

Home page
Geometria analitica

SCHEMA RIASSUNTIVO SU PUNTI E RETTE
	Punto medio di un segmento
	
[image: image1.wmf]÷

ø

ö

ç

è

æ

+

+

2

y

y

;

2

x

x

M

B

A

B

A

Dove
[image: image2.wmf])

y

;

x

(

A

A

A

 e
[image: image3.wmf])

y

;

x

(

B

B

B

 sono gli estremi del segmento.

	Distanza tra due punti
	
[image: image4.wmf]B

A

x

x

AB

-

=

Quando i punti A e B hanno la stessa ordinata.

	Distanza tra due punti
	
[image: image5.wmf]B

A

y

y

AB

-

=

Quando i punti A e B hanno la stessa ascissa.

	Distanza tra due punti
	
[image: image6.wmf]2

B

A

2

B

A

)

y

y

(

)

x

x

(

AB

-

+

-

=

Quando i punti A e B hanno sia ascisse che ordinate distinte.

	Baricentro di un triangolo
	
[image: image7.wmf]÷

ø

ö

ç

è

æ

+

+

+

+

3

y

y

y

;

3

x

x

x

Q

C

B

A

C

B

A

Dove A, B e C sono i vertici del triangolo.

	Baricentro di un parallelogramma
	
[image: image8.wmf]÷

ø

ö

ç

è

æ

+

+

+

+

+

+

4

y

y

y

y

;

4

x

x

x

x

Q

D

C

B

A

D

C

B

A

Dove A, B, C e D sono i vertici della figura.

	Equazione dell’asse delle ascisse
	
[image: image9.wmf]0

y

=

	Equazione dell’asse delle ordinate
	
[image: image10.wmf]0

x

=

	Equazione di una retta parallela all’asse delle ascisse
	
[image: image11.wmf]b

y

=

	Equazione di una retta parallela all’asse delle ordinate
	
[image: image12.wmf]a

x

=

	Coefficiente angolare di una retta in funzione delle coordinate di due suoi punti.
	
[image: image13.wmf]A

B

A

B

x

x

y

y

m

-

-

=

 con
[image: image14.wmf]B

A

x

x

¹

	Equazione di una retta inclinata rispetto agli assi cartesiani
	
[image: image15.wmf]n

mx

y

+

=

Se
[image: image16.wmf]0

m

>

allora la retta è crescente;

Se
[image: image17.wmf]0

m

<

allora la retta è decrescente.

	Equazione di una retta inclinata rispetto agli assi cartesiani e passante per l’origine.
	
[image: image18.wmf]mx

y

=

	Equazione della bisettrice del primo e terzo quadrante
	
[image: image19.wmf]x

y

=

	Equazione della bisettrice del secondo e quarto quadrante
	
[image: image20.wmf]x

y

-

=

	Condizione di parallelismo di due rette inclinate
	
[image: image21.wmf]m

m

=

¢

	Condizione di perpendicolarità due rette inclinate
	
[image: image22.wmf]m

1

m

-

=

¢

	Fascio proprio di rette
	
[image: image23.wmf])

x

x

(

m

y

y

C

C

-

=

-

Dove
[image: image24.wmf])

y

;

x

(

C

C

C

 è il centro del fascio.

	Fascio improprio di rette
	
[image: image25.wmf]k

mx

y

+

=

Dove m è fisso e K è variabile.

	Equazione di una retta inclinata passante per due punti
	
[image: image26.wmf]A

B

A

A

B

A

x

x

x

x

y

y

y

y

-

-

=

-

-

Dove
[image: image27.wmf])

y

;

x

(

A

A

A

 e
[image: image28.wmf])

y

;

x

(

B

B

B

 sono due punti della retta.

	Distanza di un punto da una retta
	
[image: image29.wmf]2

P

P

m

1

n

mx

y

)

r

;

P

(

d

+

-

-

=

Dove
[image: image30.wmf])

y

;

x

(

P

P

P

 e
[image: image31.wmf]n

mx

y

:

r

+

=

.

