	[image: image24.wmf]÷

ø

ö

ç

è

æ

+

=

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

+

=

÷

ø

ö

ç

è

æ

-

=

=

=

÷

ø

ö

ç

è

æ

=

=

=

4

)

9

2

1

)

8

4

sin

)

7

2

cos

)

6

cos

)

5

sin

)

4

2

1

sin

)

3

)

3

cos(

)

2

sin

2

)

1

2

p

p

p

x

tg

y

x

tg

y

x

y

x

y

x

y

x

y

x

y

x

y

x

y

	[image: image1.png]

ISTITUTO DI ISTRUZIONE SECONDARIA “DANIELE CRESPI”

Liceo Internazionale Classico e Linguistico VAPC02701R

 Liceo delle Scienze Umane VAPM027011
Via G. Carducci 4 – 21052 BUSTO ARSIZIO (VA)

www.liceocrespi.it-Tel. 0331 633256 - Fax 0331 674770 - E-mail: lccrespi@tin.it
C.F. 81009350125 – Cod.Min. VAIS02700D
	[image: image2.jpg]G CISQCERT

 UNI EN ISO 9001: 2008

CertINT® 2011

Classe 2 B Liceo Classico - Anno Scolastico 2011-2012

prof. Biasco
Compiti per le vacanze di MATEMATICA

· Rivedere gli argomenti teorici sul testo

· per chi ha riportato la votazione

o 6: tutti gli esercizi

o 7 o 8: metà degli esercizi per ogni argomento

o 9 o 10: il 25% degli esercizi per ogni argomento

· Controllo del lavoro: prima ora di matematica a.s. 2011-12

Indicazioni per il recupero e per il consolidamento di MATEMATICA

· Per ogni argomento:

o rivedere la teoria sul testo

o eseguire nell’ordine gli esercizi sotto elencati

· Si raccomanda l’ordine nello svolgimento del lavoro

· Il lavoro estivo è finalizzato al ripasso e al consolidamento degli argomenti studiati nel corso dell’anno; pertanto deve essere svolto con continuità e gradualità, evitando di concentrare tutto in pochissimo tempo

· Consegnare il lavoro sotto indicato, ordinato per argomento, nel giorno stabilito dal DS: lunedì 29 agosto

GEOMETRIA ANALITICA
Circonferenza [image: image3.jpg]10.

11.

12.

13.

14.

Scrivere I’equazione della circonferenza che ha per diametro il segmento AB con A(1; 0)
e B(3; 2). . -2+ (-17=2

Scrivere I’equazione della circonferenza avente centro in (1; 3) e tahgente alla retta di
equazione: 4x -5y +1=0 100

(-1 + =3 =7

Scrivere I’equazione della circonferenza passante per A(1; 4) e B(-2; 1) e avente il cen-
tro Csullaretta 3x—-y+4=0.

L+y¥+x-5y+2=0

Determinare 1’equazione della circonferenza di centro C(2; 1) e tangente all’asse del
segmento di estremi A(-2; 0) e B(1; 2). Determinare 1’area del triangolo ABC.

2 2 §_5_ —) = é

X +y‘—4x-2y+) =0; area—2

Dopo aver verificato che il triangolo di vertici A(1; -1), B(3; 1) e C(-1; 3) & isoscele,
scrivere 1’equazione della circonferenza ad esso circoscritta.
- ' -3 -6-4) -
3 3 9

[image: image4.jpg]15. Scrivere I’equazione della circonferenza passante per i punti (0; 0), (1;2) e (-2; 1).
) 2+y+x-3y=0
16. Dopo aver detémlinato i punti A e B d’intersezione tra la circonferénza avente per cen-

tro I’origine e raggio uguale a 2 con la bisettrice del 1° e 3° quadrante, detto C uno dei
due punti d’intersezione con 1’asse y, determinare I’area del triangolo ABC.

A(-V2; -V2); B(J2; V2); area=22

Stabilire se la retta r é secante, tangente o esterna rispetto alla circonferenza .

