При необходимости более детального просмотра увеличьте масштаб документа!

www.otlichka.ru

Задача 1. Написать разложение вектора
[image: image102.wmf]).

3

,

4

,

1

(

),

2

,

3

,

4

(

),

8

,

2

,

0

(

C

B

A

-

по векторам
[image: image2.wmf].

,

,

r

q

p

[image: image3.wmf]}.

1

,

2

,

1

{

},

2

,

0

,

3

{

},

4

,

1

,

1

{

},

18

,

2

,

13

{

-

-

=

=

-

=

r

q

p

x

[image: image4.wmf]ï

î

ï

í

ì

=

=

=

Þ

ï

î

ï

í

ì

=

-

-

=

-

=

-

-

Þ

ï

î

ï

í

ì

=

-

+

=

+

-

=

+

-

+

+

=

.

0

,

5

,

2

10

9

2

,

2

2

,

15

3

18

2

4

,

2

2

,

13

3

.

g

b

a

g

b

g

a

g

b

g

b

a

g

a

g

b

a

g

b

a

r

q

p

x

Задача 2. Коллинеарны ли векторы
[image: image5.wmf]1

с

и
[image: image6.wmf]2

с

, построенные по векторам
[image: image7.wmf]a

и
[image: image8.wmf]b

?

[image: image9.wmf].

3

,

2

6

},

1

,

7

,

2

{

},

1

,

2

,

1

{

2

1

a

b

c

b

a

c

b

a

-

=

-

=

-

-

-

=

[image: image10.wmf]}.

8

,

26

,

10

{

}

1

2

)

1

(

6

1

);

7

(

2

2

6

;

2

2

)

1

(

6

{

2

6

1

-

-

=

×

-

-

×

-

-

×

-

×

×

-

-

×

=

-

=

b

a

с

[image: image11.wmf]}.

4

,

13

,

5

{

)}

1

(

3

1

;

2

3

7

);

1

(

3

2

{

3

2

-

=

-

×

-

×

-

-

-

×

-

=

-

=

a

b

с

[image: image12.wmf]Þ

-

=

-

=

-

-

4

8

13

26

5

10

векторы
[image: image13.wmf]1

c

и
[image: image14.wmf]2

c

коллинеарны.

Задача 3. Найти косинус угла между векторами
[image: image15.wmf]AB

и
[image: image16.wmf]AC

.

[image: image17.wmf]).

1

,

1

,

1

(

),

6

,

4

,

3

(

),

3

,

2

,

1

(

-

-

-

C

B

A

[image: image18.wmf].

29

)

3

(

2

4

},

3

,

2

,

4

{

2

2

2

=

-

+

+

=

-

=

AB

AB

[image: image19.wmf].

3

)

2

(

)

1

(

2

},

2

,

1

,

2

{

2

2

2

=

+

-

+

=

-

=

AC

AC

[image: image20.wmf].

0

29

3

2

3

1

2

2

4

)

^

cos(

=

×

×

-

×

-

×

=

AC

AB

[image: image21.wmf].

2

)

^

(

p

=

AC

AB

Задача 4. Вычислить площадь параллелограмма, построенного на векторах
[image: image22.wmf]a

 и
[image: image23.wmf]b

.

[image: image24.wmf].

5

,

6

p

q

b

q

p

a

+

=

-

=

[image: image25.wmf].

6

5

)

^

(

,

4

,

2

1

p

=

=

=

q

p

q

p

[image: image26.wmf].

31

2

1

2

31

6

5

sin

4

2

1

31

)

^

sin(

31

5

6

5

6

5

6

)

5

(

)

6

(

=

×

×

=

×

×

×

=

×

×

=

=

´

+

´

=

´

-

´

-

´

+

´

==

+

´

-

=

p

q

p

q

p

q

p

q

p

p

q

q

q

p

p

q

p

p

q

q

p

S

Задача 5. Компланарны ли векторы
[image: image27.wmf]a

,
[image: image28.wmf]b

 и
[image: image29.wmf]c

.

[image: image30.wmf]}.

4

,

2

,

4

{

},

1

,

2

,

1

{

},

4

,

3

,

7

{

=

-

-

=

=

c

b

a

[image: image31.wmf]Þ

¹

-

=

+

+

+

-

-

-

=

-

-

-

=

0

18

12

14

32

8

12

56

4

2

4

1

2

1

4

3

7

)

,

,

(

c

b

a

векторы
[image: image32.wmf]a

,
[image: image33.wmf]b

 и
[image: image34.wmf]c

не компланарны.

