

Методика обучения решения геометрических задач по теме «Окружность»
при подготовке к ЕГЭ.

Составила учитель математики МОУ «СОШ № 55» Мартиросян М.Р.

Полезный факт.
Медиками установлено: при решении математических задач между клетками мозга образуются нейронные связи, усиливающие мыслительную деятельность человека.
Методика обучения решения геометрических задач при подготовке к ГИА и ЕГЭ включает в себя следующее:

- построение опорных геометрических конструкций;
- формулировка опорных свойств, относящихся к данной геометрической конструкции;
- подбор и решение опорных задач, формирующих навыки видения геометрических конструкций и применения соответствующих опорных свойств.
- подбор и решение сложных задач.
Окружность.
Опорные геометрические конструкции:

- точка на окружности (рис.1):
- точка вне окружности (рис.2);
-точка внутри окружности (рис.3).
 (
Р
ис.
3
) (
Р
ис.
2
) (
Р
ис.1
) (
А
) (
C
) (
B
)
ТОЧКА НА ОКРУЖНОСТИ.
- Вписанный угол (рис. 4);
- Вписанный треугольник (рис. 5);
- Вписанный четырёхугольник (рис. 6);
- Касательная к окружности (рис.7) (
C
) (
B
) (
A
) (
C
) (
B
) (
А
) (
B
C
D
a
Рис. 4 Вписанный угол
 АВС
Рис. 6 Вписанный четырехугольник ABCD
Рис. 7 Касательная
a
к окружности
Рис. 5 Вписанный треугольник АВС
) (
C
) (
B
) (
A
) (
C
) (
B
) (
А
) (
B
C
D
a
Рис. 4 Вписанный угол
 АВС
Рис.
6
 Вписанный
четырехугольник ABCD
Рис. 7 Касательная
a
к окружности
Рис. 5 Вписанный треугольник АВС
)
Опорные свойства вписанного угла:
1Вписанный угол равен половине угловой величины соответствующего центрального угла (дуги) Рис.8
2.Вписанные углы, опирающиеся на одну и туже дугу равны Рис.9
3.Если точки А и В лежат на окружности по одну сторону от прямой, содержащей хорду СD, то угол САD равен углу СВD.Рис.9
4. Если точки А и В лежат на окружности по разные стороны от прямой, содержащей хорду СD, то угол / САD +/СВD =180. Рис.10
 (
A
B
C
α
α/2
O
Рис.
8
A
B
C
D
α
α
Рис.
9
A
D
C
B
α
180-α
Рис.
10
)

Опорные свойства вписанного треугольника:
1.Около каждого треугольника можно описать окружность.
2.Центр описанной окружности – точка пересечения серединных перпендикуляров к его сторонам.
3.Центр окружности, описанной около прямоугольного треугольника – середина гипотенузы.
4. .Центр окружности, описанной около остроугольного треугольника, расположен внутри треугольника.
5. Центр окружности, описанной около тупоугольного треугольника, расположен вне треугольника.
6.Теорема синусов: a/sinα = b/sinβ = c/sinγ = 2R.
	R =a/2sinα = b/2sinβ = c/2sinγ

Полезный факт.
Три стороны треугольника, площадь
треугольника и радиус описанной
окружности связаны соотношением:
S = abc / 4R.

Опорные свойства вписанного четырёхугольника:

1.Теорема. Около четырёхугольника можно описать окружность тогда и только тогда, если сумма его двух противоположных углов равна 180 (Рис. 14)
2.Если хорды АВ и СD окружности пересекаются в точке М, то АМ х МВ =СМхMD (Рис.15).

 (
A
D
C
B
α
180-α
Рис.
1
4
) (
С
D
B
A
α
Рис.
1
5
M
)

Полезные факты
1.Параллелограмм, вписанный в окружность, является прямоугольником.(Рис.16).
2.Вписанная трапеция является равнобедренной(Рис.17) .
3.Угол между двумя пересекающимися хордами равен полусумме противоположных дуг,высекаемых хордами: φ = ½ . (АВ + CD)(Рис.15).
 (
A
D
C
B
Рис.
16
)
 (
A
D
C
B
Рис.
17
)

Опорные свойства касательной к окружности:
1.Касательная к окружности проходит через точку окружности и перпендикулярна радиусу, проведённому в эту точку (Рис. 11)
2. Угол между касательной и хордой, проведённой через точку касания, равен угловой величине дуги, заключённой между ними (Рис. 12)
3.Теорема(о касательной и секущей). Если из точки, лежащей вне окружности, проведены к окружности касательная и секущая, то произведение всей секущей на её внешнюю часть равна квадрату касательной :МС = МАхМВ(Рис. 13)
 (
M
r
Рис.
11
A
B
Рис.
12
C
А
B
Рис.
13
a
α
M
)
ТОЧКА ВНЕ ОКРУЖНОСТИ.
- Окружность, вписанная в угол (рис.17).
- Окружность, вписанная в треугольник (рис.18).
- Окружность, вписанная в четырёхугольник (рис.19).
 (
M
)
 (
A
O
B
Рис.
17
)
 (
B
C
M
Рис.
18
Рис.
19
A
B
C
D
)
Опорные свойства описанного угла
1.Расстояние от вершины угла до сторон касания равны (Рис. 17).
2.Луч, проведённый из вершины угла и проходящий через центр окружности являетсябиссектрисой угла, МО-биссектриса (Рис. 17).
3. Биссектриса угла,в которую вписана окружность, перпендикулярна отрезку,соединяющего точки касания: МО﬩ АВ, АК = КВ (Рис. 17).
 (
M
)
 (
A
O
B
Рис.
17
)
Опорные свойства описанного треугольника:
1.В любой треугольник можно вписать окружность и притом только одну.
2.Центр окружности- точка пересечения биссектрис углов треугольника (Рис.20).
3.Радиусы, проведённые в точки касания, перпендикулярны к сторонам (Рис.21).
4.Расстояния от вершины угла до точек касания равны (Рис.22).

