

Д. В. КЛЕТЕНИК

СБОРНИК ЗАДАЧ ПО АНАЛИТИЧЕСКОЙ ГЕОМЕТРИИ

Д. В. КЛЕТЕНИК

СБОРНИК ЗАДАЧ ПО АНАЛИТИЧЕСКОЙ ГЕОМЕТРИИ

Под редакцией проф. Н. В. ЕФИМОВА

ИЗДАНИЕ ТРИНАДЦАТОЕ, СТЕРЕОТИПНОЕ

*Допущено
Министерством высшего и среднего
специального образования СССР
в качестве учебного пособия
для студентов высших учебных заведений*

МОСКВА «НАУКА»
ГЛАВНАЯ РЕДАКЦИЯ
ФИЗИКО-МАТЕМАТИЧЕСКОЙ ЛИТЕРАТУРЫ

МОСКВА 1980

22.151.5

К 48

УДК 516

От издательства

Настоящее (тринадцатое) издание книги не отличается
от предыдущего (1975 г.)

Давид Викторович Клетеник

Сборник задач по аналитической геометрии

М., 1980 г., 240 стр. с илл.

Редакторы Ф. И. Кизнер, В. В. Донченко

Техн. редактор В. Н. Кондакова

Корректоры Т. С. Плещнева, Н. Д. Дорохова

ИБ № 11596

Печать с матриц. Подписано к печати 06.03.80. Бумага 84×108 $\frac{1}{2}$, тип. № 3.
Литературная гарнитура. Высокая печать. Условн. печ. л. 12,6. Уч.-изд. л. 14,73.
Тираж 200 000 экз. (2-й завод 100 001—200 000). Заказ № 2952.
Цена книги 55 коп.

Издательство «Наука»

Главная редакция физико-математической литературы
117071, Москва, В-71, Ленинский проспект, 15

Отпечатано с матриц Ордена Трудового Красного Знамени Ленинградской
типоверхности № 2 имени Евгении Соколовой «Союзполиграфпрома» при Госу-
дарственном комитете СССР по делам издательств, полиграфии и книжной
торговли. Измайловский проспект, 29 в типографии № 2 изд-ва «Наука»,
Москва, Г-99, Шубинский пер., 10

20203-030
К-053(02)-80 11-80. 1702040000

ОГЛАВЛЕНИЕ

ЧАСТЬ ПЕРВАЯ

АНАЛИТИЧЕСКАЯ ГЕОМЕТРИЯ НА ПЛОСКОСТИ

Глава 1. Простейшие задачи аналитической геометрии на плоскости	5
§ 1. Ось и отрезки оси. Координаты на прямой (5). § 2. Декартовы прямоугольные координаты на плоскости (7). § 3. Полярные координаты (9). § 4. Направленный отрезок. Проекция отрезка на произвольную ось. Проекция отрезка на оси координат. Длина и полярный угол отрезка. Расстояние между двумя точками (12). § 5. Деление отрезка в данном отношении (16). § 6. Площадь треугольника (20). §7. Преобразование координат (21).	
Глава 2. Уравнение линии	25
§ 8. Функция двух переменных (25). § 9. Понятие уравнения линии. Задание линии при помощи уравнения (27). § 10. Вывод уравнений заранее данных линий (29). § 11. Параметрические уравнения линии (33).	
Глава 3. Линии первого порядка	35
§ 12. Общее уравнение прямой. Уравнение прямой с угловым коэффициентом. Угол между двумя прямыми. Условие параллельности и перпендикулярности двух прямых (35). § 13. Неполные уравнения прямой. Совместное исследование уравнений двух и трех прямых. Уравнение прямой «в отрезках» (43). § 14. Нормальное уравнение прямой. Задача определения расстояния от точки до прямой (47). § 15. Уравнение пучка прямых (53). § 16. Полярное уравнение прямой (56).	
Глава 4. Геометрические свойства линий второго порядка	58
§ 17. Окружность (58). § 18. Эллипс (64). § 19. Гипербола (75). § 20. Парабола (85). § 21. Полярное уравнение эллипса, гиперболы и параболы (90). § 22. Диаметры линий второго порядка (92).	
Глава 5. Упрощение общего уравнения линии второго порядка. Уравнения некоторых кривых, встречающихся в математике и ее приложениях	96
§ 23. Центр линии второго порядка (96). § 24. Приведение к простейшему виду уравнения центральной линии второго порядка (98). § 25. Приведение к простейшему виду параболического уравнения (103). § 26. Уравнения некоторых кривых, встречающихся в математике и ее приложениях (105).	

