

Приёмы решения геометрических задач

Вебинар по подготовке к ОГЭ
20.01.2017 г.

**«Со знанием должно быть обязательно связано умение...
Печальное явление, когда голова ученика
наполнена большим или
меньшим количеством
знаний, но он не
научился их применять,
так что о нем приходится
сказать, что хотя он кое-
что знает, но ничего не
умеет»**

А. Дистервег

Геометрические задачи повышенной сложности

Решаются с помощью

1. применения ключевых (базовых)
задач-теорем
2. избранных методов решения

Используемая литература

В.Б. Полонский, Е.М. Рабинович, М.С. Якир

УЧИМСЯ
РЕШАТЬ ЗАДАЧИ
ПО ГЕОМЕТРИИ

О. П. Зеленяк

Решение задач
по планиметрии

Технология
алгоритмического подхода
на основе задач-теорем

Моделирование
в среде Turbo Pascal

Москва • Санкт-Петербург • Киев

Метод решения: Удвоение медианы

Медиана прямоугольного треугольника, проведённая из вершины прямого угла, равна половине гипотенузы.

Удвоим медиану ВК, продлив ее за точку К
АВСЕ – параллелограмм
(по признаку)

АВСЕ – прямоугольник
(т.к. $\angle B = 90^\circ$)

$$\Rightarrow BK = AC = KC = KE$$

$$\Rightarrow BK = \frac{1}{2} AC$$

Ключевая задача

Следствие из свойства медианы к гипотенузе. Ключевая задача

Медиана прямоугольного треугольника, проведённая к гипотенузе, делит треугольник на два равнобедренных треугольника, основаниями которых являются катеты данного треугольника

Использование введения буквенных обозначений величин. Ключевая задача

Если медиана треугольника равна половине стороны, к которой она проведена, то треугольник прямоугольный.

ΔABD и ΔBCD – равнобедренные

$\angle BAD = \angle ABD = \alpha$; $\angle DBC = \angle BCD = \beta$

$$2\alpha + 2\beta = 180^\circ$$

$$\alpha + \beta = 90^\circ$$

$$\angle ABC = \alpha + \beta = 90^\circ$$

Метод вспомогательных построений

При решении некоторых задач удобно в прямоугольном треугольнике выделять треугольник, образованный медианой и высотой к гипотенузе

Применение свойства медианы к гипотенузе

Найдите гипотенузу прямоугольного треугольника с острым углом 15° , если известно, что высота треугольника, опущенная на гипотенузу, равна 1.

Проведем медиану CD к гипотенузе.

$\triangle ACD$ - равнобедренный

$$\angle CAD = \angle ACD = 15^\circ$$

Применение свойства медианы к гипотенузе

Найдите гипотенузу прямоугольного треугольника с острым углом 15° , если известно, что высота треугольника, опущенная на гипотенузу, равна 1.

$$\angle CAD = \angle ACD = 15^\circ$$

$$\angle CDH = 30^\circ \text{ как внешний угол}$$

$$CD = 2CH = 2$$

$$AB = 2CD = 4$$

Ответ: 4

Применение свойства медианы к гипотенузе

Найдите острые углы прямоугольного треугольника, если его гипотенуза равна 12, а площадь равна 18.

Проведем медиану CD и высоту CH к гипотенузе.

$$CH = \frac{2S}{c} = \frac{2 \cdot 18}{12} = 3; \quad CD = 6$$

$$\Rightarrow \angle CDH = 30^\circ$$

$$\Rightarrow \angle CAD = \angle ACD = 15^\circ$$

$$\angle CBA = 90^\circ - 15^\circ = 75^\circ$$

Ответ: 15°; 75°

Свойства площади треугольника

Площади треугольников, имеющих общую высоту (равные высоты) , относятся как стороны, к которым эти высоты проведены

$$\frac{S_{ABD}}{S_{CBD}} = \frac{AD}{DC}$$

2. Медиана делит треугольник на два равновеликих треугольника

Ключевые задачи

Метод вспомогательных построений.

Использование осевой симметрии

В прямоугольном треугольнике ABC с прямым углом C медиана BM равна 6 , $\angle MBC = 15^\circ$. Найдите площадь треугольника ABC .

