КОНТРОЛЬНАЯ РАБОТА № 2

ВАРИАНТ 2.3

№ 1. Записать общее уравнение прямой, переходящей через точку М (-2, 4) перпендикулярно прямой x+2y+5=0. Найти площадь треугольника, образованного данной прямой с осями координат.

Запишем уравнение прямой в виде:

.

Коэффициент К найдем из условия перпендикулярности прямых:

Получим уравнение прямой:

Сделаем чертеж

	
	

	
	Ответ:

№ 2. Записать общее уравнение прямой, проходящей точку М (-2, 2) и отсекающей от первого координатного угла треугольник площадью S= 4,5 кв.ед.
Сделаем схематический чертеж
Площадь треугольника будет равна .
Координаты точек А и В найдем из уравнения прямой, которое запишем в виде

Из уравнения

Получим прямую с угловым коэффициентом

Значение соответствует прямой, которая отсекает треугольник площадью S=4,5 от третьего координатного угла..

№ 3. Даны вершины треугольника А (2,1,0), В (3,-1,1) и С (1,2,-4). Записать общее уравнение плоскости, проходящей через сторону АВ перпендикулярно плоскости треугольника АВС.
Общее уравнение имеет вид:

Для нахождения A,B,C и D необходимо составить три уравнения.
Два уравнения получим из условия, что искомая плоскость проходит через точки А и В. Третье — из условия, что искомая плоскость перпендикулярна плоскости, проходящей через три точки А, В и С. условие перпендикулярности плоскостей:

Найдем уравнение плоскости, проходящей через точки А, В, С по формуле:

Разложим определитель по первой строке, подготовив числовые значения:

Получим уравнение плоскости:

Запишем условие перпендикулярности плоскостей:

Условие, что искомая плоскость:
через точку А: ;
через точку В: .
Получим систему уравнений:

Складываем 2-е и 3-е уравнения: , 1-е уравнение умножаем на 2 и вычитаем из полученного:

Из 1-го уравнения: .
Из 3-го уравнения: . Принимаем , получаем
.
Уравнение плоскости имеет вид:

№ 4. Найти расстояние от точки до прямой .
Расстояние r найдем по формуле расстояния от точки до прямой, заданной уравнением в канонической форме:

№ 5. Найти длину отрезка, отсекаемого от оси ординат плоскостью, которая проходит через точку перпендикулярно вектору , где В — точка пересечения медиан треугольника, вершины которого совпадают с точками пересечения осей координат с плоскостью

Для нахождения решения найдем уравнение плоскости, которая проходит через точку А в заданном направлении и подставим в это уравнение значение .
Для этого вначале найдем координаты точки В.
Точку пересечения заданной плоскости с осью ОХ найдем из уравнения:

с осью OY:

с осью OZ:

Получим треугольник с вершинами: .
Найдем координаты середины стороны по формуле:

.

 — середина стороны .
Теперь найдем точку В, используя свойство: медианы треугольника делятся в точке пересечения в отношении 2:1, считая от вершины. Используем формулу:

Точка пересечения медиан имеет координаты .
Найдем координаты вектора .

Уравнение искомой плоскости, проходящей через точку перпендикулярно вектору имеет вид:

№ 6. Две прямые параллельны плоскости . Первая прямая проходит через точку и пересекает ось абсцисс, вторая — через точку и пересекает ось ординат. Найти косинус острого угла между направляющими векторами этих прямых.
Для нахождения направляющих векторов прямых используем условие параллельности прямой и плоскости

и условие, что прямая проходит через ось абсцисс, т.е. выполняется соотношение в точке (x,0,0).

подставляем из 1-го уравнения во второе, получим

Полагаем тогда .
Получили направляющий вектор первой прямой (6,-2,-3).
Аналогично для второй прямой (она проходит через точку (0,y,0)

Из второго уравнения

Косинус найдем по формуле:

№ 7. Найти координаты центра окружности радиусом 5, касающейся прямой в точке М (2,0), если известно, что точка С расположена в первой четверти.
Переформулируем задачу:
Найти точку, лежащую на прямой, перпендикулярной прямой , проходящей через точку М (2,0) и отстоящую от нее на 5 ед.
Запишем уравнение прямой в виде , коэффициент k найдем из условия перпендикулярности прямых

Получаем уравнение прямой

Используем формулу расстояния между двумя точками:

По условию второе решение не походит, т.к. x<0.

