

PRECORSO DI MATEMATICA

ESERCIZI DI

GEOMETRIA ANALITICA: LA CIRCONFERENZA

Esercizio 1: Fissato su un piano un sistema di riferimento cartesiano ortogonale xOy , determinare per quali valori di $k \in \mathbb{R}$ la retta t di equazione $y = 2x + k$ è tangente, secante o esterna alla circonferenza \mathcal{C} di equazione $x^2 + y^2 - 2x - 4y = 0$.

Svolgimento: Per stabilire se la retta data è tangente, secante o esterna alla circonferenza basta studiare il sistema

$$\begin{cases} y = 2x + k \\ x^2 + y^2 - 2x - 4y = 0 \end{cases}$$

e verificare se tale sistema ammette una, due o nessuna soluzione rispettivamente. Usando il metodo di sostituzione si ha

$$\begin{cases} y = 2x + k \\ x^2 + (2x + k)^2 - 2x - 4(2x + k) = 0, \end{cases}$$

da cui, calcolando il quadrato del binomio e sommando i monomi simili, segue

$$\begin{cases} y = 2x + k \\ 5x^2 + 2(2k - 5)x + k^2 - 4k = 0. \end{cases}$$

Tale sistema ammette una, due o nessuna soluzione a seconda che l'equazione di secondo grado che compare nel sistema stesso ammetta una, due o nessuna soluzione (che rappresentano le ascisse dei punti di intersezione tra la retta t e la circonferenza \mathcal{C} date) e quindi a seconda che il discriminante

$$\Delta = 4(2k - 5)^2 - 20(k^2 - 4k)$$

sia nullo, positivo o negativo. Facendo i calcoli, si ha

$$\Delta = -4(k^2 - 25)$$

e quindi

$$\Delta = 0 \quad \text{se} \quad k = \pm 5$$

$$\Delta > 0 \quad \text{se} \quad -5 < k < 5$$

$$\Delta < 0 \quad \text{se} \quad k < -5 \vee k > 5.$$

Allora

la retta t è tangente a \mathcal{C} se $k = \pm 5$

la retta t è secante a \mathcal{C} se $-5 < k < 5$

la retta t è esterna a \mathcal{C} se $k < -5 \vee k > 5$.

Esercizi: Fissato su un piano un sistema di riferimento cartesiano ortogonale xOy

1. stabilire se l'equazione $x^2 + y^2 + x + y + 3 = 0$ rappresenta una circonferenza e, in caso affermativo, determinarne le coordinate del centro e il raggio;
2. determinare per quali valori di $k \in \mathbb{R}$ l'equazione $(k+2)x^2 + (k^2-4)y^2 - 2x + y = 5$ rappresenta una circonferenza;
3. scrivere l'equazione della circonferenza avente gli estremi di un diametro nei punti di intersezione della retta $x - 3y = 1$ con la retta $x + 2 = 0$ e della retta $x - 2y = 0$ con la retta $x - 2 = 0$;
4. determinare per quali valori di $k \in \mathbb{R}$ la circonferenza di equazione $x^2 + y^2 - 2x + ky = 9$
 - passa per il punto $A \equiv (1, 2)$
 - ha il centro sulla retta $2x - 3y = 14$
 - ha il raggio di misura 5;
5. scrivere le equazioni delle rette tangenti alla circonferenza $x^2 + y^2 - x + 3y = 0$ parallele alla retta $y = 3x$;
6. scrivere l'equazione della circonferenza di centro $(3, 1)$ e tangente alla retta $3x + 4y + 7 = 0$;
7. determinare per quali valori di $k \in \mathbb{R}$ l'equazione $x^2 + y^2 + 2kx - 4y - k + 6 = 0$ rappresenta una circonferenza;
8. scrivere l'equazione della circonferenza tangente all'asse x e con centro nel punto $(-3, 2)$;
9. date le circonferenze $x^2 + y^2 - 6x = 0$ e $x^2 + y^2 - 14x + 33 = 0$, scrivere l'equazione della circonferenza che passa per i loro punti di intersezione e per il centro della seconda circonferenza data;
10. determinare per quali valori di $k \in \mathbb{R}$ la retta $3x - 4y + k = 0$ è tangente alla circonferenza di centro $(2, -3)$ e raggio 5;
11. scrivere le equazioni delle rette su cui giacciono i lati e le diagonali del quadrilatero avente per vertici i punti di intersezione della circonferenza $x^2 + y^2 - 4x - 4y + 3 = 0$ con gli assi coordinati;
12. verificare che le circonferenze di equazioni $x^2 + y^2 - 2x - 7 = 0$ e $x^2 + y^2 + 2x + 4y - 27 = 0$ rispettivamente sono tangenti internamente;

