Глава 2. Уравнения прямой на плоскости


§ 1. Уравнения прямой на плоскости

Напомним, что прямая l на плоскости Oxy может быть задана следующими уравнениями (см. рис. 1):

общим:

$$Ax + By + C = 0. (1)$$

Здесь $\vec{n} = (A, B) - нормальный вектор$ прямой (т.е. любой ненулевой вектор, перпендикулярный этой прямой). A и B — любые действительные числа, за исключением случая A = B = 0.


Если прямая проходит через точку $M_0 = (x_0; y_0)$ и имеет нормальный вектор $\vec{n} = (A, B)$, то её уравнение может быть записано в виде

$$A(x-x_0) + B(y-y_0) = 0. (2)$$

Уравнение (2) равносильно векторному уравнению $\overrightarrow{M_0M} \cdot \overrightarrow{n} = 0$, где M = (x; y).

каноническим:

$$\frac{x - x_0}{q_1} = \frac{y - y_0}{q_2}. (3)$$


Здесь $\vec{q} = (q_1; q_2)$ — направляющий вектор прямой, т.е. любой ненулевой вектор, коллинеарный этой прямой. q_1 и q_2 — любые действительные числа, за исключением случая $q_1 = q_2 = 0$. Отметим, что в уравнении (3) формально допускается 0 в знаменателе. Это не означает, конечно, что допустимо деление на 0: формулу (3) следует считать эквивалентом равенства $(x-x_0) \cdot q_2 = (y-y_0) \cdot q_1$, в котором никакого деления на 0 нет. Приведём примеры: уравнение $\frac{x+3}{0} = \frac{y-5}{7}$ определяет прямую x=-3, параллельную оси y;

уравнение оси Ox имеет вид $\frac{x-0}{1} = \frac{y-0}{0}$.

параметрическим:


$$\begin{cases} x = x_0 + q_1 t, \\ y = y_0 + q_2 t \end{cases} \quad (t \in \square).$$
 (4)

Число *t* называется параметром. Система уравнений равносильна векторному уравнению $\overline{M_0M} = t\vec{q}$ (см. рис. 2).


Параметр t имеет прозрачный *геометрический смысл*: модуль числа t означает, сколько векторов \vec{q} "укладывается" на векторе $\overline{M_0M}$, а знак обозначает расположение точки M на прямой l: при t>0 точка M находится с той стороны, куда направлен вектор \vec{q} , а при t < 0 — в противоположной стороне.


с угловым коэффициентом (см. рис. 3):


Здесь k — угловой коэффициент, т.е. $k = \lg \alpha$, где α — угол наклона прямой l к оси Ox. Уравнением (5) может быть задана любая прямая, не коллинеарная оси Оу.

"в отрезках" (см. рис. 4):

$$\frac{x}{a} + \frac{y}{b} = 1. \tag{6}$$


Здесь a,b — отрезки, отсекаемые прямой l от осей координат. При этом допускается, что a < 0 или b < 0. Уравнением (6) может быть задана любая прямая, за исключением прямых, коллинеарных какой-либо из осей координат, а также прямых, проходящих через начало координат.

Замечание. Уравнения (1)-(6) задают прямые не только в прямоугольной, но и в произвольной косоугольной вектор координат. При ЭТОМ $\vec{q} = (q_1; q_2)$ будет по-прежнему направляющим вектором прямой (т.е. вектором, коллинеарным этой прямой). Однако, вектор $\vec{n} = (A; B)$ в уравнениях (1), (2) может уже не быть перпендикулярным данной прямой. "Угловой коэффициент" k в уравнении (5) может не равняться тангенсу угла между прямой и осью абсцисс. Наконец, числа a и b в уравнении (6) в косоугольной системе координат будут не истинными длинами отсекаемых на осях отрезков, а относительными ∂ линами (если \vec{e}_1 и \vec{e}_2 – базисные векторы, то на оси Ox отрезки следует измерять "в векторах \vec{e}_1 ", а на оси Oy — "в векторах \vec{e}_2 ").

Задача 1. Написать каноническое, параметрическое и общее уравнение прямой, проходящей через точки A = (-1; 3) и B = (4; 1).

