Обчислимо векторний добуток цих векторів:

[image: image1.wmf](

)

(

)

(

)

(

)

(

)

.

7

2

1

5

3

4

1

2

1

4

3

2

1

5

3

1

5

4

1

1

2

4

1

3

2

5

1

3

1

2

5

4

k

j

i

k

j

i

k

j

i

k

j

i

AС

AB

-

+

-

=

-

´

-

´

-

+

+

-

´

-

´

-

-

´

-

´

=

=

-

-

+

-

-

-

=

=

-

-

=

´

Тепер можна знайти площу трикутника АВС:

[image: image2.wmf](

)

(

)

.

6

2

3

54

2

1

7

2

1

2

1

2

1

2

2

2

=

=

-

+

+

-

=

=

´

=

D

AC

AB

S

ABC

16.5. Елементи аналітичної геометрії

Аналітична геометрія — розділ вищої математики, в якому геометричні образи (точки, лінії, поверхні) вивчаються за допомогою алгебраїчних методів.

Засновником аналітичної геометрії є французький математик і філософ Рене Декарт (1596—1650). Він розробив і вперше застосував метод координат, який дав змогу досліджувати геометричні залежності алгебраїчними методами. Із будь-якою лінією (чи поверхнею) співставляється її рівняння, а далі властивості цієї лінії (поверхні) вивчаються за допомогою аналітичного дослідження відповідного рівняння.

1. Метод координат

В основу методу координат покладено побудову системи координат. Таких систем існує багато. Ми ознайомимося з двома: прямокутною (чи декартовою) і полярною системами координат.

Відрізок, обмежений точками А і В, називається напрямленим, якщо вказано, яка з точок А і В вважається початком, а яка — кінцем відрізка.

Напрямлений відрізок з початком у точці А і кінцем у точці В позначимо
[image: image3.wmf]AB

 і вважатимемо, що він напрямлений від початку до кінця.

Довжина напрямленого відрізка
[image: image4.wmf]AB

 позначається так:
[image: image5.wmf]AB

 або
[image: image6.wmf].

AB

Величиною АВ напрямленого відрізка
[image: image7.wmf]AB

 називається число, яке дорівнює
[image: image8.wmf]AB

, якщо напрями відрізка і осі збігаються, і дорівнює —
[image: image9.wmf]AB

, якщо ці напрями протилежні.

Теорема 1 (основна тотожність). Для будь-яких трьох точок А, В і С на осі величина відрізка АС дорівнює сумі величин відрізків
[image: image10.wmf]AB

 і
[image: image11.wmf]BC

:

[image: image12.wmf].

AC

BC

AB

=

+

(1)

Теорема 2. Для будь-яких двох точок
[image: image13.wmf](

)

1

1

x

M

 і
[image: image14.wmf](

)

2

2

x

M

 справджується рівність:

[image: image15.wmf].

1

2

2

1

x

x

M

M

-

=

(2)

Приклад. Дано точки
[image: image16.wmf](

)

5

-

A

,
[image: image17.wmf](

)

1

B

,
[image: image18.wmf](

)

8

C

,
[image: image19.wmf](

)

2

D

. Знайти величини відрізків
[image: image20.wmf]AB

,
[image: image21.wmf]CD

 і
[image: image22.wmf]DB

.

· Згідно з формулою (2) дістаємо:

[image: image23.wmf]6

5

1

=

+

=

AB

,
[image: image24.wmf](

)

6

8

2

-

=

-

=

CD

,
[image: image25.wmf]1

2

1

-

=

-

=

DB

.

Координати на прямій.
Числова пряма

Візьмемо довільну пряму і виберемо на ній напрям (тоді вона стане віссю), деяку точку О (початок координат) і одиницю масштабу для вимірювання довжин відрізків (рис. 1).

Пряма з вибраним напрямом, початком координат і одиницею масштабу називається координатною прямою.

[image: image26.wmf]О

М

Рис. 1

Нехай М — довільна точка на координатній прямій (див. рис. 1). Поставимо у відповідність точці М число х, що дорівнює величині ОМ відрізка
[image: image27.wmf]OM

: х = ОМ. Це означатиме, що точ​ка М лежить на координатній прямій на відстані х одиниць масштабу від початку координат у додатному напрямі. Число х називається координатою точки М. З означення величини відрізка випливає, що коли напрям відрізка ОМ збігається з напрямом осі, то М міститься праворуч від О і координата х додатна; якщо напрям відрізка ОМ не збігається з напрямом осі, то М міститься ліворуч від О і координата х від’ємна; нарешті, якщо точка М збігається з точкою О, то координата х дорівнює нулю.

Той факт, що точка М має координату х, символічно записують так: М(х).

Отже, ми встановили відповідність між числами і точками координатної прямої: кожній точці відповідає певне число — її координата, і кожному числу — певна точка на координатній прямій; двом різним точкам відповідають два різних числа. Така відповідність у математиці називається взаємно однознач​ною.
Отже, числа можна зображувати точками координатної прямої, тому множину всіх чисел називають числовою прямою (або числовою віссю), а будь-яке число — точкою цієї прямої.

Відстань між двома точками
на прямій

Теорема 3. Якщо
[image: image28.wmf](

)

1

1

x

M

 і
[image: image29.wmf](

)

2

2

x

M

 — будь-які дві точки і
[image: image30.wmf]d

 — відстань між ними, то
[image: image31.wmf].

1

2

x

x

d

-

=

Приклад. Дано точки
[image: image32.wmf]1

M

 і
[image: image33.wmf]2

M

. Знайти відстань
[image: image34.wmf]d

 між ними, якщо
[image: image35.wmf](

)

2

1

M

 і
[image: image36.wmf](

)

6

2

-

M

.

· Згідно з теоремою 1 для значень
[image: image37.wmf]2

1

=

x

 і
[image: image38.wmf]6

2

-

=

x

, дістаємо:

[image: image39.wmf]8

8

2

6

1

2

2

1

=

-

=

-

-

=

-

=

=

x

x

M

M

d

.

Прямокутна (декартова)
система координат на площині

Дві взаємно перпендикулярні осі Ох і Оу , що мають спільний початок О і однакову одиницю масштабу (рис. 2), утворюють прямокутну, або декартову, систему координат на площині.

[image: image40.wmf]В

М

у

х

А

О

у

х

Рис. 2

Вісь Ох називається віссю абсцис, а вісь Оу — віссю ординат. Точка О перетину осей називається початком координат. Площина, в якій містяться осі Ох і Оу, називається координатною площиною і позначається Оху.

Нехай М — довільна точка площини. Опустимо з неї перпендикуляри МА і MB відповідно на осі Ох і Оу. Точки А і В перетину цих перпендикулярів з осями називаються проекціями точки М на осі координат.

Точкам А і В відповідають певні числа х і у — їхні координати на осях Ох і Оу. Прямокутними координатами х і у точки М будемо називати відповідно величини ОА і ОВ напрямлених відрізків
[image: image41.wmf]OA

 і
[image: image42.wmf]OB

: х = ОА, у = ОВ. Число х називається абсцисою точки М, число у — її ординатою.

Той факт, що точка М має координати х і у, символічно позначають так: М(х; у). При цьому першою в дужках вказують абсцису, а другою — ординату. Початок координат має координати (0; 0).

Таким чином, коли вибрано систему координат, кожній точці М площини відповідає пара чисел (х; у) — її прямокутних координат і, навпаки, кожній парі чисел (х; у) відповідає, причому лише одна, точка М на площині Оху, така що її абсциса дорівнює х, а ордината дорівнює у.

Отже, прямокутна система координат на площині встановлює взаємно однозначну відповідність між множиною всіх точок площини і множиною пар чисел, що дає змогу при розв’язуванні геометричних задач застосовувати алгебраїчні методи.

Осі координат розбивають площину на чотири частини; їх називають чвертями, квадрантами або координатними кутами і нумерують римськими цифрами I, II, III, IV так, як показано на рис. 3 (на ньому подано також нерівності, що визначають знаки координат точок залежно від їхнього розміщення).

[image: image43.wmf]І

ІІ

О

IV

ІІІ

у

х

x

 < 0,

y

 > 0

x

 < 0,

y

 < 0

x

 > 0,

y

 < 0

x

 > 0,

y

 > 0

Рис. 9

[image: image44.wmf]П

ИТАННЯ ДЛЯ САМОПЕРЕВІРКИ

?

1. Що вивчає аналітична геометрія? У чому полягає метод координат?

2. Що називається координатною прямою?

3. Чому множину чисел називають числовою прямою?

4. Що називається координатою точки на осі?

5. У чому полягає взаємно однозначна відповідність між числом і точкою координатної прямої?

6. Чому дорівнює величина напрямленого відрізка і відстань між двома точками на числовій прямій?

7. Що називається прямокутною системою координат на площині?

8. Що називається координатою точки в прямокутній системі на площині?

9. Які знаки координат точок у різних чвертях прямокутної системи координат?

10. У чому полягає взаємно однозначна відповідність між парами чисел (х; у) і точками на площині?

2. Найпростіші задачі
аналітичної геометрії на площині

Розглянемо деякі найпростіші задачі на застосування методу координат на площині.

Відстань між двома точками

Теорема 1. Для будь-яких двох точок
[image: image45.wmf](

)

1

1

1

;

y

x

M

 і
[image: image46.wmf](

)

2

2

2

;

y

x

M

 площини відстань d між ними подається формулою:

[image: image47.wmf](

)

(

)

.

2

1

2

2

1

2

y

y

x

x

d

-

+

-

=

(1)

Приклад. Знайти відстань
[image: image48.wmf]d

 між точками
[image: image49.wmf](

)

3

;

2

1

-

M

 і
[image: image50.wmf](

)

.

;

4

5

2

M

· Згідно з формулою (1) дістаємо:

[image: image51.wmf](

)

[

]

(

)

.