17. a.y:xX+y -4x=0 rrx+2y-1=0 secante
b.y: X +y —4x=0 _ rix-y+4=0 esterna
Yy +y -4x=0 rx+y+242-2=0 tangente
18. a. 'y:x2+y2—6x+4yr+4=0 r:y=0 secante
b.y: X +y —6x+dy+4=0 ri2x+3y~6=0 , sécinte

Determinare le equazioni delle rette passanti per il punto P e tangenti alla circonferenza .

19. P1;3) VX +y —2x-2y+1=0 s y=3=13x-1)

20 P(3;-3) V:2+yY —dx+4y+T7=0 x=3; y=-3

21. P@©; 0) V: 2+ -2x-4y=0 ' x+2y=0

Parabola[image: image5.jpg]Determinare le equazioni delle parabole aventi il fuoco e la direttrice indicati.

285, F(1;2) d:y=3 y=-zx +x+2
26. F(O; %) v d:y=% y=x"+1
27. F(O; %) diy=-+ g

Dopo aver determinato le coordinate del fuoco F, del vertice V, le equazioni della direttrice e
dell’asse di simmetria, disegnare le seguenti parabole.

_ 1, 1), APCN I
28. y— 2x F(Ov E)s V(O’ 0)’ }’—“5’ x=0
29, y= %x2 -1 F(0; 0);, V(0;-1); y=-2; x=0

30, y=2x"-4x F(l;—lg—s); V(l;—Z);y=—%;x=l

[image: image6.jpg]35. Determinare 1’equazione della parabola del tipo y = ax® + bx + ¢ passante per i punti
(0;3),(1; 8) e (-2;-1).

y=x'+4x+3
Determinare le equazioni delle rette passanti per P e tangenti alla parabola v.

36. P(0;2) Y:y=-x*+5x-4 y=(5+2V6)x+2

37. P(1;0) Y:y=-x*+5x-4 y=3x-3

[image: image7.jpg]31.

32.

33.

34.

Determinare I’equazione della parabola con vertice (2; -1) e direttrice y = 3.
(x=2y=-16(y+1)

Determinare I’equazione della parabola del tipo y = ax® + bx + ¢ avente vertice in a; —-1)
e passante per (2; 3).

(x=17 =2(+1)

Determinare l’equazmne della parabola avente per asse di simmetria laretta x=1 ¢
passante per i punti (0; 1) e (-1; 4).

y=x-2x+1

Determmare I’equazione della parabola del tipo y = ax? + bx + ¢ avente’ vertlce in
V(0; 4) e passante per il punto (1; 8).

y=4x’+4

GONIOMETRIA

Valori delle funzioni goniometriche, archi associati, formule goniometriche
[image: image20.wmf]]

3

[

3

cos

1

6

sin

4

3

in

3

2

)

4

]

0

[

3

cos

4

4

3

sin

6

sin

)

3

0

sin

2

1

2

sin

2

2

sin

4

2

in

5

)

2

0

sin

2

2

3

sin

3

sin

2

2

in

)

1

2

2

2

=

-

+

=

-

+

+

=

+

-

-

=

-

-

+

p

p

p

p

p

p

p

p

p

p

p

p

p

s

tg

s

s

calcola il valore delle seguenti espressioni:

Utilizzando il diagramma noto delle funzioni: y = sen x; y = cos x; y = tg x; y = ctg x
Costruisci il diagramma delle funzioni seguenti:

[image: image21.wmf]÷

ø

ö

ç

è

æ

+

=

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

+

=

÷

ø

ö

ç

è

æ

-

=

=

=

÷

ø

ö

ç

è

æ

=

=

=

4

)

9

2

1

)

8

4

sin

)

7

2

cos

)

6

cos

)

5

sin

)

4

2

1

sin

)

3

)

3

cos(

)

2

sin

2

)

1

2

p

p

p

x

tg

y

x

tg

y

x

y

x

y

x

y

x

y

x

y

x

y

x

y

[image: image8.jpg]Calcolare il valore delle seguenti espressioni.

