

ВАРИАНТ 6

1. Отрезок АВ точками C(1,2) и D(3,4) разделен на три равные части. Найти координаты точек А и В.
2. Найти $|\bar{a}|$, если $\bar{a} = 3\bar{p} + 4\bar{q}$, $|\bar{p}|=1$, $|\bar{q}|=2$, $(\hat{p}, \hat{q}) = 60^\circ$.
3. Даны векторы $\bar{a} = \{1, -3, 2\}$, $\bar{b} = 2\mathbf{i} + \mathbf{k}$. Найти:
 - а) $Pr_{\bar{k}}(2\bar{a} - \bar{b})$
 - б) $\text{Cos}(\hat{a}, \hat{b})$
 - в) вектор, параллельный биссектрисе угла между векторами \bar{a} и \bar{b} .
4. Найти координаты вектора \bar{x} , коллинеарного вектору $\bar{a} = \{2, 1, -1\}$, и удовлетворяющего условию $(\bar{x}, \bar{a}) = 3$.
5. Вычислить площадь параллелограмма, построенного на векторах $\bar{m} = 6\bar{a} - 3\bar{b}$, $\bar{n} = 3\bar{a} + 2\bar{b}$, если $|\bar{a}|=3$, $|\bar{b}|=5$, $(\hat{a}, \hat{b}) = \frac{\pi}{6}$.
6. Вектор \bar{x} , перпендикулярный к векторам $\bar{a} = \{0, 0, 3\}$ и $\bar{b} = \{8, -15, 3\}$, образует острый угол с осью Ох. Зная, что модуль вектора \bar{x} равен площади параллелограмма, построенного на векторах \bar{a} и \bar{b} , найти его координаты
7. Дано: А(2,2,2), В(4,3,3), С(4,5,4) и D(5,5,6). Найти:
 - а) высоту пирамиды, опущенной из вершины А
 - б) угол, образованный векторами $[\overline{AB}, \overline{AD}]$ и \overline{CB}
 - в) $(\overline{AB}, \overline{BC}) + (\overline{AB}, \overline{DB}, \overline{CB})$

ВАРИАНТ 7

1. Даны координаты вершин треугольника ABC: A(4,1), B(7,5), C(-4,7).
Вычислить длину биссектрисы AD угла A.
2. Вычислить угол между диагоналями параллелограмма, построенного на векторах $\vec{a} = 2\vec{m} + \vec{n}$ и $\vec{b} = \vec{m} - 2\vec{n}$, если векторы \vec{m} и \vec{n} единичные и $(\vec{m}, \vec{n}) = 60^\circ$
3. Найти проекцию $\vec{a} = \mathbf{i} - 2\mathbf{j} + 2\mathbf{k}$ на ось, образующие равные острые углы с тремя координатными осями
4. Найти вектор \vec{x} , зная, что он перпендикулярен векторам $\vec{a} = \{2, 3, -1\}$ и $\vec{b} = \{1, -2, 3\}$ и удовлетворяет условию $(\vec{x}, 2\mathbf{i} - \mathbf{j} + \mathbf{k}) = -6$.
5. Вычислить $|\llbracket \vec{a}, \vec{b} \rrbracket|$, если $\vec{a} = 3\vec{p} - 4\vec{q}$, $\vec{a} = \vec{p} + 3\vec{q}$, $|\vec{p}| = \sqrt{2}$, $|\vec{q}| = 3$, $(\vec{p}, \vec{q}) = 45^\circ$.
6. Даны две силы $\vec{F}_1 = \mathbf{i} - 3\mathbf{j} + 2\mathbf{k}$ и $\vec{F}_2 = \{1, 2, -1\}$, приложенные к точке A(1,2,-1).
Определить:
 - а) величину момента равнодействующей этих сил относительно точки B(0,1,1);
 - б) углы, составляемые этим моментом с координатными осями
7. Дано: A(2,2,2), B(4,0,3), C(0,1,0) и D(0,6,0). Найти:
 - а) высоту пирамиды, построенной на векторах $\vec{AB} + \vec{AC}, \vec{AB}, \vec{AD}$, если основанием является треугольник ABD
 - б) центр тяжести треугольника ABD
 - в) $Pr_{\vec{BD}}(\vec{AC} + \vec{BC})$

ВАРИАНТ 8

1. Доказать, что векторы $\bar{a}=\{3,2,1\}$, $\bar{b}=\{4,-4,5\}$, $\bar{c}=\{2,-3,1\}$ линейно зависимы, и найти разложение вектора $\bar{d}=\{8,-1,0\}$ по векторам $\bar{a}, \bar{b}, \bar{c}$
2. Найти $|\bar{a}|^2$, если $\bar{a} = 3\bar{p} - \bar{q}$, $|\bar{p}|=2$, $|\bar{q}|=5$, $(\hat{p}, q) = 120^\circ$.
3. Определить внутренние углы треугольника с вершинами $A(1,2,3)$, $B(3,0,4)$, $C(2,1,3)$
4. Найти вектор \bar{x} , зная, что он перпендикулярен вектору $\bar{a}=\{3,9,4\}$ и удовлетворяет условиям $(\bar{x}, 2\mathbf{i}+7\mathbf{j}+3\mathbf{k})=1$ и $(\bar{x}, \mathbf{i}+5\mathbf{j}+3\mathbf{k})=2$.
5. Вычислить площадь параллелограмма, построенного на векторах $\bar{m} = \bar{a} + 2\bar{b}$, $\bar{n} = \bar{a} - 3\bar{b}$, если $|\bar{a}|=4$, $|\bar{b}|=7$, $(\hat{a}, b) = 150^\circ$.
6. Найти координаты вектора \bar{x} , если известно, что он перпендикулярен векторам $\bar{a}=\{4,-2,-3\}$ и $\bar{b}=\mathbf{j}+3\mathbf{k}$, образует с ортом \mathbf{j} тупой угол и его длина равна удвоенной площади параллелограмма, построенного на векторах \bar{a} и \bar{b} .
7. Дано: $A(0,0,1)$, $B(2,3,5)$, $C(6,2,3)$ и $D(3,7,2)$. Доказать, что точки не лежат в одной плоскости. Найти:
 - а) объем пирамиды, построенной на векторах $\overline{AC} + \overline{BC}, \overline{AB}, \overline{AD}$
 - б) высоту треугольника BDC, проведенную из вершины C.