2

5

50

3

4

2

5

2

2

=

=

-

+

-

-

=

d

[image: image52.wmf]В

ПРАВА ДЛЯ САМОСТІЙНОГО РОЗВ

’

ЯЗУВАННЯ

Дано точки
[image: image53.wmf](

)

0

;

0

A

,
[image: image54.wmf](

)

4

;

3

-

B

,
[image: image55.wmf](

)

4

;

3

-

C

. Знайти відстань
[image: image56.wmf]d

 між точками: а) А і В; б) В і С; в) А і С.

Відповідь. а) 5; б) 10; в) 5.

Площа трикутника

Теорема 2. Для будь-яких трьох точок
[image: image57.wmf](

)

1

1

;

y

x

A

,
[image: image58.wmf](

)

2

2

;

y

x

B

 і
[image: image59.wmf](

)

,

;

3

3

y

x

C

 що не лежать на одній прямі, площа
[image: image60.wmf]S

 трикутника
[image: image61.wmf]ABC

 подається формулою:

[image: image62.wmf](

)

(

)

(

)

(

)

[

]

.

1

2

1

3

1

3

1

2

2

1

y

y

x

x

y

y

x

x

S

-

-

-

-

-

=

(2)
Приклад. Дано точки
[image: image63.wmf](

)

1

;

1

A

,
[image: image64.wmf](

)

4

;

6

B

 і
[image: image65.wmf](

)

2

;

8

C

. Знайти площу трикутника
[image: image66.wmf]ABC

.

· За формулою (2) знаходимо:

[image: image67.wmf](

)

(

)

(

)

(

)

[

]

8

16

2

1

1

4

1

8

1

2

1

6

2

1

=

-

=

-

-

-

-

-

=

S

.

Таким чином,
[image: image68.wmf]8

=

S

.

[image: image69.wmf]В

ПРАВА ДЛЯ САМОСТІЙНОГО РОЗВ

’

ЯЗУВАННЯ

Обчислити площу трикутника, вершинами якого є точки: а)
[image: image70.wmf](

)

;

3

;

2

-

A

[image: image71.wmf](

)

2

;

3

B

 і
[image: image72.wmf](

)

;

5

;

2

-

C

 б)
[image: image73.wmf](

)

2

;

3

1

-

M

,
[image: image74.wmf](

)

2

;

5

2

-

M

 і
[image: image75.wmf](

)

3

;

1

3

M

; в)
[image: image76.wmf](

)

4

;

3

-

M

,
[image: image77.wmf](

)

3

;

2

-

N

 і
[image: image78.wmf](

)

.

5

;

4

P

Поділ відрізка в даному відношенні

Нехай на площині дано довільний відрізок
[image: image79.wmf]2

1

M

M

 і нехай М — будь-яка точка цього відрізка, відмінна від точки
[image: image80.wmf]2

M

 (див. рисунок).

[image: image81.wmf]у

О

М

1

Р

х

М

2

М

3

Р

2

Р

1

Число (, що визначається рівністю

[image: image82.wmf]2

1

MM

M

M

=

l

,

називається відношенням, в якому точка М поділяє відрізок
[image: image83.wmf]2

1

M

M

.

Теорема 3. Якщо точка
[image: image84.wmf](

)

y

x

M

;

 поділяє відрізок
[image: image85.wmf]2

1

M

M

 у відношенні (, то координати цієї точки визначаються формулами:

[image: image86.wmf];

l

+

l

+

=

1

2

1

x

x

x

[image: image87.wmf]l

+

l

+

=

1

2

1

y

y

y

,
(3)

де
[image: image88.wmf](

)

1

1

y

x

;

 — координати точки
[image: image89.wmf]1

M

,
[image: image90.wmf](

)

2

2

y

x

;

 — координати точки
[image: image91.wmf]2

M

.

Наслідок. Якщо
[image: image92.wmf](

)

1

1

1

;

y

x

M

 і
[image: image93.wmf](

)

2

2

2

;

y

x

M

 — дві довільні точ​ки і точка
[image: image94.wmf](

)

y

x

M

;

 — середина відрізка
[image: image95.wmf]2

1

M

M

, тобто
[image: image96.wmf]2

1

MM

M

M

=

, то
[image: image97.wmf]1

=

l

 і формула (3) набирає вигляду

[image: image98.wmf];

2

2

1

x

x

x

+

=

[image: image99.wmf]2

2

1

y

y

y

+

=

.
(4)

Приклад. Дано точки
[image: image100.wmf](

)

3

;

2

1

-

M

 і
[image: image101.wmf](

)

6

;

4

2

M

. Відрізок, обмежений цими точками, поділяється у відношенні
[image: image102.wmf]2

=

l

. Знайти координати точки ділення
[image: image103.wmf](

)

y

x

M

;

.

· За формулами (3) знаходимо:

[image: image104.wmf]2

2

1

4

2

2

=

+

×

+

-

=

x

;
[image: image105.wmf]5

2

1

6

2

3

=

+

×

+

=

y

.

Таким чином,
[image: image106.wmf]2

=

x

,
[image: image107.wmf]5

=

y

 — координати точки поділу.

[image: image108.wmf]В

ПРАВИ ДЛЯ САМОСТІЙНОГО РОЗВ

’

ЯЗУВАННЯ

1. На осі Ox, знайти точку, відстань якої від точки А(3; 4) дорів​нює 5.

Відповідь. (6; 0) і (0; 0).

2. Точка М є серединою відрізка ОА, що сполучає початок координат О з точкою А(–5; 2). Знайти координати точки М.
Відповідь. (–5/2; 1).

3. Точка М(2, 3) поділяє відрізок АВ у відношенні 1:2. Знайти координати точки В, коли відомо, що точка А має координати х = 1, у = 2.

Відповідь. В(4; 5).
4. Вершинами трикутника є точки А(–2; 1), В(2; 2), С(4; у). Площа трикутника дорівнює 15. Визначити ординату вершини С.

Відповідь.
[image: image109.wmf]10

1

=

y

;
[image: image110.wmf]5

2

-

=

y

.

5. Знайти координати центра мас однорідної пластинки, що має форму трикутника з вершинами А(–2; 1), В(2, –1), С(4; 3).

Відповідь.
[image: image111.wmf]3

/

4

=

x

; у = 1.

Вказівка. Центр мас трикутника міститься в точці перетину його медіан, що поділяє кожну з медіан у відношенні 2:1, лічачи від вершини.

6. Площа трикутника дорівнює 3, дві його вершини — точки А(3; 1) і В(1; –3). Знайти координати третьої вершини, коли відомо, що вона лежить на осі ординат.

Відповідь. С(0; –8) чи С(0; 2).
7. Площа паралелограма дорівнює 12, дві його вершини — точ​ки А(–1; 3) і В(–2; 4). Знайти дві інші вершини паралелограма, коли відомо, що точка перетину його діагоналей лежить на осі абсцис.

Відповідь. C1(–7; –3),
[image: image112.wmf](

)

4

;

6

1

-

-

D

 або
[image: image113.wmf](

)

3

;

17

2

-

C

, D2(18; –4).
8. Вершини трикутника — точки А(3; 6), В(–1; 3) і С(2; –1). Знайти довжину його висоти, проведеної з вершини С.

Відповідь. 5.

[image: image114.wmf]П

ИТАННЯ ДЛЯ САМОПЕРЕВІРКИ

?

1. Вивести формулу відстані між двома точками.

2. Довести формулу площі трикутника. В якому разі права частина формули, змінює знак на протилежний?

3. Вивести формули координат точок розподілу відрізка в даному відношенні. В якому разі координати точок поділу дорівнюють півсумі відповідних координат?

3. Полярна система координат

Полярна система координат складається з деякої точки О, що називається полюсом, і променя ОЕ, що виходить з неї і називається полярною віссю. Крім того, задається одиниця масштабу для вимірювання довжин відрізків.

[image: image115.wmf]О

r

Е

М

j

Рис. 1

Нехай задано полярну систему координат і нехай М — довільна точка площини. Позначимо через (відстань від точки М до точки О
[image: image116.wmf](

)

OM

=

r

, а через (— кут, на який потрібно повернути проти годинникової стрілки полярну вісь для суміщення її з променем ОМ (рис. 1).

Полярними координатами точки М називаються числа (і (. Число (вважають першою координатою і називають полярним радіусом, число (— другою координатою і називають полярним кутом.
Точка М із полярними координатами (і (позначається так:
[image: image117.wmf](

)

j

r

;

M

.

Зазвичай вважають, що полярні координати (і (змінюються в таких межах:

[image: image118.wmf];

0

+¥

<

r

£

[image: image119.wmf]p

<

j

£

2

0

.

Проте іноді доводиться розглядати кути, більші за 2(, а також від’ємні кути, тобто кути, відлічувані від полярної осі за годинниковою стрілкою.

Встановимо зв’язок між полярними координатами точки і її прямокутними координатами, припускаючи, що початок прямокутної системи координат збігається з полюсом, а додатна піввісь абсцис — з полярною віссю. Нехай точка М має прямокутні координати х і у і полярні координати (і ((рис. 2):

[image: image120.wmf]j

×

r

=

cos

x

,
[image: image121.wmf]j

×

r

=

sin

y

.
(1)

[image: image122.wmf]j

М

х

х

О

у

у

r

Рис. 2

Очевидно, за допомогою формул (1) прямокутні координати точки подаються через полярні, а вираз полярних координат через прямокутні випливає з формули (2) і має такий вигляд:

[image: image123.wmf],

2

2

y

x

+

=

r

[image: image124.wmf]x

y

/

=

j

tg

.
(2)
Формула
[image: image125.wmf]x

y

/

=

j

tg

 визначає два значення полярного кута (, оскільки (змінюється від 0 до 2(. Із цих двох значень кута (вибирають те, при якому задовольняються рівності (1).

Приклад. У прямокутній системі координат дано точку (2; 2). Знайти її полярні координати, вважаючи, що полюс сполучено з початком прямокутної системи координат, а полярна вісь збігається з додатною піввіссю абсцис.

· За формулами (2) знаходимо
[image: image126.wmf]2

2

=

r

,
[image: image127.wmf]1

=

j

tg

. Відповідно до другої з цих рівностей
[image: image128.wmf]4

/

p

=

j

 або
[image: image129.wmf]4

/

3

p

=

j

. Оскільки х > 0 і у >0, то варто взяти
[image: image130.wmf]4

/

p

=

j

. Отже,
[image: image131.wmf]2

2

=

r

,
[image: image132.wmf]4

/

p

=

j

.

