2; 3\}$, b) $\{0; \frac{1}{2}\}$, c) $\{2; -2; 3\}$, d) $\{-1; +1\}$, e) $\{-1; 1; 2\}$, f) $\{-1\}$.

5.8. a) $\{-\frac{1}{3}; 1\}$, b) $\{\pm 1; 1 \pm \sqrt{2}\}$, c) $\{-3; \pm \sqrt{2}\}$, d) $\{-2\}$, e) $\{-\sqrt{3}; 0; +\sqrt{3}\}$.

5.9. a) $\left\{0; \sqrt{2} - 1; -\left(\frac{\sqrt{2}}{2} + 1\right)\right\}$, b) $\left\{0; \frac{3}{4}\right\}$, c) \mathbb{R} , d) $\{0; 4; 2 \pm \sqrt{5}\}$, e) $\{0\}$, f) $\{0; \frac{2}{3}; 2\}$.

5.10. a) $\{\frac{1}{2}\}$, b) $\{-\frac{3}{2}; -2\}$, c) $\{0; 3 \pm \sqrt{2}\}$, d) $\left\{1; -\frac{1 \pm \sqrt{5}}{2}\right\}$, e) \emptyset , f) $\{\pm 1; \pm \sqrt{2}\}$.

5.11. b) $\{\pm \sqrt{1 + \sqrt{5}}\}$, c) $\{1; -\sqrt[3]{9}\}$, d) $\{0; \pm 2\}$.

5.12. a) $\{2\}$, b) $\{-\sqrt[5]{15}\}$, c) \emptyset , d) $\{-3; +3\}$, e) $\left\{\pm \frac{\sqrt{5}}{\sqrt[6]{3}}\right\}$, f) $\{\pm \frac{1}{3}\}$.

5.13. a) $\{-\frac{1}{3}\}$, b) \emptyset , c) $\left\{-\frac{\sqrt{3}}{3}; +\frac{\sqrt{3}}{3}\right\}$, d) $\{-2; +2\}$, e) $\{-1; 1\}$, f) $\{\frac{3}{2}\}$.

5.14. a) $\{1\}$, b) \emptyset , c) $\left\{-\sqrt{2}; \sqrt{2}\right\}$, d) $\{-2\}$, e) $\left\{-\sqrt[3]{\frac{5}{7}}; \sqrt[3]{\frac{5}{7}}\right\}$, f) $\{\frac{1}{3}\}$.

5.15. a) $\{\pm 10\}$, b) $\{-\frac{1}{10}\}$, c) $\{\pm 20\}$, d) \emptyset , e) $\{\frac{3}{2}\}$, f) I.S = $\{-\frac{1}{2} \sqrt[3]{9}\}$, g) $\{\pm \frac{2}{3}\}$, h) $\left\{\pm \frac{\sqrt{3}}{2}\right\}$.

5.16. i) $\left\{\pm 2^{\frac{1}{9}} 3^{\frac{1}{18}}\right\}$, j) $\{\frac{5}{3}\}$.

5.17. e) $\left\{3^{\frac{5}{18}}\right\}$, f) $\left\{\pm 3^{\frac{\sqrt{5}}{5}}\right\}$.

5.18. a) $\{\pm 3; \pm 2\}$, b) $\{\pm 1; \pm 3\}$, c) $\{\pm 2; \pm \frac{1}{3}\}$, d) $\left\{\pm 2; \pm \frac{\sqrt{3}}{3}\right\}$, e) $\{\pm 2; \pm \frac{1}{2}\}$, f) $\{\pm 4; \pm \frac{1}{2}\}$, g) $\{\pm 4; \pm 5\}$, h) $\{\pm 3; \pm \frac{2}{3}\}$, i) $\left\{\pm 2; \pm \frac{2\sqrt{3}}{3}\right\}$, j) $\{\pm 1; \pm \sqrt{6}\}$, k) $\{\pm \sqrt{2}; \pm 2\sqrt{2}\}$, l) $\{-2; 2\}$.

5.19. a) $\{0; \pm 2\}$, b) $\{\pm 2; \pm \sqrt{2}\}$, c) $\{\pm 2; \pm 3\}$, d) $\{\pm 1; \pm \frac{1}{2}\}$, e) $\{\pm 2\sqrt{3}; \pm 3\}$, f) $\{\pm \frac{3}{5}; \pm 1\}$.

5.20. a) $\{0; \pm \sqrt{3}\}$, b) $\{\pm 3; \pm 2\}$, c) $\{\pm 2; \pm 1\}$, d) $\{\pm 1; 1 \pm \sqrt{3}\}$, e) $\{\pm 1; \pm 2\}$, f) $\{\pm \frac{1}{2}; \pm \frac{1}{3}\}$.

5.21. a) $\{\pm 3\}$, b) $\{\pm \frac{1}{2}\}$, c) $\{\pm \frac{3}{4}\}$, d) $\{\pm \frac{1}{4}\}$, e) $\{\pm \sqrt{5}\}$, f) $\{\pm \sqrt{3}\}$.

