

VII settimana, ripasso

1. Dato nel piano euclideo un segmento AB , per ogni k reale positivo sia \mathcal{L}_k l'insieme dei punti P del piano tali che $\overline{PA} = k\overline{PB}$. Si scelga un sistema di riferimento, si determini un'equazione cartesiana di \mathcal{L}_k in tale sistema, si dimentichi il sistema di riferimento e si descriva il risultato ottenuto nei soli termini del segmento AB e di k .

VII settimana, ripasso e completamento

1. Fissato nel piano euclideo un sistema di riferimento cartesiano ortogonale monometrico, si provi che per ogni terna di punti $P_i = (x_i, y_i)$, $i = 0, 1, 2$, la misura dell'area del parallelogramma con vertici consecutivi P_1, P_0, P_2 rispetto all'area del quadrato unita' associato al sistema di riferimento e' data da

$$\left| \begin{array}{cc} x_1 - x_0 & x_2 - x_0 \\ y_1 - y_0 & y_2 - y_0 \end{array} \right|$$

(si intende valore assoluto del determinante).

2. Siano U_1OU_2 ed $U_1OU'_2$ due sistemi di riferimento nel piano euclideo (aventi in comune l'origine O ed il punto unita' U_1 del primo asse, non necessariamente ortogonali monometrici). Usando solo l'algebra dei segmenti orientati su una retta e la versione per segmenti orientati del teorema di Talete, si ricavi la relazione fra le coordinate (p_1, p_2) e le coordinate (p'_1, p'_2) di uno stesso punto P rispetto ai riferimenti U_1OU_2 e $U_1OU'_2$.
3. Siano $(O; \vec{u}, \vec{v})$ ed $(O'; \vec{u}', \vec{v}')$ due sistemi di riferimento nel piano affine reale. Si ricavi la relazione fra le coordinate (x, y) e le coordinate (x', y') di uno stesso punto P rispetto ai riferimenti $(O; \vec{u}, \vec{v})$ e $(O'; \vec{u}', \vec{v}')$.
4. Siano P_1, P_2, P_3 tre punti nel piano affine reale, siano (x_i, y_i) le loro coordinate rispetto ad un sistema di riferimento $(O; \vec{u}, \vec{v})$ e siano (x'_i, y'_i) le loro coordinate rispetto ad un sistema di riferimento $(O'; \vec{u}', \vec{v}')$. Si ricavi la relazione fra $\left| \begin{array}{cc} x_1 - x_0 & x_2 - x_0 \\ y_1 - y_0 & y_2 - y_0 \end{array} \right|$ e $\left| \begin{array}{cc} x'_1 - x'_0 & x'_2 - x'_0 \\ y'_1 - y'_0 & y'_2 - y'_0 \end{array} \right|$.