Geometria Analitica – Domande, Risposte & Esercizi
La circonferenza
[image: image1.wmf]raggio

r

R

C

Q

C

P

C

=

=

=

=

1. Dare la definizione di circonferenza come luogo di punti.
La circonferenza è un luogo di punti, è cioè un insieme di punti del piano le cui distanze da un punto fisso C detto centro sono tutte uguali.

Con riferimento alla figura a destra si ha
[image: image201.png]

.

[image: image192.emf]
2. Come si ottiene la circonferenza come sezione conica?

Consideriamo il cono circolare retto costituito dalle rette generatrici che con il suo asse formano un angolo di ampiezza . Consideriamo poi un piano secante che forma un angolo  con l’asse del cono. Se si ha
[image: image2.wmf]°

=

90

b

, la sezione ottenuta è una circonferenza.

3. Come si trova l’equazione generica della circonferenza di centro il punto
[image: image3.wmf](

)

0

0

;

y

x

C

 e raggio r assegnati?
Utilizzando la formula della distanza tra due punti si ottiene l’equazione generale della circonferenza di centro
[image: image4.wmf](

)

0

0

;

y

x

C

 e raggio r:

[image: image5.wmf](

)

(

)

2

2

0

2

0

r

y

y

x

x

=

-

+

-

4. Qual è l’equazione della circonferenza in forma canonica?
L’equazione della circonferenza in forma canonica è
[image: image6.wmf]0

2

2

=

+

+

+

+

c

by

ax

y

x

5. Assegnata una circonferenza di equazione
[image: image7.wmf]0

2

2

=

+

+

+

+

c

by

ax

y

x

come si trovano il centro
[image: image8.wmf](

)

0

0

;

y

x

C

 e il raggio r?
Centro. Le coordinate del centro
[image: image9.wmf](

)

0

0

;

y

x

C

 si ricavano mediante le formule
[image: image10.wmf]2

e

2

0

0

b

y

a

x

-

=

-

=

Raggio. La misura del raggio si ricava mediante la formula
[image: image11.wmf]c

y

x

r

-

+

=

2

0

2

0

6. Data una circonferenza in forma generica
[image: image12.wmf]0

2

2

=

+

+

+

+

c

by

ax

y

x

, si esprimano i vari casi particolari: (a = 0; b = 0; c = 0; a = b = 0; a = c = 0; b = c = 0) tracciando i relativi grafici

	[image: image13.png]

	[image: image14.png]

	[image: image15.png]

	a = 0 (
[image: image16.wmf]0

2

2

=

+

+

+

c

by

y

x

[image: image17.wmf](

)

÷

ø

ö

ç

è

æ

-

=

2

;

0

;

0

0

b

C

y

x

C

centro sull’asse y

	b = 0 (
[image: image18.wmf]0

2

2

=

+

+

+

c

ax

y

x

[image: image19.wmf](

)

÷

ø

ö

ç

è

æ

-

=

0

;

2

;

0

0

a

C

y

x

C

centro sull’asse x
	c = 0 (

[image: image20.wmf]0

2

2

=

+

+

+

by

ax

y

x

[image: image21.wmf](

)

nza

circonfere

0

;

0

Î

O

circonf. passante per l’origine

	[image: image22.png]

	[image: image23.png]

	[image: image24.png]

	a = b = 0 (
[image: image25.wmf]0

2

2

=

+

+

c

y

x

[image: image26.wmf](

)

(

)

0

;

0

;

0

0

C

y

x

C

=

centro nell’origine
	a = c = 0 (
[image: image27.wmf]0

2

2

=

+

+

by

y

x

centro sull’asse y,
circonf. passante per l’origine

	b = c = 0 (
[image: image28.wmf]0

2

2

=

+

+

ax

y

x

centro sull’asse x,
circonf. passante per l’origine

7. Per quale motivo la circonferenza è un caso particolare dell’ellisse?
Consideriamo una circonferenza di centro l’origine e raggio r; la sua equazione sarà:

[image: image29.wmf](

)

(

)

Û

=

-

+

-

2

2

2

0

0

r

y

x

[image: image30.wmf]2

2

2

r

y

x

=

+

Se si dividono tutti i termini per r2, si ha:

[image: image31.wmf]2

2

2

2

2

2

r

r

r

y

r

x

=

+

 e quindi
[image: image32.wmf]1

2

2

2

2

=

+

r

y

r

x

Questa equazione è l’equazione di un’ellisse in forma canonica dove i semiassi a e b sono uguali e pari ad r; possiamo dunque affermare che la circonferenza è un’ellisse con i semiassi a e b uguali.
La semidistanza focale è pari poi a

[image: image33.wmf]0

2

2

2

2

=

-

=

-

=

r

r

b

a

c

I due fuochi saranno così:
[image: image34.wmf](

)

(

)

(

)

(

)

0

;

0

0

;

0

;

0

'

0

;

'

F

c

F

F

c

F

=

=

-

Una circonferenza è allora un’ellisse i cui fuochi coincidono con il centro della circonferenza stessa.
Infine, calcolando l’eccentricità, si ottiene:

