PROGRAMACIÓ

 MATEMÀTIQUES 2n BATXILLERAT

 INS. PERE VIVES VICH

 DEPARTAMENT DE MATEMÀTIQUES

 CURS 2011-2012

LKK

ÍNDEX

BLOC1. FUNCIONS

Unitat 1. Derivades..
3

Unitat 2. Funcions contínues i derivables..
6

Unitat 3. Aplicacions de la derivada...
8

Unitat 4. Primitives……………………………………………………………………………. 11

Unitat 5. La integral…………………………………………………………………………… 13

BLOC 2. MATRIUS I SISTEMES

Unitat 6. Vectors a l’espai…………………………………………………………………….. 16

Unitat 7. Matrius i determinants………………………………………………………………. 18

Unitat 8. Sistemes d’equacions………………………………………………………………. 21

BLOC 3. GEOMETRIA

Unitat 9. Equacions de rectes i plans………………………………………………………. 24

Unitat 10. Posició relativa de rectes i plans……………………………………………….. 26

Unitat 11. Distàncies i angles.. 29

UNITAT 1. DERIVADES

Continguts

1. Variació mitjana d’una funció en un interval

2. Variació d’una funció en un punt

3. Derivada d’una funció en un punt

4. Interpretació geomètrica de la derivada d’una funció en un punt

5. Creixement i decreixement. Punts estacionaris

6. Derivabilitat d’una funció en un punt

7. Funció derivada

8. Càlcul de funcions derivades

· Derivada de la funció constant

· Derivada de la funció
[image: image1.wmf](

)

n

x

x

f

=

,
[image: image2.wmf]N

Î

n

9. Les derivades i les operacions amb funcions

· Derivada de la funció suma

· Derivada del producte d’una constant per una funció

10. Funcions derivades de funcions trigonomètriques i logarítmiques

· Derivada de la funció f(x) = sin x,
[image: image3.wmf]R

D

f

=

· Derivada de la funció f(x) = cos x,
[image: image4.wmf]R

D

f

=

· Derivada de la funció f(x) = ln x,
[image: image5.wmf]+

=

R

D

f

· Derivada de la funció
[image: image6.wmf](

)

x

x

f

a

log

=

, a > 0,
[image: image7.wmf]+

=

R

D

f

11. Derivada de la funció composta. Regla de la cadena

12. Derivació logarítmica

· Derivada de la funció potencial
[image: image8.wmf](

)

n

x

x

f

=

· Derivada del producte de dues funcions

· Derivada de les funcions
[image: image9.wmf](

)

(

)

x

g

x

f

/

1

=

· Derivada del quocient de funcions

13. Derivada de les funcions
[image: image10.wmf](

)

x

e

x

f

=

,
[image: image11.wmf](

)

x

a

x

f

=

 i
[image: image12.wmf](

)

(

)

(

)

x

h

x

g

x

f

=

· Derivada de la funció
[image: image13.wmf](

)

x

e

x

f

=

,
[image: image14.wmf]R

D

f

=

· Derivada de la funció,
[image: image15.wmf](

)

x

a

x

f

=

,
[image: image16.wmf]R

D

f

=

· Derivada de les funcions del tipus
[image: image17.wmf](

)

(

)

(

)

x

h

x

g

x

f

=

14. Derivades de les funcions f (x) = arcsinx, f (x) = arccosx i f (x) = arctg x

· Derivada de la funció f (x) = arcsinx ,
[image: image18.wmf][

]

1

,

1

-

=

f

D

· Derivada de la funció f (x) = arccosx ,
[image: image19.wmf][

]

1

,

1

-

=

f

D

· Derivada de la funció
[image: image20.wmf](

)

arctgx

x

f

=

,
[image: image21.wmf]R

D

f

=

15. Derivades successives

16. Taula de derivades

Punt final. Una aplicació pràctica de les derivades

Programació de Matemàtiques 2

Objectius

· Comprendre el concepte de derivada d’una funció en un punt.

· Calcular la derivada d’una funció en un punt.

· Relacionar la derivada d’una funció en un punt amb la recta tangent a la corba en aquest punt.

· Emprar la derivada d’una funció en un punt per determinar les equacions de les rectes tangents a la gràfica d’una funció en un punt determinat.

· Relacionar el signe de la derivada d’una funció en un punt amb el creixement, decreixement o existència de punts estacionaris de la funció en aquest punt.

· Calcular funcions derivades i funcions derivades successives.

· Cercar aplicacions de les derivades a altres àrees, copsant que així ha evolucionat la ciència en general i la matemàtica en particular.

· Aplicar les normes que regulen els algorismes de càlcul de derivades.

· Valorar les aportacions pròpies i dels companys i les companyes en les diverses formes de treball col·lectiu.

Competències específiques de la matèria

Competència matemàtica

Desenvolupar i aplicar el raonament matemàtic amb la finalitat de resoldre problemes en situacions diverses. Cercar arguments que donin solidesa a patrons establerts, interpretar i emprar adequadament fórmules.

Exemple. Activitat 1, 50, 51. Activitats finals 11, 12.

Competència en modelització matemàtica

Resoldre problemes ajuda l’alumne a fixar l’atenció en la situació plantejada, cercar relacions entre les variables implicades i descobrir patrons generals per tal d’obtenir un model que, amb un nivell de sofisticació gradual, permeti interpretar el problema plantejat.

Exemple. Activitats 2, 3, 67. Activitats finals 5, 15, 16.

Programació de Matemàtiques 2

Competència en contextualització

La contextualització de les situacions problema participa en la motivació de l’estudiant i alhora és un instrument que permet validar el coneixement après.

Exemple. Activitat 61. Activitat final 14. Punt final: una aplicació pràctica de les derivades.

Competència en experimentació

Experimentar, plantejar problemes, comprendre’ls, establir plans de treball, conjecturar, equivocar-se, corregir, tornar a errar per experimentar i conjecturar de nou fins a obtenir una resolució que sigui plausible, proposar la solució, redactar les conclusions i exposar-les en públic requereix temps per al qual cal una planificació.

Exemple. Activitat 4. Activitats finals 2, 18, 20, 22, 23, 24, 25.

Contribució a les competències genèriques de batxillerat

Competència comunicativa

Defensar, oralment o per escrit, un resultat que s’obté per aplicació d’una fórmula o algorisme té un efecte ben diferent que no pas defensar una conjectura, la qual porta l’alumne a exposar els arguments que l’han conduït a establir-la, però sabent que no té la seguretat que sigui certa.

Exemple. Exemple 2. Activitat 10, 12, 49, 56. Activitat final 10.

Competència digital

Treballar i actualitzar aspectes de les eines tecnològiques, el tractament de la informació amb aquestes eines i les possibilitats comunicatives de les xarxes virtuals.

Competència personal i interpersonal

Prendre decisions, discernir el que és essencial del que és prescindible i aprendre dels propis errors facilita la seva acceptació i superació.

Exemple. Activitat 20, 22, 42. Activitat final 22.

Competència en el coneixement i interacció amb el món

Resoldre problemes emprant la generalització, particularització, analogia i inducció.

Exemple. Activitat 61. Activitat final 14.

Programació de Matemàtiques 2

Connexió amb altres matèries

Les taxes de variació i les derivades també apareixen a física en les unitats de cinemàtica i moviment ondulatori; a química en les unitats de cinètica química i de gasos ideals; en estudiar la taxa de creixement d’una població a biologia, i a electrotècnia i tecnologia industrial en estudiar el corrent altern.

Criteris d’avaluació

· Interpretar i utilitzar el concepte de funció, la seva expressió algebraica i les operacions amb funcions. Ser capaç de traduir el llenguatge de les funcions a situacions de l’entorn, i a l’inrevés, ser capaç de construir funcions a partir de dades reals.

· Saber i identificar els tipus bàsics de funcions, així com les seves propietats, i distingir entre les propietats dels diversos tipus de funcions.

· Comprendre i saber utilitzar els conceptes lligats a la variació d’una funció. Saber utilitzar en problemes pràctics el concepte de taxa de variació d’una funció i aplicar-lo a contextos de la realitat, comprendre el concepte de derivada d’una funció en un punt i ser destre en el càlcul de funcions derivades.

· Saber calcular la recta tangent a una funció i entendre les implicacions que té el signe de la derivada en un punt respecte al comportament de la funció.

