

FUNKCJA LINIOWA, OKRĘGI

1. Napisz równanie prostej przechodzącej przez początek układu i prostopadłej do prostej $3x-2y+1=0$.
2. Oblicz pole trójkąta ograniczonego osiami układu i prostą $x+2y-6=0$.
3. Odcinek o końcach $A(3;-2)$ i $B(6;4)$ został przedzielony na trzy równe części. Znajdź współrzędne punktów podziału.
4. Dla jakich wartości parametru k prosta $2x-3y+k=0$ jest symetryczna do okręgu $x^2+y^2=13$
5. Napisz równanie stycznej do okręgu $(x-1)^2 + (y+2)^2 = 25$ w jego punkcie $A(4;2)$
6. Dla jakich wartości parametru a proste: $2x+ay+1=0$ i $ax-y-3=0$ są prostopadłe?
7. Oblicz pole koła określonego nierównością $x^2+y^2-2x+4y+1 \leq 0$
8. Dla jakich wartości parametrów a i b proste o równaniach $3x+ay-4=0$ i $bx+(a+1)y+1=0$ przecinają się w punkcie $(2;-1)$?
9. Dane są punkty $A(-1;-2)$, $B(4;1)$, $C(1;3)$. Oblicz odległość punktu C od symetralnej odcinka AB .
10. Rozwiąż nierówność:
 - a) $|2x+4| + x < 1$
 - b) $|x+2| \leq 2x+4$
 - c) $2 - |1-2x| > 1$
 - d) $|x+3| < |2x-3|$
 - e) $|x+1 - \sqrt{x}| \leq 0$
 - f) $\sqrt{x^2 - 6x + 9}$
11. Dla jakich wartości parametru m układ równań $\{(m-1)x + 3y = 5; mx - 2y = 4\}$ nie ma rozwiązania. Podaj ilustrację geometryczną tego przypadku.
12. Napisz równanie okręgu przechodzącego przez punkt $A(7; 9)$ i stycznego do osi OX w punkcie $B(4; 0)$.
13. Punkty $A(1; 1)$ $B(4; 2)$ $C(3; 5)$ są wierzchołkami równoległoboku. Znajdź współrzędne czwartego wierzchołka. Ile jest rozwiązań zadania?
14. Zaznacz na płaszczyźnie OXY zbiór $A = \{(x; y): x^2 + y^2 \leq 4 \cap x^2 - y^2 = 0\}$
15. Dany jest trójkąt o wierzchołkach $A(1; -1)$ $B(3; 3)$ $C(-5; 1)$. Napisz równanie symetrycznej boku BC .
16. Narysuj wykres funkcji $y = \sqrt{x^2} + \frac{x}{|x^2|}$.
17. Na prostej $x=1$ wyznacz punkt A tak aby pole trójkąta o wierzchołkach A , $B(2;0)$ i $C(4;0)$ było równe $0,5$.
18. Napisz równanie wspólnej osi symetrii okręgów $x^2-2x+y^2+4y+1=0$ i $x^2+2x+y^2-4y-4=0$.
19. Wykaż, że czworokąt o wierzchołkach $A(-1; 1)$, $B(-2; -1)$, $C(4; 1)$ i $D(2; 2)$ jest trapezem.
20. Dla jakich wartości parametru $t \in \mathbb{R}$ układ równań $(x-1)^2+(y+2)^2=1$ i $(x-5)^2+(y-2)^2=t$ ma więcej niż jedno rozwiązanie?
21. Rozwiąż nierówność $\frac{1}{|1-x|} > 1$
22. Narysuj wykres funkcji $y = \sqrt{x} - 1$
23. Znajdź współrzędne punktu wspólnego prostej $y=2x-1$ z prostą prostopadłą przechodzącą przez punkt $A(1; 1)$.
24. Dla jakich wartości parametru m okrąg $(x-m)^2+(y-1)^2=1$ jest styczny do prostej $3x+4y+1=0$?