 (
B
C
M
Рис.
20
Рис.
21
A
B
C
)
 (
Рис.
2
2
)
Полезные факты.
 1.Радиус окружности, вписанной в прямоугольный треугольник, с катетами а и в и гипотенузой с ,равен r =(a+b- c)/2.

2.Если окружность, вписанная в ▲АВС, касается сторон АВ, ВС, АС соответственно в точках К,L,М и /ВАС= α, то /КLM = 90 – α/2.
3.Радиус окружности, вписанной в треугольник, равен площади треугольника, деленный на его полупериметр: r = S/р.
[bookmark: _GoBack]
Опорные свойства описанного четырёхугольник:
1.Теорема.Чтобы в четырёхугольник вписать окружность, необходимо и достаточно, чтобы суммы противоположных сторон 	были равны.
2.Центр окружности- точка пересечения биссектрис углов четырёхугольника (Рис.23).
3.Радиусы, проведённые в точки касания, перпендикулярны к сторонам четырёхугольника (Рис.24).
4.Расстояния от вершины угла до точек касания равны (Рис.25).

 (
Рис.2
3
)

 (
Рис.2
5
) (
Рис.2
4
)

Полезные факты.
1.Параллелограмм,описанный около окружности, является ромбом. Центр окружности-точка пересечения его диагоналей.
2.Диаметр окружности, вписанной в ромб или трапецию является высотой ромба (трапеции).
3.Если в трапецию можно вписать окружность, то радиус окружности есть среднее геометрическое отрезков, на которые точка касания делит боковую сторону.
4.Если в трапецию можно вписать окружность, то боковая сторона трапеции видна из центра окружности под прямым углом.
5.Если окружность вписана в равнобедренную трапецию, то её средняя линия равна полусумме боковых сторон.

ЗАДАЧИ
Задача№1.В круге проведены три хорды АВ, ВС, CD. Точки M,N,K – середины соответственно, /BMN= α. Найдите /NKC.
Задача№2. В остроугольном треугольнике ▲АВС угол А равен α, а сторона ВС равна а.
К – центр описанной окружности, Н – ортоцентр. Найти:
а) радиус окружности, описанной около ▲АВС;
б) радиус окружности, описанной около ▲КВС;
в)) радиус окружности, описанной около ▲ВНС.

Задача№3. Расстояние от точки Р, расположенной внутри окружности, до центра окружности радиуса 11 равно 7. Через точку Р проведена хорда ,равная 18.Найдите отрезки, на которые делится хорда точкой Р.
Задача№4.Диагонали четырёхугольника ABCD,вписанного в окружность,пересекаются в точке М,АМ = 4, СМ = 9,ВМ = DМ, /АМВ = 30.Найдите площадь четырёхугольника.
Задача№5.Треугольник АВС вписан в окружность. Прямая, содержащая медиану ВМ, пересекает окружность в точке К, КМ = 4, ВМ = 9, ВС = 7,2. Найдите АК.
Задача№6. Найдите радиус окружности, описанной около треугольника со сторонами 13,14,15.
Задача№6. Около четырёхугольника ABCD можно описать окружность.Известно, что АВ = 3, ВС = 4,СD = 5 и АD = 2. НайдитеАC.
Задача№7. В ▲АВС известно, что АС = b, /АВС = α. Найдите радиус окружности, проходящей через центр вписанного в треугольник АВС круга и вершины А и С.
Задача№8.В окружности проведены две хорды АВ= а и АС=b.Длина дуги АС вдвое больше длины дуги АВ.Найдите радиус окружности.
Задача№9.В ▲KLM угол L – тупой, сторона КМ = 6см..Найти радиус окружности, описанной около ▲KLM, если известно, что на этой окружности лежит центр окружности,проходящей через точки К,М,Н, где Н-ортоцентр окружности.

Задача.

В ▲KLM угол L – тупой, сторона КМ = 6см.Найти радиус окружности, описанной около ▲KLM, если известно, что на этой окружности лежит центр окружности, проходящей через точки К, М, Н, где Н-ортоцентр окружности.

image3.png

image4.png

image5.png

image6.png

image7.png

image8.png

image1.png

image2.png

