FORMATO SUGERIDO DE PROGRAMA OPERATIVO PARA LA PLANEACIÓN DIDÁCTICA

(Escuela Nacional Preparatoria)

DATOS DE LA INSTITUCIÓN

	Nombre:
	
	Clave
	

DATOS DEL PROFESOR

	Nombre:
	
	Dictamen
	

	Fecha de elaboración
	
	Fecha de revisión final y

firma del Director Técnico
	

DATOS DE LA ASIGNATURA

	Nombre:
	MATEMÁTICAS V.

	Clave:
	1500
	Optativa/obligatoria
	OBLIGATORIA
	Ciclo lectivo:
	

	Horas por semana:
	05
	Horas teóricas
	05
	Horas prácticas
	0

	Plan de estudios:
	1996
	Grupo (s):
	
	Clases por semana:
	

PROPÓSITOS U OBJETIVOS GENERALES DEL CURSO (para consultar el programa indicativo oficial remítase a la Dirección Técnica de su institución, o bien a la página electrónica de la ENP en http://dgenp.unam.mx/planes/planes.htm
Iniciar a los alumnos en el conocimiento, la comprensión y las aplicaciones de la Geometría analítica, de esta manera adquirirán la preparación necesaria para acceder a los cursos de Matemáticas del sexto año de bachillerato. Reafirmar y profundizar los conocimientos de Geometría euclidiana y trigonometría adquiridos en cursos anteriores para plantear y resolver problemas de diversas disciplinas.

Fomentar en los alumnos la capacidad de razonamiento lógico, su espíritu crítico y el deseo de investigar para adquirir nuevos conocimientos, lo que resulta necesario para plantear y resolver numerosos problemas de aplicación, tanto en la misma Matemática como en otras disciplinas.

Los cambios propuestos contribuirán al desarrollo del perfil del alumno a través de los siguientes aspectos, que deberán considerarse en la estrategia de evaluación de este programa:

	1. La capacidad del alumno para aplicar lo que ha aprendido durante el curso en el planteamiento y resolución de problemas de ésta y otras disciplinas.

2. El reconocimiento de los aspectos matemáticos que se relacionan entre sí, logrando aprendizajes significativos.

3. La importancia de las Matemáticas, su relación con otras ciencias, con los avances científicos y tecnológicos y con la sociedad.

4. La habilidad del alumno para la búsqueda, organización y aplicación de la información que obtiene en el análisis de problemas de la realidad.

5. La capacidad del alumno de aplicar las técnicas de estudio de las Matemáticas en otras disciplinas.

6. La capacidad del alumno de aplicar los conocimientos matemáticos en actividades cotidianas para mejorar su calidad de vida y la de los demás a través de desarrollar una actitud seria y responsable.

7. La aplicación de las Matemáticas en el análisis de problemas ambientales que ayuden al educando a la mejor comprensión de éstos, que lo conducirá a actuar de una manera sana y productiva.

8. La capacidad de trabajar en equipo en actividades dentro del aula, en la resolución de problemas que impliquen el intercambio y la discusión de ideas.

9. Desarrollar el interés del alumno por la asignatura e inclusive por una carrera del área Físico-matemáticas e ingenierías, que se refleje en un incremento de la matrícula en el área 1 del sexto año del bachillerato.

10. Incrementar la participación de los alumnos en concursos de Matemáticas, que fomenten su superación académica.

PLANEACIÓN GLOBAL

	Calendarización de unidades y cálculo de horas, clases y prácticas

	Unidades
	Horas
	Clases teóricas
	Clases prácticas

	
	Total
	Teóricas
	Prácticas
	Número
	Fechas
	Número
	Hrs.
	Fechas

	UNIDAD I: RELACIONES Y FUNCIONES

(10Hrs.)
	
	
	
	
	
	
	
	

	UNIDAD II: FUNCIONES TRIGONOMÉTRICAS.

(20 Hrs.)
	
	
	
	
	
	
	
	

	UNIDAD iIII: FUNCIONES EXPONENCIALES Y LOGARÍTMICAS. (8Hrs.)
	
