

ESERCIZI IN PIÙ

RETTE E PARABOLE

Nei seguenti esercizi sono assegnate le equazioni di una retta e di una parabola. Determina per ciascuna coppia i punti di intersezione delle due curve e disegna il grafico.

1 $y = x - 2,$ $y = x^2 - 2x + 1.$ [nessuna intersezione]

2 $y = -2x + 6,$ $y = -2x^2 + 2x + 4.$ [(1; 4)]

3 $y = 5,$ $y = x^2 - 2x - 3.$ [(-2; 5); (4; 5)]

4 $y = 2x - 6,$ $y = x^2 - 9.$ [(3; 0); (-1; -8)]

5 $y = -\frac{9}{10}x + 3,$ $y = x^2 - 4x + 3.$ $\left[\left(\frac{31}{10}; \frac{21}{100}\right); (0; 3)\right]$

6 ESERCIZIO GUIDA

Stabiliamo se la retta di equazione $y = 6x - 7$ è secante, tangente o esterna alla parabola di equazione:

$$y = x^2 + 2x - 3.$$

Risolviamo il sistema:

$$\begin{cases} y = 6x - 7 \\ y = x^2 + 2x - 3 \end{cases}$$

Per confronto, otteniamo:

$$x^2 + 2x - 3 = 6x - 7$$

$$x^2 + 2x - 3 - 6x + 7 = 0$$

$$x^2 - 4x + 4 = 0$$

$$\frac{\Delta}{4} = 4 - 4 = 0$$

e quindi l'unica soluzione è:

$$x = 2.$$

Poiché $\Delta = 0$, la retta è tangente alla parabola. Il punto di tangenza ha ascissa $x = 2$ e la rispettiva ordinata è $y = 6 \cdot 2 - 7 = 5$.

Il punto di tangenza è $T(2; 5)$.

Date le seguenti equazioni di una retta r e di una parabola p , stabilisci se r è tangente, secante o esterna a p . Verifica il risultato disegnando il grafico.

7 $r: y = -2x - 1,$ $p: y = \frac{1}{2}x^2 + 1.$

8 $r: y = -x,$ $p: y = -x^2 + x.$

9 $r: y = 4x + 5,$ $p: y = 2x^2 - 3x - 9.$

10 $r: y = 3x - 5,$ $p: y = \frac{1}{3}x^2 - x + \frac{1}{9}.$

11 $r: y = 6x,$ $p: y = x^2 + 3x - 4.$

12 Data la parabola di equazione $y = x^2 + 6x$, determina le equazioni delle rette passanti per $P(-5; -6)$ e tangenti alla parabola. $[y = -2x - 16; y = -6x - 36]$

- 13** Scrivi le equazioni delle rette passanti per $P(2; 8)$ e tangenti alla parabola di equazione $y = -2x^2 + 16x - 24$. Determina inoltre le coordinate dei punti di tangenza. $[y = 16x - 24; y = 8; A(4; 8); B(0; -24)]$
- 14** Verifica che la retta tangente alla parabola di equazione $y = \frac{1}{2}x^2 - x$ nell'origine è la bisettrice del secondo e del quarto quadrante.
- 15** Verifica che la parabola $y = \frac{1}{2}x^2 + 4x + 8$ è tangente all'asse x e scrivi le coordinate del punto di tangenza. $[T(-4; 0)]$
- 16** Calcola l'equazione della retta tangente alla parabola di equazione $y = -2x^2 + x + 1$ nel suo punto di ascissa nulla e verifica che la retta è parallela alla bisettrice del primo e del terzo quadrante. $[y = x + 1]$
- 17** Data la parabola di equazione $y = -\frac{1}{2}x^2 - 4x - 6$, determina l'equazione della retta tangente nel punto di intersezione fra la parabola e l'asse y . $[y = -4x - 6]$
- 18** Data la parabola di equazione $y = x^2 - 5x + 4$, determina l'equazione della retta tangente nel suo punto di ascissa 5. $[y = 5x - 21]$
- 19** Data la parabola di equazione $y = \frac{3}{2}x^2 - x + 5$, determina l'equazione della retta tangente nel punto $P(2; 9)$. $[y = 5x - 1]$