Решение. Направляющим вектором прямой AB можно считать вектор $\vec{q} = \overrightarrow{AB} = (5; -2)$. В качестве точки M_0 можно взять A или B. Пусть, например, $M_0 = A = (-1; 3)$. Тогда по формуле (3) получим:

$$\frac{x+1}{5} = \frac{y-3}{-2}. (7)$$


Это каноническое уравнение прямой *AB*. Приравняем эти дроби к числу t, получим: $\frac{x+1}{5} = \frac{y-3}{-2} = t$, откуда $\begin{cases} x = -1 + 5t, \\ y = 3 - 2t \end{cases}$ $(t \in \Box)$.

Это параметрическое уравнение прямой *AB*. Из равенства (7) имеем: -2(x+1)=5(y-3), т.е. 2x+5y-13=0.

Это общее уравнение прямой АВ.

Задача 2. Дана прямая l: 3x-4y+2=0. Составить уравнение прямой l', проходящей через точку P=(4;-1) и параллельной прямой l, а также прямой l'', проходящей через точку P и перпендикулярной прямой l.

Решение. (см. рис. 5)


Из уравнения прямой l находим ее нормальный вектор: $\vec{n}=(3;-4)$. Взяв $M_0=P$, запишем равенство (2): 3(x-4)-4(y+1)=0, т.е. 3x-4y-16=0. Это уравнение прямой l'.

Заметим, что вектор \vec{n} является направляющим вектором прямой l'', а значит, можно записать уравнение этой прямой согласно равенству (3). Мы получим: $\frac{x-4}{3} = \frac{y+1}{-4}$, откуда -4(x-4) = 3(y+1), или 4x+3y-13=0. Это уравнение прямой l''.

Задача 3. Найти угол между прямыми $l_1: 2x-5y+1=0$ и $l_2: 4x+y+3=0$.

Решение. Найдём нормальные векторы этих прямых: $\vec{n_1} = (2; -3)$, $\vec{n_2} = (4; 1)$. Угол φ между прямыми равен углу между их нормальными векторами. Следовательно,

$$\cos \varphi = \cos \angle \left(\overrightarrow{n_1}, \overrightarrow{n_2} \right) = \frac{\overrightarrow{n_1} \cdot \overrightarrow{n_2}}{\left| \overrightarrow{n_1} \right| \cdot \left| \overrightarrow{n_2} \right|} = \frac{2 \cdot 4 - 5 \cdot 1}{\sqrt{2^2 + 3^2} \sqrt{4^2 + 1^2}} = \frac{-1}{\sqrt{13 \cdot 17}}.$$

Отсюда $\varphi = \arccos \frac{-1}{\sqrt{221}}$. обычно под углом между прямыми берут острый угол, образованный этими прямыми. Поэтому мы можем считать, что угол равен $\arccos \frac{1}{\sqrt{221}}$.


Задача 4. Составить уравнение прямой, симметричной прямой l: 3x + y - 5 = 0 относительно:

а) начала координат; б) оси абсцисс; в) точки A = (-1, 4).

а) Симметрия относительно начала координат переводит точку (x; y) в точку (-x; -y). Поэтому уравнение симметричной прямой мы получим, заменяя x на -x и y на -y. Таким образом, искомое уравнение будет таково: -3x - y - 5 = 0, или 3x + y + 5 = 0.

б) Симметрия относительно оси абсцисс задается формулами x' = x, y' = -y. Отсюда получаем: 3x - y - 5 = 0.

в) (см. рис. 6)


Puc.6.

Возьмём какую-нибудь точку прямой l, например, $M_0 = (0.5)$ (для достаточно подобрать числа x, y,удовлетворяющие уравнению 3x + y - 5 = 0). Пусть M_1 — точка, симметричная точке M_0 $\overrightarrow{AM}_1 = \overrightarrow{M}_0 \overrightarrow{A} = (-1; -1)$ относительно Тогда точки A. $OM_1 = OA + AM_1 = (-1;3) + (-1;-1) = (-2;2)$. Следовательно, $M_1 = (-2;2)$. Отсюда получаем уравнение прямой l': 3(x+2)+(y-2)=0, т.е. 3x + y + 4 = 0.

Замечание. Решение задачи 4(в) может быть упрощено, если использовать формулу симметрии плоскости относительно точки (см. раздел «Геометрические преобразования»).

