Liceo Scientifico e Linguistico “Cavalleri” - Parabiago (MI)

PROGRAMMA DI MATEMATICA
 Classe 3^ sez. As a.s. 2012/2013
· Docente: Prof. A. Baldino
· Libro di testo: Bergamini M. , Trifone A. , Barozzi G “ Matematica.blu 2.0”
· Ore di lezione: n. 105 al 07-06-2013
· Contenuti:

	Ripasso
· Disequazioni, disequazioni frazionarie

· Piano cartesiano
· Equazioni di secondo grado
· Radicali
· Disequazioni modulari
· Disequazioni di secondo grado

· Sistemi di disequazioni di secondo grado

· Risoluzione grafica di disequazioni di 2° grado e modulari

Equazioni e disequazioni
· Equazioni trinomie
· Equazioni irrazionali
· Disequazioni irrazionali e modulari

· Disequazioni irrazionali fratte
La Retta
· Simmetria centrale e baricentro

· Equazione della Retta passante per l’origine

· Forma implicita ed esplicita

· Equazione della retta non passante per l’origine

· Forma implicita ed esplicita

· Relazioni tra i coefficienti m, q e a,b,c

· Rette incidenti, coincidenti, parallele

· Condizioni di incidenza, coincidenza, parallelismo attraverso l’equazione cartesiana
· Condizione di perpendicolarità

· Equazione della retta passante per due punti

· Distanza di un punto da una retta

· Asse del segmento e bisettrici

· Fasci di rette

Funzioni

· Funzioni razionali: grafici e domini

· Funzioni irrazionali: domini

· Codomini, funzioni pari, funzioni dispari

· Funzione inversa, funzioni crescenti/decrescenti

· Funzione composta

La circonferenza

· simmetrie assiali

· Definizione della circonferenza come luogo geometrico: equazione canonica, centro e raggio

· Posizione reciproca tra retta e circonferenza

· Circonferenza per tre punti

· Posizione di due circonferenze
· Fasci di circonferenze

La Parabola

· Definizione come luogo gemetrico: il vertice, il fuoco, la direttrice

· Equazione generale (asse passante per l’origine)

· Equazione con asse parallelo all’asse y

· Equazione con asse parallelo all’asse x

· Formula di sdoppiamento

· Posizione reciproca fra parabola e retta

· Fasci di parabole

Ellisse

· Definizione dell’ellisse come luogo geometrico: equazione canonica, fuochi, eccentricità

· Il semilato retto

· Formula di sdoppiamento

· Posizione reciproca tra retta ed ellisse

Esponenziali e logaritmi

· La funzione esponenziale: dominio, grafico, base

· Equazioni esponenziali

· I logaritmi: definizione

· La funzione logaritmica: dominio, base, grafico

· Proprietà dei logaritmi

· Equazioni logaritmiche

Parabiago (MI), 06 giugno 2013 Prof. Baldino Andrea

 ………………………………………………..

 Studenti

……………………………………………..