ЧАСТЬ ВТОРАЯ

АНАЛИТИЧЕСКАЯ ГЕОМЕТРИЯ В ПРОСТРАНСТВЕ

Г л а в а 6. Некоторые простейшие задачи аналитической геометрии в пространстве	112
§ 27. Декартовы прямоугольные координаты в пространстве (112).	
§ 28. Расстояние между двумя точками. Деление отрезка в данном отношении (113).	
Г л а в а 7. Векторная алгебра	116
§ 29. Понятие вектора. Проекции вектора (116). § 30. Линейные операции над векторами (118). § 31. Скалярное произведение векторов (124).	
§ 32. Векторное произведение векторов (128). § 33. Смешанное произведение трех векторов (131). § 34. Двойное векторное произведение (133).	
Г л а в а 8. Уравнение поверхности и уравнения линии	135
§ 35. Уравнение поверхности (135). § 36. Уравнения линии. Задача о пересечении трех поверхностей (138). § 37. Уравнение цилиндрической поверхности с образующими, параллельными одной из координатных осей (139).	
Г л а в а 9. Уравнение плоскости. Уравнения прямой. Уравнения поверхностей второго порядка	141
§ 38. Общее уравнение плоскости. Уравнение плоскости, проходящей через данную точку и имеющей данный нормальный вектор (141).	
§ 39. Неполные уравнения плоскостей. Уравнение плоскости «отрезках» (145). § 40. Нормальное уравнение плоскости. Расстояние от точки до плоскости (147). § 41. Уравнение прямой (151). § 42. Направляющий вектор прямой. Канонические уравнения прямой. Параметрические уравнения прямой (154). § 43. Смешанные задачи, относящиеся к уравнению плоскости и уравнениям прямой (159). § 44. Сфера (165). § 45. Уравнения плоскости, прямой и сферы в векторной символике (170). § 46. Поверхности второго порядка (174).	
П р и л о ж е н и е. Элементы теории определителей	185
§ 1. Определители второго порядка и система двух уравнений первой степени с двумя неизвестными (185). § 2. Однородная система двух уравнений первой степени с тремя неизвестными (187). § 3. Определители третьего порядка (188). § 4. Свойства определителей (190). § 5. Решение и исследование системы трех уравнений первой степени с тремя неизвестными (194). § 6. Определители четвертого порядка (196).	
О т в е т ы и у к а з а н и я к з а д а ч а м	198

ЧАСТЬ ПЕРВАЯ

АНАЛИТИЧЕСКАЯ ГЕОМЕТРИЯ НА ПЛОСКОСТИ

ГЛАВА 1

ПРОСТЕЙШИЕ ЗАДАЧИ АНАЛИТИЧЕСКОЙ ГЕОМЕТРИИ НА ПЛОСКОСТИ

§ 1. Ось и отрезок оси. Координаты на прямой

Прямая, на которой выбрано положительное направление, называется осью. Отрезок оси, ограниченный какими-нибудь точками A и B , называется направленным, если сказано, какая из этих точек считается началом отрезка, какая — концом. Направленный отрезок с началом A и концом B обозначается символом \overrightarrow{AB} . Величиной направленного отрезка оси называется его длина, взятая со знаком плюс, если направление отрезка (т. е. направление от начала к концу) совпадает с положительным направлением оси, и со знаком минус, если это направление противоположно положительному направлению оси. Величина отрезка \overrightarrow{AB} обозначается символом $|AB|$, его длина — символом $|AB|$. Если точки A и B совпадают, то, определяемый ими отрезок называется нулевым; очевидно, в этом случае $|AB| = |BA| = 0$ (направление нулевого отрезка следует считать неопределенным).

Пусть дана произвольная прямая a . Выберем некоторый отрезок в качестве единицы измерения длин, назначим на прямой a положительное направление (после чего она становится осью) *) и отметим на этой прямой буквой O какую-нибудь точку. Тем самым на прямой a будет введена система координат.

Координатой любой точки M прямой a (в установленной системе координат) называется число x , равное величине отрезка OM :

$$x = OM.$$

Точка O называется началом координат; ее собственная координата равна нулю. В дальнейшем символ $M(x)$ означает, что точка M имеет координату x .

Если $M_1(x_1)$ и $M_2(x_2)$ — две произвольные точки прямой a , то формула

$$M_1M_2 = x_2 - x_1$$

выражает величину отрезка $\overline{M_1M_2}$, формула

$$|M_1M_2| = |x_2 - x_1|$$

выражает его длину.

*) Обычно на чертежах у горизонтальных осей положительным назначается направление слева направо.

1. Построить точки $A(3)$, $B(5)$, $C(-1)$, $D\left(\frac{2}{3}\right)$, $E\left(-\frac{3}{7}\right)$, $F(\sqrt{2})$, $H(-\sqrt{5})$.

2. Построить точки, координаты которых удовлетворяют уравнениям: 1) $|x| = 2$; 2) $|x - 1| = 3$; 3) $|1 - x| = 2$; 4) $|2 + x| = 2$.

