Дистанционная школа

Код курса: Г 7

Методы решения задач планиметрии

9–10 классы

Модуль 1. Метод подобия
. . .
Метод подобия при решении задач на построение.
В задачах на построение данные бывают двух видов: одни определяют вид фигуры, которую нужно построить, другие – её размеры. В этом случае удобно использовать метод подобия. Построение проводится поэтапно: сначала строят фигуру, подобную искомой, потом строят по заданным размерам саму искомую фигуру.

Рассмотрим применение метода на следующей задаче.

Задача 2. В данный треугольник вписать квадрат так, чтобы две его вершины лежали на основании треугольника, а две других – на его боковых сторонах.

Решение. Пусть дан треугольник АВС. Нужно вписать в него квадрат.

Анализ. Предположим, что задача решена и искомый квадрат построен. Он подобен любому квадрату, у которого две вершины лежат на стороне АС, а третья – на стороне АВ.

[image: image20.wmf]Построив такой квадрат и выполнив преобразование гомотетии, мы решим поставленную задачу.
Построение.

1. Строим произвольный квадрат Н1М1К1Т1, у которого две вершины лежат на стороне АС, а третья – на стороне АВ (пока не обращаем внимания на требование к четвёртой вершине).

· Из произвольной точки М1 опускаем перпендикуляр на АС, получаем точку Н1 , отрезок М1Н1 – сторона квадрата.

· На АС от точки Н1 отложим отрезок Н1Т1, равный М1Н1, получим вторую сторону квадрата.

· Из точек М1 и Т1 проведем окружности радиусом М1Н1. На пересечении получим точку К1.
· Соединим точки, получим Н1М1К1Т1 – квадрат, у которого одна вершина не лежит на стороне треугольника.

2. Проведем луч АК1 до пересечения со стороной ВС, получим точку К.
3. Из точки К проведем прямую параллельно АС до пересечения с АВ, получим точку М.
4. Из точки К проведем прямую параллельно М1Н1 до пересечения с АС, получим точку Т; из точки М проведем прямую параллельно М1Н1 до пересечения с АС, получим точку Н.

5. Получили квадрат МКТН. Докажем, что квадрат МКТН – искомый.

Доказательство.

КТ (( М1Н1; МН (( М1Н1; отсюда, КТ (( МН.

КМ(( АС;  НТ (( АС;  отсюда,  КМ(( НТ. Значит, МКТН – параллелограмм.
М1 Н1 
[image: image1.wmf]^

АС, значит, КТ 
[image: image2.wmf]^

АС. 
[image: image3.wmf]Ð

КТА = 90о, отсюда, МКТН – прямоугольник.

( АК1Т1 ( ( AКТ с коэффициентом k; значит КТ  = k ∙ К1Т1 , АК  = k ∙ АК1.

( АК1М1 ( ( AКМ с тем же коэффициентом k; так как АК  = k ∙ АК1 . Значит, МК  = k ∙ М1К1 .

М1К1 = Т1К1 как стороны квадрата, отсюда МК = КТ. Следовательно, прямоугольник МКТН - квадрат, вершины которого лежат на сторонах АС и АВ.
Задача 3. Построить квадрат, равновеликий данному равностороннему треугольнику.

Решение. Пусть дан треугольник АВС – равносторонний со стороной а. Нужно построить такой квадрат, у которого площадь будет равной площади данного треугольника.
Анализ. Предположим, что задача решена и искомый квадрат со стороной х построен.

Тогда площадь треугольника S =
[image: image4.wmf]4

3

2

a

, площадь равновеликого ему квадрата S = x2.
Получим равенство x2 = 
[image: image5.wmf]4

3

2

a

, преобразуем его к виду x2 
[image: image6.wmf]2

2

3

а

a

×

=

 и заметим, что в правой 

части равенства произведение длин высоты и половины стороны равностороннего 

треугольника, т.е. х – среднее пропорциональное этих отрезков. Мы свели задачу к известной.

Построение. В данном треугольнике построим высоту. В результате построения получим отрезки длиной 
[image: image7.wmf]2

3

a

 и 
[image: image8.wmf]2

а

.

[image: image21.wmf]2

а

Проведём прямую b. Отметим на ней точку Н, отложим в разные стороны от точки Н отрезки длиной 
[image: image9.wmf]2

3

a

 и 
[image: image10.wmf]2

а

, отметим точки А и В. 

[image: image22.wmf]AH = 
[image: image11.wmf]2

3

a

, BH = 
[image: image12.wmf]2

а

.
На полученном отрезке АВ, как на диаметре, строим окружность. Из точки Н восстановим перпендикуляр до пересечения с окружностью, получим точку М: отрезок НМ - среднее пропорциональное между отрезками АН и НВ диаметра. Построим квадрат со стороной МН. Квадрат МКРН – искомый.
Задача 4. Построить круг, площадь которого в три раза больше площади данного круга. Решение. Пусть дан круг радиуса R. Нужно построить такой круг, у которого площадь будет равна утроенной площади данного круга.
[image: image23.wmf]Анализ. Предположим, что задача решена и искомый круг с радиусом х построен.

Тогда площадь данного круга S=πR2, площадь искомого круга πx2.
Преобразуем равенство πx2 = 3πR2 и получим x = R
[image: image13.wmf]3

. Отрезок длиной 
[image: image14.wmf]3

 может быть найден как катет в прямоугольном треугольнике 1, 
[image: image15.wmf]3

, 2 или гипотенуза в 1, 
[image: image16.wmf]2

,
[image: image17.wmf]3

. Мы свели задачу к известной.

Построение. В данном круге с центром О построим два перпендикулярных диаметра. Из конца диаметра А проведём дугу радиуса 2R до пересечения с продолжением другого диаметра. Получим точку М. Длина отрезка ОМ равна R
[image: image18.wmf]3

.

Радиусом равным ОМ построим окружность. 

В результате построения получим искомый круг.

Решение задач с использованием метода подобия.

[image: image24.wmf]2

3

а

Задача 5. Биссектриса угла при основании равнобедренного треугольника отсекает от данного треугольника подобный ему треугольник. Найти углы данного треугольника.

Решение. 
[image: image19.wmf]D

АВС – равнобедренный треугольник; (А = (С; АМ – биссектриса ( А; образовалось ещё два треугольника: (АВМ и (САМ.

Учителю: надо, чтобы ученики обязательно – алгебраически или геометрически – убедились, что в верхнем треугольнике не может быть таких же углов, как в данном, значит, только (САМ ( (АВС. 

1. Так как (АВС ( (САМ, то треугольник (САМ тоже равнобедренный. Значит (АМС = (С.

…


А


В


С


М


К1


К


Т


Н1


М1


Т1


Н


� EMBED Equation.3  ���� EMBED Equation.3  ���


� EMBED Equation.3  ���


� EMBED Equation.3  ���� EMBED Equation.3  ���


� EMBED Equation.3  ���


М


В


Н


А


К


Р


О


b


М


О


А


В


А


С


М


PAGE  
Материалы разработаны методистами Новосибирского центра продуктивного обучения
5

[image: image25.wmf]_1348309844.unknown

_1439485972.unknown

_1439486250.unknown

_1439485705.unknown

_1348310115.unknown

_1347872005.unknown

_1347958870.unknown

_1347958903.unknown

_1348309762.unknown

_1347957398.unknown

_1347871795.unknown

_1319558322.unknown

