 (
5
)matematica

Divisione tra polinomi

Procedura da seguire

Immaginiamo di voler fare la divisione:
(x3 + 2x2 -9x -4) : (x2 -2x - 1).
 
1. Per prima cosa i due polinomi devono essere ORDINATI secondo le POTENZE DECRESCENTI  di una STESSA LETTERA. Se mancano delle potenze, si aggiungono mettendo 0 come coefficiente (il numero davanti). 
Nel nostro esempio, i due polinomi sono già ordinati secondo le potenze decrescenti di x.
2. Scriviamo la nostra divisione:
 [image: divisione di due polinomi]
 
3. DIVIDIAMO il PRIMO TERMINE del DIVIDENDO (x3) per il PRIMO TERMINE del DIVISORE (x2). Il risultato ottenuto (x) lo scriviamo sotto il divisore.
[image: divisione di due polinomi]
 
4. MOLTIPLICHIAMO quello che abbiamo ottenuto (x) per  il  DIVISORE (x2 - 2x -1). Il risultato (x3 - 2x2 -x) lo scriviamo sotto il DIVIDENDO CAMBIANDO I SEGNI.
5. Quindi facciamo la SOMMA.
[image: divisione di due polinomi]
5. Adesso dobbiamo solo continuare così, come abbiamo fatto finora.: DIVIDIAMO il PRIMO TERMINE del primo ottenuto (4x2) per il PRIMO TERMINE del DIVISORE (x2). Il risultato ottenuto (4) lo scriviamo sotto il divisore, a fianco del primo termine del quoziente (x)… e così via! 
[image: divisione di due polinomi]
6. Alla fine otterremo…
[image: divisione di due polinomi]

Divisione tra polinomi con più variabili
Come fare se nel polinomio ho più di una variabile (ad esempio ho sia “a” che “b”)?
Semplice! Ne considero solo una: scegliamo quella che ha ESPONENTE MAGGIORE (l’altra variabile la considero come se fosse un numero).
Quindi ordino dividendo e divisore in modo decrescente, secondo gli esponenti della lettera da me scelta. Ovviamente completo con gli esponenti mancanti, proprio come facevo prima.
Quindi procedo a fare la divisione con lo stesso procedimento.


MEMO…Ricorda che:

· si può sommare e sottrarre solo i monomi che hanno esponente uguale
· nelle somme e nelle sottrazioni, la parte letterale si riscrive e si sommano e si sottraggono solo i numeri

· nella divisione si fa la divisione dei numeri e la sottrazione degli esponenti
· nella moltiplicazione si fa la moltiplicazione tra i numeri e la somma degli esponenti


Regola di Ruffini
Dopo aver studiato l’algoritmo di divisione tra due polinomi in una variabile affrontiamo ora la REGOLA DI RUFFINI valida per divisioni tra polinomi in cui il divisore è un binomio del tipo (x – a), dove “x” è la variabile e “a” un numero. 
Si tratta di calcolare in uno schema di calcolo in cui disporre i coefficienti del dividendo e il valore a. 


	
	3
	-10
	-8

	+4
	
	
	

	
	3
	
	


Partiamo dal 3 rosso e lo portiamo sotto la linea.
Quindi moltiplichiamo il 4 (cioè a) per il numero che abbiamo portato sotto la linea (il 3). Otteniamo + 12 e lo scriviamo sotto il -10. Faccio la somma tra – 10 e + 12 e ottengo +2.
	
	3
	-10
	-8

	+4
	
	12
	

	
	3
	+2
	


A questo punto procedo come sopra. Moltiplico il 4 per il numero ottenuto (2) e ottengo 8. Lo scrivo sotto il -8 e faccio la somma, ottenendo il resto (0, in questo caso).
	
	3
	-10
	-8

	+4
	
	12
	+8

	
	3
	+2
	0


Scomposizione in fattori di un polinomio

Metodi già visti l’anno scorso:
1. Raccoglimento a fattor comune (totale)
2. Raccoglimenti parziali e successivi
3. Uso dei prodotti notevoli

Altri metodi:
4. Trinomio particolare di secondo grado (
5. Somma o differenza di cubi. (
6. Uso del teorema di Ruffini

Trinomio particolare di secondo grado

Il primo termine (deve avere sempre coefficiente (numero) uguale a 1.
Esempio: 

In questo caso s=5 e p=6
Applichiamo la regola di Ruffini; facendolo scopriremo qualcosa… 

Per scomporre il trinomio è necessario trovare due numeri che:
· sommati tra loro facciano s
· moltiplicati tra loro facciano p
Tali valori saranno cercati tra i divisori del termine noto p, facendo attenzione al segno di ciascun termine. 
Una volta trovati questi due numeri vengono posti nella scomposizione che risulterà data dal prodotto di due binomi di primo grado.
In termini generali avremo:

 = (x+a) (x+b) dove:
a + b= s
a x b = p

image4.png
X +2x"-9x-4| x*-2x-1
Tpodoe 03 40?4 x x +4

1 resto

L 44X -8x—4


image5.png
X +2x"-9x-4| x*-2x-1

e R e
Fret 7 4 4x? —8x -4
2 prodotts —» —4x* +8x +4

parziale

o e


image1.png
X +2x"-9x-4


image2.png
X +2x"-9x-4| x*-2x-1


image3.png
X +2x"-9x-4| x*-2x-1

Pprodotto —» —x° +2x% + x x
parziale

Prste —» 7 445 —8x—4

parziale


