

Laboratorio di matematica

D Radici e potenze con esponente frazionario

La manipolazione di espressioni contenenti radicali mediante *Derive* è un argomento particolarmente delicato: la comprensione delle trasformazioni che *Derive* opera su tali espressioni richiederebbe la padronanza di alcuni argomenti teorici che affronterai solo nei prossimi anni di corso. Occorre poi tener conto di alcuni limiti della notazione utilizzata da *Derive*.

Cominciamo con l'osservare che *Derive* riconosce e utilizza solo il simbolo di radice quadrata. Il metodo più semplice per ottenerlo quando si inserisce un'espressione è quello di ricorrere alla funzione *sqrt* (da *square root*, ossia radice quadrata). Supponiamo, ad esempio, di voler inserire l'espressione $\sqrt{2}\sqrt{2}$; nell'apposita finestra di inserimento dovremo scrivere:

```
sqrt(2*sqrt(2))
```

Al posto di *sqrt* si può anche utilizzare l'apposito simbolo $\sqrt{}$ di radice quadrata che compare tra i pulsanti posti al di sotto della casella di inserimento (**FIGURA 1**). In alternativa si può usare la combinazione di tasti *Ctrl+Q*.

Ricorda comunque che il simbolo $\sqrt{}$ è un simbolo di funzione: in pratica non è altro che un'abbreviazione di *sqrt*; per evitare errori è perciò indispensabile porre tra parentesi il radicando.

<code>sqrt2</code>	<code>e</code>	$\sqrt{2}$	rappresentano	$\sqrt{2}$
<code>sqrt2+5</code>	<code>e</code>	$\sqrt{2}+5$	rappresentano	$\sqrt{2}+5$
<code>sqrt(2+5)</code>	<code>e</code>	$\sqrt{(2+5)}$	rappresentano	$\sqrt{2+5}$
<code>sqrt ab</code>	<code>e</code>	\sqrt{ab}	rappresentano	$\sqrt{a \cdot b}$
<code>sqrt(ab)</code>	<code>e</code>	$\sqrt{(ab)}$	rappresentano	\sqrt{ab}

Per inserire ed elaborare espressioni contenenti radicali con indice diverso da 2, è necessario trasformarle in potenze con esponente frazionario.

Ad esempio, se vogliamo inserire l'espressione $\sqrt[6]{3 + 4\sqrt{2}}$ dobbiamo trasformarla in $(3 + 4 \cdot 2^{\frac{1}{3}})^{\frac{1}{6}}$; quindi nell'apposita finestra di inserimento dovremo scrivere:


```
(3+4*2^(1/3))^(1/6)
```

È possibile che la semplificazione di espressioni contenenti radicali quadratici o esponenti frazionari dia dei risultati che non sei in grado di comprendere: *Derive* infatti opera nel campo dei *numeri complessi*, che studierai nei successivi anni di corso. Qui ci limitiamo ad accennare che tale insieme è un ampliamento dell'insieme \mathbb{R} dei numeri reali ossia contiene, oltre ai numeri reali, dei nuovi numeri. In tale insieme esistono n radici n -esime di ogni numero (e quindi anche dei numeri reali): ciò significa che, dato un qualsiasi numero (anche reale e negativo!), ci sono due numeri complessi i cui quadrati sono uguali a esso, tre numeri complessi il cui cubo è uguale a esso e così via.

Per tale motivo, trasformando con *Derive* espressioni contenenti radicali quadratici con radicando negativo e potenze con esponente frazionario con base negativa potresti ottenere risultati apparentemente senza significato.

Per evitare tali inconvenienti controlla sempre che i radicandi e le basi delle potenze a esponente frazionario, quando sono numerici, siano sempre maggiori o uguali a zero. Inoltre è opportuno impostare *Derive* in modo che ci fornisca, se esiste, il valore reale delle potenze con esponente frazionario.

A tale scopo apri il menu *Opzioni* e fai clic sulla voce *Modalità* (FIGURA 2). Comparirà una finestra. Nella parte superiore di essa scegli la scheda *Semplificazione* e quindi fai clic sul triangolino che compare a destra della casella *Radici complesse*. Nel menu che si apre scegli la voce *Real* e quindi fai clic su *OK* (FIGURA 3).

Nel caso che i radicandi o le basi delle potenze con esponente frazionario siano letterali, è opportuno «informare» *Derive* che si intende operare con radicandi maggiori o uguali a zero. Supponiamo ad esempio di voler introdurre e semplificare l'espressione

$$a\sqrt{(b+1)\sqrt[6]{a}} \cdot \sqrt[4]{a(b+1)}$$

Affinché tutti i radicandi siano positivi dev'essere $a \geq 0$ e $b \geq -1$.

Dal menu *Crea* scegliamo *Dominio di una variabile*. Compare una finestra di dialogo (FIGURA 4). Nella casella intestata *Nome della variabile* scriviamo il nome della variabile: nel nostro caso cominciamo con lo scrivere **a**. Nella parte in alto a destra della finestra, nel riquadro *Dominio* facciamo clic su *Reale*, e nel riquadro in basso, intestato *Intervallo*, facciamo clic su *Non negativo* $[0; +\infty)$. Facciamo quindi clic su *OK*.

FIGURA 4

Ripetiamo la procedura ora descritta anche per la variabile *b*, ma questa volta, nel riquadro *Intervallo* facciamo clic su *Intervallo chiuso-aperto* attivando così anche la parte inferiore; nella prima casella di questa scriveremo **-1**, nella seconda casella **Inf** per indicare $+\infty$. Facciamo quindi clic su *OK* (FIGURA 5).

FIGURA 5

In questo modo *Derive* effettuerà tutte le semplificazioni possibili nel caso che le variabili a e b assumano rispettivamente valori compresi negli intervalli $[0; +\infty)$ e $[-1; +\infty)$.

Possiamo ora inserire l'espressione $a\sqrt[6]{(b+1)^4}\cdot\sqrt[4]{a(b+1)}$ che scriveremo nel modo seguente:

$$a*((b+1)*a^(1/6))^(1/2)*(a*(b+1))^(1/4)$$

Dopo averla introdotta facciamo clic sul pulsante *Semplifica*, denotato dall'icona $=$.

In **FIGURA 6** vediamo il risultato.

The screenshot shows the Derive software window. The menu bar includes File, Modifica, Inserisci, Crea, Semplifica, Risolvi, Calcola, Opzioni, Finestra, and ?.

The toolbar contains various icons for file operations, drawing, and mathematical functions.

The input area displays four lines of code:

- #1: $a \in \text{Real } [0, \infty)$
- #2: $b \in \text{Real } [-1, \infty)$
- #3: $a \cdot ((b+1) \cdot a^{1/6})^{1/2} \cdot (a \cdot (b+1))^{1/4}$
- #4: $a^{4/3} \cdot (b+1)^{3/4}$

The status bar at the bottom indicates "Semp1(#3)" and "0.120s".

The bottom toolbar includes icons for copy, paste, clear, and other functions, with the text "a*((b+1)*a^(1/6))^(1/2)*(a*(b+1))^(1/4)" selected.

FIGURA 6

Le espressioni **#1** e **#2** corrispondono alla dichiarazione delle variabili a e b . L'espressione **#3** è quella che abbiamo introdotto, mentre la **#4** è il risultato della sua semplificazione. Osserva che, utilizzando i radicali, essa si può scrivere $\sqrt[3]{a^4} \sqrt[4]{(b+1)^3}$, cioè, essendo $a \geq 0$, $a\sqrt[3]{a^4}\sqrt[4]{(b+1)^3}$.