МОУ средняя общеобразовательная школа №13

Метод координат

Автор: Веденеева А.

Руководитель: Смирнова Т. А.

Вичуга

2008

План:
1) Введение

2) Цели изучения метода координат
3) Суть метода координат

4) Системы метода координат

5) Основные формулы метода координат

6) Задачи разного уровня сложности на тему «Метод координат»
 (с подробными решениями)

7) Заключение

8) Список используемой литературы

Введение
В геометрии применяются различные методы решения задач - это синтетический (чисто геометрический) метод, метод преобразований, векторный, метод координат и другие. Они занимают различное положение в школе. Основным методом считается синтетический, а из других наиболее высокое положение занимает метод координат потому, что он тесно связан с алгеброй. Изящество синтетического метода достигается с помощью интуиции, догадок, дополнительных построений. Координатный метод этого не требует: решение задач во многом алгоритмизировано, что в большинстве случаев упрощает поиск и само решение задачи.

Метод координат — способ определять положение точки или тела с помощью чисел или других символов.
Система координат — комплекс определений, реализующий метод координат, т.е. способ определять положение точки или тела с помощью чисел или других символов.
Придавая геометрическим исследованиям алгебраический характер, метод координат переносит в геометрию наиболее важную особенность алгебры - единообразие способов решения задач. Если в арифметике и элементарной геометрии приходится, как правило, искать для каждой задачи особый путь решения, то в алгебре и аналитической геометрии решения проводятся по общему для всех задач плану, легко приспособляемому к любой задаче. Перенесение в геометрию свойственных алгебре и поэтому обладающих большой общностью способов решения задач составляет главную ценность метода координат. Другое достоинство метода координат состоит в том, что его применение избавляет от необходимости прибегать к наглядному представлению сложных пространственных изображений.
Цели изучения метода координат

Можно выделить следующие цели изучения метода координат в школьном курсе геометрии:

· дать учащимся эффективный метод решения задач и доказательства ряда теорем;

· показать на основе этого метода тесную связь алгебры и геометрии;

· способствовать развитию вычислительной и графической культуры учащихся.

Суть метода координат
Сущность метода координат как метода решения задач состоит в том, что, задавая фигуры уравнениями и выражая в координатах различные геометрические соотношения, мы можем решать геометрическую задачу средствами алгебры. Обратно, пользуясь координатами, можно истолковывать алгебраические и аналитические соотношения и факты геометрически и таким образом применять геометрию к решению алгебраических задач.

Метод координат - это универсальный метод.

В отношении школьного курса геометрии можно сказать, что в некоторых случаях метод координат дает возможность строить доказательства и решать многие задачи более рационально, красиво, чем чисто геометрическими способами. Метод координат связан, правда, с одной геометрической сложностью. Одна и та же задача получает различное аналитическое представление в зависимости от того или иного выбора системы координат. И только достаточный опыт позволяет выбирать систему координат наиболее целесообразно.

Системы координат:

[image: image1]1.Прямоугольная (Декартова)система координат (Декарт Рене (1596-1650))

Родился в Турине в зажиточной дворянской семье. Через несколько дней от чахотки умерла его мать, выходила и сохранила ему жизнь кормилица. В 8 лет Рене отдали на полное попечение в одну из лучших иезуитских коллегий. С детства Декарт любил решать задачи и все свое свободное время посвящал изучению математики. Декарт изучал философию, математику, физику, астрономию, филологию. Декарт впервые показал, как можно применить математику для наглядного изображения и математического анализа для самых разнообразных явлений природы и общества.

В его работах впервые появляются:

1. переменные величины

2. строгие законы геометрии переведены на алгебраический язык

3. предложено изображать связи между явлениями природы кривыми линиями, а записывать их алгебраическими выражениями

4. введены латинские буквы постоянных и переменных величин, а также обозначения степеней

2.Косоугольная система координат отличается от прямоугольной тем, что ее оси не перпендикулярны. Координаты точки определяются как в прямоугольной системе координат по прямым параллельным осям.