5.22. a) $\{\pm\frac{3}{2}; \pm 2\}$, b) $\left\{\pm\frac{\sqrt{3}}{2}\right\}$, c) $\{\pm 3; \pm 2\}$, d) $\left\{\pm 1; \pm\sqrt{\frac{5}{2}}\right\}$, e) $\{\pm 1; \pm 2\}$, f) $\left\{\pm 2; \frac{\sqrt{19}}{2}\right\}$.

5.23. a) $\{\pm\frac{1}{a}; \pm\frac{b}{a}\}$, b) $\{\pm\frac{3}{b}; \pm a\}$, c) $\{\pm 9a^2; \pm\frac{1}{3a}\}$, d) $\{\pm 4m; \pm 2m\sqrt{5}\}$, e) $\{\pm 7m; \pm m\sqrt{7}\}$, f) $\{\pm\sqrt{2m+n}\}$.

5.27. $a > 1$.

5.30. a) $\{-2; -\sqrt[3]{5}\}$, b) $\{\pm 1; \pm\sqrt[4]{3}\}$, c) $\left\{3; \sqrt[3]{2}\right\}$, d) $\left\{1; \sqrt[5]{2}\right\}$, e) $\{\pm 1\}$, f) \emptyset .

5.31. a) $\{\pm 1\}$, b) $\left\{2; \frac{1}{2}\right\}$, c) $\{1; 2\}$, d) $\left\{-1; \sqrt[7]{\frac{1}{3}}\right\}$.

5.32. a) $\{1\}$, b) $\left\{\frac{3\pm\sqrt{17}}{2}\right\}$, c) $\{\pm\sqrt{3}; \pm 1\}$, d) \emptyset , e) $\left\{8 \pm 3\sqrt{7}\right\}$, f) $\left\{\pm\frac{2\sqrt{21}}{3}; \pm\frac{\sqrt{30}}{3}\right\}$.

5.33. a) $\left\{\frac{3}{2}\right\}$, b) $\{-6; -4; 1\}$, c) $\{\pm\sqrt{6}\}$, d) $\left\{-\frac{1}{4}; 0; \frac{1}{2}\right\}$, e) $\{1 \pm \sqrt{3}\}$, f) $\{0; 3; \frac{1}{3}\}$.

5.36. a) $\{-1; -\frac{1}{3}; -3\}$, b) $\{-1; 2; \frac{1}{2}\}$, c) $\{-1; 5; \frac{1}{5}\}$, d) $\left\{-\frac{4}{3}; -1; -\frac{3}{4}\right\}$, e) $\left\{-1; \frac{2}{5}; \frac{5}{2}\right\}$, f) $\left\{-1; \frac{3}{5}; \frac{5}{3}\right\}$.

5.37. a) $\{-4; -\frac{1}{4}; 1\}$, b) $\{-1; 4; \frac{1}{4}\}$, c) $\left\{-1; \frac{49\pm\sqrt{2001}}{20}\right\}$, d) $\left\{-1; -\sqrt{2}; -\frac{\sqrt{2}}{2}\right\}$.

5.38. a) $\{-1; \sqrt{2}-1; -\sqrt{2}+1\}$, b) $\{-1; \sqrt{3}+2; 2-\sqrt{3}\}$, c) $\{-1; -a; -\frac{1}{a}\}$.

5.41. a) $\left\{1; \frac{2}{3}; \frac{3}{2}\right\}$, b) $\left\{1; 7; \frac{1}{7}\right\}$, c) $\left\{-3; -\frac{1}{3}; 1\right\}$, d) $\left\{-\frac{4}{3}; -\frac{3}{4}; 1\right\}$, e) $\left\{-\frac{5}{2}; -\frac{2}{5}; 1\right\}$, f) $\{2 \pm \sqrt{3}; -1\}$.

5.42. a) $\left\{1; \frac{-25\pm\sqrt{561}}{8}\right\}$, b) $\left\{1; -\sqrt{5}; -\frac{\sqrt{5}}{5}\right\}$, c) $\{1; -7 \pm 4\sqrt{3}\}$, d) $\left\{1; -\sqrt{5}-1; \frac{1}{4}-\frac{\sqrt{5}}{4}\right\}$.

5.44. a) $\left\{1; \frac{3\pm\sqrt{5}}{2}\right\}$, b) $\left\{-3 \pm 2\sqrt{2}\right\}$, c) $\left\{\frac{-5\pm\sqrt{21}}{2}; \frac{3\pm\sqrt{5}}{2}\right\}$, d) $\{3; \frac{1}{3}; 2-\frac{1}{2}\}$.

5.45. a) $\left\{\pm 1; \frac{3\pm\sqrt{5}}{2}\right\}$, b) $\{\pm 1\}$, c) $\left\{\pm 1; \frac{-7\pm\sqrt{13}}{6}\right\}$, d) $\left\{\pm 1; \frac{7\pm 3\sqrt{5}}{2}\right\}$.

