Esempi di prova di matematica all’esame di Stato nei seguenti indirizzi:

- Scientifico PNI, 

- Scientifico “Brocca”,

- Scientifico-Tecnologico “Brocca”

ESEMPIO  1
Il candidato risolva, a sua scelta, uno dei due problemi e 5 fra i 10 quesiti del questionario.

PROBLEMA 1.

Nel piano, riferito ad un sistema monometrico di assi cartesiani ortogonali (Oxy), sono assegnati i punti: A(0, 2), B(1, 1), C(1, 0).

a) Trovare l’equazione della circonferenza ( inscritta nel triangolo OAB.

b) Determinare le equazioni dell’affinità ( che ha come punti uniti i punti O e C e trasforma il punto B nel punto A.

c) Calcolare l’area del triangolo CAA’, dove A’ è il punto trasformato di A nell’affinità (.

d) Stabilire se l’affinità ( ha altri punti uniti, oltre ad O e C, e trovare le sue rette unite.

e) Stabilire quali, fra le rette unite trovate, risultano tangenti o esterne a ( .

PROBLEMA 2.

Si consideri l’esperimento consistente nell’estrazione a caso di 5 palline, una dopo l’altra, senza reimbussolamento delle palline estratte, da un sacchetto contenente 90 palline numerate da 1 a 90, aventi tutte le stesse possibilità di uscita (gioco del Lotto).

a) Dire se è più probabile che, prescindendo dall’ordine di uscita, esca:

· la cinquina di numeri “successivi” {1,2,3,4,5} o la cinquina di numeri “non successivi” {2,3,5,8,13};

- una qualunque cinquina di numeri “successivi” o una qualunque cinquina di numeri “non successivi”.

a) Prese in esame le due seguenti proposizioni:

A: “ La probabilità che il 2° numero estratto sarà il “90” è 1/89 ” ,

B: “ La probabilità che nei 5 numeri estratti ci sarà il “90” è 5/90 ”,

stabilire quali delle seguenti implicazioni sono vere e quali no e fornire esaurienti spiegazioni:

(1)  A ( B ,     (2)  B ( A ,     (3) 
[image: image1.wmf]A

( 
[image: image2.wmf]B

,     (4) 
[image: image3.wmf]B

( 
[image: image4.wmf]A

.

b) Supposto di puntare una determinata somma sull'uscita dei tre numeri 14, 8, 42 sulla "Ruota" di Napoli, calcolare la probabilità di vincita (fare un terno al Lotto). Se il gioco fosse equo e la puntata fosse di 5 Euri, quanto dovrebbe pagare lo Stato in caso di vincita del giocatore?

c) Supponendo di ripetere n volte l’esperimento considerato, calcolare la probabilità che il “90” esca, tra i 5 numeri estratti: 

· al più 5 volte; 

· per la prima volta proprio alla n-esima estrazione. Qual è il più piccolo valore di n per cui questa probabilità non supera 10-10?

QUESTIONARIO

1. Considerata la successione di termine generale an = 
[image: image5.wmf]n

3

f(n)

, dove:

f(n) = 
[image: image6.wmf]+

÷

÷

ø

ö

ç

ç

è

æ

0

n


EMBED Unknown[image: image7.wmf]+

÷

÷

ø

ö

ç

ç

è

æ

1

n


EMBED Unknown[image: image8.wmf]+

÷

÷

ø

ö

ç

ç

è

æ

2

n

… +
[image: image9.wmf]÷

÷

ø

ö

ç

ç

è

æ

n

n

,

calcolare 
[image: image10.wmf]n

n

a

lim

¥

®

 e, ricorrendo alla definizione, verificare il limite così trovato.

2. Sia f(x) una funzione reale di variabile reale, continua su tutto l’asse reale, tale che:


[image: image11.wmf]ò

=

1

0

2

dx

f(x)

     e     
[image: image12.wmf]ò

-

=

2

0

5

dx

f(x)

.

