
1

PROGRAMMA DI MATEMATICA PER LA CLASSE 1^A
DEL LICEO SCIENTIFICO “MALPIGHI”
ANNO SCOLASTICO 2014-2015 INSEGNANTE: MASCI ORNELLA

ALGEBRA

NUMERI NATURALI:

- Ripetizione dei numeri naturali e delle quattro operazioni con relative proprietà

NUMERI RAZIONALI ASSOLUTI:

- Ripetizione delle frazioni e delle quattro operazioni con relative proprietà

- Potenza di un numero razionale assoluto e proprietà delle potenze

NUMERI RELATIVI

- Modulo o valore assoluto di un numero relativo

- Confronto tra numeri relativi

- Addizione e sottrazione di numeri relativi

- Somma algebrica e regola delle parentesi

- Moltiplicazione di due o più numeri relativi

- Reciproco di un numero relativo

- Divisione di due numeri relativi

- Potenza di un numero relativo e proprietà delle potenze

- Potenza con esponente negativo

MONOMI:

- Definizione

- Monomi uguali, opposti,simili

- Addizione algebrica di due o più monomi simili

- Riduzione dei termini simili

- Moltiplicazione di due o più monomi

- Divisione di due monomi

- Potenza di un monomio

- Massimo comune divisore e minimo comune multiplo di due o più monomi

2

POLINOMI:

- Definizione

- Polinomi in una sola lettera

- Polinomi omogenei

- Addizione e sottrazione e regola delle parentesi

- Prodotto di un polinomio per un monomio

- Prodotto di due o più polinomi

- Prodotto di un monomio per due polinomi

PRODOTTI NOTEVOLI:

- Quadrato di un binomio

- Quadrato di un trinomio

- Cubo di un binomio

- Somma per differenza

QUOZIENTE DI DUE POLINOMI:

- Divisione di un polinomio per un monomio

- Divisione di due polinomi nella stessa lettera

- Divisione di due polinomi a coefficienti letterali

- Regola di Ruffini

- Regola del resto

SCOMPOSIZIONE IN FATTORI:

- Raccoglimento a fattore comune totale e parziale

- Binomi notevoli

- Trinomi notevoli

- Quadrinomi notevoli

- Scomposizione mediante la regola di Ruffini

- M.C.D. e m.c.m. di due o più polinomi

FRAZIONI ALGEBRICHE:

- Definizione

- Semplificazione di una frazione algebrica

- Riduzione di più frazioni al minimo comune denominatore

- Addizione e sottrazione di due o più frazioni algebriche

- Moltiplicazione, potenza,divisione di frazioni algebriche

- Espressioni algebriche razionali letterali

3

EQUAZIONI LINEARI:

- Definizioni

- Equazioni equivalenti

- Principi di equivalenza e loro conseguenze

- Riduzione di una equazione a forma normale

- Equazioni numeriche intere e frazionarie

 -Equazioni letterali intere

GEOMETRIA

I FONDAMENTI DELLA GEOMETRIA:

- Geometria intuitiva e razionale

- Concetti primitivi: punto, retta, piano

- Definizioni

- Postulati

- Teoremi e teoremi inversi

- Corollari

- Le figure uguali e il movimento rigido

- I cinque postulati della geometria euclidea

- Semirette e segmenti

- Confronto di segmenti

- Segmenti consecutivi e adiacenti

- Poligonale

- Somma e differenza di segmenti

- Semipiani

- Figure convesse e concave

- Angoli

- Confronto di angoli

- Angoli consecutivi, adiacenti, opposti al vertice

- Somma e differenza di angoli

4

TRIANGOLI:

- I tre criteri di uguaglianza dei triangoli

- Teorema diretto e inverso del triangolo isoscele

- Punto medio e bisettrice di un angolo

- Rette perpendicolari

- Mediane, altezze, bisettrici di un triangolo

- Teorema dell’angolo esterno

LE RETTE PARALLELE:

- Le dimostrazioni indirette o per assurdo

- Proprietà delle rette parallele

- Rette tagliate da una trasversale

- Criterio di parallelismo

PROPRIETA’ DEI TRIANGOLI :

- Somma degli angoli interni di un triangolo

- Proprietà e classificazione dei triangoli

- Triangoli rettangoli e criterio di uguaglianza dei triangoli rettangoli

- Proiezioni. Segmenti perpendicolari ed obliqui. Distanze.