Torna su
Home page
Geometria analitica
SCHEMA RIASSUNTIVO SULLA CIRCONFERENZA
	Definizione
	La circonferenza è il luogo geometrico dei punti del piano equidistanti da un punto fisso detto centro.

	Equazione canonica
	
[image: image32.wmf]0

c

by

ax

y

x

2

2

=

+

+

+

+

	Il centro appartiene all’asse x
	
[image: image33.wmf]0

c

ax

y

x

2

2

=

+

+

+

	Passa per l’origine degli assi cartesiani
	
[image: image34.wmf]0

by

ax

y

x

2

2

=

+

+

+

	La curva è tangente all’asse x nell’origine
	
[image: image35.wmf]0

by

y

x

2

2

=

+

+

	La curva è tangente all’asse y nell’origine
	
[image: image36.wmf]0

ax

y

x

2

2

=

+

+

	Il centro è nell’origine degli assi cartesiani
	
[image: image37.wmf]0

c

y

x

2

2

=

+

+

	Coordinate del centro
	
[image: image38.wmf]2

a

-

=

a

 e
[image: image39.wmf]2

b

-

=

b

	Raggio della circonferenza in funzione dei coefficienti a, b e c
	
[image: image40.wmf]c

4

b

a

2

1

r

2

2

-

+

=

	Raggio della circonferenza in funzione delle coordinate del centro e del coefficiente c
	
[image: image41.wmf]c

r

2

2

-

b

+

a

=

	Equazione in funzione delle coordinate del centro e del raggio
	
[image: image42.wmf]2

2

2

r

)

y

(

)

x

(

=

b

-

+

a

-

	Equazione con centro nell’origine e raggio r
	
[image: image43.wmf]2

2

2

r

y

x

=

+

	Equazione della retta tangente conoscendo le coordinate del punto di tangenza (regola dello sdoppiamento)
	
[image: image44.wmf]0

c

2

y

y

b

2

x

x

a

yy

xx

0

0

0

0

=

+

÷

ø

ö

ç

è

æ

+

+

÷

ø

ö

ç

è

æ

+

+

+

Torna su

Home page
Geometria analitica

SCHEMA RIASSUNTIVO SULL’ELLISSE
(Assi coincidenti con gli assi cartesiani e asse focale coincidente con l’asse x)
	Definizione
	L’ellisse è il luogo geometrico dei punti del piano per i quali è costante la somma delle distanze da due punti fissi, detti fuochi.

	Equazione
	
[image: image45.wmf]1

b

y

a

x

2

2

2

2

=

+

	Centro
	
[image: image46.wmf])

0

;

0

(

O

Ossia, l’origine degli assi cartesiani.

	Coordinate dei vertici

[image: image47.wmf]V

¢

,
[image: image48.wmf]V

¢

¢

,
[image: image49.wmf]V

¢

¢

¢

e
[image: image50.wmf]v

V

¢

	
[image: image51.wmf])

0

;

a

(

V

-

¢

 e
[image: image52.wmf])

0

;

a

(

V

¢

¢

[image: image53.wmf])

b

;

0

(

V

-

¢

¢

¢

 e
[image: image54.wmf])

b

;

0

(

V

v

¢

	Coordinate dei fuochi
[image: image55.wmf]F

¢

e
[image: image56.wmf]F

¢

¢

	
[image: image57.wmf])

0

;

c

(

F

-

¢

 e
[image: image58.wmf])

0

;

c

(

F

¢

¢

	Distanza focale
	2c

	Misura asse maggiore (focale)
	2a

	Misura asse minore
	2b

	Relazione tra a , b e c
	
[image: image59.wmf]2

2

2

b

a

c

-

=

	Equazione della tangente conoscendo le coordinate del punto di tangenza
(regola dello sdoppiamento)
	
[image: image60.wmf]1

b

yy

a

xx

2

0

2

0

=

+

	Coordinate dei fuochi
[image: image61.wmf]F

¢

e
[image: image62.wmf]F

¢

¢

	
[image: image63.wmf])

c

;

0

(

F

-

¢

 e
[image: image64.wmf])

c

;

0

(

F

¢

¢

Quando l’asse focale è coincidente con l’asse delle ordinate. Inoltre, la misura dell’asse maggiore è 2b, mentre la misura dell’asse minore è 2a.

