

## 2.13 Esercizi

### 2.13.1 Esercizi dei singoli paragrafi

#### 2.1 - Radici

**2.1.** Determina le seguenti radici quadrate razionali (quando è possibile calcolarle).

a)  $\sqrt{9};$ 
 b)  $\sqrt{36};$ 
 c)  $\sqrt{-49};$ 
 d)  $\sqrt{64};$ 
 e)  $\sqrt{-81};$ 
 f)  $\sqrt{\frac{16}{25}};$

g)  $\sqrt{\frac{49}{81}};$ 
 h)  $\sqrt{\frac{121}{100}};$ 
 i)  $\sqrt{\frac{144}{36}};$ 
 j)  $\sqrt{\frac{-1}{4}};$

k)  $\sqrt{0,04};$ 
 l)  $\sqrt{0,09};$ 
 m)  $\sqrt{0,0001};$ 
 n)  $\sqrt{\frac{144}{9}};$ 
 o)  $\sqrt{0,16}.$

**2.2.** Determina le seguenti radici quadrate razionali (quando è possibile calcolarle).

a)  $\sqrt{-0,09};$ 
 b)  $\sqrt{25 \cdot 16};$ 
 c)  $\sqrt{36 \cdot 49};$ 
 d)  $\sqrt{0,04 \cdot 0,0121};$ 
 e)  $\sqrt{\frac{1}{100}};$

f)  $\sqrt{13 + \sqrt{7 + \sqrt{1 + \sqrt{6 + \sqrt{9}}}}};$ 
 g)  $\sqrt{5 + \sqrt{14 + \sqrt{2 + \sqrt{4}}}}.$

**2.3.** Senza usare la calcolatrice determina per ciascuna delle seguenti radici quadrate il valore approssimato a 1/10:  $\sqrt{3}, \sqrt{5}, \sqrt{7}, \sqrt{11}, \sqrt{\frac{1}{2}}, \sqrt{\frac{17}{4}}.$

**2.4.** Estrai le seguenti radici di espressioni letterali, facendo attenzione al valore assoluto.

a)  $\sqrt{a^2 + 2a + 1};$       b)  $\sqrt{4x^2 + 8x + 4};$       c)  $\sqrt{9 - 12a + 4a^2}.$

**2.5.** Senza usare la calcolatrice determina per ciascuna delle seguenti radici cubiche il valore approssimato a 1/10:  $\sqrt[3]{3}, \sqrt[3]{4}, \sqrt[3]{7}, \sqrt[3]{100}, \sqrt[3]{25}, \sqrt[3]{250}.$

**2.6 (\*).** Determina le seguenti radici se esistono.

a)  $\sqrt[3]{27};$ 
 b)  $\sqrt[3]{64};$ 
 c)  $\sqrt[3]{-1};$ 
 d)  $\sqrt[3]{1000};$

e)  $\sqrt[3]{125};$ 
 f)  $\sqrt[3]{-216};$ 
 g)  $\sqrt[3]{\frac{8}{27}};$

h)  $\sqrt[3]{-\frac{64}{125}};$ 
 i)  $\sqrt[3]{\frac{1000}{27}}.$

**2.7 (\*).** Determina le seguenti radici se esistono.

a)  $\sqrt[3]{0,001};$ 
 b)  $\sqrt[3]{\frac{1}{8}};$ 
 c)  $\sqrt[3]{-0,008};$ 
 d)  $\sqrt[3]{4 + \sqrt[3]{61 + \sqrt[3]{25 + \sqrt[3]{8}}}};$

e)  $\sqrt[3]{25 + \sqrt[3]{3 + \sqrt[3]{122 + \sqrt[3]{27}}}};$ 
 f)  $\sqrt[3]{27 \cdot \sqrt{64}};$ 
 g)  $\sqrt[9]{0};$ 
 h)  $\sqrt[8]{-1};$ 
 i)  $\sqrt[5]{-100000}.$

**2.8 (\*).** Determina le seguenti radici se esistono.

a)  $\sqrt[4]{0,0001}$ ;

b)  $\sqrt[4]{81}$ ;

c)  $\sqrt[6]{64}$ ;

d)  $\sqrt[5]{\frac{32}{243}}$ ;

e)  $\sqrt[4]{-4}$ ;

f)  $\sqrt[10]{0}$ ;

g)  $\sqrt[4]{0,0081}$ ;

h)  $\sqrt[5]{34 - \sqrt[4]{14 + \sqrt{2 + \sqrt[3]{8}}}}$ ;

i)  $\sqrt{20 + \sqrt[3]{121 + \sqrt[4]{253 + \sqrt[5]{243}}}}$ .

**2.9 (\*).** Determina le seguenti radici se esistono.

a)  $\sqrt{21 + \sqrt{16}}$ ;

b)  $\sqrt[5]{31 + \sqrt[4]{1}}$ ;

c)  $\sqrt[5]{240 + \sqrt{9}}$ ;

d)  $\sqrt[5]{\sqrt{0,16}}$ ;

e)  $\sqrt[5]{32 \cdot 10^{-5}}$ ;

f)  $\sqrt{3\sqrt{37 - 4\sqrt{81}} \cdot 27}$ ;

g)  $\sqrt{72 + \sqrt{80 + \sqrt{1}}}$ ;

h)  $\sqrt{\frac{25a^4}{9}}$ ;

i)  $\sqrt[4]{620 + \sqrt[4]{625}}$ .

**2.10 (\*).** Determina le seguenti radici se esistono.

a)  $\sqrt{2436}$ ;

b)  $\sqrt[5]{243}$ ;

c)  $\sqrt[4]{600 + \sqrt{25} \cdot \sqrt{25}}$ ;

d)  $\sqrt[3]{8a^3 + 12a^2 + 6a + 1}$ ;

e)  $\sqrt[3]{a^6 + 9a^4 + 27a^2 + 27}$ ;

f)  $\sqrt[3]{1 - 6x + 12x^2 - 8x^3}$ .

## 2.2 - Condizioni di esistenza

**2.11 (\*).** Determina le condizioni di esistenza dei seguenti radicali.

a)  $\sqrt[3]{x+1}$ ;

b)  $\sqrt{1-x}$ ;

c)  $\sqrt{\frac{1}{x+1}}$ ;

d)  $\sqrt{3x^2y}$ ;

e)  $\sqrt[3]{3xy}$ ;

f)  $\sqrt[4]{-2x^2y^2}$ ;

g)  $\sqrt[4]{\frac{x^2+1}{x-1}}$ ;

h)  $\sqrt[5]{\frac{1}{x^3}}$ ;

i)  $\sqrt{\frac{4-x}{x-3}}$ .

**2.12 (\*).** Determina le condizioni di esistenza dei seguenti radicali.

a)  $\sqrt{x^2(x+1)}$ ;

b)  $\sqrt[3]{1+a^2}$ ;

c)  $\sqrt[6]{2x-1}$ ;

d)  $\sqrt{1-x} + 2\sqrt{\frac{1}{x-1}}$ ;

e)  $\sqrt{1+|x|}$ ;

f)  $\sqrt{(a-1)(a-2)}$ ;

g)  $\sqrt{|x|+1} \cdot \sqrt[3]{x+1}$ ;

h)  $\sqrt[3]{\frac{x^2+x+1}{x^2+2x+1}}$ ;

i)  $\sqrt{\frac{1}{x^2}-1} \cdot \sqrt[4]{\frac{x-1}{3-x}}$ .

**2.13 (\*).** Determina le condizioni di esistenza dei seguenti radicali.

a)  $\sqrt{\frac{5-x}{x+2}}$ ;

b)  $\sqrt{\frac{2y}{(2y+1)^2}}$ ;

c)  $\sqrt{\frac{x-3}{1-x}}$ ;

d)  $\sqrt{\frac{a}{a^2-a-2}}$ ;

e)  $\sqrt{\frac{1}{b^2-4}}$ ;

f)  $\sqrt{\frac{(x-1)^2}{(x-3)(x+2)}}$ ;

g)  $\sqrt{\frac{2}{x}+\frac{x}{2}}$ ;

h)  $\sqrt[6]{\frac{x-1}{|x|}}$ ;

i)  $\sqrt[4]{\frac{4x^2+4+8x}{9}}$ .

**2.14 (\*).** Determina le condizioni di esistenza dei seguenti radicali.

a)  $\sqrt[6]{\frac{(b^2 + 1 + 2b)^3}{729b^6}};$

b)  $\sqrt{\frac{x(x-1)}{x-4}};$

c)  $\sqrt{\frac{1}{x^2} + \frac{1}{y^2} + \frac{2}{xy}};$

d)  $\sqrt[4]{\frac{m+1}{m-1}};$

e)  $\sqrt[3]{x(x+2)^2};$

f)  $\sqrt{\frac{1+a}{a^2}};$

g)  $\sqrt{\frac{a+2}{a(a-4)}};$

h)  $\sqrt{\frac{1}{b^2-4}};$

i)  $\sqrt{\frac{a^3}{a^2+6a+9}}.$

**2.15 (\*).** Determina le condizioni di esistenza dei seguenti radicali.

a)  $\sqrt{\frac{x^2}{x^2+1}};$

b)  $\sqrt{\frac{x^2-4}{x-2}};$

c)  $\sqrt{\frac{x}{x^2+1}};$

d)  $\sqrt[3]{\frac{x^3}{x^3+1}};$

e)  $\sqrt{2x+3};$

f)  $\sqrt[3]{a^2-1};$

g)  $\sqrt{x(x+1)(x+2)};$

h)  $\sqrt{|x|+1};$

i)  $\sqrt{\frac{x}{|x+1|}};$

j)  $\sqrt{\frac{1}{-x^2-1}}.$

### 2.3 - Potenze a esponente razionale

**2.16.** Calcola le seguenti potenze con esponente razionale.

a)  $4^{\frac{3}{2}};$

b)  $8^{\frac{2}{3}};$

c)  $9^{-\frac{1}{2}};$

d)  $16^{\frac{3}{4}};$

e)  $16^{\frac{5}{4}};$

f)  $\left(\frac{9}{4}\right)^{\frac{4}{3}};$

g)  $125^{-\frac{2}{3}};$

h)  $\left(\frac{1}{8}\right)^{-\frac{3}{2}};$

i)  $25^{-\frac{3}{2}};$

j)  $27^{\frac{4}{3}}.$

**2.17 (\*).** Calcola le seguenti potenze con esponente razionale.

a)  $32^{\frac{2}{5}};$

b)  $49^{-\frac{1}{2}};$

c)  $\left(\frac{1}{4}\right)^{-\frac{1}{2}};$

d)  $\left(-\frac{1}{27}\right)^{-\frac{2}{3}};$

e)  $\left(\frac{4}{9}\right)^{-\frac{5}{2}};$

f)  $(0,008)^{-\frac{2}{3}};$

g)  $4^{0,5};$

h)  $16^{0,25};$

i)  $32^{0,2};$

j)  $100^{0,5}.$

**2.18 (\*).** Trasforma le seguenti espressioni in forma di potenza con esponente frazionario.

a)  $\sqrt{2};$

b)  $\sqrt[3]{8^2};$

c)  $\sqrt[7]{5^3};$

d)  $\sqrt{3^3};$

e)  $\sqrt{\left(\frac{1}{3^3}\right)};$

f)  $\sqrt[3]{\frac{1}{3^2}};$

g)  $\sqrt[3]{\frac{1}{25}};$

h)  $\sqrt[5]{\frac{4^2}{3^2}}.$

**2.19 (\*)**. Trasforma nella forma radicale le seguenti espressioni.

$$\text{a) } \left( (a^2 + 1)^{\frac{2}{3}} + 1 \right)^{\frac{1}{4}}; \quad \text{b) } \left( 1 + \left( 1 + a^{\frac{2}{3}} \right)^{\frac{1}{5}} \right)^{\frac{2}{3}}.$$

**2.20.** Scrivi in ordine crescente i seguenti numeri:

$$0,00000001, \quad (0,1)^{10}, \quad (0,1)^{0,1}, \quad 10^{-10}, \quad \sqrt{0,0000000001}.$$

#### 2.4 - Semplificazione di radici

**2.21.** Trasforma i seguenti radicali applicando la proprietà invariantiva.

$$\begin{array}{lll} \text{a) } \sqrt[4]{4} = \sqrt[8]{\dots}; & \text{c) } \sqrt[5]{5} = \sqrt[15]{\dots}; & \text{e) } \sqrt{2} = \sqrt[8]{16}; \\ \text{b) } \sqrt[3]{9} = \sqrt[6]{\dots}; & \text{d) } \sqrt{2} = \sqrt[6]{\dots}; & \text{f) } \sqrt[3]{3} = \sqrt[9]{81}. \end{array}$$

