

TEMA 1 Goniometria e trigonometria		
Moduli	Conoscenze	Abilità
Le funzioni goniometriche <i>Ore: 12</i> <i>Livello di approfondimento: buono</i>	<ul style="list-style-type: none"> • La misura degli angoli • Le funzioni seno e coseno • La funzione tangente • Le funzioni secante e cosecante • La funzione cotangente • Le funzioni goniometriche di angoli particolari • Le funzioni goniometriche inverse • Le funzioni goniometriche e le trasformazioni geometriche 	<ul style="list-style-type: none"> • Saper misurare gli angoli in radianti • Saper trasformare un angolo dai gradi sessagesimali ai radianti e viceversa • Saper riconoscere le funzioni goniometriche e le loro proprietà • Saper calcolare il valore di espressioni goniometriche • Saper calcolare le funzioni goniometriche di angoli particolari • Saper riconoscere le funzioni goniometriche inverse e le loro proprietà • Saper disegnare il grafico di funzioni goniometriche utilizzando le trasformazioni geometriche
Le formule goniometriche <i>Ore: 8</i> <i>Livello di approfondimento: buono</i>	<ul style="list-style-type: none"> • Gli angoli associati • Le formule di addizione e sottrazione • Le formule di duplicazione • Le formule di bisezione • Le formule parametriche • Le formule di prostaferesi e di Werner 	<ul style="list-style-type: none"> • Conoscere e applicare le principali formule goniometriche (di addizione e sottrazione, di duplicazione, di bisezione, parametriche, di prostaferesi, di Werner) • Applicare le formule goniometriche alla risoluzione di problemi
Le equazioni e le disequazioni goniometriche <i>Ore: 14</i> <i>Livello di approfondimento: buono</i>	<ul style="list-style-type: none"> • Le equazioni goniometriche elementari • Le equazioni lineari in seno e coseno • Le equazioni omogenee in seno e coseno • I sistemi di equazioni goniometriche • Le disequazioni goniometriche • Le equazioni goniometriche parametriche 	<ul style="list-style-type: none"> • Verificare identità goniometriche • Risolvere equazioni goniometriche elementari • Risolvere equazioni goniometriche e sistemi di equazioni goniometriche riconducibili a una sola funzione goniometrica, lineari, omogenee, simmetriche • Risolvere graficamente equazioni goniometriche • Risolvere disequazioni goniometriche elementari o ad esse riconducibili • Risolvere disequazioni goniometriche frazionarie e sistemi di disequazioni • Risolvere disequazioni goniometriche lineari e omogenee • Risolvere graficamente disequazioni goniometriche
La trigonometria <i>Ore: 14</i> <i>Livello di approfondimento: buono</i>	<ul style="list-style-type: none"> • I teoremi sui triangoli rettangoli, la risoluzione dei triangoli rettangoli • Applicazioni dei teoremi sui triangoli rettangoli (l'area di un triangolo, il teorema della corda, il raggio della circonferenza circoscritta a un triangolo) • I triangoli qualunque (il teorema dei seni, il teorema del coseno, la risoluzione dei triangoli qualunque) 	<ul style="list-style-type: none"> • Risolvere triangoli • Applicare i teoremi sui triangoli a situazioni problematiche • Risolvere problemi modellizzati da equazioni o disequazioni • Scrivere l'equazione di particolari curve in forma parametrica
I numeri complessi Le coordinate polari <i>Ore: 14</i> <i>Livello di approfondimento: buono</i>	<ul style="list-style-type: none"> • I numeri complessi • Il calcolo con i numeri immaginari • Il calcolo con i numeri complessi in forma algebrica • Vettori e numeri complessi • Le coordinate polari • Le coordinate polari e le equazioni delle curve • La forma trigonometrica di un numero complesso • Operazioni fra numeri complessi in forma trigonometrica • Le radici n-esime dell'unità • Le radici n-esime di un numero complesso • La forma esponenziale di un numero complesso, le formule di Eulero 	<ul style="list-style-type: none"> • Operare con i numeri complessi nelle forme algebrica, trigonometrica, esponenziale • Calcolare le radici n-esime di un numero complesso • Trovare tutte le soluzioni di un'equazione algebrica • Fissare nel piano un sistema di riferimento polare e passare dal sistema polare al sistema cartesiano e viceversa • Scrivere l'equazione di una curva in coordinate polari
Competenze <ul style="list-style-type: none"> • conoscere le funzioni fondamentali dell'analisi nelle quali la variabile indipendente è rappresentata da un angolo 		

- passare dal modello geometrico al modello algebrico di un problema adottando le strategie idonee alla sua risoluzione
- estrarre da un problema le informazioni necessarie alla sua risoluzione e correlarle tra loro
- scegliere in modo conveniente la variabile indipendente di un problema così da poter utilizzare le conoscenze acquisite
- individuare le strategie per la risoluzione di un problema e confrontarle mettendo in evidenza le caratteristiche e le potenzialità di ciascuna
- esporre correttamente e con linguaggio appropriato le proprie conclusioni

