Решение ключевых задач – средство подготовки учащихся к экзамену 
или 

как объяснить учащимся решение экзаменационной задачи?

Подготовка учащихся к экзамену предусматривает решение задач экзаменационных материалов предыдущих лет. Как правило, учитель решает, объясняет, учащиеся записывают решение и получают аналогичное домашнее задание. Лучший вариант организации деятельности учащихся по решению экзаменационных задач, когда им предлагается самостоятельно рассмотреть задачи некоторого варианта экзаменационной работы с последующей проверкой и разборкой ошибок. Но и в этом случае «сложные» задачи достаются учителю. Как объяснить учащимся решение экзаменационной задачи?
Просто решать задачи из экзаменационных материалов не имеет смысла. В лучшем случае учащиеся запомнят решение конкретной задачи. А гарантии, что им встретится на экзамене точно такая же задача, нет. Вот и получается, что те учителя, которые просто решают ЕГЭ, бесполезно тратят время. Как обидно, слышать от учеников после экзамена «А мы с Вами таких задач не решали». Может быть в этих словах есть доля правды? Может стоит по-другому организовать подготовку учащихся к экзамену?
На наш взгляд, экзаменационная задача должна стать причиной для составления учителем системы задач. За основу отбора задач в систему можно взять теоретический материал, который используется для решения данной экзаменационной задачи. Например, рассмотрим задачу ЕГЭ по математике 2008 года: «Вершина D параллелограмма ABCD соединена с точкой L на стороне BC. Отрезок DL пересекает диагональ AC в точке М. Площадь треугольника CLM равна 9, а площадь треугольника CDM равна 15. Найдите площадь параллелограмма ABCD».
	
	Р е ш е н и е. Площадь параллелограмма ABCD равна удвоенной площади треугольника ACD. Площадь треугольника ACD равна сумме площадей треугольников AMD и CDM. Площадь треугольника CDM равна 15. Следовательно, необходимо найти площадь треугольника AMD.


Треугольники CML и AMD подобны, поэтому их площади относятся как 
[image: image1.wmf]2

÷

ø

ö

ç

è

æ

DM

LM

. Чтобы найти отношение сторон LM и DM, необходимо знать свойство площадей треугольников, имеющих общую высоту. Треугольники CLM и CDM имеют общую высоту и их основания LM и DM лежат на одной прямой, следовательно, 
[image: image2.wmf]5

3

15

9

=

=

=

DM

LM

S

S

CDM

CLM

. Тогда 
[image: image3.wmf]25

9

25

=

=

CLM

AMD

S

S

.


[image: image4.wmf]40

25

15

=

+

=

ALD

S

. Тогда 
[image: image5.wmf]80

2

=

=

ACD

ABCD

S

S

.
О т в е т: 80.

Чтобы решить данную задачу учащимся необходимо знать свойства площадей подобных треугольников и треугольников, имеющих равные высоты.

Отбираем из экзаменационных материалов задачи, при решении которых используются выделенные теоретические положения.
Задача 1. Диагонали AC и BD трапеции ABCD пересекаются в точке О. Площадь треугольника BOC равна 9, а площадь треугольника AOD равна 16. Найдите площадь трапеции ABCD.
	
	Р е ш е н и е. Треугольники ВОС и AOD подобны, следовательно, 
[image: image6.wmf]16

9

=

AOD

BOC

S

S

. Тогда 
[image: image7.wmf]4

3

=

OD

BO

.


Треугольники BOC и COD имеют общую высоту и их основания BO и OD лежат на одной прямой, следовательно, 
[image: image8.wmf]4

3

=

=

OD

BO

S

S

COD

BOC

, 
[image: image9.wmf]12

=

COD

S

. Аналогично, 
[image: image10.wmf]12

=

AOB

S

. Тогда 
[image: image11.wmf]49

12

12

16

9

=

+

+

+

=

ABCD

S

.
Следующие задачи получаются из данной с помощью варьирования условий. Они позволят учащимся не только несколько раз повторить выделенные теоретические положения, уяснить смысл коэффициента пропорциональности, но и сделать обобщение.
Решение этих задач можно организовать фронтально, выполняя чертеж и делая необходимые записи. Не следует требовать от учащихся полного оформления решения.
Задача 2. Диагонали AC и BD трапеции ABCD пересекаются в точке О. BC:AD=3:5. Площадь треугольника AOD равна 25. Найдите площадь треугольника AOB.

