	L.A.S. “San Leucio”–Geometria Analitica: La retta – Esercizi Vari

Esercizio 1 Dati i punti A, B e C riportati sotto, tracciateli sul piano cartesiano, individuando il triangolo da essi formato; determinare perimetro, area e lunghezza della mediana CM.

i) A(2;0)
B(4;9)
C(12;0)

ii) A(0;-2)
B(0;8)
C(6;4)

iii) A(1;5)
B(8;2)
C(5;12)

Esercizio 2 Rispondere alle seguenti domande; la risposta corretta è una sola:
A. Nell’equazione della retta
[image: image1.wmf]q

mx

y

+

=

, la variabile m prende il nome di… mentre la variabile q prende il nome di…
B. Se nell’equazione della retta
[image: image2.wmf]q

mx

y

+

=

,
la m è positiva, la retta…………………,
se la m è negativa, la retta ………………,
se la m = 0, la retta………………………
C. Se nell’equazione della retta
[image: image3.wmf]q

mx

y

+

=

,
la |m| >1 la retta forma un angolo con l’asse x ………,
se |m| =1 la retta forma un angolo con l’asse x …………
se |m| <1 la retta forma un angolo con l’asse x …………
D. Una retta verticale ha equazione del tipo………………
E. Una retta orizzontale ha equazione del tipo……………
F. Qual è l’equazione dell’asse x? E dell’asse y?

G. Una retta passante per l’origine ha equazione………….
H. Qual è l’equazione della retta bisettrice del I e III quadrante?

I. Qual è l’equazione della retta bisettrice del II e IV quadrante?

J. Due rette sono parallele se …… e e sono perpendicolari se
K. Un fascio improprio di rette è l’insieme di tutte le rette……………..
L. Un fascio proprio di rette è l’insieme di tutte le rette………………………..
M. L’equazione della retta in forma implicita permette di rappresentare tutte le possibili rette del piano? Se no, perché?
N. L’equazione della retta in forma esplicita permette di rappresentare tutte le possibili rette del piano? Se no, perché?
O. Se ponendo a sistema le equazioni di due rette si ottiene un sistema impossibile allora vuol dire che le due rette sono……
P. Se ponendo a sistema le equazioni di due rette si ottiene un sistema indeterminato allora vuol dire che le due rette sono……

Esercizio 3 Data la retta r, stabilire se i punti H e K appartengono ad essa:

i. r: y = x + 1
H(1;2)
K(2;1)

ii. r: y = -3x - 3
H(-2;3)
K(-2;-3)

iii. r: 4x + y - 3 =0
H(1;1)
K(1;-1)
iv. r: 2x – y + 3 =0
H(1;5)
K(1;-5)
v. r: y = -2x + 2
H(1;0)
K(-1;0)

vi. r: 2·x + y – 7=0
H(3;1)
K(3;-1)
vii. r: y = x +1
H(5;6)
K(-5;6)

viii. r: y = -2x - 3
H(-1;6)
K(1;6)

ix. r: y = 3x
H(0;1)
K(0;1)

x. r: y = 3x - 7
H(1;10)
K(1;-4)

xi. r: y = -4x - 4
H(-2;4)
K(2;4)

xii. r: 5x -2y +6 =0
H(0;3)
K(0;-3)

Esercizio 4 Date le rette seguenti, stabilire quali sono parallele e quali perpendicolari:

a)
[image: image4.wmf]0

2

4

=

-

+

y

x

b)
[image: image5.wmf]5

4

1

+

-

=

x

y

c)
[image: image6.wmf]0

2

4

=

-

-

y

x

d)
[image: image7.wmf]0

4

=

+

y

x

e)
[image: image8.wmf]1

4

-

=

x

y

4.2) Ripetere l’esercizio per le rette seguenti :
a)
[image: image9.wmf]1

3

+

=

x

y

b)
[image: image10.wmf]0

5

3

=

-

+

y

x

c)
[image: image11.wmf]0

1

3

=

-

-

y

x

d)
[image: image12.wmf]0

3

=

+

y

x

e)
[image: image13.wmf]5

3

1

+

-

=

x

y

4.3) Ripetere l’esercizio per le rette seguenti :