Задача 5. Спроектировать току P = (3, 5) на прямую y = 2x + 1.

Решение. (см. рис. 7)


Puc.7.


Обозначим через l прямую y = 2x + 1. Уравнение этой прямой можно переписать в виде 2x - y + 1 = 0. Найдём нормальный вектор прямой $l: \vec{n} = (2; -1)$. Этот вектор может быть принят в качестве направляющего вектора прямой $l': \overrightarrow{q'} = (2; -1)$. Запишем параметрические уравнения прямой l':

$$x = 3 + 2t, \quad y = 5 - t.$$
 (8)

Теперь найдем координаты точки K пересечения прямых l и l', подставив формулы (8) в уравнение прямой l, получим: 5-t=2(3+2t)+1. Отсюда $t=-\frac{2}{5}$. Подставим теперь это значение t в (8), получим: $x=3+2\cdot(-0,4)=2,2$, y=5-(-0,4)=5,4. Таким образом, K=(2,2;5,4). Точка K- это и есть проекция точки P на прямую l.

Задача 6. Составить уравнение высоты AH, медианы AM и биссектрисы AL треугольника ABC, если A = (-8;3), B = (10;-1), C = (-1;9).

Решение. (см. рис. 8).


Puc. 8.


Имеем: $\overrightarrow{BC} = (-11;10)$. Вектор \overrightarrow{BC} является нормальным вектором прямой AH, т.е. $\overrightarrow{n} = (-11;10)$. В качестве точки M_0 прямой AH возьмём точку A. Запишем теперь уравнение высоты AH: -11(x+8)+10(y-3)=0, т.е. 11x-10y+118=0.

Далее, направляющим вектором прямой AM может служить вектор $\overrightarrow{AM} = \frac{1}{2} \Big(\overrightarrow{AB} + \overrightarrow{AC} \Big)$. Если направляющий вектор умножить на 2, то он по-прежнему останется направляющим вектором. Поэтому возьмём $\overrightarrow{q} = \overrightarrow{AB} + \overrightarrow{AC} = (18; -4) + (7; 6) = (25; 2)$. Отсюда получаем уравнение прямой AM: $\frac{x+8}{25} = \frac{y-3}{2}$, или 2x-25y+91=0.

Составим теперь уравнение биссектрисы AL. Найдём длины векторов \overrightarrow{AB} и \overrightarrow{AC} : $\left|\overrightarrow{AB}\right| = \sqrt{18^2 + 4^2} = 2\sqrt{9^2 + 2^2} = 2\sqrt{85}$, $\left|\overrightarrow{AC}\right| = \sqrt{7^2 + 6^2} = \sqrt{85}$. Векторы \overrightarrow{AB} и $2\overrightarrow{AC}$ имеют одинаковую длину, поэтому вектор $\overrightarrow{u} = \overrightarrow{AB} + 2\overrightarrow{AC}$ направлен по биссектрисе угла A, а значит, является направляющим вектором прямой AL. Вычисляем:

 $\vec{u}=(18;-4)+2(7;6)=(32;8)=8\cdot(4;1)$. Запишем каноническое уравнение прямой AL: $\frac{x+8}{4}=\frac{y-3}{1}$; отсюда получаем: x-4y+20=0.


Замечание. Если \vec{a} и \vec{b} — векторы, то вектор $\vec{u} = \frac{\vec{a}}{|\vec{a}|} + \frac{\vec{b}}{|\vec{b}|}$ — вектор, направленный по биссектрисе угла, образованного векторами \vec{a} и \vec{b} , а вектор $\vec{v} = \frac{\vec{a}}{|\vec{a}|} \frac{\vec{b}}{|\vec{b}|}$ — по биссектрисе смежного угла (см. рис. 9).


Если $|\vec{a}| = |\vec{b}|$, то $\vec{u} = \vec{a} + \vec{b}$, а $\vec{v} = \vec{a} - \vec{b}$.

Задача 7. Даны уравнения двух сторон параллелограмма: 3x-2y+1=0, 4x+y-5=0 и координаты его центра: (–5; 6). Составить уравнения двух других сторон и уравнения диагоналей.

Решение (см. рис. 10).


