
XXV

In
tr

od
u
zi

on
e

Introduzione
UniTutor MEDICINA ti prepara per il test di ammissione ai corsi di laurea con accesso
programmato in Medicina e Chirurgia, Odontoiatria e Protesi dentaria e Medicina Veterinaria,
ma anche per le prove di accesso ad altri corsi di laurea dell’area biomedica.
La teoria delle discipline che sono oggetto della prova (Logica, Matematica, Fisica, Biologia e
Chimica) è divisa in lezioni sintetiche per organizzare il tuo studio e selezionare solo gli argo-
menti nei quali hai delle lacune. Le lezioni sono ricche di disegni, fotografie e grafici a colori, che
ti aiutano a visualizzare e memorizzare le informazioni importanti.
Con la scrittura a mano, sono stati evidenziati i termini e i concetti importanti, come quando
prendi appunti per ripassare. A margine delle lezioni trovi delle note che aggiungono informa-
zioni più approfondite (evidenziate da), danno un aiuto pratico per lo svolgimento degli eser-
cizi (evidenziate da) o insegnano a interpretare immagini e grafici (evidenziate da).
Per ogni lezione di teoria trovi, nella seconda metà del libro, i corrispondenti quiz ministeriali
su quell’argomento. Puoi esercitarti a risolverli e, se non ci riesci, puoi tornare facilmente alla
teoria che ti serve per individuare la risposta corretta.
Per ogni quiz troverai degli spunti che ti aiutano a comprendere e interpretare correttamente i
quesiti proposti. I quiz sono inoltre graduati per livello di difficoltà da 1 a 3 (, ,) e le
tipologie che sono state riproposte con maggiore frequenza sono contrassegnate anche con .
I quiz che sono stati somministrati nei test riportano l’indicazione del corso di laurea e dell’anno
nel quale sono stati proposti dal MIUR.
Dopo i quiz divisi per materia trovi anche i test di ammissione del 2016 e del 2017 commentati
e alcuni esempi di quiz strutturati sulla base della tipologia Cambridge.
Il Ministero dell’Istruzione, dell’Università e della Ricerca (MIUR) ha predisposto un’utile Gui-
da alla preparazione al test per i corsi di laurea in Medicina e Chirurgia, Odontoiatria e Medicina
veterinaria, che presenta esempi e spiegazioni dettagliate sul tipo di quesiti proposti allo studente.
Il file pdf è scaricabile anche dal sito online.zanichelli.it/unitutor.
Ne riportiamo di seguito alcuni estratti (scritti con questo carattere) insieme alle indicazioni
per utilizzare lezioni e quiz presenti in UniTutor MEDICINA.

 �Struttura della prova
Il test consiste in domande a scelta multipla; ogni domanda presenta 5 risposte e il candidato
ne deve individuare una soltanto, scartando le conclusioni errate, arbitrarie o meno probabili.
Le 5 risposte proposte potrebbero sembrare inizialmente tutte plausibili e sarà lo studente a
dover scegliere basandosi non solo sulla propria conoscenza in materia, ma soprattutto avva-
lendosi delle proprie capacità di ragionamento logico applicato ai vari ambiti.
La prova di ammissione per i corsi di laurea in Medicina e Chirurgia, Odontoiatria e Protesi
Dentaria e ai corsi di laurea delle Professioni sanitarie comprende un totale di 60 domande
suddivise come segue:

2 di Cultura generale
20 di Logica
18 di Biologia
12 di Chimica
8 di Matematica e Fisica

La prova di ammissione per il corso di laurea in Medicina Veterinaria comprende un totale di
60 domande suddivise come segue:

2 di Cultura generale
20 di Logica
16 di Biologia
16 di Chimica
6 di Matematica e Fisica

Si noti bene che, durante la prova di ammissione, le domande non saranno presentate al can-
didato nel medesimo ordine in cui vengono esposte in questa guida, bensì in maniera rando-

XXVI

In
tr

od
u
zi

on
e

mizzata per ciascuno studente. Inoltre, le domande per ciascuna tipologia e/o materia avranno
vari livelli di difficoltà, ma non saranno distribuite necessariamente in ordine crescente o decre-
scente di difficoltà.
Il punteggio per ciascuna domanda sarà assegnato come segue:

1,5 punti per ogni risposta corretta
– 0,4 punti per ogni risposta errata
0 punti per ogni domanda senza risposta

Lo studente ha a disposizione 100 minuti di tempo per il completamento della prova.