$S_{\Delta ABC} = 2S_{\text{CBM}}$, т.к. BM - медиана

Выполним осевую симметрию
 ΔCBM относительно прямой BC

$$S_{\Delta DBC} = S_{CBM}$$

$$S_{\Delta ABC} = S_{DBM} = 2S_{CBM}$$

$$S_{ABC} = \frac{1}{2} BM^2 \cdot \sin 30^\circ = 9$$

Ответ: 9

Построение вспомогательных отрезков в трапеции

Прямую, параллельную одной из
диагоналей трапеции

Прямую, параллельную одной из
боковых сторон трапеции

Прямые, параллельные обеим
боковым сторонам трапеции

Медиана прямоугольного треугольника к гипотенузе

В трапеции ABCD с основаниями BC и AD

$\angle BAD = 20^\circ$, $\angle CDA = 70^\circ$, средняя линия равна 5, а длина отрезка, соединяющего середины оснований, равна 3. Найдите длину основания AD.

AD – большее основание

Построим $MF \parallel AB$, $MT \parallel CD$

Применение свойства медианы к гипотенузе

В трапеции ABCD с основаниями BC и AD

$\angle BAD = 20^\circ$, $\angle CDA = 70^\circ$, средняя линия равна 5, а длина отрезка, соединяющего середины оснований, равна 3. Найдите длину основания AD.

\angle FMT - прямой

ΔFMT - прямоугольный

МН- медиана?

Обозначим $\mathbf{AN} = \mathbf{NB} = \mathbf{b}$;

$$AD = 2b, BM = MC = a$$

⇒ MN- медиана к гипотенузе

$$\Rightarrow FT = 2MN = 6$$

Медиана прямоугольного треугольника к гипотенузе

12. В трапеции $ABCD$ с основаниями BC и AD $\angle BAD = 20^\circ$, $\angle CDA = 70^\circ$, средняя линия равна 5, а длина отрезка, соединяющего середины оснований, равна 3. Найдите длину основания AD .

МН- медиана к гипотенузе

$$FT = 2MN = 6$$

$$FT = 2b - 2a = 6$$

средняя линия KL

$$KL = \frac{BC + AD}{2} = \frac{2a + 2b}{2} = \frac{\mathbf{a}}{a+b} = \frac{\mathbf{F}}{5}$$

$$\begin{cases} a + b = 5, \\ b - a = 3; \end{cases} \quad \begin{cases} b = 4, \\ a = 1. \end{cases}$$

$$AD = 2b = 8$$

Ответ: 8

Метод решения: Переход к равновеликой вспомогательной фигуре

В параллелограмме $ABCD$ площадь треугольника ACD равна площади треугольника DBC

$$S_{\triangle DAC} = S_{\triangle DBC} = \frac{1}{2} S_{ABCD}$$

Метод решения: Переход к равновеликой вспомогательной фигуре

Площадь трапеции $ABCD$ равна площади треугольника ACE

$$AE = AD + DE = AD + BC$$

Дополнительные построения в трапеции.

Переход к равновеликой вспомогательной фигуре

Диагонали трапеции равны 3 и 5, а отрезок, соединяющий середины оснований, равен 2. Найдите площадь трапеции.

Проведем $CE \parallel BD$, $CP \parallel MN$ $S_{ABCD} = S_{\Delta ACE}$

Дополнительные построения в трапеции.

Диагонали трапеции равны 3 и 5, а отрезок, соединяющий середины оснований, равен 2. Найдите площадь трапеции.

СР – медиана ?

Обозначим $BM = MC = a$;

$AN = ND = b$

$MC = NP = a$; $BC = DE = 2a$

$PD = b - a$

$AP = b + a$; $PE = b - a + 2a = b + a$

\Rightarrow СР – медиана к гипотенузе

Применим метод удвоения медианы

Дополнительные построения в трапеции. Метод удвоения медианы. Переход к равновеликой фигуре

Диагонали трапеции равны 3 и 5, а отрезок, соединяющий середины оснований, равен 2. Найдите площадь трапеции.

$$CH = 2CP = 4$$

$$S_{\triangle CHE} = S_{\triangle ACE} = S_{ABCD}$$

$$CH = 4; CE = 5; HE = 3$$

$\Rightarrow \triangle CHE$ - прямоугольный, $\angle CHE = 90^\circ$

$$S_{ABCD} = S_{\triangle ACE} = S_{\triangle CHE} = \frac{1}{2} CH \cdot HE = \frac{1}{2} \cdot 4 \cdot 3 = 6$$

Ответ: 6

Метод площадей

Идея метода: площади фигуры находим, используя различные формулы или различные отрезки и углы. Приравняв эти выражения, получаем уравнение, содержащее известные и искомые величины.

