Задачи по теме «Метод координат на плоскости»

88. Даны вершины треугольника А(1; -3), В(3; -5), С(-5; 7). Определить середины его сторон.

89. Даны точки А(3; -1), С(2; 1). Определить:

89.1
Координаты точки М, симметричной точке А относительно точки В;

89.2
Координаты точки N, симметричной точке В относительно точки А.

90. Точки А(2; -1), N (-1; 4), P(-2; 2) являются серединами сторон треугольника. Определить его вершины.

91. Даны три вершины параллелограмма А(3; -5), B(5; -3), C(-1; 3). Определить четвертую вершину D, противоположную B.

92. Даны две смежные вершины параллелограмма А(-3; 5), B(1; 7) и точка пересечения его диагоналей M(1; 1). Определить две другие вершины.

93. Даны три вершины А(2; 3), B(4; -1), C(0; 5) параллелограмма ABCD. Найти его четвертую вершину D.

94. Даны вершины треугольника A(1; 4), B(3; -9), C(-5; 2). Определить длину его медианы, проведенной из вершины B.

95. Отрезок, ограниченный точками A(1; -3), B(4; 3) разделен на три равные части. Определить координаты точек деления.

96. Даны вершины треугольника A(2; -5), B(1; -2), C(4; 7). Найти точку пересечения биссектрисы его внутреннего угла при вершине В со стороной АС.

97. Даны вершины треугольника A(3; -5), B(-3; 3), C(-1; -2). Определить длину биссектрисы его внутреннего угла при вершине А.

100. Даны точки А(1; 1), В(3; 3), С(4; 7). Определить отношение , в котором каждая из них делит отрезок, ограниченный двумя другими.

101. Определить координаты концов А и В отрезка, который точками P(2; 2), Q(1; 5) разделен на три равные части.

102. Прямая проходит через точки M1(-12; -13), M2(-2; -5). На этой прямой найти точку, абсцисса которой равна 3.

103. Прямая проходит через точки M(2; -3), N(-6, 5). На этой прямой найти точку, ордината которой равна –5.

104. Прямая проходит через точки A(7; -3), B(23; -6). Найти точку пересечения этой прямой с осью абсцисс.

105. Прямая проходит через точки A(5; 2), B(-4; -7). Найти точку пересечения этой прямой с осью ординат.

106. Даны вершины четырехугольника А(-3; 12), B(3; -4), C(5; -4), D(5; 8). Определить, в каком отношении его диагональ AC делит диагональ BD.

107. Даны вершины четырехугольника A(-2; 14), B(4; -2), C(6; -2), D(6; 10). Определить точку пересечения его диагоналей AC и BD.

108. Даны вершины однородной треугольной пластинки A(x1; y1), B(x2; y2), C(x3; y3). Определить координаты ее центра масс. Центр масс находится в точке пересечения медиан.

109. Точка M пересечения медиан треугольника лежит на оси абсцисс, две вершины его – точки А(2; -3) и B(-5; 1), третья вершина C лежит на оси ординат. Определить координаты точек M и C.
116. Вычислить площадь треугольника, вершинами которого являются точки:

 116.1
A(2; -3), B(3; 2), C(-2; 5);

 116.2
M1(-3; 2), M2(5; -2), M3(1; 3);

 116.3
M(-3; 4), N(-2; 3), P(4; 5).

117. Вершины треугольника точки A(3; 6), B(-1; 3), C(2; -1). Вычислить длину его высоты, проведенной из вершины С.

118. Определить площадь параллелограмма три вершины которого точки A(-2; 3), B(4; -5), C(-3; 1).

119. Три вершины параллелограмма точки A(3; 7), B(2; -3), C(-1; 4). Вычислить длину его высоты, опущенного из вершины В на сторону АС

122. Площадь треугольника S=3, две его вершины точки A(3; 1), B(1; -3), а третья вершина С лежит на оси Oy. Определить координаты вершины С.

123. Площадь треугольника S=4, две его вершины точки А(2; 1), B(3; -2), а третья вершина С лежит на оси Ox. Определить координаты вершины С.

124. Площадь треугольника S=3, две его вершины точки A(3; 1), B(1; -3), центр масс этого треугольника лежит на оси Ox. Определить координаты третьей вершины С.

125. Площадь параллелограмма S=12; две его вершины точки A(-1; 3), B(-2; 4). Найти две другие вершины этого параллелограмма при условии, что точка пересечения его диагоналей лежит на оси абсцисс.

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

63.1
А и В.

63.2
В и С.

63.3
А и С.

63.4
C и D.

63.5
A и D.

63.6
D и E.

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

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

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

67. Даны три вершины А(3; -7), В(5; -7), С(-2; 5) параллелограмма ABCD, четвертая вершина которого D противоположна B. Определить длины диагоналей того параллелограмма.

68. Сторона ромба равна, две его противоположные вершины точки P(4; 9), Q(-2; 1). Вычислить площадь этого ромба.

69. Сторона ромба равна, две его противоположные вершины точки P(3; -4), Q(1; 2). Вычислить длину высоты этого ромба.

70. Доказать, что точки А(3; -5), В(-2; -7), С(18; 1) лежат на одной прямой.

71. Доказать, что треугольник с вершинами A1(1; 1), A2(2; 3), A3(5; -1) прямоугольный.

72. Доказать, что точки А(2; 2), В(-1; 6), С(-5; 3), D(-2; -1) являются вершинами квадрата.

73. Определить, есть ли среди внутренних углов треугольника с вершинами M1(1; 1), M2(0; 2), M3(2; -1) тупой угол.

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

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

76. Вершины треугольника точки А(; 1), B(0, 2), C(; 2). Вычислить его внешний угол при вершине А.

