

Koordinátageometria

- 1) Adott két pont: $A\left(-4;\frac{1}{2}\right)$ és $B\left(1;\frac{3}{2}\right)$ Írja fel az AB szakasz felezőpontjának koordinátáit! (2 pont)
- 2) Egy kör sugarának hossza 4, középpontja a B(-3;5) pont. írja fel a kör egyenletét! (2 pont)
- 3) Írja fel a (-2;7) ponton átmenő, $\underline{n}(5;8)$ normálvektorú egyenes egyenletét! (2 pont)
- 4) Adottak az $\underline{a} = (6;4)$ és az $\underline{a-b} = (11;5)$ vektorok. Adja meg a \underline{b} vektort a koordinátával! (3 pont)
- 5) Az ABC háromszög két oldalának vektora $AB = \underline{c}$ és $AC = \underline{b}$. Fejezze ki ezek segítségével az A csúcsból a szemközti oldal F felezőpontjába mutató AF vektort! (2 pont)

- 6) Egy négyzet oldalegyenesei a koordinátatengelyek és az x = 1, valamint az y = 1 egyenletű egyenesek.
 - a) Ábrázolja derékszögű koordinátarendszerben a négyzetet, és adja meg csúcsainak koordinátáit! (2 pont)
 - b) Írja fel a négyzet köré írható kör egyenletét! (5 pont)
 - c) Állapítsa meg, hogy a négyzet kerülete hány százaléka a kör kerületének? (2 pont)
 - d) Az y = -4x + 2 egyenletű egyenes a négyzetet két részre bontja. Számítsa ki e részek területének arányát! (8 pont)
- 7) Írja fel annak az egyenesnek az egyenletét, amely átmegy a P(3;5) ponton és párhuzamos a 4x + 5y = 0 egyenletű egyenessel! (3 pont)
- 8) Egy rombusz átlóinak hossza 12 és 20. Számítsa ki az átlóvektorok skalárszorzatát! Válaszát indokolja! (3 pont)
- 9) a) Ábrázolja koordináta-rendszerben az e egyenest, melynek egyenlete 4x+3y=-11. Számítással döntse el, hogy a P(100;-36) pont rajta van-e az egyenesen! Az egyenesen levő Q pont ordinátája (második koordinátája) 107. Számítsa ki a Q pont abszcisszáját (első koordinátáját)! (4 pont)
 - b) Írja fel az AB átmérőjű kör egyenletét, ahol A(-5;3) és B(1;-5). Számítással döntse el, hogy az S(1;3) pont rajta van-e a körön! (7 pont)
 - c) Adja meg az ABC háromszög C csúcsának koordinátáit, ha tudja, hogy az S(1;3) pont a háromszög súlypontja! (6 pont)
- 10) Fejezze ki az \underline{i} és a \underline{j} vektorok segítségével a $\underline{c} = 2\underline{a} \underline{b}$ vektort, ha $\underline{a} = 3\underline{i} 2\underline{j}$ és $\underline{b} = -\underline{i} + 5\underline{j}$! (3 pont)
- 11) Az ABCD négyzet középpontja K, az AB oldal felezőpontja F. Legyen $\underline{a} = \overrightarrow{KA}$ és

 $b = \overline{KB}$. Fejezze ki az a és b vektorok segítségével a \overline{KF} vektort! (2 pont)

- 12) Adott a koordináta-rendszerben az A(9,-8) középpontú, 10 egység sugarú
 - a) Számítsa ki az y = -16 egyenletű egyenes és a kör közös pontjainak koordinátáit! (8 pont)
 - Írja fel a kör P(1;-2) pontjában húzható érintőjének egyenletét! Adja meg ennek az érintőnek az iránytangensét (meredekségét)!
- 13) Az A(-7;12) pontot egy <u>r</u> vektorral eltolva a B(5;8) pontot kapjuk. Adja meg az r vektor koordinátáit!
- 14) Jelölje X-szel a táblázatban, hogy az alábbi koordináta-párok közül melyikek adják meg a 300°-os irányszögű egységvektor koordinátáit és melyikek nem!

