R. De Luca, R. Capone Corso di studi in Fisica – Precorso di Matematica A.A. 2015/16

 IL PIANO CARTESIANO E LA RETTA
ESERCIZI

IL PIANO CARTESIANO E LA RETTA

	esercizi

1. LE COORDINATE DI UN PUNTO SU UN PIANO

	1 A
	Scrivi le coordinate dei punti indicati in figura.

[image: image1.png]

	1 B
	Scrivi le coordinate dei punti indicati in figura.

[image: image2.png]

Rappresenta nel piano cartesiano l’insieme dei punti P(x; y) le cui coordinate soddisfano le seguenti condizioni.
	2 A
	
[image: image3.wmf]13

34

x

y

-<£

ì

í

<<

î

	2 B
	
[image: image4.wmf]22

25

x

y

-<£

ì

í

<<

î

2. LA LUNGHEZZA E IL PUNTO MEDIO DI UN SEGMENTO. IL BARICENTRO DI UN TRIANGOLO
	3 A
	Verifica che il triangolo di vertici A(2; 1), B(5; 5) e C(–2; –2) è un triangolo isoscele; calcola l’area del triangolo.

[image: image5.wmf]7

2

éù

êú

ëû

	3 B
	Verifica che il triangolo di vertici A(–2; –1), B(5; 0) e C(1; 3) è un triangolo isoscele; calcola l’area del triangolo.

[image: image6.wmf]25

2

éù

êú

ëû

	4 A
	Sia M(1; 6) il punto medio del segmento AB, con A(–3; 5). Determina le coordinate di B.

[image: image7.wmf](

)

5; 7

B

éù

ëû

	4 B
	Sia M(2; 5) il punto medio del segmento AB, con A(–2; 4). Determina le coordinate di B.

[image: image8.wmf](

)

6; 6

B

éù

ëû

	5 A
	Verifica che il triangolo di vertici A(3; 2), B(9; –2) e C(7; 8) è isoscele. Calcola il perimetro e l’area e determina il baricentro.

[image: image9.wmf]198

413226;26;;

33

éù

æö

+

ç÷

êú

èø

ëû

	5 B
	Verifica che il triangolo di vertici A(2; 1), B(8; –3) e C(6; 7) è isoscele. Calcola il perimetro e l’area e determina il baricentro.

[image: image10.wmf]165

413226;26;;

33

éù

æö

+

ç÷

êú

èø

ëû

	6 A
	Determina il triangolo A′B′C′ simmetrico di ABC, con A(2; 1), B(6; 3), C(1; 3), rispetto al punto P(1; –2).

[image: image11.wmf][

]

)

7

;

1

(

),

7

;

4

(

),

5

;

0

(

-

¢

-

-

¢

-

¢

C

B

A

	6 B
	Determina il triangolo A′B′C′ simmetrico di ABC, con A(–1; –4), B(–6; –5), C(–2; –2), rispetto al punto P(1; –1).

[image: image12.wmf][

]

0)

;

4

(

3),

;

8

(

2),

(3;

C

B

A

¢

¢

¢

3. L’EQUAZIONE DI UNA RETTA

Scrivi l’equazione della retta passante per A e B.

	7 A
	A(2; 4), B(–1; –5) .
	
[image: image13.wmf][

]

32

yx

=-

	7 B
	A(1; 6), B(–1; 0).
	
[image: image14.wmf][

]

33

yx

=+

Stabilisci se i punti A e B appartengono alla retta assegnata.

	8 A
	
[image: image15.wmf]2350

xy

--=

,
[image: image16.wmf](

)

2;3

A

--

,
[image: image17.wmf]14

;

23

B

æö

ç÷

èø

.
	
[image: image18.wmf][

]

sì,no

AB

	8 B
	
[image: image19.wmf]3250

xy

-+=

,
[image: image20.wmf](

)

3;2

A

-

 ,
[image: image21.wmf]41

;

32

B

æö

-

ç÷

èø

.
	
[image: image22.wmf][

]

no,sì

AB

Disegna le rette rappresentate dalle seguenti equazioni.
	9 A
	
[image: image23.wmf]20

xy

+=

;
[image: image24.wmf]310

xy

-+=

.

	9 B
	
[image: image25.wmf]20

xy

+=

;
[image: image26.wmf]230

xy

-+=

.

