	[image: image1.png]

ISTITUTO DI ISTRUZIONE SUPERIORE

“G. BONFANTINI”
- NOVARA -
	PROGETTAZIONE PER COMPETENZE
SECONDO BIENNIO E QUINTO ANNO

Indirizzo: Agraria agroalimentare e agroindustria

Articolazione: produzioni e trasformazioni / gestione ambiente e territorio
	Mod.62 c

Rev. 0

Pag.1 di 1

	CLASSE 4^
(sedi associate di Novara e Romagnano)
	ASSE CULTURALE MATEMATICO e SCIENTIFICO-TECNOLOGICO
	a.s. 2013/14

	DISCIPLINE
	COMPETENZE DI AMBITO
	ABILITA'
	CONOSCENZE
	METODOLOGIA
	MODALITA’ DI

VALUTAZIONE

	MATEMATICA
	Utilizzare il linguaggio e i metodi propri della matematica per organizzare e valutare adeguatamente informazioni qualitative e quantitative

Utilizzare le strategie del pensiero razionale negli aspetti dialettici e algoritmici per affrontare situazioni problematiche, elaborando opportune soluzioni

Utilizzare i concetti e i modelli delle scienze sperimentali per investigare fenomeni sociali e naturali e per interpretare i dati
	Saper classificare una funzione e individuarne il dominio, rappresentandolo graficamente

Saper utilizzare i teoremi per il calcolo dei limiti

Saper riconoscere i tipi di discontinuità

Saper calcolare semplici limiti, risolvendo le forme indeterminate

Saper calcolare gli asintoti di una funzione, rappresentandoli graficamente
Conoscere la definizione ed il significato geometrico di derivata

Conoscere e saper applicare i teoremi per il calcolo delle derivate
Conoscere il concetto di integrale indefinito
Conoscere il significato geometrico di integrale definito
	Funzioni: definizioni fondamentali e determinazione del dominio - Approccio intuitivo al concetto di limite e definizione di limite finito e infinito di una funzione per x che tende ad un valore finito e per x che tende ad un valore infinito - Teoremi generali sui limiti - Operazioni sui limiti - Limiti fondamentali - Infinitesimi ed infiniti e loro confronto - Continuità e discontinuità delle funzioni -

Asintoti verticali, orizzontali ed obliqui -
Derivata di una funzione - Derivate fondamentali - Teoremi sul calcolo delle derivate - Derivata di una funzione di funzione - Derivate di ordine superiore - Regola di De L’Hopital - Funzioni crescenti e decrescenti - Massimi e minimi - Concavità e convessità - Flessi -
Integrali indefiniti - Integrazione di funzioni elementari -
	Lezione frontale

Lezione partecipata

Discussione guidata

Lavoro di gruppo

Attività di laboratorio

Problem solving
	Verifiche scritte e orali

Interventi estemporanei

Quesiti a risposta aperta

Quesiti a risposta multipla

	COMPLEMENTI DI
MATEMATICA
	
	Trattare semplici problemi di campionamento e verifica delle ipotesi
	Probabilità e distribuzioni di probabilità: distribuzione binomiale e di Gauss -

Popolazione e campione -
Distribuzioni campionarie e stimatori -
Stima dei parametri:stima puntuale, stima per intervallo -
Verifica di un’ipotesi statistica -
	
	

Novara,07/10/2013 Firme dei Docenti:…………………………………………………………………………………
Mod. 62c Rev.0

[image: image1.png]