Liceo Scientifico F. Severi - a.s. 2007-08

Classe IV E – Fisica
Livello di partenza della classe

La classe IV E risulta composta da 18 studenti di cui 17 provenienti dalla III E dell’anno scorso, 1 proveniente da altre sezioni di questo liceo. Dovrebbe dunque essere omogenea. 4 hanno debito in fisica e tutti e 4 hanno recuperato nella prima prova di ottobre.

Il risultato del test d’ingresso è stato il seguente: gli studenti riescono ad affrontare le domande teoriche, ma hanno grosse difficoltà nella risoluzione di problemi numerici. Bisognerà pertanto insistere sulla capacità di risoluzione dei problemi numerici.

E’ possibile cominciare il nuovo anno con il relativo programma, riprendendo gli argomenti lacunosi mano a mano che si incontreranno nel corso.

Contenuti

Lavoro ed energia

Il lavoro compiuto da una forza costante. La potenza. L'energia cinetica. Gli urti elastici e anelastici. Il teorema dell'energia cinetica. La definizione di forza conservativa. La forza peso come esempio di forza conservativa. L'energia potenziale gravitazionale. Il teorema dell'energia meccanica. L’equilibrio di un fluido, principi di Archimede e di Pascal. IL moto stazionario e i principi di conservazione dell’energia.

La calorimetria

L'equilibrio termico. La temperatura come indice di stato fisico. Le scale termometriche: centigrada e assoluta. Elementi di calorimetria: il calore specifico e la quantità di calore; calorimetro ad acqua. Effetti dello scambio di calore: i passaggi di stato, descrizione e relative leggi. Differenza tra gas e vapore. Le leggi dei gas e l'equazione di stato dei gas perfetti. Trasformazioni isoterme, isobare, isocore e relativi grafici nel piano pressione – volume.

La teoria cinetica dei gas

Un approccio meccanico al calore. Modello microscopico del gas perfetto. Teoria cinetica dei gas: calcolo della pressione esercitata da un gas; energia cinetica media delle molecole di un gas perfetto e temperatura assoluta. Energia interna di un gas. Gradi di libertà di una molecola e principio di equipartizione dell'energia.

La termodinamica

Esperienza di Joule; l'equivalente meccanico della caloria. Il 1°principio della termodinamica, l'energia interna come funzione di stato. Capacità termiche molari per un gas perfetto; relazione di Mayer. Problemi relativi alla trasformazione di calore in lavoro. Il 2°principio della termodinamica: enunciati di Clausius e di Kelvin, equivalenza dei due enunciati. Trasformazioni reversibili e irreversibili; il rendimento di una macchina termica; il ciclo di Carnot. Definizione di entropia, aspetto macroscopico. L'entropia come funzione di stato. Entropia e irreversibilità. Entropia e disordine: approccio microscopico.
Il moto armonico

Approccio cinematico al moto armonico visto come proiezione di un moto circolare uniforme su un diametro, grandezze caratteristiche. Le forze elastiche e la dinamica del moto armonico. L'oscillatore armonico. Energia potenziale elastica e conservazione dell'energia.

Le onde meccaniche

Esempi di fenomeni ondulatori e loro caratteristiche; propagazione di un'onda in un mezzo elastico: onde longitudinali e onde trasversali. Il suono come esempio di onda meccanica longitudinale. Fronti d'onda; lunghezza d'onda e frequenza.

Esempi di fenomeni ondulatori e loro caratteristiche; propagazione di un'onda in un mezzo elastico: onde longitudinali e onde trasversali. Il suono come esempio di onda meccanica longitudinale. Fronti d'onda; lunghezza d'onda e frequenza.

I modelli della luce e l’ottica geometrica

Newton e il modello corpuscolare della luce. Interpretazione dei fenomeni: ombre, riflessione, rifrazione, dispersione della luce bianca. Huygens e il modello ondulatorio della luce. Il Principio di Huygens. Lettura dei fenomeni: ombre, riflessione, rifrazione, dispersione della luce bianca. La riflessione totale. Il principio di Fermat e la legge della riflessione.

I fenomeni ondulatori e l’ottica fisica

Le onde armoniche. L'equazione di un'onda armonica. Energia di un'onda armonica. Il principio di sovrapposizione e il fenomeno dell'interferenza. Figure d'interferenza: differenza di fase e differenza di cammino. L'interferenza come fenomeno cruciale per stabilire la natura ondulatoria della luce. L'esperienza di Young per le onde luminose. Onde stazionarie. La diffrazione. Polarizzazione di un'onda trasversale. Carattere trasversale delle onde luminose. I colori; spettri di assorbimento e di emissione. Le leggi dell'effetto Doppler.

Obiettivi minimi

· Termologia:

· dagli atomi ai corpi solidi, liquidi, gassosi;

· la temperatura: la misura della temperatura e la dilatazione termica (caso dei solidi, dei liquidi e dei gas);

· Il gas perfetto: dalla legge di Boyle all'equazione di stato del gas perfetto;

· la teoria cinetica dei gas: dall'energia interna al significato della temperatura assoluta;

· il calore: trasmissione di energia mediante il calore e il lavoro;

· i cambiamenti di stato.