POLIGONI:

- Concetti introduttivi sui poligoni

QUADRILATERI PARTICOLARI:

 - Il parallelogramma e le sue proprietà

-- Criteri per riconoscere se una figura è un parallelogramma

- Rettangolo

- Rombo e quadrato

 L’INSEGNANTE GLI ALUNNI

 (prof. Ornella Masci)

5

PROGRAMMA DI MATEMATICA PER LA CLASSE 1^B
DEL LICEO SCIENTIFICO “MALPIGHI”
ANNO SCOLASTICO 2014-2015 INSEGNANTE: MASCI ORNELLA

ALGEBRA

NUMERI NATURALI:

- Ripetizione dei numeri naturali e delle quattro operazioni con relative proprietà

NUMERI RAZIONALI ASSOLUTI:

- Ripetizione delle frazioni e delle quattro operazioni con relative proprietà

- Potenza di un numero razionale assoluto e proprietà delle potenze

NUMERI RELATIVI

- Modulo o valore assoluto di un numero relativo

- Confronto tra numeri relativi

- Addizione e sottrazione di numeri relativi

- Somma algebrica e regola delle parentesi

- Moltiplicazione di due o più numeri relativi

- Reciproco di un numero relativo

- Divisione di due numeri relativi

- Potenza di un numero relativo e proprietà delle potenze

- Potenza con esponente negativo

MONOMI:

- Definizione

- Monomi uguali, opposti,simili

- Addizione algebrica di due o più monomi simili

- Riduzione dei termini simili

- Moltiplicazione di due o più monomi

- Divisione di due monomi

- Potenza di un monomio

- Massimo comune divisore e minimo comune multiplo di due o più monomi

6

POLINOMI:

- Definizione

- Polinomi in una sola lettera

- Polinomi omogenei

- Addizione e sottrazione e regola delle parentesi

- Prodotto di un polinomio per un monomio

- Prodotto di due o più polinomi

- Prodotto di un monomio per due polinomi

PRODOTTI NOTEVOLI:

- Quadrato di un binomio

- Quadrato di un trinomio

- Cubo di un binomio

- Somma per differenza

QUOZIENTE DI DUE POLINOMI:

- Divisione di un polinomio per un monomio

- Divisione di due polinomi nella stessa lettera

- Divisione di due polinomi a coefficienti letterali

- Regola di Ruffini

- Regola del resto

SCOMPOSIZIONE IN FATTORI:

- Raccoglimento a fattore comune totale e parziale

- Binomi notevoli

- Trinomi notevoli

- Quadrinomi notevoli

- Scomposizione mediante la regola di Ruffini

- M.C.D. e m.c.m. di due o più polinomi

FRAZIONI ALGEBRICHE:

- Definizione

- Semplificazione di una frazione algebrica

- Riduzione di più frazioni al minimo comune denominatore

- Addizione e sottrazione di due o più frazioni algebriche

- Moltiplicazione, potenza,divisione di frazioni algebriche

- Espressioni algebriche razionali letterali

7

EQUAZIONI LINEARI:

- Definizioni

- Equazioni equivalenti

- Principi di equivalenza e loro conseguenze

- Riduzione di una equazione a forma normale

- Equazioni numeriche intere e frazionarie

 -Equazioni letterali intere

GEOMETRIA

I FONDAMENTI DELLA GEOMETRIA:

- Geometria intuitiva e razionale

- Concetti primitivi: punto, retta, piano

- Definizioni

- Postulati

- Teoremi e teoremi inversi

- Corollari

- Le figure uguali e il movimento rigido

- I cinque postulati della geometria euclidea

- Semirette e segmenti

- Confronto di segmenti

- Segmenti consecutivi e adiacenti

- Poligonale

- Somma e differenza di segmenti

- Semipiani

- Figure convesse e concave

- Angoli

- Confronto di angoli

- Angoli consecutivi, adiacenti, opposti al vertice

- Somma e differenza di angoli

8

TRIANGOLI:

- I tre criteri di uguaglianza dei triangoli

- Teorema diretto e inverso del triangolo isoscele

- Punto medio e bisettrice di un angolo

- Rette perpendicolari

- Mediane, altezze, bisettrici di un triangolo

- Teorema dell’angolo esterno

LE RETTE PARALLELE:

- Le dimostrazioni indirette o per assurdo

- Proprietà delle rette parallele

- Rette tagliate da una trasversale

- Criterio di parallelismo

PROPRIETA’ DEI TRIANGOLI :

- Somma degli angoli interni di un triangolo

- Proprietà e classificazione dei triangoli

- Triangoli rettangoli e criterio di uguaglianza dei triangoli rettangoli

- Proiezioni. Segmenti perpendicolari ed obliqui. Distanze.

POLIGONI:

- Concetti introduttivi sui poligoni

QUADRILATERI PARTICOLARI:

 - Il parallelogramma e le sue proprietà

-- Criteri per riconoscere se una figura è un parallelogramma

- Rettangolo

- Rombo e quadrato

- Trapezio

- Corrispondenza di Talete

 L’INSEGNANTE GLI ALUNNI

 (prof. Ornella Masci)

9

PROGRAMMA DI MATEMATICA PER LA CLASSE 3^B e 3^C
DEL LICEO SCIENTIFICO “MALPIGHI”
ANNO SCOLASTICO 2014-2015 INSEGNANTE: MASCI ORNELLA

ALGEBRA
Equazioni e disequazioni di grado superiore al secondo e le disequazioni fratte
Equazioni e disequazioni con il valore assoluto.
Equazioni e disequazioni irrazionali
Sistemi di disequazioni.
IL PIANO CARTESIANO.
 Le coordinate di un punto sul piano
Segmenti orientati e loro misura.
Distanza tra due punti.
Coordinate del punto medio.
Coordinate del baricentro di un triangolo.
 Funzioni e diagrammi
Definizione di funzione.

LA RETTA
L’equazione di una retta.
La retta passante per due punti
La forma esplicita e il coefficiente angolare
Le rette parallele e le rette perpendicolari.
Posizione reciproca di due rette
Fasci proprio ed improprio di rette.
Rette per un punto.
Retta parallela e perpendicolare ad una retta data.
Distanza di un punto da una retta.
Simmetrie rispetto ad un punto e ad una retta.
Alcuni luoghi geometrici: l’asse di un segmento, le bisettrici degli angoli formati da due rette
Esercizi e problemi sulla retta e sui fasci di rette

 LE CONICHE :
� La circonferenza.
Definizione ed equazione cartesiana della circonferenza.
Circonferenze con particolari valori dei coefficienti.
Condizioni per determinare l’equazione di una circonferenza.
Rette e circonferenze.
Rette tangenti.
Posizione di due circonferenze.
Fascio di circonferenze e vari tipi di fasci.
Esercizi e problemi sulla circonferenza e sui fasci di circonferenze.

���� La parabola.
Definizione ed equazione della parabola .
Equazione della parabola con asse coincidente con l’asse y e vertice nell’origine.
La traslazione.
Studio dell’equazione della parabola con asse parallelo all’asse x e all’asse y.
Condizioni per determinare l’equazione di una parabola.
Rette e parabola.

10

Tangenti alla parabola.
Fasci di parabole.
Esercizi sulla parabola e sui fasci di parabole.

���� L’ellisse
Definizione ed equazione dell’ellisse.
Proprietà dell’ellisse.
Ellisse con i fuochi sull’asse delle y.
Condizioni per determinare l’equazione di una ellisse.
Rette e ellisse.
Tangenti ad un’ellisse.
La formula di sdoppiamento .
Esercizi e problemi sull’ellisse.

���� L’iperbole
Definizione ed equazione normale dell’iperbole.
Proprietà dell’iperbole
Iperbole con i fuochi sull’asse delle x e sull’asse delle y.
Il grafico dell’iperbole
Rette ed iperbole.
Tangenti ad un’iperbole
La formula di sdoppiamento.
Condizione per determinare l’equazione di un’iperbole
Iperbole equilatera.
Esercizi e problemi sull’iperbole.
 L’INSEGNANTE GLI ALUNNI

 (prof.ssa Ornella Masci)

�

