PAGE
23

ЗАДАЧИ ДЛЯ САМОСТОЯТЕЛЬНОГО РЕШЕНИЯ

Задача 1. В остроугольном треугольнике АВС высота АН, наибольшая из высот, равна медиане ВМ. Докажите, что (АВС меньше 60о.

Задача 2. Если при пересечении сторон треугольника образуются четыре равные хорды, то суммы противоположных сторон четырехугольника равны между собой. Доказать.

Задача 3. Найти углы треугольника, если площадь S треугольника выражается через длины его сторон а и b формулой

[image: image1.wmf](

)

2

2

4

1

b

a

S

+

=

.

Ответ: 45о, 45о, 90о.

Задача 4. Если площади прямоугольных треугольников относятся как квадраты их гипотенуз, то треугольники подобны. Доказать.

Задачи 5. Доказать, что если в треугольнике высота есть средняя пропорциональная величина между отрезками основания, то угол при вершине прямой.

Задача 6. Определить вид треугольника, если его углы связаны соотношением sinA = 2sinB (cosC.

Ответ: равнобедренный.

Задача 7. Доказать, что если стороны треугольника составляют геометрическую прогрессию, то этот треугольник подобен треугольнику, сторонами которого являются высоты данного треугольника.

Задача 8. В треугольнике АВС угол С – тупой. Доказать, что tgA (tgB < 1.
Задача 9. Прямая пересекает две стороны треугольника так, что образующиеся на них отрезки, считая от их общей вершины, равны соответственно
[image: image2.wmf]3

2

 и
[image: image3.wmf]4

3

 полных длин этих сторон. В каком отношении разделились площади этих треугольников.

Ответ: S1 :S2 = 1 : 1.

Задача 10. Через точку Е, лежащую на нижнем основании прямоугольника ABCD провели прямые, параллельные диагоналям прямоугольника и пересекающих его боковые стороны АВ и CD в точках Р и К соответственно. Определите, как по отношению к прямой РК расположена точка пересечения диагоналей прямоугольника (выше, ниже, лежит на РК).

Ответ: совпадает с точкой пересечения диагоналей.

Задача 11. По реке плывет треугольный плот со сторонами 19 м, 99 м, 100 м. Расстояние между опорами моста равно 18,8 м. Сможет ли плот проплыть между опорами, или же он застрянет.

Ответ: проплывет.

Задача 12. Площадь плоского выпуклого четырёхугольника равна 32 см2, а сумма длин противоположных сторон и одной диагонали равна 16 см. Указать все значения, которые может принимать длина другой диагонали.

Ответ:
[image: image4.wmf]2

8

.

Задача 13. Дан прямоугольный треугольник АВС. Из вершины В прямого угла проведена медиана ВD. Пусть К – точка касания стороны АD треугольника АВD с окружностью, вписанной в этот треугольник. Найти углы треугольника АВС, если К делит АD пополам.

Ответ: 60о, 90о, 30о.

Задача 14. На стороне АС ΔАВС взята точка М так, что АМ : МС = 2 : 5, а на стороне ВС точка К так, что ВК : КС = 3 : 4. В каком отношении отрезок ВМ делится прямой АК?

Ответ:
[image: image5.wmf]8

21

.

Задача 15. Длины катетов прямоугольного треугольника равны а и b. На его гипотенузе, как на стороне во внешнюю сторону треугольника построен квадрат. Найдите расстояние от вершины прямого угла треугольника до центра квадрата.

Ответ:
[image: image6.wmf](

)

2

2

b

a

×

+

.

Задача 16. В равнобедренную трапецию ABCD вписана окружность. Вершины А и В соединены точкой касания Е. М и Р – точки пересечения этих отрезков с окружностью. Доказать, что
[image: image7.wmf]10

=

+

BM

BE

AP

AB

.
Задача 17. Вершины треугольника имеют координаты (1; 1), (5; 2), (2; 6). Может ли треугольник поместиться внутрь круга радиуса 2,8?

