

UNIVERSITÀ
DEGLI STUDI
FIRENZE

Scuola di
Scienze della
Salute Umana

**PRECORSO
2013**

Problemi di Matematica

Alessandro Passeri

Dipartimento di
Scienze Biomediche, Sperimentali e Cliniche

PRECORSO 2013: ciclo formativo di orientamento alle prove di ammissione ai Corsi di studio a numero programmato della Scuola di SSU - A.A. 2013/14

**Numeri, frazioni, operazioni
fondamentali**

Problema elementare

La base di partenza per il calcolo dell'IMU di un immobile di classe A1 si ottiene rivalutando la rendita catastale del 5% e moltiplicando il risultato ottenuto per 160. Allo stesso risultato si può giungere in un solo passaggio, moltiplicando direttamente la rendita catastale per un opportuno coefficiente c . Determinare il valore di c . (Test 2012)

Analisi del testo

parte essenziale: "... rivalutando (ovvero aumentando, ovvero sommando) la rendita catastale del 5% e moltiplicando ... per 160 ..."

Se R è la rendita catastale e B è la base di partenza per calcolo IMU:

$$B = \left(R + R \cdot \frac{5}{100} \right) \cdot 160$$

di nuovo Analisi del testo

"... Allo stesso risultato ..." vuol dire B

...si può giungere ... moltiplicando direttamente la rendita catastale (R) per un opportuno coefficiente c ..."

Ovvero $B = c \cdot R$

Quindi ...

$$\begin{cases} B = \left(R + R \cdot \frac{5}{100} \right) \cdot 160 \\ B = c \cdot R \end{cases} \quad \rightarrow \quad c \cdot R = \left(R + R \cdot \frac{5}{100} \right) \cdot 160$$

$$\text{da cui } c = \left(1 + \frac{5}{100} \right) \cdot 160 = 168$$

Se sul prezzo di un oggetto si pratica lo sconto del 30%, e quindi sul prezzo così ottenuto si applica un nuovo sconto del 20%, quanto vale in percentuale lo sconto (cioè la riduzione percentuale) totale sul prezzo iniziale:

Attenzione: il 20% è applicato sul valore già scontato del 30% !!!

Parto da 100 → 70 → 56, quindi in tutto l'ho scontato del....

A) quesito senza soluzione univoca e corretta

B) 44%

C) 50%

D) 36%

E) 66%

$$\text{lo pago } X \cdot 70/100 \cdot 80/100 = 56/100 \cdot X$$

$$\Rightarrow \text{Sconto totale} = 44 / 100 \cdot X$$

Elevamento a potenza di un numero

$$a^n := \underbrace{a \cdot a \cdot a \cdot a \cdot \dots \cdot a \cdot a \cdot a}_{n \text{ volte}}$$

... ma allora ... $a^n = \underbrace{\underbrace{a \cdot a \cdot a \cdot a \cdot \dots}_{m \text{ volte}} \cdot \underbrace{a \cdot a \cdot a}_{k \text{ volte}}}_{n \text{ volte}}$... ovviamente con $n=m+k$

quindi $a^n = a^m \cdot a^k$ e poiché abbiamo convenuto che $n=m+k$, allora

$$a^{m+k} = a^m \cdot a^k$$

Proprietà fondamentale delle potenze

Elevamento a potenza di un numero

Analogamente, è semplicissimo (... mi sembra ...) osservare che

$$\frac{a^n}{a^m} = \frac{\overbrace{a \cdot a \cdot a \cdot a \cdots}^{m \text{ volte}} \cdot \overbrace{a \cdot a \cdot a}^{k \text{ volte}}}{\underbrace{a \cdot a \cdot a \cdot a}_{m \text{ volte}}} = a^k$$

ma $k=n-m$, per cui

$$\frac{a^n}{a^m} = a^{n-m}$$

Proprietà fondamentale delle potenze

Elevamento a potenza di un numero

... domanda da test: "La metà di 10^6 è:"

$$10^6 = 10^{(1+5)} = 10 \cdot 10^5$$

quindi ...

