

SOLUZIONE

E' data la retta r di equazione $3x - y + 6 = 0$.
 Rappresenta la retta su di un piano cartesiano ortogonale monometrico e sullo stesso piano rappresenta tutti i punti e le rette che ti verrà chiesto di trovare successivamente.

Vedi figura a pagina 3.

Scrivi l'equazione della retta s e della retta t , rispettivamente parallela e perpendicolare alla retta r , passanti per il punto $A(2;0)$.

s) $3x - y - 6 = 0$	t) $x + 3y - 2 = 0$
s) $y = 3x - 6$	t) $y = -\frac{1}{3}x + \frac{2}{3}$

Scriviamo in modo esplicito l'equazione della retta r : $y = 3x + 6$. La retta s , parallela alla retta r , ha lo stesso coefficiente angolare $m = 3$, per cui la sua equazione si ricava da: $(y - y_A) = m(x - x_A)$ da cui segue $3x - y - 6 = 0$, ossia $y = 3x - 6$.

La retta t , perpendicolare alla retta r , ha invece coefficiente angolare $m' = -\frac{1}{m}$, ossia $m' = -\frac{1}{3}$, per cui la sua equazione si ricava da: $(y - y_A) = m'(x - x_A)$ da cui segue $x + 3y - 2 = 0$, ossia $y = -\frac{1}{3}x + \frac{2}{3}$.

Trova le coordinate del punto B di intersezione tra la retta r e la retta t .

$$B = \left(-\frac{8}{5}; \frac{6}{5}\right).$$

Le coordinate del punto B si ricavano dalla soluzione del sistema $\begin{cases} 3x - y + 6 = 0 \\ x + 3y - 2 = 0 \end{cases}$ costituito dalle equazioni delle rette r e t . Risolvendo (per esempio ricavando la y dalla prima equazione e sostituendo nella seconda) si ha: $B = \left(-\frac{8}{5}; \frac{6}{5}\right)$.

Sia C il punto in cui la retta r interseca l'asse x . Determina il baricentro G e l'area del triangolo ABC.

$$C = (-2; 0) \qquad G = \left(-\frac{8}{15}; \frac{2}{5}\right) \qquad A(ABC) = \frac{12}{5}$$

Per determinare Le coordinate del punto C basta risolvere il sistema $\begin{cases} 3x - y + 6 = 0 \\ y = 0 \end{cases}$. Risolvendo si

ha: $C = (-2; 0)$.

Le coordinate del baricentro del triangolo ABC sono date da:

$$x_G = \frac{x_A + x_B + x_C}{3} = \frac{2 - \frac{8}{5} + 2}{3} = -\frac{8}{15} \quad \text{e} \quad y_G = \frac{y_A + y_B + y_C}{3} = \frac{0 + \frac{6}{5} + 0}{3} = \frac{2}{5}.$$

Per determinare l'area del triangolo ABC osserviamo che esso è rettangolo in B, ma più facilmente può essere calcolata considerando la base CA e l'altezza h ad essa relativa. Infatti, $\overline{CA} = |x_C - x_A| = 4$ e $h = |y_B| = \frac{6}{5}$, per cui si ha: $A(ABC) = \frac{1}{2} \overline{CA} \cdot h = \frac{1}{2} \cdot 4 \cdot \frac{6}{5} = \frac{12}{5}$.

Calcola la distanza del punto G dalla retta s

$$d(G, s) = \frac{4}{5} \sqrt{10}$$

$$d(G, s) = \frac{|ax_G + by_G + c|}{\sqrt{a^2 + b^2}} = \frac{\left| 3\left(-\frac{8}{15}\right) - \frac{2}{5} - 6 \right|}{\sqrt{9+1}} = \frac{8}{\sqrt{10}} = \frac{4}{5} \sqrt{10}$$

Scrivi le equazioni delle bisettrici dell'angolo formato tra la retta r e la retta t . Indicale con b_1 e b_2 e sia b_1 quella con coefficiente angolare positivo.

$$b_1) \quad x - 2y + 4 = 0 \qquad b_2) \quad 2x + y + 2 = 0$$

Dalla definizione di bisettrice di un angolo segue che un punto P di coordinate generiche $(x; y)$ appartiene alla bisettrice se è equidistante delle rette r e t .

Si ha:

$$d(P, r) = \frac{|ax_p + by_p + c|}{\sqrt{a^2 + b^2}} = \frac{|3x - y + 6|}{\sqrt{10}} \quad \text{e} \quad d(P, t) = \frac{|a'x_p + b'y_p + c'|}{\sqrt{a'^2 + b'^2}} = \frac{|x + 3y - 2|}{\sqrt{10}}$$

Uguagliando:

$$\frac{|3x - y + 6|}{\sqrt{10}} = \frac{|x + 3y - 2|}{\sqrt{10}} \quad \text{da cui} \quad |3x - y + 6| = |x + 3y - 2|, \quad \text{quindi} \quad 3x - y + 6 = \pm(x + 3y - 2) \quad \text{si}$$

hanno quindi le due equazioni:

$$3x - y + 6 = x + 3y - 2 \quad \Rightarrow \quad 2x - 4y + 8 = 0 \quad \Rightarrow \quad x - 2y + 4 = 0$$

$$3x - y + 6 = -(x + 3y - 2) \quad \Rightarrow \quad 4x + 2y + 4 = 0 \quad \Rightarrow \quad 2x + y + 2 = 0$$


