

ESERCIZI IN PIÙ

RETTE E PARABOLE

- 1** Determina l'equazione della retta perpendicolare alla retta di equazione $y = 3x - 2$ e passante per $(3; 1)$. Trova poi l'equazione della parabola con asse di simmetria parallelo all'asse y avente vertice nel punto di intersezione delle due rette perpendicolari e passante per l'origine degli assi cartesiani. Verifica, infine, che la retta di equazione $y = \frac{28}{3}x + 10$ è tangente alla parabola nel suo punto di ascissa -3 .

$$\left[x + 3y - 6 = 0; y = -\frac{10}{9}x^2 + \frac{8}{3}x \right]$$

- 2** Determina le coordinate del punto di tangenza T della retta di equazione $2x + y + 1 = 0$ con la parabola di equazione $y = x^2 - 4x$. Trova poi area e perimetro del triangolo ATB , dove A e B sono i punti di intersezione della parabola con l'asse x .

$$[(1; -3); 6; 4 + \sqrt{10} + 3\sqrt{2}]$$

- 3** Dato il fascio improprio di rette di equazione $y = 2x + q$, determina l'equazione della retta del fascio tangente alla parabola di equazione $y = -x^2 + 2x - 1$. Sia T il punto di tangenza e A il punto di intersezione della retta con l'asse x . Verifica che il triangolo ATF , con F fuoco della parabola, è rettangolo. Calcola area e perimetro di ATF .

$$\left[y = 2x - 1; -\frac{5}{16}; \frac{1}{4}(5 + 3\sqrt{5}) \right]$$

- 4** È data la retta r di equazione $y = x + 4$. Determina l'equazione della retta t passante per $A(3; 2)$ e perpendicolare a r . Sia B il punto di intersezione di r con t . Determina l'equazione della parabola con asse parallelo all'asse y passante per A e avente vertice in B . Trova poi l'equazione della retta a essa tangente in A .

$$\left[x + y - 5 = 0; y = -\frac{2}{5}x^2 + \frac{2}{5}x + \frac{22}{5}; 2x + y - 8 = 0 \right]$$

- 5** Calcola la lunghezza della corda staccata dalla parabola di equazione $y = x^2 - 3x + 1$ sulla retta $y = 2x + 1$. Dal vertice V conduci la parallela alla retta data e determina la distanza tra le due rette.

$$\left[5\sqrt{5}; \frac{21\sqrt{5}}{20} \right]$$

- 6** a) Data la parabola di equazione $y = -x^2 + 2x + 4$, determina il suo vertice V e A punto di intersezione con l'asse y .
 b) Trova il punto P , sull'asse x e con ascissa maggiore di 1, tale che l'area del triangolo PVA sia 4.
 c) Calcola la misura del perimetro di PVA .

$$[a) V(1; 5); A(0; 4); b) P(4; 0); c) 5\sqrt{2} + \sqrt{34}]$$

- 7** a) Scrivi l'equazione della parabola con asse parallelo all'asse y , passante per il punto $P(-1; 0)$ e di vertice $V(-3; 3)$.
 b) Trova il punto A di intersezione tra la parabola e l'asse y .
 c) Determina l'equazione della retta r perpendicolare in P alla retta PV .
 d) Calcola l'area del triangolo PBV , essendo B l'intersezione tra la retta r e l'asse y .

$$\left[a) y = -\frac{3}{4}x^2 - \frac{9}{2}x - \frac{15}{4}; b) A\left(0; -\frac{15}{4}\right); c) 3y - 2x - 2 = 0; d) \frac{13}{6} \right]$$

8 Data la retta di equazione $y = 4x + 4$:

- a) determina i punti A e B di intersezione tra la retta assegnata e l'asse delle ascisse e quello delle ordinate;
- b) calcola la distanza tra i punti A e B ;
- c) determina l'equazione della parabola con asse parallelo all'asse y , di vertice B che interseca l'asse delle ascisse nel punto $C(3; 0)$;
- d) determina l'equazione della parabola passante per i punti A, B e C .

$$\left[\text{a) } A(-1; 0); B(0; 4); \text{b) } \sqrt{17}; \text{c) } y = -\frac{4}{9}x^2 + 4; \text{d) } y = -\frac{4}{3}x^2 + \frac{8}{3}x + 4 \right]$$

9 Data la parabola di equazione $y = x^2 + 2x + 1$:

- a) disegna la parabola e calcola il suo vertice V e il suo punto di intersezione A con l'asse delle ordinate;
- b) trova l'equazione della retta r passante per i punti A e V ;
- c) trova l'equazione della retta s passante per il punto A e perpendicolare alla retta r ;
- d) detto B il punto di intersezione della retta s con l'asse delle ascisse, calcola il perimetro e l'area del triangolo di vertici A, B e V .

$$[\text{a) } V(-1; 0); A(0; 1); \text{b) } x - y + 1 = 0; \text{c) } y + x - 1 = 0; \text{d) } 2(\sqrt{2} + 1); 1]$$