
Projekt „Innowacyjny program nauczania matematyki dla liceów ogólnokształcących”
współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

Skrypt 23

Geometria analityczna

1. Równanie prostej przechodzącej przez dwa punkty - postać kierunkowa i ogólna
2. Postać kierunkowa i ogólna prostej-ćwiczenia w szkicowaniu prostych.
3. Równoległość i prostopadłość prostych na podstawie równań kierunkowych.
4. Równoległość i prostopadłość prostych na podstawie równań kierunkowych- ćwiczenia.
5. Wyznaczanie równania prostej równoległej lub prostopadłej do danej, przechodzącej przez podany punkt.
6. Wyznaczanie równania prostej równoległej lub prostopadłej do danej, przechodzącej przez podany punkt- ćwiczenia.

Opracowanie L7

Temat: Równanie prostej przechodzącej przez dwa punkty - postać kierunkowa i ogólna
Instrukcja obsługi apletu: analityczna01

- Otwórz plik analityczna01
- W widoczne pola wpisane są przykładowe współrzędne dwóch punktów A i B
- Rozpocznij pracę od wpisania tam współrzędnych takich jak w treści zadania 1(pamiętaj o nawiasach i przecinku pomiędzy współrzędnymi)
- Aby narysować punkty zaznacz pole wyboru: *pokaż punkty A i B*
- Aby narysować prostą, która przechodzi przez wybrane przez Ciebie punkty zaznacz pole wyboru: *pokaż prostą AB*
- Teraz w zeszycie wykonaj obliczenia tak, aby wyznaczyć równanie prostej przechodzącej przez dwa punkty. Jeśli będziesz już znał równanie prostej, przekształć je (o ile to możliwe) do postaci kierunkowej i ogólnej. Zaznacz pole wyboru *sprawdź równanie prostej* i porównaj swoje rozwiązanie z odpowiedzią zamieszczoną w aplecie.

Metoda 1: Równanie prostej przechodzącej przez dwa punkty $A(2,4)$ oraz $B(3,7)$ możemy zapisać w postaci kierunkowej $y = ax + b$, gdzie a to współczynnik kierunkowy prostej, zaś b , wyraz wolny.

- Podstaw współrzędne punktu $A(2,4)$ do równania prostej $4 = 2a + b$
- Podstaw współrzędne punktu $B(3,7)$ do równania prostej $7 = 3a + b$
- Rozwiąż układ równań dowolną metodą (najprościej będzie metodą przeciwnych współczynników)
- $$\begin{cases} 4 = 2a + b \\ 7 = 3a + b \end{cases}$$
- $$\begin{cases} a = 3 \\ b = 2 \end{cases}$$
-
- Równanie ogólne prostej otrzymasz po przeniesieniu wszystkich wyrażań na jedną stronę $3x - y + 2 = 0$. Nie ma znaczenia czy przenosisz na prawą czy na lewą stronę. Gdyby występowały ułamki, można pomnożyć obie strony przez wspólny mianownik.

Metoda 2: Równanie prostej przechodzącej przez dwa punkty $A(x_A, y_A)$ oraz $B(x_B, y_B)$ możemy zapisać w postaci kierunkowej $y = ax + b$, gdzie a to współczynnik kierunkowy prostej, zaś b , wyraz wolny. Wyznamy współczynnik kierunkowy prostej AB

$$+ \begin{cases} y_A = ax_A + b \\ y_B = ax_B + b \end{cases} \cdot (-1)$$

$$y_B - y_A = a(x_B - x_A)$$

$$a = \frac{y_B - y_A}{x_B - x_A} \text{ gdy } x_B \neq x_A$$

Równanie kierunkowe prostej o współczynniku kierunkowym a , która przechodzi przez punkt

$$P = (x_P, y_P)$$

$$y = a(x - x_P) + y_P \quad \text{ten wzór możesz znaleźć w „Wybranych wzorach matematycznych”}$$

CKE str. 5

Zadanie 1: Wyznacz równanie prostej przechodzącej przez punkty:

a) $A(-2,5)$ i $B(6,-3)$

b) $A(1,-5)$ i $B(-2,-4)$

c) $A(-3,1)$ i $B(2,3)$

d) $A(77,45)$ i $B(79,48)$

Zadanie 2: Wyznacz równanie prostej przechodzącej przez punkty:

a) $A(11,-5)$ i $B(1,-5)$

b) $A(1,2)$ i $B(10,2)$

c) $A(-45, -7)$ i $B(1, -7)$

d) $A(111, 8)$ i $B(90, 8)$

e) Spróbuj uogólnić wyniki, które otrzymałeś w tym zadaniu.