	IGEN	NEM
$e\left(rac{1}{2};rac{\sqrt{3}}{2} ight)$		
$e\left(-rac{\sqrt{3}}{2};rac{1}{2} ight)$		
$e\left(\frac{1}{2}; -\frac{\sqrt{3}}{2}\right)$		
$e(\sin 30^\circ; -\cos 30^\circ)$		

(4 pont)

15) Számítsa ki a következő vektorok skaláris szorzatát! Határozza meg a két vektor által bezárt szöget!

$$\underline{a}(5;8)$$
 $\underline{b}(-40;25)$

(3 pont)

- 16) Adott az $x^2 + y^2 6x + 8y 56 = 0$ egyenletű kör és az x 8, 4 = 0 egyenletű egyenes.
 - a) Számítsa ki a kör és az egyenes közös pontjainak koordinátáit! (6 pont)
 - b) Mekkora távolságra van a kör középpontja az egyenestől? (5 pont) Egy 9 cm sugarú kört egy egyenes két körívre bont. Az egyenes a kör középpontjától 5,4 cm távolságban halad.
 - Számítsa ki a hosszabb körív hosszát! (A választ egy tizedesjegyre kerekítve adja meg!) (6 pont)
- 17) Az ABC háromszög csúcspontjainak koordinátái: A(0;0), B(-2;4), C(4;5).
 - Írja fel az AB oldal egyenesének egyenletét!
 - b) Számítsa ki az ABC háromszög legnagyobb szögét! A választ tized fokra kerekítve adja meg! (7 pont)
 - Számítsa ki az ABC háromszög területét! (3 pont)
- 18) Három egyenes egyenlete a következő (a és b valós számokat jelölnek):

$$e: y = -2x + 3$$

f: y = ax - 1

g: y = bx - 4

Milyen számot írjunk az a helyére, hogy az e és f egyenesek párhuzamosak

legvenek? Melyik számot jelöli b, ha a q egyenes merőleges az e egyenesre? (3 pont) 19) Egy kör az (1,0) és (7,0) pontokban metszi az x tengelyt. Tudjuk, hogy a kör középpontja az y = x egyenletű egyenesre illeszkedik. Írja fel a kör középpontjának koordinátáit! Válaszát indokolja! (3 pont) 20) Az ABC háromszög csúcsainak koordinátái: A(-3;2), B(3;2) és C(0;0). Számítsa ki az ABC háromszög szögeit! (5 pont) Írja fel az ABC háromszög körülírt körének egyenletét! (7 pont) 21) Adott két egyenes: e: 5x - 2y = -14,5, f: 2x + 5y = 14,5. Határozza meg a két egyenes *P* metszéspontjának koordinátáit! (4 pont) Igazolja, hogy az *e* és az *f* egyenesek egymásra merőlegesek! (4 pont) Számítsa ki az e egyenes x tengellyel bezárt szögét! (4 pont) 22) Írja fel annak az e egyenesnek az egyenletét, amelyik párhuzamos a 2x-y=5 egyenletű f egyenessel és áthalad a P(3;-2) ponton! Válaszát indokolja! (2 pont) 23) Adja meg az $(x+2)^2 + y^2 = 9$ egyenletű kör K középpontjának koordinátáit és sugarának hosszát! (3 pont) 24) Adja meg a 2x + y = 4 egyenletű egyenes és az x tengely M metszéspontjának a koordinátáit, valamint az egyenes meredekségét! (3 pont) 25) A PQR háromszög csúcsai: P(-6,-1), Q(6,-6) és R(2,5). Írja fel a háromszög P csúcsához tartozó súlyvonal egyenesének egyenletét! (5 pont) Számítsa ki a háromszög P csúcsnál lévő belső szögének nagyságát!(7 pont) 26) Egy háromszög csúcsainak koordinátái: A(-2;-1), B(9;-3), és C(-3;6). a) Írja fel a BC oldal egyenesének egyenletét! (3 pont) b) Számítsa ki a BC oldallal párhuzamos középvonal hosszát! (3 pont) c) Számítsa ki a háromszögben a C csúcsnál lévő belső szög nagyságát!(6 pont) 27) Tekintsük a koordinátarendszerben adott A(6;9), B(-5;4)pontokat! a) Mekkora az AC szakasz hossza? (2 pont) b) Írja fel az AB oldalegyenes egyenletét! (4 pont) c) Igazolja (számítással), hogy az ABC háromszög C csúcsánál derékszög van! (6 pont) d) Írja fel az ABC háromszög körülírt körének egyenletét! (5 pont) 28) Adottak az a(4;3) és b(-2;1) vektorok. a) Adja meg az a hosszát! (2 pont) b) Számítsa ki az a+b koordinátáit! (2 pont) 29) Adott a síkon az $x^2 + y^2 + 2x - 2y - 47 = 0$ egyenletű kör.