S _2 _x 1 = V3
21. sen 6;1t+c0s(31t)+tg(4)+tg(61t)+tg(3r) 1~
n 3 5 3 :
22: sen-z+cos41t+tg(—-z1t)+ctg(—21t) fl
4 n 4 V3
23. s - L e » V3
tg 31t+ctg(3)+tg(n)+sen31c -
24. tg30°+ctg 60° — sen 120° + cos (— 30°) %—\/3‘
sen 21~ +/3 cos 3 q+/3 cos (—l)
45 gV EmT 76" 3
tgz%n 2
26. 2tg225° +4ctg(—45°) .
2sen210° -1
7 5 L | 30 +11V3
27, sensm-3cosTmAtg 2—6—7 —+T
sen =1

[image: image9.jpg]Sfruttando le relazioni tra gli archi associati, semplificare le seguenti espressioni, esprimendo il
risultato per mezzo delle funzioni goniometriche dell’arco di misura Q.

32. 2sen{r=oa)+cos(n=0)=seno+3coso sen o+ 2 Cos O
33. 2sen (180° - a°) — cos? (180° — a°) + 2 (sen o® + 1)?
34. [Il+ig(m-ojd+tg a).,.w.)_w oo -
ctg o
35 ctg (180° — a®) — tg (180° — a°) i
tga® —ctga® .
36. tg(m-a)ctgo~-ctg(n—o)tgo 0
1 cos (T + o) 1
37. 1% cos (% + o) iz cos(m + o) sen’ o
38 tg(m+a)+tga 1 1
’ sen (7 + Q) cos(m+ o) cosa
sen(® + Q) cos(m +a) : sen ., +cos o

39. sen(m + o) — cos(n — a) a sen(t—o)+cos(m+a) ' send —cosQ

[image: image10.jpg]Sviluppare mediante le formule di addizione e sottrazione ed eventualmente semplificare le
seguenti espressioni.

n n

40. sen(2 + a) cos (a —Z) 0
41. sen (-g— - 0!.) + cos() ‘/52_1 (sen o + cosa)
42. sen (a + 7145) cos () ‘ V2 sena.

n R cos® o.— sen’o
43. cos (a + 4)co (a) oA
44, (a)—sen(n+oc)+2cos(a+—§)—-cos(%n+a) ﬂﬁ'—(-‘g-:-m
45. «/fcos(a—%)+«/§sen(—;£—a)+-‘/2—§sena , %cosa+sena
46. 2sen’ (-7‘{- - oc) 2sen (a = n)cos (% T —,a) —4 sen acos o

47. cos (% - a)— sen’ol — J_cosacos(a) -

W

Trigonometria - Triangoli rettangoli
53.
Determinare la misura del perimetro e l’area di un triangolo rettangolo sapendo che un cateto misura 24 cm e il seno dell’angolo ad esso opposto è
[image: image11.wmf]12

13

[60 cm e 120 cm2]

54.
Il triangolo isoscele ABC ha la base AB di 70 cm e il seno dell’angolo alla base pari a
[image: image12.wmf]12

13

; determinare il perimetro del triangolo e la lunghezza dell’altezza CH relativa alla base.

[252 cm e 84 cm]

55.
Determinare il perimetro di un triangolo isoscele ABC di cui si conosce l’altezza AH, di 21 cm, relativa alla base BC e il cui angolo al vertice è di 120°.
[
[image: image13.wmf](

)

4223

+

 cm]

56.
Nel triangolo ABC, rettangolo in A, il cateto AB è di 24 cm e il seno dell’angolo ad esso opposto è
[image: image14.wmf]4

5

; determinare il perimetro del triangolo.
[72 cm]

Equazioni Goniometriche

Risolvi le seguenti equazioni goniometriche:

[image: image15.jpg]x= §+2kn;x=

x=t=n+2kn

%1\:4—2k1t x=§+k7‘
K= i’%+%kn;x=%n+%kn
x=%+k1t; x=%‘+k1\:

x= %m—kn
x=—§-+2kn;x=%n+%lm V

x=-—lt-+k1l:;x= 1—11c+kE

24 48 2
=19 v e T
x= 121l:+2k1t, x= 12+2k1l:
—kmiov =B
x=km, x 4+k1|:
x=i1l:+2k1t;x=——£+zk1l:

12 12 '3

nessuna soluzione

T+k—

FNTR)
»N

[image: image16.jpg]Equazioni riconducibili a elementari

Risolvere le seguenti equazioni.