**2.22.** Trasforma i seguenti radicali applicando la proprietà invariantiva.

$$\begin{array}{lll} \text{a) } \sqrt[3]{-5} = -\sqrt[3]{25}; & \text{c) } \sqrt[21]{a^7} = \sqrt[6]{\dots}, a > 0; & \text{e) } \sqrt[3]{27} = \frac{1}{\sqrt[6]{\dots}}; \\ \text{b) } \sqrt[4]{\frac{3}{2}} = \sqrt[8]{\frac{27}{8}}; & \text{d) } \sqrt[8]{a^{24}} = \sqrt[5]{\dots}, a > 0; & \text{f) } \sqrt{x^4 + 2x^2 + 1} = \sqrt[4]{\dots} \end{array}$$

**2.23 (\*)**. Semplifica i seguenti radicali.

$$\begin{array}{lll} \text{a) } \sqrt[4]{25}; & \text{d) } \sqrt[9]{27}; & \text{g) } \sqrt[4]{169}; \\ \text{b) } \sqrt[6]{8}; & \text{e) } \sqrt[4]{100}; & \text{h) } \sqrt[6]{121}; \\ \text{c) } \sqrt[8]{16}; & \text{f) } \sqrt[6]{144}; & \text{i) } \sqrt[6]{125}. \end{array}$$

**2.24 (\*)**. Semplifica i seguenti radicali.

$$\begin{array}{lll} \text{a) } \sqrt[4]{49}; & \text{e) } \sqrt[4]{\frac{1}{16}}; & \text{g) } \sqrt[15]{\frac{64}{27}}; \\ \text{b) } \sqrt[6]{64}; & \text{f) } \sqrt[10]{\frac{25}{81}}; & \text{h) } \sqrt[9]{-3^3}; \\ \text{c) } \sqrt[12]{16}; & & \text{i) } \sqrt[6]{(-2)^4}. \\ \text{d) } \sqrt[6]{\frac{16}{121}}; & & \end{array}$$

**2.25 (\*)**. Semplifica i seguenti radicali.

$$\begin{array}{lll} \text{a) } \sqrt[12]{-4^6}; & \text{d) } \sqrt[4]{12^2 + 5^2}; & \text{g) } \sqrt[3]{2^6 \cdot 5^{15}}; \\ \text{b) } \sqrt[10]{-32}; & \text{e) } \sqrt[10]{3^2 + 4^2}; & \text{h) } \sqrt[4]{3^4 \cdot 4^6}; \\ \text{c) } \sqrt[6]{5^2 - 4^2}; & \text{f) } \sqrt[4]{10^2 - 8^2}; & \text{i) } \sqrt[5]{5^5 \cdot 4^{10} \cdot 2^{15}}. \end{array}$$

**2.26 (\*)**. Semplifica i seguenti radicali.

$$\begin{array}{lll} \text{a) } \sqrt[9]{27 \cdot 8 \cdot 125}; & \text{e) } \sqrt[6]{\left(\frac{13}{4} + \frac{1}{8}\right)^4}; & \text{h) } \sqrt[10]{2^{10} \cdot 3^{20}}; \\ \text{b) } \sqrt[4]{625}; & \text{f) } \sqrt[6]{\left(1 + \frac{21}{4}\right)^3}; & \text{i) } \sqrt[6]{2^8 \cdot 3^6}. \\ \text{c) } \sqrt[6]{1000}; & \text{g) } \sqrt[16]{(-16)^4}; & \\ \text{d) } \sqrt[4]{2 + \frac{17}{16}}; & & \end{array}$$

**2.27 (\*)**. Semplifica i seguenti radicali.

a)  $\sqrt[12]{3^6 \cdot 4^{12}}$ ;

b)  $\sqrt[4]{2^{10} \cdot 3^{15} \cdot 12^5}$ ;

c)  $\sqrt[6]{3^9 \cdot 8^2}$ ;

d)  $\sqrt[4]{9x^2y^4}$ ;

e)  $\sqrt[3]{64a^6b^9}$ ;

f)  $\sqrt[3]{x^6y^9(x-y)^{12}}$ ;

g)  $\sqrt[5]{\frac{32a^{10}}{b^{20}}}$ ;

h)  $\sqrt[4]{\frac{20a^6}{125b^{10}}}$ ;

i)  $\sqrt[8]{\frac{16x^5y^8}{81x}}$ .

**2.28 (\*)**. Semplifica i seguenti radicali.

a)  $(\sqrt{a+1})^6$ ;

b)  $\sqrt[9]{27a^6b^{12}}$ ;

c)  $\sqrt[12]{(2x+3)^3}$ ;

d)  $\sqrt[6]{\frac{0,008x^{15}y^9}{8a^{18}}}$ ;

e)  $\sqrt[10]{\frac{121a^5}{ab^2}}$ ;

f)  $\sqrt{\frac{25a^4b^8c^7}{c(a+2b)^6}}$ ;

g)  $\sqrt[6]{a^2 + 2a + 1}$ ;

h)  $\sqrt[9]{a^3 + 3a^2 + 3a + 1}$ ;

i)  $\sqrt{3a^2 + \sqrt{a^4}}$ .

**2.29 (\*)**. Semplifica i seguenti radicali.

a)  $\sqrt[4]{x^4 + 2x^2 + 1}$ ;

b)  $\sqrt[10]{a^4 + 6a^2x + 9x^2}$ ;

c)  $\sqrt[6]{8a^3 - 24a^2 + 24a - 8}$ ;

d)  $\sqrt[6]{\frac{9x^2}{y^6}}$ ;

e)  $\sqrt[4]{\frac{16a^4b^6}{25x^2}}$ ;

f)  $\sqrt{\frac{2x^2-2}{8x^2-8}}$ ;

g)  $\sqrt[8]{a^4 + 2a^2x^2 + x^4}$ ;

h)  $\sqrt[4]{\frac{25a^4b^6}{a^4+4+4a^2}}$ ;

i)  $\sqrt[9]{x^6 + 3x^5 + 3x^4 + x^3}$ .

**2.30 (\*)**. Semplifica i seguenti radicali.

a)  $\sqrt[4]{a^2 + 6a + 9}$ ;

b)  $\sqrt[9]{8x^3 - 12x^2 + 6x + x^3}$ ;

c)  $\sqrt[4]{a^4(a^2 - 2a + 1)}$ ;

d)  $\sqrt[4]{(x^2 - 6x + 9)^2}$ ;

e)  $\sqrt[12]{(x^2 + 6x + 9)^3}$ ;

f)  $\sqrt{a^2 + 2a + 1} - \sqrt{a^2 - 2a + 1}$ ;

g)  $\sqrt[18]{\frac{a^9+3a^8+3a^7+a^6}{9a^7+9a^5+18a^6}}$ ;

h)  $\sqrt[6]{\frac{(x^2+1-2x)^3b}{b^7(x^3+3x^2+3x+1)^2}}$ ;

i)  $\sqrt{\frac{(x^3+x^2y)(a+2)}{2x+2y+ax+ay}}$ .

**2.31.** [\*] Semplifica i seguenti radicali.

a)  $\sqrt[2n]{16^n}$ ;

b)  $\sqrt[4n]{\frac{2^{3n}}{3^{2n}}}$ ;

c)  $\sqrt[n^2]{\frac{6^{2n}}{5^{3n}}}$ ;

d)  $\sqrt[3n]{27^n \cdot 64^2 n}$ ;

e)  $\sqrt[2n^2]{16^2 n \cdot 81^2 n}$ ;

f)  $\sqrt[n+1]{16^{2n+2}}$ ;

g)  $\sqrt[5]{25x^3y^4}$ ;

h)  $\sqrt[12]{81a^6b^{12}}$ ;

i)  $\sqrt[5]{32x^{10}}$ .

## 2.5 - Moltiplicazione e divisione di radicali

**2.32 (\*)**. Esegui le seguenti moltiplicazioni e divisioni di radicali.

a)  $\sqrt{45} \cdot \sqrt{5}$ ;

b)  $\sqrt{2} \cdot \sqrt{18}$ ;

c)  $\sqrt[3]{16} \cdot \sqrt[3]{4}$ ;

d)  $\sqrt{75} \cdot \sqrt{12}$ ;

e)  $\sqrt[3]{20} \cdot \sqrt{50}$ ;

f)  $\sqrt{40} : (\sqrt{2} \cdot \sqrt{5})$ ;

g)  $\sqrt{\frac{1}{5}} \cdot \sqrt{45}$ ;

h)  $\sqrt[3]{3} : \sqrt[3]{9}$ ;

i)  $\sqrt[5]{2} \cdot \sqrt[5]{6} : \sqrt[5]{12}$ .

**2.33 (\*)**. Esegui le seguenti moltiplicazioni e divisioni di radicali.

$$\begin{array}{ll} \text{a)} \sqrt[6]{81} \cdot \sqrt[6]{81} : \sqrt[6]{9}; & \text{e)} \sqrt[6]{81} \cdot \sqrt{3}; \\ \text{b)} \sqrt[4]{1 + \frac{1}{2}} \cdot \sqrt[4]{2 - \frac{1}{2}} \cdot \sqrt[4]{1 + \frac{5}{4}}; & \text{f)} \sqrt{2} \cdot \sqrt{2} \cdot \sqrt{2}; \\ \text{c)} \sqrt{3} \cdot \sqrt[3]{9}; & \text{g)} \sqrt{\frac{10}{2}} \cdot \sqrt[3]{\frac{6}{3}} : \sqrt[6]{\frac{4}{9}}; \\ \text{d)} \sqrt[3]{2} \cdot \sqrt{8}; & \text{h)} \sqrt{2^3 \cdot 3} \cdot \sqrt{2} \cdot \sqrt{3^3}. \end{array}$$

**2.34 (\*)**. Esegui le seguenti moltiplicazioni e divisioni di radicali.

$$\begin{array}{lll} \text{a)} \left( \sqrt[3]{\frac{42}{13}} : \sqrt[3]{\frac{91}{36}} \right) : \sqrt{13}; & \text{c)} \sqrt[3]{5 + \frac{1}{3}} \cdot \sqrt[3]{\frac{4}{3}}; & \text{g)} \sqrt[3]{-1 - \frac{1}{2}} : \sqrt{1 - \frac{1}{2}} \cdot \\ \text{b)} \sqrt[3]{\frac{3}{4}} \cdot \sqrt[3]{\frac{25}{24}} \cdot \sqrt[3]{\frac{5}{2}}; & \text{d)} \sqrt[5]{2^3} \cdot \sqrt[10]{2^4}; & \sqrt[6]{12}; \\ \text{e)} \sqrt[6]{15} \cdot \sqrt[6]{30} \cdot \sqrt{8}; & \text{f)} \sqrt{2} \cdot \sqrt{3}; & \text{h)} \sqrt[3]{1 + \frac{1}{2}} \cdot \sqrt[4]{2 + \frac{1}{4}}. \end{array}$$

**2.35. [\*]** Esegui le seguenti operazioni (le lettere rappresentano numeri reali positivi).

$$\begin{array}{lll} \text{a)} \sqrt[3]{4a} \cdot \sqrt[3]{9a} \cdot \sqrt[3]{12a}; & \text{c)} \sqrt[3]{2ab} \cdot \sqrt[3]{4a^2b^2}; & \text{e)} \sqrt{\frac{1}{a^4}} \cdot \sqrt{\frac{a^6b}{2}} : \sqrt{\frac{2b}{a}}; \\ \text{b)} \sqrt{3a} : \sqrt{\frac{1}{5}a}; & \text{d)} \sqrt{x} \cdot \sqrt[3]{x^2} : \sqrt[6]{x}; & \text{f)} \sqrt{\frac{4}{9}} \cdot \sqrt{\frac{3}{2}a} : \sqrt[6]{3a}. \end{array}$$