4. LA FORMA ESPLICITA E IL COEFFICIENTE ANGOLARE

Disegna i grafici delle rette rappresentate dalle seguenti equazioni. Trasforma poi tali equazioni in forma implicita.

	10 A
	
[image: image27.wmf]25

yx

=-

;
[image: image28.wmf]3

5

y

=-

.

	10 B
	
[image: image29.wmf]34

yx

=-

;
[image: image30.wmf]2

5

y

=-

.

Determina, se possibile, il coefficiente angolare delle rette AB, AC e BD e disegnale.

	11 A
	
[image: image31.wmf](

)

3;4

A

-

,
[image: image32.wmf](

)

0;2

B

,
[image: image33.wmf](

)

2;4

C

--

,
[image: image34.wmf](

)

0;1

D

-

.
	
[image: image35.wmf][

]

non es

2;0;

iste

-

	11 B
	
[image: image36.wmf](

)

2;5

A

-

,
[image: image37.wmf](

)

3;0

B

-

,
[image: image38.wmf](

)

2;1

C

,
[image: image39.wmf](

)

2;0

D

.
	
[image: image40.wmf][

]

non esist0

1;

e;

-

Scrivi l’equazione della retta passante per l’origine avente il coefficiente angolare m indicato e disegnala.

	12A
	
[image: image41.wmf]1

3

m

=

;
[image: image42.wmf]4

m

=-

.

	12 B
	
[image: image43.wmf]1

4

m

=

;
[image: image44.wmf]3

m

=-

.

	13 A
	Scrivi l’equazione della retta che passa per il punto P(2; –3) e ha coefficiente angolare uguale a quello della retta di equazione
[image: image45.wmf]3240

xy

--=

.

[image: image46.wmf]3

6

2

yx

éù

=-

êú

ëû

	13 B
	Scrivi l’equazione della retta che passa per il punto P(–4; –2) e ha coefficiente angolare uguale a quello della retta di equazione
[image: image47.wmf]430

xy

-+=

.

[image: image48.wmf]1

1

4

yx

éù

=-

êú

ëû

Rappresenta graficamente le seguenti funzioni.

	14 A
	
[image: image49.wmf]31

yx

=-

;
[image: image50.wmf]ï

î

ï

í

ì

³

-

<

<

£

+

=

3

se

1

3

0

se

2

0

se

2

3

x

x

x

x

x

y

	14 B
	
[image: image51.wmf]1

5

2

yx

=-

;
[image: image52.wmf]ï

î

ï

í

ì

³

<

<

-

£

-

=

4

se

3

4

1

se

5

2

1

se

3

x

x

x

x

x

y

Rappresenta nel piano cartesiano l’insieme delle soluzioni del seguente sistema di disequazioni.

	15 A
	
[image: image53.wmf]210

340

xy

yx

+-³

-+£

ì

í

î

	15 B
	
[image: image54.wmf]320

250

xy

yx

++³

ì

í

--£

î

Date le seguenti rette, determina le equazioni delle loro simmetriche rispetto alla retta indicata.

	16 A
	
[image: image55.wmf]2

yx

=--

, rispetto alla retta
[image: image56.wmf]10

y

-=

;

[image: image57.wmf]310

xy

-+=

, rispetto alla bisettrice del primo e terzo quadrante.

[image: image58.wmf][

]

40;310

xyxy

-+=--=

	16 B
	
[image: image59.wmf]3

yx

=-

, rispetto alla retta
[image: image60.wmf]20

y

-=

;

[image: image61.wmf]230

xy

--=

, rispetto alla bisettrice del primo e terzo quadrante.

[image: image62.wmf][

]

70;230

xyxy

+-=-+=

5. LE RETTE PARALLELE E LE RETTE PERPENDICOLARI
Considera le seguenti rette, determina il loro coefficiente angolare e stabilisci, senza disegnarle, quali sono parallele e quali perpendicolari.

	17 A
	
[image: image63.wmf]2320

xy

+-=

,
[image: image64.wmf]360

xy

-+=

,
[image: image65.wmf]620

xy

-+=

,
[image: image66.wmf]3280

xy

--=

.
	

	17 B
	
[image: image67.wmf]2530

xy

+-=

,
[image: image68.wmf]41070

xy

++=

,
[image: image69.wmf]20

xy

-+=

,
[image: image70.wmf]280

xy

+-=

.
	