$$\frac{10^6}{2} = \frac{10 \cdot 10^5}{2} = 5 \cdot 10^5$$

Elevamento a potenza di un numero

Interpretare un numero come una potenza può rappresentare un modo molto rapido per comprenderne la natura:

Determinare quale dei seguenti numeri non è un quadrato perfetto: (test 2012)

- A) 800
- B) 256
- C) $12 \cdot 27$
- D) 10000
- E) $11 \cdot 44$

$800 = 2^3 \cdot 10^2$... NON è un quadrato perfetto

~~$10000 = 100^2$ è un quadrato perfetto~~

Sia $a = 1001^2 - 999^2$. Determinare quale delle seguenti relazioni è verificata.

- A) $3000 < a < 5000$
- B) $a < 1000$
- C) $1000 < a < 3000$
- D) $5000 < a < 7000$
- E) $a > 7000$

$a = 1001^2 - 999^2$... ovvero: $a = x^2 - y^2 = (x+y)(x-y)$

da cui si desume immediatamente che, essendo:

$x = 1001$

$y = 999$

... allora

$(x+y) = 2000$

$(x-y) = 2$

... perciò: $a = 2000 \cdot 2 = 4000$

Una potenza perfetta è un numero intero che si può scrivere nella forma a^b , con a e b interi maggiori o uguali a 2. Determinare quale dei seguenti interi NON è una potenza perfetta.

- A) 125
- B) 2500
- C) 216
- D) 500
- E) 1000

$$125 = 5^3$$

$$2500 = 50^2$$

$$216 = 6^3$$

$$1000 = 10^3$$

$$500 = 5 \cdot 10^2$$

5 è numero primo e solo 100 è un quadrato perfetto...

Qual è il più grande fra i seguenti numeri:

1) 2^{62}

2) 232

3) $2^{(2^6)}$

4) $(2^2)^6$

5) 1024

Escludo subito il numero 232, essendo più piccolo di 1024.

Osservo, inoltre, che i numeri rimanenti sono tutti potenze di 2:

$$2^{(2^6)} = 2^{64}$$

$$(2^2)^6 = 2^{12}$$

$$1024 = 2^{10}$$

...e l'esponente più alto ... vince ...

Data l'equazione $5 \log x = \log 32$, posso affermare che x è uguale a:

Si dice *logaritmo* in base a di un numero x l'esponente da dare ad a per ottenere x (x viene chiamato *argomento* del logaritmo).

In altre parole, se $x = a^y$

segue che: $y = \log_a x$

Per esempio, $\log_3 81 = 4$ perché $3^4 = 81$.

E' tutt'altro che difficile dimostrare la relazione:

$$\log_a (x^k) = k \log_a x$$

dove a ed x sono numeri reali positivi, con a diverso da 1.

Data l'equazione $5 \log x = \log 32$, posso affermare che x è uguale a:

- 1) $1/2$
- 2) 2
- 3) 5
- 4) $4/2^{(-1/2)}$
- 5) Nessuna delle altre quattro risposte

Proprietà dei logaritmi

$$k \log x = \log (x^k) \quad \log x^5 = \log 32 \quad \implies \quad x^5 = 32$$

quindi $x=2$

Completare la seguente successione 125, 64, 27, 8,...

una **progressione aritmetica** è una **successione** di **numeri** tali che la **differenza** tra ciascun termine e il suo precedente sia una **costante**.
Tale costante viene detta *ragione* della progressione.

Per esempio, la successione 3, 5, 7, 9, 11, ... è una progressione aritmetica di ragione 2.

una **progressione geometrica** è una **successione** di **numeri** tali che il **rapporto** tra ciascun termine e il suo precedente sia una **costante**.
Tale costante viene detta *ragione* della progressione.

Per esempio, la successione 1, 2, 4, 8, 16, 32 ... è una progressione geometrica di ragione 2.

125, 64, 27, 8:

capisco subito che non si tratta di una progressione aritmetica ...

$125 - 64 = 61$ (*ipotesi di ragione*)
... subito confutata: $64 - 27 = 37$!!!

...né di una progressione geometrica...

