1
2

SCUOLA SECONDARIA SUPERIORE ANNO SCOLASTICO 2015 - 2016
CLASSE 5 SCIENTIFICO A

Programmazione di fisica (insegnante M. Grazia Bevitori)

Argomenti che verranno svolti durante l’anno:

1) La natura della luce. Modello ondulatorio di Huygens, frequenza e lunghezza d'onda della luce visibile, spettro della luce, dispersione della luce, Interferenza. Esperimento di Young. Teoria corpuscolare di Newton. Misura della velocità della luce. Roemer, macchina di Fizeau. Ottica geometrica: lenti e specchi.
2) Relatività: principio di relatività newtoniana. Moto relativo, il problema dell'etere , (Michelson, Morley). I postulati della relatività ristretta. Le trasformazioni di Lorentz. Contrazione delle lunghezze e dilatazione dei tempi. Addizione relativistica delle velocità. Massa ed energia. Massa relativistica. Particelle atomiche, subatomiche, comportamenti relativistici.

3) Elettrostatica: elettrizzazione dei corpi, concetto di carica; induzione elettrostatica, elettroscopio; conduttori, isolanti; conservazione e quantizzazione della carica (esperienza di Millikan); la carica elementare: l'elettrone; l'unità di misura della carica. La legge di Coulomb; il campo elettrico; linee di forza. Flusso del campo elettrico: teorema di Gauss; le sorgenti del campo elettrico; distribuzione della carica su un conduttore (esperienze di Faraday, gabbia); applicazioni del teorema di Gauss: campo di una sfera cava di raggio R; campo di una lamina; campo di un conduttore di forma qualsiasi; potere dispersivo delle punte; macchine elettrostatiche: elettroforo di Volta, generatore di Van de Graaff. Modelli atomici.
4) Potenziale ed energia del campo elettrico: Conservazione dell'energia, potenziale elettrico e differenza di potenziale, superfici equipotenziali, unità di misura: il Volt. Lavoro della forza elettrostatica, forza conservativa, energia potenziale elettrostatica, Capacità elettrica, unità di misura, condensatore piano, collegamenti di condensatori in serie ed in parallelo. Condensatori e dielettrici. Energia accumulata nel campo elettrico. Moto di una carica in un campo elettrico uniforme,.

5) Cariche in moto; corrente e resistenza: Corrente nei conduttori metallici, intensità di corrente, unità di misura, resistenza e leggi di Ohm, energia nei circuiti elettrici, potenza dissipata, effetto joule, forza elettromotrice. Principi di Kirchhoff : principio di conservazione della carica e dell'energia in un circuito elettrico. Collegamenti di resistenze in serie ed in parallelo. Circuiti R-C: fase di carica e di scarica.

6) Campo magnetico: magneti naturali, descrizione intuitiva del campo magnetico, polo N, e polo S, impossibilità di isolare la carica magnetica. Campo magnetico generato da un filo percorso da corrente, esperienza di Oersted, prima regola della mano destra, campo generato da una spira percorsa da corrente e da un solenoide percorso da corrente. Campi generati da cariche in moto. L'ipotesi di Ampère: proprietà magnetiche della materia e cariche in moto presenti all'interno di essa. Azione di un campo magnetico su un filo percorso da corrente. Seconda regola della mano destra e prima regola della mano sinistra per definire la direzione della forza magnetica, azione di un campo magnetico su una carica in moto. Unità di misura: il Tesla. Forza di Lorentz. Moto di una carica in un campo magnetico uniforme, spettrografo di massa; l'esperimento di Thomson per determinare il rapporto q/m dell'elettrone, quando si muove sotto l'azione di un campo elettrico e di un campo magnetico. Comportamento delle particelle cariche in un campo magnetico. Azione magnetica fra due fili percorsi da corrente: legge sperimentale di Biot e Savart, legge di Ampère, permeabilità magnetica. Momento magnetico su una spira percorsa da corrente,
principio del motore elettrico.

Finalità dell’insegnamento:
· comprensione dei procedimenti dell’indagine scientifica;
· acquisizione di metodi e contenuti finalizzati all’interpretazione della natura;

· abitudine all’approfondimento, alla riflessione e all’organizzazione del lavoro.

· capacità di riconoscere i fondamenti scientifici presenti nelle attività tecniche;

Obiettivi didattici:

· collegare le conoscenze acquisite alla realtà;
· saper applicare in contesti diversi le conoscenze acquisite;

· analizzare fenomeni individuando le grandezze fisiche che li caratterizzano;

· riconoscere l’ambito di validità delle leggi scientifiche;

· utilizzare il linguaggio specifico della disciplina;

· utilizzare il linguaggio matematico per descrivere i fenomeni naturali.

 L’insegnante

 M. Grazia Bevitori
 San Marino, 16 settembre 2015
La valutazione sarà effettuata mediante interrogazioni orali, controllo dei compiti a casa, prove scritte (esercizi, trattazione sintetica, quesiti a risposta singola, test a risposta multipla) e tenendo conto della partecipazione nel lavoro in classe. Si cercherà di vedere come le scoperte scientifiche hanno influito sulle vicende storiche, sul modo di pensare e sulla vita degli uomini, affinché gli studenti possano trovare collegamenti fra le varie discipline studiate, anche per un possibile percorso interdisciplinare. Si utilizzerà il laboratorio di fisica per l’osservazione dei fenomeni e per ricavare relazioni fra grandezze fisiche.

