Settembre – Algebra: ripasso dei principali argomenti della IV ginnasio
1. Quale delle seguenti relazioni è vera?

	a.
	
[image: image1.wmf]0

2

1

<

-

<

-


	b.
	
[image: image2.wmf]4

1

3

1

2

1

<

<


	c.
	
[image: image3.wmf]2

1

3

1

4

1

-

<

-

<

-


	d.
	
[image: image4.wmf]4

3

2

1

4

1

-

>

-

>

-


	e.
	
[image: image5.wmf]1

4

3

2

-

<

-

<

-


2.  Date le frazioni 
[image: image6.wmf]2

7

e  
[image: image7.wmf]5

7

, 
	a.
	la prima rappresenta un numero decimale limitato, la seconda un numero decimale periodico

	b.
	la prima rappresenta un numero decimale periodico,la seconda un numero decimale limitato

	c.
	rappresentano entrambe numeri decimali limitati

	d.
	rappresentano entrambe numeri decimali periodici

	e.
	la prima rappresenta un numero decimale illimitato e non periodico, la seconda un numero decimale periodico


3. Date le frazioni 
[image: image8.wmf]20

7

e 
[image: image9.wmf]15

7


	a.
	la prima rappresenta un numero decimale limitato, la seconda un numero decimale periodico

	b.
	la prima rappresenta un numero decimale periodico,la seconda un numero decimale limitato

	c.
	rappresentano entrambe numeri decimali limitati

	d.
	rappresentano entrambe numeri decimali periodici

	e.
	la prima rappresenta un numero decimale illimitato e non periodico, la seconda un numero decimale periodico


4. Il 20% di 900 è

	a.
	1800

	b.
	450

	c.
	180

	d.
	4500

	e.
	Non si può calcolare


5. Calcola il valore dell’espressione: 
[image: image10.wmf]2

1

:

2

1

2

1

:

2

1

2

2

3

2

-

-

ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

×

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ


…………………………………………………………………………………………………………

…………………………………………………………………………………………………………

…………………………………………………………………………………………………………
6. Tra le relazioni che seguono una sola è falsa:

	a.
	
[image: image11.wmf]{

}

0

Ì

F


	b.
	
[image: image12.wmf]{

}

F

Ë

0


	c.
	
[image: image13.wmf]{

}

1

,

0

Ì

F


	d.
	
[image: image14.wmf]{

}

{

}

1

,

0

0

Ì


	e.
	
[image: image15.wmf]{

}

F

Ì

0


7. Costruisci la tabella di verità della proposizione: 
[image: image16.wmf](

)

B

A

Ú

 
8. Un sacchetto contiene 3 palline bianche e una nera. Si estrae una pallina; qual è la probabilità che sia bianca? …………………. Se ne estrae una seconda, senza rimettere la prima nel sacchetto: qual è la probabilità che questa seconda pallina estratta sia nera? …………………………………… 

9. In una classe: 2 studenti studiano tre lingue, inglese, francese, tedesco; 10 solo inglese e francese; 16 almeno inglese, 4 solo tedesco, 1 solo tedesco e francese, 20 almeno francese, 4 inglese e tedesco. Quanti sono in tutto gli alunni? Quanti studiano almeno francese e tedesco? Quanti solo inglese?
…………………………………………………………………………………………………………

…………………………………………………………………………………………………………

…………………………………………………………………………………………………………

…………………………………………………………………………………………………………

10. Trasforma in base 2 il numero 22:

……………………………………………………………………………………………………….

11. Esegui le operazioni in base 2: 

110+11= …………………………… 

110-11=  ……………………………
110x11= ………………………………

12. Prodotti notevoli:


[image: image17.wmf](

)

(

)

a

b

a

b

2

2

+

+

-

= ………………………………………………


[image: image18.wmf](

)

2

2

a

b

-

= ………………………………………………………..