	
	
	
	
	
	
	

	UNIDAD IV: SISTEMAS DE COORDENADAS Y ALGUNOS CONCEPTOS BÁSICOS. (42 Hrs.)
	
	
	
	
	
	
	
	

	UNIDAD V. DISCUSIÓN DE ECUACIONES ALGEBRAICAS. (10 Hrs.)
	
	
	
	
	
	
	
	

	VI. ECUACIÓN DE PRIMER GRADO.

(15Hrs.)
	
	
	
	
	
	
	
	

	VII. ECUACIÓN GENERAL DE SEGUNDO GRADO. (5Hrs.)
	
	
	
	
	
	
	
	

	VIII. CIRCUNFERENCIA.

(10 Hrs.)
	
	
	
	
	
	
	
	

	IX. PARÁBOLA. (

10Hrs.)
	
	
	
	
	
	
	
	

	X. ELIPSE.

(10 Hrs.)
	
	
	
	
	
	
	
	

	XI. HIPÉRBOLA.

(10 Hrs.)
	
	
	
	
	
	
	
	

	Totales
	
	
	
	
	
	
	
	

	Observaciones

	

	Sistema de evaluación

	Elementos
	Descripción

	Factores por evaluar
	

	Periodos de evaluación y unidades por evaluar
	

	Criterios de exención
	

	Asignación de calificaciones
	

	Bibliografía básica y de consulta
	Recursos didácticos

	
	

PLANEACIÓN DE UNIDAD
	Unidad/Tema
	RELACIONES Y FUNCIONES.
	Número
	I

	Propósito (s)

Objetivo (s)
	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	Que el alumno comprenda el concepto de relación y sea capaz de establecer cuando una relación es función.

Que distinga entre variable independiente y dependiente, así como entre dominio y rango.

Que sea capaz de determinar las características de una función y que la grafique. Que sea capaz de expresar como función problemas de la vida cotidiana

	Producto cartesiano.

Se definirá producto cartesiano de dos conjuntos.

Relaciones:

A partir de la correspondencia entre los elementos de dos conjuntos se llegará al concepto de relación.

Implícitas y explícitas; algebraicas y no algebraicas; crecientes y decrecientes; continuas y discontinuas

Se establecerá cuáles son relaciones algebraicas y no algebraicas; implícitas y explícitas; crecientes y decrecientes; continuas y discontinuas en un punto.

Funciones:

Dominio y rango.

Se definirá función, se establecerá cuál es el dominio y la regla de correspondencia que permite calcular el valor de la función, para determinar el conjunto imagen o rango.

Inyectivas, suprayectivas y biyectivas.

Se establecerá a través de algunos ejemplos cuándo una función es inyectiva, suprayectiva y biyectiva.

Gráfica de una función.

Se definirá cuál es el conjunto de puntos que determinan la gráfica de la función, y analítica y gráficamente se determinará si la función es creciente o decreciente en un punto.

Función inversa.

Se definirá función inversa, graficándola en el mismo plano con la función original.

Señálese que ambas curvas son simétricas

respecto a una recta con un ángulo de inclinación de 450.
	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD
	Unidad/Tema
	FUNCIONES TRIGONOMÉTRICAS.
	Número
	II

	Propósito (s)

Objetivo (s)
	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	Que el alumno enriquezca los conceptos trigonométricos adquiridos anteriormente, manejándolos ahora como funciones, con sus respectivas gráficas.

Que aplique estos conceptos en la resolución de problemas que le sean significativos.

	Razones trigonométricas.

Se revisarán las razones trigonométricas,

directas y recíprocas, referidas a un ángulo agudo en un triángulo rectángulo. Se establecerán sus relaciones por cociente y pitagóricas así como las principales identidades trigonométricas y se operará con ellas.

Resolución de triángulos rectángulos.

Se considerarán los tres casos para resolver un triángulo rectángulo.

Funciones trigonométricas de dos ángulos.

Se obtendrán las funciones seno y coseno para la suma y la diferencia de dos ángulos, a partir de ellas se calcularán la tangente y la cotangente para la suma y la diferencia de dos ángulos, así como las funciones de ángulo doble y ángulo mitad. Se considerarán identidades trigonométricas que incluyen funciones de dos ángulos.