ВАРИАНТ 9

1. В треугольнике ABC сторона AC разделена точками M_1, M_2, M_3 на четыре равные части, а сторона BC – точками N_1, N_2 на три равные части. Найти вектор $\overline{N_1M_3}$, если $\overline{AB} = \overline{p}$, $\overline{AC} = \overline{q}$
2. Найти $(\overline{a}, \overline{b})$, если $\overline{a} = 2\overline{p} + 3\overline{q}$, $\overline{b} = \overline{p} - \overline{q}$, $|\overline{p}| = \sqrt{2}$, $|\overline{q}| = 1$, $(\overline{p}, \overline{q}) = 45^\circ$.
3. Определить вектор, коллинеарный биссектрисе угла A треугольника ABC, если $A(1,3,5)$, $B(3,5,6)$, $C(4,7,5)$. Вычислить внутренние углы этого треугольника.
4. Найти вектор \overline{x} , зная, что он перпендикулярен векторам $\overline{a} = \{1, -1, 3\}$ и $\overline{b} = \{3, -2, 5\}$, $|\overline{x}| = 3\sqrt{2}$, образует острый угол с осью Oу.
5. Упростить $(\overline{a} - \overline{b}, \overline{a} - \overline{b} - \overline{c}, \overline{a} + 2\overline{b} - \overline{c})$
6. Даны три вершины параллелограмма $A(3, -2, 4)$, $B(4, 0, 3)$, $C(7, 1, 5)$. Найти:
 - a) длину его высоты, опущенной из вершины C;
 - b) центр тяжести треугольника ABC
 - c) четвертую вершину D
7. Показать, что векторы $\overline{a} = -\mathbf{i} + 3\mathbf{j} + 2\mathbf{k}$, $\overline{b} = \{-2, -3, -4\}$, $\overline{c} = \{-3, 12, 6\}$ компланарны. Найти:
 - a) $|\overline{c}, [\overline{a}, \overline{b}]|$
 - b) площадь параллелограмма, построенного на векторах \overline{b} и \overline{c}
 - c) $(\overline{a} + \overline{b}, [\overline{c}, [\overline{a} + \overline{b}]])$

ВАРИАНТ 10

1. Даны три последовательные вершины параллелограмма $A(1,1)$, $B(2,2)$, $C(3,-1)$. Найти
 - а) его четвертую вершину D
 - б) центр тяжести треугольника ABC
2. Какой угол образуют векторы \bar{a} и \bar{b} , если $\bar{a} = \bar{p} + 2\bar{q}$ и $\bar{b} = 3\bar{p} - 4\bar{q}$,
 $|\bar{p}|=2$, $|\bar{q}|=2$, $(\bar{p}, \bar{q}) = 60^\circ$
3. Даны векторы $\bar{a} = \{4, -2, -4\}$, $\bar{b} = \{6, -3, 2\}$. Вычислить:
 - а) $Pr_{\bar{a}+\bar{b}}(\bar{a} - 2\bar{b})$
 - б) $\cos(\bar{a}, \bar{b})$
4. В плоскости XOZ найти вектор, перпендикулярный вектору $\bar{a} = \{3, 2, 7\}$,
 длина которого равна $\sqrt{58}$
5. Вычислить площадь параллелограмма, построенного на векторах
 $\bar{m} = 3\bar{a} - 2\bar{b}$, $\bar{n} = \bar{a} + 5\bar{b}$, если $|\bar{a}|=4$, $|\bar{b}|=1$, $(\bar{a}, \bar{b}) = 150^\circ$
6. Даны две силы $\bar{F}_1 = \mathbf{i} + \mathbf{j} + \mathbf{k}$ и $\bar{F}_2 = \{-1, 0, 2\}$, приложенные к точке $A(0, 2, 1)$.
 Определить величину и направляющие косинусы момента равнодействующей этих сил относительно начала координат.
7. Дано: $A(1, 1, 2)$, $B(2, -3, 4)$, $C(2, 3, 1)$ и $D(-1, 1, 3)$. Найти:
 - а) объем параллелепипеда, построенного на векторах
 $\overline{BC} + \overline{BD}, \overline{BC}, \overline{BD} + \overline{AC}$
 - б) $Pr_{[\overline{AB}, \overline{AC}]}(\overline{AD})$
 - в) высоту треугольника ABC , опущенную из вершины B