25. Wykaż, że punkt A (1;3) leży na dwusiecznej kąta między prostymi $3x+4y-1=0$ i $4x+3y+1=0$. Napisz równanie tej dwusiecznej.
26. Na prostej $2x+y-2=0$ wyznacz punkty jednakowo odległe od osi układu współrzędnych.
27. Znajdź punkt B symetryczny do punktu A(-2; 1) względem prostej $2x+y=0$.
28. Dla jakich wartości parametru m układ $\begin{cases} mx - 2y = 1 \\ 8x - my = 2 \end{cases}$ jest sprzeczny?
29. Rozwiąż układ równań $\begin{cases} 2x + my = -3 \\ -4x + y = 6 \end{cases}$.
30. Rozwiąż układ równań $\begin{cases} x + 2y = 1 \\ mx - y = 0 \end{cases}$.
31. W jakiej odległości od środka okręgu $x^2+y^2=2y$ przecinają się proste o równaniach $2x+y=2$ i $x-y=7$?
32. Rozwiąż układ równań z rzeczywistym parametrem m $\begin{cases} x^2 + y^2 - 4 = 0 \\ x - y + m = 0 \end{cases}$ podaj liczbę rozwiązań w zależności od m i zilustruj graficznie układ.
33. Dla jakich wartości parametru m prosta $3x+my-2=0$ jest równoległa do prostej $\begin{cases} x = -1 + 4t \\ y = -3t \end{cases}$?
34. Dla jakich wartości parametru k równanie $x^2+y^2-2x +6y-k^2+14=0$ przedstawia okrąg, który nie ma punktów wspólnych z prostą $3x+4y+29=0$?
35. Napisz równanie okręgu stycznego do osi układu współrzędnych i przechodzących przez punkt P (2; 1).
36. Zbadaj wzajemne położenie okręgów $x^2+y^2+2x-4y+1=0$ i $x^2+y^2-2x-6y+9=0$.
37. Rozwiąż równania: a) $\square x - 1 \square - \square x \square = 1$ b) $\square 2 \square x - 1 \square - 3 \square = 5$.
38. Prosta $x+2y+1=0$ obrócono o kąt 90° (zgodnie z ruchem wskazówek zegara). Znajdź równanie otrzymanej prostej.
39. Zbadaj wzajemne położenie w układzie OXY linii podanych równaniami: $x^2+y^2=r^2$ i $x+y=r$, $r \in \mathbb{R} \setminus \{0\}$.
40. Dla jakich wartości parametrów a i b równanie $(a-1)x^2+y^2+ax+b+5=0$ przedstawia okrąg?
41. Znajdź współrzędne punktów należących do osi OY, których odległość od punktu M(1;-1) jest równa $\sqrt{5}$.
42. Dla jakich wartości parametru a równanie $\square x \square + \square x - 1 \square = a$ ma nieskończenie wiele rozwiązań.
43. Przy jakim warunku dla liczb a, b, c okrąg o równaniu $x^2+y^2+ax+by+c=0$ jest styczny do a) osi OX b) osi OX i OY.
44. Napisz równanie okręgu przechodzącego przez punkt M(0; 1) i stycznego do prostych o równaniach $x+y-2=0$ i $x+y+3=0$.
45. Prosta k ma równanie $2x-y+3=0$. Prosta l jest styczna do okręgu o równaniu $x^2+y^2-6x+4y+9=0$ i jest tą równoległą do prostej k, która leży bliżej niej. Oblicz odległość pomiędzy k i l.
46. Napisz równanie okręgu o środku w punkcie (1;2) stycznego do okręgu $x^2+y^2+4x-6y+9=0$.
47. Znajdź rzut prostokątny punktu A(1;-1) na prostą $\begin{cases} x = 4t \\ y = 2 + 3t \end{cases}$.
48. Dane są zbiory $A = \{(x;y) \mid x \in \mathbb{R} \mid y \in \mathbb{R} \mid x^2+y^2-2y \leq 1\}$ $B = \{(x; y) \mid x \in \mathbb{R} \mid y \in \mathbb{R} \mid \square x \square + y \leq 1\}$. Narysuj na płaszczyźnie XOY zbiór $A \cap B$ i oblicz jego pole.