Puc.10.

Обозначим вершины параллелограмма буквами A, B, C, D, а его центр буквой F. Можно считать, что даны уравнения сторон AB и BC. Найдём вершину B, решив систему

$$\begin{cases} 3x - 2y + 1 = 0, \\ 4x + y - 5 = 0. \end{cases}$$

Прибавим к первому уравнению удвоенное второе, получим: $11x-9=0, \quad \text{откуда} \quad x=\frac{9}{11}. \quad \text{Далее}, \quad y=5-4\cdot\frac{9}{11}=\frac{19}{11}. \quad \text{Следовательно},$ $B=\left(\frac{9}{11};\frac{19}{11}\right). \quad \text{Затем вычисляем: } \overrightarrow{BF}=\left(-\frac{64}{11};\frac{47}{11}\right),$ $\overrightarrow{OD}=\overrightarrow{OF}+\overrightarrow{FD}=\overrightarrow{OF}+\overrightarrow{BF}=(-5;6)+\left(-\frac{64}{11};\frac{47}{11}\right)=\left(-\frac{119}{11};\frac{113}{11}\right).$

Отсюда $D = \left(-\frac{119}{11}; \frac{113}{11}\right)$. Через точку D проводим прямую, параллельную AB, получаем CD: $3\left(x + \frac{119}{11}\right) - 2\left(y - \frac{113}{11}\right) = 0$, 3x - 2y + 53 = 0. Аналогично получаем уравнение AD: $4\left(x + \frac{119}{11}\right) + \left(y - \frac{113}{11}\right) = 0$, т.е. 4x + y + 33 = 0. Теперь найдём точку A:


$$\begin{cases} 3x - 2y + 1 = 0, \\ 3x + y + 33 = 0. \end{cases}$$

Отсюда $x = -\frac{67}{11}$, $y = -\frac{95}{11}$, т.е. $A = \left(-\frac{67}{11}; -\frac{95}{11}\right)$.

Осталось получить уравнения диагоналей AC и BD. Имеем: $\overrightarrow{AF} = \left(\frac{12}{11}; \frac{161}{11}\right)$. Взяв $\overrightarrow{q} = \overrightarrow{AF}$, $M_0 = F$, получим уравнение AC: $\frac{x+5}{12} = \frac{y-6}{161}$, а значит, 161x-12y+877=0. Аналогично получим уравнение BD: $\overrightarrow{q} = \overrightarrow{BF} = \left(-\frac{64}{11}; \frac{47}{11}\right)$, $M_0 = F = (-5; 6)$, откуда получаем: $\frac{x+5}{-64} = \frac{y-6}{47}$, т.е. 47x+64y-139=0.

Задача 8. Даны координаты одной из вершин треугольника: (3;-1) и уравнения двух его медиан: 3x-y+4=0, x-2=0. Найти координаты двух других вершин треугольника.

Решение.. Так как точка (3;-1) не удовлетворяет уравнениям данных прямых, то можно считать, что (3;-1) — это вершина B, а данные прямые — медианы, выходящие из вершин A и C соответственно (см. рис. 11).


Puc.11.

Обозначим данные прямые через m и n. Возьмём какую-нибудь точку на прямой m: K = (-1;1). Пусть T — точка, симметричная точке B относительно K. Тогда

$$\overrightarrow{OT} = \overrightarrow{OB} + \overrightarrow{BT} = \overrightarrow{OB} + 2\overrightarrow{BK} = (3, -1) + 2 \cdot (-4, 2) = (-5, 3).$$

Следовательно, T = (-5; 3). Через точку T проводим прямую $m' \square m$: 3(x+5)-(y-3)=0, т.е. 3x-y+18=0. Точку C найдём, пересекая прямые n и m':

$$\begin{cases} x - 2 = 0, \\ 3x - y + 18 = 0. \end{cases}$$

Получаем: $C = \left(2; -\frac{16}{3}\right)$.


Аналогично находим точку A. А именно, возьмём точку на прямой n: L=(2;0). Пусть U — точка, симметричная точке B относительно L. Тогда $\overrightarrow{OU}=\overrightarrow{OB}+2\overrightarrow{BL}=(3;-1)+2\cdot(-1;1)=(1;1)$. Уравнение прямой n', параллельной n и проходящей через U: x-1=0. Точку A находим из системы

$$\begin{cases} 3x - y + 4 = 0, \\ x - 1 = 0. \end{cases}$$

Отсюда A = (1; 7).

