[image: image1.png]

(تقسيم قطعة مستقيمة :ـ إذا كانت أ = (س1 ، ص1) ، ب = (س2 ، ص2)
 ، جـ تقسم أ ب بنسبة م1 : م2 ، جـ = (س ، ص) فإن

[image: image2.png]i

v
"7+\

[image: image3.png]

س = ، ص = و هذا إذا كان التقسيم من الداخل
 أما إذا كان التقسيم من الخارج بدل (+) في القانون نضع (-)

[image: image4.png]

[image: image5.png]

[image: image6.png]

ملاحظة مهمة جداً : إذا كانت جـ منتصف أ ب فإن س = ،، ص =

ــ

مثال1: إذا كانت أ = (3، -2) ، ب = (-1 ، 5) فأوجد إحداثي نقطة جـ التي تقسم أ ب
 (I) من الداخل بنسبة 2 : 1 (II) من الخارج بنسبة 4 : 3

الحل:ـ (I) س1 = 3 ، س2 = -1 ، ص1 = -2 ، ص2 = 5 ، م1 = 2 ، م2 = 1

 نفرض إحداثي جـ (س ، ص)

[image: image7.png]v +\a

XVa 4

[image: image8.png]

(س = = 1/3 ،، ص = = 8/3 (جـ =(1/3 ، 8/3)
[image: image9.png]|A.+w4h.‘+:_wi|

Yo +'i|/

[image: image10.png]

(II) م1 = 4 ، م2 = 3

(س = = 13 ، ص = = 26 (جـ = (13 ، 26)

ـــ

[image: image11.png]|'\+\x:-Yx!"|

Yea¥r

[image: image12.png]Yoty

[image: image13.png]2l°

(2) إذا كانت أ = (4 ، 3) ، ب= (-3 ، 5) و كانت جـ (أ ب بحيث 3 أ جـ = 5 جـ ب أوجد جـ ؟
الحل:ـ ჻ س1 =4 ، س2 = -3 ، ص1 = 3 ، ص2 = 5 ،، ჻ 3 أ جـ = 5 جـ ب (=

[image: image14.png]

[image: image15.png]|'\-‘ xY +4x!"|

[

(م1 = 5 ،، م2 = 3 نفرض جـ = (س ، ص)

(س = = -3/8 ، ص = = 34/8 = 17/4
 (جـ = (-3/8 ، 17/4)

ـــ

[image: image16.png]S

[image: image17.png]

[image: image18.png]

(3) إذا كانت أ = (3 ، 4) ، ب = (-5 ، 2) فأوجد إحداثيات نقطة جـ إذا كانت جـ (أ ب ، جـ (أ ب
 ، 3 أ جـ = 5 جـ ب

[image: image19.png]| VaAxY-Axt |

Yea'e

الحل:ـ س1 = 3 ، س2 = -5 ، ص1 = 4 ، ص2 = 2 ჻ جـ (أ ب (التقسيم من الخارج
[image: image20.png]o

[image: image21.png]

 (= (م1 = 5 ، م2 = 3
[image: image22.png]

[image: image23.png]|\ X0+ xr|

Your[

(س = = -17 ، ص = = -1 (جـ = (-17 ، -1)
ـــ

(4) (أ ب جـ فيه أ = (-1، 2) ، ب= (-2 ، -1) ، جـ = (2، 3) أوجد نقطة تقاطع متوسطاته ؟
الحل:
[image: image24.png]2z

[image: image25.png]

[image: image26.png]2z

[image: image27.png]| v |

AR A

 نفرض أن مـ هي نقطة تقاطع متوسطات (أ ب جـ ، مـ = (س ، ص)
((س ، ص) = (،) = (،
[image: image28.png]-

[image: image29.png]

 (مـ = (-1/ 3 ، 4/ 3)
[image: image30.png]21

(5) إذا كانت أ = (-1 ، 3) ، ب = (5، -3) ، جـ = (3 ، ك) ـ أوجد النسبة التي تنقسم بها أ ب بنقطة جـ مبيناً نوع التقسيم ــ ثم أوجد قيمة ك ؟
[image: image31.png]

[image: image32.png]<[

[image: image33.bmp]الحل:ـ س1 = -1 ، س2 = 5 ، ص1 = 3 ، ص2 = -3 نفرض أن جـ تقسم أ ب بنسبة م1 : م2
჻ س= (3 = (3 م1 + 3م2 = 5م1 - م2
[image: image34.bmp]
(2 م1 = 4 م2 (= = 2 / 1 (التقسيم من الداخل ، ჻ م1 = 2 ، م2 = 1

(ك = = = - 1 #
ــ

(6) أوجد النسبة التي يقسم بها محور السينات القطعة المستقيمة أ ب حيث أ = (2، 3)

 ، ب= (-3 ، 7) مبيناً نوع التقسيم ـ ثم أوجد إحداثي نقطة التقسيم ؟
الحل:ـ أي نقطة علي محور السينات تكون (س ، 0) (ص معلومة = صفر
، ჻ ص = (صفر = (7 م1 + 3م2 = صفر

