

*Ministero dell' Istruzione,
dell' Università e della Ricerca*

*Gruppo di lavoro per la predisposizione degli indirizzi per l'attuazione
delle disposizioni concernenti la valutazione del servizio scolastico*

**Progetto Pilota
Valutazione della scuola italiana**

Anno Scolastico 2003 – 2004

PROVA DI MATEMATICA

Scuola Superiore

Classe Prima

Codici

Scuola:

Classe:

Studente:

Spazio per l'etichetta autoadesiva

A cura dell'INValSI

32012

3201_ CODICE PAGINA

3202 CODICE PAGINA

32023

ISTRUZIONI GENERALI

Fai la massima attenzione a queste istruzioni.

Troverai nel fascicolo 28 domande di matematica.

Ogni domanda ha quattro possibili risposte, ma una sola è quella giusta. Prima di ogni risposta c'è una lettera dell'alfabeto.

Per rispondere metti una crocetta nel quadratino a sinistra della risposta che ritieni giusta, come nell'esempio seguente.

Esempio 1

1. Quanti giorni ci sono in una settimana?

A. Sette.

B. Sei.

C. Cinque.

D. Quattro.

È stata messa una crocetta nel quadratino corrispondente alla lettera 'A' perché in una settimana ci sono sette giorni.

Se non sei sicura/o di una risposta, segna la risposta che ti sembra giusta e continua con la domanda successiva.

Se ti accorgi di aver sbagliato, puoi correggere scrivendo **NO** accanto alla risposta sbagliata e mettendo una crocetta nel quadratino della risposta che ritieni giusta, come nell'esempio seguente.

Esempio 2

2. Quanti minuti ci sono in 1 ora?
NO <input checked="" type="checkbox"/> A. 30
<input type="checkbox"/> B. 50
<input checked="" type="checkbox"/> C. 60
<input type="checkbox"/> D. 100

In questo esempio la prima risposta 'A' (sbagliata) è stata corretta con la risposta 'C' (che è quella giusta).

Per rispondere non puoi usare la calcolatrice. Deve comunque essere chiaro qual è la risposta che intendi dare. Non scrivere con la matita, usa soltanto una penna nera o blu.

Hai a disposizione 60 minuti per rispondere alle domande. L'insegnante ti dirà quando cominciare a lavorare. Quando l'insegnante ti comunicherà che il tempo è finito, posa la penna e chiudi il fascicolo.

Se finisci prima, puoi chiudere il fascicolo e aspettare la fine, oppure puoi controllare le risposte che hai dato.

**Non iniziare a lavorare
finché l'insegnante non te lo dirà.**

1. Quale tra le seguenti proposizioni è FALSA?

- A. La somma di due numeri dispari è un numero pari.
 - B. Il prodotto di un numero dispari per un numero pari è un numero pari.
 - C. Il prodotto di due numeri dispari è un numero dispari.
 - D. Il prodotto di due numeri dispari è un numero pari.
-

2. Quale tra le seguenti affermazioni riferite ad un parallelogramma qualsiasi è FALSA?

- A. I lati opposti sono paralleli.
 - B. Le diagonali sono uguali.
 - C. Gli angoli opposti sono uguali.
 - D. Ogni diagonale divide il parallelogramma in due triangoli uguali.
-

3. Una legge è espressa dalla relazione: $s = \nu \cdot t$, con t, ν diversi da zero.
Quale delle seguenti relazioni esprime la stessa legge?

- A. $s = \frac{t}{\nu}$
- B. $s = \frac{\nu}{t}$
- C. $\nu = s \cdot t$
- D. $\nu = \frac{s}{t}$

4. La figura indica quanti romanzi leggono gli alunni di una classe in un mese.
Quanti sono gli alunni che leggono almeno 2 romanzi?

- A. 7
- B. 9
- C. 12
- D. 16

-
5. Un paio di scarpe costa 75 €. Se il negoziante decide di applicare uno sconto del 20%, a quale prezzo verranno vendute?

