

M557 - ESAME DI STATO DI LICEO SCIENTIFICO

CORSO DI ORDINAMENTO

Tema di: MATEMATICA

Il candidato risolva uno dei due problemi e 5 dei 10 quesiti in cui si articola il questionario.

PROBLEMA 1

Un filo metallico di lunghezza λ viene utilizzato per delimitare il perimetro di un'aiuola rettangolare.

- a) Quale è l'aiuola di area massima che è possibile delimitare?

Si pensa di tagliare il filo in due parti e di utilizzarle per delimitare un'aiuola quadrata e un'altra circolare. Come si dovrebbe tagliare il filo affinché:

- b) la somma delle due aree sia minima?
c) la somma delle due aree sia massima?

Una aiuola, una volta realizzata, ha la forma di parallelepipedo rettangolo; una scatola, cioè, colma di terreno. Si discute di aumentare del 10% ciascuna sua dimensione. Di quanto terreno in più, in termini percentuali, si ha bisogno?

PROBLEMA 2

Si considerino le funzioni f e g determinate da $f(x) = \log x$ e $g(x) = ax^2$, essendo a un parametro reale e il logaritmo in base e .

1. Si discuta, al variare di a , l'equazione $\log x = ax^2$ e si dica, in particolare, per quale valore di a i grafici di f e g sono tra loro tangenti.
2. Si calcoli, posto $a = 1$, l'area della parte di piano delimitata dai grafici delle funzioni f e g e dalle rette $x = 1$ e $x = 2$.
3. Si studi la funzione $h(x) = \log x - ax^2$ scegliendo per a un valore numerico maggiore di $\frac{1}{2e}$ e se ne disegni il grafico.

M557 - ESAME DI STATO DI LICEO SCIENTIFICO

CORSO DI ORDINAMENTO

Tema di: MATEMATICA*QUESTIONARIO*

1. Si narra che l'inventore del gioco degli scacchi chiedesse di essere compensato con chicchi di grano: un chicco sulla prima casella, due sulla seconda, quattro sulla terza e così via, sempre raddoppiando il numero dei chicchi, fino alla 64^a casella. Assumendo che 1000 chicchi pesino circa 38g, calcola il peso in tonnellate della quantità di grano pretesa dall'inventore.
2. I poliedri regolari – noti anche come *solidi platonici* – sono, a meno di similitudini, solo cinque: il tetraedro, il cubo, l'ottaedro, il dodecaedro e l'icosaedro. Sai dimostrarlo?
3. Un foglio di carta deve contenere: un'area di stampa di 50 cm^2 , margini superiore e inferiore di 4 cm e margini laterali di 2 cm . Quali sono le dimensioni del foglio di carta di area minima che si può utilizzare?
4. La capacità di un serbatoio è pari a quella del cubo inscritto in una sfera di un metro di diametro. Quanti sono, approssimativamente, i litri di liquido che può contenere il serbatoio?
5. Si dimostri che la somma dei coefficienti dello sviluppo di $(a+b)^n$ è uguale a 2^n per ogni $n \in \mathbb{N}$.
6. L'equazione risolvente un dato problema è: $k \cos 2x - 5k + 2 = 0$ dove k è un parametro reale e x ha le seguenti limitazioni: $15^\circ < x < 45^\circ$. Si discuta per quali valori di k le radici dell'equazione siano soluzioni del problema.
7. La funzione $f(x) = x^3 - 2x^2$ soddisfa le condizioni del teorema di *Lagrange* nell'intervallo $[0,1]$? Se sì, trova il punto ξ che compare nella formula

$$\frac{f(b) - f(a)}{b-a} = f'(\xi)$$

8. La funzione $f(x) = \operatorname{tg} x$ assume valori di segno opposto negli estremi dell'intervallo $I = \left[\frac{\pi}{4}, \frac{3}{4}\pi \right]$, eppure non esiste alcun $x \in I$ tale che $f(x) = 0$. È così? Perché?
9. Della funzione $f(x)$ si sa che è derivabile e diversa da zero in ogni punto del suo dominio e, ancora, che: $f'(x) = f(x)$ e $f(0) = 1$. Puoi determinare $f(x)$?
10. La funzione $f(x) = a \operatorname{sen} x + b \cos x$ ha un estremo relativo per $x = \frac{4\pi}{3}$ ed è $f\left(\frac{2\pi}{3}\right) = 1$. Si trovino a e b e si dica quale è il periodo di $f(x)$.