Ley de los senos.

Ley de los cosenos.

Resolución de triángulos oblicuángulos.

Se demostrarán las leyes de los senos y los cosenos y se resolverán triángulos oblicuángulos considerando los tres casos

Razones trigonométricas para un ángulo en cualquier cuadrante. Fórmulas de reducción.

Se definirán las razones trigonométricas para un ángulo en cualquier cuadrante y se obtendrán las “fórmulas de reducción”. Se considerarán ángulos positivos y negativos, señalando la relación que existe entre las razones de ambos.

Medida de un ángulo.

Se abordará que un ángulo puede medirse en grados o radianes, estableciendo la relación entre ambos.

Círculo trigonométrico.

Se introducirá el círculo trigonométrico, para calcular los valores de los ángulos 00, 900, 1800, 2700 y 3600.

Funciones trigonométricas directas.

Dominio, rango, periodicidad, amplitud, desfasamiento y asíntotas de la gráfica.

Se determinarán el dominio y el rango de las funciones trigonométricas directas, estableciéndose su periodo, amplitud y desfasamiento. Se abordará el concepto de asíntota y se determinará, si éstas existen. Se trazarán las gráficas correspondientes. Para la mejor apreciación del comportamiento de las funciones, es conveniente representar gráficamente al menos dos ciclos completos de cada una de ellas.

Funciones trigonométricas inversas. Ramas principales.

Dominio, rango y gráfica de las funciones trigonométricas inversas.
Se definirán las funciones inversas de cada una de las funciones directas. Se abordará el concepto de rama principal. A partir

de las propiedades de este tipo de funciones, se determinarán el dominio, el rango y se trazará la gráfica correspondiente, señalando las asíntotas si existen.

	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD
	Unidad/Tema
	FUNCIONES EXPONENCIAL Y LOGARÍTMICA.
	Número
	III

	Propósito (s)

Objetivo (s)
	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	Que el alumno comprenda la diferencia entre una potencia y una función exponencial y entre el concepto logaritmo y la función logarítmica.

Que sea capaz de resolver problemas significativos de su entorno, planteados a partir de una función exponencial o logarítmica.

	Funciones exponenciales.

Se enfatizará la diferencia entre ax y xa estableciéndose el concepto de función exponencial de base “a”.

Dominio, rango, gráfica y asíntotas.

Se determinarán el dominio, el rango y se trazará la gráfica, señalando la asíntota, para una función exponencial con

a (1; 0 (a (1 y su caso particular ex. Analítica y gráficamente se darán las características de cada una de ellas.

Ecuaciones exponenciales.

Se establecerá el concepto de ecuación exponencial y las propiedades que se aplican para resolverla.

Funciones logarítmicas.

Dominio, rango y gráfica

Se enfatizará que la función logarítmica es la inversa de la función exponencial y, por lo tanto, cumple las propiedades de las funciones inversas; así se determinarán el dominio, el rango y se trazará la gráfica.

Ecuaciones logarítmicas.

Se establecerá el concepto de ecuación logarítmica y las propiedades que se aplican para resolverla.
	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD
	Unidad/Tema
	SISTEMAS DE COORDENADAS Y ALGUNOS CONCEPTOS BÁSICOS.
	Número
	IV

	Propósito (s)

Objetivo (s)
	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	Que el alumno reafirme los conocimientos básicos de la Geometría euclidiana y la Trigonometría y que comprenda los conceptos fundamentales de la Geometría analítica para acceder con facilidad a las unidades posteriores.

Que el alumno sea capaz de aplicar los conocimientos adquiridos en esta unidad para plantear y resolver problemas aplicados a la Geometría euclidiana y a la trigonometría.

	Localización de puntos en la recta numérica.

Se reafirmará el concepto de recta numérica, estableciéndose una correspondencia biunívoca entre números reales y puntos de la recta. Se abordará el concepto de coordenada de un punto.

Coordenadas cartesianas y polares en el plano.

