	CALCOLO LETTERALE

	ESPRESSIONE 
ALGEBICA
	Insieme di numeri e lettere legati da operazioni e segni.
Hai già lavorato con delle espressioni algebriche che chiamavi  “FORMULE” e che utilizzavi per calcolare l’area di una figura piana,  il volume di un solido, la velocità di un corpo, …. In conclusione hai visto la generalizzazione di una situazione di calcolo.

a+b = b+a  generalizzazione della proprietà commutativa

A= b*h      generalizzazione dell’area di un rettangolo

Il doppio di un numero diminuito di 3   2a - 3

N+ 1 successivo di un numero naturale
	Proponi ad un amico questo gioco
1)Pensa a due numeri compresi tra 1 e 9. 2)Aggiungi al doppio del primo il secondo.
3)Moltiplica il risultato per 5
4)Diminuisci di quattro volte il secondo.
 
Generalizziamo chiamando i due numeri con x e y 
2x+y            5(2x+y)          5(2x+y)-4y
5(2x+y)-4y=10x+5y-4y=10x+y
10x+y  rappresenta un numero formato da x decine e y unità ed è il risultato delle operazioni da eseguire con i due numeri pensati.
Se ti fai dire cosa ha ottenuto le cifre del risultato sono i numeri pensati

	MONOMI

	DEFINIZIONE
	Espressione letterale contenente prodotti tra numeri e potenze di lettere con esponenti naturali
	b×h è un monomio
2(b+h) non è un monomio

 non è un monomio

	
PROPRIETA’
	1)Monomio a forma normale : ha un solo termine numerico e lettere tutte diverse tra loro
2)Il termine numerico si chiama coefficiente
3) Monomi simili : sono monomi con la stessa parte letterale     (ciò vuol dire che non è sufficiente che ci siano le stesse lettere ma che devono avere anche gli stessi esponenti)
4) Monomi opposti : simili e con coefficienti opposti
5) Grado complessivo : è la somma degli esponenti della parte letterale
6) Grado relativo ad una lettera : è l’esponente della lettera

Il grado relativo ad una lettera non presente è 0, ma ricorda che a questa lettera non potremo mai assegnare il valore zero perché otterremmo 00
	

1) applicando l’associativa diventa (essendo un prodotto per la parte letterale si usano le proprietà delle potenze)
 2) 6 è il coefficiente dell’esempio precedente e a3b la parte letterale

3) non sono simili

     sono simili

4) 

5) grado complessivo 4+1=5

6) grado relativo ad a è 4, grado relativo a b è 1

	LE OPERAZIONI

	SOMMA ALGEBRICA : si possono sommare SOLO monomi SIMILI

	REGOLA : si addizionano i coefficienti e si lascia la parte letterale uguale

	3a+2a = a+a+a + a+a = 5a
        3a+2b = a+a+a + b+b =    
                      3a+2b

	MOLTIPLICAZIONE

	REGOLA : si moltiplicano i coefficienti e le parti letterali
 Essendo il monomio un prodotto si può applicare la proprietà associativa; per moltiplicare le parti letterali si fa ricorso alla proprietà del prodotto di potenze con la stessa base
	


	DIVISIONE
	REGOLA : si dividono i coefficienti e le parti letterali
 Per dividere le parti letterali si fa ricorso alla proprietà del quoziente di potenze con la stessa base
	


	POTENZA
	 REGOLA : si calcola la potenza di ogni singolo elemento in virtù della proprietà distributiva della potenza rispetto ad un prodotto
	


image3.wmf
b

a

3

6


oleObject3.bin

image4.wmf
ab

e

b

a

4

3

4

-


oleObject4.bin

image5.wmf
b

a

e

b

a

4

4

4

2

+


oleObject5.bin

image6.wmf
ab

e

ab

2

1

2

1

-

+


oleObject6.bin

image7.wmf
b

a

4

3


oleObject7.bin

image8.wmf
b

a

4

3


oleObject8.bin

image9.wmf
4

3

3

2

3

2

4

5

4

3

3

5

4

3

3

5

bc

a

cb

ac

a

abc

c

a

-

=

÷

ø

ö

ç

è

æ

-

·

=

÷

ø

ö

ç

è

æ

-

·


oleObject9.bin

image10.wmf
(

)

2

3

2

3

2

3

2

10

4

3

5

4

10

3

5

abc

c

ac

a

b

ac

b

c

a

-

=

¸

¸

÷

ø

ö

ç

è

æ

-

·

=

÷

ø

ö

ç

è

æ

-

¸


oleObject10.bin

image11.wmf
(

)

(

)

3

9

3

3

3

3

3

3

27

8

3

2

3

2

b

a

b

a

b

a

=

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ


oleObject11.bin

image1.wmf
2

3

-

-

a


oleObject1.bin

image2.wmf
ab

a

4

2

3

2


oleObject2.bin