 �Consigli pratici su come prepararsi alla
prova di ammissione

Per superare la prova di ammissione lo studente deve essere in grado di rispondere corretta-
mente al maggior numero possibile di domande nel tempo a disposizione. Ne risulta che uno
dei fattori decisivi per la buona riuscita della prova di ammissione è la gestione del tempo a
disposizione. È dunque fondamentale prepararsi in modo tale da sfruttare in modo proficuo ed
efficiente tutti i 100 minuti, evitando di soffermarsi eccessivamente su alcuni quesiti.
Un altro consiglio utile su come gestire il tempo a disposizione è quello di esercitarsi cercando
di dedicare non oltre un minuto e mezzo per ciascuna domanda. Questo aiuterà ad ottimizzare
il tempo, garantendo di rispondere velocemente alle domande di cui si è certi e permettendo
di dedicare più tempo alle domande di cui non si è sicuri. Va ricordata l’importanza di legge-
re attentamente ciascuna domanda prima di rispondere e di ragionare sulle cinque risposte
presentate. È essenziale che lo studente si eserciti adeguatamente a rispondere a domande a
scelta multipla in tutte le tipologie e/o materie elencate sopra, in modo tale da massimizzare i
tempi e velocizzare la propria abilità di risposta ai quesiti. L’unico modo per affrontare con se-
renità questo tipo di prova è esercitarsi il più possibile rispondendo a domande simili a quelle
che saranno proposte nel test, in modo da abituarsi sia alla struttura dei quesiti sia al tempo
a disposizione per rispondere alle domande. Questo consiglio è particolarmente valido per le
domande di logica (ragionamento logico-verbale, risoluzione di problemi logico-matematici e
ragionamento logico).

 �Cultura generale
Parte delle domande del test vertono sulla valutazione del possesso di una cultura generale
da parte dello studente e riguardano principalmente i seguenti ambiti: letterario, storico-filo-
sofico, politico, geografico, sociale ed istituzionale. Talvolta, i quesiti di cultura generale si
basano su conoscenze generali apprese dallo studente nel corso dell’intero percorso didattico
e formativo. Tuttavia, anche se a volte saranno presentati quesiti inerenti alle discipline di riferi-
mento, tali quesiti di cultura generale NON si basano su un programma di studi specifico.
Occorre, infatti, notare che spesso i quesiti di cultura generale esulano totalmente dai pro-
grammi didattici e disciplinari. Pertanto, quegli studenti dotati di spiccata curiosità intellet-
tuale che li spinge ad apprendere autonomamente conoscenze generali in vari ambiti (arte,
scienza, tecnologia, economia, etc.) e a seguire attentamente le notizie nazionali e internazio-
nali, saranno notevolmente avantaggiati nella risoluzione dei quesiti di cultura generale. Le do-
mande sono a scelta multipla con 5 opzioni di risposta. Per prepararsi a questo tipo di doman-
de bisogna esercitarsi su quesiti simili a quelli che saranno presenti all’esame e familiarizzare
con il tipo di logica richiesto.

 �Logica
Le domande di Logica servono a valutare la capacità di ragionare e analizzare le informazioni in
maniera razionale. Tali quesiti richiedono una preparazione diversa, in quanto non si basano su
nozioni specifiche apprese durante il corso di studi, ma vanno a testare prettamente le abilità di
ragionamento logico dello studente.
Nello specifico, la prova di ammissione comprende tre tipologie di quesiti di logica:

Ragionamento logico-verbale: quesiti che fanno riferimento non solo alla conoscenza della lingua
italiana, ma soprattutto alle capacità di mettere in relazione vari termini utilizzando criteri logici.

Risoluzione di problemi logico-matematici: consiste in una tipologia di ragionamento che utiliz-
za le capacità spazio-numeriche dello studente. Lo scopo di questa tipologia di quesiti è ricer-
care o creare una soluzione logica al problema dato.

Alle pagine 4-6 della
Guida del MIUR trovi

alcuni esempi commentati
dei quiz di Cultura

generale.