· Utilitzar amb soltesa la calculadora i l’ordinador per facilitar càlculs, fer representacions gràfiques, i explorar i simular situacions. Fer servir intel·ligentment les TIC, ser capaç d’interpretar els resultats d’una operació automàtica en el context del problema que s’està resolent.

e Matemàtiques 2

UNITAT 2. FUNCIONS CONTÍNUES I DERIVABLES

Continguts

1. Funcions contínues

2. Propietats de les funcions contínues

· Teorema dels valors intermedis

· Teorema de Bolzano

3. Màxims i mínims absoluts d’una funció en un interval

4. Funcions derivables

· La derivada i la monotonia d’una funció en un punt

5. Propietats de les funcions derivables

· Teorema de Rolle

· Teorema del valor mitjà

· Teorema de Cauchy

6. La segona derivada

7. La derivada i el càlcul de límits

Punt final. El càlcul infinitesimal

Objectius

· Establir l’arrodoniment adequat de les expressions implicades en un càlcul concret.

· Interpretar i reconèixer el concepte de funció contínua i derivable en un punt.

· Justificar de manera intuïtiva i aplicar algun procediment de càlcul aproximat d’arrels de funcions.

· Establir l’existència d’extrems absoluts i relatius d’una funció.

· Interpretar i reconèixer a la pràctica els conceptes de funció creixent i funció decreixent i de funció còncava i convexa en un punt i un interval.

· Calcular derivades successives d’una funció i relacionar el seu signe en un punt amb el creixement i el decreixement, la concavitat i la convexitat i l’existència de punts estacionaris o de punts d’inflexió de la funció en un punt.

· Valorar els processos inductius i deductius com a eines bàsiques en el treball matemàtic i emprar-los amb la complexitat adequada de cada situació.

Orientacions didàctiques

En aquesta unitat cal tenir en compte que no es pretén una acurada demostració dels teoremes de les funcions contínues i derivables. Al contrari, es tracta de fer-los entendre de manera intuïtiva, utilitzant dibuixos i gràfiques de funcions.

És important que abans de començar el tema comenteu als alumnes que han de repassar el càlcul de límits en un punt, així com les condicions matemàtiques de funció contínua en un punt.

És recomanable fer esment que la funció derivada convé expressar-la de la manera més simplificada possible abans de fer-ne l’estudi, ja que de vegades no es veuen els zeros de la funció derivada si no té una expressió adient.

Programació de Matemàtiques 2

Competències específiques de la matèria

Competència matemàtica

Desenvolupar i aplicar el raonament matemàtic amb la finalitat de resoldre problemes en situacions diverses. Assolir la capacitat i la voluntat per pensar en la recta, el pla i l'espai, cercar arguments que donin solidesa a patrons establerts, representar construccions, gràfics o diagrames, construir, interpretar i emprar adequadament fórmules.

Exemple. Activitat 13, 14, 15, 22, 24. Activitat final 14.

Competència en modelització matemàtica

Resoldre problemes ajuda l’alumne a fixar l’atenció en la situació plantejada, cercar relacions entre les variables implicades i descobrir patrons generals per tal d’obtenir un model que, amb un nivell de sofisticació gradual, permeti interpretar el problema plantejat.

Exemple. Activitat final 7. Avaluació 4.

Competència en contextualització

La contextualització de les situacions problema participa en la motivació de l’estudiant i alhora és un instrument que permet validar el coneixement après. També facilita la interpretació de la realitat física i social a partir del coneixement matemàtic propi, ajudant a entendre i explicar aquestes realitats. Les referències a situacions de la vida real s’han de fer sota estratègies definides que assignin amb cura on i com s’empren aquestes situacions.

Exemple. Activitat 5. Punt final.

Competència en experimentació

Experimentar, plantejar problemes, comprendre’ls, establir plans de treball, conjecturar, equivocar-se, corregir, tornar a errar per experimentar i conjecturar de nou fins a obtenir una resolució que sigui plausible, proposar la solució, redactar les conclusions i exposar-les en públic requereix temps per al qual cal una planificació.

Exemple. Avaluació 2.

Contribució a les competències genèriques de batxillerat

Competència comunicativa

Defensar, oralment o per escrit, un resultat que s’obté per aplicació d’una fórmula o algorisme té un efecte ben diferent que no pas defensar una conjectura, la qual porta l’alumne a exposar els arguments que l’han conduït a establir-la, però sabent que no té la seguretat que sigui certa.

Exemple. Activitat 5, 9, 11. Activitat final 13.

Programació de Matemàtiques 2

Competència digital

Treballar i actualitzar aspectes de les eines tecnològiques, el tractament de la informació amb aquestes eines i les possibilitats comunicatives de les xarxes virtuals.

Competència personal i interpersonal

Prendre decisions, discernir el que és essencial del que és prescindible i aprendre dels propis errors facilita la seva acceptació i superació.

Exemple. Activitat final 7.

Competència en el coneixement i interacció amb el món

Resoldre problemes emprant la generalització, particularització, analogia i inducció.

Exemple. Activitat 5.

Connexió amb altres matèries

Les derivades apareixen a física en les unitats de cinemàtica i moviment ondulatori; a química en les unitats de cinètica química i de gasos ideals; en estudiar la taxa de creixement d’una població a biologia, i a electrotècnia i tecnologia industrial en estudiar el corrent altern.

Criteris d’avaluació

· Aplicar els conceptes de límit i de derivada per conèixer en profunditat les funcions, i aplicar aquests coneixements a problemes reals, ser capaç d’interpretar i aplicar a situacions concretes la informació obtinguda de l’estudi de les funcions. Específicament, ser capaç d’analitzar de manera detallada el comportament local i global d’una funció.

· Comprendre la importància dels teoremes lligats a les funcions contínues i les seves aplicacions.

· Establir l’existència d’extrems absoluts i relatius.

· Saber calcular les derivades successives d’una funció i relacionar el seu signe en un punt amb el creixement, decreixement, concavitat, convexitat i l’existència de punts estacionaris o de punts d’inflexió de la funció en aquest punt.

· Utilitzar amb soltesa la calculadora i l’ordinador per facilitar càlculs, fer representacions gràfiques, i explorar i simular situacions. Fer servir intel·ligentment les TIC, ser capaç d’interpretar els resultats d’una operació automàtica en el context del problema que s’està resolent.

Programació de Matemàtiques 2

UNITAT 3. APLICACIONS DE LA DERIVADA

Continguts

1. Característiques d’una funció

· Domini i discontinuïtats

· Simetries

· Punts de tall amb els eixos de coordenades

· Recorregut

2. Asímptotes

· Asímptota vertical

· Asímptota horitzontal

· Asímptota obliqua

3. Màxims i mínims relatius

4. Punts d’inflexió

5. El test de la segona derivada

6. Gràfica d’una funció

7. Optimització

Punt final. La gràfica d’una funció definida a trossos

Objectius

· Generar la gràfica d’una funció a partir de l’estudi analític (domini, recorregut, punts de tall amb els eixos, discontinuïtats, asímptotes, punts estacionaris, creixement i decreixement).

· Interpretar el concepte d’asímptota horitzontal i obliqua i calcular-les per a les funcions.

· Relacionar els signes de les derivades successives amb el creixement i decreixement i amb la concavitat i convexitat d’una funció.

· Interpretar i establir l’existència de punts estacionaris i de punts d’inflexió d’una funció.

· Emprar els procediments de l’anàlisi funcional per expressar matemàticament situacions pràctiques d’optimització i resoldre-les.

· Aplicar els procediments d’estudi de les funcions als models racional i polinòmic.

Orientacions didàctiques

En aquesta unitat es tracta d’aplicar els processos referents al càlcul de derivades apresos en unitats anteriors a l’estudi i la representació gràfica de funcions.

L’aprenentatge dels continguts de la unitat es fa a partir del concepte i de la interpretació geomètrica de la derivada en un punt. És important que els alumnes siguin capaços d’entendre l’anàlisi de funcions a partir d’aquest concepte bàsic.

A part de desenvolupar els diferents processos per arribar a la gràfica d’una funció real, es pretén també fer el procés contrari: el de saber interpretar una gràfica. És a dir, a partir de la gràfica d’una funció, donar la màxima informació possible sobre la funció definida per la gràfica.

Programació de Matemàtiques 2

Competències específiques de la matèria

Competència matemàtica

Desenvolupar i aplicar el raonament matemàtic amb la finalitat de resoldre problemes en situacions diverses. Assolir la capacitat i la voluntat per pensar en la recta, el pla i l’espai, cercar arguments que donin solidesa a patrons establerts, representar construccions, gràfics o diagrames, construir, interpretar i emprar adequadament fórmules.

Exemple. Activitat 6, 10, 14, 15, 24. Activitat final 17.

Competència en modelització matemàtica

Resoldre problemes ajuda l’alumne a fixar l’atenció en la situació plantejada, cercar relacions entre les variables implicades i descobrir patrons generals per tal d’obtenir un model que, amb un nivell de sofisticació gradual, permeti interpretar el problema plantejat.

Exemple. Activitat 13, 29, 30, 31, 32. Activitats finals 29, 30, 31, 32, 36.

