Приложение 2
Самостоятельная работа №1 Скалярное произведение векторов.
Вариант 1
1. Выясните вид треугольника АВС, если А(-3;1), В(-4;-2), С(1;2).

2. Известно, что
[image: image1.wmf](

)

(

)

0

0

120

;

,

45

;

,

3

;

2

,

2

5

=

Ð

=

Ð

=

=

=

c

b

c

a

c

b

a

. Найдите
[image: image2.wmf](

)

c

b

a

×

+

2

.

3. А(-9;2), В(-3;5), С(-1;1), D(-7;-2) . Докажите, что АВСD – прямоугольник (используя скалярное произведение векторов).

4. Известно, что
[image: image3.wmf](

)

0

135

;

,

3

,

2

=

Ð

=

=

n

m

m

n

. Найдите
[image: image4.wmf](

)

n

m

m

+

Ð

3

;

cos

.

Вариант 2
1. Выясните вид треугольника АВС, если А(2;2), В(4;1), С(5;-3).

2. Известно, что
[image: image5.wmf]3

;

2

3

,

2

,

135

)

;

(

;

30

)

;

(

0

0

=

=

=

=

Ð

=

Ð

c

b

a

a

b

c

a

. Найдите
[image: image6.wmf](

)

a

c

b

×

-

2

.

3. А(5;-6), В(3;-2), С(5;-1), D(11;-3) . Докажите, что АВСD – прямоугольная трапеция (используя скалярное произведение векторов).

4. Известно, что
[image: image7.wmf](

)

0

30

;

,

2

,

3

=

Ð

=

=

n

m

m

n

. Найдите
[image: image8.wmf](

)

m

n

n

-

Ð

2

;

cos

.

Вариант 3
1. Выясните вид треугольника АВС, если А(-3;-1), В(-2;-4), С(-1;3).

2. Известно, что
[image: image9.wmf]4

;

2

,

3

,

60

)

;

(

;

150

)

;

(

0

0

=

=

=

=

Ð

=

Ð

c

b

a

c

b

c

a

. Найдите
[image: image10.wmf](

)

c

b

a

×

-

3

.

3. А(3;-2), В(4;5), С(9;0), D(8;-7) . Докажите, что АВСD – ромб (используя скалярное произведение векторов).

4. Известно, что
[image: image11.wmf](

)

0

120

;

,

2

,

1

=

Ð

=

=

n

m

m

n

. Найдите
[image: image12.wmf](

)

m

n

m

;

2

cos

-

Ð

.

Вариант 4
1. Выясните вид треугольника АВС, если А(-1;-2), В(1;-3), С(2;1).

2. Известно, что
[image: image13.wmf]2

;

1

;

3

3

,

45

)

;

(

;

150

)

;

(

0

0

=

=

=

=

Ð

=

Ð

c

b

a

c

b

b

a

. Найдите
[image: image14.wmf](

)

b

c

a

×

+

2

.

3. А(-9;1), В(-3;5), С(-1;2), D(-7;-2) . Докажите, что АВСD – прямоугольник (используя скалярное произведение векторов).

4. Известно, что
[image: image15.wmf](

)

0

150

;

,

1

,

3

2

=

Ð

=

=

n

m

m

n

. Найдите
[image: image16.wmf](

)

m

n

m

2

;

cos

-

Ð

.

Самостоятельная работа №2 Скалярное произведение векторов. Уравнение прямой.

Вариант 1

1. Уравнение прямой l имеет вид: 2x - 5y + 4 = 0. Найдите направляющий и нормальный векторы прямой l, ее угловой коэффициент, и запишите уравнение прямой l в отрезках.
2. Дана точка M(-1;5). Напишите уравнение прямой, проходящей через точку М и
а) перпендикулярной прямой l: 2x - 5y + 4 = 0;
б) параллельной прямой m: 6x + y – 1 = 0.
3. Определите взаимное расположение прямых и найдите расстояние между прямыми:
а) 5x + 3y + 1 = 0 и 25x + 9y + 1 = 0;
б) 4x – y + 5 = 0 и 8x - 2y – 1 = 0.
4. Даны координаты вершин треугольника: A(1;-1), B(2;4), C(-5;3). Найдите длину высоты АН.
5. Найдите уравнение окружности с центром в точке A(2;-1), касающейся прямой l: 3x + 4y + 8 = 0.

Вариант 2
1. Уравнение прямой l имеет вид: -3x + 4y + 2 = 0. Найдите направляющий и нормальный векторы прямой l, ее угловой коэффициент, и запишите уравнение прямой l в отрезках.
2. Дана точка M(2;3). Напишите уравнение прямой, проходящей через точку М и
а) перпендикулярной прямой l: -3x + 4y + 2 = 0;
б) параллельной прямой m: -x + 2y + 3 = 0.
3. Определите взаимное расположение прямых и найдите расстояние между прямыми:
а) 2x -3y + 5 =0 и 4x - 9y + 5 = 0;
б) 3x + y – 2 = 0 и 6x + 2y – 5 = 0.
4. Даны координаты вершин треугольника: A(1;-1), B(2;4), C(-5;3). Найдите длину высоты ВН.
5. Найдите уравнение окружности с центром в точке A(1;-1), касающейся прямой l:
6x - 8y + 11 = 0.

Вариант 3
1. Уравнение прямой l имеет вид: x - 5y + 4 = 0. Найдите направляющий и нормальный векторы прямой l, ее угловой коэффициент, и запишите уравнение прямой l в отрезках.
2. Дана точка M(-1;2). Напишите уравнение прямой, проходящей через точку М и
а) перпендикулярной прямой l: 2x - 5y + 4 = 0;
б) параллельной прямой m: 3x + 2y – 7 = 0.
3. Определите взаимное расположение прямых и найдите расстояние между прямыми:
а) 5x + 7y + 1 = 0 и 25x + 49y + 1 = 0;
б) 4x + 2y – 7 = 0 и 2x + y – 5 = 0.
4. Даны координаты вершин треугольника: A(3;-6), B(-1;0), C(1;4). Найдите длину высоты СН.
5. Найдите уравнение окружности с центром в точке [image: image17.wmf](3;5),

А

-

 касающейся прямой l: x + 7y + 21 = 0.

Вариант 4

1. Уравнение прямой l имеет вид: -3x + 7y + 1 = 0. Найдите направляющий и нормальный векторы прямой l, ее угловой коэффициент, и запишите уравнение прямой l в отрезках.
2. Дана точка M(2;-1). Напишите уравнение прямой, проходящей через точку М и
а) перпендикулярной прямой l: -3x +7y +1 = 0;
б) параллельной прямой m: -2x + 5y + 3 = 0.
3. Определите взаимное расположение прямых и найдите расстояние между прямыми:
а) 4x - 2y + 3 = 0 и 16x - 4y + 3 = 0;
б) 3x - 4y + 1 = 0 и 6x - 8y + 5 = 0.
4. Даны координаты вершин треугольника: A(3;-6), B(-1;0), C(1;4). Найдите длину высоты ВН.
5. Найдите уравнение окружности с центром в точке [image: image18.wmf](1;1),

А

-

касающейся прямой l:
3x + 4y – 51 = 0.

PAGE
1

_1414092113.unknown

_1414092626.unknown

_1414092771.unknown

_1414092843.unknown

_1414092871.unknown

_1414092798.unknown

_1414092679.unknown

_1414092202.unknown

_1414092522.unknown

_1414092551.unknown

_1414092494.unknown

_1414092171.unknown

_1414091955.unknown

_1414092043.unknown

_1414091905.unknown

_1414091861.unknown