3. Охарактеризовать геометрически расположение точек, координаты которых удовлетворяют неравенствам:

1) $x > 2$; 2) $x - 3 \leq 0$; 3) $12 - x < 0$; 4) $2x - 3 \leq 0$;

5) $3x - 5 > 0$; 6) $1 < x < 3$; 7) $-2 \leq x \leq 3$; 8) $\frac{2-x}{x-1} > 0$;

9) $\frac{2x-1}{x-2} > 1$; 10) $\frac{2-x}{x-1} < 0$; 11) $\frac{2x-1}{x-2} < 1$;

12) $x^2 - 8x + 15 \leq 0$; 13) $x^2 - 8x + 15 > 0$; 14) $x^2 + x - 12 > 0$;

15) $x^2 + x - 12 \leq 0$.

4. Определить величину AB и длину $|AB|$ отрезка, заданного точками: 1) $A(3)$ и $B(11)$; 2) $A(5)$ и $B(2)$;

3) $A(-1)$ и $B(3)$; 4) $A(-5)$ и $B(-3)$; 5) $A(-1)$ и $B(-3)$;

6) $A(-7)$ и $B(-5)$.

5. Вычислить координату точки A , если известны:

1) $B(3)$ и $AB = 5$; 2) $B(2)$ и $AB = -3$; 3) $B(-1)$ и $BA = 2$;

4) $B(-5)$ и $BA = -3$; 5) $B(0)$ и $|AB| = 2$;

6) $B(2)$ и $|AB| = 3$; 7) $B(-1)$ и $|AB| = 5$; 8) $B(-5)$ и $|AB| = 2$.

6. Охарактеризовать геометрически расположение точек, координаты которых удовлетворяют следующим неравенствам:

1) $|x| < 1$; 2) $|x| > 2$; 3) $|x| \leq 2$; 4) $|x| \geq 3$; 5) $|x - 2| < 3$;

6) $|x - 5| \leq 1$; 7) $|x - 1| \geq 2$; 8) $|x - 3| \geq 1$; 9) $|x + 1| < 3$;

10) $|x + 2| > 1$; 11) $|x + 5| \leq 1$; 12) $|x + 1| \geq 2$.

7. Определить отношение $\lambda = \frac{AC}{CB}$, в котором точка C делит отрезок \overline{AB} при следующих данных: 1) $A(2)$, $B(6)$ и $C(4)$;

2) $A(2)$, $B(4)$ и $C(7)$;

3) $A(-1)$, $B(5)$ и $C(3)$;

4) $A(1)$, $B(13)$ и $C(5)$;

5) $A(5)$, $B(-2)$ и $C(-5)$.

8. Даны три точки $A(-7)$, $B(-1)$ и $C(1)$. Определить отношение λ , в котором каждая из них делит отрезок, ограниченный двумя другими.

9. Определить отношение $\lambda = \frac{M_1 M}{M M_2}$, в котором данная точка $M(x)$ делит отрезок $\overline{M_1 M_2}$, ограниченный данными точками $M_1(x_1)$ и $M_2(x_2)$.

10. Определить координату x точки M , делящей отрезок $\overline{M_1M_2}$, ограниченный данными точками $M_1(x_1)$ и $M_2(x_2)$ в данном отношении $\lambda \left(\lambda = \frac{M_1M}{MM_2} \right)$.

11. Определить координату x середины отрезка, ограниченного двумя данными точками $M_1(x_1)$ и $M_2(x_2)$.

12. Определить координату x середины отрезка, ограниченного двумя данными точками, в каждом из следующих случаев: 1) $A(3)$ и $B(5)$; 2) $C(-1)$ и $D(5)$; 3) $M_1(-1)$ и $M_2(-3)$; 4) $P_1(-5)$ и $P_2(1)$; 5) $Q_1(3)$ и $Q_2(-4)$.

13. Определить координату точки M , если известны:

1) $M_1(3)$, $M_2(7)$ и $\lambda = \frac{M_1M}{MM_2} = 2$;

2) $A(2)$, $B(-5)$ и $\lambda = \frac{AM}{MB} = 3$;

3) $C(-1)$, $D(3)$ и $\lambda = \frac{CM}{MD} = \frac{1}{2}$;

4) $A(-1)$, $B(3)$ и $\lambda = \frac{AM}{MB} = -2$;

5) $A(1)$, $B(-3)$ и $\lambda = \frac{BM}{MA} = -3$;

6) $A(-2)$, $B(-1)$ и $\lambda = \frac{BM}{MA} = -\frac{1}{2}$.

14. Даны две точки $A(5)$ и $B(-3)$. Определить:

1) координату точки M , симметричной точке A относительно точки B ;

2) координату точки N , симметричной точке B относительно точки A .

15. Отрезок, ограниченный точками $A(-2)$ и $B(19)$, разделен на три равные части. Определить координаты точек деления.

16. Определить координаты концов A и B отрезка, который точками $P(-25)$ и $Q(-9)$ разделен на три равные части.

§ 2. Декартовы прямоугольные координаты на плоскости

Декартова прямоугольная система координат определяется заданием линейной единицы для измерения длин и двух взаимно перпендикулярных осей, занумерованных в каком-нибудь порядке.