Competència en contextualització

La contextualització de les situacions problema participa en la motivació de l’estudiant i alhora és un instrument que permet validar el coneixement après. També facilita la interpretació de la realitat física i social a partir del coneixement matemàtic propi, ajudant a entendre i explicar aquestes realitats. Les referències a situacions de la vida real s'han de fer sota estratègies definides que assignin amb cura on i com s’empren aquestes situacions.

Exemple. Activitats finals 21, 24, 28.

Competència en experimentació

Experimentar, plantejar problemes, comprendre’ls, establir plans de treball, conjecturar, equivocar-se, corregir, tornar a errar per experimentar i conjecturar de nou fins a obtenir una resolució que sigui plausible, proposar la solució, redactar les conclusions i exposar-les en públic requereix temps per al qual cal una planificació.

Exemple. Activitat 17, 18, 20, 22. Activitats finals 12, 13.

Contribució a les competències genèriques de batxillerat

Competència comunicativa

Defensar, oralment o per escrit, un resultat que s’obté per aplicació d’una fórmula o algorisme té un efecte ben diferent que no pas defensar una conjectura, la qual porta l’alumne a exposar els arguments que l’han conduït a establir-la, però sabent que no té la seguretat que sigui certa.

Exemple. Activitat 4, 5, 11, 19. Activitats finals 2, 3, 4, 6.

ramtemàtiqu2

Competència digital

Treballar i actualitzar aspectes de les eines tecnològiques, el tractament de la informació amb aquestes eines i les possibilitats comunicatives de les xarxes virtuals.

Competència personal i interpersonal

Prendre decisions, discernir el que és essencial del que és prescindible i aprendre dels propis errors facilita la seva acceptació i superació.

Exemple. Activitat 26.

Competència en el coneixement i interacció amb el món

Resoldre problemes emprant la generalització, particularització, analogia i inducció.

Exemple. Activitats finals 21, 24, 28, 37, 38.

Connexió amb altres matèries

Les derivades apareixen a física en les unitats de cinemàtica i moviment ondulatori; a química en les unitats de cinètica química i de gasos ideals; en estudiar la taxa de creixement d’una població a biologia, i a electrotècnia i tecnologia industrial en estudiar el corrent altern.

Criteris d’avaluació

· Aplicar els conceptes de límit i de derivada per conèixer en profunditat les funcions, i aplicar aquests coneixements a problemes reals, ser capaç d’interpretar i aplicar a situacions concretes la informació obtinguda de l’estudi de les funcions. Específicament, ser capaç d’analitzar de manera detallada el comportament local i global d’una funció.

· Modelitzar i resoldre problemes de la vida real lligats a la derivació. Ser destre en el plantejament i la resolució de problemes lligats a la vida real en què es facin servir els conceptes lligats a la derivació, en particular problemes d’optimització d'interpretar els resultats que s’obtinguin.

· Utilitzar amb soltesa la calculadora i l’ordinador per facilitar càlculs, fer representacions gràfiques, i explorar i simular situacions. Fer servir intel·ligentment les TIC, ser capaç d’interpretar els resultats d’una operació automàtica en el context del problema que s’està resolent.

UNITAT 4. PRIMITIVES

Continguts

1. Primitives d’una funció

2. La integral indefinida

3. Primitives immediates

4. Primitives quasi immediates

5. Les primitives i les operacions amb funcions

6. Integració per parts

7. Integració per canvi de variable

8. Integració de funcions racionals

Punt final. Primitives de funcions racionals el denominador de les quals és un polinomi de segon grau que no té arrels reals

Objectius

· Saber el concepte de primitiva d’una funció.

· Identificar el càlcul de primitives o integrals indefinides com el procés invers al càlcul de derivades.

· Interpretar correctament el significat de la constant d’integració i fer-ne el càlcul a partir de les condicions establertes prèviament en cada cas.

· Utilitzar amb correcció la notació emprada en el càlcul de primitives.

· Saber i aplicar correctament la linealitat de la integració.

· Calcular amb facilitat primitives quasi immediates.

· Saber els mètodes d’integració més habituals: per parts, canvi de variable i funcions racionals.

Orientacions didàctiques

En aquest tema es treballa el concepte de primitiva i cal insistir en la identificació d’aquest càlcul de primitives o integrals indefinides com el procés invers al càlcul de derivades. És important també que els alumnes entenguin el significat de la constant d’integració i que l’aprenguin a calcular a partir de les condicions concretes establertes prèviament en cada cas.

Cal que insistiu en la importància d’utilitzar correctament la notació emprada en el càlcul de primitives.

És molt important que els alumnes agafin destresa en el càlcul de primitives immediates i quasi immediates.

Trobareu també l’explicació dels mètodes d’integració més habituals (per parts, canvi de variable i funcions racionals), que, tot i que no són en el temari oficial de les proves de selectivitat, és bo que els alumnes sàpiguen.

Finalment, és important que els alumnes s’acostumin a comprovar que han calculat correctament les primitives que els heu proposat. És un exercici que, a més, els serveix per recordar la derivació.

Programació de Matemàtiques 2

Competències específiques de la matèria

Competència matemàtica

Desenvolupar i aplicar el raonament matemàtic amb la finalitat de resoldre problemes en situacions diverses. Assolir la capacitat i la voluntat per pensar en la recta, el pla i l’espai, cercar arguments que donin solidesa a patrons establerts, representar construccions, gràfics o diagrames, construir, interpretar i emprar adequadament fórmules.

Exemple. Activitat 27. Activitats finals 15, 16, 19, 21, 22 i, en general, tots els exercicis de càlcul de primitives.

Competència en modelització matemàtica

Resoldre problemes ajuda l’alumne a fixar l’atenció en la situació plantejada, cercar relacions entre les variables implicades i descobrir patrons generals per tal d’obtenir un model que, amb un nivell de sofisticació gradual, permeti interpretar el problema plantejat.

Exemple. Activitat 21. Activitats finals 25, 26.

Competència en contextualització

La contextualització de les situacions problema participa en la motivació de l’estudiant i alhora és un instrument que permet validar el coneixement après. També facilita la interpretació de la realitat física i social a partir del coneixement matemàtic propi, ajudant a entendre i explicar aquestes realitats. Les referències a situacions de la vida real s’han de fer sota estratègies definides que assignin amb cura on i com s’empren aquestes situacions.

Exemple. Activitat 8.

Competència en experimentació

Experimentar, plantejar problemes, comprendre’ls, establir plans de treball, conjecturar, equivocar-se, corregir, tornar a errar per experimentar i conjecturar de nou fins a obtenir una resolució que sigui plausible, proposar la solució, redactar les conclusions i exposar-les en públic requereix temps per al qual cal una planificació.

Exemple. Activitat 9, 23. Activitats finals 18.

Contribució a les competències genèriques de batxillerat

Competència comunicativa

Defensar, oralment o per escrit, un resultat que s’obté per aplicació d’una fórmula o algorisme té un efecte ben diferent que no pas defensar una conjectura, la qual porta l’alumne a exposar els arguments que l’han conduït a establir-la, però sabent que no té la seguretat que sigui certa.

Exemple. Activitat 15. Activitat final 3.

Programació de Matemàtiques 2

Competència digital

Treballar i actualitzar aspectes de les eines tecnològiques, el tractament de la informació amb aquestes eines i les possibilitats comunicatives de les xarxes virtuals.

Competència personal i interpersonal

Prendre decisions, discernir el que és essencial del que és prescindible i aprendre dels propis errors facilita la seva acceptació i superació.

Exemple. Activitat 9.

Competència en el coneixement i interacció amb el món

Resoldre problemes emprant la generalització, particularització, analogia i inducció.

Exemple. Activitat 8.

Connexió amb altres matèries

Com que la interacció és el procés invers de la derivació, les integrals també apareixen a física en les unitats de cinemàtica i moviment ondulatori; a química en les unitats de cinètica química i de gasos ideals; en estudiar la taxa de creixement d’una població a biologia, i a electrotècnia i tecnologia industrial en estudiar el corrent altern.

Criteris d’avaluació

· Saber el concepte de primitiva d’una funció identificant-ne el càlcul com el procés invers al càlcul de derivades.

· Interpretar correctament el significat de la constant d’integració i fer-ne el càlcul a partir de les condicions establertes prèviament en cada cas.

· Utilitzar amb correcció la notació emprada en el càlcul de primitives.

· Calcular amb soltesa primitives quasi immediates i saber els mètodes d’integració més habituals: per parts, canvi de variable i funcions racionals.

· Modelitzar i resoldre problemes de la vida real lligats a la integració.

· Utilitzar amb soltesa la calculadora i l’ordinador per facilitar càlculs, fer representacions gràfiques, i explorar i simular situacions. Fer servir intel·ligentment les TIC, ser capaç d’interpretar els resultats d’una operació automàtica en el context del problema que s’està resolent.