**2.36 (\*)**. Esegui le seguenti operazioni (le lettere rappresentano numeri reali positivi).

$$\begin{array}{lll} \text{a)} \sqrt[3]{ax} \cdot \sqrt{xy} \cdot \sqrt[5]{ay}; & \text{c)} \sqrt{a^2 - b^2} : \sqrt{a + b}; & \text{e)} \sqrt{\frac{1-x}{1+x}} \cdot \sqrt[3]{\frac{1-x^2}{1+x^2}}; \\ \text{b)} \sqrt[3]{(x+1)^2} : \sqrt{x-1}; & \text{d)} \sqrt{a^2 - 3a} \cdot \sqrt[3]{a^2} \cdot \sqrt[6]{a^5}; & \text{f)} \sqrt{\frac{a+b}{a-b}} : \sqrt[3]{\frac{a+b}{a-b}}. \end{array}$$

**2.37 (\*)**. Esegui le seguenti operazioni (le lettere rappresentano numeri reali positivi).

$$\begin{array}{ll} \text{a)} \sqrt{\frac{a^2+2a+1}{2a}} \cdot \sqrt{\frac{1+a}{a^2}} : \sqrt{\frac{2}{a}}; & \text{d)} \sqrt{a^4b} \cdot \sqrt[6]{\frac{a^2}{b}}; \\ \text{b)} \sqrt{\frac{a+1}{a-3}} \cdot \sqrt[3]{\frac{a^2-9}{a^2-1}}; & \text{e)} \sqrt[3]{\frac{a^2-2}{a+3}} \cdot \sqrt[4]{\frac{a+3}{a-2}}; \\ \text{c)} \sqrt{\frac{x+1}{x-2}} \cdot \sqrt{\frac{x-1}{x+3}} : \sqrt[3]{\frac{x^2-1}{x^2+x-6}}; & \text{f)} \sqrt{\frac{x}{y} - \frac{y}{x}} : \sqrt{x+y}. \end{array}$$

**2.38 (\*)**. Esegui le seguenti operazioni (le lettere rappresentano numeri reali positivi).

$$\begin{array}{ll} \text{a)} \sqrt{\frac{1}{b^2} - \frac{1}{a^2}} : \sqrt{\frac{1}{b} - \frac{1}{a}}; & \text{d)} \sqrt{\frac{a+2}{a-1}} : \sqrt[3]{\frac{(a-1)^2}{a^2+4a+4}}; \\ \text{b)} \frac{\sqrt{4a^2-9} \cdot \sqrt{2a-3}}{\sqrt[3]{2a+3}}; & \text{e)} \sqrt{\frac{x^2-4}{x+1}} \cdot \sqrt[3]{\frac{1}{x^3-2x^2}}; \\ \text{c)} \sqrt{\frac{9-a^2}{(a+3)^2}} \cdot \sqrt{\frac{27+9a}{3-a}}; & \text{f)} \sqrt[4]{\frac{a+b}{a^2-b^2}} \cdot \sqrt[3]{\frac{a-2b}{a+2b}} \cdot \sqrt[6]{a^2-4b^2}. \end{array}$$

**2.39 (\*)**. Esegui le seguenti operazioni (le lettere rappresentano numeri reali positivi).

$$\begin{array}{ll} \text{a)} \sqrt{\frac{a^2b+ab^2}{xy}} \cdot \sqrt[6]{\frac{(a+b)^2}{x^2}} \cdot \sqrt[6]{\frac{x^2y^3}{(a+b)^2}} \cdot \sqrt[4]{\frac{x}{a^3b^2+a^2b^3}}; \\ \text{b)} \frac{\sqrt{\frac{x}{y} + \frac{y}{x}} \cdot \sqrt[3]{\frac{x}{y} - \frac{1}{x}}}{\sqrt{\frac{xy}{x+y}}}. \end{array}$$

**2.6 - Portare un fattore sotto il segno di radice****2.40 (\*)**. Trasporta dentro la radice i fattori esterni.

- | | | | |
|---------------------------|-------------------------------------|------------------------------|---------------------------------|
| a) $2\sqrt{2};$ | f) $\frac{1}{3}\sqrt{3};$ | j) $2\sqrt[3]{2};$ | n) $-2\sqrt[3]{2};$ |
| b) $3\sqrt{3};$ | g) $\frac{1}{2}\sqrt{6};$ | k) $\frac{1}{3}\sqrt[3]{3};$ | o) $\frac{-1}{2}\sqrt[3]{4};$ |
| c) $2\sqrt{3};$ | h) $\frac{2}{3}\sqrt{6};$ | l) $4\sqrt[3]{\frac{1}{2}};$ | p) $\frac{-1}{5}\sqrt{5};$ |
| d) $3\sqrt{2};$ | i) $\frac{3}{4}\sqrt{\frac{3}{2}};$ | m) $-3\sqrt{3};$ | q) $-\frac{1}{3}\sqrt[3]{9};$ |
| e) $\frac{1}{2}\sqrt{2};$ | | | r) $(1 + \frac{1}{2})\sqrt{2}.$ |

**2.41 (\*)**. Trasporta dentro la radice i fattori esterni, discutendo i casi letterali.

- | | | |
|---------------------------|----------------------------------|---|
| a) $x\sqrt{\frac{1}{5}};$ | f) $a\sqrt{-a};$ | j) $\frac{a+1}{a+2}\sqrt{\frac{a^2+3a+2}{a^2+4a+3}};$ |
| b) $x^2\sqrt[3]{x};$ | g) $(a-1)\sqrt{a};$ | k) $\frac{2}{x}\sqrt{\frac{x^2+x}{x-1}-x};$ |
| c) $a\sqrt{2};$ | h) $(x-2)\sqrt{\frac{1}{2x-4}};$ | l) $\frac{1}{x-1}\sqrt{x^2-1}.$ |
| d) $x^2\sqrt[3]{3};$ | i) $x\sqrt{\frac{1}{x^2+x}};$ | |
| e) $2a\sqrt{5};$ | | |

**2.7 - Portare un fattore fuori dal segno di radice****2.42 (\*)**. Semplifica i radicali portando fuori i fattori possibili (attenzione al valore assoluto).

- | | | | |
|-------------------|-------------------|------------------|-----------------|
| a) $\sqrt{250};$  | e) $\sqrt{20};$ | i) $\sqrt{98};$  | m) $\sqrt{75};$ |
| b) $\sqrt{486};$  | f) $\sqrt{0,12};$ | j) $\sqrt{50};$  | n) $\sqrt{40};$ |
| c) $\sqrt{864};$  | g) $\sqrt{45};$ | k) $\sqrt{300};$ | o) $\sqrt{12};$ |
| d) $\sqrt{3456};$ | h) $\sqrt{48};$ | l) $\sqrt{27};$  | p) $\sqrt{80}.$ |

**2.43 (\*)**. Semplifica i radicali portando fuori i fattori possibili (attenzione al valore assoluto).

- | | | |
|---|---|---------------------|
| a) $\sqrt{\frac{18}{80}};$ | e) $\frac{2}{5}\sqrt{\frac{50}{4}};$ | j) $\sqrt[3]{24};$  |
| b) $\sqrt{\frac{9}{4} + \frac{4}{9}};$  | f) $\frac{3}{2}\sqrt{\frac{8}{27}};$ | k) $\sqrt[3]{108};$ |
| c) $\sqrt{1 - \frac{9}{25}};$ | g) $\frac{5}{7}\sqrt{\frac{98}{75}};$ | l) $\sqrt[4]{32};$  |
| d) $\sqrt{\frac{10}{3} + \frac{2}{9}};$ | h) $\frac{1}{5}\sqrt{\frac{1000}{81}};$ | m) $\sqrt[4]{48};$  |
| | i) $\sqrt[3]{250};$ | n) $\sqrt[4]{250};$ |
| | | o) $\sqrt[5]{96};$  |
| | | p) $\sqrt[5]{160}.$ |

**2.44 (\*)**. Semplifica i radicali portando fuori i fattori possibili (attenzione al valore assoluto).

- | | | |
|------------------------------------|--------------------------|--------------------------|
| a) $\sqrt{x^2y};$ | e) $\sqrt{9a^2b};$ | j) $\sqrt[3]{4a^4b^5};$  |
| b) $\sqrt{\frac{a^5}{b^2}};$ | f) $\sqrt{2a^2x};$ | k) $\sqrt[3]{27a^7b^8};$ |
| c) $\sqrt{\frac{a^2b^3c^3}{d^9}};$ | g) $\sqrt{x^3};$ | l) $\sqrt{18a^6b^5c^7}.$ |
| d) $\sqrt{4ax^2};$ | h) $\sqrt{a^7};$ | |
| | i) $\sqrt[3]{16a^3x^4};$ | |

**2.45 (\*)**. Semplifica i radicali portando fuori i fattori possibili (attenzione al valore assoluto).

a)  $\sqrt{a^2 + a^3};$ 
 b)  $\sqrt{4x^4 - 4x^2};$ 
 c)  $\sqrt{25x^7 - 25x^5};$

d)  $\sqrt[3]{3a^5b^2c^9};$ 
 e)  $\sqrt[4]{16a^4b^5c^7x^6};$ 
 f)  $\sqrt[5]{64a^4b^5c^6d^7};$

g)  $\sqrt[6]{a^{42}b^{57}};$ 
 h)  $\sqrt[7]{a^{71}b^{82}};$ 
 i)  $\sqrt{a^3} + \sqrt{a^5} + \sqrt{a^7}.$

## 2.8 - Potenza di radice e radice di radice

**2.46 (\*)**. Esegui le seguenti potenze di radici.

a)  $(\sqrt{3})^2;$ 
 b)  $(\sqrt[3]{2})^3;$ 
 c)  $(\sqrt{4})^2;$ 
 d)  $(\sqrt[4]{2})^6;$

e)  $(2\sqrt{3})^2;$ 
 f)  $(3\sqrt{5})^2;$ 
 g)  $(5\sqrt{2})^2;$ 
 h)  $(-2\sqrt{5})^2;$

i)  $(\frac{1}{2}\sqrt{2})^2;$ 
 j)  $(\frac{2}{3}\sqrt[4]{\frac{2}{3}})^2;$ 
 k)  $(a\sqrt{2a})^2;$ 
 l)  $(\frac{1}{a}\sqrt{a})^2;$ 
 m)  $(2\sqrt[3]{3})^3;$ 
 n)  $(3\sqrt[3]{3})^3;$ 
 o)  $(\frac{1}{3}\sqrt[3]{3})^3;$ 
 p)  $(\frac{1}{9}\sqrt[3]{9})^3.$

**2.47 (\*)**. Esegui le seguenti potenze di radici.

a)  $(\sqrt{3})^3;$ 
 b)  $(2\sqrt{5})^3;$ 
 c)  $(3\sqrt{2})^3;$

d)  $(\sqrt[3]{2})^6;$ 
 e)  $(\sqrt[3]{3})^6;$ 
 f)  $(\sqrt[3]{5})^5;$

g)  $(\sqrt[3]{2})^6;$ 
 h)  $(\sqrt[5]{3})^4;$ 
 i)  $(\sqrt[6]{3ab^2})^4;$ 
 j)  $(\sqrt[4]{16a^2b^3})^2;$ 
 k)  $(\sqrt[3]{6a^3b^2})^4;$ 
 l)  $(\sqrt[3]{81ab^4})^4.$

**2.48 (\*)**. Esegui le seguenti radici di radici.

a)  $\sqrt[3]{\sqrt{2}};$ 
 b)  $\sqrt[3]{\sqrt[3]{16}};$

c)  $\sqrt[3]{\sqrt[4]{15}};$ 
 d)  $\sqrt[5]{\sqrt{a^5}};$

e)  $\sqrt{\sqrt{16}};$ 
 f)  $\sqrt{\sqrt{\sqrt{3}}};$ 
 g)  $\sqrt[5]{\sqrt{a^{10}}};$ 
 h)  $\sqrt[3]{\sqrt{\sqrt[3]{a^{12}}}}.$

**2.49 (\*)**. Esegui le seguenti radici di radici.

a)  $\sqrt[3]{\sqrt{3a}};$ 
 b)  $\sqrt[4]{\sqrt{3ab}};$ 
 c)  $\sqrt[3]{\sqrt{(a+1)^5}};$ 
 d)  $\sqrt[4]{\sqrt{(2a)^5}};$

e)  $\sqrt{2(a-b)} \cdot \sqrt[3]{\frac{1}{4a-4b}};$ 
 f)  $\sqrt{3(a+b)} \cdot \sqrt[3]{\frac{1}{3a+3b}}.$