TEMA 2 Geometria nello spazio e trasformazioni geometriche

Moduli	Conoscenze	Abilità
Lo spazio <i>Ore: 16</i> <i>Livello di approfondimento: buono</i>	<ul style="list-style-type: none"> • Punti, rette e piani nello spazio (alcuni postulati dello spazio, la posizione di due rette nello spazio, la posizione di una retta e di un piano, le rette perpendicolari a un piano, il teorema delle tre perpendicolari, la distanza di un punto da un piano, distanza fra retta e piano paralleli, distanza di due rette sghembe, la distanza fra due piani paralleli, il teorema di Talete nello spazio, i diedri e i piani perpendicolari, l'angolo di una retta con un piano) • Le trasformazioni geometriche (le isometrie, le omotetie, la composizione di due trasformazioni, la similitudine) • I poliedri (il prisma, prismi particolari, l'angoloide e il triedro, la piramide, il tronco di piramide, i poliedri regolari) • I solidi di rotazione (il cilindro, il cono, la sfera) • Le aree dei solidi notevoli • L'estensione e l'equivalenza dei solidi • I volumi dei solidi notevoli 	<ul style="list-style-type: none"> • Individuare la posizione reciproca di rette e piani nello spazio • Applicare isometrie, omotetie e similitudine nello spazio • Conoscere le caratteristiche dei poliedri e dei poliedri regolari • Conoscere le caratteristiche dei solidi di rotazione con particolare riferimento a cilindro, cono e sfera • Calcolare misure di superfici di poliedri • Calcolare misure di superfici di particolari solidi di rotazione • calcolare volumi di poliedri • calcolare volumi di particolari solidi di rotazione
La geometria analitica nello spazio <i>Ore: 12</i> <i>Livello di approfondimento: discreto</i>	<ul style="list-style-type: none"> • Le coordinate cartesiane nello spazio, la distanza fra due punti, il punto medio di un segmento • Il piano, l'equazione generale del piano, condizione di parallelismo fra piani, condizione di perpendicolarità fra piani, la distanza di un punto da un piano • La retta • Alcune superfici notevoli: la superficie cilindrica, la superficie conica, la superficie sferica, alcune superfici quadriche notevoli • Le funzioni di due variabili 	<ul style="list-style-type: none"> • Fissare un sistema di riferimento cartesiano ortogonale nello spazio • Calcolare la misura di un segmento e determinare le coordinate del suo punto medio • Scrivere l'equazione di un piano, riconoscere piani paralleli e piani perpendicolari • Scrivere l'equazione di una retta, riconoscere rette parallele e rette perpendicolari • Scrivere l'equazione di una sfera, determinare piani tangenti
Le trasformazioni geometriche <i>Ore: 16</i> <i>Livello di approfondimento: buono</i>	<ul style="list-style-type: none"> • Le trasformazioni geometriche, le equazioni di una trasformazione geometrica, i punti e le figure unite, la composizione di trasformazioni • La traslazione • La rotazione • La simmetria centrale • La simmetria assiale • Le isometrie • L'omotetia • La similitudine • Le affinità 	<ul style="list-style-type: none"> • Sapere che cos'è una trasformazione geometrica e saperla individuare • Determinare punti e figure uniti • Operare il prodotto di trasformazioni • Conoscere e operare con le isometrie • Conoscere e operare con le omotetie, dilatazioni • Conoscere e operare con le similitudini • Conoscere e operare con le affinità
Competenze <ul style="list-style-type: none"> • avere una visione chiara e completa delle caratteristiche dell'approccio assiomatico nella sua forma moderna • riconoscere la struttura logica di un enunciato • modellizzare un problema in 3D • riconoscere trasformazioni nello spazio e individuare invarianti • estendere allo spazio le conoscenze di geometria analitica nel piano • esprimere enti geometrici dello spazio mediante gli appropriati strumenti algebrici • essere consapevoli della funzione unificatrice dello strumento algebrico nello studio di enti geometrici 		
TEMA 3 Probabilità		

Moduli	Conoscenze	Abilità
Il calcolo combinatorio <i>Ore: 10</i> Livello di approfondimento: buono	<ul style="list-style-type: none"> • I raggruppamenti • Le disposizioni semplici • Le disposizioni con ripetizione • Le permutazioni semplici • Le permutazioni con ripetizione • La funzione $n!$ • Le combinazioni semplici • Le combinazioni con ripetizione • I coefficienti binomiali e le loro proprietà, le potenze di un binomio 	<ul style="list-style-type: none"> • Calcolare il numero di disposizioni di classe k semplici e con ripetizione • Calcolare il numero di combinazioni di classe k semplici e con ripetizione • Sviluppare la potenza di un binomio, conoscere il triangolo di Tartaglia
Il calcolo delle probabilità <i>Ore: 16</i> Livello di approfondimento: buono	<ul style="list-style-type: none"> • Gli eventi • La concezione classica della probabilità • La concezione statistica della probabilità • La concezione soggettiva della probabilità • L'impostazione assiomatica della probabilità • La probabilità della somma logica di eventi • La probabilità condizionata • La probabilità del prodotto logico di eventi • Il problema delle prove ripetute • Il teorema di Bayes 	<ul style="list-style-type: none"> • Rivedere e approfondire i contenuti fondamentali del calcolo delle probabilità • Applicare il calcolo combinatorio alla probabilità • Determinare le estrazioni da un'urna • Calcolare probabilità composte • Calcolare le probabilità condizionate • Applicare la formula di Bernoulli • Applicare la formula di Bayes
Competenze <ul style="list-style-type: none"> • approcciare un problema in termini non deterministici ed essere consapevoli che la sua soluzione può anche non essere certa • saper interpretare un problema e scegliere conoscenze e strumenti idonei alla sua risoluzione • estrarre da un problema le informazioni necessarie alla sua risoluzione e correlarle tra loro • saper esporre correttamente e con linguaggio appropriato le proprie conclusioni • saper collocare storicamente la nascita e lo sviluppo del calcolo delle probabilità 		