UNITAT 5. LA INTEGRAL

Continguts

1. El problema de l’àrea

2. La integral definida

· Propietats

3. La funció integral

4. La fórmula de Barrow

5. El càlcul integral

6. El càlcul d’àrees

· Àrea compresa entre la gràfica d’una funció i l’eix OX

· Àrea compresa entre les gràfiques de dues funcions

7. El càlcul de volums de cossos de revolució

Punt final. Mètode numèric per calcular una integral

Objectius

· Reconèixer les situacions que necessiten el càlcul integral per matematitzar-les.

· Relacionar la primitiva i la integral d’una funció en un interval tancat fent servir la regla de Barrow.

· Saber i aplicar amb soltesa la relació entre la integral d’una funció i el càlcul d’àrees planes, i, si escau, aproximar àrees.

· Diferenciar la integral i l’àrea i utilitzar les unitats per a aquesta mesura.

· Representar les funcions que intervenen en el càlcul d’un recinte tancat.

· Reconèixer cossos de revolució i calcular-ne el volum utilitzant el càlcul integral.

· Aplicar les normes que regulen tots els algorismes de càlcul o de representació gràfica, sense que això impedeixi atendre les singularitats o simplificacions que aconsellin les característiques pròpies de cada funció que cal integrar.

· Valorar els processos inductius i deductius com a eines bàsiques en el treball matemàtic i emprar-los amb la complexitat que requereix la deducció de l’expressió de l’àrea sota una corba.

· Tenir cura de la qualitat i completesa dels treballs realitzats, disposar-se a l’autocorrecció de manera crítica i exigir l’ajut necessari per fer-ho.

Orientacions didàctiques

S’ha optat per tractar la integral en el sentit de Riemann, que considera una funció monòtona en un interval tancat que manté la monotonia en tot l’ interval. El concepte de funció integral és més entenedor, en aquest nivell, si es fa a partir del problema del càlcul de l’àrea sota la corba considerada. Tenint en compte això, cal que es calculin, de manera aproximada, les àrees superior i inferior com a suma d’àrees de rectangles que, en passar al límit, ens donen l’àrea buscada.

Programació de Matemàtiques 2

Competències específiques de la matèria

Competència matemàtica

Desenvolupar i aplicar el raonament matemàtic amb la finalitat de resoldre problemes en situacions diverses. Assolir la capacitat i la voluntat per pensar en la recta, el pla i l’espai, cercar arguments que donin solidesa a patrons establerts, representar construccions, gràfics o diagrames, construir, interpretar i emprar adequadament fórmules.

Exemple. Activitat 9. Activitats finals 4, 5, 6, 7 ,8 11, 12 13 i, en general, totes les activitats de càlculs d’integrals definides i d’àrees, en què, a més a més, s’han de resoldre equacions.

Competència en modelització matemàtica

Resoldre problemes ajuda l’alumne a fixar l’atenció en la situació plantejada, cercar relacions entre les variables implicades i descobrir patrons generals per tal d’obtenir un model que, amb un nivell de sofisticació gradual, permeti interpretar el problema plantejat.

Exemple. Activitat final 21.

Competència en contextualització

La contextualització de les situacions problema participa en la motivació de l’estudiant i alhora és un instrument que permet validar el coneixement après. També facilita la interpretació de la realitat física i social a partir del coneixement matemàtic propi, ajudant a entendre i explicar aquestes realitats. Les referències a situacions de la vida real s’han de fer sota estratègies definides que assignin amb cura on i com s’empren aquestes situacions.

Exemple. Activitat final 10.

Competència en experimentació

Experimentar, plantejar problemes, comprendre’ls, establir plans de treball, conjecturar, equivocar-se, corregir, tornar a errar per experimentar i conjecturar de nou fins a obtenir una resolució que sigui plausible, proposar la solució, redactar les conclusions i exposar-les en públic requereix temps per al qual cal una planificació.

Exemple. Activitat 4, 10, 15. Activitat final 3.

Contribució a les competències genèriques de batxillerat

Competència comunicativa

Defensar, oralment o per escrit, un resultat que s’obté per aplicació d’una fórmula o algorisme té un efecte ben diferent que no pas defensar una conjectura, la qual porta l’alumne a exposar els arguments que l’han conduït a establir-la, però sabent que no té la seguretat que sigui certa.

Exemple. Activitat 6. Activitats finals 17, 18.

Programació de Matemàtiques 2

Competència digital

Treballar i actualitzar aspectes de les eines tecnològiques, el tractament de la informació amb aquestes eines i les possibilitats comunicatives de les xarxes virtuals.

Competència personal i interpersonal

Prendre decisions, discernir el que és essencial del que és prescindible i aprendre dels propis errors facilita la seva acceptació i superació.

Exemple. Activitat 1, 2, 3, 7.

Competència en el coneixement i interacció amb el món

Resoldre problemes emprant la generalització, particularització, analogia i inducció.

Exemple. Activitat final 10.

Connexió amb altres matèries

Com que la interacció és el procés invers de la derivació, les integrals també apareixen a física en les unitats de cinemàtica i moviment ondulatori; a química en les unitats de cinètica química i de gasos ideals; en estudiar la taxa de creixement d’una població a biologia, i a electrotècnia i tecnologia industrial en estudiar el corrent altern.

Criteris d’avaluació

· Relacionar la primitiva d’una funció i la integral en un interval tancat utilitzant la fórmula de Barrow.

· Saber i aplicar amb soltesa la relació entre la integral d’una funció i el càlcul d’àrees planes.

· Diferenciar entre la integral i l’àrea i utilitzar les unitats per a aquesta àrea.

· Representar les funcions que intervenen en el càlcul d’un recinte tancat.

· Reconèixer els cossos de revolució i calcular-ne el volum utilitzant el càlcul integral.

· Valorar els processos inductius i deductius com a eines bàsiques en el treball matemàtic i emprar-los amb la complexitat que requereix la deducció de l’expressió de l’àrea sota una corba.

· Utilitzar amb soltesa la calculadora i l’ordinador per facilitar càlculs, fer representacions gràfiques, i explorar i simular situacions. Fer servir intel·ligentment les TIC, ser capaç d’interpretar els resultats d’una operació automàtica en el context del problema que s’està resolent.

Matemàtiques 2

UNITAT 6. VECTORS A L’ESPAI

Continguts

1. Localització de punts a l’espai

2. Components d’un vector a l’espai

3. Operacions amb vectors

· Suma

· Multiplicació d’un vector per un nombre real

4. Introducció al concepte d’espai vectorial

5. Combinació lineal de vectors

6. Dependència i independència lineal de vectors

7. Bases d’un espai vectorial

8. Producte escalar de dos vectors

· Propietats algèbriques del producte escalar

· Propietats geomètriques del producte escalar

Punt final. Altres sistemes de coordenades a l’espai

Objectius

· Localitzar i representar punts a l’espai utilitzant la referència rectangular.

· Calcular els components d’un vector a l’espai, identificar vectors equipol·lents a partir dels seus components i dominar les operacions amb vectors expressades en components.

· Saber l’estructura d’espai vectorial i identificar els vectors del pla i els de l’espai com a sengles espais vectorials.

· Trobar combinacions lineals de vectors a l’espai i fer-ne la interpretació geomètrica.

· Saber els conceptes de dependència i independència lineal de vectors a l’espai i aplicar-los correctament a l’hora d'assenyalar si un conjunt de vectors són base de V3 o no ho són.

· Determinar els components d’un vector de V3 en una base determinada, fent especial incidència en la base canònica.

· Calcular el producte escalar de dos vectors i aplicar-ne les propietats geomètriques.

· Utilitzar els vectors a l’espai per representar i resoldre situacions plantejades en altres matèries de l’àmbit científicotecnològic.

Orientacions didàctiques

És important que els alumnes s’acostumin a localitzar i representar punts en un sistema de coordenades rectangulars a l’espai, per tal d’aconseguir una millor visió de les tres dimensions.

Cal insistir en el concepte de vector lliure perquè en vegin la utilitat, i que, pel que fa als components, al mòdul i a les operacions, els vectors de l’espai tenen el mateix tractament que els del pla, afegint-hi el component z. A més, considerem útil fer un petit recordatori del concepte de base de V2 abans de parlar de les bases de V3. D’aquesta manera, en poden observar les similituds i les diferències. Ens sembla convenient fer en cada cas la interpretació geomètrica per tal d’ajudar l’alumnat a visualitzar-ho millor.

És important fer una incidència especial en la base canònica i deixar molt clara la unicitat dels components d’un vector en una base donada.

En aquesta unitat es pot optar per explicar, a continuació del producte escalar, el producte vectorial i el producte mixt i anar-ho aplicant per resoldre exercicis dels següents temes. L’explicació d’aquests productes, en el llibre, és al final del tema 11.