## 2.9 - Somma di radicali

**2.50 (\*)**. Esegui le seguenti operazioni con i radicali.

a)  $3\sqrt{2} + \sqrt{2};$ 
 b)  $\sqrt{3} - 3\sqrt{3};$ 
 c)  $8\sqrt{6} - 3\sqrt{6};$ 
 d)  $\sqrt{5} - 3\sqrt{5} + 7\sqrt{5};$

e)  $3\sqrt{2} + 2\sqrt{2} - 3\sqrt{2};$ 
 f)  $2\sqrt{7} - 7\sqrt{7} + 4\sqrt{7};$ 
 g)  $11\sqrt{5} + 6\sqrt{2} - (8\sqrt{5} + 3\sqrt{2});$ 
 h)  $5\sqrt{3} + 3\sqrt{7} - [2\sqrt{3} - (4\sqrt{7} - 3\sqrt{3})].$

**2.51 (\*)**. Esegui le seguenti operazioni con i radicali.

- |  | |
|--|---|
| a) $\sqrt{2} + \frac{1}{2}\sqrt{2} - \frac{3}{4}\sqrt{2};$ | f) $-3\sqrt{7} + 4\sqrt{2} + \sqrt{3} - 5\sqrt{7} + 8\sqrt{3};$ |
| b) $\frac{\sqrt{3}}{2} - \frac{\sqrt{3}}{3} + \frac{\sqrt{3}}{4};$ | g) $3\sqrt{3} + 5\sqrt{5} + 6\sqrt{6} - 7\sqrt{3} - 8\sqrt{5} - 9\sqrt{6};$ |
| c) $3\sqrt{5} + \frac{2}{3}\sqrt{2} - \frac{5}{6}\sqrt{2};$ | h) $\sqrt[3]{2} + 3\sqrt[3]{2} - 2\sqrt[3]{2} + 3\sqrt[3]{2};$ |
| d) $5\sqrt{10} - (6 + 4\sqrt{19}) + 2 - \sqrt{10};$ | i) $5\sqrt{6} + 3\sqrt[4]{6} - 2\sqrt[4]{6} + 3\sqrt[3]{6} - 2\sqrt{6};$ |
| e) $\sqrt{5} + \sqrt{2} + 3\sqrt{2} - 2\sqrt{2};$ | j) $\sqrt{75} + 3\sqrt{18} - 2\sqrt{12} - 2\sqrt{50}.$ |

**2.52 (\*)**. Esegui le seguenti operazioni con i radicali.

- | |  |
|---|--|
| a) $3\sqrt{128} - 2\sqrt{72} - (2\sqrt{50} + \sqrt{8});$ | d) $2\sqrt[3]{54} - \sqrt[4]{243} + 3\sqrt[4]{48} - \sqrt[3]{250};$  |
| b) $3\sqrt{48} + 2\sqrt{32} + \sqrt{98} - (4\sqrt{27} + \sqrt{450});$ | e) $\sqrt{\frac{32}{25}} - \sqrt{\frac{108}{25}} + \sqrt{\frac{27}{49}} + \frac{2}{5}\sqrt{\frac{3}{4}} - \sqrt{\frac{8}{9}};$ |
| c) $\sqrt[4]{162} - \sqrt[4]{32} + 5\sqrt[3]{16} - \sqrt[3]{54} + \sqrt[3]{250};$ | f) $2\sqrt{\frac{27}{8}} + 5\sqrt{\frac{3}{50}} + 7\sqrt{\frac{27}{98}} - 5\sqrt{\frac{147}{50}}.$ |

**2.53 (\*)**. Esegui le seguenti operazioni con i radicali.

- |  | |
|--|---|
| a) $\frac{1}{2}\sqrt{a} - \frac{4}{5}\sqrt{b} - \sqrt{a} + 0,4\sqrt{b};$ | d) $2\sqrt[3]{x^2} + 3\sqrt{x} + 3\sqrt[3]{x^2} - 2\sqrt{x};$ |
| b) $\sqrt[3]{a-b} + \sqrt[3]{a^4 - a^3b} - \sqrt[3]{ab^3 - b^4};$ | e) $\sqrt{a-b} + \sqrt{a+b} - \sqrt{a-b} + 2\sqrt{a+b};$ |
| c) $3\sqrt{x} - 5\sqrt{x};$  | f) $\frac{1}{3}\sqrt{x} - \frac{4}{5}\sqrt{x} + 0,4\sqrt{a} - \frac{1}{2}\sqrt{a};$ |
|  | g) $2a\sqrt{2a} - 7a\sqrt{2a} + 3a\sqrt{2a} - \frac{1}{2}\sqrt{a};$ |

**2.54 (\*)**. Esegui le seguenti operazioni con i radicali.

- a)  $6\sqrt{ab} - 3\sqrt{a} - 7\sqrt{ab} + 2\sqrt{a} + 9\sqrt{b} + \sqrt{a};$ 
b)  $3\sqrt{xy} + 3\sqrt{x} - 3\sqrt{y} + 2\sqrt{xy} - 3(\sqrt{x} + \sqrt{y}).$

**2.55 (\*)**. Esegui le seguenti operazioni con i radicali.

- |  | |  |
|--|------------------------|--|
| a) $(\sqrt{2} + 1)(\sqrt{2} + 2);$ | e) $(\sqrt{3} + 1)^2;$ | i) $(6 + 2\sqrt{3})^2;$ |
| b) $(3\sqrt{2} - 1)(2\sqrt{2} - 3);$ | f) $(\sqrt{3} - 2)^2;$ | j) $(\sqrt{6} - \frac{1}{2}\sqrt{3})^2;$ |
| c) $(\sqrt{2} - 1)(\sqrt{2} + 1);$ | g) $(2 + \sqrt{5})^2;$ | k) $(\sqrt{2} - 1)^2;$ |
| d) $(\sqrt{2} - 3\sqrt{3})(3\sqrt{3} - \sqrt{2});$ | h) $(4 - \sqrt{3})^2;$ | l) $(2\sqrt{2} - 1)^2.$ |

**2.56 (\*)**. Esegui le seguenti operazioni con i radicali.

- | | |  |
|-------------------------|-----------------------------------|--|
| a) $(\sqrt{3} + 1)^2;$  | e) $(2\sqrt{7} - \sqrt{5})^2;$ | i) $(\sqrt{2} - 1 - \sqrt{5})^2;$ |
| b) $(\sqrt{3} - 3)^2;$  | f) $(3\sqrt{2} - 2\sqrt{3})^2;$ | j) $(\sqrt{3} - 2\sqrt{2} + 1)^2;$ |
| c) $(\sqrt{5} - 2)^2;$  | g) $(\sqrt{2} - 3\sqrt{3})^2;$ | k) $(\sqrt{2} + \sqrt{3} + \sqrt{6})^2;$ |
| d) $(2\sqrt{5} + 3)^2;$ | h) $(1 + \sqrt{2} + \sqrt{3})^2;$ | l) $(\sqrt[3]{2} - 1)^3.$ |

**2.57 (\*)**. Esegui le seguenti operazioni con i radicali.

- |  |  |
|--|--|
| a) $(\sqrt[3]{3} + 1)^3;$ | e) $\left[(\sqrt[4]{2} + 1)(\sqrt[4]{2} - 1)\right]^2;$ |
| b) $(\sqrt[3]{2} - 2)^3;$ | f) $(\sqrt[3]{2} + \sqrt[3]{3})(\sqrt[3]{4} - \sqrt[3]{6} + \sqrt[3]{9});$ |
| c) $(\sqrt[3]{3} + \sqrt[3]{2})^3;$ | g) $(\sqrt{3} + \sqrt{3})\sqrt{3}\sqrt{3};$ |
| d) $(\sqrt[3]{3} + \sqrt[3]{2})(\sqrt[3]{9} - \sqrt[3]{4});$ | h) $3\sqrt{3} + \sqrt{3} : \sqrt{3} - (1 + \sqrt{3})^2;$ |

i)  $6\sqrt{5} + 2\sqrt{5} \cdot \sqrt{20} - 3\sqrt{5} + \sqrt{25};$ 
j)  $(\sqrt[3]{a} - \sqrt[3]{2})(\sqrt[3]{a^2} + \sqrt[3]{2a} + \sqrt[3]{4});$

k)  $(1 + \sqrt{2})^2;$ 
l)  $(2 - \sqrt{2})^2.$

**2.58 (\*)**. Esegui le seguenti operazioni con i radicali.

a)  $(\sqrt{2} + \sqrt{3})^2;$ 
b)  $(2\sqrt{2} - 1)^2;$ 
c)  $(3\sqrt{3} + 2\sqrt{2})^2;$ 
d)  $(\sqrt{3} - 2\sqrt{2})^2;$

e)  $(4\sqrt{3} - 3\sqrt{7})^2;$ 
f)  $(2\sqrt{2} - 3\sqrt{3})^2;$ 
g)  $(\sqrt{x} - 1)^2;$ 
h)  $(2x + \sqrt{x})^2;$

i)  $(x + \sqrt[3]{x})^3;$ 
j)  $(2x + \sqrt{x})(2x - \sqrt{x});$ 
k)  $\left(\sqrt{a} + \frac{1}{\sqrt{a}}\right)^2;$ 
l)  $(\sqrt{a} + \frac{1}{a})(\sqrt{a} - \frac{1}{a}).$

**2.59 (\*)**. Esegui le seguenti operazioni con i radicali.

a)  $(\sqrt{x} + \sqrt{y})(\sqrt{x} - \sqrt{y});$ 
b)  $(\sqrt{2} - 1)^2 - (2\sqrt{2} - 1)^2 + (\sqrt{2} - 1)(\sqrt{2} + 1);$ 
c)  $(\sqrt{3} + 1)^2 + \sqrt{3}(\sqrt{3} - 3) - 2(\sqrt{3} + 3)(\sqrt{3} - 3);$ 
d)  $(\sqrt{3} - 3)^2 + (\sqrt{3} - 3)^3 + 2\sqrt{27} - \sqrt{3}(2\sqrt{3} - 2);$ 
e)  $(\sqrt{5} - 2)^2 - (2\sqrt{5} + 3)^2 + [(\sqrt{5} - \sqrt{2})^2 + 1](\sqrt{5} + \sqrt{2});$ 
f)  $(2\sqrt{7} - \sqrt{5})^2 + 2(\sqrt{7} + \sqrt{5} + 1)^2 - \sqrt{35};$ 
g)  $(\sqrt{2} + 1)^2 + (\sqrt{2} - 1)^2;$ 
h)  $(2\sqrt{2} - 3\sqrt{3})(3\sqrt{2} + 2\sqrt{3}).$

**2.60.** Esegui le seguenti operazioni con i radicali.

a)  $(\sqrt{x} - 1)^2 + (2\sqrt{x} + 1)(\sqrt{x} - 2);$ 
b)  $(\sqrt{2} - 1)^3 + (\sqrt{2} - 1)^2\sqrt{2} - 1;$ 
c)  $2\sqrt{54} - \sqrt[4]{243} + 3\sqrt[4]{48} - \sqrt[3]{250};$ 
d)  $(\sqrt{10} - \sqrt{7})(2\sqrt{10} + 3\sqrt{7});$

e)  $\sqrt{48x^2y} + 5x\sqrt{27y};$ 
f)  $\sqrt{5}\sqrt{15} - 4\sqrt{3};$ 
g)  $(\sqrt{7} - \sqrt{5})(2\sqrt{7} + 3\sqrt{5});$ 
h)  $\sqrt{27ax^4} + 5x^2\sqrt{75a}.$

**2.61 (\*)**. Esegui le seguenti operazioni con i radicali.

a)  $\sqrt{125} + 3\sqrt[6]{27} - \sqrt{45} - 2\sqrt[4]{9} + \sqrt{20} + 7\sqrt[8]{81};$ 
b)  $\sqrt[3]{a}\sqrt{a} \cdot \sqrt{a}\sqrt[3]{a} \cdot \sqrt[3]{a}\sqrt[3]{a} \cdot \sqrt[3]{a}\sqrt{a} \cdot \sqrt[9]{a^8};$ 
c)  $\sqrt[5]{b}\sqrt[3]{b^2} \cdot \sqrt{b^2}\sqrt{b}\sqrt{b^2} : \sqrt[5]{b^4}\sqrt[3]{b^2} \cdot \sqrt{b};$ 
d)  $\sqrt[3]{\frac{x}{y^3} - \frac{1}{y^2}} + \sqrt[3]{xy^3 - y^4} - \sqrt[3]{8x - 8y};$ 
e)  $(\sqrt{2} + 3) \cdot (1 - \sqrt{3})^2;$ 
f)  $(\sqrt[3]{2} + 3) \cdot (1 - \sqrt[3]{3})^2;$ 
g)  $\frac{\sqrt{a}}{\sqrt{a}+1} \cdot \frac{\sqrt{a}}{\sqrt{a}-1};$ 
h)  $\sqrt[5]{b}\sqrt[3]{b^2} \cdot \sqrt{b}\sqrt{b}\sqrt{b^2} : \left( \sqrt[5]{b}\sqrt[3]{b^2} \cdot \sqrt{b} \right).$

