
 LICEO SCIENTIFICO

 PROGRAMMAZIONE FISICA

 CLASSI QUINTE

La seguente programmazione parte dalle indicazioni nazionali ministeriali per il nuovo Liceo
Scientifico e specifica il percorso per il secondo biennio e la classe quinta. I contenuti presentati
sono stati organizzati per temi, talvolta articolati in unità didattiche. I docenti si riservano di
apporre alcune modifiche in corso d’anno, come sarà specificato a fine anno nel documento del
programma svolto.

Nella programmazione sono indicate con C1, C2,..C7 le competenze che ciascun tema/unità
didattica concorre a sviluppare, secondo la legenda riportata di seguito.

C1. Osservare e identificare fenomeni.
C2. Formulare ipotesi, sperimentare e/o interpretare leggi fisiche, proporre e utilizzare

modelli e analogie.
C3. Formalizzare un problema di fisica e applicare gli strumenti matematici e disciplinari

rilevanti per la sua risoluzione.
C4. Comprendere, anche attraverso problemi tratti anche dall’esperienza quotidiana,

la natura quantitativa e predittiva delle leggi fisiche.
C5. Comprendere il significato dei vari aspetti del metodo sperimentale, dove

l’esperimento è inteso come interrogazione ragionata dei fenomeni naturali.
C6. Analizzare fenomeni fisici e applicazioni tecnologiche, riuscendo a individuare le

grandezze fisiche caratterizzanti e a proporre relazioni quantitative tra esse.
C7. Comprendere e valutare le scelte scientifiche e tecnologiche che interessano la società

in cui vive, anche in relazione a ricadute sul problema delle risorse energetiche

Primo periodo

Unità Conoscenze Abilità/capacità Competenze

Unità 1

Il magnetismo

• La forza magnetica e le linee

del campomagnetico.

• Forza magnetica fra fili

percorsi da corrente e

definizione diAmpere.

• L’intensità del campo

magnetico.

• Campi magnetici di alcune

distribuzioni dicorrente.

• Forze magnetiche sui fili

percorsi dacorrente.

• Momento torcentemagnetico

• Forza diLorentz.

• Moto di una carica elettrica

nel campomagnetico.

• Teorema di Gauss per il

magnetismo e teorema della

circuitazione di Ampere.

• Proprietà magnetiche della

materia.

• Saper utilizzare il teorema della circuitazione

di Ampere per determinare i campimagnetici

generati da particolari distribuzioni di

corrente.

• Determinare il campo magnetico prodottoin

un punto dalla corrente che scorre in un filo

rettilineo o in unsolenoide.

• Determinare la forza su un filo percorso da

corrente o su una carica elettrica in moto inun

campo magneticouniforme.

• Calcolare il raggio e il periodo del moto

circolare di una carica che si muove

perpendicolarmente a un campomagnetico

uniforme.

• Comprendere il principio di funzionamento di

un motore elettrico in corrente continua e il

suo impatto nelle diverse situazioni della vita

reale.

• Descrivere come la magnetizzazioneresidua
possa essere utilizzata nella realizzazione di
memorie magnetiche digitali.

C1, C2, C3,

C5,C6,C7

Unità 2

Induzione

Elettromagnetica

• La corrente indotta.

• Flusso di campo magnetico

concatenato con uncircuito.

• Legge di Faraday-Neumann.

• Legge di Lenz.

• Autoinduzione e mutua

induzione.

• Circuiti RL.

• Energia e densità di energia

del campomagnetico.

• Circuiti elettrici a corrente

alternata.

• Alternatore edinamo.
• Il trasformatore.

• Comprendere lafenomenologia

dell’induzione elettromagnetica e origine

della forza elettromotrice indotta.

• Applicare le leggi di Faraday-Neumann e di

Lenz.

• Determinare l’induttanza di unsolenoide,

note le sue caratteristiche geometriche e

costruttive.

• Calcolare l’energia immagazzinata in un

solenoide percorso da una correntecontinua.

• Risolvere semplici circuiti incorrente

alternata.

C2, C3, C5, C6,

C7

All’inizio dell’anno si potrà rendere necessario il completamento di alcuni argomenti di elettrostatica,

eventualmente non approfonditi durante il quarto anno, necessari per lo svolgimento del programma del

quinto anno di corso.

