

Koordinátageometriai gyakorló feladatok I (vektorok)

- 1./ Határozd meg az AB szakasznak azt a pontját, amely a szakaszt $3:2$ arányban osztja, ha $A(2; -2)$ és a $B(-3; 8)$!
- 2./ Adott az $A(3; 5)$ és a $B(-2; -6)$ pont.
 - a./ Számítsd ki az \vec{AB} vektor koordinátáit!
 - b./ Számítsd ki az \vec{AB} vektor abszolút értékét!
 - c./ Mekkora szöget zár be az \vec{AB} vektor a $\mathbf{v}(1; 4)$ vektorral?
- 3./ Egy háromszög két csúcspontjának koordinátái: $A(-6; -2)$, $B(7; 3)$, a súlypontjának koordinátái pedig $S(1; -1)$
 - a./ Számítsd ki a háromszög harmadik csúcspontjának koordinátáit!
 - b./ Számítsd ki az s_a súlyvonal hosszát!
 - c./ Számítsd ki az s_a és az s_b súlyvonalak hajlásszögét!
- 4./ Adott az $A(-3; 4)$, a $B(4; -5)$ és a $K(3; 2)$ pont. Az A és a B pontok egy paralelogramma szomszédos csúcspontjai, K pedig a középpontja.
 - a./ Számítsd ki a paralelogramma hiányzó csúcspontjainak koordinátáit!
 - b./ Mekkora a paralelogramma kerülete?
 - c./ Számítsd ki a paralelogramma A csúcsánál lévő szögét!

Koordinátageometriai gyakorló feladatok II (egyenes)

- 1./ Határozzuk meg az A és B értékét úgy, hogy a $P(3; -2)$ és a $Q(4; 2)$ pontok illeszkedjenek az $Ax + By = 1$ egyenesre!
(M.o.: $A = \frac{2}{7}$; $B = -\frac{1}{14}$)
- 2./ Írjuk fel annak az egyenesnek az egyenletét, amely áthalad a $A(-2; -3)$ és a $B(4; -1)$ pontokon!
(M.o.: $x - 3y = 7$)
- 3./ Mekkora szakaszt vágnak le a koordinátatengelyek a $12x - 5y + 60 = 0$ egyenletű egyenesből?
(M.o.: 13)
- 5./ Írjuk fel annak az egyenesnek az egyenletét, amely áthalad a $3x - y + 2 = 0$ és az $x + 2y = 3$ egyenesek metszéspontján, valamint az $(1; 2)$ ponton!
(M.o.: $3x - 8y = -13$)
- 6./ Írjuk fel annak az egyenesnek az egyenletét, amely áthalad a $2x + 3y + 1 = 0$ és az $6x - 5y = 3$ egyenesek metszéspontján és irányvektora $\mathbf{v}(1; 2)$!
(M.o.: $14x - 7y = 5$)

- 7./ Írjuk fel annak az egyenesnek az egyenletét, amely áthalad a $P(3; 4)$ ponton és párhuzamos az $y = 2x - 3$ egyenessel! (M.o.: $y = 2x - 2$)
- 8./ Írjuk fel annak az egyenesnek az egyenletét, amely áthalad a $Q(-2; 3)$ ponton és merőleges az $7x - 5y - 7 = 0$ egyenesre! (M.o.: $5x + 7y = 11$)
- 9./ Írjuk fel annak az egyenesnek az egyenletét, amely áthalad az $A(3; -4)$ ponton és párhuzamos ill. merőleges a $(6; 4)$ és a $(-2; -3)$ pontokon áthaladó egyenesre! (M.o.: $7x - 8y = 53$, $8x + 7y = -4$)
- 10./ Egy derékszögű háromszög átfogójának végpontjai: $A(4; 2)$ és $B(-6; -4)$. Egyik befogó egyenesének egyenlete: $y = \frac{1}{2}x - 1$. Határozzuk meg a derékszög csúcsának koordinátáit! (M.o.: $C\left(\frac{22}{5}; \frac{6}{5}\right)$)
- 11./ Egy háromszög csúcspontjainak koordinátái: $A(1; -2)$, $B(-3; 4)$ és $C(2; -5)$. Számítsuk ki az A csúcsból induló magasságvonal és az AC oldalhoz tartozó súlyvonal metszéspontjának koordinátáit! (M.o.: $M\left(\frac{7}{10}; -\frac{13}{6}\right)$)
- 12./ Határozzuk meg a háromszög köré írható kör középpontjának koordinátáit, ha a háromszög csúcspontjai: $A(7; 7)$, $B(0; 8)$ és $C(-2; 4)$! (M.o.: $K(3; -4)$)
- 13./ Milyen messze van a $(4; -2)$ pont a $8x - 15y = 11$ egyenletű egyenestől? (M.o.: $d = 3$)
- 14./ Tükrözzük a $P(-5; 13)$ pontot a $2x - 3y - 3 = 0$ egyenesre. Számítsuk ki a tükörkép koordinátáit! (M.o.: $P'(11; -11)$)
- 15./ Valamely paralelogramma két szomszédos oldal egyenesének az egyenlete: $3x + y = -10$ és $x - y - 2 = 0$. A két oldal metszéspontjával szemközti átló egyenesének egyenlete: $x - 5y - 2 = 0$. Számítsuk ki a csúcsok koordinátáit! (M.o.: $(-2; -4)$, $(2; 0)$, $(1; 3)$, $(-3; -1)$)