XXVII

In
tr

od
u
zi

on
e

Ragionamento logico: consiste in una tipologia di quesiti che parte da brevi testi, scritti in un
linguaggio di uso comune e non relativi ad alcuna disciplina in particolare, per poi richiedere allo
studente di analizzare tali testi usando prettamente il ragionamento logico. Lo scopo principale
è quello di testare le abilità dello studente di discernere un’argomentazione logica valida da una
che invece non lo è.
Lo studente deve:
•	 �leggere attentamente la domanda
•	 �capire cosa viene chiesto
•	 capire quali delle informazioni fornite sono fondamentali per la risoluzione del problema.
Tutte e tre le suddette tipologie sono considerate molto importanti negli studi universitari ed è
quindi essenziale che esse vengano testate nella prova di ammissione. Per ciascuna di queste
tipologie di domande di logica si possono trovare esempi e spiegazioni dettagliate nelle se-
guenti sottosezioni.

2.1 Ragionamento logico-verbale
Le domande in questa sezione fanno riferimento all’applicazione della capacità di ragionamen-
to logico-verbale in diversi contesti. Tali quesiti non vanno a testare il nozionismo dello studente
riguardo alla lingua italiana, bensì la capacità di mettere in relazione vari termini, testandone nel
contempo le abilità di contestualizzazione e di logica verbale.
Al candidato vengono proposte tre tipologie di quesiti di ragionamento logico-verbale:
•	 �trovare la relazione logica o etimologica tra vari termini;
•	 �completare correttamente proporzioni verbali;
•	 �completare frasi con l’inserzione logica di termini in un brano.

2.2 Risoluzione di problemi logico-matematici
La risoluzione dei problemi logico-matematici richiede di risolvere dei problemi utilizzando no-
zioni spazio-numeriche e nozioni logiche.
In ciascun quesito viene presentato uno scenario iniziale («stimulus») che consiste generalmen-
te in un testo, a cui segue una domanda e cinque risposte. Una sola di esse costituisce la ri-
sposta esatta mentre le restanti quattro (i cosiddetti «distrattori») sono sbagliate. Lo «stimulus»
può includere anche una tabella esplicativa (ad esempio un tabellone con gli orari dei treni alla
stazione) sia nella domanda sia nelle risposte.
Le domande in questa sezione della prova sono di tre tipi, ognuna delle quali mirata alla valuta-
zione di un aspetto chiave dell’analisi di problematiche poco familiari allo studente.
Le tre tipologie di domande di risoluzione di problemi logico-matematici sono:
•	 �selezione attinente
•	 �ricerca delle procedure
•	 �identificazione delle similitudini

Conoscenze e capacità matematiche richieste per la risoluzione di problemi
logico-matematici

Concetti numerici
•	 �Conoscenza e uso di frazioni semplici
•	 �Valore posizionale (ad esempio, sapere che il «5» nel numero 7654 rappresenta la decina,

ovvero «50», oppure che in 0,0576 il «7» rappresenta il millesimo)
•	 �Nozioni circa le percentuali (ad esempio, l’idea che 1% può essere inteso come «1 su 100»

e che se il 20% di un gruppo di persone sono uomini, il restante 80% devono essere donne)

Operazioni con i numeri
•	 �Le quattro operazioni aritmetiche (addizione, sottrazione, moltiplicazione e divisione)
•	 Frazioni e proporzioni
•	 �Operazioni con percentuali: problemi riguardanti il calcolo di uno sconto (ad esempio: se

qualcosa viene solitamente venduto a € 10 ma ora viene venduto con il 20% di sconto,
quanto costerà? Oppure, se un prodotto a cui è applicato il 25% di sconto viene venduto a
€ 27, quale era il suo costo iniziale?) e problemi con i tassi di interesse (ad esempio: a quanto
ammonta l’interesse che fruttano € 500 investiti per 3 anni ad un tasso annuo del 5%?)

•	 �Calcoli in contesti comuni (non sono richiesti calcoli complessi con frazioni e decimali, ma si
richiede la conoscenza del calcolo della media)

Quantità
•	 �Il tempo e il calendario, incluso il saper interpretare tabelle orarie e leggere orari
•	 �Valute monetarie e conversione di valuta

Alle pagine 8-13 della
Guida del MIUR vengono
presentati e spiegati
alcuni esempi per ciascuna
delle tre tipologie di
quiz sul ragionamento
logico-verbale.

