 Приложение1

 Задачи.

1. Окружность радиуса 17 описана около равнобедренного остроугольного треугольника, основание которого равно 16. Найти площадь данного треугольника.

2. Около равнобедренного треугольника МКН с основанием МК описана окружность с центром О. Найти площадь треугольника МОК, если <КМН =82°30', а радиус окружности равен 6.

3. Треугольник АВС вписан в окружность радиуса 6. Прямая СМ (точка М – середина стороны АВ) пересекает окружность в точке Т. Известно, что СМ=9 , < АСВ=30°. Найти СТ.

4. Треугольник АВС вписан в окружность с центром О и радиусом 4. Найти площадь треугольника ВОС, если < В=40°, < С=35°.

5. Высота равнобедренной трапеции равна 12; её средняя линия равна 16. Найти периметр трапеции, если известно, что её диагональ перпендикулярна боковой стороне.

6. В трапеции АВСD диагональ АС является биссектрисой угла А. Биссектриса угла В пересекает большее основание АD в точке Е. Найти высоту трапеции, если ВЕ=4√5, а АВ=10 .

7. В окружность радиуса 4 √3 вписан треугольник ВСЕ, в котором <В=60°. Найти длину хорды ВР, проходящей через середину М стороны СЕ, если МР=4.

8. В трапеции АВСD диагональ АС является биссектрисой угла А. Биссектриса угла В пересекает большее основание АD в точке Е. Найти высоту трапеции, если АС=18 √10, а АВ=30.

9. Основания трапеции равны 5 и 20, одна диагональ 15. Найдите площадь трапеции, если диагонали трапеции перпендикулярны.

10. В окружности радиуса 4 √3+4 вписан правильный шестиугольник АВСDЕF, его диагонали ВЕ и АС пересекаются в точке К. Найти радиус окружности, вписанной в треугольник АВК.

11. Сторона правильного шестиугольника равна 5√6/6 . Найдите сторону равновеликого ему правильного треугольника.

12. В параллелограмме АВСD биссектриса угла D пересекает сторону АВ в точке К и прямую ВС в точке Р.Найти периметр параллелограмма, если ДК=12, РК=18, ВР=15.

13. Окружность, вписанная в ромб АВСD, касается стороны ВС в точке Р, причем ВР: СР=5:1. Найти радиус окружности, если площадь ромба равна 60√ 5.

14. Основания трапеции равны 3 и 6.Найти длину отрезка, проведенного через точку пересечения диагоналей параллельно основаниям.

15. Найти площадь трапеции, если её диагонали равны 20 и 15, а высота равна 12

16. Прямоугольная трапеция описана около окружности. Точка касания делит боковую сторону трапеции на отрезки длиной 2 и 8. Найти периметр трапеции.

17. Площадь равнобедренного треугольника АВС равна 20. К основанию АС и стороне ВС проведены высоты ВDи АН, пересекающиеся в точке К. Найти площадь треугольника ВКН, если АН=4√ 2

18. В треугольнике АВС АВ=3, ВС=7, проведена медиана ВК=4. Найти площадь треугольника АВС.

19. В треугольнике АВС АВ=ВС=4, проведена медиана АМ=3. Найти длину стороны АС.

20. В треугольнике АВС сторона ВС=2√ 5, проведена медиана ВК=2√ 2, <ВКС=45°, Найти площадь треугольника АВК.

, .

21. Медианы треугольника имеют длины 6, 8, 10. Найти площадь треугольника.

22. Периметр прямоугольного треугольника равен 72, радиус окружности, вписанной в этот треугольник равен 6. Найти диаметр окружности, описанной около этого треугольника.

23. Сторона ромба АВСД равна 5, площадь ромба равна 20, высота ВН пересекает диагональ АС в точке М. ВН проведена из вершины тупого угла к стороне АD. Найти площадь треугольника АВМ

24. Трапеция АВСD вписана в окружность. Найти среднюю линию трапеции, если её большее основание АD=15, sin < ВАС=1/3, sin <АВД=5/9.

25. В равнобедренном треугольнике АВС с основанием АС высоты ВN и СР пересекаются в точке К, причем ВР=12, РК=6. Найти площадь треугольника ВКС.

26. Острый угол трапеции равен 60 °, её диагональ равна 12. Найти радиус окружности, описанной около трапеции.

27. Найти площадь равнобедренной трапеции, если диагональ трапеции равна 8 и она образует с большим основанием угол 45 °.

