[image: image1.jpg]=

4 o S
LICEO ITALO CALVINO

PROGRAMMA SVOLTO
Classe II sez. A Liceo Scientifico
Anno scolastico 2011-2012
Prof. Cecchini Gigliola

Materia : MATEMATICA (5 ore settimanali)

	MODULO 0 – PREREQUISITI

 ripasso dei prerequisiti fondamentali
	Le equazioni: terminologia fondamentale; equazioni di primo grado; equazioni indeterminate e impossibili; le equazioni fratte, parametriche, risolvibili tramite scomposizione in fattori; i problemi di primo grado.

	MODULO 1 –ALGEBRA

Complementi di algebra lineare:

I sistemi lineari
	Terminologia fondamentale: i sistemi lineari e soluzione di un sistema; sistemi determinati, indeterminati e impossibili, risoluzioni di sistemi lineari a due e a tre incognite: metodo di sostituzione, di confronto , di riduzione e di Cramer; interpretazione grafica nel piano cartesiano di un sistema lineare a due incognite; risoluzione di problemi reali tramite sistemi.
Equazione della retta in forma esplicita e significato del coefficiente angolare e dell’intercetta, condizione di parallelismo e di perpendicolarità.

	Le disequazioni lineari
	definizioni fondamentali e terminologia; disequazioni di primo grado; disequazioni indeterminate e impossibili; disequazioni con prodotti di primo grado; disequazioni fratte; sistemi di disequazioni.

Equazioni e disequazioni in modulo.

	MODULO 2 –ALGEBRA

I radicali
	Radicali in R+: ampliamento di Q in R; terminologia fondamentale dei radicali; proprietà invariantiva di un radicale; riduzione allo stesso indice, trasporto di un fattore dentro e fuori, la razionalizzazione delle frazioni radicali.
Calcolo con i radicali: operazioni con i radicali, le equazioni a coefficienti radicali.
Radicali in R: condizione d’esistenza di un’espressione radicale, variazioni della proprietà invariantiva.

	MODULO 3 –ALGEBRA

Le equazioni e le disequazioni di secondo grado
	Le equazioni di secondo grado: terminologia fondamentale; le equazioni incomplete e le relative formule risolutive; le equazioni di secondo grado complete e la formula risolutiva; relazioni tra i coefficienti numerici di un’equazione di secondo grado e le relative soluzioni; problemi parametrici; applicazioni delle equazioni di secondo grado a problemi reali e di geometria. Interpretazione grafica di un’equazione di secondo grado: equazione e grafico della parabola con asse parallelo all’asse y.

Sistemi di secondo grado e sistemi simmetrici.
Le equazioni di grado superiore al secondo: equazioni binomie, biquadratiche e trinomie.

Le disequazioni di secondo grado e di grado superiore: risoluzione tramite metodo grafico delle disequazioni di secondo grado.

	Geometria

	MODULO 5
Prerequisiti fondamentali
	Quadrilateri, trapezi, parallelogrammi e par. particolari.

	MODULO 6
La circonferenza
	Introduzione alla circonferenza: terminologia fondamentale; teorema di esistenza e unicità di una circonferenza per tre punti non allineati; teoremi sulle corde, teorema del diametro come corda massima della circonferenza; gli angoli alla circonferenza, il teorema dell’angolo al centro e relativa applicazione ai triangoli rettangoli. Posizioni retta circonferenza, posizioni di due circonferenze. I punti notevoli dei triangoli.

Poligoni inscritti e circoscritti ad una circonferenza: definizioni fondamentali; i criteri per inscrivere e circoscrivere un poligono ad una circonferenza; i criteri per inscrivere e circoscrivere un quadrilatero ad una circonferenza; i poligoni regolari

	MODULO 7

Le trasformazioni isometriche

	Concetto di trasformazione geometrica nel piano e di isometria
Simmetria centrale e assiale, traslazione, rotazione e loro proprietà

	MODULO 8

La similitudine dei triangoli
	· Introduzione alla similitudine: Omotetia, figure simili, il rapporto di similitudine. La similitudine tra due triangoli, i criteri di similitudine; confronto tra i perimetri e le aree di poligoni simili; l’applicazione dei criteri di similitudine al primo e al secondo teorema di Euclide.

Città delle Pieve, 09/06/2012

 L'INSEGNANTE:

Studenti:

PAGE
2

