

M557 - ESAME DI STATO DI LICEO SCIENTIFICO

CORSO DI ORDINAMENTO

Tema di: MATEMATICA

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

PROBLEMA 1

Si considerino i triangoli la cui base è $AB = 1$ e il cui vertice C varia in modo che l'angolo \widehat{CAB} si mantenga doppio dell'angolo \widehat{ABC} .

1. Riferito il piano ad un conveniente sistema di coordinate, si determini l'equazione del luogo geometrico γ descritto da C .
2. Si rappresenti γ , tenendo conto, ovviamente, delle prescritte condizioni geometriche.
3. Si determini l'ampiezza dell'angolo \widehat{ACB} che rende massima la somma dei quadrati delle altezze relative ai lati AC e BC e, con l'aiuto di una calcolatrice, se ne dia un valore approssimato in gradi e primi (sessagesimali).
4. Si provi che se $\widehat{ACB} = 36^\circ$ allora è $AC = \frac{\sqrt{5} - 1}{2}$.

PROBLEMA 2

Si consideri un cerchio C di raggio r .

1. Tra i triangoli isosceli inscritti in C si trovi quello di area massima.
2. Si denoti con S_n l'area del poligono regolare di n lati inscritto in C . Si dimostri che $S_n = \frac{n}{2} r^2 \operatorname{sen} \frac{2\pi}{n}$ e si trovi un'analogia espressione per l'area del poligono regolare di n lati circoscritto a C .
3. Si calcoli il limite di S_n per $n \rightarrow \infty$.
4. Si spieghi in che cosa consista il problema della quadratura del cerchio e se, e in che senso, si tratti di un problema risolubile o meno.

M557 - ESAME DI STATO DI LICEO SCIENTIFICO

CORSO DI ORDINAMENTO

Tema di: MATEMATICA

QUESTIONARIO

1. La regione R delimitata dal grafico di $y = 2\sqrt{x}$, dall'asse x e dalla retta $x = 1$ (in figura) è la base di un solido S le cui sezioni, ottenute tagliando S con piani perpendicolari all'asse x, sono tutte triangoli equilateri. Si calcoli il volume di S.

2. Le misure dei lati di un triangolo sono 40, 60 e 80 cm . Si calcolino, con l'aiuto di una calcolatrice, le ampiezze degli angoli del triangolo approssimandole in gradi e primi sessagesimali.
3. Si determini, al variare di k, il numero delle soluzioni reali dell'equazione:

$$x^3 - x^2 - k + 1 = 0$$
4. Un serbatoio di olio ha la stessa capacità del massimo cono circolare retto di apotema 1 metro. Si dica quanti litri di olio il serbatoio può contenere.
5. Si mostri che la funzione $y = x^3 + 8$ soddisfa le condizioni del *teorema del valor medio* (o *teorema di Lagrange*) sull'intervallo $[-2, 2]$. Si determinino i valori medi forniti dal teorema e se ne illustri il significato geometrico.
6. Si sa che il prezzo p di un abito ha subito una maggiorazione del 6% e, altresì, una diminuzione del 6%; non si ha ricordo, però, se sia avvenuta prima l'una o l'altra delle operazioni. Che cosa si può dire del prezzo finale dell'abito?
7. Se $f(x)$ è una funzione reale dispari (ossia il suo grafico cartesiano è simmetrico rispetto all'origine), definita e integrabile nell'intervallo $[-2, 2]$, che dire del suo integrale esteso a tale intervallo?
 Quanto vale nel medesimo intervallo l'integrale della funzione $3 + f(x)$?
8. Si risolva l'equazione: $4\binom{n}{4} = 15\binom{n-2}{3}$
9. Si calcoli l'integrale indefinito $\int \sqrt{1-x^2} dx$ e, successivamente, si verifichi che il risultato di $\int_0^1 \sqrt{1-x^2} dx$ è in accordo con il suo significato geometrico.
10. Per orientarsi sulla Terra si fa riferimento a *meridiani* e a *paralleli*, a *latitudini* e a *longitudini*. Supponendo che la Terra sia una sfera S e che l'asse di rotazione terrestre sia una retta r passante per il centro di S , come si può procedere per definire in termini geometrici meridiani e paralleli e introdurre un sistema di coordinate geografiche terrestri?

Durata massima della prova: 6 ore.

È consentito soltanto l'uso di calcolatrici non programmabili.

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

Y557 - ESAME DI STATO DI LICEO SCIENTIFICO

CORSO SPERIMENTALE

PIANO NAZIONALE INFORMATICA

Tema di: MATEMATICA

*Il candidato risolva uno dei due problemi e risponda a 5 dei 10 quesiti del questionario.***PROBLEMA 1**

Sia a un numero reale maggiore di zero e sia g la funzione definita, per ogni $x \in \mathbb{R}$, da:
 $g(x) = a^x + a^{-x}$.