(7م1 = - 3 م2 (= (التقسيم من الخارج ، م1 = 3 ، م2 = 7
(س = = = 21/4 #
ـــ
(7) أ ب جـ د متوازي أضلاع فيه أ = (7، -2) ، ب = (15 ، 4) ، جـ = (9 ، 6) ـ

 ـ أوجد إحداثي نقطة تقاطع القطرين ثم أوجد نقطة د 00

الحل:ـ في متوازي الأضلاع القطران ينصف كلاً منهما الأخر نفرض أن م هي نقطة تقاطع القطرين

 (مـ منتصف أ جـ (مـ = (،) = (،) = (8،2)
نفرض د = (س ، ص) ، ჻ مـ منتصف ب د أيضاً

((8 ، 2) = (،)

 (8 = (15 + س = 16 (س = 1

، 2 = (4 + ص = 4 (ص = 0

 (إحداثيات نقطة د = (1 ، 0) #

ـــ

(معادلة الخط المستقيم :ـ
الشرط الأساسي لمعرفة معادلة الخط المستقيم هو معرفة نقطة عليه . ثم أي شرط أخر معها

ـ بفرض النقطة (س1 ، ص1) (تكون المعادلة علي الصورة = الشرط المعطي .
ــ

مثال1: أوجد معادلة الخط المستقيم المار بالنقطة (3 ، -1) وميله =

الحل:ـ = مـ [الميل] (=
 (2ص+2 = 3س-9 (2ص-3س+ 11 = صفر (و هي المعادلة المطلوبة)
 ــ
(2) أوجد معادلة الخط المستقيم المار بالنقطتين (3 ، 2) ، (-1 ، 1)
الحل:ـ

 = (= =
(4ص- 8 = س- 3 (4 ص- س - 5 = صفـــــــــر
ــ
(3) أوجد معادلة الخط المستقيم الذي ميله 3 و يقطع من محور الصادات جزء طوله 5 وحدات

الحل:ـ المعادلة : ص = مـ س + ب حيث مـ الميل ، ب الجزء المقطوع من محور الصادات

 (ص = 3 س + 5 المعادلة المطلوبة 00

حل أخر : نقطة التقاطع مع محور الصادات هي (0 ، 5) ، الميل = 3 (=3 أكمل
ــ

(4) أوجد معادلة الخط المستقيم الذي يقطع محور السينات في النقطة (3، 0) و محور الصادات في النقطة (0 ، 4)

الحل:ـ المعادلة هي + = 1

حل أخر ჻ النقطتين هما (3 ، 0) ،، (0 ،4) (المعادلة هي = أكمل
ــ

(ملاحظات مهمة جداً :

(1) الخط المستقيم الذي علي الصورة أ س + ب ص = جـ يكون ميله= [- معامل س ÷ معامل ص]
و لمعرفة نقطة التقاطع مع محور س نضع ص = 0 ، لمعرفة نقطة التقاطع مع ص نضع س=0

(2) المستقيم الذي معادلته ص = أ يوازي محور السينات و ميله = صفر و يمر بالنقطة (0 ، أ)

(3) المستقيم الذي معادلته س= ب يوازي محور الصادات و ميله غير معرف و يمر بالنقطة (ب ، 0)

(4) شرط توازي المستقيمين ل1 ،، ل2 أن يكون مـ1 = مـ2
(5) شرط تعامد المستقيمين ل1 ، ل2 أن يكون مـ1 × مـ2 = -1
(6) إذا كان ميل مستقيم هو ب/ جـ فيكون ميل الموازي له = ب / جـ و ميل العمودي عليه =- جـ / ب

مثال5: أكمل ما يأتي00
(1) الخط المستقيم الذي معادلته 6س + 2ص = 3 يكون ميله = 000000
(2) الخط المستقيم الذي معادلته ص = 3 يوازي 000000 و ميله = 0000000

(3) الخط المستقيم الذي معادلته 2س - 3ص = 12 يقطع محور السينات في النقطة 000000

(4) المستقيمان س+ 2 = 0 ، ص = 2 00000000000

الحل:ـ (1) -6 / 2 = -3 (2) يوازي محور س و ميله = صفر
 (3) (6 ، 0) (4) متعامدان 00 #
ـــ

(6) أوجد قيمة ك التي تجعل المستقيمين ل1 : 2س+ 4ص = 5 ،، ل2 : 3س+ ك = 0

 I) متوازيان II) متعامدان

الحل:ـ مـ 1 = ،، مـ 2 =

(I) شرط التوازي الميل = الميل (= (-2ك =- 12 (ك = 6

(II) شرط التعامد مـ1 × مـ2 = -1 (× = -1 (=-1 (4ك= -6 (ك= -6/4
ـــ

(7) إذا كان المستقيمان 6س - (هـ - 2) ص = 1 ،، 5س- ص = صفر متوازيان فأوجد قيمة هـ

الحل:ـ مـ1 = ،، مـ 2 = ، ჻ ل1 // ل2 (مـ1 = مـ2

(= (5 هـ - 10 = 6 (5هـ = 16 (هـ = 16 / 5 #

 ــ

(8) أوجد معادلة الخط المستقيم المار بالنقطة (- 1، - 2) و موازيا الخط المستقيم 3س-2ص= 6