	Relazione tra a , b e c
	
[image: image65.wmf]2

2

2

a

b

c

-

=

Quando l’asse focale è coincidente con l’asse delle ordinate.

Torna su

Home page
Geometria analitica

SCHEMA RIASSUNTIVO SULL’IPERBOLE
(Asse focale coincidente con l’asse x e centro nell’origine degli assi cartesiani)
	Definizione
	L’iperbole è il luogo geometrico dei punti del piano per i quali è costante la differenza delle distanze da due punti fissi, detti fuochi.

	Equazione
	
[image: image66.wmf]1

b

y

a

x

2

2

2

2

=

-

	Centro
	
[image: image67.wmf])

0

;

0

(

O

Ossia, l’origine degli assi cartesiani.

	Coordinate dei vertici
[image: image68.wmf]V

¢

e
[image: image69.wmf]V

¢

¢

	
[image: image70.wmf])

0

;

a

(

V

-

¢

 e
[image: image71.wmf])

0

;

a

(

V

¢

¢

	Coordinate dei fuochi
[image: image72.wmf]F

¢

e
[image: image73.wmf]F

¢

¢

	
[image: image74.wmf])

0

;

c

(

F

-

¢

 e
[image: image75.wmf])

0

;

c

(

F

¢

¢

	Distanza focale
	2c

	Misura asse trasverso (focale)
	2a

	Misura asse non trasverso
	2b

	Relazione tra a , b e c
	
[image: image76.wmf]2

2

2

b

a

c

+

=

	Equazioni degli asintoti
	
[image: image77.wmf]x

a

b

y

±

=

	Equazione della tangente conoscendo le coordinate del punto di tangenza
(regola dello sdoppiamento)
	
[image: image78.wmf]1

b

yy

a

xx

2

0

2

0

=

-

	Equazione
	
[image: image79.wmf]1

b

y

a

x

2

2

2

2

-

=

-

Con asse focale coincidente con quello delle ordinate ed il centro nell’origine degli assi cartesiani.

Torna su

Home page
Geometria analitica

SCHEMA RIASSUNTIVO SULL’IPERBOLE EQUILATERA
(Asse focale coincidente con l’asse x e centro nell’origine degli assi cartesiani)
	Definizione
	L’iperbole equilatera è il luogo geometrico dei punti del piano per i quali è costante la differenza delle distanze da due punti fissi, detti fuochi.

	Equazione
	
[image: image80.wmf]2

2

2

a

y

x

=

-

	Centro
	
[image: image81.wmf])

0

;

0

(

O

Ossia, l’origine degli assi cartesiani.

	Coordinate dei vertici
[image: image82.wmf]V

¢

e
[image: image83.wmf]V

¢

¢

	
[image: image84.wmf])

0

;

a

(

V

-

¢

 e
[image: image85.wmf])

0

;

a

(

V

¢

¢

	Coordinate dei fuochi
[image: image86.wmf]F

¢

e
[image: image87.wmf]F

¢

¢

	
[image: image88.wmf])

0

;

c

(

F

-

¢

 e
[image: image89.wmf])

0

;

c

(

F

¢

¢

	Distanza focale
	2c

	Distanza tra i vertici
	2a

	Relazione tra a e c
	
[image: image90.wmf]2

2

a

2

c

=

	Equazioni degli asintoti
	
[image: image91.wmf]x

y

±

=

Ossia, sono le equazioni delle bisettrici dei quadranti, inoltre, gli asintoti sono perpendicolari tra di loro.