Задача 6. Вычислить объем тетраэдра с вершинами в точках
[image: image35.wmf]4

,

3

2

1

,

,

A

A

A

A

 и его высоту, опущенную из вершины
[image: image36.wmf]4

A

 на грань
[image: image37.wmf]3

2

1

A

A

A

.

[image: image38.wmf]),

1

,

1

,

0

(

1

-

-

А

[image: image39.wmf]).

3

,

6

,

1

(

),

9

,

5

,

1

(

),

5

,

3

,

2

(

4

3

2

-

-

-

-

-

A

A

A

[image: image40.wmf]{

}

{

}

{

}

.

4

,

5

,

1

,

8

,

4

,

1

,

6

,

4

,

2

4

1

3

1

2

1

-

-

=

-

-

=

-

=

A

A

A

A

A

A

[image: image41.wmf].

6

74

16

80

24

32

30

32

6

1

4

5

1

8

4

1

6

4

2

6

1

,

,

(

6

1

4

1

3

1

2

1

=

-

+

-

+

-

×

=

-

-

-

-

-

×

=

=

A

A

A

A

A

A

V

[image: image42.wmf].

45

180

2

1

16

100

64

2

1

4

10

8

2

1

8

4

1

6

4

2

2

1

2

1

.

3

3

1

3

1

2

1

3

2

1

3

2

1

4

3

2

1

=

=

=

+

+

=

+

-

-

=

-

-

-

=

´

=

=

Þ

×

=

k

j

i

k

j

i

A

A

A

A

S

S

V

h

h

S

V

A

A

A

A

A

A

A

A

A

A

[image: image43.wmf].

45

37

45

6

74

3

=

×

×

=

h

Задача 7. Найти расстояние от точки
[image: image44.wmf]0

М

до плоскости, проходящей через точки
[image: image45.wmf]3

2

1

,

,

М

М

М

.

[image: image46.wmf]),

1

,

3

,

2

(

1

М

[image: image47.wmf]).

8

,

4

,

5

(

),

7

,

3

,

6

(

),

2

,

1

,

4

(

0

3

2

-

-

-

М

М

М

Уравнение плоскости, проходящей через 3 точки

[image: image48.wmf],

0

1

3

1

3

1

3

1

2

1

2

1

2

1

1

1

=

-

-

-

-

-

-

-

-

-

z

z

y

y

x

x

z

z

y

y

x

x

z

z

y

y

x

x

[image: image49.wmf],

0

6

0

4

3

2

2

1

3

2

=

-

-

-

-

-

z

y

x

[image: image50.wmf],

,

0

88

8

24

12

,

0

)

1

(

8

)

3

(

24

)

2

(

12

2

2

2

0

0

0

C

B

A

D

Cz

By

Ax

d

z

y

x

z

y

x

+

+

+

+

+

=

=

+

+

-

-

=

-

+

-

-

-

-

[image: image51.wmf].

11

28

308

784

308

8

)

24

(

)

12

(

88

8

8

)

4

(

24

)

5

(

12

2

2

2

=

=

=

+

-

+

-

+

×

+

-

×

-

-

×

-

=

d

Задача 8. Написать уравнение плоскости, проходящей через точку
[image: image52.wmf]А

перпендикулярно вектору
[image: image53.wmf]BC

.

[image: image1.wmf]x

[image: image54.wmf]}.

1

,

1

,

3

{

-

=

BC

Т.к. вектор
[image: image55.wmf]^

BC

искомой плоскости, то его можно взять в качестве вектора нормали, следовательно

[image: image56.wmf].

0

6

3

,

0

)

8

(

)

2

(

)

0

(

3

-

-

+

+

-

=

-

+

+

+

-

-

z

y

x

z

y

x

Задача 9. Найти угол между плоскостями.

[image: image57.wmf].

0

4

6

3

9

,

0

17

4

2

6

=

-

-

+

=

+

-

+

z

y

x

z

y

x

[image: image58.wmf].

0

1

cos

,

1

84

84

7056

84

126

56

84

)

6

(

3

9

)

4

(

2

6

)

6

(

)

4

(

3

2

9

6

cos

}.