Jeżeli wyznaczasz równanie prostej, która przechodzi przez dwa punkty, których drugie współrzędne są takie same np. $A = (1, q)$, $B = (3, q)$, to wykresem jest prosta równoległa do osi..... i równanie tej prostej to.....

Jak widać warto zwrócić uwagę na to, czy współrzędne się nie powtarzają, bo to może znacznie uprościć obliczenia.

Zadanie 3: Wyznacz równanie prostej przechodzącej przez punkty:

a) $A(1, -5)$ i $B(1, 2)$

b) $A(12, -3)$ i $B(12, 2)$

c) $A(13, -15)$ i $B(13, -30)$

d) $A(0, -5)$ i $B(0, 2)$

Uwaga: We wszystkich przykładach otrzymałeś układ , który nie ma rozwiązania (układ sprzeczny) . Wróć jeszcze raz do rysunku, na którym zaznaczono prostą.

Podkreśl właściwą odpowiedź:

Czy ta prosta, to wykres funkcji liniowej: TAK NIE ?

Podkreśl właściwą odpowiedź :

Nie istnieje równanie kierunkowe, które opisuje tą prostą.

Istnieje równanie kierunkowe, które opisuje tą prostą.

Uzupełnij wniosek:

Równanie prostej która przechodzi przez punkty $A=(p, 2)$ i $B=(p, 3)$ ma postać

Temat: Postać kierunkowa i ogólna prostej-ćwiczenia w szkicowaniu prostych.

Zadanie 1: Przedstaw równanie prostej przedstawionej na rysunku w postaci kierunkowej i ogólnej(jeśli to możliwe)

Zadanie 2: Wyznacz równania prostych, w których zawarte są boki równoległoboków przedstawionych na rysunkach.

zadanie 3: Sprawdź (rachunkowo), czy punkt C należy do prostej AB.

- a) $A(0,-1)$, $B(-6,-2)$, $C(-12,-3)$

b) $A(2,-6)$, $B(-2,2)$, $C(-5,7)$

c) $A(-8,-3)$, $B(-6,-4)$, $C(2,-8)$

d) $A(0, 3)$, $B(3,6)$, $C(12,16)$

e) $A(0,-5)$, $B(2,-4)$, $C(-13,-7)$

Zadanie 4: Naskicuj prostą o podanym równaniu. Wyznacz współrzędne punktów, w których proste przecinają osie układu współrzędnych. Oblicz pole trójkąta ograniczonego prostą i osiami układu współrzędnych(o ile to możliwe).

$$\frac{1}{9}x - \frac{2}{3} = 0$$

$$-3x + \frac{1}{2}y + 1 = 0$$

$$4x - 4y + 8 = 0$$

$$-\frac{3}{2}x + 2y - 2 = 0$$

Temat: Równoległość i prostokątłość prostych na podstawie równań kierunkowych.

Instrukcja obsługi apletu: analityczna02

- Otwórz plik analityczna02
- Użyj przycisku *Przykład*.
- Możesz zmieniać położenie prostej k , przez zmianę położenia punktu B
- Po ustawieniu punktu B, na prostej możesz zmieniać położenie punktów C i D
- Pola wyboru służą do wyświetlania równań prostych równoległych i prostokątłych
- Ostatnie pole wyboru *Podsumowanie* służy do wyświetlenia wartości współczynników kierunkowych prostych k , l , m , n .
- Użyj przycisku *Teoria*.
- Na tej stronie został przedstawiony dowód zależności, jaka zachodzi pomiędzy współczynnikami prostych prostokątłych.
- Ponowne użycie przycisku *Przykład* pozwala wrócić do strony z prostymi prostokątłymi i równoległymi.

zadanie 1: Otwórz aplet analityczna02. Przejdź na stronę z *Przykładami*.

