

Soluzioni degli esercizi

CAPITOLO 1

1 L'INTERO E LE PARTI

2. Per esempio:

12. Il numero minimo è 8.
Il numero massimo è 14.
13. Aveva portato 60 €.

2 RIVEDIAMO LE FRAZIONI

10. a) $\frac{2}{3}$
b) Con altri 8 studenti la frazione diventa $\frac{20}{30} = \frac{2}{3}$.

18.

x	a) $x \frac{x}{x+2}$	b) $2x \frac{x}{x+3}$
1	$\frac{1}{3}$	$\frac{1}{2}$
2	$\frac{1}{2}$	$\frac{4}{5}$
3	$\frac{3}{5}$	1
4	$\frac{2}{3}$	$1\frac{1}{7}$
5	$\frac{5}{7}$	$1\frac{1}{4}$
6	$\frac{3}{4}$	$1\frac{1}{3}$
7	$\frac{7}{9}$	$1\frac{2}{5}$
8	$\frac{4}{5}$	$1\frac{5}{11}$
9	$\frac{9}{11}$	$1\frac{1}{2}$
10	$\frac{5}{6}$	$1\frac{7}{13}$

LO SAI? DI PAGINA 10

1. a
2. b
3. b, c
4. b, c
5. a, c

7 ESPRESSIONI

9. a) Aumenta di $\frac{1}{12}$.
b) Diminuisce di $\frac{1}{4}$.
c) Rimane invariato.

14. 1) $\frac{27}{125}$
2) $\frac{74}{49}$
3) $\left(\frac{4}{9}\right)^2 : 1 = \left(\frac{2}{3}\right)^4$
4) $x = \frac{2}{9}$
5) 0; $\frac{1}{1000}$

LO SAI? DI PAGINA 27

1. b
2. b, c
3. a
4. c
5. b
6. c
7. b
8. a, c
9. b, c
10. c

8 NUMERI E OPERAZIONI VERSO GLI INSIEMI NUMERICI

4. a) sì c) sì
b) no d) no
6. Per esempio:
 $4 \otimes 5 = 2 \cdot 4 + 5 = 13$
 $5 \otimes 4 = 2 \cdot 5 + 4 = 14$
Poiché $4 \otimes 5 \neq 5 \otimes 4$, $13 \neq 14$
l'operazione non gode della proprietà commutativa.
8. a) 4, 9, 14, 19, 24, 29, 34, ...
Il decimo termine della serie è 49 e l'ennesimo è $5n - 1$.
b) 3, 6, 11, 18, 27, 38, 51, 66, ...
Il decimo termine della serie è 102 e l'ennesimo è $n^2 + 2$.

9 I NUMERI RAZIONALI

15. a) x deve essere un numero naturale multiplo di 10: 0, 10, 20, 30...
b) x deve essere un numero intero multiplo di 10: ..., -20, -10, 0, 10, 20, 30, ...
c) x deve essere un numero razionale.
17. a) $3 \leq x \leq 10$
b) $\frac{1}{3} < x < 16$

22.

24. a) Tutti i numeri razionali positivi e lo zero.
b) $x = 0$
c) $x = -1$ oppure $x = 1$
25. a) $x = 2$ oppure $x = 8$
b) Al posto di x possono stare tutti i numeri razionali negativi e il numero zero.
c) Nessun numero.
26. a) x e y sono per esempio numeri razionali (entrambi diversi da zero).
b) Nessun numero razionale soddisfa la condizione.
c) x e y sono numeri concordi (con lo stesso segno) oppure uno o entrambi sono zero.
d) Tutti i numeri razionali soddisfano la condizione.
10 I NUMERI REALI
3. a) $x = -6$ oppure $x = 6$
b) $x = -5$ oppure $x = 5$
c) $y = -7$ oppure $y = 7$
d) $z = -9$ oppure $z = 9$
14. a) Triplica.
b) Diventa nove volte maggiore.

LO SAI? DI PAGINA 37

1. a, b, d
2. b, c
3. c
4. a
5. a, b
6. c
7. b
8. c
9. a
10. b
11. c
12. a

13. a, c
14. b, c
15. b, c
16. a, b
17. c
18. c

ESERCIZI DI RIEPILOGO

13. L'area del triangolo colorato è un quarto dell'area del triangolo ABC .
Area del triangolo $A = \frac{b \cdot h}{2}$
Area dell'intero triangolo
 $A_1 = \frac{4 \cdot 2}{2} = 4$
Area triangolo colorato
 $A_2 = \frac{1 \cdot 2}{2} = 1$ $\frac{A_2}{A_1} = \frac{1}{4}$
15. a) $0,2 \text{ h} = \frac{1}{5} \text{ h} = 12 \text{ min}$
b) $3 \text{ h } 48 \text{ min} = 3 \frac{4}{5} \text{ h} = 3,8 \text{ h}$
19. $\frac{11}{10}$
25. a) $x = 5$
b) $x = 7$ oppure $x = -7$
c) $x = 5$ oppure $x = -5$
d) $x = \sqrt{10}$