Lezioni 02-03, 06 e
11-17 di Logica
Alle pagine 14-17 della
Guida del MIUR sono
descritti alcuni esempi che
mostrano le tre diverse
tipologie di quiz per la
risoluzione di problemi
logico matematici.

Lezioni 01, 04-05
di Logica

XXVIII

In
tr

od
u
zi

on
e

•	 �Unità di misura di lunghezza, peso, superficie, volume (capacità). È richiesta inoltre la cono-
scenza delle unità di misura utilizzate informalmente nella vita quotidiana ma non delle loro
relazioni numeriche.

Capacità di ragionamento nello spazio
•	 Area (incluso il calcolo dell’area di un rettangolo)
•	 Perimetro (incluso il calcolo)
•	 Volume (incluso il calcolo del volume di una scatola)

Generalizzazione
•	 �Essere in grado di riconoscere che alcune operazioni sono generalizzabili, ad esempio, divi-

dere 24 per 3 e 40 per 5 implica per entrambi una divisione per 8 (non sono richieste nozioni
di algebra formale).

Tabelle
•	 Estrapolare informazioni da tabelle.

2.3 Ragionamento logico
Le domande di ragionamento logico vertono sulla scomposizione di un breve testo per indi-
viduare le premesse che guidano a una conclusione logica. Talvolta i ragionamenti proposti
richiederanno di far uso di supposizioni, ossia di passaggi utili per arrivare a una conclusione,
ma non esplicitamente espressi nel testo. Talvolta le domande verteranno sul riconoscimento di
errori logici nel ragionamento stesso.
Il ragionamento è da considerarsi valido solo se la conclusione è una conseguenza delle pre-
messe, ovvero se si accettano le premesse si deve accettare anche la conclusione.
Ai soli fini della valutazione del ragionamento logico, le premesse poste a sostegno di un ragio-
namento devono essere accettate come vere per ciascuna delle domande proposte nel test.
Di seguito un esempio di un semplice ragionamento logico:
«Giovanna ha promesso che avrebbe partecipato alla riunione altrimenti avrebbe mandato un
suo sostituto. È noto che Giovanna non può partecipare alla riunione quindi ci si aspetta di ve-
dere il suo sostituto.»
La struttura di questo ragionamento è la seguente:

Premesse: Giovanna ha promesso che avrebbe partecipato alla riunione altrimenti avrebbe
mandato un suo sostituto.
È noto che Giovanna non può partecipare alla riunione.

Conclusione: «ci si aspetta di vedere il suo sostituto.»

In questo caso la conclusione compare alla fine del ragionamento ed è introdotta dalla congiun-
zione «quindi». Talvolta una conclusione può essere introdotta da altri elementi di congiunzio-
ne, come ad esempio «perciò», «pertanto», «ne consegue che». Tuttavia, talvolta la conclusione
potrebbe non contenere nessuno dei suddetti elementi e/o congiunzioni.
È inoltre importante sottolineare che la conclusione potrebbe trovarsi all’inizio oppure nel mez-
zo del ragionamento, piuttosto che alla fine.
Ad esempio, si sarebbe potuto riscrivere il ragionamento sopra riportato in questo modo:
«È noto che Giovanna non può partecipare alla riunione. Ci si aspetta di vedere il suo sostituto.
Giovanna ha promesso che avrebbe partecipato alla riunione altrimenti avrebbe mandato un
suo sostituto.»
Oppure in quest’altro modo:
«Ci si aspetta di vedere il sostituto di Giovanna. Si sa che Giovanna non può partecipare alla
riunione e ha promesso che avrebbe partecipato alla riunione o che avrebbe mandato un suo
sostituto.»
In entrambi i casi «ci si aspetta di vedere il sostituto di Giovanna» è la conclusione in quanto è
un’affermazione che deriva o è supportata dal resto del brano.
In alcuni ragionamenti potrebbe essere omesso un passaggio cruciale, ovvero si è in presenza
di una supposizione che deve essere fatta affinché ne possa conseguire una conclusione logica
dal ragionamento. Ecco un esempio:
«Il cacciatore non ha molte possibilità di salvarsi. L’orso è proprio dietro di lui.»
In questa situazione non viene affermato esplicitamente che l’orso è pericoloso, ma la conclu-
sione che «non ha tante possibilità di salvarsi» dipende dal fatto che è notoriamente risaputo
che l’orso è un animale pericoloso.
Alcune delle domande che rientrano nella tipologia del ragionamento logico fanno uso di sup-
posizioni, ovvero affermazioni che non sono esplicitamente riportate nel testo, ma che sono
essenziali alla risoluzione del quesito proposto.