Приклад. У полярній системі координат дано точку (2; (/4). Знайти її прямокутні координати, вважаючи, що полюс сполучено з початком прямокутної системи координат, а полярна вісь збігається з додатною піввіссю абсцис.

· За формулами (1) знаходимо:
[image: image133.wmf]2

4

/

cos

2

=

p

=

x

,
[image: image134.wmf]2

4

/

sin

2

=

p

=

y

. Отже,
[image: image135.wmf]2

=

x

,
[image: image136.wmf]2

=

y

.

[image: image137.wmf]В

ПРАВИ ДЛЯ САМОСТІЙНОГО РОЗВ

’

ЯЗУВАННЯ

1. У прямокутній системі координат дано точки M1(0; 5), М2(–3; 0), М3
[image: image138.wmf];

3

(

 1). Знайти їхні полярні координати.

Відповідь. M1(5; (/2), M2(3; (), М3(2; (/6).

2. У полярній системі координат дано точки А(4; (/2) і В(8, –(/4). Знайти їхні прямокутні координати.

Відповідь. А(0; 4), В
[image: image139.wmf]3

4

(

; –4).

3. У полярній системі координат дано точки А(8; 2(/3) і В(6; (/3). Знайти полярні координати середини відрізка, що сполучає точки А і В.
Відповідь. (1; 2(/3).

[image: image140.wmf]П

ИТАННЯ ДЛЯ САМОПЕРЕВІРКИ

?

1. Що називається системою координат?

2. Що таке полярні координати точки?

3. В яких межах змінюються полярні координати?

4. Вивести формули, що встановлюють зв’язок між полярними координатами точки та її прямокутними координатами.

4. Множини точок на площини та їхні рівняння

З’ясуємо далі, як в аналітичній геометрії за допомогою рівнянь можна знайти ту чи іншу множину точок на площині.

Такими множинами можуть бути одна чи кілька точок, лінія чи область на площині.

Той факт, що числа x і y є координатами точок, які належать деякій множині, аналітично записується у вигляді рівняння.

У багатьох задачах потрібно знайти множину точок (х; у), координати яких задовольняють задане рівняння. Відповідями в таких задачах є, як правило, фігури, добре відомі зі шкільного курсу геометрії. Головне — встановити, яка це фігура, і з’ясувати, які властивості вона має.

Означення рівняння лінії

Розглянемо співвідношення виду

F(х, у) = 0,
(1)

що пов’язує змінні величини х і у. Рівність виду (1) називатимемо рівнянням із двома змінними х і у, якщо ця рівність справджується для деяких пар чисел х і у.
Приклади рівнянь:

[image: image141.wmf]0

3

2

=

+

y

x

,
[image: image142.wmf]0

25

2

2

=

-

+

y

x

,
[image: image143.wmf]0

1

sin

sin

=

-

+

y

x

.

Якщо рівність (1) справджується для всіх пар чисел х і у, то вона називається тотожністю.
Приклади тотожностей:

[image: image144.wmf](

)

0

2

2

2

2

=

-

-

-

+

y

xy

x

y

x

,
[image: image145.wmf](

)

(

)

0

2

2

=

+

-

-

+

y

x

y

x

y

x

.

Рівняння (1) називатимемо рівнянням множини точок (х; у), якщо його задовольняють координати х і у будь-якої точки множини і не задовольняють координати жодної точки, що не належить цій множині.

Рівняння (1) називається рівнянням лінії L (у заданій системі координат), якщо його задовольняють координати х і у будь-якої точки, що лежить на лінії L, і не задовольняють координати жодної точки, що не лежить на цій лінії.

З означення випливає, що лінія L являє собою множину всіх тих точок площини (х; у), координати яких задовольняють рівняння (1).

Якщо (1) є рівнянням лінії L, то будемо говорити, що рівняння (1) визначає (задає) лінію L.

Поняття «рівняння лінії» дає змогу зводити геометричні задачі до алгебраїчних. Наприклад, задача на відшукання точки перетину двох ліній, заданих рівняннями х + у = 0 і х2 + y2 = l, зводиться до алгебраїчної задачі спільного розв’язування цих рівнянь.

Лінія L може визначатися не тільки рівнянням виду (1), а й рів​нянням виду

[image: image146.wmf](

)

0

,

=

j

r

F

,

що містить полярні координати.

Приклад. Вивести рівняння (у заданій прямокутній системі координат) множини точок, кожна з яких віддалена від точки
[image: image147.wmf](

)

b

a

;

C

 на відстань R (рис. 1).

[image: image148.wmf]у

х

b

О

a

R

M

С

Рис. 1

Іншими словами, потрібно знайти рівняння кола радіуса R із центром у точці C((; ().

· Вивести рівняння множини точок — означає знайти залежність між координатами будь-якої точки цієї множини.

Позначимо через М змінну точку, що належить даній множині точок, а через х, у — її поточні координати; тоді з умови випливає, що
[image: image149.wmf]R

CM

=

. За формулою для відстані між двома точками маємо:

[image: image150.wmf](

)

(

)

R

x

x

=

b

+

+

a

-

2

2

.

Підносячи обидві частини рівності до квадрата, дістаємо рівняння кола з центром у точці
[image: image151.wmf](

)

b

a

C

;

 і радіусом R:

[image: image152.wmf](

)

(

)

2

2

2

R

y

x

=

b

-

+

a

-

.
(2)

Воно зустрічається в багатьох геометричних задачах.

Узявши в рівності (2) (= 0, (= 0, дістанемо рівняння кола з центром у початку координат:

[image: image153.wmf]2

2

2

R

y

x

=

+

.
(3)

Приклад. Знайти рівняння множини точок, рівновіддалених від точок А(1; 1) і В(3; 3).

· Візьмемо довільну точку М(х; у), що належить даній множині точок; тоді з умови випливає, що |МА| = |МВ|. Використовуючи формулу відстані між двома точками, знаходимо:

[image: image154.wmf](

)

(

)

2

2

1

1

-

+

-

=

x

x

MA

,

[image: image155.wmf](

)

(

)

2

2

3

3

-

+

-

=

x

x

MB

.

Таким чином,

[image: image156.wmf](

)

(

)

(

)

(

)

2

2

2

2

3

3

1

1

-

+

-

=

-

+

-

x

x

x

x

.

Після перетворень дістаємо шукане рівняння множини точок; рівновіддалених від точок А(1; 1) і В(3; 3):

х + у – 4 = 0.

Як відомо з елементарної геометрії, такою множиною точок є пряма, що проходить через середину відрізка, який сполучає дані точки, і перпендикулярна до цього відрізка.

[image: image157.wmf]В

ПРАВИ ДЛЯ САМОСТІЙНОГО РОЗВ

’

ЯЗУВАННЯ

1. Дано точки M1(2; –2), М2(2; 2), М3(2; –1), М4(3; –3), М5(5; –5), M6(3; –2). Встановити, які з них лежать на лінії, заданій рівнянням х + у = 0, і які не лежать на ній.

Відповідь. Точки М1, М4 і М5 лежать на даній лінії; точки М2, М3 і М4 не лежать на ній.

2. Дано точки
[image: image158.wmf](

)

3

/

;

1

1

p

M

,
[image: image159.wmf](

)

0

;

2

2

M

,
[image: image160.wmf](

)

4

/

;

2

3

p

M

,
[image: image161.wmf](

)

6

/

;

3

4

p

M

,
[image: image162.wmf](

)

3

/

2

;

1

5

p

M

. Встановити, які з них лежать на лінії, що визначається рівнянням
[image: image163.wmf]j

=

r

cos

2

, і які не лежать на ній.

Відповідь. Точки
[image: image164.wmf],

1

M

[image: image165.wmf]2

M

 і
[image: image166.wmf]4

M

 лежать на даній лінії; точки
[image: image167.wmf]3

M

 і
[image: image168.wmf]5

M

 не лежать на ній. Рівняння визначає коло з діаметром
[image: image169.wmf]2

OM

.
3. Скласти рівняння лінії, по якій рухається точка М(х; у), рівновіддалена від точок А(0; 2) і В(4; –2).
Відповідь. х – у – 2 = 0.

4. Скласти рівняння лінії, відстань кожної точки якої від точки А(0; 1/4) дорівнює відстані цієї самої точки від прямої у = –1/4.

Відповідь. у =х2.

5. Знайти рівняння множини точок, сума відстаней кожної з яких від точок F1(2; 0) і F2(–2; 0) дорівнює
[image: image170.wmf]5

2

.

Відповідь.
[image: image171.wmf]1

5

2

2

=

+

y

x

.

6. Знайти рівняння множини точок, рівновіддалених від точки А(2; 2) і осі Ох.
Відповідь.
[image: image172.wmf]2

4

2

+

-

=

x

x

y

.
7. Знайти рівняння множини точок, рівновіддалених від осі Оу і точки А(4; 0).

Відповідь.
[image: image173.wmf](

)

2

8

2

-

=

x

y

.

8. Скласти рівняння лінії, яку описує середина відрізка з довжиною d, один кінець якого переміщується по осі абсцис, а другий — по осі ординат.

Відповідь.
[image: image174.wmf]4

3

2

2

d

y

x

=

+

.

Насамкінець зауважимо, що в аналітичній геометрії розв’язують дві основні задачі: 1) за заданою лінією (множиною точок) знайти рівняння цієї лінії; 2) за заданим рівнянням деякої лінії визначити цю лінію та вивчити її геометричні властивості (форму і розміщення).

[image: image175.wmf]П

ИТАННЯ ДЛЯ САМОПЕРЕВІРКИ

?

1. Що називається рівнянням із двома змінними і що називається тотожністю? Наведіть приклади.

2. Що називається рівнянням множини точок (х; у)?

3. Дайте означення рівняння лінії і самої лінії. Наведіть приклади.

4. Виведіть рівняння кола з центром у даній точці.

5. Які дві основні задачі розв’язуються в аналітичній геометрії? Проілюструйте прикладами.