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.

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 $C \hat{A} B$ si mantenga doppio dell'angolo $A \hat{B} C$.

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 $A \hat{B} C$ 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 $A \hat{B} C = 36^\circ$ 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 sessualiimali.
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 subìto 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?

M557 – ESAME DI STATO DI LICEO SCIENTIFICO

CORSO DI ORDINAMENTO

Indirizzo: SCIENTIFICO**Tema di:** MATEMATICA*Il candidato risolva uno dei due problemi e risponda a 5 dei 10 quesiti del questionario.***PROBLEMA 1**

Il triangolo rettangolo ABC ha l'ipotenusa AB = a e l'angolo $\hat{CAB} = \frac{\pi}{3}$.

- a) Si descriva, internamente al triangolo, con centro in B e raggio x, l'arco di circonferenza di estremi P e Q rispettivamente su AB e su BC. Sia poi R l'intersezione con il cateto CA dell'arco di circonferenza di centro A e raggio AP. Si specifichino le limitazioni da imporre ad x affinché la costruzione sia realizzabile.

- b) Si esprima in funzione di x l'area S del quadrilatero mistilineo PQCR e si trovi quale sia il valore minimo e quale il valore massimo di S(x).
- c) Tra i rettangoli con un lato su AB e i vertici del lato opposto su ciascuno dei due cateti si determini quello di area massima.
- d) Il triangolo ABC è la base di un solido W. Si calcoli il volume di W sapendo che le sue sezioni, ottenute tagliandolo con piani perpendicolari ad AB, sono tutti quadrati.

PROBLEMA 2

Assegnato nel piano il semicerchio Γ di centro C e diametro AB = 2, si affrontino le seguenti questioni:

- a) Si disegni nello stesso semipiano di Γ un secondo semicerchio Γ_1 tangente ad AB in C e di uguale raggio 1. Si calcoli l'area dell'insieme piano intersezione dei due semicerchi Γ e Γ_1 .

- b) Si trovi il rettangolo di area massima inscritto in Γ .
- c) Sia P un punto della semicirconferenza di Γ , H la sua proiezione ortogonale su AB. Si ponga $P\hat{C}B = x$ e si esprimano in funzione di x le aree S_1 e S_2 dei triangoli APH e PCH.

Si calcoli il rapporto $f(x) = \frac{S_1(x)}{S_2(x)}$

- d) Si studi $f(x)$ e se ne disegni il grafico prescindendo dai limiti geometrici del problema.

M557 – ESAME DI STATO DI LICEO SCIENTIFICO

CORSO DI ORDINAMENTO

Indirizzo: SCIENTIFICO**Tema di:** MATEMATICA**QUESTIONARIO**

1. Si consideri la seguente proposizione: “ Se due solidi hanno uguale volume, allora, tagliati da un fascio di piani paralleli, intercettano su di essi sezioni di uguale area”. Si dica se essa è vera o falsa e si motivi esaurientemente la risposta.
 2. Ricordando che il lato del decagono regolare inscritto in un cerchio è sezione aurea del raggio, si provi che $\sin \frac{\pi}{10} = \frac{\sqrt{5}-1}{4}$
 3. Fra le casseruole, di forma cilindrica, aventi la stessa superficie S (quella laterale più il fondo) qual è quella di volume massimo?
 4. Si esponga la regola del marchese *de L'Hôpital* (1661 – 1704) e la si applichi per dimostrare che è:

