Занятие 18. Окружность. Вписанный угол
Определения. Окружность – это гмт точек, равноудаленных от данной точки O на одинаковое расстояние R. В этом случае R называется радиусом, а O – центром окружности. Отрезок, соединяющий центр с точкой на окружности, тоже называется радиусом.

Любые две точки делят окружность на две части. Каждая из этих частей называется дугой.

Отрезок с концами на окружности называется хордой. Хорда, проходящая через центр, называется диаметром. Если оба конца дуги и хорды совпадают, то говорят, что хорда стягивает дугу.

Угол между двумя радиусами называется центральным. Между концами радиусов лежит дуга. Говорят, что угол опирается на эту дугу.
Если вершина угла лежит на окружности, а стороны пересекают окружность, то угол называется вписанным. Между точками пересечения сторон с окружностью лежит дуга. Говорят, что угол опирается на эту дугу.

Теорема 1. а) Окружность симметрична относительно своего диаметра.
b) Диаметр, перпендикулярный к хорде, делит хорду и стягивающие ее дуги пополам.
Зад2. Докажите, что серединный перпендикуляр к хорде проходит через центр окружности.
Зад3. Докажите, что между параллельными хордами лежат равные дуги.
Теорема 4. Дуги (меньшие полуокружности) равны (опирающиеся на них центральные углы равны (стягивающие их хорды равны.
Определение. Угловая мера дуги – это величина центрального угла, опирающегося на дугу.

Теорема 5. a) Длина окружности радиуса R равна 2(R, где ((3,14159265...
b) Длина дуги в ((равна (R(/180.

Упр6. Угол в 1 радиан опирается на дугу, длина которой равна радиусу. Найдите примерную величину радиана в градусах.
Теорема 7. Вписанный угол равен половине угловой меры дуги, на которую он опирается.

Следствие 8. Вписанный угол, опирающийся на диаметр – прямой.

Следствие 9. Вписанные углы, опирающиеся на одну дугу, равны между собой.

Следствие 10. Если вписанные в одну окружность углы равны, то они опираются на равные дуги.
Зад11. Концы двух равных дуг соединенены непересекающимися хордами. Докажите, что хорды параллельны.
Зад12. Хорды AB и CD пересекаются в точке M. Докажите, что треугольники ADM и CBM подобны.
Для недельного размышления.

Зад13. Хорды AB и CD пересекаются в точке M. Докажите, что AM(MB=CM(MD.

[image: image1.png]

Зад14. Дан треугольник ABC. Продолжение биссектрисы угла A и серединный перпендикуляр к стороне BC пересекаются в точке M. Докажите, что точки A, B, С и M лежат на одной окружности.

Зад15. Замкнутая кривая на рисунке составлена из трех дуг одинакового радиуса: нижние – по 270(, верхняя – 180(. Две нижниие дуги принадлежат окружностям, касающимся в точке A. Докажите, что любая прямая через точку A делит периметр кривой пополам.
Маткружок http://shap.homedns.org/sks/ryska/ 1 апреля 2006 г , Ведет Александр Шаповалов sasja@shap.homedns.org