Se definirá el sistema coordenado en los planos cartesiano y polar. Se localizarán puntos en ambos sistemas y se transformarán coordenadas rectangulares a polares y viceversa.

Coordenadas cartesianas en el espacio.

Se definirán coordenadas cartesianas en el espacio.

En la recta:

Segmento dirigido. Distancia entre dos puntos.

Se calculará la longitud entre los extremos de un segmento y de un segmento dirigido, estableciéndose la diferencia entre ambos
Coordenadas del punto que divide al segmento en una razón dada.

Se obtendrán las coordenadas del punto que divide al segmento de acuerdo a una razón establecida, especialmente el punto medio, los puntos de trisección y cuando r (0.
En el plano:

Distancia entre dos puntos.

Coordenadas de un punto que divide a un segmento de acuerdo a una razón dada.

Se calculará la distancia entre dos puntos cualesquiera del plano.

Se determinarán las coordenadas del punto que divide a un segmento en una razón determinada, punto medio, puntos de trisección y cuando r (0.

En el espacio:

Distancia entre dos puntos.

Se determinará la distancia entre dos puntos que están en el espacio.

Coordenadas del punto que divide a un segmento en el espacio.

Se calcularán las coordenadas del punto que divide a un segmento en el espacio.

Clasificación de los polígonos por sus lados y por sus ángulos.

Se establecerán las condiciones para que un triángulo sea equilátero, isósceles o escaleno; acutángulo, rectángulo y obtusángulo.

Se definirán sus rectas y puntos notables, especialmente las medianas y el baricentro o centro de gravedad enfatizando su significado físico. También las mediatrices, las alturas y las bisectrices con sus respectivos puntos de intersección. Se revisarán las propiedades de cada una de las rectas antes mencionadas.

Se establecerán las condiciones para que un cuadrilátero sea: cuadrado, rectángulo, rombo, trapecio, trapecio isósceles. Se calcularán sus perímetros.

Semejanza de triángulos.

Se revisará cuándo dos triángulos son semejantes o congruentes, considerando lado, ángulo, lado; ángulo, lado, ángulo; lado, lado, lado.

Pendiente de una recta. Condiciones de paralelismo y perpendicularidad.

Se definirá pendiente de una recta y se demostrarán las condiciones analíticas para que dos rectas sean paralelas o perpendiculares, y que tres puntos sean colineales.

Ángulo entre dos rectas.

En términos de la pendiente de dos rectas que se cortan, analíticamente se calculará el ángulo formado por ellas.

Cálculo del área de un polígono.

A través del método de triangulación se calculará el área de un polígono. Para comprobar, se obtendrá el valor del arreglo numérico formado con las coordenadas de los vértices de dicho polígono.
	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD
	Unidad/Tema
	DISCUSIÓN DE ECUACIONES ALGEBRAICAS.
	Número
	V

	Propósito (s)

Objetivo (s)
	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	Que el alumno discuta una ecuación para que, simplificando el trabajo analítico, obtenga la gráfica de una ecuación algebraica y estos conocimientos los aplique adecuadamente en cursos posteriores.

	Discusión de una ecuación.

Se mencionará que uno de los problemas fundamentales de la Geometría analítica es, conocida una ecuación, representarla gráficamente. Para simplificar el trabajo se efectuará un análisis previo que se conoce como la discusión de la ecuación.

Intersecciones con los ejes.

Se definirán las intersecciones de una curva con los ejes.

Simetría con los ejes y el origen.

Se definirá el concepto simetría con respecto a un punto y a una recta en particular, respecto a los ejes coordenados y al origen. Se demostrarán las condiciones que deben cumplir los puntos de una curva para que sean simétricos con el eje “X”, con el eje “Y” y con el origen.

Extensión: dominio y rango de la relación.

Se revisará qué son el dominio y el rango de una relación. Éstos se obtendrán algebraicamente, para lo cual se enfatizará que los valores reales que puede tomar una variable, son aquellos que hacen que la otra también sea real.

Asíntotas: horizontales y verticales.

Se revisará el concepto de asíntota de una curva y se determinarán las horizontales y verticales, si es que existen.