5. Пряма та види її рівнянь

Рівняння прямої з кутовим коефіцієнтом

Нехай дано деяку пряму, не перпендикулярну до осі Ох. Назвемо кутом нахилу даної прямої до осі Ох кут (, на який потрібно повернути вісь Ох, щоб її додатний напрям збігся з одним із напрямів прямої. Кут (може набувати різних значень, що відрізняються один від одного на ±n(, де n — натуральне число. Як правило, за кут нахилу беруть найменше від’ємне значення кута (, на який потрібно повернути (проти годинникової стрілки) вісь Ох, щоб її додатний напрям збігся з одним з напрямів прямої (рис. 1). У цьому разі
[image: image176.wmf].

0

p

<

a

£

Тангенс кута нахилу прямої до осі Ох називають кутовим коефіцієнтом цієї прямої і позначають:

k = tg (.
(1)

З рівності (1) випливає, зокрема, що коли (= 0, тобто пряма паралельна осі Ох, то k = 0. Якщо
[image: image177.wmf]2

p

=

a

, тобто пряма перпендикулярна до осі Ох, то вираз k = tg (втрачає сенс. У такому разі кажуть, що кутовий коефіцієнт перетворюється на нескінченність.

Виведемо рівняння прямої, знаючи її кутовий коефіцієнт k і величину b відрізка OB, який вона відтинає на осі Оу (див. рис. 1).

Нехай М — довільна точка площини з координатами х і у. Проведемо прямі BN і NM, паралельні координатним осям, і діста​немо прямокутний трикутник BNM.

[image: image178.wmf]у

х

х

a

у

 –

b

M

N

O

B

b

C

a

Рис. 1

Точка М лежить на прямій тоді і тільки тоді, коли NM і BN задовольняють умову

[image: image179.wmf]a

=

tg

BN

NM

.

Але NM = CM – CN = CM – OB = y – b, BN = x. Звідси згідно з формулою (1) дістаємо, що точка М(х; у) лежить на даній прямій тоді і тільки тоді, коли її координати задовольняють рівняння

[image: image180.wmf]k

x

b

y

=

-

,

яке після перетворень набирає вигляду

y = kx + b.
(2)
Рівняння (2) називають рівнянням прямої з кутовим коефіцієн​том. Якщо k = 0, то пряма паралельна осі Ох і її рівняння має вигляд у = b.

Отже, рівняння будь-якої прямої, не перпендикулярної до осі Ох, має вигляд (2). Очевидно, правильне й обернене твердження: будь-яке рівняння виду (2) визначає пряму, що має кутовий коефіцієнт k і відтинає на осі Оу відрізок, величина якого b.
Приклад. Скласти рівняння прямої, що відтинає на осі Оу відрізок b = 3 і утворює з віссю Ох кут (= (/6.

· Знаходимо кутовий коефіцієнт:

[image: image181.wmf].

3

1

6

=

p

=

a

=

tg

tg

k

Підставивши k і b в рівність (2), дістанемо шукане рівняння прямої:

[image: image182.wmf]3

3

1

+

=

x

y

 або
[image: image183.wmf]0

3

3

3

=

+

-

x

y

.

Приклад. Побудувати пряму, задану рівнянням
[image: image184.wmf]2

4

3

+

=

x

y

.

· Відкладемо на осі Оу відрізок ОВ, величина якого дорівнює 2 (рис. 2); проведемо через точку В паралельно осі Ох відрізок, величина якого BN = 4, і через точку N паралельно осі Оу відрізок, величина якого NM = 3.

[image: image185.wmf]О

х

N

B

M

y

Рис. 2

Після цього проводимо пряму ВМ, що і є шуканою. Вона має даний кутовий коефіцієнт k = 3/4 і відтинає на осі Оу відрізок
b = 2.

Рівняння прямої, що проходить через дану точку
і має даний кутовий коефіцієнт

Часто доводиться складати рівняння прямої, знаючи одну її точку
[image: image186.wmf](

)

1

1

1

;

y

x

M

 і кутовий коефіцієнт k. Запишемо рівняння прямої у вигляді (2), де b — поки що невідоме число. Оскільки пряма проходить через точку
[image: image187.wmf](

)

1

1

1

;

y

x

M

, то координати цієї точки задовольняють рівняння (2):
[image: image188.wmf]b

kx

y

+

=

1

1

. Виразивши з цієї рів​ності b і підставивши його в рівняння (2), дістанемо шукане рівняння:

[image: image189.wmf](

)

1

1

x

x

k

y

y

-

=

-

.
(3)
Зауваження. Якщо пряма проходить через точку
[image: image190.wmf](

)

1

1

1

;

y

x

M

 перпендикулярно до осі Ох, тобто її кутовий коефіцієнт перетворюється на нескінченність, то рівняння має вигляд
[image: image191.wmf]0

1

=

-

x

x

. Формально це рівняння можна дістати з рівняння (3), поділивши обидві частини рівняння (3) на k і далі спрямувати k до нескінченності.

Приклад. Скласти рівняння прямої, що проходить через точку М(2; 1) і утворює з віссю Ох кут
[image: image192.wmf]4

/

p

=

a

.

· Знаходимо кутовий коефіцієнт:
[image: image193.wmf]1

4

/

=

p

=

a

=

tg

tg

k

. Підставивши координати точки М і значення кутового коефіцієнта k у рівність (3), дістаємо шукане рівняння прямої:

[image: image194.wmf]2

1

-

=

-

x

y

 або
[image: image195.wmf]0

1

=

+

-

x

y

.
Рівняння прямої,
що проходить через дві дані точки

Нехай дано дві точки
[image: image196.wmf](

)

1

1

1

;

y

x

M

 і
[image: image197.wmf](

)

2

2

2

;

y

x

M

.
Беручи в рівнянні (3) точку
[image: image198.wmf](

)

y

x

M

;

 за
[image: image199.wmf](

)

2

2

2

;

y

x

M

, маємо:

[image: image200.wmf](

)

1

2

1

2

x

x

k

y

y

-

=

-

.

Виразивши з останньої рівності k і підставивши його в рівняння (3), дістанемо шукане рівняння:

[image: image201.wmf](

)

1

1

2

1

2

1

x

x

x

x

y

y

y

y

-

-

-

=

-

.

Це рівняння за умови, що
[image: image202.wmf]2

1

y

y

¹

, можна записати так:

[image: image203.wmf]1

2

1

1

2

1

x

x

x

x

y

y

y

y

-

-

=

-

-

(4)

Якщо
[image: image204.wmf]2

1

y

y

=

, то рівняння шуканої прямої має вигляд
[image: image205.wmf]1

y

y

=

. У цьому випадку пряма паралельна осі Ох. Якщо
[image: image206.wmf]2

1

x

x

=

, то пряма паралельна осі Оу і її рівняння має вигляд
[image: image207.wmf]1

x

x

=

.
Приклад. Скласти рівняння прямої, що проходить через точки
[image: image208.wmf](

)

1

;

3

1

M

 і
[image: image209.wmf](

)

4

;

5

2

M

.

· Підставивши координати точок
[image: image210.wmf]1

M

 і
[image: image211.wmf]2

M

 у рівність (4), діста​немо шукане рівняння прямої:

[image: image212.wmf]3

1

2

3

-

=

-

x

y

 або
[image: image213.wmf]0

7

2

3

=

-

-

y

x

.

Загальне рівняння прямої

Теорема 1. У прямокутній системі координат Оху будь-яка пряма задається рівнянням першого степеня

[image: image214.wmf]0

=

+

+

C

By

Ax

,
(5)

і, навпаки, рівняння (5) при довільних коефіцієнтах А, В, С (А і В не дорівнюють нулю одночасно) визначає деяку пряму в прямокутній системі координат Оху.

Лінії, що визначаються в прямокутній системі координат рівнянням першого степеня, називаються лініями першого порядку. Таким чином, кожна пряма є лінією першого порядку і, навпаки, кожна лінія першого порядку є пряма.

Рівняння виду Ах + Ву + С = 0 називається загальним, або пов​ним, рівнянням прямої. При різних значеннях А, В, С воно визначає різні прямі.

Приклад. Пряму задано загальним рівнянням
[image: image215.wmf]0

65

5

20

=

-

-

y

x

. Записати її рівняння з кутовим коефіцієнтом.

· Розв’язуючи загальне рівняння прямої відносно у, дістаємо рівняння з кутовим коефіцієнтом:

[image: image216.wmf]13

5

20

-

=

x

y

.

Тут
[image: image217.wmf]5

/

20

=

k

,
[image: image218.wmf]13

-

=

b

.

Дослідження загального рівняння прямої.
Рівняння прямої у відрізках

Розглянемо три частинні випадки, коли рівняння Ах + Ву + С = 0 неповне, тобто якийсь із його коефіцієнтів дорівнює нулю.

1. С = 0; рівняння має вигляд Ах + Ву = 0 і визначає пряму, що проходить через початок координат.

2. В = 0 (А (0); рівняння має вигляд Ах + С = 0 і визначає пряму, паралельну осі Оу. Згідно з теоремою 1 це рівняння зводиться до вигляду х = а, де а =С/А, а — величина відрізка, що його відтинає пряма на осі Ох (див. рис. 3). Зокрема, якщо а = 0, то пряма збігається з віссю Оу. Таким чином, рівняння x = 0 визначає вісь ординат.

3. А = 0
[image: image219.wmf](

)

0

¹

B

; рівняння має вигляд Ву + С = 0 і визначає пряму, паралельну осі Ох. Це встановлюється аналогічно до попереднього випадку. Якщо взяти –С/B = b, то рівняння набирає вигляду
[image: image220.wmf]b

y

=

, де
[image: image221.wmf]b

 — величина відрізка, що відтинає пряма на осі Оу (рис. 4). Зокрема, якщо
[image: image222.wmf]0

=

b

, то пряма збігається з віссю Ох. Таким чином, рівняння
[image: image223.wmf]0

=

y

 визначає вісь абсцис.