6

,

3

,

9

{

},

4

,

2

,

6

{

2

2

2

2

2

2

2

1

=

=

=

=

=

×

=

-

+

+

×

-

+

+

-

×

-

+

×

+

×

=

-

=

-

=

arr

n

n

j

j

Задача 10. Найти координаты точки
[image: image59.wmf]А

, равноудаленной от точек
[image: image60.wmf]B

и
[image: image61.wmf]C

.

[image: image62.wmf]).

10

,

6

,

2

(

),

3

,

2

,

1

(

),

0

,

0

,

(

C

B

x

A

[image: image63.wmf].

140

4

10

6

)

2

(

,

14

2

3

2

)

1

(

2

2

2

2

2

2

2

2

+

-

=

+

+

-

=

+

-

=

+

+

-

=

x

x

x

AC

x

x

x

AB

[image: image64.wmf]AC

AB

=

 по условию
[image: image65.wmf]Þ

[image: image66.wmf]63

,

126

2

,

140

4

14

2

,

140

4

14

2

2

2

2

2

-

=

-

=

+

-

=

+

-

+

-

=

+

-

x

x

x

x

x

x

x

x

x

x

Отсюда,
[image: image67.wmf]).

0

,

0

,

63

(

-

A

Задача 11. Пусть
[image: image68.wmf]k

-коэффициент гомотетии с центром в начале координат. Верно ли, что точка
[image: image69.wmf]A

принадлежит образу плоскости
[image: image70.wmf]a

?

[image: image71.wmf].

2

,

0

5

6

7

:

),

1

,

1

,

1

(

-

=

=

-

+

-

k

z

y

x

A

a

При преобразовании подобия с центром в начале координат плоскость
[image: image72.wmf]a

переходит в плоскость
[image: image73.wmf]a

¢

.

[image: image74.wmf].

0

10

6

7

:

'

,

0

:

,

0

:

=

+

+

-

=

×

+

+

+

¢

=

+

+

+

z

y

x

D

k

Cz

By

Ax

D

Cz

By

Ax

a

a

a

[image: image75.wmf],

0

10

1

6

7

)

1

,

1

,

1

(

=

+

+

-

Þ

A

[image: image76.wmf].

0

12

¹

Таким образом, точка
[image: image77.wmf]A

не принадлежит образу плоскости
[image: image78.wmf]a

.

Задача 12. Написать канонические уравнения прямой.

[image: image79.wmf].

0

14

3

,

0

2

2

3

=

+

+

+

=

+

+

-

z

y

x

z

y

x

[image: image80.wmf]}.

6

,

1

,

9

{

.

6

9

1

3

1

2

3

1

2

1

-

=

+

+

-

=

-

=

´

=

S

k

j

i

k

j

i

n

n

S

Найдем координаты одной из точек, через которые проходит прямая
[image: image81.wmf])

,

,

(

0

0

0

z

y

x

.

Зададим координате
[image: image82.wmf]z

значение
[image: image83.wmf]0

=

z

.

[image: image84.wmf]î

í

ì

-

=

-

=

Þ

î

í

ì

-

=

=

+

-

Þ

î

í

ì

=

+

+

=

+

-

2

,

8

12

6

,

0

2

3

0

14

3

,

0

2

3

y

x

y

y

x

y

x

y

x

Итак, получается точка с координатами
[image: image85.wmf]).

0

,

2

,

8

(

-

-

Уравнение прямой

[image: image86.wmf].

6

1

2

9

8

z

y

x

=

+

=

-

+

Задача 13. Найти точку пересечения прямой и плоскости.

[image: image87.wmf]ï

î

ï

í

ì

-

=

+

=

-

-

=

=

-

-

+

+

=

-

=

-

+

.

3

2

,

1

,

2

,

0

2

2

,

2

3

1

1

1

2

t

z

t

y

t

x

z

y

x

z

y

x

Подставим в уравнение плоскости

[image: image88.wmf].

1

,

0

1

,

0

2

3

2

2

2

2

,

0

2

)

3

2

(

)

1

(

2

)

2

(

=

=

+

-

=

-

+

-

+

+

-

-

=

-

-

-

+

+

-

-

t

t

t

t

t

t

t

t

Таким образом, координаты искомой точки
[image: image89.wmf]).