Gráfica del conjunto solución.

A partir de los valores del dominio de una variable, se formará una tabla que consigne los valores respectivos de la imagen, enfatizando que la gráfica es el conjunto de puntos cuyas coordenadas satisfacen la ecuación dada.

En el plano se localizarán los puntos correspondientes a los valores asentados en la tabla y se unirán mediante una curva para trazar la gráfica de la ecuación.
	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD
	Unidad/Tema
	ECUACIÓN DE PRIMER GRADO.
	Número
	VI

	Propósito (s)

Objetivo (s)
	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	Que el alumno, a partir de las condiciones geométricas que cumplen los puntos de un lugar geométrico, sea capaz de interpretarlas analíticamente para obtener la ecuación que lo define, en este caso una recta.

Que aplique los conceptos, incluidos en esta unidad, en la resolución de problemas de su entorno.

	Ecuación de un lugar geométrico.

Se obtendrá la ecuación de un lugar geométrico a partir de la condición o condiciones geométricas que cumplan los puntos que lo componen.

Definición de recta como lugar geométrico.

Se definirá la recta como un lugar geométrico.

Obtención de la ecuación de una recta.

A partir de la definición de recta como lugar geométrico, se determinarán los modelos de ecuación con los que se operará.

Se determinará la ecuación de una recta partir de dos condiciones, que pueden ser dos puntos, la pendiente y un punto, la pendiente y la ordenada al origen,

las intersecciones con los ejes de coordenadas o la distancia al origen y un ángulo.

Formas de la ecuación de la recta.

Se establecerá que la ecuación de una recta se expresa en las formas:

Simplificada: y = mx + b;

General: Ax + By + C = 0;

Simétrica:

Normal: x cos(+ y sen(- p = 0

enfatizando que se puede pasar de una a otra forma.

En cada una de las formas se abordará el significado de las constantes que en ella intervienen.
Ecuaciones de las medianas, mediatrices y alturas de un triángulo. Sus puntos de intersección.

Se determinarán las ecuaciones de las medianas, mediatrices y alturas, así como las coordenadas de sus respectivos puntos de intersección: baricentro, circuncentro y ortocentro.

Distancia de un punto a una recta.

Considerando la forma normal de la ecuación de una recta, se encontrará cuál es la distancia de un punto a una recta y se interpretará el doble signo que se encuentra en el denominador. Se distinguirá entre la distancia dirigida y la distancia como longitud.

Ecuación de las bisectrices de un ángulo.

Tomando como punto de partida la definición, como lugar geométrico, de la bisectriz, se determinarán las ecuaciones de las bisectrices de un ángulo. Se demostrará que son perpendiculares.

Ecuación de las bisectrices de los ángulos interiores de un triángulo y su punto de intersección.

Se obtendrán las ecuaciones de las bisectrices de los ángulos interiores de un triángulo y las coordenadas de su punto de intersección o incentro, enfatizando que el incentro y el centro de gravedad siempre se encuentran dentro del triángulo. Se demostrará que centro de gravedad, circuncentro, ortocentro e incentro son colineales. Recta de Euler (Leonardo Euler 1707 - 1783).

Distancia entre dos rectas paralelas.

Se obtendrá la distancia entre rectas paralelas.
	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD
	Unidad/Tema
	ECUACIÓN GENERAL DE SEGUNDO GRADO.
	Número
	VII

	Propósito (s)

Objetivo (s)
	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	Que el alumno, a partir de una ecuación general de segundo grado en dos variables determine la cónica que representa.

Que aplique la definición de lugar geométrico para determinar la ecuación correspondiente, que traslade ejes coordenados para transformar una ecuación dada.

	Las cónicas.

Ecuación general de segundo grado.

Se hará una breve descripción de cómo se obtienen las cónicas al seccionar un cono. Después se dará la definición de cada una de ellas como lugar geométrico.

Se establecerá que una cónica, en cualquier posición en el plano, está representada por

Ax2 + Bxy + Cy2 + Dx + Ey + F = 0

y que mediante una rotación de ejes, se logra que el eje principal de la cónica sea paralelo a alguno de los ejes coordenados y entonces la ecuación que la representa es

Ax2 + Cy2 +Dx + Ey +F = 0.