[image: image134.jpg]

3.Полярная система координат. Полярные координаты точки определяются следующим образом: на плоскости задается числовой луч ОХ. Начало луча, точка О, называется полюсом, а ось ОХ – полярной осью. Для определения положения точки М в полярной системе координат указывают расстояние от полюса до этой точки и направление, в котором она находится. Расстояние от точки до полюса называется полярным радиусом точки и обозначается буквой
[image: image2.wmf]r

 (произносится “ро”).
Направление задается углом поворота от луча ОХ до луча ОМ

[image: image3]Метод координат
 формулы

Длина вектора по его координатам
[image: image4.wmf]22

аxy

=+

Формула для нахождения координат середины отрезка
[image: image5.wmf]1212

,

22

xxyy

xy

++

==

Расстояние между двумя точками
[image: image6.wmf]22

2121

()()

dxxyy

=-+-

Уравнение окружности
[image: image7.wmf]222

00

()()

rxxyy

=-+-

,(центр окружности
[image: image8.wmf]00

(,)

xy

,радиус r)

Уравнение прямой
[image: image9.wmf]0

axbyc

++=

, при условии
[image: image10.wmf]222

0

авс

++¹

 (уравнением прямой в прямоугольной системе координат является уравнение первой степени)

Каждая прямая задается уравнением. При этом числа a,b,c определяются для каждой прямой однозначно с точностью до пропорциональности (если умножить их на одно и то же число
[image: image11.wmf]0

k

¹

, то полученное уравнение
[image: image12.wmf]0

kaxkbykc

++=

будет определять ту же прямую).
Расстояние от точки
[image: image13.wmf]000

(,)

Axy

 до прямой m
[image: image14.wmf]0

axbyc

++=

,равно
[image: image15.wmf]00

0

22

(,)

axbyc

Am

ab

r

++

=

+

Расстояние от точки
[image: image16.wmf]0000

(,,)

Axyz

до плоскости
[image: image17.wmf]a

 EMBED Equation.DSMT4 [image: image18.wmf]0

axbyczd

+++=

, равно
[image: image19.wmf]000

0

222

(,)

axbyczd

A

abc

ra

+++

=

++

Вывод формулы
[image: image20.wmf]000

0

222

(,)

axbyczd

A

abc

ra

+++

=

++

.

[image: image129.jpg]

Опустим из точки
[image: image21.wmf]0000

(,,)

Axyz

перпендикуляр АВ на плоскость
[image: image22.wmf]a

, заданную уравнением
[image: image23.wmf]0

axbyczd

+++=

.Пусть
[image: image24.wmf]111

(,,)

Вxyz

- точка пересечения этого перпендикуляра с плоскостью
[image: image25.wmf]a

. Тогда
[image: image26.wmf]АВ

- расстояние от точки
[image: image27.wmf]0000

(,,)

Axyz

 до плоскости
[image: image28.wmf]a

.Поскольку вектор
[image: image29.wmf]101010

(,,)

ABxxyyzz

=---

uuur

перпендикулярен плоскости
[image: image30.wmf]a

,он коллинеарен вектору
[image: image31.wmf](,,)

nabc

r

.Это означает, что
[image: image32.wmf]ABnABn

×=×

uuur

uuurrr

,если
[image: image33.wmf]ABn

­­

uuurr

, или
[image: image34.wmf]ABnABn

×=-×

uuuurruuurr

,если
[image: image35.wmf]АВn

­¯

uuurr

, то есть
[image: image36.wmf]ABnABn

×=×

uuurruuurr

.Перепишем это равенство в координатах:
[image: image37.wmf]222

101010

()()()

xxayybzzcABabc

-+-+-=++

.Но точка
[image: image38.wmf]В

a

Î

, поэтому
[image: image39.wmf]111

axbyczd

++=-

 и
[image: image40.wmf]000

0

222

(,)

axbyczd

A

abc

ra

+++

=

++

=
[image: image41.wmf]АВ

.

(теорема Стюарта)

Если дан треугольник АВС и на его основании точка D, лежащая между точками В и С, то справедливо равенство: [image: image42.png]AB2.pC+AC2.BD-AD2. BC=BC-DC-BD.

[image: image130.jpg]oM (4

Доказательство:
Выберем систему координат как показано на рисунке.

В выбранной системе координат вершины треугольника АВС будут иметь следующие координаты:
A(x1;y1), B(x2;0), C(0;0) и точка D(x3;0).

Вычислим все величины, входящие в равенство [image: image43.png]AB2.pC+AC2.BD-AD2. BC=BC-DC-BD.