Scrivi l’equazione della retta parallela e della retta perpendicolare alla retta data, entrambe passanti per A, poi disegna le tre rette.

	18 A
	
[image: image71.wmf]2

1

5

yx

=--

,
[image: image72.wmf](

)

0;4

A

.
	
[image: image73.wmf]25

4;4

52

yxyx

éù

=-+=+

êú

ëû

	18 B
	
[image: image74.wmf]3

1

4

yx

=-

;
[image: image75.wmf](

)

0;2

A

-

.
	
[image: image76.wmf]34

2;2

43

yxyx

éù

=-=--

êú

ëû

	19 A
	Fra le rette perpendicolari alla retta di equazione
[image: image77.wmf]2810

xy

-+=

 determina l’equazione della retta che interseca:

a) l’asse x nel punto A(–3; 0);

b) l’asse y nel punto B(0; 2).

[image: image78.wmf][

]

412;42

yxyx

=--=-+

	19 B
	Fra le rette perpendicolari alla retta di equazione
[image: image79.wmf]3620

xy

-+=

 determina l’equazione della retta che interseca:

a) l’asse x nel punto A(–2; 0);

b) l’asse y nel punto B(0; 3).

[image: image80.wmf][

]

24;23

yxyx

=--=-+

6. LA POSIZIONE RECIPROCA DI DUE RETTE

Stabilisci la posizione reciproca delle seguenti rette.

	20 A
	
[image: image81.wmf]:51

ryx

=-

,
[image: image82.wmf]:370

sxy

-+=

,
[image: image83.wmf]:10260

txy

-+=

.
	

	20 B
	
[image: image84.wmf]:33

ryx

=+

,
[image: image85.wmf]:6210

sxy

+-=

,
[image: image86.wmf]:30

txy

+=

.
	

	21 A
	I lati del quadrilatero ABCD appartengono alle rette di equazione:

[image: image87.wmf]2

yx

=+

;
[image: image88.wmf]17

42

yx

=+

;
[image: image89.wmf]1

yx

=-

;
[image: image90.wmf]1

2

4

yx

=+

.
Determina le coordinate dei vertici e verifica che il quadrilatero è un parallelogramma.

[image: image91.wmf](

)

(

)

(

)

(

)

0;2;2;4;6;5;4;3

ABCD

éù

ëû

	21 B
	I lati del quadrilatero ABCD appartengono alle rette di equazione:

[image: image92.wmf]3

yx

=+

;
[image: image93.wmf]1

3

4

yx

=+

;
[image: image94.wmf]yx

=

;
[image: image95.wmf]13

42

yx

=+

.

Determina le coordinate dei vertici e verifica che il quadrilatero è un parallelogramma.

[image: image96.wmf](

)

(

)

(

)

(

)

2;1;0;3;4;4;2;2

ABCD

-

éù

ëû

7. LA DISTANZA DI UN PUNTO DA UNA RETTA
Determina la distanza del punto P dalla retta r.

	22 A
	
[image: image97.wmf]:25

ryx

=-

,
[image: image98.wmf](

)

1;3

P

-

.
	
[image: image99.wmf]10

5

éù

êú

ëû

	22 B
	
[image: image100.wmf]:23

ryx

=-

,
[image: image101.wmf](

)

3;1

P

-

.
	
[image: image102.wmf]10

5

éù

êú

ëû

8. I LUOGHI GEOMETRICI E LA RETTA
Determina l’equazione dell’asse del segmento avente come estremi i punti A e B, utilizzando due metodi diversi.

	23 A
	
[image: image103.wmf](

)

3;1

A

-

,
[image: image104.wmf](

)

5;2

B

-

.
	
[image: image105.wmf][

]

0

19

2

4

=

+

-

y

x

	23 B
	
[image: image106.wmf](

)

2;4

A

,
[image: image107.wmf](

)

1;1.

B

-

	
[image: image108.wmf][

]

560

xy

+-=

Date le seguenti rette, determina le equazioni delle loro simmetriche rispetto alla retta indicata.

	24 A
	
[image: image109.wmf]320,

x

+=

[image: image110.wmf]120,

y

-=

[image: image111.wmf]21,

yx

=-

 rispetto alla retta
[image: image112.wmf]2.

x

=-

[image: image113.wmf][

]

3100, 120, 290

xyxy

+=-=++=

	24 B
	
[image: image114.wmf]230,

x

-=

[image: image115.wmf]250,

y

+=

[image: image116.wmf]41,

yx

=+

 rispetto alla retta
[image: image117.wmf]3.

y

=-

[image: image118.wmf][

]

230, 5280, 470

xyxy

-=+=++=

Determina le equazioni delle bisettrici degli angoli formati dalle rette r ed s.