Se enfatizará la utilidad de la translación de ejes en la obtención de la ecuación de una cónica.

Excentricidad.

Se definirá el concepto de excentricidad en general.

Criterios para identificar a la cónica que representa una ecuación de segundo grado.

Se establecerán los criterios para determinar qué cónica representa la ecuación dada; si es completa a través del discriminante de los términos de segundo grado, si es incompleta examinando los coeficientes de los términos de segundo grado.

Traslación de ejes.

Se planteará el trasladar los ejes coordenados para simplificar algunos cálculos en el proceso de encontrar la ecuación de una cónica. Se encontrarán las ecuaciones que permiten dicha traslación.
Rotación de ejes.

Se establecerán las ecuaciones correspondientes para que los ejes puedan rotarse, conservando el mismo origen y eliminar el término en “xy”.
	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD
	Unidad/Tema
	CIRCUNFERENCIA.
	Número
	VIII

	Propósito (s)

Objetivo (s)

	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	Que el alumno, a partir de las condiciones geométricas que cumplen los puntos de un lugar geométrico, sea capaz de interpretarlas analíticamente para obtener la ecuación que lo define, en este caso una circunferencia.

Que aplique los conceptos, incluidos en esta unidad, en la resolución de problemas de su entorno.

	La circunferencia como

lugar geométrico.

Se definirá circunferencia como lugar geométrico.

Formas ordinaria (canónica) y general de la ecuación de la circunferencia con centro en el origen.

A partir de la definición de circunferencia como lugar geométrico se obtendrán sus ecuaciones en las formas ordinaria y general.

Radio de la circunferencia.

A partir de la forma general de la ecuación de la circunferencia se determinará el radio de la misma.

Ecuación de la circunferencia con centro en (h,k), en las formas ordinaria y general.

A partir de la definición de circunferencia como lugar geométrico se obtendrán sus ecuaciones en las formas ordinaria y general cuando el centro es un punto cualquiera del plano.

Centro y radio de una circunferencia.

Si la ecuación está dada en la forma general, se establecerá la relación que existe entre los respectivos coeficientes de las variables, para determinar las coordenadas del centro y la longitud del radio, o bien se completarán los trinomios cuadrados perfectos, tanto en x como en y, para expresar la ecuación en la forma ordinaria y determinar sus elementos.

Circunferencia determinada por tres condiciones.

Se obtendrá la ecuación de una circunferencia si se conocen tres condiciones independientes que pueden ser tres puntos no alineados, dos puntos y la ecuación de una recta que pasa por el centro, dos puntos y la ecuación de una tangente
Círculo.
Se establecerá la diferencia entre círculo y circunferencia. Se definirá sector del círculo.

Elementos de una circunferencia.

Se señalarán las características de los principales elementos de la circunferencia: centro, radio, diámetro, tangente, secante, normal, ángulo central, ángulo inscrito, ángulo seminscrito, ángulo interior, ángulo exterior y ángulo circunscrito.

Familias de circunferencias.

Se definirán circunferencias concéntricas, excéntricas, ortogonales, tangentes, inscritas, circunscritas y de los nueve puntos de un triángulo.

	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD
	Unidad/Tema
	PARÁBOLA.
	Número
	IX

	Propósito (s)

Objetivo (s)
	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	Que el alumno, a partir de las condiciones geométricas que cumplen los puntos de un lugar geométrico, sea capaz de interpretarlas analíticamente para obtener la ecuación que lo define, en este caso una parábola.

Que aplique los conceptos, incluidos en esta unidad, en la resolución de problemas de su entorno.

	Parábola como lugar geométrico.

Se definirá la parábola como lugar geométrico.

Construcción de una parábola con regla y compás.

A partir de la definición de parábola como lugar geométrico, se construirá con regla y compás, señalando cuál es la directriz, el foco, el eje focal, el vértice, el parámetro y la anchura focal o longitud del lado recto. Se enfatizará la simetría de la curva con su eje focal.