الحل:ـ ჻ ميل المستقيم المعطي = (ميل المستقيم المطلوب = لأنهما متوازيان

(المعادلة = (3س+ 3 = 2ص+ 4 (3س- 2ص = 1

ـــ

(9) أوجد معادلة الخط المستقيم المار بالنقطة (2 ، 3) و عمودي علي المستقيم 2س+ ص = 0

الحل:ـ ჻ ميل المعطي = (ميل العمودي عليه (المطلوب) =

(المعادلة هي : = (س- 2 = 2ص- 6 (س- 2ص + 4 = صفر #

ـــ

(10) أوجد معادلتي المستقيمين اللذين يمران بالنقطة (3 ، -4) و يوازيان المحورين

الحل:ـ

 س = 3 هو المستقيم الموازي لمحور ص و يمر بالنقطة المعطاة

 ، ص = -4 هو المستقيم الموازي لمحور س و المار بالنقطة المعطاة 00

 ـ ميل الأول = غير معرف ،، ميل الثاني = صفـــــــــــــر 000

(11) أوجد معادلة الخط المستقيم المار بالنقطة (2 ، -3) و يوازي الخط المستقيم المار بالنقطتين

(2 ، 3) ، (1، 1) و إذا مر هذا المستقيم بالنقطة (ك ، 3) فأوجد ك ؟

الحل:ـ المستقيم المار بالنقطتين (2، 3) ، (1،1) ميله = = 2
(ميل المستقيم المطلوب = 2

(معادلته هي : = 2 (2س- 4 = ص+ 3 ([2س- ص - 7 = 0]
، ჻ النقطة (ك ، 3) تقع عليه (تحقق معادلته (2ك- 3- 7 = 0 (2ك=10 (كـ = 5 #
ـــ

(12) أوجد معادلة الخط المستقيم المار بالنقطة (0 ، 3) و عمودياً علي الخط المستقيم المار بالنقطتين
 أ (2، 1) ، ب (0 ، -2)

الحل:ـ ميل أ ب = = (ميل العمودي عليه = [ميل المستقيم المطلوب]

(المعادلة المطلوبة : = (3ص- 6 = -2س (2س+ 3ص = 6 #
ـــ
(13) (أ ب جـ فيه أ (2، 5) ، ب (4، 1) ، جـ (3 ، 0) ، مـ هي نقطة تقاطع متوسطاته فأوجد

 معادلة الخط المستقيم أ مـ 00
الحل:ـ

჻ مـ = (،) = (،) = (3، 2)

(معادلة المستقيم أ مـ : = = (3س- 6 =- ص + 6 (3س+ ص= 12

 ــ

(14) (أ ب جـ فيه أ = (4 ، 2) ، ب = (0 ، -2) ، جـ = (6 ، 4)
 ، د منتصف ب جـ ــ أوجد : إحداثي نقطة د ،، معادلة أ د ثم إثبت أنه يمر بالنقطة (5 ، 3)
الحل:ـ
 ჻ د منتصف ب جـ (د = (،) = (3 ، 1)

(المستقيم المطلوب يمر بالنقطتين أ (4 ، 2) ، د (3 ، 1)

(معادلته : = = 1 (ص - 2 = س - 4

 (المعادلة هي : س - ص - 2 = صفر

ـ لإثبات أن هذا المستقيم يمر النقطة (5 ، 3) نعوض بها في معادلته

(5- 3 - 2 = 5 - 5 = صفر ჻ النقطة تحقق المعادلة (المستقيم يمر بها #
 ــ

(الزاوية بين مستقيمين :ـ

ميل المستقيم : مـ = ظا هـ حيث هـ هي الزاوية التي يصنعها المستقيم مع الإتجاه الموجب لمحور السينات 00

مثال: أوجد معادلة الخط المستقيم المار بالنقطة (3 ، -3) و يصنع مع الإتجاه الموجب لمحور السينات زاوية قياسها 45 ْ

الحل :ـ المعادلة هي : = ظا هـ = ظا 45 = 1 (س- 3 = ص+3 (س- ص-6= 0 #

ــ

تعريف : إذا كان ل1 ، ل2 مستقيمين ميلاهما مـ1 ، مـ2 فإن
ظا هـ = | | حيث هـ هي قياس الزاوية الحادة بينهما 00

