

RIPASSO DEL CALCOLO LETTERALE

DEFINIZIONI

Un monomio è il prodotto di numeri e lettere e le lettere hanno come esponente numeri naturali.

MONOMI IN FORMA STANDARD

Se un monomio ha un solo coefficiente numerico e nella parte letterale le lettere non si ripetono.

MONOMI SIMILI

Due o più monomi si dicono simili se hanno la stessa parte letterale

MONOMI OPPOSTI

Due monomi si dicono opposti se sono uguali, ma hanno segno opposto

GRADO DI UN MONOMIO

Somma degli esponenti della parte letterale

POLINOMI

Somma di monomi NON SIMILI, scritti in forma standard.

Si dicono:

BINOMIO (somma di 2 monomi)

TRINOMIO (somma di 3 monomi)

QUADRINOMIO (somma di 4 monomi)

GRADO DI UN POLINOMIO RISPETTO AD UNA LETTERA

È l'esponente maggiore con cui compare quella lettera

GRADO DI UN POLINOMIO COMPLESSIVO

Si prende quello del monomio con grado maggiore

POLINOMIO ORDINATO RISPETTO AD UNA LETTERA

Quando gli esponenti di quella lettera sono in ordine dal maggiore al minore oppure dal minore al maggiore.

POLINOMIO COMPLETO RISPETTO AD UNA LETTERA

Quando contiene tutte le potenze di quella lettera dal grado maggiore al grado 0

POLINOMIO OMOGENEO

Quando tutti i monomi hanno lo stesso grado.

Es. $-\frac{3}{5}a^3b^2c$
coefficiente parte letterale

Es. $-3a^2b\left(-\frac{1}{6}\right)abc^2 = \frac{1}{2}a^3b^2c$
forma standard

Es. $3ab^2 - 5ab^2$ hanno la stessa parte letterale

Es. $\frac{1}{2}a^2b - \frac{1}{2}a^2b$ uguali, ma hanno segno opposto

Es. $-\frac{5}{2}a^3b^4c^2 \rightarrow$ grado = 9

$5 \rightarrow$ grado = 0

$2a \rightarrow$ grado = 1

Es. $3a^3b + 5ab^2 + 2a^2b^3$

Es.

$a + b$

$a^2 + 2b + b^2$

$a^3 + 2a^2b + 3ab^2 - 5b^3$

Es. $-4ab^2 + 5a^4bc^2 - ab^3$ grado rispetto ad $a = 4$
grado rispetto a $b = 3$
grado rispetto a $c = 2$
grado rispetto a $x = 0$

Es. $-4ab^2 + 5a^4bc^2 - ab^3$ grado complessivo = 7
 $\downarrow \quad \downarrow \quad \downarrow$
 $3 \quad 7 \quad 4$

Es. $3a^3b - 2a^2b^2 + 7ab^3$
è ordinato in modo \rightarrow in a
è ordinato in modo \rightarrow in b
non è completo né in a né in b
è omogeneo di grado 4

Es. $6b^3 + 4ab^2 + 5a^2b - 2a^3$
è ordinato in modo \rightarrow in a
è ordinato in modo \rightarrow in b
è completo in a
è completo in b
è omogeneo di grado 3

OPERAZIONI CON I MONOMI

L'insieme dei monomi non è chiuso rispetto all'operazione di somma algebrica. Infatti la somma algebrica non si può sempre fare, perché il risultato non è sempre un monomio.

Si dice quindi che l'addizione e la sottrazione non sono operazioni interne all'insieme dei monomi.

L'insieme dei monomi simili è invece chiuso rispetto alla somma algebrica. L'addizione e la sottrazione sono operazioni interne all'insieme dei monomi simili, cioè la somma o la sottrazione di monomi simili è un monomio simile a quelli dati.

