ОР-3

Вариант 1

Дано: ABCD – параллелограмм; A(–1;1), B(0;–1), C(–4;–3).
Найдите координаты вершины D.
Докажите, что ABCD – прямоугольником.

Напишите уравнение прямой AC.

Решение:

1) E – середина AC, A(–1;1) и C(–4;–3)

Е
[image: image1.wmf]÷

ø

ö

ç

è

æ

-

+

-

+

-

2

)

3

(

1

;

2

)

4

(

1

=
[image: image2.wmf]÷

ø

ö

ç

è

æ

-

-

2

2

;

2

5

=(___ ; ___)

2) E(___ ; ___) – середина BD, B(0;–1) и D(х;у)

Составим и решим два уравнения: ___ =
[image: image3.wmf]2

0

х

+

 и ___ =
[image: image4.wmf]2

1

у

+

-

2___ = х 2___ = –1 + у
х = ___ у = ___ + 1

 у = ____

D(___;___) – вершина параллелограмма ABCD
3) A(–1;1)
С(–4;–3)
AС2=(–1–(–4))2+(1–(–3))2=(–1+4)2+(1+3)2=___+___=_____

AС=_____

4) B(0;–1)
D(___;___)

ВD2=(0–(___))2+(–1–(___))2=(___)2+(–1+___)2=___+___=_____

BD=_____

5) Сравним отрезки AC и BD.
ABCD – является прямоугольником, по ______________________________.

6) A(–1;1) и C(–4;–3)

[image: image5.wmf]1

3

1

)

1

(

4

)

1

(

-

-

-

=

-

-

-

-

-

у

х

;
[image: image6.wmf]1

3

1

1

4

1

-

-

-

=

+

-

+

у

х

;
[image: image7.wmf]4

1

3

1

-

-

=

-

+

у

х

 – уравнение прямой AC.

Используя основное свойство пропорции, получим
[image: image8.wmf](

)

(

)

1

3

1

4

-

-

=

+

-

у

х

;

раскроем скобки и получим: __________=__________;

соберем все слагаемые слева от знака равно ___________________=0;

приведем подобные слагаемые и получим:

________________=0 – уравнение прямой AC в общем виде.

Если выразить переменную у через переменную х, то получим:

у=____х________ – уравнение прямой AC с угловым коэффициентом.

ОР-3

Вариант 2
Дано: ABCD – параллелограмм; A(–3;3), B(5;–1), C(3;–5).

Найдите координаты вершины D.
Докажите, что ABCD – прямоугольником.

Напишите уравнение прямой AC.

Решение:

1) E – середина AC, A(–3;3) и C(3;–5)

Е
[image: image9.wmf]÷

ø

ö

ç

è

æ

-

+

+

-

2

)

5

(

3

;

2

3

3

=
[image: image10.wmf]÷

ø

ö

ç

è

æ

-

2

2

;

2

0

=(___ ; ___)

2) E(___ ; ___) – середина BD, B(5;–1) и D(х;у)

Составим и решим два уравнения: ___ =
[image: image11.wmf]2

5

х

+

 и ___ =
[image: image12.wmf]2

1

у

+

-

2___ = 5 + х 2___ = –1 + у
х = ___ – 5 у = ___ + 1
х = ___ у = ____

D(___;___) – вершина параллелограмма ABCD
3) A(–3;3)
С(3;–5)
AС2=(–3–3)2+(3–(–5))2=(–6)2+(3+5)2=___+___=_____

AС=_____

4) B(5;–1)
D(___;___)

ВD2=(5–(___))2+(–1–(___))2=(5+___)2+(–1+___)2=___+___=_____

BD=_____

5) Сравним отрезки AC и BD.
ABCD – является прямоугольником, по ______________________________.

6) A(–3;3) и C(3;–5)

[image: image13.wmf]3

5

3

)

3

(

3

)

3

(

-

-

-

=

-

-

-

-

у

х

;
[image: image14.wmf]3

5

3

3

3

3

-

-

-

=

+

+

у

х

;
[image: image15.wmf]8

3

6

3

-

-

=

+

у

х

 – уравнение прямой AC.