Programació de Matemàtiques 2

Competències específiques de la matèria

Competència matemàtica

Desenvolupar i aplicar el raonament matemàtic amb la finalitat de resoldre problemes en situacions diverses. Assolir la capacitat i la voluntat per pensar en la recta, el pla i l'espai, cercar arguments que donin solidesa a patrons establerts, representar construccions, gràfics o diagrames, construir, interpretar i emprar adequadament fórmules.

Exemple. Activitat 2, 14, 26. Activitats finals 14, 15, 16.

Competència en modelització matemàtica

Resoldre problemes ajuda l’alumne a fixar l’atenció en la situació plantejada, cercar relacions entre les variables implicades i descobrir patrons generals per tal d’obtenir un model que, amb un nivell de sofisticació gradual, permeti interpretar el problema plantejat.

Exemple. Punt final.

Competència en experimentació

Experimentar, plantejar problemes, comprendre’ls, establir plans de treball, conjecturar, equivocar-se, corregir, tornar a errar per experimentar i conjecturar de nou fins a obtenir una resolució que sigui plausible, proposar la solució, redactar les conclusions i exposar-les en públic requereix temps per al qual cal una planificació.

Exemple. Activitat 4, 28, 41. Activitat final.

Contribució a les competències genèriques de batxillerat

Competència comunicativa

Defensar, oralment o per escrit, un resultat que s’obté per aplicació d’una fórmula o algorisme té un efecte ben diferent que no pas defensar una conjectura, la qual porta l’alumne a exposar els arguments que l’han conduït a establir-la, però sabent que no té la seguretat que sigui certa.

Exemple. Activitat 1, 3, 15, 41. Activitat final.

Competència en recerca

L’ensenyament de la matemàtica a través de resolució de problemes facilita formular activitats que encaminen l’estudiant a fer conjectures i contrastar-les. Aquesta pràctica educativa facilita la capacitat creativa de l’alumne.

Exemple. Activitat 9, 10, 25, 26, 34. Activitat final 6.

Programació de Matemàtiques 2

Competència digital

Treballar i actualitzar aspectes de les eines tecnològiques, el tractament de la informació amb aquestes eines i les possibilitats comunicatives de les xarxes virtuals.

Competència personal i interpersonal

Prendre decisions, discernir el que és essencial del que és prescindible i aprendre dels propis errors facilita la seva acceptació i superació.

Exemple. Activitat 34, 41, 47.

Connexió amb altres matèries

Els vectors apareixen en la física en cinemàtica, dinàmica, camp gravitatori, camp elèctric, electromagnetisme. També apareix el concepte de producte escalar en els temes de treball, energia, camp elèctric...

La geometria a l’espai apareix sobretot en la matèria de dibuix tècnic, ja que en el dibuix tècnic es resolen els problemes gràficament, tot fent les construccions geomètriques; a matemàtiques, en canvi, es resolen analíticament.

Criteris d’avaluació

· Localitzar i representar punts a l’espai utilitzant la referència rectangular.

· Trobar els components d’un vector a l’espai, identificar vectors equipol·lents a partir dels seus components i dominar les operacions amb vectors expressades en components.

· Saber l’estructura d’espai vectorial i identificar els vectors del pla i els de l’espai com a sengles espais vectorials.

· Trobar combinacions lineals de vectors a l’espai i fer-ne la interpretació geomètrica.

· Saber els conceptes de dependència i independència lineal de vectors a l’espai i aplicar-los correctament a l’hora d'assenyalar si un conjunt de vectors són una base de V3 o no ho són.

· Determinar els components d’un vector de V3 en una base determinada.

· Calcular correctament el producte escalar de dos vectors i saber-ne aplicar les propietats geomètriques.

Programació de Matemàtiques 2

UNITAT 7. MATRIUS I DETERMINANTS

Continguts

1. Matrius

2. Diferents tipus de matrius

· Matriu fila i matriu columna

· Matriu nul·la

· Matriu oposada

· Matriu transposada

· Igualtat de matrius

3. Matrius quadrades

· Matriu triangular

· Matriu diagonal. Matriu escalar. Matriu unitat

· Matriu simètrica. Matriu antisimètrica

4. Operacions amb matrius

· Suma de matrius del mateix ordre

· Producte d’un nombre per una matriu

· Producte de matrius

· Potència d’una matriu quadrada

5. Determinants

· Determinants d’ordre 2

· Determinants d’ordre 3

6. Adjunts d’una matriu quadrada

· Desenvolupaments d’un determinant pels elements d’una línia

7. Propietats dels determinants

8. Rang d’una matriu

9. Matriu inversa

Punt final. Determinants d’ordre 4

Objectius

· Reconèixer les matrius numèriques com a conjunt de nombres ordenats en files i en columnes, i determinar els elements que defineixen una matriu, segons el lloc que ocupen.

· Classificar matrius a partir de l’ordre, fent especial incidència en les matrius quadrades.

· Utilitzar els vectors per definir les matrius i, amb l’ajut dels determinants, saber si els vectors són linealment dependents o independents.

· Aplicar les operacions amb nombres reals al càlcul matricial i fer operacions amb matrius numèriques.

· Distingir els determinants de les matrius, calcular determinants d’ordre 2, 3 o superior, i saber i utilitzar les propietats dels determinants.

· Calcular el rang d’una matriu i la seva inversa, si és quadrada.

· Resoldre equacions matricials en què s’ha d’aplicar la matriu inversa.

Programació de Matemàtiques 2

Orientacions didàctiques

Aquesta unitat està dedicada a les matrius i als determinants numèrics, considerant les nombroses aplicacions que tenen dins i fora de les matemàtiques. Es valora molt el càlcul matricial, i sobretot el producte de matrius, per l’agilitat mental que comporta.

Tot i que s’introdueix el concepte de matriu d’una manera molt general, és important considerar els nombres que determinen una matriu com un conjunt numèric ordenat en files i en columnes, i també com els components d’un vector. Els determinants són importants per calcular el rang d’una matriu i per obtenir la matriu inversa, fet que serveix per resoldre sistemes d’equacions lineals, els quals s’estudien en la propera unitat.

Al llarg de la unitat es plantegen algunes equacions matricials perquè els alumnes apliquin els diferents conceptes i propietats que han treballat, sobretot els que fan referència a la igualtat de matrius i al càlcul matricial, i també algunes equacions en què s’ha d’emprar la matriu inversa.

Com a pràctica d’autoavaluació, és positiu que els alumnes facin la comprovació corresponent de la matriu inversa.

Competències específiques de la matèria

Competència matemàtica

Desenvolupar i aplicar el raonament matemàtic amb la finalitat de resoldre problemes en situacions diverses. Assolir la capacitat i la voluntat per pensar en la recta, el pla i l’espai, cercar arguments que donin solidesa a patrons establerts, representar construccions, gràfics o diagrames, construir, interpretar i emprar adequadament fórmules.

Exemple. Activitats finals 1, 4, 10.

Competència en modelització matemàtica

Resoldre problemes ajuda l’alumne a fixar l’atenció en la situació plantejada, cercar relacions entre les variables implicades i descobrir patrons generals per tal d’obtenir un model que, amb un nivell de sofisticació gradual, permeti interpretar el problema plantejat.

Exemple. Activitat final 12.

Competència en contextualització

La contextualització de les situacions problema participa en la motivació de l’estudiant i alhora és un instrument que permet validar el coneixement après. També facilita la interpretació de la realitat física i social a partir del coneixement matemàtic propi, ajudant a entendre i explicar aquestes realitats. Les referències a situacions de la vida real s’han de fer sota estratègies definides que assignin amb cura on i com s’empren aquestes situacions.

Exemple. Avaluació 1.

Programació de Matemàtiques 2

Competència en experimentació

Experimentar, plantejar problemes, comprendre’ls, establir plans de treball, conjecturar, equivocar-se, corregir, tornar a errar per experimentar i conjecturar de nou fins a obtenir una resolució que sigui plausible, proposar la solució, redactar les conclusions i exposar-les en públic requereix temps per al qual cal una planificació.

Exemple. Activitat 23, 25, 26. Activitats finals 2, 9.

Contribució a les competències genèriques de batxillerat

Competència comunicativa

Defensar, oralment o per escrit, un resultat que s’obté per aplicació d’una fórmula o algorisme té un efecte ben diferent que no pas defensar una conjectura, la qual porta l’alumne a exposar els arguments que l’han conduït a establir-la, però sabent que no té la seguretat que sigui certa.

Exemple. Activitat 8, 9. Activitat final 9.

Competència en recerca

L’ensenyament de la matemàtica a través de resolució de problemes facilita la formulació d’activitats que encaminen l’estudiant a fer conjectures i contrastar-les. Aquesta pràctica educativa facilita la capacitat creativa de l’alumne.