№ 8. Дана кривая
8.1. Доказать, что эта кривая — гипербола.

— это каноническое уравнение гиперболы. Приведем исходное уравнение к этому виду

Это каноническое уравнение гиперболы.

8.2 Найти координаты ее центра симметрии.
Сделаем схематический чертеж:
Центр симметрии гиперболы в точке .
.
8.3. Найти действительную и мнимую полуоси.

8.4. Записать уравнение фокальной оси.
Фокальная ось проходит через фокус , р-фокальный параметр (половина хорды, проведенной через фокус перпендикулярно действительной оси).
Уравнение , где

8.5. Построить данную гиперболу построение проведено в п.8.2.
№ 9. Дана кривая .
9.1. Доказать, что данная кривая — парабола.
Каноническое уравнение параболы , заданное уравнение приведем к этому виду

следовательно, имеем параболу.
9.2. Найти координаты ее вершины.
Если уравнение параболы записано в виде , координаты вершины .

9.3. Найти значение ее параметра р.
Из уравнения—— видно, что .

9.4. Записать уравнение ее оси симметрии.
Данная ось проходит через вершину параболы перпендикулярно оси ОХ, ее уравнение .

9.5. Построить данную параболу.
Все параметры известны. Найдем пересечение с осью OY.

№ 10. Дана кривая .
10.1. Доказать, что эта кривая — эллипс.
Каноническое уравнение эллипса

Общее уравнение кривой второго порядка:

.

Перепишем заданное уравнение:

Введем обозначения:

Если имеем эллипс. Проводим вычисления при a=8, b=6, c=17,d=-14, l=-23, f=-43.

следовательно, исходная кривая — эллипс.
10.2. Найти координаты центра его симметрии.
Применим формулу:

10.3. Найти его большую и малую полуоси.
Для этого приведем уравнение к каноническому виду, вычислим:

Уравнение запишем в виде:

 где

Получим уравнение эллипса в новых координатах, где осями координат являются оси, полученные переносом начала координат в центр эллипса и поворотом осей на угол α, определяемый уравнением , при этом угловой коэффициент новой оси

10.4. Записать общее уравнение фокальной оси.
Фокальная ось проходит через фокус перпендикулярно оси . В новых координатах .
Воспользуемся формулой преобразования координат:

Осталось составить уравнение прямой, проходящей через точку с коэффициентом наклона 2. Общий вид такой прямой , получим:

10.5. Построить данную кривую.
Для этого в старой системе координат строим новую систему. Новые оси направлены по прямым — y=2x-1 и . Далее, определим вершины эллипса.
В новых координатах они равны .
В старых:
[bookmark: _GoBack]

image7.wmf
(

)

(

)

(

)

÷

ø

ö

ç

è

æ

+

-

+

-

=

-

-

=

=

+

+

=

=

+

+

=

+

=

-

-

=

-

0

;

2

2

,

2

2

,

2

2

,

0

2

2

;

0

2

2

,

0

2

2

,

2

2

0

0

k

k

B

k

k

x

k

Kx

y

k

A

точка

k

y

x

k

kx

y

x

k

y

x

x

k

y

y

image97.wmf
(

)

(

)

80

100

8000

5

2

15

25

2

4

'

20

2

15

25

2

36

4

81

17

8

2

4

'

2

2

2

2

-

=

-

=

D

=

-

=

+

-

-

+

=

=

+

=

´

+

+

+

=

+

-

+

+

=

g

b

c

a

c

a

b

b

c

a

c

a

a

image98.wmf
,

0

'

'

'

'

2

2

=

D

+

+

g

y

c

x

a

image99.wmf
1

4

'

2

'

0

80

'

5

'

20

'

,

'

