Lektion 6. Indelning och area

1. a) Triangel B har dubbelt så stora sidor än triangel A. Bestäm förhållandet mellan trianglarnas areor.
b) Triangel B har N-dubbelt så stora sidor än triangel A. Bestäm förhållandet mellan trianglarnas areor.

2. a) Skär om en spetsvinklig triangel i en rektangel.
b) Visa att arean av en spetsvinklig triangel är lika med halva produkten av en sida med höjden som är dragen från motstående hörnet.

3. Visa att arean av vilken som helst triangel är lika med hälften av produkten av en sida med höjden som är dragen från motliggande hörnet.

4. Bestäm areorna av polygonerna på bilden till höger. Varenda ruta har arean 1.

5. Kate och David delar en kvadratisk kaka. David får valja vilken som helst inre punkt på kakan, sedan skär Kate kakan längs sträckorna som går mellan den valda punkten och 4 hörn. Kate tar sig vilka som helst två delar som saknar en gemensam sträcka. Vilken punkt skulle David välja för att ge Kate få så litet av kakan som möjligt?
6. Två inre punkter väljes på en kvadrat, sedan drar man 8 sträckor som sammanbinder varenda punkt med vartenda hörn (se bilden). Kan dessa sträckor dela kvadraten på 9 delar med lika stora areor?

7. Visa att arean av en parallellogram ABCD är lika med produkten av sidan AD med avståndet mellan sidorna AD och BC.

Förvarning. Betrakta även ett fall då höjden mot AD kan inte dras helt inuti parallellogramen.

8. a) Visa att en median delar en triangel i två delar med lika stora areor.
b) De tre medianerna i en triangel delar triangeln i sex deltrianglar med lika stora areor. Bevisa detta.

9. Arean av ett parallelltrapets är lika med halva produkten av höjden och summan av de parallella sidorna. Bevisa detta.

10. Finns det en triangel med
а) alla sidorna större än 1 km och arean mindre än 1 cm2;
b) alla höjderna mindre än 1 cm och arean större än 1 km2;
c) alla sidorna mindre än 1 cm och arean större än 1 cm2?

11. Visa att för arean A av en triangel med sidorna а, b, c gäller A (ab/2.
Ytterligare uppgifter
12. а) Given en konvex fyrhörning. En rät linje dras genom ett hörn parallellt med en diagonal, densamma utförs för alla andra hörn. Visa att de 4 linjerna bildar en parallellogram med arean dubbelt så stor som arean av fyrhörningen.
b) Given en konvex fyrhörning. För vartenda par av intilliggande sidor dras en sträcka mellan sidornas mittpunkter. Visa att de sträckorna bildar en fyrhörning med arean som är hälften av arean av den givna fyrhörningen.

13. I en kvadrat dras ett antal sträckor parallellt med sidorna. De delar kvadraten i ett antal rektanglar vilka målas svart och vitt i schackordning (se bilden). Det visade sig att den totala vita arean är lika stora som den svarta. Visa att man kan lägga om de svarta delarna på så sätt att de bildar en enda rektangel.
14. Diagonalerna i en fyrhörning ABCD skär varandra i punkten O.
a) Visa att om AD är parallell med BC så har trianglarna ABO och CDO lika stora areor.

b) Visa att om trianglarna ABO och CDO har lika stora areor så är AD parallell med BC.

15. a) Från en punkt på basen av en likbent triangel dras två sträckor vinkelrät mot två andra sidor. Visa att summan av sträckorna är oberoende av punktens val.
b) Från en inre punkt av en liksidig triangel dras tre sträckor vinkelrät mot alla tre sidorna. Visa at summan av sträckorna är oberoende av punktens val.

Mattecirkeln http://shap.homedns.org/sks/svenska/ den 1 oktober 2005 Ledaren Alexandre Chapovalov sasja@shap.homedns.org
рис.2

рис.1

рис 3