Используя основное свойство пропорции, получим
[image: image16.wmf](

)

(

)

3

6

3

8

-

=

+

-

у

х

;

раскроем скобки и получим: __________=__________;

соберем все слагаемые слева от знака равно ___________________=0;

приведем подобные слагаемые и получим:

________________=0 – уравнение прямой AC в общем виде.

Если выразить переменную у через переменную х, то получим:

у=____х________ – уравнение прямой AC с угловым коэффициентом.

ОР-3

Вариант 3
Дано: ABCD – параллелограмм; A(3;3), B(–5;–1), C(–3;–5).

Найдите координаты вершины D.
Докажите, что ABCD – прямоугольником.

Напишите уравнение прямой AC.

Решение:

1) E – середина AC, A(3;3) и C(–3;–5)

Е
[image: image17.wmf]÷

ø

ö

ç

è

æ

-

+

-

+

2

)

5

(

3

;

2

)

3

(

3

=
[image: image18.wmf]÷

ø

ö

ç

è

æ

-

2

2

;

2

0

=(___ ; ___)

2) E(___ ; ___) – середина BD, B(–5;–1) и D(х;у)

Составим и решим два уравнения: ___ =
[image: image19.wmf]2

5

х

+

-

 и ___ =
[image: image20.wmf]2

1

у

+

-

2___ = –5 + х 2___ = –1 + у
х = ___ + 5 у = ___ + 1

х = ___ у = ____

D(___;___) – вершина параллелограмма ABCD
3) A(3;3)
С(–3;–5)
AС2=(3–(–3))2+(3–(–5))2=(3+3)2+(3+5)2=___+___=_____

AС=_____

4) B(–5;–1)
D(___;___)

ВD2=(–5–(___))2+(–1–(___))2=(–5+___)2+(–1+___)2=___+___=_____

BD=_____

5) Сравним отрезки AC и BD.
ABCD – является прямоугольником, по ______________________________.

6) A(3;3) и C(–3;–5)

[image: image21.wmf]3

5

3

3

3

3

-

-

-

=

-

-

-

у

х

;
[image: image22.wmf]8

3

6

3

-

-

=

-

-

у

х

 – уравнение прямой AC.

Используя основное свойство пропорции, получим
[image: image23.wmf](

)

(

)

3

6

3

8

-

-

=

-

-

у

х

;

раскроем скобки и получим: __________=__________;

соберем все слагаемые слева от знака равно ___________________=0;

приведем подобные слагаемые и получим:

________________=0 – уравнение прямой AC в общем виде.

Если выразить переменную у через переменную х, то получим:

у=____х________ – уравнение прямой AC с угловым коэффициентом.

ОР-3

Вариант 4
Дано: ABCD – параллелограмм; A(1;1), B(0;–1), C(4;–3).
Найдите координаты вершины D.
Докажите, что ABCD – прямоугольником.

Напишите уравнение прямой AC.

Решение:

1) E – середина AC, A(1;1) и C(4;–3)

Е
[image: image24.wmf]÷

ø

ö

ç

è

æ

-

+

+

2

)

3

(

1

;

2

4

1

=
[image: image25.wmf]÷

ø

ö

ç

è

æ

-

2

2

;

2

5

=(___ ; ___)

2) E(___ ; ___) – середина BD, B(0;–1) и D(х;у)

Составим и решим два уравнения: ___ =
[image: image26.wmf]2

0

х

+

 и ___ =
[image: image27.wmf]2

1

у

+

-

2___ = х 2___ = –1 + у
х = ___ у = ___ + 1

 у = ____

D(___;___) – вершина параллелограмма ABCD
3) A(1;1)
С(4;–3)
AС2=(1–4)2+(1–(–3))2=(–3)2+(1+3)2=___+___=_____

AС=_____

4) B(0;–1)
D(___;___)

ВD2=(0–___)2+(–1–(___))2=(___)2+(–1+___)2=___+___=_____

BD=_____

5) Сравним отрезки AC и BD.
ABCD – является прямоугольником, по ______________________________.

6) A(1;1) и C(4;–3)

[image: image28.wmf]1

3

1

1

4

1

-

-

-

=

-

-

у

х

;
[image: image29.wmf]4

1

3

1

-

-

=

-

у

х

 – уравнение прямой AC.