$$\lim_{x \rightarrow +\infty} \frac{x^{2008}}{2^x} = 0$$
 5. Si determini un polinomio $P(x)$ di terzo grado tale che:
- $$P(0) = P'(0) = 0, \quad P(1) = 0 \quad \text{e} \quad \int_0^1 P(x) dx = \frac{1}{12}$$
6. Se $\binom{n}{1}, \binom{n}{2}, \binom{n}{3}$ con $n > 3$ sono in progressione aritmetica, qual è il valore di n ?
 7. Si determini, al variare di k , il numero delle soluzioni reali dell'equazione:

$$x^3 - 3x^2 + k = 0.$$
 8. Sia f la funzione definita da $f(x) = \pi^x - x^\pi$. Si precisi il dominio di f e si stabilisca il segno delle sue derivate, prima e seconda, nel punto $x = \pi$.
 9. Sia $f(x) = \frac{x^2 - 1}{|x - 1|}$; esiste $\lim_{x \rightarrow 1} f(x)$? Si giustifichi la risposta.
 10. Secondo il codice della strada il segnale di “salita ripida” (fig. a lato) preavverte di un tratto di strada con pendenza tale da costituire pericolo. La pendenza vi è espressa in percentuale e nell'esempio è 10%. Se si sta realizzando una strada rettilinea che, con un percorso di 1,2 km, supera un dislivello di 85 m, qual è la sua inclinazione (in gradi sessualiimali)? Quale la percentuale da riportare sul segnale?

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.

M557 – ESAME DI STATO DI LICEO SCIENTIFICO

CORSO DI ORDINAMENTO

Indirizzo: SCIENTIFICO**Tema di:** MATEMATICA

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

PROBLEMA 1

È assegnato il settore circolare AOB di raggio r e ampiezza x (r e x sono misurati, rispettivamente, in metri e radianti).

1. Si provi che l'area S compresa fra l'arco e la corda AB è espressa, in funzione di x , da $S(x) = \frac{1}{2}r^2(x - \sin x)$ con $x \in [0, 2\pi]$.
2. Si studi come varia $S(x)$ e se ne disegni il grafico (avendo posto $r = 1$).
3. Si fissi l'area del settore AOB pari a 100 m^2 . Si trovi il valore di r per il quale è minimo il perimetro di AOB e si esprima il corrispondente valore di x in gradi sessagesimali (è sufficiente l'approssimazione al grado).
4. Sia $r = 2$ e $x = \frac{\pi}{3}$. Il settore AOB è la base di un solido W le cui sezioni ottenute con piani ortogonali ad OB sono tutte quadrati. Si calcoli il volume di W .

PROBLEMA 2

Nel piano riferito a coordinate cartesiane, ortogonali e monometriche, si tracci il grafico G_f della funzione $f(x) = \log x$ (*logaritmo naturale*)

1. Sia A il punto d'intersezione con l'asse y della tangente a G_f in un suo punto P . Sia B il punto d'intersezione con l'asse y della parallela per P all'asse x . Si dimostri che, qualsiasi sia P , il segmento AB ha lunghezza costante. Vale la stessa proprietà per il grafico G_g della funzione $g(x) = \log_a x$ con a reale positivo diverso da 1?
2. Sia δ l'inclinazione sull'asse x della retta tangente a G_g nel suo punto di ascissa 1. Per quale valore della base a è $\delta = 45^\circ$? E per quale valore di a è $\delta = 135^\circ$?
3. Sia \mathbf{D} la regione del primo quadrante delimitata dagli assi coordinati, da G_f e dalla retta d'equazione $y = 1$. Si calcoli l'area di \mathbf{D} .
4. Si calcoli il volume del solido generato da \mathbf{D} nella rotazione completa attorno alla retta d'equazione $x = -1$.