$125 / 64 = 1.953$ (*ipotesi di ragione*)
... subito confutata: $64 / 27 = 2.370$!!!

ne deduco che deve essere qualcosa di semplicissimo: una potenza (?)

vedo che $8 = 2^3$... $27 = 3^3$... non è che per caso $64 = 4^3$ e $125 = 5^3$???

Mi trovo allora con $5^3, 4^3, 3^3, 2^3$... cosa manca? 1^3 , ovvero **1**

125, 64, 27, 8, 1

Funzioni
Piano cartesiano
Geometria

Sia $f(x) = 5^x$. Allora $f(x+1) - f(x)$ è uguale a:

- A) 5^x
- B) $4 \cdot 5^x$
- C) $5 \cdot 5^x$
- D) 5
- E) 1

Tutto sta nello stabilire cosa sia $f(x+1)$: se $f(x)=5^x$, allora $f(x+1)=5^{(x+1)}$

$$5^{x+1} = 5 \cdot 5^x$$

quindi

$$5 \cdot 5^x - 5^x = 5^x(5-1) = 4 \cdot 5^x$$

Determinare l'area del triangolo che ha come vertici i punti $(0,0)$, $(0,1)$, $(13,12)$ del piano cartesiano

- a) $13/2$
- b) 6
- c) 78
- d) 12
- e) 13

E' sufficiente disegnare il triangolo:

$$\left. \begin{array}{l} \text{base} = 1 \\ \text{altezza} = 13 \end{array} \right\} \text{Area} = 13/2$$

Quale delle seguenti funzioni è rappresentata da una retta in coordinate cartesiane:

a) $y = \log_{10} 10^{2x}$

b) $y = (x-1)(x+1)$

c) $y = 1/(x+1)$

d) $y = x/(x-1)$

e) $y = (1-x^2)$

Una retta è una funzione rappresentata da un'equazione del tipo

$$y = m \cdot x + q$$

dove la variabile x compare al 1° grado e solo al numeratore

Per esclusione, la risposta è subito la **a)** ...

... ma non solo per esclusione ...

$$y = \log_{10} 10^{2x}$$

Dalle proprietà dei logaritmi

$$y = \log_{10} 10^{2x} = 2x \cdot \log_{10} 10 = 2x$$

$$y = 2x$$

... equazione che rappresenta una retta passante per l'origine degli assi, con pendenza pari a 2

Definizione del seno e del coseno di un angolo

$\sin(x)$
dispari: $\sin(-x) = -\sin(x)$

$\cos(x)$
pari: $\cos(-x) = \cos(x)$

Determinare quale delle seguenti funzioni soddisfa la relazione $f(-x) = -f(x)$ per ogni numero reale x

- a) $\sin^3(x)$
- b) $\cos^3(x)$
- c) $\cos(x^3)$
- d) $\sin^2(x)$
- e) $\sin(x^2)$

Vediamole ...

$$y=\sin(x^2)$$

Se l'argomento è un quadrato, il valore di y non risentirà di x negativi:

... non è lei ...

$$y=\sin^2(x)$$

Se elevo al quadrato la funzione il suo valore sarà sempre positivo, annullando l'eventuale disparità per valori negativi della x :

... non è lei ...

$$y=\cos(x^3) \quad y=\cos^3(x)$$

Una funzione pari, come il coseno, rimane pari in qualsiasi caso:

- a) x^3 è solo un numero: che sia positivo o negativo, il coseno di un qualsiasi numero è comunque pari.
 b) $\cos^3 = \cos^2 \cdot \cos$: si tratta di una funzione senz'altro pari (\cos^2) moltiplicata per una funzione ancora pari (\cos). Quindi \cos^3 è pari.

... non sono nemmeno loro ...

$$y=\sin^3(x)$$

$\sin^3 = \sin^2 \cdot \sin$: si tratta di una funzione senz'altro pari (\sin^2) moltiplicata per una funzione dispari (\sin). Quindi \sin^3 è dispari.

$$\sin^3(-x) = -\sin^3(x)$$

Probabilità

Definizione classica di Probabilità

Secondo la prima definizione di probabilità, per questo detta *classica*, la probabilità di un evento è *il rapporto tra il numero dei casi favorevoli all'evento e il numero dei casi possibili, purché questi ultimi siano tutti equiprobabili.* (...)

