§ 3. Полярные координаты

[image: image1.wmf]2

2

y

x

+

=

r

Полярная система координат определяется заданием некоторой точки О, называемой полюсом, луча ОА, исходящего из этой точки, называемого полярной осью, и масштаба для измерения длин. Кроме того, при задании полярной си​стемы должно быть сказано, какие поворо​ты вокруг точки О считаются положитель​ными (на чертежах обычно положительными считаются повороты против часовой стрелки). Черт. 2.

Полярными координатами произвольной точки М (относительно заданной системы) на​зываются числа (= ОМ и (= (АОМ (черт. 2). Угол 6 при этом следует понимать так, как принято в тригонометрии. Число (называется пер​вой координатой, или полярным радиусом, число (— второй координатой, или полярным углом точки М ((называют

также амплитудой) *).

Символ М ((; () обозначает, что точка М имеет полярные координа​ты (и (.

Полярный угол (имеет бесконечно много возможных значений (отличаю​щихся друг от друга на величину вида ± 2n(, где п — целое положительное чи​сло). Значение полярного угла, удовлетворяющее неравенствам — (< (< + (, называется главным.

В случаях одновременного рассмотрения декартовой и полярной систем координат условимся: 1) пользоваться одним и тем же масштабом, 2) при определении полярных углов считать положительными повороты в том напра​влении, в каком следует вращать положительную полуось абсцисс, чтобы кратчайшим путём совместить её с положительной полуосью ординат (таким образом, если оси декартовой системы находятся в обычном расположении, т. е. ось Ох направлена вправо, а ось Оу — вверх, то и отсчёт полярных углов должен быть обычным, т. е. положительными следует считать те углы, которые отсчитываются против часовой стрелки).
*) Здесь ОМ обозначает длину отрезка, понимаемую как в элемен​тарной геометрии (т. е. абсолютно, без учёта знака). Употреблять более громоздкий символ | ОМ | в данном случае нет надобности, поскольку точки О и М рассматриваются как произвольные точки плоскости, а не как точки некоторой оси. Подобное упрощение символики в аналогичных слу​чаях часто делается и дальше

При этом условии, если полюс полярной системы координат совпадает с началом декартовых прямоугольных координат, а полярная ось совпадает с положительной полуосью абсцисс, то переход от полярных координат произвольной точки к декартовым координатам той же точки осуществляется по формулам
х = (cos (,
у = (sin (.
В этом же случае формулы

[image: image51.png]

,
[image: image2.wmf]x

y

tg

=

q

являются формулами перехода от декартовых координат к полярным.

При одновременном рассмотрении в дальнейшем двух полярных систем координат условимся считать направление положительных поворотов и масштаб для обеих систем одинаковыми.
26. Построить точки, данные полярными координатами:
A(3;
[image: image3.wmf]2

p

), B(2;
[image: image4.wmf]p

), С(З; (
[image: image5.wmf]4

p

), D(4; 3
[image: image6.wmf]7

1

), Е(5; 2) и F(1; — 1)
(для точек D, Е и F выполнить построение приближённо, пользуясь транспортиром).
27. Определить полярные координаты точек, симметричных отно​сительно полярной оси точкам
M1(3;
[image: image7.wmf]4

p

), M2 (2;—
[image: image8.wmf]2

p

), M3 (3;—
[image: image9.wmf]3

p

),

M 4(1; 2) и Ms(5; —1),
заданным в полярной системе координат.
28. Определить полярные координаты точек, симметричных отно​сительно полюса точкам
M1(1;
[image: image10.wmf]4

p

), M2 (5;—
[image: image11.wmf]2

p

), M3 (2;—
[image: image12.wmf]3

p

),

M 4(4;
[image: image13.wmf]p

6

5

) и Ms(3; —2),
заданным в полярной системе координат.
29. В полярной системе координат даны две вершины
A(3;(
[image: image14.wmf]p

9

4

) и B(5;
[image: image15.wmf]p

13

3

)

параллелограмма ABCD, точка пересечения диагоналей которого совпадает с полюсом. Определить две другие вершины этого парал​лелограмма