Задача 9. Через точку (1; 2) провести прямую, пересекающую положительные части осей координат и образующую с осями координат треугольник наименьшей площади.

Решение (см. рис. 12).


Puc.12.

Пусть l — искомая прямая и a,b — отрезки, отсекаемые прямой l от осей координат. Тогда a > 1. Запишем уравнение прямой l "в отрезках" (см. формулу (6)): $\frac{x}{a} + \frac{y}{b} = 1$. Так как $(1; 2) \in l$, то $\frac{1}{a} + \frac{2}{b} = 1$.

Отсюда $b = \frac{2}{1 - \frac{1}{a}} = \frac{2a}{a - 1}$. Найдём площадь треугольника

 $S(a) = \frac{1}{2}ab = \frac{1}{2}a \cdot \frac{2a}{a-1} = \frac{a^2}{a-1}$. Найдём наименьшее значение функции

S(a) на множестве $(1; +\infty)$. Для этого вычислим производную:

$$S'(a) = \frac{2a \cdot (a-1) - a^2 \cdot 1}{(a-1)^2} = \frac{a^2 - 2a}{(a-1)^2}.$$
 Очевидно, $S'(a) = 0$ при $a = 2$.

Составим таблицу:

	(1; 2)	2	$(2;+\infty)$
S'	_	0	+
S		4	

Из таблицы видно, что функция S(a) имеет в точке a=2 минимум, равный S(2) = 4. При a = 2 получаем: $b = \frac{2 \cdot 2}{2 - 1} = 4$, а значит, уравнение прямой l таково: $\frac{x}{2} + \frac{y}{4} = 1$, или 2x + y - 4 = 0.

§ 2. Расстояние и отклонение точки от прямой на плоскости

Пусть l — прямая, заданная уравнением Ax + By + C = 0, и $P = (x_p; y_p)$ — произвольная точка плоскости. Тогда **расстояние** ho(P,l) от точки P до прямой l выражается формулой

$$\rho(P,l) = \frac{|Ax_p + By_p + C|}{\sqrt{A^2 + B^2}}.$$
(9)

Заметим, что в знаменателе этой дроби стоит длина вектора $\vec{n} = (A; B)$ — нормального вектора прямой *l*. Таким образом, *чтобы* найти расстояние от точки до прямой, надо подставить

координаты точки в уравнение прямой и разделить полученное число на длину нормального вектора; при этом мы получим число, которое может быть отрицательным — в этом случае берём его по абсолютной величине.

Решим несколько задач.

Задача 10. Найти расстояние от точки (-3;1) до прямой y = 2x.

Решение. Обозначим данную точку буквой *P*, а прямую буквой *l*. Преобразуем уравнение прямой к виду Ax + By + Cz = 0, получим: 2x - y = 0. Теперь применим формулу (9):

$$\rho(P,l) = \frac{|2 \cdot (-3) - 1|}{\sqrt{2^2 + (-1)^2}} = \frac{7}{\sqrt{5}}.$$

Задача 11. Найти расстояние между параллельными прямыми l_1 : 3x-5y+1=0 и l_2 : 3x-5y-2=0.

Решение. Очевидно, расстояние между параллельными прямыми равно расстоянию от какой-нибудь точки первой прямой до второй прямой. Найдём точку первой прямой. Возьмём, например, x=0 и подставим это число в уравнение прямой l_1 . Мы получим: y=0,2. Таким образом, точка P=(0;0,2) принадлежит прямой l_1 . Теперь мы можем вычислить расстояние $\rho(l_1,l_2)$ между прямыми:

$$\rho(l_1, l_2) = \rho(P, l_2) = \frac{|3 \cdot 0 - 5 \cdot 0, 2 - 2|}{\sqrt{3^2 + 5^2}} = \frac{3}{\sqrt{34}}.$$

Задача 12. На оси абсцисс найти точку, равноудалённую от прямых x-y+3=0 и x+7y-1=0.