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

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

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

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

81. Через точку М1(1; -2) проведена окружность радиуса 5, касающаяся оси Ox. Определить центр С окружности.

82. Определить координаты точки М2, симметричной точке М1(1; 2) относительно прямой, проходящей через точки А(1; 0), В(-1; -2).

83. Даны две противоположные вершины квадрата А(3; 0) и С(-4; 1). Найти две его другие вершины.

84. Даны две смежные вершины квадрата А(2; -1) и В(-1; 3). Определить две его другие вершины.

85. Даны вершины треугольника M1(-3; 6), M2(9; -10), M3(-5; 4). Определить центр С и радиус R круга, описанного около этого треугольника.

385. Составить уравнение окружности в каждом из следующих случаев:

385.1
центр окружности совпадает с началом координат и ее радиус R=3;

385.2
центр окружности совпадает с точкой С(2; -3) и ее радиус R=7;

385.3
окружность проходит через начало координат и ее центр совпадает с точкой С(6; -8);

385.4
окружность проходит через точку А(2; 6) и ее центр совпадает с точкой С(-1; 2);

385.5
точки А(3; 2) и В(-1; 6) являются концами одного из диаметров окружности;

385.6
центр окружности совпадает с началом координат и прямая является касательной к окружности;

385.7
центр окружности совпадает с точкой С(1; -1) и прямая является касательной к окружности;

385.8
окружность проходит через точки А(3; 1) и В(-1; 3), а ее центр лежит на прямой ;

385.9
окружность проходит через три точки А(1; 1), В(1; -1), С(2; 0);

385.10
окружность проходит через три точки: М1(-1; 5), М2(-2; -2). М3(5; 5).

[image: image1.png]o @ Copaum B Mewans O Haimn

W opero J[Fraca 1. x| -
Baknagn - x | € & D 0 [@Beb |ageometrynarodu/problems/problems 17.htm *| (8-
x|+~ F- [P | . 385.10 oxpyssiocTs poxoauT Hepes Tpi Toar: M, (-1: 5). My(-2; -2). My(5; 5). il
T ; ; . 3 1 ; ; ;
B 286 Toxa C(3; -1) ABmaeTea tewTpoM oRpyGoCTH, oTcexaromeit sa mpmoit 2%~ ¥ *18=0 xopay rmra xotopoit passa 6. CocTass ypassesme sToft okpyiTHoOCTIL
1 TORRENT F 387 M - — Pyt =
U g‘\m O e o Hartcars ypassers oxpyaatocreit pamnyca & = V5 | xacaomxea mpawoit 2~ 27~ 120 5 roue M,G: 1)
4 3 Awors g 5= =
(0] ’SEMWMMMEM"_“ 388 Cocrasmts ypaseste oxpysHocTH, xacaomedica npasix 23TV 3=0 24y H+15=0 e o s pax —'8 Toue AQ: 1). i
+ gr‘;ﬂmkw 389 ClocTasHTs ypaseHIs OKDYAHOCTeH, KOTOpEIe IOXORAT Hepes Touky A(L; 0) i xacarores mpmusix 2X T ¥ 12=0 2x+y-18=0
B e G| s CoctapuTs ypassentte oxpysiatocTu, koTopas, untes wentp sa npasoft 27 = 0. xacaerea npmupix 47737 1020, 4x-3y=30=0
ngART':dawrPo« 391 Cocrass ypassests oxpyatocreit, kacasomse mpshasrx 7 9 =0 F+YF13=0 nouruen oot sia suax — 2 oue M, (12)
repsyinet - commypncar
Ig:nyamwﬁamm o 3292 CocTasmTs ypasHerIA OKpYAHOCTEFE, MPOYOTAIIK epes HataTO KoOpmHHAT it Kacazomrxca npausrs 1 27 ~9=0 21—y +2=0
——
W spa flowuions - Bepea... 393 CocrasmTs ypasente OKpy&HOCTei, KoTopste, mes esrtpst Ha npamoii, 4%~ ¥~ 3= 0 tacaiorea npamer 25~ 377100 3x-2y+5=0 L4
Vionks - Tnsewan crpan. —35= =
EMMW“LWMES 394 'HaniicaTs ypasHertis OKpyAHOCTet, NPOXOTAMITX epes Touky A(-1; 5) it kacasomrten mpmry >+ 4y~ 39=0 dx+3y+14=0
B o 395 Harncars ypasseruts oxpjsocrett, kacarominsci mpaers 4%~ 3771020 3x-=4y=5=0 Zx-4y=15=0
o e 3%, Harticas, ypasesus oxpyxatoctelt, kacatomxed npmusix o1+ 9~ 39=0 Fx-dy=35=0 r-1=0
oz racs 207 Kaite 113 HIDKEMPHB OTHMBI ypaBHerIIt onpexenior oxpysicoctn? Hartmu wentp C u pamye R xaxaoft us mirx:
3971 (-5 + (42 =25
Comeype o
s 3972 (x40 4y =64,
poccsopas: .
Bl finusei ropoga Knposo- 397.3' (2= 9 +(y+2)?
B s e 94 745y
AB MHOTO-MHOTO . 974 715 areay 2620
3 Mynsmumeauibasi ypor .. 5
& Oysaouan cucrens A. 397.6 5437 ~2x 44y +14 =0
[Orcpairu G s3aas . :
[Maxers: pecypeoe - 3977 x4yt ran=2ya 520
e o 3978 34 430
E Mpeserrmaumn et
397.9 543 +6x- 2
M s © o4y H6r-dy +14=0,
@i Mpo UWkony py - Gecna 39710 24y 4y=0
S Nawonorwsecire npuran
[Pacrmcanve, knvorearp ..