	Equazione della tangente conoscendo le coordinate del punto di tangenza
(regola dello sdoppiamento)
	
[image: image92.wmf]2

0

0

a

yy

xx

=

-

	Equazione
	
[image: image93.wmf]2

2

2

a

x

y

=

-

Con asse focale coincidente con quello delle ordinate ed il centro nell’origine degli assi cartesiani.

	Coordinate dei vertici
[image: image94.wmf]V

¢

e
[image: image95.wmf]V

¢

¢

	
[image: image96.wmf])

a

;

0

(

V

-

¢

 e
[image: image97.wmf])

a

;

0

(

V

¢

¢

Con asse focale coincidente con quello delle ordinate ed il centro nell’origine degli assi cartesiani.

	Coordinate dei fuochi
[image: image98.wmf]F

¢

e
[image: image99.wmf]F

¢

¢

	
[image: image100.wmf])

c

;

0

(

F

-

¢

 e
[image: image101.wmf])

c

;

0

(

F

¢

¢

Con asse focale coincidente con quello delle ordinate ed il centro nell’origine degli assi cartesiani.

	Equazione
	
[image: image102.wmf]K

XY

=

 dove
[image: image103.wmf]2

a

k

2

±

=

(a secondo la rotazione)
E’ l’equazione dell’iperbole equilatera riferita ai propri asintoti. Ossia, gli asintoti formano un nuovo sistema di assi cartesiani.

	Coordinate dei vertici
[image: image104.wmf]V

¢

e
[image: image105.wmf]V

¢

¢

	
[image: image106.wmf]÷

ø

ö

ç

è

æ

-

-

¢

2

a

;

2

a

V

 e
[image: image107.wmf]÷

ø

ö

ç

è

æ

¢

¢

2

a

;

2

a

V

Quando l’iperbole equilatera è riferita ai propri asintoti e
[image: image108.wmf]0

k

>

.

	Coordinate dei vertici
[image: image109.wmf]V

¢

e
[image: image110.wmf]V

¢

¢

	
[image: image111.wmf]÷

ø

ö

ç

è

æ

-

¢

2

a

;

2

a

V

 e
[image: image112.wmf]÷

ø

ö

ç

è

æ

-

¢

¢

2

a

;

2

a

V

Quando l’iperbole equilatera è riferita ai propri asintoti e
[image: image113.wmf]0

k

<

.

	Coordinate dei fuochi
[image: image114.wmf]F

¢

e
[image: image115.wmf]F

¢

¢

	
[image: image116.wmf])

k

2

;

k

2

(

F

-

-

¢

 e
[image: image117.wmf])

k

2

;

k

2

(

F

¢

¢

Quando l’iperbole equilatera è riferita ai propri asintoti e
[image: image118.wmf]0

k

>

.

	Coordinate dei fuochi
[image: image119.wmf]F

¢

e
[image: image120.wmf]F

¢

¢

	
[image: image121.wmf])

k

2

;

k

2

(

F

-

-

-

¢

 e
[image: image122.wmf])

k

2

;

k

2

(

F

-

-

-

¢

¢

Quando l’iperbole equilatera è riferita ai propri asintoti e
[image: image123.wmf]0

k

<

.

	Equazione della tangente conoscendo le coordinate del punto di tangenza
(regola dello sdoppiamento)
	
[image: image124.wmf]k

2

x

y

2

y

x

0

0

=

+

Quando l’iperbole equilatera è riferita ai propri asintoti.

Torna su

Home page
Geometria analitica
SCHEMA RIASSUNTIVO SULLA PARABOLA
(Asse di simmetria parallelo all’asse delle ordinate)

	Definizione
	La parabola γ è il luogo geometrico dei punti di un piano equidistanti da un punto fisso F detto fuoco e da una retta fissa d detta direttrice.