12. sen’x-senx=0
13. 2sen’x-1=0

14, tg%—tgx=0
tgx + otgr = —
1S. gx gx 73

16. 2 .’E)_ (E):
2sen (x+ 3 sen| x + 6 0

17. 4cos2(2x—%)—1=0

18. sen’r+senx—cos>x=0

._E .2
2km; 6+2k1t,31t+2k1t

e B B
kw; 3+k1|;, 2+k1|:, 6+k1|:

_x o D ¢ e ;
x= 6+k21c, x-61c+k21:, x-2n+k21\:,

[image: image17.jpg]Equazioni lineari in seno e coseno

Risolvere le seguenti equazioni.

+kx

+2k1|:»

2

25, | senx+cosx=0 “ x=%n{+kn>
26. senx—+/3cosx=0 x=§ kn
27. senx-cosx+1=0 x=2kg; x=—2
28. ~3senx+cosx-2=0 - x= 7+ 2kn
29, cosx+senx+2=0 impossibile
30. sex 3

1+cosx 3

x= 21t +2km

Disequazioni goniometriche

[image: image18.jpg]Disequazioni elementari o riconducibili a elementari

Risolvere le seguenti disequazioni.

35, cosx> 32
. » 2
36. tgx>-43

37. 2cos(x—-§)—l<0

38. g2x-1<0

—£+2kn<x<1t-+2k1c

T4 4

T .1 ;
3+k1c<x < > +kx

%n +2kR < x <2Rm+2kK

3

L PITT g

a2t s gk

[image: image19.jpg]2sen’x + 1

3
53, <0 T orkn<x<2m+kn
cos2x 4 4
sen x
54. senx + 1 >1 impossibile
1
55. 1-—>0 Trkn<x<Zaim Tikn<x<n+in

tgx 4] 7]

ESPONENZIALI
Fenomeni che hanno andamento esponenziale (e non)
1) Calcolare l’interesse semplice sul capitale di 10.000 euro impiegato al 3% per 4 anni.

2) Calcolare il montante a interesse semplice del capitale di 15.000 euro al 4% impegnato per 6 anni.
3) Calcolare a quale tasso è stato impiegato il capitale di 4.600 euro se l’interesse semplice maturato in 2 anni è di 600 euro.
4) Calcolare il montante prodotto dal capitale di 12.000 euro investito a interesse composto per 8 anni al tasso del 2,5%.
5) Un capitale di 14.000 euro impiegato ad interesse composto del 4% determina un montante di 20.000 euro. Calcolare il tempo d’investimento.

6) Una popolazione è costituita inizialmente da 21 batteri. Calcolare il numero di batteri dopo 20 cicli riproduttivi.
Se i batteri si riproducono ogni 20 minuti circa quanti batteri ci saranno dopo 5 ore?

7) Determina quanti cicli riproduttivi sono necessari affinché una popolazione iniziale di 6 batteri produca una popolazione di 49.152 elementi.

� EMBED Equation.3 ���

� EMBED Equation.3 ���

PAGE
8

[image: image22.png]

[image: image23.wmf]]

3

[

3

cos

1

6

sin

4

3

in

3

2

)

4

]

0

[

3

cos

4

4

3

sin

6

sin

)

3

0

sin

2

1

2

sin

2

2

sin

4

2

in

5

)

2

0

sin

2

2

3

sin

3

sin

2

2

in

)

1

2

2

2

=

-

+

=

-

+

+

=

+

-

-

=

-

-

+

p

p

p

p

p

p

p

p

p

p

p

p

p

s

tg

s

s

_1368908248.unknown

_1400683060.unknown

_1400684028.unknown

_1368908387.unknown

_1368907862.unknown