**2.62 (\*)**. Esegui le seguenti operazioni con i radicali.

a)  $\sqrt{\frac{4a^2-b^2}{a^2-b^2}} \sqrt{\frac{a-b}{2a+b}};$ 
b)  $\sqrt{\frac{9a}{b}} \sqrt{\frac{b^2-2b}{3ab-6a}};$

c)  $\sqrt{\frac{9a^2-6ab+b^2}{a^2-b^2}} \sqrt{\frac{a+b}{3a-b}};$ 
d)  $\sqrt{\frac{x-y}{x+y}} \sqrt{\frac{x^2+2xy+y^2}{x^2-y^2}};$

$$\text{e) } \sqrt[3]{\frac{a}{a+3}} \sqrt{\frac{a}{a+3} \sqrt{\frac{a}{a+3}}} : \sqrt{\frac{a}{a+3}};$$

$$\text{f) } \sqrt{\frac{x-1}{x+1}} \sqrt{\frac{x-1}{x+1} \sqrt{\frac{1}{x-1}}} \cdot \sqrt[4]{x+1}.$$

**2.63 (\*).** Esegui le seguenti operazioni con i radicali.

$$\text{a) } \sqrt{\frac{a^2-2a+1}{a(a+1)^3}} \cdot \sqrt[4]{\frac{a^2}{(a+1)^2}} \cdot \sqrt[3]{\frac{(a+1)^3}{(a-1)^2}};$$

$$\text{b) } \left( \sqrt{\frac{1}{b^4} + \frac{1}{b^2}} + \sqrt{\frac{ab^5+ab^4}{a}} - 2\sqrt{b+1} \right) \cdot \frac{b^2}{(b+1)^2};$$

$$\text{c) } \left( \sqrt[3]{y^x} \sqrt[4]{y} + \sqrt[6]{y^2} \sqrt[2]{y} \right) \cdot \sqrt[3]{y} \sqrt[4]{x^2} \sqrt{\frac{1}{y}};$$

$$\text{d) } \sqrt[4]{\frac{b^2-1}{b}} \cdot \sqrt[3]{\frac{3b-3}{6b^2}} : \sqrt[6]{\frac{(b-1)^4}{4b^5}};$$

$$\text{e) } \sqrt[3]{\frac{a^2+2a+1}{ab-b}} \cdot \sqrt[6]{\frac{a^2-2a+1}{ab+b}} \cdot \sqrt[4]{\frac{b^2(a-1)^2}{2a^2+4a+2}};$$

$$\text{f) } \sqrt[3]{\frac{x^2+2xy+y^2}{x+3}} \cdot \sqrt[3]{\frac{5x}{x^2+6x+9}} \cdot \sqrt[3]{\frac{x+y}{5x}}.$$

**2.64 (\*).** Esegui le seguenti operazioni con i radicali.

$$\text{a) } \sqrt[3]{\frac{x^2-x}{x+1}} \cdot \sqrt[15]{\frac{x^2+2x+1}{x^2-2x+1}} : \sqrt[5]{\frac{x-1}{x+1}};$$

$$\text{b) } \sqrt{\frac{25x^3+25x^2}{y^3-y^2}} + \sqrt{\frac{x^3+x^2}{y^3-y^2}} - x \sqrt{\frac{4x+4}{y^3-y^2}};$$

$$\text{c) } \left( \sqrt{\frac{1}{y^4} + \frac{1}{y^3}} + \sqrt{\frac{xy^5+xy^4}{x}} - 2\sqrt{y+1} \right) : \frac{(y+1)^2}{y^2};$$

$$\text{d) } \sqrt[4]{\frac{a^2-a}{(a+1)^2}} \cdot \sqrt[12]{\frac{a^2-2a+1}{(a-1)^7}} : \sqrt[3]{\frac{2a^2-2a+1}{a^3-a^2}} - \frac{1}{a-1};$$

$$\text{e) } \sqrt{\frac{a^2b+ab^2}{xy}} \cdot \sqrt[6]{\frac{(a+b)^2}{x^2}} \cdot \sqrt[6]{\frac{x^2y^3}{(a+b)^2}} \cdot \sqrt[4]{\frac{x}{a^3b^2+a^2b^3}};$$

$$\text{f) } \sqrt[6]{\frac{1}{x} + 4x - 4} \cdot \sqrt[3]{\frac{1}{x} + 4x + 4} \cdot \sqrt{\frac{x}{4x^2-1}}.$$

**2.65. [\*]** Esegui le seguenti operazioni con i radicali.

$$\text{a) } \sqrt{\frac{a^2-2a+1}{a(a+1)^3}} \cdot \sqrt[4]{\frac{a^2}{(a+1)^2}} \cdot \sqrt[3]{\frac{(a+1)^2}{(a-1)^2}};$$

$$\text{b) } \left( \sqrt[3]{\frac{a}{3}} - 2 + \frac{3}{a} \cdot \sqrt[6]{\frac{9a^2(a+3)^3}{(a-3)^2}} \right) : \sqrt{\frac{a^2-9}{3a}};$$

$$\text{c) } \sqrt[4]{\frac{a^3-a^2}{(a+1)^2}} \cdot \sqrt[12]{\frac{a^2-2a+1}{(a-1)^7}} \cdot \sqrt[3]{\frac{2a^2-2a+1}{a^3-a^2}} - \frac{1}{a-1};$$

$$\text{d) } \sqrt{1 - \frac{1}{y} + \frac{1}{4y^2}} : \left( \sqrt{\frac{1}{8y^3+12y^2+6y+1}} \cdot \sqrt{1 - \frac{1}{4y^2}} \right);$$

$$\text{e) } \sqrt[3]{1 - \frac{1}{a} + \frac{1}{4a^2}} : \left( \sqrt{1 - \frac{1}{4a^2}} \cdot \sqrt[6]{\frac{1}{8a^3+12a^2+6a+1}} \right);$$

$$\text{f) } \sqrt{\frac{1}{5a} + \frac{1}{25a^2}} + \sqrt{\frac{25a^2-1}{20a^3-4a^2}} - \sqrt{\frac{5a+1}{100a^2}}.$$

**2.66. [\*]** Esegui le seguenti operazioni con i radicali.

$$\text{a) } \sqrt[3]{\frac{x}{y^3} - \frac{1}{y^2}} + \sqrt[3]{xy^3 - y^4} - \sqrt[3]{8x - 8y};$$

$$\text{b) } \sqrt{\frac{x^2+xy+y^2}{4x^2}} + \sqrt{\frac{4x^3-4y^3}{x-y}} + \sqrt{4x^4 + 4x^3y + 4x^2y^2};$$

$$\text{c) } \sqrt{\frac{a^3+2a^2+a}{a^2+6a+9}} + \sqrt{\frac{a^3+4a^2+4a}{a^2+6a+9}} - \sqrt{\frac{a^3}{a^2+6a+9}};$$

d)  $\sqrt{4x-12y} + \sqrt{\frac{x^3-3x^2y}{y^2}} + \sqrt{\frac{xy^2-3y^3}{x^2}}$ ;  
e)  $\left( \sqrt[6]{\frac{1}{x^2-2x+1}} + \sqrt[6]{\frac{64a^6}{x^2-2x+1}} + \sqrt[6]{\frac{a^{12}}{x^2-2x+1}} \right) \cdot \sqrt[3]{x-1}$ ;  
f)  $\left( \sqrt[3]{y^x} \sqrt[4]{y} + \sqrt[6]{y^2} \sqrt[2]{y} \right) \cdot \sqrt[4]{x^2} \sqrt{\frac{1}{y}}$ .

**2.67 (\*)**. Esegui trasformando i radicali in potenze con esponente frazionario.

a)  $\sqrt{a\sqrt[3]{a\sqrt[3]{a^2}}} \cdot \sqrt[3]{a\sqrt[3]{\frac{1}{a}}} : \sqrt{\frac{1}{a}}$ ;  
b)  $\sqrt[5]{a\sqrt{a^3}} \cdot \sqrt{a\sqrt[7]{\frac{1}{a^2}}} : \sqrt[7]{a^4\sqrt{a}}$ ;  
c)  $\sqrt[3]{a\sqrt{a}\sqrt[3]{a}} \cdot \sqrt[3]{a\sqrt[3]{\sqrt[3]{a}}} \cdot \sqrt{a\sqrt[3]{a}} \cdot \sqrt[3]{a\sqrt{a}}$ ;  
d)  $\sqrt[5]{b\sqrt[3]{b^2}} \cdot \sqrt{b^2\sqrt{b\sqrt{b^2}}} : \sqrt[5]{b^4\sqrt[3]{b^2}} \cdot \sqrt{b}$ .

## 2.10 - Razionalizzazione del denominatore di una frazione

**2.68 (\*)**. Razionalizza i seguenti radicali.

a) $\frac{1}{\sqrt[3]{3}}$ ;	d) $\frac{10}{\sqrt[5]{5}}$ ;	g) $\frac{3}{\sqrt[3]{27}}$ ;	j) $\frac{2}{3\sqrt{6}}$ ;
b) $\frac{2}{\sqrt[3]{2}}$ ;	e) $-\frac{2}{\sqrt[3]{3}}$ ;	h) $\frac{4}{\sqrt[3]{8}}$ ;	k) $-\frac{3}{4\sqrt{5}}$ ;
c) $\frac{5}{\sqrt{10}}$ ;	f) $\frac{4}{2\sqrt{2}}$ ;	i) $-\frac{10}{5\sqrt[3]{5}}$ ;	l) $\frac{1}{\sqrt[3]{50}}$ .

**2.69.** Razionalizza i seguenti radicali.

a) $\frac{9}{\sqrt{18}}$ ;	d) $\frac{5}{\sqrt{125}}$ ;	g) $\frac{\sqrt{2}}{5\sqrt{50}}$ ;	j) $\frac{a}{\sqrt[3]{a}}$ ;
b) $\frac{7}{\sqrt[3]{48}}$ ;	e) $\frac{6}{5\sqrt{120}}$ ;	h) $3\frac{\sqrt{3}}{2\sqrt[3]{324}}$ ;	k) $\frac{x}{\sqrt[3]{x}}$ ;
c) $\frac{3}{\sqrt{45}}$ ;	f) $\frac{1}{3\sqrt{20}}$ ;	i) $\frac{2}{\sqrt{2}\sqrt{2}}$ ;	l) $\frac{ax}{\sqrt{2}a}$ .

**2.70 (\*)**. Razionalizza i seguenti radicali.

a) $\frac{2a}{\sqrt[3]{2}}$ ;	d) $\frac{x^2}{a\sqrt{x}}$ ;	g) $\frac{2-\sqrt{2}}{\sqrt[3]{2}}$ ;	j) $\frac{\sqrt{3}+2}{2\sqrt{3}}$ ;
b) $\frac{a}{2\sqrt[3]{a}}$ ;	e) $\frac{3x}{\sqrt[3]{12x}}$ ;	h) $\frac{\sqrt{2}+\sqrt{3}}{\sqrt[3]{3}}$ ;	k) $\frac{\sqrt{3}-1}{3\sqrt{3}}$ ;
c) $\frac{x}{3\sqrt{2x}}$ ;	f) $\frac{1+\sqrt{2}}{\sqrt[3]{2}}$ ;	i) $\frac{\sqrt{2}-\sqrt{3}}{\sqrt{6}}$ ;	l) $\frac{\sqrt{6}+2\sqrt{3}}{\sqrt{3}}$ .

