

Problemi sulla parabola

equazione della parabola		
1	Scrivi l'equazione della parabola, con asse parallelo all'asse delle ordinate, che passa per i punti $A(-2; 1)$, $B(3; 2)$, $C(0; \frac{1}{5})$.	$y = \frac{x^2}{5} + \frac{1}{5}$
2	Scrivi l'equazione della parabola, con asse parallelo all'asse delle ordinate, avente vertice nel punto $V(0; -1)$ e passante per $P(1; 2)$.	$y = 3x^2 - 1$
3	Determina l'equazione della parabola che ha fuoco $F(1; 3)$ e vertice $V(4; 3)$.	$x = -\frac{y^2}{12} + \frac{y}{2} + \frac{13}{4}$
4	Scrivi l'equazione della parabola, con asse parallelo all'asse delle ascisse, avente il vertice nel punto $V(3; -2)$ e che interseca l'asse x nel punto di ascissa 4.	$x = \frac{y^2}{4} + y + 4$
5	Determina l'equazione della parabola con asse parallelo all'asse delle ascisse avente il vertice nel punto $V(\frac{1}{3}; -\frac{4}{3})$ e congruente alla parabola $y = 3x^2$ e con la concavità rivolta verso sinistra.	$x = -3y^2 - 8y - 5$
6	Una parabola ha vertice nell'origine degli assi cartesiani, asse coincidente con l'asse delle ordinate e direttrice di equazione $y = \frac{4}{3}$. Dopo aver individuato le coordinate del fuoco, scrivi l'equazione della parabola.	$F(0; -\frac{4}{3}); y = -\frac{3x^2}{16}$
7	Determina l'equazione della parabola avente fuoco $F(\frac{1}{3}; \frac{1}{4})$ e direttrice $y = -\frac{5}{12}$.	$y = \frac{3x^2}{4} - \frac{x}{2}$
8	Scrivi l'equazione della parabola, con asse parallelo all'asse y , avente asse di equazione $x = 3$, vertice appartenente alla retta di equazione $x - 3y = 0$ e passante per l'origine degli assi.	$y = -\frac{x^2}{9} + \frac{2x}{3}$
9	Scrivi l'equazione della parabola, con asse parallelo all'asse y , tangente all'asse x nel punto di ascissa 2 e passante per il punto $A(0; 1)$.	$y = \frac{x^2}{4} - x + 1$
10	Determina l'equazione della parabola, con asse parallelo all'asse x , che interseca l'asse y nei punti di ordinata 2 e -3 e ha direttrice di equazione $x = \frac{13}{2}$.	$x = -\frac{y^2}{25} - \frac{y}{25} + \frac{6}{25}$ $x = -y^2 - y + 6$
11	Determina l'equazione della parabola, con asse parallelo all'asse x , passante per l'origine degli assi, avente vertice di ascissa -2 e che stacca sull'asse y una corda di lunghezza 4.	$x = -\frac{y^2}{2} \pm 2y$
12	Determina l'equazione della parabola, con asse parallelo all'asse y , che interseca l'asse x nei punti A e B di ascissa -2 e $\frac{5}{2}$ e l'asse y nel punto C di ordinata 10.	$y = -2x^2 + x + 10$

13	Una parabola ha il vertice nell'origine e il fuoco di coordinate $(0; \frac{1}{16})$; una seconda parabola ha il vertice nell'origine degli assi e direttrice di equazione $x = -\frac{1}{8}$. Determina le equazioni delle due parabole e i punti di intersezione.	$y = 4x^2$ $x = 2y^2$ $(0; 0), (\frac{\sqrt[3]{2}}{4}; \frac{\sqrt[3]{4}}{4})$
14	Determina per quale valore del coefficiente a nell'equazione $y = ax^2$, la parabola: a) passa per il punto $P(-2; 8)$; b) ha fuoco nel punto $F(0; 5)$; c) ha direttrice di equazione $y = -4$	a) $a = 2$; b) $a = \frac{1}{20}$; c) $a = \frac{1}{16}$
15	Determina per quale valore del coefficiente a nell'equazione $y = ax^2$, la parabola: a) ha fuoco di ordinata negativa con distanza dalla direttrice uguale a $\frac{8}{3}$; b) ha la concavità rivolta verso il basso e fuoco distante dall'origine degli assi $\frac{2}{3}$	a) $a = -\frac{3}{16}$; b) $a = -\frac{3}{8}$
16	Determina la parabola di equazione $y = ax^2 + bx + c$ che passa per $A(0; -8)$, ha come asse la retta di equazione $x = -3$ e due suoi punti B e C , entrambi di ordinata $-\frac{21}{2}$ sono tali che $BC = 4$.	$y = \frac{x^2}{2} + 3x - 8$

