Nome: Classe: Data:
Laboratorio “Modelli lineari: funzioni, equazioni, sistemi e disequazioni”

SPAZIO “IO PENSO…”

	Scheda di attività n.5: Equazioni di 1° grado
Obiettivi:

· ricercare gli zeri di una funzione lineare

· data una funzione lineare, ricercare le controimmagini di opportuni valori: f(x)=k
1) L’auto di Formula1 “Gatto Rosa”
L’auto di Formula1 della scuderia “Gatto Rosa” ha un serbatoio con capacità di 207 litri e consuma mediamente 60 litri ogni 100km. Per controllare il comportamento dell’auto durante la gara, i tecnici della squadra-corse utilizzano una tabella dove, supponendo che il serbatoio sia pieno a inizio gara, è indicata la quantità di litri di benzina presenti nel serbatoio dopo che l’auto ha percorso 10km, 20km, 30km, ecc.
a) Costruisci con un software “foglio di calcolo” la tabella utilizzata dai meccanici della scuderia “Gatto Rosa”, e riportala su un foglio a parte.
b) Scrivi la funzione matematica che fornisce i litri di benzina contenuti nel serbatoio al variare del numero dei chilometri percorsi.

………………………………………………………………………………
c) Traccia il grafico della funzione che hai ottenuto al punto b) e riportalo sul foglio dove hai già scritto la tabella richiesta al punto a).

d) Osservando il grafico, puoi ricavare i chilometri che l’auto “Gatto Rosa” può percorrere con un pieno di benzina?

Descrivi il procedimento utilizzato per rispondere alla domanda.

………………………………………………………………………………
………………………………………………………………………………
………………………………………………………………………………
………………………………………………………………………………
e) La soluzione grafica ottenuta in risposta al punto precedente è inevitabilmente approssimata. Per ottenere la soluzione esatta è necessario ricorrere al calcolo algebrico: come si può rispondere alla domanda d) senza ricorrere al metodo grafico?
Descrivi il procedimento utilizzato per rispondere alla domanda.

(.………………..……………………………………...………………
………………………………………………………………………………
………………………………………………………………………………

………………………………………………………………………………
f) Osservando il grafico, puoi ricavare i chilometri percorsi dall’auto “Gatto Rosa” quando nel serbatoio sono ancora presenti 72 litri di benzina?
Descrivi il procedimento utilizzato per rispondere alla domanda.

………………………………………………………………………………
………………………………………………………………………………
………………………………………………………………………………
………………………………………………………………………………
g) Come si può rispondere alla domanda f) senza ricorrere al metodo grafico?
Descrivi il procedimento utilizzato per rispondere alla domanda.

(.………………..……………………………………...………………
………………………………………………………………………………
………………………………………………………………………………
………………………………………………………………………………
2) L’auto di Formula1 “Lepre Gialla”
Un’altra auto di Formula1, della scuderia “Lepre Gialla”, ha un serbatoio con capacità di 240 litri e mediamente consuma 80 litri ogni 100km.
Dopo quanti chilometri i serbatoi delle due auto “Gatto Rosa” e “Lepre Gialla” contengono la stessa quantità di benzina?
Descrivi il procedimento utilizzato per rispondere alla domanda.

(.………………..……………………………………...………………
………………………………………………………………………………
………………………………………………………………………………
………………………………………………………………………………
CONSIDERAZIONI. ZERI DI UNA FUNZIONE
La domanda n.1e di questa scheda (ricavare i chilometri che l’auto “Gatto Rosa” può percorrere con un pieno di benzina) è un esempio di quello che, in Matematica, viene chiamato il problema della “ricerca degli zeri” per una funzione assegnata, f.
Data una funzione f:x(f(x), si definisce zero di f un valore xo, appartenente al dominio di f, tale che

f(xo)=0
Dal punto di vista grafico gli zeri di una funzione sono le ascisse dei punti in cui il grafico di f incontra l’asse X.
La domanda n.1f di questa scheda (ricavare i chilometri percorsi dall’auto “Gatto Rosa” quando nel serbatoio sono ancora presenti 50 litri) richiede invece di individuare la controimmagine del valore 50 rispetto a f.

Per trovare la soluzione esatta alla domanda 1f si può ricorrere a un’equazione del tipo

f(x)=k
con k(R (nel nostro esempio, si ha k=50).
Dal punto di vista grafico, questa volta si tratta di individuare i punti in cui il grafico di f incontra il grafico della retta y=k, parallela all’asse X e passante nel punto P(0;k).
ULTERIORI ATTIVITA’ – Equazioni di 1° grado
UA1) Riempimento di una vasca

Una vasca alta 5,4m contiene inizialmente del liquido fino ad un’altezza di 1m. Da un rubinetto posizionato sopra l’imboccatura del serbatoio viene immesso del liquido a un flusso costante che innalza il livello di 40cm ogni dieci minuti.

Dopo quanti minuti la vasca sarà piena? Giustifica la risposta

………………………………………………………………………………
………………………………………………………………………………
UA2) Quadrato magico

(adattamento da “Algebra tra tradizione e rinnovamento” http://www.liceovallisneri.it/pubblicazioni/algebra.pdf)

Un quadrato magico è un quadrato 3x3 tale che la somma dei numeri (naturali) sulle righe, colonne, diagonali sia costante. Completa, se possibile, i quadrati magici, conoscendo in ciascun caso il valore della somma S.

[image: image1.png]

S=21

[image: image2.png]

S=15

[image: image3.png]

S=10
Quali conclusioni puoi trarre? Perché?

………………………………………………………………………………
………………………………………………………………………………
Prova ad usare l’algebra per cercare di capire.

[image: image4.png]

UA3) Un altro quadrato magico

(adattamento da “I giochi di Archimede” Gara Biennio 18-11-09)

Nella griglia a fianco x è un numero razionale da determinare. Si sa che è possibile scrivere un numero in ogni cella vuota della griglia in modo che la somma dei tre numeri che si trovano su qualunque riga, colonna o diagonale, sia sempre la stessa. Allora x vale:
………………………………………………..
[image: image5.png]ot

Giustifica la risposta:

………………………………………………………………………………
………………………………………………………………………………

	

5.4

_1332431605

_1332431486