Точка пересечения осей называется началом координат, а сами оси — координатными осями. Первая из координатных осей называется осью абсцисс, а вторая — осью ординат.

Начало координат обозначается буквой O , ось абсцисс — символом Ox , ось ординат — символом Oy .

Координатами произвольной точки M в заданной системе называют числа

$$x = OM_x, \quad y = OM_y$$

(рис. 1), где M_x и M_y суть проекции точки M на оси Ox и Oy , OM_x обозначает величину отрезка \overline{OM}_x оси абсцисс, OM_y — величину отрезка \overline{OM}_y оси ординат. Число x называется абсциссой точки M , число y называется ординатой этой же точки. Символ $M(x; y)$ обозначает, что точка M имеет абсциссой число x , а ординатой число y .

Рис. 1.

Ось Oy разделяет всю плоскость на две полуплоскости; та из них, которая расположена в положительном направлении оси Ox , называется правой, другая — левой. Точно так же ось Ox разделяет плоскость на две полуплоскости; та из них, которая расположена в положительном направлении оси Oy , называется верхней, другая нижней.

Обе координатные оси вместе разделяют плоскость на четыре четверти,

которые нумеруют по следующему правилу: первой координатной четвертью называется та, которая лежит одновременно в правой и в верхней полуплоскости, второй — лежащая в левой и в верхней полуплоскости, третьей — лежащая в левой и в нижней полуплоскости, четвертой — лежащая в правой и в нижней полуплоскости.

17. Построить точки $A(2; 3)$, $B(-5; 1)$, $C(-2; -3)$, $D(0; 3)$, $E(-5; 0)$, $F\left(-\frac{1}{3}; \frac{2}{3}\right)$.

18. Найти координаты проекций на ось абсцисс точек $A(2; -3)$, $B(3; -1)$, $C(-5; 1)$, $D(-3; -2)$, $E(-5; -1)$.

19. Найти координаты проекций на ось ординат точек $A(-3; 2)$, $B(-5; 1)$, $C(3; -2)$, $D(-1; 1)$, $E(-6; -2)$.

20. Найти координаты точек, симметричных относительно оси Ox точкам: 1) $A(2; 3)$; 2) $B(-3; 2)$; 3) $C(-1; -1)$; 4) $D(-3; -5)$; 5) $E(-4; 6)$; 6) $F(a; b)$.

21. Найти координаты точек, симметричных относительно оси Oy точкам: 1) $A(-1; 2)$; 2) $B(3; -1)$; 3) $C(-2; -2)$; 4) $D(-2; 5)$; 5) $E(3; -5)$; 6) $F(a; b)$.

22. Найти координаты точек, симметричных относительно начала координат точкам: 1) $A(3; 3)$; 2) $B(2; -4)$; 3) $C(-2; 1)$; 4) $D(5; -3)$; 5) $E(-5; -4)$; 6) $F(a; b)$.

23. Найти координаты точек, симметричных относительно биссектрисы первого координатного угла точкам:
1) $A(2; 3)$; 2) $B(5; -2)$; 3) $C(-3; 4)$.

24. Найти координаты точек, симметричных относительно биссектрисы второго координатного угла точкам:
1) $A(3; 5)$, 2) $B(-4; 3)$; 3) $C(7; -2)$.

25. Определить, в каких четвертях может быть расположена точка $M(x; y)$, если: 1) $xy > 0$; 2) $xy < 0$;
3) $x - y = 0$; 4) $x + y = 0$; 5) $x + y > 0$; 6) $x + y < 0$;
7) $x - y > 0$; 8) $x - y < 0$.

§ 3. Полярные координаты

Полярная система координат определяется заданием некоторой точки O , называемой полюсом, луча OA , исходящего из этой точки, называемого полярной осью, и масштаба для измерения длин. Кроме того, при задании полярной системы должно быть сказано, какие повороты вокруг точки O считаются положительными (на чертежах обычно положительными считаются повороты против часовой стрелки).

Полярными координатами произвольной точки M (относительно заданной системы) называются числа $\rho = OM$ и $\theta = \angle AOM$ (рис. 2). Угол θ при этом следует понимать так, как принято в тригонометрии. Число ρ называется первой координатой, или полярным радиусом, число θ — второй координатой, или полярным углом точки M (θ называют также амплитудой) *).

Символ $M(\rho; \theta)$ обозначает, что точка M имеет полярные координаты ρ и θ .

Полярный угол θ имеет бесконечно много возможных значений (отличающихся друг от друга на величину вида $\pm 2\pi n$, где n — целое положительное число). Значение полярного угла, удовлетворяющее неравенствам $-\pi < \theta \leqslant +\pi$, называется главным.