a)
[image: image14.wmf]1

5

-

=

x

y

b)
[image: image15.wmf]0

2

5

=

-

-

y

x

c)
[image: image16.wmf]0

5

=

+

y

x

d)
[image: image17.wmf]5

5

1

+

-

=

x

y

e)
[image: image18.wmf]0

2

5

=

-

+

y

x

4.4) Ripetere l’esercizio per le rette seguenti :

a)
[image: image19.wmf]1

4

-

=

x

y

b)
[image: image20.wmf]0

2

4

=

-

-

y

x

c)
[image: image21.wmf]0

2

4

=

-

-

y

x

d)
[image: image22.wmf]x

y

4

-

=

e)
[image: image23.wmf]0

3

4

=

-

+

y

x

f)
[image: image24.wmf]x

y

4

3

-

=

g)
[image: image25.wmf]5

4

1

+

-

=

x

y

h)
[image: image26.wmf]x

y

4

3

+

=

4.5) Ripetere l’esercizio per le rette seguenti :

a)
[image: image27.wmf]0

2

9

=

-

+

y

x

b)
[image: image28.wmf]5

9

1

+

-

=

x

y

c)
[image: image29.wmf]0

2

9

=

-

-

y

x

d)
[image: image30.wmf]0

9

=

+

y

x

e)
[image: image31.wmf]1

9

-

=

x

y

f)
[image: image32.wmf]1

9

-

=

y

x

Esercizio A

Disegnare le seguenti rette sul piano cartesiano.

i. y = 1

ii. y = -3
iii. x = -4

iv. x = 2

v. x = 0

vi. y = 0

vii. x = 0
viii. y = 2x
ix. y = -3x
x.
[image: image33.wmf]x

y

2

1

=

xi.
[image: image34.wmf]x

y

2

1

-

=

xii. x + y = 0
xiii. x - y = 0
Esercizio B

Disegnate le tre rette seguenti sul piano cartesiano:
r) y = 2x+2

s) x = 2

t) y = -2,

Dalla loro intersezione si individua un triangolo. Determinare perimetro ed area di questo triangolo.

Esercizio 5 Date le due rette r e s , tracciare il loro grafico su carta millimetrata e determinare le coordinate del punto d’intersezione I sia graficamente sia algebricamente (sistema di equazioni).

i. r: 6x - 3·y – 12 = 0
s: y = 1 - 2·x

ii. r: 2·x + 2·y – 8 = 0
s: y = 2·x – 6

iii. r: 8x - 2y – 6 = 0

s: 6x - 6y – 24 = 0

iv. r: y = 2x – 1

s: 4x + y – 5 = 0

v. r: y = 4
s: x - 2 y + 1 = 0

vi. r: x = -2
s: x + y - 5 = 0

vii. r :
[image: image35.wmf]3

5

3

1

-

=

x

y

s :
[image: image36.wmf]2

2

3

x

x

y

-

=

viii. r :
[image: image37.wmf]x

y

6

5

-

=

s :
[image: image38.wmf]1

2

+

=

x

y

ix. r :
[image: image39.wmf]4

2

-

=

x

y

s :
[image: image40.wmf]6

=

y

x. r :
[image: image41.wmf]0

7

3

=

-

+

y

x

s :
[image: image42.wmf]0

8

=

-

x

xi. r :
[image: image43.wmf]4

3

5

1

-

=

x

y

s :
[image: image44.wmf]5

3

2

+

-

=

x

y

xii. r: 3x - 6·y + 9 = 0
s: y = 2 - x

xiii. r: 4x + 4y – 8 = 0
s: y = -3x +6

xiv. r: 6x - 3y – 12 = 0
s: 6y – 24 = 0

xv. r: y = -2x + 5
s: 4x + 16 = 0

Esercizio 6 Scrivere l’equazione del fascio proprio di rette passanti per il punto P0

i) P0 (3;-4)
ii) P0 (0;2)
iii) P0 (5;0)

iv) P0 (-6;2)
v) P0 (3;7)
vi) P0 (0;0)

vii) P0 (-4;0)
viii) P0 (-4;-8)

Esercizio 7 Scrivere l’equazione esplicita della retta passante per il punto P0 (4 ; -2) e parallela alla retta
[image: image45.wmf]0

5

3

2

=

+

+

-

y

x

.