**2.71 (\*)**. Razionalizza i seguenti radicali.

a) $\frac{\sqrt{5}-5\sqrt{2}}{\sqrt{10}}$ ;	d) $\frac{9-\sqrt{2}}{\sqrt{2}}$ ;	g) $\frac{\sqrt{x-y}}{\sqrt{x^2-y^2}}$ ;	j) $\frac{2}{\sqrt[3]{4}}$ ;
b) $\frac{\sqrt{16}+\sqrt{40}}{\sqrt{8}}$ ;	e) $\frac{3a-\sqrt{3}}{2\sqrt{5}}$ ;	h) $\frac{x}{\sqrt{2x+1}}$ ;	k) $\frac{3}{\sqrt[3]{5}}$ ;
c) $\frac{\sqrt{10}+\sqrt{20}}{2\sqrt{5}}$ ;	f) $\frac{a^2-b^2}{\sqrt{a+b}}$ ;	i) $\frac{1}{\sqrt[3]{2}}$ ;	l) $\frac{4}{\sqrt[3]{6}}$ .

**2.72.** Razionalizza i seguenti radicali.

a) $\frac{1}{\sqrt[3]{2}}$ ;	d) $\frac{4}{\sqrt[3]{6}}$ ;	g) $\frac{2}{\sqrt[5]{9}}$ ;	j) $\frac{16}{\sqrt[3]{36}}$ ;
b) $\frac{2}{\sqrt[3]{4}}$ ;	e) $\frac{2}{3\sqrt[3]{2}}$ ;	h) $\frac{3}{2\sqrt[3]{27}}$ ;	k) $\frac{9}{\sqrt[3]{2025}}$ ;
c) $\frac{3}{\sqrt[3]{5}}$ ;	f) $\frac{6}{5\sqrt[3]{100}}$ ;	i) $\frac{10}{\sqrt[5]{125}}$ ;	l) $\frac{1}{\sqrt[3]{144}}$ .

**2.73 (\*)**. Razionalizza i seguenti radicali.

a)  $\frac{ab}{\sqrt[3]{a^2b}}$ ;

b)  $\frac{ab^2}{\sqrt[3]{ab^2}}$ ;

c)  $\frac{3a^2b}{\sqrt[4]{9a^2b^3}}$ ;

d)  $\frac{2\sqrt{a}}{\sqrt[4]{27a^2b^2c^5}}$ ;

e)  $\frac{5x}{\sqrt[3]{x\sqrt{5}}}$ ;

f)  $\frac{2\sqrt{2}}{\sqrt[5]{16a^2b^3c^4}}$ ;

g)  $\frac{\sqrt[3]{x^2y} + \sqrt[3]{xy^2}}{\sqrt[3]{xy}}$ ;

h)  $\frac{3-a}{\sqrt[3]{9a}}$ ;

i)  $\frac{1-\sqrt[3]{a}}{\sqrt[3]{4a^2x}}$ ;

j)  $\frac{1}{\sqrt{3}+\sqrt{2}}$ ;

k)  $\frac{1}{\sqrt{2}-\sqrt{3}}$ ;

l)  $\frac{2}{\sqrt{3}+\sqrt{5}}$ .

**2.74. [\*]** Razionalizza i seguenti radicali.

a)  $\frac{2\sqrt{2}}{\sqrt{5}+\sqrt{7}}$ ;

b)  $\frac{3}{\sqrt{2}+1}$ ;

c)  $\frac{2}{\sqrt{2}-1}$ ;

d)  $\frac{\sqrt{3}+1}{\sqrt{3}-1}$ ;

e)  $\frac{2+\sqrt{3}}{\sqrt{3}+\sqrt{2}}$ ;

f)  $\frac{3}{2+3\sqrt{3}}$ ;

g)  $\frac{x}{\sqrt{x}+1}$ ;

h)  $\frac{1}{\sqrt{x}+\sqrt{y}}$ ;

i)  $\frac{\sqrt{x}}{\sqrt{x}-\sqrt{y}}$ ;

j)  $\frac{a+b}{\sqrt{a}+\sqrt{ab}}$ ;

k)  $\frac{x}{\sqrt{y}-\sqrt{x+y}}$ ;

l)  $\frac{\sqrt{2}-1}{\sqrt{3}-\sqrt{2}}$ .

**2.75.** Razionalizza i seguenti radicali.

a)  $\frac{1}{\sqrt{\sqrt{2}+1}}$ ;

b)  $\frac{7}{\sqrt{7}+2\sqrt{6}}$ ;

c)  $\frac{a-2}{\sqrt{a}-2}$ ;

d)  $\frac{a-x}{\sqrt{a}-2\sqrt{x}}$ ;

e)  $\frac{x+1}{\sqrt{x}(x+1)}$ ;

f)  $\frac{4}{\sqrt{5}+\sqrt{3}-\sqrt{2}}$ ;

g)  $\frac{-3}{\sqrt{2}-\sqrt{3}+1}$ ;

h)  $\frac{2}{2\sqrt{3}-3\sqrt{2}+2}$ ;

i)  $\frac{(a+b)^2}{\sqrt{a}+\sqrt{b}-\sqrt{ab}}$ ;

j)  $\frac{3}{\sqrt[3]{2}+\sqrt[3]{9}}$ ;

k)  $\frac{6}{\sqrt[3]{3}-\sqrt[3]{5}}$ ;

l)  $\frac{\sqrt{6}}{\sqrt[3]{4}+\sqrt[3]{9}}$ .

**2.76 (\*)**. Razionalizza i seguenti radicali.

a)  $\frac{\sqrt{2}}{2\sqrt[3]{2}-3\sqrt[3]{3}}$ ;

b)  $\frac{\sqrt{2}+1}{\sqrt[3]{2}-1}$ ;

c)  $\frac{3}{\sqrt[3]{4}-\sqrt[3]{2}}$ ;

d)  $\frac{a-4b^2}{\sqrt{a}-2b}$ ;

e)  $\frac{2}{\sqrt[3]{2}-1}$ ;

f)  $\frac{\sqrt{a}}{\sqrt{a}+1}$ ;

g)  $\frac{a-b}{\sqrt{a}+\sqrt{b}}$ ;

h)  $\frac{1}{\sqrt{a}-\sqrt{b}} + \frac{3\sqrt{a}-\sqrt{b}}{a-b}$ ;

i)  $\frac{\sqrt{5}}{\sqrt{5}+\sqrt{2}+\sqrt{3}}$ ;

j)  $\frac{1-\sqrt{2}}{1+\sqrt{2}-\sqrt{3}}$ ;

k)  $\frac{\sqrt{2}+\sqrt{3}+\sqrt{5}}{\sqrt{5}-\sqrt{2}+\sqrt{3}}$ ;

l)  $\frac{a+2\sqrt{ab}+b}{\sqrt{a}+\sqrt{b}}$ .

## 2.11 - Radicali doppi

**2.77 (\*)**.  $a^2 - b$  deve essere un quadrato perfetto per applicare la formula di trasformazione.

a)  $\sqrt{12 - \sqrt{23}}$ ;

b)  $\sqrt{12 + 2\sqrt{5}}$ ;

c)  $\sqrt{15 + \sqrt{29}}$ ;

d)  $\sqrt{3 + \sqrt{5}}$ ;

e)  $\sqrt{3 - \sqrt{8}}$ ;

f)  $\sqrt{4 + 2\sqrt{3}}$ ;

g)  $\sqrt{4 - \sqrt{7}}$ ;

h)  $\sqrt{5 + \sqrt{21}}$ ;

i)  $\sqrt{6 + 4\sqrt{2}}$ ;

j)  $\sqrt{6 - 3\sqrt{3}}$ ;

k)  $\sqrt{6 + 2\sqrt{5}}$ ;

l)  $\sqrt{6 - \sqrt{11}}$ .

**2.78 (\*)**.  $a^2 - b$  deve essere un quadrato perfetto per applicare la formula di trasformazione.

a)  $\sqrt{7 + 3\sqrt{5}}$ ;

b)  $\sqrt{7 + 2\sqrt{10}}$ ;

c)  $\sqrt{7 - \sqrt{33}}$ ;

d)  $\sqrt{7 + 2\sqrt{6}}$ ;

e)  $\sqrt{7 - \sqrt{13}}$ ;

f)  $\sqrt{8 + 2\sqrt{15}}$ ;

g)  $\sqrt{8 - \sqrt{55}}$ ;

h)  $\sqrt{8 + 4\sqrt{3}}$ .

**2.79.**  $a^2 - b$  deve essere un quadrato perfetto per applicare la formula di trasformazione.

a)  $\sqrt{8 - \sqrt{39}}$ ;

b)  $\sqrt{8 - 4\sqrt{7}}$ ;

c)  $\sqrt{8 + \sqrt{15}}$ ;

d)  $\sqrt{5 + 2\sqrt{6}}$ ;

e)  $\sqrt{\frac{15}{2} - \sqrt{\frac{86}{9}}}$ ;

f)  $\sqrt{\frac{5}{2} - \sqrt{6}}$ ;

g)  $\sqrt{\frac{8}{5} - \sqrt{\frac{7}{4}}}$ ;

h)  $\sqrt{10 + \sqrt{19}}$ .

## 2.12 - Equazioni, disequazioni, sistemi

**2.80 (\*)**. Risolvi le seguenti equazioni a coefficienti irrazionali.

a)  $\sqrt{2}x = 2$ ;

b)  $\sqrt{2}x = \sqrt{12}$ ;

c)  $2x = \sqrt{6}$ ;

d)  $\sqrt{2}x = \sqrt{6} + \sqrt{14}$ ;

e)  $x - \sqrt{3} = 2(x - \sqrt{3})$ ;

f)  $2\sqrt{3}x - \sqrt{2} = \sqrt{2}$ ;

g)  $2x + \sqrt{5} = \sqrt{5}x + 2$ ;

h)  $(1 + \sqrt{2})x = \sqrt{2}(1 - \sqrt{2})$ .

**2.81 (\*)**. Risolvi le seguenti equazioni a coefficienti irrazionali.

a)  $\frac{1-x}{\sqrt{2}} - \frac{x}{\sqrt{8}} = x - \sqrt{2}$ ;

b)  $2x - (x + \sqrt{3})\sqrt{2} = 2x + 3\sqrt{5}$ ;

c)  $\frac{x+1}{\sqrt{2}} + \frac{x+\sqrt{2}}{\sqrt{2}} = \frac{x-1}{2}$ ;

d)  $\frac{x+\sqrt{2}}{x-\sqrt{2}} + \frac{x-\sqrt{2}}{x+\sqrt{2}} = 2$ ;

e)  $(x + \sqrt{2})^2 - (x + \sqrt{3})^2 = 6$ .

**2.82 (\*)**. Risolvi le seguenti equazioni a coefficienti irrazionali.

a)  $\frac{x-\sqrt{3}}{2} - \frac{\sqrt{2}-3x}{4} = 2x$ ;

b)  $2(x-1)^2 - \sqrt{2}x = 1 + 2x(x-2)$ ;

c)  $\frac{\sqrt{3}}{3x-6} - \frac{1}{20-10x} = \sqrt{3} + 2$ ;

d)  $\frac{3x-2}{\sqrt{8x-\sqrt{32}}} + \frac{5x}{4\sqrt{3x-8\sqrt{3}}} = 0$ .

**2.83 (\*)**. Risolvi le seguenti disequazioni a coefficienti irrazionali.

a)  $4x + \sqrt{2} < 2x - \sqrt{2}$ ;

b)  $(\sqrt{3}+1) - (\sqrt{3} + \sqrt{2}x) < 3\sqrt{2}$ ;

c)  $x\sqrt{2} + \sqrt{5} > \sqrt{10}$ ;

d)  $3(x - \sqrt{3}) < 2(x + \sqrt{3}) - \sqrt{6}$ ;

e)  $\frac{x-\sqrt{2}}{2} \leq \frac{2x-\sqrt{3}}{\sqrt{2}}$ .

**2.84 (\*)**. Risolvi i seguenti sistemi di disequazioni a coefficienti irrazionali.

a)  $\begin{cases} \sqrt{2}x \geq 2 \\ (3 - \sqrt{2})x < \sqrt{2} \end{cases}$  ;

b)  $\begin{cases} 2(x - \sqrt{2}) > 3x - \sqrt{3} \\ (x - \sqrt{2})^2 > (x - \sqrt{3})^2 - \sqrt{3} \end{cases}$  .

**2.85 (\*)**. Risolvi i seguenti sistemi di equazioni a coefficienti irrazionali.

a)  $\begin{cases} \sqrt{2}x + \sqrt{3}y = 5 \\ \sqrt{3}x + \sqrt{2}y = 2\sqrt{6} \end{cases}$  ;

b)  $\begin{cases} x - \sqrt{3} = 2 - y \\ x + 2 = y + \sqrt{3} \end{cases}$  ;

c)  $\begin{cases} x + 2y = \sqrt{2} - 1 \\ 2x - 2y = 2\sqrt{2} \end{cases}$  ;

d)  $\begin{cases} \frac{2(x+\sqrt{3})}{\sqrt{2}+2\sqrt{3}} = \frac{y}{\sqrt{2}} \\ \frac{2x-y}{2\sqrt{6}} = \frac{\sqrt{2}}{2} \end{cases}$  .