[image: image19.wmf]3

3

1

÷

ø

ö

ç

è

æ

-

a

b

 = ………………………………………………………………………………..
13. Effettua la divisione tra polinomi: 
[image: image20.wmf](

)

(

)

1

:

1

2

2

2

2

4

5

-

-

+

-

x

x

x

x


…………………………………………………………………………………………………………

…………………………………………………………………………………………………………

…………………………………………………………………………………………………………
…………………………………………………………………………………………………………
14. Scomponi in fattori:


[image: image21.wmf]2

4

4

x

x

-

= …………………………………………………….


[image: image22.wmf]2

2

9

6

y

xy

x

+

-

 = ……………………………………………...


[image: image23.wmf]y

x

xy

x

4

4

2

2

2

+

-

-

= ………………………………………………………………………………….


[image: image24.wmf]9

6

x

x

-

 = ………………………………………………………


[image: image25.wmf]8

14

7

2

3

-

+

-

x

x

x

= …………………………………………………………………………………………………………

…………………………………………………………………………………………………………

…………………………………………………………………………………………………………

[image: image26.wmf]24

11

2

+

-

x

x

 = ………………………………………………..
15. Semplifica l’espressione: 
[image: image27.wmf]a

a

ab

a

b

a

a

a

b

a

+

-

-

ú

û

ù

ê

ë

é

-

-

×

-

1

:

1

2


…………………………………………………………………………………………………………

…………………………………………………………………………………………………………

…………………………………………………………………………………………………………

16. Risolvi l’equazione: 
[image: image28.wmf]2

3

1

1

1

1

=

+

ú

û

ù

ê

ë

é

-

-

×

-

x

x

x

x


…………………………………………………………………………………………………………

…………………………………………………………………………………………………………

…………………………………………………………………………………………………………

…………………………………………………………………………………………………………

17. Determina due numeri dispari consecutivi tali che il doppio del primo sommato al quadruplo del secondo dia come risultato 74.

18. Una persona ha acquistato una casa che ha ristrutturato spendendo trentamila euro. La rivende a centonovantamila euro, guadagnando così una cifra pari a 1/3 del prezzo di acquisto. Quanto aveva pagato la casa?
…………………………………………………………………………………………………………

…………………………………………………………………………………………………………

………………………………………………………………………………………………………....
Ottobre 
1. Tra le rette perpendicolari a quella di equazione 
[image: image29.wmf]x

y

=

, trova quella

a) passante per 
[image: image30.wmf](

)

2

;

1

-

P

;

b) che ha ordinata all’origine -2;

c) passante per il punto medio del segmento di estremi 
[image: image31.wmf](

)

(

)

 

3

,

5

 

e

 

2

;

2

-

B

A

.

2. Determina la distanza del punto 
[image: image32.wmf](

)

2

;

1

-

P

 dalla retta passante per 
[image: image33.wmf](

)

(

)

 

3

,

5

 

e

 

2

;

2

-

B

A

.

3. Determina l’equazione della retta passante per 
[image: image34.wmf](

)

(

)

 

1

,

5

 

e

 

3

;

2

B

A

-

e calcola l’area del triangolo formato tra la retta e gli assi cartesiani.

4. Dato il fascio di rette di equazione 
[image: image35.wmf](

)

0

3

2

1

=

+

+

-

y

x

k

, determina per quale valore di k la retta è:

a) parallela all’asse x;

b) parallela all’asse y;

c) passante per l’origine;

d) perpendicolare alla retta di equazione 
[image: image36.wmf]4

2

+

-

=

x

y

.

5. Scrivi l’equazione della retta r passante per 
[image: image37.wmf](

)

2

;

1

-

P

 e perpendicolare alla retta 
[image: image38.wmf]1

3

+

=

x

y

. Determina le coordinate Q di r di ascissa 3 e quelle del punto R di r di ordinata 1. Determina l’area del triangolo PQR.

Novembre
1. Scrivi l’equazione della retta passante per il punto medio del segmento di estremi A(-1,4), B(1,3) e parallela alla retta di equazione  
[image: image39.wmf]0

2

5

3

=

+

-

y

x

.

2.  Scrivi l’equazione della retta passante per i punti A e B dell’esercizio 1. Determina la distanza del punto C(2,-5) da tale retta.

3. Scrivi l’equazione della retta passante per P(4,1) e perpendicolare alla retta di equazione 
[image: image40.wmf]6

3

=

+

y

x

.