1

,

2

,

3

(

-

-

Задача 14. Найти точку
[image: image90.wmf]'

М

, симметричную точке
[image: image91.wmf]М

относительно прямой.

[image: image92.wmf].

1

3

0

5

,

1

1

1

),

3

,

3

,

3

(

-

=

-

=

-

-

z

y

x

М

[image: image93.wmf].

0

,

0

)

3

(

1

)

3

(

0

)

3

(

1

=

+

-

=

-

+

-

+

-

-

z

x

z

y

x

Найдем точку пересечения прямой и плоскости.

[image: image94.wmf]ï

î

ï

í

ì

+

=

=

+

-

=

Þ

-

=

-

=

-

-

.

3

,

5

,

1

,

1

1

3

0

5

,

1

1

1

t

z

y

t

x

z

y

x

[image: image95.wmf].

1

,

0

2

2

,

0

)

3

(

)

1

(

-

=

=

+

=

+

+

+

-

-

t

t

t

t

[image: image96.wmf])

2

;

5

,

1

;

2

(

0

M

- координаты точки пересечения.

Отсюда,

[image: image97.wmf],

1

3

2

2

2

2

0

'

0

=

-

×

=

-

=

Þ

+

=

¢

M

M

M

M

M

M

x

x

x

x

x

x

[image: image98.wmf],

0

3

5

,

1

2

2

2

0

'

0

=

-

×

=

-

=

Þ

+

=

¢

M

M

M

M

M

M

y

y

y

y

y

y

[image: image99.wmf].

1

3

2

2

2

2

0

'

0

=

-

×

=

-

=

Þ

+

=

¢

M

M

M

M

M

M

z

z

z

z

z

z

Следовательно,
[image: image100.wmf])

1

,

0

,

1

(

'

M

- искомая точка.

� EMBED Equation.3 ���

[image: image101.wmf]).

3

,

4

,

1

(

),

2

,

3

,

4

(

),

8

,

2

,

0

(

C

B

A

-

_1232833082.unknown

_1232834430.unknown

_1232835860.unknown

_1232902584.unknown

_1232903957.unknown

_1232904033.unknown

_1232903845.unknown

_1232902248.unknown

_1232902378.unknown

_1232902509.unknown

_1232902541.unknown

_1232902466.unknown

_1232902308.unknown

_1232902187.unknown

_1232835682.unknown

_1232835722.unknown

_1232835829.unknown

_1232835709.unknown

_1232835496.unknown

_1232835610.unknown

_1232835459.unknown

_1232834057.unknown

_1232834248.unknown

_1232834354.unknown

_1232834405.unknown

_1232834273.unknown

_1232834229.unknown

_1232833770.unknown

_1232833975.unknown

_1232833991.unknown

_1232833960.unknown

_1232833481.unknown

_1232833493.unknown

_1232833144.unknown

_1232831624.unknown

_1232832290.unknown

_1232832714.unknown

_1232832839.unknown

_1232833028.unknown

_1232833008.unknown

_1232832828.unknown

_1232832428.unknown

_1232832612.unknown

_1232832421.unknown

_1232831876.unknown

_1232832150.unknown

_1232832251.unknown

_1232832001.unknown

_1232831698.unknown

_1232831754.unknown

_1232831638.unknown

_1232830636.unknown

_1232831205.unknown

_1232831538.unknown

_1232831559.unknown

_1232831221.unknown

_1232831090.unknown

_1232831164.unknown

_1232830973.unknown

_1230572296.unknown

_1231674819.unknown

_1231700757.unknown

_1231703590.unknown

_1231762238.unknown

_1231764744.unknown

_1231758564.unknown

_1231703580.unknown

_1231695559.unknown

_1231700748.unknown

_1231675646.unknown

_1230578487.unknown

_1230579028.unknown

_1230579079.unknown

_1230579894.unknown

_1230579918.unknown

_1230579061.unknown

_1230578863.unknown

_1230578876.unknown

_1230578843.unknown

_1230578046.unknown

_1230578460.unknown

_1230578019.unknown

_1230572067.unknown

_1230572103.unknown

_1230572277.unknown

_1230572090.unknown

_1228759839.unknown

_1230571377.unknown

_1230571395.unknown

_1230572051.unknown

_1228759917.unknown

_1228759932.unknown

_1228494787.unknown

_1228759580.unknown

_1228494762.unknown