13. date le circonferenze $x^2 + y^2 - 4x - 4y + 3 = 0$ e $x^2 + y^2 - 8x + 7 = 0$, scrivere l'equazione della circonferenza passante per i loro punti di intersezione e che
 - abbia il centro sulla retta $9x - 15y - 20 = 0$
 - passi per l'origine del sistema di riferimento;
14. determinare per quali valori di $k \in \mathbb{R}$ la retta di equazione $y = kx$ è secante, tangente o esterna alla circonferenza di equazione $x^2 + y^2 - 6x - 2y + 9 = 0$;
15. scrivere l'equazione della circonferenza \mathcal{C} che passa per i punti $A \equiv (1, 0)$, $B \equiv (2, 1)$ e $C \equiv (-2, -1)$. Determinare i punti E e F di intersezione di \mathcal{C} con la retta di equazione $y = 7 - x$, indicando con E il punto di ascissa negativa, e verificare che i punti C , E e il centro della circonferenza \mathcal{C} sono allineati;
16. scrivere l'equazione della retta su cui giace la corda comune alle due circonferenze di equazioni $x^2 + y^2 = 9$ e $x^2 + y^2 - 4x - 12 = 0$;
17. scrivere l'equazione della circonferenza passante per i punti $A \equiv (-3, -2)$ e $B \equiv (1, -1)$ sapendo che l'ascissa del centro è -1 ;
18. scrivere l'equazione della circonferenza avente il centro sulla retta $y + 11 = 3x$ e tangente alle rette $y + 3 = 0$ e $y - 5 = 0$;
19. determinare le coordinate dei vertici del triangolo isoscele che ha per base il segmento intercettato dalla circonferenza $7x^2 + y^2 - 19x + 11y - 6 = 0$ sulla retta $y = -\frac{1}{2}x + \frac{3}{2}$ ed ha il vertice sulla retta parallela alla base e passante per il punto $\left(-2, -\frac{5}{3}\right)$;
20. scrivere l'equazione della circonferenza passante per l'origine del sistema di riferimento e tangente alla retta $x - 2y - 1 = 0$ nel punto di ascissa 2 ;
21. scrivere l'equazione della circonferenza passante per l'origine del sistema di riferimento, ivi tangente alla retta $2x + 3y = 0$ e avente il centro sulla retta $x + 2y - 2 = 0$;
22. scrivere le equazioni delle quattro circonferenze di raggio 4 aventi i centri sugli assi e passanti per l'origine del sistema di riferimento e poi determinare l'equazione della circonferenza passante per i centri delle circonferenze precedenti;
23. scrivere l'equazione della circonferenza \mathcal{C} tangente alla retta $3x + 2y - 8 = 0$ nel punto $(0, 4)$ e avente il centro di ordinata 2 . Inoltre stabilire per quale valore di $k \in \mathbb{R}$ la retta di equazione $y = kx + 13$ è tangente alla circonferenza \mathcal{C} nel secondo quadrante e calcolare le coordinate del punto di tangenza;
24. determinare per quali valori di $k \in \mathbb{R}$ il centro delle circonferenze di equazione

$$(2k - 5)(k - 2)(x^2 + y^2) - (3k + 5)(k - 2)x - (5k - 1)(2k - 5)y + 3(2k^2 - 9k + 10) = 0$$
 è sulla retta $2x + y = 8$;
25. scrivere l'equazione della circonferenza \mathcal{C} passante per l'origine del sistema di riferimento, avente il centro sulla bisettrice del I quadrante e tangente in A alla retta t di equazione $x + y - 8 = 0$. Preso sulla retta t il punto B di ordinata 2 , condurre da B la tangente

alla circonferenza \mathcal{C} e indicare con C il punto di contatto: calcolare l'area del triangolo ABC .