30. В полярной системе координат даны точки А(8; —
[image: image16.wmf]p

3

2

) и B(6;
[image: image17.wmf]3

p

). Вычислить полярные координаты середины отрезка, соединяющего точки А и В.
31. В полярной системе координат даны точки
А(3;
[image: image18.wmf]2

p

), B(2; —
[image: image19.wmf]4

p

), С(1;
[image: image20.wmf]p

), D(5; (
[image: image21.wmf]p

4

3

), Е(3; 2) и F(2; — 1).
Положительное направление полярной оси изменено на противополож​ное. Определить полярные координаты этих точек в новой системе.
32. В полярной системе координат даны точки
M1(3;
[image: image22.wmf]3

p

), M2 (1;
[image: image23.wmf]p

3

2

), M3 (2; 0),

M 4(5;
[image: image24.wmf]4

p

), Ms(3; —
[image: image25.wmf]p

3

2

) и M6(1;
[image: image26.wmf]p

12

11

)
Полярная ось повёрнута так, что в новом положении она проходит через точку М1. Определить координаты заданных точек в новой (полярной) системе.
33. В полярной системе координат даны точки М1 (12;
[image: image27.wmf]p

9

4

)
и М2 (12; —
[image: image28.wmf]p

9

2

). Вычислить полярные координаты середины отрезка,
соединяющего точки M1 и М2.
34. В полярной системе координат даны точки M1((1; (1) и М2 ((2; (2). Вычислить расстояние d между ними.
35. В полярной системе координат даны точки M1(5;
[image: image29.wmf]4

p

) и М2 (8; (
[image: image30.wmf]12

p

). Вычислить расстояние d между ними.
36. В полярной системе координат даны две смежные вершины
квадрата М1(12; (
[image: image31.wmf]10

p

) и М2 (3;
[image: image32.wmf]15

p

). Определить его площадь.

37. В полярной системе координат даны две противоположные вершины квадрата Р(6; —
[image: image33.wmf]p

12

7

) и Q(4;
[image: image34.wmf]p

6

1

) Определить его площадь.
38. В полярной системе координат даны две вершины правиль​ного треугольника А(4; —
[image: image35.wmf]p

12

1

) и В(8;
[image: image36.wmf]p

12

7

). Определить его площадь.
39. Одна из вершин треугольника ОАВ находится в полюсе, две другие суть точки А((1, (1) и В((1, (1). Вычислить площадь этого треугольника.
40. Одна из вершин треугольника ОАВ находится в полюсе О, две другие суть точки А (5;
[image: image37.wmf]4

p

) и В(4;
[image: image38.wmf]12

p

). Вычислить площадь этого треугольника.
41. Вычислить площадь треугольника, вершины которого А(3;
[image: image39.wmf]p

8

1

), В(8;
[image: image40.wmf]p

24

7

), С(6;
[image: image41.wmf]p

8

5

), заданы в полярных координатах.
42. Полюс полярной системы координат совпадает с началом де​картовых прямоугольных координат, а полярная ось совпадает с по​ложительной полуосью абсцисс. В полярной системе координат даны точки

M1(6;
[image: image42.wmf]2

p

), M2 (5; 0), M3 (2;
[image: image43.wmf]4

p

), M 4(10;
[image: image44.wmf]3

p

), Ms(8;
[image: image45.wmf]p

3

2

) и M6(12; (
[image: image46.wmf]6

p

)
Определить декартовы координаты этих точек.
43. Полюс полярной системы координат совпадает с началом декартовых прямоугольных координат, а полярная ось совпадает с положительной полуосью абсцисс. В декартовой прямоугольной системе координат даны точки M1(0;5), M2 (—3; 0), M3(
[image: image47.wmf]3

; 1), M4(—
[image: image48.wmf]2

; —
[image: image49.wmf]2

), M6 (1; —
[image: image50.wmf]3

). Определить полярные коорди​наты этих точек.
_1082572243.unknown

_1082572643.unknown

_1082573411.unknown

_1082573862.unknown

_1082574106.unknown

_1082574175.unknown

_1082574315.unknown

_1082574344.unknown

_1082574379.unknown

_1082574283.unknown

_1082574132.unknown

_1082573982.unknown

_1082574069.unknown

_1082573939.unknown

_1082573772.unknown

_1082573797.unknown

_1082573541.unknown

_1082573096.unknown

_1082573238.unknown

_1082573312.unknown

_1082573122.unknown

_1082572983.unknown

_1082573028.unknown

_1082572705.unknown

_1082572436.unknown

_1082572583.unknown

_1082572477.unknown

_1082572514.unknown

_1082572321.unknown

_1082572392.unknown

_1082572285.unknown

_1082571555.unknown

_1082571931.unknown

_1082572075.unknown

_1082572198.unknown

_1082572037.unknown

_1082571761.unknown

_1082571871.unknown

_1082571614.unknown

_1082571300.unknown

_1082571402.unknown

_1082571526.unknown

_1082571343.unknown

_1082571173.unknown

_1082571270.unknown

_1082571106.unknown