A Cenen Crenaros - Hen.
1 Crovers oy Bce crpe..
-4 CMAVA - Smayly.ru [B...
2 Tecro gpowoxesoe aran.
£ veurrens Taruana Mucap.

398

VeTaHOBMTS, KaKute MHMI ONeTNOTCA CHERYROMMI ypaHeruanst. 06pasiTs 3T mimim Ha HepTeke.

3980, 5o

3982, [

3983 -7

o ——

EDEr

=h - 3984 5 fie=r i
O e e Ep————

[image: image2.png]L oper (3 Fraea1r.

v @8 Coxparnms B Mevars O Haimn A Jowoii

i

Baknagm - X | € > D 0~ [@B |ageometrynarodu/problems/problems 17.htm - -
x| +- 4[5) RN R
T = 399 VeranonnTs, kax pacrionocera Toxa A(L; -2) OTHOCHTETSHO KaKIOF 13 CICIYIOIIIX OKPYAHOCTE/i — BHYTPH, BHE T Ha KOHTYPE:
Etemp 399.1 x*+y* =1
g2 EUTORRENT M B
7 Asro awnnepe: & Knpose
@ «Thwor
+ [2000 33324 o matemsam...
[ntemetUrokru - 399.4 x4+ y*
.4 22 +y} -Bx-4y =520
B Polymedia E
2 SMAILIKLru - Cuaiinumea... 399.5 % +y* ~10x+8y=10
8 SMART Exchange - Poc.
El repsyint - rommaysumen 400 OnpeemiTS YpaBHeEHIE MUK LEHTPOR ABYX OKPYAHOCTEI, JATAHHBIX YPABHCHIANIL.
Igsnyamwﬁamm o 4001 (x-3 +y* =9 (x+2)P+ (=D =1 : :
Beiumeato kaprums - ca. k
=ﬂawﬂwmu,&wn_ 4002 (x+2)* ¥(r-17 =16, (x+2)*+(r 45 =25
Wironka - Tnaswan crpan. N
3 Virepaxmusias aoca 4003 x*+y* ~dx+6y=0, = +y* ~6x=0.
Vicnonssoanue 30
ghmm.mﬁl”: 4004 5437 —x+2y=0 | 24y} 4512y 120
B KeH - Nyuusee! 401 34y £
Wlomccrne e i Cocrasms ypassesme aametpa oxpysaocti * +7 43~ =17 =0 nopneumngmaproro k npaor 2¥ 27 ~13=0
402 BercauTs xpaT=aiilics PACCTORHIE OT TOTKII 10 OKPYKHOCTI B KAKIOM 3 CHEAVIOMI CIYHacE:
Korkypct 402.1 4yi=9
A6 -8), ¥ Y
Komeypesi n onaninnza... 3 :
E::;:I:«;a — 402.2 BG:9). x4y - 26x+30y+313= 0.
A\ Norccxne sagaun v so. 4023 7.9y x4y =102-14y-151=0
;anmn-xmmmmn e 3 : LR AT P
nMHoroMH?rofnurn Onpezenms koopmisarst Towex nepecewcrma mpamoit 1<~ 120y oxpyaaoern (F72+0 =D =
oZZ,"::“:.Z:Z::‘.ZiZ‘L | 404 OnpeemiIts, Kak pacrIONoKeHa MPAMAZ OTHOCHTENEHO.OKPYKHOCTH (FIeECeKAST I, KACACTIICA HIH FIPOTORNT BHE), CCTH NAMAR OKPYAHOCTS 3ATaHEI CTEAVEOMIMI
] Orxpomo G2 sopau T L T 2
[Maxersi pecypeos: 4041 y=2x-3 x*+y-3x+2y=3=0.
Eﬁ:nm Tlonosma w11
pom—— S gl
~8x+2y+12
3 Mpesenraum 2 r2iean %
M Mpupoas & boprynax - 4043 y=x4+10 xP 4y -
@ Mpo WWikony py - 6ecnna. - Y
g.ﬁi’:ﬂf’:ﬁ’fﬁ:.ﬁi.";“" 405 Onpenemus, mpr xaxrx setastessrax yriosoro Kospdmmesta k rpamaz ¥ = %
S,
AC{MENC»:IBKQI'HEA 051 epeceraer orpyrmocrs ¥+ = 10141620,
Cravams oy Bce crpa... 405.2 xacaexcs s1oit
S CUARL- Sy .. Mo
= Teoro sporomenee | 405.3 mpoxoau e wToft oxpyaocTL
Vurens Tatwarna Mucay 406 . : : = : g S
%%“wmm oz Bitbecru yenosite, nipit koTopo nipavtar ¥ =¥+ racaerca oxpysaocm Y
= 407 —2? £
&= i Cocrasrms ypassrite muasierpa oxpyiocrur (=2 +0/+D7 =16 poonamero wepes cepetmy xopast, otcexaenoit sa mpmoit 1~ 2 73=0
0O & a
T ——

