Опорные задачи.

Школьный курс по геометрии это не только теория, но и умение решать задачи. Умение их решать состоит из знаний теории, фактов работающих на умение решать геометрические задачи, методы решения этих задач. Известно, что задача моет служить не только целью, но и средством обучения. Учиться решать задачи с помощью опорных (ключевых, базисных) – древняя идея. Опорные задачи это множество задач специфические методы решения, которых можно использовать при решении целого класса похожих задач.

Можно выделить два типа опорных задач.

1. Задача «факт» – задача, в которой формулируется некий факт, который часто встречается в других задачах. В качестве примера задачи факта можно привести любую теорему.

Медиана, проведенная к гипотенузе

1) В прямоугольном треугольнике длина медианы, выходящей из вершины прямого угла, равна половине длины гипотенузы.
Следствие. Центр описанной окружности прямоугольного треугольника лежит на середине гипотенузы.
2) Если в треугольнике длина медианы равна половине длины основания, к которому она проведена, то этот треугольник прямоугольный.
Расстояние от вершины треугольника до точки касания вписанной окружности со стороной.

[image: image1.wmf]0

Пусть M, N, P -точки касания вписанной окружности со сторонами AB, BC, AC соответственно. Тогда AM=p-a, BN=p-b, CP=p-c, где p-полупериметр треугольника ABC, a- длина стороны BC, b-длина AC, а с-длина AB.
2. Задача «метод» – это задача, метод решения которой можно использовать при решении похожих задач.

Метод вспомогательной окружности

По видимому, вспомогательная окружность-одно из наиболее эстетичных дополнительных построений. Скорее всего, это связано с тем, что «увидеть» окружность там, где её нет, уже само по себе нетривиально.
Опорная задача Если в четырёхугольнике сумма противоположных углов равна 180
[image: image22.png]Onopuasi 3agava 1.

Ilycts M, N, P — TOYKHM KacaHHS BIMCAHHOM OKPYXHOCTH

co cropoamu AB, BC, AC coorserctBeHHo (puc. 4). Torma
AM=p—a, BN=p-b,
CP=p=-c, me p — mo- B
JIYNIEPEMETD TPEYTOMBHHKA
ABC, a — nnMHA CTOPOHH
BC, b — mmua AC, a c M N
nauEa AB.

Pewetine.

Mo ceo¥icTey Kacaress-
HEIX, IPOBEICHHBIX M3 ONHOK
TOUKH, HMeeM

AM = AP = x,

A P Cc

BM=BN=y, CN=CP=z

Toraa 2x + 2y + 2z = 2p,
x+y+z=p,

x=p-(y+z)=p-a.
Ananoruuso

y=p-bz=p-c

Omnopnas 3agava 2.

IIycte M 1 N — Touxm
KacaHHS BIIHCAHHOH OKPYXHO- A c
cTH co cropomamu AB u BC Puc. 5
Tpeyromsauka ABC. X — mDpOM3BOJBHAS TOYKA AYrE MN
(puc.5). EF — OTPE30K KacaTe/IbHOM, NPOBENEHHON K OKpYX-
HoctH B Touke X. Torna nepumerp Tpeyronsauka EBF He 3aBHCHT
or BuGopa Touk# X u pase 2 (p — b), rae p — moxymepEmeTp
TpeyromseEKa ABC, b — nmmHa cropon AC.

Pewetve.
Tepumerp Tpeyromvunka EBF pasen EB + BF + FE =

, то вокруг него можно описать окружность.

Удлинение медианы

Во многих задачах , связанных с медианой, её удвоение или удлинение на треть приносит результат.
Задача Найти отношение двух сторон треугольника, если его медиана, выходящая из их общей вершины, образует с этими сторонами углы в 30
[image: image2.wmf]0

 и 90
[image: image3.wmf]0

.
Решение. Пусть в треугольнике ABC отрезок BM служит медианой, при этом

[image: image4.wmf]00

90,30

AMBCBM

Ð=Ð=

. Возьмем на продолжении отрезка BM точку D так, что BM = MD. Тогда треугольники ABM и CDM равны по двум сторонам и углу между ними. Значит,
[image: image5.wmf]0

90.

BDC

Ð=

 Поэтому треугольник BDC - прямоугольный с углом CBD , равным 30
[image: image6.wmf]0

. Следовательно,
[image: image7.wmf]1

2

ABCD

BCBC

==

[image: image8]

[image: image9]
Ответ: 1:2.

Метод площадей

 В основе метода площадей часто используются следующий прием: отношение отрезков расположенных на одной прямой иногда полезно заменить на отношение площадей треугольников с общей вершиной, основаниями которых являются данные отрезки.
Так же, метод площадей основан на некоторых теоремах школьного курса:

· Медиана треугольника разбивает его на два равновеликих треугольника.

· Отношение площадей треугольников с одинаковой высотой равно отношению их оснований.

· Отношение площадей треугольников с одинаковым основанием равно отношению их высот.

· Площади треугольников с одинаковым углом относятся друг к друг как произведения сторон заключающих одинаковые углы.

· Отношение площадей подобных треугольников равно квадрату коэффициента подобия.

· Биссектриса треугольника делит противоположную сторону на отрезки пропорциональные прилежащим сторонам треугольника.
Задача

[image: image19.emf]Дан треугольник ABC с площадью равной S. Все его стороны продолжили на их длину. Концы получившихся отрезков соединили и получился треугольник
[image: image10.wmf]1

1

1

C

B

A

. Найти его площадь.
Решение Соединим вершины С и
[image: image11.wmf]1

B

. В полученном треугольнике
[image: image12.wmf]1

ACB

 СВ – медиана значит площадь
[image: image13.wmf]S

CBB

=

1

. В треугольнике
[image: image14.wmf]C

BB

1

[image: image15.wmf]C

B

1

 - медиана значит
[image: image16.wmf]B

CB

C

BB

S

S

1

1

=

.аналогично для двух оставшихся треугольников.
[image: image17.wmf]ABC

B

AA

CA

C

C

BB

C

B

A

S

S

S

S

S

+

+

+

=

1

1

1

1

1

1

1

1

1

 т.е.
[image: image18.wmf]S

S

C

B

A

7

1

1

1

=

Используемая литература

 1. «Элементарная геометрия» Адамар.Ж. М.,«Учпедгиз», 1948год – 608 с.

2. «Учимся решать задачи по геометрии» Полонский В.Б., Рабинович Е.М. К.,«Магiстр-S», 1996год - 255

3. «Элементарная математика» Сканави М.И. М.,«Высшая Школа», 1967год – 591с.

4. «Алгоритмический подход к решению геометрических задач» Габович И.Г. К., «Радянська», 1989год – 160 с.

5. «Планиметрия» Бутузов В.Ф. и др. «Физматлит», 2005год – 486 с.

3

[image: image20.emf][image: image21.png]

_1389192795.unknown

_1389192799.unknown

_1392996406.unknown

_1392996568.unknown

_1392996757.unknown

_1392920771.unknown

_1389192800.unknown

_1389192797.unknown

_1389192798.unknown

_1389192796.unknown

_1389192793.unknown

_1389192794.unknown

_1389192792.unknown

