Pag. 1/2
Sessione ordinaria 2003
$$$$$.2.1/1
N° ######/03
Seconda prova scritta

Y557 - ESAME DI STATO DI LICEO SCIENTIFICO

CORSO SPERIMENTALE – P.N.I.

Tema di: MATEMATICA

Il candidato risolva uno dei due problemi e 5 dei 10 quesiti del questionario.

PROBLEMA 1

Nel piano sono dati: il cerchio (di diametro OA = a, la retta t tangente a (in A, una retta r passante per O, il punto B, ulteriore intersezione di r con (, il punto C intersezione di r con t.

La parallela per B a t e la perpendicolare per C a t s’intersecano in P. Al variare di r, P descrive il luogo geometrico (noto con il nome di versiera di Agnesi [da Maria Gaetana Agnesi, matematica milanese, (1718-1799)].

1. Si provi che valgono le seguenti proporzioni:

OD : DB = OA : DP

OC : DP = DP : BC

ove D è la proiezione ortogonale di B su OA;

2. Si verifichi che, con una opportuna scelta del sistema di coordinate cartesiane ortogonali e monometriche Oxy, l’equazione cartesiana di (è:
[image: image1.wmf]y

a

x

a

=

+

3

2

2

;

3. Si tracci il grafico di (e si provi che l’area compresa fra (e il suo asintoto è quattro volte quella del cerchio (.

PROBLEMA 2

Sia
[image: image2.wmf]c

b

a

x

f

x

x

+

+

=

-

2

2

)

(

 con a,b,c numeri reali. Si determinino a,b,c in modo che:

1. la funzione f sia pari;

2. f(0)=2;
3.
[image: image3.wmf]2

log

2

3

)

(

1

0

=

ò

dx

x

f

.

Si studi la funzione g ottenuta sostituendo ad a,b,c i valori così determinati e se ne disegni il grafico G.

Si consideri la retta r di equazione y=4 e si determinino, approssimativamente, le ascisse dei punti in cui essa interseca G, mettendo in atto un procedimento iterativo a scelta.

Si calcoli l’area della regione finita del piano racchiusa tra r e G.

Si calcoli
[image: image4.wmf]ò

dx

x

g

)

(

1

.

Si determini la funzione g’ il cui grafico è simmetrico di G rispetto alla retta r.

Y557 - ESAME DI STATO DI LICEO SCIENTIFICO

CORSO SPERIMENTALE – P.N.I.

Tema di: MATEMATICA

QUESTIONARIO

1. Quante partite di calcio della serie A vengono disputate complessivamente (andata e ritorno) nel campionato italiano a 18 squadre?

2. Tre scatole A, B e C contengono lampade prodotte da una certa fabbrica di cui alcune difettose.
A contiene 2000 lampade con il 5% di esse difettose, B ne contiene 500 con il 20% difettose e C ne contiene 1000 con il 10% difettose.

Si sceglie una scatola a caso e si estrae a caso una lampada. Quale è la probabilità che essa sia difettosa?

3. Quale è la capacità massima, espressa in centilitri, di un cono di apotema 2 dm?

4. Dare un esempio di polinomio P(x) il cui grafico tagli la retta y=2 quattro volte.

5. Dimostrare, usando il teorema di Rolle [da Michel Rolle, matematico francese, (1652-1719)], che se l’equazione:

[image: image5.wmf]x

a

x

a

x

a

n

n

n

+

+

+

+

=

-

-

1

1

1

0

0

.

.

.

.

.

.

.

.

.

.

ammette radici reali, allora fra due di esse giace almeno una radice dell’equazione:

[image: image6.wmf](

)

nx

n

a

x

a

n

n

n

-

-

-

+

-

+

+

=

1

1

2

1

1

0

.

.

.

.

.

.

.

.

.

6. Si vuole che l’equazione
[image: image7.wmf]0

7

3

=

-

+

bx

x

 abbia tre radici reali. Quale è un possibile valore di b?

7. Verificare l’uguaglianza

[image: image8.wmf]ò

+

=

1

0

2

1

1

4

dx

x

p

e utilizzarla per calcolare un’approssimazione di π, applicando un metodo di integrazione numerica.

8. Dare un esempio di solido il cui volume è dato da
[image: image9.wmf]ò

1

0

3

dx

x

p

.

9. Di una funzione f(x) si sa che ha derivata seconda uguale a senx e che
[image: image10.wmf]1

)

0

(

=

¢

f

.

Quanto vale
[image: image11.wmf]?

)

0

(

2

f

f

-

÷

ø

ö

ç

è

æ

p

10. Verificare che l’equazione
[image: image12.wmf]0

1

3

3

=

+

-

x

x

 ammette tre radici reali. Di una di esse, quella compresa tra 0 e 1, se ne calcoli un’approssimazione applicando uno dei metodi numerici studiati.

Durata massima della prova: 6 ore.

È consentito l’uso della calcolatrice tascabile non programmabile e la consultazione del vocabolario di italiano.

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

_1106421770.unknown

_1107421152.unknown

_1108748235.unknown

_1108748288.unknown

_1107936380.unknown

_1108362054.unknown

_1106422604.unknown

_1095748909.unknown

_1105458761.unknown

_1106421399.unknown

_1105458033.unknown

_1095748908.unknown