[image: image35.wmf]0

0

=

=

=

r

a

c

e

Una circonferenza è così un’ellisse ad eccentricità nulla, ovvero senza schiacciamento.
8. Come si trova l’equazione della circonferenza di centro il punto
[image: image36.wmf](

)

0

0

;

y

x

C

 e passante per un punto
[image: image37.wmf](

)

P

P

y

x

P

;

 assegnato?
[image: image193.png]

Innanzitutto calcoliamo il raggio della circonferenza utilizzando la formula della distanza tra due punti:

[image: image38.wmf](

)

(

)

2

0

2

0

y

y

x

x

r

P

P

-

+

-

=

Conoscendo poi il centro e il raggio ricorriamo all’equazione generale della circonferenza di centro
[image: image39.wmf](

)

0

0

;

y

x

C

 e raggio r:

[image: image40.wmf](

)

(

)

2

2

0

2

0

r

y

y

x

x

=

-

+

-

9. Come si trova l’equazione della circonferenza di cui sono assegnati due punti diametrali
[image: image41.wmf](

)

1

1

;

y

x

A

 e
[image: image42.wmf](

)

2

2

;

y

x

B

?
Innanzitutto osserviamo che il centro C della circonferenza è il punto medio tra A e B:

[image: image194.png]

[image: image43.wmf](

)

÷

ø

ö

ç

è

æ

+

+

=

2

;

2

;

2

1

2

1

0

0

y

y

x

x

C

y

x

C

;
inoltre il raggio della circonferenza è pari alla distanza tra i punti C ed A:

[image: image44.wmf](

)

(

)

2

0

1

2

0

1

y

y

x

x

r

-

+

-

=

Conoscendo così il centro e il raggio ricorriamo all’equazione generale della circonferenza di centro
[image: image45.wmf](

)

0

0

;

y

x

C

 e raggio r:

[image: image46.wmf](

)

(

)

2

2

0

2

0

r

y

y

x

x

=

-

+

-

10. Come si trovare l’equazione della circonferenza di cui sono assegnati tre suoi punti
[image: image47.wmf](

)

1

1

;

y

x

A

,
[image: image48.wmf](

)

2

2

;

y

x

B

 e
[image: image49.wmf](

)

3

3

;

y

x

C

?
L’equazione generale della circonferenza è
[image: image50.wmf]0

2

2

=

+

+

+

+

c

by

ax

y

x

;
innanzitutto dobbiamo imporre le 3 condizioni di appartenenza:

[image: image51.wmf](

)

2

1

2

1

1

1

1

1

2

1

2

1

0

nza

circonfere

y

x

c

by

ax

c

by

ax

y

x

A

+

-

=

+

+

Þ

=

+

+

+

+

Þ

Î

[image: image52.wmf](

)

2

2

2

2

2

2

2

2

2

2

2

2

0

nza

circonfere

y

x

c

by

ax

c

by

ax

y

x

B

+

-

=

+

+

Þ

=

+

+

+

+

Þ

Î

[image: image53.wmf](

)

2

3

2

3

3

3

3

3

2

3

2

3

0

nza

circonfere

y

x

c

by

ax

c

by

ax

y

x

C

+

-

=

+

+

Þ

=

+

+

+

+

Þ

Î

Le 3 condizioni di sopra sono tre equazioni nelle incognite a, b e c; ponendole a sistema e risolvendo il sistema con uno dei metodi conosciuti (Cramer, sostituzione, confronto) si ottengono facilmente a, b e c.

11. Data la retta di equazione
[image: image54.wmf]q

mx

y

+

=

 e la circonferenza di equazione
[image: image55.wmf]0

2

2

=

+

+

+

+

c

by

ax

y

x

, verificare se la retta è tangente, esterna o secante rispetto alla circonferenza.

Svolgimento. Per verificare se la retta è tangente, secante o esterna rispetto alla circonferenza si possono seguire due strade: quella grafica e quella algebrica; nel primo caso è sufficiente tracciare sullo stesso piano cartesiano i grafici della retta e della circonferenza ed osservare le posizioni relative, ricavando in maniera approssimativa le coordinate degli eventuali punti di intersezione.

Nel secondo caso, basta impostare il sistema algebrico tra la retta e la circonferenza.

[image: image56.wmf]î

í

ì

+

=

=

+

+

+

+

q

mx

y

c

by

ax

y

x

0

2

2

 Tale sistema si può risolvere per sostituzione: sostituendo nell’equazione della circonferenza alla y la sua espressione
[image: image57.wmf]q

mx

y

+

=

 si ottiene un’equazione di II grado di cui si calcolerà il ; potremo avere tre casi possibili:

a) se  > 0 il sistema avrà due soluzioni distinte
[image: image58.wmf]Þ

 i punti di intersezione tra la circonferenza e la retta saranno due distinti
[image: image59.wmf]Þ

 la retta sarà secante la circonferenza;

b) se  = 0 il sistema avrà due soluzioni coincidenti
[image: image60.wmf]Þ

 ci sarà un unico punto di intersezione tra la retta e la circonferenza
[image: image61.wmf]Þ

 la retta sarà tangente alla circonferenza;

c) se  < 0 il sistema non avrà soluzioni reali
[image: image62.wmf]Þ

 non vi saranno punti di intersezione tra la circonferenza e la retta
[image: image63.wmf]Þ

 la retta sarà esterna alla circonferenza.