Di ciascuno dei seguenti integrali:


[image: image13.wmf]ò

÷

ø

ö

ç

è

æ

1

0

dx

2

x

f

,    
[image: image14.wmf]dx

2

x

f

2

0

ò

÷

ø

ö

ç

è

æ

,      
[image: image15.wmf]ò

÷

ø

ö

ç

è

æ

4

2

dx

2

x

f

,     
[image: image16.wmf]ò

1

0

dx

f(2x)

,

dire se le condizioni assegnate sono sufficienti per calcolarne il valore e in caso di risposta affermativa qual è questo.

3. Sia f(x) una funzione reale di variabile reale tale che valgano le seguenti condizioni:

f (x0) > 0 ,     f ’(x0) > 0 ,     f ”(x0) = 0 ,

dove x0 è un particolare valore reale.

Dire se tali condizioni non sono sufficienti a determinare l’andamento di f(x) in un intorno di x0 e motivare esaurientemente la risposta.

4. Si dimostri che il volume V di un segmento sferico ad una base, di raggio di base r ed altezza h è dato dalla seguente formula: 


[image: image17.wmf])

3

(

6

1

2

2

r

h

h

V

+

=

p

.
5. Paolo e Giovanni sono due amici appassionati di tiro con l’arco: Paolo colpisce il centro del bersaglio nel 75% dei casi, Giovanni nell’80%. Decidono di fare una gara, nella quale tireranno a turno, ma è Giovanni che inizia a tirare. 

Descrivere una procedura che permetta di calcolare la probabilità che Paolo vinca al lancio numero n tra quelli complessivamente effettuati dai due arcieri.

6. Un trapezio rettangolo è circoscritto ad un semicerchio di raggio r in modo che la base maggiore contenga il diametro. Si determinino i lati del trapezio sapendo che il solido generato da esso quando ruota di un giro completo intorno alla base maggiore ha il minimo volume.

7. Stabilire per quali valori del parametro reale k esiste una piramide triangolare regolare tale che k sia il rapporto fra il suo apotema e lo spigolo di base.

8. Si calcoli il valore del seguente integrale: 


[image: image18.wmf]ò

3

0

dx

x

cos

senx

2

p

.
9. Nel piano, riferito ad un sistema di assi cartesiani ortogonali, è assegnata l’affinità di equazioni:


[image: image19.wmf]î

í

ì

+

+

-

=

-

=

1

1

y

x

Y

x

X

.

Descrivere un algoritmo che risolva il problema di determinare l’equazione trasformata di quella di una data retta in base all’affinità considerata e di comunicare il risultato.

10. In un piano cartesiano, l’insieme dei punti verificanti la condizione:

x y – 3 x + 5 y – 15 = 0

è costituito:

A. dai punti (5, 0) e  (0, -3);

B. dai punti (-5, 0) e  (0, 3);

C. dall’intersezione delle rette di equazioni  x = -5  e  y = 3;

D. dall’unione delle rette di equazioni  x = -5  e  y = 3;

E. da una figura diversa dalle precedenti.

Una sola risposta è corretta: individuarla fornendo una esauriente motivazione.
__________________________________

La durata della prova è di 6 ore e nel corso di essa è consentito soltanto l’uso di calcolatrici non programmabili.

Non è ammesso lasciare l’aula degli esami prima che siano trascorse tre ore dalla consegna della copia con le tracce.

_1034428224.unknown

_1034428228.unknown

_1034428230.unknown

_1034428232.unknown

_1034428234.unknown

_1034428235.unknown

_1034428233.unknown

_1034428231.unknown

_1034428229.unknown

_1034428226.unknown

_1034428227.unknown

_1034428225.unknown

_1034428220.unknown

_1034428222.unknown

_1034428223.unknown

_1034428221.unknown

_1034428218.unknown

_1034428219.unknown

_1034428217.unknown

