
 

1 
 

GEOMETRIA ANALITYCZNA – ZADANIA 

 Odległośc w układzie współrzędnych. Środek odcinka. 

. 

Zad. 1  

Wyznacz odległość między punktami A i B 

(długość odcinka AB) jeżeli: 

d =                    

a) A=(5,-3)  B=(-2,3) 

b) A=(-2,2)  B=(-4,8) 

c) A=(-2,-7)  B=(-6,-5) 

d) A=(-3;3)  B=(-9;11) 

e) A=(-2;-4)  B=(6;5) 

f) A=(-6;2)  B=(8;-3) 

g) A=(1,4)  B=(1,2) 

h) A=(1,1)  B=(3,2) 

i) A=(-3,-1)  B=(2,1) 

j) A=(2,5)  B=(7,5) 

k) A=(                     

l) A=(0,2)  B=(-1,0) 

m) A=(1;                 

n) A=(3;                 

o) A=(-1,1)  B=(-2,5) 

Zad. 2 

Oblicz obwód czworokąta, którego 

wierzchołkami są punkty: 

a) A=(-1;1)  B=(5;9)  C=(10;-3)  D=(0;-3) 

b) A=(1;5)  B=(4;9)  C=(-4;11)  D=(-3;7) 

Zad. 3 

Oblicz obwód trójkąta o wierzchołkach: 

a) A=(-3;-1)  B=(1;1)  C=(-1;3) 

b) A=(2;-3)  B=(4;-1)  C=(2;1) 

c) A=(-4;-2)  B=(3;-1)  C=(0;2) 

d) A=(-3;1)  B=(0;3)  C=(4;-3) 

e) A=(1;2)  B=(-1;-1)  C=(5;2) 

Zad. 4 

Sprawdź, czy trójkąt ABC jest prostokątny: 

a) A=(1,2)  B=(5,7)  C=(10,3) 

b) A=(-1,0)  B=(-2,3)  C=(1,1) 

c) A=(2,-1)  B=(12,-2)  C=(8,3) 

d) A=(-1,-3)  B=(-8,6)  C=(-6,-4) 

e) A=(-3,-1)  B=(1,1)  C=(-1,3) 

f) A=(-4,-2)  B=(3,-1)  C=(0,2) 

g) A=(1;1)  B=(5;3)  C=(-1;6) 

h) A=(-2;-4) B=(4;2)  C=(1;5) 

i) A=(-3;-8)  B=(2;2)  C=(-2;4) 

 

Zad. 5  

Punkty A i B są kolejnymi wierzchołkami 

kwadratu ABCD. Oblicz pole o obwód 

tego kwadratu jeżeli: 

a) A=(-4;-2)   B=(2;6) 

b) A=(-1;4)  B=(1;5) 

c) A=(-6;8)  B=(2;4) 

d) A=(-5;1)  B=(7;-5) 

e) A=(-4;3)  B=(3;-1) 

Zad. 6 

a) Punkty K=(3;-1)  i M=(5;-3) są 

przeciwległymi wierzchołkami 

kwadratu KLMN. Oblicz pole i 

obwód kwadratu. 

b) Wykaż, że czworokąt ABCD jest 

rombem i oblicz jego pole: 

 A=(-1;0)  B=(4;0) C=(7;4)  

D=(2;4) 

 A=(1;0)  B=(4;1)  C=(5;4)  D=(2;3) 

c) Wykaż, że trójkąt jest równoramienny i 

oblicz jego pole: 

 A=(2;-1)  B=(6;3)  C=(0;5) 


 

2 
 

 A=(-2;3)  B=(2;1)  C=(3;8) 

d) przekątne kwadratu przecinają się w 

punkcie (2;1), a jeden z jego wierzchołków 

ma współrzędne (1;-2). Oblicz pole i obwód 

kwadratu. 

e) pole kwadratu jest równe 58, a jeden z 

jego wierzchołków ma współrzędne (-2;-3). 