PROBLEMA 1. DETERMINAZIONE DELL’EQUAZIONE DI UNA CIRCONFERENZA A PARTIRE DALLA CONOSCENZA DEL CENTRO E DEL RAGGIO.

Esempio 1. Si vuole trovare l’equazione della circonferenza di centro
[image: image64.wmf](

)

3

;

2

-

C

 e raggio
[image: image65.wmf]4

=

r

.

Sostituendo nell’equazione generale si ha:

[image: image66.wmf](

)

(

)

2

2

0

2

0

r

y

y

x

x

=

-

+

-

[image: image67.wmf](

)

(

)

[

]

(

)

2

2

2

4

3

2

=

-

-

+

-

y

x

[image: image68.wmf](

)

(

)

(

)

2

2

2

4

3

2

=

+

+

-

y

x

[image: image69.wmf]16

9

6

4

4

2

2

=

+

+

+

+

-

y

y

x

x

 e infine:

[image: image70.wmf]0

3

6

4

2

2

=

-

+

-

+

y

x

y

x

PROBLEMA 2. TRASFORMAZIONE DELL’EQUAZIONE DI UNA CIRCONFERENZA NELLA FORMA CANONICA.
Esempio 2. Data la circonferenza di equazione
[image: image71.wmf]0

18

6

4

2

2

2

2

=

+

+

-

+

y

x

y

x

 si vuole scrivere l’equazione in forma canonica
Per avere l’equazione in forma canonica è sufficiente dividere tutti i coefficienti dell’equazione per 2:

[image: image72.wmf]0

2

18

2

6

2

4

2

2

2

2

2

2

=

+

+

-

+

y

x

y

x

;

[image: image73.wmf]0

6

3

2

2

2

=

+

+

-

+

y

x

y

x

[image: image195.png]0

PROBLEMA 3. DETERMINAZIONE DEL CENTRO E DEL RAGGIO DI UNA CIRCONFERENZA A PARTIRE DALL’EQUAZIONE
Esempio numerico 3a. Data la circonferenza di equazione
[image: image74.wmf]0

9

6

4

2

2

=

+

+

-

+

y

x

y

x

 se ne vuole trovare il centro C e il raggio r e poi disegnarla.

Centro. Le coordinate del centro si ricavano mediante le formule

[image: image75.wmf](

)

(

)

3

;

2

3

2

6

2

2

2

4

2

4

2

0

0

-

=

Þ

ê

ê

ê

ê

ë

é

-

=

-

=

-

=

=

=

-

-

=

-

=

C

C

b

y

a

x

Raggio. La misura del raggio si ricava mediante la formula

[image: image76.wmf](

)

(

)

(

)

2

4

9

9

4

9

3

2

2

2

2

0

2

0

=

=

-

+

=

-

-

+

=

-

+

=

c

y

x

r

Esempio numerico 3b. Data la circonferenza di equazione
[image: image77.wmf]0

9

2

4

2

2

=

+

-

+

+

y

x

y

x

, trovare il centro C e il raggio r e poi tracciare il grafico.

Centro. Le coordinate del centro si ricavano mediante le formule

[image: image78.wmf](

)

(

)

(

)

1

;

2

1

2

2

2

2

2

2

2

4

2

4

2

0

0

-

=

Þ

ê

ê

ê

ê

ë

é

+

=

+

=

-

-

=

-

=

-

=

-

=

-

=

-

=

C

C

b

y

a

x

Raggio. La misura del raggio si ricava mediante la formula

[image: image79.wmf](

)

(

)

(

)

mmaginario

c

y

x

r

i

4

9

1

4

9

1

2

2

2

2

0

2

0

=

-

=

-

+

=

-

+

+

-

=

-

+

=

Si conclude che l’equazione assegnata nella traccia non corrisponde ad una circonferenza reale, in quanto il raggio risulta non reale ma immaginario.
PROBLEMA 4. DETERMINAZIONE DELLA CIRCONFERENZA A PARTIRE DALLA CONOSCENZA DEL CENTRO E DI UN SUO PUNTO.
Esempio numerico 4 Si vuole trovare la circonferenza avente per centro il punto
[image: image80.wmf]÷

ø

ö

ç

è

æ

2

;

2

3

C

 e passante per il punto
[image: image81.wmf](

)

3

;

3

P

.
Il raggio della circonferenza è pari alla distanza
[image: image82.wmf]P

C

:

[image: image83.wmf](

)

(

)

2

0

2

0

y

y

x

x

r

P

P

-

+

-

=

 EMBED Equation.3 [image: image84.wmf](

)

2

2

2

3

2

3

3

-

+

÷

ø

ö

ç

è

æ

-

=

 EMBED Equation.3 [image: image85.wmf](

)

2

2

1

2

3

+

÷

ø

ö

ç

è

æ

=

 EMBED Equation.3 [image: image86.wmf]1

4

9

+

=

 EMBED Equation.3 [image: image87.wmf]2

13

4

13

=

=

[image: image196.emf]Conoscendo così il centro e il raggio li poniamo nell’equazione generale della circonferenza
[image: image88.wmf](