ESERCIZI PER CASA

22. a) $x = 10, y = 15$
b) $x = 15, y = 30$
c) $x = 12, y = 14$
25. a) $\frac{1}{5} = 20\%$
b) $\frac{1}{3} \approx 33\%$
c) $\frac{2}{7} \approx 29\%$
27. a) $\frac{a}{c} = \frac{3}{4}$
28. a) $\frac{80}{100}$
b) $\frac{5}{19}, \frac{5}{18}, \frac{5}{17}, \frac{5}{16}$
c) $\frac{25}{27}, \frac{26}{27}$

117.

$\frac{1}{2}$	16	$\frac{1}{8}$
$\frac{1}{4}$	1	4
8	$\frac{1}{16}$	2

152. $x = \frac{1}{2}$
 $x = -\frac{5}{6}$
 $x = 2$
 $x = -\frac{1}{2}$
170. a) $\frac{2}{3} : \frac{1}{5} : 10 = \frac{1}{3}$

b) $\frac{1}{2} : \frac{1}{4} \cdot \frac{3}{7} = \frac{6}{7}$

278. a) $\frac{1}{5}$ b) 1 : 4

L'indicazione 1 : 4 significa che in una parte di detersivo si mescolano quattro parti di acqua. In questo modo si ottengono 5 parti di miscela, pertanto la frazione di detersivo sul totale è $\frac{1}{5}$.

287. $a = 1$ e b e c possono essere qualsiasi numero.
Oppure $c = 0$ e a e b possono essere qualsiasi numero.
309. a) -1 b) -1, 0, 4, 5, 9
311. Per esempio
a) $\frac{9}{40}$ b) $\frac{19}{60}$ c) $\frac{1}{5}$
318. a) -10 e 10
b) -2 e 8
c) Al posto di x non può stare nessun numero.
d) -1, 0, 1
e) -8, -7, 7 e 8
f) Al posto di x possono stare tutti i numeri interi tranne lo zero.
319. a) $x \geq y$ b) $x \leq y$
345. $x = \sqrt{2}$
 $y = \sqrt{3}$
 $z = 2$
 $k = \sqrt{5}$
 $l = \sqrt{6}$
 $m = \sqrt{7}$
350. a) $x = -10$ oppure $x = 10$
b) $y = -\sqrt{15}$ oppure $y = \sqrt{15}$
c) $y = 225$
d) $y = -2$ oppure $y = 2$
e) $x = -12$ oppure $x = 12$
f) L'equazione non ha soluzione.
352. a) $\frac{8}{9} \cdot 1,125 = 1$
b) $\sqrt{2} \cdot \sqrt{\frac{2}{2}} = \frac{(\sqrt{2})^2}{2} = \frac{2}{2} = 1$
- Poiché il prodotto dei numeri è 1, i due numeri sono l'uno l'inverso dell'altro.

CAPITOLO 2

11 RIVEDIAMO LE POTENZE

9. Alla fine del quinto giorno gli rimane da fare $\left(\frac{1}{2}\right)^5 = \frac{1}{32}$ del percorso.
Procedendo così non arriva mai.

12 PROPRIETÀ DELLE POTENZE CON LA STESSA BASE

10. a) a^{n-6}
b) a^{3k}
c) a^{k-1}
d) a^{m+2}
12. a) $x^9 y$
b) $a^{4+m} b^{n+1}$

14 PER ESPONENTE UN NUMERO NEGATIVO O LO ZERO

14. a) $n = -5$
b) $n = -2$
c) $n = 3$
d) $n = 0$
e) $n = -1$
f) $n = -4$
15. 1) $x = 4$
2) $4^{2^3} = 2^{4^2}$
3) 16
4) 169
5) -5

LO SAI? DI PAGINA 89

1. b
2. b
3. a
4. b, c
5. b
6. c
7. b
8. b
9. c
10. a
11. c
12. a
13. c
14. b
15. c

16 NUMERI PICCOLI

10. a) $x = -3$
b) $x = 4$
c) $x = -3$
d) $x = 6$
e) $x = -9$
f) $x = -9$

17 FARE CONFRONTI CON LA NOTAZIONE STANDARD

7. a) $\approx 9,5 \cdot 10^{12} \text{ km}$
b) $\approx 4,1 \cdot 10^{13} \text{ km}$
c) $\approx 3,3 \cdot 10^{20} \text{ km}$
9. a) In un giorno si formerebbero $2^{72} \approx 4,7 \cdot 10^{21}$ batteri.
b) La fila formata da tutti i batteri sarebbe lunga $\approx 1,4 \cdot 10^{16} \text{ m}$
c) La loro massa sarebbe $9,4 \cdot 10^6 \text{ kg}$.

