Verifica sui problemi di massimo. Quinta E. 17/3/10.

1) Si pensa di tagliare un filo metallico di lunghezza l in due parti e utilizzarle per delimitare un’aiuola quadrata e un’altra circolare. Come si dovrebbe tagliare il filo affinché:

· La somma delle due aree sia minima?

· La somma delle due aree sia massima?

2) In un triangolo ABC si ha 
[image: image1.wmf]C

B

ˆ

2

ˆ

=

 e 
[image: image2.wmf]a

BC

=

. Determinare l’ampiezza dell’angolo C in modo che la somma dei quadrati delle altezze condotte dai vertici B e C risulti massima.
3) Data la parabola 
[image: image3.wmf]3

4

1

2

+

-

=

x

x

y

, determinare la normale n ad essa nel suo punto di intersezione C con l’asse y, indicando con D l’ulteriore punto di intersezione di n con la parabola. Determinare il punto P sull’arco CD di parabola tale che l’area del triangolo PCD sia massima.

4) In una semisfera di raggio r inscrivere un tronco di cono avente per base maggiore il cerchio massimo della semisfera e di massima superficie laterale.

Tempo disponibile: 2 ore.

Valutazione:

	Prob.
	Nulla
	1
	2
	3
	4
	Tot

	Punti
	1
	2
	2
	2
	3
	10


Verifica sui problemi di massimo. Quinta E. 17/3/10.

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

· La somma delle due aree sia minima?

· La somma delle due aree sia massima?

2. In un triangolo ABC si ha 
[image: image4.wmf]C

B

ˆ

2

ˆ

=

 e 
[image: image5.wmf]a

BC

=

. Determinare l’ampiezza dell’angolo C in modo che la somma dei quadrati delle altezze condotte dai vertici B e C risulti massima.

3. Data la parabola 
[image: image6.wmf]3

4

1

2

+

-

=

x

x

y

, determinare la normale n ad essa nel suo punto di intersezione C con l’asse y, indicando con D l’ulteriore punto di intersezione di n con la parabola. Determinare il punto P sull’arco CD di parabola tale che l’area del triangolo PCD sia massima.

4. In una semisfera di raggio r inscrivere un tronco di cono avente per base maggiore il cerchio massimo della semisfera e di massima superficie laterale.

Tempo disponibile: 2 ore.

Valutazione:

	Prob.
	Nulla
	1
	2
	3
	4
	Tot

	Punti
	1
	2
	2
	2
	3
	10


_1330262899.unknown

_1330262932.unknown

_1330261851.unknown

_1330262163.unknown