	Equazione
	
[image: image125.wmf]c

bx

ax

y

2

+

+

=

 con
[image: image126.wmf]0

a

¹

e
[image: image127.wmf]ac

4

b

2

-

=

D

	Concavità
	Verso l’alto per
[image: image128.wmf]0

a

>

Verso il basso per
[image: image129.wmf]0

a

<

	Coordinate del vertice V
	
[image: image130.wmf]a

2

b

x

V

-

=

 ;
[image: image131.wmf]a

4

y

V

D

-

=

	Coordinate del fuoco F
	
[image: image132.wmf]a

2

b

x

F

-

=

 ;
[image: image133.wmf]a

4

1

y

F

D

-

=

	Equazione dell’asse a
	
[image: image134.wmf]a

2

b

x

-

=

	Equazione della direttrice d
	
[image: image135.wmf]a

4

1

y

D

-

-

=

	Equazione della tangente conoscendo le coordinate del punto di tangenza (regola dello sdoppiamento)
	
[image: image136.wmf]c

2

x

x

b

axx

2

y

y

0

0

0

+

+

+

=

+

Torna su
PAGE
4
PROF. MAURO LA BARBERA “formulario”

_1254676675.unknown

_1255527167.unknown

_1255529822.unknown

_1255532756.unknown

_1255532760.unknown

_1257854776.unknown

_1453056379.unknown

_1255533356.unknown

_1255532758.unknown

_1255532759.unknown

_1255532757.unknown

_1255530383.unknown

_1255532752.unknown

_1255532754.unknown

_1255532755.unknown

_1255532753.unknown

_1255530828.unknown

_1255532750.unknown

_1255532751.unknown

_1255530871.unknown

_1255530701.unknown

_1255530108.unknown

_1255530219.unknown

_1255530030.unknown

_1255528000.unknown

_1255529232.unknown

_1255529717.unknown

_1255528178.unknown

_1255528218.unknown

_1255527352.unknown

_1255527539.unknown

_1255527778.unknown

_1255527875.unknown

_1255527715.unknown

_1255527430.unknown

_1255527244.unknown

_1255525563.unknown

_1255525861.unknown

_1255526477.unknown

_1255526651.unknown

_1255526069.unknown

_1255525618.unknown

_1254760086.unknown

_1254761087.unknown

_1254761145.unknown

_1255525195.unknown

_1254761158.unknown

_1254761121.unknown

_1254760121.unknown

_1254761077.unknown

_1254760107.unknown

_1254676690.unknown

_1254759826.unknown

_1254760069.unknown

_1254759851.unknown

_1254759878.unknown

_1254759452.unknown

_1254759739.unknown

_1254759356.unknown

_1254758525.unknown

_1254676679.unknown

_1254592439.unknown

_1254676640.unknown

_1254676654.unknown

_1254676661.unknown

_1254676668.unknown

_1254676658.unknown

_1254676648.unknown

_1254676651.unknown

_1254676644.unknown

_1254670179.unknown

_1254670539.unknown

_1254670594.unknown

_1254672203.unknown

_1254670556.unknown

_1254670259.unknown

_1254669612.unknown

_1254669633.unknown

_1254669480.unknown

_1254669558.unknown

_1254668864.unknown

_1254592878.unknown

_1254504264.unknown

_1254581508.unknown

_1254592435.unknown

_1254592437.unknown

_1254592438.unknown

_1254592436.unknown

_1254591210.unknown

_1254591414.unknown

_1254592434.unknown

_1254591480.unknown

_1254591232.unknown

_1254586729.unknown

_1254590477.unknown

_1254504671.unknown

_1254581225.unknown

_1254581254.unknown

_1254504646.unknown

_1254504130.unknown

_1254504168.unknown

_1254490003.unknown

_1254490091.unknown

_1238912822.unknown