REGOLE

1) ADDIZIONE (solo quelli simili)

2) SOTTRAZIONE (solo quelli simili)

3) MOLTIPLICAZIONE (si può fare sempre)

Segno → vale la regola dei segni

Coefficiente → prodotto dei coefficienti

Parte letterale → 1° proprietà delle potenze
 $a^n \cdot a^m = a^{n+m}$

4) DIVISIONE (si può fare sempre purché $n > m$ altrimenti trovo un monomio FRATTO)

Segno → vale la regola dei segni

Coefficiente → quoziente dei coefficienti

Parte letterale → 2° proprietà delle potenze
 $a^n : a^m = a^{n-m}, n > m$

5) POTENZA (s i può fare sempre)

Segno → vale la regola dei segni

Coefficiente → potenza del coefficienti

Parte letterale → 5° proprietà delle potenze
 $(a^n)^p = a^{n \cdot p}$

6) OPERAZIONI CON I POLINOMI

ADDIZIONE E SOTTRAZIONE: regola delle parentesi

- Se davanti alle parentesi c'è il +
si toglie la parentesi senza cambiare i segni dei monomi dentro la parentesi

- Se davanti alla parentesi c'è il -
si toglie la parentesi cambiando tutti i segni dei monomi dentro alla parentesi.

Es. $3a^2 + 5a = +2a^2$

- parte letterale → resta uguale

- coefficiente → somma algebrica dei coefficienti

Es. $8a^2b - (-4a^2b) = 8a^2b + 4a^2b = 12a^2b$

Si toglie il (-) e la parentesi e si cambia il segno del monomio dentro la parentesi

Es. $(-\frac{2}{3}a^2b) \cdot (+\frac{1}{4}ab^3) = -\frac{1}{6}a^3b^4$

$(-\frac{9}{5}a^4bc^2) \cdot (-\frac{10}{3}ab^2c^3) = +6a^5b^3c^5$

Es. $(-\frac{5}{8}a^4b^3c) : (-\frac{1}{4}a^2b^2c) = (-\frac{5}{8}) \cdot (-\frac{4}{1})a^2b = +\frac{5}{2}a^2b$

$(+\frac{7}{15}x^4y^5) : (-\frac{2}{5}xy^3) = (+\frac{7}{15}) \cdot (-\frac{5}{2})x^3y = -\frac{7}{6}x^3y^2$

Es.

$(-\frac{1}{2}a^3b)^4 = +\frac{1}{16}a^{12}b^4$

$(-3a^2b^3)^3 = -27a^6b^9$

$(+\frac{1}{5}x^2y^5)^0 = 1$

Es. $2a + 3b + (5a - 2b) =$
 $= 2a + 3b + 5a - 2b =$
 $= 7a + b$

$4a^2b + 2b^2 - (3a^2b - 5b^2) =$
 $= 4a^2b + 2b^2 - 3a^2b + 5b^2 =$
 $= a^2b + 7b^2$

CALCOLO CON I POLINOMI

1) SOMMA DI DUE POLINOMI

- si tolgono le parentesi
- si semplificano e si sommano i monomi simili

2) DIFFERENZA DI DUE POLINOMI

- si tolgono le parentesi, ma si cambiano tutti i segni dentro la parentesi preceduta dal segno meno
- si semplificano e si sommano i monomi simili

3) PRODOTTO DI UN MONOMIO PER UN POLINOMIO

- si applica la proprietà distributiva
- si moltiplicano i coefficienti semplificando quando è possibile
- si sommano gli esponenti delle lettere uguali

4) PRODOTTO DI DUE POLINOMI

- si applica la proprietà distributiva più volte
- si ottengono tanti monomi quanto è il prodotto del numero dei monomi dei due polinomi (es. $2 \times 3 = 6$)
- Si semplificano e si sommano i monomi simili

5) DIVISIONE DI UN POLINOMIO PER UN MONOMIO

- si applica la proprietà distributiva
- si semplificano i coefficienti in croce quando è possibile
- si sottraggono gli esponenti delle lettere uguali

6) PRODOTTI NOTEVOLI

a) PRODOTTO DI UNA SOMMA DI DUE MONOMI PER LA LORO DIFFERENZA S.D.