Oblicz współrzędne punktu przecięcia 

przekątnych kwadratu, jeśli należy on do 

prostej y = x - 4 

f) Wykaż, że czworokąt o wierzchołkach 

A=(-2;-1)  B=(4;1)  C=(6;7)  D=(0;5) jest 

rombem. Oblicz długości przekątnych ,pole 

oraz wysokośc tego rombu. 

g) punkty A=(-2;-1)  C=(4;1) są 

wierzchołkami rombu o boku 5    Oblicz 

pole tego rombu. 

h) Prosta y= 
 

 
    przecina osie układu 

współrzędnych w punktach A=(0;a)  

B=(b;0). Oblicz pole i obwód czworokąta 

ABCD jeżeli : 

 C=(0;-3a)  D=(
 

 
    

 C=(2b;b + 2a)   D=(-a; b) 

Zad. 7 

Wyznacz współrzędne środka odcinka AB, 

jeżeli: 

S =  
     

 
  
     

 
  

a) A=(0,4)   B=(-2,0) 

b) A=(4,-1)  B=(-10,9) 

c) A=(-3,1)  B=(3,5) 

d) A=(                 

e) A=(-3,4)  B=(2,-7) 

f) A=(-5,-7)  B=(3,5) 

g) A=(2,-3)  B=(-10,3) 

h) A=(-1,3)  B=(5,15) 

i) A=(1,2)  B=(3,4) 

j) A=(-6,-3)  B=(-2,-1) 

Zad. 16 

Wyznacz równanie symetralnej odcinka 

AB, jeżeli: 

a) A=(1,3)  B=(5,9) 

b) A=(6,-1)  B=(8,-3) 

c) A=(3,-8)  B=(-5,10) 

d) A=(2,3)  B=(4,7) 

e) A=(-4,5)  B=(6,1) 

f) A=(-1,-2)  B=(3,2) 

g) A=(9,-9)  B=(-5,-2) 

h) A=(0,7)  B=(0,-3) 

i) A=(-1,8)  B=(-5,8) 

j) A=(7,-4)  B=(-6,13) 

Zad. 8 

Mając dane współrzędne punktu A oraz 

punk S środek odcinka AB , oblicz 

współrzędne punktu B, jeżeli: 

a) A=(-3,0)  S=(-1,2) 

b) A=(0,-2)  S=(-2,1) 

c) A=(6,2)  S=(3,0) 

d) A=(-3,-3)  S=(4,5) 

e) A=(3,4)  S=(1,2) 

f) A=(-2,5)  S=(0,3) 

g) A=(3,-5)  S=(2,0) 

h) A=(5,11)  S=(3,1) 

i) A=(-7,8)  S=(5,-9) 

Zad. 9 

Środkiem odcinka AB jest punkt S=(1;2). 

Oblicz długośc odcinka AB jeżeli: 

a) A=(x;-4)   B=(5;y) 

b) A=(x;y)B=(x+y;x-y) 

Zad. 10 

Punkt S jest środkiem odcinka AB. Oblicz a 

i b, jeżeli: 

a) A=(-1;3) B=(5;-7) S=(a;b) 


 

3 
 

b) A=(3a;2)  B=(a;2b)   C=(b;a) 

Zad. 11 

Wyznacz współrzędne czwartego punktu 

tak, aby punkty A, B ,C i D były kolejnymi 

wierzchołkami równoległoboku, jeżeli: 

a) A=(1,2)  B=(6,2)  C=(8,5) 

b) A=(-3,0)  C=(0,6)  D=(-3,4) 

c) A=(-2,3)  B=(2,5)  D=(-4,5) 

d) B=(3,2)  C=(5,5)  D=(1,4) 

e) A=(1,3)  B=(2,5)  C=(0,-5) 

f) B=(1,-4)  C=(5,2)  D=(3,4) 

 

Równanie ogólne i kierunkowe 

prostej. Odległośc punktu od 

prostej. 

