Задача 4. Вокруг равностороннего треугольника АВС описана окружность радиуса R
 и на дуге ВС окружности взята точка М так, что дуга ВС делится этой
 точкой в отношении 1:3, считая от вершины В. Найти расстояние АМ. [1]
 Решение.

[image: image1.wmf]Þ

1. Четырехугольник АВМС – вписанный, значит, для него применима теорема Птолемея, т.е.

 АМ∙ВС = АВ∙МС + ВМ∙АС (1).

2. Треугольник АВС – равносторонний,
[image: image8.png]

 из равенства (1) следует равенство АМ = ВМ + МС (2).

3. Треугольник АВС – равносторонний, значит, дуга ВС равна 120°,
[image: image2.wmf]Þ

 дуга ВМ равна 30°, т.к., по условию, ВМ:МС = 1:3. Тогда вписанный угол ВАМ равен 15°. Угол МАС равен разности углов ВАС и ВАМ,
[image: image3.wmf]Þ

 угол МАС равен 45°.

4. Применяя для треугольников ВАМ и МАС теорему синусов, получим: ВМ = 2R∙sin 15° и MC = 2R∙sin 45°.
5. Подставляя в равенство (2) найденные значения ВМ и МС, получим АМ = ВМ + МС = 2R∙sin 15° + 2R∙sin 45° = 2R(sin 15° + sin 45°). Упрощая, получим АМ = 2R∙cos15°.

6. Заменим cos15° его числовым значением:
[image: image4.wmf]
 cos15° = cos(45°-30°) = cos45°∙cos30°+sin45°∙sin30° =
[image: image5.wmf]4

2

6

+

.

7. Итак, АМ =
[image: image6.wmf]2

)

2

6

(

+

R

.

Ответ.
[image: image7.wmf]2

)

2

6

(

+

R

.

_1467133533.unknown

_1467134199.unknown

_1467134277.unknown

_1467133757.unknown

_1466691040.unknown

