Matematica Classe Terza A pag 1 retta

MODULO DI GEOMETRIA ANALITICA
TITOLO: GEOMETRIA ANALITICA DELLA RETTA
A cura di

	Finalità del modulo
	Risolvere e saper interpretare sia analiticamente sia graficamente problemi relativi alla retta nel piano

	OBIETTIVI COGNITIVI
	Obiettivo1: Acquisire semplice operatività nel piano cartesiano.

1.1 Saper utilizzare la formula per il calcolo della distanza tra due punti del piano nella risoluzione di semplici problemi.

1.2 Saper calcolare le coordinate del punto medio di un segmento.

1.3 Saper operare con le formule di traslazione degli assi cartesiani

Obiettivo2: Acquisire la capacità di tradurre semplici problemi geometrici in forma algebrica e viceversa

2.1 Conoscere e saper operare con le equazioni di rette parallele agli assi

2.2 Saper ricavare l'equazione del luogo della retta per l'origine dalla sua rappresentazione grafica utilizzando la similitudine dei triangoli

2.3 Saper determinare, in modo consapevole, il coefficiente angolare di una retta per l'origine dalle caratteristiche grafiche della stessa.

2.4 Saper determinare l'equazione di una retta per l'origine degli assi e saperla rappresentare nel piano cartesiano note che siano alcune condizioni iniziali.

2.5 Conoscere l'equazione del luogo delle bisettrici del 1-3 quadrante e del 2-4 quadrante.

2.6 Saper ricavare l'equazione di una retta in forma esplicita da condizioni semplici, (quali la conoscenza di due punti o la conoscenza dei parametri m e q.)

2.7 Saper tracciare nel piano cartesiano una retta in forma esplicita

Obiettivo3: Riconoscere, interpretare e costruire relazioni e funzioni lineari e saperle applicare in semplici contesti

3.1 Saper riconoscere l'equazione di una retta tra diverse equazioni

3.2 Saper trasformare una retta dalla forma implicita alla forma esplicita e viceversa.

3.3 Conoscere, in modo consapevole, e saper applicare la condizione di appartenenza di un punto ad una retta.

3.4 Saper rappresentare graficamente una generica retta del piano a partire dalla sua equazione.

3.5 Saper ricavare il coefficiente angolare e l'ordinata all'origine dalle equazioni della generica retta.

3.6 Conoscere, in modo consapevole, le condizioni di parallelismo tra.

3.7 Conoscere, in modo consapevole, le relazioni perpendicolarità tra rette.

3.8 Saper determinare il punto di intersezione tra due rette

3.9 Conoscere i concetti di fascio di rette proprio e improprio .

3.10 Saper determinare il sostegno di un fascio di rette proprio

3.11 Saper scrivere l'equazione del fascio improprio di rette parallele/perpendicolari a una retta data

3.12 Saper determinare l'equazione della retta di un fascio passante per un punto dato.

3.13 Saper ricavare e applicare la formula che determinare l'equazione della retta passante per un punto e di dato coefficiente angolare

3.14 Saper determinare il coefficiente angolare di una retta noti due suoi punti

3.15 Saper calcolare l'equazione di una retta noti due suoi punti

3.16 Saper operare con rette parallele

3.17 Saper operare con rette perpendicolari

3.18 Conoscere la condizione algebrica affinché due rette ammettano un solo punto in comune, infiniti punti in comune, non ammettano punti in comune

Obiettivo4: Risolvere problemi nel piano che possono essere modellizzati con equazioni lineari in due variabili

4.1 Saper risolvere problemi che richiedono l'uso delle condizioni di parallelismo e di perpendicolarità e la discussione di un parametro.

4.2 Saper applicare la formula della distanza nella risoluzione di problemi (es. calcolo dell'area di un triangolo).

4.3 Saper ricavare l'equazione dell'asse di un segmento dalla definizione di luogo geometrico e saperne utilizzare la formula.

4.4 Saper risolvere problemi di geometria analitica che implicano l'introduzione di un parametro

	OBIETT
	RIELABORARE, SINTETIZZARE E COMUNICARE GLI ARGOMENTI STUDIATI

	UNITA’ DIDATTICHE
	U.D.1

INTRODUZIONE ALLA GEOMETRIA ANALITICA

U.D.2

RETTE NEL PIANO

	CONTENUTI
	U.D.1 INTROD. ALLA GEOMETRIA ANALITICA

U.D.2 RETTE NEL PIANO

Rette e segmenti orientati

Equazione parametrica della retta

Misure di un segmento orientato

Equazione cartesiana della retta
Ascissa sulla retta

Rette in posizione particolare rispetto al sistema di riferimento

Coordinate cartesiane nel piano

Equazione segmentaria della retta

Distanza tra due punti

Rappresentazione di una retta sotto forma di determinante

Coordinate del punto medio di un segmento

Condizione di allineamento di tre punti

Equazione di un luogo geometrico

retta

Intersezioni tra curve

Fasci di rette

Rette parallele e perpendicolari

Traslazione degli assi coordinati

Fascio proprio e improprio di rette

Equazione dell'asse di un segmento, eq. bisettr. di un angolo

Distanza di un punto da una retta

Applicazioni

DURATA DEL MODULO

INTRODUZIONE ALLA GEOMETRIA ANALITICA

ore 5

RETTE NEL PIANO

ore 5

Durata complessiva del modulo

10 B

	COL
	Fisica:diagrammi orari

	prerequisiti
	· Calcolo numerico e letterale

· - Equazioni di 1° e 2° grado numeriche e letterali
- Radicali
- Conoscenza di almeno un metodo per la risoluzione di sistemi lineari
- Teoremi di geometria del piano
- Concetto di luogo geometrico
- Saper fissare nel piano un sistema di riferimento cartesiano e rappresentare graficamente semplici funzioni.

	METODOLOGIA
	Le strategie didattiche che s'intendono adottare nel complesso sono: lezione frontale, letture guidate del libro di testo, discussione in classe (lezione interattiva), lavoro di gruppo.