Ustaw współrzędne punktu $B=(2,2)$. Odczytaj (używając odpowiednich pól wyboru):

- ✓ Równanie prostej k :.....
- ✓ Równanie prostej l :.....
- ✓ Równanie prostej m :.....
- ✓ Zmień położenie punktu C i ponownie odczytaj równanie prostej m :.....
- ✓ Równanie prostej n :.....
- ✓ Zmień położenie punktu D i ponownie odczytaj równanie prostej n :.....
- ✓ Zapisz jakie zachodzą związki pomiędzy współczynnikami kierunkowymi prostych równoległych.....
- ✓ Zapisz jakie zachodzą związki pomiędzy współczynnikami kierunkowymi prostych prostokątłych.....

Ustaw współrzędne punktu $B=(3,2)$. Odczytaj (używając odpowiednich pól wyboru):

- ✓ Równanie prostej k :.....
- ✓ Równanie prostej l :.....
- ✓ Równanie prostej m :.....
- ✓ Zmień położenie punktu C i ponownie odczytaj równanie prostej m :.....
- ✓ Równanie prostej n :.....
- ✓ Zmień położenie punktu D i ponownie odczytaj równanie prostej n :.....
- ✓ Zapisz jakie zachodzą związki pomiędzy współczynnikami kierunkowymi prostych równoległych.....
- ✓ Zapisz jakie zachodzą związki pomiędzy współczynnikami kierunkowymi prostych prostokątłych.....

Ustaw współrzędne punktu $B=(-2,5)$. Odczytaj (używając odpowiednich pól wyboru):

- ✓ Równanie prostej k:.....
- ✓ Równanie prostej l:.....
- ✓ Równanie prostej m:.....
- ✓ Zmień położenie punktu C i ponownie odczytaj równanie prostej m:.....
- ✓ Równanie prostej n:.....
- ✓ Zmień położenie punktu D i ponownie odczytaj równanie prostej n:.....
- ✓ Zapisz jakie zachodzą związki pomiędzy współczynnikami kierunkowymi prostych równoległych.....
- ✓ Zapisz jakie zachodzą związki pomiędzy współczynnikami kierunkowymi prostych prostopadłych.....

Ustaw współrzędne punktu B=(-1,-2). Odczytaj (używając odpowiednich pól wyboru):

- ✓ Równanie prostej k:.....
- ✓ Równanie prostej l:.....
- ✓ Równanie prostej m:.....
- ✓ Zmień położenie punktu C i ponownie odczytaj równanie prostej m:.....
- ✓ Równanie prostej n:.....
- ✓ Zmień położenie punktu D i ponownie odczytaj równanie prostej n:.....
- ✓ Zapisz jakie zachodzą związki pomiędzy współczynnikami kierunkowymi prostych równoległych.....
- ✓ Zapisz jakie zachodzą związki pomiędzy współczynnikami kierunkowymi prostych prostopadłych.....

Ustaw dowolne współrzędne punktu B, tak aby nie były liczbami całkowitymi. Odczytaj (używając odpowiednich pól wyboru):

- ✓ Równanie prostej k:.....
- ✓ Równanie prostej l:.....
- ✓ Równanie prostej m:.....
- ✓ Zmień położenie punktu C i ponownie odczytaj równanie prostej m:.....
- ✓ Równanie prostej n:.....
- ✓ Zmień położenie punktu D i ponownie odczytaj równanie prostej n:.....
- ✓ Zapisz jakie zachodzą związki pomiędzy współczynnikami kierunkowymi prostych równoległych.....
- ✓ Zapisz jakie zachodzą związki pomiędzy współczynnikami kierunkowymi prostych prostopadłych.....
- ✓ Zapisz jakie zachodzą związki pomiędzy współczynnikami kierunkowymi prostych prostopadłych.....