Zad. 12 

Postać ogólna  prostej: 

            Ax + By + C = 0  

Podane równanie kierunkowe prostej zapisz 

w postaci ogólnej: 

a) y = 3x – 7  

b) y = 
 

 
    

c) y = - 2x – 1 

d) y = -
 

 
    

e) y =       

f) y = - 0,5x + 9 

g) y = - 4x + 8 

h) y = -x y =   
 

 
    

i) y =   
 

    

Zad. 13 

 Postać kierunkowa prostej: 

                   y = ax + b 

Podane równanie prostej w postaci ogólnej 

zapisz w postaci kierunkowej: 

a) -5x +y – 4 = 0 

b) – 4x + 6y + 5 = 0 

c) 2x + 3y – 11 = 0 

d) 2y – 6 = 0 

e) 
 

 
 

 

 
   

f)         

g) – 2x + y + 8 = 0 

h) – 6x = 5y – 19 

i) -3x – 2y = 0 

j) -
 

 
  

 

 
     

 

 
 

 

 
   

k)         

l) – 2x + y + 8 = 0 

m) – 6x = 5y – 19 

n) -3x – 2y = 0 

o) -
 

 
  

 

 
      

Zad.14 

Napisz równanie kierunkowe prostej l o 

współczynniku kierunkowym a i 

przechodzącej przez punkt P jeżeli: 

a) a = 1,   P=(3,1) 

b) a = 2,   P=(5,-1)  

c) a = 1,   P=(3,1) 

d) a = 2,   P=(5,-1) 

e) a = - 1,  P=(2,4) 

f) a = 4,  P=(-3,4) 

g) a = 
 

 
             

h) a = - 3,  P=(
 

 
    

i) a = 3,  P=(0,-1) 

j) a = -4,  P=(-3,-6) 

k) a =      P=(-2  , -4) 

l) a = 5  ,  P=( 1,0) 

Zad. 15 

Wyznacz równanie prostej, przechodzącej 

przez dwa dane punkty, jeżeli: 

a) A=(-2,7)  B=(1,1) 

b) A=(-6,1)  B=(4,6) 


 

4 
 

c) A=(0,0)  B=(1,-    

d) A=(4,-5)  B=(10,-2) 

e) A=(-2;1)  B=(3;3) 

f) A=(2;6)  B=(1;2) 

g) A=(0;8)  B=(2;4) 

h) A=(6,-3)  B=(3,-1) 

i) A=(-1,3)  B=(-2,-2) 

j) A=(3,0)  B=(1,8) 

k) A=(2,2)  B=(-5,16) 

l) A=(-4,-5)  B=(8,4) 

m) A=(-                  

Zad. 16 

Wyznacz odległość punktu P =(      od 

prostej  

l: Ax + By + C = 0  jeżeli: 

d(P , l) = 
           

      
   

a) P=(-2,1)    l: x + y – 7 = 0 

b) P=(1,3)      l: 5x – 2y – 3 = 0 

c) P=(3,7)      l: 2x + 3y + 4 = 0 

d) P=(-4,0)     l: x – 2y – 11 = 0 

e) P=(5,-6)     l: 3x + 7y – 10 = 0 

f) P=(3,2)       l: -5x + 4y – 8 = 0 

g) P=(2;1)       l: 6x - 8y + 1 =0 

h) P=(-3;0)      l: y = 2x+ 1 

i) P=(-4;-2)     l: 2x+ y - 3 = 0 

j) P=(2;-2)      l: y =  
 

 
    

Zad. 19  

Oblicz pole trójkąta ABC, jeżeli: 

a) A=(1,3)  B=(8,7)  C=(3,11) 

b) A=(0,5)  B=(6,9)  C=(4,11) 

c) A=(1,6)  B=(3,-4)  C=(7,12) 

d) A=(0,0)  B=(3,7)  C=(5,9) 

e) A=(1,1)  B=(4,5)  C=(2,8) 

f) A=(2,5)  B=(8,13)  C=(10,-3) 

g) A=(1,0)  B=(5,3)  C=(-2,-9) 

 

Zad. 20 

Sprawdź, czy punkty A, B i C są 

współliniowe: 

a) A=(-4,2)   B=(8,-2)  C=(3,0) 

b) A=(-2,-1)  B=(4,3)  C=(3,2) 

c) A=(-2,2)  B=(6,6)  C=(100,53) 

d) A=(1,0)  B=(3,5)  C=(2,7) 

e) A=(-1;2)  B=(2;-2)  C=(3;-3) 

f) A=(-3;-2)  B=(3;4)  C=(1;2) 

g) A=(4;-2)  B=(-3;1)  C=(-1;1) 

Zad. 21 

Znajdź takie m, aby punkty A, B i C były 

współliniowe (leżały na jednej prostej): 

a) A=(3,1)  B=(9,-1)  C=(m–1, m+3) 

b) A=(-2,-3)  B=(1,3)  C=(m-m
2
,m) 

