Задача 1.

mс = 5см; AC = 6см.

[image: image1.png]

BC - ?

Ответы:

[image: image83.png]Puc.1

Задача 2.

ОА1 = 3см.

[image: image66.png]12|15

 АА1 - ?

Ответы:

[image: image67.png]60 |@©)

Задача 3.

[image: image68.png]16|12

AC = 5см; CB = 12см.

[image: image2.wmf]?

1

-

D

ACC

S

 Ответы:

[image: image69.png]123)| 9 127

Задача 4.

[image: image70.png]Puc?

[image: image3.wmf]?

.

4

2

1

-

=

D

D

AOB

OC

A

S

ñì

S

Ответы:

[image: image71.png]Puc.8

Задача 5.

[image: image72.png]Puc.9

[image: image4.wmf]o

60

;

3

4

=

Ð

=

COA

OB

 CB - ?

[image: image73.png]A

AN

 Ответы:

Учащиеся обмениваются бланками и проверяют друг друга.

А сейчас послушаем, что приготовили нам ребята. Откройте, пожалуйста, ваши тетради, запишите число и делайте себе пометки, выводы по следующим задачам.

Задача 1. Стороны треугольника АВС равны a, b, c. Вычислить длины медиан.

[image: image74.png]

Решение.

1) Проведем в
[image: image5.wmf]ÀÂÑ

D

 одну медиану СС1 и продолжим ее за С1 на ее же длину, т.е. СС1 = С1Д. Получим параллелограмм по признаку АС = ДВ = b; ВС = АД = а.

2) По свойству параллелограмма (сумма квадратов диагоналей равна сумме квадратов его сторон) имеем:

[image: image6.wmf]2

2

2

2

2

2

2

2

2

2

2

2

2

2

2

1

2

2

2

2

2

2

2

2

2

2

2

1

;

4

2

2

;

2

2

4

;

2

2

)

2

(

;

2

2

;

2

2

c

b

a

m

c

b

a

m

c

b

a

m

c

b

a

CC

c

b

a

CD

CD

c

b

a

c

c

c

-

+

=

-

+

=

-

+

=

-

+

=

-

+

=

+

=

+

3) Аналогично можно вывести и для остальных медиан, т.е. имеем :

[image: image7.wmf]2

2

2

2

2

2

2

2

2

1

;

2

2

2

1

b

c

a

m

a

c

b

m

b

a

-

+

=

-

+

=

Задача 2. Найти отношение площади
[image: image8.wmf]ÀÂÑ

D

 к площади другого треугольника, стороны которого равны медианам
[image: image9.wmf]ÀÂÑ

D

.

[image: image75.png]Puc. 12

Решение.

1) Пусть
[image: image10.wmf]S

S

ABC

=

, а площадь треугольника, составленная из медиан
[image: image11.wmf]m

S

.

2) На продолжении медианы ВВ1 отложим В1Д = ОВ1.

3)
[image: image12.wmf]1

1

CDB

ÀOÂ

D

=

D

(по двум сторонам и углу между ними), значит АО = СД.

4) По свойству медиан в
[image: image13.wmf]COD

D

 имеем:
[image: image14.wmf]b

a

c

m

OD

m

AO

CD

m

CO

3

2

;

3

2

;

3

2

=

=

=

=

.

5) Таким образом, каждая сторона
[image: image15.wmf]COD

D

 составляет две третьи сторон треугольника, составленного из медиан. Т.е. коэффициент подобия равен
[image: image16.wmf]3

2

, а известно, что отношение площадей подобных треугольников равно квадрату коэффициента подобия, т.е.
[image: image17.wmf]COD

m

m

COD

m

COD

m

COD

S

S

S

S

S

S

k

S

S

4

9

;

9

4

;

3

2

;

2

2

=

=

÷

ø

ö

ç

è

æ

=

=

.

6) Но
[image: image18.wmf]S

S

S

AOC

COD

3

1

=

=

, тогда
[image: image19.wmf].