[image: image224.wmf]у

b

O

х

Рис. 4

Нехай тепер дано рівняння Ах + Ву + C = 0 за умови, що жодний із коефіцієнтів F, B, C не дорівнює нулю. Перетворимо його до вигляду

[image: image225.wmf]1

=

-

+

-

B

C

y

A

C

x

.

Позначивши
[image: image226.wmf]A

C

a

/

-

=

,
[image: image227.wmf]B

C

b

/

-

=

, дістанемо:

[image: image228.wmf]1

=

+

b

y

a

x

.
(6)

Рівняння (6) називається рівнянням прямою у відрізках. Числа а і b є величинами відрізків, що їх пряма відтинає на осях координат. Ця форма рівняння зручна для геометричної побудови прямої.

Приклад. Пряму задано рівнянням
[image: image229.wmf]0

15

5

3

=

+

-

y

x

. Скласти її рівняння у відрізках і побудувати пряму.

· Для даної прямої рівняння у відрізках має вигляд:

[image: image230.wmf]1

3

5

=

+

-

y

x

.

[image: image231.wmf]у

х

1

2

3

–5

–4

–3

–2

–1

b

 = 3

М

1

М

2

a

 = 5

Рис. 31

Щоб побудувати цю пряму, відкладемо на осях координат Ох і Оу відрізки, величини яких відповідно дорівнюють а = –5, b = 3,
і проведемо пряму через точки
[image: image232.wmf](

)

0

;

5

1

-

M

 і
[image: image233.wmf](

)

3

;

0

2

M

 (рис. 5).

Кут між двома прямими

Розглянемо дві прямі L1 і L2. Нехай рівняння L1 має вигляд
[image: image234.wmf]1

1

b

x

k

y

+

=

, де
[image: image235.wmf]1

1

a

=

tg

k

 а рівняння L2 — вигляд y = k2x + b, де
[image: image236.wmf]2

2

a

=

tg

k

 (рис. 6). Далі припустимо, що (— кут між прямими L1 і L2:
[image: image237.wmf]p

<

j

£

0

.

[image: image238.wmf]у

О

a

1

L

1

j

х

a

2

L

2

a

1

a

2

Рис. 6

З геометричних міркувань встановлюємо залежність між кутами
[image: image239.wmf]1

a

,
[image: image240.wmf],

2

a

[image: image241.wmf]j

:
[image: image242.wmf]j

+

a

=

a

1

2

, або
[image: image243.wmf]1

2

a

-

a

=

j

, звідки

[image: image244.wmf](

)

2

1

1

2

1

2

1

a

a

+

a

-

a

=

a

-

a

=

j

tg

tg

tg

tg

tg

tg

,

або

[image: image245.wmf]2

1

1

2

1

k

k

k

k

+

-

=

j

tg

.
(7)

Формула (7) визначає один із кутів між прямими; інший кут дорівнює
[image: image246.wmf]j

-

p

.

Приклад. Прямі задано рівняннями
[image: image247.wmf]3

2

+

=

x

y

 і
[image: image248.wmf]2

3

+

-

=

y

. Знайти кут між цими прямими.

· Очевидно,
[image: image249.wmf]2

1

=

k

,
[image: image250.wmf]3

2

-

=

k

, тому відповідно до формули (7) знаходимо

[image: image251.wmf](

)

1

5

5

2

3

1

2

3

=

-

-

=

-

+

-

-

=

j

tg

.

Таким чином, один із кутів між даними прямими дорівнює
[image: image252.wmf]4

/

p

, інший кут
[image: image253.wmf]4

/

3

4

/

p

=

p

-

p

-

.

Умови паралельності і перпендикулярності
двох прямих

Якщо прямі L1 і L2 паралельні, то
[image: image254.wmf]0

=

j

 і tg (= 0. У цьому випадку чисельник правої частини формули (7) дорівнює нулю:
[image: image255.wmf]0

1

2

=

-

k

k

, звідки

[image: image256.wmf].

1

2

k

k

=

Таким чином, умовою паралельності двох прямих є рівність їхніх кутових коефіцієнтів.

Якщо прямі
[image: image257.wmf]1

L

 і
[image: image258.wmf]2

L

 взаємно перпендикулярні, тобто
[image: image259.wmf]2

/

p

=

j

, то із (7) знаходимо

[image: image260.wmf]1

2

2

1

1

k

k

k

k

-

+

=

j

ctg

.

У цьому випадку
[image: image261.wmf]0

2

/

=

p

ctg

 і
[image: image262.wmf]0

1

2

1

=

+

k

k

, звідки

[image: image263.wmf].

1

1

2

k

k

-

=

Таким чином, умова перпендикулярності двох прямих полягає в тому, що їхні кутові коефіцієнти взаємно обернені за величиною і протилежні за знаком.

Приклад. Показати, що прямі 4х – 6у + 7=0 і
[image: image264.wmf]0

11

30

20

=

-

-

y

x

 паралельні.

· Звівши рівняння кожної прямої до вигляду рівняння з кутовим коефіцієнтом (2), дістанемо:

[image: image265.wmf]6

7

3

2

+

=

x

y

 і
[image: image266.wmf].

30

11

3

2

-

=

x

y

Кутові коефіцієнти цих прямих рівні між собою:
[image: image267.wmf]3

/

2

2

1

=

=

k

k

. Звідси випливає, що прямі паралельні.

Приклад. Показати, що прямі
[image: image268.wmf]0

7

5

3

=

+

-

y

x

 і
[image: image269.wmf]0

3

6

10

=

-

+

y

x

 взаємно перпендикулярні.

· Звівши рівняння до вигляду рівняння з кутовим коефіцієнтом (2), дістанемо:

[image: image270.wmf]5

7

5

3

+

=

x

y

 і
[image: image271.wmf]2

1

3

5

+

-

=

x

y

.

Тут
[image: image272.wmf]5

/

3

1

=

k

,
[image: image273.wmf]3

/

5

2

-

=

k

.

Оскільки
[image: image274.wmf]1

2

/

1

k

k

-

=

, то прямі взаємно перпендикулярні.

Відстань від точки до прямої

Теорема 2. Відстань d від даної точки M(x0; y0) до прямої L, заданої загальним рівнянням Ах + Ву + С = 0, визначається формулою:

[image: image275.wmf]2

2

0

0

B

A

C

By

Ax

d

+

+

+

=

.
(8)

Приклад. Нехай пряму L задано рівнянням
[image: image276.wmf]0

10

4

3

=

+

-

y

x

 і дано точку
[image: image277.wmf](

)

3

;

4

M

. Знайти відстань d від точки М до прямої L.

· За формулою (8) знаходимо

[image: image278.wmf]2

5

10

4

3

10

3

4

4

3

2

2

=

=

+

+

×

-

×

=

d

.

Таким чином, шукана відстань дорівнює 2.

Взаємне розташування двох прямих на площині

Нехай прямі L1 і L2 задано рівняннями:

[image: image279.wmf]î

í

ì

=

+

+

=

+

+

.

0

0

2

2

2

1

1

1

C

y

B

x

A

C

y

B

x

A

(9)

Розглянемо рівняння (9) як систему двох рівнянь першого степеня з двома невідомими х і у. Розв’язавши цю систему, знайдемо

[image: image280.wmf],

1

2

2

1

1

2

2

1

B

A

B

A

C

B

C

B

x

-

-

=

[image: image281.wmf].

1

2

2

1

2

1

1

2

B

A

B

A

C

A

C

A

y

-

-

=

Нехай
[image: image282.wmf]0

1

2

2

2

¹

-

B

A

B

A

. Тоді записані формули дають розв’язок системи (9). Це означає, що прямі
[image: image283.wmf]1

L

 і
[image: image284.wmf]2

L

 не паралельні і перетинаються в одній точці з координатами (х; у).
Нехай тепер
[image: image285.wmf]0

1

2

2

1

=

-

B

A

B

A

. Тоді можливі два випадки:

1)
[image: image286.wmf]0

2

1

1

2

=

-

C

A

C

A

 і
[image: image287.wmf];

0

1

2

2

1

=

-

C

B

C

B

2)
[image: image288.wmf]0

2

1

1

2

¹

-

C

A

C

A

[image: image289.wmf](

)

0

1

2

2

1

¹

-

C

B

C

B

.

У першому випадку маємо
[image: image290.wmf]1

2

A

A

m

=

,
[image: image291.wmf]1

2

B

B

m

=

,
[image: image292.wmf]1

2

C

C

m

=

, або

[image: image293.wmf]m

=

=

=

1

2

1

2

1

2

C

C

B

B

A

A

,

де
[image: image294.wmf]0

¹

m

 — деяке число. Це означає, що коефіцієнти рівнянь пропорційні, звідки випливає, що друге рівняння дістаємо з першого множенням на число (. У цьому випадку прямі L1 і L2 збігаються, тобто рівняння визначають ту саму пряму. Очевидно, система (9) має нескінченну множину розв’язків.

У другому випадку припустимо, наприклад,
[image: image295.wmf]0

2

1

1

2

¹

-

C

A

C

A

. Тоді, припустивши, що система має розв’язок (х0; у0), прийдемо до суперечності. Справді, підставляючи в рівняння замість х і у значення
[image: image296.wmf]0

x

 і
[image: image297.wmf]0

y

, множачи перше рівняння на А2, друге — на
[image: image298.wmf]1

A

 і віднімаючи від першого результату другий, дістаємо
[image: image299.wmf]0

2

1

1

2

=

-

C

A

C

A

, що суперечить припущенню. Таким чином, си​стема (9) не має розв’язку. У цьому випадку прямі
[image: image300.wmf]1

L

 і
[image: image301.wmf]2

L

 не мають точок перетину, тобто вони паралельні.

Отже, дві прямі на площині або перетинаються в одній точці, або збігаються, або паралельні.

[image: image302.wmf]В

ПРАВИ ДЛЯ САМОСТІЙНОГО РОЗВ

’

ЯЗУВАННЯ

1. Скласти рівняння прямої, що відтинає на осі Оу відрізок
[image: image303.wmf]3

=

b

 і утворює з віссю Ох кут: а) 45°, б) 135°. Побудувати цю пряму.

