Задачи по теме: «Теорема косинусов»
1. В АВС АВ=3, ВС=5, АС=6. На стороне АВ взята точка М так, что ВМ=2АМ, а на стороне ВС точка К так, что 3ВК=2КС. Найдите длину отрезка МК.
	В						Решение:
 К		1) Из АВС по теореме косинусов найдём cosB:
М				cosB= , cosB= = -
А			 С 2) Из МВК по теореме косинусов находим МК:
МК2= МВ2+ВК2-2МВВКcosB. МВ= АВ=2, ВК= ВС=2, тогда МК2=22+22-2
МК2= 8+, МК2= 8= 8, МК== .
Ответ:.
2. В окружности проведены хорды АВ= и АС=2, ВАС=60. Хорда АD- биссектриса ВАС. Найдите длину хорды AD.
		 С			Решение:
 А				Четырёхугольник АВDC- вписанный в окружность. По
 			D условию AD- биссектриса ∠ВАС, тогда = и тогда
	 B			 хорды, стягивающие равные дуги, равны, т.е. CD=BD, следовательно, ΔBCD- равнобедренный, отсюда следует, что ∠BDC=120 (сумма противоположных углов 180). Пусть ВD=CD=x, тогда ВС= 2хcos30= х. Из ΔАВС по теореме косинусов найдём ВС: ВС2= АВ2+АС2-2АВcos60
 3x2= 3+12-2 2
 x= и, наконец, AD= 2АВcos30=3.
Ответ: 3.
3. В параллелограмме ABCD диагональ АС=16. Площадь параллелограмма 80. ∠CAD=60. Найдите длину стороны АВ.
 D C 			Решение:
				 Пусть AD=х, SΔADC=40, SΔADC=ADACsin∠DAC,
A		 B тогда х16 = 40, отсюда х=10. Из того же ΔADC найдём DC по теореме косинусов:
DC2= AD2+AC2-2ADACcos∠DAC,
DC2= 100+256-21016,
DC2=196, DC=14
DC= AB= 14
Ответ: 14.
4. Две стороны треугольника равны 2 и 3, а площадь рана 3. Найдите третью сторону.
 В					Решение:
					Площадь треугольника равна половине произведения
 С двух сторон на синус угла между ними:
А					SΔАВС=23sin∠BAC, получим
 23sin∠BAC= 3, ∠BAC= , следовательно ∠BAC=45 или ∠BAC=135.
И третью сторону найдём по теореме косинусов:
ВС2= 9+8-23 или ВС2= 9+8-23
ВС2= 17-12				 ВС2= 17+
ВС=				 ВС=
Ответ: или .
5. В трапеции ABCD основание AD равно 16, а боковая сторона CD=. Окружность проходящая через точки А, В и С пересекает прямую AD в точке М, ∠АМВ=60. Найдите длину ВМ.
 В С

 А М				D
					Решение:
 Трапеция ABCM- вписанная в окружность, поэтому она равнобедренная, следовательно, ∠ВАМ= ∠СМА и ∠САМ= ∠АМВ= 60. Пусть АС=х, применяя теорему косинусов к ΔACD, получим: = х2+162-216хcos60,
192= х2+256-16х,
х2-16х+64=0
=0
х= 8, АС=ВМ= 8
Ответ: 8.
6. Из точки А, лежащей на окружности, проведены две хорды, равные 7 и 15. Найдите диаметр окружности, если расстояние между серединами хорд равно 10.
					Решение:
 А			В ΔАВС отрезок DE средняя линия, тогда ВС=20, т.к. DE=10
 D			по условию. Применим к ΔАВС теорему косинусов:
 E			ВС2= АВ2+АС2-2АВАСcos∠ВАС.
B				400= 49+225-2715∠ВАС
 C		210cos∠BAC= 274-400
				cos∠BAC= , тогда ∠ВАС- тупой. По теореме синусов:
= 2R, sin∠BAC= = =
= 2R => 2R=25, диаметр 25.
Ответ: 25.
7. В окружность вписан правильный АВС. Радиус окружности . Хорда ВD пересекает сторону АС в точке Е. АЕ:ЕС= 3:5. Найти длину ВЕ.
 В 		 Решение:
		 С	По теореме синусов = 2R, = отсюда
 А Е АВ= АВС- равносторонний по условию,
 D		следовательно, АС=8, АЕ=3, ЕС=5. Применим к СВЕ
			теорему косинусов: ВЕ2=82+52-2.8.5cos60. ВЕ2=49, ВЕ=7.
 Ответ: 7.
8. Стороны треугольника образуют арифметическую прогрессию с разностью, равной 1. Косинус среднего по величине угла этого треугольника равен . Найдите периметр треугольника.
	В					Решение:
				Пусть средняя по величине сторона имеет длину х, тогда две
С другие х-1 и х+1, АВ=х-1, ВС= х+1. В треугольнике против
А	большей стороны лежит больший угол, тогда данный угол противолежит стороне АС=х и по теореме косинусов получим:
АС2= АВ2+ВС2-2.АВ.ВС.cosB
х2= (х-1)2+(х+1)2 -2. (х-1)(х+1) , решая уравнение получим х= и
Р= + -1+ +1= 3
Ответ: 3.