4

3

;

3

1

4

9

S

S

S

S

m

m

=

×

=

 Т.е.
[image: image20.wmf]3

4

=

m

S

S

.

Из рассуждений этой задачи следует вывод: три отрезка могут быть медианами некоторого треугольника тогда и только тогда, когда из них можно составить треугольник.

Задача 3. В
[image: image21.wmf]ÀÂÑ

D

 АС = 26 см, АА1и СС1 медианы . Найдите длину медианы ВВ1, если АА1= 36 см, СС1 = 15 см.

[image: image76.png]i

Решение.

1) Пусть СС1 пересекается с АА1 в точке О.

2) Медианы точкой пересечения делятся в отношении 2 : 1, считая от вершины, тогда

[image: image22.wmf]10

;

15

3

2

;

3

2

.

24

;

36

3

2

;

3

2

1

1

=

×

=

=

=

×

=

=

CO

CO

CC

CO

AO

AO

AA

AO

3) Тогда и
[image: image23.wmf]1

1

1

1

3

;

3

1

OB

BB

BB

OB

=

=

4) Рассмотрим
[image: image24.wmf]ÀOÑ

D

: АО = 24; ОС = 10; АС = 26. Заметим, что
[image: image25.wmf]2

2

2

10

24

26

+

=

 (верно), значит по обратной теореме Пифагора
[image: image26.wmf]ÀOÑ

D

 прямоугольный; угол АОС равен 900, следовательно АС – гипотенуза, поэтому в нем ОВ1 – медиана;
[image: image27.wmf].

13

;

26

2

1

;

2

1

1

1

1

=

×

=

=

OB

OB

AC

OB

5) Тогда ВВ1= 39.

Ответ: 39 см.

Итак, давайте подведем итог теоретической части нашего урока, и еще раз проговорим важные формулировки, а также вспомним о связи медиан с периметром треугольника (учащиеся еще раз проговаривают важные свойства медианы).

 Дальше, переходим к практической части урока.

Задача 4. В треугольнике одна из сторон равна 26 дм, а ее медиана равна 16 дм. Определить две другие стороны этого треугольника, если они относятся как 3 : 5.

[image: image77.png]

Решение.

1)
[image: image28.wmf]2

2

2

2

2

2

1

b

c

a

m

b

-

+

=

[image: image29.wmf]5

;

25

1700

68

676

50

18

32

26

25

2

9

2

)

16

2

(

2

2

2

2

2

2

2

2

2

=

=

Û

Û

=

Û

Û

-

+

=

Û

Û

-

×

+

×

=

×

x

x

x

x

x

x

x

2) АВ = 15; ВС = 25.

Ответ: 15; 25

Задача 5. Одна из сторон треугольника равна 10, а медианы двух других сторон равны 9 и 12. Найти площадь треугольника.

[image: image78.png]Puc.6

Решение.

1) Медианы точкой пересечения делятся в отношении 2 : 1, считая от вершины. Значит
[image: image30.wmf]3

;

6

;

8

;

3

2

1

1

=

=

=

=

OA

AO

CO

CC

CO

.

2)
[image: image31.wmf]24

;

)

6

12

)(

8

12

)(

10

12

(

12

;

3

1

=

-

-

-

×

=

=

AOC

AOC

ABC

AOC

S

S

S

S

.

(можно лучше, если заметить, что треугольник АОС со сторонами 6, 8 и 10 является прямоугольным, тогда площадь можно найти как половину произведения катетов).

3)
[image: image32.wmf]72

24

3

=

×

=

ABC

S

Ответ: 72 кв.ед.

Задача 6. Медианы треугольника равны 9, 12 и 15. Найти площадь треугольника.

Решение.

1) Найдем площадь треугольника, составленного из медиан.

[image: image33.wmf].

54

;

)

15

18

)(

12

18

)(

9

18

(

18

=

-

-

-

=

m

m

S

S

2)
[image: image34.wmf]72

54

3

4

;

3

4

;

4

3

=

×

=

=

=

S

S

S

S

S

m

m

.

