I.I.S.S. “ALESSANDRO VOLTA” - ROMA -

PROGRAMMA PREVENTIVO DI FISICA CLASSE 1 L.S.T.

Anno Scolastico 2005 - 2006

ALLEGATO AI CRITERI DIDATTICI

	MODULO n. 1
	TITOLO: Grandezze fisiche e misure
	Ore Totali: 30

	

	Prerequisiti Modulo
	Sapere: Concetti di rapporto e prodotto – Le proporzioni – Rappresentazione di formule con lettere e numeri – Area – Volume

Saper fare: Trasformare un numero in notazione scientifica – Risolvere una proporzione – Calcolare aree e volumi

	

	Obiettivi del modulo

	

	Conoscenze

(Sapere):
	Grandezze fisiche – Unità di misura e Sistema Internazionale – Densità di una sostanza – Teoria degli errori – Proporzionalità diretta e inversa – Relazioni fra grandezze – Concetto di vettore – Somma di vettori – Regola del parallelogramma – Scomposizione di un vettore – Forza elastica

	Competenze

(saper fare) su:
	Utilizzare multipli e sottomultipli – Calcolare gli errori su una grandezza fisica – Scrivere una misura con gli errori – Tradurre una relazione fra due grandezze in una tabella – Rappresentare una tabella su un grafico – Riconoscere grandezze direttamente e inversamente proporzionali – Disegnare e calcolare la risultante di due o più forze – Scomporre una forza in due componenti – Applicare la legge degli allungamenti elastici

	

	Unità Didattica n -1
	Titolo La misura e gli errori

	

	Contenuti

	
	

	Indicatore
	Descrittore

	Le grandezze fisiche e la loro misura
	· Definizione di grandezza fisica

· Unità di misura e Sistema Internazionale

· Misure di lunghezze, aree e volumi

· Misura della massa

· La densità

	Errori di misura
	· Incertezza di una misura

· Caratteristiche degli strumenti

· Cifre significative

· Valore medio ed errore assoluto

· Errore relativo e percentuale

· Errori nelle misure indirette

	Unità Didattica n - 2
	Titolo La rappresentazione dei dati

	

	Contenuti

	
	

	Indicatore
	Descrittore

	Funzioni e rappresentazioni grafiche
	· I grafici cartesiani

· Grandezze direttamente proporzionali e loro rappresentazione grafica

· Grandezze inversamente proporzionali e loro rappresentazione grafica

· Grandezze direttamente proporzionali alla seconda potenza e loro rappresentazione grafica

· Misura di angoli in radianti

· Funzioni seno e coseno e loro rappresentazione grafica

· La rappresentazione di un fenomeno

	

	Unità Didattica n - 3
	Titolo Le grandezze vettoriali

	

	Contenuti

	

	Indicatore
	Descrittore

	Le grandezze vettoriali ed i vettori
	· Gli spostamenti e i vettori

· Le forze

· Gli allungamenti elastici

· Somma e differenza fra vettori

· Scomposizione di un vettore

· Prodotti con i vettori

	Metodologie
	Strumenti
	Verifiche

	 FORMCHECKBOX
 Lezioni frontali

 FORMCHECKBOX
 Lezioni in biblioteca

 FORMCHECKBOX
 Lezioni interattive

 FORMCHECKBOX
 Esperienze in laboratorio

Altro (specificare)
	 FORMCHECKBOX
 Libro di testo

 FORMCHECKBOX
 Appunti

 FORMCHECKBOX
 Manuali

Altro (specificare)
	 FORMCHECKBOX
 Compiti in classe n. 1

 FORMCHECKBOX
 Esercitazioni a casa n

 FORMCHECKBOX
 Prove strutturate

 FORMCHECKBOX
 Prove semistrutturate

Altro (specificare): Colloquio orale

	MODULO n. 2
	TITOLO: pressione, temperatura,calore
	Ore Totali: 30

	

	Prerequisiti Modulo
	Modulo 1

	

	Obiettivi del modulo

	Conoscenze

(Sapere):
	La definizione di pressione – La legge di Stevin – L’enunciato del principio di Pascal – Che cos’è la pressione atmosferica – L’enuciato del principio di Archimede – L’unità di misura della temperatura – La legge di dilatazione – L’enunciato della legge di Boyle – Che cos’è il calore specifico – La legge fondamentale della termologia – La legge dell’equilibrio termico – I meccanismi di propagazione del calore

	Competenze

(saper fare) su:
	Calcolare la pressione esercitata da un fluido – Applicare la legge di Stevin – Misurare la pressione – Calcolare la spinta di Archimede – Prevedere il comportamento di un solido immerso in un fluido – Applicare la legge fondamentale della termologia – Applicare la legge di Boyle – Determinare la temperatura di equilibrio – Valutare il calore disperso attraverso una parete piana

