

Ministero dell'Istruzione, dell'Università e della Ricerca

Y557 – ESAME DI STATO DI LICEO SCIENTIFICO

CORSO SPERIMENTALE

Indirizzo: PIANO NAZIONALE INFORMATICA

Tema di: MATEMATICA

Il candidato risolva uno dei due problemi e risponda a 5 quesiti del questionario.

PROBLEMA 1

Un trapezio isoscele è circoscritto ad una semicirconferenza di raggio 1, in modo che la base maggiore contenga il diametro.

1. Si calcoli, in funzione dell'ampiezza x del suo angolo acuto, l'area della superficie del trapezio, controllando che risulta:

$$S(x) = \frac{2 - \cos x}{\operatorname{sen} x}$$

2. Si studi la funzione $S(x)$ e si tracci il suo grafico γ nell'intervallo $0 < x < 2\pi$ mettendo in evidenza la parte di grafico compatibile con i dati del problema.
3. Si scelga a caso un punto all'interno del trapezio e si determini la probabilità $p(x)$ che tale punto risulti interno al semicerchio inscritto. Si studi la funzione $p(x)$ e si tracci il suo grafico ω nell'intervallo $0 \leq x \leq \pi/2$.
4. Si calcoli il valore medio della funzione $p(x)$ nell'intervallo $0 \leq x \leq \pi/2$.

PROBLEMA 2

Si consideri la funzione:

$$f(x) = \operatorname{arctg} x - \frac{x}{1+x^2}$$

1. Si studi tale funzione e si tracci il suo grafico γ , su un piano riferito ad un sistema di assi cartesiani ortogonali Oxy .
2. Si verifichi che i tre punti di flesso di γ sono allineati e si scriva l'equazione della retta alla quale essi appartengono.
3. Si scrivano le equazioni delle tangenti inflessionali, si dimostri che due di esse sono parallele e si calcoli la loro distanza.
4. Si calcoli l'area della superficie piana, delimitata dalla curva γ , dall'asse x e dalle rette di equazione $x=1$ e $x=\sqrt{3}$.

Ministero dell'Istruzione, dell'Università e della Ricerca

Y557 – ESAME DI STATO DI LICEO SCIENTIFICO

CORSO SPERIMENTALE

Indirizzo: PIANO NAZIONALE INFORMATICA

Tema di: MATEMATICA

QUESTIONARIO

1. Si divida il segmento $AB = a$ in due parti AC e CB , in modo che, costruito su AC il quadrato $ACDE$ e su CB il triangolo equilatero CBF , sia minima l'area del pentagono $ABFDE$.

2. Data la funzione:

$$f(x) = \begin{cases} \operatorname{sen} x \cdot \log(\operatorname{sen} 2x), & \text{per } 0 < x < \pi/2, \\ 0 & , \text{per } x = 0, \end{cases}$$

si provi che è continua, ma non derivabile, nel punto $x = 0$.

3. Si scriva l'equazione della tangente al diagramma della funzione:

$$f(x) = (x+2) \log(e+2x)$$

nel punto $P(0, 2)$.

4. La superficie piana S , delimitata dalla curva γ di equazione $y = 1 + \operatorname{tg} x$ e dall'asse x nell'intervallo $0 \leq x \leq \pi/4$ è la base di un solido Σ , le cui sezioni, ottenute con piani perpendicolari all'asse x , sono tutte triangoli equilateri. Si calcoli il volume di Σ .

5. Mentre corre con una velocità costante attraverso il deserto, montando il suo fido cammello, un capo tuareg vede la cima di una grande palma e dirige direttamente verso di essa. Al primo avvistamento la cima della palma si presentava con un angolo di elevazione di 4° ; venti minuti più tardi l'angolo di elevazione misura 9° . Quanti minuti sono ancora necessari al tuareg per raggiungere l'albero?

6. Si determinino i coefficienti dell'equazione $y = \frac{ax^2 + 4}{bx + 2}$ perché la curva rappresentativa ammetta asintoto di equazione $y = x + 2$.

7. Tenuto conto che:

$$\log 2 = \int_0^{\frac{\pi}{2}} \frac{\cos x}{1 + \operatorname{sen} x} dx$$

si calcoli un'approssimazione di $\log 2$, utilizzando uno dei metodi di integrazione numerica studiati.

8. Sia C la curva d'equazione $y = x^2 - 2x + 4$, e sia G la curva simmetrica di C rispetto all'asse y . Qual è l'equazione di G ?

9. Si determini la probabilità che nel lancio di due dadi si presenti come somma un numero dispari. Lanciando 5 volte i due dadi, qual è la probabilità di ottenere come somma un numero dispari almeno due volte?

10. Si scelga a caso un punto all'interno di un parallelogramma, avente i lati lunghi rispettivamente 8m e 6m e gli angoli acuti di 30° . Si determini la probabilità che la sua distanza da ogni vertice sia maggiore di 2m.

Durata massima della prova: 6 ore.

È consentito l'uso della calcolatrice non programmabile.

Non è consentito lasciare l'Istituto prima che siano trascorse 3 ore dalla dettatura del tema.

