2C
1° COMPITO DEL 2° QUADRIMESTRE
PROVA 2

ES.1 Domini. Determina per quali valori della variabile x sono valutabili le funzioni:

a)
[image: image1.wmf]3

1

1

2

1

2

x

x

x

)

x

(

f

-

-

-

-

=

b)
[image: image2.wmf]x

x

x

)

x

(

f

+

-

-

×

=

1

2

3

2

c)
[image: image3.wmf]3

3

1

2

1

3

x

x

x

)

x

(

f

-

-

-

-

=

d)
[image: image4.wmf]x

x

x

)

x

(

f

-

+

-

-

=

5

3

2

4

e)
[image: image5.wmf]x

x

x

)

x

(

f

1

2

3

5

-

-

-

=

f)
[image: image6.wmf]x

x

x

)

x

(

f

2

5

6

+

+

-

=

ES.2 Applicazione dei teoremi dei radicali e calcolo con i radicali

Semplifica le espressioni

a)
[image: image7.wmf]x

x

x

x

x

4

4

2

3

3

+

-

+

b)
[image: image8.wmf]4

3

5

3

8

2

1

x

y

y

x

×

×

Calcola, riducendo ad una forma polinomiale, senza radici al denominatore

c)
[image: image9.wmf](

)

(

)

3

1

3

9

1

9

3

3

3

2

3

-

+

-

d)
[image: image10.wmf]2

2

2

1

5

2

1

5

÷

÷

ø

ö

ç

ç

è

æ

-

+

÷

÷

ø

ö

ç

ç

è

æ

+

e)
[image: image11.wmf]2

6

2

2

2

6

3

2

6

2

2

2

-

+

÷

÷

ø

ö

ç

ç

è

æ

+

+

÷

÷

ø

ö

ç

ç

è

æ

-

Verifica le uguaglianze (trasformare il primo membro nel secondo)

f)
[image: image12.wmf]ab

a

b

a

a

b

a

a

=

-

-

-

g)
[image: image13.wmf]1

2

=

-

+

-

-

+

y

x

xy

y

x

y

y

x

x

Es3 Geometria

a) Da un punto P, esterno ad una circonferenza di centro O, traccia le due tangenti alla circonferenza e chiama Q e R i due punti di tangenza. Dimostra che il poligono PQOR ha sia la circonferenza inscritta che circoscritta.

b) Il triangolo isoscele ABC (AC=BC) è inscritto in una circonferenza e ha AB che misura quanto il raggio.

Determinare le misure degli angoli del triangolo.

Detto D il punto della circonferenza diametralmente opposto a C, determinare le misure degli angoli del quadrilatero ACBD

c) Date tre corde uguali e consecutive di una circonferenza, verificare che c’è una circonferenza inscritta alle tre corde, concentrica alla circonferenza data.

d) Dimostrare che, in un triangolo qualunque ABC, il quadrilatero i cui vertici sono i tre punti medi dei lati ed il piede di una delle altezze e inscritto in una circonferenza.

e) ABC è il triangolo equilatero inscritto in una circonferenza e AD è il diametro per A.
Dimostrare che BD è uguale al raggio della circonferenza.
Es.4 Informatica

a) Descrivere cosa producono sullo schermo le seguenti istruzioni HTML e JavaScript (aiutarsi con i numeri di riga)

<SCRIPT Language="JavaScript" >

function cosafa() {

 if (duke.style.pixelLeft<500) duke.style.pixelLeft+=10;

 else duke.style.pixelLeft=50;

 }

setInterval("cosafa()",100);

</SCRIPT>

b) Scrivere le istruzioni che fanno scrivere sulla pagina i numeri interi da 60 a 0 uno sotto l’altro, ad intervalli di 1 secondo uno dall’altro.

_1201488056.unknown

_1201488091.unknown

_1201488099.unknown

_1201488109.unknown

_1201488069.unknown

_1170422614.unknown

_1201488047.unknown

_1170997859.unknown

_1170420864.unknown

_1170421055.unknown

_1169795594.unknown

_1170302945.unknown

_1038584288.unknown

