

Scuole italiane all'estero (Europa) 2011 – Quesiti

QUESITO 1

Si provi che se i lati di un triangolo rettangolo sono in progressione aritmetica di ragione d allora il raggio della circonferenza inscritta è uguale a d .

Detto r il raggio della circonferenza inscritta ed $r+a$ il lato minore, il secondo lato deve essere $(r+a)+d$. Per una nota proprietà della circonferenza si ha $FC=CG=a+d$ e $BG=BE=a$. Ma deve essere $BC=AC+d$, quindi:

$$2a + d = (a + d + r) + d, a = d + r$$

Ma, per il teorema di Pitagora risulta:

$$(a + r)^2 + (r + a + d)^2 = (2a + d)^2$$

Sostituendo ad a il valore $d+r$ otteniamo:

$$(2r + d)^2 + (2r + 2d)^2 = (2r + 3d)^2$$

E sviluppando si arriva a $r^2 = d^2$ da cui (essendo r e d positivi) la soluzione richiesta $r = d$.

QUESITO 2

Sia W il solido ottenuto facendo ruotare attorno all'asse y la parte di piano compresa, per $x \in \left[0; \frac{\pi}{2}\right]$, fra il grafico di $y = \text{sen}x$ e l'asse x . Quale dei seguenti integrali definiti fornisce il volume di W ?

- A) $2\pi \int_0^{\frac{\pi}{2}} x \text{sen}x \, dx$; B) $\pi \int_0^1 (\arcsen x)^2 \, dx$; C) $\pi \int_0^{\frac{\pi}{2}} \text{sen}^2 x \, dx$; D) nessuno di questi

Si motivi la risposta.

In base al metodo dei "gusci cilindrici" la risposta è la A).

Per un approfondimento sul **Metodo dei gusci cilindrici** si veda la seguente pagina di Matefilia:

<http://www.matefilia.it/argomen/gusci-cilindrici/metodo-gusci-cilindrici.pdf>

QUESITO 3

Fra tutti i parallelepipedi, a base quadrata, di superficie totale a^2 quale è quello di volume massimo?

Indichiamo con x (con $x > 0$) il lato del quadrato di base e con h l'altezza. Si ha:

$$2x^2 + 4hx = a^2, \text{ da cui } h = \frac{a^2 - 2x^2}{4x}$$

Il volume V è dato da:

$$V = x^2 h = x^2 \cdot \frac{a^2 - 2x^2}{4x} = \frac{1}{4} x (a^2 - 2x^2)$$

Il volume è massimo se lo è :

$$y = x(a^2 - 2x^2)$$

Risulta: $y' = a^2 - 2x^2 + x(-4x) = -6x^2 + a^2 \geq 0$ se $-\frac{a}{\sqrt{6}} \leq x \leq \frac{a}{\sqrt{6}}$.

Quindi la funzione è crescente per $0 < x < \frac{a}{\sqrt{6}}$ e decrescente per $x > \frac{a}{\sqrt{6}}$; pertanto è

massima se $x = \frac{a}{\sqrt{6}} = \frac{a\sqrt{6}}{6}$. Per tale valore di x si ha:

$$h = \frac{a^2 - 2x^2}{4x} = \frac{a^2 - \frac{1}{3}a^2}{\frac{4a}{\sqrt{6}}} = \frac{\frac{2}{3}a^2 \cdot \sqrt{6}}{4a} = \frac{a\sqrt{6}}{6} = a$$

Fra i parallelepipedi dati quello di volume massimo ha è il cubo di spigolo $\frac{a\sqrt{6}}{6}$.

QUESITO 4

La curva di equazione $y = \sqrt{x \ln x}$ ammette punti con tangente parallela all'asse x ? Ammette punti con tangente parallela all'asse y ? In caso affermativo si determinino.

Osserviamo che il dominio della funzione è dato $x \ln x \geq 0$ e $x > 0$ da cui: $\ln x \geq 0, x \geq 1$

Dominio: $x \geq 1$.