b) Határozza meg a kör középpontjának koordinátáit és a kör sugarát! (5 pont)

(2 pont)

a) Állapítsa meg, hogy az A(7;7) pont illeszkedik-e a körre!

- c) Legyenek A(7;7) és B(0;0) egy egyenlő szárú háromszög alapjának végpontjai. A háromszög C csúcsa rajta van az $x^2 + y^2 + 2x 2y 47 = 0$ egyenletű körön. Számítsa ki a C csúcs koordinátáit! (10 pont)
- 30) Adott a koordináta-rendszerben két pont: A(1;-3) és B(7;-1).
 - a) Írja fel az A és B pontokra illeszkedő e egyenes egyenletét! (4 pont)
 - b) Számítással igazolja, hogy az A és a B pont is illeszkedik az $x^2 + y^2 6x 2y = 10$ egyenletű k körre, és számítsa ki az AB húr hosszát! Az f egyenesről tudjuk, hogy illeszkedik az A pontra és merőleges az AB szakaszra. (4 pont)
 - c) Számítsa ki a *k* kör és az *f* egyenes (*A*-tól különböző) metszéspontjának koordinátáit! (9 pont)
- 31) Adott az A(5;2) és a B(-3;-2) pont.
 - a) Számítással igazolja, hogy az A és B pontok illeszkednek az x-2y=1 egyenletű e egyenesre! (2 pont)
 - b) Írja fel az AB átmérőjű kör egyenletét! (5 pont)
 - c) Írja fel annak az f egyenesnek az egyenletét, amely az AB átmérőjű kört a B pontban érinti! (5 pont)
- 32) Írja fel annak az egyenesnek az egyenletét, amely áthalad az (1;-3) ponton, és egyik normálvektora a (8;1) vektor! (2pont)
- 33) Egy kör érinti az y tengelyt. A kör középpontja a K(-2;3) pont. Adja meg a kör sugarát, és írja fel az egyenletét! (3 pont)
- 34) Egy kör egyenlete $(x+3)^2 + (y-4)^2 = 25$. Adja meg a kör középpontjának koordinátáit és a kör átmérőjének hosszát! (3 pont)
- 35) Az ábrán látható kocka A csúcsából kiinduló élvektorai $\overrightarrow{AB} = \underline{p}$; $\overrightarrow{AD} = \underline{q}$ és $\overrightarrow{AE} = \underline{r}$. Fejezze ki \underline{p} , \underline{q} , és \underline{r} segítségével a \overrightarrow{GC} , az \overrightarrow{AG} és az \overrightarrow{FH} vektorokat! (3 pont)

- 36) Az \overrightarrow{AB} és \overrightarrow{AC} vektorok 120°-os szöget zárnak be egymással, és mindkét vektor hossza 5 egység.
 - a) Számítsa ki az $\overrightarrow{AB} + \overrightarrow{AC}$ vektor hosszát!

(3 pont)

b) Számítsa ki az $\overrightarrow{AB} - \overrightarrow{AC}$ vektor hosszát!