Ripetere l’esercizio per:
ii. P0 (-3 ; 1)
r:
[image: image46.wmf]0

3

2

=

-

+

y

x

iii. P0 (3 ; -7)
r:
[image: image47.wmf]0

3

2

=

+

+

y

x

iv. P0 (-2 ; 5)
r:
[image: image48.wmf]1

2

-

=

x

y

v. P0 (3 ; 1)
r:
[image: image49.wmf]0

6

=

-

y

x

vi. P0 (-6 ; 3)
r:
[image: image50.wmf]0

7

3

4

=

+

-

y

x

Esercizio 8 Scrivere l’equazione esplicita della retta passante per il punto P0 (-2 ; 4) e perpendicolare alla retta
[image: image51.wmf]0

10

3

2

=

+

-

y

x

.

Ripetere l’esercizio per:

ii. P0 (1 ; -3)
r:
[image: image52.wmf]0

2

3

=

+

-

y

x

.

iii. P0 (7 ; -3)
r:
[image: image53.wmf]0

4

5

6

=

+

-

y

x

iv. P0 (0 ; -1)
r:
[image: image54.wmf]1

2

-

=

x

y

v. P0 (3 ; 4)
r:
[image: image55.wmf]x

y

2

5

-

=

vi. P0 (3 ; -6)
r:
[image: image56.wmf]0

9

6

3

=

-

+

y

x

Esercizio 9 Scrivere l’equazione esplicita della retta passante per i punti A e B sotto riportati:

a) A(1 ; -1)
B(5 ; -1)
b) A(3 ; 4)
B(3 ; -2)

c) A(1 ; -8)
B(2 ; -6)
d) A(1 ; 5)
B(2 ; 3)

e) A(3 ; -2)
B(-5 ; 7)
f) A(8 ; 6)
B(0 ; 0)
g) A(2 ; -5)
B(4 ; 1)
h) A(0 ; 0)
B(2 ; 4)

i)
[image: image57.wmf]÷

ø

ö

ç

è

æ

-

2

3

;

2

A

[image: image58.wmf]÷

ø

ö

ç

è

æ

-

2

1

;

2

B

l)
[image: image59.wmf]÷

ø

ö

ç

è

æ

-

4

3

;

5

2

A

[image: image60.wmf]÷

ø

ö

ç

è

æ

-

2

1

;

3

2

B

m) A(2 ; -5)
B(4 ; -5)
n) A(0 ; 0)
B(0 ; 4)

o) A(1 ; 1)
B(-5 ; 5)
p) A(-3 ; 6)
B(3 ; 2)

q) A(-1 ; -8)
B(6 ; -8)
r) A(1 ; 5)
B(1 ; -3)

s)
[image: image61.wmf]÷

ø

ö

ç

è

æ

4

1

;

3

2

A

[image: image62.wmf]÷

ø

ö

ç

è

æ

4

5

;

3

1

B

t)
[image: image63.wmf]÷

ø

ö

ç

è

æ

-

3

4

;

2

5

A

[image: image64.wmf]÷

ø

ö

ç

è

æ

-

2

;

2

3

B

Esercizio 10 Scrivere l’equazione del fascio improprio di rette parallele alla retta di equazione sotto riportata:

a)
[image: image65.wmf]0

7

4

=

+

-

y

x

b)
[image: image66.wmf]0

2

8

=

-

+

y

x

c)
[image: image67.wmf]7

3

-

=

x

y

d)
[image: image68.wmf]0

2

3

=

+

+

y

x

e)
[image: image69.wmf]0

7

2

3

=

+

+

y

x

f)
[image: image70.wmf]1

3

4

-

+

=

x

y

Esercizio 11 Scrivere le equazioni del fascio improprio di rette perpendicolari alla retta di equazione
a)
[image: image71.wmf]1

