GEOMETRIA ANALITICA

Def:
Il piano cartesiano è un sistema di ASSI CARTESIANI (uno orizzontale e uno verticale) orientati che si incontrano in un punto detto ORIGINE.
[image:]
· ASSE DELLE ASCISSE o ASSE DELLE x (orizzontale)
· ASSE DELLE ORDINATE o ASSE DELLE y (verticale)
· ORIGINE: punto O(0, 0)
· 4 QUADRANTI (parti in cui risulta diviso il piano)
[image:]
Proprietà:
esiste una corrispondenza biunivoca tra ogni PUNTO DEL PIANO e una coppia ORDINATA di numeri reali, tali numeri si dicono COORDINATE CARTESIANE.

· ogni punto del piano è individuato da un’UNICA coppia di numeri reali e, viceversa, a ogni coppia di numeri reali corrisponde un solo punto nel piano cartesiano.

· P(x, y): il primo numero rappresenta il valore della x (ascissa), il secondo numero il valore della y (ordinata).

OSSERVAZIONE:
· un punto con coordinata delle x = 0
 è sull’asse delle y
[image:]
· un punto con coordinata delle y = 0
 è sull’asse delle x
[image:]

MISURA DELLA DISTANZA TRA DUE PUNTI
PRIMO CASO:

· due punti posti su una retta parallela all’asse x; i punti hanno la stessa y.

REGOLA:

Esempio:
calcolare la distanza tra A (2 ; 3) e B (6 ; 3);

calcolare la distanza tra C (-4 ; -2) e D (2 ; -2);

· due punti posti su una retta parallela all’asse y; i punti hanno la stessa x.

REGOLA:

Esempio:

SECONDO CASO: due punti qualsiasi.
[image:]
· Si individua il punto P, che ha come coordinate la x del punto A e la y del punto B:

· Si calcola la distanza tra A e P

· Si calcola la distanza tra B e P

· Si applica il Teorema di Pitagora per calcolare l’ipotenusa AB:

Ma e

Quindi si applica direttamente questa formula:

Esempio:
A=(-1;4)
B=(5;2)

Osservazione:
questa formula è applicabile a qualsiasi coppia di punti, anche quelli paralleli all’asse delle x o delle y.
Es:
 e

 e

Il PUNTO MEDIO

Def:
Il punto medio tra due punti e è il punto che giace alla stessa distanza sia da che da .
Le sue coordinate sono:

Quindi:

Esempio:

Quindi

Esempio:

PUNTI SIMMETRICI

· SIMMETRIA RISPETTO AGLI ASSI CARTESIANI

Ricordo:
due punti A e A’ si dicono simmetrici rispetto ad una retta r (detta ASSE DI SIMMETRIA) se la retta è perpendicolare al segmento AA’ nel suo punto medio.

Regola:

· due punti sono SIMMETRICI RISPETTO ALL’ASSE x se hanno la stessa ASCISSA e ORDINATA opposta:

· Il simmetrico di rispetto all'asse x è il punto

· due punti sono SIMMETRICI RISPETTO ALL’ASSE y se hanno ASCISSA opposta e stessa ORDINATA.
	Il simmetrico di rispetto all'asse y è il punto

Esempio:
 il suo simmetrico rispetto all’asse x è il punto

 il suo simmetrico rispetto all’asse y è il punto

----07/02—
[bookmark: _GoBack]
SIMMETRIA RISPETTO ALL’ORIGINE
Ricordo:
due punti A e A’ sono simmetrici rispetto ad un punto O (detto CENTRO DI SIMMETRIA), se tale punto coincide con il punto medio del segmento AA’.
Regola:
due punti simmetrici rispetto all’origine hanno ASCISSE OPPOSTE e ORDINATE OPPOSTE.
Il simmetrico di rispetto all'origine è il punto
Es:
 il suo simmetrico rispetto all’origine è il punto
[image:]A.
A.

11

image4.png
%)

image5.png
37

~—

c4o) 3(39)

al=9
o X

image6.png

image2.png
0 s e SN e) e e SR) 9 Cosvaepmepnsrec <\ b A M

@ @ _ https://www khanacademy.org/math/geometry-home/geometry-coordinate 120% | & || Q Cerca %8s & &
Origin
The z-axis and y-axis intersect at the origin. The origin is located at @

ordered pair, (0,0).

image3.png
MLt coeeoo o GEEEES o e

ttps/ /v Khanacademy.org/math/geometry-home/geometry-coordinate 1208 | € || Q Cerco tEe & A9

T QUAUIAnNT UITeE (W) 1S U1E DULOTT ST TOUT U, WUauraiic [our (Wiv) 1S uie ouonr
right fourth.

