Percorso formativo di Matematica

Testo in uso: Lamberti-Mereu-Nanni “Matematica Tre” ETAS
Contenuti e obiettivi di apprendimento minimo
UD 1: Funzioni, limiti.

Premessa: terminologia iniziale. Alcune definizioni fondamentali: funzione crescente e decrescente, monotona, limitata e illimitata, sup e inf, max e min, restrizione e prolungamento, pari e dispari, funzione periodica. Funzioni elementari e loro grafico. La funzione y=f(x), la sua inversa e i loro grafici. Funzioni inverse delle funzioni circolari. Funzione composta. Grafici deducibili da quello di y=f(x). Nozione di limite. Limite infinito. Asintoti verticali. Limite finito di una funzione all'infinito. Asintoti orizzontali. Limite infinito di una funzione all'infinito. Limite sinistro, limite destro. Limiti fondamentali. Teoremi sui limiti: dell'unicità del limite, del confronto, della permanenza del segno. Operazioni sui limiti; forme indeterminate. Limite all'infinito di un polinomio. Limite all'infinito delle funzioni razionali.
Conoscere terminologia e definizioni sulle funzioni elementari. Saper determinare il dominio di una funzione e determinarne le principali caratteristiche: crescenza, limitatezza, periodicità, parità. Saper determinare rappresentare gli intervalli positività di y=f(x). Saper rappresentare i grafici delle funzioni elementari. Saper determinare l'inversa di una funzione. Saper comporre e decomporre funzioni. Saper ottenere grafici deducibili. Acquisire il concetto di limite, saper calcolare i limiti e ricavare asintoti verticali e orizzontali. Saper definire limite destro e sinistro. Conoscere i limiti fondamentali. Saper enunciare e dimostrare i teoremi sul calcolo dei limiti. Saper riconoscere ed eliminare le forme indeterminate. Saper definire e calcolare il limite all'infinito di un polinomio. Conoscere il limite all'infinito delle funzioni razionali

UD 2: Continuità e derivabilità

Introduzione alle funzioni continue. Definizione di funzione continua. Alcune funzioni continue. Punti di discontinuità: prima specie, seconda specie e terza specie. Limiti notevoli. Teoremi fondamentali: Weierstrass, dei valori intermedi, di esistenza degli zeri. Esempi di limiti particolari. Asintoti verticali, orizzontali, obliqui. Derivata e suo significato geometrico. Continuità delle funzioni derivabili. Derivate di alcune funzioni elementari. Regole di derivazione. Derivata della funzione composta. Derivata della funzione inversa. Funzione derivata prima e funzioni derivate successive. Primitive di una funzione. Differenziale di una funzione. Significato fisico della derivata.
Acquisire il concetto di continuità e discontinuità. Saper determinare gli eventuali punti di discontinuità di una funzione. Saper calcolare i limiti di funzioni razionali, irrazionali, trascendenti. Saper determinare gli asintoti verticali, orizzontali e obliqui. Acquisire i concetti di rapporto incrementale e di derivata di una funzione e loro significato geometrico. Saper dimostrare i teoremi su cui si basano le regole di derivazione. Sapere utilizzare le regole di derivazione in contesti semplici e più articolati. Applicare il concetto di derivata alle grandezze fisiche e non.
UD 3: Grafici di funzioni
Studio di grafici di funzioni razionali, algebriche irrazionali, goniometriche, esponenziali e logaritmiche. Saper studiare l’andamento di una funzione razionale, irrazionale, goniometrica, esponenziale, logaritmica.

UD 4: Teoremi fondamentali e limiti notevoli

Massimi e minimi relativi. Teoremi di Rolle, Cauchy, Lagrange e principali conseguenze. Forme indeterminate. Teorema di De L’Hopital. Limiti notevoli. Punti a tangente orizzontale. Uso delle derivate successive. Concavità, convessità e flessi. Punti di non derivabilità. Ricerca dei massimi e dei minimi relativi ed assoluti. Problemi di massimo e minimo.
Saper enunciare e dimostrare i teoremi di Rolle, di Lagrange e di Cauchy, conoscendone il significato geometrico. Saper applicare la regola di De L’Hospital al calcolo di alcune forme indeterminate semplici e più articolate. Saper determinare i punti di flesso. Acquisire il concetto di flesso, saper studiare la concavità e la convessità di una funzione. Essere in grado di analizzare i punti di non derivabilità di una funzione. Acquisire il concetto di massimo e di minimo relativo e assoluto. Saper risolvere agevolmente alcuni semplici problemi di massimo e di minimo, sapersi orientare nei più strutturati.

UD 5: Integrazione

Concetto di integrale indefinito e relative proprietà. Integrali indefiniti immediati. Integrali delle funzioni razionali. Integrazioni per sostituzione. Integrazione per parti. Area del trapezoide. Integrale definito e relative proprietà. Teorema della media. Teorema di Torricelli-Barrow. L’integrale definito calcolato per sostituzione. Calcolo di aree e volumi. Significato fisico di integrale. Integrali impropri.

