

Interpretazione grafica delle disequazioni di II grado

(12 casi di studio)

Una disequazione di II grado si può presentare in una delle seguenti forme:

- $ax^2 + bx + c \geq 0$
- $ax^2 + bx + c \leq 0$
- $ax^2 + bx + c > 0$
- $ax^2 + bx + c < 0$

Risolvere una disequazione dal punto di vista grafico significa studiare il segno della parabola ossia controllare quando la parabola :

- sta sopra l'asse delle ascisse (caso > 0)
- sta sotto l'asse delle ascisse (caso < 0)

Lo studio delle disequazioni di II grado dipende:

1. dal segno della disequazione:

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

- $ax^2 + bx + c \geq 0$

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

- $ax^2 + bx + c \leq 0$

—————> sopra l'asse delle x

—————> sotto l'asse delle x

2. dal segno del coefficiente del termine di II grado

- $a > 0$ —————> concavità verso l'alto

- $a < 0$ —————> concavità verso il basso

3. dal valore assunto dal discriminante

- $\Delta > 0$ —————> Intersezione in due punti distinti

- $\Delta = 0$ —————> Intersezione in 2 punti sovrapposti

- $\Delta < 0$ —————> Nessuna intersezione

Ricordando che moltiplicare primo e secondo membro di una disequazione per un numero negativo equivale a cambiare il verso e il segno di tutti i termini, possiamo ricondurre i casi con $a < 0$ ai corrispondenti casi $a > 0$

esempio: $-x^2 - 2x + 3 > 0$ è equivalente a $x^2 + 2x - 3 < 0$

Pertanto i casi di studio saranno in numero di 12

1° caso:

$$ax^2 + bx + c > 0 \quad a > 0 \quad \Delta = b^2 - 4ac > 0$$

La parabola ha concavità verso l'alto ($a > 0$) ed interseca l'asse delle ascisse in due punti distinti x_1 e x_2 ($\Delta > 0$).

Dobbiamo trovare per quali valori di x la parabola sta sopra l'asse delle x ($ax^2 + bx + c > 0$)

La parabola sta sopra l'asse x per valori esterni alle 2 soluzioni.

$$x < x_1 \quad , \quad x > x_2$$

$$x \in]-\infty, x_1[\cup]x_2, +\infty[$$

N.B. I valori x_1 e x_2 sono esclusi dalle soluzioni

2° caso:

$$ax^2 + bx + c \geq 0 \quad a > 0 \quad \Delta = b^2 - 4ac > 0$$

La parabola ha concavità verso l'alto ($a > 0$) ed interseca l'asse delle ascisse in due punti distinti x_1 e x_2 ($\Delta > 0$).

Dobbiamo trovare per quali valori di x la parabola:

- sta al di sopra dell'asse delle x ($ax^2 + bx + c > 0$)*
- interseca l'asse delle x ($ax^2 + bx + c = 0$)*

La parabola sta sopra l'asse x per valori esterni alle 2 soluzioni ed interseca l'asse x nei punti x_1 e x_2

$$x \leq x_1 \quad , \quad x \geq x_2$$

$$x \in]-\infty, x_1] \cup [x_2, +\infty[$$

N.B. I valori x_1 e x_2 sono compresi nelle soluzioni

3° caso:

$$ax^2 + bx + c > 0 \quad a > 0 \quad \Delta = b^2 - 4ac = 0$$

La parabola ha concavità verso l'alto ($a > 0$) ed "tocca" l'asse delle ascisse in due punti distinti sovrapposti $x_1 \equiv x_2$ ($\Delta = 0$).

Dobbiamo trovare per quali valori di x la parabola sta sopra l'asse delle x ($ax^2 + bx + c > 0$)

La parabola sta sempre sopra l'asse x ad eccezione del punto di contatto $x = x_1$

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

$$x \in]-\infty, x_1[\cup]x_1, +\infty[$$

4° caso:

$$ax^2 + bx + c \geq 0 \quad a > 0 \quad \Delta = b^2 - 4ac = 0$$

La parabola ha concavità verso l'alto ($a > 0$) ed interseca l'asse delle ascisse in due punti sovrapposti $x_1 \equiv x_2$ ($\Delta = 0$).

Dobbiamo trovare per quali valori di x la parabola:

- *sta al di sopra dell'asse delle x ($ax^2 + bx + c > 0$)*
- *interseca l'asse delle x ($ax^2 + bx + c = 0$)*

La parabola sta sempre sopra l'asse x ad eccezione di $x = x_1$ e tocca l'asse x proprio in $x = x_1$

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

$$x \in]-\infty, +\infty[$$

5° caso:

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

$$a > 0 \quad \Delta = b^2 - 4ac < 0$$

La parabola ha concavità verso l'alto ($a > 0$) e non interseca l'asse delle ascisse ($\Delta < 0$).

