Matematica Classe V A pag 1

MODULO

CALCOLO AREE E VOLUMI

A cura di

	Finalità del modulo:

	Condurre gli allievi a saper calcolare l’area di una superficie piana, il volume di un solido di rotazione

	PREREQUISITI
	· Calcolo algebrico

· Calcolo della derivata di una funzione

	OBIETTIVI COGNITIVI
	A Calcolare la primitiva di una funzione

· A.1 saper applicare le proprietà degli integrali indefiniti

· A.2 saper calcolare le primitive delle funzioni elementari

· A.3. saper calcolare un integrale indefinito per scomposizione, sostituzione e per parti

· A.4 saper calcolare l’integrale indefinito di una funzione razionale fratta

B Calcolare la misura dell’area di una superficie piana

· B.1 saper applicare le proprietà dell’integrale definito

· B.2 saper applicare la formula di Newton/leibnitz

· B.3 saper calcolare la misura dell’area di una superficie piane

C. Calcolare la misura del volume di un solido di rotazione e l’area della sua superficie

· C.1 saper calcolare la misura del volume di un solido di rotazione

· C.2 saper calcolare la lunghezza di un arco di linea

	OBIETTIVI DIDATTICI
	RIELABORARE, SINTETIZZARE E COMUNICARE GLI ARGOMENTI STUDIATI

	UNITA’ DIDATTICHE
	U.D.1- INTEGRALE INDEFINITO

U.D.2- INTEGRALE DEFINITO

	CONTENUTI
	U.D.1- INTEGRALE INDEFINITO
· le primitive di una funzione

· le proprietà degli integrali indefiniti

· l’integrazione delle funzioni elementari

· l’integrazione per scomposizione

· l’integrazione per sostituzione

· l’integrazione per parti
· l’integrazione delle funzioni razionali fratte
U.D.2- INTEGRALE DEFINITO

· determinazione dell’area di un trapezoide

· l’integrale definito e le sue proprietà

· la funzione integrale e il teorema di Torricelli-Barrow

· la formula per il calcolo dell’integrale definito

· il calcolo delle aree

· il calcolo del volume di un solido di rotazione

· il calcolo della lunghezza dell’arco di una linea piana

· il calcolo dell’area di una superficie di rotazione

· integrali generalizzati

DURATA DEL MODULO

UNITA' DIDATTICHE
CONTENUTI
TEMPI
U.D.1

INTEGRALI INDEFINITI

B.8
U.D.2

INTEGRALI DEFINITI

B.8