Ministero dell'Istruzione, dell'Università e della Ricerca

M557 – ESAME DI STATO DI LICEO SCIENTIFICO

CORSO DI ORDINAMENTO

Indirizzo: SCIENTIFICO

Tema di: MATEMATICA

Il candidato risolva uno dei due problemi e risponda a 5 quesiti del questionario.

PROBLEMA 1

Un trapezio isoscele è circoscritto ad una semicirconferenza di raggio 1, in modo che la base maggiore contenga il diametro.

1. Si calcoli, in funzione dell'ampiezza x del suo angolo acuto, il volume del solido generato dal trapezio in una rotazione di 180° intorno alla congiungente dei punti medi delle basi, controllando che risulta:

$$V(x) = \frac{\pi}{3} \cdot \frac{\cos^2 x - 3 \cos x + 3}{\sin^2 x}$$

2. Si studi la funzione $f(x) = 3V(x)/\pi$ e si tracci il suo grafico γ nell'intervallo $0 < x < 2\pi$, mettendo in evidenza la parte di grafico compatibile con i dati del problema.
3. Si scriva l'equazione della tangente a γ nel punto di ascissa $x = \pi/2$ e si calcoli l'area del triangolo che essa determina con l'asse x e con la retta di equazione $x = \pi$.
4. Si calcoli l'area della superficie piana, delimitata dalla curva γ , dall'asse x e dalle rette di equazione $x = \pi/4$ e $x = \pi/2$.

PROBLEMA 2

Si consideri la funzione:

$$f(x) = x\sqrt{2-x}$$

1. Si studi tale funzione e si tracci il suo grafico γ , su un piano riferito ad un sistema di assi cartesiani ortogonali Oxy .
2. Si risolva la disequazione:

$$x\sqrt{2-x} < 1$$

3. Si scriva l'equazione della tangente alla curva γ nel punto di intersezione con l'asse y e si calcoli in gradi e primi (sessagesimali) l'ampiezza dell'angolo φ che essa forma con la direzione positiva dell'asse x .
4. La regione finita di piano delimitata dalla curva γ e dall'asse x nel I quadrante è la base di un solido S , le cui sezioni, ottenute con piani perpendicolari all'asse x , sono tutte esagoni regolari. Si calcoli il volume di S .

Ministero dell'Istruzione, dell'Università e della Ricerca

M557 – ESAME DI STATO DI LICEO SCIENTIFICO

CORSO DI ORDINAMENTO

Indirizzo: SCIENTIFICO

Tema di: MATEMATICA

QUESTIONARIO

1. Si divida il segmento $AB = a$ in due parti AC e CB , in modo che, costruito su AC il quadrato $ACDE$ e su CB il triangolo equilatero CBF , sia minima l'area del pentagono $ABFDE$.

2. Data la funzione:

$$f(x) = \begin{cases} \operatorname{sen}x \cdot \log(\operatorname{sen}2x), & \text{per } 0 < x < \pi/2, \\ 0 & , \text{ per } x = 0, \end{cases}$$

si provi che è continua, ma non derivabile, nel punto $x = 0$.

3. Si scriva l'equazione della tangente al diagramma della funzione:

$$f(x) = (x + 2)^{\log(e+2x)}$$

nel punto $P(0, 2)$.

4. La superficie piana S , delimitata dalla curva γ di equazione $y = 1 + \operatorname{tg}x$ e dall'asse x nell'intervallo $0 \leq x \leq \pi/4$, è la base di un solido Σ , le cui sezioni, ottenute con piani perpendicolari all'asse x , sono tutte triangoli equilateri. Si calcoli il volume di Σ .

5. Mentre corre con una velocità costante attraverso il deserto, montando il suo fido cammello, un capo tuareg vede la cima di una grande palma e dirige direttamente verso di essa. Al primo avvistamento la cima della palma si presentava con un angolo di elevazione di 4° ; venti minuti più tardi l'angolo di elevazione misura 9° . Quanti minuti sono ancora necessari al tuareg per raggiungere l'albero?

6. Si determinino le equazioni degli asintoti della curva:

$$f(x) = \sqrt{x^2 + 2x - 3} - x$$

7. Un ottaedro regolare di alluminio (densità $\rho = 2,7 \text{ g/cm}^3$), avente lo spigolo $l = 5 \text{ cm}$, presenta all'interno una cavità di forma cubica. Sapendo che la massa dell'ottaedro è $m = 155 \text{ g}$, si calcoli la lunghezza dello spigolo della cavità.

8. Quante diagonali ha un poligono convesso di n lati?

9. Si calcoli il valore medio della funzione:

$$y = \frac{1}{x^2}$$

nell'intervallo $a \leq x \leq b$, con $0 < a < b$, e si dimostri che esso è uguale alla media geometrica tra i due valori che la funzione assume nei due estremi dell'intervallo.

10. Data la funzione:

$$f(x) = \frac{x^2 - x - 4}{x - 1}$$

si verifichi che esiste un solo punto ξ interno all'intervallo chiuso $[-1, 0]$, tale che la tangente al diagramma in questo punto è parallela alla corda congiungente i due punti estremi del diagramma.

Durata massima della prova: 6 ore.

È consentito l'uso della calcolatrice non programmabile.

Non è consentito lasciare l'Istituto prima che siano trascorse 3 ore dalla dettatura del tema.