LO SAI? DI PAGINA 98

1. c
2. a, b
3. b
4. c
5. c
6. a
7. c
8. b

SCHEDE SISTEMI DI NUMERAZIONE

1. a) 5415
b) 801
c) 70 803
2. calzini 6 €
guanti 23 €
cappello 28 €
scarpe 135 €
3. Sei un/a ragazzo/a di almeno 15 anni? Abbiamo 4 bambini, ... I bambini hanno 3, 5, 6 e 8 anni. Telefona al ...
4. a) 16_{10}
b) 31_5
c) $10\ 000_2$
6. a) sì
b) sì
c) sì
7. a) $4 \cdot 0 = 0_{10}$
 $4 \cdot 1 = 4_{10}$
 $4 \cdot 2 = 8_{10}$
 $4 \cdot 3 = 12_{10}$
 $4 \cdot 4 = 16_{10}$
 $4 \cdot 5 = 20_{10}$
 $4 \cdot 6 = 24_{10}$
 $4 \cdot 7 = 28_{10}$
 $4 \cdot 8 = 32_{10}$
 $4 \cdot 9 = 36_{10}$
b) $4 \cdot 0 = 0_5$
 $4 \cdot 1 = 4_5$
 $4 \cdot 2 = 13_5$
 $4 \cdot 3 = 22_5$
 $4 \cdot 4 = 31_5$
8. a) 20_{10}
b) 100_2
c) 20_5
d) 80_{10}
e) 130_5
9. a) 14
b) 42
c) 1253
d) 2803

ESERCIZI DI RIEPILOGO

15. a) x^{2n+1}
b) x^{4n}
c) x^{4n}
17. a) $x = 8$
b) $x = 4$
c) $x = -2$

- d) $x = 101$
- e) $x = -1$
- f) $x = 10$

ESERCIZI PER CASA

9. 125 km in bicicletta e 25 km a piedi.
10. Dopo dieci settimane Alberto avrà messo da parte 2046 €.
30. a) a^{2t}
b) a^{2t^2}
c) a^{4t}
d) a^{4t}
32. a) a^{3n}
b) a^{n^3}
39. a) $x = 13$ c) $x = 22$
b) $x = 10$ d) $x = 3$
47. a) $x = 4$ c) $x = 1$
b) $x = 4$ d) $x = 3$
68. a) $x = 5$ c) $x = 8$
b) $x = 14$ d) $x = 3$
84. a) $n = 2$
b) $n = 32$
c) $n = -2$
d) $n = 4$
e) $n = 0$
f) $n = -2$
85. $\frac{1}{100} \cdot 40$
 $10^{-2} \cdot 40$
 $0,01 \cdot 40$
96. a) $x = 7$
b) $x = 0$
c) $x = -1$
d) $x = -5$
100. a) $-10^4 < 10^{-4}$
b) $(-4)^3 = -4^3$
c) $-4^{-2} < (-4)^2$
d) $25^0 > 0^{25}$
e) $\left(\frac{4}{5}\right)^{-1} > \frac{4^{-1}}{5}$
f) $10^{-2} = 0,1^2$
102. $x = 1$ oppure $x = 2$
125. a) $6,8 \cdot 10^6$
b) $4,1 \cdot 10^8$
129. a) $n = 3$ $m = 4$
b) $n = -3$ $m = -2$
c) $n = 5$ $m = 6$
d) $n = -4$ $m = -3$
e) $n = 6$ $m = 7$
f) $n = 0$ $m = 1$
130. a) $x = 4$
b) $x = -4$
c) $x = -3$
d) $x = 6$
e) $x = -4$
f) $x = -2$
138. a) $x = -1$ c) $x = -7$
b) $x = -3$ d) $x = 5$

CAPITOLO 3

19 RIVEDIAMO I POLINOMI

18. a) $4x^2 - 5x$
b) $-2a^2 - 7a - 4$
c) $a - 5$

LO SAI? DI PAGINA 125

1. b
2. c
3. c
4. a
5. c
6. b
7. a
8. b, c
9. a
10. b
11. c
12. a
13. c
14. b

20 DIVIDERE UNA SOMMA. DIVIDERE UN PRODOTTO

11. a) $x = 20$
b) $x = 42$
c) $x = 171$

21 DIVIDERE UN POLINOMIO. DIVIDERE UN MONOMIO

22 ESPRESSIONI LETTERALI A COEFFICIENTI FRAZIONARI

16. a) Scegliamo come modello un rettangolo.

b) Il numero di partenza è n .

