

Учебный центр «Резольвента»

Кандидат физико-математических наук, доцент

С. С. САМАРОВА

МЕТОД КООРДИНАТ НА ПЛОСКОСТИ

Учебно-методическое пособие для подготовки к
ЕГЭ по математике

© С. С. Самарова, 2010

© ООО «Резольвента», 2010

Пример 1. Составить уравнение прямой, параллельной прямой $y = 2x + 3$ и проходящей через точку $(1; 7)$.

Решение. Поскольку уравнения параллельных прямых имеют одинаковые угловые коэффициенты, то уравнение каждой прямой, параллельной прямой $y = 2x + 3$, может быть записано в виде $y = 2x + d$, где d — некоторое число. Так как параллельная прямая проходит через точку $(1; 7)$, то справедливо равенство $7 = 2 \cdot 1 + d$, из которого вытекает, что $d = 5$.

Ответ. $y = 2x + 5$

Пример 2. Составить уравнение прямой, перпендикулярной прямой

$y = \frac{1}{2}x - 1$ и проходящей через точку $(3; -5)$.

Решение. Поскольку любая прямая, перпендикулярная к прямой $y = kx + b$, имеет угловой коэффициент, равный $-\frac{1}{k}$, то уравнение каждой прямой, перпендикулярной у прямой $y = \frac{1}{2}x - 1$, может быть записано в виде $y = -2x + d$, где d — некоторое число. Так как перпендикулярная прямая проходит через точку $(3; -5)$, то справедливо равенство $-5 = -2 \cdot 3 + d$, из которого вытекает, что $d = 1$.

Ответ. $y = -2x + 1$

Пример 3. Найти координаты точки, лежащей на прямой $y = x$ и одинаково удаленной от точек $(3; 1)$ и $(-2; 4)$.

Решение. Координаты точки, лежащей на прямой $y = x$ и одинаково удаленной от точек $(3; 1)$ и $(-2; 4)$, удовлетворяют следующей системе уравнений:

$$\begin{aligned} & \begin{cases} y = x, \\ \sqrt{(x-3)^2 + (y-1)^2} = \sqrt{(x+2)^2 + (y-4)^2} \end{cases} \Leftrightarrow \\ & \Leftrightarrow \begin{cases} y = x, \\ (x-3)^2 + (y-1)^2 = (x+2)^2 + (y-4)^2 \end{cases} \Leftrightarrow \\ & \Leftrightarrow \begin{cases} y = x, \\ x^2 - 6x + 9 + y^2 - 2y + 1 = x^2 + 4x + 4 + y^2 - 8y + 16 \end{cases} \Leftrightarrow \\ & \Leftrightarrow \begin{cases} y = x, \\ -10x + 6y = 10 \end{cases} \Leftrightarrow \begin{cases} y = x, \\ -4x = 10 \end{cases} \Leftrightarrow \begin{cases} x = -\frac{5}{2} \\ y = -\frac{5}{2} \end{cases} \end{aligned}$$

Ответ. $\left(-\frac{5}{2}; -\frac{5}{2}\right)$

Пример 4. Найти координаты точек, лежащих на прямой $y = 2x + 2$ и удаленных от точки $(-6; 5)$ на расстояние $5\sqrt{5}$.

Решение. Искомые координаты точек удовлетворяют следующей системе уравнений:

$$\begin{aligned} & \begin{cases} y = 2x + 2, \\ \sqrt{(x+6)^2 + (y-5)^2} = 5\sqrt{5} \end{cases} \Leftrightarrow \begin{cases} y = 2x + 2, \\ (x+6)^2 + (y-5)^2 = 125 \end{cases} \Leftrightarrow \\ & \Leftrightarrow \begin{cases} y = 2x + 2, \\ (x+6)^2 + (2x-3)^2 = 125 \end{cases} \Leftrightarrow \begin{cases} y = 2x + 2, \\ x^2 + 12x + 36 + 4x^2 - 12x + 9 = 125 \end{cases} \Leftrightarrow \\ & \Leftrightarrow \begin{cases} y = 2x + 2, \\ 5x^2 = 80 \end{cases} \Leftrightarrow \begin{cases} y = 2x + 2, \\ x^2 = 16 \end{cases} \Leftrightarrow \begin{cases} y = 2x + 2, \\ x = 4 \end{cases} \cup \begin{cases} y = 2x + 2, \\ x = -4 \end{cases} \Leftrightarrow \\ & \Leftrightarrow \begin{cases} x = 4 \\ y = 10 \end{cases} \cup \begin{cases} x = -4 \\ y = -6 \end{cases} \end{aligned}$$

Ответ. $(4; 10)$, $(-4; -6)$

Пример 5. Найти координаты точек, лежащих на параболе $y = x^2 - 4x + 6$ и удаленных от прямой $y = -4$ на расстояние 7.