Alle pagine 23-35 della
Guida del MIUR trovi

alcuni esempi che presentano
i 7 tipi di quiz sul

ragionamento logico.

Lezioni 07-10
di Logica

XXIX

In
tr

od
u
zi

on
e

Riassumendo, le caratteristiche di un ragionamento sono:

•	 �Premessa/e
•	 �Conclusione/i (che possono o meno essere precedute da elementi di congiunzione come

«perciò», «quindi»)
•	 �Supposizione/i (ad esempio, passaggi cruciali di un ragionamento che non sono stati espli-

citamente espressi nel testo)

I ragionamenti possono avere strutture ben più complesse di quelle degli esempi illustrati e pos-
sono essere molto lunghi. A prescindere dalla lunghezza e dalla complessità dei ragionamenti,
vi sono comunque determinate capacità coinvolte nella comprensione e nella valutazione dei
ragionamenti. Queste includono: trarre e sintetizzare le conclusioni, identificare le supposizioni
e gli errori di ragionamento e valutare l’impatto di ulteriori elementi.
Vi sono 7 tipologie di quesiti di ragionamento logico:

•	 �Esprimere il messaggio principale
•	 �Trarre una conclusione
•	 �Riconoscere una supposizione implicita
•	 �Rafforzare o indebolire un’argomentazione
•	 �Identificare il passaggio logico errato
•	 �Individuare ragionamenti analoghi
•	 �Individuare e applicare un principio

Nella prova di ammissione, i quesiti appartenenti ad una delle suddette tipologie di ragiona-
mento logico sono facilmente riconoscibili grazie al fatto che si utilizzano sempre domande in
formato standard:

1.	 �Quale delle seguenti affermazioni esprime il messaggio principale del brano precedente?
2.	 �Quale delle seguenti affermazioni è totalmente sostenuta dal brano precedente?
3.	 Su quale supposizione implicita si basa il brano precedente?
4.	 �a) �Quale delle seguenti affermazioni, se considerata vera, indebolisce l’argomentazione pre-

cedente?
b) �Quale delle seguenti affermazioni, se considerata vera, rafforza l’argomentazione prece-

dente?
5.	 �Quale delle seguenti risposte costituisce il passaggio logico errato nel brano precedente?
6.	 �Quale delle seguenti affermazioni segue la stessa struttura logica del suddetto ragiona-

mento?
7.	 �Quale delle seguenti affermazioni mette in luce il principio che sta alla base del brano prece-

dente?

 �Biologia
Le domande di Biologia sono a scelta multipla e si basano sugli argomenti dei Programmi Mini-
steriali per le scuole secondarie di secondo grado. In particolare allo studente viene richiesto di
avere una conoscenza approfondita sui seguenti argomenti:

�La chimica dei viventi
L’importanza biologica delle interazioni deboli. Le molecole organiche presenti negli organismi
viventi e rispettive funzioni. (Lezione 29 di Chimica + Lezione 65 di Biologia)
Il ruolo degli enzimi. (Lezione 07)

�La cellula come base della vita
Teoria cellulare. Dimensioni cellulari. La cellula procariotica ed eucariotica, animale e vegetale.
(Lezioni 01-02)
I virus. (Lezione 53)
La membrana cellulare: struttura e sue funzioni. Il trasporto attraverso la membrana (Lezioni 08-09)
Le strutture cellulari e loro specifiche funzioni. (Lezioni 04-05)
Ciclo cellulare e riproduzione cellulare: mitosi e meiosi. Corredo cromosomico. (Lezioni 15-18)

�Bioenergetica
La valuta energetica delle cellule: ATP. (Lezione 06)
I trasportatori di energia: NAD, FAD. (Lezione 07)
Reazioni di ossido-riduzione nei viventi. Fotosintesi. Glicolisi. Respirazione aerobica. Fermen-
tazione. (Lezioni 10-12)
Riproduzione ed ereditarietà (Lezioni 16-20 e 57-59)
Cicli vitali. Riproduzione sessuata ed asessuata (Lezioni 15 e 57-59)

All’indirizzo
http://zte.unitutor.zanichelli.it/
puoi esercitarti su tutti i quiz di
Logica assegnati dal 1997 in poi.