$$\frac{n}{6} + \frac{n}{3} - \frac{n}{2} = \frac{n}{6} + \frac{2n}{6} - \frac{3n}{6}$$

$$= \frac{n+2n-3n}{6}$$

$$= \frac{0}{6}$$

$$= 0$$

23 PRODOTTO DI POLINOMI

7. a) $6x - 8$; $2x^2 + 7x + 3$
 b) $16a + 16$; $15a^2 + 44a - 20$

24 IL QUADRATO DI UN BINOMIO

6. a) $x^6 - 2x^4 + x^2$
 b) $a^4 - 2a^5 + a^6$
 c) $16y^6 + 16y^4 + 4y^2$
 7. a) $10x^2 - 60x + 90$
 b) $-x^2 + 24x - 36$
 8. a) $x + y$
 b) $x - 3$
 c) $y - 1$

LO SAI? DI PAGINA 135

1. b
 2. c
 3. b, c
 4. b
 5. c
 6. b
 7. a
 8. c
 9. a
 10. b
 11. c
 12. c
 13. b
 14. c

LO SAI? DI PAGINA 142

1. c
 2. c
 3. c
 4. b
 5. c
 6. c
 7. c
 8. c
 9. a
 10. c
 11. b
 12. c

SCHEDA RACCOLGERE UN FATTORE COMUNE

5. a) 2 c) $\frac{2a-3b}{2a+3b}$
 b) $\frac{1}{2}$ d) $\frac{4a-4b}{4a-b}$

7. a) a c) $\frac{m^2-8}{m}$
 b) $\frac{1}{y}$ d) $\frac{x^2}{5x-1}$

11. a) 1 b) 1 c) -1

12. a) -5 b) $-\frac{3}{2}$ c) $\frac{4x-8}{x+2}$

13. a) $\frac{b}{a}$ b) $-x$ c) $2u$

14. a) 10
 b) $x + x - 1 = 2x - 1$
 $5(2x - 1) = 10x - 5$
 $10x - 5 + 15 = 10x + 10$
 $\frac{10x + 10}{x + 1} = \frac{10(x + 1)}{x + 1} = 10$

ESERCIZI DI RIEPILOGO

25. a) $x = 24$
 b) x può essere qualunque numero.
 c) $x = 1$
 d) $x = 6$

ESERCIZI PER CASA

35. a) $(4x + 9) + (-3x - 5) = x + 4$
 b) $(4x + 9) - (5x + 6) = -x + 3$
 c) $3x(5x + 2) = 15x^2 + 6x$
 42. a) $(2x - 1) - (3x - 2) = -x + 1$
 b) $(4x^2 + 2x) + (-4x^2 + 1) = 2x + 1$
 c) $-x \cdot (-2x + 1) - x = 2x^2 - 2x$

45. a) La circonferenza aumenta di π metri.
 b) La circonferenza aumenta di π chilometri.

53. a) $(4a + 5) - (6a - 5)$
 b) $-2a(4a + 5)$
 c) $-2a - (6a - 5)$
 d) $-2a(a + 1) - (4a + 5) + (6a - 5)$

57. a) $3x^2 + 13$
 b) $x^2 + 2x + 2$
 c) $-4x^3 - 5x - 7$
 d) $5x^2 - 9x$
 e) $-x^2 - 9x - 7$

63. a) x^2
 b) $2x + 3$
 c) $2x$

77. a) $x = 10$ b) $x = 14$

84. a) Per esempio:

b) Per esempio:

107. a) $4x^2 + 8x - 4x(x - 1)$
 b) $\frac{4x^2 + 8x}{4x} - (x - 1)$

119. Se n è un numero intero, n , $n + 1$, $n + 2$ e $n + 3$ sono quattro numeri interi consecutivi. La loro somma è $n + (n + 1) + (n + 2) + (n + 3) = 4n + 6$.

Se dividiamo questa somma per due, otteniamo $2n + 3$. $2n$ è un numero pari per qualunque numero intero. Se aggiungiamo tre a un qualunque numero pari, il risultato è un numero dispari.

120. Se n è un numero intero, $2n - 1$ e $2n + 1$ sono due numeri dispari consecutivi. La loro somma è $(2n + 1) + (2n - 1) = 4n$. L'espressione $4n$ è sempre divisibile per quattro, poiché $\frac{4n}{4} = n$, e n è un numero intero.

279. a) $a = 1, x^2 - 2x + 1 = (x - 1)^2$
 b) $a = 16, x^2 + 8x + 16 = (x + 4)^2$
 c) $a = 10$ oppure $a = -10,$
 $x \pm 10x + 25 = (x \pm 5)^2$
 d) $a = 60$ oppure $a = -60,$
 $100x^2 \pm 60x + 9 = (10x \pm 3)^2$

280. Se n è un numero naturale, $n,$
 $n + 1, n + 2$ sono numeri naturali consecutivi. La somma dei loro quadrati è
 $n^2 + (n + 1)^2 + (n + 2)^2 = 3n^2 + 6n + 5.$

Se dividiamo la somma per tre, otteniamo $n^2 + 2n + \frac{5}{3}.$ Se n è

un numero naturale, il valore di questa espressione è una frazione per tutti i valori di $n,$ pertanto la somma dei quadrati non è divisibile per 3.

