

LICEO DELLA COMUNICAZIONE 2013

QUESITO 1

L'area del triangolo può essere calcolata in funzione di due lati e del seno dell'angolo compreso:

$A = \frac{2 \cdot 3 \cdot \sin \alpha}{2} = 3$, da cui $\sin \alpha = 1$, quindi $\alpha = \frac{\pi}{2}$. Il triangolo è quindi rettangolo con cateti 2 e 3. Il terzo lato è l'ipotenusa che misurerà $\sqrt{4+9} = \sqrt{13}$.

QUESITO 2

Il dominio della funzione si ottiene risolvendo il sistema

$$\begin{cases} 3-x \geq 0 \\ 2-\sqrt{3-x} \geq 0 \\ 1-\sqrt{2-\sqrt{3-x}} \geq 0 \end{cases} \quad \begin{cases} x \leq 3 \\ x \geq -1 \\ x \leq 2 \end{cases}$$

Il dominio è quindi $-1 \leq x \leq 2$

QUESITO 3

Nella tangente $y = 3x + 2$ per $x=1$ abbiamo $y=5$, quindi: $f(1) = 5$ ed $f'(1) = m = 3$.

Se la tangente in $x=2$ è $y = -x + 5$ per $x=2$ abbiamo $y=3$, quindi: $f(2) = 3$ ed $f'(2) = m = -1$.

QUESITO 4

Il 60% di 10 persone è 6, quindi **4 su 10 non hanno gli occhi azzurri**. Le coppie favorevoli sono in numero pari alle combinazioni di 4 oggetti a 2 a 2, cioè $\binom{4}{2}$; le coppie possibili sono $\binom{10}{2}$. Quindi la probabilità richiesta è data da:

$$p = \frac{\binom{4}{2}}{\binom{10}{2}} = \frac{2}{15}$$

QUESITO 5

Indicate con a, b, c le dimensioni della valigia, il suo volume è $V=abc$. Supponiamo di aumentare le dimensioni lineari del k%; il nuovo volume V' sarà $(a+ka)(b+kb)(c+kc)= abc(1+k)^3$
Quindi la variazione percentuale del volume è dato da:

$$\frac{V'-V}{V} = \frac{abc(1+k)^3 - abc}{abc} = (1+k)^3 - 1.$$

Per esempio con $k=0,1$ (aumento del 10%) risulta $\frac{V'-V}{V} = (1+0,1)^3 - 1 = 0,331 \cong 33\%$.

Analogamente, con $k=0,2$ il volume aumenta del 73% (circa 75%), mentre con $k=0,25$ il volume aumenta del 95% (circa 100%).

QUESITO 6

I primi 6 numeri si ottengono da 1234567 permutando le ultime 3 cifre ($3!=6$). In ordine crescente sono: 1234**567**, 1234**576**, 1234**657**, 1234**675**, 1234**756**, 1234**765**.

la quinta posizione è occupata dal numero: **1234756**

Siccome $721=720+1=6!+1$, i primi 720 numeri si ottengono permutando le ultime sei cifre, il 721° scambiando la sesta cifra con la settima in 1234567: si tratta quindi del numero **2134567**.

QUESITO 7

Supponendo che i fuochi siano sull'asse x, la semidistanza focale c sarà uguale a:

$$c = \sqrt{a^2 - b^2} = \sqrt{4 - 1} = \sqrt{3}$$

Quindi la distanza tra i fuochi è:

$$F'F = 2c = 2\sqrt{3}$$

QUESITO 8

In base ai dati abbiamo: $m = f'(x) = x \cdot \sqrt[3]{x}$. Dobbiamo determinare $f(x)$ sapendo che passa per il punto $A(1; 1)$.

Risulta:

$$f(x) = \int x \cdot \sqrt[3]{x} dx = \int x^{\frac{4}{3}} dx = \frac{x^{\frac{7}{3}}}{\frac{7}{3}} + k = \frac{3}{7} \sqrt[3]{x^7} + k = \frac{3}{7} x^2 \sqrt[3]{x} + k$$

Siccome $f(1)=1$, abbiamo: $1 = \frac{3}{7} + k \Rightarrow k = \frac{4}{7}$. Quindi:

$$f(x) = \frac{3}{7} x^2 \cdot \sqrt[3]{x} + \frac{4}{7}$$

QUESITO 9

$$\lim_{x \rightarrow 0} 4 \frac{\sin x \cos x - \sin x}{x^2} = \lim_{x \rightarrow 0} 4 \frac{\sin x (\cos x - 1)}{x^2} = \lim_{x \rightarrow 0} \left[-4 \frac{\sin x (1 - \cos x)}{x^2} \right] = 0$$

poiché $\sin(x)$ tende a zero e $\frac{1 - \cos x}{x^2} \rightarrow 1/2$

QUESITO 10

Sia $f(x) = \ln(\ln(1-x))$. Dobbiamo calcolare la derivata prima.

Il dominio della funzione è dato da:

$$\begin{cases} 1-x > 0 \\ \ln(1-x) > 0 \end{cases} \Rightarrow \begin{cases} 1-x > 0 \\ 1-x > 1 \end{cases} \Rightarrow 1-x > 1 \Rightarrow x < 0$$

$$f'(x) = \frac{D(\ln(1-x))}{\ln(1-x)} = \frac{\frac{-1}{1-x}}{\ln(1-x)} = \frac{1}{(x-1) \ln(1-x)}$$

Con la collaborazione di Angela Santamaria, Simona Scoleri e Stefano Scoleri