Alle pagine 37-39 della
Guida del MIUR trovi 3
esempi dei quiz di Biologia.

XXX

In
tr

od
u
zi

on
e

�Genetica mendeliana: leggi fondamentali e applicazioni
Genetica classica: teoria cromosomica dell’ereditarietà; cromosomi sessuali; mappe cromoso-
miche. (Lezioni 19-21)
Genetica molecolare: struttura e duplicazione del DNA; codice genetico e sua traduzione; sin-
tesi proteica. (Lezioni 22-24)
Il DNA dei procarioti. Il cromosoma degli eucarioti. (Lezioni 13-14)
I geni e la regolazione dell’espressione genica. (Lezioni 27-29)
Genetica umana: trasmissione dei caratteri mono e polifattoriali; malattie ereditarie autosomi-
che e legate al cromosoma X. (Lezioni 20, 23-26 e 64)
Le biotecnologie: la tecnologia del DNA ricombinante e le sue applicazioni. (Lezioni 30-31)
�Ereditarietà e ambiente
Mutazioni. (Lezione 21)
Selezione naturale e artificiale. (Lezione 66-70)
Le teorie evolutive. Le basi genetiche dell’evoluzione. (Lezioni 66-67)

Anatomia e Fisiologia degli animali e dell’uomo
I tessuti animali. (Lezioni 32-36)
Anatomia dei principali apparati e rispettive funzioni e interazioni. (Lezioni 37-51, 57-59 e 63
Atlante anatomico)
Omeostasi. (Lezione 54)
Regolazione ormonale. (Lezioni 55-56)
L’impulso nervoso. Trasmissione ed elaborazione delle informazioni. (Lezioni 60-62)
La risposta immunitaria. (Lezione 52)

 �Chimica
Le domande di Chimica sono a scelta multipla e si basano sugli argomenti dei Programmi Mi-
nisteriali per le scuole secondarie di secondo grado. In particolare viene richiesto che si abbia
un’approfondita conoscenza su:

�La costituzione della materia
Gli stati di aggregazione della materia. (Lezione 03-05)
Sistemi eterogenei e sistemi omogenei. Composti ed elementi. (Lezioni 01-02)
Leggi dei gas perfetti. (Lezione 04 di Chimica + Lezione 19 di Fisica)
�La struttura dell’atomo
Particelle elementari. (Lezione 07)
Numero atomico e numero di massa, isotopi, struttura elettronica degli atomi dei vari elementi.
(Lezioni 08-09)

�Il sistema periodico degli elementi
Gruppi e periodi. Elementi di transizione. Proprietà periodiche degli elementi. Raggio atomico,
potenziale di ionizzazione, affinità elettronica. Metalli e non metalli. Relazioni tra struttura elet-
tronica, posizione nel sistema periodico e proprietà degli elementi. (Lezione 10)

�Il legame chimico
Legame ionico, legame covalente e metallico. Energia di legame. Polarità dei legami. (Lezione 11-13)
Elettronegatività. Legami intermolecolari. (Lezione 10)

�Fondamenti di chimica inorganica
Nomenclatura e proprietà principali dei composti inorganici: ossidi, idrossidi, acidi, sali. Posi-
zione nel sistema periodico. (Lezioni 14-16)

�Le reazioni chimiche e la stechiometria
Massa atomica e molecolare, numero di Avogadro, concetto di mole e sua applicazione. (Lezione 19)
Calcoli stechiometrici elementari. Bilanciamento di semplici reazioni. I differenti tipi di reazioni
chimiche. (Lezioni 06, 17-18)
Elementi di cinetica chimica. (Lezione 20)
Equilibri in soluzione acquosa. (Lezione 21)
�Le soluzioni
Proprietà solventi dell’acqua. Solubilità. Principali modi di esprimere la concentrazione delle
soluzioni. (Lezione 22-23)

 All’indirizzo
http://zte.unitutor.zanichelli.it/

puoi esercitarti sui quiz
di Biologia

Alle pagine 41-45 della
Guida del MIUR trovi

6 esempi che rappresentano
la tipologia dei quiz di

Chimica.