ــ

مثال1: أوجد قياس الزاوية بين المستقيمين 2س- ص = 5 ،، 3س + ص = 0

الحل:ـ مـ1 = 2 ، مـ2 = -3

، ظا هـ = | | = | | = 1 ჻ ظا هـ = 1 (هـ = 45 ْ

ـــ

(2) أوجد قياس الزاوية بين المستقيمين 2س+ ص = 3 ،، =

الحل:ـ ჻ مـ1 = - 2 ،، مـ2 =

(ظا هـ = | | = 8/7 (هـ = sh tan (8/7) = 8و48ْ = 48/ 48 ْ

ـــ

(3) أوجد قياس الزاوية التي يصنعها المستقيم 3س- 2ص + 4 = صفر مع محور السينات

الحل:ـ ميل المستقيم مـ1 = ، ميل محور السينات مـ 2 = صفر

(ظا هـ = | | = 3/2 (ق(< هـ) = sh tan (3/2) = 3و56 ْ = 18/ 56 ْ

ـــ

(4) إذا كان ظل الزاوية بين المستقيمين أ س - ص = 5 ، 2س- ص = 3 هو فأوجد قيمة أ
الحل:ـ مـ 1 = أ ،، مـ 2 = 2 ،، ظا هـ =

، ჻ ظا هـ = (= (3 أ - 6 = 2 + 4 أ

(4 أ - 3 أ = -6 - 2 (أ = - 8 #

(5) إذا كانت قياس الزاوية بين المستقيمين س- 2ص + 1 = 0 ، س+ ك ص = 2 هي 45 ْ أوجد ك
الحل:ـ مـ1 = ،، مـ2= ، ظا هـ = ظا 45 = 1

(ظا هـ = (1 = (1 = بالضرب × 2ك

(1 = (2ك- 1 = ك+2 (ك = 3 #
ـــ

(6) أوجد قياسات زوايا (أ ب جـ الذي فيه أ = (5، 1) ، ب = (3، 4) ، جـ = (-1، 2)

الحل:ـ

 ميل أب = = [مـ1] ،، ميل ب جـ = = [مـ2] ،، ميل أ جـ = [مـ 3]
لحساب ق(< أ) نحسب الزاوية بين أ ب ، أ جـ

(ظا أ = = = |-16/15 | (ق(< أ) = 8و46 ْ
، بالمثل نحسب < ب ،، < جـ

ــ

(7) أوجد معادلة الخط المستقيم المار بالنقطة (2 ، - 2) و يصنع مع الخط المستقيم 3ص+ 4س = 0
 زاوية قياسها 45 ْ

الحل:ـ ميل المستقيم المطلوب مـ1 ، ميل المستقيم المعطي = = مـ 2 ، ظا هـ = ظا 45 = 1

(ظا هـ = (1 = (1 =

(3 مـ 1 + 4 = 3- 4 مـ1 (7 مـ1 = -1 (مـ 1 =

(معادلة الخط المستقيم هي : = (س + 7ص + 12 = صفر
ـــ
(8) إذا كانت هـ هي قياس الزاوية بين المستقيمين ك س- 2ص + 4 = 0 ، س- ص = 6

 بحيث جتا هـ = فأوجد قيمة كـ

الحل:ـ
 مـ1 = ،، مـ2 = 1 ، ظا هـ =

(ظا هـ = (= (=
 (4ك - 8 = 3ك + 6 (ك = 14 #

طول العمود المرسوم من نقطة علي خط مستقيم :
طول العمود المرسوم من النقطة (س1 ، ص1) إلي الخط المستقيم أ س + ب ص + جـ = 0

 ل = لابد و أن تكون معادلة الخط المستقيم في الصورة العامة 00

ــ

مثال1أوجد طول العمود المرسوم من النقطة (5،2) إلي الخط المستقيم الذي معادلته 3س+4ص-1=0

الحل:ـ

 ل = = 26/ 5 = 2و5 وحدة طول

ــ

(2) أوجد طول العمود المرسوم من النقطة (2 ، 1) إلي المستقيم المار بالنقطة (-2، 0) و ميله
 الحل:ـ معادلة الخط المستقيم

 هي = (3س+ 6 = 4ص (3س - 4ص + 6 = صفر

(طول العمود ل = = 8 / 5 وحدة طول

ــ
(3) أوجد طول العمود المرسوم من النقطة (5 ،1) إلي الخط المستقيم أ ب حيث أ(2، 0) ، ب(1، -2)

الحل:ـ

 معادلة المستقيم أ ب : = = (2س- ص - 4 = صفر

(ل = = = وحدة طـــــــــــــــول #

ــ

(4) أوجد طول العمود المرسوم من نقطة الأصل إلي الخط المستقيم الذي معادلته + = 1

الحل:ـ بضرب معادلة الخط المستقيم × 6 (3س+ 2ص = 6 (3س+2ص- 6 = 0

(ل = = وحـــــــــــــدة طــــــــــــــــــــول # : نقطة الأصل(0،0)
ــ

(5) إذا كان طول العمود المرسوم من النقطة (2، 1) إلي الخط المستقيم ك س + 4ص =0 يساوي 2