Secondo periodo

Unità Conoscenze Abilità/capacità Competenze

Unità 3

Onde

elettromagnetiche

• Campo elettrico indotto.

• Propagazione del campo

elettromagnetico evelocità

dellaluce.

• Equazioni diMaxwell.

• Onde elettromagnetiche.

• Produzione e ricezione di

ondeelettromagnetiche
• Spettro elettromagnetico.

• Esporre e discute le equazioni diMaxwell.

• Definire le caratteristiche di un’onda elettro-

magnetica e analizzarne lapropagazione.

• Saper classificare le onde.

• Elettromagnetiche in funzione dellaloro

lunghezzad’onda.

• Descrivere l’utilizzo delleonde

elettromagnetiche nel campo delle
telecomunicazioni.

C2, C3, C4

C6,C7

Unità 4

Relatività

ristretta

• Esperimento di Michelson e

Morley.

• Trasformazioni di Lorentz e

i postulati diEinstein.

• Simultaneità degli eventi,

dilatazione dei tempi e

contrazione delle

lunghezze.

• Massa, quantità di moto

ed energia relativistiche.

• L’equivalenza massa-

energia.

• Introduzione alla relatività

generale.

• Comprendere il significato

dell’esperimento di Michelson eMorley.

• Comprendere le implicazioni deipostulati

relativistici nei concetti di simultaneità,

intervallo di tempo edistanza.

• Saper applicare la legge di composizione

relativistica delle velocità e le leggi di

dilatazione dei tempi e di contrazione delle

lunghezze.

• Formulare e discutere le espressioni

dell’energia totale, della massa edella

quantità di moto in meccanica relativistica.

• Capire in che modo le teorie sullarelatività

hanno influenzato il mondoscientifico.

C2,C3,C5,

C6,C7

Unità 5

Crisi della fisica

classica

• Esperimenti diThomson,

Rutherford, Millikan.

• Il corpo nero e l’ipotesi

di Planck.

• Effetto fotoelettrico ed

effetto Compton.

• Spettri atomici e

modelli atomici.

• Comprendere le carenze concettualidella

fisica classica nelladescrizione

dell’interazione fra radiazione e materia e

genesi del concetto di quanto di energia.

• Comprendere l’interpretazionequantistica

dell’effetto fotoelettrico e dell’effetto

Compton.

• Saper utilizzare il modello di Bohr

nell’analisi degli spettri dell’atomo di

idrogeno.

C2,C3,C5,

C6,C7

Unità 6

La natura

quantistica

dell’atomo

• Proprietà ondulatorie della

materia (de Broglie).

• Il principio di

indeterminazione

• Onde di probabilità.

• Numeri quantici dell’atomo.

• Saper illustrare il dualismo onda-corpuscolo

e formulare la relazione di de Broglie.

• Comprendere il principio di

indeterminazione di Heisenberg.

• Saper enunciare e discutere il principio di

sovrapposizione delle funzioni d’onda.

• Saper identificare i numeri quantici che

determinano l’orbita ellittica e la sua

orientazione.

• Discutere i limiti di applicabilità della fisica
classica e moderna.

C2,C3,C5,

C6,C7

In corsivo sono indicati gli argomenti opzionali: il loro svolgimento sarà a discrezione del singolo docente che valuterà

la situazione della classe.

A causa della situazione epidemiologica in cui verte il Paese, la didattica potrà avere in uno o più

periodi dell'anno scolastico una connotazione mista, ovvero in presenza, parzialmente a distanza (DDI

didattica digitale integrata), oppure esclusivamente a distanza (DAD) a seconda delle circostanze.

Per questo motivo anche questo Dipartimento adotterà le misure tecnologiche e metodologiche

ampiamente descritte nel piano scolastico per la Didattica digitale integrata, nonché nella circolare 306

dell'a.s. 2019/20.

Il piano di lavoro potrà essere ampliato in base alle contingenze ed alle risposte effettive della classe, e si

individuano i seguenti temi per possibili approfondimenti:

• Fisica nucleare

• Relatività generale

• Fisica dello statosolido

• Particelle elementari

• Astrofisica

Sono previste esercitazioni di laboratorio.