В случаях одновременного рассмотрения декартовой и полярной систем координат условимся: 1) пользоваться одним и тем же масштабом, 2) при определении полярных углов считать положительными повороты в том направлении, в каком следует вращать положительную полуось абсцисс, чтобы кратчайшим путем совместить ее с положительной полуосью ординат (таким образом, если оси декартовой системы находятся в обычном расположении, т. е. ось Ox направлена вправо, а ось Oy — вверх, то и отсчет полярных

Рис. 2.

*) Здесь OM обозначает длину отрезка, понимаемую как в элементарной геометрии (т. е. абсолютно, без учета знака). Употреблять более громоздкий символ $|OM|$ в данном случае нет надобности, поскольку точки O и M рассматриваются как произвольные точки плоскости, а не как точки некоторой оси. Подобное упрощение символики в аналогичных случаях часто делается и дальше.

углов должен быть обычным, т. е. положительными следует считать те углы, которые отсчитываются против часовой стрелки).

При этом условии, если полюс полярной системы координат совпадает с началом декартовых прямоугольных координат, а полярная ось совпадает с положительной полуосью абсцисс, то переход от полярных координат произвольной точки к декартовым координатам той же точки осуществляется по формулам

$$x = \rho \cos \theta, \quad y = \rho \sin \theta.$$

В этом же случае формулы

$$\rho = \sqrt{x^2 + y^2}, \quad \operatorname{tg} \theta = \frac{y}{x}$$

являются формулами перехода от декартовых координат к полярным.

При одновременном рассмотрении в дальнейшем двух полярных систем координат условимся считать направление положительных поворотов и масштаб для обеих систем одинаковыми.

26. Построить точки, заданные полярными координатами: $A\left(3; \frac{\pi}{2}\right)$, $B(2; \pi)$, $C\left(3; -\frac{\pi}{4}\right)$, $D\left(4; 3\frac{1}{7}\right)$, $E(5; 2)$ и $F(1; -1)$ (для точек D , E и F выполнить построение приближенно, пользуясь транспортиром).

27. Определить полярные координаты точек, симметричных относительно полярной оси точкам $M_1\left(3; \frac{\pi}{4}\right)$, $M_2\left(2; -\frac{\pi}{2}\right)$, $M_3\left(3; -\frac{\pi}{3}\right)$, $M_4(1; 2)$ и $M_5(5; -1)$, заданным в полярной системе координат.

28. Определить полярные координаты точек, симметричных относительно полюса точкам $M_1\left(1; \frac{\pi}{4}\right)$, $M_2\left(5; \frac{\pi}{2}\right)$, $M_3\left(2; -\frac{\pi}{3}\right)$, $M_4\left(4; \frac{5}{6}\pi\right)$ и $M_5(3; -2)$, заданным в полярной системе координат.

29. В полярной системе координат даны две вершины $A\left(3; -\frac{4}{9}\pi\right)$ и $B\left(5; \frac{3}{14}\pi\right)$ параллелограмма $ABCD$, точка пересечения диагоналей которого совпадает с полюсом. Определить две другие вершины этого параллелограмма.

30. В полярной системе координат даны точки $A\left(8; -\frac{2}{3}\pi\right)$ и $B\left(6; \frac{\pi}{3}\right)$. Вычислить полярные координаты середины отрезка, соединяющего точки A и B .

31. В полярной системе координат даны точки $A\left(3; \frac{\pi}{2}\right)$, $B\left(2; -\frac{\pi}{4}\right)$, $C(1; \pi)$, $D\left(5; -\frac{3}{4}\pi\right)$, $E(3; 2)$ и

$F(2; -1)$. Положительное направление полярной оси изменено на противоположное. Определить полярные координаты заданных точек в новой системе.

32. В полярной системе координат даны точки $M_1\left(3; \frac{\pi}{3}\right)$, $M_2\left(1; \frac{2}{3}\pi\right)$, $M_3(2; 0)$, $M_4\left(5; \frac{\pi}{4}\right)$, $M_5\left(3; -\frac{2}{3}\pi\right)$ и $M_6\left(1; \frac{11}{12}\pi\right)$. Полярная ось повернута так, что в новом положении она проходит через точку M_1 . Определить координаты заданных точек в новой (полярной) системе.

33. В полярной системе координат даны точки $M_1\left(12; \frac{4}{9}\pi\right)$ и $M_2\left(12; -\frac{2}{9}\pi\right)$. Вычислить полярные координаты середины отрезка, соединяющего точки M_1 и M_2 .

34. В полярной системе координат даны точки $M_1(\rho_1; \theta_1)$ и $M_2(\rho_2; \theta_2)$. Вычислить расстояние d между ними.

35. В полярной системе координат даны точки $M_1\left(5; \frac{\pi}{4}\right)$ и $M_2\left(8; -\frac{\pi}{12}\right)$. Вычислить расстояние d между ними.

36. В полярной системе координат даны две смежные вершины квадрата $M_1\left(12; -\frac{\pi}{10}\right)$ и $M_2\left(3; \frac{\pi}{15}\right)$. Определить его площадь.