posizioni reciproche di rette e parabole

17	Determina le equazioni delle rette tangenti alla parabola di equazione $y = -x^2 + 2x + 4$, condotte dal punto $P(\frac{1}{2}; 7)$ e le coordinate dei punti di tangenza.	$4x - y + 5 = 0$; $2x + y - 8 = 0$; $(-1; 1); (2; 4)$
18	Determina l'equazione di una parabola, con asse parallelo all'asse y , sapendo che passa per i punti $A(0; 3), B(1; 4)$ ed è tangente alla retta di equazione $6x + y - 19 = 0$.	$y = -x^2 + 2x + 3$; $y = -49x^2 + 50x + 3$
19	Determina le equazioni delle rette tangenti alla parabola di equazione $y = \frac{x^2}{2} - x$ nei suoi punti di intersezione con l'asse x .	$x + y = 0$; $x - y - 2 = 0$
20	Scrivi l'equazione della parabola, con asse parallelo all'asse y , che passa per i punti $A(1; 2), B(3; 0)$, sapendo che, in questo punto, la tangente alla parabola ha coefficiente angolare 1.	$y = x^2 - 5x + 6$
21	Data la parabola di equazione $y = -x^2 + 4x - 2$, determina l'equazione della retta ad essa tangente, parallela a quella di equazione $4x - 3y + 6 = 0$. Determina poi le coordinate del punto di tangenza.	$12x - 9y - 2 = 0$; $(\frac{4}{3}; \frac{14}{9})$
22	Le parabole di equazioni $y = -\frac{3x^2}{4} + 5x - 4$ e $y = 4x^2 + 6x$ sono entrambe tangenti alla retta di equazione $y = 2x - 1$. Determina la distanza dei due punti di tangenza.	$\frac{5\sqrt{5}}{2}$

23	Determina le equazioni delle tangenti comuni alle due parabole $y = x^2 - 4$ e $y = \frac{x^2}{4}$.	$y = \pm \frac{4x\sqrt{3}}{3} - \frac{16}{3}$
24	Date le due parabole $y = (2x - 1)(x + 1)$ e $y = (x + 1)(x + 2)$, scrivi l'equazione della retta che passa per i loro punti di intersezione e determina la misura della corda intercettata dalle parabole su questa retta.	$y = 5x + 5;$ $4\sqrt{26}$
25	Date la parabola di equazione $y = -x^2 + 8x - 7$ e la retta $y = x$, che taglia la parabola nei punti P e Q, calcola l'area del trapezio che ha come basi le perpendicolari condotte da P e da Q all'asse delle x.	$\frac{7\sqrt{21}}{2}$
26	Scrivi l'equazione della retta t tangente alla parabola di equazione $y = x^2 - 4x + 1$ nel punto $P(3; -2)$. Indica poi con Q il punto in cui t interseca l'asse y e calcola area e perimetro del triangolo QPO.	$y = 2x - 8;$ $area = 12;$ $2p = 8 + \sqrt{13} + 3\sqrt{5}$
27	Data la parabola di equazione $y = 3x^2 - 6x + 3$, scrivi l'equazione della retta ad essa tangente nel suo punto P di ascissa $\frac{1}{2}$. Indicato con A il punto di intersezione della parabola con l'asse y , calcola l'area del quadrilatero concavo APVO, essendo V il vertice della parabola e O l'origine del sistema di riferimento.	$y = -3x + \frac{9}{4};$ $area = \frac{3}{8}$
28	Una parabola, con asse parallelo all'asse y , passa per i punti $A(0; -6), B(-1; -12)$ ed è tangente alla retta di equazione $y = x - 2$. Dopo aver individuato l'equazione della parabola, determina l'ascissa dei punti P della parabola per i quali $PA = PC$, essendo C il punto di intersezione della parabola con l'asse x avente ascissa minore.	$y = -x^2 + 5x - 6;$ $\frac{8 \pm \sqrt{34}}{3}$
29	Trova i punti di intersezione della parabola $y = -x^2 + 8x - 5$ con la retta $y = 2x$. Determina l'area del trapezio rettangolo che ha come basi le ordinate di questi punti e gli altri due lati, rispettivamente, sulla retta e sull'asse x .	$(1; 2); (5; 10);$ $area = 24$
30	Scrivi l'equazione della tangente alla parabola $y = \frac{x^2}{2}$ nel suo punto di ascissa 1. Inoltre, dopo aver condotto una seconda retta per questo punto, inclinata di 150° sul semiasse positivo delle x , determina l'area del triangolo limitato da queste rette e dall'asse x .	$y = -\frac{x}{2};$ $y = -\frac{\sqrt{3}x}{3} + \frac{\sqrt{3}}{3} + \frac{1}{2};$ $area = \frac{1}{8}(1 + \sqrt{3})$
31	Data la parabola di equazione $y = -x^2 + 4x + 5$, determina: a) le intersezioni della parabola con la retta di equazione $y = -x + 5$ e indicale con A e B, con A punto di ascissa minima; b) un punto P sull'arco di parabola AB in modo che il triangolo OPB abbia area 20.	a) $A(0; 5)$ e $B(5; 0);$ b) $P1(1; 8), P2(3; 8)$
32	Data la parabola di equazione $y = 2x^2 - 12x + 10$, siano A e B i punti in cui essa incontra l'asse x (con $x_A < x_B$) e C il punto in cui incontra l'asse y . Determina il perimetro e l'area del trapezio ABCD dove D è il punto d'incontro con l'asse y della retta parallela a BC che passa per il punto A.	$6(2 + \sqrt{5});$ $area = 24$