Koordinátageometriai gyakorló feladatok III (kör)

- 1./ Határozzuk meg annak a körnek az egyenletét, amelynek
 a./ középpontja a $K(4; 3)$ pont és áthalad az Origón!
 b./ középpontja a $K(5; -2)$ pont és áthalad a $P(4; 3)$ ponton!
 (M.o.: a./ $x^2 + y^2 - 8x - 6y = 0$; b./ $x^2 + y^2 - 10x + 4y + 3 = 0$)
- 2./ Egy kör átmérőjének végpontjai:
 a./ $A(1; 1)$ és $B(5; -1)$
 b./ $C(-5; 4)$ és $B(3; 2)$
 Írjuk fel a kör egyenletét!
 (M.o.: a./ $x^2 + y^2 - 6x + 4 = 0$; b./ $x^2 + y^2 + 2x - 6y - 7 = 0$)

- 3./ Induljunk ki az $(x-6)^2 + (y+4)^2 = 36$ egyenletű körből és
a./ tükrözzük az X tengelyre;
b./ tükrözzük az Y tengelyre;
c./ tükrözzük az Origóra;
d./ toljuk el a $\mathbf{v}(-2; 3)$ vektorral.
Írjuk fel az így kapott körök egyenletét!
- 4./ Döntsük el, hogy az alábbi két ismeretlenes másodfokú egyenletek közül melyik kör egyenlete? Miért? Amennyiben valamelyik kör egyenlete, határozzuk meg a középpontját és a sugarát!
a./ $x^2 + y^2 - 2x - 4y + 1 = 0$ **b./** $x^2 + y^2 - 2x - 4y + 5 = 0$
c./ $x^2 + 2y^2 - 3x - 7y + 9 = 0$ **d./** $2x^2 + 2y^2 - 8x - 12y = 0$
e./ $x^2 + y^2 - 3xy - 7y + 9x = 0$ **f./** $2x^2 + 2y^2 - 8x - 12y + 84 = 0$
- 5./ Határozzuk meg, mely pontokban metszik az alábbi körök a koordinátatengelyeket?
a./ $(x-4)^2 + (y+3)^2 = 25$ **b./** $x^2 + y^2 + 4y - 5 = 0$
- 6./ Milyen távolságra van az $x^2 + y^2 - 6x + 6y + 2 = 0$ egyenletű kör középpontja a $3x + 4y = 2$ egyenletű egyenestől?
(M.o.: $d = 1$)
- 7./ Határozzuk meg a következő három ponton átmenő kör egyenletét!
a./ $(-1; 1); (4; 2); (4; -4)$
b./ $(8; 5); (2; 7); (10; -9)$
(M.o.: a./ $(x-2)^2 + (y+1)^2 = 13$; **b./** $(x-2)^2 + (y+3)^2 = 100$ **)**
- 8./ Határozzuk meg az
a./ $x^2 + y^2 - 5x = 0$ kör és az $y = x - 2$ egyenes;
b./ $x^2 + y^2 + 4x - 4y - 18 = 0$ kör és az $x - y = 2$;
c./ $(x-1)^2 + (y+3)^2 = 25$ kör és az $4x - 3y - 38 = 0$ egyenes metszéspontjainak koordinátáit!
(M.o.: a./ $(4; 2)$ és $(\frac{1}{2}; -\frac{3}{2})$; **b./** $(3; 1)$ és $(-1; -3)$; **c./** $(5; -6)$ **)**
- 9./ Határozzuk meg azokat a pontokat, amelyek az $x + 2y = 7$ egyenesre illeszkednek, és a $P(3; 7)$ ponttól 5 egység távolságra vannak!
(M.o.: $(3; 2)$ és $(-1; 4)$)
- 10./ Írjuk fel az
a./ $x^2 + y^2 = 25$ kör $(4; 3)$ pontjához tartozó érintő egyenletét;
b./ $(x-1)^2 + (y-2)^2 = 25$ kör $(5; 5)$ pontjához tartozó érintő egyenletét;
c./ $x^2 + y^2 - 4x + 10y + 4 = 0$ kör -1 abszcisszájú pontjához tartozó érintő egyenletét!
(M.o.: a./ $4x + 3y = 25$; **b./** $4x + 3y = 35$; **c./** $3x - 4y = -39$ és $3x + 4y = 1$ **)**
- 11./ Írjuk fel

- a./ az $x^2 + y^2 = 5$ körnek a $2x - y + 1 = 0$ egyenessel párhuzamos érintőit;
 b./ az $x^2 + y^2 = 169$ körnek az $5x + 12y = 11$ egyenessel párhuzamos érintőit!
 (M.o.: a./ $y = 2x \pm 5$; b./ $5x + 12y = \pm 169$)

- 12./ Az $x^2 + y^2 - 10x - 12y + 45 = 0$ körhöz érintőket húzunk, amelyek párhuzamosak az $y = 3x$ egyenessel. Határozzuk meg az érintők egyenletét!
 (M.o.: $y = 3x - 9 \pm 4\sqrt{10}$)

- 13./ Határozzuk meg a következő körök viszonylagos helyzetét!