2

2

2

2

2

2

0

0

=

+

=

-

+

-

=

-

=

y

x

или

y

x

y

y

y

x

x

x

image100.wmf
(

)

1

,

1

1

O

image101.wmf
c

a

b

tg

-

=

2

2

a

image102.wmf
'

x

image103.wmf
(

)

4

2

2

8

4

2

2

2

,

2

12

24

12

36

4

81

9

2

4

2

2

=

´

=

-

=

´

=

=

=

=

=

´

+

+

=

+

-

+

-

=

CD

Малая

b

AB

ось

Большая

K

b

b

a

c

a

c

K

image104.wmf
'

OY

image105.wmf
3

2

12

'

'

'

,

0

'

2

2

=

=

-

=

=

a

b

y

x

image106.wmf
5

3

2

1

1

5

1

3

2

1

cos

'

sin

0

5

3

4

1

1

5

2

3

2

1

sin

'

cos

0

5

1

1

1

cos

,

5

2

1

sin

cos

'

sin

'

sin

'

cos

'

2

2

0

0

+

=

+

=

+

+

=

-

=

+

´

-

=

+

-

=

=

+

=

=

+

=

+

+

=

+

-

=

a

a

a

a

a

a

a

a

a

a

a

a

a

y

y

y

x

tg

tg

tg

y

y

x

y

x

y

x

x

image8.wmf
(

)

(

)

4

1

,

4

,

8

15

17

8

64

289

17

0

4

17

4

9

4

8

4

,

9

2

2

5

,

4

2

2

2

2

2

1

2

1

2

,

1

2

2

2

-

=

-

=

±

-

=

-

±

-

=

=

+

=

=

-

-

-

=

+

-

=

÷

ø

ö

ç

è

æ

+

-

´

+

k

k

k

k

k

k

k

k

k

k

k

k

k

image107.wmf
(

)

(

)

0

0

x

x

K

y

y

-

=

-

image108.wmf
0

15

2

1

2

:

0

15

2

1

2

5

3

8

2

2

5

3

2

1

,

5

3

4

1

2

5

3

2

1

=

+

-

-

=

+

-

-

+

-

=

-

-

÷

÷

ø

ö

ç

ç

è

æ

+

-

=

-

-

y

x

Ответ

y

x

x

y

x

y

image109.wmf
2

3

2

1

+

-

=

x

y

image110.wmf
(

)

(

)

(

)

(

)

0

,

2

,

0

,

2

,

4

,

0

,

4

,

0

D

C

B

A

-

-

image111.wmf
79

,

2

1

5

2

2

89

,

1

1

5

1

2

.

78

,

0

1

5

2

2

1

sin

'

11

,

0

1

5

1

2

1

cos

'

.

79

,

0

1

5

1

4

58

,

4

1

5

2

4

.

79

,

2

1

5

1

4

cos

'

1

58

,

2

1

5

2

4

1

1

sin

'

.

»

+

´

=

»

+

´

=

-

»

+

´

-

=

+

=

»

+

´

-

=

+

=

-

»

+

´

-

=

»

+

´

=

»

+

´

=

+

=

-

»

+

´

-

=

+

=

+

-

=

y

x

D

т

x

y

x

x

С

т

y

x

В

т

y

y

y

x

А

т

a

a

a

a

image9.wmf
4

1

-

=

k

image10.wmf
(

)

0

6

4

,

0

8

4

2

2

8

4

,

2

4

1

2

=

-

+

=

-

+

+

-

-

=

-

+

-

=

-

y

x

y

x

x

y

x

y

image11.wmf
4

-

=

k

image12.wmf
0

6

4

:

