

ATTENZIONE: NON BARRARE le caselle sottostanti (servono per la correzione)

RM1 RM1' RM2 RM2' RM3 RM3' RA4 a) b) c) Fac RA4' 1) 2) 3) 4) Fac

D. 1 Sono date tre grandezze a, b e c , con
 $1,8 < a < 2,2$, $2,4 < b < 2,6$ e $6,4 < c < 7$.
 Fra quali valori è compreso $(a+b)/c$?

1A 0,65 e 0,85

1B 0,7 e 0,75

1C 0,6 e 0,7

1D 0,6 e 0,75

1E 0,65 e 0,7

D. 1' Un'acqua minerale contiene 2,2 mg/l dello ione potassio e una seconda acqua minerale ne contiene invece 1 mg/l. Si mescolano un litro della prima acqua e 2 litri della seconda. Qual è, in notazione scientifica, la percentuale dello ione potassio nell'acqua ottenuta?

1A $0,16 \cdot 10^{-5}$ 1B $1,6 \cdot 10^{-6}$ 1C $1,4 \cdot 10^{-4}$ 1D $1,4 \cdot 10^{-6}$

1E non si può calcolare

D. 2 Due farmaci A e B contengono due principi attivi P e Q . Nella composizione del farmaco A il principio P concorre per il 20% e il principio Q per il 40%. Nella composizione del farmaco B il principio P concorre per il 50% e il principio Q per il 30%.

Si vuole somministrare una dose del principio P pari a 24 mg e una dose del principio Q pari a 20 mg: la quantità x in mg del farmaco A e la quantità y in mg del farmaco B sono

2A $x = 20$ $y = 10$ 2B $x = 20$ $y = 10$ 2C $x = 40$ $y = 20$ 2D $x = 20$ $y = 40$ 2E è impossibile somministrare tali dosi, con i farmaci A e B

D. 2' Ci sono valori di k per cui il seguente sistema ha infinite soluzioni?

$$\begin{cases} 2x - y + z = k \\ x + y - 2kz = 0 \\ x - 2y + 3z = k \end{cases}$$

2A No, il sistema ammette solo la soluzione $(1, 3, 2)$

2B No, il sistema ammette sempre una sola soluzione

2C Sì, un valore di k 2D Sì, due valori di k 2E Sì, infiniti valori di k

D. 3 La zona rappresentata dal seguente sistema di disequazioni

$$\begin{cases} 2y - x < 8 \\ y > 0 \\ y + 2x < 8 \end{cases}$$

3A è una zona triangolare

3B è una zona quadrangolare

3C è una zona infinita

3D è vuota

3E è un punto

D. 3' Data la funzione $f(x) = \frac{\sqrt{x+2}}{x}$, per quali valori di x la funzione risulta maggiore o uguale a 1?

3A per $-1 \leq x \leq 2$ 3B per $x < 0$ e per $x > 2$ 3C per $0 < x \leq 2$ 3D per $x > -1$ 3E per nessun valore di x

D. 4 Studiare **a)** insieme di definizione, **b)** segno, **c)** gli eventuali asintoti verticali o orizzontali della funzione

$$\frac{x^2 - x}{2 - x^2}$$

Facoltativo: Trovare i punti di massimo e minimo locali (se esistono)

D. 4' A partire dal grafico della funzione $y = x^3$ si tracci approssimativamente il grafico di

1) $y = (x+2)^3$, 2) $y = -x^3$,3) $y = x^3 + 2$, 4) $y = |x^3 + 2|$

Scrivere la funzione inversa di $y = (x+2)^3$ e disegnare il grafico della funzione inversa.

Facoltativo: Calcolare la derivata della funzione inversa