Compiti per le vacanze di matematica e fisica, classe quarta E, a. s. 2008/2009.

Matematica:

(per gli studenti con giudizio sospeso a settembre, secondo le proprie lacune):

dal libro di testo, equazioni e disequazioni goniometriche:

(equazioni) da 74 p. 471 a 167 p. 475;

(disequazioni) da 106 p. 494 a 134 p. 495;

problemi di geometria piana risolubili con l’uso della trigonometria: da 72 p. 540 a 102 p. 544.

problemi di geometria solida risolubili con l’uso della trigonometria: da 46 a 48 p. 549.

equazioni e disequazioni esponenziali e logaritmiche dal libro di testo di terza.

Eseguire il disegno descritto nel foglio allegato

Indicazioni sul metodo:

· Individuare gli argomenti nei quali la preparazione è insufficiente o lacunosa

· Formulare un programma di ripasso, distribuendo uniformemente il lavoro nell'arco dei mesi estivi

· Rivedere la teoria relativa agli argomenti poco conosciuti, prima di eseguire gli esercizi

· Rivedere gli esercizi già svolti su tali argomenti

· Rifare le verifiche assegnate durante l'anno

· Analizzare attentamente, sul libro di testo, gli esercizi svolti, eventualmente ripetendoli autonomamente, prima di affrontare gli esercizi proposti.

· Durante l'esecuzione degli esercizi

· leggere attentamente il testo dell'esercizio, per comprendere gli argomenti teorici a cui si riferisce e le richieste

· avvalersi di figure e grafici come strumenti di lavoro

· motivare razionalmente ogni passaggio

· curare le rappresentazioni grafiche

· tenere conto delle limitazioni del problema

· controllare la congruità del risultato

· quando il risultato dell'esercizio è diverso da quello del libro o comunque incongruo:

· ricontrollare il testo

· controllare l'impostazione della risoluzione

· controllare i singoli passaggi

· rivedere la teoria

· rivedere analoghi esercizi già svolti

(per gli altri studenti):

dal libro di testo, equazioni e disequazioni goniometriche:

(equazioni) da 74 p. 471 a 93 p. 475;

(disequazioni) da 106 p. 494 a 115 p. 495;

problemi di geometria piana risolubili con l’uso della trigonometria: da 72 p. 540 a 81 p. 544.

problemi di geometria solida risolubili con l’uso della trigonometria: da 46 a 48 p. 549.

equazioni e disequazioni esponenziali e logaritmiche dal libro di testo di terza.

Eseguire il disegno descritto nel foglio allegato
Fisica:

(per gli studenti con giudizio sospeso a settembre, secondo le proprie lacune):

Ripassare gli esercizi svolti in classe.
(per gli altri studenti):

scaricare dal sito http://esamultimedia.esa.int/docs/hsf/les-2/ESAbooklet_Italian.pdf la brochure e leggere per prepararsi all’esperimento in contemporanea terra-spazio che si svolgerà il 21/9/09.

L’insegnante Luigi Lombardo

Proposta di realizzazione di un disegno come ripasso di geometria sintetica.

1) Posizionare tre punti su una tavola in modo da formare un triangolo, meglio scaleno acutangolo, così non vengono molto grandi i cerchi che si disegneranno all’esterno; cercare di stare nel centro in modo da lasciare spazio intorno per il resto del disegno.

2) Tracciare le rette che uniscono i tre punti a due a due. Tracciare gli assi ai lati del triangolo che si è formato; se ben fatto, i tre assi si incontrano in un punto (circocentro), con centro nel circocentro, tracciare la circonferenza circoscritta al triangolo.

3) Tracciare le bisettrici dello stesso triangolo; se ben fatto, si incontrano in un punto (incentro); con centro nell’incentro, tracciare la circonferenza inscritta nel triangolo.

4) Tracciare le mediane; se ben fatto, si incontrano in un punto (baricentro).

5) Tracciare le altezze; se ben fatto, si incontrano in un punto (ortocentro).

6) Se ben fatto, ortocentro, circocentro e baricentro sono allineati; tracciare la retta che unisce questi tre punti (retta di Eulero).

7) Se ben fatto, i piedi delle tre altezze, i punti medi dei tre lati ed i punti medi dei segmenti che uniscono i vertici con l’ortocentro, si trovano tutti su una stessa circonferenza (circonferenza di Feuerbach) che ha centro nel punto medio tra ortocentro e circocentro; con centro in quest’ultimo, tracciare la circonferenza di Feuerbach.

8) Tracciare le circonferenze exinscritte, cioè le circonferenze tangenti esternamente alle tre rette che formano il triangolo; il loro centro ovviamente si trova come intersezione delle bisettrici dei relativi angoli esterni del triangolo; trovati questi centri, con centro in questi, tracciare le circonferenze exinscritte.

9) Se ben fatto, la circonferenza di Feuerbach è tangente sia alla circonferenza inscritta sia alle circonferenze exinscritte.

Buon lavoro!

Luigi Lombardo