1. Si dimostri che, se $a \neq 1$, g è strettamente crescente per $x > 0$ e strettamente decrescente per $x < 0$.
2. Posto $a = e$, si disegni il grafico della funzione $f(x) = e^x + e^{-x}$ e si disegni altresì il grafico della funzione $\frac{1}{f(x)}$.
3. Si calcoli $\int_0^t \frac{1}{f(x)} dx$; successivamente, se ne trovi il limite per $t \rightarrow \infty$ e si interpreti geometricamente il risultato.
4. Verificato che il risultato del limite di cui al punto precedente è $\frac{\pi}{4}$, si illustri una procedura numerica che consenta di approssimare tale valore.

PROBLEMA 2

Si considerino i triangoli la cui base è $AB = 1$ e il cui vertice C varia in modo che l'angolo $\hat{C}AB$ si mantenga doppio dell'angolo $\hat{A}BC$.

1. Riferito il piano ad un conveniente sistema di coordinate, si determini l'equazione del luogo geometrico γ descritto da C .
2. Si rappresenti γ , tenendo conto, ovviamente, delle prescritte condizioni geometriche.
3. Si determini l'ampiezza dell'angolo $\hat{A}BC$ che rende massima la somma dei quadrati delle altezze relative ai lati AC e BC e, con l'aiuto di una calcolatrice, se ne dia un valore approssimato in gradi e primi (sessagesimali).
4. Si provi che se $\hat{A}BC = 36^\circ$ allora è $AC = \frac{\sqrt{5}-1}{2}$.

Y557 - ESAME DI STATO DI LICEO SCIENTIFICO

CORSO SPERIMENTALE

PIANO NAZIONALE INFORMATICA

Tema di: MATEMATICA

QUESTIONARIO

1. Si spieghi in che cosa consista il problema della quadratura del cerchio e se, e in che senso, si tratti di un problema risolubile o meno.
2. La regione del piano racchiusa tra il grafico della funzione $y = \ln x$ e l'asse x , con $1 \leq x \leq e$, è la base di un solido S le cui sezioni, ottenute tagliando S con piani perpendicolari all'asse x , sono tutte rettangoli aventi l'altezza tripla della base. Si calcoli il volume di S e se ne dia un valore approssimato a meno di 10^{-2} .
3. Si dimostri che l'insieme delle *omotetie* con centro O fissato è un *gruppo*.
4. Si consideri la funzione:

$$f(x) = \frac{1}{\sigma\sqrt{2\pi}} e^{-\frac{(x-\mu)^2}{2\sigma^2}}$$

Se ne spieghi l'importanza nelle applicazioni della matematica illustrando il significato di μ , σ , σ^2 e come tali parametri influenzino il grafico di $f(x)$.

5. Si consideri il teorema: «*la somma degli angoli interni di un triangolo è un angolo piatto*» e si spieghi perché esso non è valido in un contesto di geometria *non-euclidea*. Quali le formulazioni nella geometria *iperbolica* e in quella *ellittica*? Si accompagni la spiegazione con il disegno.
6. Si scelga a caso un punto P all'interno di un triangolo equilatero il cui lato ha lunghezza 3. Si determini la probabilità che la distanza di P da ogni vertice sia maggiore di 1.
7. Si determini l'equazione del luogo geometrico dei centri delle circonferenze del piano tangenti alla parabola $y = x^2 + 1$ nel punto $(1, 2)$.
8. A *Leonardo Eulero* (1707-1783), di cui quest'anno ricorre il terzo centenario della nascita, si deve il seguente problema: «Tre gentiluomini giocano insieme: nella prima partita il primo perde, a favore degli altri due, tanto denaro quanto ne possiede ciascuno di loro. Nella successiva, il secondo gentiluomo perde a favore di ciascuno degli altri due tanto denaro quanto essi già ne possiedono. Da ultimo, nella terza partita, il primo e il secondo guadagnano ciascuno dal terzo gentiluomo tanto denaro quanto ne avevano prima. A questo punto smettono e trovano che ciascuno ha la stessa somma, cioè 24 luigi. Si domanda con quanto denaro ciascuno si sedette a giocare».
9. Si dimostri che l'equazione $2x^3 - 3x^2 + 6x + 6 = 0$ ha un'unica radice reale e si trovi il suo valore con una precisione di due cifre significative.
10. Per orientarsi sulla Terra si fa riferimento a *meridiani* e a *paralleli*, a *latitudini* e a *longitudini*. Supponendo che la Terra sia una sfera S e che l'asse di rotazione terrestre sia una retta r passante per il centro di S , come si può procedere per definire in termini geometrici meridiani e paralleli e introdurre un sistema di coordinate geografiche terrestri?

Durata massima della prova: 6 ore.

È consentito soltanto l'uso di calcolatrici non programmabili.

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