XXXI

In
tr

od
u
zi

on
e

�Ossidazione e riduzione
Numero di ossidazione, concetto di ossidante e riducente. Bilanciamento di semplici reazioni.
(Lezione 17)

�Acidi e basi
Concetti di acido e di base. Acidità, neutralità, basicità delle soluzioni acquose. Il pH. Idrolisi. So-
luzioni tampone. (Lezione 24)

�Fondamenti di chimica organica
Legami tra atomi di carbonio. Formule grezze, di struttura e razionali. Concetto di isomeria.
Idrocarburi alifatici, aliciclici e aromatici. (Lezione 25)
Gruppi funzionali: alcoli, eteri, ammine, aldeidi, chetoni, acidi carbossilici, esteri, ammidi.
Elementi di nomenclatura. (Lezioni 26-27)

 �Matematica
Le domande di Matematica sono a scelta multipla e si basano sugli argomenti dei Programmi
Ministeriali per le scuole secondarie di secondo grado. In particolare viene richiesto che si ab-
bia un’approfondita conoscenza su:

�Insiemi numerici e algebra
Numeri naturali, interi, razionali, reali. (Lezioni 01-02-03)
Ordinamento e confronto; ordine di grandezza e notazione scientifica. (Lezioni 01-02-03)
Operazioni e loro proprietà. (Lezioni 01-02-03)
Proporzioni e percentuali. (Lezione 20)
Potenze con esponente intero, razionale e loro proprietà. (Lezioni 01-02-03)
Radicali e loro proprietà. Logaritmi (in base 10 e in base e) e loro proprietà. (Lezione 09)
Cenni di calcolo combinatorio. (Lezione 22)
Espressioni algebriche, polinomi.(Lezione 04)
Prodotti notevoli, potenza n-esima di un binomio, scomposizione in fattori dei polinomi.
(Lezione 05)
Frazioni algebriche. (Lezione 05)
Equazioni e disequazioni algebriche di primo e secondo grado. (Lezione 06-07)
Sistemi di equazioni. (Lezione 08)

�Funzioni
Nozioni fondamentali sulle funzioni e loro rappresentazioni grafiche (dominio, codominio, se-
gno, massimi e minimi, crescenza e decrescenza, ecc.). (Lezione 19)
Funzioni elementari: algebriche intere e fratte, esponenziali, logaritmiche, goniometriche.
(Lezioni 16-17)
Funzioni composte e funzioni inverse. (Lezione 19)
Equazioni e disequazioni goniometriche. (Lezione 18)

�Geometria
Poligoni e loro proprietà. Circonferenza e cerchio. (Lezione 12)
Misure di lunghezze, superfici e volumi. (Lezioni 10, 11 e 13)
Isometrie, similitudini ed equivalenze nel piano. (Lezioni 10-11)
Luoghi geometrici. Misura degli angoli in gradi e radianti. (Lezione 10)
Seno, coseno, tangente di un angolo e loro valori notevoli. (Lezione 16)
Formule goniometriche. (Lezione 17)
Risoluzione dei triangoli. (Lezioni 11 e 18)
Sistema di riferimento cartesiano nel piano. (Lezione 14)
Distanza di due punti e punto medio di un segmento. Equazione della retta.
(Lezione 14)
Condizioni di parallelismo e perpendicolarità. Distanza di un punto da una retta. (Lezione 14)
Equazione della circonferenza, della parabola, dell’iperbole, dell’ellisse e loro rappresentazione
nel piano cartesiano. (Lezione 15)
Teorema di Pitagora. Teoremi di Euclide (primo e secondo). (Lezione 11)
�Probabilità e statistica
Distribuzioni delle frequenze a seconda del tipo di carattere e principali rappresentazioni grafi-
che. (Lezione 21)
Nozione di esperimento casuale e di evento. Probabilità e frequenza. (Lezione 23)

All’indirizzo
http://zte.unitutor.zanichelli.it/
puoi esercitarti sui quiz
di Chimica

Alle pagine 47-49 della
Guida del MIUR trovi
3 esempi dei quiz di
Matematica.

