§ 5. Деление отрезка в данном отношении

Если точка М(х; у) лежит на прямой, проходящей через две данные точки М1(х1, y1), М2(х2; у2), и дано отношение (=
[image: image7.png]r

=z

{
&
8
{
\
4
)
7

, в котором точка М делит отрезок М1М2, то координаты точки М определяются по формулам
x =
[image: image2.wmf]l

l

+

+

1

2

1

x

x

 y =
[image: image3.wmf]l

l

+

+

1

2

1

y

y

 Если точка М является серединой отрезка M1M2, то её координаты опреде​ляются по формулам
x =
[image: image4.wmf]2

2

1

x

x

+

 y =
[image: image5.wmf]2

2

1

y

y

+

86. Даны концы А(3; —5) и В(—1; 1) однородного стержня. Определить координаты его центра тяжести.
87. Центр тяжести однородного стержня находится в точке М(1; 4), один из его концов в точке Р(—2; 2). Определить коор​динаты точки Q другого конца этого стержня.
88. Даны вершины треугольника А(1; — 3), В(3; — 5) и С(—5; 7). Определить середины его сторон.
89. Даны две точки А (3; —1) и В(2; 1). Определить:
1) координаты точки М, симметричной точке А относительно точки В;
2) координаты точки N, симметричной точке В относительно точки А.
90. Точки М(1; — 1), N(— 1; 4) и Р(—2; 2) являются серединами сторон треугольника. Определить его вершины.
91. Даны три вершины параллелограмма А(3; —5), В(5; —3), С(— 1; 3). Определить четвёртую вершину D, противополож​ную В.
92. Даны две смежные вершины параллелограмма А(—3; 5), В(1; 7) и точка пересечения его диагоналей М(1; 1). Определить две другие вершины.
93. Даны три вершины А (2; 3), В(4; —1) и С(0; 5) паралле​лограмма ABCD. Найти его четвёртую вершину D.
94. Даны вершины треугольника А(1; 4), В(3; —9), С(—5; 2). Определить длину его медианы, проведённой из вершины В.
95. Отрезок, ограниченный точками А (1; — 3) и В(4; 3), разделён на три равные части. Определить координаты точек деления.
96. Даны вершины треугольника А(2; —5), В(1;—2), С(4; 7). Найти точку пересечения со стороной АС биссектрисы его вну​треннего угла при вершине В.
97. Даны вершины треугольника А(3; —5), В(—3; 3) и С(—1; —2). Определить длину биссектрисы его внутреннего угла при вершине Л.
98. Даны вершины треугольника А(— 1; — 1), В(3; 5), С(—4; 1). Найти точку пересечения с продолжением стороны ВС биссектрисы его внешнего угла при вершине А.
99. Даны вершины треугольника А(3; — 5), В(1; —3), С(2; —2). Определить длину биссектрисы его внешнего угла при вершине В.
100. Даны три точки А(1; —1), В(3; 3) и С(4; 5), лежащие на одной прямой. Определить отношение (, в котором каждая из них делит отрезок, ограниченный двумя другими.
101. Определить координаты концов А и В отрезка, который точками Р(2; 2) и Q(l; 5) разделён на три равные части.
102. Прямая проходит через точки М1(— 12; — 13) и М2(—2; —5). На этой прямой найти точку, абсцисса которой равна 3.
103. Прямая проходит через точки М (2; —3) и N(—6; 5). На этой прямой

104. Прямая проходит через точки A(7; —3) и B(23; —6). Найти точку пересечения этой прямой с осью абсцисс.
105. Прямая проходит через точки А (5; 2) и В(—4;—7). Найти точку пересечения этой прямой с осью ординат.
106. Даны вершины четырёхугольника А(—3; 12), В(3; —4), С(5; —4) и D(5; 8). Определить, в каком отношении его диаго​наль АС делит диагональ BD.
107. Даны вершины четырёхугольника А(—2; 14), B(4; —2), С(6; —2) и D(6; 10). Определить точку пересечения его диагона​лей АС и BD.
108. Даны вершины однородной треугольной пластинки А(х1, y1), B(х2, y2,) и С(х3; у3). Определить координаты её центра тя​жести.

Указание. Центр тяжести находится в точке пересечения медиан.
109. Точка М пересечения медиан треугольника лежит на оси абсцисс, две вершины его — точки Л (2;— 3) и В(—5; 1), третья вершина С лежит на оси ординат. Определить координаты точек М и С.
110. Даны вершины однородной треугольной пластинки А(х1, y1), B(х2, y2,) и С(х3; у3). Если соединить середины её сторон, то образуется новая однородная треугольная пластинка. Доказать, что центры тяжести обеих пластинок совпадают.
Указание. Воспользоваться результатом задачи 108.
111. Однородная пластинка имеет форму квадрата со стороной, равной 12, в которой сделан квадратный вырез; прямые разреза
[image: image6.png]v

———y

B r——

Черт. 4.

Черт. 5.

проходят через центр квадрата, оси координат направлены по рёбрам пластинки (черт. 4). Определить центр тяжести этой пластинки.
112. Однородная пластинка имеет форму прямоугольника со сторонами, равными а и b, в котором сделан прямоугольный вырез; прямые разреза проходят через центр, оси координат направлены по рёбрам пластинки (черт. 5). Определить центр тяжести этой пластинки.
[image: image1.wmf]2

1

MM

M

M

113. Однородная пластинка имеет форму квадрата со стороной, равной 2а, от которого отрезан треугольник; прямая разреза соединяет середины двух смежных сторон, оси координат направлены по рёбрам пластинки (черт. 6). Определить центр тяжести пла​стинки.
114. В следующих точках A(x1; у1), В(x2; у2) и С(х3; у3) сосредоточены массы т, п и р. Определить коорди​наты центра тяжести этой системы трёх масс.
116. Точки A(4; 2), B(7; —2) и С(1; 6) являются вершинами треугольника, сделан​ного из однородной проволоки. Определить центр тяжести этого треугольника.

Черт. 6.
_1082616188.unknown

_1082616325.unknown

_1082616407.unknown

_1082616264.unknown

_1082616055.unknown

