

Scuole italiane all'estero (Europa suppletiva) 2003 – PROBLEMA 2

Determinare b e c affinché la parabola di equazione $y = -x^2 + bx + c$ abbia il vertice in $A(1; 6)$. Determinare altresì il parametro k in modo che l'iperbole di equazione $xy = k$ passi per A .

Imponiamo il passaggio per il punto e la condizione sull'ascissa di A per essere vertice:

$$\begin{cases} 6 = -1 + b + c \\ \frac{b}{2} = 1 \end{cases} ; \begin{cases} c = 5 \\ b = 2 \end{cases} : y = -x^2 + 2x + 5$$

L'iperbole passa per A se: $1 \cdot 6 = k$, $k = 6$

1)

Disegnare le due curve e determinare le coordinate dei loro ulteriori punti comuni indicando con B quello appartenente al primo quadrante.

La parabola ha vertice in $A(1; 6)$, taglia l'asse y per $x=5$ e l'asse x nei punti che hanno per ascissa le soluzioni dell'equazione: $-x^2 + 2x + 5 = 0$: $x = 1 \pm \sqrt{6}$.

L'iperbole equilatera ha per asintoti gli assi cartesiani e passa per A .

Cerchiamo le intersezioni fra le due curve:

$$\begin{cases} y = -x^2 + 2x + 5 \\ xy = 6 \end{cases} ; x(-x^2 + 2x + 5) = 6 ; x^3 - 2x^2 - 5x + 6 = 0$$

Abbassando di grado con la regola di Ruffini, conoscendo la radice $x=1$, abbiamo:

$$(x-1)(x^2 - x - 6) = 0, \text{ da cui: } x = 1, \quad x = 3, \quad x = -2$$

Il punto B ha quindi coordinate: $B = (3; 2)$. Il terzo punto ha coordinate $(-2; -3)$.

2)

Calcolare l'area della parte di piano limitata dai due archi AB della parabola e dell'iperbole.

L'area della regione richiesta si ottiene calcolando il seguente integrale:

$$\int_1^3 \left(-x^2 + 2x + 5 - \frac{6}{x} \right) dx = \left[-\frac{1}{3}x^3 + x^2 + 5x - 6 \ln|x| \right]_1^3 = -9 + 9 + 15 - 6 \ln 3 -$$

$$- \left(-\frac{1}{3} + 1 + 5 \right) = \left(\frac{28}{3} - 6 \ln 3 \right) u^2 \cong 2.74 u^2$$

3)

Calcolare il volume del solido generato dalla rotazione completa, attorno all'asse y della medesima parte di piano.

Il volume richiesto si ottiene utilizzando il metodo dei gusci cilindrici (vedi la seguente pagina <http://www.matefilia.it/argomen/gusci-cilindrici/metodo-gusci-cilindrici.pdf>):

$$V = 2\pi \int_1^3 x \left[(-x^2 + 2x + 5) - \left(\frac{6}{x} \right) \right] dx = 2\pi \int_1^3 (-x^3 + 2x^2 + 5x - 6) dx =$$

$$= 2\pi \left[-\frac{1}{4}x^4 + \frac{2}{3}x^3 + \frac{5}{2}x - 6x \right]_1^3 = \frac{32}{3}\pi u^2 = 33.510 u^2 = V$$

Con la collaborazione di Angela Santamaria