Ответ: 72 кв.ед.

Задача 7. Площадь
[image: image35.wmf]ABC

D

 равна 60 см2; медиана ВВ1 =15 см,
[image: image36.wmf]0

1

30

=

Ð

COB

. Найти СО; СС1.

[image: image79.png]

Решение.

1)
[image: image37.wmf]10

60

6

1

;

6

1

1

1

=

×

=

=

COB

ABC

COB

S

S

S

.

[image: image38.wmf]8

10

5

4

;

5

4

;

2

1

5

2

1

;

30

sin

2

1

1

1

1

1

=

×

=

=

×

×

×

=

×

×

=

CO

CO

S

CO

S

OB

CO

S

COB

COB

COB

o

3)
[image: image39.wmf].

12

;

2

3

;

3

2

1

1

1

=

=

=

CC

CO

CC

CC

CO

Ответ: 8 см, 12 см.

Задача 8. Точка пересечения медиан прямоугольного треугольника удалена от его катетов на расстояние 3 см и 4 см. Найдите расстояние от этой точки до гипотенузы.

[image: image80.png]

Решение.

1) КСМО – прямоугольник, значит СМ = 4, КС = 3.

2)
[image: image40.wmf]CMO

D

 – прямоугольный: СО = 5;
[image: image41.wmf]2

15

5

2

3

;

2

3

1

1

=

×

=

=

ÑÑ

CO

ÑÑ

. По свойству медианы АВ =15.

3) Пусть АС = х; СВ = у.

[image: image42.wmf]y

x

y

x

y

S

y

S

x

S

x

S

S

S

S

COB

COB

AOC

AOC

AOB

COB

AOC

4

3

;

2

3

2

2

3

;

3

2

1

2

;

4

2

1

=

=

Þ

ï

ï

ï

þ

ï

ï

ï

ý

ü

=

×

×

=

=

×

×

=

=

=

.

4)
[image: image43.wmf]9

.

12

;

22

16

9

;

225

:

2

2

2

2

=

=

=

+

=

+

D

x

y

y

y

y

x

ACB

5)
[image: image44.wmf]4

,

2

;

15

36

;

2

;

2

1

.

18

;

2

=

=

=

×

=

=

=

OP

OP

AB

S

OP

OP

AB

S

S

x

S

AOB

AOB

AOB

AOB

Ответ: 2,4 см

Задача 9. В прямоугольном треугольнике АВС (угол С 900) медианы СС1 и ВВ1 перпендикулярны друг другу. Найти длины этих медиан, если длина третьей медианы АА1 =
[image: image45.wmf]3

3

.

Решение.

1) Пусть ОС1 = х; ОВ1= у, тогда СО = 2х; ВО = 2у.

2) Известно, что АА1 =
[image: image46.wmf]3

3

; но
[image: image47.wmf].

3

3

3

3

1

;

3

1

1

1

1

=

×

=

=

OA

AA

OA

3)
[image: image48.wmf]COB

D

- прямоугольный, ОА1 – медиана, проведенная из вершины прямого угла, значит ОА1 = ½ СВ; СВ = 2 ОА1; СВ =
[image: image49.wmf]3

2

.

4) [image: image81.png]Puc3

Тогда в
[image: image50.wmf]COB

D

прямоугольном 4х2 + 4у2 = (
[image: image51.wmf]3

2

)2;
 х2 + у2 = 3 (1)
5)
[image: image52.wmf]CB

B

1

D

- прямоугольный:

[image: image53.wmf]12

9

;

)

3

2

(

)

3

(

2

2

1

2

2

2

1

-

=

-

=

y

C

B

y

C

B

.
6)
[image: image54.wmf]OC

B

1

D

- прямоугольный:
[image: image55.wmf]2

2

2

1

4

x

y

C

B

+

=

.
7) Тогда
[image: image56.wmf]12

9

2

-

y

 =
[image: image57.wmf]2

2

4

x

y

+

; 2у2 = х2 + 3 (2).
8) Из равенства (1) выразим х2 =3 - у2 и подставим в равенство (2).