- A. 50 €
- B. 55 €
- C. 60 €
- D. 65 €

6. Indicando con A l'area e con P il perimetro della seguente figura:

quale tra le seguenti coppie di uguaglianze è vera?

- A. $A = 13x^2$; $P = 16x$
- B. $A = 10x^2$; $P = 16x$
- C. $A = 36x^2$; $P = 14x$
- D. $A = 10x^2$; $P = 14x$

-
7. Un triangolo isoscele ha ciascuno dei due lati uguali lungo 6 cm e la base di lunghezza x (espressa in cm). Quale delle seguenti espressioni rappresenta il perimetro p del triangolo?

- A. $x = 12 + p$
- B. $p = 6 + x$
- C. $p = 12 + x$
- D. $p = 6 \cdot x$

8. Se lanci una normale moneta, Testa e Croce hanno entrambe probabilità $\frac{1}{2}$ di uscire. In 4 lanci successivi, sono usciti Testa, Croce, Testa, Testa. Se lanci la moneta una quinta volta, qual è la probabilità che esca Testa?

- A. Maggiore di $\frac{1}{2}$.
- B. Uguale a $\frac{1}{2}$.
- C. Minore di $\frac{1}{2}$.
- D. Le informazioni date non consentono di rispondere.
-

9. Quale dei seguenti numeri NON è compreso tra 2 e 3?

- A. $\frac{15}{7}$
- B. $\frac{63}{27}$
- C. $\frac{39}{12}$
- D. $\frac{7}{3}$

10. Se S è l'area di un quadrato di lato a , l'area del quadrato di lato $2a$ è espressa da...

A. $8S$

B. $4S$

C. $3S$

D. $2S$

11. Il quoziente di 11 diviso 4 è 2 con resto 3. Quale delle seguenti espressioni è corretta?

A. $\frac{11}{4} = 2 \cdot \frac{3}{4}$

B. $\frac{11}{4} = 2 + \frac{3}{4}$

C. $\frac{11}{4} = 2 + 3$

D. $\frac{11}{4} = \frac{2}{3}$

12. Due triangoli equilateri sono tra loro...

A. sempre simili.

B. simili solo se i lati dei triangoli sono a due a due paralleli.

C. mai simili.

D. simili solo se i lati dei triangoli sono uguali.

13. Nella seguente tabella è rappresentata una proporzionalità diretta tra x e y .

x	y
5	8
10	m
n	40

Quali sono i valori di m ed n ?

- A. $m = 13$ e $n = 16$.
- B. $m = 16$ e $n = 20$.
- C. $m = 16$ e $n = 25$.
- D. $m = 25$ e $n = 16$.

14. Leggi attentamente le seguenti affermazioni riferite al grafico riportato qui sotto.

- I) La temperatura minima fra le ore 6 e le ore 12 è 18°C .
- II) La temperatura massima fra le ore 6 e le ore 12 è un valore compreso fra 20°C e 21°C .
- III) La temperatura alle ore 9 è 20°C .

Quali di esse sono vere?

- A. Solo la II) e la III).
- B. Solo la I) e la II).
- C. Solo la I) e la III).
- D. Tutte e tre.

15. Quanti numeri razionali sono compresi tra 2,4 e 2,85?

- A. Infiniti.
 - B. Quattro.
 - C. Quarantacinque.
 - D. Ottantuno.
-

16. Quale tra le seguenti proposizioni è vera?

- A. Ogni numero intero divisibile per tre è divisibile per nove.
- B. Ogni numero intero divisibile per 4 è divisibile per due.
- C. Se il prodotto di due numeri interi è divisibile per 5, ognuno dei due interi è divisibile per 5.
- D. Se la somma di due numeri interi è divisibile per 5, ognuno degli addendi è divisibile per 5.

