ANNO SCOLASTICO 2015/2016

Programma di MATEMATICA e Complementi di Matematica

Classe IV^ B COSTRUZIONI, AMBIENTE e TERRITORIO

Prof. COLANTONI ROSSELLA

Libro di testo: M. Bergamini – A. Trifone – G. Barozzi “ Matematica.verde 4” Zanichelli Editore

COMPLEMENTI DI ALGEBRA
Disequazioni di grado superiore al secondo che si risolvono mediante raccoglimento a fattor comune o parziale, scomposizione della somma o differenza di cubi, differenza di due quadrati.

Disequazioni biquadratiche.

Disequazioni irrazionali.

ANALISI

Concetto di funzione; grafico di una funzione; classificazione di funzioni.

Dominio di una funzione e relativa determinazione nel caso di funzioni razionali e irrazionali, intere e fratte, logaritmiche ed esponenziali.

Calcolo delle intersezioni con gli assi e della positività di una funzione razionale intera o fratta.

Concetto di limite finito per x tendente ad un valore finito; forma indeterminata 0/0.

Concetto di limite finito per x tendente ad un valore infinito; forma indeterminata infinito fratto infinito.

Concetto di limite infinito per x tendente ad un valore finito; forma indeterminata infinito meno infinito.

Determinazione degli asintoti verticali, orizzontali e obliqui di una funzione razionale fratta.

Grafico probabile di una funzione razionale fratta.

Concetto di rapporto incrementale e di derivata di una funzione in un punto di ascissa assegnata o in un generico punto e relativa determinazione.

Significato geometrico della derivata.

Derivata delle funzioni y=c, y=x, y=radice di x.

Teoremi sul calcolo della derivata.

Derivata di y= xn .

Derivata delle funzioni inverse delle funzioni goniometriche.

Funzioni crescenti e decrescenti.

Determinazione degli intervalli nei quali una funzione è crescente o decrescente.

Massimi e minimi di una funzione e relativa determinazione nei casi di funzioni razionali intere e fratte.

Concavità di una curva; punti di flesso.

Determinazione della concavità e dei punti di flesso nel caso di funzioni razionali intere.

Grafico di funzioni razionali intere e fratte.

Derivata della potenza e della radice quadrata di una funzione.

Derivata di funzioni composte.

 L’INSEGNANTE GLI ALUNNI