4. Dato il fascio di rette di equazione 
[image: image41.wmf]0

2

)

1

(

2

=

-

+

-

-

k

y

k

kx

, determina k in modo da ottenere

a) una retta parallela all’asse x;

b) una retta passante per l’origine

c) una retta parallela alla retta di coefficiente angolare 2.

5. Scrivi a fianco di ogni sistema se le rette rappresentate dalle due equazioni sono coincidenti, parallele o incidenti, senza risolvere il sistema


[image: image42.wmf]..........

..........

0

4

15

3

1

5

î

í

ì

=

-

+

-

+

=

y

x

y

x

       
[image: image43.wmf]..........

..........

0

2

2

2

1

2

î

í

ì

=

-

+

=

+

y

x

y

x


[image: image44.wmf]..........

..........

0

2

4

1

2

1

1

2

ï

î

ï

í

ì

=

-

+

=

+

y

x

y

x

        
[image: image45.wmf]..........

..........

0

2

î

í

ì

=

-

=

+

y

x

y

x


[image: image46.wmf]..........

..........

4

4

6

2

2

3

î

í

ì

=

+

=

+

y

x

y

x

               
[image: image47.wmf]..........

..........

4

6

2

î

í

ì

=

+

=

y

x

y


6. Risolvi il sistema


[image: image48.wmf]ï

ï

î

ï

ï

í

ì

+

-

+

-

=

-

-

+

-

-

=

+

-

-

9

2

2

1

3

2

2

1

6

5

3

2

4

10

1

4

10

y

x

y

x

y

x

x

y

x

y

x


7. La somma delle cifre di un numero minore di 100  è 13. Se si inverte l’ordine delle cifre si ottiene un numero che supera di 45 il numero stesso. Determina il numero.

Dicembre
1. Risolvi il sistema che segue, utilizzando uno dei metodi studiati:


[image: image49.wmf]ï

ï

î

ï

ï

í

ì

-

-

=

-

+

-

=

-

-

+

+

4

1

2

3

4

2

2

1

2

3

1

2

6

4

2

y

x

y

x

y

x

y

x


2. Risolvi il sistema che segue, utilizzando il metodo di Cramer


[image: image50.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

=

+

-

-

=

-

+

=

+

+

13

3

2

1

5

0

6

5

4

z

y

x

z

y

x

z

y

x


3. Risolvi i tre problemi che seguono, utilizzando per ognuno dei loro sistemi, un metodo risolutivo differente:

a) I due lati di un rettangolo stanno tra di loro come 4 sta a 9 e il perimetro misura 130 metri. Calcolare l’area del rettangolo.

b) Trovate un numero intero di due cifre, tale che la somma di queste sia 17 e che invertendo tali cifre il numero diminuisca di 9.

c) La somma di 15 euro è formata da 20 monete, che in parte sono da 50 centesimi e in parte da 1 euro. Quante sono le une e le altre? 

_1298798862.unknown

_1298811376.unknown

_1298811680.unknown

_1298811845.unknown

_1298812006.unknown

_1298812211.unknown

_1298812489.unknown

_1298811939.unknown

_1298811784.unknown

_1298811530.unknown

_1298811663.unknown

_1298811423.unknown

_1298810624.unknown

_1298811108.unknown

_1298811336.unknown

_1298810764.unknown

_1298810328.unknown

_1298810537.unknown

_1298810578.unknown

_1298810505.unknown

_1298798909.unknown

_1298798371.unknown

_1298798507.unknown

_1298798544.unknown

_1298798430.unknown

_1288195636.unknown

_1298798273.unknown

_1298798310.unknown

_1293797647.unknown

_1298798204.unknown

_1293797695.unknown

_1293797733.unknown

_1293797557.unknown

_1293797606.unknown

_1291127687.unknown

_1293797500.unknown

_1288196328.unknown

_1290605192.unknown

_1286289892.unknown

_1288195148.unknown

_1288195262.unknown

_1286290079.unknown

_1286289729.unknown

_1286289817.unknown

_1286289641.unknown

_1286289505.unknown

_1286289546.unknown