**2.86 (\*)**. Risolvi i seguenti sistemi di equazioni a coefficienti irrazionali.

a)  $\begin{cases} x + \sqrt{3}y = 2 \\ \sqrt{3}x - 4y = 1 \end{cases}$  ;  
b)  $\begin{cases} \sqrt{2}x - y = 1 \\ 2x + \sqrt{2}y = 0 \end{cases}$  ;  
c)  $\begin{cases} 4x - 2\sqrt{5}y = \sqrt{2} \\ \sqrt{2}x + y = -2 \end{cases}$  ;

d)  $\begin{cases} \sqrt{3}x + 4\sqrt{2}y = 4 \\ \sqrt{12}x + 8\sqrt{2}y = 8 \end{cases}$  ;  
e)  $\begin{cases} 2x + 3\sqrt{2}y = 2 \\ \sqrt{3}x - y = -\sqrt{8} \end{cases}$  .

**2.87 (\*)**. Risolvi i seguenti sistemi di equazioni a coefficienti irrazionali.

a)  $\begin{cases} x + y = 3\sqrt{5} \\ \sqrt{8}x + 2\sqrt{2}y = -5\sqrt{11} \end{cases}$  ;  
b)  $\begin{cases} x - 3\sqrt{3}y = \sqrt{27} \\ -\sqrt{3}x + \sqrt{243}y = 0 \end{cases}$  ;

c)  $\begin{cases} \sqrt{2}x + 2y = 4 \\ 2x + \sqrt{32}y = -1 \end{cases}$  ;  
d)  $\begin{cases} x - y\sqrt{3} = 2 \\ x\sqrt{3} - y = 1 \end{cases}$  .

**2.88 (\*)**. Risolvi i seguenti sistemi di equazioni a coefficienti irrazionali.

a)  $\begin{cases} x - 2y\sqrt{2} = \sqrt{2} \\ x\sqrt{2} + y = \sqrt{2} \end{cases}$  ;  
b)  $\begin{cases} x\sqrt{2} + y = 1 \\ x + y\sqrt{2} = 0 \end{cases}$  ;

c)  $\begin{cases} 2x + 3y\sqrt{2} = 0 \\ x + y = \sqrt{8} \end{cases}$  ;  
d)  $\begin{cases} x\sqrt{3} + 4y\sqrt{2} = 4 \\ x\sqrt{12} + 8y\sqrt{2} = -4 \end{cases}$  .

**2.89 (\*)**. Risolvi i seguenti sistemi di equazioni a coefficienti irrazionali.

a)  $\begin{cases} x - 3y\sqrt{3} = 0 \\ -x\sqrt{3} + 9y = 0 \end{cases}$  ;  
b)  $\begin{cases} x + y = 3\sqrt{5} \\ 2x - y = \sqrt{5} \end{cases}$  ;

c)  $\begin{cases} x\sqrt{2} - 2y = -1 \\ x\sqrt{8} - y = 0 \end{cases}$  .

### Esercizi di riepilogo

**2.90.** Vero o Falso? È dato un quadrato di lato  $3\sqrt{2}$ .

- a) Il suo perimetro è in numero irrazionale  
b) La sua area è un numero irrazionale

V	F
V	F

**2.91.** Vero o Falso? È dato un rettangolo di base  $\sqrt{12}$  e altezza 14.

- a) il suo perimetro è un numero irrazionale  
b) la sua area è un numero razionale  
c) il perimetro non esiste perché non si sommano razionali con irrazionali  
d) la misura del perimetro è un numero sia razionale che irrazionale

V	F
V	F
V	F
V	F

**2.92.** Vero o Falso? Un triangolo rettangolo ha i cateti lunghi rispettivamente  $\sqrt{3}$  cm e  $\sqrt{13}$  cm.

- a) l'ipotenusa ha come misura un numero razionale  
b) il perimetro è un numero irrazionale

V	F
V	F

c) l'area è un numero irrazionale

V	F
---	---

**2.93.** Vero o Falso? È dato un quadrato di lato  $1 + \sqrt{5}$ .

- a) la misura della diagonale è un numero irrazionale  
 b) l'area è un numero irrazionale

V	F
V	F

**2.94.** Vero o Falso? È dato un rettangolo di base  $\sqrt{12}$  e altezza  $\sqrt{3}$ .

- a) il perimetro è un numero irrazionale  
 b) l'area è un numero irrazionale  
 c) la misura della diagonale è un numero irrazionale  
 d) il quadrato della misura del perimetro è un numero irrazionale

V	F
V	F
V	F
V	F

**2.95.** Un triangolo rettangolo ha un cateto lungo 7 cm. Determina, se esiste, una possibile misura dell'altro cateto in modo che questa sia un numero irrazionale e che l'ipotenusa sia, invece, un numero razionale.

**2.96.** Perché l'uguaglianza  $\sqrt{(-5)^2} = -5$  è falsa?

**2.97.** Determina il valore di verità delle seguenti affermazioni.

- a) la radice terza del triplo di  $a$  è uguale ad  $a$ ;  
 b) dati due numeri reali positivi, il quoziente delle loro radici quadrate è uguale alla radice quadrata del quoziente;  
 c) il doppio della radice quadrata di  $a$  è uguale alla radice quadrata del quadruplo di  $a$ ;  
 d) dati due numeri reali positivi, la somma delle loro radici cubiche è uguale alla radice cubica della loro somma;  
 e) la radice cubica di 2 è la metà della radice cubica di 8;  
 f) dati un numero reale positivo, la radice quadrata della sua radice cubica è uguale alla radice cubica della sua radice quadrata;  
 g) sommando due radicali letterali simili si ottiene un radicale che ha la stessa parte letterale dei radicali dati.

**2.98.** Riscrivi in ordine crescente i radicali  $\sqrt{5}$ ,  $4\sqrt{2}$ ,  $2\sqrt{3}$ ,

**2.99.** Verifica che il numero irrazionale  $\sqrt{7 - 2\sqrt{6}}$  appartiene all'intervallo  $(1; 2)$  e rappresentalo sull'asse dei numeri reali.

**2.100.** Dati i numeri  $\alpha = \sqrt[3]{(\sqrt{30} - \sqrt{3}) \cdot (\sqrt{30} + \sqrt{3})} + \sqrt[4]{(7\sqrt{2} - \sqrt{17}) \cdot (7\sqrt{2} + \sqrt{17})}$  e  $\beta = (3 + \sqrt{5}) \cdot (3 - \sqrt{5}) - \frac{3}{2 + \sqrt{5}}$ , quali affermazioni sono vere?

- a) sono entrambi irrazionali;                          d)  $\alpha$  è maggiore di  $\beta$ ;  
 b) solo  $\alpha$  è irrazionale;                                  e)  $\beta$  è irrazionale negativo.  
 c)  $\alpha$  è minore di  $\beta$ ;

**2.101.** Le misure rispetto al cm dei lati di un rettangolo sono i numeri reali  $l_1 = \sqrt[3]{1 - \frac{1}{8}}$  ·  $\sqrt[3]{1 - \frac{2}{7}} \cdot \sqrt[3]{25}$  e  $l_2 = \sqrt{\sqrt{2}} \cdot \sqrt[4]{3} \cdot (\sqrt[8]{6})^3 : \sqrt[4]{\sqrt{6}}$ . Determinare la misura del perimetro e della diagonale del rettangolo.

**2.102.** Se  $x$  è positivo e diverso da 1, l'espressione  $E = \sqrt[4]{\frac{4}{\sqrt{x}-1} - \frac{4}{\sqrt{x}+1}} : \sqrt[4]{\frac{4}{\sqrt{x}-1} + \frac{4}{\sqrt{x}+1}}$  è uguale a:

a)  $\sqrt[4]{\frac{1}{x}}$ ;      b)  $\sqrt[8]{\frac{1}{x}}$ ;      c)  $\frac{1}{\sqrt{x}}$ ;      d)  $\sqrt[8]{x}$ ;      e) 0.

**2.103.** Stabilire se la seguente affermazione è vera o falsa. Per tutte le coppie  $(a, b)$  di numeri reali positivi con  $a = 3b$ , l'espressione  $E = \frac{\sqrt{a} + \sqrt{b}}{\sqrt{a} - \sqrt{b}} + \frac{\sqrt{a} - \sqrt{b}}{\sqrt{a} + \sqrt{b}} - \frac{a+b}{a-b}$  ha il numeratore doppio del denominatore.

**2.104.** Calcola il valore delle seguenti espressioni letterali per i valori indicati delle lettere.

a)  $x + 2\sqrt{3}$  per  $x = \sqrt{3}$       c)  $x^2 + x - 1$  per  $x = \sqrt{2}$       e)  $(x + 2\sqrt{2})^2$  per  $x = \sqrt{2}$ 
 b)  $\sqrt{2}x + 3\sqrt{6}$  per  $x = \sqrt{3}$       d)  $x^2 + \sqrt{5}x - 1$  per  $x = \sqrt{5}$

**2.105.** Trasforma in un radicale di indice 9 il seguente radicale  $\sqrt[3]{\frac{\sqrt{\frac{a}{b}} - \sqrt{\frac{b}{a}}}{\sqrt{\frac{a}{b}} + \sqrt{\frac{b}{a}}} : \sqrt{\frac{a+b}{a-b}} + 1}$ .

**2.106 (\*).** Risovi le seguenti equazioni.

a)  $\frac{x\sqrt{2}-\sqrt{3}}{\sqrt{2}+\sqrt{3}} + \frac{x\sqrt{2}+\sqrt{3}}{\sqrt{3}-\sqrt{2}} = \frac{3x+3}{\sqrt{3}}$ ;      b)  $\frac{\sqrt{3}+x}{x-\sqrt{3}} + \frac{x+\sqrt{2}}{x-\sqrt{2}} = 2$ .

**2.107.** Per quale valore di  $k$  il sistema lineare è determinato?  $\begin{cases} x\sqrt{3} + (k - \sqrt{3})y = 1 \\ -2x + y\sqrt{6} = -k \end{cases}$ .

**2.108.** L'insieme di soluzioni della disequazione  $(\sqrt{2} - \sqrt{3})x < 0$  è:

a)  $x \geq 0$ ;      b)  $x \leq 0$ ;      c)  $x > 0$ ;      d)  $x < 0$ ;      e)  $\mathbb{R}$ .

**2.109.** Data l'espressione  $E = \frac{2a-2\sqrt{2}}{\sqrt{2}} + \frac{(a+2)\cdot\sqrt{2}}{2} + \frac{4}{\sqrt{2}} - 1$ , stabilire se esistono valori di  $a$  che la rendono positiva.

**2.110.** Data la funzione  $f(x) = \frac{\sqrt{x+1}}{\sqrt{x+1}-\sqrt{x-1}}$

- a) determina il suo dominio;
- b) riscrivi la funzione razionalizzando il denominatore;
- c) calcola  $f(2)$ ;
- d) per quali valori di  $x$  si ha  $f(x) > 0$ ?
- e) risovi l'equazione  $f(x) = 0$ .

### 2.13.2 Risposte

2.6. b) 4, h)  $-\frac{4}{5}$ , i)  $\frac{10}{3}$ .

2.7. e) 3, h)  $\emptyset$ .

2.8. b) 3, d)  $\frac{2}{3}$ , h) 2.

2.9. c) 3, e) 0,2, i) 5.

2.10. d)  $2a + 1$ , e)  $a^2 + 3$ , f)  $1 - 2x$ .

**2.11.** a)  $\forall x \in \mathbb{R}$ , b)  $x \leq 1$ , c)  $x > -1$ , d)  $y \geq 0$ , f)  $x > 1$ .

**2.12.** a)  $x \geq -1$ , d)  $\emptyset$ , i)  $-12$ .

**2.13.** a)  $-2 < x \leq 5$ , e)  $b < -2 \vee b > 2$ .

**2.14.** b)  $0 \leq x \leq 1 \vee x > 4$ , e)  $-2 < a < 0 \vee a > 4$ .

**2.15.** a)  $\forall x \in \mathbb{R}$ , d)  $\forall x \in \mathbb{R}$ , g)  $-2 < x < -1 \vee x > 0$ , i)  $x > 0$ , f)  $\emptyset$ .

