

Esercizi di riepilogo sulle sfere

4^aC Liceo Scientifico - 07/04/2014

Esercizio 1. Si determini l'equazione del piano tangente alla sfera $S : x^2 + y^2 + z^2 - 4x + 6y + 2z - 15 = 0$ nel suo punto $A(4, 2, -1)$.

[R. $2x + 5y - 18 = 0$]

Esercizio 2. Si determinino le equazioni dei piani tangenti alla sfera di centro $(0, 0, 0)$ e raggio 1 e passanti per i punti $A(-2, 1, 0)$ e $B(1, 1, -1)$.

[R. $\pi_1 : y - 1 = 0$; $\pi_2 : 2x - 3y + 6z + 7 = 0$]

Esercizio 3. Si determini l'equazione della sfera passante per il punto $A(2, 1, -1)$ e tangente al piano $\pi : x - y + 2z - 5 = 0$ nel suo punto $T(3, 0, 1)$.

[R. $x^2 + y^2 + z^2 - 5x - y + 5 = 0$]

Esercizio 4. Si determinino le equazioni delle sfere tangenti nell'origine al piano $z = 0$ e tangenti alla retta

$$r : \begin{cases} x = y \\ x - z + 1 = 0 \end{cases} .$$

[R. $S_1 : x^2 + y^2 + z^2 + (4 - 2\sqrt{6})z = 0$; $S_2 : x^2 + y^2 + z^2 + (4 + 2\sqrt{6})z = 0$]

Esercizio 5. Si consideri la circonferenza $\gamma : \begin{cases} x^2 + y^2 + z^2 = 4 \\ x + y + z - 3 = 0 \end{cases}$. Qual è il suo centro? Ed il suo raggio?

Si determinino le equazioni delle sfere contenenti γ e tangenti al piano $\pi : x - z - 2\sqrt{2} = 0$.

[R. Il centro di γ è il punto di coordinate $(1, 1, 1)$; il raggio di γ è uguale a 1. Le sfere richieste sono $S_1 : x^2 + y^2 + z^2 - 4 = 0$, $S_2 : x^2 + y^2 + z^2 - 4x - 4y - 4z + 8 = 0$.]

Esercizio 6. Si determini l'equazione della sfera passante per i quattro punti $P_1(1, 2, 0)$, $P_2(-1, 0, 1)$, $P_3(2, 1, -2)$, $P_4(0, 0, -1)$. Si risolva l'esercizio in due modi diversi.

[R. $x^2 + y^2 + z^2 - 9x + 5y - 5z - 6 = 0$]

Esercizio 7. Si determinino le equazioni delle sfere aventi centro sulla retta $r : \begin{cases} x = -1 + 2t \\ y = 1 - t \\ z = -2 + 3t \end{cases}$ e tangenti

ai piani $\alpha : x - 2y + z - 1 = 0$ e $\beta : x + y - 2z + 2 = 0$.

[R. $x^2 + y^2 + z^2 + 2x - 2y + 4z = 0$; $x^2 + y^2 + z^2 - 2x - 2z + \frac{11}{6} = 0$]

Esercizio 8. Si determini l'equazione della sfera tangente all'asse x nel suo punto $A(2, 0, 0)$ e passante per i punti $P(1, -1, 0)$ e $Q(-2, 0, 1)$.

[R. $x^2 + y^2 + z^2 - 4x + 2y - 17z + 4 = 0$]

Esercizio 9. Si determini l'equazione della sfera passante per $P(1, -2, -1)$, avente centro sul piano $\pi :$

$2x + y - z - 1 = 0$ e tangente alla retta $r : \begin{cases} x + y = 2 \\ x - z = -1 \end{cases}$ nel punto $T(1, 1, 2)$.

[R. $x^2 + y^2 + z^2 - 2x + y - z - 3 = 0$]

Esercizio 10. Si determini la retta r parallela al piano $\pi : x - 2y + 4z = 7$ e tangente alla sfera di centro $C(1, 0, -3)$ nel suo punto $A(2, -2, -1)$.

[R. $r : \begin{cases} x - 2y + 2z - 4 = 0 \\ x - 2y + 4z - 2 = 0 \end{cases} \Rightarrow \begin{cases} x - 2y - 6 = 0 \\ z + 1 = 0 \end{cases}$]

Verifica di Matematica

4^aC Liceo Scientifico - 14/04/2014

Nome e cognome _____

Punteggio di partenza: 1,0/10. Gli esercizi 1, 2, 3 sono obbligatori.