=

-

+

y

x

Ответ

image13.wmf
0

=

+

+

+

D

Cz

By

Ax

image14.wmf
0

2

1

2

1

2

1

=

+

+

C

C

B

B

A

A

image15.wmf
0

0

2

0

2

0

2

0

1

0

1

0

1

0

0

0

=

-

-

-

-

-

-

-

-

-

z

z

y

y

x

x

z

z

y

y

x

x

z

z

y

y

x

x

image16.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

0

3

3

14

7

0

3

1

7

2

2

1

1

4

1

1

8

2

4

1

1

1

2

1

1

2

=

-

-

+

-

=

-

-

-

-

´

-

=

-

+

+

-

-

-

-

-

=

-

-

-

-

-

z

y

x

z

y

x

z

y

x

z

y

x

image17.wmf
0

17

3

7

=

-

-

+

z

y

x

image18.wmf
0

3

7

=

-

+

C

B

A

image19.wmf
0

2

=

+

+

D

B

A

image20.wmf
0

3

=

+

+

-

D

C

B

A

image21.wmf
ï

î

ï

í

ì

=

-

+

=

+

+

-

=

+

+

0

3

7

0

3

0

2

C

B

A

D

C

B

A

D

B

A

image22.wmf
0

2

10

=

+

+

D

B

A

image23.wmf
6

,

0

6

D

A

D

A

=

=

-

image24.wmf
D

B

D

B

D

6

8

,

0

6

2

-

=

=

+

+

image25.wmf
D

D

D

B

A

C

6

17

6

24

6

7

3

7

-

=

-

=

+

=

image26.wmf
6

=

D

image27.wmf
17

,

8

,

1

-

=

-

=

=

C

B

A

image28.wmf
0

6

17

8

:

0

6

17

8

=

+

-

-

=

+

-

-

z

y

x

Ответ

z

y

x

image29.wmf
(

)

0

,

2

,

1

p

image30.wmf
0

4

1

3

8

z

y

x

=

-

-

=

-

image31.wmf
(

)

c

b

a

M

,

,

image32.wmf
(

)

(

)

[

]

(

)

(

)

[

]

(

)

(

)

[

]

(

)

(

)

(

)

[

]

(

)

(

)

(

)

[

]

(

)

[

]

(

)

(

)

5

:

5

,

25

25

25

16

9

3

28

0

4

3

0

8

1

3

0

4

0

0

0

1

2

3

1

2

4

8

1

2

2

2

2

2

2

2

2

2

2

2

2

2

1

1

2

1

1

2

1

1

2

1

1

1

=

=

=

=

+

-

=

+

-

+

-

-

´

+

-

-

-

-

+

-

-

-

-

=

+

+

-

-

-

+

-

-

-

+

-

-

-

=

-

=

-

=

-

r

Ответ

r

r

n

m

l

n

x

a

l

z

c

m

z

c

n

y

b

l

y

b

m

x

a

r

n

z

z

m

y

y

l

x

x

image33.wmf
(

)

6

,

1

,

1

A

image34.wmf
AB

image35.wmf
0

24

6

12

=

-

+

+

z

y

x

image36.wmf
0

,

0

=

=

z

x

image1.wmf
(

)

0

0

x

x

K

y

y

-

=

-

image37.wmf
2

,

0

24

0

0

6

12

=

=

-

+

´

+

x

x

image38.wmf
4

,

0

24

0

6

0

12

=

=

-

+

+

´

y

y

image39.wmf
24

,

0

24

0

6

0

12

=

=

-

+

´

+

´

z

z

image40.wmf
(

)

(

)

(

)

24

,

0

,

0

,

0

,

4

,

0

,

0

,

0

,

2

3

2

1

A

A

A

image41.wmf
3

2

A

A

image42.wmf
12

2

24

0

,

2

2

0

4

,

0

2

4

4

3

2

4

=

+

=

=

+

=

=

+

z

y

x

x

x

image43.wmf
(

)

