
Docente: Vincenzo Pappalardo

 Materia: Matematica

* Algebra

Disequazioni
2° grado

Le soluzioni dell’equazione sono le ascisse degli eventuali punti di
intersezione parabola-asse.

che traduce il problema di trovare le intersezioni tra una
parabola e l�asse delle x.

02 =++ cbxax

!
"
#

=

++=

0

2

y
cbxaxy

acb 42 −=Δ
a

b
x

22,1
Δ±−

=

Un�equazione di secondo grado

può essere vista come l�equazione risolvente il sistema

Per risolvere l�equazione si applicano le note formule

Se la parabola incontra l’asse in due punti 0>Δ

Se la parabola incontra l’asse in un punto 0=Δ

Se la parabola non incontra l’asse. 0<Δ

0<Δ
0=Δ

a
b

xx
221 −==

0>Δ

1x 2x x

y

Graficamente

Nell’insieme dei numeri reali la risoluzione della disequazione di
secondo grado:

02 >++ cbxax

!
"
#

>

++=

0

2

y
cbxaxy

può essere interpretata graficamente: la disequazione data è
equivalente al sistema misto

Si tratta di determinare nel piano cartesiano l�intersezione tra
una parabola e il semipiano formato dall’insieme dei punti che

hanno ordinata positiva.

02 <++ cbxax

La risoluzione, invece, della disequazione di secondo grado:

può essere interpretata graficamente con il sistema misto:

!
"
#

<

++=

0

2

y
cbxaxy

Si tratta di determinare nel piano cartesiano l�intersezione tra
una parabola e il semipiano dei punti che hanno ordinata

negativa.

1x 2x x

la parabola è
positiva

per valori esterni
alle soluzioni

la parabola è
negativa

per valori interni
alle soluzioni

0>a 0>Δ

02 >++ cbxax 21 xxxx >∨<
1x 2x

02 <++ cbxax 21 xxx <<
1x 2x

Se a<0 basta moltiplicare entrambi i
membri della disequazione per (-1),

cambiandone il verso e i segni

La parabola giace
tutta al di sopra
dell�asse delle x,

tranne il vertice che
si trova sull�asse

la parabola non è
mai negativa

0>a 0=Δ

02 >++ cbxax

02 <++ cbxax

a
b

xx
221 −== x

a
b

x
2

−≠

mai

Se a<0 basta moltiplicare entrambi i
membri della disequazione per (-1),

cambiandone il verso e i segni

8

02 >++ cbxax

02 <++ cbxax

La parabola giace
tutta al di sopra

dell�asse delle x, non
incontra mai l�asse e

non è mai negativa x

0>a 0<Δ

mai

sempre

Se a<0 basta moltiplicare entrambi i
membri della disequazione per (-1),

cambiandone il verso e i segni

*  La risoluzione delle disequazioni di secondo grado si può
riassumere nella tabella

parabola 02 >++ cbxax 02 <++ cbxax0>a

0>Δ 21 xxxx >∨< 21 xxx <<
1x 2x x

0=Δ
!
"
#

$
%
&
−−ℜ∈∀
a
b

x
2

ℜ∈∃ x
a
b

xx
221 −== x

0<Δ ℜ∈∀x ℜ∈∃ x
x

Se nella disequazione da risolvere compare il segno ≥ o ≤ si
dovranno considerare come soluzioni, oltre ai punti della parabola

che giacciono internamente a uno dei due semipiani generati
dall’asse x, anche gli eventuali punti di intersezione della parabola

con l’asse x.

02 ≥++ cbxax 02 ≤++ cbxax0>a

0<Δ ℜ∈∀x ℜ∈∃ x

0>Δ 21 xxxx ≥∨≤ 21 xxx ≥≤

0=Δ
a
b

x
2

−=ℜ∈∀x

*  Risolvere la seguente disequazione: -10x-8x2-3>0

ESERCIZI

11 Disequazioni intere

*  Risolvere le seguenti disequazioni:
 a) 4x2-12x+9≥0 b) 3x2-2x+1<0

12 Disequazioni intere

*  Risolvere graficamente le seguenti disequazioni:
 a) x2+3x+2>0 b) x2-2x+1>0 c) x2+1<0

13
Disequazioni intere

14 Disequazioni intere

15 Disequazioni intere

* 
Risolvere la seguente disequazione:

16 Disequazioni fratte

9x2 + 2
x2 − 5x + 6

< 0

* 
Risolvere la seguente disequazione:

17

5x − x2 − 4
x2 + 2x

> 0

Disequazioni fratte

* 
Risolvere la seguente disequazione:

18

x2 +1
2x − x2 − 2

> 0

Disequazioni fratte

* 
Risolvere il seguente sistema:
 !"

!
#
$

≥−

>+−

02
034

2

2

xx

xx

Per risolverlo dobbiamo:

1. Risolvere ciascuna disequazione

0342 >+− xx soluzione 31 >∨< xx

02 2 ≥− xx soluzione 20 ≤≤ x

Sistemi di disequazioni

2. Riportare le soluzioni trovate sul grafico indicandole con una
linea continua

0 1 2 3

Sol.

3. Prendere come soluzione del
sistema, gli intervalli di soluzioni
comuni a tutte le disequazioni:

10 <≤ x

Sistemi di disequazioni

* 
Risolvere il seguente sistema:

21

2x − 24 < 0
x2 −12x +11> 0

"
#
$

Sistemi di disequazioni

Risolviamo le singole disequazioni
che formano il sistema:

x <12
x <1∪ x >11
"
#
$

Rappresentiamo graficamente le singole soluzioni sulla
retta orientata:

La soluzione del sistema è
data dalla parte colorata:

x >1∪11< x <12 oppure
−∞;1] [∪ 11;12] [

