[image: image1.jpg]

[image: image76.png]

[image: image77.jpg]-5

-4

-3

[image: image78.png]

Rilevazione degli apprendimenti
Anno Scolastico 2006 – 2007

PROVA DI MATEMATICA
Scuola Secondaria di II grado
Classe Terza − Tipo B

Spazio per l’etichetta autoadesiva

ISTRUZIONI GENERALI

Fai la massima attenzione a queste istruzioni.

Troverai nel fascicolo 30 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
□
A.
30

□
B.
50

□
C.
60

□
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.

Puoi usare le pagine bianche alla fine del fascicolo o gli spazi bianchi accanto alle domande per fare calcoli e/o disegni.
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 delle seguenti affermazioni è falsa?

La somma…

□
A.
di tre numeri consecutivi è sempre un multiplo di 3.
□
B.
di due numeri consecutivi è sempre dispari.
□
C.
di due numeri pari consecutivi è sempre un numero pari.
□
D.
di due numeri dispari consecutivi è sempre un numero dispari.
2.
Nella figura seguente il punto O è il punto medio del diametro AC. L’angolo AOB misura 40°.

[image: image79.png]Istituto nazionale per la valutazione
del sistema educativo di istruzione e di formazione

Quanto misura l’angolo OBC?
□
A.
10°
□
B.
20°
□
C.
40°

□
D.
60°
3.
I 25 alunni della III C, dopo aver raccolto i voti conseguiti nella verifica scritta di matematica, hanno costruito il seguente grafico.

[image: image2.emf]Voti di matematica della classe III C

voto 3

4%

voto 4

12%

voto 5

28%

voto 6

32%

voto 7

12%

voto 8

8%

voto 9

4%

Quanti ragazzi hanno conseguito un voto maggiore o uguale a 7?
□
A.
24

□
B.
12

□
C.
6
□
D.
3
4.
Il seguente grafico rappresenta i prezzi praticati da due tipografie A e B in funzione del numero di manifesti stampati.
[image: image3.wmf] prezzi in euro

B

A

n° manifesti

 100 200 300 400

350

250

150

50

Volendo spendere la minor cifra, quale delle seguenti affermazioni è vera?

□
A.
La tipografia A è da privilegiare se si vogliono stampare più di 300 manifesti.
□
B.
La tipografia B è da privilegiare se si vogliono stampare meno di 100 manifesti.
□
C.
La scelta è indifferente se si vogliono stampare tra 100 e 150 manifesti.
□
D.
La scelta è indifferente se si vogliono stampare 300 manifesti.

5.
Se
[image: image4.wmf]=

3

2

a

2, quanto vale a ?
□
A.
16

□
B.
8
□
C.
4
□
D.
2
6.
È dato un quadrilatero con le diagonali perpendicolari che si dimezzano scambievolmente.
Alberto afferma: “Di sicuro si tratta di un quadrato”.

Barbara afferma: “Non è detto che sia un quadrato, ma di sicuro è un rombo”.

Carla afferma: “Non è detto che sia un quadrato, ma di sicuro è un rettangolo”.
Daniele afferma: “Si tratta certamente di un quadrilatero a forma di aquilone”.
Chi ha ragione?
□
A.
Alberto.
□
B.
Barbara.

□
C.
Carla.
□
D.
Daniele.
7.
Quale delle seguenti equazioni ha come soluzioni
[image: image5.wmf]1

-

=

 e
[image: image6.wmf]3

=

 ?

□
A.

[image: image7.wmf]0

2

3

2

=

+

-

x

x

□
B.

[image: image8.wmf]0

3

2

2

=

+

-

x

x

□
C.

[image: image9.wmf]0

3

2

2

=

-

+

x

x

□
D.

[image: image10.wmf]0

3

2

2

=

-

-

x

x

8.
Osserva il grafico rappresentato in figura.
[image: image11.jpg]

Quale funzione fra le seguenti rappresenta il grafico?

□
A.

[image: image12.wmf]4

-

=

x

y

□
B.

[image: image13.wmf]4

2

-

=

x

y

□
C.

[image: image14.wmf]2

2

-

=

x

y

□
D.

[image: image15.wmf]4

2

2

-

=

x

y

9.
I 25 studenti di una classe ricevono una mancia settimanale dai genitori. La mancia più bassa è un terzo di quella più alta. La mancia più bassa è ricevuta dal 20% degli studenti, quella più alta dal 40% degli studenti. Una delle seguenti tabelle descrive correttamente la situazione. Quale?
	euro
	Numero studenti

	5
	10

	8
	5

	15
	10

□
A.
	euro
	Numero studenti

	5
	3

	8
	12

	10
	10

□
B.
	euro
	Numero studenti

	5
	5

	10
	10

	15
	10

□
C.
	euro
	Numero studenti

	5
	5

	8
	5

	10
	15

□
D.
10.
Quale delle seguenti affermazioni è falsa?
□
A.
La somma di 3 multipli di 4 è sempre multipla di 3.
□
B.
La somma di 4 multipli di 3 è sempre multipla di 3.
□
C.
La somma di 4 multipli di 4 è sempre multipla di 4.
□
D.
La somma di 3 multipli di 4 è sempre multipla di 4.