Exemple. Activitat 4, 6, 7, 16. Activitat final 9.

Competència digital

Treballar i actualitzar aspectes de les eines tecnològiques, el tractament de la informació amb aquestes eines i les possibilitats comunicatives de les xarxes virtuals.

Competència en el coneixement i interacció amb el món

Resoldre problemes emprant la generalització, particularització, analogia i inducció.

Exemple. Avaluació 1.

Connexió amb altres matèries

Com que les matrius i els determinants tenen una aplicació directa, entre altres àmbits, en la geometria, en l’espai, continua apareixent en gran part a la física en temes de treball, energia, camp elèctric, electromagnetisme. També tenen aplicació en qualsevol matèria en què es plantegi la resolució d’un sistema d’equacions lineals.

Programació de Matemàtiques 2

Criteris d’avaluació

· Saber distingir els diferents tipus de matrius, les matrius de qualsevol ordre.

· Saber utilitzar els vectors per definir matrius.

· Calcular correctament determinants d’ordre dos i tres, respectivament, i aplicar les normes que regulen tots els algorismes de càlcul de determinants.

· Saber i aplicar les propietats dels determinants.

· Calcular el rang d’una matriu, de rang màxim tres, mitjançant determinants.

· Trobar la matriu inversa d’una matriu quadrada.

· Resoldre equacions matricials.

UNITAT 8. SISTEMES D’EQUACIONS

Continguts

1. Sistemes d’equacions lineals

· Tipus de sistemes

· Sistemes equivalents

2. El mètode de Gauss

3. El teorema de Rouché-Frobenius

· Sistema compatible determinat

· Sistema compatible indeterminat

· Sistema incompatible

4. Notació matricial d’un sistema

5. La regla de Cramer

6. Sistemes homogenis

7. Resolució general de sistemes

8. Discussió de sistemes

9. Resolució de problemes

Punt final. Un problema geomètric que es resol amb un sistema d’equacions lineals

Objectius

· Saber nous mètodes de resolució de sistemes d’equacions lineals usant matrius i determinants.

· Aprendre a interpretar el teorema de Rouché-Frobenius per establir les possibles solucions d’un sistema i utilitzar diferents procediments de resolució de sistemes: Gauss, Cramer i la matriu inversa.

· Discutir i resoldre sistemes d’equacions lineals amb un paràmetre.

· Plantejar i buscar la solució de sistemes d’equacions lineals per resoldre un problema.

Orientacions didàctiques

En aquesta unitat es dóna una visió general dels diferents procediments per resoldre un sistema de tres equacions amb tres incògnites.

Es comença amb el mètode de Gauss com una aplicació sistemàtica del mètode de reducció ja conegut.

Per fer una interpretació rigorosa de les possibles solucions d’un sistema, s’enuncia i es comprova el teorema de Rouché. També es recorda el càlcul del rang d’una matriu i el càlcul amb determinants treballats en la unitat anterior.

Un cop vista la compatibilitat d’un sistema es pot resoldre amb el mètode de Cramer. L’expressió correcta de les solucions dels sistemes indeterminats permet trobar solucions particulars en donar valors al paràmetre utilitzat.

La discussió de sistemes amb un paràmetre es pot fer utilitzant els rangs de les matrius i anul·lant els determinants adients. També es pot utilitzar el mètode de Gauss amb la matriu ampliada i estudiar les condicions de compatibilitat i de proporcionalitat que poden presentar les dues últimes files de la matriu ja graonada.

ama de Matemàtiques 2

Els sistemes d’equacions són una bona eina per resoldre problemes algèbrics. Caldrà, doncs, que els alumnes recuperin la traducció del problema al llenguatge algèbric per al plantejament i la resolució posterior del sistema corresponent. La interpretació i comprovació de les solucions obtingudes en el context de l’enunciat del problema acaben el procés de resolució.

Cal tenir en compte que cada alumne pot adoptar un sol procediment per resoldre un sistema. Quan ja s’han vist tots, cadascú pot triar el que li agradi més. L’important és resoldre el sistema, no el mètode per fer-ho.

Competències específiques de la matèria

Competència matemàtica

Desenvolupar i aplicar el raonament matemàtic amb la finalitat de resoldre problemes en situacions diverses. Assolir la capacitat i la voluntat per pensar en la recta, el pla i l’espai, cercar arguments que donin solidesa a patrons establerts, representar construccions, gràfics o diagrames, construir, interpretar i emprar adequadament fórmules.

Exemple. Activitat 3, 6, 7, 14. Activitat final 1.

Competència en modelització matemàtica

Resoldre problemes ajuda l’alumne a fixar l’atenció en la situació plantejada, cercar relacions entre les variables implicades i descobrir patrons generals per tal d’obtenir un model que, amb un nivell de sofisticació gradual, permeti interpretar el problema plantejat.

Exemple. Apartat 8.9. Activitat 20, 21, 24, 25. Activitats finals 12, 13, 14.

Competència en contextualització

La contextualització de les situacions problema participa en la motivació de l’estudiant i alhora és un instrument que permet validar el coneixement après. També facilita la interpretació de la realitat física i social a partir del coneixement matemàtic propi, ajudant a entendre i explicar aquestes realitats. Les referències a situacions de la vida real s’han de fer sota estratègies definides que assignin amb cura on i com s’empren aquestes situacions.

Exemple. Activitat 20, 23 Activitats finals 3, 4, 8.

Competència en experimentació

Experimentar, plantejar problemes, comprendre’ls, establir plans de treball, conjecturar, equivocar-se, corregir, tornar a errar per experimentar i conjecturar de nou fins a obtenir una resolució que sigui plausible, proposar la solució, redactar les conclusions i exposar-les en públic requereix temps per al qual cal una planificació.

Exemple. Activitat 4, 5. Activitat final 11.

Programació de Matemàtiques 2

Contribució a les competències genèriques de batxillerat

Competència comunicativa

Defensar, oralment o per escrit, un resultat que s’obté per aplicació d’una fórmula o algorisme té un efecte ben diferent que no pas defensar una conjectura, la qual porta l’alumne a exposar els arguments que l’han conduït a establir-la, però sabent que no té la seguretat que sigui certa.

Exemple. Activitat 11.

Competència en recerca

L’ensenyament de la matemàtica a través de resolució de problemes facilita la formulació d’activitats que encaminen l’estudiant a fer conjectures i contrastar-les. Aquesta pràctica educativa facilita la capacitat creativa de l’alumne.

Exemple. Activitat 4, 9. Activitat final 11.

Competència digital

Treballar i actualitzar aspectes de les eines tecnològiques, el tractament de la informació amb aquestes eines i les possibilitats comunicatives de les xarxes virtuals.

Competència personal i interpersonal

Prendre decisions, discernir el que és essencial del que és prescindible i aprendre dels propis errors facilita la seva acceptació i superació.

Exemple. Al llarg del tema, saber decidir quin mètode de resolució és millor per cada tipus d’exercici.

Competència en el coneixement i interacció amb el món

Resoldre problemes emprant la generalització, particularització, analogia i inducció.

Exemple. Activitat 20, 23, 24. Activitats finals 3, 4, 8.

Connexió amb altres matèries

Té aplicació en qualsevol matèria en què es plantegi la resolució d’un sistema d’equacions lineals. Un exemple molt clar és en electrotècnia, amb les lleis de Kirchhoff.

Programació de Matemàtiques 2

Criteris d’avaluació

· Discutir i resoldre sistemes d’equacions lineals amb tres incògnites.

· Interpretar el teorema de Rouché per establir les possibles solucions d’un sistema.

· Utilitzar els diferents procediments de resolució de sistemes: Gauss, Cramer i la matriu inversa.

· Plantejar i resoldre sistemes d’equacions lineals per resoldre un problema algèbric.

· Aprendre a valorar els processos inductius i deductius com a eines bàsiques en el treball matemàtic i emprar-los en la discussió de sistemes amb un paràmetre.

· Tenir cura de la qualitat i completesa dels treballs realitzats, disposar-se a l’autocorrecció de manera crítica i comprovar la validesa de les solucions obtingudes.

UNITAT 9. EQUACIONS DE RECTES I PLANS

Continguts

1. La recta

· Equació vectorial

· Equacions paramètriques

· Equacions contínues

2. El pla

· Equació vectorial

· Equacions paramètriques

· Equacions general o cartesiana

· Equació canònica

3. Vector associat a un pla

4. Recta determinada per dos plans

5. Feix de plans

Punt final. La geometria analítica

Objectius

· Localitzar punts a l’espai donats en una referència.

· Reconèixer analíticament possibles relacions elementals entre punts de l’espai.

· Distingir i representar rectes i plans, expressats a partir de les seves equacions.

· Extreure els elements que determinen les rectes i els plans.

