

Laboratorio di matematica

D Risoluzione grafica di equazioni irrazionali con radicali quadratici

Ci proponiamo di risolvere graficamente con *Derive* la seguente equazione contenente un radicale quadratico

$$\sqrt{x-1} = \frac{x}{2} - 2$$

Inseriamo nella casella d'inserimento l'equazione nella seguente forma

$$\sqrt{(x-1)}=x/2-2$$

e confermiamo con *Invio*.

Vogliamo visualizzare i grafici delle funzioni di equazione, rispettivamente, $y = \sqrt{x-1}$ e $y = \frac{x}{2} - 2$.

Procedendo al solito modo apriamo una finestra grafica e disponiamo verticalmente le due finestre, quella algebrica e quella grafica. Nella finestra di algebra selezioniamo, nell'espressione #1, il primo membro $\sqrt{x-1}$ facendo clic su di essa con il mouse fino a quando vediamo che risulta selezionato solo il primo membro dell'equazione. Attiviamo quindi la finestra grafica e facciamo clic sul pulsante *Traccia il grafico*, denotato dall'icona

Osserviamo che la condizione di esistenza del radicale è $x-1 \geq 0$ ovvero $x \geq 1$. Il dominio della funzione è $[1; +\infty)$ e quindi i punti del grafico di $y = \sqrt{x-1}$ hanno ascissa maggiore o uguale a 1.

Nella finestra di algebra selezioniamo ora, nell'espressione #1, il secondo membro $\frac{x}{2} - 2$ con alcuni clic del mouse. Torniamo alla finestra grafica e facciamo clic sul pulsante *Traccia il grafico*. Nella finestra grafica viene tracciata la retta di equazione $y = \frac{x}{2} - 2$ (**FIGURA 1**).

Osserviamo che i due grafici si intersecano in corrispondenza del punto di ascissa $x = 10$. Per controllare le coordinate del punto di intersezione, selezioniamo nella finestra grafica il pulsante *Modalità traccia*, denotato dall'icona

Per avere conferma del risultato ottenuto graficamente possiamo risolvere algebricamente l'equazione proposta.

Selezioniamo il comando *Risolvi espressione*, denotato dall'icona

FIGURA 1

FIGURA 2

Nella finestra di algebra compare, all'espressione #3, la soluzione dell'equazione, $x = 10$ (**FIGURA 3**).

The screenshot shows a software interface with a menu bar (File, Modifica, Inserisci, Crea, Semplifica, Risolvi, Calcola, Opzioni, Finestra, ?) and a toolbar with various icons. The main area contains three input lines:

- #1: $\sqrt{(x - 1)} = \frac{x}{2} - 2$
- #2: $\text{SOLVE}\left(\sqrt{(x - 1)} = \frac{x}{2} - 2, x, \text{Real}\right)$
- #3: (empty)

The result for #2 is highlighted in a blue box: $x = 10$.

FIGURA 3