	

	Unità Didattica n -1
	Titolo: La pressione e la spinta di Archimede

	

	Contenuti

	
	

	Indicatore
	Descrittore

	L’equilibrio dei fluidi
	· Il concetto di pressione

· La pressione nei liquidi

· Il principio di Pascal

· I vasi comunicanti

· La pressione atmosferica

· I misuratori di pressione

· La spinta di Archimede

	Unità Didattica n -2
	Titolo: Temperatura e calore

	

	Contenuti

	

	Indicatore
	Descrittore

	Definizione operativa della temperatura ed il calore come forma di energia
	· La misura della temperatura

· La dilatazione termica

· La legge di Boyle

· L’effetto della temperatura sui gas

· La legge fondamentale della termologia

· L’equilibrio termico

· I cambiamenti di stato

· La propagazione del calore

	Metodologie
	Strumenti
	Verifiche

	 FORMCHECKBOX
 Lezioni frontali

 FORMCHECKBOX
 Lezioni in biblioteca

 FORMCHECKBOX
 Lezioni interattive

 FORMCHECKBOX
 Esperienze in laboratorio

Altro (specificare)
	 FORMCHECKBOX
 Libro di testo

 FORMCHECKBOX
 Appunti

 FORMCHECKBOX
 Manuali

Altro (specificare)
	 FORMCHECKBOX
 Compiti in classe n. 1

 FORMCHECKBOX
 Esercitazioni a casa n

 FORMCHECKBOX
 Prove strutturate

 FORMCHECKBOX
 Prove semistrutturate

Altro (specificare): Colloquio orale

	MODULO n. 3
	TITOLO: La materia e le sue trasformazioni
	Ore Totali: 40

	

	Prerequisiti Modulo
	Modulo 1-2

	
	

	Obiettivi del modulo

	Conoscenze

(Sapere):
	Differenza fra miscuglio e soluzione – Le tecniche per separare un miscuglio – Concentrazione di una soluzione – I vari tipi di reazioni chimiche – La conservazione della massa – La legge delle proporzioni definite - La legge delle proporzioni multiple – La nomenclatura IUPAC e tradizionale dei composti binari – La differenza fra ossidi e anidridi – La differenza fra acidi e basi – Il PH – I nomi dei sali binari e ternari – I nomi di alcune classi di composti organici – Massa atomica relativa e assoluta – La mole – Il significato del termine molarità – Il numero di Avogadro

	Competenze

(saper fare) su:
	Identificare un elemento mediante il suo simbolo – Separare i componenti di un miscuglio – Calcolare la concentrazione di una soluzione ed esprimerla in vari modi – Scrivere la formula di un composto – Leggere una reazione chimica – Stabilire se una reazione è bilanciata – Bilanciare una reazione chimica – Stabilire il nome di un composto nel linguaggio IUPAC e in quello tradizionale – Distinguere un acido da una base misurando il PH – Calcolare la massa atomica assoluta – Utilizzare la mole – Applicare l’equazione caratteristica dei gas ideali

	Unità Didattica n -1
	Titolo: La materia

	

	Contenuti

	

	Indicatore
	Descrittore

	Miscugli e soluzioni, composti ed elementi
	· I miscugli

· La separazione di un miscuglio

· Le soluzioni

· Le sostanze pure: composti ed elementi

	Unità Didattica n -2
	Titolo: Le reazioni

	

	Contenuti

	

	Indicatore
	Descrittore

	Reazioni ed equazioni chimiche
	· Le reazioni chimiche

· Le leggi di Proust e di Dalton

· La teoria atomica

· Formule ed equazioni chimiche

	Unità Didattica n -3
	Titolo:I composti

	

	Contenuti

	

	Indicatore
	Descrittore

	Nomenclatura e classificazione dei composti
	· Nomenclatura dei composti binari

· Acidi e basi

· I sali

· Cenni sui composti organici

	Unità Didattica n -4
	Titolo:Le sostanze

	

	Contenuti

	

	Indicatore
	Descrittore

	La quantità di sostanza
	· La massa degli atomi e delle molecole

· La mole

· Concentrazione molare e volume molare

· Calcoli con le equazioni chimiche

	Metodologie
	Strumenti
	Verifiche

	 FORMCHECKBOX
 Lezioni frontali

 FORMCHECKBOX
 Lezioni in biblioteca

 FORMCHECKBOX
 Lezioni interattive

 FORMCHECKBOX
 Esperienze in laboratorio

Altro (specificare)
	 FORMCHECKBOX
 Libro di testo

 FORMCHECKBOX
 Appunti

 FORMCHECKBOX
 Manuali

Altro (specificare)
	 FORMCHECKBOX
 Compiti in classe n. 1

 FORMCHECKBOX
 Esercitazioni a casa n

 FORMCHECKBOX
 Prove strutturate

 FORMCHECKBOX
 Prove semistrutturate

Altro (specificare): Colloquio orale

	MODULO n. 4
	TITOLO: Le forze , l’equilibrio e il moto
	Ore Totali: 30

	

