Задачи по планиметрии.
В – 1.
1. Найти острый угол ромба, зная, что площадь ромба в 8/π раз больше вписанной в этот ромб окружности.
2. Основания трапеции равны 18 и 6, а боковые стороны 11 и 7. Найти длину отрезка соединяющего середины оснований.
3. В выпуклом четырёхугольнике АВСD углы АВD и АСD равны. Найдите величину угла при вершине А четырёхугольника, если углы DВС и СDВ равны соответственно 57о и 63о. Ответ дайте в градусах.
4.Из точки А, не лежащей на окружности, проведены к ней касательная и секущая. Расстояние от точки А до одной из точек пересечения секущей с окружностью равно 16см, а расстояние от точки А до точки касания с окружностью равно 8см. Найдите длину окружности, если секущая удалена от её центра на [image: image2.png]

 см.

5.В треугольнике АВС угол А в 2 раза больше угла В. Длины сторон АС и АВ равны соответственно в и с. Найти длину стороны ВС.
6.Длины диагоналей ромба, относятся как 3: 4. Во сколько раз площадь ромба больше площади вписанного в него круга.
ВМ = МК = КС. Известно, что АВ = 12см, DК = 6[image: image4.png]

 Найти площадь параллелограмма.
8.В окружности проведены хорды АВ = [image: image6.png]

 и АС = 2[image: image8.png]

 Угол ВАС= 600. Хорда АD – биссектриса угла ВАС. Найдите длину хорды АD
9. В прямоугольном треугольнике АВС (<С = 900), с катетами, равными 12 и 5, из вершины прямого угла проведена высота СН. В каждый из треугольников АСН и ВСН вписана окружность. Найдите квадрат расстояния между центрами этих окружностей.
10.Площадь треугольника АВС равна 15 дм2. На стороне АС взята точка D так, что
 АD : DС = 2 : 3. Длина перпендикуляра DН, проведенного на сторону ВС, равна 6дм. Найдите ВС.
Ответы.

	№1
	№ 2
	№ 3
	№ 4
	№5
	№ 6
	№ 7
	№ 8
	№9
	№ 10
	
	
	
	
	

	30о
	7
	120о
	7
	[image: image9.png]a+te

	25/6π
	108[image: image11.png]

	3
	8
	3
	
	
	
	
	

Задачи по планиметрии.
В – 2.
1.В треугольнике АВС радиус вписанной окружности равен 1,5см, сторона АВ = 5см, а площадь треугольника АВС равна 12см2. Определить сумму двух других сторон треугольника.
2.В равнобедренном треугольнике высоты, проведённые к основанию и боковой стороне, равны соответственно 5 и 6см. Найдите длину боковой стороны.
3.В параллелограмме АВСД проведён перпендикуляр ВН, при этом Н лежит на отрезке АД. Найдите площадь параллелограмма, если известно, что АН = 6см, НД = 10см, <АВН = 300.

4.Боковая сторона равнобедренного треугольника АВС равна 15, а его площадь равна 67,5. К основанию АС и стороне ВС проведены высоты ВЕ и АН, пересекающиеся в точке О. Найдите площадь треугольника ВОН.

5.Длины оснований трапеции а и в. Прямая, проходящая через точку пересечения диагоналей трапеции параллельно основаниям, пересекает боковые стороны в точках А и В. Вычислить длину отрезка АВ.,
6.Найдите периметр треугольника, стороны которого составляют арифметическую прогрессию с разностью 5, если известно, что произведение радиусов вписанной и описанной окружностей равно 100.
7.Медиана проведённая из вершины А треугольника АВС, продлена до пересечения в точке К с описанной окружностью. Найдите сторону АС, если АК = 26,ВК = 10, медиана равна 18.
8.В параллелограмме АВСД биссектриса угла Д пересекает сторону АВ в точке К и прямую ВС в точке Р. Найдите периметр параллелограмма, если ДК=12, РК=18, ВР=15.
9.В правильном шестиугольнике АВСDEF отмечены точки P,H и K – середины сторон ВС, DE, FA . Найдите радиус окружности вписанной в треугольник РНК, если сторона шестиугольника равна 16[image: image13.png]

10.Найдите площадь равнобедренной трапеции, если её диагональ равная 10, образует с основанием угол, косинус которого равен [image: image15.png]

/10.
Ответы.

	№1
	№ 2
	№ 3
	№ 4
	№5
	№ 6
	№ 7
	№ 8
	№9
	№ 10

	11
	6,25
	96[image: image17.png]

	24
	[image: image18.png]ate

	75
	15
	50
	12
	14

Задачи по планиметрии.
В – 3.
1. В треугольнике длины двух сторон составляют 6см и 3см. Найти длину третьей стороны, если полусумма высот, проведенных к данным сторонам, равна третьей высоте.
2. Найдите площадь равнобедренной трапеции с основаниями 10 и 6см, если известно, что центр описанной окружности лежит на большем основании трапеции.
3. Около правильного шестиугольника описана окружность. Из центра этой окружности опущен перпендикуляр на сторону шестиугольника, длина этого перпендикуляра равна 10[image: image20.png]

 см. Найдите периметр шестиугольника.
4. К окружности проведены касательные МА и МВ (Аи В – точки касания). Найдите длину хорды АВ, если радиус окружности равен 20, а расстояние от точки М до хорды АВ равно 9.
5. В параллелограмме АВСD со стороной АD=32см проведена биссектриса угла А, проходящая через точку Р на стороне ВС. Найдите периметр трапеции АРСD, если её средняя линия равна 17,а диагональ РD = [image: image22.png]V889

 .
6. Найдите периметр треугольника, стороны которого составляют арифметическую прогрессию с разностью 7, если известно, что произведение радиусов вписанной и описанной окружностей равно 40.
7. В прямоугольном треугольнике медианы катетов равны[image: image24.png]

 см и [image: image26.png]V73

 см. Найти гипотенузу треугольника.
8. В прямоугольном треугольнике АВС с катетами АВ и АС проведена биссектриса СD. Найдите длину стороны АС, если площадь треугольника равна 20,4, а тангенс угла АDС равен 4.
9. В равнобедренном треугольнике МКР с основанием МР высоты МА и КВ пересекаются в точке С, лежащей внутри треугольника МКР. Найдите площадь треугольника МКС, если МК = 17, а площадь треугольника МКР равна 68.
10.В трапеции АВСD диагональ АС перпендикулярна боковой стороне СD. Окружность, описанная возле треугольника АВС, касается прямой СD, пересекает основание АD в точке М. Найдите площадь трапеции АВСD, если АМ= 8, СМ=4.

Ответы.

	№1
	№ 2
	№ 3
	№ 4
	№5
	№ 6
	№ 7
	№ 8
	№9
	№ 10

	4
	32
	120
	24
	109
	51
	10
	12
	31,875
	36