299. $(n + 1)^2 - n^2 = n^2 + 2n + 1 - n^2 = 2n + 1$

L'espressione $2n$ è sempre un numero pari. Se a un numero pari si aggiunge 1 si ottiene sempre un numero dispari.

300. In un triangolo rettangolo, in cui la lunghezza dei cateti è indicata con a e b e la lunghezza dell'ipotenusa con $c,$ vale il teorema di Pitagora $a^2 + b^2 = c^2.$

$$(2xy)^2 + (x^2 - y^2)^2 \stackrel{?}{=} (x^2 + y^2)^2$$

$$4x^2y^2 + x^4 - 2x^2y^2 + y^4 \stackrel{?}{=} x^4 + 2x^2y^2 + y^4$$

$$x^4 + 2x^2y^2 + y^4 = x^4 + 2x^2y^2 + y^4$$

301.

L'area dell'intero quadrato è $a^2.$ L'area della parte ombreggiata si ottiene sottraendo all'area del quadrato grande le due aree $ab.$ In questo modo, però, il piccolo quadrato b^2 viene sottratto due volte, pertanto la sua area si deve aggiungere all'espressione:
 $(a - b)^2 = a^2 - 2ab + b^2.$

CAPITOLO 4

26 RIVEDIAMO LE EQUAZIONI

4. a) $4x = x + 12$
 b) $\frac{6}{x} = x - 1$
 c) $4x = 3 - 8x$

7. $A = \frac{2}{5} g$

$B = \frac{2}{5} g$

$C = \frac{4}{5} g$

$D = \frac{1}{5} g$

$E = \frac{1}{5} g$

$F = \frac{2}{5} g$

$G = \frac{4}{5} g$

8. Sul piatto vuoto vanno messe 6 buste.

27 RISOLVERE UN'EQUAZIONE

6. a) $x = a + b$

b) $x = \frac{3a}{2}$

c) $x = 18a$

d) $x = 5a$

7. a) $h = \frac{A}{b}$

b) $h = 6 m$

8. a) $s = vt$

b) $s = 60 km$

c) $s = 140 km$

d) $s = 320 km$

11. a) $x = a + 3$

b) $x = -2a$

c) $x = a^2$

d) $x = \frac{4}{t}$

e) $x = 2a$

f) $x = \frac{3b}{2}$

12. a) $m = DV$

b) 20 g

c) 100 g

d) 2 kg

13. a) $x = \frac{1}{10}$

d) $x = \frac{1}{2}$

b) $x = \frac{5}{6}$

e) $x = -\frac{1}{9}$

c) $x = -\frac{6}{5}$

f) $x = \frac{9}{2}$

14. a) $a = 4$

b) $a = \frac{1}{3}$

28 EQUAZIONI DETERMINATE, INDETERMINATE, IMPOSSIBILI

6. a) $x = \frac{1}{4}$ d) $x = 1$

b) $y = \frac{1}{2}$ e) $y = -3$

c) $x = -3$ f) $y = 0$

9. 90 € a Anna, 30 € a Sara.

19. a) $x = -b$

b) $x = b^2 + 5b$

25. A Bruno 75 €, a Emma 95 € e a Francesca 150 €.

29 EQUAZIONI CON IL DENNOMINATORE

13. Per $a = 50$ la soluzione dell'equazione è 100.

LO SAI? DI PAGINA 183

1. b

2. c

3. c

4. c

5. b, c

6. a, b

7. a, b

8. b

9. a

10. b

11. c

12. b

13. c

32 DUE MODI PER RISOLVERE UN SISTEMA DI EQUAZIONI

5. Enza ha 63 anni, Nino 9.

33 PROBLEMI RISOLVIBILI CON LE EQUAZIONI

1. La paga oraria di Tommaso è 11 €, quella di Vilma 8€.

3. 36 femmine e 20 maschi.

4.
$$\begin{cases} x + y = 2,45 (m) \\ y - x = 1,25 (m) \end{cases}$$

$x = 0,6 m$

$y = 1,85 m$

5. Cristian ha 15 anni e Alice 20 anni.

6.
$$\begin{cases} x + y = 6 \\ \frac{x}{y} = \frac{1}{3} \end{cases}$$

Occorrono 1,5 ℓ di succo concentrato e 4,5 ℓ di acqua.

9. Lorenzo ha 34 anni e Renata ne ha 33.

10. 78 biglietti ridotti e 27 biglietti interi.

11. Rodolfo ha 36 anni, Fabio ha 9 anni.
 13. 12 conigli e 23 fagiani.
 19. In un kilogrammo ci sono 400 g di caramelle e 600 g di cioccolatini.
 21. 48 g di acido al 45%.
 72 g di acido al 20%.
 22. È il numero 38.