37. В полярной системе координат даны две противоположные вершины квадрата $P\left(6; -\frac{7}{12}\pi\right)$ и $Q\left(4; \frac{1}{6}\pi\right)$. Определить его площадь.

38. В полярной системе координат даны две вершины правильного треугольника $A\left(4; -\frac{1}{12}\pi\right)$ и $B\left(8; \frac{7}{12}\pi\right)$. Определить его площадь.

39. Одна из вершин треугольника OAB находится в полюсе, две другие суть точки $A(\rho_1; \theta_1)$ и $B(\rho_2; \theta_2)$. Вычислить площадь этого треугольника.

40. Одна из вершин треугольника OAB находится в полюсе O , две другие суть точки $A\left(5; \frac{\pi}{4}\right)$ и $B\left(4; \frac{\pi}{12}\right)$. Вычислить площадь этого треугольника.

41. Вычислить площадь треугольника, вершины которого $A\left(3; \frac{1}{8}\pi\right)$, $B\left(8; \frac{7}{24}\pi\right)$ и $C\left(6; \frac{5}{8}\pi\right)$ заданы в полярных координатах.

42. Полюс полярной системы координат совпадает с началом декартовых прямоугольных координат, а полярная ось совпадает с положительной полуосью абсцисс.

В полярной системе координат даны точки $M_1(6; \frac{\pi}{2})$, $M_2(5; 0)$, $M_3\left(2; \frac{\pi}{4}\right)$, $M_4\left(10; -\frac{\pi}{3}\right)$, $M_5\left(8; \frac{2}{3}\pi\right)$, $M_6\left(12; -\frac{\pi}{6}\right)$. Определить декартовы координаты этих точек.

43. Полюс полярной системы координат совпадает с началом декартовых прямоугольных координат, а полярная ось совпадает с положительной полуосью абсцисс. В декартовой прямоугольной системе координат даны точки $M_1(0; 5)$, $M_2(-3; 0)$, $M_3(\sqrt{3}; 1)$, $M_4(-\sqrt{2}; -\sqrt{2})$, $M_5(1; -\sqrt{3})$. Определить полярные координаты этих точек.

§ 4. Направленный отрезок. Проекция отрезка на произвольную ось. Проекции отрезка на оси координат. Длина и полярный угол отрезка.

Расстояние между двумя точками

Прямолинейный отрезок называется направленным, если указано, какая из ограничивающих его точек считается началом, какая — концом. Направленный отрезок, имеющий точку A своим началом и точку B концом (рис. 3), обозначается символом \overrightarrow{AB} (т. е. так же, как отрезок оси; см. § 1). Длина направленного отрезка \overrightarrow{AB} (при заданном масштабе) обозначается символом $|AB|$ (или AB ; см. сноску на стр. 13).

Рис. 3.

Проекцией отрезка \overrightarrow{AB} на ось u называется число, равное величине отрезка $\overline{A_1B_1}$ оси u , где точка A_1 является проекцией на ось u точки A , а B_1 — проекцией на эту же ось точки B .

Проекция отрезка \overrightarrow{AB} на ось u обозначается символом $\text{pr}_u \overrightarrow{AB}$. Если на плоскости задана система декартовых прямоугольных координат, то проекция отрезка на ось Ox обозначается символом X , его проекция на ось Oy — символом Y .

Если известны координаты точек $M_1(x_1; y_1)$ и $M_2(x_2; y_2)$, то проекции X и Y на оси координат направленного отрезка $\overrightarrow{M_1M_2}$ могут быть вычислены по формулам

$$X = x_2 - x_1, \quad Y = y_2 - y_1.$$

Таким образом, чтобы найти проекции направленного отрезка на оси координат нужно от координат его конца отнять соответствующие координаты начала.

Угол θ , на который нужно повернуть положительную полуось Ox так, чтобы ее направление совпало с направлением отрезка M_1M_2 , называется полярным углом отрезка M_1M_2 .

Угол θ понимается, как в тригонометрии. Соответственно этому θ имеет бесконечно много возможных значений, которые отличаются друг от друга на величину вида $\pm 2n\pi$ (где n — целое положительное число). Главным значением полярного угла называется то из его значений, которое удовлетворяет неравенствам $-\pi < \theta \leq +\pi$.

Формулы

$$X = d \cdot \cos \theta, \quad Y = d \cdot \sin \theta$$

выражают проекции произвольного отрезка на координатные оси через его длину и полярный угол. Отсюда же вытекают формулы

$$d = \sqrt{X^2 + Y^2}, \quad \cos \theta = \frac{X}{\sqrt{X^2 + Y^2}}, \quad \sin \theta = \frac{Y}{\sqrt{X^2 + Y^2}},$$

которые выражают длину и полярный угол отрезка через его проекции на оси координат.