Zad. 22 

Rozwiąż graficznie układy równań: 

a)  
       
      

  

b)  
       
      

  

c)  
       

            
  

d)  
       
      

  

e)  
      

   
 

 
    

  

f)  
        
         

  

g)  
      
       

  

Zad. 23 

Wyznacz współrzędne punktów przecięcia 

prostych o równaniach: 

a) y = 
 

 
  

 

 
         

 

 
    

b) y = 2x+4   i  3x+ 2y – 1 = 0 

c) x + 2y – 4 = 0   i   3x + 2y = 0 


 

5 
 

d) 4x + y – 1 = 0   i   y = - x + 7 

e) 2x - y + 4 = 0  i  2x- 3y=0  

f) x + 2 = 0   i     3x - 4y - 2 = 0 

g) 4x - 3y - 3 = 0   i    2x + 3y +21 = 0 

h) 4x = 5y   i      2y = - 3x 

i) 2x +5y -10 = 0 i  5y +1 = 0  

Proste równoległe. Proste 

prostopadłe. Symetralna odcinka. 

Zad. 24 

Napisz równanie prostej równoległej do 

danej prostej i przechodzącej przez dany 

punkt jeżeli: 

Warunek równoległości prostych: 

y =                 ||    y =         <=>  

      

a) y = 3x + 7    A=(1,3) 

b) y = - 4x + 11   A=(0,3) 

c) y = 
 

 
                

d) y = 2x – 5   A=(2,1) 

e) y = - 5x + 19    A=(1,12) 

f) y = -
 

  
  

   

  
          

 

 
  

g) y = 
 

 
            

 

 
    

h) y =             
  

 
    

i) 2x – 3y + 17 = 0    A=(1,1) 

j) 5x + y – 11 = 0   A=(2,0) 

k) x + 12y – 27 = 0    A=(3,1) 

l) 5x + 8y – 5 = 0    A=(3,0) 

m) 3x + 2y - 5 = 0   A=(-2;-3) 

n) x - 4y + 1 = 0    A=(-2; 
 

 
  

o) 2x - y + 4 =0  A=(1;  
 

 
  

p) y =                    

q) y = -                     

 

 

 

Zad. 25 

Wyznacz zbiór wszystkich wartości 

parametru m, dla których proste k i l są 

równoległe: 

a) k: y = 3x – 5m    l:  y = 2mx + 3m 

b) k: y = (3m-1)x+2m   l: y = mx+5-

4m 

c) k: y = (2-m)x+3m+1   l: y = 

(2m+1)x-11m 

d) k: y = (3m+2)x-7m   l: y = (2-5m)x-

7|m| 

e) k: y = |m|x+6    l: y = 3x-7+|3m| 

f) k: y = 5x-2m+1   l: y = |2m-

1|x+13m-9 

Zad. 26 

Napisz równanie prostej prostopadłej do 

danej prostej i przechodzącej przez dany 

punkt, jeżeli: 

Warunek prostopadłości prostych: 

y =        ┴  y =                   

      

a) y = 2x – 7    A=(2,3) 

b) y = - 4x + 8   A=(4,-11) 

c) y = - 
 

 
          A=(4,-7) 

d) y = 3x + 11   A=(6,3) 

e) y =- 
 

 
                

f) y = 
 

 
                  

g) y = -                    

h) x – y + 7 = 0    A=(0,3) 

i) 5x + 2y – 37 = 0   A=(1,1) 

j) 2x – 3y + 18 = 0   A=(2,0) 

k) x- 3y + 4 = 0     A=(-2;0) 

l) 2x - y + 1 = 0    A=(0;-6) 

m) 4x +5y - 1 =0 A=(-2;-4) 

n) 6x – 2y – 15 = 0    A=(1,-2) 

o) y = -                   

p) y =                     


 

6 
 

q) x – 4y + 1= 0   A=(-2,
 

 
  

Zad. 27 

Wyznacz zbiór wszystkich wartości 

parametru m, dla których proste k i l są 

prostopadłe, jeżeli: 

a) k: y = 
 

 
                 