 وحدة طول ـ فأوجد قيمة كـ ؟
الحل:ـ ل = = 2 (2 () = 2 ك + 4 ، بالقسمة ÷2 و التربيع

 (ك2 + 16 = (ك+ 2)2 (ك2 + 16 = ك2 + 4ك + 4 (4ك =12 (ك = 3 #

(6) إثبت أن المستقيمين 2س- ص = 1 ، 4س - 2ص = 7 متوازيان ثم أوجد البعد بينهما ؟
الحل:ـ مـ 1 = 2 ،، مـ 2 = 4 / 2 = 2 ჻ مـ 1= مـ 2 (المستقيمان متوازيان

ـ لإيجاد البعد بينهما : نحسب نقطة علي أي مستقيم منهما ثم نحسب البعد بينها و بين المستقيم الأخر

من المستقيم الأول : نضع س = 1 (2- ص = 1 (ص = 1 (النقطة (1،1) (ل1

 (نحسب البعد بينها و بين المستقيم الثاني : 4س- 2ص- 7 = 0

 (ل = = وحدة طول #
ـــ

(7) (أ ب جـ فيه أ = (3، 6) ، ب = (6 ، 2) ، جـ = (1، 3) أوجد

 (1) طول ب جـ (2) معادلة ب جـ

 (3) طول العمود النازل من أ إلي ب جـ (4) مـ (أ ب جـ

الحل:ـ (1) طو ب جـ = (6- 1)2 + (2- 3)2 = وحدة طول [القاعدة]

 (2) معادلة ب جـ : = = (س + 5 ص - 16 = صفر

 (3) طول العمود النازل من أ إلي ب جـ = = وحدة طول [الإرتفاع]

 (4) مـ (أ ب جـ = طول القاعدة ×ع = × × = 5و8 وحدة مربعة
ــ

 (8) أوجد بعد النقطة (-1 ، 2) عن الخط المستقيم المار بالنقطة (2 ، -3) و الذي يصنع زوايا

 متساوية مع محوري الإحداثيات ؟
الحل:ـ
 ჻ المستقيم المطلوب يصنع زوايا متساوية مع محوري الإحداثيات هـ = 45 ْ حيث هـ هي قياس

 الزاوية بينه و بين محور السينات
 (ميله = ظا هـ = ظا 45 = 1

(معادلته : = 1 (س - 2 = ص + 3 (س - ص - 5 = صفر (

 (بعد النقطة (-1 ، 2) عنه : ل = =

 (بعد النقطة = وحــــــــــــدة طــــــــــــــــــــــول # @

(المعادلة العامة للخط المستقيم المار بنقطة تقاطع مستقيمين :ـ

* نحل معادلتي المستقيمين المعلومين حل جبري لمعرفة نقطة التقاطع و تكون هي النقطة التي يمر بها المستقيم المطلوب ـ ثمـ نستخدمها مع الشرط الأخر المعطي و نعرف معادلة المستقيم المطلوب
ـــ

مثال1: أوجد معادلة الخط المستقيم المار بنقطة تقاطع المستقيمين 2س+ ص = 5 ، س- ص = 1

 و ميله = 3

الحل:ـ نحل المعادلتين جبرياً (2س+ ص = 5 -----[1]

 س- ص = 1 -----[2] بالجمع

(3س = 6 (س = 2 ، من 1 (ص = 1 (المستقيم يمر بالنقطة (2، 1)

 (معادلته : = 3 (3س- 6 = ص- 1 (3س- ص- 5 = صفر

ــ

(2) أوجد معادلة الخط المستقيم المار بنقطة تقاطع المستقيمين س+ 2ص = 3 ، س+ ص = 1

 و يمر بالنقطة (3 ، 5)

الحل:ـ نحل المعادلتين : س+ 2ص = 3 ------- [1]

 س+ ص = 1 ------ [2] بالطرح

(ص = 2 ،، من 2 (س = -1 (المستقيم يمر بالنقطة (-1 ، 2) و يمر بـ (3، 5)

(معادلته : = = (3س+ 3 = 4ص- 8 (3س-4ص+ 11 = 0
ـــ

(3) أوجد معادلة الخط المستقيم المار بنقطة تقاطع المستقيمين س+ 2ص = 7 ، 3س-2ص = 3
 و عمودياً علي المستقيم الثاني

الحل:ـ نحل المعادلتين : س+ 2ص = 7 ----- [1]

 3س- 2ص = 5 ------ [2] بالجمع (4س=12 (س=3 ، ص=2

 (المستقيم المطلوب يمر بالنقطة (3 ، 2)

، ჻ ميل المستقيم الثاني (ميل العمودي عليه (ميل المطلوب) =

(معادلته : = (3ص- 6 = -2س + 6 (2س + 3ص - 12 = صفر
ــ

(4) أوجد معادلة الخط المستقيم المار بنقطة تقاطع المستقيمين س = 2 ، س + ص= 1 و يوازي