Відповідь. а) у = х + 3; б) у = – х + 3.
2. Визначити параметри k і b для кожної з прямих:
а) 2х – 3у = 6; б) 2х + 3у = 0; в) у = – 3; г) х/4 – у/4 = 1.

Відповідь. а)
[image: image304.wmf]3

/

2

=

k

;
[image: image305.wmf]2

-

=

b

; б)
[image: image306.wmf]3

/

2

-

=

k

;
[image: image307.wmf]0

=

b

; в)
[image: image308.wmf];

0

=

k

[image: image309.wmf];

3

-

=

b

 г)
[image: image310.wmf]4

/

3

-

=

k

;
[image: image311.wmf]3

=

b

.
3. Визначити параметри k і b прямої, що проходить через точку А(2; 3) і утворює з віссю Ох кут 45°. Скласти рівняння цієї прямої.

Відповідь.
[image: image312.wmf]1

=

k

,
[image: image313.wmf]1

=

b

,
[image: image314.wmf]1

+

=

x

y

.

4. Звести до вигляду рівнянь у відрізках на осях рівняння прямих: а) 2х – 3у = 6; б) 3х – 2у + 4 = 0.

Відповідь. а) х/3 – у/2 = 1; б) 3х – 2у + 4 = 0.

5. Скласти рівняння прямої, що проходить через точки А(–1; 3) і В(4; –2).

Відповідь.
[image: image315.wmf]2

+

-

=

x

y

.

6. Скласти рівняння прямих, заданих параметрами: а)
[image: image316.wmf]2

-

=

b

,
[image: image317.wmf]o

60

=

a

; б)
[image: image318.wmf]2

-

=

b

,
[image: image319.wmf]o

120

=

a

. Побудувати ці прямі.

Відповідь. а)
[image: image320.wmf]2

3

-

x

; б)
[image: image321.wmf]2

3

-

-

=

x

y

.
7. Визначити точки перетину прямої
[image: image322.wmf]0

12

3

2

=

-

-

y

x

 з осями координат і побудувати цю пряму.

Відповідь. (6; 0), (0; –4).

8. Знайти точку перетину прямих
[image: image323.wmf]0

29

4

3

=

-

-

y

x

 і
[image: image324.wmf]0

19

5

2

=

+

+

y

x

.
Відповідь. (3; –5).
9. Сторони АВ, ВС і АС трикутника АВС задано відповідно рів​няннями 4х + 3у – 5 = 0, х – 3у + 10 = 0, х – 2 = 0. Визначити координати його вершин.

Відповідь. А(2; –1), В(–1; 3), С(2; 4).

10. Скласти рівняння двох прямих, що проходять через точку А(4; 5), так, щоб одна була паралельна осі Ох, а інша — осі Оу.
Відповідь. у = 5, х = 4.

11. Визначте кут між прямими:

а)
[image: image325.wmf]3

2

-

=

x

y

 і
[image: image326.wmf]1

2

/

+

=

x

y

; б)
[image: image327.wmf]0

7

5

=

+

-

y

x

 і
[image: image328.wmf]0

1

3

2

=

+

-

y

x

;
в)
[image: image329.wmf]0

2

=

+

y

x

 і
[image: image330.wmf]4

3

-

=

x

y

; г)
[image: image331.wmf]6

4

3

=

-

y

x

 і
[image: image332.wmf]11

6

8

=

+

y

x

.

Відповідь. a) arctg 3/4; б) 45°; в) 45°; г) 90°.

12. Скласти рівняння прямих, що проходять через точку А(–1; 1) під кутом 45° до прямої 2х + 3у = 6.

Відповідь.
[image: image333.wmf]0

6

5

=

+

-

y

x

 і
[image: image334.wmf]0

4

5

=

+

+

y

x

.

13. Скласти рівняння перпендикуляра, опущеного з точки А(6; 2) на пряму
[image: image335.wmf]0

7

4

=

-

-

y

x

.

Відповідь.
[image: image336.wmf]0

26

4

=

-

+

x

y

.
14. Скласти рівняння прямої, що проходить через точку
А(–4; 3) і паралельна прямій
[image: image337.wmf]0

3

2

=

+

+

y

x

.

Відповідь.
[image: image338.wmf]0

2

2

=

-

+

y

x

.
15. Скласти рівняння прямої, що проходить через точку перетину прямих
[image: image339.wmf]0

1

3

2

=

-

-

y

x

 і
[image: image340.wmf]0

2

3

=

-

-

y

x

 перпендикулярно до прямої
[image: image341.wmf]1

+

=

x

y

.

Відповідь.
[image: image342.wmf]0

6

7

7

=

-

+

y

x

.
16. Дано трикутник із вершинами А(–2; 0), В(2; 4) і С(4; 0). Скласти рівняння сторін трикутника, медіани АЕ і висоти AD. Знайти довжину медіани АЕ.
Відповідь. АЕ:
[image: image343.wmf]0

4

5

2

=

+

-

y

x

;

AD:
[image: image344.wmf]0

2

2

=

+

-

y

x

;
[image: image345.wmf]29

.

17. Знайти відстані точок А(4; 3), В(2; 1), С(1; 0) і О(0; 0) від прямої

[image: image346.wmf]0

10

4

3

=

-

+

y

x

.

Побудувати точки і пряму.

Відповідь. 2,8; 0; 1,4; 2.
18. Довести, що прямі
[image: image347.wmf]0

6

3

2

=

-

-

y

x

 і
[image: image348.wmf]0

25

6

4

=

-

-

y

x

 паралельні, і знайти відстань між ними.

Відповідь. 6,5.
Вказівка. На одній із прямих взяти довільну точку і знайти її відстань від іншої прямої.

19. Знайти k з умови, що пряма y = kx + 5 віддалена від початку координат на відстань
[image: image349.wmf]5

=

d

.
Відповідь. k = (2.

20. Скласти рівняння прямої, що проходить через точку А(2; 4) і віддалена від початку координат на відстань
[image: image350.wmf]2

=

d

.

Відповідь.
[image: image351.wmf]0

10

4

3

=

+

-

y

x

;
[image: image352.wmf]2

=

x

.
21. Через початок координат проведено пряму на однаковій відстані від точок А(2; 2) і В(4; 0). Знайти цю відстань.

Відповідь. Рівняння прямих:
[image: image353.wmf]0

=

+

y

x

 і
[image: image354.wmf]0

3

=

-

y

x

; відстані:
[image: image355.wmf],

2

2

1

=

d

[image: image356.wmf]10

4

,

0

2

=

d

.

22. Скласти рівняння прямої, що проходить через точку перетину прямих
[image: image357.wmf]7

3

4

=

+

y

x

 і
[image: image358.wmf]5

2

3

=

+

y

x

 і утворює з віссю Ох той самий кут, що й пряма
[image: image359.wmf]5

2

=

+

y

x

.

Відповідь.
[image: image360.wmf]0

3

2

=

-

+

x

y

.
23. Даний трикутник з вершинами А(2; 3), В(4; 8) і С(3; –8). Складіть рівняння його сторін, медіан і висот.

Відповідь. АВ:
[image: image361.wmf]0

4

2

5

=

-

-

y

x

;

АС:
[image: image362.wmf]0

25

11

=

-

+

x

y

;
ВС:
[image: image363.wmf]0

56

16

=

-

-

y

x

.

Рівняння медіан:

[image: image364.wmf]0

7

2

=

-

+

y

x

;
[image: image365.wmf]0

20

7

=

-

-

y

x

;
[image: image366.wmf]3

=

x

.

Рівняння висот:

[image: image367.wmf]0

84

11

=

-

-

x

y

;
[image: image368.wmf]0

50

16

=

-

+

x

y

;
[image: image369.wmf]0

24

2

5

=

+

+

x

y

.

[image: image370.wmf]П

ИТАННЯ ДЛЯ САМОПЕРЕВІРКИ

?

1. Що називається кутом нахилу прямої до осі Ох?

2. Що називається кутовим коефіцієнтом прямої?

3. Виведіть рівняння прямої з кутовим коефіцієнтом.

4. У чому полягає геометричний зміст параметрів k і b рівняння прямої з кутовим коефіцієнтом?

5. Вивести рівняння прямої, що проходить через задану точку і має даний кутовий коефіцієнт.

6. Вивести рівняння прямої, що проходить через дві дані точки.

7. Що називається загальним рівнянням прямої?

8. Довести, що рівняння прямої завжди є рівнянням першого степеня і, навпаки, усяке рівняння першого степеня є рівнянням прямої.

9. Дослідіть загальне рівняння прямої
[image: image371.wmf]0

=

+

+

C

By

Ax

 при
[image: image372.wmf]0

=

A

, при
[image: image373.wmf]0

=

B

 і при
[image: image374.wmf]0

=

C

.

10. Як записуються рівняння прямих, паралельних осям Ох і Оу, а також рівняння самих осей координат?

11. Як перетворити загальне рівняння прямої в рівняння з кутовим коефіцієнтом?

12. Вивести формулу, якою подається кута між двома прямими.

13. Сформулювати умови паралельності і перпендикулярності двох прямих.

14. Як визначається відстань від точки до прямої?

15. Як знайти точку перетину двох прямих?

16. В яких випадках дві прямі на площині або збігаються, або паралельні?

[image: image375.wmf]З

АВДАННЯ ДЛЯ ЗАЛІКОВОЇ РОБОТИ

1. Зобразити на координатній площині наведені далі точки:
(6; 2), (12; 1), (9; 2), (12; 0), (11; 2), (9; –2), (4; –2), (2; –1), (1; 1),
(–1; 1), (–2; 0), (–2; –2), (2; 1), (5; 2), (12; 2); (9; 1), (10; –2), (10; 0), (4; 1), (2; 2), (–2; 2), (–2; 1), (–2; –1), (0; 0); (2; 0), (2; –2), (4; 0),
(4; –1), (12; –1), (12; –2), (11; 0), (7; 2), (9; 0), (4; 2).

2. Не будуючи точку А(1; –3), з’ясуєте, в якій чверті вона міститься.

3. В яких чвертях може міститися точка, якщо її абсциса додат​на?

4. На осі Ох узято точку з координатою (–5). Які її координати на площині?