Используя основное свойство пропорции, получим
[image: image30.wmf](

)

(

)

1

3

1

4

-

=

-

-

у

х

;

раскроем скобки и получим: __________=__________;

соберем все слагаемые слева от знака равно ___________________=0;

приведем подобные слагаемые и получим:

________________=0 – уравнение прямой AC в общем виде.

Если выразить переменную у через переменную х, то получим:

у=____х________ – уравнение прямой AC с угловым коэффициентом.

ПР-3

Вариант 1

Дано: ABCD – параллелограмм; A(–6;0), B(0;–2), C(1;1).
Найдите координаты вершины D.
Докажите, что ABCD – прямоугольником.

Напишите уравнение прямой BD.

Решение:

1) E – середина AC, A(–6;0) и C(1;1)

Е
[image: image31.wmf]÷

ø

ö

ç

è

æ

+

+

2

;

2

=
[image: image32.wmf]÷

ø

ö

ç

è

æ

2

;

2

=(___ ; ___)

2) E(___ ; ___) – середина BD, B(0;–2) и D(х;у)

Составим и решим два уравнения: ___ =
[image: image33.wmf]2

х

+

 и ___ =
[image: image34.wmf]2

у

+

2___ = ___ +х 2___ = ___ + у
х = ___ у = ___ – ___

 у = ____

D(___;___) – вершина параллелограмма ABCD
3) A(–6;0)
С(1;1)
AС2=(___–___)2+(___–___)2=___+___=_____

AС=_____

4) B(0;–2)
D(___;___)

ВD2=(___–___)2+(___–___)2=___+___=_____
BD=_____

5) Сравним отрезки AC и BD.
ABCD – является прямоугольником, по ______________________________.

6) B(0;–2) и D(___;___)

[image: image35.wmf]___

-

-

=

-

-

у

х

;

[image: image36.wmf]___

-

=

-

у

х

 – уравнение прямой BD (канонический вид).

[image: image37.wmf](

)

(

)

-

=

-

у

х

;

________=________;

_________________=0;

______________=0 – уравнение прямой BD в общем виде.

___у=___х_______________

у=____х________ – уравнение прямой BD с угловым коэффициентом.

ПР-3

Вариант 2

Дано: ABCD – параллелограмм; A(–4;2), B(–5;–1), C(4;–4).

Найдите координаты вершины D.
Докажите, что ABCD – прямоугольником.

Напишите уравнение прямой BD.

Решение:

1) E – середина AC, A(–4;2) и C(4;–4)
Е
[image: image38.wmf]÷

ø

ö

ç

è

æ

+

+

2

;

2

=
[image: image39.wmf]÷

ø

ö

ç

è

æ

2

;

2

=(___ ; ___)

2) E(___ ; ___) – середина BD, B(–5;–1) и D(х;у)

Составим и решим два уравнения: ___ =
[image: image40.wmf]2

х

+

 и ___ =
[image: image41.wmf]2

у

+

2___ = ___ +х 2___ = ___ + у
х = ___ – ___ у = ___ – ___

х = ___ у = ____

D(___;___) – вершина параллелограмма ABCD
3) A(–4;2)
C(4;–4)
AС2=(___–___)2+(___–___)2=___+___=_____

AС=_____

4) B(–5;–1)
D(___;___)

ВD2=(___–___)2+(___–___)2=___+___=_____
BD=_____

5) Сравним отрезки AC и BD.
ABCD – является прямоугольником, по ______________________________.

6) B(–5;–1) и D(___;___)

[image: image42.wmf]___

-

-

=

-

-

у

х

;

[image: image43.wmf]___

-

=

-

у

х

 – уравнение прямой BD (канонический вид).

[image: image44.wmf](

)

(

)

-

=

-

у

х

;

________=________;

_________________=0;

______________=0 – уравнение прямой BD в общем виде.

___у=___х_______________

у=____х________ – уравнение прямой BD с угловым коэффициентом.

ПР-3

Вариант 3

Дано: ABCD – параллелограмм; A(6;0), B(0;2), C(–1;–1).
Найдите координаты вершины D.
Докажите, что ABCD – прямоугольником.