[image: image3.png]v @8 Coxparnms B Mevars O Haimn A Jowoii

W opera | Fnass 12.vpas = -
3aknagxm - x & > X 0~ [©Be6 |sgeometry.narodsu/problems/problems 12 htm Bnementer: 1457150 [~
x|+ £ (P) -
= gopﬂa B 211 Onpenemims, sauate us Tose M, (3: 1), My(@: 3). My(6: 3), M,(-3: -3). MG3: -1). My(-2; 1) nescar a npantoii 2%~ >~ 3= 0 11 xasate sa e e nescar.
temp
u g:omm . 7 21 Towar PP, P, P, P, pacrionoxesst sa npantofi >+~ 2~ 6= 0. iz aGernacent coommercmenio passst smicnan 4; 0; 2; -2; -6. OnpeaemiTs opmisiars: o1 Totexc i
7o aunneps: s Knpose
O« S 12 Tomar Q. Q. Q. Q. Q; pacrionces: vanpmoft ¥~ +2 =0, 11t opmusiar coomsererhenio pastsi smcnan 1 0; 2: -1. 3. OnpeeniiTs abeinecsi oTix Todei
2000 33434 NO MTEMATH... s & 2 & 2
w g IntemetUrokiru - a3 Onpenemims Towar nepeceserma mpassoit 2%~ 2120 ¢ xoopmumaTsnun ocamu i noctpowTs 1y npaMyio Ha wepTesKe.
Polymedis Caya9s L
VA Al Hatimn Tousy nepecescuus oy o 3%~ /=290, 241950
gr:;:v':m:-:e_w::' 25 Croporsi AB, BC 1 AC rpeyromsruxa ABC nass cooTsercreensio ypassesmmm 35+ =550 x=3y+10=0 x-2-0 Opperemims xoopausats: cro sepmums.
[e s 216 Tlasst ypapsersia myx cropos mapannenorpamya S8+ Y +1=0 224y =1=0 L p e ommoii 3 ero mraronaneit 3% ¥ 2Y73= 0 Onpexenums xoopamars: sepmm
[Buiwumearo kapruis - ca. 3Toro mapanenorpana’ N
8 Joniosa - Bepc. . : i 2y ; ;
=ﬂf:m“f’r,‘:_maﬁ 27 ‘Ciopons1 Tpeyronsuka newar na npamer 2T~ 7=0 3x-2y-4=0. BhFmCTITS €0 nTomats S,
218 Zos
gx.;:a;:.:egr; i, ITnomans Tpeyromssutka S=8. mme ero epmisint cyms Towat A(L: -2). B(2: 3), a 1pere nepmuza C nesarr na npantoii 2%+~ 2 =0 Onpeaemms koopmmarst sepmis C.
T koo 1 Tnomazs tpeyronssma S=1.5, xze ero sepmumsst cyrs Towar AQ2; -3), B(3: -2), wesrtp wace s1oro tpesronssmxa nexart sanpavofi 2%~ "8=0_ Onpenemms
BKeH - Nyaee! KoOpIMHaTE! TpeTselt BepmtEt C.
H. Knaccre sacn 220 CocTasims ypassesie MpAMOIE 1 MOCTPOIITS MPAMYEO Ha HEPTESKe, JHat ce YOOl KoapdimmerT k 1 0Tpesox b, oTcexaeusiit cio Ha oct O:
2201 K=253.b3 .
Konnypes 2202
Korypcstn onmuisa..
] Kpocceopas: 2203
T i ropoas Knposo- 2204
A Tonsccunesogon s ety pils
1B Mup mogs: Wiree, moa.
AB MHOTO-MHOO kawnr . 2065 118,121,
X Mynorusseawisi ypor .| 221, Onpexemims yrnoBoit Ko>pdimerT k 1 0Tpesok b, oTceragusiit fa o Oy, A7x KKl 13 PG
& OByuarowian cuctensa J. 2 2211 Sxty+3=0 2 3 3 3
[Orcpairu G s3aas . :
I Mlxer pecypeons 212 2x+3y-6=0
O Necenna Monosur =
S 213 Sx+3y+2=0,
ﬁ Mpesesaun 2214 x+2y=0
Mpnpoaa s Gopuynax- A
@i lpo LWikony py - Gecns 2T % o= 0L ;
Sk Neuxonornaeckne nputan 3 . L3l s s
B recnmemre e 222 Tassa mpaneas ¥+~ 3=0 Onpenemims yrnosoit xospdmmment k npawori:
'R Cewen Crenaros - Hen, 2221 Tapannenssoft asmoft npmyoft;
[Cravare wonry Bee crpa... 222.2 TlepneHIMKYIAPHO K AAHHOI PAMOL.
.* CMAWNb - Smayly.ru | B... i
2 Tecro gporcnesoc g, 223 Jlassa pawas 2% 2 +4=0_ Cocrapums ypasenste mpamofi. npoxoname nepes oy My(2: 1):
% ;;‘:'2:::;12‘:;1’ 223.1 - Tlapannenseo massolt mpamoii;
e 223.2 TleprieHaMKyiapHO AGHHOF IPAMOIL. y y
oo % 224 = 2x-3y+5=0 3x+2y-7=0 -
T ——