All’indirizzo
http://zte.unitutor.zanichelli.it/
puoi esercitarti sui quiz
di Matematica

XXXII

In
tr

od
u
zi

on
e

 �Fisica
Le domande di Fisica sono a scelta multipla e si basano sugli argomenti dei Programmi Mini-
steriali per le scuole secondarie di secondo grado. In particolare viene richiesto che si abbia
un’approfondita conoscenza su:
Le misure
Misure dirette e indirette, grandezze fondawmentali e derivate. Dimensioni fisiche delle gran-
dezze. Conoscenza del sistema metrico decimale e dei sistemi di unità di misura CGS, Tecnico
(o Pratico) (ST) e Internazionale (SI). Conoscenza delle unità di misura (nomi e relazioni tra unità
fondamentali e derivate), multipli e sottomultipli (nomi e valori). (Lezione 01)
Cinematica
Grandezze cinematiche. Moti vari con particolare riguardo a moto rettilineo uniforme e unifor-
memente accelerato. (Lezioni 03-05)
Moto circolare uniforme. (Lezione 06)
Moto armonico. (Lezione 07) (per tutti i moti: definizione e relazioni tra le grandezze cinematiche connesse).

�Dinamica: vettori e operazioni sui vettori
Forze, momenti delle forze rispetto a un punto. Momento di una coppia di forze. (Lezione 11)
Composizione vettoriale delle forze. (Lezione 02)
Definizioni di massa e peso. Accelerazione di gravità. Densità e peso specifico.
Legge di gravitazione universale. (Lezione 10)
Primo, secondo e terzo principio della dinamica. (Lezione 08)
Lavoro, energia cinetica, energie potenziali. Principio di conservazione dell’energia. (Lezioni 11-13)
Impulso e quantità di moto. Principio di conservazione della quantità di moto. (Lezione 09)

�Meccanica dei fluidi
Pressione, e sue unità di misura (non solo nel sistema SI). (Lezione 14)
Principio di Archimede. (Lezione 15)
Principio di Pascal. Legge di Stevino. (Lezione 14)

�Termologia, termodinamica
Termometria e calorimetria. (Lezione 16)
Calore specifico, capacità termica. Meccanismi di propagazione del calore. (Lezione 17)
Cambiamenti di stato e calori latenti. (Lezione 18)
Leggi dei gas perfetti. (Lezione 19)
Primo e secondo principio della termodinamica. (Lezioni 20-21)
�Elettrostatica e elettrodinamica
Legge di Coulomb. Campo e potenziale elettrico. Costante dielettrica. (Lezioni 22-23)
Condensatori. Condensatori in serie e in parallelo. (Lezione 25)
Corrente continua. Legge di Ohm. Principi di Kirchhoff. (Lezione 24)
Resistenza elettrica e resistività, resistenze elettriche in serie e in parallelo. (Lezione 25)
Lavoro. Potenza, effetto Joule. Generatori. (Lezioni 23-24)
Induzione elettromagnetica e correnti alternate. Effetti delle correnti elettriche (termici, chimici
e magnetici). (Lezione 26)

 �Il sito
Nel sito online.zanichelli.it/unitutor/medicina trovi:
•	 �i videoesercizi di logica svolti
•	 i video e le animazioni di biologia, chimica, matematica e fisica
•	 �il link a ZTE (Zanichelli Test) per esercitarti online su oltre 4700 quiz interattivi divisi per ma-

teria, con feedback che ti dicono perché hai sbagliato e per simulare la prova di ammissione;
•	 �le simulazioni con report online personalizzato e i consigli per migliorare la tua prepara-

zione (puoi vedere tutte le funzioni descritte nelle ultime pagine del libro).
•	 �la guida alla prova di ammissione predisposta dal MIUR (in formato pdf)
•	 �i link ai siti che contengono informazioni aggiornate sulla prova di ammissione.
Per accedere ai contenuti riservati (   ) devi registrarti su www.myzanichelli.it inserendo la chia-
ve di attivazione stampata in verticale sul bollino argentato, che trovi nella prima pagina del libro.

 �ebook multimediale e app
L’ebook contiene tutte le pagine del libro da sfogliare, i link ai quiz interattivi e alle animazioni.
Si legge con l’applicazione Booktab Z. Leggi le istruzioni nella terza pagina di copertina.
In UniversitApp trovi 300 quiz per allenarti dove e quando vuoi con il tuo smartphone.
Entrambe le applicazioni si scaricano gratis da AppStore (sistemi operativi Apple) e da Google
Play (sistemi operativi Android).

Alle pagine 51-52 della
Guida del MIUR trovi

2 esempi dei quiz di
Fisica.

All’indirizzo
http://zte.unitutor.zanichelli.it/
puoi esercitarti sui quiz di Fisica