LO SAI? DI PAGINA 195

1. c
 2. b
 3. a
 4. c
 5. a, c
 6. a, c
 7. a, c

ESERCIZI DI RIEPILOGO

26. Occorrono 14 kg di caffè da 6,50 €/kg e 7 kg di caffè da 8 €/kg.

ESERCIZI PER CASA

7. a) $x = 6$
 b) $x = 0$
 c) Tutti i numeri sono soluzioni.
 d) Nessuna soluzione.
 e) Tutti i numeri sono soluzioni.
 f) Nessuna soluzione.
 9. a) No, perché $3(3 - 3) = 3 \cdot 0 = 0$.
 b) Sì, perché $\frac{3-3}{3} = \frac{0}{3} = 0$.
 c) Sì, perché $(3-3)(3+2) = 0 \cdot 5 = 0$.
 d) No, perché $\frac{1}{3-3} = \frac{1}{0}$, e non si può dividere per zero.
 32. $\frac{26x}{13} = 8$
 $\frac{46x}{23} = 8$
 33. a) $r = \frac{A}{\pi s}$
 b) $h = \frac{2A}{b}$
 c) $r = \sqrt{\frac{A}{\pi}}$
 c) $\alpha = \frac{360^\circ \cdot l}{C}$
 67. Il perimetro del triangolo ABC è 182 cm, quando $x = 25$ cm. Il triangolo è rettangolo perché

- i lati soddisfano il teorema di Pitagora: $13^2 + 84^2 = 85^2$.
 77. a) $x = 18$
 b) Le espressioni $5x + 6$ e $3x + 12$ valgono entrambe 21 per $x = 3$. Per questo valore l'espressione $4 - 3x$ vale -5 , pertanto non esiste un valore di x per il quale le tre espressioni hanno lo stesso valore.

79. a) $y = -3x + 5$
 b) $y = 4x - 2$
 c) $y = x + 4$
 d) $y = 2x - 1$
 81. a) $x + 5 = 5 - x$ oppure $x + 8 = 4\left(2 + \frac{x}{4}\right)$
 b) $x + 8 = 4\left(2 + \frac{x}{4}\right)$
 c) $x + 5 = x + 8$ oppure $x + 5 = 4\left(2 + \frac{x}{4}\right)$

113. a) $2\left(4 - \frac{x}{2}\right) = 8x - 1$ oppure $8x - 1 = -x + 8$
 b) $8x - 1 = 2(4x - 1)$
 c) $2\left(4 - \frac{x}{2}\right) = -x + 8$

114. $a = \frac{2}{3}$
 267. a) $x = a + b$ $y = a - b$
 b) $x = 3$ $y = \frac{1}{a}$

304. Per $a = -3$ entrambe le equazioni assumono il valore $x = -2,5$.
 306. $6x - 4$ e $-4x + 3$
 319. Il prezzo fisso è di 140 € a cui vanno aggiunti 15 € a persona.
 322. Antonio ha guidato per 1,5 h alla velocità di 60 km/h. In quell'intervallo di tempo ha percorso 90 km.
 323. È il numero 43.
 324. Il mulo ha 7 sacchi e il cavallo ne ha 5.
 334. 17 lampadine da 20 watt e 11 lampadine da 16 watt.
 336. Il fruttivendolo ha pagato i porcini 8 €/kg e i galletti 5 €/kg.
 337. Le patate costano 0,90 €/kg e le cipolle 1,5 €/kg.
 341. Per $x = 7$, il lato misura 73.
 343. a) Non è possibile, perché per $x = 5$ il lato BC sarebbe un numero negativo e questo non è possibile.

- b) Il triangolo DEF è equilatero per $x = -2$.

CAPITOLO 5

34 LEGGERE I GRAFICI SUL PIANO CARTESIANO

5. a) 4 km/h, 6 km/h
 b) Alle 11:00; 18 km
 c) 2 km
 d) 6 km
 e) 1 h 30 min

35 LA FUNZIONE

10. a) $x > 4$ c) $x \neq 0$
 b) $x < 1$ d) $x \neq 0$

36 IL GRAFICO DI UNA FUNZIONE

10. Per esempio:

11. a) $x = -2$ oppure $x = 2$
 b) $-2 < x < 2$
 c) $x < -2$ oppure $x > 2$

37 OSSERVAZIONI SULLE FUNZIONI LINEARI

Laboratorio 1

L'equazione delle rette passanti dall'origine ha la forma $y = mx$.
 b) Le rette $y = 4x$ e $y = -8x$ passano dall'origine.

Laboratorio 3

Nell'equazione delle rette crescenti il coefficiente di x è un numero positivo. Nell'equazione delle rette decrescenti il coefficiente di x è un numero negativo.

38 L'EQUAZIONE DELLA RETTA

8. a) $y = -8x$ c) $y = 6$
 b) $y = 6x - 1$ d) $x = 1$

39 IL PUNTO DI INTERSEZIONE TRA DUE RETTE

1. a) 40 €
 b) socio: 5 €, non socio 10 €
 c) dal 9° ingresso

2.