:

[image: image44.png]_ z
4B = [(ny - x) +(07,v1)2: (x2—x1)2+,v12

 INCLUDEPICTURE "http://festival.1september.ru/2005_2006/articles/311524/Image170.gif" * MERGEFORMATINET [image: image45.png]

[image: image46.png]DC:><3

[image: image47.png]4C= (07x1)2+(07,v1)2 x +,v12

 INCLUDEPICTURE "http://festival.1september.ru/2005_2006/articles/311524/Image173.gif" * MERGEFORMATINET [image: image48.png]

[image: image49.png]

[image: image50.png]_ 2
40— Jiry—mpZ e =% = Jix -4y

 INCLUDEPICTURE "http://festival.1september.ru/2005_2006/articles/311524/Image176.gif" * MERGEFORMATINET [image: image51.png]2
(5=,

[image: image52.png]BC

=X

Подставим все эти значения в левую часть равенства:

[image: image53.png]4B . pc+ act . Bp- 4Dt BC= Gy-%

by ey)
2 2 2 2 2 2
S D ey
2 2 2
5wt R R

Xy xy ey

%, = %)= BC: DC- BD,

что и требовалось доказать.

Задача 1. Найти расстояние от точки А(-1,3,0) до плоскости
[image: image54.wmf]a

, заданной уравнением x -3y -2z +5=0.

Решение. По формуле
[image: image55.wmf]000

222

(,)

axbyczd

А

abc

ra

+++

=

++

 получаем:

[image: image56.wmf]22

1332055

5

(,)

1414

123

А

ra

--×-×+-

===

++

.

Ответ:
[image: image57.wmf]22

1332055

5

(,)

1414

123

А

ra

--×-×+-

===

++

.

Задача 2. Векторы
[image: image58.wmf]а

r

и
[image: image59.wmf]в

r

 взаимно перпендикулярны, а вектор
[image: image60.wmf]с

r

 образует с каждым из них угол 60˚. Зная что
[image: image61.wmf]3,5,8

авс

===

rrr

, вычислить скалярное произведение
[image: image62.wmf](32)(3).

аввс

-+

rrrr

Решение. По свойству скалярного произведения раскроем скобки:

[image: image63.wmf](32)(3).

аввс

-+

rrrr

=
[image: image64.wmf]3296

авввасвс

×-×+×-×

rrurrrrurr

Из определения скалярного произведения получаем:
[image: image65.wmf]0

ав

×=

rr

 (так как
[image: image66.wmf]а

r

и
[image: image67.wmf]в

r

 перпендикулярны);
[image: image68.wmf]2

1

25;cos6020

2

ввввсвсвс

×==×=××°=×=

urururur

rrrrr

[image: image69.wmf]1

2

6012

асасcosac

×=××°=×=

rrrrrr

Подставляя эти значения в выражение
[image: image70.wmf](32)(3).

аввс

-+

rrrr

=
[image: image71.wmf]3296

авввасвс

×-×+×-×

rrurrrrurr

, находим скалярное произведение:
[image: image72.wmf](32)(3).

аввс

-+

rrrr

=0 – 50+9 12 -120=-62

Ответ:
[image: image73.wmf](32)(3).

аввс

-+

rrrr

 =0 – 50+9 12 -120=-62

Задача 3.Дан квадрат ABCD со стороной а. Определите расстояние между серединой отрезка АМ, где М – середина ВС, и точкой N на стороне CD, делящей ее так, что CN:ND=3:1.

[image: image74.jpg]

Решение:

Выберем систему координат как показано на рисунке.

Тогда точки M и N, согласно условию, будут иметь координаты:
[image: image75.png]

[image: image76.png]

соответственно.

Так как Е – середина АМ, то ее координаты будут следующими:

[image: image77.png]

 INCLUDEPICTURE "http://festival.1september.ru/2005_2006/articles/311524/Image184.gif" * MERGEFORMATINET [image: image78.png]

Значит, Е[image: image79.png]

.

Найдем расстояние между точками E и N:

[image: image80.png]

.
Ответ: ЕN =
[image: image81.wmf]4

10

ŕ

Задача 4.Дан куб АВСDA1B1C1D1 с ребрами длины 1.На его боковом ребре АА1 взята точка Е так, что
[image: image82.wmf]1

3

АЕ

=

.НА ребре ВС взята точка F так, что
[image: image83.wmf]1

.

4

BF

=

Через центр куба и точки Е и F проведена плоскость
[image: image84.wmf]a

.Найти расстояние от вершины В до плоскости
[image: image85.wmf]a

.

Решение.

[image: image86.jpg]

Введем систему координат с центром в вершине В.Тогда
[image: image87.wmf])

11111

1,0,,0,,0,,,.