Если на плоскости даны две точки $M_1(x_1; y_1)$ и $M_2(x_2; y_2)$, то расстояние d между ними определяется формулой

$$d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}.$$

44. Вычислить проекцию отрезка на ось u , если даны его длина d и угол φ наклона к оси: 1) $d = 6$, $\varphi = \frac{\pi}{3}$;

2) $d = 6$, $\varphi = \frac{2\pi}{3}$; 3) $d = 7$, $\varphi = \frac{\pi}{2}$; 4) $d = 5$, $\varphi = 0$;

5) $d = 5$, $\varphi = \pi$; 6) $d = 4$, $\varphi = -\frac{\pi}{3}$.

45. Построить на чертеже отрезки, исходящие из начала координат, зная их проекции на координатные оси:

1) $X = 3$, $Y = 2$; 2) $X = 2$, $Y = -5$; 3) $X = -5$, $Y = 0$;

4) $X = -2$, $Y = 3$; 5) $X = 0$, $Y = 3$; 6) $X = -5$, $Y = -1$.

46. Построить на чертеже отрезки, имеющие началом точку $M(2; -1)$, зная их проекции на координатные оси: 1) $X = 4$, $Y = 3$; 2) $X = 2$, $Y = 0$; 3) $X = -3$, $Y = 1$; 4) $X = -4$, $Y = -2$; 5) $X = 0$, $Y = -3$; 6) $X = 1$, $Y = -3$.

47. Даны точки $M_1(1; -2)$, $M_2(2; 1)$, $M_3(5; 0)$, $M_4(-1; 4)$ и $M_5(0; -3)$. Найти проекции на координатные оси следующих отрезков: 1) $\overline{M_1M_2}$, 2) $\overline{M_3M_1}$, 3) $\overline{M_4M_5}$, 4) $\overline{M_5M_3}$.

48. Даны проекции отрезка $\overline{M_1M_2}$ на оси координат $X = 5$, $Y = -4$; зная, что его начало в точке $M_1(-2; 3)$, найти координаты его конца.

49. Даны проекции отрезка \overline{AB} на оси координат $X = 4$, $Y = -5$; зная, что его конец в точке $B(1; -3)$, найти координаты его начала.

50. Построить на чертеже отрезки, исходящие из начала координат, зная длину d и полярный угол θ каждого из них: 1) $d = 5$, $\theta = \frac{\pi}{5}$; 2) $d = 3$, $\theta = \frac{5}{6}\pi$; 3) $d = 4$, $\theta = -\frac{\pi}{3}$; 4) $d = 3$, $\theta = -\frac{4}{3}\pi$.

51. Построить на чертеже отрезки, имеющие началом точку $M(2; 3)$, зная длину и полярный угол каждого из них: 1) $d = 2$, $\theta = -\frac{\pi}{10}$; 2) $d = 1$, $\theta = \frac{\pi}{9}$; 3) $d = 5$, $\theta = -\frac{\pi}{2}$ (координаты точки M — декартовы).

52. Вычислить проекции на координатные оси отрезков, зная длину d и полярный угол θ каждого из них:

$$1) d = 12, \theta = \frac{2}{3}\pi; \quad 2) d = 6, \theta = -\frac{\pi}{6}; \quad 3) d = 2, \theta = -\frac{\pi}{4}.$$

53. Даны проекции отрезков на координатные оси: 1) $X = 3$, $Y = -4$; 2) $X = 12$, $Y = 5$; 3) $X = -8$, $Y = 6$. Вычислить длину каждого из них.

54. Даны проекции отрезков на координатные оси: 1) $X = 1$, $Y = \sqrt{3}$; 2) $X = 3\sqrt{2}$, $Y = -3\sqrt{2}$; 3) $X = -2\sqrt{3}$, $Y = 2$. Вычислить длину d и полярный угол θ каждого из них.

55. Даны точки $M_1(2; -3)$, $M_2(1; -4)$, $M_3(-1; -7)$ и $M_4(-4; 8)$. Вычислить длину и полярный угол следующих отрезков: 1) $\overline{M_1M_2}$, 2) $\overline{M_1M_3}$, 3) $\overline{M_2M_4}$, 4) $\overline{M_4M_3}$.

56. Длина d отрезка равна 5, его проекция на ось абсцисс равна 4. Найти проекцию этого отрезка на ось ординат при условии, что он образует с осью ординат: 1) острый угол, 2) тупой угол.

57. Длина отрезка \overline{MN} равна 13; его начало в точке $M(3; -2)$, проекция на ось абсцисс равна -12. Найти координаты конца этого отрезка при условии, что он образует с осью ординат: 1) острый угол, 2) тупой угол.

58. Длина отрезка \overline{MN} равна 17, его конец в точке $N(-7; 3)$, проекция на ось ординат равна 15. Найти координаты начала этого отрезка при условии, что он образует с осью абсцисс: 1) острый угол, 2) тупой угол.