Решение. Искомые координаты точек удовлетворяют следующей системе уравнений:

$$\begin{aligned} & \begin{cases} y = x^2 - 4x + 6 \\ |y + 4| = 7 \end{cases} \Leftrightarrow \begin{cases} y = x^2 - 4x + 6 \\ y + 4 = 7 \end{cases} \cup \begin{cases} y = x^2 - 4x + 6 \\ y + 4 = -7 \end{cases} \Leftrightarrow \\ & \Leftrightarrow \begin{cases} y = x^2 - 4x + 6 \\ y = 3 \end{cases} \cup \begin{cases} y = x^2 - 4x + 6 \\ y = -11 \end{cases} \Leftrightarrow \begin{cases} x^2 - 4x + 6 = 3 \\ y = 3 \end{cases} \cup \begin{cases} x^2 - 4x + 6 = -11 \\ y = -11 \end{cases} \Leftrightarrow \\ & \Leftrightarrow \begin{cases} x^2 - 4x + 3 = 0 \\ y = 3 \end{cases} \cup \begin{cases} x^2 - 4x + 17 = 0 \\ y = -11 \end{cases} \end{aligned}$$

Поскольку уравнение $x^2 - 4x + 17 = 0$ корней не имеет, а корнями уравнения $x^2 - 4x + 3 = 0$ являются числа $x_1 = 1$, $x_2 = 3$, то искомые точки имеют координаты $(1; 3)$ и $(3; 3)$

Ответ. $(1; 3)$, $(3; 3)$.

Пример 6. Составить уравнения касательных к параболе $y = x^2 - 3x + 4$, проходящих через точку $(0; 3)$.

Решение. Во-первых, если прямая, заданная уравнением $y = kx + b$, проходит через точку $(0; 3)$, то выполняется равенство $3 = k \cdot 0 + b$ и уравнение прямой принимает вид $y = kx + 3$. Во-вторых, если прямая, заданная уравнением $y = kx + 3$, является касательной к параболе $y = x^2 - 3x + 4$, то уравнение

$$kx + 3 = x^2 - 3x + 4,$$

эквивалентное уравнению

$$x^2 - (3 + k)x + 1 = 0,$$

имеет два совпавших корня и дискриминант квадратного трехчлена равен нулю. Выписывая дискриминант квадратного трехчлена, получаем:

$$D = (3 + k)^2 - 4 = 0 \Leftrightarrow (3 + k - 2)(3 + k + 2) = 0 \Leftrightarrow k_1 = -1, k_2 = -5.$$

Ответ. $y = -x + 3$, $y = -5x + 3$

Пример 7. Составить уравнение касательной к параболе $y = x^2 - 7x + 3$, параллельной прямой $y = 3 - 5x$.

Решение. Во-первых, если прямая, заданная уравнением $y = kx + b$, параллельна прямой $y = 3 - 5x$, то её уравнение имеет вид $y = -5x + b$, где b – любое число. Во-вторых, если прямая, заданная уравнением $y = -5x + b$, является касательной к параболе $y = x^2 - 7x + 3$, то уравнение

$$-5x + b = x^2 - 7x + 3,$$

эквивалентное уравнению

$$x^2 - 2x + 3 - b = 0,$$

имеет два совпавших корня и дискриминант квадратного трехчлена равен нулю. Выписывая дискриминант квадратного трехчлена, получаем:

$$D = 4 - 4(3 - b) = 0 \Leftrightarrow 4 - 12 + 4b = 0 \Leftrightarrow 4b = 8 \Leftrightarrow b = 2.$$

Ответ. $y = -5x + 2$.

Пример 8. Составить уравнение касательной к параболе $y = x^2 - 2x$, перпендикулярной прямой $y = x + 5$.