· La Termodinamica:

· I sistemi termodinamici ('equilibrio, le trasformazioni, l'energia interna, il lavoro compiuto nella trasformazione);

· il 1° principio ;

· il 2° principio (e i suoi enunciati): il ciclo di Carnot; il teorema di Carnot; il rendimento delle macchine termiche;

· l'entropia: definizione dell'entropia di un sistema isolato;

· il 3° principio.

· Le onde:

· dall'oscillatore armonico all'equazione generale dell'onda (onde trasversali e longitudinali; fronte d'onda);

· equazione dell'onda armonica e caratteristiche dell'onda (ampiezza, frequenza, periodo, velocità, energia);

· principio di sovrapposizione; riflessione delle onde; interferenza costruttiva e distruttiva;

· principio di Huygens.

· Le onde sonore: caratteristiche delle onde sonore: dai limiti di udibilità, alla riflessione del suono (eco), all'effetto Doppler.

· Le onde luminose:

· caratteristiche delle onde di luce: frequenza e lunghezza d'onda;

· propagazione e velocità della luce;

· flusso raggiante e irraggiamento;

· riflessione, rifrazione e relative leggi;

· indice di rifrazione;

· riflessione totale e angolo limite;

· dispersione della luce (prisma);

· figure di interferenza e frange di diffrazione.

Criteri di valutazione

Sebbene il voto sia solo orale, sono previste sia prove orali sia prove scritte.

Le prove scritte possono essere:

· quesiti a risposta aperta

· problemi numerici

· test a risposta multipla

· relazioni di laboratorio

Le prove orali possono essere:

· interrogazioni

· interventi e contributi personali

· domande di verifica del lavoro svolto e correzione di esercizi assegnati

· domande ed esercizi relativi a spiegazioni in corso

Elementi che fanno parte della valutazione della prova orale:

1) l’acquisizione delle conoscenze teoriche;

2) l'espressione corretta dei contenuti esposti;

3) la capacità di essere pertinente e puntuale;

4) la giustificazione dei procedimenti impostati;

5) il riconoscimento dei rapporti tra argomenti diversi all'interno della disciplina;

6) la capacità di accostare uno stesso argomento da diversi punti di vista e di saper confrontare i diversi approcci;

7) la capacità di argomentare con un linguaggio specifico;

8) la capacità di elaborare sintesi;

9) gli eventuali approfondimenti operati.

Elementi che fanno parte della valutazione della prova scritta:

1) le conoscenze acquisite;

2) la comprensione e la coerenza alle richieste;

3) la scelta di almeno una procedura e la sua gestione;

4) la capacità di analisi dei risultati ottenuti;

5) le capacità relative alle tecniche di calcolo;

6) la capacità di esprimersi correttamente;

7) le capacità relative all’uso dei metodi grafici di rappresentazione;

Al voto finale concorre la somma dei punteggi dei singoli esercizi e domande, la valutazione della completezza, dell’ordine, della chiarezza espositiva e dell’eventuale originalità.

Griglia di valutazione

Giudizio
Punteggio in decimi

Rifiuto di sottoporsi a verifica
2

Assenza totale dei contenuti disciplinari
3

esposizione con numerose lacune e con gravi errori
4

Conoscenza parziale dei contenuti nei loro aspetti definitori e/o enunciativi accompagnata da un’esposizione stentata e poco precisa
5

Conoscenza dei contenuti fondamentali nei loro aspetti enunciativi ed argomentativi sostenuta da un’esposizione con opportuni termini del linguaggio specifico
6

Conoscenza organica dei contenuti accompagnata da un’esposizione sicura e dall’uso di un corretto formalismo matematico
7

Conoscenza completa dei contenuti disciplinari nei loro aspetti enunciativi, descrittivi, deduttivi accompagnata da capacità argomentative e da un’espressione sicura e sintetica
8

Conoscenza completa e approfondita dei contenuti disciplinari nei loro aspetti enunciativi, descrittivi, deduttivi, con capacità di collegamento autonome accompagnata da capacità argomentative e da un’espressione sicura e sintetica
9

Conoscenza completa e approfondita dei contenuti disciplinari nei loro aspetti enunciativi, descrittivi, deduttivi, con capacità di collegamento autonome accompagnata da capacità argomentative e da un’espressione sicura e sintetica, arricchite da apporti personali
10

Recupero
Nel caso in cui se ne presentasse la necessità si terranno corsi di recupero in chiusura di nuclei tematici significativi.

Metodologia

· lezioni frontali tenute dall’insegnante

· esercizi svolti in classe

· compiti a casa

· momenti di discussione e revisione con discussione guidata

· esercitazioni di laboratorio e filmati

Milano, 12 ottobre 2007

Luigi Lombardo