Напишите уравнение прямой BD.

Решение:

1) E – середина AC, A(6;0) и C(–1;–1)

Е
[image: image45.wmf]÷

ø

ö

ç

è

æ

+

+

2

;

2

=
[image: image46.wmf]÷

ø

ö

ç

è

æ

2

;

2

=(___ ; ___)

2) E(___ ; ___) – середина BD, B(0;2) и D(х;у)

Составим и решим два уравнения: ___ =
[image: image47.wmf]2

х

+

 и ___ =
[image: image48.wmf]2

у

+

2___ = ___ +х 2___ = ___ + у
х = ___ у = ___ – ___

 у = ____

D(___;___) – вершина параллелограмма ABCD
3) A(6;0)
С(–1;–1)
AС2=(___–___)2+(___–___)2=___+___=_____

AС=_____

4) B(0;2)
D(___;___)

ВD2=(___–___)2+(___–___)2=___+___=_____
BD=_____

5) Сравним отрезки AC и BD.
ABCD – является прямоугольником, по ______________________________.

6) B(0;2) и D(___;___)

[image: image49.wmf]___

-

-

=

-

-

у

х

;

[image: image50.wmf]___

-

=

-

у

х

 – уравнение прямой BD (канонический вид).

[image: image51.wmf](

)

(

)

-

=

-

у

х

;

________=________;

_________________=0;

______________=0 – уравнение прямой BD в общем виде.

___у=___х_______________

у=____х________ – уравнение прямой BD с угловым коэффициентом.

ПР-3

Вариант 4
Дано: ABCD – параллелограмм; A(4;–2), B(5;1), C(–1;3).

Найдите координаты вершины D.
Докажите, что ABCD – прямоугольником.

Напишите уравнение прямой BD.

Решение:

1) E – середина AC, A(4;–2) и C(–1;3)
Е
[image: image52.wmf]÷

ø

ö

ç

è

æ

+

+

2

;

2

=
[image: image53.wmf]÷

ø

ö

ç

è

æ

2

;

2

=(___ ; ___)

2) E(___ ; ___) – середина BD, B(5;1) и D(х;у)

Составим и решим два уравнения: ___ =
[image: image54.wmf]2

х

+

 и ___ =
[image: image55.wmf]2

у

+

2___ = ___ +х 2___ = ___ + у
х = ___ – ___ у = ___ – ___

х = ___ у = ____

D(___;___) – вершина параллелограмма ABCD
3) A(4;–2)
C(–1;3)
AС2=(___–___)2+(___–___)2=___+___=_____

AС=_____

4) B(5;1)
D(___;___)

ВD2=(___–___)2+(___–___)2=___+___=_____
BD=_____

5) Сравним отрезки AC и BD.
ABCD – является прямоугольником, по ______________________________.

6) B(5;1) и D(___;___)

[image: image56.wmf]___

-

-

=

-

-

у

х

;

[image: image57.wmf]___

-

=

-

у

х

 – уравнение прямой BD (канонический вид).

[image: image58.wmf](

)

(

)

-

=

-

у

х

;

________=________;

_________________=0;

______________=0 – уравнение прямой BD в общем виде.

___у=___х_______________

у=____х________ – уравнение прямой BD с угловым коэффициентом.

_1268913851.unknown

_1268915807.unknown

_1268926741.unknown

_1268926757.unknown

_1268925273.unknown

_1268925316.unknown

_1268925324.unknown

_1268925237.unknown

_1268915542.unknown

_1268915757.unknown

_1268915791.unknown

_1268915578.unknown

_1268915251.unknown

_1268915332.unknown

_1268915365.unknown

_1268915404.unknown

_1268915263.unknown

_1268913899.unknown

_1268913200.unknown

_1268913796.unknown

_1268913819.unknown

_1268913552.unknown

_1268912646.unknown

_1268913172.unknown

_1268912666.unknown

_1268912704.unknown

_1268912768.unknown

_1268911582.unknown

_1268911589.unknown

_1268911495.unknown

_1268911522.unknown

_1204035372.unknown

_1204035402.unknown