	25 A
	
[image: image119.wmf]:230

rxy

+-=

,
[image: image120.wmf]:310

sxy

-+=

.

[image: image121.wmf](

)

(

)

(

)

(

)

122323210;122231320

xyxy

éù

--+++=++-+-=

ëû

	25 B
	
[image: image122.wmf]:20

rxy

++=

,
[image: image123.wmf]:340

sxy

-+=

.

[image: image124.wmf](

)

(

)

(

)

(

)

53512540;53512540

xyxy

éù

-+++-=++-++=

ëû

	26 A
	Dato il triangolo di vertici A(2; 0), B(3; –3) e C(7; 1), determina l’altezza relativa al lato AB e l’area del triangolo.

[image: image125.wmf]16

;8

10

éù

êú

ëû

	26 B
	Dato il triangolo di vertici A(1; 0), B(2; –3) e C(6; –1), determina l’altezza relativa al lato AB e l’area del triangolo.

[image: image126.wmf]14

;7

10

éù

êú

ëû

9. I FASCI DI RETTE

	27 A
	Scrivi l’equazione del fascio di rette le cui generatrici hanno equazione
[image: image127.wmf]350

xy

+-=

 e
[image: image128.wmf]6210

xy

+-=

, stabilisci di che fascio si tratta e determina l’equazione della retta che passa per il punto A(2; 0).

[image: image129.wmf][

]

improprio;

36

0

xy

+-=

	27 B
	Scrivi l’equazione del fascio di rette le cui generatrici hanno equazione
[image: image130.wmf]380

xy

--=

 e
[image: image131.wmf]9350

xy

-+=

, stabilisci di che fascio si tratta e determina l’equazione della retta che passa per il punto A(3; 0).

[image: image132.wmf][

]

improprio;

39

0

xy

--=

	28 A
	Dato il fascio di equazione
[image: image133.wmf](

)

(

)

21730

kxkyk

++--=

, determina le generatrici e il centro, se il fascio è proprio.

[image: image134.wmf]ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

=

-

+

=

-

5

1

;

5

7

;

0

3

2

;

0

7

y

x

y

x

	28 B
	Dato il fascio di equazione
[image: image135.wmf](

)

(

)

25120

kxkyk

+-+++=

, determina le generatrici e il centro, se il fascio è proprio.

[image: image136.wmf](

)

220; 510; 1;0

xyxy

-+=-+=-

éù

ëû

	29 A
	Dato il fascio di rette di equazione
[image: image137.wmf](

)

130

kxyk

+-+=

:

a) stabilisci se il fascio è proprio o improprio;
[proprio]

b) determina l’equazione della retta passante per P(2; 1);

[image: image138.wmf][

]

4530

xy

--=

c) determina l’equazione della retta parallela alla retta di equazione
[image: image139.wmf]2310

xy

-+=

.

[image: image140.wmf][

]

2330

xy

--=

	29 B
	Dato il fascio di rette di equazione
[image: image141.wmf](

)

130

kxyk

---=

:

a) stabilisci se il fascio è proprio o improprio;
[proprio]

b) determina l’equazione della retta passante per P(1; 2);

[image: image142.wmf][

]

5430

xy

-+=

c) determina l’equazione della retta parallela alla retta di equazione
[image: image143.wmf]2540

xy

-+=

.

[image: image144.wmf][

]

2590

xy

--=

	30 A
	Tra le rette del fascio di equazione
[image: image145.wmf](

)

(

)

1230

kxkyk

+--+-=

,
[image: image146.wmf]k

Î

R

, determina quella che:

a) è parallela all’asse delle ascisse;

b) è parallela all’asse delle ordinate;

c) passa per l’origine del sistema di riferimento;

d) passa per il punto A(–2; 1);

e) è parallela alla retta di equazione
[image: image147.wmf]2310

xy

+-=

.