· Calcular les equacions de rectes i plans, a partir d’elements que els determinen.

· Fer el plantejament de problemes geomètrics a l’espai, emprant rectes o plans.

· Resoldre problemes geomètrics utilitzant mètodes analítics.

Orientacions didàctiques

És del tot necessari per iniciar aquesta unitat revisar tots els continguts de geometria analítica en el pla, tant l’afí com la mètrica, treballats el curs anterior. La determinació de les equacions de la recta i el pla es fa de manera semblant com es va fer en la geometria plana, en la determinació de les equacions de la recta.

Cal que els alumnes distingeixin les rectes dels plans, expressats a partir de les diferents equacions, que sàpiguen extreure els elements que les determinen, tant en el cas de les rectes com dels plans. I, recíprocament, que siguin capaços de determinar les diferents equacions de les rectes i els plans, a partir dels elements que els defineixen.

En l’estudi de la geometria és fonamental utilitzar correctament el llenguatge matemàtic que hi és propi, i al mateix temps ser molt precisos en la definició dels conceptes bàsics, per tal que els nois i les noies arribin a un grau d’assoliment òptim.

Programació de Matemàtiques 2

Competències específiques de la matèria

Competència matemàtica

Desenvolupar i aplicar el raonament matemàtic amb la finalitat de resoldre problemes en situacions diverses. Assolir la capacitat i la voluntat per pensar en la recta, el pla i l’espai, cercar arguments que donin solidesa a patrons establerts, representar construccions, gràfics o diagrames, construir, interpretar i emprar adequadament fórmules.

Exemple. Activitat 19, 23, 24. Activitats finals 12, 13.

Competència en modelització matemàtica

Resoldre problemes ajuda l’alumne a fixar l’atenció en la situació plantejada, cercar relacions entre les variables implicades i descobrir patrons generals per tal d’obtenir un model que, amb un nivell de sofisticació gradual, permeti interpretar el problema plantejat.

Exemple. Activitats finals 1, 2.

Competència en experimentació

Experimentar, plantejar problemes, comprendre’ls, establir plans de treball, conjecturar, equivocar-se, corregir, tornar a errar per experimentar i conjecturar de nou fins a obtenir una resolució que sigui plausible, proposar la solució, redactar les conclusions i exposar-les en públic requereix temps per al qual cal una planificació.

Exemple. Activitat 26. Activitats finals 5, 9.

Contribució a les competències genèriques de batxillerat

Competència comunicativa

Defensar, oralment o per escrit, un resultat que s’obté per aplicació d’una fórmula o algorisme té un efecte ben diferent que no pas defensar una conjectura, la qual porta l’alumne a exposar els arguments que l’han conduït a establir-la, però sabent que no té la seguretat que sigui certa.

Exemple. Activitat final 1.

Competència en recerca

L’ensenyament de la matemàtica a través de resolució de problemes facilita la formulació d’activitats que encaminen l’estudiant a fer conjectures i contrastar-les. Aquesta pràctica educativa facilita la capacitat creativa de l’alumne.

Exemple. Activitats finals 2, 9.

Programació de Mate
Competència digital

Treballar i actualitzar aspectes de les eines tecnològiques, el tractament de la informació amb aquestes eines i les possibilitats comunicatives de les xarxes virtuals.

Competència personal i interpersonal

Prendre decisions, discernir el que és essencial del que és prescindible i aprendre dels propis errors facilita la seva acceptació i superació.

Exemple. Activitat final 5.

Competència en el coneixement i interacció amb el món

Resoldre problemes emprant la generalització, particularització, analogia i inducció.

Exemple. Punt final.

Connexió amb altres matèries

Els vectors apareixen en la física en cinemàtica, dinàmica, camp gravitatori, camp elèctric, electromagnetisme. També apareix el concepte de producte escalar en els temes de treball, energia, camp elèctric...

La geometria a l’espai apareix sobretot en la matèria de dibuix tècnic, ja que en el dibuix tècnic es resolen els problemes gràficament, tot fent les construccions geomètriques, a matemàtiques es resolen analíticament. En física també apareix el concepte de producte escalar en els temes de treball, energia, camp elèctric...

Criteris d’avaluació

· Reconèixer analíticament possibles relacions elementals entre punts de l’espai.

· Distingir i representar rectes i plans, expressats a partir de les seves equacions.

· Extreure els elements que determinen les rectes i els plans.

· Calcular les equacions de rectes i plans, a partir d’elements que els determinen.

· Fer el plantejament de problemes geomètrics a l’espai, emprant rectes o plans.

· Resoldre problemes geomètrics amb la utilització de mètodes analítics.

Programació de Matemàtiques 2

UNITAT 10. POSICIÓ RELATIVA DE RECTES I PLANS

Continguts

1. Posició relativa de plans

· Posició relativa de dos plans

· Posició relativa de tres plans

2. Interpretació geomètrica

3. Posició relativa de recta i pla

4. Posició relativa de dues rectes

· Les rectes estan expressades com a intersecció de dos plans

· Les equacions de les dues rectes estan expressades en forma paramètrica

5. Perpendicularitat

· Plans perpendiculars

· Recta i pla perpendiculars

· Rectes perpendiculars

6. Projeccions ortogonals

· Projecció ortogonal d’un punt sobre un pla

· Projecció ortogonal d’una recta sobre un pla

· Projecció ortogonal d’un punt sobre una recta

7. Resolució de problemes

Punt final. Resolució d’un problema geomètric sense equacions

Objectius

· Distingir rectes i plans a l’espai, expressats a partir de les seves equacions, extraient-ne els elements que els determinen.

· Plantejar, discutir, resoldre i interpretar la solució de sistemes d’equacions lineals amb tres incògnites i amb un paràmetre com a màxim, per estudiar posicions relatives entre rectes, entre plans o entre recta i pla a l’espai.

· Obtenir les condicions de paral·lelisme i perpendicularitat entre rectes, plans i entre recta i pla

· Utilitzar la perpendicularitat per obtenir punts simètrics i projeccions ortogonals.

· Fer el plantejament de problemes geomètrics a l’espai, emprant rectes o plans, i resoldre’ls amb la utilització de mètodes vectorials o analítics.

· Millorar els procediments apresos anteriorment de manera que no impliqui subestimació ni oblit dels aprenentatges anteriors, i cercar-ne aplicacions en altres àrees, a fi d'entendre que així és com ha evolucionat la ciència en general i la matemàtica en particular.

· Aplicar les normes que regulen tots els algorismes de càlcul o de representació gràfica, sense que això impedeixi atendre les singularitats o simplificacions que aconsellin les característiques pròpies de cada procediment concret.

· Valorar els processos inductius i deductius com a eines bàsiques en el treball matemàtic i emprar-los per obtenir la posició relativa dels elements geomètrics.

· Tenir cura de la qualitat i completesa dels treballs realitzats, disposar-se a l’autocorrecció de manera crítica i exigir l’ajut necessari per fer-ho.

· Valorar les aportacions pròpies i dels companys en les diverses formes de treball col·lectiu i observar les normes que el regulen.

Programació de Matemàtiques 2

Orientacions didàctiques

En aquesta unitat cal tenir en compte que el raonament que comporta la interpretació de la posició relativa de rectes i plans ha d’anar acompanyat d’una manipulació amb fulls de paper, per representar els plans, i llapis, per a les rectes. És bo que els alumnes mirin de visualitzar els elements geomètrics i les condicions que es poden donar en un problema per veure millor la solució que es cerca.

Competències específiques de la matèria

Competència matemàtica

Desenvolupar i aplicar el raonament matemàtic amb la finalitat de resoldre problemes en situacions diverses. Assolir la capacitat i la voluntat per pensar en la recta, el pla i l’espai, cercar arguments que donin solidesa a patrons establerts, representar construccions, gràfics o diagrames, construir, interpretar i emprar adequadament fórmules.

Exemple. Activitat 1, 6, 7, 9, 24. Activitats finals 1, 2, 3, 5, 22, 24.

Competència en contextualització

La contextualització de les situacions problema participa en la motivació de l’estudiant i alhora és un instrument que permet validar el coneixement après. També facilita la interpretació de la realitat física i social a partir del coneixement matemàtic propi, ajudant a entendre i explicar aquestes realitats. Les referències a situacions de la vida real s’han de fer sota estratègies definides que assignin amb cura on i com s’empren aquestes situacions.

Exemple. Activitat 20, 23 Activitats finals 3, 4, 8.

Competència en experimentació

Experimentar, plantejar problemes, comprendre’ls, establir plans de treball, conjecturar, equivocar-se, corregir, tornar a errar per experimentar i conjecturar de nou fins a obtenir una resolució que sigui plausible, proposar la solució, redactar les conclusions i exposar-les en públic

requereix temps per al qual cal una planificació.

Exemple. Activitat 25.