[image: image4.png]v @8 Coxparnms B Mevars O Haimn A Jowoii

L e J[[) raea 12, vy &
Baknagn - x | € & D 0~ [@Beb |ageometrynarodu/problems/problems 12.htm *| (8-
- s) 2237 Tlepnenmmeymapsio Rassof mpawofi. - -
- — 224 2x-3y+5=0 3x+2y-7=0
= g ?Pm = Ihﬂx:) YPABHEHIA IEYX CTOPOH TPAMOYTONBHIKA. o4 LA 11 onHa u3 ero Bepmini A(2; -3). CocTaBNTS YpaEHEHNE AEYX APYIHX CTOPOH 3TOTO
emp TIpAMOTOMLHMEA.
g3 EITORRENT m 25 x-29=0 x-2y+15=0 =
. o lasst ypassenus 1eyx cropos mpamoyromssma <~ 2 =0 ¥= 2 11 ypasserte omoft s ero muarosaneit ¥+ "19= 0 Hatiy epmumser npavoyromssmxa.
) A@gm 226 Haiiris npoexinio Toe P(-5; 13) omsocuTensHo npamoii 45~ 57 +3=0
2000 32304 no wrenszm..| 227 i
+ e o 27 Haitmu Touxy Q. cunmerpipsasyio Touxe P(-5; 13) omocuenso npawoit 21~ 27 73=0
3 Polymedia 228 B KasiOM 13 CIIETYIOMIX CIyACE COCTABHTS YDaBHEHUE MDAMOT, i : et o e e
o . MapANNETS Ol ABYM AaHHBIM TPAMBIM H NPOXOTAMIETE i
- SMALKu - Cuiinmnen... 2281 3x=2y-1=0 3x-2y-13=0 1%
8 SMART Exchange - Poc. A ¢ 5 F
El repsyint - rommaysumen 282 Sx+y+3=0 Sx+y-17=0
Bﬂﬂ:nyamwﬁamm Kyt 2283 2x+3y—6=0 dx+6y+17=
T ——, . :
=£hpw£bnwla'B:p(a... 2284 Sx+Ty+15=0 5x+7y+3=0
Wironka - Tnaswan crpan. : g -
Bl Ve oot 2285 3#-15y-1=0 x-5y-3=0
g e 29 BrrdscanTs Y080/t Ko3GOMIIEHT k IPAMOT, MIPOXOTAMElt epes MBe AEHHBIE TOTIL:
B 2290 M@:-5.M,G:2):
H Knaccnsie uacer 2292 P(3.1).QC:8)
‘ﬂ" CODpHHES 2293 . A(5:-3).B(-1:6).
C e . % H CocTasuTs ypasHeHIA TpAMBIY, MIPOXOAAMII 1epes Bepmutit TpeyTomssnia A(S: -4), B(-1: 3), C(-3; -2) MapaniemsHo MpoTHESMONOAHEM CTOpOHaM.
Bt 231 Tlast cepemss cropor: Tpeyromsrma My(2: 1), My(5: 3), My(3; -4). Cocrassms ypassestte ero cropos
Wnsei ropoga Kinposo-
A Norueckme 3agaun u eo. 22 it 14
= e st mme Towar P(2: 3), Q-1 0). CocTasis ypasHesme Mpavoli, MpOXOAAMelt Hepes Totxy Q MepreHAMKYIApHO K otpesty © 2
| ¥ mievimsismi 233 Cocrasurs ypasserte npAMOf, ecmt To4ka P(2; 3) CIYAIIT OCHOBZIEM MIEPTIEHIIKYIIAA, OYIIEHHOTO 3 HATATA KOOPIMHAT Ha ITY TIDAMYHO.
3 e | 234 st sepmer tpeyromseniia M, (2: 1), My(-1: 1), My(3: 2). Cocrasus ypasserita ero sEicoT
Oyarowian cucrensa 1. 235
235 : B 4x-y=720 x+3y-31=0 -7= . :
gzi:" [= Croposs: Tpeyromssuxa aass! ypassicruam 7Y L F+3=31=0 #437-7=0_ Onpegemims zousy nepecesernis efo maicor .
B e . JMastss sepmmsss 1peyromsammka A(L: -1), B(-2; 1), C(3; 5). CocTasms ypassestite Nepres IMKyIAPa, QMMEHHOTO 13 BEPIMESI A a METHaY, IPOBETEHHYFO W3 BepmitHEr B.
TR 237 Blhtmq) sepmnt peyromsrimka A(2; -2). B(3; -5). C(5; 7). CocTasnTs ypasHenne MepreHTIKYIApa, OMYMEHHOTO 113 Bepmusst C Ha GHICCEKTPHICY BHYTPEHHETO Yra fpit
3 Mpesenraum
Mpupoas » gopuyn - 28 CocrasmTe ypasserua cropos i Meawan TpeyronsiKa ¢ sepmasin A(S; 2), B(S; -2), C(L; 0)
g e e 239 Tepes Tossar M,(-1; 2). My(2; 3) nposeresia npasaz. OripeReiTs T Mepeceserts ITofi IPAMOF C OCAMIT KOOPAUHAT.
T -— 5 5
? iy 240 Jlokasats, =16 yenosite, mpi koTopobs Tpi 1ot M(x,. ¥,). My(xy. ¥,). My(x;. y;) mesxar a omsot npaniofi, MokeT GoiTs samméaso s crenyiomen miie:
‘Cemen Cenaxos - Hen.
B Cravers sy Bee crpa...
B Ceavar w7
£* CMAVABI - Smayly.ru| B... q
2 Tecto apoxokesoe aa . o »a 1=0
) Vaurens Tarsana Miucap. s
o dnextponmsie yuc6is 241 TlokasaTs, To ypasHeH e MPAMOl, TIPOXOAAMEt ¢ M
= o " epes mme narsste Tostiar M, (x,. 7). My(x,. 7). MOeT GoiTs sammcasio s cremysoment Eie:
FAMRAH e : : : : :
0O & a :
T ——