)

(

)

2

2

0

2

0

r

y

y

x

x

=

-

+

-

 ottenendo:

[image: image89.wmf](

)

2

2

2

2

13

2

2

3

÷

÷

ø

ö

ç

ç

è

æ

=

-

+

÷

ø

ö

ç

è

æ

-

y

x

;
[image: image90.wmf]4

13

4

4

4

9

3

2

2

=

+

-

+

+

-

y

y

x

x

; e infine
[image: image91.wmf]0

3

4

3

2

2

=

+

-

-

+

y

x

y

x

PROBLEMA 5. DETERMINAZIONE DELLA CIRCONFERENZA A PARTIRE DALLA CONOSCENZA DI DUE PUNTI DIAMETRALI.
[image: image197.emf]Esempio numerico 5a: si vuole trovare la circonferenza passante per i 2 punti diametrali
[image: image92.wmf](

)

2

;

5

-

A

, e
[image: image93.wmf](

)

6

;

9

B

.
Il centro C della circonferenza è il punto medio tra A e B:
[image: image94.wmf]=

÷

ø

ö

ç

è

æ

+

+

-

=

2

6

2

;

2

9

5

C

C

 EMBED Equation.3 [image: image95.wmf](

)

4

;

2

2

8

;

2

4

C

C

=

÷

ø

ö

ç

è

æ

Il raggio della circonferenza è pari alla distanza tra i punti C ed A:

[image: image96.wmf](

)

(

)

=

-

+

-

=

2

2

A

C

A

C

y

y

x

x

r

[image: image97.wmf](

)

(

)

(

)

2

2

2

4

5

2

-

+

-

-

=

[image: image98.wmf](

)

(

)

=

+

+

=

2

2

2

5

2

[image: image99.wmf]53

4

49

=

+

=

Conoscendo così il centro e il raggio li poniamo nell’equazione generale della circonferenza
[image: image100.wmf](

)

(

)

2

2

0

2

0

r

y

y

x

x

=

-

+

-

 ottenendo:

[image: image101.wmf](

)

(

)

(

)

2

2

2

53

4

2

=

-

+

-

y

x

;
[image: image102.wmf](

)

2

2

2

53

16

8

4

4

=

+

-

+

+

-

y

y

x

x

; e infine
[image: image103.wmf]0

33

8

4

2

2

=

-

-

-

+

y

x

y

x

[image: image198.png]

Esempio numerico 5b: si vuole trovare la circonferenza passante per i 2 punti diametrali
[image: image104.wmf](

)

2

;

1

-

A

, e
[image: image105.wmf](

)

1

;

2

B

.
Il centro C della circonferenza è il punto medio tra A e B:
[image: image106.wmf]=

÷

ø

ö

ç

è

æ

+

+

-

=

2

1

2

;

2

2

1

C

C

 EMBED Equation.3 [image: image107.wmf](

)

5

.

1

;

5

.

0

2

3

;

2

1

C

C

=

÷

ø

ö

ç

è

æ

Il raggio della circonferenza è pari alla distanza tra i punti C e A:

[image: image108.wmf](

)

(

)

(

)

2

2

2

2

2

2

3

1

2

1

÷

ø

ö

ç

è

æ

-

+

÷

ø

ö

ç

è

æ

-

-

=

-

+

-

=

A

C

A

C

y

y

x

x

r

[image: image109.wmf]=

÷

ø

ö

ç

è

æ

-

+

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

-

+

÷

ø

ö

ç

è

æ

+

=

2

2

2

2

2

1

2

3

2

2

3

1

2

1

[image: image110.wmf]2

10

4

10

4

1

4

9

=

=

+

=

Conoscendo così il centro e il raggio li poniamo nell’equazione generale della circonferenza
[image: image111.wmf](

)

(

)

2

2

0

2

0

r

y

y

x

x

=

-

+

-

 ottenendo:

[image: image112.wmf]2

2

2

2

10

2

3

2

1

÷

÷

ø

ö

ç

ç

è

æ

=

÷

ø

ö

ç

è

æ

-

+

÷

ø

ö

ç

è

æ

-

y

x

;
[image: image113.wmf]4

10

4

9

3

4

1

2

2

=

+

-

+

+

-

y

y

x

x

; e infine
[image: image114.wmf]0

3

2

2

=

-

-

+

y

x

y

x

PROBLEMA 6. DETERMINAZIONE DELLA CIRCONFERENZA A PARTIRE DALLA CONOSCENZA DI TRE SUOI PUNTI.
Esempio numerico 6. Si vuole trovare la circonferenza passante per i 3 punti
[image: image115.wmf](

)

3

;

0

A

,
[image: image116.wmf](

)

1

;

1

-

B

 e
[image: image117.wmf](

)

3

;

3

-

C

.
A) Imponendo l’appartenenza del punto A si ottiene:

[image: image118.wmf](

)

(

)

(

)

(

)

(

)

9

3

0

3

0

9

0

0

3

0

3

0

nza

circonfere

3

;