3

4

-

+

=

x

y

b)
[image: image72.wmf]0

5

4

=

+

+

y

x

c)
[image: image73.wmf]2

+

-

=

x

y

d)
[image: image74.wmf]0

5

3

2

=

+

-

y

x

e)
[image: image75.wmf]0

8

2

4

=

+

-

x

y

f)
[image: image76.wmf]0

2

5

2

=

+

-

y

x

Esercizio 12 Calcolare la distanza del punto P0 dalla retta r:
i. P0 (2 ; 3)
r:
[image: image77.wmf]7

+

=

x

y

ii. P0 (2 ; 5)
r:
[image: image78.wmf]0

12

2

4

=

+

-

y

x

iii. P0 (3 ; 0)
r:
[image: image79.wmf]x

y

2

=

iv. P0 (-3 ; 1)
r:
[image: image80.wmf]0

2

2

=

-

+

y

x

v. P0 (4 ; -4)
r:
[image: image81.wmf]6

+

=

x

y

vi. P0 (1 ; -2)
r:
[image: image82.wmf]0

6

2

4

=

-

+

y

x

vii. P0 (0 ; 0)
r:
[image: image83.wmf]x

y

-

=

5

viii. P0 (1 ; 5)
r:
[image: image84.wmf]0

1

=

+

-

y

x

ix. P0 (0 ; 0)
r:
[image: image85.wmf]x

y

3

-

=

x. P0 (3 ; 0)
r:
[image: image86.wmf]0

6

=

-

+

y

x

xi. P0 (-6 ; 2)
r:
[image: image87.wmf]0

8

2

4

=

+

-

x

y

xii. P0 (-7 ; 2)
r:
[image: image88.wmf]5

3

+

-

=

x

y

PAGE

_1256575215.unknown

_1256576469.unknown

_1258864670.unknown

_1302900479.unknown

_1302900996.unknown

_1482299137.unknown

_1482299159.unknown

_1302900997.unknown

_1302900994.unknown

_1302900995.unknown

_1302900515.unknown

_1302900625.unknown

_1258864751.unknown

_1258865147.unknown

_1258865269.unknown

_1258865327.unknown

_1258865170.unknown

_1258864752.unknown

_1258864750.unknown

_1256577238.unknown

_1256577514.unknown

_1258864647.unknown

_1258864661.unknown

_1256577603.unknown

_1256577698.unknown

_1256577738.unknown

_1256577689.unknown

_1256577602.unknown

_1256577450.unknown

_1256577473.unknown

_1256577449.unknown

_1256576888.unknown

_1256577017.unknown

_1256577036.unknown

_1256576919.unknown

_1256576691.unknown

_1256576692.unknown

_1256576585.unknown

_1256575784.unknown

_1256575964.unknown

_1256576238.unknown

_1256576260.unknown

_1256575965.unknown

_1256575834.unknown

_1256575945.unknown

_1256575811.unknown

_1256575434.unknown

_1256575734.unknown

_1256575735.unknown

_1256575477.unknown

_1256575349.unknown

_1256575350.unknown

_1256575348.unknown

_1191064966.unknown

_1256570063.unknown

_1256575162.unknown

_1256575189.unknown

_1256570085.unknown

_1191065144.unknown

_1191065266.unknown

_1191065290.unknown

_1191065307.unknown

_1191065166.unknown

_1191064993.unknown

_1191064999.unknown

_1191064986.unknown

_1191064973.unknown

_1190580196.unknown

_1190580360.unknown

_1190580379.unknown

_1190580398.unknown

_1190580504.unknown

_1190580361.unknown

_1190580209.unknown

_1190580247.unknown

_1190580203.unknown

_1190407923.unknown

_1190408038.unknown

_1190408141.unknown

_1190580160.unknown

_1190408330.unknown

_1190408140.unknown

_1190407980.unknown

_1190407816.unknown

_1190407922.unknown

_1190407794.unknown