[image: image5.png]v @8 Coxparnms B Mevars O Haimn A Jowoii

L 0pera ([rnasa 12. pasmenne o
3aknagkm ~ X € > D 0~ [@B |ageometrynarodu/problems/problems 12htm -
T oM St e - e
B EI0pen - Byl
Etemp. |71 1=0
g3 © EITORRENT m 2
(57 Asto annnepsi & Kipose: b v
0«3 E"% I 242 TlasE! MoCIenoBaTe b b1 BEPMHMHET BHIMYKIOro YeTsipexyromsamka A(-3; 1), B(3:9), C(7: 6), D(-2: -6). OrpenemiTs Touky MepeceseHms ero AuaroHaneit
| B 243 st 22 cmeamsie sepmusst A(-3; -1), B(2: 2) napannenorpasma ABCD 1 Touxa Q(3;0) nepeceenus ero amaronaneii. CocTasHTs YPABHEHIA CTOOH 3TOr0
Bl Poymedis _ 2 napannenorpauma. . i 3 _ 2 : i 2 2
2 SMAILIKLu - Cuiinwen... 244 Jlartst ypassieston a8y cTopox npmmoyromssxa >+ 170, 9% +2y=36 =0 4 papneunre ero amarowamn ¥+ 77 1970, Cocrapums ypaswernia ocramssix cropox
E SMART Exchange - Poc 11 BTopoii AMArOHATH STOFO MPAMOYTOTHHIKE.
trepsy.net - xownyiker,
o B";"j:" Wﬁam:’ - 245 Tlass: sepmmsst Tpeyromsrmxa A(1: -2), B(5: 4), C(-2: 0). CocTasuTs ypasHerma GUICCEKTPUC ero BHYTPEHHETO H BHEIHETo YIIOE IpH Bepmitke A,
[F e —— 26 CoctasuTs ypasserte mpanoii, npoxonameit epes Toiy P(3; 5) Ha omsaxossIx paccTogsux ot Tosex A(-7; 3) u B(11; -15).
Wl Jpen Jomoea - Bepca... 27 Haiimit mpoesazimo Towmat P(-8; 12) Ha npanyso, mpoxomsmyso sepes Towmar A(2; -3), B(-5; 1).
g E:::ﬂ:’_::’:ﬂ:‘:; L8 Hajims Tousy M. cunmerprrssyso Tosxe My(8; -9) oTocTensio npamoi, npoxomameit wepes Towar AG; -4). B(-1: -2).
B Vicnonszosanme 30P: 1. 249 Ha ocur acuntec mafima Taxyio Touxy P, 10651 cynma e paccrommuit 1o Tosex M(1:.2), NG; 4) Goina namessmei.
% o e 250 Ha ocu1 opausar wafimi Taiyto Toxy P, 1Tob1 cyba ee paccrommutii 20 Towex M(-3; 2), N(2; 3) Gaina nanbonsmeit
251 Hanpmssoit 2%~ ~5=0 waiiru rayzo Touxy P, cymma paccrosmii kotopoii Ko Totex A(-T: 1), B(-5; 5) Grina 651 Hayessmeii.
252 Hanpmsoi 2%~¥ 710 wiaiiny zasyro Touxy P, passiocts paccrosmii koTopoii 10 Tosex A4; 1), B(0; 4) 6 651 HaGomsmeii

EJ Kpoccaopas
0 e ropoga Knposs
A Norwsecxue sagaun v e
b Mup o Wise, o
AB MHOTO-MHOTO xar .
X Mynurumeamitnii ypor ..
& O6yuarowen cucrewa 1.

282 Onpenemits yron ¥ meskay apya mpaMsuE
% 253.1 5x~y+7=0 3x+2y=0

2532 3a-2y+7=0 2x+3y-3=0
25323 x-2y-4=0 2x-dy+3=

2534 3r+2y-1=0 5x-2y+3=0

254 Jtassa npawas, 2¥ P+ 4=0_Cocranums ypassierute mpamofi. npoxonamei wepea oy My(2: 1) mon yrom 43° x gassolt npaoit
235 Touxa A(-4; 5) SBAACTCH BEPMUHOM KBAAPATa; AMArOHATS KoToporo nexa aanpmoi /> > +8=0, Cocraums ypasesmss cropos 1 BTopoii Amarosam: storo keaapara.
; Eauymm - oxemel 256 Jlasst mBe IpoTHEONONOXHETe BepmuHEt KBanpata A(-1; 3), C(6; 2). CocTasuTs ypasHEHA €ro CTOOH.
A—
M e 257 Touxa E(1: -1) ssserca terTpom Ksanpara, omsa i3 cropos Kotoporo aexarr sa npaoit * ~ 2 12= 0 Cocragus ypasserus npaustx, na xoropers nexar octamsisie
@i lpo LWikony py - Gecns <Topost 3TOr0 KEaTpaTa.
Memonorusecne npuran ,
g . Wm:'p 238 T1s Towsar My(-2: 3) ron grtom & ocir Ox sanpasiess nys cpera: Hssectsio, wxo 8% = 3 Hoitns 0 ocu Ox, my of see otpasmiics. CoCTABNTS YPABHEHIIE TIDAMSTS, Ha
R Cemen Cnenaxos - Hen. 'KOTODBIX TEHaT MATAIOMMTE 1t OTPAKEHHEIT Y1t 4 4 4
[Crauars knury Bee crpa... & o
o 57..3,»,....')\33 | 259 Jlys.ceera anpaznes rio mpmaoit %~ 27 +7 =0, 1y o7 neé orpasuncs. Cocramuts ypassere MpsMOii, Ha KOTOpOH IEAIIT OTPAKEHHEIIE Ay,
= 120 x-17y-17= =
2 Tecro aporckesoe ana . ey Jlastst ypassiestnn cropor Tpesromstanca o + 47 ~1= 0 x=17y=17=0 Tx+y+31=0 foaiam, uro srot tpeyromssum passobenperssiit. Pemirms sanawy npi mowomin
% Zwm Tatuaia ;‘"“"’ CPABHCHI YTIIOR TPeYTOMBHITKA.
necrponie yueGrun
(=) 201 Tloxasarrs, 0 ypasserite mpaMofi, npoxoaamedi wepes Touxy My(x,: ¥,) mapannemssto npmwoit 4% &+ C'=0 youcer 6urm samucanio » sue 4%~ R)+ 0= =0
FMRAH -
T e o T ——