Wniosek:

Proste są równoległe $p: y = ax + b \parallel r: y = a_1x + b_1$, gdy

Proste są prostopadłe $p: y = ax + b \perp r: y = a_1x + b_1$ i $a \neq 0$ i $a_1 \neq 0$, gdy

.....

zadanie 2: Otwórz aplet *analityczna02*. Przejdź na stronę z *Teorią*. Przeanalizuj dowód. Możesz zmieniać ustawienia punktu B. Rozpatrz różne przypadki, w zależności od tego, w której ćwiartce układu współrzędnych leży punkt B.

zadanie 3: Sprawdź, czy proste przedstawione na rysunkach są prostopadłe.

		
Tak/Nie ponieważ	Tak/Nie ponieważ	Tak/Nie ponieważ

Zadanie 4: Wyznacz równania prostych AB, BC, CA . Czy trójkąt ABC jest prostokątny

a) $A = (1,5), B = (4,2), C = (7,5)$

b) $A = (-7,-2), B = (8,-2), C = (-2,3)$

c) $A = (-3,4), B = (1,6), C = (-2,2)$

Temat: Równoległość i prostokątłość prostych na podstawie równań kierunkowych- ćwiczenia.

Instrukcja obsługi apletu: analityczna03

- Otwórz plik analityczna03
- Wybierz z listy zadanie nr 1
- **Zadanie 1:** Napisz równanie prostej równoległej do prostej k: $y = \frac{2}{3}x - 1$, która przechodzi przez punkt $P = (-3, 4)$.

✓ **Metoda 1:** Równanie prostej równoległej to $y = ax + b$, gdzie $a = a_k = \frac{2}{3}$. Punkt $P = (-3, 4) \in l: y = ax + b$

$$\text{Rozwiążemy układ równań } \begin{cases} a = \frac{2}{3} \\ 4 = -3a + b \end{cases} \quad \text{stąd } \begin{cases} a = \frac{2}{3} \\ b = 6 \end{cases}$$

$$\text{Równanie kierunkowe prostej l: } y = \frac{2}{3}x + 6$$

$$\text{Równanie ogólne prostej: } -2x + 3y - 18 = 0$$

✓ **Metoda 2:** W równaniu prostej równoległej do k, współczynnik kierunkowy jest taki sam $a = a_k = \frac{2}{3}$ i $P = (-3, 4) \in l: y = a(x - x_p) + y_p$

$$\text{Podstawiamy do wzoru } y = \frac{2}{3}(x - (-3)) + 4$$

$$\text{Równanie kierunkowe prostej l: } y = \frac{2}{3}x + 6$$

$$\text{Równanie ogólne prostej l: } 2x - 3y + 18 = 0$$

- Wybierz z listy zadanie nr 3
- **Zadanie 3:** Napisz równanie prostej prostokątnej do prostej k: $y = \frac{2}{3}x - 1$, która przechodzi przez punkt $P = (-3, 4)$.

✓ **Metoda 1:** Równanie prostej prostokątnej to $y = a_1x + b$, gdzie $a_1 = \frac{-1}{a_k} = \frac{-3}{2}$. Punkt $P = (-3, 4) \in l: y = a_1x + b$

$$\text{Rozwiążemy układ równań } \begin{cases} a_1 = \frac{-3}{2} \\ 4 = -3a_1 + b \end{cases} \quad \text{stąd } \begin{cases} a_1 = \frac{-3}{2} \\ b = -\frac{1}{2} \end{cases}$$

$$\text{Równanie kierunkowe prostej l: } y = -\frac{3}{2}x - \frac{1}{2}$$

$$\text{Równanie ogólne prostej l: } 3x + 2y + 1 = 0$$

✓ **Metoda 2:** W równaniu prostej prostopadłej do k , współczynnik kierunkowy jest równy $a_1 = \frac{-1}{a_k} = \frac{-3}{2}$ i $P = (-3, 4) \in l: y = a_1(x - x_P) + y_P$

Podstawiamy do wzoru $y = \frac{-3}{2}(x - (-3)) + 4$

Równanie kierunkowe prostej $l: y = -\frac{3}{2}x - \frac{1}{2}$

Równanie ogólne prostej $l: 3x + 2y + 1 = 0$

- Teraz wykonaj w zeszycie obliczenia dla innych danych w zadaniu 1 i zadaniu 3. Do zmiany danych służy przycisk *Zmiana danych*. Każde zadanie rozwiąż dwoma metodami.