34222

EFO

æ

æ

æ

öö

===

ç

ç

÷÷

ç

ç

øø

è

è

è

Найдем уравнение плоскости
[image: image88.wmf]a

. Пусть это уравнение
[image: image89.wmf]0

AxByCzD

+++=

. Заметим, что
[image: image90.wmf]a

 не проходит через начало координат, поэтому
[image: image91.wmf]0

D

¹

 и уравнение
[image: image92.wmf]0

AxByCzD

+++=

 можно разделить на D; получим следующее уравнение:
[image: image93.wmf]10,

ABC

xyz

DDD

+++=

или ax + by + cz +1=0
Для определения неизвестных коэффициентов a, b и c подставим в уравнение ax + by + cz +1=0 координаты трех точек Е , F и О, удовлетворяющие этому уравнению (так как эти точки лежат в плоскости
[image: image94.wmf]a

).Получим систему уравнений:
[image: image95.wmf]1

1010

3

1

0010

4

111

10

222

abc

abc

abc

ì

+++=

ï

ï

ï

+++=

í

ï

ï

+++=

ï

î

ggg

ggg

ggg

Преобразуем систему, умножив первое уравнение на 3,второе на 4,а третье на -6 и сложив первое уравнение с третьим получаем
[image: image96.wmf]5

2

a

=-

, b=-4,
[image: image97.wmf]9

2

с

=

.Итак уравнение плоскости имеет вид:
5x + 8y - 9z – 2 =0. Теперь находим расстояние от точки В1(0,0,1) до плоскости
[image: image98.wmf]a

[image: image99.wmf]0

222

5080912

11

(,)

170

589

В

ra

×+×-×-

==

++

.

Ответ:
[image: image100.wmf]0

222

5080912

11

(,)

170

589

В

ra

×+×-×-

==

++

.

Задача 5.Основанием треугольной пирамиды SАВС является равносторонний треугольник АВС, сторона которого равна 4.Известно также, что АS=ВS =
[image: image101.wmf]19

, а CS=3.Найдите площадь сферы, описанной около этой пирамиды.

Решение.

Введем в пространстве декартову прямоугольную систему координат так, чтобы ее начало совпадало с вершиной А данной пирамиды, направление оси абсцисс – с направлением

луча АС, ось аппликат была перпендикулярна плоскости основания АВС пирамиды.

[image: image131.jpg]

В этой системе координат вершины основания пирамиды имеют координаты: А(0;0;0), В(2;2
[image: image102.wmf]3

;0), С(4;0;0).

Обозначив через x, у, z координаты вершины пирамиды S, найдем их из условия:

АS=ВS =
[image: image103.wmf]19

, CS=3.

Имеем:

[image: image104.wmf]

 EMBED Equation.DSMT4 [image: image105.wmf]2222

19

ASxyz

=++=

[image: image106.wmf]2

222

(2)(23)19

xyz

BS

=-+-+=

[image: image107.wmf]2222

(4)9

CSx

уz

=-++=

Решая систему уравнений

[image: image108.wmf]222

222

222

19

(2)(23)19

(4)9

x

уz

x

уz

x

уz

ì

++=

ï

ï

-+-+=

í

ï

-++=

ï

î

Вычитая из первого уравнения третье, получаем
[image: image109.wmf]13

4

x

=

. Вычитая из первого уравнения второе, получаем
[image: image110.wmf]3

4

у

=

. Подставив в первое и второе уравнения, найденные значения
[image: image111.wmf]13

4

x

=

,
[image: image112.wmf]3

4

у

=

, получаем
[image: image113.wmf]33

2

z

=

.

[image: image114.wmf]13

4

x

=

;
[image: image115.wmf]3

4

у

=

;
[image: image116.wmf]33

2

z

=

Таким образом, вершина S имеет координаты S
[image: image117.wmf]13333

()

442

.

Пусть центр О сферы имеет координаты a, b, c, а ее радиус равен R.

Так как сфера описана около пирамиды SABC, то
[image: image118.wmf]22222

OAOBOCOSR

====

.

Это соотношение в координатном виде равносильно системе уравнений:

[image: image119.wmf]

 EMBED Equation.DSMT4 [image: image120.wmf]2222

2

222

2222

2222

(2)(23)

13333

()()()

442

(4)

abcR

abcR

abcR

abcR

ì

++=

ï

ï

-+-+=

ï

í

ï

-+-+-=

ï

ï

-++=

î

Вычитая из первого уравнения третье, получаем a = 2, после чего, вычитая из первого уравнения второе, получаем
[image: image121.wmf]2

3

b

=

.