Su ecuación, en las formas ordinaria y general, cuando el vértice está en el origen y el eje focal coincide con alguno de los ejes coordenados.

Con base en la definición de parábola como lugar geométrico, se obtendrán las ecuaciones respectivas, tomando cada uno de los ejes como eje focal y vértice en el origen. Se enfatizará el concepto de lado recto.

Ecuación de una parábola con vértice en el origen, conocidos algunos de sus elementos.

Se determinará la ecuación de una parábola con vértice en el origen cuando se conocen algunos de sus elementos

Obtención de los elementos de una parábola.

Dada la ecuación de una parábola en la forma general, se llevará a la forma ordinaria y se obtendrán la posición del eje focal, el vértice, el parámetro, el foco, la longitud del lado recto, la directriz, la ecuación del eje focal y la ecuación de la directriz.
Ecuación de una parábola, en las formas ordinaria y general, con vértice en un punto cualquiera del plano y eje focal paralelo a alguno de los ejes coordenados.

A partir de la ecuación de la parábola obtenida anteriormente y considerando una traslación de ejes coordenados, se determinarán su ecuación en la forma ordinaria, con V(h,k) y eje focal paralelo a alguno de los ejes coordenados. Efectuando las operaciones indicadas en la forma ordinaria, se llegará a la forma general cuyo modelo es:

Ax2 + Cy2 + Dx +Ey +F = 0 con A = 0

pero C (0 o bien A (0 pero C = 0.

Elementos de una parábola con vértice fuera del origen y eje focal paralelo a alguno de los ejes coordenados.

Dada la ecuación de una parábola en la forma general, con vértice fuera del origen, se completará el trinomio cuadrado perfecto en la variable de segundo grado para expresar la ecuación en la forma ordinaria y determinar todos sus elementos y su gráfica.

Parábola que pasa por tres puntos.

Se establecerá que tres puntos son suficientes para determinar la ecuación de una parábola, si se conoce la posición del eje focal.

Ecuación de una parábola con vértice fuera del origen y eje focal oblicuo respecto a los ejes coordenados.

Se abordará este problema considerando las coordenadas del foco y la ecuación de la directriz, que no será paralela a alguno de los ejes coordenados. Se enfatizará que en este caso la ecuación de segundo grado que se obtenga es completa.
	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD

	Unidad/Tema
	ELIPSE.
	Número
	X

	Propósito (s)

Objetivo (s)
	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	Que el alumno, a partir de las condiciones geométricas que cumplen los puntos de un lugar geométrico, sea capaz de interpretarlas analíticamente para obtener la ecuación que lo define, en este caso una elipse.

Que aplique los conceptos, incluidos en esta unidad, en la resolución de problemas de su entorno.

	Definición de elipse como lugar geométrico.

Se definirá la elipse como lugar geométrico.

Construcción de una elipse con regla y compás.

Relación entre los parámetros a, b y c.

A partir de la definición de elipse como lugar geométrico, se construirá ésta con regla y compás, señalando cuál es el eje focal, el centro, los focos, los vértices sobre el eje focal, el eje no focal y sus vértices, la semidistancia focal, el semieje mayor, el semieje menor y la relación que existe entre ellos. Se definirán excentricidad y ancho focal o longitud del lado recto, obteniendo sus valores. Se enfatizará la simetría de la curva con sus ejes.

Formas ordinaria y general de la ecuación de la elipse con centro en el origen y eje focal sobre alguno de los eje coordenados.

A partir de su definición como lugar geométrico, se obtendrá la ecuación en las formas ordinaria y general cuando el centro está en el origen y el eje focal o mayor coincide con alguno de los ejes coordenados.

Elementos de una elipse.

Dada la ecuación de una elipse en la forma general se llevará a la forma ordinaria y se obtendrán:

Posición del eje focal, semidistancia focal, semieje mayor, semieje menor, coordenadas de vértices y focos, excentricidad, longitud del lado recto y se trazará su gráfica.

Formas ordinaria y general de la ecuación de la elipse con centro fuera del origen y eje focal paralelo a alguno de los eje coordenados.

