24 ottobre 2008

1. Risolvi la disequazione

[image: image1.wmf]0

4

3

1

2

2

<

-

+

-

x

x

x

2. Risolvi la disequazione

[image: image2.wmf](

)

0

1

1

1

1

3

<

-

+

-

-

-

x

x

x

x

x

3. Risolvi la disequazione

[image: image3.wmf]2

2

3

4

2

1

2

1

x

x

x

x

x

x

-

-

<

-

+

-

4. Risolvi il sistema di disequazioni

[image: image4.wmf](

)

ï

î

ï

í

ì

>

+

-

<

³

-

0

1

2

0

1

2

x

x

x

x

5. Risolvi il sistema di disequazioni

[image: image5.wmf](

)

ï

ï

î

ï

ï

í

ì

+

-

<

-

+

+

+

-

>

-

-

3

1

2

1

9

4

12

1

3

4

12

6

1

2

2

2

2

2

x

x

x

x

x

x

x

x

6. In un trapezio isoscele le diagonali sono perpendicolari ai lati obliqui. Sapendo che il lato obliquo è i
[image: image6.wmf]3

5

 della sua proiezione sulla base maggiore e che la base minore misura 28 cm, calcola il perimetro e l’area del trapezio.

7. In un trapezio rettangolo, la base minore è congruente al lato obliquo, l’angolo acuto è di 60° e l’area è di
[image: image7.wmf]3

250

2

cm

. Calcola il perimetro.

21 novembre 2008

1. Dato il fascio di rette di equazione
[image: image8.wmf](

)

0

3

2

1

=

+

+

-

y

x

k

, determina per quale valore di k la retta è:

a) parallela all’asse x;

b) parallela all’asse y;

c) passante per l’origine;

d) perpendicolare alla retta di equazione
[image: image9.wmf]4

2

+

-

=

x

y

.

2. Scrivi l’equazione della retta r passante per
[image: image10.wmf](

)

2

;

1

-

P

 e perpendicolare alla retta s di equazione
[image: image11.wmf]1

3

+

=

x

y

. Determina le coordinate del punto Q di s di ascissa 3 e quelle del punto R di s di ordinata 1. Determina l’area del triangolo PQR.

3. Risolvi il sistema
[image: image12.wmf](

)

ï

î

ï

í

ì

£

-

+

<

-

³

+

-

0

15

2

9

2

2

0

6

5

2

2

x

x

x

x

x

x

4. Risolvi la disequazione

[image: image13.wmf]1

2

3

1

4

4

2

4

1

5

2

2

2

+

£

+

-

+

-

-

+

x

x

x

x

x

x

5. In un trapezio isoscele gli angoli adiacenti alla base maggiore sono di 30°, la base minore misura 6 cm e il perimetro è
[image: image14.wmf](

)

3

5

16

2

+

 cm. Determinare l’area del trapezio.

6. In un triangolo isoscele di perimetro 32 cm, il raggio della circonferenza inscritta è ¼ della base. Determina il raggio della circonferenza inscritta e l’area del triangolo.

Dicembre 2008

1. Stabilisci quali delle seguenti equazioni rappresentano circonferenze e , in caso affermativo, determinarne il centro e il raggio

a)
[image: image15.wmf]0

1

2

2

2

=

-

+

+

-

y

x

y

x

b)
[image: image16.wmf]0

1

2

2

2

2

2

=

-

+

+

+

y

x

y

x

c)
[image: image17.wmf]0

1

2

2

2

=

-

+

+

+

y

x

y

x

d)
[image: image18.wmf]0

1

2

2

=

-

+

y

x

e)
[image: image19.wmf]0

1

2

2

=

+

+

y

x

f)
[image: image20.wmf]0

2

2

=

+

+

x

y

x

g)
[image: image21.wmf]0

1

6

2

2

=

-

+

+

y

y

x

2. Scrivi le equazioni delle

 circonferenze che hanno centro sulla retta di equazione 3x+y-1=0 e che sono tangenti ad entrambi gli assi cartesiani.

3. Scrivi l’equazione della circonferenza circoscritta al triangolo di vertici A (0,6), B(2,2), C(4,-8).

4. Scrivi l’equazione della circonferenza tangente alle rette di equazione y=-4 e y=6 e con centro appartenente alla retta di equazione x-2y+1=0.

5. Scrivi l’equazione della circonferenza di diametro di estremi A(-1,2) e B(3,6).

6. Scrivi l’equazione della circonferenza tangente all’asse delle ascisse e concentrica alla circonferenza di equazione
[image: image22.wmf]0

1

4

2

2

=

-

+

+

y

y

x

.

7. Scrivi le equazioni delle circonferenze tangenti alla retta x=1, con raggio uguale a 3 e centro sulla bisettrice del primo e terzo quadrante.

IN ALTERNATIVA A DUE DEI QUESITI PRECEDENTI SI RISOLVA IL SISTEMA CHE SEGUE, CON IL METODO DI CRAMER:

[image: image23.wmf]ï

ï

î

ï

ï

í

ì

-

-

=

-

+

-

=

-

-

+

+

4

1

2

3

4

2

2

1

2

3

1

2

6

4

2

y

x

y

x

y

x

y

x

_1286289817.unknown

_1288706718.unknown

_1290538195.unknown

_1290538240.unknown

_1291127211.unknown

_1291127246.unknown

_1291127687.unknown

_1290538264.unknown

_1290538215.unknown

_1290538146.unknown

_1290538177.unknown

_1288706840.unknown

_1286290079.unknown

_1288706617.unknown

_1286289892.unknown

_1286287597.unknown

_1286288392.unknown

_1286288784.unknown

_1286289546.unknown

_1286288243.unknown

_1286287248.unknown

_1286287382.unknown

_1286287171.unknown

