

Matematica

Geometria Analitica

Il piano cartesiano

*Autore: prof. **Pappalardo Vincenzo***

*docente di **Matematica e Fisica***

*Questa lezione introduce lo studio della **Geometria Analitica**, che comporta la fusione tra metodo algebrico e metodo geometrico: gli enti geometrici della geometria euclidea, ossia il punto e la retta, saranno collocati in un sistema di riferimento cartesiano che ne consente l'interpretazione anche sotto l'aspetto algebrico.*

IL PIANO CARTESIANO

Si dice Sistema di Riferimento Cartesiano a coordinate reali nel piano una coppia di rette perpendicolari che si intersecano nell'origine, sulle quali è fissata un' unità di misura ed un verso di percorrenza.

La posizione di ogni punto P nel piano cartesiano sarà sempre individuata dalla coppia di numeri $(x;y)$

ESERCIZI

Rappresentare i seguenti punti nel piano cartesiano:

$$A = (5; 3) \quad B = (-2; 4) \quad C = (-5; -4) \quad D = (2; -3)$$

DISTANZA TRA DUE PUNTI

Il triangolo ABC è un triangolo rettangolo, per cui l'ipotenusa AB, che rappresenta la distanza tra i due punti A $(x_1; y_1)$ e B $(x_2; y_2)$ che vogliamo calcolare, si determina applicando il

teorema di Pitagora:

$$D_{AB} = \sqrt{AC^2 + BC^2} = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

$$AC = x_2 - x_1 \quad BC = y_2 - y_1$$

ESERCIZI

1. Calcolare la distanza tra i seguenti punti:

$$A = (6; -2) \quad B = (3; -6)$$

x_1 y_1 x_2 y_2

$$x_2 - x_1 = 3 - 6 = -3$$

$$y_2 - y_1 = -6 - (-2) = -4$$

$$D_{AB} = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2} = \sqrt{(-3)^2 + (-4)^2} = \sqrt{9 + 16} = \sqrt{25} = 5$$

2. Calcolare il perimetro del triangolo avente per vertici i seguenti punti:

$$A \equiv (-4; -2) \quad B \equiv (0; -4) \quad C \equiv (1; 3)$$

$$D_{AB} = \sqrt{(0+4)^2 + (-4+2)^2} = \sqrt{16+4} = \sqrt{20} = \sqrt{2^2 \cdot 5} = 2\sqrt{5}$$

$$D_{BC} = \sqrt{(1-0)^2 + (3+4)^2} = \sqrt{1+49} = \sqrt{50} = \sqrt{5^2 \cdot 2} = 5\sqrt{2}$$

$$D_{CA} = \sqrt{(-4-1)^2 + (-2-3)^2} = \sqrt{25+25} = \sqrt{50} = \sqrt{5^2 \cdot 2} = 5\sqrt{2}$$

Il triangolo ABC è isoscele in quanto i due lati AC e BC sono uguali.

Il perimetro è dato dalla somma dei tre lati:

$$P = AB + BC + CA = 5\sqrt{2} + 5\sqrt{2} + 2\sqrt{5} = \mathbf{18,6}$$

Verificare che il triangolo di vertici $A=(-2;7)$, $B=(-2;1)$, $C=(5;1)$ è un triangolo rettangolo.

Procedura

1. Disegnare i punti su un piano cartesiano
2. Calcolare i tre lati

$$AB = y_1 - y_2 = 7 - 1 = 6$$

$$BC = |x_B| + |x_C| = 2 + 5 = 7$$

$$CA = \sqrt{(x_A - x_C)^2 + (y_A - y_C)^2} = \sqrt{(-2 - 5)^2 + (7 - 1)^2} = \sqrt{49 + 36} = \sqrt{85}$$

3. Verificare che il triangolo **ABC** è rettangolo

Un triangolo è rettangolo se verifica il teorema di Pitagora:

Il quadrato costruito sull'ipotenusa è uguale alla somma dei quadrati costruiti sui cateti:

$$AC^2 = AB^2 + BC^2$$

$$AC^2 = AB^2 + BC^2$$

$$85 = 36 + 49$$

Il teorema di Pitagora è verificato

Definizione: il punto medio M divide il segmento AB in due parti uguali.

