1. Аналитическая геометрия на плоскости.
Даны вершины треугольника АВС.
1. Найти длины сторон АВ и АС.
2. Найти точку пересечения медиан треугольника.
3. Найти угол ВАС треугольника.
4. Написать уравнения стороны АВ, высоты СD и медианы АМ треугольника.
5. Найти длину высоты СD и площадь треугольника АВС.

	
	Координаты точек

	
	А
	B
	С

	
	9,-4
	6,0
	-3,5

2. [bookmark: _GoBack]Векторная алгебра и аналитическая геометрия в пространстве.
Дано: точки А, В, D, А1; числа a, b; угол φ.

1. Найти длину вектора , если – единичные векторы, угол между которыми равен φ.

2. Найти координаты точки М, делящей вектор в отношении .

3. Проверить, могут ли векторыи образовывать параллелограмм, являясь его сторонами. Найти длины этих сторон.
4. Найти углы между диагоналями параллелограмма ABCD.

5. Найти площадь параллелограмма ABCD.

6. Убедиться, что векторы , и могут образовывать параллелепипед, являясь его ребрами. Найти объем этого параллелепипеда и длину его высоты.

7. Найти координаты вектора , являющегося высотой параллелепипеда, проведенной из точки А к плоскости основания A1 B1 C1 D1; координаты точки Н и координаты единичного вектора, совпадающего по направлению с вектором .

8. Найти разложение векторапо векторам , и .

9. Найти проекцию векторана вектор.
10. Написать уравнения плоскостей:
а) Р – проходящей через точки А, В, D;
б) Р1 – проходящей через точки А и прямую А1В1;
в) Р2 – проходящей через точки А1 параллельно плоскости Р;
г) Р3 – содержащей прямые АD и АА1;
д) Р4 – проходящей через точки А и С1 перпендикулярно плоскости Р.
11. Найти расстояние между прямыми, на которых лежат ребра АВ и СС1; написать каноническое и параметрическое уравнения общего к ним перпендикуляра.
12. Найти точку А2, симметричную точке A1 относительно плоскости основания АВСD.

	
	А
	B
	D
	A1
	a
	b
	φ

	
	1,0,0
	1,2,0
	0,1,0
	0,1,2
	5
	-6
	0

oleObject3.bin

image4.wmf
a

oleObject4.bin

oleObject5.bin

image5.wmf
AD

uuur

oleObject6.bin

oleObject7.bin

oleObject8.bin

image6.wmf
1

AA

uuur

oleObject9.bin

image7.wmf
AH

uuur

oleObject10.bin

oleObject11.bin

oleObject12.bin

oleObject13.bin

oleObject14.bin

oleObject15.bin

oleObject16.bin

oleObject17.bin

image1.wmf
mn

+

rr

oleObject1.bin

image2.wmf
,,

mpaqnbpq

гдеpиq

=+=+

rrrrrrrr

oleObject2.bin

image3.wmf
AB

uuur