Решение. Во-первых, если прямая, заданная уравнением $y = kx + b$, перпендикулярна прямой $y = x + 5$, то её уравнение имеет вид $y = -x + b$, где b – любое число. Во-вторых, если прямая, заданная уравнением $y = -x + b$, является касательной к параболе $y = x^2 - 2x$, то уравнение

$$-x + b = x^2 - 2x,$$

эквивалентное уравнению

$$x^2 - x - b = 0,$$

имеет два совпавших корня и дискриминант квадратного трехчлена равен нулю. Выписывая дискриминант квадратного трехчлена, получаем:

$$D = 1 + 4b = 0 \Leftrightarrow 4b = -1 \Leftrightarrow b = -\frac{1}{4}.$$

Ответ. $y = -x - \frac{1}{4}$.

Пример 9. Найти расстояние от точки $(0; -10)$ до вершины параболы

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

Решение. Найдем, сначала, координаты вершины параболы:

$$x_v = -\frac{2}{2 \cdot \left(\frac{1}{3}\right)} = -3; \quad y_v = \frac{1}{3} \cdot (-3)^2 + 2 \cdot (-3) - 3 = -6.$$

Теперь найдем требуемое расстояние между точками:

$$\sqrt{(0 - (-3))^2 + (-10 - (-6))^2} = \sqrt{9 + 16} = 5.$$

Ответ. 5

Пример 10. Найти все значения параметра p , при которых расстояние между вершинами парабол

$$y = x^2 + 6px + 8p^2 - 1 \quad \text{и} \quad y = \frac{1}{5}x^2 + 2px + 3p^2$$

больше $\frac{5}{4}$.

Решение. Найдем, сначала, координаты вершины первой параболы:

$$x_v = -\frac{6p}{2} = -3p; y_v = (-3p)^2 + 6p(-3p) + 8p^2 - 1 = -p^2 - 1.$$

Теперь найдем координаты вершины второй параболы:

$$x_v = -\frac{2p}{2 \cdot \left(\frac{1}{5}\right)} = -5p; y_v = \frac{1}{5} \cdot (-5p)^2 + 2p \cdot (-5p) + 3p^2 = -2p^2.$$

Теперь найдем расстояние между вершинами двух парабол:

$$\begin{aligned} \sqrt{(-3p - (-5p))^2 + (-p^2 - 1 - (-2p^2))^2} &= \sqrt{4p^2 + (p^2 - 1)^2} = \sqrt{4p^2 + p^4 - 2p^2 + 1} = \\ &= \sqrt{p^4 + 2p^2 + 1} = \sqrt{(p^2 + 1)^2} = |p^2 + 1| = p^2 + 1. \end{aligned}$$

Далее получаем:

$$p^2 + 1 > \frac{5}{4} \Leftrightarrow p^2 > \frac{1}{4} \Leftrightarrow |p| > \frac{1}{2} \Leftrightarrow p \in \left(-\infty, -\frac{1}{2}\right) \cup \left(\frac{1}{2}, +\infty\right)$$

Ответ. $p \in \left(-\infty, -\frac{1}{2}\right) \cup \left(\frac{1}{2}, +\infty\right)$

Пример 11. Найти все значения параметра p , при которых вершина параболы

$$y = 5x^2 - 6px + \frac{4}{5}p + \frac{14}{5}p^2$$

лежит вне круга радиуса $\frac{5}{2}$ с центром в точке $\left(\frac{9}{5}; p^2 - \frac{1}{10}\right)$.

Решение. Найдем, сначала, координаты вершины параболы:

$$x_v = \frac{6p}{10} = \frac{3p}{5}; y_v = 5 \cdot \left(\frac{3p}{5}\right)^2 - 6p \cdot \left(\frac{3p}{5}\right) + \frac{4}{5}p + \frac{14}{5}p^2 = p^2 + \frac{4}{5}p.$$

Теперь найдем расстояние от вершины параболы до центра круга:

$$\begin{aligned} & \sqrt{\left(\frac{3p-9}{5}\right)^2 + \left(p^2 - \frac{1}{10} - \left(p^2 + \frac{4}{5}p\right)\right)^2} = \sqrt{\frac{9}{25}(p-3)^2 + \left(\frac{4}{5}p + \frac{1}{10}\right)^2} = \\ & = \sqrt{\frac{36}{100}(p-3)^2 + \frac{1}{100}(8p+1)^2} = \frac{1}{10}\sqrt{36(p-3)^2 + (8p+1)^2} = \\ & = \frac{1}{10}\sqrt{36(p^2 - 6p + 9) + 64p^2 + 16p + 1} = \frac{1}{10}\sqrt{100p^2 - 200p + 325} \end{aligned}$$

