

ESAME DI STATO DI LICEO SCIENTIFICO

Indirizzo: Piano Nazionale Informatica

CORSO SPERIMENTALESessione suppletiva 2008Tema di MATEMATICA*Il candidato risolva uno dei due problemi e risponda a cinque quesiti scelti nel questionario.***PROBLEMA 1**Siano dati un cerchio di raggio r ed una sua corda AB uguale al lato del quadrato in esso inscritto.

1. Detto P un generico punto della circonferenza, giacente sull'arco maggiore di estremi A e B , si consideri il rapporto:

$$\frac{\overline{PA}^2 + \overline{PB}^2}{\overline{AB}^2}$$

e lo si esprima in funzione di $x = \widehat{PAB}$.

2. Si studi la funzione $f(x)$ così ottenuta e si tracci il suo grafico γ , indipendentemente dai limiti posti dal problema geometrico.
3. Detto C il punto d'intersezione della curva γ con il suo asintoto orizzontale, si scriva l'equazione della tangente a γ in C .
4. Si calcoli l'area della parte finita di piano compresa tra la curva γ , la suddetta tangente e la retta di equazione $x = k$, essendo k l'ascissa del punto di massimo relativo.

PROBLEMA 2

Si consideri la funzione:

$$y = a \sin^2 x + b \sin x + c$$

1. Si determinino a , b , c , in modo che il suo grafico γ passi per $A(0,2)$, per $B(\pi/6,0)$ ed abbia in B tangente parallela alla retta $3\sqrt{3}x + 2y - 5 = 0$.
2. Si rappresenti graficamente la curva γ nell'intervallo $0 \leq x \leq 2\pi$.
3. Si calcoli il valore dell'area di ciascuna delle due parti di piano compresa fra la retta $y=2$ e la curva stessa.
4. Tra tutte le primitive della funzione data, si determini quella il cui grafico passa per $P(0,6)$ e si scriva l'equazione della retta ad esso tangente in detto punto.

QUESTIONARIO

1. Si determinino le costanti a e b in modo tale che la funzione :

$$f(x) = \begin{cases} ax + b & \text{per } x \leq 0 \\ \frac{e^x - 1}{x} & \text{per } x > 0 \end{cases}$$

risulti continua e derivabile nel punto $x=0$.

2. Un meteorite cade sulla Terra; qual è la probabilità che il punto d'incontro si trovi fra l'equatore e il tropico del Cancro (latitudine $\lambda = 23^\circ 27'$ nord)?
3. Si determini il numero reale positivo λ in modo che la curva rappresentativa della funzione $g(x) = e^{-\lambda x}$ divida in parti equiestese la regione delimitata dalla curva rappresentativa della funzione $f(x) = e^{\lambda x}$, dall'asse x e dalle rette $x = 0$ e $x = 1$.
4. Si determini la probabilità che, lanciando 8 volte una moneta non truccata, si ottenga 4 volte testa.
5. Si dimostri che l'equazione $(3-x)e^x - 3 = 0$ per $x > 0$ ha un'unica radice reale e se ne calcoli un valore approssimato con due cifre decimali esatte.
6. Si dimostri che il volume del cilindro equilatero inscritto in una sfera di raggio r è medio proporzionale fra il volume del cono equilatero inscritto e il volume della sfera.
7. Si calcoli il valore medio della funzione $f(x) = \arccos \sqrt{1-x^2}$ nell'intervallo $0 \leq x \leq 1$
8. In un piano riferito ad un sistema di assi cartesiani sono assegnati i punti $A(0,1)$, $B(0,4)$. Si determini sul semiasse positivo delle ascisse un punto C dal quale il segmento AB è visto con un angolo di massima ampiezza.
9. Si scriva l'equazione della tangente al diagramma della funzione:

$$f(x) = \int_1^{\sqrt{\log x}} \frac{e^t}{t^2} dt .$$

nel punto P di ascissa $x = e$.

10. Tenuto conto che:

$$\frac{\pi}{6} = \int_0^{1/2} \frac{dx}{\sqrt{1-x^2}}$$

si calcoli un'approssimazione di π , utilizzando uno dei metodi d'integrazione numerica studiati.

Durata massima della prova: 6 ore.

È consentito soltanto l'uso di calcolatrici non programmabili.

Non è ammesso lasciare l'aula degli esami prima che siano trascorse tre ore dalla dettatura del tema.