- a./ $x^2 + y^2 - 10x - 8y - 4 = 0$ és $x^2 + y^2 - 2x - 4y = 0$
 b./ $x^2 + y^2 - x = 0$ és $x^2 + y^2 - 2y = 0$
 c./ $x^2 + y^2 + 3x - y - 5 = 0$ és $2x^2 + 2y^2 - 3x + 2y - 4 = 0$

- 14./ Írjuk fel a kör egyenletét, ha a középpontja a $(2; 3)$ pont, és a kör érinti a $x - 3y + 4 = 0$ egyenest!
 (M.o.: $(x - 2)^2 + (y - 3)^2 = 0,9$)

- 15./ Írjuk fel a kör egyenletét, ha a középpontja a $(6; 7)$ pont, és a kör érinti a $5x - 12y - 24 = 0$ egyenest!
 (M.o.: $(x - 6)^2 + (y - 7)^2 = 36$)

Koordinátageometriai gyakorló feladatok IV (parabola)

- 1./ Írjuk fel a parabola tengelyponti egyenletét, ha a fókusza az
 a./ $F(0; 4)$; b./ $F(0; -3)$; c./ $F(-5; 0)$ pont!
 (M.o.: a./ $y = \frac{1}{16}x^2$; b./ $y = -\frac{1}{12}x^2$; c./ $x = -\frac{1}{20}x^2$)

- 2./ Írjuk fel a parabola tengelyponti egyenletét, ha
 a./ a fókusza az $F(0; -4)$ pont, és a vezéregyenesének az egyenlete $y - 4 = 0$;
 b./ a fókusza az $F(0; 1)$ pont, és a vezéregyenesének az egyenlete $y + 1 = 0$!
 (M. o.: a./ $y = -\frac{1}{16}x^2$; b./ $y = \frac{1}{4}x^2$)

- 3./ Írjuk fel a parabola egyenletét, ha
 a./ a fókusza az $F(4; 3)$ pont, és a vezéregyenesének az egyenlete $y + 1 = 0$;
 b./ a fókusza az $F(3; -2)$ pont, és a vezéregyenesének az egyenlete $y - 6 = 0$;
 c./ a tengelypontja a $T(-1; 2)$ pont, a fókusza pedig az $F(-1; 4)$ pont;
 d./ a tengelypontja a $T(4; 2)$ pont, a fókusza pedig az $F(8; 2)$ pont!
 (M. o.: a./ $x^2 - 8x - 8y + 24 = 0$; b./ $x^2 - 6x + 16y - 23 = 0$;
 c./ $x^2 + 2x - 8y + 17 = 0$; d./ $y^2 - 4y - 16x + 68 = 0$)

- 4./ Határozzuk meg a parabola fókuszának koordinátáit, a paraméterét és a vezéregyenesének az egyenletét, ha

- a./ $x^2 = 6y$ b./ $y + 6 = \frac{1}{8}(x - 5)^2$
 c./ $y = \frac{1}{4}x^2 + x + 2$ d./ $(y - 2)^2 = 12(x + 3)$

(**M. o.:** a./ $F\left(0; \frac{3}{2}\right)$, $p=3$, $y=-\frac{3}{2}$ b./ $F(5; -4)$, $p=4$, $y+8=0$;
c./ $F(-2; 2)$, $p=2$, $y=0$; d./ $F(0; 2)$, $p=6$, $x+6=0$)

5./ Határozzuk meg

a./ az $y=-\frac{1}{9}x^2$ parabola és a $4x+3y-12=0$ egyenes;

b./ az $y^2=4x$ parabola és az $x+y-3=0$ egyenes közös pontjait!

(**M. o.:** a./ $P(6; -4)$, b./ $P_1(1; 2)$ és $P_2(6; -6)$)

6./ Számítsuk ki az $y=\frac{1}{9}x^2$ parabola $7x-3y-30=0$ egyenesre illeszkedő húrjának a hosszát!
(**M. o.:** $d=\sqrt{522}$)

7./ Milyen hosszú az $y=\frac{1}{9}x^2$ parabolának az a húrja, amelynek egyenese a fókuszon halad át, és az egyik irányvektora $v(3; \sqrt{3})$?

(**M.o.:** $d=6$)

8./ Határozzuk meg az $y=\frac{x^2}{4}$ parabolának azokat a pontjait, amelyek a $P_1(-1; 5)$ és a $P_2(5; -1)$ pontoktól egyenlő távolságra vannak!

(**M.o.:** $(0; 0)$ és $(4; 4)$)