    

b) k: y = (3m+1)x-2m  l: y = - x+15m-

4 

c) k: y = (1-2m)x+1-3m  l: y = -2x + 

|8m+1| 

d) k: y= (5m-11)x+4   l: y= 3x + 14 

Zad. 28 

Wyznacz równanie symetralnej odcinka 

AB, jeżeli: 

k) A=(1,3)  B=(5,9) 

l) A=(6,-1)  B=(8,-3) 

m) A=(3,-8)  B=(-5,10) 

n) A=(2,3)  B=(4,7) 

o) A=(-4,5)  B=(6,1) 

p) A=(-1,-2)  B=(3,2) 

q) A=(9,-9)  B=(-5,-2) 

r) A=(0,7)  B=(0,-3) 

s) A=(-1,8)  B=(-5,8) 

t) A=(7,-4)  B=(-6,13) 

Zad. 29  

Oblicz pole trójkąta ABC, jeżeli: 

h) A=(1,3)  B=(8,7)  C=(3,11) 

i) A=(0,5)  B=(6,9)  C=(4,11) 

j) A=(1,6)  B=(3,-4)  C=(7,12) 

k) A=(0,0)  B=(3,7)  C=(5,9) 

l) A=(1,1)  B=(4,5)  C=(2,8) 

m) A=(2,5)  B=(8,13)  C=(10,-3) 

n) A=(1,0)  B=(5,3)  C=(-2,-9) 

 

 

 

 

 

Zad.20 

Napisz równanie prostej zawierającej 

wysokość trójkąta ABC, jeżeli: 

a) A=(1,3)  B=(2,5)  C=(0,-5) 

b) A=(1,-4)  B=(5,2)  C=(3,4) 

c) A=(-1,2)  B=(2,-3)  C=(8,1) 

d) A=(2,0)  B=(5,6)  C=(3,-1) 

Zad.30 

Oblicz pole równoległoboku ABCD, jeżeli: 

a) A=(2,1)  B=(4,2)  C=(3,3) 

b) A=(3,0)  B=(1,1)  C=(-2,1) 

c) A=(-6,2)  B=(4,3)  C=(-1,2) 

d) A=(-1,4)  B=(3,0)  C=(0,-4) 

Równanie okręgu. 

Zad.31 

Napisz równanie okręgu o środku w 

punkcie S i promieniu r, gdy: 

Równanie okręgu o środku S=(a, b) i 

promieniu r 

(x – a)
2
 + (y – b)

2
 = r

2
       

a) S=(0,0)   r=2 

b) S=(-1,0)  r=   

c) S=(1,2)  r=2   

d) S=(0,1)  r=3 

e) S=(0,-3)  r=    

f) S=(-2,3)  r=   

g) S=(-1,-5)  r=3   

h) S=(4,-2)  r=2   

i) S=(4,-3)  r=
 

 
 

j) S=(-       )  r=8 

 

 


 

7 
 

 

Zad.32 

Punkt A należy do okręgu o środku w 

punkcie S. Napisz równanie tego okręgu, 

jeżeli: 

a) A=(3,4)  S=(1,2) 

b) A=(-2,5)  S=(0,3) 

c) A=(3,-5)  S=(2,0) 

d) A=(5,11)  S=(3,1) 

e) A=(-3,5)  S=(-2,-1) 

Zad.33 

Wyznacz współrzędne środka i promień 

okręgu o równaniu: 

a) x
2 

+ y
2
 – 4 = 0 

b) x
2
 + y

2
 -2x – 3 = 0 

c) x
2
 + y

2
 – 4y + 3 = 0 

d) x
2
 +y

2
 -2x +2y +1 = 0 

e) x
2
 + y

2
 - 2x - 4y + 3 = 0 

f) x
2
 + y

2
 + 6x – 8y + 20 = 0 

g) x
2
 + y

2
 – 6x – 12y + 39 = 0 

h) x
2
 + y

2
 – 4x – 2y + 1 = 0 

i) x
2
 + y

2
 + 4x – 6y + 10 = 0 

j) x
2
 + y

2
 – 2x + 10y + 19 = 0 

k) x
2
 + y

2
 – x + y - 

 

 
 = 0 

l) x
2
 + y

2
 + 2x – 8 = 0 

m) x
2
 + y

2
 + 4y = 0 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  

 

 

 

 

 

 

 

  


