

Programma per gli esami finali del corso liceale approvati con decreto luogotenenziale 17 novembre 1860 n. 4463

(Raccolta degli atti del Governo di Sua Maestà il Re di Sardegna, Torino, Stamperia Reale, vol. XXIX, 1860, pp. 3238-3240).

Si veda: ROBERTO SCOTH, *L'insegnamento della Geometria Descrittiva in Italia (1859-1923): da Casati a Gentile*, Tesi di Dottorato di Ricerca in Storia, Filosofia e Didattica delle Scienze, Università degli Studi di Cagliari, XX ciclo, A.A. 2007/2008, Relatrice M. Polo.

MATEMATICA ELEMENTARE

N. B. – Per ora le proposizioni di Algebra e di Geometria seguite dalla indicazione (3) devono essere insegnate nella classe 3^a, e quelle precedute dall'asterisco non sono obbligatorie per l'esame.

Algebra

Nozioni preliminari – Addizione, sottrazione, moltiplicazione e divisione algebriche – Esercizi sulle frazioni. Potenze de' monomi e dei polinomi – Radici de' monomi – Teoremi relativi ai numeri incommensurabili – Calcolo dei radicali – Esponenti negativi, frazionari, incommensurabili.

Risoluzione di una o di più equazioni di primo grado con altrettante incognite – Discussione delle formole di risoluzione – Soluzioni negative.

Equazioni di secondo grado ad una incognita – Discussione della formola di risoluzione – Origine degli imaginari.

Equazioni che si riducono a quelle di secondo grado – Trasformazione dell'espressione $\sqrt{a \pm \sqrt{b}}$ (3).

Teoria delle disuguaglianze di primo e secondo grado – Applicazione alla discussione di alcuni problemi (3).

Problemi di massimi e di minimi (3).

Principii della teoria delle combinazioni – Applicazione alla dimostrazione della formola del binomio newtoniano (3).

* Radici de' polinomi (3).

* Teoria delle frazioni continue.

Analisi indeterminata di primo grado (3).

Teoria delle approssimazioni decimali.

Teoria delle progressioni.

Equazioni esponenziali e logaritmi – Costruzione ed uso delle tavole logaritmiche – Applicazione alle sei operazioni dell'aritmetica.

Applicazione ai problemi d'interesse.

Prime nozioni sui limiti – Limite della somma dei termini di una progressione per quoziente, quando il numero di questi termini aumenta indefinitamente.

* Limite della somma delle potenze r^{esime} de' primi n numeri naturali, divisa per n^{r+1} , quando n aumenta indefinitamente.

Metodo de' coefficienti indeterminati (3).

* Massimo comune divisore de' polinomi (3).

Geometria

Angoli; rette perpendicolari, oblique, parallele – Eguaglianza delle figure rettilinee – Somma degli angoli di un poligono.

Proprietà elementari della circonferenza – Misura degli angoli – Poligoni inscritti e circoscritti al cerchio – Poligoni regolari.

Trasversali nel triangolo e nel cerchio – Similitudine delle figure piane.

Divisione armonica delle rette – Poli e polari – Asse radicale di due cerchi (3).

Proprietà metriche delle figure – Equivalenza ed aree delle figure rettilinee – Rapporto di due triangoli aventi un angolo eguale; rapporto di due figure simili – Relazioni fra le linee di un triangolo e di un quadrilatero.

Costruzione delle figure equivalenti.

Inscrizione de' poligoni regolari – Misura della circonferenza: area del cerchio – Area di un settore circolare.

Teoremi fondamentali sulla perpendicolarità, obliquità e parallelismo di rette e piani – Angoli poliedri.

Poliedri – Sezioni piane del prisma e della piramide – Equivalenza de' poliedri – Volume del parallelepipedo, del prisma, della piramide, del tronco di piramide, del tronco di prisma.

Similitudine e * simmetria de' poliedri.

Superficie curve: conica, cilindrica, di rotazione – Piano tangente – Sezioni piane – Proprietà del triangolo sferico.

Misura delle superficie, e dei volumi de' corpi rotondi – Superficie del cilindro retto, del cono retto e del tronco di cono retto a basi parallele – Volume del cilindro, del cono e del tronco di cono a basi parallele – Superficie e volume del solido generato da una porzione di poligono regolare, che giri intorno ad un diametro – Superficie e volume della sfera e delle sue parti.

Teoremi di Eulero sui poliedri – Costruzione dei cinque poliedri regolari (3).

Sezioni coniche: principali loro proprietà, comuni o speciali, relative ai fuochi, ai diametri, alle tangenti – Assintoti dell'iperbola – Area dell'ellisse e del segmento parabolico.

Trigonometria

Funzioni circolari e loro variazioni – Riduzione degli archi al primo quadrante – Espressioni degli archi che corrispondono ad una data linea goniometrica – Relazioni fra le linee goniometriche di uno stesso arco.

Formole per l'addizione, sottrazione, moltiplicazione, e bisezione degli archi circolari.

Costruzione delle tavole di funzioni circolari. Proposizioni fondamentali – Costruzione di una tavola di seni e coseni – Tavole di logaritmi delle funzioni circolari; uso delle tavole.

Trigonometria rettilinea: relazioni fra gli elementi di un triangolo – Risoluzione dei triangoli – Area del triangolo, raggi del cerchio inscritto e del cerchio circoscritto – Operazioni del terreno.