Типовой расчёт по линейной алгебре

(примеры решения некоторых задач)

1. Даны три вершины треугольника ABC: А (6; 0), B(8; 10), C(14; 8).
Найти уравнение и длину проведённой из вершины В:
а) медианы; б) высоты.
1.1. Уравнение и длина медианы, проведённой из вершины В
Напомним, что медиана, проведённая из вершины В, делит противоположную сторону AC треугольника (к примеру, точкой М) на две равные части. Это значит, что и проекции точки M на оси OX и OY будут соответственно вычисляться как

[image: image1.wmf].

10

2

6

14

2

=

+

=

+

=

x

x

x

A

C

M

[image: image2.wmf].

4

2

0

8

2

=

+

=

+

=

y

y

y

A

C

M

Отсюда вектор
[image: image3.wmf]}.

6

;

2

{

}

10

4

;

8

10

{

}

;

{

-

=

-

-

=

-

-

=

y

y

x

x

B

M

B

M

BM

Уравнение прямой, проходящей через две точки, записывается как

[image: image4.wmf]1

2

1

1

2

1

y

y

y

y

x

x

x

x

-

-

=

-

-

Значит, уравнение медианы у нас запишется как

[image: image5.wmf]y

y

y

x

x

x

B

M

B

y

B

M

B

x

-

-

=

-

-

 или

[image: image6.wmf]10

4

10

8

10

8

-

-

=

-

-

y

x

.

То есть
[image: image7.wmf])

10

(

2

)

8

(

6

-

=

-

y

x

 или
[image: image8.wmf].

0

38

3

=

-

-

y

x

Длина медианы
[image: image9.wmf]40

)

4

10

(

)

10

8

(

)

(

)

(

2

2

2

2

=

-

+

-

=

-

+

-

=

y

y

x

x

M

B

M

B

BM

1.2. Уравнение и длина высоты, проведённой из вершины В
Высота треугольника ABC, проведённая из точки B, опускается на сторону AC под прямым углом. Поэтому решение может состоять в том, что мы определяем уравнение проходящей через точки А и С прямой, затем – уравнение нормали (перпендикуляра) к АС, проводим её через точку B и определяем точку H пересечения высоты и отрезка AC, откуда найдём остальные искомые данные.
Уравнение высоты, проходящей через вершину B:

[image: image10.wmf]x

x

y

y

y

x

C

A

B

y

A

С

B

x

-

-

=

-

-

 или
[image: image11.wmf]14

6

10

0

8

8

-

-

=

-

-

y

x

 или
[image: image12.wmf]8

10

8

8

-

-

=

-

y

x

 или

[image: image13.wmf]x

y

-

=

-

8

10

 или
[image: image14.wmf]x

y

-

=

18

.

Длина высоты
[image: image15.wmf]AC

S

BH

2

=

, где S – площадь треугольника ABC.

[image: image16.wmf]=

-

-

-

-

-

=

-

-

-

-

-

=

)

0

10

)(

6

14

(

)

0

8

)(

6

8

(

2

1

)

)(

(

)

)(

(

2

1

y

y

x

x

y

y

x

x

A

B

A

C

A

C

A

B

S

[image: image17.wmf].

32

64

2

1

10

8

8

2

2

1

=

=

×

-

×

=

[image: image18.wmf].

2

8

64

2

8

8

)

8

0

(

)

14

6

(

)

(

)

(

2

2

2

2

2

2

=

×

=

+

=

-

+

-

=

-

+

-

=

y

y

x

x

C

A

C

A

AC

Длина высоты из точки B

[image: image19.wmf].

2

8

2

8

32

2

2

=

×

=

=

AC

S

BH

_1513612829.unknown

_1513613143.unknown

_1572211336.unknown

_1575036868.unknown

_1513613773.unknown

_1513613974.unknown

_1513613217.unknown

_1513613044.unknown

_1513613094.unknown

_1513613034.unknown

_1513596152.unknown

_1513596318.unknown

_1513596667.unknown

_1513596220.unknown

_1513596010.unknown

_1513596062.unknown

_1513529281.unknown

_1513595981.unknown

_1513529277.unknown

