4. Решение задач.
1. Периметр параллелограмма 70см. Одна из его сторон на 7см больше другой. Найдите длины сторон параллелограмма.

 Дано: ABCD-параллелограмм,ВС=АВ+7см,

 РABCD=70см.

 Найти: AB, BC, CD, AD.

Решение:

AB=CD, BC=AD – как стороны параллелограмма.

РABCD=2(AB+BC)= 70см, но ВС=АВ+7см по условию, значит

2(AB+АB+7)= 70,

 2АВ+7=35,

 2АВ=28,

 АВ=14 (см).

Следовательно, CD=АВ=14см, AD=ВС=14+7=21(см).

Ответ: AB=CD=14см, BC=AD =21см.

2. Найдите углы параллелограмма, если одна из его диагоналей является высотой и равна половине неперпендикулярной к ней стороны параллелограмма.

 Дано:ABCD – параллелограмм, BD (DC,.

 Найти: (А, (В,(С, (D.

Решение:

Так как BD (DC, то (ВDС=90º, значит ΔВDС - прямоугольный. По условию ВD=
[image: image1.wmf]2

1

ВС, следовательно, по свойству прямоугольного треугольника (С=30º , а (СВD=60°.

По свойству параллелограмма (А=(С=30°, (В=180°-30°=150°, значит (D=(В=150°.

Ответ: (А=(С=30°, (D=(В=150°.

3. Стороны параллелограмма относятся как 2:3, а его периметр равен 50см. Найдите стороны параллелограмма.

 Дано: ABCD-параллелограмм, АВ:ВС=2:3,

 РABCD=50см.
 Найти: AB, BC, CD, AD.

Решение:

Пусть Х см – длина одной части, тогда АВ=2Х см, ВС=3Хсм.

РABCD=2(АВ+ВС)=50см, значит 2(2Х+3Х)=50,

 5Х=25,

 Х=5.

Следовательно, AB=2·5=10(см), BC=3·5=15(см), по свойствам параллелограмма CD=АВ=10см, AD=ВС=15см.
Ответ: CD=АВ=10см, AD=ВС=15см.
4. Диагонали прямоугольника PRST пересекаются в точке O, а (SOT=58º.
Найти (OPT.

 Дано: PRST – прямоугольник, О(PS, О(RT,
 (SOT=58º.

Найти: (OPT.
Решение:

SOT: ОS=OT,так как по свойствам прямоугольника RT= PS и О(PS, О(RT, РO=ОS.

(SOT=58º - по условию, значит (ОST= (ОТS=(180º-58º):2=61°.

STР: (STР=90º, (РST=61º, следовательно, по свойствам прямоугольного треугольника (OРT=90º-61°=29º.
Ответ: (OРT=29º.

5. Найдите угол между диагоналями прямоугольника, если каждая из них делит угол прямоугольника в отношении 2:3.

 Дано: PRST – прямоугольник, О(PS,

 О(RT, (1:(2=2:3.

 Найти: (RОP.
Решение:

Пусть Х° - градусная мера одной части, тогда (1=2Х, (2=3Х.

(R= (1+(2=90°,

2Х+3Х=90,

5Х=90,

Х=18. Значит (2=3·18°=54°.

(PRО: PО=RО (учитывая свойства параллелограмма и прямоугольника), (2= 54°, следовательно, (RОP=180°-2·54°=72°.

Ответ: (RОP=72°.

6. Найдите углы равнобедренной трапеции, если один из его углов на 52º меньше второго.

 Дано: ABCD – трапеция, AB=CD, (А=(В-52°
 Найти: (А, (В,(С, (D.

 Решение:

 (А+(В=180° - как соответственные углы (ВС|| АD, АВ – секущая), значит (В-52°+(В=180°,

 2(В=232°,

 (В=116°, то есть (А=116°-52°=64°.

(С=(В=116°, (D=(А=64° - как углы при основании равнобедренной трапеции.

Ответ: (С=(В=116°, (D=(А=64° .

7. В прямоугольной трапеции разность углов при одной из боковых сторон равна 48º. Найдите углы трапеции.

 Дано: ABCD – трапеция, (А=90°,(С-(D=48°.

 Найти: (В,(С, (D
 .

 Решение:

(С+(D=180° - как соответственные (ВС((АD, СD – секущая),

(С- (D=48° - по условию.

2 (С=228°,

(С=114°

 (D=180°-114°=66°,

(В=90°, так как (А=90°, (А+(В=180° (ВС((АD, АВ – секущая).

Ответ: (С=114° , (D=66°, (В=90°.

8. В трапеции KLMN диагональ KM перпендикулярна боковой стороне MN и является биссектрисой K. Найдите длину KL, если периметр трапеции равен 55см, (K=60º.

 Дано: KLMN – трапеция, KM(MN,

 KM – биссектриса (К , (К=60°, РKLMN=55см .

 Найти: KL.

Решение:

Так как KМ – биссектриса (К, то (1=(2=60°:2=30°.

(3=(2=30° - как накрест лежащие (LM ll КN, КМ – секущая), значит (1=(3, то есть (KLM – равнобедренный и KL= LM.

KMN: (KMN=90°, так как KM(MN, (MАN=30°, значит по свойствам прямоугольного треугольника (N=60° и MN=1/2KN,то есть KN=2 MN.

Так как (K=(N=60(, то трапеция равнобедренная, следовательно, MN=KL.

РKLMN= KL+LM+MN+KM= KL+LM+MN+2MN=5MN=55см, MN=11см.

Значит KL=11см.

Ответ: KL=11см.

5. Итог урока. Выставление оценок.

6. Домашние задание:

1)Повторить теорию, глава V.

2)Подготовиться к контрольной работе.

3)Решить индивидуальные задачи.

_1389245819.unknown