0

2

2

-

=

+

Þ

=

+

+

+

+

Þ

=

+

+

+

+

Þ

Î

c

b

c

b

c

b

a

A

B) Imponendo l’appartenenza del punto B si ottiene:

[image: image119.wmf](

)

(

)

(

)

(

)

(

)

2

0

1

1

0

1

1

1

1

nza

circonfere

1

;

1

2

2

-

=

+

-

Þ

=

+

-

+

+

Þ

=

+

-

+

+

-

+

Þ

Î

-

c

b

a

c

b

a

c

b

a

B

C) Imponendo l’appartenenza del punto A si ottiene:

[image: image120.wmf](

)

(

)

(

)

(

)

(

)

18

3

3

0

3

3

9

9

0

3

3

3

3

nza

circonfere

3

;

3

2

2

-

=

+

-

Þ

=

+

-

+

+

Þ

=

+

-

+

+

-

+

Þ

Î

-

c

b

a

c

b

a

c

b

a

C

Mettendo a sistema le tre equazioni in a, b e c si ottiene:

[image: image121.wmf]ï

î

ï

í

ì

-

=

+

-

-

=

+

-

-

=

+

18

3

3

2

9

3

c

b

a

c

b

a

c

b

Risolviamo il sistema colla regola di Cramer:

[image: image122.wmf](

)

6

0

6

3

3

3

9

0

3

1

3

3

1

0

1

3

3

1

1

1

1

3

0

1

3

3

1

1

1

1

3

0

=

-

=

+

-

-

-

+

=

-

-

-

-

=

-

-

=

D

[image: image123.wmf](

)

(

)

78

39

39

6

27

18

6

54

9

3

1

3

18

2

9

1

3

18

1

1

2

1

3

9

1

3

18

1

1

2

1

3

9

-

=

-

-

=

-

+

-

+

-

=

-

-

-

-

-

-

-

-

-

-

=

-

-

-

-

-

=

D

a

[image: image124.wmf](

)

(

)

30

15

45

15

45

9

6

18

27

0

18

2

9

3

1

0

1

18

3

1

2

1

1

9

0

1

18

3

1

2

1

1

9

0

-

=

+

-

=

-

-

-

=

-

-

-

-

-

=

-

-

-

-

-

-

=

-

-

-

=

D

b

[image: image125.wmf](

)

(

)

36

27

9

27

9

54

27

27

18

0

3

1

3

3

1

0

18

3

3

2

1

1

9

3

0

18

3

3

2

1

1

9

3

0

=

+

=

-

-

=

-

-

+

-

=

-

-

-

-

-

-

-

=

-

-

-

-

-

=

D

c

[image: image126.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

=

=

D

D

=

-

=

-

=

D

D

=

-

=

-

=

D

D

=

6

6

36

5

6

30

13

6

78

c

b

a

c

b

a

 L’equazione cercata è dunque:
[image: image127.wmf]0

6

5

13

2

2

=

+

-

-

+

y

x

y

x

Verifichiamo infine che i punti A, B e C appartengano effettivamente alla circonferenza trovata.
A) Imponendo l’appartenenza del punto A si ottiene:

[image: image128.wmf](

)

(

)

(

)

(

)

(

)

OK

A

0

0

0

6

15

0

9

0

0

6

3

5

0

13

3

0

nza

circonfere

3

;

0

2

2

=

Þ

=

+

-

+

+

Þ

=

+

-

-

+

Þ

Î

B) Imponendo l’appartenenza del punto B si ottiene:

[image: image129.wmf](

)

(

)

(

)

(

)

(

)

OK

B

0

0

0

6

5

13

1

1

0

6

1

5

1

13

1

1

nza

circonfere

1

;

1

2

2

=

Þ

=

+

+

-

+

Þ

=

+

-

-

-

-

+

Þ

Î

-

C) Imponendo l’appartenenza del punto A si ottiene:

[image: image130.wmf](

)

(

)

(

)

(

)

(

)

OK

C

0

0

0

6

15

39

9

9

0

6

3

5

3

13

3

3

nza

circonfere

3

;

3

2

2

=

Þ

=

+

+

-

+

Þ

=

+

-

-

-

-

+

Þ

Î

-

PROBLEMA 7. DETERMINAZIONE DELLA POSIZIONE DI UNA RETTA E DI UNA CIRCONFERENZA E DELLE COORDINATE DEGLI EVENTUALI PUNTI DI INTERSEZIONE.

Esempio numerico 7a. Data la retta di equazione
[image: image131.wmf]0

2

=

-

+

y

x

e la circonferenza di equazione
[image: image132.wmf]10

2

2

=

+

y

x

, verificare se la retta è tangente, esterna o secante rispetto alla circonferenza e calcolare le coordinate degli eventuali punti di intersezione.

In primo luogo si tracciano i diagrammi della retta e della circonferenza.

La retta va esplicitata nella forma:

[image: image133.wmf]2

+

-

=

x

y

; attraverso la solita tabella x-y se ne ricava il grafico.
La circonferenza ha per equazione assegnata
[image: image134.wmf]10

2

2

=

+

y

x

. Si tratta di un caso particolare (circonferenza con centro nell’origine):

[image: image135.wmf](

)

0

;

0

C

C

=

; il raggio vale
[image: image136.wmf]16

,

3

10

=

=

r

.