5. Точки А(3; 2) і В(а; –1) містяться на прямій, паралельній осі Оу. Знайти значення а.

6. Точка М є серединою відрізка ОА, що сполучає початок координат О із точкою А(–5; 2). Знайти координати точки М.
7. Дано точки
[image: image376.wmf](

)

1

1

;

y

x

A

 і
[image: image377.wmf](

)

2

2

;

y

x

B

. Довести, що формула відстані між точками А і В не залежить від знаків їхніх координат.

8. а) Яка точка —
[image: image378.wmf](

)

5

;

2

A

 чи
[image: image379.wmf](

)

4

;

3

B

 — далі від осі Ох?

б) Яка з цих точок далі від осі Оу?

в) Чому дорівнює відстань від точки
[image: image380.wmf](

)

b

a

M

;

 до осі Ох; осі Оу?

9. Побудувати точки А(4; 1), В(3; 5), С(–1; 4) і D(0; 0). Якщо точки побудовано правильно, то, сполучивши їх, дістанемо квадрат. Яка його площа? Чому дорівнює довжина сторони цього квадрата? Знайти координати середин сторін квадрата.

10. Знайти координати центра мас однорідної пластинки, що має форму трикутника з вершинами А(2; 4), В(0; 1); С(4; –2) (рис. 1).

[image: image381.wmf]у

х

4

А

2

4

В

–2

Рис. 1

11. Точки А(–2; 1), В(2; 3) і С(4; –1) — середини сторін трикут​ника. Знайти координати його вершин.

12. На площині дано точки А(0; 0),
[image: image382.wmf](

)

1

1

;

y

x

B

 і
[image: image383.wmf](

)

2

2

;

y

x

D

 (рис. 2). Які координати повинна мати точка С, щоб чотирикутник ABCD був паралелограмом?

[image: image384.wmf]у

х

В

С

A

D

Рис. 2

13. Площа трикутника дорівнює 10 кв. од., дві його вершини — точки А(5; 1) і В(–2; 2). Знайти координати третьої вершини, коли відомо, що вона лежить на осі абсцис.

14. Знайти площу чотирикутника з вершинами в точках А(3; 1), В(4; 6), С(6; 3) і D(5; –2).

15. Дано полярні координати точки:
[image: image385.wmf]10

=

r

,
[image: image386.wmf]o

30

=

j

. Знайти її прямокутні координати, коли відомо, що полюс міститься в точці (2; 3), а полярна вісь паралельна осі абсцис.

16. Знайти відстань між точками, знаючи їхні полярні координати:
[image: image387.wmf]o

30

1

=

j

,
[image: image388.wmf]5

2

=

r

,
[image: image389.wmf]o

120

2

=

j

.

17. Знайти множини точок, координати яких пов’язані такими співвідношеннями:

1)
[image: image390.wmf]x

y

=

; 2)
[image: image391.wmf]y

x

=

; 3)
[image: image392.wmf]x

y

=

; 4)
[image: image393.wmf]y

y

x

x

=

; 5)
[image: image394.wmf]y

y

x

x

+

=

+

; 6)
[image: image395.wmf](

)

(

)

0

2

=

-

-

y

x

y

x

; 7)
[image: image396.wmf](

)

(

)

0

1

1

2

2

=

+

+

-

y

x

; 8)
[image: image397.wmf]0

>

+

y

x

; 9)
[image: image398.wmf]1

>

+

y

x

; 10)
[image: image399.wmf]1

<

-

y

x

; 11)
[image: image400.wmf]0

>

-

y

x

,
[image: image401.wmf]0

2

>

-

y

x

; 12)
[image: image402.wmf](

)

(

)

0

2

>

-

-

y

x

y

x

.
18. Скласти рівняння, що описують такі множини точок:
а) пряму, паралельну осі абсцис, що проходить через точку (1; 0); б) пряму, паралельну прямій
[image: image403.wmf]x

y

=

, що проходить через точку
(–3; 7); в) множину точок, що містяться на відстані 2 від осі Оу.
19. Яким має бути співвідношення між х і у, щоб на координат​ній площині було задано: а) пару прямих у = 3х і у = х – 3,
б) пряму у = х і точку (–1; 2); в) частину площини, що лежить вище від прямої у = х (включаючи цю пряму); г) частину площини між прямими у = 0 і у = 1 (без цих прямих); д) внутрішню область квадрата з вершинами в точках (0; 0), (0; 1), (1; 1), (1; 0).

20. На площині дано три точки: А(3; –6), В(–200; 400), С(1000; –2000). Довести, що вони лежать на одній прямій.

21. Які три з точок А(1; 3); B(–2; l); C(–l; 7), D(3; l) лежать на одній прямій?

22. Застосувати формулу відстані між двома точками на координатній площині для доведення такої теореми: у паралелограмі сума квадратів довжин діагоналей дорівнює сумі квадратів довжин його сторін.

23. Встановити:

а) чи лежить точка N(4,1; 1,9) на колі з центром C(1; –2) і радіусом 5 (скористайтеся рис. 3);

б) чи лежить точка K(0;
[image: image404.wmf]2

6

2

-

) на цьому самому колі;

в) чи лежить точка F(160; –1) на колі з центром (147; –6) і радіусом 13.

[image: image405.wmf]х

О

у

S

С

(1; –2)

M

(4; 2)

Рис. 3
24. Скласти рівняння кола з центром C(–2; 3) і радіусом, що дорівнює 5. Відомо, що точка A(а; –1) лежить на цьому колі. Знайти а.
25. Скласти рівняння кожної з чотирьох прямих, зображених на рис. 4.

[image: image406.wmf]у

В

1

С

D

1

х

A

O

60

°

60

°

Рис. 76

26. Скласти рівняння прямої, яка паралельна бісектрисі першого координатного кута і проходить через точку (0; –5).

27. Скласти рівняння прямої, яка паралельна прямій
[image: image407.wmf]1

2

+

=

x

y

 і проходить:

а) через точку (0; 2);

б) через точку (1; –1).

28. Дано пряму
[image: image408.wmf]0

6

2

=

-

+

y

x

 і на ній дві точки А і В з ординатами
[image: image409.wmf]6

=

A

y

 і
[image: image410.wmf]2

-

=

B

y

. Скласти рівняння висоти AD трикутника АОВ, і знайти її довжину, а також площу трикутника АОВ.
29. Скласти рівняння прямої, що проходить через точку
(–1; 1) так, що середина її відрізка, уміщеного між прямими
[image: image411.wmf]0

1

2

=

-

+

y

x

 і
[image: image412.wmf]0

3

2

=

-

+

y

x

, лежить на прямій
[image: image413.wmf]0

1

=

-

-

y

x

.

30. Знайти рівняння бісектрис кутів, утворених прямими
[image: image414.wmf]0

1

4

3

=

-

+

y

x

 і
[image: image415.wmf]0

5

3

4

=

+

-

y

x

.

500
К. Г. Валєєв, І. А. Джалладова

501
Елементарна математика

_1190539966.unknown

_1190540035.unknown

_1190540101.unknown

_1190540134.unknown

_1199724047.unknown

_1199724188.unknown

_1199724515.unknown

_1199724593.unknown

_1199724624.unknown

_1199724737.doc
[image: image1.wmf][image: image2.wmf]

Завдання для залікової роботи

� EMBED CorelDRAW.Graphic.12 ���

[image: image3.wmf]_1167301455.doc

[image: image1.wmf]

_1066670503

_1167301714.unknown

_1167302237.unknown

_1167302431.unknown

_1167301804.unknown

_1167301484.doc

[image: image1.wmf]

_1066670503

_1167301295.doc

[image: image1.wmf]

_1066670503

_1199724614.unknown

_1199724518.unknown

_1199724272.unknown

_1199724323.unknown

_1199724508.unknown

_1199724198.unknown

_1199724150.unknown

_1199724159.unknown

_1199724174.unknown

_1199724156.unknown

_1199724071.unknown

_1199724133.unknown

_1199724140.unknown

_1199724092.unknown

_1199724052.unknown

_1193845305.unknown

_1193845328.unknown

_1199724018.unknown

_1199724043.unknown

_1194080730.doc
[image: image1.wmf][image: image2.wmf]

Вправа для самостійного розв’язування

� EMBED CorelDRAW.Graphic.12 ���

[image: image3.wmf]_1167301714.unknown

_1167302237.unknown

_1167302431.unknown

_1167302498.unknown

_1167301804.unknown

_1167301455.doc

[image: image1.wmf]

_1066670503

_1167301484.doc

[image: image1.wmf]

_1066670503

_1167301295.doc

[image: image1.wmf]

_1066670503

_1199724008.unknown

_1194088458.unknown

_1193845360.unknown

_1194080683.doc
[image: image1.wmf][image: image2.wmf]

Вправа для самостійного розв’язування

� EMBED CorelDRAW.Graphic.12 ���

[image: image3.wmf]_1167301714.unknown

_1167302237.unknown

_1167302431.unknown

_1167302498.unknown

_1167301804.unknown

_1167301455.doc

[image: image1.wmf]

_1066670503

_1167301484.doc

[image: image1.wmf]

_1066670503

_1167301295.doc

[image: image1.wmf]

_1066670503

_1193845587.unknown

_1193845352.unknown

_1193845322.unknown

_1193845324.unknown

_1190540143.doc

у

В

1

С

D

1

х

A

O

60(

60(

_1190540147.unknown

_1193491671.doc
[image: image1.wmf][image: image2.wmf]

Вправи для самостійного розв’язування

� EMBED CorelDRAW.Graphic.12 ���

[image: image3.wmf]_1167301714.unknown

_1167302237.unknown

_1167302431.unknown

_1167302498.unknown

_1167301804.unknown

_1167301455.doc

[image: image1.wmf]

_1066670503

_1167301484.doc

[image: image1.wmf]

_1066670503

_1167301295.doc

[image: image1.wmf]

_1066670503

_1193491682.doc
[image: image1.wmf]?

[image: image2.wmf]?

Питання для самоперевірки

� EMBED CorelDRAW.Graphic.12 ���

[image: image3.wmf]?