11.
Nel triangolo in figura il segmento DE è parallelo a BC .

[image: image16.jpg]

Quanto vale x ?

□
A.
x = 10°
□
B.
x = 15°
□
C.
x = 22°
□
D.
x = 30°
12.
Durante la mattinata un commerciante vende metà delle uova che aveva in bottega; nel pomeriggio ne vende prima altre due dozzine e poi la metà del rimanente. Sapendo che un uovo si è rotto e che alla fine della giornata in bottega c’erano solo dodici uova, quante uova erano in bottega ad inizio giornata?
□
A.
200

□
B.
148
□
C.
100
□
D.
99
13.
Angela compie gli anni in gennaio e lo zio Peppino li compie 8 giorni dopo di lei. Qual è la probabilità che anche lo zio Peppino compia gli anni in gennaio?

□
A.

[image: image17.wmf]8

1

□
B.

[image: image18.wmf]31

22

□
C.

[image: image19.wmf]30

22

□
D.

[image: image20.wmf]31

23

14.
Nella figura è rappresentato nell’intervallo
[image: image21.wmf]1

6

£

£

-

x

 il grafico di una funzione.

In quale dei seguenti insiemi la funzione assume solo valori positivi?

□
A.

[image: image22.wmf]0

2

<

<

-

x

□
B.

[image: image23.wmf]1

0

2

6

£

<

È

-

<

£

-

x

x

□
C.

[image: image24.wmf]5

0

£

<

x

□
D.

[image: image25.wmf]1

0

2

6

£

£

È

-

£

£

-

x

x

15.
In un piano cartesiano i punti (0; 0), (1; 1), (–1; 1) sono…

□
A.
i vertici di un triangolo ottusangolo.
□
B.
i vertici di un triangolo acutangolo.

□
C.
i vertici di un triangolo rettangolo.
□
D.
allineati.

16.
Quante sono le soluzioni dell’equazione
[image: image26.wmf]2

1

1

3

=

+

-

x

x

?
□
A.
0
□
B.
1
□
C.
2
□
D.
Più di 2
17.
Il salario settimanale di un venditore è di 240 euro incrementato del 10% dell’incasso settimanale. Se
[image: image27.wmf]S

 rappresenta il suo salario settimanale e
[image: image28.wmf]V

 l’incasso settimanale, quale delle seguenti equazioni corrisponde alla situazione descritta?
□
A.

[image: image29.wmf]240

1

0

+

=

V

,

S

□
B.

[image: image30.wmf]240

1

0

-

=

V

,

S

□
C.

[image: image31.wmf]240

10

+

=

V

S

□
D.

[image: image32.wmf]240

10

-

=

V

S

18.
In quale fra i seguenti modi si può scomporre l’espressione
[image: image33.wmf](

)

9

1

3

2

-

+

x

 ?
□
A.

[image: image34.wmf](

)

2

2

3

-

x

□
B.

[image: image35.wmf](

)

2

8

3

-

x

□
C.

[image: image36.wmf](

)

(

)

10

3

8

3

+

-

x

x

□
D.

[image: image37.wmf](

)

(

)

4

3

2

3

+

-

x

x

19.
In una lotteria i 4 premi sono assegnati per estrazioni successive, partendo dal 1° fino al 4°. Pietro ha acquistato uno solo dei 100 biglietti venduti. Egli è presente all’estrazione dei premi e l’estrazione del 1° premio lo vede perdente. Qual è la probabilità che Pietro vinca il 2° premio?
□
A.

[image: image38.wmf]100

4

□
B.

[image: image39.wmf]100

2

□
C.

[image: image40.wmf]99

1

□
D.

[image: image41.wmf]100

1

20.
Quale delle seguenti equazioni di secondo grado non ammette soluzioni reali?

□
A.

[image: image42.wmf]0

1

5

4

2

=

+

+

x

x

□
B.

[image: image43.wmf]0

5

4

2

=

-

x

x

□
C.

[image: image44.wmf]0

5

4

2

=

+

x

□
D.

[image: image45.wmf]0

4

2

=

x

21.
Dato un triangolo ABC, costruiamo un triangolo A’B’C’ congiungendo i punti medi dei lati di ABC. Il rapporto fra il perimetro di A’B’C’ e quello di ABC…
□
A.
1
□
B.

[image: image46.wmf]2

1

□
C.

[image: image47.wmf]3

1

□
D.