33	Determina l'equazione della parabola simmetrica rispetto all'asse y e tangente nel punto (1;1) alla bisettrice del primo e terzo quadrante. Stabilisci la natura del triangolo che ha come vertici i punti della parabola di ascissa -2, 1 e 3 e calcolane l'area.	$2y = x^2 + 1;$ <i>triangolo rettangolo;</i> $area = \frac{15}{2}$
34	Determina l'equazione della parabola con asse parallelo all'asse y che passa per l'origine O degli assi ed è tangente nel punto A(-4; 0) alla retta di equazione $y = 4x + 16$. Determina poi i punti B della parabola per i quali il triangolo ABO è rettangolo in B.	$y = -x^2 - 4x$ $B(-2 \pm \sqrt{3}; 1)$
35	Determina l'equazione della parabola con asse parallelo all'asse y che passa per $A\left(\frac{1}{2}; \frac{7}{4}\right)$ ed è tangente nell'origine O del sistema di riferimento alla retta di equazione $y = 4x$. Detto B l'ulteriore punto di intersezione della parabola con l'asse delle ascisse, determina i punti C della parabola per i quali il triangolo OCB ha area 6.	$y = 4x - x^2;$ $C1(1; 3); C2(3; 3);$ $C_{3,4}(2 \pm \sqrt{7}; -3)$

fasci di parabole

36	Studia il fascio di parabole di equazione: $y = (3k - 2)x^2 + 2(3 - 5k)x - 4 + 7k$ e determina poi per quale valore del parametro k la parabola del fascio: passa per il punto $P(2; -3)$; ha il vertice sull'asse delle ordinate	<i>parabole secanti;</i> <i>parabole degeneri per $k = \frac{2}{3}$;</i> <i>punti base: $A(1; 0)$ e $B\left(\frac{7}{3}; -\frac{8}{9}\right)$;</i> <i>a) $k = 3$; b) $k = \frac{3}{5}$</i>
37	Studia il fascio di parabole di equazione: $(m + 1)x^2 - 4(m + 1)x - (m + 1)y + 4 + 5m = 0$ e determina poi la parabola del fascio avente il vertice sulla retta di equazione $2x - y - 4 = 0$.	<i>per $m \neq -1$</i> <i>parab congruenti con</i> <i>asse di simmetria $x = 2$,</i> <i>senza punti in comune;</i> <i>$y = x^2 - 4x + 4$</i>
38	Studia il fascio di parabole di equazione $(1 - 2k)x^2 - (3 + 3k)x + (1 + k)y - 6 - 3k = 0$ e determina l'equazione della parabola del fascio che ha asse di simmetria di equazione $x = -\frac{1}{2}$.	<i>parabole secanti;</i> <i>punti base: $A(-1; 2)$ e $B(1; 8)$</i> <i>$y = 3x^2 + 3x + 2$</i>
39	Considera il fascio di parabole di equazione: $(m + 1)y^2 + (m - 1)x + 2(m - 1)y = 0$ e studia le sue principali caratteristiche. Determina poi la parabola del fascio: a) tangente alla retta $x - 2y - 2 = 0$; b) che intercetta sul semiasse positivo delle ordinate un segmento di lunghezza 2.	<i>per $m \neq 1$</i> <i>parab congruenti con</i> <i>asse di simmetria $y = cost$</i> <i>tangenti in O alla retta</i> <i>$x + 2y = 0$;</i> <i>a) $x = -2y^2 - 2y$;</i> <i>b) $x = y^2 - 2y$</i>
40	Nel fascio definito dalle parabole di equazioni $y = x^2 - 2x + 1$ e $y = -x^2 + 4x + 1$, determina l'equazione delle parabole degeneri.	$y = x + 1;$ $x = 0, x = 3$

