

pag. 297 n. 333

Una circonferenza ha il centro nel punto di intersezione delle rette di equazioni $y = -x + 5$ e $2x - y - 7 = 0$ e raggio $r = \sqrt{10}$.

Trova l'area del triangolo ABC , dove A e B sono i punti di intersezione della circonferenza con l'asse x e C è il punto di intersezione delle tangenti condotte da A e da B .

SOLUZIONE

Per prima cosa troviamo il centro della circonferenza risolvendo il sistema $\begin{cases} y = -x + 5 \\ 2x - y - 7 = 0 \end{cases}$.

Ricavando y dalla seconda, con il metodo del confronto, si ha che il centro della circonferenza ha coordinate $(4;1)$. Dalla definizione, l'equazione della circonferenza richiesta si ricava da

$(x-4)^2 + (y-1)^2 = (\sqrt{10})^2$, da cui

$$[1] \quad x^2 + y^2 - 8x - 2y + 7 = 0.$$

Intersechiamo con l'asse x per trovare le coordinate di A e di B . $\begin{cases} x^2 + y^2 - 8x - 2y + 7 = 0 \\ y = 0 \end{cases}$ da cui

$A(1;0)$ e $B(7;0)$.

Per determinare il punto C , prima determiniamo le tangenti in A e B , poi le intersechiamo.

Per determinare le tangenti scriviamo la generica retta passante per A (poi per B) e imponiamo che la sua distanza dal centro della circonferenza sia uguale al raggio.

Retta generica per A : $y = m(x-1)$ ossia $mx - y - m = 0$.

Distanza retta-centro uguale al raggio: $\frac{|4m-1-m|}{\sqrt{m^2+1}} = \sqrt{10}$ ossia $|3m-1| = \sqrt{10(m^2+1)}$. Elevando al

quadrato e semplificando si ha: $(m+3)^2 = 0$, da cui $m = -3$.

La tangente per A ha equazione: $3x + y - 3 = 0$.

Retta generica per B : $y = m(x-7)$ ossia $mx - y - 7m = 0$.

Distanza retta-centro uguale al raggio: $\frac{|4m-1-7m|}{\sqrt{m^2+1}} = \sqrt{10}$ ossia $|-3m-1| = \sqrt{10(m^2+1)}$. Elevando

al quadrato e semplificando si ha: $(m-3)^2 = 0$, da cui $m = 3$.

La tangente per B ha equazione: $3x - y - 21 = 0$.

Intersezione tra le tangenti: $\begin{cases} 3x + y - 3 = 0 \\ 3x - y - 21 = 0 \end{cases}$. Prima sommando membro a membro e poi sottraendo

si ricava $C(4;9)$.

Per trovare l'area possiamo fare il semiprodotto della misura della base AB per l'altezza h ad essa relativa.

$\overline{AB} = |x_A - x_B| = 6$ perché A e B hanno la stessa ordinata.

$h = |y_C| = 9$ perché la base AB sta sull'asse x .

$$A(ABC) = \frac{1}{2} \overline{AB} \cdot h = 27.$$

Notiamo che, dalla geometria elementare, il triangolo ABC è isoscele sulla base AB in quanto, essendo i lati AC e BC i segmenti di tangenza condotti da C , sono uguali.