Dobbiamo trovare per quali valori di x la parabola sta sopra l'asse delle x ($ax^2 + bx + c > 0$)

La parabola sta sempre sopra l'asse x

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

$$x \in]-\infty, +\infty[$$

6° caso:

$$ax^2 + bx + c \geq 0$$

$$a > 0 \quad \Delta = b^2 - 4ac < 0$$

La parabola ha concavità verso l'alto ($a > 0$) e non interseca l'asse delle ascisse ($\Delta < 0$).

Dobbiamo trovare per quali valori di x la parabola sta:

- *sopra l'asse delle x ($ax^2 + bx + c > 0$)*
- *interseca l'asse delle x ($ax^2 + bx + c = 0$)*

La parabola sta sempre sopra l'asse x

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

$$x \in]-\infty, +\infty[$$

7° caso:

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

$$a > 0 \quad \Delta = b^2 - 4ac > 0$$

La parabola ha concavità verso l'alto ($a > 0$) ed interseca l'asse delle ascisse in due punti distinti x_1 e x_2 ($\Delta > 0$).

Dobbiamo trovare per quali valori di x la parabola sta sotto l'asse delle x ($ax^2 + bx + c < 0$)

La parabola sta sotto l'asse x per valori interni alle 2 soluzioni.

$$x_1 < x < x_2$$

$$x \in]x_1, x_2[$$

N.B. I valori x_1 e x_2 sono esclusi dalle soluzioni

8° caso:

$$ax^2 + bx + c \leq 0$$

$$a > 0 \quad \Delta = b^2 - 4ac > 0$$

La parabola ha concavità verso l'alto ($a > 0$) ed interseca l'asse delle ascisse in due punti distinti x_1 e x_2 ($\Delta > 0$).

Dobbiamo trovare per quali valori di x la parabola sta sotto l'asse x ($ax^2 + bx + c < 0$), oppure interseca l'asse x ($ax^2 + bx + c = 0$)

La parabola sta sotto l'asse x per valori interni alle 2 soluzioni ed interseca l'asse x nei punti $x = x_1$ e $x = x_2$

$$x_1 \leq x \leq x_2$$

$$x \in [x_1, x_2]$$

N.B. I valori x_1 e x_2 sono compresi nelle soluzioni

9° caso:

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

$$a > 0$$

$$\Delta = b^2 - 4ac = 0$$

La parabola ha concavità verso l'alto ($a > 0$) ed “tocca” l'asse delle ascisse in due punti sovrapposti $x_1 \equiv x_2$ ($\Delta = 0$).

Dobbiamo trovare per quali valori di x la parabola sta sotto l'asse delle x ($ax^2 + bx + c < 0$)

La parabola non sta mai sotto l'asse x

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

10° caso:

$$ax^2 + bx + c \leq 0 \quad a > 0 \quad \Delta = b^2 - 4ac = 0$$

La parabola ha concavità verso l'alto ($a > 0$) ed interseca l'asse delle ascisse in due punti sovrapposti $x_1 \equiv x_2$ ($\Delta = 0$).

Dobbiamo trovare per quali valori di x la parabola sta sotto l'asse delle x ($ax^2 + bx + c < 0$), oppure interseca l'asse x ($ax^2 + bx + c = 0$)

La parabola non sta mai sotto l'asse x ,
ma interseca l'asse x in $x = x_1 \equiv x_2$

$$x = x_1 \equiv x_2$$

11° caso:

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

$$a > 0 \quad \Delta = b^2 - 4ac < 0$$

La parabola ha concavità verso l'alto ($a > 0$) e non interseca l'asse delle ascisse ($\Delta < 0$).

Dobbiamo trovare per quali valori di x la parabola sta sotto l'asse delle x ($ax^2 + bx + c < 0$)

La parabola non sta mai sotto l'asse x

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

12° caso:

$$ax^2 + bx + c \leq 0$$

$$a > 0 \quad \Delta = b^2 - 4ac < 0$$

La parabola ha concavità verso l'alto ($a > 0$) e non interseca l'asse delle ascisse ($\Delta < 0$).

Dobbiamo trovare per quali valori di x la parabola sta sotto l'asse delle x ($ax^2 + bx + c < 0$), oppure interseca l'asse x ($ax^2 + bx + c = 0$)

La parabola non sta mai sotto l'asse x e non interseca l'asse x

$$\forall x \in R$$