Procedendo al grafico si vede subito che le retta è secante, con due punti di intersezione distinti A e B.

[image: image137.emf]
Calcoliamo adesso algebricamente gli eventuali punti d’intersezione attraverso il sistema algebrico.

[image: image138.wmf]î

í

ì

+

-

=

=

+

2

10

2

2

x

y

y

x

 sostituiamo la seconda equazione nella prima:

[image: image139.wmf](

)

î

í

ì

+

-

=

=

+

-

+

2

10

2

2

2

x

y

x

x

 svolgo il quadrato di binomio

[image: image140.wmf]î

í

ì

+

-

=

=

+

-

+

2

10

4

4

2

2

x

y

x

x

x

 trasporto a I membro:

[image: image141.wmf]î

í

ì

+

-

=

=

-

+

-

+

2

0

10

4

4

2

2

x

y

x

x

x

[image: image142.wmf]î

í

ì

+

-

=

=

-

-

2

0

6

4

2

2

x

y

x

x

 e semplificando la prima equazione per due:

[image: image143.wmf]î

í

ì

+

-

=

=

-

-

2

0

3

2

2

x

y

x

x

[image: image144.wmf](

)

(

)

(

)

0

16

12

4

3

1

4

2

4

2

2

>

=

+

=

-

-

-

=

-

=

D

ac

b

Ne segue che la retta è secante.

Calcolando le intersezioni si prosegue:

[image: image145.wmf]ï

ï

î

ï

ï

í

ì

+

-

=

+

=

+

=

+

-

=

-

=

-

á

=

±

=

±

=

2

3

2

6

2

4

2

1

2

2

2

4

2

2

4

2

2

16

2

2

,

1

x

y

x

le soluzioni saranno due:

A)
[image: image146.wmf](

)

(

)

3

;

1

3

2

1

2

1

2

1

1

1

1

-

Þ

î

í

ì

=

+

=

+

-

-

=

+

-

=

-

=

A

x

y

x

B)
[image: image147.wmf](

)

(

)

2

;

3

2

2

3

2

3

2

3

1

1

1

-

Þ

î

í

ì

-

=

+

-

=

+

+

-

=

+

-

=

+

=

B

x

y

x

Esempio numerico 7b. Data la retta di equazione
[image: image148.wmf]0

2

=

-

+

y

x

e la circonferenza di equazione
[image: image149.wmf]9

4

4

2

2

=

+

y

x

, verificare se la retta è tangente, esterna o secante rispetto alla circonferenza e calcolare le coordinate degli eventuali punti di intersezione.

[image: image199.emf]In primo luogo si tracciano i diagrammi della retta e della circonferenza.
La retta va esplicitata nella forma:

[image: image150.wmf]2

+

-

=

x

y

; attraverso la solita tabella x-y se ne ricava il grafico.
La circonferenza ha per equazione assegnata
[image: image151.wmf]9

4

4

2

2

=

+

y

x

. Per calcolare il centro e il raggio occorre l’equazione in forma canonica: dividendo tutto per 4 si ottiene:

[image: image152.wmf]4

9

4

9

4

4

4

4

2

2

2

2

=

+

Û

=

+

y

x

y

x

Si vede allora che la circonferenza ha per centro il punto di origine e il suo raggio vale
[image: image153.wmf]2

3

=

r

. Procedendo al grafico si vede subito che le retta è secante, con due punti di intersezione distinti A e B.
Calcoliamo adesso algebricamente gli eventuali punti d’intersezione attraverso il sistema algebrico.

[image: image154.wmf]î

í

ì

=

-

+

=

+

0

2

9

4

4

2

2

y

x

y

x

[image: image155.wmf]î

í

ì

+

-

=

=

+

2

9

4

4

2

2

x

y

y

x

[image: image156.wmf](

)

î

í

ì

+

-

=

=

+

-

+

2

9

2

4

4

2

2

x

y

x

x

[image: image157.wmf](

)

î

í

ì

+

-

=

=

+

-

+

2

9

4

4

4

4

2

2

x

y

x

x

x

[image: image158.wmf]î

í

ì

+

-

=

=

+

-

+

2

9

16

16

4

4

2

2

x

y

x

x

x

[image: image159.wmf]î

í

ì

+

-

=

=

-

+

-

+

2

0

9

16

16

4

4

2

2

x

y

x

x

x

[image: image160.wmf]î

í

ì

+

-

=

=

+

-

2

0

7

16

8

2

x

y

x

x

[image: image161.wmf](

)

(

)

(

)

0

32

224

256

7

8

4

16

4

2

2

>

=

-

=

-

-

=

-

=

D

ac

b

. Ne segue che la retta è secante.