49. Sporządź wykres funkcji $y = \frac{x^2 - 1}{|x - 1|}$
50. Rozwiąż algebraicznie i graficznie układ równań $\begin{cases} y = |x| \\ |x + y| = 2 \end{cases}$.
51. Dla jakich wartości parametru m proste $x + my + 1 = 0$ \square $mx + y - 1 = 0$ nie mają punktów wspólnych?
52. Oblicz pole figury opisanej układem nierówności $\begin{cases} |x - 1| - y \leq 0 \\ |x - 2| + y \leq 3 \end{cases}$.
53. Znajdź wzór funkcji liniowej spełniającej warunki $f(1) = 3$ i $f(x) = f(x+1) - 2$.
54. Uzasadnij, że układ równań $\begin{cases} x + |y| = 2 \\ x - |x - 1| = 1 \end{cases}$ ma nieskończenie wiele rozwiązań.
55. Znajdź miejsce zerowe funkcji $f(x) = \square \square \square x - 1 \square - 2 \square - 3 \square$
56. Przekształć funkcję $f(x) = -x + 1$ przez symetrię względem prostej $y = 2$. Znajdź wzór funkcji po przekształceniu.
57. Wierzchołkami trójkąta są punkty $A(5;2)$ $B(-2;2)$ i $C(-4;-1)$ wykaż, że środek ciężkości trójkąta należy do prostej $x + y - 1 = 0$.
58. Okręgi O_1 i O_2 opisane są równaniami $x^2 + y^2 + 2x - 4y - 20 = 0$ i $x^2 + y^2 - 4x - 6y - 12 = 0$. Znajdź równanie osi symetrii figury $O_1 \cup O_2$.
59. Jaką figurę opisuje na płaszczyźnie równanie $2x^2 - xy - y^2 = 0$.
60. Dla jakich wartości parametru $m \in \mathbb{R}$ punkt przecięcia prostych $y = x + m$ i $y = mx - 4$ należy do prostej $y = 2x - 2$
61. Dla jakich wartości parametru m punkty $A(-1;2)$ $B(3;4)$ i $C(1+m;6)$ są współliniowe.
62. Wykaż, że wykres funkcji $y = |x+1| + |x-1| - 2$ ma nieskończenie miejsc zerowych
63. Wykaż, że nierówność $||x| - 3| \leq 3$ ma 13 rozwiązań całkowitych
64. Znajdź równanie obrazu prostej $2x - y - 4 = 0$ w jednokładności o środku $O(0;0)$ i skali $s = -2$
65. Wykaż, że równanie $xy - 2x - y = 4$ ma w zbiorze wszystkich par liczb całkowitych dokładnie osiem rozwiązań.
66. Dla jakich wartości parametru a układ równań $\begin{cases} x - ay = 1 \\ ax - y = 1 \end{cases}$ ma co najmniej jedno rozwiązanie?
67. Znajdź najmniejszą liczbę całkowitą spełniającą równanie $|x-2| + 2|x+2| = 4$
68. Wiadomo, że równanie $ax + a^2b = abx + 2a^2$ nie ma rozwiązania. Jakie warunki muszą spełniać parametry a i b ?
69. Dany jest trójkąt o wierzchołkach $A(0;3)$ $B(3;0)$ $C(0; \frac{9}{4})$. Znajdź równanie wysokości AD
70. Dany jest trójkąt o wierzchołkach $A(1;1)$ $B(-1;3)$ $C(3;7)$ o polu P . Przez wierzchołek A poprowadzić prostą, która dzieli ten trójkąt na dwa trójkąty o polach $\frac{1}{4}P$ i $\frac{3}{4}P$. Podać równanie tej prostej.
71. Znaleźć równanie stycznych do okręgu $x^2 + y^2 + 6x + 8y = 0$ w punktach należących do okręgu i do osi OY . Obliczyć odległość punktu przecięcia znalezionych stycznych od środka okręgu. Naszkicować rysunek
72. Rozwiązać algebraicznie i graficznie układ równań $\begin{cases} |x| + y = 1 \\ x^2 + (y-1)^2 = 8 \end{cases}$

Obliczyć pole i obwód figury do której należy początek układu OXY i ograniczonej tymi liniami.

73. Sprawdzić czy proste $\begin{cases} x = 1 - t \\ y = -3 + 2t \end{cases}$ i $k: 4x + 2y - 3 = 0$ są równoległe.

Obliczyć odległość między tymi prostymi.