Il punto di intersezione è (1, 2).

6. a)

$x = -2, y = -3$

b)

$x = 1, y = -1$

8. a)

$x = 0, y = 0$

b)

$x = -1, y = -1$

10. a)

$x = 2, y = 1$

b)

$x = 0, y = 2$

12. a)

$x = 1, y = 3$

b)

$x = 4, y = 1$

14. Massimo ha 18 anni e Michela

14.

x età di Massimo

y età di Michela

$$\begin{cases} x + y = 32 \\ \frac{x}{2} + 5 = y \end{cases}$$

16. a)

Infinite soluzioni.

b)

$x = -1,3, y = -1,7$

c)

Non ha soluzioni.

18.

La soluzione è (3, 5).

LO SAI? DI PAGINA 246

1. b
2. c
3. a, c
4. b, c
5. b
6. a, c
7. a, b
8. c
9. b
10. b, c
11. a, c
12. a, b
13. c
14. c
15. b
16. c
17. b
18. c
19. b
20. b, c

40 LA PROPORZIONALITÀ DIRETTA

13. a)

- b) 38 km/h \approx 11 m/s
 70 km/h \approx 19 m/s
 108 km/h \approx 30 m/s

41 LA PROPORZIONALITÀ INVERSA

5. a)

Velocità (km/h)	Tempo (h)
10	12
20	6
30	4
40	3
60	2
100	1,2
120	1

b)

6. a) Per esempio:

Base (cm)	Altezza (cm)
1	12
2	6
3	4
4	3
5	2,4
6	2

b)

LO SAI? DI PAGINA 256

1. a, c
2. b
3. c
4. b
5. b, c
6. c
7. b

SCHEDA LA PARABOLA

4. a)

b) $x = 2, y = 4$ oppure $x = -1, y = 1$

6. a)

b) $x = -3$ oppure $x = 2$
 c) $-3 < x < 2$
 d) $x < -3$ oppure $x > 2$

8. a)

b) I punti $(-1, -2), (0, -7)$ e $(1, -3)$ si trovano all'interno dell'area delimitata dalle due parabole.

ESERCIZI PER CASA

5.

Chiara e Giulia si incontrano intorno alle 15:30.

7. a) Gli uccelli volano a velocità costante. La velocità di volo è 40 km/h.

b)

9.

20. a) $-3 < x < 3$
 b) $x < -3$ oppure $x > 3$

24. a) 9 b) 11 c) 21 d) $2n + 1$

25. a) 9 b) 19 c) $2n - 1$

27. a) $5n + 2$ b) $1 + \frac{n}{2}$ c) $\frac{1}{n^2}$

37. a) $f(0) = -1$ $f(-1) = 2$ $f(2) = 3$
 $f(-3) = 0$

b) $x = -3$ oppure $x = 1$

c) $f(x) = 3$, per $x = 2$ oppure $x = -4$

38.

a) $x = 3$

b) $x = 7$

c) $f(1) = -4$

39. a) $-4 \leq x \leq 4$

b) $x < -4$ oppure $x > 4$

c) $-5 < x < 5$

40. a) $x = 1$

b) $x > 1$

c) $x < 1$

43. a) $x = 2$

b) $x > -2$

c) $x \leq -2$

52. a)

b)

58.

Le rette sono tra loro perpendicolari.

61. s: $y = -2x + 3$

t: $y = -2$

m: $x = 3$

n: $y = \frac{1}{2}x - 2$

62.

c) $y = 2x + 1$

66. a) La retta passa dall'origine.
 b) La retta è parallela all'asse x .
 c) La retta è parallela all'asse y .
 d) È l'equazione dell'asse x .
 e) È l'equazione dell'asse y .

96. s: $y = -\frac{1}{2}x - 3$

l: $y = 3x + 2$

104. a)

$x = 3, y = 6$

b)

$x = 2, y = -2$

108. Il punto di intersezione è $(-1, -3)$.

a)

112. $x = 0, y = 4$

130. a) Il lato del parco sulla carta misura 7,5 cm e il diametro dello stagno è 3 cm.

b) Il lato del parco sulla carta è 5 cm e il diametro dello stagno è 2 cm.

132.

b) Il volume della piscina è 50 m^3 . Le misure potrebbero essere $5 \text{ m} \times 5 \text{ m} \times 2 \text{ m}$.

148. a)

Lunghezza (cm)	Larghezza (cm)
1	5
2	4
3	3
3,5	2,5
4,5	1,5
5,5	0,5

b)

c) Lunghezza e larghezza non sono né direttamente proporzionali, né inversamente proporzionali.