M557 – ESAME DI STATO DI LICEO SCIENTIFICO

CORSO DI ORDINAMENTO

Indirizzo: SCIENTIFICO**Tema di:** MATEMATICA

QUESTIONARIO

- Si trovi la funzione $f(x)$ la cui derivata è $\sin x$ e il cui grafico passa per il punto $(0, 2)$.
- Sono dati gli insiemi $A = \{1, 2, 3, 4\}$ e $B = \{a, b, c\}$. Tra le possibili *applicazioni* (o *funzioni*) di A in B , ce ne sono di *suriettive*? Di *iniettive*? Di *biiettive*?
- Per quale o quali valori di k la curva d'equazione $y = x^3 + kx^2 + 3x - 4$ ha una sola tangente orizzontale?
- “*Esiste solo un poliedro regolare le cui facce sono esagoni*”. Si dica se questa affermazione è vera o falsa e si fornisca una esauriente spiegazione della risposta.
- Si considerino le seguenti espressioni:

$$\frac{0}{1}; \frac{0}{0}; \frac{1}{0}; 0^0$$

A quali di esse è possibile attribuire un valore numerico? Si motivi la risposta.

- Si calcoli: $\lim_{x \rightarrow -\infty} \frac{\sqrt{x^2 + 1}}{x}$.
- Si dimostri l'identità $\binom{n}{k+1} = \binom{n}{k} \frac{n-k}{k+1}$ con n e k naturali e $n > k$.
- Si provi che l'equazione:

$$x^{2009} + 2009x + 1 = 0$$

ha una sola radice compresa fra -1 e 0 .

- Nei “*Discorsi e dimostrazioni matematiche intorno a due nuove scienze*”, Galileo Galilei descrive la costruzione di un solido che chiama *scodella* considerando una semisfera di raggio r e il cilindro ad essa circoscritto. La *scodella* si ottiene togliendo la semisfera dal cilindro.
Si dimostri, utilizzando il principio di *Cavalieri*, che la *scodella* ha volume pari al cono di vertice V in figura.

- Si determini il periodo della funzione $f(x) = \cos 5x$.

Durata massima della prova: 6 ore.

È consentito l'uso della calcolatrice non programmabile.

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

Ministero dell'Istruzione dell'Università e della Ricerca
M557 – ESAME DI STATO DI LICEO SCIENTIFICO

CORSO DI ORDINAMENTO

Indirizzo: SCIENTIFICO

Tema di: MATEMATICA

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

PROBLEMA 1

Sia $ABCD$ un quadrato di lato 1, P un punto di AB e γ la circonferenza di centro P e raggio AP . Si prenda sul lato BC un punto Q in modo che sia il centro di una circonferenza λ passante per C e tangente esternamente a γ .

1. Se $AP = x$, si provi che il raggio di λ in funzione di x è dato da $f(x) = \frac{1-x}{1+x}$.
2. Riferito il piano ad un sistema di coordinate Oxy , si tracci, indipendentemente dalle limitazioni poste ad x dal problema geometrico, il grafico di $f(x)$. La funzione $f(x)$ è invertibile? Se sì, quale è il grafico della sua inversa?
3. Sia $g(x) = \left| \frac{1-x}{1+x} \right|$, $x \in R$; quale è l'equazione della retta tangente al grafico di $g(x)$ nel punto $R(0, 1)$? E nel punto $S(1, 0)$? Cosa si può dire della tangente al grafico di $g(x)$ nel punto S ?
4. Si calcoli l'area del triangolo mistilineo ROS , ove l'arco RS appartiene al grafico di $f(x)$ o, indifferentemente, di $g(x)$.

PROBLEMA 2

Nel piano, riferito a coordinate cartesiane Oxy , si consideri la funzione f definita da $f(x) = b^x$ ($b > 0, b \neq 1$).

