Занятие 7. Теорема Чевы
Теорема 1 (Чева). На сторонах AB, AC, BC треугольника ABC отмечены точки C’, B’ и A’ соответственно.
Отрезки AA’, BB’, CC’ пересекаются в одной точке (
[image: image3.png]

Указание. Проведите через вершину C прямую l параллельно AB, продолжите отрезки до пересечения с l и представьте каждое из отношений правой части как отношение отрезков на прямых l и AB.

Упр2. На сторонах AB и AC треугольника ABC отмечены точки K и L соответственно так, что AB=3AK, AC=3LC. Отрезки CK и BL пересекаются в точке H. В каком отношении прямая AH делит сторону BC?

Зад3. Докажите, что три медианы треугольника пересекаются в одной точке.

Зад4. На медиане AM треугольника ABC отмечена точка K. Прямые BK и CK пересекают стороны треугольника в точках L и N. Докажите, что LN параллелен AB.

Определение. Вневписанной окружностью треугольника называется окружность, касающаяся снаружи одной стороны треугольника и продолжений двух других его сторон.

Упр 5. Докажите, что
а) центр вневписанной окружности лежит на биссектрисе угла, противолежащего соответствующей стороне и на биссетрисах внешних углов, прилежащих к данной стороне.
b) у треугольника есть ровно три вневписанные окружности
c) середина стороны треугольника равноудалена от точек касания этой стороны со вписанной и вневписанной окружностью.

[image: image1.wmf]1

'

'

'

'

'

'

=

×

×

A

B

CB

C

A

BA

B

C

AC

Зад 6. В треугольнике точки касания вневписанных окружностей со сторонами соединены отрезками с противоположными вершинами. Докажите, что эти три отрезка пересекаются в одной точке.

Теорема 7 (Чева в тригонометрической форме). Через вершины треугольника проведены три прямые. Они разделили углы треугольника на 6 ориентированных углов (1, (2, (1, (2, (1, (2 как показано на рисунке.
Эти прямые пересекаются в одной точке (
[image: image2.wmf]1

sin

sin

sin

sin

sin

sin

2

1

2

1

2

1

=

×

×

g

g

b

b

a

a

Зад8. Докажите, что а) три биссетрисы b) три высоты треугольника пересекаются в одной точке.

Зад9. На сторонах треугольника ABC вовне его построены правильные треугольники ABC’, BCA’ и CAB’. Докажите, что прямые AA’, BB’ и CC’ пересекаются в одной точке.
Задачи для долгоиграющего матбоя.

M10. Докажите, что прямые, соединяющие середины сторон треугольника с серединами соответствующих высот, пересекаются в одной точке.
Маткружок http://shap.homedns.org/sks/ryska/ 20 октября 2007 г , Ведет Александр Шаповалов sasja@shap.homedns.org
_1200472287.unknown

_1254325521.unknown