CAPITOLO 6

44 LA PROBABILITÀ FREQUENTISTA

7. 11 Giulia

8 Martina

9. 17 canestri

10. a) $\frac{2}{5} = 0,4 = 40\%$

b) 120

c) 30

11. a) 36

b) 100

c) No, perché nell'esercizio non si dice quanti sono i biglietti in tutto.

45 PROBABILITÀ COMPOSTA DI EVENTI INDIPENDENTI

4. La somma più probabile è 7, con una probabilità del 17%.

11. a) 25%

b) 22,5%

c) Nel caso che la pallina bianca esca dalla prima urna, la probabilità è del 15%. Nel caso che la pallina bianca esca dalla seconda urna è del 37,5%. Poiché vanno bene entrambe queste soluzioni, la probabilità di estrarre due palline di colore diverso è del 52,5%.

LO SAI? DI PAGINA 299

1. c
2. b
3. a, c
4. b
5. a
6. c
7. b

SCHEDA LA PROBABILITÀ COMPOSTA DI EVENTI DIPENDENTI

3. $\frac{1}{90} \cdot \frac{1}{89}$ che è un numero molto piccolo
6. a) $\frac{4}{52} \cdot \frac{3}{51} \cdot \frac{2}{50} \cdot \frac{1}{49}$
b) $\frac{13}{52} \cdot \frac{12}{51} \cdot \frac{11}{50} \cdot \frac{10}{49}$

46 LE PERCENTUALI

12. Al progetto «Sport!» il numero di presenti (21) è maggiore rispetto al progetto «Musica!» (20).

47 AUMENTI E SCONTI

9. a) Il prezzo è aumentato del 25%.
b) Il prezzo è diminuito del 75%.
c) Il prezzo è aumentato del 2,5%.
d) Il prezzo è diminuito del 25%.
12. a) 0,36 b) 0,99 c) 1,16

49 VARIAZIONI IN PERCENTUALE

8. a) 67% b) 50% c) 100%

50 CONFRONTI IN PERCENTUALE

8. a) Il numero è aumentato del 50%
b) Il numero è diminuito del 25%.

51 VARIAZIONI, CONFRONTI E PUNTI PERCENTUALI

6. a) Franco ha ottenuto il 58% dei voti, Lucia il 42%.
b) 38%
c) 27%
12. Nel caso del punto a), il consenso di Elisa diventerebbe del 51,6%, mentre nel caso del punto b) diventerebbe del 52,2%. Pertanto le converrebbe la seconda ipotesi.
15. È aumentata del 15%.
19. Deve assumere 3 uomini.

LO SAI? DI PAGINA 319

1. a
2. c
3. c
4. a, b, c
5. c
6. b
7. a, b
8. a, c
9. b
10. a
11. c
12. b
13. b
14. c
15. a
16. b, c
17. c

ESERCIZI PER CASA

46. a) $P(\text{bianca}) = 67\%$
b) $P(\text{azzurra}) = 33\%$
c) Per avere una probabilità del 50% vanno aggiunte cinque palline azzurre.
55. Degli studenti
 - praticano calcio $\frac{9}{20} = 45\%$
 - praticano danza $\frac{3}{10} = 30\%$
 - praticano lo sci $\frac{1}{10} = 10\%$.
87. a) 43%
b) 10%
c) 90%
95. 120 m e 119 m

100.

118. Il contenitore non è sufficiente. ($4,7 \ell \cdot 1,09 = 5,123 \ell$)
120. Il monolocale di Giovanna era cresciuto di più in proporzione (31%).
122. a) $\approx 14\ 000$ €
b) In cinque anni.
124. Diventa il triplo.

131.

Appartamento	Affitto
A1	284,20 €
A2	365,40 €
A3	527,80 €

140. È più conveniente un aumento del 6% a inizio anno. Nel primo caso infatti si guadagna in un anno 15 264 €, mentre nel secondo 15 076 €.

142. Lo stipendio netto è aumentato di 1,66 €.

151. a) 108 €
b) 540 €
c) 2700 €
d) $0,54 \cdot n$ €

198. a) 1664 €
b) 5%
c) 798 €
d) 31%

202. Il ricavato è diminuito dello 0,25%.

203. Scena A:
sono stati presi il 16% di donne e il 15% di uomini.
 $16\% - 15\% = 1\%$

Scena B:
sono stati presi il 20% di donne e il 19% di uomini.
 $20\% - 19\% = 1\%$.

Se si considerano entrambe le scene:
sono stati presi il 16% di donne e il 19% di uomini.

206. a) Aumenta del 5%.
b) Diminuisce del 14%.
212. a) 64
b) 25
c) 56
214. a) È diminuito del 27%.
b) È aumentato del 100%.
c) 13 punti percentuali.
d) In Italia 8 €, in Gran Bretagna 29 €.
e) 260%.
216. a) È aumentato del 30%.
b) È aumentato del 45%.
c) È aumentato del 200%.
d) È aumentato del 25%.
221. La media era minore del 28%.