Занятие 18. Классические теоремы и комплексные числа
Договоримся обозначать комплексную координату точки A буквой a, точки B – буквой b, и т.д. (если эти буквы не заняты). Запись M(z) означает “точка M имеет комплексную координату z”. O – начало координат.
Лемма 1 (уравнения прямых). Докажите, что следующие прямые имеют задаются указанными уравнениями
а) прямая AB (уравнение
[image: image1.wmf](

)

(

)

(

)

(

)

b

z

a

z

b

z

a

z

-

-

=

-

-

.
b) прямая OA(уравнение
[image: image2.wmf]z

a

z

a

=

c) прямая, содержащая хорду AB единичной окружности(уравнение
[image: image3.wmf]b

a

z

ab

z

+

=

+

.

d) касательная к единичной окружности в точкеP(уравнение
[image: image4.wmf]2

=

+

z

p

z

p

.

Лемма 2 (координаты точек). Докажите, что следующие точки имеют координату z, вычисляемую по формуле
а) пересечение секущих AB и CD единичной окружности – это
[image: image5.wmf](

)

(

)

cd

ab

d

c

b

a

z

-

+

-

+

=

b) то же, если дополнительно AB(CD – это
[image: image6.wmf](

)

d

c

b

a

z

+

+

+

=

5

,

0

c) пересечение касательных к единичной окружности в точках A и B (
[image: image7.wmf]b

a

ab

z

+

=

2

.
d) ортогональная проекция точки M на секущую AB единичной окружности (
[image: image8.wmf](

)

m

ab

m

b

a

z

-

+

+

=

5

,

0

Теорема 3 (Ньютон) . В описаном четырехугольнике середины диагоналей и центр окружности лежат на одной прямой.
Теорема 4 (Симсон) . Ортогональные проекции точки, лежащей на описанной окружности треугольника, на прямые, содержащие его стороны, лежат на одной прямой.
Теорема 5 (Паскаль) . Точки пересечения прямых, содержащих противоположные стороны вписанного шестиугольника, лежат на одной прямой.
Упр 6. Дан вписанный шестиугольник, у которого прямые, содержащие две пары противоположных сторон, пересекаются в точках P и Q, а стороны третьей пары параллельны. Докажите, что они параллельны PQ.

Задача 7. (обратная теорема Симсона). ABC – треугольник. Некоторая точка M ортогонально спроектирована на прямые AB, BC, AC. Докажите, что если проекции лежат на одной прямой, то M лежит на описанной окружности треугольника ABC.
Задача 8. (Паскаль) Докажите, что точки пересечения прямых, содержащих стороны треугольника, с касательными к его описанной окружности в противоположных вершинах лежат на одной прямой.
Задачи для долгоиграющего матбоя.

M30 . Во вписанном четырехугольнике прямые, проходящие через середины сторон и диагоналей перпендикулярно противоположным сторонам или, соответственно, другой диагонали, пересекаются в одной точке.
M31. Во вписанном в окружность четырехугольнике прямые, содержащие противоположные стороны, и касательные в противоположных вершинах пересекаются в четырех точках, лежащих на одной прямой.
Маткружок http://shap.homedns.org/sks/ryska/ 8 марта 2008 г , Александр Шаповалов sasja@shap.homedns.org
_1266405898.unknown

_1266406224.unknown

_1266406373.unknown

_1266406510.unknown

_1266406049.unknown

_1266405693.unknown

_1266405797.unknown

_1266405539.unknown