17. Su 3600 auto revisionate 720 hanno le gomme usurate. Qual è la probabilità di trovare tra le auto revisionate una con le gomme usurate?

A. $\frac{1}{3600}$

B. $\frac{1}{720}$

C. $\frac{1}{5}$

D. $\frac{5}{2}$

18. Un numero decimale è composto da 5 cifre e gode delle seguenti proprietà:

- la cifra dei centesimi è 2;
- la cifra delle decine è uguale alla cifra dei centesimi aumentata di 7;
- la cifra delle unità è il doppio della cifra dei decimi;
- la cifra dei decimi è uguale alla cifra delle decine diminuita di 6;
- la cifra delle centinaia è uguale alla cifra delle unità.

Qual è il numero?

A. 292,32

B. 292,12

C. 484,82

D. 696,32

19. Quanti spigoli concorrono in un vertice di un cubo?

- A. 1
- B. 2
- C. 3
- D. 4
-

20. Nella tabella sono riassunte le età (E) degli spettatori di una partita di pallavolo:

Classe di età (anni)	Numero di spettatori
Meno di 12	2
$12 \leq E < 18$	7
$18 \leq E < 24$	6
$24 \leq E < 30$	3
$30 \leq E < 45$	2
$45 \leq E$	6

Quanti sono gli spettatori maggiorenni?

- A. 11
- B. 17
- C. 18
- D. 24

21. L'espressione $16a^{10}b^6$ è il quadrato di...

- A. $4a^3b^5$
- B. $-8a^5b^3$
- C. $8a^5b^3$
- D. $-4a^5b^3$

22. La tabella mostra la superficie delle varie province della Campania.

Provincia	Superficie (km ²)	Legenda
Avellino	2792	
Benevento	2071	
Caserta	2639	
Napoli	1171	
Salerno	4922	

Quale dei seguenti diagrammi descrive graficamente i dati della tabella?

- A. 1.
- B. 2.
- C. 3.
- D. 4.

23. Siano m ed n due numeri naturali diversi da zero. Se si scambia m con n , quale delle seguenti espressioni modifica il proprio valore?

- A. $m + n$
 - B. $m \cdot n$
 - C. m^n
 - D. $m^0 - n^0$
-

24. La figura rappresenta il triangolo equilatero ABO e il cerchio di centro O e raggio OA.

Qual è l'area del settore circolare delimitato dai raggi OA ed OB?

- A. La terza parte dell'area del cerchio.
- B. La quarta parte dell'area del cerchio.
- C. La quinta parte dell'area del cerchio.
- D. La sesta parte dell'area del cerchio.

25. Francesca spende $\frac{4}{7}$ di quello che ha in tasca per acquistare una maglietta, 30 € per saldare il conto dell'idraulico. Alla fine le rimangono in tasca 6 €.

Quanti soldi aveva in tasca Francesca?

A. 56 €

B. 63 €

C. 70 €

D. 84 €

26. Si consideri il prodotto di un numero naturale $m \neq 0$ per un numero razionale positivo. Quale delle seguenti affermazioni è vera, se riferita al prodotto?

A. Può essere sia maggiore sia minore di m .

B. È sempre minore di m .

C. È sempre maggiore di m .

D. È sempre maggiore di 1.

27. Disegna le altezze uscenti da P dei due triangoli colorati. Qual è il rapporto tra l'area del quadrato e l'area della regione colorata?

- A. 2,5
- B. 2
- C. $\frac{1}{2}$
- D. Varia al variare di P.
-

28. 2 cm³ di una sostanza hanno una massa di 2,6 g. Sapendo che il rapporto tra massa e volume resta costante, qual è la massa di 3 cm³ della stessa sostanza?

- A. 2,6 g
- B. 3,9 g
- C. 5,2 g
- D. Non si può calcolare.

3219 CODICE PAGINA

32196

3220 CODICE PAGINA

32200