Temat: Wyznaczanie równania prostej równoległej lub prostopadłej do danej, przechodzącej przez podany punkt

Instrukcja obsługi apletu: analityczna03

- Otwórz plik analityczna03
- Wybierz z listy zadanie nr 2
- **Zadanie 1:** Napisz równanie prostej równoległej do prostej $k: 2x - 3y - 3 = 0$, która przechodzi przez punkt $P = (-3, 4)$.

✓ **Metoda 1:** Skoro $2x - 3y - 3 = 0$ to $y = \frac{2}{3}x - 1$. Równanie prostej równoległej to $y = ax + b$, gdzie $a = a_k = \frac{2}{3}$. Punkt $P = (-3, 4) \in l: y = ax + b$

$$\text{Rozwiążemy układ równań } \begin{cases} a = \frac{2}{3} \\ 4 = -3a + b \end{cases} \quad \text{stąd } \begin{cases} a = \frac{2}{3} \\ b = 6 \end{cases}$$

$$\text{Równanie kierunkowe prostej: } y = \frac{2}{3}x + 6$$

$$\text{Równanie ogólne prostej: } -2x + 3y - 18 = 0$$

✓ **Metoda 2:** Skoro $2x - 3y - 3 = 0$ to $y = \frac{2}{3}x - 1$. W równaniu prostej równoległej do k , współczynnik kierunkowy jest taki sam $a = a_k = \frac{2}{3}$ i $P = (-3, 4) \in l: y = a(x - x_p) + y_p$

$$\text{Podstawiamy do wzoru } y = \frac{2}{3}(x - (-3)) + 4$$

$$\text{Równanie kierunkowe prostej l: } y = \frac{2}{3}x + 6$$

$$\text{Równanie ogólne prostej l: } 2x - 3y + 18 = 0$$

- Wybierz z listy zadanie nr 4
- **Zadanie 4:** Napisz równanie prostej prostopadłej do prostej $k: 2x - 3y - 3 = 0$, która przechodzi przez punkt $P = (-3, 4)$.

✓ **Metoda 1:** Skoro $2x - 3y - 3 = 0$ to $y = \frac{2}{3}x - 1$. Równanie prostej prostopadłej to $y = a_1x + b$, gdzie $a_1 = \frac{-1}{a_k} = \frac{-3}{2}$. Punkt $P = (-3, 4) \in l: y = a_1x + b$

$$\text{Rozwiążemy układ równań } \begin{cases} a_1 = \frac{-3}{2} \\ 4 = -3a_1 + b \end{cases} \quad \text{stąd } \begin{cases} a_1 = \frac{-3}{2} \\ b = -\frac{1}{2} \end{cases}$$

$$\text{Równanie kierunkowe prostej l: } y = -\frac{3}{2}x - \frac{1}{2}$$

$$\text{Równanie ogólne prostej l: } 3x + 2y + 1 = 0$$

- ✓ **Metoda 2:** Skoro $2x - 3y - 3 = 0$ to $y = \frac{2}{3}x - 1$. W równaniu prostej prostopadłej do k, współczynnik kierunkowy jest równy $a_1 = \frac{-1}{a_k} = \frac{-3}{2}$ i $P = (-3, 4) \in l: y = a_1(x - x_p) + y_p$

Podstawiamy do wzoru $y = \frac{-3}{2}(x - (-3)) + 4$

Równanie kierunkowe prostej l: $y = -\frac{3}{2}x - \frac{1}{2}$

Równanie ogólne prostej l: $3x + 2y + 1 = 0$

- **Zadanie 1:** Teraz wykonaj w zeszyście obliczenia dla innych danych w zadaniu 2 i zadaniu 4. Do zmiany danych służy przycisk *Zmiana danych*. Każde zadanie rozwiąż dwoma metodami.
Zadanie 2: Otwórz aplet *analityczna02*. Przejdź na stronę z *Przykładami*.