Ответ: может.

Задача 18. Углы треугольника удовлетворяют равенству sinA=2cosBcosC. Докажите, что треугольник равнобедренный.

Задача 19. В прямоугольном треугольнике один угол равен 75(, а гипотенуза равна с. Докажите, что площадь этого треугольника равна
[image: image8.wmf]8

2

с

?

Задача 20. На стороне ВС равнобедренного треугольника АВС (АВ=ВС) взяли точки М и N (N ближе к В чем М), такие, что NM=АМ, угол МАС равен углу BAN. Найдите угол CAN.

Ответ: (CAN = 60о.

Задача 21. Углы прямоугольного треугольника удовлетворяют равенству sinA+cosB = tgA. Определите эти углы.

Ответ: (A = 60о, (В = 30о.

Задача 22. Углы А и В треугольника АВС равны соответственно 54о и 68о. Точка М – центр описанной окружности. Найти величину угла МАВ.

Ответ: 32о.

Задача 23. Основание треугольника делится высотой на отрезки 18 см и 7 см. Перпендикулярно к основанию проведена прямая, делящая треугольник на две равновеликие части. На какие отрезки эта прямая делит основание треугольника?

Ответ: 10 см и 15 см.

Задача 24. Из листа бумаги вырезан правильный треугольник. Можно ли так загнуть все три угла (внутрь треугольника), чтобы оставшаяся часть оказалась закрытой без наложений и прихватов.

Ответ: можно.

Задача 25. В треугольнике АВС, площадь которого равна S, медиану АМ продолжили за точку А на её длину. Получили точку Р. То же сделали с двумя другими медианами и получили точки Q и R. Найти площадь ΔPQR.

Ответ:
[image: image9.wmf]S

4

25

.

Задача 26. Бумажный треугольник АВС перегнули по прямой, в результате вершина С попала на сторону АВ, а непокрытая часть разбилась на два равнобедренных треугольника, у которых равные стороны сходятся в вершинах А и В. Чему равен угол С?

Ответ: 60о.

Задача 27. На стороне треугольника задана точка. С помощью циркуля и линейки постройте прямую, проходящую через эту точку и делящую площадь треугольника пополам.

Задача 28. Лежащий на полу ковер – это прямоугольник со сторонами 3м и 4м. Ковер свернули по диагонали. Найти площадь той части пола, которая оказывается покрытой этим ковром в два слоя.

Ответ:
[image: image10.wmf]4,6875

16

11

4

»

 м2.

Задача 29. ABCD – прямоугольный биллиард, АВ = 5 м, ВС = 4 м. Точка Р лежит на стороне AD, DP =
[image: image11.wmf]3

4

м. Шар направлен из точки Р в точку Е, лежащую на стороне АВ. Отразившись от АВ, шар затем отразился от ВС в точке К, затем отразился от стороны CD в точке Т и вернулся в точку Р. Найти АЕ.

Ответ: АЕ =
[image: image12.wmf]3

10

.

Задача 30. Дана сетка квадратов на плоскости («клеточная бумага»). Можно ли построить равносторонний треугольник с вершинами в узлах сетки?

Ответ: нельзя.

Задача 31. Диагонали выпуклого четырехугольника пересекаются под прямым углом, сумма их длин равна 10 см. Каково наименьшее возможное значение площади этого четырехугольника?

Ответ: 12,5 см2.

Задача 32. В треугольнике АВС углы связаны соотношением
[image: image13.wmf]C

B

A

cos

cos

sin

+

=

. Определить вид треугольника.

Ответ: треугольник прямоугольный, (В(= 90 или (С = 90(.

Задача 33. Доказать, что во всяком четырехугольнике, вписанном в круг, произведение диагоналей равно сумме произведений противоположных сторон (теорема Птоломея).

