((
Prova di MATEMATICA

per le classi quinte

((
Svolgere uno dei problemi e cinque dei dieci quesiti.
Problema 1

1. Data
[image: image1.wmf]2

)

2

'

1

(

)

(

x

ax

x

f

+

=

 determinare la generica primitiva, dimostrando che è sempre pari; determinare poi la f(x) per (0,4) e (1,2).

2. Studiare
[image: image2.wmf]2

1

4

)

(

x

x

f

+

=

 e la sua funzione derivata, individuando di entrambe estremi relativi, flessi ed asintoti.

3. Su uno stesso piano cartesiano, tracciare il grafico di entrambe e confrontare zeri e gli estremi della f(x) e della f’(x) con opportune considerazioni.

4. Calcolare l’area del trapezoide delimitato dalla f’(x) e dalle rette x =0 e x = b con b> 0 ed il suo limite quando b(+ (
 Calcolare anche l’area delimitata dalla f(x) con le precedenti condizioni.

Problema 2

In un sistema di assi cartesiani si determini l’equazione della circonferenza passante per A(0,1) B(1,0) C (-1,0) e quello della parabola con l’asse parallelo all’asse y passante per gli stessi punti .

1. Si calcoli l’area della regione finita di piano delimitata dalle due curve.

2. Nel semipiano delle ordinate positive si tracci la retta y = h che incontra in P e Q la circonferenza ed in R ed S la parabola, in H l’asse y.

3. Detti P’ ,Q’,R’,S’ le proiezioni ortogonali di P Q R S sull’asse x , si considerino i pentagoni APP’Q’Q ed ARR’S’S inscritti negli archi CAB di circonferenza e di parabola si consideri la differenza f(h) fra i volumi dei solidi generati dalla rotazione di mezzo giro rispetto all’asse delle ordinate , rappresentandoli.

4. Si determini la funzione f(h) che rappresenta questa differenza.

 Si studi la funzione determinando per quale valore di h si ha un flesso e per quale h la funzione è massima.

FILA A
((
Prova di MATEMATICA

per le classi quinte

((
Svolgere uno dei problemi e cinque dei dieci quesiti

Problema 1

1. Determinare la primitiva f(x) =
[image: image3.wmf]dt

t

t

x

ò

+

0

2

2

)

1

(

 dimostrando che è pari.

2. Studiare la f(x) =
[image: image4.wmf])

1

(

2

2

2

x

x

+

 e la sua funzione derivata, individuando di entrambe estremi relativi flessi ed asintoti.

3. Su uno stesso piano cartesiano, tracciare il grafico di entrambe e confrontare gli zeri e gli estremi della f(x) e della f’(x) con opportune considerazioni.

4. Calcolare l’area del trapezoide delimitato dalla f’(x) e dalle rette x =0 e x = b con b> 0 ed il suo limite quando b(+ (.

 Calcolare anche l’area delimitata dalla f(x) e dalle rette x=0 e x=1.

 (è consigliato l’uso di unità di misura diverse sui due assi, adatte ad una buona visione del grafico)

Problema 2

Dato un triangolo rettangolo AOB di cateti OA = a e OB = b si prenda sull’ipotenusa AB un punto P di cui sia Q la proiezione ortogonale su OB e si ponga QP = x.

1. Si determini la funzione f(x) = V1/V2 essendo V1 e V2 i volumi dei solidi generati dalla rotazione completa del trapezio OAPQ attorno al cateto OA ed al cateto OB .

2. Si analizzino i casi limite.

3. Indipendentemente dalla limitazione geometrica si studi f(x) per x variabile in tutto il campo reale ; indipendentemente dal calcolo è possibile dedurre l’esistenza di flessi a tangente obliqua?

4. Calcolare l’area compresa fra la curva e l’asse x nel caso particolare in cui a = b = 1

FILA B

Sono assegnate due circonferenze C e C’ esterne fra loro e rispettivamente di centri O e O’ e raggi r e r/2.

Sul segmento OO’ = a si prenda un generico punto P non interno alle due circonferenze e si conducano da esso le rette tangenti a C e C’. Gli archi aventi per estremi i punti di contatto ed intersecanti il segmento OO’ generano in una rotazione di 180 ° attorno a OO’ due calotte sferiche.

_1177430951.unknown

_1177436490.unknown

_1177436648.unknown

_1177430732.unknown