 الخط المستقيم الذي معادلته 3س- ص = 11

الحل:ـ نحل المعادلتين : س = 2 ، س+ ص = 1 بالتعويض عن س (ص = -1

 (المستقيم المطلوب يمر بالنقطة (2 ، -1)

ميل المستقيم : 3س- ص = 11 هو 3 (ميل الموازي له = 3 [ميل المستقيم المطلوب]

(معادلته : = 3 (3س- 6 = ص+ 1 (3س- ص - 7 = صفر #

(تماريـــــــن عامة :ـ

 (البعد بين نقطتين)
(1) إذا كان أ = (3 ، 1) ، ب = (-1 ، 1) ، جـ = (5 ، 2) فأوجد طول أ ب ، ب جـ

(2) أوجد أطوال أضلاع (أ ب جـ الذي فيه أ(2، 5) ، ب (5 ، 0) ، جـ (-1 ، 2)

(3) إثبت أن النقط د (3، -2) ، هـ (-2 ، 3) ، و (8 ، - 7) علي إستقامة واحدة

(4) إثبت أن المثلث الذي رؤسه أ (1، -2) ، ب (-4 ، 2) ، جـ (1 ، 6) متساوي الساقين

(5) إثبت أن الشكل الذي رؤسه أ (3، 2) ، ب (0، 5) ، جـ (-3 ، 2) ، د (0 ، -1)

 مربع ثم أوجد مساحة سطحه ؟

(6) إذا كان بعد النقطة (س ، 5) عن النقطة (6 ، 1) يساوي فأوجد قيمة س ؟
(7) إذا كانت النقطة (ك ، 1) علي بعديين متساويين من النقطتين أ (4، 2) ، ب (3، 3) فأوجد ك
(8) إثبت أن النقط أ (-2 ، 4) ، ب (5 ، -3) ، جـ (7 ، 1) ، د (0 ، 8)

 هي رؤس متوازي أضلاع ؟
ــ

التقسيمـ :ـ
(1) إذا كانت أ = (3، 1) ، ب = (2، 5) فأوجد إحداثي نقطة جـ إذا كانت

 (i) جـ (أ ب ، 2 أ جـ = 3 جـ ب

 (ii) جـ (أ ب بحيث 2 أ جـ = 5 جـ ب

(2) أوجد إحداثي نقطة جـ التي تقع في ربع المسافة بين أ ، ب إذا كانت أ = (-1، -1) ، ب = (6، 4)
(3) إذا كانت أ = (3، 4) ، ب = (-2 ، 3) فأوجد إحداثي نقطة جـ التي تقسم أ ب

 من الخارج بنسبة 3 : 1
(4) إذا كانت أ = (3 ، -2) ، ب = (-2 ، 3) ، جـ = (ك ، 8) فأوجد النسبة التي تقسم بها نقطة جـ القطعة المستقيم أ ب مبيناً نوع التقسيم ثم أوجد قيمة كـ

(5) أوجد النسبة التي يقسم بها محور الصادات القطعة المستقيمة أ ب بحيث أ = (5، 2)

 ، ب = (2، -2) مبيناً نوع التقسيم و أوجد كذلك نقطة التقاطع

(6) أ ب جـ د متوازي أضلاع فيه أ = (3، -1) ، ب = (-5 ، 2) ، جـ = (-2 ، 4) أوجد د

(7) من الشكل المرسوم أوجد جـ ، د
 إذا كان أ جـ = جـ د = د ب
(8) (أ ب جـ فيه أ = (3 ، 2) ، ب = (1، - 2) ، جـ = (-1 ، 6) أوجد إحداثي نقطة

 تقاطع متوسطاته ؟

الخط المستقيم :ـ
(1) أوجد معادلة الخط المستقيم المار بالنقطة (-2 ، 5) و ميله 3

(2) اوجد معادلة الخط المستقيم المار بالنقطة (0، 3) و ميله
(3) أوجد معادلة الخط المستقيم المار بالنقطتين (4 ، 2) ، (2 ، - 1)

(4) أوجد معادلة الخط المستقيم المار بالنقطة (3 ، 7) و موازياً محور السينات
(5) أوجد ميل الخط المستقيم : 3س + 2ص = 12 ثم أوجد نقط تقاطعه مع محوري الأحداثيات
(6) أوجد معادلة الخط المستقيم الي يقطع محور السينات في النقطة (3، 0) و يقطع محور الصادات في النقطة (0 ، 4)

(7) إذا كان ل1 : (2 ك - 1) س - ص + 5 = 0 ، ل1 : 3س - ص = 0 فأوجد قيمة ك إذا كان

 (i) ل1 (ل2 (ii) ل1 // ل2

(8) أوجد معادلة الخط المستقيم المار بالنقطة (-1 ، 1) و يوازي الخط المستقيم 2س- 3ص = 9

(9) أوجد معادلة الخط المستقيم المار بالقطة (2، 6) و عمودياً علي المستقيم 2س+ ص - 5 = 0