12

,

2

,

0

4

A

image44.wmf
4

3

12

0

,

3

4

3

2

2

0

,

3

2

3

0

2

2

,

1

,

1

,

1

4

1

4

1

4

1

4

1

=

+

=

=

´

+

=

=

+

=

=

=

+

+

=

+

+

=

+

+

B

B

B

B

B

B

z

y

x

BA

B

A

где

z

z

z

y

y

y

x

x

x

l

l

l

l

l

l

l

image45.wmf
÷

ø

ö

ç

è

æ

4

,

3

4

,

3

2

B

image46.wmf
÷

ø

ö

ç

è

æ

-

-

-

=

-

=

-

-

=

-

2

,

3

1

,

3

1

2

6

4

,

3

1

1

3

4

,

3

1

1

3

2

AB

Получили

image2.wmf
2

2

1

1

,

2

1

2

5

2

1

,

5

2

,

0

5

2

1

2

1

2

1

=

-

-

=

-

=

-

-

=

-

-

=

=

+

+

-

=

´

K

K

x

y

x

y

y

x

K

K

image47.wmf
(

)

0

0

0

,

,

z

y

x

A

image48.wmf
(

)

C

B

A

N

,

,

image49.wmf
(

)

(

)

(

)

(

)

(

)

(

)

36

:

36

36

,

0

36

0

36

6

0

36

6

1

1

0

6

2

1

3

1

1

3

1

:

0

0

0

0

Ответ

равна

отрезка

Длина

y

y

z

y

x

x

y

x

z

y

x

Вычисляем

z

z

C

y

y

B

x

x

A

-

=

=

-

-

=

-

+

-

=

+

-

-

+

+

-

=

-

-

-

+

-

-

=

-

+

-

+

-

image50.wmf
0

6

3

4

=

+

+

z

y

x

image51.wmf
(

)

3

,

2

,

1

P

image52.wmf
(

)

0

,

0

,

3

Q

image53.wmf
0

=

+

+

Cn

Bm

Al

image54.wmf
n

z

m

y

3

2

-

=

-

image55.wmf
î

í

ì

=

+

+

=

î

í

ì

=

+

+

-

=

-

-

=

-

0

6

3

4

2

3

0

6

3

4

3

2

,

3

2

n

m

l

n

m

n

m

l

m

n

n

m

image56.wmf
n

l

n

l

n

n

l

2

,

8

4

,

0

6

2

4

-

=

-

=

=

+

+

image3.wmf
(

)

0

8

2

,

8

2

4

2

4

,

2

2

4

=

+

-

+

=

+

=

-

+

=

-

y

x

уравнение

общее

x

y

x

y

x

y

image57.wmf
,

3

-

=

n

image58.wmf
2

,

6

-

=

=

m

l

image59.wmf
î

í

ì

=

+

+

=

Þ

ï

î

ï

í

ì

=

+

+

-

=

-

18

18

3

4

3

0

6

3

4

3

1

l

m

l

l

n

n

m

l

n

l

image60.wmf
l

m

l

m

3

22

,

22

3

-

=

-

=

image61.wmf
(

)

(

)

(

)

(

)

21

,

0

574

7

35

9

22

9

3

2

6

9

3

22

2

18

cos

cos

2

2

2

2

2

2

2

2

2

2

2

2

1

2

1

2

1

2

1

2

1

2

1

»

=

+

+

+

+

´

-

´

+

=

+

+

+

+

+

+

=

j

j

n

m

l

n

m

l

n

n

m

m

l

l

image62.wmf
(

)

0

0

,

y

x

C

image63.wmf
0

6

4

3

=

-

+

y

x

image64.wmf
(

)

0

0

x

x

k

y

y

-

=

-

image65.wmf
3

4

1

4

3

,

2

3

4

3

,

6

3

4

1

1

2

1

2

1

=

-

=

-

=

+

-

=

+

-

=

-

=

k

k

k

x

y

x

y

k

k

image66.wmf
(

)

(

)

2

3

4

,

2

3

4

0

-

=

-

=

-

x

y

x

y

image4.wmf
16

8

4

2

1

=

´

´

=

ò

image67.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

1

,

5

,

3

2

9

2

,

9

16

1

2

25

2

9

16

2

25

2

9

16

,

2

25

,

2

1

2

2

2

2

2

2

2

2

2

2

1

2

1

2

-

=

=

±

=

-

=

-

÷

ø

ö

ç

è

æ

+

-

=

-

+

-

=

-

=

+

-

=

-

+

-

=

x

x

x

x

x

x

x

x

y

y

x

получаем

y

y

x

x

R

image68.wmf
(

)