(4 pont)

- A PRST rombusz középpontja a K(4;-3) pont, egyik csúcspontja a T(7;1) pont. Tudjuk, hogy az RT átló hossza fele a PS átló hosszának.
- c) Adja meg a P; az R és az S csúcsok koordinátáit! (10 pont)
- 37) a) Az ABC háromszög két csúcsa A(-3;-1) és B(3;7), súlypontja az origó. Határozza meg a C csúcs koordinátáit! (3 pont)
 - b) Írja fel a hozzárendelési utasítását annak a lineáris függvénynek, amely -3-hoz -1-et és 3-hoz 7-et rendel! (A hozzárendelési utasítást $x \mapsto ax + b$ alakban adja meg!) (5 pont)
 - c) Adott az A(-3;-1) és a B(3;7) pont. Számítsa ki, hogy az x tengely melyik pontjából látható derékszögben az AB szakasz! (9 pont)

- 38) Adott két pont a koordinátasíkon: A(2;6) és B(4;-2).
 - a) Írja fel az AB szakasz felezőmerőlegesének egyenletét! (6 pont)
 - b) Írja fel az A ponton átmenő, B középpontú kör egyenletét! (4 pont) Adott z y = 3x egyenletű és az $x^2 + 8x + y^2 4y = 48$ egyenletű kör.
 - c) Adja meg koordinátáikkal az egyenes és a kör közös pontjait! (7 pont)
- 39) A derékszögű koordináta-rendszerben adott a 4x+y=17 egyenletű e egyenes, továbbá az e egyenesre illeszkedő C(2;9) és T(4;1) pont. Az A pont az origóban van.
 - a) Igazolja, hogy az ATC szög derékszög! (4 pont)

Az A pont e egyenesre vonatkozó tükörképe a B pont.

- b) Számítsa ki a B pont koordinátáit! (4 pont)
- c) Határozza meg az *ABC* egyenlő szárú háromszög körülírt köre középpontjának koordinátáit! (9 pont)
- 40) Egy számtani sorozat negyedik tagja 4, tizenhatodik tagja -2.
 - a) Számítsa ki a sorozat első 120 tagjának az összegét! (5 pont)
 - b) Adott egy szakasz két végpontja: A(0;4) és B(2;3). Írja fel az AB szakasz felezőmerőlegesének egyenletét! (5 pont)
 - c) Egy elsőfokú függvény a 0-hoz 4-et, a 2-höz 3-at rendel. Írja fel a függvény hozzárendelési szabályát! (4 pont)
- 41) Adott a derékszögű koordináta-rendszerben a P(-2;3) és a K(3;15) pont.
 - a) Tükrözzük a P pontot a K pontra. Számítsa ki az így kapott P' pont koordinátáit! (4 pont) Az ABC háromszög szögeinek nagysága: $\alpha = 55^{\circ}$, $\beta = 65^{\circ}$. A háromszög A, illetve B csúcsához tartozó magasságvonalainak metszéspontját jelölje M. Az M pontot az AB oldal egyenesére tükrözve az M' pontot kapjuk.
 - b) Határozza meg az *AMBC* négyszög belső szögeinek nagyságát! (8 pont)

- 42) Az f egyenes egyenlete 2x y = 5.
 - a) Adja meg az f egy normálvektorát! (1 pont)
 - b) Írja fel annak az egyenesnek az egyenletét, amely párhuzamos az f egyenessel, és átmegy a (2;1) ponton! (2 pont)
- 43) Adott az $f: \mathbb{R} \Rightarrow \mathbb{R}$, $f(x) = x^2 + 4x + 3$ függvény.
 - a) Írja fel két elsőfokú tényező szorzataként az $x^2 + 4x + 3$ kifejezést! (2 pont)
 - b) A P(-6,5;y) pont illeszkedik az f grafikonjára. Számítsa ki y értékét!

(2 pont)

c) Az alábbi grafikonok közül válassza ki az f függvény grafikonját (karikázza be a megfelelő betűt), és határozza meg az f értékkészletét! (3 pont)

Adott a $g: \mathbb{R} \Rightarrow \mathbb{R}$, $g(x) = x^2 - 6x + 5$ függvény. Az a három pont, ahol a g grafikonja metszi a koordinátatengelyeket, egy háromszöget határoz meg.

d) Határozza meg ennek a háromszögnek a területét!

(7 pont)

44) Egy egyenes egyenlete: 2x + 5y = 18. Adja meg az egyenes meredekségét!