Le coordinate del punto medio M del segmento AB sono date dalle seguenti formule:

$$x_M = \frac{x_1 + x_2}{2} \quad y_M = \frac{y_1 + y_2}{2}$$

ESERCIZI

1. Calcolare le coordinate del punto medio del segmento di estremi:

$$A = (6 ; -2) \quad B = (-2 ; 4)$$

$$x_M = \frac{x_1 + x_2}{2} = \frac{6 - 2}{2} = 2$$

$$y_M = \frac{y_1 + y_2}{2} = \frac{-2 + 4}{2} = 1$$

Le coordinate del punto medio M sono:

$$M = (2; 1)$$

Calcolare la misura delle mediane del triangolo di vertici:

$$A=(4;-2), B=(1;8), C=(-6;2)$$

DEFINIZIONE

La **mediana** è quel segmento che ha origine in uno dei vertici del triangolo e divide il lato opposto in due parti uguali. Si chiama **baricentro** il punto P nel quale s'intersecano le tre mediane.

Procedura

1. Riportare i punti sul piano cartesiano
2. Disegnare il triangolo ABC
3. Disegnare le tre mediane

4. Calcolare le coordinate dei punti medi M, M', M''

$$x_M = \frac{x_B + x_C}{2} = \frac{1 - 6}{2} = -2,5$$

$$y_M = \frac{y_B + y_C}{2} = \frac{8 + 2}{2} = 5$$

$$x_{M'} = \frac{x_A + x_C}{2} = \frac{4 - 6}{2} = -1$$

$$y_{M'} = \frac{y_A + y_C}{2} = \frac{-2 + 2}{2} = 0$$

$$x_{M''} = \frac{x_A + x_B}{2} = \frac{4 + 1}{2} = 2,5$$

$$y_{M''} = \frac{y_A + y_B}{2} = \frac{-2 + 8}{2} = 3$$

$$M = (-2,5; 5) \quad M' = (-1; 0) \quad M'' = (2,5; 3)$$

5. Calcolare le tre mediane

$$AM = \sqrt{(x_M - x_A)^2 + (y_M - y_A)^2} = \sqrt{(-2,5 - 4)^2 + (5 + 2)^2} = \sqrt{42,3 + 49} = \sqrt{91,3} = 9,6$$

$$BM' = \sqrt{(x_{M'} - x_B)^2 + (y_{M'} - y_B)^2} = \sqrt{(-1 - 1)^2 + (0 - 8)^2} = \sqrt{4 + 64} = \sqrt{68} = 8,2$$

$$CM'' = \sqrt{(x_{M''} - x_C)^2 + (y_{M''} - y_C)^2} = \sqrt{(2,5 + 6)^2 + (3 - 2)^2} = \sqrt{72,3 + 1} = \sqrt{73,3} = 8,6$$

3. Calcolare il perimetro e l'area del triangolo avente per vertici i seguenti punti:

$$A = (-4; -2) \quad B = (0; -4) \quad C = (1; 3)$$

$$AB = \sqrt{(0 + 4)^2 + (-4 + 2)^2} = \sqrt{16 + 4} = \sqrt{20} = \sqrt{2^2 \cdot 5} = 2\sqrt{5} = 4,5m$$

$$BC = \sqrt{(1 - 0)^2 + (3 + 4)^2} = \sqrt{1 + 49} = \sqrt{50} = \sqrt{5^2 \cdot 2} = 5\sqrt{2} = 7,1m$$

$$CA = \sqrt{(-4 - 1)^2 + (-2 - 3)^2} = \sqrt{25 + 25} = \sqrt{50} = \sqrt{5^2 \cdot 2} = 5\sqrt{2} = 7,1m$$

Il triangolo ABC è isoscele in quanto i due lati AC e BC sono uguali. In un triangolo isoscele l'altezza CH divide la base in due parti uguali (H punto medio del segmento AB)

Il perimetro è dato dalla somma dei tre lati:

$$P = AB + BC + CA = 4,5 + 7,1 + 7,1 = 18,7 \text{ m}$$

Coordinate del punto medio H:

$$x_H = \frac{-4 + 0}{2} = -2$$

$$y_H = \frac{-2 + (-4)}{2} = -3$$

$$H = (-2; -3)$$

Calcolo dell'area:

$$CH = \sqrt{(-2 - 1)^2 + (-3 - 3)^2} = \sqrt{9 + 36} = \sqrt{45} = 6,7 \text{ m}$$

$$AREA = \frac{AB \cdot CH}{2} = \frac{4,5 \cdot 6,7}{2} = 15,1 \text{ m}^2$$

Esercizi

ESERCIZIO GUIDA

Determiniamo l'area del triangolo di vertici $A(1; 5)$, $B(3; 1)$, $C(8; 4)$.

Tracciamo le parallele all'asse x passanti per A e per B e le parallele all'asse y passanti per A e per C . Le quattro parallele, incontrandosi, determinano un rettangolo $AHKL$.