A partir de la ecuación de la elipse obtenida anteriormente y considerando una traslación de ejes coordenados, se determinará su ecuación, en la forma ordinaria, con C(h,k) y eje focal paralelo a alguno de los ejes coordenados. Efectuando las operaciones indicadas en la forma ordinaria, se llegará a la forma general cuyo modelo es:

Ax2 + Cy2 + Dx +Ey +F = 0 con A y C con el mismo signo pero A (C en magnitud.

Elementos de una elipse, con centro fuera del origen, a partir de su ecuación.

Dada la ecuación de una elipse con centro fuera del origen, en la forma general, se completarán trinomios cuadrados perfectos en las variables “x” y “y”, para expresar la ecuación en la forma ordinaria y determinar todos sus elementos y su gráfica.

Elipse que pasa por cuatro puntos.

Se establecerá que cuatro puntos determinan una elipse si se conoce la posición del eje focal.
	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD

	Unidad/Tema
	HIPÉRBOLA.
	Número
	XI

	Propósito (s)

Objetivo (s)
	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	Que el alumno, a partir de las condiciones geométricas que cumplen los puntos de un lugar geométrico, sea capaz de interpretarlas analíticamente para obtener la ecuación que lo define, en este caso una hipérbola.

Que aplique los conceptos, incluidos en esta unidad, en la resolución de problemas de su entorno.

	Hipérbola como lugar geométrico.

Se definirá hipérbola como lugar geométrico.

Construcción de una hipérbola con regla y compás.

Relación entre los parámetros de la hipérbola a, b y c.

A partir de la definición de hipérbola como lugar geométrico, se construirá con regla y compás, señalando cuál es el eje focal, real o transverso; el centro; los focos; los vértices sobre el eje focal; el eje no focal o conjugado y sus vértices; la semidistancia focal; el semieje real; el semieje conjugado y la relación que existe entre ellos. Se definirá excentricidad y longitud del lado recto obteniendo sus valores. Se determinarán las asíntotas.

Formas ordinaria y general de la ecuación de la hipérbola con centro en el origen y eje focal sobre alguno de los eje coordenados.

A partir de su definición como lugar geométrico, se obtendrá la ecuación en las formas ordinaria y general cuando el centro está en el origen y el eje focal coincide con alguno de los ejes coordenados.

Elementos de una hipérbola con centro en el origen.

Dada la ecuación de una hipérbola en la forma general, se llevará a la forma ordinaria y se obtendrán posición del eje focal, semidistancia focal, semieje focal, semieje conjugado, coordenadas de vértices y focos, excentricidad, longitud del lado recto, asíntotas y gráfica.

Se encontrarán las ecuaciones de las asíntotas como una factorización de la ecuación ordinaria de la hipérbola igualando a cero.

Formas ordinaria y general de la ecuación de la hipérbola con centro fuera del origen y eje focal paralelo a alguno de los eje coordenados.

A partir de la ecuación de la hipérbola obtenida anteriormente, y considerando una traslación de ejes coordenados, se determinará su ecuación en la forma ordinaria, con C(h,k) y eje focal paralelo a alguno de los ejes coordenados. Efectuando las operaciones indicadas en la forma ordinaria, se llegará a la forma general cuyo modelo es:

Ax2 + Cy2 + Dx +Ey +F = 0 con A (C en magnitud y signo o bien A = C en magnitud pero A y C diferentes en signo.

Elementos de una hipérbola, con centro fuera del origen, a partir de su ecuación.

Dada la ecuación de una hipérbola en la forma general, con centro fuera del origen, se completarán trinomios cuadrados perfectos en las variables “x” y “y”; para expresar la ecuación en la forma ordinaria, se determinarán todos sus elementos y se trazará su gráfica.

Hipérbola equilátera o rectangular.

Se definirán hipérbolas equiláteras e hipérbolas conjugadas.

Hipérbola que pasa por cuatro puntos.

Se establecerá que cuatro puntos determinan una hipérbola si se conoce la posición del eje focal.
	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

_903850928.unknown