Ustaw współrzędne punktu B=(0,2). Odczytaj (używając odpowiednich pól wyboru):

- ✓ Równanie prostej k:.....
- ✓ Równanie prostej l:.....
- ✓ Równanie prostej m:.....
- ✓ Zmień położenie punktu C i ponownie odczytaj równanie prostej m:.....
- ✓ Równanie prostej n:.....
- ✓ Zmień położenie punktu D i ponownie odczytaj równanie prostej n:.....

Ustaw współrzędne punktu B=(-2,0). Odczytaj (używając odpowiednich pól wyboru):

- ✓ Równanie prostej k:.....
- ✓ Równanie prostej l:.....
- ✓ Równanie prostej m:.....
- ✓ Zmień położenie punktu C i ponownie odczytaj równanie prostej m:.....
- ✓ Równanie prostej n:.....
- ✓ Zmień położenie punktu D i ponownie odczytaj równanie prostej n:.....

Ustaw współrzędne punktu B=(0,-2). Odczytaj (używając odpowiednich pól wyboru):

- ✓ Równanie prostej k:.....
- ✓ Równanie prostej l:.....
- ✓ Równanie prostej m:.....
- ✓ Zmień położenie punktu C i ponownie odczytaj równanie prostej m:.....
- ✓ Równanie prostej n:.....
- ✓ Zmień położenie punktu D i ponownie odczytaj równanie prostej n:.....

Ustaw współrzędne punktu B=(2,0). Odczytaj (używając odpowiednich pól wyboru):

- ✓ Równanie prostej k:.....
- ✓ Równanie prostej l:.....
- ✓ Równanie prostej m:.....
- ✓ Zmień położenie punktu C i ponownie odczytaj równanie prostej m:.....

- ✓ Równanie prostej n:.....
- ✓ Zmień położenie punktu D i ponownie odczytaj równanie prostej n:.....

Ustaw dowolne współrzędne punktu B, tak aby nie były liczbami całkowitymi, tak aby punkt B leżał na osiach układu współrzędnych. Odczytaj (używając odpowiednich pól wyboru):

- ✓ Równanie prostej k:.....
- ✓ Równanie prostej l:.....
- ✓ Równanie prostej m:.....
- ✓ Zmień położenie punktu C i ponownie odczytaj równanie prostej m:.....
- ✓ Równanie prostej n:.....
- ✓ Zmień położenie punktu D i ponownie odczytaj równanie prostej n:.....

Wnioski:

Równanie prostej równoległej do prostej $y = b$ i przechodzącej przez punkt $P = (x_p, y_p)$ ma postać

Równanie prostej równoległej do prostej $x = b$ i przechodzącej przez punkt $P = (x_p, y_p)$ ma postać

Równanie prostej prostopadłej do prostej $y = b$ i przechodzącej przez punkt $P = (x_p, y_p)$ ma postać

Równanie prostej prostopadłej do prostej $x = b$ i przechodzącej przez punkt $P = (x_p, y_p)$ ma postać

Temat: Wyznaczanie równania prostej równoległej lub prostopadłej do danej, przechodzącej przez podany punkt- ćwiczenia.

Zadanie 1: Dany jest trójkąt ABC, jak na rysunku.

a) wyznacz równanie prostej zawierającej środkową BD.

b) wyznacz równanie prostej zawierającej wysokość opuszczoną z wierzchołka C, na bok AB. Zadanie zilustruj graficznie.

c) Wyznacz równanie prostej zawierającej symetralną boku CB. Zadanie zilustruj graficznie.

Zadanie 2:

a) Narysuj w układzie współrzędnych trójkąt o wierzchołkach

$$A = (-2, 1), B = (4, 3), C = (0, -5)$$

b) Wyznacz równania prostych zawierających boki tego trójkąta

c) Wykaż, że trójkąt jest prostokątny

d) Wyznacz współrzędne punktu przecięcia symetralnych boków trójkąta

e) Wyznacz równanie środkowej AD