Решение. Общий вид точек, лежащих на оси абсцисс, токов: P = (a; 0). Обозначим данные прямые через l_1 и l_2 . По условию $\rho(P, l_1) = \rho(P, l_2)$, поэтому по формуле (9) будем иметь:

$$\frac{|a-0+3|}{\sqrt{1^2+1^2}} = \frac{|a+7\cdot 0-1|}{\sqrt{1^2+7^2}}.$$


Отсюда получаем: $\frac{|a+3|}{\sqrt{2}} = \frac{|a-1|}{5\sqrt{2}}$; 5|a+3| = |a-1|; $5a+15=\pm(a-1)$. Если 5a+15=a-1, то a=-4; если 5a+15=1-a, то a=7/3. Таким образом, условию задачи удовлетворяют две точки: $P_1=(-4;0)$ и $P_2=(7/3;0)$.

Убрав в формуле (9) знак абсолютной величины, мы получим величину

$$\delta(P,l) = \frac{Ax_p + By_p + C}{\sqrt{A^2 + B^2}},$$
(10)

называемую *отклонением точки P от прямой l*. Как видно из формул (9) и (10), отклонение лишь знаком может отличаться от расстояния. Очевидно, $\delta = \pm \rho$ и $\rho = |\delta|$.

Геометрический смысл отклонения следующий (см. рис. 13):


отклонение по абсолютной величине равно расстоянию, причём $\delta > 0$, если точка P находится от прямой l по ту сторону, в которую направлен нормальный вектор \vec{n} , и $\delta < 0$, если она находится по другую сторону.

Замечание. В ряде учебников отклонение определяется чуть по-другому, а именно, $\delta = -\rho$, если C > 0, и $\delta = \rho$, если C < 0. Тогда знак δ будет положительный, если точка P находится по ту сторону от прямой, в которой лежит начало координат, и отрицательный, если по другую сторону. Мы не будем пользоваться этим определением отклонения, а будем использовать формулу (10).

Покажем, как с помощью отклонения просто решаются задачи, которые с помощью расстояния решаются гораздо сложнее.

Задача 13. Определить, пересекает ли отрезок *PQ* прямую l, если P = (3; 1), Q = (-1; 4), а прямая l задана уравнением 2x + 3y - 5 = 0.

Pешение. Спросить, пересекает ли отрезок PQ прямую l, — это всё равно, что спросить, точки P и Q лежат по одну иди по разные стороны от прямой l. Вычислим отклонения:

$$\delta(P,l) = \frac{2 \cdot 3 + 3 \cdot 1 - 5}{2 \cdot 3 + 3 \cdot 1 - 5} > 0, \quad \delta(Q,l) = \frac{2 \cdot (-1) + 3 \cdot 4 - 5}{2 \cdot 3 \cdot 3 \cdot 1 - 5} > 0$$

(знаменатели дробей мы не вычисляем, так как нам нужны не сами отклонения, а только их знаки). Так как отклонения имеют одинаковые знаки, то точки P и Q лежат по одну сторону от прямой l, а значит, отрезок PQ не пересекает прямую l.

Задача 14. Выяснить, лежит ли точка M = (2; 5) внутри треугольника ABC, если A = (-1; 3), B = (0; 4), C = (7; 2).

Решение. Составим уравнения прямых AB, BC и AC. $\vec{q}_{AB} = \overrightarrow{AB} = (1;1)$, уравнение: $\frac{x+1}{1} = \frac{y-9}{1}$, т.е. x-y+10=0; $\vec{q}_{BC} = \overrightarrow{BC} = (7;-2)$, уравнение: $\frac{x-0}{7} = \frac{y-4}{-2}$, т.е. 2x+7y-28=0; $\vec{q}_{AC} = \overrightarrow{AC} = (8;-7)$, уравнение: $\frac{x+1}{8} = \frac{y-9}{-7}$, т.е. 7x+8y-65=0.