1. Sia G_b il grafico di $f(x)$ relativo ad un assegnato valore di b . Si illustri come varia G_b al variare di b .
2. Sia P un punto di G_b . La tangente a G_b in P e la parallela per P all'asse y intersecano l'asse x rispettivamente in A e in B . Si dimostri che, qualsiasi sia P , il segmento AB ha lunghezza costante. Per quali valori di b la lunghezza di AB è uguale a 1?
3. Sia r la retta passante per O tangente a G_e ($e = \text{numero di Nepero}$). Quale è la misura in radianti dell'angolo che la retta r forma con il semiasse positivo delle ascisse?
4. Si calcoli l'area della regione del primo quadrante delimitata dall'asse y , da G_e e dalla retta d'equazione $y = e$.

Ministero dell'Istruzione dell'Università e della Ricerca
M557 – ESAME DI STATO DI LICEO SCIENTIFICO

CORSO DI ORDINAMENTO

Indirizzo: SCIENTIFICO

Tema di: MATEMATICA

QUESTIONARIO

1. Sia $p(x)$ un polinomio di grado n . Si dimostri che la sua derivata n -esima è $p^{(n)}(x) = n! a_n$ dove a_n è il coefficiente di x^n .
2. Siano ABC un triangolo rettangolo in A, r la retta perpendicolare in B al piano del triangolo e P un punto di r distinto da B. Si dimostri che i tre triangoli PAB, PBC, PCA sono triangoli rettangoli.
3. Sia γ il grafico di $f(x) = e^{3x} + 1$. Per quale valore di x la retta tangente a γ in $(x, f(x))$ ha pendenza uguale a 2?
4. Si calcoli: $\lim_{x \rightarrow \infty} 4x \sin \frac{1}{x}$
5. Un serbatoio ha la stessa capacità del massimo cono circolare retto di apotema 80 cm. Quale è la capacità in litri del serbatoio?
6. Si determini il dominio della funzione $f(x) = \sqrt{\cos x}$.
7. Per quale o quali valori di k la funzione

$$h(x) = \begin{cases} 3x^2 - 11x - 4, & x \leq 4 \\ kx^2 - 2x - 1, & x > 4 \end{cases}$$

è continua in $x = 4$?

8. Se $n > 3$ e $\binom{n}{n-1}, \binom{n}{n-2}, \binom{n}{n-3}$ sono in progressione aritmetica, qual è il valore di n ?
9. Si provi che non esiste un triangolo ABC con $AB = 3$, $AC = 2$ e $\hat{ABC} = 45^\circ$. Si provi altresì che se $AB = 3$, $AC = 2$ e $\hat{ABC} = 30^\circ$, allora esistono due triangoli che soddisfano queste condizioni.
10. Si consideri la regione delimitata da $y = \sqrt{x}$, dall'asse x e dalla retta $x = 4$ e si calcoli il volume del solido che essa genera ruotando di un giro completo intorno all'asse y .

Durata massima della prova: 6 ore.

È consentito l'uso della calcolatrice non programmabile.

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

Ministero dell'Istruzione dell'Università e della Ricerca

M557 – ESAME DI STATO DI LICEO SCIENTIFICO

CORSO DI ORDINAMENTO

Indirizzo: SCIENTIFICO

Tema di: MATEMATICA

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

PROBLEMA 1

Si considerino le funzioni f e g definite, per tutti gli x reali, da:

$$f(x) = x^3 - 4x \quad \text{e} \quad g(x) = \sin \pi x$$

1. Fissato un conveniente sistema di riferimento cartesiano Oxy , si studino f e g e se ne disegnino i rispettivi grafici G_f e G_g .
2. Si calcolino le ascisse dei punti di intersezione di G_f con la retta $y = -3$. Successivamente, si considerino i punti di G_g a tangente orizzontale la cui ascissa è compresa nell'intervallo $[-6; 6]$ e se ne indichino le coordinate.
3. Sia R la regione del piano delimitata da G_f e G_g sull'intervallo $[0; 2]$. Si calcoli l'area di R .
4. La regione R rappresenta la superficie libera dell'acqua contenuta in una vasca. In ogni punto di R a distanza x dall'asse y la misura della profondità dell'acqua nella vasca è data da $h(x) = 3 - x$. Quale integrale definito dà il volume dell'acqua? Supposte le misure in metri, quanti litri di acqua contiene la vasca?