Osserviamo anche che la funzione è positiva per $x > 1$ e si annulla per $x=1$.

Calcoliamo la derivata prima:

$$y' = \frac{\ln x + 1}{2\sqrt{x \ln x}} = 0 \text{ se } \ln x = -1, x = \frac{1}{e} < 1$$

Quindi NON CI SONO PUNTI CON TANGENTE PARALLELA ALL'ASSE X.

La funzione non è derivabile per $x=1$, e per x che tende a 1 più la derivata tende a più infinito: per $x=1$ abbiamo quindi tangente parallela all'asse y .

Il grafico della funzione è del tipo:

QUESITO 5

In una circonferenza di centro O e raggio r sono date due corde prive di punti comuni $AB = r$ e $CD = r\sqrt{3}$. Si dimostri che il quadrilatero $ABCD$ ha le diagonali perpendicolari.

La corda AB è il lato dell'esagono regolare inscritto, quindi l'angolo ACB è di 30° .
 La corda CD è il lato del triangolo equilatero inscritto, quindi l'angolo CBD è di 60° .
 Il triangolo BCF è quindi rettangolo in F e pertanto le diagonali del quadrilatero $ABCD$ sono perpendicolari.

QUESITO 6

Sia P un punto del piano di coordinate $\left(t + \frac{1}{t}; t - \frac{1}{t}\right)$. Quale è l'equazione cartesiana del luogo descritto da P al variare di t ($t \neq 0$)?

Il luogo ha le seguenti equazioni parametriche:

$$\begin{cases} x = t + \frac{1}{t} \\ y = t - \frac{1}{t} \end{cases}$$

Sommiamo membro a membro per eliminare il parametro t : $x + y = 2t$, $t = \frac{1}{2}(x + y)$
 Sostituendo, per esempio, nella prima equazione, otteniamo:

$$x = \frac{1}{2}(x + y) + \frac{2}{x + y}, \quad 2x(x + y) = (x + y)^2 + 4 \quad \text{da cui:}$$

$x^2 - y^2 = 4$: equazione cartesiana del luogo (iperbole equilatera)

QUESITO 7

Si calcoli il valor medio della funzione $f(x) = \frac{1}{x^2+1}$ nell'intervallo $[-1; 1]$ e se ne indichi il significato geometrico.

Il valor medio è dato da:

$$f(c) = \frac{\int_a^b f(x) dx}{b - a} = \frac{\int_{-1}^1 \frac{1}{x^2+1} dx}{2} = \frac{1}{2} [\arctg x]_{-1}^1 = \frac{1}{2} \left(\frac{\pi}{4} + \frac{\pi}{4} \right) = \frac{\pi}{4}$$

Dalla precedente uguaglianza ricaviamo che:

$$\int_a^b f(x) dx = (b - a) f(c)$$

E questo vuol dire, nel nostro caso che l'area del trapezoide individuato dalla funzione nell'intervallo dato è uguale a quella del rettangolo di base $b-a$ e altezza $f(c)$:

$$\text{Area}(\text{trapezoide}) = \int_{-1}^1 \frac{1}{x^2 + 1} dx = 2 \cdot \frac{\pi}{4} = \frac{\pi}{2} = \text{Area}(ABCD)$$

Questa la situazione grafica ($f(x)$ è l'altezza del rettangolo):

QUESITO 8

La regione R è delimitata da $y = 2x$ e $y = x^2$ come mostrato nella figura a lato. R è la base di un solido W le cui sezioni, ottenute tagliando W con piani perpendicolari all'asse x , hanno area $A(x) = \sin \frac{\pi}{2} x$. Si determini il volume di W .

Il volume di W si ottiene calcolando il seguente integrale:

$$V(W) = \int_0^2 A(x) dx = \int_0^2 \sin \frac{\pi}{2} x dx = \frac{2}{\pi} \left[-\cos \frac{\pi}{2} x \right]_0^2 = \frac{2}{\pi} (1 + 1) = \frac{4}{\pi} u^3$$

Con la collaborazione di Angela Santamaria