

Ministero dell'Istruzione, dell'Università e della Ricerca

Y557 – ESAME DI STATO DI LICEO SCIENTIFICO

CORSO SPERIMENTALE

Indirizzo: PIANO NAZIONALE INFORMATICA

Tema di: MATEMATICA

Il candidato risolve uno dei due problemi e risponde a 5 quesiti del questionario.

PROBLEMA 1

Una funzione $f(x)$ è definita e derivabile, insieme alle sue derivate prima e seconda, in $[0, +\infty[$ e nella figura sono disegnati i grafici Γ e Λ di $f(x)$ e della sua derivata seconda $f''(x)$. La tangente a Γ nel suo punto di flesso, di coordinate $(2; 4)$, passa per $(0; 0)$, mentre le rette $y = 8$ e $y = 0$ sono asintoti orizzontali per Γ e Λ , rispettivamente.

1) Si dimostri che la funzione $f'(x)$, ovvero la derivata prima di $f(x)$, ha un massimo e se ne determinino le coordinate. Sapendo che per ogni x del dominio è: $f''(x) \leq f'(x) \leq f(x)$, qual è un possibile andamento di $f'(x)$?

2) Si supponga che $f(x)$ costituisca, ovviamente in opportune unità di misura, il modello di crescita di un certo tipo di popolazione. Quali informazioni sulla sua evoluzione si possono dedurre dai grafici in figura e in particolare dal fatto che Γ presenta un asintoto orizzontale e un punto di flesso?

3) Se Γ è il grafico della funzione $f(x) = \frac{a}{1 + e^{b-x}}$, si provi che $a = 8$ e $b = 2$.

4) Nell'ipotesi del punto 3), si calcoli l'area della regione di piano delimitata da Λ e dall'asse x sull'intervallo $[0, 2]$.

PROBLEMA 2

Sia f la funzione definita per tutti gli x positivi da $f(x) = x^3 \ln x$.

1. Si studi f e si tracci il suo grafico γ su un piano riferito ad un sistema di assi cartesiani ortogonali e monometrici Oxy ; accertato che γ presenta sia un punto di flesso che un punto di minimo se ne calcolino, con l'aiuto di una calcolatrice, le ascisse arrotondate alla terza cifra decimale.

2. Sia P il punto in cui γ interseca l'asse x . Si trovi l'equazione della parabola, con asse parallelo all'asse y , passante per l'origine e tangente a γ in P .

3. Sia R la regione delimitata da γ e dall'asse x sull'intervallo aperto a sinistra $]0, 1]$. Si calcoli l'area di R , illustrando il ragionamento seguito, e la si esprima in mm^2 avendo supposto l'unità di misura lineare pari a 1 *decimetro*.

4. Si disegni la curva simmetrica di γ rispetto all'asse y e se ne scriva altresì l'equazione. Similmente si faccia per la curva simmetrica di γ rispetto alla retta $y = -1$.

Ministero dell'Istruzione, dell'Università e della Ricerca

Y557 – ESAME DI STATO DI LICEO SCIENTIFICO

CORSO SPERIMENTALE

Indirizzo: PIANO NAZIONALE INFORMATICA

Tema di: MATEMATICA

QUESTIONARIO

1. Un triangolo ha area 3 e due lati che misurano 2 e 3. Qual è la misura del terzo lato? Si giustifichi la risposta.
2. Se la funzione $f(x) - f(2x)$ ha derivata 5 in $x = 1$ e derivata 7 in $x = 2$, qual è la derivata di $f(x) - f(4x)$ in $x = 1$?
3. Si considerino, nel piano cartesiano, i punti $A(2; -1)$ e $B(-6; -8)$. Si determini l'equazione della retta passante per B e avente distanza massima da A .
4. Di un tronco di piramide retta a base quadrata si conoscono l'altezza h e i lati a e b delle due basi. Si esprima il volume V del tronco in funzione di a , b e h , illustrando il ragionamento seguito.
5. In un libro si legge: "se per la dilatazione corrispondente a un certo aumento della temperatura un corpo si allunga (in tutte le direzioni) di una certa percentuale (p.es. 0,38%), esso si accresce in volume in proporzione tripla (cioè dell'1,14%), mentre la sua superficie si accresce in proporzione doppia (cioè di 0,76%)". È così? Si motivi esaurientemente la risposta.
6. Con le cifre da 1 a 7 è possibile formare $7! = 5040$ numeri corrispondenti alle permutazioni delle 7 cifre. Ad esempio i numeri 1234567 e 3546712 corrispondono a due di queste permutazioni. Se i 5040 numeri ottenuti dalle permutazioni si dispongono in ordine crescente qual è il numero che occupa la 5036-esima posizione e quale quello che occupa la 1441-esima posizione?
7. In un gruppo di 10 persone il 60% ha occhi azzurri. Dal gruppo si selezionano a caso due persone. Quale è la probabilità che nessuna di esse abbia occhi azzurri?
8. Si mostri, senza utilizzare il teorema di l'Hôpital, che:

$$\lim_{x \rightarrow \pi} \frac{e^{\sin x} - e^{\sin \pi}}{x - \pi} = -1$$

9. Tre amici discutono animatamente di numeri reali. Anna afferma che sia i numeri razionali che gli irrazionali sono infiniti e dunque i razionali sono tanti quanti gli irrazionali. Paolo sostiene che gli irrazionali costituiscono dei casi eccezionali, ovvero che la maggior parte dei numeri reali sono razionali. Luisa afferma, invece, il contrario: sia i numeri razionali che gli irrazionali sono infiniti, ma esistono più numeri irrazionali che razionali. Chi ha ragione? Si motivi esaurientemente la risposta.
10. Si stabilisca per quali valori $k \in \mathbb{R}$ l'equazione $x^2(3-x) = k$ ammette due soluzioni distinte appartenenti all'intervallo $[0, 3]$. Posto $k = 3$, si approssimi con due cifre decimali la maggiore di tali soluzioni, applicando uno dei metodi iterativi studiati.

Durata massima della prova: 6 ore.

È consentito l'uso della calcolatrice non programmabile.

È consentito l'uso del dizionario bilingue (italiano-lingua del paese di provenienza) per i candidati di madrelingua non italiana.

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