**2.17.** a) 4, f) 25, i) 2.

**2.18.** c)  $5^{\frac{3}{7}}$ , g)  $25^{-\frac{1}{3}}$ .

**2.19.** a)  $\sqrt[4]{\sqrt[3]{(a^2 + 1)^2 + 1}}$ .

**2.23.** c)  $\sqrt{2}$ , e)  $\sqrt{10}$ , i)  $\sqrt{5}$ .

**2.24.** b) 2, d)  $\sqrt[3]{\frac{4}{11}}$ , h)  $\sqrt[3]{-3}$ .

**2.25.** a)  $\emptyset$ , e)  $\sqrt[5]{5}$ , g) 12.500.

**2.26.** b) 5, d), e)  $\frac{9}{4}$ , g) 2.

**2.27.** a)  $4 \cdot \sqrt{3}$ , e)  $4a^2b^3$ , i)  $|y| \cdot \sqrt{\frac{2 \cdot |x|}{3}}$ .

**2.28.** a)  $\sqrt{(2x + 3)}$ , e)  $\sqrt[5]{\frac{11a^2}{b}}$ , i)  $2 \cdot |a|$ .

**2.29.** b)  $\sqrt[5]{|a^2 + 3x|}$ , f)  $\frac{1}{2}$ , h)  $\frac{5a^2|b|^3}{a^2+2}$ .

**2.30.** c)  $|a| \sqrt{|a - 1|}$ , d)  $|x - 3|$ , h)  $\frac{|x - 1|}{|b||x + 1|}$ .

**2.31.** b)  $\sqrt[4]{\frac{8}{9}}$ , e)  $\sqrt[8]{64}$ , i)  $2x^2$ .

**2.32.** a) 15, d) 30, i) 1.

**2.33.** c)  $\sqrt[6]{37}$ , e)  $\sqrt[6]{37}$ , h)  $\sqrt[6]{\frac{3^2 \cdot 5^3}{4^2}}$ .

**2.34.** b)  $\frac{5}{4}$ , d) 2, e) 60, h)  $\sqrt[6]{\frac{3^5}{2^5}}$ .

**2.35.** b)  $\sqrt{15}$ , c)  $2ab$ , e)  $\sqrt[6]{\frac{2^3 a^2}{3^4}}$ .

**2.36.** b)  $\sqrt[6]{\frac{(x+1)^4}{(x-1)^3}}$ , c)  $\sqrt{a-b}$ , e)  $\sqrt[6]{\frac{(1-x)^4}{(1+x)(1+x^2)^2}}$ .

**2.37.** b)  $\sqrt[6]{\frac{(a+1)(a+3)^2}{(a-3)(a-1)^2}}$ , c)  $\sqrt[6]{\frac{(x-1)(x+1)}{(x-2)(x+3)}}$ , f)  $\sqrt{\frac{x-y}{xy}}$ .

**2.38.** a)  $\sqrt{\frac{a+b}{ab}}$ , d)  $\sqrt[6]{\frac{(a+2)^7}{(a-1)^7}}$ , e)  $\sqrt[6]{\frac{x+2}{x^2(x+1)}}$ .

**2.39.** a)  $\sqrt[4]{\frac{a+b}{x}}$ .

**2.40.** a)  $\sqrt{2^3}$ , g)  $\sqrt{\frac{3}{4}}$ , o)  $-\sqrt[3]{\frac{1}{2}}$ .

**2.41.** b)  $\sqrt[3]{x^7}$ , g)  $\sqrt{(a-1)^2 a}$ .

**2.42.** a)  $5\sqrt{10}$ , b)  $9\sqrt{6}$ , c)  $12\sqrt{6}$ , d)  $24\sqrt{6}$ , k)  $10\sqrt{3}$ .

**2.43.** b)  $\frac{1}{6}\sqrt{97}$ , g)  $\sqrt{\frac{2}{3}}$ .

**2.44.** e)  $3|a|\sqrt{b}$ , C.E.  $b \geq 0$ .

**2.45.** b)  $|2x|\sqrt{x^2 - 1}$ , C.E.  $x \leq 1 \vee x \geq 1$ , i)  $(a + a^2 + a^3)\sqrt{a}$ .

**2.46.** d)  $\sqrt{2^3}$ , l)  $2a^3$ , p)  $\frac{1}{9}$ .

**2.47.** j)  $\sqrt{2^4 a^2 |b^3|}$ .

**2.48.** h)  $\sqrt[3]{a^2}$ .

**2.49.** f)  $\sqrt[3]{3(a+b)}$ , C.E.  $a > b$ .

**2.50.** c)  $5\sqrt{6}$ , f)  $-\sqrt{7}$ , g)  $3(\sqrt{5} + 3\sqrt{2})$ , h)  $7\sqrt{7}$ .

**2.51.** c)  $\sqrt{5} - \frac{1}{6}\sqrt{2}$ , j)  $\sqrt{3} - \sqrt{2}$ .

**2.52.** a) 0, b) 0, c)  $\sqrt[4]{2} + 12\sqrt[3]{2}$ , d)  $\sqrt[3]{2} + 3\sqrt[4]{3}$ , e)  $\frac{2}{15}\sqrt{2} - \frac{4}{7}\sqrt{3}$ , f) 0.

**2.53.** a)  $-\frac{1}{2}\sqrt{a} - \frac{2}{5}\sqrt{b}$ , b)  $(1+a-b)\sqrt[3]{a-b}$ .

**2.54.** a)  $9\sqrt{b} - \sqrt{ab}$ .

**2.55.** e)  $4 + 2\sqrt{3}$ , f)  $7 - 4\sqrt{3}$ , g)  $9 + 4\sqrt{5}$ , h)  $19 - 8\sqrt{3}$ , i)  $48 + 24\sqrt{3}$ , j)  $\frac{27}{4} - \sqrt{18}$ .

**2.56.** i)  $8 - 2\sqrt{2} - 2\sqrt{10} + 2\sqrt{5}$ , l)  $1 - 3\sqrt[3]{4} + 3\sqrt[3]{2}$ .

**2.57.** i)  $3\sqrt{5} + 25$ .

**2.58.** f)  $-19 - 12\sqrt{6}$ , k)  $a + 2 + \frac{1}{a}$ .

**2.59.** a)  $x - y$ , g) 6.

**2.61.** c)  $\sqrt[5]{b^7}$ , h)  $\sqrt{b}$ .

**2.62.** e)  $\sqrt[12]{\frac{a}{a+3}}$ , f)  $\sqrt[8]{\left(\frac{x-1}{x+1}\right)^5}$ .

**2.63.** a)  $\sqrt[3]{\frac{a-1}{(a+1)^3}}$ , b)  $(b-1)^2\sqrt{b+1}$ , c)  $2\sqrt[3]{y^2}$ , d)  $\sqrt[12]{\frac{(b+1)^3}{b(b-1)}}$ , e)  $\sqrt[4]{\frac{(a-1)^2}{2}}$ , f)  $\frac{x+y}{x+3}$ .

**2.64.** a)  $\sqrt[3]{x}$ , c)  $(y-1)^2\sqrt{y+1}$ , d)  $\sqrt[12]{\frac{a^{11}}{(a^2-1)^6}}$ , e)  $\sqrt[24]{\frac{a^{10}b^{10}(a+b)^{11}}{x^{11}}}$ , f)  $\sqrt[6]{\frac{2x+1}{2x-1}}$ .

**2.65.** a)  $\sqrt[3]{\frac{a-1}{(a+1)^2}}$ , b)  $\sqrt[6]{\frac{27a^3}{a-3}}$ , c)  $\sqrt[6]{\frac{a-1}{a(a+1)^3}}$ , d)  $\sqrt{2y-1}$ , e)  $\sqrt[6]{4a^2(2a-1)}$ , f)  $\frac{3}{5a}\sqrt{5a+1}$ .

**2.66.** a)  $\frac{(1-y)^2}{y}\sqrt[3]{x-y}$ , b)  $\frac{(1+2x)^2}{2x}\sqrt{x^2+xy+y^2}$ , c)  $\sqrt{a}$ , d)  $\frac{(x+y)^2}{xy}\sqrt{x-3y}$ , e)  $(1+a)^2$ .

**2.67.** a)  $\sqrt{a^3}$ , b)  $\sqrt[14]{a^3}$ , c)  $\sqrt[9]{a^{19}}$ , d)  $\sqrt[5]{b^7}$ .

**2.68.** d)  $2\sqrt{5}$ , h)  $\sqrt{2}$ , j)  $\frac{\sqrt{6}}{9}$ , d), e), f).

**2.70.** c)  $\frac{\sqrt{2x}}{6}$ .

**2.71.** c)  $\frac{\sqrt{2}+2}{2}$ , l)  $\frac{2}{3}\sqrt[3]{36}$ .

**2.73.** b)  $\sqrt[3]{a^2b}$ .

**2.74.** d)  $3 - 2\sqrt{2} + 2\sqrt{3} - \sqrt{6}$ .

**2.77.** d)  $\frac{\sqrt{10}}{2} + \frac{\sqrt{2}}{2}$ .

**2.78.** d)  $\sqrt{6} + 1$ .

**2.80.** e), f)  $\frac{\sqrt{6}}{3}$ , g) 1, h)  $4 - 3\sqrt{2}$ .

**2.81.** a)  $18 - 12\sqrt{2}$ , b)  $-\frac{2\sqrt{3}+3\sqrt{10}}{2}$ , c)  $-(1 + \sqrt{2})$ , e)  $\emptyset$ , f)  $\frac{-7(\sqrt{2}+\sqrt{3})}{2}$ .

**2.82.** a)  $-\frac{\sqrt{2}+2\sqrt{3}}{3}$ , b)  $\frac{\sqrt{2}}{2}$ , c)  $\frac{36+17\sqrt{3}}{30}$ , d)  $\frac{36-10\sqrt{6}}{29}$ .

**2.83.** a)  $x < -\sqrt{2}$ , b)  $x > \frac{\sqrt{2}-6}{2}$ , c)  $x > \frac{\sqrt{10}(\sqrt{2}-1)}{2}$ , d)  $x < 5\sqrt{3} - \sqrt{6}$ , e)  $x \geq \frac{4\sqrt{3}-4+\sqrt{6}-\sqrt{2}}{7}$ .

**2.84.** a)  $\emptyset$ , b)  $\frac{\sqrt{3}-3+\sqrt{2}-\sqrt{6}}{2} < x < \sqrt{3} - 2\sqrt{2}$ .

**2.85.** a)  $(\sqrt{2}; \sqrt{3})$ , b)  $(\sqrt{3}; 2)$ , c)  $(\sqrt{2} + \frac{1}{3} - \frac{1}{3})$ , d)  $(\sqrt{2} + \sqrt{3}; 2\sqrt{2})$ .

**2.86.** a)  $(\frac{\sqrt{3}+8}{7}; \frac{2\sqrt{3}-1}{7})$ , b)  $(\frac{\sqrt{2}}{4}; -\frac{1}{2})$ , c)  $(\frac{5\sqrt{5}-11\sqrt{2}}{6}; \frac{10-5\sqrt{10}}{6})$ , d)  $\mathbb{R}$ , e)  $(\frac{2-3\sqrt{6}}{5}; \frac{\sqrt{2}+2\sqrt{3}}{5})$ .

**2.87.** a)  $\emptyset$ , b)  $(\frac{9+9\sqrt{3}}{2}; \frac{1+\sqrt{3}}{2})$ , c)  $(\frac{1}{2} + 4\sqrt{2}; -2 - \frac{\sqrt{2}}{4})$ , d)  $(\frac{\sqrt{3}}{2} - 1; \frac{1}{2} - \sqrt{3})$ .

**2.88.** a)  $(\frac{\sqrt{2}+4}{5}; \frac{\sqrt{2}-2}{5})$ , b)  $(\sqrt{2}; -1)$ , c)  $(-\frac{4\sqrt{2}+12}{7}; \frac{18\sqrt{2}+12}{7})$ , d)  $\emptyset$ .

**2.89.** a)  $\mathbb{R}$ , b)  $(\frac{4\sqrt{5}}{3}; \frac{5\sqrt{5}}{3})$ , c)  $(\frac{\sqrt{2}}{6}; \frac{2}{3})$ .

**2.106.** a)  $-1$ , b)  $2 \cdot (3\sqrt{2} - 2\sqrt{3})$ .