Lo studente deve scegliere **un solo esercizio** tra i rimanenti. Ogni esercizio vale 2,25/10.

Esercizio 1. Si determinino tutte le soluzioni complesse dell'equazione $z^5 + 4i\bar{z}^3 = 0$.

Esercizio 2. Si discuta, al variare del parametro reale k , il seguente sistema nelle incognite x, y, z :

$$\begin{cases} x + ky + z = k \\ kx + ky + z = -2 \\ x + ky + (k-1)z = k \end{cases} .$$

Esercizio 3. Si determinino le equazioni delle sfere tangenti alla retta $r : \begin{cases} x = y \\ y = z - 2 \end{cases}$ nel punto

$T(1, 1, 3)$, passanti per $A(0, 2, 3)$ ed aventi raggio di lunghezza $\sqrt{14}$.

Si descriva poi l'intersezione delle due sfere ottenute.

Esercizio 4. Sono assegnate le due rette $r : \begin{cases} x + z = 0 \\ y = 4 \end{cases}$, $s : \begin{cases} x + y = 2 \\ z = -1 \end{cases}$.

a) Si determini la retta perpendicolare ed incidente entrambe le rette r ed s .

b) Si determini, tra tutte le sfere tangenti ad entrambe le rette r ed s , quella avente raggio minimo.

Esercizio 5. Si considerino le sfere contenenti la circonferenza $\gamma : \begin{cases} x^2 + y^2 + z^2 = 4 \\ x = -y \end{cases}$.

Tra di esse si determini quella tangente al piano $\alpha : x + y + 2z - 4 = 0$.

Quali sono le coordinate del punto T di tangenza?

Esercizio 6. Sono assegnate le due rette $r : \begin{cases} x = 1 - t \\ y = 2 + 2t \\ z = 2t \end{cases}$ ed $s : \begin{cases} x = 0 \\ y = k \\ z = 2 \end{cases}$.

a) Si dimostri che le rette r ed s sono incidenti, si determini il loro punto di intersezione P e si calcoli l'ampiezza dell'angolo acuto da esse formato.

b)** Dopo aver determinato l'equazione del piano π contenente le rette r ed s , si determinino le equazioni delle rette bisettrici b_1 e b_2 degli angoli formati da r ed s .

Verifica di Matematica

4^aC Liceo Scientifico - assenti del 14/04/2014

Nome e cognome _____

Punteggio di partenza: 1,0/10. Gli esercizi 1, 2, 3 sono obbligatori.

Lo studente deve scegliere **un solo esercizio** tra i rimanenti. Ogni esercizio vale 2,25/10.

Esercizio 1. Si determinino tutte le soluzioni complesse dell'equazione $|z|z^6 - i\bar{z}^2 = 0$.

Esercizio 2. Si discuta, al variare del parametro reale k , il seguente sistema nelle incognite x, y, z :

$$\begin{cases} x + ky - kz = -k \\ kx + y - z = -1 \\ x - 2y + kz = 1 \end{cases} .$$

Esercizio 3. Si determini l'equazione della sfera tangente al piano $\pi : x + y - z + 1 = 0$ nel punto $T(-2, 1, 0)$ e tangente ulteriormente alla retta $r : \begin{cases} x = z \\ y = 2 \end{cases}$.

Si determinino le coordinate del punto di tangenza della sfera trovata con la retta r .

Esercizio 4. Si consideri la sfera $\mathcal{S} : x^2 + y^2 + z^2 - 12 = 0$ ed il piano $\pi : x - y = 0$. Si determinino le equazioni delle rette r ed s contenute nel piano π , passanti per il punto $P(3, 3, 0)$ e tangenti alla sfera \mathcal{S} .

Esercizio 5. Sono assegnate le due rette $r : \begin{cases} x + y = 7 \\ z = x - 2 \end{cases}$, $s : \begin{cases} y = 2x \\ z = x + 2 \end{cases}$ ed il punto $P(6, 8, 0)$.

Si determini, se possibile, una retta passante per P ed incidente entrambe le rette r ed s .

Esercizio 6. Sono assegnate le due rette parallele $r : \begin{cases} x = 2 \\ y = t \\ z = 0 \end{cases}$ ed $s : \begin{cases} x = 8 \\ y = k \\ z = 0 \end{cases}$.

Si determini il luogo geometrico dei centri delle sfere aventi raggio uguale a 5 e tangenti alle due rette r ed s .

Tra le sfere considerate si determinino quelle tangenti ulteriormente al piano $\pi : x + 2y + 2z = 0$.