 Si individuano quali possibili esperienze le seguenti:

• Introduzione al magnetismo

• Elettromagneti

• Correnti indotte

• Oscilloscopio didattico

Ogni docente potrà, in base al percorso didattico proposto, scegliere di eseguire altre esperienze di laboratorio

pertinenti non espressamente citate in questa programmazione

STRUMENTI DI VERIFICA

Le verifiche saranno effettuate mediante colloqui orali, relazioni delle esperienze di laboratorio e prove

scritte. Queste ultime potranno essere strutturate come esercizi, problemi o quesiti da risolvere, test a

risposta breve e/o a scelta multipla, simulazioni della Seconda Prova – se proposte dalMinistero.

Saranno proposte prove in cui saranno previste entrambe le discipline di Matematica e Fisica. In queste

prove con modalità mista gli svolgimenti nelle due discipline potranno essere valutati separatamente.

Nelle interrogazioni si darà molto peso all’esposizione degli argomenti che dovrà essere scorrevole ed

organica.

GRIGLIA PER LA VALUTAZIONE DELLE PROVE ORALI DIFISICA E MATEMATICA

Liceo Scientifico “A. Avogadro” - Roma

La griglia che segue si basa sulla valutazione di tre descrittori:

1. Terminologia specifica

2. Conoscenza degli argomenti

3. Autonomia nell’esposizione

Descrittori Punteggio
Punteggio

assegnato

T
er

m
in

o
lo

g
ia

 s
p

ec
if

ic
a

• Non usa affatto termini appropriati specifici della disciplina

• La terminologia è inadeguata, confonde termini o non usa quelli

corretti

• La terminologia non è sempre appropriata

• Usa correttamente la terminologia appropriata

• Usa terminologia appropriata con sicurezza

• Usa la terminologia appropriata con molta sicurezza

• Estremamente curato nell’esposizione ricca e corretta nella

terminologia

1 – 3

4

5

6

7

8

9 - 10

C
o

n
o

sc
en

za
 d

eg
li

ar
g

o
m

en
ti

• Non conosce nessuno degli argomenti

• Ha una vaga conoscenza degli argomenti

• Conosce gli argomenti in modo impreciso e incerto

• Conosce gli argomenti in modo semplice ma corretto

• Conosce gli argomenti in modo appropriato

• Conosce gli argomenti in modo esaustivo con richiami ad altri concetti

• Conosce gli argomenti in modo completo, preciso ed approfondito

1 – 3

4

5

6

7

8

9 - 10

A
u

to
n

o
m

ia

n
el

l’
es

p
o

si
zi

o
n

e

• Non riesce ad avviare un discorso autonomamente

• Non espone se non guidato

• A volte va aiutato nell’esposizione

• Procede in modo autonomo con sufficiente disinvoltura

• Procede in modo autonomo con sicurezza

• E’ completamente autonomo, riprende il discorso tranquillamente

anche se interrotto

• Sa gestire in modo totalmente autonomo la trattazione di un argomento

collegandosi anche con altri

1 – 3

4

5

6

7

8

9 - 10

Voto finale (media dei tre punteggi parziali assegnati):

VALUTAZIONE DELLE VERIFICHE SCRITTE

Si terranno in considerazione i seguenti parametri (indicatori):

• CONOSCENZE

Conoscenza di principi, leggi, teorie, concetti, termini, regole, procedure, metodi e tecniche

• CAPACITA’ LOGICHE ED ARGOMENTATIVE

Organizzazione e utilizzazione di conoscenze e abilità per analizzare, scomporre, elaborare, contestualizzare. Proprietà di

linguaggio, comunicazione e commento della soluzione puntuali e logicamente rigorosi. Scelta di procedure ottimali e

non standard.

• CORRETTEZZA E PRECISIONE

Correttezza nei calcoli, nell’applicazione di tecniche e procedure. Correttezza e precisione nell’esecuzione delle

rappresentazioni geometriche, vettoriali e dei grafici.

• COMPLETEZZA

Svolgimento completo in tutte le sue parti

NUMERO MINIMO DI VERIFICHE

Nel trimestre: 2 prove

Nel pentamestre: 3 prove

CRITERI DI SUFFICIENZA (Standard minimo)

• Conoscere e comprendere la trattazione teorica dei nuclei fondanti delprogramma

• Esporre in modo corretto quantoappreso

• Saper utilizzare le conoscenze per risolvere semplici problemi relativi agli argomentitrattati

Ottobre 2022