Indicando con

- 1) Ω l'insieme di casi possibili
- 2) $|\Omega|=n$ la sua cardinalità, (ovvero il numero di casi possibili)
- 3) A un evento
- 4) n_A il numero dei casi favorevoli ad A

(ad esempio, nel lancio di un dado $\Omega=\{1,2,3,4,5,6\}$, $n = 6$, $A =$ "numero pari", $n_A = 3$), la probabilità di A , indicata con $P(A)$, è pari a:

$$P(A) = \frac{n_A}{n} = \frac{3}{6} = \frac{1}{2}$$

Dalla definizione segue che:

- la probabilità di un evento aleatorio è un numero compreso tra 0 e 1
- la probabilità dell'evento certo è pari a 1:
se $A = \text{"numero compreso tra 1 e 6"}$, $n_A = 6$ e $n_A/n = 1$
- la probabilità del verificarsi di uno di due eventi incompatibili, ovvero di due eventi che non possono verificarsi simultaneamente, è pari alla somma delle probabilità dei due eventi;
- la probabilità del verificarsi contemporaneamente di due eventi indipendenti, è pari al prodotto delle singole probabilità

Esempio:

se $A = \text{"numero pari"}$, con $P(A) = 1/2$, e $B = \text{"esce il 3"}$, con $P(B) = 1/6$, la probabilità che tirando un dado si ottenga un numero pari oppure un 3 è:

$$P(A \cup B) = \frac{n_{A \cup B}}{n} = \frac{n_A + n_B}{n} = \frac{n_A}{n} + \frac{n_B}{n} = \frac{1}{2} + \frac{1}{6} = \frac{2}{3}$$

Esempio:

se $A = \text{"numero pari"}$, con $P(A) = 1/2$, la probabilità che tirando due dadi (dado 1 e dado 2) si ottengano due numeri pari è:

$$P(A_1 \cap A_2) = \frac{n_{A_1}}{n} \cdot \frac{n_{A_2}}{n} = \frac{1}{2} \cdot \frac{1}{2} = \frac{1}{4}$$

Nel gioco dei dadi, lanciando contemporaneamente due dadi, qual è la probabilità che si abbiano due facce con somma 7 ?

- 1) 1/3
- 2) 1/7
- 3) 1/6
- 4) 2/7
- 5) 5/36

Evidentemente, in questo caso, A="due facce con somma 7" è soddisfatto dai seguenti eventi:

$$\left\{ \begin{array}{l} d_1 \\ d_2 \end{array} \right\} = \left\{ \begin{array}{l} 1 \\ 6 \end{array} \right\} \cdot \left\{ \begin{array}{l} 2 \\ 5 \end{array} \right\} \cdot \left\{ \begin{array}{l} 3 \\ 4 \end{array} \right\} \cdot \left\{ \begin{array}{l} 4 \\ 3 \end{array} \right\} \cdot \left\{ \begin{array}{l} 5 \\ 2 \end{array} \right\} \cdot \left\{ \begin{array}{l} 6 \\ 1 \end{array} \right\}$$

ovvero, $n_A=6$. Naturalmente, i possibili eventi totali sono 36 (per ogni numero su un dado, può uscire uno qualsiasi dei 6 numeri sull'altro dado).

Quindi

$$P(A) = \frac{n_A}{n} = \frac{6}{36} = \frac{1}{6}$$

Nel gioco della roulette, come si sa, i numeri vanno da 0 a 36. Qual è la probabilità che il 17 esca due volte di fila:

- A) $1/(37 \times 37)$
- B) $1/(37 \times 36)$
- C) $1/(36 \times 36)$
- D) $1/37 + 1/37$
- E) quesito senza soluzione univoca e corretta

La risposta D) sarebbe stata giusta se la domanda fosse stata:

"Qual è la probabilità che possa uscire (in una sola giocata) il 17 oppure il 18 ?"