Метод площадей

Медиана BM треугольника ABC равна его высоте AH . Найдите угол MBC .

Пусть $\angle MBC = \alpha$ Т.к. BM - медиана

$$\Rightarrow S_{ABC} = 2 \cdot S_{MBC} = 2 \cdot \frac{1}{2} \cdot BM \cdot BC \cdot \sin \alpha$$

$$\Rightarrow S_{ABC} = BM \cdot BC \cdot \sin \alpha$$

С другой стороны $S_{ABC} = \frac{1}{2} \cdot AH \cdot BC$

$$\Rightarrow BM \cdot BC \cdot \sin \alpha = \frac{1}{2} \cdot AH \cdot BC$$

Т. к. $AH = BM$, то

$$\sin \alpha = \frac{1}{2} \Rightarrow \angle MBC = \alpha = 30^\circ \text{ или } \angle MBC = 150^\circ$$

Свойство деления сторон треугольника окружностью, вписанной в него.

Метод площадей

В треугольник вписана окружность радиуса 4. Одна из сторон треугольника разделена точкой касания на части, равные 6 и 8. Найдите две другие стороны треугольника.

Обозначим $AM = AN = x$

$$S = \frac{1}{2} P \cdot r$$

$$S_{\triangle ABC} = (8 + 6 + x) \cdot 4 = (14 + x) \cdot 4.$$

С другой стороны, по формуле Герона

$$S_{\triangle ABC} = \sqrt{(14+x) \cdot 8 \cdot 6 \cdot x}$$

$$4 \cdot (14+x) = \sqrt{(14+x) \cdot 8 \cdot 6 \cdot x}$$

$$x = 7 \quad AC = x + 6 = 13, \quad AB = x + 8 = 15$$

Ответ: 13; 15

Метод решения: Введение вспомогательной окружности

Идея метода: ввести в рассмотрение окружность, если это возможно в данной конфигурации, чтобы применить разнообразные свойства отрезков и углов, связанных с ней

Введение вспомогательной окружности

В выпуклом четырехугольнике $ABCD$ $\angle BCA = 20^\circ$, $\angle BAC = 35^\circ$, $\angle BDC = 70^\circ$, $\angle BDA = 40^\circ$. Найдите углы между диагоналями этого четырехугольника.

$$20^\circ = \frac{1}{2} \cdot 40^\circ$$

$\angle BCA$ и $\angle BCA$ опираются на отрезок BA и лежат от него по одну сторону \Rightarrow

Можно построить окружность с центром в точке D , проходящую через остальные три вершины четырехугольника $C; B$ и D

Введение вспомогательной окружности

В выпуклом четырехугольнике $ABCD$ $\angle BCA = 20^\circ$, $\angle BAC = 35^\circ$, $\angle BDC = 70^\circ$, $\angle BDA = 40^\circ$. Найдите углы между диагоналями этого четырехугольника.

$CD = DA$ как радиусы одной окружности

$\Rightarrow \triangle ACD$ - равнобедренный

$\angle CAD = \angle DCA =$

$$= (180^\circ - 40^\circ - 70^\circ) : 2 = 35^\circ.$$

Из $\triangle APD$

$$\angle APD = 180^\circ - 40^\circ - 35^\circ = 105^\circ.$$

Углы между диагоналями равны 105° и 75°

Ответ: $105^\circ; 75^\circ$

Введение вспомогательной окружности

В трапеции $ABCD$ ($AD \parallel BC$) $\angle ADB$ в два раза меньше $\angle ACB$. Известно, что $BC = AC = 5$ и $AD = 6$. Найдите площадь трапеции.

$\angle ADB = \frac{1}{2} \angle ACB$ и углы «опираются» на один отрезок – AB и лежат от него по одну сторону

Можно построить окружность с центром в точке **C** и $R = BC = AC = 5$

$\Rightarrow CD = 5$ ΔACD - равнобедренный

Проведём высоту CK $CK = 4$ $S_{ABCD} = \frac{AD+BC}{2} \cdot CK = \frac{6+5}{2} \cdot 4 = 22$.

Ответ: 22

