Занятие 12. Касательные и медианы
Касательные

Определение. Касательная к окружности – это прямая, имеющая с окружностью ровно одну общую точку. Длина касательной из точки M – это длина отрезка касательной из точки M от M до точки касания.

1. Докажите, что касательная перпендикулярна радиусу, проведенному в точку касания.

2. Докажите, что
a. через точку M вне окружности можно провести к этой окружности ровно две касательные;

b. длины касательных из M равны.

3. Найти гмт с данной длиной касательных из точки к данной окружности.

4. Построить с помощью циркуля и линейки кастельную к данной окружности через данную точку вне окружности.

[image: image1.png]

Медианы

5. а. Докажите, что медиана делит площадь треугольника пополам.
b. Докажите (см. рис. справа), что AK:BK=S(ACK: S(BCK, то есть, что отношение отрезков равно отношению площадей.

[image: image2.png]

6. Две медианы делят треугольник на четыре части площадей P, Q, R и S (см. рис. слева). Докажите, что a) Q=S; b) P=R.

7. Дан треугольник ABC. Найдите гмт M внутри него таких, что S(ACM=S(BCM
8. Докажите, что три медианы треугольника пересекаются в одной точке.

9. Докажите, что a) три медианы делят треугольник на 6 частей одинаковой площади;
b) точка пересечения медиан делит каждую медиану в отношении 2:1 считая от вершины.

Миниматбой (по 4 задачам из 5)

10. На середине лестницы, прислоненной к вертикальной стене, сидит котенок. Лестница соскользнула из вертикального положения в горизонтальное (один конец скользил по стене, другой по полу). По какой траектории двигался котенок?

11. Две пары параллельных прямых в пересечении образуют квадрат. Найдите гмт таких, что сумма расстояний до первой пары прямых равна сумме расстояний до второй пары. 12. Циркулем и линейкой разделите данный отрезок на три равные части.

13. Циркулем и линейкой постройте угол в 165(.

14. Циркулем и линейкой постройте треугольник по двум сторонам и медиане, проведенным из одной вершины.

Маткружок http://shap.homedns.org/sks/ryska/ 3 декабря 2005 г , Ведет Александр Шаповалов sasja@shap.homedns.org