(

)

4

;

5

:

4

2

5

3

4

,

1

1

Ответ

y

y

Найдем

=

-

=

image69.wmf
0

223

56

18

4

9

2

2

=

-

+

-

-

y

x

y

x

image70.wmf
(

)

(

)

1

2

2

0

2

2

0

=

-

-

-

b

y

y

a

x

x

image71.wmf
(

)

(

)

(

)

(

)

(

)

1

3

7

2

1

36

7

4

1

9

0

223

196

196

56

4

9

9

18

9

2

2

2

2

2

2

2

2

=

-

-

-

=

-

-

-

=

-

+

+

-

-

-

+

-

y

x

или

y

x

y

y

x

x

image72.wmf
(

)

7

,

1

1

O

image73.wmf
(

)

7

,

1

:

Ответ

image74.wmf
6

;

4

:

6

2

4

2

Ответ

b

CD

Мнимая

a

AB

полуось

ьная

Действител

=

=

-

=

=

image75.wmf
1

F

image76.wmf
0

x

C

x

+

=

image5.wmf
16

;

0

8

2

=

+

-

y

x

image77.wmf
13

1

:

13

1

1

9

4

,

0

2

2

+

=

+

+

=

-

+

=

Ответ

x

центра

абсцисса

x

b

a

C

image78.wmf
0

5

2

2

2

=

+

-

+

y

x

x

image79.wmf
py

x

или

px

y

2

2

2

2

=

=

image80.wmf
(

)

(

)

,

2

2

1

4

2

1

2

2

2

-

=

+

-

=

+

+

y

x

или

y

x

x

image81.wmf
(

)

(

)

0

2

0

2

y

y

p

x

x

-

=

-

image82.wmf
(

)

0

0

1

,

y

x

O

image83.wmf
2

;

1

:

-

Ответ

image84.wmf
1

2

2

2

2

=

=

=

p

и

p

image85.wmf
1

:

=

p

Ответ

image86.wmf
1

-

=

x

image6.wmf
OB

OA

S

´

=

2

1

image87.wmf
1

:

-

=

x

Ответ

image88.wmf
2

5

,

5

2

,

4

2

1

,

0

2

=

=

-

=

=

y

y

y

x

image89.wmf
43

46

28

12

17

8

2

2

=

-

-

+

+

y

x

xy

y

x

image90.wmf
1

2

2

2

2

=

+

b

y

a

x

image91.wmf
0

2

2

2

2

2

=

+

+

+

+

+

f

ly

dx

cy

bxy

ax

image92.wmf
(

)

(

)

(

)

0

43

23

2

14

2

17

6

2

8

2

2

=

-

+

-

+

-

+

+

´

+

y

x

y

xy

x

image93.wmf
c

a

S

b

ac

c

b

b

a

f

l

d

l

c

b

d

b

a

+

=

-

=

=

=

D

,

,

2

g

image94.wmf
0

,

0

,

0

<

´

D

¹

D

>

S

g

image95.wmf
(

)

(

)

(

)

,

0

25

8000

,

0

100

25

17

8

,

100

36

17

8

8000

1400

3480

10080

17

14

23

6

14

23

14

6

43

6

23

43

17

8

23

14

17

6

14

43

14

23

6

6

43

23

23

17

8

43

23

14

23

17

6

14

6

8

2

<

´

-

=

´

D

>

=

=

+

=

=

-

´

=

-

=

-

+

-

=

=

´

+

´

-

-

´

-

´

-

-

-

´

-

=

=

-

-

-

-

-

-

-

-

-

=

-

-

-

-

-

=

D

S

S

g

g

image96.wmf
(

)

(

)

(

)

(

)

1

;

1

:

1

,

1

1

100

100

100

23

8

14

6

1

100

100

36

17

8

14

17

23

6

,

1

0

0

0

0

Ответ

O

y

x

al

bd

y

cd

bl

x

=

=

-

´

-

-

´

=

=

=

-

´

´

+

-

´

=

-

=

-

=

g

g