41	Nel fascio individuato dalle parabole di equazioni $y = 2x^2 + x - 1$ e $y = -x^2 + 2x$, determina la parabola: a) avente il fuoco di ascissa $\frac{7}{2}$; b) avente asse di simmetria di equazione $x = \frac{1}{2}$.	a) $4y = -x^2 + 7x - 1$ b) $2y = -5x^2 + 5x + 1$
42	Nel fascio individuato dalle parabole di equazioni $y = x^2 - 2x + 4$ e $y = -x^2 + 2$, determina la parabola: a) avente vertice di ascissa $\frac{1}{4}$; b) tangente alla retta di equazione $y = -2x + 4$.	a) $y = -2x^2 + x + 1$ b) $3y = -x^2 - 2x + 8$ e $y = x^2 - 2x + 4$
43	Scrivi l'equazione del fascio di parabole, con asse parallelo all'asse y , passanti per $A(0; 0)$ e $B(1; 4)$.	$y = kx^2 + (4 - k)x$
44	Determina l'equazione del fascio di parabole, con asse parallelo all'asse y , passanti per i punti $A(-1; 1)$ e $B(1; -1)$. Trova poi la parabola del fascio con concavità verso l'alto e con il vertice sulla retta di equazione $y = -x - \frac{3}{4}$.	$y = kx^2 - x - k$; $y = x^2 - x - 1$
45	Scrivi l'equazione del fascio di parabole con asse parallelo all'asse y tangenti nel punto $T(2; 7)$ alla retta di equazione $y = 2x + 3$.	$y = kx^2 + 2(1 - 2k)x + 3 + 4k$
46	Nell'equazione $y = -\frac{2x^2}{3} + bx - \frac{1}{6}$ determina b in modo tale che la parabola passi per il punto $M(-2; -\frac{35}{6})$.	$b = \frac{3}{2}$
47	Determina a e b in modo tale che la parabola $y = ax^2 + bx - 10$ passi per il punto $P(1; -20)$ e per il punto $Q(-2; 28)$.	$a = 3$; $b = -13$
48	Determina b e c in modo tale che la parabola $y = \frac{x^2}{4} + bx + c$ passi per i punti $M(2; -\frac{5}{3})$ e $N(-1; -\frac{5}{12})$.	$b = -\frac{2}{3}$; $c = -\frac{4}{3}$
49	Determina per quali valori di k la parabola di equazione $y = x^2 + kx + 4$ è tangente all'asse delle ascisse. Scrivi le equazioni delle parabole corrispondenti ai valori trovati e calcola l'area della parte di piano individuata dalle tangenti a esse nel punto di ascissa nulla e dall'asse delle x .	$k = \pm 4$; $y = x^2 \pm 4x + 4$; $area = 4$
50	Data l'equazione della parabola $y = ax^2 + bx + c$, con asse di simmetria $x = 3$, determina i coefficienti a , b e c in modo tale che la parabola passi per $A(-1; -4)$ e sia tangente alla retta di equazione $4x - 4y + 37 = 0$.	$y = -x^2 + 6x + 3$; $y = -\frac{x^2}{64} + \frac{3x}{32} - \frac{249}{64}$