[image: image148.wmf]41

a) ; b) ; c) 40; d) 790; e) 69140

33

yxxyxyxy

éù

==-=-+=+-=

êú

ëû

	30 B
	Tra le rette del fascio di equazione
[image: image149.wmf](

)

(

)

2120

kxkyk

+--+-=

,
[image: image150.wmf]k

Î

R

, determina quella che:

a) è parallela all’asse delle ascisse;

b) è parallela all’asse delle ordinate;

c) passa per l’origine del sistema di riferimento;

d) passa per il punto A(2; –1);

e) è parallela alla retta di equazione
[image: image151.wmf]2510

xy

+-=

.

[image: image152.wmf]41

a) ; b) ; c) 40; d) 7590; e) 615220

33

yxxyxyxy

éù

==-=+-=+-=

êú

ëû

Pag. 1

_1304861702.unknown

_1304861741.unknown

_1304861758.unknown

_1363170563.unknown

_1366390078.unknown

_1366390611.unknown

_1366391179.unknown

_1366391389.unknown

_1366390667.unknown

_1366390094.unknown

_1363170627.unknown

_1364476921.unknown

_1364476986.unknown

_1363170596.unknown

_1363170611.unknown

_1363170581.unknown

_1304861766.unknown

_1304861771.unknown

_1304861775.unknown

_1363170299.unknown

_1363170360.unknown

_1363170277.unknown

_1304861776.unknown

_1304861773.unknown

_1304861774.unknown

_1304861772.unknown

_1304861768.unknown

_1304861770.unknown

_1304861767.unknown

_1304861762.unknown

_1304861764.unknown

_1304861765.unknown

_1304861763.unknown

_1304861760.unknown

_1304861761.unknown

_1304861759.unknown

_1304861749.unknown

_1304861753.unknown

_1304861755.unknown

_1304861756.unknown

_1304861754.unknown

_1304861751.unknown

_1304861752.unknown

_1304861750.unknown

_1304861745.unknown

_1304861747.unknown

_1304861748.unknown

_1304861746.unknown

_1304861743.unknown

_1304861744.unknown

_1304861742.unknown

_1304861725.unknown

_1304861733.unknown

_1304861737.unknown

_1304861739.unknown

_1304861740.unknown

_1304861738.unknown

_1304861735.unknown

_1304861736.unknown

_1304861734.unknown

_1304861729.unknown

_1304861731.unknown

_1304861732.unknown

_1304861730.unknown

_1304861727.unknown

_1304861728.unknown

_1304861726.unknown

_1304861710.unknown

_1304861721.unknown

_1304861723.unknown

_1304861724.unknown

_1304861722.unknown

_1304861715.unknown

_1304861718.unknown

_1304861720.unknown

_1304861719.unknown

_1304861717.unknown

_1304861712.unknown

_1304861713.unknown

_1304861711.unknown

_1304861706.unknown

_1304861708.unknown

_1304861709.unknown

_1304861707.unknown

_1304861704.unknown

_1304861705.unknown

_1304861703.unknown

_1304861668.unknown

_1304861686.unknown

_1304861694.unknown

_1304861698.unknown

_1304861700.unknown

_1304861701.unknown

_1304861699.unknown

_1304861696.unknown

_1304861697.unknown

_1304861695.unknown

_1304861690.unknown

_1304861692.unknown

_1304861693.unknown

_1304861691.unknown

_1304861688.unknown

_1304861689.unknown

_1304861687.unknown

_1304861676.unknown

_1304861680.unknown

_1304861683.unknown

_1304861685.unknown

_1304861681.unknown

_1304861678.unknown

_1304861679.unknown

_1304861677.unknown

_1304861672.unknown

_1304861674.unknown

_1304861675.unknown

_1304861673.unknown

_1304861670.unknown

_1304861671.unknown

_1304861669.unknown

_1304861652.unknown

_1304861660.unknown

_1304861664.unknown

_1304861666.unknown

_1304861667.unknown

_1304861665.unknown

_1304861662.unknown

_1304861663.unknown

_1304861661.unknown

_1304861656.unknown

_1304861658.unknown

_1304861659.unknown

_1304861657.unknown

_1304861654.unknown

_1304861655.unknown

_1304861653.unknown

_1304861642.unknown

_1304861648.unknown

_1304861650.unknown

_1304861651.unknown

_1304861649.unknown

_1304861646.unknown

_1304861647.unknown

_1304861645.unknown

_1304861638.unknown

_1304861640.unknown

_1304861641.unknown

_1304861639.unknown

_1304861635.unknown

_1304861637.unknown

_1304861634.unknown