[image: image6.png]v @8 Coxparnms B Mevars O Haimn A Jowoii

L e J[[) raea 12, vy o
Baknagm - X € > D 0~ [@B |ageometrynarodu/problems/problems 12htm *| (B
— 61
*| +- £- (2] — Jlokazarts, 10 ypaserite mpso, mpoxopAmeft sepes Totiky M, (x,: ¥,) napannensso mpmmoit %+ BT C=0 et e samicao 5 pune AX R FEY=3)=0 -
e g Opera - . 262 CoetasuTs ypasHente npamolt, npoxoxameit wepes Touxy M, (2: -3) napannemsso npauoit:
temp
& EvToRseNT A 2621 3x=Ty+3=0
c g:“”""'*l’ (e 2622 x+9y-11=0
+ [2000 33324 o matemsam... 2623 16x-24y-7
InternetUrokru -
EMMB 2624 . 2x+3=0.
~: SMAILIKLru - Cuvaiinucr... 2625 3y-1=0
8 SMART Exchange - Poc. 25
EJ e g2t Jloxasars, uto yenosite mepiesmxymapsoctn npmrerx 4%+ 57+ =0 A5+ By +Co =0yt burms samicano's eneayioment suze: 4 8182 =0
T —— ‘L 264 VCTaHOBUTS, KaKie H3 CTETYIOMIX MTap PAMEIX MTePIIeHTMKYIAPHET. PEmUTS 3a1a4y, He BEIMHCIAR YIIOBLIX KOIQOHINEHTOR TaHHBIX MPAMELX.
W S omionn - Bepenn. 2641 3x-y+5=0 x+3y-1=0
gnmnwfm-wapa; 2642 3r-4y+1=0 4x-3y+7=0
reparuenan aocka X . :
B Vicnonszosanme 30P: 1. 3643 6x=137+720 10x+4y-3=0
Kax 33ea3aTe nnatok Ha i :
%KBHVMM‘ 2644 9x=12y+5=0 8x+6y-13=0
H Knaccnsie uacer 2645 Tx-2y+1=0 dx+6y+17=0
5 3
Komype 2646 Sx-Ty+3=0 3x+2y-5=0
Komeypesi n onaninnza... 265
] Kpoccaopam i Toxasars, sto opwtyna s onpenencia yrna ¥ mescay mpinssmy 4%+ 5+ C1=0 A7+ B2y +C3 =0 yoper 6urms samicasia » cneayromei dope:
Bl inucit ropoaa Kaposo-. . 8 3 . t : E .
A Norwseckne s33aun b so. 4B, - 4B,
;w.., woget: Wirse, o, vy
MHOFO-MHOFO s .
et g 266 Onpenemus yron ¥ obpasosanmsiit azyMa npaMsMy. PemiTs sa7aty, He BEIMUCTAR YTIOBEIX KOSHUIMEHTOR NAHHBIX PAMBIX.
D — 2661 3x-y+5=0 2x+y=T=0
8 Orwpermi Ganc szau .
Maxen o 2662 xf2-yf3-5=0 <3+I>x+<f I>y+7 0.
E pecypc A
Mecenca "Monosusa
2 oo oo 2663 x4y f2-2=0 £f6-3y+3=0
MpeserTaym F
r=1 D= 267 Jlaxisr mze sepmunst: tpeyromsika My(-10; 2), My(6: 4); ero sicors: mepecexasorca & Toske N(5; 2). Onpenenuts koopanHats: Tpetoeit sepmmss: My
@ Mpo llicony py - Secnna. 268 st aze sepmme AG; -1), B(S: 7) tpeyromssunca ABC i Towxa N(4; -1) niepecescsa ero mbicor. CoCTasTs YPAEHCHIA CTODOH 3TOFO TPEYTOTBHIIK
S Mo 269
prnmmn::";:.":" 269 B rpeyromssuie ABC nassr: ypasrerinte cropors AB: 2%~ ¥+ 250 wapnenyamicor AM: 43 4120, g Tx429=2220 0ocrapym, ypanmenus amyx apyrix
A Centi Crenaxoo - Her. | et K TpeTLel BcoRs JIGe ppeyodtin:
. 210 5
Eg:;.'.‘;ms.y&;ap‘a; 270 Cocrasuts ypasHenuz cTopor Tpeyromstia ABC, ecnyt fast ofa ns'ero sepmitsia A(L; 3 ypassernis aeyx emtan 1~ 2 T1=0 y71=0
i - SmaylyrulB..
2 Tecro poorcnesac . 271 CocTasmTs ypasHesIz CTOPOH TpeYTOMBHIKA, CTW MarET OmEa 13 ero Bepmu B(-4: -5) it ypassermia mmyx sercor J% F Y 4=0 Br+8y+13=0
Yanrens Tarsawa Muca 2
-l s Cocrasirs ypasesux cropos TpesTonsHnKa, sax oty 1 ero sepmuns A(% -1) ypasseernz 7yx Guscoerapne 1-1=0, ¥~y ~1=0
_ 3
g I £ uC;)z:;nypanﬂamclopoﬂIpeynmumxﬂxlomlymaosq)m{B(lG)‘ameypanﬂamsuwm =Ty 415=0 , Gyccempucs 75+ Y 970 npopenesmmix
e—
0O & a ~
T ——

[image: image7.png]@ Orcpors @8 Coxparums B Mevars O Haitn A omoii

P Opera

22 Mosanca @ Kackan

+0 C a8 *»

