
9 febbraio 2016

Istituzioni e didattica della matematica

Nome Cognome

Si svolgano i seguenti esercizi dando una piena giustificazione a tutte le risposte.
NOTA BENE: in questo esame sarà valutata la capacità di argomentare e dare una giustificazione
e non semplicemente il raggiungimento di un risultato corretto in quanto quest’ultimo aspetto è
già stato verificato con la prova preliminare informatizzata.

1. Indicare il gruppo di simmetria di ciascuno dei seguenti simboli:

à â ã æ ç
(Dire qual è il tipo di gruppo e elencarne esplicitamente gli elementi.)

2. Fissato un sistema di coordinate cartesiane ortogonali, considerare la rotazione r di centro
O(0, 0) e angolo 60◦ e la traslazione t di vettore v = (1, 2).

a) Calcolare r(0, 0) e r(1, 0)
b) Scrivere esplicitamente t(P) ove P ha coordinate (x, y)
c) Stabilire se t(r(1, 0)) è uguale a r(t(1, 0))
d) Determinare una isometria f tale che f (t(P)) = P, per ogni punto P del piano

3. Consideriamo l’insieme dei trapezi rettangoli T in cui l’altezza vale h = 3m e le cui basi
differiscono di 4m. Indichiamo con B e b le lunghezze della base maggiore e minore.

a) Se l’area di un trapezio T in questo insieme vale 18m2, allora quanto valgono B e b?
b) Mostrare che comunque si scelga il trapezio T in questo insieme, il triangolo avente come lati

la base maggiore e il lato del trapezio ad essa perpendicolare non mai è isoscele.
c) Se per un trapezio T di questo insieme si ha che il triangolo avente come lati la base maggiore

e il lato del trapezio ad essa non perpendicolare è isoscele, allora quanto valgono B e b?

4. Su una cartina turistica in scala 1 : 25 000 una regione è rappresentata da un’area che misura
circa 4 cm2. Se consideriamo invece una seconda cartina in scala 1 : 50 000 come sarà rappresentata
la stessa regione? Qual è l’area della regione nella seconda piantina? E nella realtà?

Scienze della Formazione Primaria Esame di Istituzioni e didattica della matematica