[image: image48.wmf]4

1

22.
Se a + b > 0 e ab < 0, quale delle seguenti affermazioni è vera?
□
A.
a e b sono entrambi positivi.
□
B.
a e b sono entrambi negativi.
□
C.
a e b hanno segno diverso, e quello positivo è il più piccolo in valore assoluto.
□
D.
a e b hanno segno diverso, e quello positivo è il più grande in valore assoluto.
23.
Per quale valore del parametro a la retta y = – 2ax – 3 è parallela alla retta y = 2x + 1 ?
□
A.
– 1
□
B.
–
[image: image49.wmf]2

1

□
C.

[image: image50.wmf]2

1

□
D.
1
24.
Sono date le due funzioni
[image: image51.wmf]1

(

+

=

x

x)

f

 e
[image: image52.wmf]3

2

+

-

=

x

g(x)

. Quali sono gli zeri della funzione
[image: image53.wmf])

(

)

(

x

g

x

f

×

?
□
A.

[image: image54.wmf]1

-

 e
[image: image55.wmf]2

3

□
B.
1 e
[image: image56.wmf]3

2

-

□
C.

[image: image57.wmf]1

 e
[image: image58.wmf]2

3

-

□
D.

[image: image59.wmf]1

-

 e
[image: image60.wmf]3

2

25.
Mario non è uno studente brillante; ha già sostenuto 3 verifiche di storia, ottenendo un voto medio di 5. Considerato che sarà interrogato solo un’altra volta, quale dovrebbe essere il voto nella prossima verifica per avere, in media, la sufficienza?

□
A.
9
□
B.
8
□
C.
7
□
D.
6

26.
Per quali valori di a la frazione
[image: image61.wmf]6

5

1

2

+

+

+

a

a

a

 perde significato?

□
A.

[image: image62.wmf]1

=

a

 e
[image: image63.wmf]5

=

a

□
B.

[image: image64.wmf]3

-

=

a

 e
[image: image65.wmf]2

-

=

a

□
C.

[image: image66.wmf]2

=

a

 e
[image: image67.wmf]3

=

a

□
D.

[image: image68.wmf]5

=

a

 e
[image: image69.wmf]6

=

a

27.
Il numero
[image: image70.wmf]5

7

-

 è…
□
A.
< 1.

□
B.
1

□
C.

[image: image71.wmf]2

□
D.
> 2.

28.
Due corde, AB e CD, di una circonferenza s’incontrano in un punto P.

I triangoli APC e BPD sono…
□
A.
uguali.
□
B.
simili.

□
C.
equivalenti.
□
D.
simmetrici rispetto a P.
29.
Si lanciano due dadi ed escono due numeri il cui prodotto è 6. Qual è la probabilità che uno dei due numeri usciti sia 2 ?

□
A.

[image: image72.wmf]18

1

□
B.

[image: image73.wmf]9

1

□
C.

[image: image74.wmf]2

1

□
D.

[image: image75.wmf]3

2

30.
Tre vertici di un rettangolo hanno coordinate (2; 2), (0; 4), (66; 66). Quali sono le coordinate del quarto vertice?
□
A.
(0; 132)
□
B.
(62; 70)
□
C.
(64; 64)
□
D.
(64; 68)
Puoi usare queste pagine per fare calcoli e/o disegni.

Scuola: ………………………………..…………...........

Classe: …………………..………………………………

Studente: ………………………….……………………

Codici

Ministero della Pubblica Istruzione

PAGE
2

_1207722950.unknown

_1214897367.unknown

_1215262923.unknown

_1215263200.unknown

_1219061383.unknown

_1219061384.unknown

_1219061381.unknown

_1219061382.unknown

_1215582662.unknown

_1215263039.unknown

_1215263154.unknown

_1215262998.unknown

_1214899586.unknown

_1214900375.unknown

_1215262580.unknown

_1215262593.unknown

_1214899867.unknown

_1214899695.unknown

_1214899479.unknown

_1214899518.unknown

_1214897647.unknown

_1208679698.unknown

_1208691707.unknown

_1208778075.unknown

_1214897181.unknown

_1208691759.unknown

_1208777584.unknown

_1208777825.unknown

_1208691755.unknown

_1208679727.unknown

_1208682122.unknown

_1208679718.unknown

_1208679708.unknown

_1207723271.unknown

_1207723316.unknown

_1208597909.unknown

_1208679557.unknown

_1207736169.unknown

_1207723284.unknown

_1207723240.unknown

_1207723254.unknown

_1207723215.unknown

_1207723229.unknown

_1207723200.unknown

_1207634037.unknown

_1207639486.unknown

_1207722086.unknown

_1207722923.unknown

_1207722020.unknown

_1207722063.unknown

_1207719778.unknown

_1207635786.unknown

_1207635901.unknown

_1207639473.unknown

_1207635834.unknown

_1207635870.unknown

_1207635630.unknown

_1207635785.unknown

_1207552880.unknown

_1207555067.unknown

_1207631610.unknown

_1207633453.unknown

_1207631623.unknown

_1207631585.unknown

_1207631598.unknown

_1207555086.unknown

_1207555054.unknown

_1207552854.unknown

_1207552867.unknown

_1207552842.unknown