После вычитания четвертого уравнения системы из первого ее уравнения получаем:

[image: image122.wmf]1313333333

2220

444422

abc

æöæö

æö

-+-+-=

ç÷ç÷

ç÷

ç÷ç÷

èø

èøèø

.

Подставив в это уравнение вместо a и b их найденные значения, получаем
[image: image123.wmf]5

33

c

=

. Отсюда:
[image: image124.wmf]2222

42567

4

33311

Rabc

=++=++=

 .Тогда искомая площадь S сферы равна:
[image: image125.wmf]2

268

4

11

SR

pp

==

.

Ответ:
[image: image126.wmf]268

11

S

p

=

.

Стандартные задачи на применение метода координат в пространстве

1. Тетраэдр DABC задан координатами своих вершин D(2; 1; 3),

 А(1; 0; 0), В(-1; 1; 0), С(2; -1; 0).

 а) В какой координатной плоскости лежит основание тетраэдра АВС?

 б) Найдите объём тетраэдра.

2. В тетраэдре DABC DB
[image: image127.wmf]^

АВС и угол между AD и ВС равен 60˚. Найдите площадь поверхности тетраэдра, если известны координаты вершин его основания: А(0; -2; 0), С(0; 0; 0), В(-2; 0; 0).
[image: image132.jpg]

[image: image133.jpg]Abp)

o |cwo D) Blr0r

3. В кубе АВСDA1B1C1D1 Е – середина АА1, М – середина AD, а F – центр грани DD1C1C. Найдите скалярное произведение EF · В1М.
Заключение.
В этом реферате собраны основные сведения о методе координат, которые имеются у старшеклассников, и в нем можно охватить одним взглядом весь пройденный материал.

Надеюсь, данный реферат будет полезен ученикам при подготовке к урокам и выпускному экзамену
Список используемой литературы:

· Методические разработки для учащихся ОЛ «ВЗМШ» Н.Б.Васильев

· В.Л. Гутенмахер, Ж.М. Раббот. (Москва 2000г.)

· Рекомендации по изучению стереометрии (№7/2008) Е. Потоскуев

[image: image128.png]

PAGE
11

_1273315856.unknown

_1273329831.unknown

_1273330346.unknown

_1273330671.unknown

_1273330974.unknown

_1273331136.unknown

_1273427824.unknown

_1274118655.unknown

_1273331135.unknown

_1273330809.unknown

_1273330580.unknown

_1273330611.unknown

_1273330538.unknown

_1273330046.unknown

_1273330281.unknown

_1273329947.unknown

_1273328184.unknown

_1273328800.unknown

_1273329080.unknown

_1273329101.unknown

_1273329146.unknown

_1273328997.unknown

_1273328508.unknown

_1273328667.unknown

_1273328457.unknown

_1273315864.unknown

_1273327540.unknown

_1273328063.unknown

_1273327715.unknown

_1273327844.unknown

_1273315868.unknown

_1273327403.unknown

_1273327425.unknown

_1273315869.unknown

_1273315870.unknown

_1273315866.unknown

_1273315867.unknown

_1273315865.unknown

_1273315860.unknown

_1273315862.unknown

_1273315863.unknown

_1273315861.unknown

_1273315858.unknown

_1273315859.unknown

_1273315857.unknown

_1273314190.unknown

_1273315848.unknown

_1273315852.unknown

_1273315854.unknown

_1273315855.unknown

_1273315853.unknown

_1273315850.unknown

_1273315851.unknown

_1273315849.unknown

_1273315270.unknown

_1273315846.unknown

_1273315847.unknown

_1273315845.unknown

_1273314919.unknown

_1273315025.unknown

_1273314431.unknown

_1273314712.unknown

_1273314306.unknown

_1273163579.unknown

_1273232446.unknown

_1273313794.unknown

_1273314109.unknown

_1273314145.unknown

_1273313996.unknown

_1273233441.unknown

_1273233542.unknown

_1273313202.unknown

_1273233401.unknown

_1273231736.unknown

_1273232390.unknown

_1273163706.unknown

_1273163443.unknown

_1273163452.unknown

_1273162836.unknown

_1273163018.unknown

_1273163060.unknown

_1272549941.unknown