_1167301714.unknown

_1167302237.unknown

_1167302498.unknown

_1167302697.unknown

_1167302431.unknown

_1167301804.unknown

_1167301455.doc

[image: image1.wmf]

_1066670503

_1167301484.doc

[image: image1.wmf]

_1066670503

_1167301295.doc

[image: image1.wmf]

_1066670503

_1190540149.unknown

_1190540151.unknown

_1190540152.unknown

_1190540150.unknown

_1190540148.unknown

_1190540145.unknown

_1190540146.unknown

_1190540144.unknown

_1190540138.unknown

_1190540140.unknown

_1190540141.doc

х

О

у

S

С(1; –2)

M(4; 2)

_1190540139.unknown

_1190540136.unknown

_1190540137.unknown

_1190540135.unknown

_1190540118.unknown

_1190540126.unknown

_1190540130.unknown

_1190540132.unknown

_1190540133.unknown

_1190540131.unknown

_1190540128.unknown

_1190540129.unknown

_1190540127.unknown

_1190540122.unknown

_1190540124.unknown

_1190540125.unknown

_1190540123.unknown

_1190540120.doc

у

х

В

С

A

D

_1190540121.unknown

_1190540119.unknown

_1190540109.unknown

_1190540114.unknown

_1190540116.unknown

_1190540117.doc

у

х

4

А

2

4

В

–2

_1190540115.unknown

_1190540112.unknown

_1190540113.unknown

_1190540110.unknown

_1190540105.unknown

_1190540107.unknown

_1190540108.unknown

_1190540106.unknown

_1190540103.unknown

_1190540104.unknown

_1190540102.unknown

_1190540068.unknown

_1190540085.unknown

_1190540093.unknown

_1190540097.unknown

_1190540099.unknown

_1190540100.unknown

_1190540098.unknown

_1190540095.unknown

_1190540096.unknown

_1190540094.unknown

_1190540089.unknown

_1190540091.unknown

_1190540092.unknown

_1190540090.unknown

_1190540087.unknown

_1190540088.unknown

_1190540086.unknown

_1190540077.unknown

_1190540081.unknown

_1190540083.unknown

_1190540084.unknown

_1190540082.unknown

_1190540079.unknown

_1190540080.unknown

_1190540078.unknown

_1190540073.unknown

_1190540075.unknown

_1190540076.unknown

_1190540074.unknown

_1190540070.unknown

_1190540072.unknown

_1190540069.unknown

_1190540052.unknown

_1190540060.unknown

_1190540064.unknown

_1190540066.unknown

_1190540067.unknown

_1190540065.unknown

_1190540062.unknown

_1190540063.unknown

_1190540061.unknown

_1190540056.unknown

_1190540058.unknown

_1190540059.unknown

_1190540057.unknown

_1190540054.unknown

_1190540055.unknown

_1190540053.unknown

_1190540043.unknown

_1190540048.unknown

_1190540050.unknown

_1190540051.unknown

_1190540049.unknown

_1190540046.unknown

_1190540047.unknown

_1190540044.unknown

_1190540039.unknown

_1190540041.unknown

_1190540042.unknown

_1190540040.unknown

_1190540037.unknown

_1190540038.unknown

_1190540036.unknown

_1190540000.unknown

_1190540017.unknown

_1190540027.unknown

_1190540031.unknown

_1190540033.unknown

_1190540034.unknown

_1190540032.unknown

_1190540029.unknown

_1190540030.unknown

_1190540028.unknown

_1190540022.unknown

_1190540025.unknown

_1190540026.unknown

_1190540023.unknown

_1190540020.unknown

_1190540021.unknown

_1190540019.unknown

_1190540008.unknown

_1190540013.unknown

_1190540015.unknown

_1190540016.unknown

_1190540014.unknown

_1190540010.unknown

_1190540011.unknown

_1190540009.unknown

_1190540004.unknown

_1190540006.unknown

_1190540007.unknown

_1190540005.unknown

_1190540002.unknown

_1190540003.unknown

_1190540001.unknown

_1190539983.unknown

_1190539992.unknown

_1190539996.unknown

_1190539998.unknown

_1190539999.unknown

_1190539997.unknown

_1190539994.unknown

_1190539995.unknown

_1190539993.unknown

_1190539988.unknown

_1190539990.unknown

_1190539991.unknown

_1190539989.unknown

_1190539986.unknown

_1190539987.unknown

_1190539984.unknown

_1190539974.doc

у

О

(1

L1

(

х

(2

L2

(2

(1

_1190539979.unknown

_1190539981.unknown

_1190539982.unknown

_1190539980.unknown

_1190539976.unknown

_1190539978.unknown

_1190539975.unknown

_1190539970.unknown

_1190539972.unknown

_1190539973.unknown

_1190539971.unknown

_1190539968.unknown

_1190539969.unknown

_1190539967.doc

у

х

1

2

3

–5

–4

–3

–2

–1

b = 3

М1

М2

a = 5

_1190539879.unknown

_1190539922.unknown

_1190539938.unknown

_1190539958.unknown

_1190539962.unknown

_1190539964.unknown

_1190539965.unknown

_1190539963.unknown

_1190539960.doc

у

b

O

х

_1190539961.unknown

_1190539959.unknown

_1190539954.unknown

_1190539956.unknown

_1190539957.unknown

_1190539955.unknown

_1190539940.unknown

_1190539941.unknown

_1190539939.unknown

_1190539930.unknown

_1190539934.unknown

_1190539936.unknown

_1190539937.unknown

_1190539935.unknown

_1190539932.unknown

_1190539933.unknown

_1190539931.unknown

_1190539926.unknown

_1190539928.unknown

_1190539929.unknown

_1190539927.unknown

_1190539924.unknown

_1190539925.unknown

_1190539923.unknown

_1190539905.unknown

_1190539914.unknown

_1190539918.unknown

_1190539920.unknown

_1190539921.unknown

_1190539919.unknown

_1190539916.unknown

_1190539917.unknown

_1190539915.unknown

_1190539909.unknown

_1190539911.doc

О

х

N

B

M

y

_1190539913.unknown

_1190539910.unknown

_1190539907.unknown

_1190539908.unknown

_1190539906.unknown

_1190539895.unknown

_1190539901.unknown

_1190539903.unknown

_1190539904.doc

у

х

х

(

у – b

M

N

O

B

b

C

(

_1190539902.unknown

_1190539899.unknown

_1190539900.unknown

_1190539897.unknown

_1190539898.unknown

_1190539896.unknown

_1190539887.unknown

_1190539891.unknown

_1190539893.unknown

_1190539894.unknown

_1190539892.unknown

_1190539889.unknown

_1190539890.unknown

_1190539888.unknown

_1190539883.unknown

_1190539885.unknown

_1190539886.unknown

_1190539884.unknown

_1190539881.unknown

_1190539882.unknown

_1190539880.unknown

_1190539805.unknown

_1190539844.unknown

_1190539862.unknown

_1190539870.unknown

_1190539874.unknown

_1190539877.unknown

_1190539878.unknown

_1190539875.doc

у

х

(

О

(

R

M

С

_1190539872.unknown

_1190539873.unknown

_1190539871.unknown

_1190539866.unknown

_1190539868.unknown

_1190539869.unknown

_1190539867.unknown

_1190539864.unknown

_1190539865.unknown

_1190539863.unknown

_1190539854.unknown

_1190539858.unknown

_1190539860.unknown

_1190539861.unknown

_1190539859.unknown

_1190539856.unknown

_1190539857.unknown

_1190539855.unknown

_1190539850.unknown

_1190539852.unknown

_1190539853.unknown

_1190539851.unknown

_1190539847.unknown

_1190539848.unknown

_1190539849.doc

(

М

х

х

О

у

у

(

_1190539845.unknown

_1190539826.unknown

_1190539834.unknown

_1190539838.unknown

_1190539840.unknown

_1190539843.doc

О

(

Е

М

(

_1190539839.unknown

_1190539836.unknown

_1190539837.unknown

_1190539835.unknown

_1190539830.unknown

_1190539832.unknown

_1190539833.unknown

_1190539831.unknown

_1190539828.unknown

_1190539829.unknown

_1190539827.unknown

_1190539814.unknown

_1190539822.unknown

_1190539824.unknown

_1190539825.unknown

_1190539823.unknown

_1190539816.unknown

_1190539817.unknown

_1190539815.unknown

_1190539809.unknown

_1190539812.unknown

_1190539813.unknown

_1190539810.doc

у

О

М1

Р

х

М2

М3

Р2

Р1

_1190539807.unknown

_1190539808.unknown

_1190539806.unknown

_1190539771.doc

В

М

у

х

А

О

у

х

_1190539788.unknown

_1190539797.unknown

_1190539801.unknown

_1190539803.unknown

_1190539804.unknown

_1190539802.unknown

_1190539799.unknown

_1190539800.unknown

_1190539798.unknown

_1190539793.unknown

_1190539795.unknown

_1190539796.unknown

_1190539794.unknown

_1190539790.unknown

_1190539792.unknown

_1190539789.unknown

_1190539780.unknown

_1190539784.unknown

_1190539786.unknown

_1190539787.unknown

_1190539785.unknown

_1190539782.unknown

_1190539783.unknown

_1190539781.unknown

_1190539776.unknown

_1190539778.unknown

_1190539779.unknown

_1190539777.unknown

_1190539774.unknown

_1190539775.doc

І

ІІ

О

IV

ІІІ

у

х

x < 0, y > 0

x < 0, y < 0

x > 0, y < 0

x > 0, y > 0

_1190539773.unknown

_1190539744.unknown

_1190539763.unknown

_1190539767.unknown

_1190539769.unknown

_1190539770.unknown

_1190539768.unknown

_1190539765.unknown

_1190539766.unknown

_1190539764.unknown

_1190539758.unknown

_1190539760.unknown

_1190539762.unknown

_1190539759.unknown

_1190539750.unknown

_1190539757.doc

О

М

_1190539745.unknown

_1190200858.unknown

_1190539742.unknown

_1190539743.unknown

_1190539735.unknown

_1190200844.unknown