Il rettangolo è formato dal triangolo ABC e dai triangoli rettangoli T_1 , T_2 , T_3 . Quindi possiamo determinare l'area del triangolo ABC sottraendo all'area del rettangolo l'area dei tre triangoli T_1 , T_2 , T_3 .

Calcoliamo l'area \mathcal{A} del rettangolo $AHKL$:

$$\mathcal{A} = \overline{AH} \cdot \overline{HK} = 4 \cdot 7 = 28.$$

Calcoliamo l'area di T_1 , T_2 , T_3 :

$$\mathcal{A}_{T_1} = \frac{\overline{LC} \cdot \overline{LA}}{2} = \frac{1 \cdot 7}{2} = \frac{7}{2};$$

$$\mathcal{A}_{T_2} = \frac{\overline{CK} \cdot \overline{KB}}{2} = \frac{3 \cdot 5}{2} = \frac{15}{2};$$

$$\mathcal{A}_{T_3} = \frac{\overline{AH} \cdot \overline{BH}}{2} = \frac{4 \cdot 2}{2} = 4.$$

L'area del triangolo ABC è

$$\mathcal{A}(ABC) = \mathcal{A}(AHKL) - (\mathcal{A}_{T_1} + \mathcal{A}_{T_2} + \mathcal{A}_{T_3}),$$

ossia:

$$\mathcal{A}(ABC) = 28 - \left(\frac{7}{2} + \frac{15}{2} + 4 \right) = 13.$$

ESERCIZIO GUIDA

Calcoliamo le coordinate del baricentro del triangolo di vertici $A(-3; 6)$, $B(1; -4)$, $C(5; 4)$.

Disegniamo il triangolo e calcoliamo le coordinate del baricentro, utilizzando le formule:

$$x_G = \frac{x_A + x_B + x_C}{3} \quad \text{e} \quad y_G = \frac{y_A + y_B + y_C}{3}.$$

Si ha che:

$$x_G = \frac{-3 + 1 + 5}{3} = 1 \quad \text{e} \quad y_G = \frac{6 - 4 + 4}{3} = 2.$$

Il baricentro del triangolo ABC è il punto $G(1; 2)$.

Verificare che il triangolo di vertici $A(3; 2)$, $B(2; 5)$, $C(-4; 3)$ è rettangolo e determinarne l'area .

Applicando la formula $d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$, della distanza tra due punti, si ottiene:

$$AB = \sqrt{(x_B - x_A)^2 + (y_B - y_A)^2} = \sqrt{(2 - 3)^2 + (5 - 2)^2} = \sqrt{(-1)^2 + (3)^2} = \sqrt{1 + 9} = \sqrt{10}$$

$$AC = \sqrt{(x_C - x_A)^2 + (y_C - y_A)^2} = \sqrt{(-4 - 3)^2 + (3 - 2)^2} = \sqrt{(-7)^2 + (1)^2} = \sqrt{49 + 1} = \sqrt{50}$$

$$BC = \sqrt{(x_C - x_B)^2 + (y_C - y_B)^2} = \sqrt{(-4 - 2)^2 + (3 - 5)^2} = \sqrt{(-6)^2 + (-2)^2} = \sqrt{36 + 4} = \sqrt{40}$$

Per verificare che il triangolo ABC è rettangolo, basta verificare il teorema di Pitagora, cioè l'identità

$$AC^2 = AB^2 + BC^2.$$

Si ottiene $50 = 10 + 40$; $50 = 50$.

Dunque il triangolo ABC è rettangolo con ipotenusa AC.

L'area del triangolo è:

$$A_s = \frac{AB \times BC}{2} = \frac{\sqrt{10} \times \sqrt{40}}{2} = \frac{\sqrt{400}}{2} = \frac{20}{2} = 10$$

Verificare che il triangolo di vertici $A(1; 4)$, $B(-3; 1)$, $C(1; -2)$ è isoscele e determinarne il perimetro.

Applicando le formule per trovare la distanza tra due punti, si ottiene

$$AB = \sqrt{(x_B - x_A)^2 + (y_B - y_A)^2} = \sqrt{(-3-1)^2 + (1-4)^2} = \\ = \sqrt{(-4)^2 + (-3)^2} = \sqrt{16+9} = \sqrt{25} = 5$$

$$AC = \sqrt{(x_C - x_A)^2 + (y_C - y_A)^2} = \sqrt{(1-1)^2 + (-2-4)^2} = \\ = \sqrt{(-6)^2} = \sqrt{36} = 6$$

$$BC = \sqrt{(x_C - x_B)^2 + (y_C - y_B)^2} = \sqrt{(1+3)^2 + (-2-1)^2} = \\ = \sqrt{(4)^2 + (-3)^2} = \sqrt{16+9} = \sqrt{25} = 5$$

Poichè risulta $AB = BC$, il triangolo è isoscele sulla base AC .