Далее получаем:

$$\begin{aligned} & \frac{1}{10}\sqrt{100p^2 - 200p + 325} > \frac{5}{2} \Leftrightarrow \sqrt{100p^2 - 200p + 325} > 25 \Leftrightarrow \\ & \Leftrightarrow 100p^2 - 200p + 325 > 625 \Leftrightarrow 100p^2 - 200p - 300 > 0 \Leftrightarrow \\ & \Leftrightarrow p^2 - 2p - 3 > 0 \Leftrightarrow (p-3)(p+1) > 0 \Leftrightarrow p \in (-\infty, -1) \cup (3, +\infty) \end{aligned}$$

Ответ. $p \in (-\infty, -1) \cup (3, +\infty)$

ЗАДАЧИ ДЛЯ САМОСТОЯТЕЛЬНОГО РЕШЕНИЯ

1. Составить уравнение прямой, параллельной прямой $y = -x + 4$ и проходящей через точку $(2; -3)$.
2. Составить уравнение прямой, перпендикулярной прямой $y = -\frac{1}{3}x + 5$ и проходящей через точку $(-1; -1)$.
3. Найти координаты точки, лежащей на прямой $y = -x$ и одинаково удаленной от точек $(-1; -2)$ и $(2; 5)$.
4. Найти координаты точек, лежащих на прямой $y = -2x + 5$ и удаленных от точки $(4; 2)$ на расстояние 5.
5. Найти координаты точек, лежащих на параболы $y = x^2 + 6x + 10$ и удаленных от прямой $y = -1$ на расстояние 6.
6. Найти координаты точек, лежащих на параболы $y = -x^2 + 8x - 13$ и удаленных от прямой $y = 11$ на расстояние 9.

7. Составить уравнения касательных к параболе $y = 2x^2 + 6x + 1$, проходящих через точку $\left(\frac{1}{2}; 0\right)$.
8. Составить уравнение касательной к параболе $y = -x^2 + 5$, перпендикулярной прямой $y = \frac{1}{3}x$.
9. Составить уравнения касательных к параболе $y = x^2 - 2x + 14$, проходящих через точку $(0; -2)$.
10. Составить уравнение касательной к параболе $y = 4 - x^2$, параллельной прямой $y = 4x + 10$.
11. Составить уравнения касательных к параболе $y = 3x^2 - 2x + 2$, проходящих через точку $(1; 0)$.
12. Найти расстояние от точки $(1; -7)$ до вершины параболы
- $$y = x^2 + 6x - 1.$$
13. Найти расстояние от точки $(14; -1)$ до вершины параболы
- $$y = \frac{1}{2}x^2 - 2x - 4.$$
14. Найти расстояние от точки $(-3; -11)$ до вершины параболы
- $$y = x^2 - 4x + 5.$$
15. Найти все значения параметра p , при которых расстояние между вершинами парабол
- $$y = x^2 + px - \frac{3}{8}p^2 \quad \text{и} \quad y = 2x^2 + 3px + 1$$
- меньше $\frac{\sqrt{5}}{2}$.
16. Найти все значения параметра p , при которых вершина параболы
- $$y = px^2 - 2x + 1$$

лежит внутри круга радиуса 2 с центром в точке $\left(\frac{2}{p}; 1-4p\right)$.

17. Найти все значения параметра p , при которых расстояние между вершинами парабол

$$y = x^2 + 2px + 4 + p^2 \quad \text{и} \quad y = x^2 - 6px + 10p^2$$

больше 5.

18. Найти все значения параметра p , при которых вершина параболы

$$y = 5x^2 + 4px + \frac{4}{5}p^2 + 3$$

лежит вне круга радиуса 4 с центром в точке $\left(p+1; -\frac{p}{5}\right)$.

19. Найти все значения параметра p , при которых расстояние между вершинами парабол

$$y = x^2 - px + p^2 - 1 \quad \text{и} \quad y = x^2 - 3px + 2p^2$$

меньше $\sqrt{13}$.

20. Найти все значения параметра p , при которых вершина параболы

$$y = px^2 - 6x + p$$

лежит внутри круга радиуса 1 с центром в точке $\left(\frac{3}{p} - p; -\frac{8}{p}\right)$.