

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 γ di diametro $OA = a$, la retta t tangente a γ in A , una retta r passante per O , il punto B , ulteriore intersezione di r con γ , 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 G 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 Γ è: $y = \frac{a^3}{x^2 + a^2}$;

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

PROBLEMA 2

Sia $f(x) = a2^x + b2^{-x} + c$ 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. $\int_0^1 f(x) dx = \frac{3}{2 \log 2}$.

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 $\int \frac{1}{g(x)} dx$.

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:

$$x^n + a_{n-1}x^{n-1} + \dots + a_1x + a_0 = 0$$

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

$$nx^{n-1} + (n-1)a_{n-1}x^{n-2} + \dots + a_1 = 0$$

6. Si vuole che l'equazione $x^3 + bx - 7 = 0$ abbia tre radici reali. Quale è un possibile valore di b ?
7. Verificare l'uguaglianza

$$p = 4 \int_0^1 \frac{1}{1+x^2} dx$$

e utilizzarla per calcolare un'approssimazione di p , applicando un metodo di integrazione numerica.

8. Dare un esempio di solido il cui volume è dato da $\int_0^1 px^3 dx$.
9. Di una funzione $f(x)$ si sa che ha derivata seconda uguale a $\sin x$ e che $f'(0) = 1$.
Quanto vale $f\left(\frac{p}{2}\right) - f(0)$?
10. Verificare che l'equazione $x^3 - 3x + 1 = 0$ 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.