

LE DISEQUAZIONI DI SECONDO GRADO

1. L'EQUAZIONE ASSOCIATA

$$\underline{4x} + \underline{3x^2} + 6 > + 2x$$

$$3x^2 + 4x + 6 > \underline{+ 2x}$$

$$3x^2 + \underline{4x - 2x} + 6 > 0$$

$$3x^2 + 2x + 6 > 0$$

Forma normale

Ogni disequazione di secondo grado può essere ricondotta nella forma normale:

$$a x^2 + b x + c > 0, \text{ con } a \neq 0 .$$

O nelle analoghe che si ottengono con i segni:

$$< , \leq , \geq .$$

Equazione associata

Per determinare le soluzioni della disequazione si considera l'equazione associata:

$$a x^2 + b x + c = 0$$

e si distinguono tre casi a seconda del segno del discriminante Δ :

$$\Delta > 0 , \Delta = 0 , \Delta < 0 .$$

2. L'EQUAZIONE ASSOCIATA HA $\Delta > 0$

Se $\Delta > 0$:

- l'equazione associata $ax^2 + bx + c = 0$ ha due soluzioni, x_1 e x_2 ,
- posso scrivere: $ax^2 + bx + c = a(x - x_1)(x - x_2)$,
- il segno di $ax^2 + bx + c$ equivale al segno di $a(x - x_1)(x - x_2)$.

Segno di $a(x - x_1)(x - x_2)$

Se $a > 0$:

		x_1		x_2	x
segno di a	+		+		+
segno di $x - x_1$	-	0	+		+
segno di $x - x_2$		-		0	+
segno di $a(x - x_1)(x - x_2)$	+	0	-	0	+

REGOLA

Se $a > 0$ e $x_1 < x_2$, allora:

- la disequazione $ax^2 + bx + c > 0$ è verificata per $x < x_1 \wedge x > x_2$, ossia per *valori esterni*,
- la disequazione $ax^2 + bx + c < 0$ è verificata per $x_1 < x < x_2$, ossia per *valori interni*.


2. L'EQUAZIONE ASSOCIATA HA $\Delta > 0$

ESEMPIO

Risolviamo $3x^2 - x - 2 \leq 0$.

Equazione associata: $3x^2 - x - 2 = 0$.

Discriminante: $\Delta = 1 - 4 \cdot 3 \cdot (-2) = 25 > 0$.

Soluzioni: $x_1 = -\frac{2}{3}$; $x_2 = 1$.

Il coefficiente di x^2 è *positivo*,
il discriminante è *positivo*,
il segno richiesto è *negativo*.

La disequazione è verificata per *valori interni* all'intervallo delle radici:

$$-\frac{2}{3} < x < 1.$$

$$a > 0, \Delta > 0$$

$$ax^2 + bx + c < 0$$


$$x_1 < x < x_2$$

3. L'EQUAZIONE ASSOCIATA HA $\Delta = 0$

Se $\Delta = 0$:

- l'equazione associata $ax^2 + bx + c = 0$ ha una radice doppia, x_1 ,
- posso scrivere:
 $ax^2 + bx + c = a(x - x_1)^2$,
- il segno di $ax^2 + bx + c$ equivale al segno di $a(x - x_1)^2$.

Segno di $a(x - x_1)^2$

Se $a > 0$:


REGOLA

Se $a > 0$, allora:

- la disequazione $ax^2 + bx + c > 0$ è verificata per qualunque valore di x diverso da x_1 ,
- la disequazione $ax^2 + bx + c < 0$ non è mai verificata.


3. L'EQUAZIONE ASSOCIATA HA $\Delta = 0$

ESEMPIO

Risolviamo $\underline{25}x^2 - 20x + 4 \underline{\geq} 0$.

Equazione associata: $25x^2 - 20x + 4 = 0$.

Discriminante: $\Delta = 400 - 4 \cdot 4 \cdot 25 = \underline{0}$.

Soluzioni: $x_1 = x_2 = \frac{2}{5}$.

Il coefficiente di x^2 è *positivo*,
il discriminante è *nullo*,
il segno richiesto è *positivo*.