Задача 34. Доказать, что если в треугольнике высота есть средняя пропорциональная величина между отрезками основания, то угол при вершине прямой.

Задача 35. Каким является прямоугольник, если его углы А и В удовлетворяют условию
[image: image14.wmf]B

A

B

A

tg

tg

sin

sin

2

2

=

.

Ответ: равнобедренный прямоугольный.

Задача 36. Через вершину А треугольника АВС и основание биссектрисы угла А проведена окружность S, пересекающая стороны АС и АВ в точках K и L. Докажите, что если KL параллельна СВ, то окружность S касается ВС.

Задача 37. В равнобокую трапецию вписана окружность с радиусом 1 см. Какой может быть величина периметра этой трапеции:

Ответ: (8; +().

Задача 38. АВС – равносторонний треугольник. Окружность пересекает сторону АВ в точках С1 и С2, сторону ВС в точках А1 и А2, сторону СА – в точках В1 и В2. Точки идут в таком порядке: А, С1, С2, В, А1, А2, С, В1, В2, А. Докажите, что АС1 + В А1 + С В1 = А В2 + С А2 + В С2.

Задача 39. В треугольнике АВС угол В равен 45о. Биссектриса СК пересекает сторону АВ в точке К. Точки М и N – проекции точки К на стороны АС и ВС соответственно. CN = MN. Найти отношение длин сторон АВ и ВС.

Ответ:
[image: image15.wmf]2

3

.

Задача 40. Диагонали разбивают трапецию на четыре треугольника. Найти площадь трапеции, если площади треугольников, примыкающих к основаниям, равны S1 и S2.

Ответ:
[image: image16.wmf]2

1

2

1

S

S

2

S

S

×

+

+

.

Задача 41. Через центр окружности, вписанной в треугольник, проведена прямая, отсекающая от него треугольник площади S. Доказать, что
[image: image17.wmf]2

2

r

S

³

, где r – радиус вписанной окружности.

Задача 42. В равнобедренном треугольнике АВС на основании АС взята точка М, АМ = а, МВ = b. В треугольники АВМ и СВМ вписаны окружности. Найти расстояние между точками касания этих окружностей с отрезком ВС.

Ответ:
[image: image18.wmf]2

b

a

-

.

Задача 43. Имеется 7 листов бумаги. Некоторые листы разрезали на 6 частей, а всего было разрезано 500 листов. Сколько всего стало листов?

Отве: 2507.

Задача 44. Две окружности радиусов R и r внешне касаются друг друга и прямой. Найдите радиус окружности, вписанной в образовавшийся криволинейный треугольник.

Ответ:
[image: image19.wmf](

)

2

r

R

Rr

x

+

=

.

Задача 45. Доказать, что если стороны треугольника составляют геометрическую прогрессию, то этот треугольник подобен треугольнику, сторонами которого являются высоты данного треугольника.

Задача 46. Полуокружность радиуса R разделена на 3 равные части, и точки деления соединены с концом диаметра. Определить площадь средней части полукруга.

Ответ:
[image: image20.wmf]6

1

(R2.

Задача 47. С помощью циркуля и линейки разделите угол в 54о на три равные части.

Задача 48. В окружность радиуса R вписана трапеция, у которой большее основание вдвое больше каждой из остальных сторон. Найти площадь трапеции.

Ответ:
[image: image21.wmf]4

3

3

_1158135345.unknown

_1159705865.unknown

_1159708849.unknown

_1159794689.unknown

_1168341104.unknown

_1168341105.unknown

_1159709267.unknown

_1159708458.unknown

_1159708667.unknown

_1159707032.unknown

_1158136245.unknown

_1158136947.unknown

_1158136040.unknown

_1158128877.unknown

_1158129450.unknown

_1158130033.unknown

_1158129278.unknown

_1158064926.unknown

_1158064981.unknown

_1158064199.unknown

_1118062631.unknown