Contribució a les competències genèriques de batxillerat

Competència comunicativa

Defensar, oralment o per escrit, un resultat que s’obté per aplicació d’una fórmula o algorisme té un efecte ben diferent que no pas defensar una conjectura, la qual porta l’alumne a exposar els arguments que l’han conduït a establir-la, però sabent que no té la seguretat que sigui certa.

Exemple. Activitat 5, 16. Activitats finals 10, 24.

O

 Matemàtiques 2

Competència en recerca

L’ensenyament de la matemàtica a través de resolució de problemes facilita la formulació d’activitats que encaminen l’estudiant a fer conjectures i contrastar-les. Aquesta pràctica educativa facilita la capacitat creativa de l’alumne.

Exemple. Activitats finals 6, 24.

Competència digital

Treballar i actualitzar aspectes de les eines tecnològiques, el tractament de la informació amb aquestes eines i les possibilitats comunicatives de les xarxes virtuals.

Competència personal i interpersonal

Prendre decisions, discernir el que és essencial del que és prescindible i aprendre dels propis errors facilita la seva acceptació i superació.

Exemple. Activitat final 10.

Connexió amb altres matèries

Els vectors apareixen en la física en cinemàtica, dinàmica, camp gravitatori, camp elèctric, electromagnetisme. També apareix el concepte de producte escalar en els temes de treball, energia, camp elèctric...

La geometria a l’espai apareix sobretot en la matèria de dibuix tècnic, ja que en el dibuix tècnic es resolen els problemes gràficament, tot fent les construccions geomètriques, a matemàtiques es resolen analíticament.

Criteris d’avaluació

· Distingir rectes i plans, expressats a partir de les seves equacions, extraient-ne els elements que els determinen.

· Saber plantejar, discutir, resoldre i interpretar la solució de sistemes d’equacions lineals amb tres incògnites i amb un paràmetre com a màxim, per estudiar posicions relatives entre rectes, entre plans o entre recta i pla a l’espai.

· Obtenir i aplicar les condicions de paral·lelisme i perpendicularitat entre rectes, plans i entre recta i pla.

· Utilitzar la perpendicularitat per obtenir punts simètrics i projeccions ortogonals.

· Fer el plantejament de problemes geomètrics a l’espai, emprant rectes o plans, i resoldre’ls amb la utilització de mètodes vectorials o analítics.

Programació de Matemàtiques 2

UNITAT 11. DISTÀNCIES I ANGLES

Continguts

1. Distància entre dos punts

2. Distància d’un punt a una recta

3. Distància d’un punt a un pla

4. Distàncies entre rectes i plans

· Distància entre dues rectes

· Distància entre una recta i un pla

· Distància entre dos plans

5. Angles formats per rectes i plans

· Angle de dues rectes

· Angle entre una recta i un pla

· Angle de dos plans

6. Producte vectorial de dos vectors

· Mòdul i sentit del vector
[image: image22.wmf]v

x

u

r

r

7. Propietats algèbriques del producte vectorial

8. Aplicacions geomètriques dels producte vectorial

· Àrea d’un paral·lelogram

· Àrea d’un triangle

· Distància d’un punt a una recta

9. Producte mixt de tres vectors. Propietats

· Propietats del producte mixt

10. Aplicacions geomètriques del producte mixt de tres vectors

· Volum d’un paral·lelepípede

· Volum d’una piràmide de base triangular

· Distància entre dues rectes que s’encreuen

Punt final. Punts que equidisten de dos punts donats

Objectius

· Plantejar i resoldre problemes mètrics a l’espai mitjançant el càlcul de distàncies entre dos punts, un punt i una recta, un punt i un pla, dues rectes, una recta i un pla i dos plans.

· Plantejar i resoldre problemes mètrics a l’espai mitjançant el càlcul d’angles formats per dues rectes, una recta i un pla i dos plans.

· Aplicar els coneixements sobre rectes i plans a la resolució de problemes mètrics.

· Calcular i interpretar el producte vectorial de dos vectors.

· Aplicar el producte vectorial al càlcul d’àrees i distàncies.

· Calcular el producte mixt de tres vectors.

· Aplicar el producte mixt de tres vectors al càlcul de volums i de distàncies.

Orientacions didàctiques

En aquesta unitat s’amplien les eines per resoldre problemes geomètrics, i per això cal insistir que hi ha diferents camins per resoldre un mateix problema i que cal comprovar que tots aquests camins condueixen al mateix resultat.

Programació de Matemàtiques 2

Competències específiques de la matèria

Competència matemàtica

Desenvolupar i aplicar el raonament matemàtic amb la finalitat de resoldre problemes en situacions diverses. Assolir la capacitat i la voluntat per pensar en la recta, el pla i l’espai, cercar arguments que donin solidesa a patrons establerts, representar construccions, gràfics o diagrames, construir, interpretar i emprar adequadament fórmules.

Exemple. Activitat 43, 54, 55. Activitats finals 25, 26, 27, 28.

Competència en modelització matemàtica

Resoldre problemes ajuda l’alumne a fixar l’atenció en la situació plantejada, cercar relacions entre les variables implicades i descobrir patrons generals per tal d’obtenir un model que, amb un nivell de sofisticació gradual, permeti interpretar el problema plantejat.

Exemple. Punt final.

Competència en contextualització

La contextualització de les situacions problema participa en la motivació de l’estudiant i alhora és un instrument que permet validar el coneixement après. També facilita la interpretació de la realitat física i social a partir del coneixement matemàtic propi, ajudant a entendre i explicar aquestes realitats. Les referències a situacions de la vida real s’han de fer sota estratègies definides que assignin amb cura on i com s’empren aquestes situacions.

Exemple. Activitat final 15.

Competència en experimentació

Experimentar, plantejar problemes, comprendre’ls, establir plans de treball, conjecturar, equivocar-se, corregir, tornar a errar per experimentar i conjecturar de nou fins a obtenir una resolució que sigui plausible, proposar la solució, redactar les conclusions i exposar-les en públic requereix temps per al qual cal una planificació.

Exemple. Activitat 6, 25, 27, 51.

Contribució a les competències genèriques de batxillerat

Competència comunicativa

Defensar, oralment o per escrit, un resultat que s’obté per aplicació d’una fórmula o algorisme té un efecte ben diferent que no pas defensar una conjectura, la qual porta l’alumne a exposar els arguments que l’han conduït a establir-la, però sabent que no té la seguretat que sigui certa.

Exemple. Activitat 34, 35, 44.

Competència en recerca

L’ensenyament de la matemàtica a través de resolució de problemes facilita la formulació d’activitats que encaminen l’estudiant a fer conjectures i contrastar-les. Aquesta pràctica educativa facilita la capacitat creativa de l’alumne.

Exemple. Activitat 14, 29, 32, 45. Activitats finals 18, 19.

Competència digital

Treballar i actualitzar aspectes de les eines tecnològiques, el tractament de la informació amb aquestes eines i les possibilitats comunicatives de les xarxes virtuals.

Competència personal i interpersonal

Prendre decisions, discernir el que és essencial del que és prescindible i aprendre dels propis errors facilita la seva acceptació i superació.

Exemple. Activitat 45. Activitat final 19.

Connexió amb altres matèries

Els vectors apareixen en la física en cinemàtica, dinàmica, camp gravitatori, camp elèctric, electromagnetisme. També apareix el concepte de producte escalar en els temes de treball, energia, camp elèctric, etc., i el producte vectorial en electromagnetisme.

La geometria a l’espai també apareix en la matèria de dibuix tècnic, ja que en el dibuix tècnic es resolen els problemes gràficament, tot fent les construccions geomètriques, a matemàtiques es resolen analíticament.

Criteris d’avaluació

· Saber plantejar i resoldre problemes mètrics a l’espai mitjançant el càlcul de distàncies entre els diferents elements de l’espai (punts, rectes i plans).

· Saber plantejar i resoldre problemes mètrics a l’espai mitjançant el càlcul d’angles formats per rectes i plans.

· Calcular i aplicar correctament el producte vectorial entre dos vectors per calcular àrees i distàncies.

· Calcular i aplicar correctament el producte mixt de tres vectors per calcular volums i distàncies.

· Aplicar els coneixements adquirits sobre geometria a l’espai per plantejar i resoldre problemes geomètrics emprant rectes o plans, utilitzant mètodes vectorials, analítics, mètrics...

PAGE
1

_1316073908.unknown

_1316074188.unknown

_1379787261.unknown

_1379787316.unknown

_1316074385.unknown

_1316075100.unknown

_1316075194.unknown

_1316082666.unknown

_1316075146.unknown

_1316074411.unknown

_1316074270.unknown

_1316073921.unknown

_1316074092.unknown

_1315915321.unknown

_1316073808.unknown

_1316073847.unknown

_1315915176.unknown