(2 pont)

- 45) Az ABCDEFGH kocka élhosszúsága 6 cm.
 - a) Számítsa ki az ábrán látható *ABCDE* gúla felszínét! (6 pont)
 - b) Fejezze ki az \overrightarrow{EC} vektort az \overrightarrow{AB} , az \overrightarrow{AD} és az \overrightarrow{AE} vektorok segítségével! (3 pont)

Egy 12 cm magas forgáskúp alapkörének sugara 6 cm.

c) Mekkora szöget zár be a kúp alkotója az alaplappal?

(3 pont)

A fenti forgáskúpot két részre vágjuk az alaplap síkjával párhuzamos síkkal. Az alaplap és a párhuzamos sík távolsága 3 cm.

d) Számítsa ki a keletkező csonkakúp térfogatát!

(5 pont)

- 46) Egy háromszög csúcsai a koordináta rendszerben A(-8;-12), B(8;0) és C(-1;12). Az A pontnak a B pontra vonatkozó tükörképe a D pont.
 - a) Számítsa ki a *D* pont koordinátáit!

(3 pont)

- b) Írja fel az *ABC* háromszög *B* csúcsán áthaladó magasságvonalának egyenletét! (4 pont)
- c) Igazolja, hogy az *ABC* háromszög *B* csúcsánál derékszög van! (4 pont) Az A, B és C pontokat szeretnénk a kék, zöld és sárga színekkel színezni úgy, hogy mindhárom pontot színezzük valamelyik színnel, de egy színezésen belül nem használjuk fel mindhárom színt.
- d) Hány különböző színezés lehetséges ezekkel a feltételekkel? (6 pont)
- 47) Tekintsük az A, B, C, D és E pontokat egy gráf csúcsainak.
 - a) Egészítse ki élekkel a fenti ábrát úgy, hogy a kapott gráfban minden csúcs fokszáma 2 vagy 3 legyen! (2 pont)
 - b) Lehet-e olyan 5 csúcsú gráfot rajzolni, amelyben minden csúcs fokszáma pontosan 3? (3 pont)

- Az A, B, C, D pontok egy paralelogrammát alkotnak, az E pont az átlók metszéspontja.
- c) Fejezze ki az \overrightarrow{AB} vektort a \overrightarrow{DA} és \overrightarrow{DE} vektorok segítségével! (3 pont) Egy ABCD paralelogrammát elhelyeztünk a koordináta-rendszerben. Tudjuk, hogy az AB egyenes egyenlete 2x 5y = -4, az AD egyenes egyenlete pedig 3x 2y = -6. A C pont koordinátái (5; 5), a B pont első koordinátája 3.
- d) Határozza meg a paralelogramma A, B és D csúcsának koordinátáit!

(9 pont)

48) Az ábrán szereplő A, B, C, D és E pontok egy olyan egyenesre illeszkednek, amely párhuzamos az F és G pontokra illeszkedő egyenessel.
a) Hány olyan különböző egyenes létezik, amely az ábrán lévő pontok közül legalább kettőre illeszkedik?

- b) Hány olyan háromszög van, amelynek a csúcsait az ábrán szereplő 7 pont közül választjuk ki? (Két háromszöget különbözőnek tekintünk, ha legalább az egyik csúcsukban eltérnek egymástól.) (5 pont) Egy háromszög csúcsai: K(-1;5), L(1;1), M(5;3).
- c) Igazolja, hogy a háromszög *L*-nél lévő szöge derékszög! (4 pont)
- d) Írja fel a háromszög körülírt körének az egyenletét! (5 pont)
- 49) Egy kör középpontja a K(3;2) pont, a kör átmegy a P(-1;5) ponton. Adja meg a kör sugarának hosszát, és írja fel a kör egyenletét! (4 pont)
- 50) Egy háromszög csúcsai a koordináta-rendszerben: A(5;6), B(4;2) és C(8;2).
 - a) Számítsa ki a háromszög A-nál lévő belső szögét! (6 pont)
 - b) Írja fel a háromszög *B*-re illeszkedő magasságvonalának egyenletét, és számítsa ki a háromszög *M* magasságpontjának koordinátáit! (7 pont)

Az ABC háromszöget a B pontból középpontosan a kétszeresére nagyítjuk, így az A'B'C' háromszöget kapjuk.

c) Adja meg az A'B'C' háromszög csúcsainak koordinátáit! (4 pont)