	Prerequisiti Modulo
	Modulo 1-2-3

	
	

	Obiettivi del modulo

	Conoscenze

(Sapere):
	Che cos’è una forza equilibrante – Da che cosa dipende l’attrito – Condizione di equilibrio di un punto materiale e di un corpo rigido – Definizione di momento di una coppia di forze e di una forza – Differenza fra corpi liberi e vincolati – Il significato di baricentro – Che cosa si intende per macchina semplice - Definizione di velocità media ed accelerazione media – Che cosa si intende per moto rettilineo uniforme e per moto uniformemente accelerato –Legge oraria del moto uniforme e del moto uniformemente accelerato – Accelerazione di gravità – I moti curvilinei e l’accelerazione centripeta – Caratteristiche e leggi del moto circolare uniforme – Caratteristiche e leggi del moto armonico – Caratteristiche e leggi del moto parabolico

	Competenze

(saper fare) su:
	Trovare la risultante di due o più forze in diverse situazioni – Stabilire se un punto materiale o un corpo rigido è in equilibrio – Calcolare e misurare la forza di attrito statico – Stabilire se un corpo rigido ruota o non ruota – Trovare il baricentro di un corpo – Calcolare il vantaggio delle macchine semplici - Trasformare una velocità da Km/h a m/s e viceversa – Calcolare velocità media e accelerazione media – Applicare le leggi dei moti in semplici problemi – Ricavare la legge oraria di un moto da un grafico – Calcolare velocità e spazio percorso da un oggetto in caduta libera – Calcolare velocità angolare e tangenziale in un moto circolare – Calcolare l’accelerazione centripeta in un moto circolare – Applicare le leggi del moto armonico

	Unità Didattica n -1
	Titolo L’equilibrio dei corpi solidi

	

	Contenuti

	

	Indicatore
	Descrittore

	L’equilibrio dei corpi solidi
	· L’equilibrio di un punto materiale, risultante ed equilibrante

· Definizione di corpo rigido, baricentro

· Risultante di forze concorrenti, parallele concordi e discordi applicate ad un corpo rigido

· Coppia di forze

· Momento di una coppia

· Vincoli e momento di una forza

· Equilibrio di un corpo rigido

	Macchine semplici
	· Calcolo del vantaggio

· La leva, condizione di equilibrio e tipi

· La carrucola fissa e mobile

· L’asse della ruota

· Il piano inclinato

	Unità Didattica n -2
	Titolo: Moti su traiettoria rettilinea

	

	Contenuti

	

	Indicatore
	Descrittore

	Il moto rettilineo
	· Il movimento dei corpi: grafici e traiettorie

· Strumenti per lo studio del moto

· La velocità: velocità media ed istantanea

· Moto uniforme : Legge oraria

· Dal grafico alla legge oraria

· L’accelerazione: accelerazione media ed istantanea

· Moto uniformemente accelerato: legge oraria

· Grafici v/t e s/t del moto uniformemente accelerato: dal grafico alla legge oraria

	Unità Didattica n -3
	Titolo: Moti nel piano

	

	Contenuti

	

	Indicatore
	Descrittore

	Il moto curvilineo
	· La traiettoria curvilinea e l’accelerazione centripeta

· Il moto circolare uniforme

· Il moto armonico

· il moto parabolico

· La composizione dei moti

	Metodologie
	Strumenti
	Verifiche

	 FORMCHECKBOX
 Lezioni frontali

 FORMCHECKBOX
 Lezioni in biblioteca

 FORMCHECKBOX
 Lezioni interattive

 FORMCHECKBOX
 Esperienze in laboratorio

Altro (specificare)
	 FORMCHECKBOX
 Libro di testo

 FORMCHECKBOX
 Appunti

 FORMCHECKBOX
 Manuali

Altro (specificare)
	 FORMCHECKBOX
 Compiti in classe n. 1

 FORMCHECKBOX
 Esercitazioni a casa n

 FORMCHECKBOX
 Prove strutturate

 FORMCHECKBOX
 Prove semistrutturate

Altro (specificare): Colloquio orale

Roma, li 30 Settembre 2005

 Prof. Bruno Poce

 Prof. Pasqualino Appolloni

Pagina 9 di 9

