

GEOMETRIA ANALITICA: PARABOLA E CIRCONFERENZA

ESERCIZI PER IL RECUPERO

1. Scrivi l'equazione della circonferenza di centro $C(-2; 6)$ ed $r = 4$ e rappresentala.
2. Scrivi l'equazione della circonferenza di centro $C(1; -3)$ e passante per il punto $P(2; -1)$ e rappresentala.
3. Determina le coordinate del centro e il raggio della circonferenza di equazione $x^2 + y^2 - 4x + 2y + 4 = 0$
4. Data la parabola $y = x^2 - 6x + 5$, determina le coordinate del suo vertice e del suo fuoco e l'equazione della direttrice; rappresenta quindi graficamente la parabola.
5. Scrivi l'equazione della parabola ad asse verticale che ha vertice $V(0; 3)$ e fuoco $F(0; 6)$ e rappresentala.
6. Scrivi l'equazione della parabola ad asse verticale di vertice $V(2; 1)$ e passante per l'origine e rappresentala.
7. Determina i punti di intersezione tra la retta $r: y = x - 1$ e la parabola $y = x^2 - 2x + 1$
8. Determina i punti di intersezione tra la retta $r: x + y + 2 = 0$ e la circonferenza $x^2 + y^2 - 4 = 0$
9. Trova i punti di intersezione tra la circonferenza $x^2 + y^2 - 4x + 2y + 3 = 0$ e gli assi cartesiani.
10. Scrivi l'equazione della tangente alla parabola di equazione $y = 2x^2 - 18$ passante per il suo punto $A(3; 0)$
11. Scrivi le equazioni delle tangenti alla parabola $y = -x^2 + 2x + 3$ condotte dal punto $P\left(\frac{1}{2}; 6\right)$
12. Data la parabola $y = -x^2 + 4x - 1$ e la retta di equazione $2x - y + k = 0$, determina per quale valore di k la retta risulta tangente alla parabola.
13. Scrivi l'equazione della retta tangente alla circonferenza $x^2 + y^2 - 2x + 4y + 1 = 0$ nel punto $P(3; -2)$
14. Scrivi le equazioni delle tangenti condotte dal punto $A(2; -4)$ alla circonferenza $x^2 + y^2 - 4x - 2y = 0$
15. Determinare l'equazione della parabola passante per il punto $(1; 2)$, avente vertice nel punto $\left(2; \frac{3}{2}\right)$ e con asse parallelo all'asse y .
16. Scrivi l'equazione della retta tangente alla parabola $y = 4x^2 - 1$ nel suo punto di ordinata 0.
17. Sia data la circonferenza di centro $(3; 0)$, passante per l'origine degli assi. Scrivi le equazioni delle tangenti alla circonferenza passanti per $P(9; 0)$.
18. Data la circonferenza di equazione $x^2 + y^2 - 10x + 6y - 56 = 0$, determina l'equazione della retta tangente nel punto $M(8; 6)$, dopo aver verificato che M si trova sulla circonferenza data.