La disequazione è verificata per ogni
valore di x purché:

$$x \neq \frac{2}{5}.$$

$$a > 0 \quad \Delta = 0$$

$$ax^2 + bx + c > 0$$


$$\forall x \in \mathbb{R} - \{x_1\}$$

4. L'EQUAZIONE ASSOCIATA HA $\Delta < 0$

Se $\Delta < 0$:

- l'equazione associata $ax^2 + bx + c = 0$ non ha radici,

- posso scrivere:

$$ax^2 + bx + c = a \left[\left(x + \frac{b}{2a} \right)^2 + \frac{-\Delta}{4a^2} \right]$$

Segno di $a \left[\left(x + \frac{b}{2a} \right)^2 + \frac{-\Delta}{4a^2} \right]$

Sono positivi gli addendi $\left(x + \frac{b}{2a} \right)^2$ e $\frac{-\Delta}{4a^2}$.

Pertanto, quando $\Delta < 0$, il prodotto

$$a \left[\left(x + \frac{b}{2a} \right)^2 + \frac{-\Delta}{4a^2} \right]$$

e, quindi, il trinomio $ax^2 + bx + c$ assumono sempre il segno di a .

REGOLA

Se $a > 0$, allora:

- la disequazione $ax^2 + bx + c > 0$ è verificata per qualunque valore di x ,
- la disequazione $ax^2 + bx + c < 0$ non è mai verificata.

$$a > 0, \Delta < 0$$

$$ax^2 + bx + c > 0$$

$$ax^2 + bx + c < 0$$

$$\forall x \in \mathbb{R}$$

$$\nexists x \in \mathbb{R}$$

4. L'EQUAZIONE ASSOCIATA HA $\Delta < 0$

ESEMPIO

Risolviamo $\underline{12x^2} - 3x + 1 \underline{\leq} 0$.

Equazione associata: $12x^2 - 3x + 1 = 0$.

Discriminante: $\Delta = 9 - 4 \cdot 12 = \underline{-39} < 0$.

Soluzioni: *nessuna*.

Il coefficiente di x^2 è *positivo*,
il discriminante è *negativo*,
il segno richiesto è *negativo*.

La disequazione non è mai verificata.

$$a > 0, \Delta < 0$$

$$ax^2 + bx + c < 0$$

$$\nexists x \in \mathbb{R}$$

5. L'INTERPRETAZIONE GRAFICA

Studiamo la disequazione $ax^2 + bx + c > 0$ (con $a > 0$).

Grafico di $y = ax^2 + bx + c$

Caso I ($\Delta > 0$)


Due intersezioni con l'asse x .
Parte del grafico ha $y > 0$.

$y > 0$ per $x < x_1$ o $x > x_2$.

Caso II ($\Delta = 0$)


Un'intersezione con l'asse x .
Tutto il grafico tranne un punto
ha $y > 0$.

$y > 0$ per $x \neq x_1$.

Caso III ($\Delta < 0$)


Zero intersezioni con l'asse x .
L'intero grafico ha $y > 0$.

$y > 0$ per ogni valore di x .

5. L'INTERPRETAZIONE GRAFICA

Studiamo la disequazione $ax^2 + bx + c < 0$ (con $a > 0$).

Grafico di $y = ax^2 + bx + c$

Caso I $(\Delta > 0)$


Due intersezioni con l'asse x .
Parte del grafico ha $y < 0$.

$y < 0$ per $x_1 < x < x_2$.

Caso II $(\Delta = 0)$


Un'intersezione con l'asse x .
Un punto ha $y = 0$, nessuno ha $y < 0$.

Nessun valore di x ha $y < 0$.

Caso III $(\Delta < 0)$


Zero intersezioni con l'asse x .
Nessun punto ha $y < 0$.

Nessun valore di x ha $y < 0$.

5. L'INTERPRETAZIONE GRAFICA

ESEMPIO

Da un esempio precedente (scheda 4):

$$3x^2 - x - 2 < 0$$

Radici: $x_1 = -\frac{2}{3}$; $x_2 = 1$.

Soluzione grafica


ESEMPIO

Da un esempio precedente (scheda 6):

$$25x^2 - 20x + 4 > 0$$

Unica radice: $x_1 = \frac{2}{5}$.

Soluzione grafica


ESERCIZIO

Da un esempio precedente (scheda 8):

$$12x^2 - 3x + 1 < 0$$

Nessuna radice.

Soluzione grafica


