Геометрические неравенства

Зад1. Внутри квадрата ABCD найдите все такие точки X, что AX+CX = BX+DX.

Теорема 2. В треугольнике против большего угла лежит большая сторона.

Теорема 3. Если AH – высота в треугольнике ABC, то AB>AC (HB>HC.

Лемма 4. Внутри треугольника ABC дана точка O. Докажите, что
[image: image1.wmf]BC

AB

OC

AO

+

<

+

.
Теорема 5. Если один выпуклый многоугольник лежит внутри другого, то периметр внутреннего – меньше.
Зад6. Докажите, что в четырехугольнике сумма длин сторон

а) меньше удвоенной суммы длин диагоналей;

б) больше суммы длин диагоналей.
Зад7. Доказать, что медиана треугольника меньше полусуммы его сторон, выходящих из той же вершины.

Зад8. Построить треугольник наименьшего периметра по данному основанию и опущенной на него высоте.

Зад9. Три дома соединены дорожками. Внутри треугольника, образованного дорожками, построена беседка. От беседки к каждому из домов ведет прямая тропинка. Требуется заасфальтировать либо все дорожки, либо все тропинки. Доказать, что а) на тропинки уйдет меньше асфальта, б) а если их покрывать асфальтом в два слоя, то больше.

Зад10. Дан угол и точка внутри него. Она отражается симметрично относительно сторон угла, и получившиеся точки соединяются отрезком. Докажите, что часть этого отрезка, высекаемая углом, составляет меньше половины его длины.

Зад11. Докажите, что в треугольнике со сторонами a,b,c

а)
[image: image2.wmf]2

2

2

c

b

a

>

+

(угол C – острый;

б)
[image: image3.wmf]2

2

2

c

b

a

<

+

(угол C – тупой.

Для самостоятельного решения

Зад12. Существует ли выпуклый многоугольник, в котором сумма длин диагоналей равна периметру?

Зад13. В правильный треугольник впишите треугольник наименьшего периметра так, чтобы его вершины попали на разные стороны, а одна – в середину стороны.

Зад14. На биссектрисе угла отмечена точка. Провести через нее отрезок минимальной длины с концами на сторонах угла.

Зад15*. Найти внутри остроугольного треугольника точку, сумма расстояний от которой до вершин минимальна.
www.ashap.info/Uroki/KirovLMSH/2000/
_1024602658.unknown

_1025006793.unknown

_1024602644.unknown