[image: image58.wmf]2

;

2

;

6

3

;

3

3

2

2

2

2

2

=

=

=

+

-

=

y

y

y

y

y

, тогда х = 1.

9) Значит ВВ1 = 3у ; ВВ1 =
[image: image59.wmf]2

3

; СС1= 3 х; СС1 = 3.

Ответ:
[image: image60.wmf]2

3

; 3.

С последней задачей работает учитель вместе с учениками.

Задача 10. Существуют ли такие четыре точки пространства А, В, С и Д, что
[image: image61.wmf]?

13

;

10

;

8

=

=

=

=

=

=

BC

AD

BD

AC

CD

AB

[image: image82.png]

Решение.

Раз речь у нас идет о пространстве, то данные точки будем считать вершинами тетраэдра. Вот и нарисуем тетраэдр, у которого все ребра отвечают условию задачи. А теперь остановимся и порассуждаем.

Естественно, найдем аналогию с планиметрией. Фигура на плоскости, аналогичная тетраэдру - треугольник. И вы помните, что стороны треугольника не могут быть любыми отрезками – любая сторона треугольника должна быть меньше суммы двух других. Так же обстоят дела и с тетраэдром. Откуда мы знаем, что существует тетраэдр с любыми ребрами? Ясно, что с любыми не существует. Ведь каждая грань – треугольник, а значит, для его ребер, лежащих в каждой грани, должно выполняться неравенство треугольника.

Давайте проверим, выполняется ли неравенство треугольника для ребер каждой грани? (да). Но может быть, есть и другие условия, необходимые для существования тетраэдра с шестью произвольными ребрами?

Поскольку, сегодня речь идет о медианах, естественно хочется использовать их. Итак, проведем в гранях АВС и ДВС медианы к стороне СВ. Таким образом, мы получим треугольник АДК из двух медиан и ребра АД. Проверим, существует ли он?

Найдем длину АК.
[image: image62.wmf]159

2

1

;

169

10

2

8

2

2

1

2

2

=

-

×

+

×

=

AK

AK

. Заметим, что
[image: image63.wmf].

159

2

1

;

=

=

D

=

D

DK

AK

CDB

ABC

 Тогда
[image: image64.wmf]13

159

2

1

159

2

1

>

+

, т.е.
[image: image65.wmf]169

159

>

, что неверно. Таким образом, такой тетраэдр не существует, то есть, таких точек нет.

Ответ: нет.

_1280324338.unknown

_1280493067.unknown

_1280494238.unknown

_1280494333.unknown

_1280494982.unknown

_1292765124.unknown

_1292776780.unknown

_1292841459.unknown

_1280495822.unknown

_1280495900.unknown

_1280496029.unknown

_1280495730.unknown

_1280494745.unknown

_1280494769.unknown

_1280494503.unknown

_1280494313.unknown

_1280494320.unknown

_1280494300.unknown

_1280493716.unknown

_1280493930.unknown

_1280494103.unknown

_1280493820.unknown

_1280493404.unknown

_1280493604.unknown

_1280493093.unknown

_1280491709.unknown

_1280492192.unknown

_1280492560.unknown

_1280492585.unknown

_1280492368.unknown

_1280491932.unknown

_1280491954.unknown

_1280491821.unknown

_1280490586.unknown

_1280491545.unknown

_1280491634.unknown

_1280491066.unknown

_1280324492.unknown

_1280324781.unknown

_1280324432.unknown

_1280323127.unknown

_1280323640.unknown

_1280323859.unknown

_1280324191.unknown

_1280323657.unknown

_1280323858.unknown

_1280323260.unknown

_1280323494.unknown

_1280323218.unknown

_1280322854.unknown

_1280322951.unknown

_1280323043.unknown

_1279205191.unknown

_1280322709.unknown

_1280322847.unknown

_1280322628.unknown

_1279203973.unknown