59. Зная проекции отрезка на координатные оси $X = 1$, $Y = -\sqrt{3}$, найти его проекцию на ось, которая составляет с осью Ox угол $\theta = \frac{2}{3}\pi$.

60. Даны две точки $M_1(1; -5)$ и $M_2(4; -1)$. Найти проекцию отрезка $\overline{M_1M_2}$ на ось, которая составляет с осью Ox угол $\theta = -\frac{\pi}{6}$.

61. Даны две точки $P(-5; 2)$ и $Q(3; 1)$. Найти проекцию отрезка \overline{PQ} на ось, которая составляет с осью Ox угол $\theta = \operatorname{arctg} \frac{4}{3}$.

62. Даны две точки $M_1(2; -2)$ и $M_2(7; -3)$. Найти проекцию отрезка $\overline{M_1M_2}$ на ось, проходящую через точки $A(5; -4)$, $B(-7; 1)$ и направленную: 1) от A к B , 2) от B к A .

63. Даны точки $A(0; 0)$, $B(3; -4)$, $C(-3; 4)$, $D(-2; 2)$ и $E(10; -3)$. Определить расстояние d между точками: 1) A и B ; 2) B и C ; 3) A и C ; 4) C и D ; 5) A и D ; 6) D и E .

64. Даны две смежные вершины квадрата $A(3; -7)$ и $B(-1; 4)$. Вычислить его площадь.

65. Даны две противоположные вершины квадрата $P(3; 5)$ и $Q(1; -3)$. Вычислить его площадь.

66. Вычислить площадь правильного треугольника, две вершины которого суть $A(-3; 2)$ и $B(1; 6)$.

67. Даны три вершины $A(3; -7)$, $B(5; -7)$, $C(-2; 5)$ параллелограмма $ABCD$, четвертая вершина которого D противоположна B . Определить длину диагоналей этого параллелограмма.

68. Сторона ромба равна $5\sqrt{10}$, две его противоположные вершины суть точки $P(4; 9)$ и $Q(-2; 1)$. Вычислить площадь этого ромба.

69. Сторона ромба равна $5\sqrt{2}$, две его противоположные вершины суть точки $P(3; -4)$ и $Q(1; 2)$. Вычислить длину высоты этого ромба.

70. Доказать, что точки $A(3; -5)$, $B(-2; -7)$ и $C(18; 1)$ лежат на одной прямой.

71. Доказать, что треугольник с вершинами $A_1(1; 1)$, $A_2(2; 3)$ и $A_3(5; -1)$ прямоугольный.

72. Доказать, что точки $A(2; 2)$, $B(-1; 6)$, $C(-5; 3)$ и $D(-2; -1)$ являются вершинами квадрата.

73. Определить, есть ли среди внутренних углов треугольника с вершинами $M_1(1; 1)$, $M_2(0; 2)$ и $M_3(2; -1)$ тупой угол.

74. Доказать, что все внутренние углы треугольника с вершинами $M(-1; 3)$, $N(1; 2)$ и $P(0; 4)$ острые.

75. Вершины треугольника суть точки $A(5; 0)$, $B(0; 1)$ и $C(3; 3)$. Вычислить его внутренние углы.

76. Вершины треугольника суть точки $A(-\sqrt{3}; 1)$, $B(0; 2)$ и $C(-2\sqrt{3}; 2)$. Вычислить его внешний угол при вершине A .

77. На оси абсцисс найти такую точку M , расстояние которой до точки $N(2; -3)$ равнялось бы 5.

78. На оси ординат найти такую точку M , расстояние которой до точки $N(-8; 13)$ равнялось бы 17.

79. Даны две точки $M(2; 2)$ и $N(5; -2)$; на оси абсцисс найти такую точку P , чтобы угол MPN был прямым.

80. Через точку $A(4; 2)$ проведена окружность, касающаяся обеих координатных осей. Определить ее центр C и радиус R .

81. Через точку $M_1(1; -2)$ проведена окружность радиуса 5, касающаяся оси Ox . Определить центр C окружности.

82. Определить координаты точки M_2 , симметричной точке $M_1(1; 2)$ относительно прямой, проходящей через точки $A(1; 0)$ и $B(-1; -2)$.

83. Даны две противоположные вершины квадрата $A(3; 0)$ и $C(-4; 1)$. Найти две его другие вершины.

84. Даны две смежные вершины квадрата $A(2; -1)$ и $B(-1; 3)$. Определить две его другие вершины.

85. Даны вершины треугольника $M_1(-3; 6)$, $M_2(9; -10)$ и $M_3(-5; 4)$. Определить центр C и радиус R описанного около этого треугольника круга.

§ 5. Деление отрезка в данном отношении

Если точка $M(x; y)$ лежит на прямой, проходящей через две данные точки $M_1(x_1; y_1)$, $M_2(x_2; y_2)$, и дано отношение $\lambda = \frac{M_1M}{MM_2}$, в котором точка M делит отрезок $\overline{M_1M_2}$, то координаты точки M