Trasa & -
Baknagn - X 4 > D 0~ [®Be6 | s-geometry.narod.ru/problems/problems 12.htm
oo d 2663 2 Fepli-220 2:5-3y43=0
(1 0pers o £
Siey 267 Jlasiss Ame nepms: 1peyromssntsa M, (-10; 2). M,(6: 4): ero ssicots: mepeceraorca Towxe N(5: 2). OnpeaemiTs xobpIumats! TpeTsei nepmis: M,
g:‘_"'z"::'mp_l Kapone 268 Tlass: nee sepmusst A(3: -1), B(S: 7) Tpeyromssmxa ABC 1t Touxa N(4: -1) niepecetters ero Bxicot. COCTaBHTS YPABHEHIA CTOPOH STOTO TPEYTONLHIKA.
A@s«m 269 B rpeyromssuie ABC nassr: ypasrerinte cropors AB: 2%~ ¥+ 250 wapnenyamicor AM: 43 4120, g Tx429=2220 0ocrapym, ypanmenus amyx apyrix
2000 32304 no wrenszm..| CTOPOH I TPeTEei BHICOTSI 3TOTO TPETOTEHITKE
IntemetUrokiru - g s
EPM“,B - 270 CocrasuTs ypasserma crpor Tpeyromssuxa ABC, ecm fasst osa a'ero zepmuma A(L; 3) 1 ypasserni zeyx memian 1~ 2 F1=0 »=1=0
nsm‘:‘guh;Cmﬁ;"K . 271 CocTaBiTs ypasHeHMS CTOPOH TPeYTONBHIKA, CIi AaHEL OnHA 3 ero Bepmut B(-4; -5) u ypasmesms zpyx snicor J3 ¥~ 4=0 Sx+8y+13=0
change -Poc...
P e 272 CocrasiTs ypassetz CTOpOH TpeyTOMBHIIKA, 3Hax omHy 113 ero sepmuss A(Y: -1) i ypassesma myx Guccexrpne ¥-1=0 F-y=1=0
e 2 Cocrassir spasscss cropost spesronssute, 4 oy s exo pepmut B2 6), a asxe spasscs swcos ¥ 1520 w Gnccesapucss 77920, mposencunns
413 OOl BepmIHEL
Pzl CoCTaBHTs ypaBHeHMS CTOpOH TpeyFosHIIKa, 3Hai OFHy ero Bepmuny B(2; -1), a Taioke ypaspesma srcomst 2%~ 27 =0 yiGuccermpues 1277570 nponenemmmm
) Virepaxrusnian aocra S. 3 PATHHEIX BEPIIH.
B Venomsosame 200 || L R e
[23 ‘COCTABUTS YpaBHEHNA CTOPOH TPEYTONBHIKA, 3Has OfHY ero Bepmuty C(4: -1). a Taioke ypaBHeHN BEICOTEL Y H1E=0 g Memmasmt Y=Y nposenesnoit us
BB KeH - Nlyuwee! OnHOIT BepMIHEI
276 COCTaBHTS ypaseHIS CTOPOH TpeyTOTBENIKA, 3Hai OFHy ero Bepmuty B(2; -7), a Tatoxe ypassiesmsa sricomst 257 1120y yompy 204720, b enemmmere s
PATITHEIX BepmITE
Koreypcet u onvninag, 277 CocrasuTs ypassettx cTopos TpeyrombHIKa, ssax omy ero sepmusy C(4: 3), a Tarke ypasserma uccéxapcer * ¥ 2 3% 0y yremraey AT I 1020 pop ey
 kpocceopa 113 ool BepmIHEL
I e ropoaa Kaposs 278 x=dy+10=0 6x+10y—5!
M Iz o =L ‘COCTABUTS YpaBHEHNA CTOPOH TPEYTONBHIKA, 3Has OfHY ero Bepmuny A(3; -1). a Taioke ypasHeHN GucceKTPUCE od W MegHaHEL e i
1B Mup moger: Wnrse, woz TIPOBENICHHEIX U3 PASIIITHBIX BEPIIUH.
HB MHOTO-MHOTO e m Cocrass ypaesstc mpasiof <oT0pas MoSORIT HepesHatar KoopmaT 1 ecte ¢ npasmpt 7~ T12=0 217490 P —
[Mynsrameauiinsii ypor o
HoI 1,5,
& Oyarouen cucrenia o
[Omwpormei Sar aaaw 280 ‘Cpenss npaMELx, TPOXQARIILE Hepes Tty P(3; 0), HaliTH TAKYO, OTDE3OK KoTopoi, sakmiouermBii Mexay npamengy 23 7Y "2 =0 Xty +3=0 Lo o p rouxe P
I Maxersi pecypeos : M ‘mortoman.
O Necenea "Monosur . ST R
2 Moaywn - cxeme L Uepes Touxy P(-3; -1) npoBeneHE! BcerosMOKHbIe NpaMble. JOKasaTh, TO OTPEIOK KAKAOH 13 HUX, 3AKTIOEHHEI MEKIY TPAMBIMU Sl Y +2=0 remures
i [Ne—— » Touxe P niortonan.
M pwpose = dopruynax - 282 = E X x-2y-3=0
e Tepes Touxy P(0; 1) posenest scesosMoxste mpamste. TIOKAATS, 4O CPEIN HITX HET TIPAMOF, OTPE3OK KOTOPOT, 3aKTHOSEHHEIE MEXIY MPAMBIMI :
oy ——] 4720 eminen 6o & Touxe P rononan.
e -8 (Coérasis ypasHee mpibiol, IpOXOTATEH 1€e3 HAATO KOOPIHAT, A, 470 ATHA € OTPeaK, MCTOEHHORD Nexay mpawsman 2177 +9=0, 26y 020 pagy L
[[— J1o
= CMAV - Smayy.ru = 5
3 Tees npm':z:’w‘ 284 CocrasuTs ypasseste mpanoit, npoxonameit wepes Totxy C(-5: 4), 3max, wro mmHa ee oTpeska, saxmoessoro exay npausny X T2V H1=0 1+2y=1=0 popn s
e e, o
i ———— T S S o e e
EDEr
o - [. Teopr =

Total Commander