Qual è la probabilità che un numero a due cifre abbia per somma delle cifre il valore 12 ?

- 1) $7/99$
- 2) $2/90$
- 3) $2/10$
- 4) $7/90$
- 5) $12/100$

Quanti sono gli eventi favorevoli e quanti gli eventi possibili ?

I numeri a due cifre vanno da 10 a 99 quindi sono 90

Casi favorevoli: 39, 48, 57, 66, 75, 84, 93

***Determinare quante sono le parole di 7 lettere** (anche senza senso) **che si possono scrivere utilizzando solo le 4 lettere A, C, G, T** (si intende che non bisogna necessariamente utilizzare tutte le 4 lettere, per cui per esempio anche la parola AGGTATA va bene).

- A) $7 \cdot 4$
- B) $(7 \cdot 6 \cdot 5 \cdot 4) / (4 \cdot 3 \cdot 2)$
- C) $7 \cdot 6 \cdot 5 \cdot 4$
- D) 7^4
- E) 4^7

(_ , _ , _ , _ , _ , _ , _)

↑ ↑

4 possibilità per la prima lettera ... e così' via per le altre

...per ciascuna delle quali ho 4 possibilità per la seconda lettera

In tutto ho quindi $4 \times 4 \times \dots \times 4 = 4^7$ parole

***Determinare quante sono le parole di 7 lettere** (anche senza senso) **che si possono scrivere utilizzando solo le 4 lettere A, C, G, T** (si intende che non bisogna necessariamente utilizzare tutte le 4 lettere, per cui per esempio anche la parola AGGTATA va bene).

A) $7 \cdot 4$

B) $(7 \cdot 6 \cdot 5 \cdot 4) / (4 \cdot 3 \cdot 2)$

C) $7 \cdot 6 \cdot 5 \cdot 4$

D) 7^4

E) 4^7 ←

Qual è la probabilità che lanciando 6 volte una moneta escano esattamente 4 teste?

- A) 15/64
- B) 1/64
- C) 15/16
- D) 1/16
- E) 5/32

Numero di casi possibili: 2 casi per lancio di moneta = 64 casi totali = 2^6

Numero di casi favorevoli = numero di modi diversi in cui posso ottenere le 4 teste in 6 lanci

Esempi di casi favorevoli: TTTTcc, TTTcTc, TTTccT, ...

Il numero di casi favorevoli coincide con "numero di modi diversi con cui ottenere 2 croci in 6 lanci di moneta"

Conto questi casi: se al primo lancio ho croce, la seconda croce può capitare in uno dei 5 lanci successivi: 5 casi

Se invece ho la prima croce al primo lancio, la seconda può capitare in uno dei 4 lanci seguenti: altri 4 casi; e così via

In totale ho: $5+4+3+2+1 = 15$ casi favorevoli

Combinazioni

Nel calcolo combinatorio, se n e k sono due interi positivi, si definisce **combinazione** di n elementi presi k alla volta (oppure di n elementi di classe k) ogni sottoinsieme di k oggetti estratti da un insieme di n oggetti. Se si impone la condizione che una combinazione non può avere un elemento ripetuto si parla di combinazioni semplici, (...) con $k \leq n$.

(...) i sottoinsiemi si considerano indipendenti dall'ordine degli elementi. Ad esempio, se siamo in presenza dell'insieme $\{p, q, r, s, t\}$ e prendiamo in esame le combinazioni di classe 3, non fa alcuna differenza considerare i gruppi prs , psr , rps , spr , rsp ed srp in quanto essi sono formati dagli stessi elementi, mentre prs ed srq sono considerate due combinazioni distinte in quanto differiscono in alcuni degli elementi.

$$C_{n,k} = \frac{D_{n,k}}{P_k} = \frac{n!}{(n-k)!k!} = \binom{n}{k}$$

Qual è la probabilità che lanciando 6 volte una moneta escano esattamente 4 teste?

- A) 15/64
- B) 1/64
- C) 15/16
- D) 1/16
- E) 5/32