[image: image162.wmf]ï

î

ï

í

ì

+

-

=

±

=

±

=

±

=

2

4

2

4

16

2

4

16

8

·

2

32

16

2

,

1

x

y

x

 le soluzioni saranno due:

A)
[image: image163.wmf]ï

ï

î

ï

ï

í

ì

+

=

+

+

-

=

+

-

-

=

+

-

=

-

=

4

2

4

4

8

2

4

2

4

2

4

2

4

2

4

1

1

1

x

y

x

B)
[image: image164.wmf]ï

ï

î

ï

ï

í

ì

-

=

+

-

-

=

+

+

-

=

+

-

=

+

=

4

2

4

4

8

2

4

2

4

2

4

2

4

2

4

1

1

2

x

y

x

I punti di intersezione A e B hanno allora coordinate:

[image: image165.wmf](

)

35

.

1

;

65

.

0

4

2

4

;

4

2

4

A

A

=

÷

÷

ø

ö

ç

ç

è

æ

+

-

[image: image166.wmf](

)

65

.

0

;

35

.

1

4

2

4

;

4

2

4

B

B

=

÷

÷

ø

ö

ç

ç

è

æ

-

+

Esempio numerico 7c. Data la retta di equazione
[image: image167.wmf]5

+

-

=

x

y

 e la circonferenza di equazione
[image: image168.wmf]0

3

4

2

2

2

=

-

-

+

+

y

x

y

x

, verificare se la retta è tangente, esterna o secante rispetto alla circonferenza e calcolare le coordinate degli eventuali punti di intersezione.

In primo luogo si traccino i diagrammi della retta e della circonferenza.
[image: image200.emf]Il centro della circonferenza ha per coordinate
[image: image169.wmf](

)

(

)

ê

ê

ê

ê

ë

é

+

=

+

=

-

-

=

-

=

-

=

-

=

-

=

2

2

4

2

4

2

1

2

2

2

0

0

b

y

a

x

[image: image170.wmf](

)

2

;

1

-

=

Þ

C

C

Il raggio è

[image: image171.wmf](

)

(

)

(

)

83

,

2

2

2

8

3

4

1

3

2

1

2

2

2

0

2

0

=

=

=

+

+

=

-

-

+

+

-

=

-

+

=

c

y

x

r

Procedendo al grafico si vede subito che le retta è tangente alla circonferenza, con un unico punto in comune T.

Calcoliamo adesso algebricamente gli eventuali punti d’intersezione attraverso il sistema algebrico.

[image: image172.wmf]î

í

ì

+

-

=

=

-

-

+

+

5

0

3

4

2

2

2

x

y

y

x

y

x

 sostituiamo la seconda espressione nella prima:

[image: image173.wmf](

)

(

)

î

í

ì

+

-

=

=

-

+

-

-

+

+

-

+

5

0

3

5

4

2

5

2

2

x

y

x

x

x

x

 eseguo il quadrato di binomio e la moltiplicazione:

[image: image174.wmf]î

í

ì

+

-

=

=

-

-

+

+

+

-

+

5

0

3

20

4

2

25

10

2

2

x

y

x

x

x

x

x

 raccolgo i termini simili:

[image: image175.wmf]î

í

ì

+

-

=

=

+

-

5

0

2

4

2

2

x

y

x

x

 semplificando per 2:

[image: image176.wmf]î

í

ì

+

-

=

=

+

-

5

0

1

2

2

x

y

x

x

 risolviamo l’equazione di II grado:

[image: image177.wmf](

)

(

)

(

)

0

4

4

1

1

4

2

4

2

2

=

-

=

-

-

=

-

=

D

ac

b

 Ne segue che la retta è tangente.

[image: image178.wmf]ï

î

ï

í

ì

+

-

=

=

=

±

=

2

1

2

2

1

·

2

0

2

2

,

1

x

y

x

 e infine:
[image: image179.wmf]î

í

ì

=

+

-

=

+

-

=

=

4

5

1

5

1

x

y

x

Il punto di tangenza T ha quindi come coordinate
[image: image180.wmf](

)

4

;

1

T

Esempio numerico 7d. Data la retta di equazione
[image: image181.wmf]4

-

=

x

y

 e la circonferenza di equazione
[image: image182.wmf]0

8

8

2

2

2

=

-

-

+

+

y

x

y

x

, verificare se la retta è tangente, esterna o secante rispetto alla circonferenza e calcolare le coordinate degli eventuali punti di intersezione.

In primo luogo si traccino i diagrammi della retta e della circonferenza.

Il centro della circonferenza ha per coordinate
[image: image183.wmf](

)

(

)

ê

ê

ê

ê

ë

é

+

=

+

=

-

-

=

-

=

-

=

-

=

-

=

4

2

8

2

8

2

1

2

2

2

0

0

b

y

a

x

[image: image184.wmf](

)

4

;

1

-

=

Þ

C

C

Il raggio è

[image: image185.wmf](

)

(

)

(

)

5

25

8

16

1

8

4

1

2

2

2

0

2

0

=

=

+

+

=

-

-

+

+

-

=

-

+

=

c

y

x

r

Procedendo al grafico si vede subito che le retta è esterna alla circonferenza, senza punti in comune.

Vediamo adesso le cose dal punto di vista algebrico.