Il perimetro del triangolo ABC è

$$2p(ABC) = 5 + 5 + 6 = 16 .$$

Verificare che il triangolo di vertici $A(-4; 3)$, $B(-1; -2)$, $C(1; 6)$ è isoscele e determinarne l'area.

Applicando la formula $d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$, della distanza tra due punti, si ottiene

$$AB = \sqrt{(x_B - x_A)^2 + (y_B - y_A)^2} = \sqrt{(-1 + 4)^2 + (-2 - 3)^2} = \sqrt{(3)^2 + (-5)^2} = \sqrt{9 + 25} = \sqrt{34}$$

$$AC = \sqrt{(x_C - x_A)^2 + (y_C - y_A)^2} = \sqrt{(1 + 4)^2 + (6 - 3)^2} = \sqrt{(5)^2 + (3)^2} = \sqrt{25 + 9} = \sqrt{34}$$

$$BC = \sqrt{(x_C - x_B)^2 + (y_C - y_B)^2} = \sqrt{(1 + 1)^2 + (6 + 2)^2} = \sqrt{(2)^2 + (8)^2} = \sqrt{4 + 64} = \sqrt{68}$$

Poichè risulta $AB = AC$, il triangolo è isoscele sulla base BC .

Inoltre il triangolo ABC è rettangolo: infatti basta verificare il teorema di Pitagora, cioè l'identità

$$BC^2 = AB^2 + AC^2.$$

Si ottiene $68 = 34 + 34$; $68 = 68$.

Dunque il triangolo ABC è rettangolo con ipotenusa BC .

L'area del triangolo è

$$A_s = \frac{AB \times BC}{2} = \frac{\sqrt{34} \times \sqrt{34}}{2} = \frac{34}{2} = 17$$

Trovare le coordinate di A (2 ; -3) nel sistema traslato XO'Y di origine O'(-1;1).

Applicando la formula della traslazione di assi

$$\begin{cases} x = X + a \\ y = Y + b \end{cases} \text{ si ottiene il sistema } \begin{cases} 2 = X - 1 \\ -3 = Y + 1 \end{cases}$$

che ha per soluzione $X = 3$ e $Y = -4$.

Dunque le coordinate di A nel sistema X O'Y sono

$$\mathbf{A' (3 ; - 4) .}$$

Nel triangolo ABC le coordinate dei vertici sono $A = (3; 4)$, $B = (5; 7)$, $C = (6; -2)$. Verificare che la lunghezza del segmento che congiunge i punti medi dei lati AB e BC è la metà di quella di AC.

Rappresentiamo i tre punti sul sistema di assi cartesiani:

Il quesito del problema è:

$$MM' = \frac{AC}{2}$$

Per calcolare il segmento MM' , dobbiamo prima determinare le coordinate del punto medio M del segmento AB e del punto medio M' del segmento BC :

$$x_M = \frac{x_A + x_B}{2} = \frac{3+5}{2} = 4 \qquad y_M = \frac{y_A + y_B}{2} = \frac{4+7}{2} = \frac{11}{2} \qquad \Rightarrow M = \left(4; \frac{11}{2}\right)$$

$$x_{M'} = \frac{x_B + x_C}{2} = \frac{5+6}{2} = \frac{11}{2} \qquad y_{M'} = \frac{y_B + y_C}{2} = \frac{7-2}{2} = \frac{5}{2} \qquad \Rightarrow M' = \left(\frac{11}{2}; \frac{5}{2}\right)$$

Calcoliamo il segmento MM' attraverso la formula della distanza tra due punti:

$$d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2} \Rightarrow MM' = \sqrt{\left(\frac{11}{2} - 4\right)^2 + \left(\frac{5}{2} - \frac{11}{2}\right)^2} = \sqrt{\left(\frac{3}{2}\right)^2 + (-3)^2} = \sqrt{\frac{9}{4} + 9} = \sqrt{\frac{45}{4}}$$

Calcoliamo il lato AC attraverso la formula della distanza tra due punti:

$$d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2} \Rightarrow AC = \sqrt{(6 - 3)^2 + (-2 - 4)^2} = \sqrt{9 + 36} = \sqrt{45}$$

Verifichiamo se il quesito è soddisfatto:

$$MM' = \frac{AC}{2} \Rightarrow \sqrt{\frac{45}{4}} = \frac{\sqrt{45}}{2} \Rightarrow \frac{\sqrt{45}}{2} = \frac{\sqrt{45}}{2}$$

Il quesito posto dal problema è soddisfatto.