74. Podać wszystkie pary liczb rzeczywistych c i d spełniające równoważność $|x - c| \leq |d| \Leftrightarrow x \in \langle 0; 10 \rangle$
75. Podać liczbę rozwiązań równania $a(ax - 1 - x) + 1 = 0$ w zależności od parametru a .
76. O funkcji f określonej na zbiorze liczb rzeczywistych wiadomo, że jest okresowa na okresie $T = 1$ oraz $f(x) = |1 - 2x|$ dla $x \in \langle 0; 1 \rangle$. Naszkicować wykres funkcji i rozwiązać nierówność $f(x) \geq \frac{1}{2}$
77. Ile punktów wspólnych z osią OX ma wykres funkcji $f(x) = ||x - 1| - 2| + ||x - 2| - 1|$?
78. Dla jakiej wartości parametru m rozwiązaniem układu $\begin{cases} x - y = m \\ 2x - y = 2 - m \end{cases}$ jest para liczb o przeciwnych znakach
79. Prosta o równaniu $ax + by = a + b$ ma punkt wspólny tylko z jedną z osi układu. Udowodnić że $a \cdot b = 0$
80. Uzasadnij, że układ równań $\begin{cases} x - y = -1 \\ y - z = -3 \\ x - z = -4 \end{cases}$ ma nieskończenie wiele rozwiązań.
81. Dla jakiej wartości parametru a równanie $||x - 2| - 1| = a$ ma 4 rozwiązania dodatnie.
82. Punkty $A(-2; 1)$ $B(2; 3)$ i $C(0; 5)$ są wierzchołkami trójkąta ABC . Znaleźć pole trójkąta ABC i równanie prostej na której leży środek okręgu wpisanego w trójkąt ABC
83. Dane są zbiory $A = \{(x; y) \mid x \in \mathbb{R} \text{ i } y \in \mathbb{R} \text{ i } y \geq \sqrt{x^2 - 4x + 4} + 3\}$ $B = \{(x; y) \mid x \in \mathbb{R} \text{ i } y \in \mathbb{R} \text{ i } x^2 + y^2 - 4x - 6y + 8 \leq 0\}$ Obliczyć pole figury $A \cap B$ Znaleźć równanie osi symetrii zbioru B wiedząc, że jest to wzór funkcji stałej.
84. Wykazać, że wszystkie punkty prostej $5x + y - 10 = 0$ spełniają nierówność $xy + x + y < 12$.
85. Niech g będzie funkcją odwrotną do funkcji $f: \mathbb{R} \rightarrow \mathbb{R}$ danej wzorem

$$f(x) = \begin{cases} 12 - \frac{7}{2}x & \text{dla } x \leq 2 \\ 6 - \frac{1}{2}x & \text{dla } x > 2 \end{cases}$$

Ile rozwiązań ma równanie $f(x) = g(x)$

86. Punkty $A(0; 0)$ $B(0; 2)$ $C(2; 2)$ $D(x; y)$ są kolejnymi wierzchołkami czworokąta $ABCD$. Wyznacz współrzędne punktu D wiedząc, że leży on na prostej $x - 2y = 0$ oraz, że na czworokącie $ABCD$ można opisać okrąg
87. Punkty $A(0; 3)$ $B(0; 0)$ $C(-5; 0)$ $D(x; 3)$ są kolejnymi wierzchołkami czworokąta $ABCD$. Dla jakiej wartości x czworokąt $ABCD$ można wpisać okrąg? Znajdź środek tego okręgu.

88. Rozwiąż układ równań z parametrem α $\begin{cases} x \sin \alpha - y \cos \alpha = \sin \alpha \\ x \cos \alpha + y \sin \alpha = 1 \end{cases}$

Dla jakich α suma $x^2 + y^2$ jest a) najmniejsza b) największa c) równa $3/2$?

89. Znaleźć równanie linii, której każdy punkt jest jednakowo odległy od prostej $x + 1 = 0$ i od okręgu $x^2 + y^2 - 4x - 2y + 4 = 0$. Dla jakiej wartości m prosta $x - y + m = 0$ jest styczna do tej linii? Wyznaczyć punkt styczności. Wykonać rysunek.