[image: image186.wmf]î

í

ì

-

=

=

-

-

+

+

4

0

8

8

2

2

2

x

y

y

x

y

x

 sostituiamo la seconda espressione nella prima:

[image: image187.wmf](

)

(

)

î

í

ì

-

=

=

-

-

-

+

-

+

4

0

8

4

8

2

4

2

2

x

y

x

x

x

x

 eseguo il quadrato di binomio e la moltiplicazione:
[image: image188.wmf]î

í

ì

-

=

=

-

+

-

+

+

-

+

4

0

8

32

8

2

16

8

2

2

x

y

x

x

x

x

x

 raccolgo i termini simili:

[image: image189.wmf]î

í

ì

-

=

=

+

-

4

0

40

14

2

2

x

y

x

x

 semplificando per 2:

[image: image190.wmf]î

í

ì

-

=

=

+

-

4

0

20

7

2

x

y

x

x

 risolviamo l’equazione di II grado:

[image: image191.wmf](

)

(

)

(

)

0

31

80

49

20

1

4

7

4

2

2

<

-

=

-

=

-

-

=

-

=

D

ac

b

Poiché il  è negativo il sistema non ha soluzioni reali, ne segue che la retta è esterna.

PAGE
5

_1275277274.unknown

_1356770492.unknown

_1357626258.unknown

_1357631297.unknown

_1358022204.unknown

_1414006404.unknown

_1414007135.unknown

_1414007177.unknown

_1414007153.unknown

_1414006623.unknown

_1414006638.unknown

_1358022313.unknown

_1414006332.unknown

_1358022312.unknown

_1357658410.unknown

_1358022186.unknown

_1357658673.unknown

_1357658301.unknown

_1357627554.unknown

_1357627747.unknown

_1357630867.unknown

_1357631068.unknown

_1357631220.unknown

_1357631285.unknown

_1357631210.unknown

_1357631092.unknown

_1357630999.unknown

_1357631040.unknown

_1357630896.unknown

_1357630434.unknown

_1357630532.unknown

_1357630416.unknown

_1357627613.unknown

_1357627685.unknown

_1357627583.unknown

_1357627200.unknown

_1357627401.unknown

_1357627456.unknown

_1357627337.unknown

_1357626768.unknown

_1357627123.unknown

_1357626524.unknown

_1357585957.unknown

_1357586478.unknown

_1357587026.unknown

_1357587488.unknown

_1357588165.unknown

_1357588278.unknown

_1357588112.unknown

_1357587306.unknown

_1357586993.unknown

_1357587004.unknown

_1357586980.unknown

_1357586127.unknown

_1357586266.unknown

_1357586079.unknown

_1356771200.unknown

_1357417924.unknown

_1357561341.unknown

_1357562308.unknown

_1357562378.unknown

_1357562431.unknown

_1357562006.unknown

_1357417988.unknown

_1356771394.unknown

_1357417820.unknown

_1356771300.unknown

_1356771359.unknown

_1356771179.unknown

_1356771191.unknown

_1356770636.unknown

_1356770648.unknown

_1356770506.unknown

_1275277791.unknown

_1275361959.unknown

_1336337914.unknown

_1336338021.unknown

_1356437683.unknown

_1356438059.unknown

_1356770468.unknown

_1356437969.unknown

_1336338098.unknown

_1336338423.unknown

_1356437434.unknown

_1336338210.unknown

_1336338082.unknown

_1336337964.unknown

_1336337994.unknown

_1336337930.unknown

_1275362802.unknown

_1275545376.unknown

_1275545534.unknown

_1336337883.unknown

_1275545407.unknown

_1275545533.unknown

_1275363343.unknown

_1275545253.unknown

_1275363290.unknown

_1275362849.unknown

_1275363276.unknown

_1275362242.unknown

_1275362707.unknown

_1275362273.unknown

_1275362107.unknown

_1275277993.unknown

_1275361951.unknown

_1275278032.unknown

_1275277912.unknown

_1275277977.unknown

_1275277818.unknown

_1275277486.unknown

_1275277528.unknown

_1275277587.unknown

_1275277613.unknown

_1275277571.unknown

_1275277506.unknown

_1275277391.unknown

_1275277447.unknown

_1275277322.unknown

_1275155609.unknown

_1275274607.unknown

_1275276324.unknown

_1275276971.unknown

_1275277252.unknown

_1275277149.unknown

_1275276914.unknown

_1275274642.unknown

_1275274951.unknown

_1275275025.unknown

_1275276225.unknown

_1275274882.unknown

_1275274626.unknown

_1275190312.unknown

_1275190680.unknown

_1275190856.unknown

_1275190321.unknown

_1275155626.unknown

_1212440749.unknown

_1274803538.unknown

_1274803725.unknown

_1274803935.unknown

_1275139267.unknown

_1274803949.unknown

_1274803886.unknown

_1274803745.unknown

_1274803600.unknown

_1274803669.unknown

_1274803692.unknown

_1274803563.unknown

_1212441258.unknown

_1273980334.unknown

_1274803477.unknown

_1267258729.unknown

_1212441209.unknown

_1212441210.unknown

_1212440784.unknown

_1212441208.unknown

_1212440750.unknown

_1212440070.unknown

_1212440161.unknown

_1212440089.unknown

_1212419684.unknown