(10) أوجد معادلة الخط المستقيم المار بالنقطة (3، 5) و موازياً الخط المستقيم جـ د بحيث

 جـ = (5 ، 3) ، د = (2 ، 0)
(11) إذا كان أ جـ (جـ ب بحيث أ = (2، 3) ، ب = (5 ، 7) ، جـ = (1، ص) فأوجد ص
(12) إذا كانت أ = (-4 ، 4) ، ب = (-1 ، -2) و كانت جـ تقسم أ ب من الداخل بنسبة 1: 2
 ، د = (2 ، 3) فأوجد معادلة الخط المستقيم جـ د

ـــ
الزاوية بين مستقيمين :ـ

(1) أوجد قياس الزاوية بين المستقيمين : 3س- ص + 5 = 0 ، س+ ص = 11

(2) أوجد قياس الزاوية بين المستقيمين = 3 ،، 2س - 3ص = 2

(3) أوجد قياس الزاوية بين المستقيمين + = 3 ،، س - 2ص = 2

(4) إذا كانت قياس الزاوية بين المستقيمين ك س- ص = 5 ، س- 2ص = 3 هي 45 ْ أوجد ك

(5) إذا كان ظل الزاوية بين المستقيمين 2س- ب ص = 7 ، س + 2ص = 1 هي فأوجد ب
(6) أوجد معادلة الخط المستقيم المار بالنقطة (-1، 3) و يصنع مع المستقيم 2س- ص =1

 زاوية ظلها يساوي

(7) (أ ب جـ فيه أ = (-3، 2) ، ب = (-3 ، -13) ، جـ = (5، 3) ، د منتصف ب جـ

 أوجد قياس الزاوية بين أ د ، ب جـ
(8) إذا كان الخط المستقيم ل يصنع زاوية جيب تمامها = مع الخط المستقيم ل/ : 3س- ص =0
 فما هو ميل الخط المستقيم ل ؟ و أوجد معادلة الخط المستقيم ل إذا كان يمر بالنقطة (1، -2)
البعد بين نقطة و خط مستقيم :ـ
(1) أوجد طول العمود المرسوم من النقطة (2، 3) إلي الخط المستقيم 4س+ 3ص + 5 = 0
(2) أوجد طول العمود المرسوم من النقطة (-1 ، 2) إلي الخط المستقيم المار بالنقطتين

 أ = (1،2) ، ب = (4،3)

(3) إذا كان الخط المستقيم ل : 6س+ 8ص + 1 = 0 مماس للدائرة التي مركزها (1، 1)

 ـ فأوجد طول نصف قطر هذه الدائرة
(4) أوجد طول العمود المرسوم من النقطة (1، 5) إلي المستقيم المار بالنقطة (0، 1) و موازياً الخط المستقيم 3س- ص = 1

(5) أوجد معادلةالخط المستقيم المار بالنقطة (-2، 2) و عمودياً علي المستقيم 2س+ 5ص = 1
 ثم أوجد بعد نقطة الأصل عنه

(6) إثبت أن المستقيمين ل1 : 3س+ ص = 0 ،، 6س+2ص = 5 متوازيان ثم أوجد البعد بينهما

(7) أوجد معادلة الخط المستقيم الذي ميله يساوي و طول العمود الساقط عليه من النقطة

 (2، -1) يساوي 2 وحدة طول

(8) (أ ب جـ فيه أ = (3، 2) ، ب = (-2 ، 5) ، جـ = (1، -2) أوجد

 (i) طول ب جـ (ii) معادلة ب جـ (iii) طول العمود المرسوم من أ إلي ب جـ

 (v) مساحة (أ ب جـ

(9) إذا كان معادلة المستقيم ل1 :3س-4ص-10= 0، معادلة المستقيم ل2 :6س+ ب ص+ جـ =0

 و كان ل1 // ل2 ، أ = (-2 ، 0) (ل2 فأوجد

(i) قيمتي ب ، جـ (ii) البعد بين ل1 ، ل2 (iii) معادلة المستقيم المار بـنقطة أ ، عمودي علي ل1

ـــ
معادلة المستقيم المار بنقطة تقاطع مستقيمين :ـ

(1) أوجد معادلة المستقيم المار بنقطة تقاطع المستقيمين س+ ص = 1 ، س- ص = 3 و ميله 2

(2) أوجد معادلة الخط المستقيم المار بنقطة تقاطع المستقيمين س- 2ص = 1 ، 2س+ ص = 7

 و يمر بالنقطة (- 1، 3)

(3) أوجد معادلة الخط المستقيم المار بنقطة تقاطع المستقيمين س+ 2ص = 7 ، س+ ص =3
 و عمودياً علي المستقيم الثاني

(4) أوجد معادلة الخط المستقيم المار بنقطة تقاطع المستقيمين س - ص = 4 ، ص+ 3 = 0

 و يصنع زاوية قياسها 135 ْ مع الإتجاه الموجب لمحور السينات 00

(5) أوجد معادلة الخط المستقيم المار بنقطة تقاطع المستقيمين س + 3ص = 6 ، 2س-3ص = 3

