Приложение 1

Решение задач 1 – уровня

Вариант - 1
I. Дано: ABCD – ромб

АС = 12 см

BD = 16 см , (Рисунок5)

Найти: АВ

Решение:

1) Рассмотрим ∆ АОВ,
[image: image1.wmf]Ð

О = 900; АО = 6 см, ВО = 8 см (свойства диагоналей ромба)

2) По теореме Пифагора: АВ2 = АО2 + ВО2

АВ2 = 36 + 64 = 100

АВ = 10 см

Ответ: 10 см

II. Дано: ∆АВС,
[image: image2.wmf]Ð

С = 900,
[image: image3.wmf]Ð

В = 300
СВ = 5 см, АВ = 12 см, (Рисунок6)

Найти: S∆АВС
Решение:

1) S∆ =
[image: image4.wmf]2

*

СВ

АС

, АС =
[image: image5.wmf]АВ

2

1

 = 6 см (катет лежит против угла 300)

2) S∆ =
[image: image6.wmf]2

6

*

5

 = 15 см2
Ответ: 15 см2
Вариант - 2
I. Дано: АВСD прямоугольник

АВ = 5 см

АD = 12 см, (рисунок7)

Найти: BD

Решение:

1) ∆АВD – прямоугольный

2) По теореме Пифагора:

ВD2 = АB2 + AD2
BD2 = 25 + 144 = 169

BD = 13 см

Ответ: 13 см

II. Дано: ∆АВС,
[image: image7.wmf]Ð

С = 900,
[image: image8.wmf]Ð

А = 450
АС = 3 см, АВ = 8 см, (Рисунок 8)

Найти: S∆АВС
Решение:

1) S∆ =
[image: image9.wmf]2

*

СВ

АС

,

2)
[image: image10.wmf]Ð

А =
[image: image11.wmf]Ð

В = 450 (свойства острых углов прямоугольного треугольника), значит

АС = СВ = 3 см

3) S∆ =
[image: image12.wmf]2

3

*

3

 = 4,5 см2
Решение задач 2 – уровня

Вариант - 1
I. Дано: ABCD – трапеция

AD = 17 см

ВС = 5 см

АВ = 13 см

[image: image13.wmf]Ð

С = 900, (Рисунок9)

Найти: Sтрапеции

Решение:

1) BH
[image: image14.wmf]^

AD, HD = BC = 5 см (BCDH – прямоугольник)

АН = 17 – 5 = 12 см

2) По теореме Пифагора получаем

AB2 = АH2 + BH2
BH2 = AB2 - АH2 = 169 – 144 = 25

BH = 5 см

3) Sтрап =
[image: image15.wmf]BH

AD

BC

*

2

+

Sтрап =
[image: image16.wmf]=

+

5

*

2

17

5

55 см2
Ответ: 55 см2
II. Дано: ABCD – параллелограмм

BH, BN – высоты, BH = 4 см, BN = 5см

PABCD = 42 см, (Рисунок10)

Найти: SABCD
Решение:

1) Пусть АВ = х см, АD = y см,

x + y = 21

x = 21 – y;

SABCD = AD * BH = CD * BN

y * 4 = (21 - y) * 5

4 y = 105 – 5 y

9 y = 105; y = 11
[image: image17.wmf]3

2

Значит AD = 11
[image: image18.wmf]3

2

см

2) SABCD = AD * BH
SABCD = 11
[image: image19.wmf]3

2

* 4 = 46
[image: image20.wmf]3

2

 см2

Ответ: 46
[image: image21.wmf]3

2

 см2

Вариант – 2

I. Дано: Дано: ABCD – трапеция

AD = 20 см

СD = 5 см

АВ = 9 см

[image: image22.wmf]Ð

А = 900,(Рисунок11)

Найти: SABCD

Решение:

1) CO
[image: image23.wmf]^

AD, CO = BA = 9 см
2)
[image: image24.wmf]D

COD :
[image: image25.wmf]Ð

О = 900 по теореме Пифагора:

CD2 = CO2 + OD2
OD2 = CD2 – OC2 = 125 – 81 = 144

OD = 12 см, Значит АО = ВС = 20 – 12 = 8 см

3) SABCD =
[image: image26.wmf]СО

AD

BC

*

2

+

SABCD =
[image: image27.wmf]=

=

+

9

*

14

9

*

2

20

8

126 см2
II. Дано: ABCD – ромб

АС =18 см

BD = 24 см, (Рисунок12)

Найти:

1) P ромба

2) Расстояние между АВ и СD
Решение:

1)
[image: image28.wmf]D

 АВО,
[image: image29.wmf]Ð

О = 900 (свойства диагоналей ромба)

АО = 9 см, ОВ = 12 см по теореме Пифагора:

АВ2 = АО2 + ВО2
АВ2 = 81 + 144 = 225

АВ = 15 см

2) PABCD = 4 * 15 = 60 см

3) АН
[image: image30.wmf]^

DC, AH – расстояние между АВ и DC
4) SABCD =
[image: image31.wmf]2

*

CD

АС

 и

SABCD = АН * CD,

AH =
[image: image32.wmf]CD

S

ABCD

 =
[image: image33.wmf]CD

BD

AC

*

2

*

AH =
[image: image34.wmf]15

*

2

24

*

18

 = 14,4 cм

Ответ: 14,4 см

_1167572549.unknown

_1167824913.unknown

_1167827605.unknown

_1167829044.unknown

_1167829737.unknown

_1167829955.unknown

_1167830014.unknown

_1167829862.unknown

_1167829556.unknown

_1167828997.unknown

_1167826720.unknown

_1167827498.unknown

_1167826663.unknown

_1167572661.unknown

_1167572682.unknown

_1167572590.unknown

_1167569651.unknown

_1167571326.unknown

_1167571448.unknown

_1167570644.unknown

_1167139465.unknown

_1167139694.unknown

_1167139397.unknown

_1167136485.unknown