90. Uzasadnij, że układ równań $\begin{cases} |x + y| = a \\ |xy| = b \end{cases}$ gdzie $a, b \in \mathbb{R}^+$ ma zbiór rozwiązań, którego

interpretacja geometryczna na płaszczyźnie jest figurą środkowo symetryczną

91. Rozwiąż układ równań
$$\begin{cases} y + |z| = 2 \\ y - |y - 1| = 1 \end{cases}$$

92. Dany jest prostokąt o wierzchołkach A(3;2) B(0;2) C(0; -4) D(3;-4) oraz prosta k o równaniu $y=mx-m$, gdzie m jest parametrem. Uzasadnij, że istnieją punkty na brzegu prostokąta, przez które nie przechodzi żadna prosta określona równaniem tej prostej.

93. Przez punkt przecięcia prostych $2x-5y-1=0$ i $x+4y-7=0$ poprowadź prostą dzielącą odcinek między punktami A(4;-3) i B(-1;2) w stosunku $k=\frac{2}{3}$

94. Do okręgu o środku S(1;1) należy punkt a(2;2). Oblicz pole trójkąta równobocznego wpisanego w ten okrąg

95. Punkt B jest symetryczny do punktu A(4;-1) względem dwusiecznej kąta pierwszej ćwiartki układu współrzędnych. Obliczyć długość odcinka AB

96. Napisać równanie prostej, która przechodzi przez punkt A(2;4) i tworzy z osiami układu trójkąt o polu 2

97. Punkty A(2;3) i B(4;-1) są dwoma kolejnymi wierzchołkami kwadratu ABCD. Znaleźć pozostałe wierzchołki

98. W okrąg $x^2-8x+y^2+6y+9=0$ wpisano kwadrat ABCD, którego bok AB zawiera się w prostej $x-y-11=0$. Wyznaczyć pole kwadratu.

ODPOWIEDZI

58. $2x+3y=0$

59. $P=9$

60. $(4;0)$ i $(5;2)$

61. $k=13$ i $k=-13$

62. $3x+4y-20=0$

63. $a=0$

64. $P=4\pi$

65. $a=2$, $b=1$

66. $d = \frac{4\sqrt{34}}{17}$

67. a) $x \in (-5, -1)$

b) $x \in (-2; \infty)$

c) $x \in (0; 1)$

d) $x \in (-\infty; 0) \cup (6; \infty)$

e) $x = -\frac{1}{2}$

f) $x \in (2; 4)$

68. $m = \frac{2}{5}$

69. $(x-4)^2 + (y-5)^2 = 25$

70. $D(0;4) \cup D(6;6) \cup D(2;-2)$

71. -

72. $4x+y+2=0$

73. -

74. $A(1; -\frac{1}{2})$

75. $y = -2x$

76. -

20. $t \in (16; 36) \quad (x-5)^2 + (y-2)^2 = t$

21. $x \in (0; 1) \cup (1; 2)$

22. -

23. $(1; 1)$

24. $m=0 \cup m = -\frac{10}{3}$

25. $x-y+2=0$

26. $(\frac{2}{3}; \frac{2}{3})$ i $(2; -2)$

27. -

28. $m = -4$

29. Jeśli $m \neq -\frac{1}{2}$ to $x = -\frac{3}{2} \wedge y = 0$. Jeśli to $m = -\frac{1}{2}$ to $x = t \wedge y = 6+4t$.

30. Jeśli $m \neq -\frac{1}{2}$ to $x = \frac{1}{2m+1} \wedge y = \frac{m}{2m+1}$ jeśli $m = -\frac{1}{2}$ to układ jest sprzeczny.