 و موازياً الخط المستقيم 2س- ص = 15
(6) أوجد معادلة الخط المستقيم المار بنقطة تقطع المستقيمين س = 3 ، ص = 1 و ينصف الزاوية

 بين المحورين ؟
 @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @

 ** مع أرق أمنيات للجميع بالتفوق **
 * (أ / عطية ممدوح الصعيدي
منتدى الامتحان التعليمى
http://el-emtehan.yoo7.com
اقوى موقع تعليمى مصرى

م1 س2 + م2 س1

م1 + م2

م1 ص2 + م2 ص1

م1 + م2

س1 + س2

2

ص1 + ص2

2

2× -1 + 1×3

2+ 1

2× 5 + 1×-2

2+ 1

4× -1 - 3×3

4- 3

4× 5 - 3×-2

4- 3

أ جـ

جـ ب

5

3

5×-3 + 3× 4

5+ 3

5×5 + 3× 3

5+ 3

أ جـ

جـ ب

5

 3

5×-5 - 3× 3

5- 3

5×2 - 3× 4

5- 3

س1 +س2 +س3

3

ص1 +ص2 +ص3

3

2-1+3

3

-1 -2 +2

3

ص1 + ص2 + ص3

3

س1 + س2 + س3

3

م1 س2 + م2 س1

م1 + م2

م1 ×5 + م2 ×-1

م1 +م2

م1

م2

4

2

م1 ص2 + م2 ص1

م1 +م2

2×-3 + 1×3

2+1

م1 ص2 + م2 ص1

م1 + م2

م1 × 7 + م2 × 3

م1 + م2

م1

م2

-3

7

م1 س2 - م2 س1

م1 - م2

3×-3 - 7× 2

3- 7

س1 +س2

2

ص1 +ص2

2

7+9

2

-2+ 6

2

15+ س

2

4+ ص

2

15+ س

2

4+ ص

2

3

2

ص+1

س- 3

ص- ص1

س- س1

3

2

ص- ص1

س- س1

ص- ص1

س- س1

ص2- ص1

س2- س1

ص- 2

س- 3

1- 2

-1-3

1

4

ص- 5

س- 0

س

3

ص

4

ص- 0

س- 4

0- 4

3- 0

- أ

ب

-2

4

-3

ك

-2

4

-3

ك

-3

ك

-2

4

6

4ك

6

هـ - 2

5

1

6

هـ - 2

5

1

3

2

3

2

ص+ 2

س+ 1

3

2

-2

1

1

2

ص-3

س-2

1

2

3- 1

2- 1

ص+ 3

س- 2

1+2

2-0

3

2

-2

3

ص- 3

س- 0

-2

3

2+4+3

3

5+1+0

3

ص- 5

س- 2

5- 2

2- 3

3

-1

0+ 6

2

-2 + 4

2

ص- 2

س- 4

2- 1

4- 3

ص+ 3

س-3

م1 - م2

1+ م1 م2

2+ 3

1+ 2×-3

5

- 5

ص- 4

س+ 5

2

3

2

3

3

2

2

3

2

3

مـ1- مـ 2

1+ مـ1× مـ2

أ- 2

1+ 2أ

2

3

1

2

-1

ك

مـ1- مـ 2

1+ مـ1× مـ2

ك+ 2

2ك- 1

1- 4

5- 3

-3

2

4-2

3+1

1

2

-1

6

مـ1- مـ3

1+ مـ1×مـ3

-4

3

مـ1- مـ2

1+ مـ1×مـ2

3مـ1+ 4

3- 4مـ1

-1

7

ص+2

س- 2

-1

7

4

5

ك

2

3

4

مـ1- مـ2

1+ مـ1×مـ2

3

4

3

4

ك- 2

2+ ك

3

4

ص- 0

س+ 2

3

4

ص- 0

س-2

0+ 2

2- 1

2

1

س

2

ص

3

ص- 2

س- 6

2- 3

6- 1

-1

5

1

2

1

2

ص+ 3

س- 2

ص- 1

س- 2

ص- 2

س+ 1

2-5

-1-3

3

4

3

2

- 2

3

ص- 2

س- 3

-2

3

ص+ 1

س- 2

1

2

ص+2

س-1

س

2

ص

5

1

3

2

3

-5

12

1

2

3

4

5

6

7

8

9

10

11

12

13

أ0 عطية ممدوح الصعيدي

أ0 عطية ممدوح الصعيدي

أ0 عطية ممدوح الصعيدي

أ0 عطية ممدوح الصعيدي

أ0 عطية ممدوح الصعيدي

أ0 عطية ممدوح الصعيدي

أ0 عطية ممدوح الصعيدي

أ0 عطية ممدوح الصعيدي

أ0 عطية ممدوح الصعيدي

أ0 عطية ممدوح الصعيدي

أ0 عطية ممدوح الصعيدي