- è uguale al quadrato del 1° monomio meno il quadrato del 2° monomio

b) QUADRATO DI BINOMIO Q.B.

- è uguale al quadrato del 1° monomio più il doppio prodotto del 1° monomio per 2° più il quadrato del 2° monomio

c) CUBO DI UN BINOMIO C.B.

- è uguale al cubo del 1° monomio più il triplo prodotto del quadrato del 1° monomio per il 2° monomio più il triplo prodotto del 1° monomio per quadrato del 2° più il cubo del 2° monomio

d) QUADRATO DI UN TRINOMIO Q. T.

- è uguale al quadrato del 1° monomio, più il quadrato del 2° monomio, più il quadrato del 3° monomio, più il doppio prodotto del 1° monomio per il 2°, più il doppio prodotto del 1° monomio per il 3°, più il doppio prodotto del 2° monomio per il 3°.

ESEMPI

$$\begin{aligned} \text{Es. } (3ab - 2b^2 + 3a^2) + (a^2 + 2ab + 2b^2) &= \\ &= \underline{3ab} - 2b^2 + 3a^2 + a^2 + \underline{2ab} + 2b^2 = \\ &= 5ab + 4a^2 \end{aligned}$$

$$\begin{aligned} \text{Es. } (3ab - 2b^2 + 3a^2) - (a^2 + 2ab + 2b^2) &= \\ &= \underline{3ab} - 2b^2 + 3a^2 - a^2 - \underline{2ab} - 2b^2 = \\ &= ab - 4b^2 + 2a^2 \end{aligned}$$

$$\begin{aligned} \text{Es. } -\frac{2}{3}a^2b^3 \cdot (-6ab^2 + 9a^2b - 3a^2b^2) &= \\ &= -\frac{2}{3}(-6)a^3b^5 - \frac{2}{3}(+9)a^4b^4 - \frac{2}{3}(-3)a^4b^5 = \\ &= +4a^3b^5 - 6a^4b^4 + 2a^4b^5 \end{aligned}$$

$$\begin{aligned} \text{Es. } (3a - 2b)(2a^2 - ab + 3b^2) &= \\ &= 6a^3 - \underline{3a^2b} + 9ab^2 - \underline{4a^2b} + 2ab^2 - 6b^3 = \\ &= 6a^3 - 7a^2b + 11ab^2 - 6b^3 \end{aligned}$$

$$\begin{aligned} \text{Es. } \left(-\frac{2}{3}a^4b^3 + \frac{4}{5}a^3b^4 - 8a^5b^2\right) : \left(-\frac{2}{9}a^2b^2\right) &= \\ &= \left(-\frac{2}{3}\right)\left(-\frac{9}{2}\right)a^2b + \frac{4}{5}\left(-\frac{9}{2}\right)ab^2 - 8\left(-\frac{9}{2}\right)a^3 = \\ &= +3a^2b - \frac{18}{5}ab^2 + 36a^3 \end{aligned}$$

$$\text{Es. } (a + b)(a - b) = a^2 - b^2 \quad \begin{array}{l} \text{somma di monomi per la} \\ \text{loro differenza} \end{array}$$

$$\begin{aligned} \text{Es. } (a + b)^2 &= a^2 + 2ab + b^2 \\ (a - b)^2 &= a^2 - 2ab + b^2 \end{aligned} \quad \begin{array}{l} \text{quadrato di binomio} \end{array}$$

$$\begin{aligned} \text{Es. } (a + b)^3 &= a^3 + 3a^2b + 3ab^2 + b^3 \\ (a - b)^3 &= a^3 - 3a^2b + 3ab^2 - b^3 \end{aligned} \quad \begin{array}{l} \text{cubo di binomio} \end{array}$$

$$\text{Es. } (a + b + c)^2 = a^2 + b^2 + c^2 + 2ab + 2ac + 2bc \quad \begin{array}{l} \text{quadrato di trinomio} \end{array}$$