PROBLEMA 2

Sia f la funzione definita sull'insieme \mathbf{R} dei numeri reali da

$$f(x) = (ax + b) e^{-\frac{x}{3}} + 3$$

dove a e b sono due reali che si chiede di determinare sapendo che f ammette un massimo nel punto d'ascissa 4 e che $f(0) = 2$.

1. Si provi che $a = 1$ e $b = -1$.
2. Si studi su \mathbf{R} la funzione $f(x) = (x - 1) e^{-\frac{x}{3}} + 3$ e se ne tracci il grafico Γ nel sistema di riferimento Oxy .
3. Si calcoli l'area della regione di piano del primo quadrante delimitata da Γ , dall'asse y e dalla retta $y = 3$.
4. Il profitto di una azienda, in milioni di euro, è stato rappresentato nella tabella sottostante designando con x_i l'anno di osservazione e con y_i il corrispondente profitto.

Anno	2004	2005	2006	2007	2008	2009	2010
x_i	0	1	2	3	4	5	6
y_i	1,97	3,02	3,49	3,71	3,80	3,76	3,65

Si cerca una funzione che spieghi il fenomeno dell'andamento del profitto giudicando accettabile una funzione g definita su \mathbf{R}^+ se per ciascun x_i , oggetto dell'osservazione, si ha: $|g(x_i) - y_i| \leq 10^{-1}$. Si verifichi, con l'aiuto di una calcolatrice, che è accettabile la funzione f del punto 2 e si dica, giustificando la risposta, se è vero che, in tal caso, l'evoluzione del fenomeno non potrà portare a profitti inferiori ai 3 milioni di euro.

Ministero dell'Istruzione dell'Università e della Ricerca

M557 – ESAME DI STATO DI LICEO SCIENTIFICO

CORSO DI ORDINAMENTO

Indirizzo: SCIENTIFICO

Tema di: MATEMATICA

QUESTIONARIO

- Un serbatoio ha la stessa capacità del cilindro di massimo volume inscritto in una sfera di raggio 60 cm. Quale è la capacità in litri del serbatoio?
- Si trovi il punto della curva $y = \sqrt{x}$ più vicino al punto di coordinate $(4; 0)$.
- Sia R la regione delimitata dalla curva $y = x^3$, dall'asse x e dalla retta $x = 2$ e sia W il solido ottenuto dalla rotazione di R attorno all'asse y . Si calcoli il volume di W .
- Il numero delle combinazioni di n oggetti a 4 a 4 è uguale al numero delle combinazioni degli stessi oggetti a 3 a 3. Si trovi n .
- Si trovi l'area della regione delimitata dalla curva $y = \cos x$ e dall'asse x da $x = 1$ a $x = 2$ *radiani*.
- Si calcoli

$$\lim_{x \rightarrow a} \frac{\operatorname{tg} x - \operatorname{tg} a}{x - a}$$

- Si provi che l'equazione: $x^{2011} + 2011x + 12 = 0$ ha una sola radice compresa fra -1 e 0 .
- In che cosa consiste il problema della *quadratura del cerchio*? Perchè è così spesso citato?
- Si provi che, nello spazio ordinario a tre dimensioni, il luogo geometrico dei punti equidistanti dai tre vertici di un triangolo rettangolo è la retta perpendicolare al piano del triangolo passante per il punto medio dell'ipotenusa.
- Nella figura a lato, denotati con I, II e III, sono disegnati tre grafici. Uno di essi è il grafico di una funzione f , un altro lo è della funzione derivata f' e l'altro ancora di f'' .
Quale delle seguenti alternative identifica correttamente ciascuno dei tre grafici?

	f	f'	f''
A)	I	II	III
B)	I	III	II
C)	II	III	I
D)	III	II	I
E)	III	I	II

Si motivi la risposta.

Durata massima della prova: 6 ore.

È consentito l'uso della calcolatrice non programmabile.

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