Acquisire il concetto di primitiva di una funzione. Saper trovare gli integrali indefiniti di funzioni elementari e delle loro composizioni. Conoscere le proprietà e le regole dell’integrazione indefinita sapendole dimostrare. Saper applicare le regole di integrazione per decomposizione in somma, per sostituzione e per parti. Acquisire il concetto di integrale definito, conoscere e dimostrare i teoremi sulle funzioni integrali. Saper calcolare aree di domini normali semplici e più complessi, volumi dei solidi di rotazione pieni e non. Saper applicare alla Fisica il concetto di integrale. Calcolare semplici integrali impropri.
Percorso formativo di Fisica

Testo in uso: Caforio-Ferilli “Fisica 3” LE MONNIER
Contenuti e obiettivi di apprendimento minimo
UD 1: CAMPO ELETTROSTATICO

Corpi elettrizzati e loro interazioni. Principio di conservazione della carica elettrica. Conduttori e isolanti. La polarizzazione dei dielettrici: per deformazione, per orientamento. L'induzione elettrostatica, pendolino elettrico, elettroforo di Volta. La legge di Coulomb. Concetto di campo elettrico. Vettore campo elettrico E. Campo elettrostatico generato da una carica puntiforme. Flusso del campo elettrico e il Teorema di Gauss. Applicazioni del Teorema di Gauss. Energia potenziale elettrica. Potenziale elettrico. Campo e potenziale di un conduttore in equilibrio elettrostatico. La capacità di un conduttore. Condensatori

L’alunno è in grado di illustrare i seguenti punti: la fenomenologia dei corpi elettrizzati; in che cosa consiste l'elettrizzazione per strofinio; in che cosa consiste l'elettrizzazione per contatto; come funziona un elettroscopio; il funzionamento del pendolino elettrico; cosa sia un conduttore e un isolante; in che cosa consiste l'induzione elettrostatica; funzionamento del pozzo di Faraday; struttura e funzionamento dell'elettroforo di Volta; interpretazione dei fenomeni di elettrizzazione; il principio di conservazione della carica; cosa afferma la legge di Coulomb e sa indicare le sue semplici applicazioni; valore e unità di misura della costante dielettrica del vuoto; definizione della costante dielettrica relativa; cosa è un campo elettrico; in quale modo si può identificare un campo elettrico; cosa sia il flusso del campo; l’enunciato del teorema di Gauss e le sue applicazioni; definizione e unità di misura della densità superficiale di carica; come si distribuiscono le cariche sulla superficie dei conduttori; il concetto di energia potenziale elettrica; le relazioni fra circuitazione dei campi e i campi conservativi; il legame fra differenza di potenziale e lavoro nel campo; la densità superficiale di carica e il teorema di Coulomb; il concetto di capacità; la struttura di un condensatore e le caratteristiche che modificano la sua capacità; le caratteristiche di un sistema di condensatori; il lavoro di carica di un condensatore; la densità di energia del campo elettrico.

UD 2: CORRENTE ELETTRICA

La forza elettrica e la forza elettromotrice. La resistenza elettrica e le leggi di Ohm. Circuiti elettrici in corrente continua. Energia e potenza elettrica. Circuiti RC.
L’alunno è in grado di illustrare i seguenti punti: cosa è la corrente elettrica; le funzioni degli elementi di un circuito; le caratteristiche di un sistema di resistenze; la relazione fra lavoro effettuato dal generatore e potenza dissipata per effetto Joule.
UD 3: MAGNETISMO

Campi magnetici generati da magneti e da correnti. Interazioni magnete-corrente e corrente-corrente. Il campo di induzione magnetica. Induzione magnetica di alcuni circuiti percorsi da corrente. Il flusso del campo di induzione magnetica. La circuitazione del campo di induzione magnetica. Il magnetismo nella materia. Ferromagnetismo e ciclo d'isteresi. Il moto di una carica in un campo elettrico. La deflessione degli elettroni nell'oscillografo. Orbita circolare e velocità di fuga in un campo elettrico radiale. La forza magnetica sulle cariche in movimento. Forza di Lorentz. Il moto di una carica elettrica in un campo magnetico. Moto circolare in campo magnetico.

L’alunno è in grado di illustrare i seguenti punti: la fenomenologia del magnetismo; il campo magnetico terrestre, l’interazione fra correnti elettriche e campi magnetici; le caratteristiche dei campi magnetici prodotti da correnti elettriche; le proprietà del flusso e della circuitazione dl campo magnetico; il ciclo di isteresi; le caratteristiche del moto di una carica all’interno di campi elettrici sia uniformi che radiali; le grandezze relative alla forza di Lorentz; le traiettorie di cariche in moto nel campo magnetico; la frequenza nel caso del moto circolare uniforme.

UD 4: ELETTROMAGNETISMO

Le esperienze di Faraday e le correnti indotte. La legge di Faraday-Neumann e la legge di Lenz. Induttanza di un circuito e autoinduzione elettromagnetica. Il circuito RL. Il campo elettrico indotto. La corrente di spostamento. Le Equazioni di Maxwell. Le onde elettromagnetiche. L’energia trasportata dalle onde elettromagnetiche. La radiazione elettromagnetica solare. Quantità di moto e pressione di radiazione. Lo spettro elettromagnetico.
L’alunno è in grado di illustrare i seguenti punti: le esperienze di Faraday; il calcolo della forza elettromotrice indotta; l’interpretazione della legge di Lenz; l’autoinduttanza di un circuito; il bilancio energetico in un circuito RL; l’energia del campo elettrico; la metodologia di produzione di corrente alternata; le caratteristiche del campo elettrico indotto; il paradosso di Ampere; la definizione di corrente di spostamento; le equazioni di Maxwell; la genesi, le proprietà e la classificazione delle onde elettromagnetiche.
PAGE
2