Для того, чтобы точка лежала внутри треугольника ABC, необходимо и достаточно, чтобы она лежала: 1) по ту же сторону от прямой AB, где лежит точка C, 2) по ту же сторону от прямой BC, где лежит точка A, и 3) по ту же сторону от прямой AC, где

лежит точка *B*. Вычисляем отклонения: $\delta(M, AB) = \frac{2-5+10}{1-5+10} > 0$,

$$\delta(C, AB) = \frac{7 - 2 + 10}{1 - 10} > 0$$
 — одного знака. Далее,


$$\delta(M,BC) = \frac{2 \cdot 2 + 7 \cdot 5 - 28}{2 \cdot 10^{-2}} > 0, \ \delta(A,BC) = \frac{2 \cdot (-1) + 7 \cdot 9 - 28}{2 \cdot 10^{-2}} > 0$$
 — одного

знака. Наконец, $\delta(M,AC) = \frac{7 \cdot 2 + 8 \cdot 5 - 65}{\dots} < 0$, $\delta(B,AC) = \frac{7 \cdot 0 + 8 \cdot 4 - 65}{\dots} < 0$

одного знака. Следовательно, точка M лежит внутри ΔABC .

Задача 15. Определить, лежит ли точка (1; 2) между параллельными прямыми 3x - y - 2 = 0 и 2y - 6x + 3 = 0.

Решение. Обозначим данную точку через P, а прямые $-l_1$ и l_2 . Проверим, что эти прямые действительно параллельны. Для этого вычислим их нормальные векторы: $\vec{n}_1 = (3; -1)$, $\vec{n}_2 = (-6; 2)$. Мы видим, что $\vec{n}_1 \, \Box \, \vec{n}_2$, следовательно, $l_1 \, \Box \, l_2$. (Заметим, что на самом деле тот факт, что векторы \vec{n}_1 и \vec{n}_2 коллинеарны означает, что прямые параллельны *или совпадают*; но мы не будем различать эти два случая, здесь удобно считать, что любая прямая параллельна самой себе). Преобразуем одно из уравнений так, чтобы нормальные векторы были одинаковы. Тогда получим: l_1 : 3x - y - 2 = 0, l_2 : 3x - y - 1,5 = 0. Тогда они имеют один и тот же нормальный вектор $\vec{n} = (3; -1)$ (см. рис. 14). Из рисунка видно, что точка будет лежать между прямыми в точности тогда, когда отклонения разных знаков.


Puc.14.

Вычисляем отклонения: $\delta(P, l_1) = \frac{3 \cdot 1 - 2 - 2}{3 \cdot 1 - 2 - 3} < 0$, $\delta(P, l_2) = \frac{3 \cdot 1 - 2 - 1.5}{3 \cdot 1 - 2 - 1.5} < 0$.

Так как отклонения одного знака, то точка P не лежит между прямыми l_1 и l_2 .

Задача 16. Определить, точка M = (-1; 4) лежит внутри тупого или внутри острого угла, образованного прямыми 4x - 3y + 2 = 0 и x + 2y - 6 = 0.

Решение. Сначала обсудим принципиальный вопрос о том, как различить ситуации острого и тупого угла между прямыми. Пусть l_1, l_2 — прямые, \vec{n}_1, \vec{n}_2 их нормальные векторы, δ_1, δ_2 — отклонения точки M от этих прямых. Если прямые не параллельны и не перпендикулярны, то возможны два случая: (a) $\angle(\vec{n}_1, \vec{n}_2)$ — острый и (б) $\angle(\vec{n}_1, \vec{n}_2)$ — тупой (см. рис. 15).


Puc.15.

В перовом случае, как видно из рисунка, для нахождения точки M внутри острого угла необходимо и достаточно выполнение неравенства $\delta_1 \cdot \delta_2 < 0$, а во втором случае нахождение внутри острого угла равносильно неравенству $\delta_1 \cdot \delta_2 > 0$.

Применим эти соображения к нашей ситуации. Имеем: $\vec{n}_1=(4;-3), \ \vec{n}_2=(1;2).$ Так как $\vec{n}_1\cdot\vec{n}_2=4\cdot 1-3\cdot 2<0,$ то имеет место случай (б). Вычислим отклонения: $\delta_1=\delta(M,l_1)=\frac{4\cdot (-1)-3\cdot 4+2}{\cdot \cdot \cdot \cdot}<0,$

 $\delta_2 = \delta(M, l_2) = \frac{1 \cdot (-1) + 2 \cdot 4 - 6}{\dots} > 0$. Так как δ_1 и δ_2 разных знаков и имеет место случай (б), то точка M лежит внутри тупого угла.