5.46. a) $\left\{\pm 1; \frac{11\pm\sqrt{21}}{10}\right\}$, b) $\left\{\pm 1; \frac{2}{3}; \frac{3}{2}\right\}$, c) $\left\{\pm 1; \frac{15\pm\sqrt{29}}{14}\right\}$, d) $\{\pm 1; 2 \pm \sqrt{3}\}$.

5.47. a) $\{1\}$, b) $\left\{1; 2; \frac{1}{2}\right\}$, c) $\left\{-1; -\frac{1}{3}; -3\right\}$, d) $\{-1\}$.

5.48. a) $\left\{\pm 1; \frac{5\pm\sqrt{21}}{2}\right\}$, b) $\{\pm 1\}$, c) $\{\pm 1; 4 \pm \sqrt{15}\}$, d) $\left\{-\frac{4}{3}; -\frac{3}{4}; 2; \frac{1}{2}\right\}$.

5.49. a) $\{\pm 1; 2; \frac{1}{2}\}$, b) $\{\frac{2}{3}; \frac{3}{2}; -3; -\frac{1}{3}\}$, c) $\{\pm 1; 4; \frac{1}{4}\}$, d) $\{\pm 1; 2; \frac{1}{2}\}$, e) $\{1; 2; \frac{1}{2}; -2; -\frac{1}{2}\}$, f) $\{1; 2; \frac{1}{2}; -4; -\frac{1}{4}\}$.

5.51. a) $k = \frac{3}{2}\sqrt{2}$.

5.52. a) $\{-\frac{3}{2}; -\frac{2}{3}; 1\}$, b) $\{-1\}$, c) $\{1\}$, d) $\{1\}$, e) $\{\frac{1}{2}; 2; \pm 1\}$, f) $\{\pm 1\}$.

5.53. a) $\{1\}$, b) $\{2 \pm \sqrt{3}; \pm 1\}$, c) $\left\{-1; \frac{7 \pm \sqrt{33}}{4}\right\}$, d) $\left\{-1; \frac{3 \pm \sqrt{5}}{2}\right\}$, e) $\{1\}$, f) $\{x = 1; x = 2 \pm \sqrt{3}\}$.

5.54. a) $\{\pm 1\}$, b) $\{1\}$, c) $\{1; \pm \frac{2}{3}\}$, d) $\{1\}$, e) $\left\{1; 3 \pm 2\sqrt{2}\right\}$, f) $\left\{-1; 4; \frac{1}{4}\right\}$.

5.55. a) $\{\pm 1\}$, b) $\{-3; -\frac{1}{3}\}$, c) $\{2 \pm \sqrt{3}\}$, d) $\{\pm 1\}$, e) $\left\{\pm 1; 3 \pm 2\sqrt{2}\right\}$, f) $\left\{\frac{3 \pm \sqrt{5}}{2}\right\}$.

5.56. a) $\left\{-1; \frac{7 \pm 3\sqrt{5}}{2}\right\}$, b) $\{\pm 1\}$, c) $\{2; \frac{1}{2}\}$, d) \emptyset , e) $\left\{\pm 1; \frac{7 \pm \sqrt{13}}{6}\right\}$, f) $\{\pm 1\}$.

5.57. a) $\left\{\frac{3 \pm \sqrt{5}}{2}\right\}$, b) $\{\pm 1; -4 \pm \sqrt{15}\}$, c) $\{\pm 1; +6; \frac{1}{6}\}$, d) $\{\pm 1\}$, e) $\{-1; 2 \pm \sqrt{3}\}$, f) $\left\{1; \frac{-3 \pm \sqrt{5}}{2}\right\}$.

5.58. a) $\{1\}$, b) $\{1\}$, c) $\left\{-1; \frac{3 \pm \sqrt{5}}{2}\right\}$, d) $\{1; -2 \pm \sqrt{3}\}$, e) $\{-1\}$, f) $\left\{\pm 1; \frac{3 \pm \sqrt{5}}{2}\right\}$.

5.59. a) $\{\pm 1\}$, b) $\{\pm 1\}$, c) $\{1; 4; \frac{1}{4}; -2; -\frac{1}{2}\}$, d) $\{-1; 2; \frac{1}{2}\}$, e) $\{\pm 1; x = \pm \frac{3}{2}\}$, f) $\{\pm 1 - 3; -\frac{1}{3}\}$.

5.60. a) $\{\pm 1\}$, b) $\{\pm 1; 2 \pm \sqrt{3}\}$, c) \emptyset , d) $\{1; -\frac{2}{3}; -\frac{3}{2}\}$, e) $\{2; \frac{1}{2}; -3; -\frac{1}{3}\}$, f) $\{-2 \pm \sqrt{3}\}$, g) $\left\{\frac{7 \pm 3\sqrt{5}}{2}; \frac{-5 \pm \sqrt{21}}{2}\right\}$, h) $\{-3 \pm 2\sqrt{2}\}$.

5.61. a) $= -\frac{11}{7}$ e b) $= -\frac{5}{7}$.