31. $\alpha = \sqrt{34}$
32. $m \in (-2\sqrt{2}; 2\sqrt{2})$ dwa rozwiązania
 $m \in \{-2\sqrt{2}; 2\sqrt{2}\}$ jedno rozwiązanie
 $m \in (-\infty; -2\sqrt{2}) \cup (2\sqrt{2}; \infty)$ nie ma rozwiązań
33. $m = 4$
34. $k \in (-2\sqrt{5}; -2) \cup (2; 2\sqrt{5})$
35. $(x-1)^2 + (y-1)^2 = 1$ lub $(x-5)^2 + (y-5)^2 = 25$
36. Okręgi przecinają się
37. a) $x \in (-\infty; 0)$ b) $x = -3 \cup x = 5$
38. $y = 2x + b$ $b \in \mathbb{R}$ (bo nie jest podany punkt wokół którego obracamy)
39. Mają punkty wspólne
40. $a = 2 \cup b \in (-\infty; -4)$.
41. $P_1(0; -3)$ $P_2(0; 1)$
42. $a \in \langle 0; 1 \rangle$
43. a) $c = \frac{a^2}{4} \cup b \neq 0$ b) $(a = b \cup a = -b) \cup c = \frac{b^2}{4}$ dla $a \neq 0$.
44. $(x + \frac{7}{4})^2 + (y - \frac{5}{4})^2 = \frac{25}{8}$ lub $(x - \frac{1}{4})^2 + (y + \frac{3}{4})^2 = \frac{25}{8}$
45. $d = 11\sqrt{5} - 10$
46. $(x-1)^2 + (y-2)^2 = (\sqrt{10} - 2)^2 \cup (x-1)^2 + (y-2)^2 = (\sqrt{10} + 2)^2$
47. $A'(-\frac{4}{5}; \frac{7}{5})$.
48. $P = \frac{\pi}{2}$
49. -
50. $x = 1$ $y = 1$
51. $m = 1$
52. $P = 4$
53. $f(x) = 2x + 1$
54. -
55. -
56. $y = x + 3$.
57. -
58. $x - 3y + 7 = 0$; $3x + y - 4 = 0$
59. dwie proste: $k_1: 2x + y = 0$, $k_2: x - y = 0$
60. $m \in \{-\sqrt{6}; \sqrt{6}\}$
61. $m = 6$
62. -
63. -
64. $2x - y + 8 = 0$
65. $(x; y) \in \{(0; 4) (-1; -1) (3; 5) (2; 8) (7; 5) (4; 4) (-2; 0) (-5; 1)\}$
66. $a \in \mathbb{R} \setminus \{-1\}$
67. $x = -2$
68. $a \neq 0$ i $b = 1$
69. $y = \frac{4}{3}x + 3$

85. $y = -3x + 4$ lub $y = 5x - 4$
86. $3x + 4y = 0$; $3x - 4y - 32 = 0$; $d = 8\frac{1}{3}$
87. $\begin{cases} x = 2 \\ y = -1 \end{cases} \vee \begin{cases} x = -2 \\ y = -1 \end{cases}$; $P = 2\pi$; Obwód $= (4 + \pi)\sqrt{2}$
88. $\frac{\sqrt{5}}{2}$
89. $(c = 5$ i $d = 5)$ lub $(c = 5$ i $d = -5)$
90. $a = 0$ brak rozwiązań
 $a = 0$ i $a = 1$ jedno rozwiązanie
 $a = 1$ nieskończenie wiele rozwiązań
91. $x \in \left\langle -\frac{1}{4} + k; \frac{1}{4} + k \right\rangle \wedge k \in \mathbb{C}$
92. Jeden
93. $m \in \left(\frac{2}{3}; 1 \right)$
94. -
95. -
96. $a \in \left(0; \frac{1}{2} \right)$
82. $P=6$; $y=x+3$
83. $P=5$, $y=3$
84. -
85. 3
86. $D(2,4;1,2)$
87. $x = -\frac{15}{7}$ $S\left(-\frac{3}{2}; \frac{3}{2}\right)$
88. a) $\alpha = k\pi \wedge k \in \mathbb{C}$
b) $\alpha = \frac{1}{2}\pi + k\pi \wedge k \in \mathbb{C}$
c) $\alpha = \frac{1}{4}\pi + 2k\pi \vee \alpha = \frac{3}{4}\pi + 2k\pi \vee \alpha = -\frac{1}{4}\pi + 2k\pi$
89. $(y-1)^2+8x$; $m+3$; $P(2;5)$
90. -
91. $y \langle 1; 2 \rangle$, $x = \langle -1; 1 \rangle$, $y = 2 - |z|$
92. -
93. $y = \frac{7}{2}x - \frac{19}{2}$
94. $P = \frac{3\sqrt{3}}{2}$
95. $|AB| = 5\sqrt{2}$
96. $y=4x-4$ (z ujemną półosią OY); $y=x+2$ (z dodatnią półosią OY)
97. $C(0;-3)$ $D(-2;1)$ lub $C(8;1)$ $D(6;5)$
98. 32