Задачи для самостоятельного решения

- 1. Даны точки P = (3;1) и Q = (-1;6). Составить уравнения прямых, проходящих через концы отрезка PQ перпендикулярно этому отрезку. Ответ: 4x-5y-7=0, 4x-5y+34=0.
- 2. При каком a прямые 3x-2y+1=0 и ax+5y-2007=0 перпендикулярны? Ответ: $a=\frac{10}{3}$.

- 3. Даны точки A = (3; -2) и B = (1; 5). Найти точку пересечения прямой AB с осью ординат. Ответ: (0; 8, 5).
- 4. Составить общее уравнение прямой, заданной параметрическими уравнениями x = 3 2t, y = 2 + 5t. Ответ: 5x + 2y 19 = 0.
- 5. Составить уравнение средней линии $MN \square AB$ треугольника ABC, если A = (2; 3), B = (-1; 4), C = (8; 1). Ответ: x + 3y 11 = 0.
- 6. Даны точка M = (-2; 5) и прямая l: 3x + 4y 6 = 0. Составить уравнение геометрического места точек B, являющихся серединами отрезков MA, где $A \in I$. Ответ: 3x + 4y 10 = 0.
- 7. Составить уравнение геометрического места точек, равноудалённых от точек A = (3; 7) и B = (2; -5). Ответ: 2x + 24y 29 = 0.
- 8. Известно уравнение стороны AB параллелограмма ABCD: 3x-2y+4=0, его диагонали AC: x-y=0 и вершина D=(-5;4). Найти координаты вершин A, B и C. Ответ: A=(-4;-4), B=(-22;-31), C=(-23;-23).
- 9. Найти точку, симметричную точке (2;1) относительно прямой 6x-4y+5=0. Ответ: (-1;3).
- 10. Через точку (-1;3) провести прямую, отсекающую от осей координат треугольник площадью 2. Ответ: x+y-2=0, 9x+y+6=0.
- 11. Через точку (-1;3) провести прямую, пересекающую положительные части координатных осей так, чтобы отрезок этой прямой, заключённый между осями координат, имел наименьшую длину. Ответ: x+2y-10=0.
- 12. Через точку (3;1) провести прямую, касающуюся окружности $(x+1)^2 + (y-2)^2 = 17$. Ответ: 4x y 11 = 0.
- 13. Найти расстояние от начала координат до прямой 3x-4y+2=0. Ответ: 0,4.
- 14. Найти расстояние между прямыми, заданными параметрически: x = 2 5t, y = 1 + 2t и x = 1 + 10t, y = 3 4t. Ответ: $8/\sqrt{29}$.
- 15. На прямой y = x найти все точки, равноудалённые от прямых y = x + 1 и y = 7x 1. Ответ: (1;1) и $\left(-\frac{2}{3}; -\frac{2}{3}\right)$.
- 16. Написать уравнение геометрического места точек, для которых расстояние до прямой 3x-5y+1=0 в 3 раза больше расстояния до прямой 10x+6y-3=0. Ответ: две прямые: 8x-36y+9=0 и 28x-24y+3=0, по-другому: $10x+6y-3=\pm 6(3x-5y+1)$.
- 17. Определить, по одну или по разные стороны от прямой 3x+5y-7=0 расположены точки (1; 1) и (-3; 3). Ответ: по разные.

- 18. Определить, лежит ли точка M внутри угла ABC, если $A=(2;-7),\ B=(-4;-9),\ C=(-8;1),\ M=(-9;12).$ Ответ: лежит.
- 19. Определить, точки (-1;3) и (5;13) лежат в одном, в смежных или вертикальных углах, образованных прямыми 3x-7y+46=0 и 4x+y-11=0. Ответ: в вертикальных.
- 20. Изобразить на координатной плоскости множество точек, удовлетворяющих системе неравенств $x+y-3 \ge 0$, $3x-2y+4 \le 0$, $x-3y+10 \le 0$.
- 21. Поставить вместо звёздочек знаки < или > так, чтобы область плоскости, определяемая неравенствами 3x+5y*0, 2x-y-4*0, 4x+y+3*0, была ограниченной. Ответ: <, <, >.