
Istituto Superiore “XXV aprile” Pontedera - Prof. Francesco Daddi

Verifica di Matematica

4aC Liceo Scientifico - 18/11/2013

Nome e cognome

Punteggio di partenza: 0,0/10. Lo studente deve scegliere un solo esercizio tra il n.8 ed il n.9.

Esercizio 1. (0,5/10 p.) Si dimostri che cos(4 x) = 8 cos4 x − 8 cos2 x + 1 .

Esercizio 2. (1,5/10 p.) Si consideri la funzione f(x) = sin
�
x +

π

3

�
+ cos

�
x −

π

6

�
; si

individuino i suoi punti di massimo e minimo sull’intervallo 0 ≤ x ≤ 2 π .

Esercizio 3. (2,0/10 p.) Si scriva la funzione f(x) = 12 +
√

3 sin2(x) − sin(x) cos(x)
utilizzando sin(2 x) e cos(2 x). Si determini poi il punto di massimo ed il punto di minimo
della funzione sull’intervallo 0 ≤ x ≤ π.
E se invece si considera l’intervallo 1000 π ≤ x ≤ 1001 π ?

Esercizio 4. (1,5/10 p.) Quanti triangoli esistono con a = 6
√

3, b = 6
√

2, α =
π

3
?

Si determinino c, β e γ nei casi possibili.

Esercizio 5. (1,0/10 p.) Si calcoli l’area e il perimetro del dodecagono regolare inscritto
in una circonferenza di raggio r.

Esercizio 6. (1,0/10 p.) Sia ABCD un quadrato di lato 2 r. Si tracci la circonferenza
di diametro AB e si consideri un punto P appartenente alla semicirconferenza interna al
quadrato, ponendo x = P ÒAB. Sia P ′ il simmetrico di P rispetto ad AB. Si scriva la

funzione f(x) = DP ′
2 −PA

2

e si determini per quale valore di x assume valore massimo.

Esercizio 7. (1,0/10 p.) È assegnata una semicirconferenza di diametro AB = 2 r.
Si determini su di essa un punto P tale che, detta H la proiezione ortogonale di P sul
diametro AB, risulti massima la somma PH + BH .

Esercizio 8. (1,5/10 p.) In una circonferenza di raggio r si consideri la corda AB che

dista
r

2
dal centro. Si prenda sul maggiore degli archi øAB un punto C, si prolunghi AC

di un segmento CD tale che CD = AC e si determini per quale posizione di C è massima
l’area del triangolo CDB.

Esercizio 9. (1,5/10 p.) Nel triangolo ABC, rettangolo in A, risulta:

AB = a , sin AÒBC =
4

5
,

dove a è una lunghezza nota. Indicato con D un punto della semicirconferenza di diametro
BC non contenente A, esprimere l’area S del triangolo ABD in funzione dell’ampiezza x

dell’angolo B ÒAD.

Punteggio esercizi:

(la seguente tabella deve essere riempita dal docente)

1 2 3 4 5 6 7 8/9 Voto