	

	Р е ш е н и е.
1) 
[image: image12.wmf]5

3

=

=

AD

BC

OD

BO

.
2)
[image: image13.wmf]5

3

=

AOD

AOB

S

S

, 
[image: image14.wmf]5

3

25

=

AOB

S

, 
[image: image15.wmf]15

=

AOB

S

.


О т в е т: 15.
Задача 3. Диагонали AC и BD трапеции ABCD пересекаются в точке О. AC:OC=8:3. Площадь треугольника BOC равна 18. Чему равна площадь треугольника ABD?

	

	Р е ш е н и е.

1) 
[image: image16.wmf]5

3

=

=

=

AD

BC

OA

OC

OD

BO

, 
[image: image17.wmf]25

9

=

AOD

BOC

S

S

, 
[image: image18.wmf]25

9

18

=

AOD

S

, 
[image: image19.wmf]50

=

AOD

S

.

2)
[image: image20.wmf]5

3

=

AOB

BOC

S

S

, 
[image: image21.wmf]5

3

18

=

AOB

S

, 
[image: image22.wmf]30

=

AOB

S

.


3) 
[image: image23.wmf]80

30

50

=

+

=

ABD

S

.

О т в е т: 80.
Задача 4. Диагонали AC и BD трапеции ABCD пересекаются в точке О. BO:OD=2:3. Площадь треугольника BCD равна 10. Чему равна площадь трапеции ABCD?

	

	Р е ш е н и е.

1) 
[image: image24.wmf]3

2

=

=

=

AD

BC

OA

OC

OD

BO

..
2)
[image: image25.wmf]BOC

COD

S

S

2

3

=

,


[image: image26.wmf]10

2

5

2

3

=

=

+

=

BOC

BOC

BOC

BDC

S

S

S

S

, 
[image: image27.wmf]4

=

BOC

S

, 
[image: image28.wmf]6

4

10

=

-

=

=

AOB

COD

S

S

.

3) 
[image: image29.wmf]BOC

AOD

S

S

4

9

=

, 
[image: image30.wmf]9

=

AOD

S

.
4) 
[image: image31.wmf]25

6

6

9

4

=

+

+

+

=

ABCD

S

.
О т в е т: 25.
Задача 5. Диагонали AC и BD трапеции ABCD пересекаются в точке О. Площадь треугольника AOD равна 36, а площадь треугольника AOB равна 18. Найдите площадь трапеции ABCD.
	

	Р е ш е н и е.

1)
[image: image32.wmf]2

1

36

18

=

=

=

OD

BO

S

S

AOD

AOB

, 
[image: image33.wmf]2

1

=

=

=

AD

BC

OA

OC

OD

BO

.

2) 
[image: image34.wmf]9

4

1

=

=

AOD

BOC

S

S

, 
[image: image35.wmf]18

=

=

AOB

COD

S

S

,


[image: image36.wmf]81

18

18

36

9

=

+

+

+

=

ABCD

S

.


О т в е т: 81.
Задача 6. Диагонали AC и BD трапеции ABCD пересекаются в точке О. BC=6, AD=10. Площадь треугольника COD равна 15. Чему равна площадь трапеции ABCD?
	

	Р е ш е н и е.

1) 
[image: image37.wmf]5

3

=

=

=

AD

BC

OA

OC

OD

BO

.

2)
[image: image38.wmf]9

5

3

=

=

COD

BOC

S

S

, 
[image: image39.wmf]25

3

5

=

=

COD

AOD

S

S

, 
[image: image40.wmf]64

15

15

25

9

=

+

+

+

=

ABCD

S

.


О т в е т: 64.
Если результаты решений задач фиксировать на чертежах, то на каком-то этапе учащиеся должны заметить, что 
[image: image41.wmf]AOD

BOC

COD

AOB

S

S

S

S

×

=

=

.
Доказать этот факт уже не составит труда, опираясь на выделенные свойства площадей треугольников.

[image: image42.wmf]OD

BO

S

S

AOD

AOB

=

 (по свойству площадей треугольников, имеющих общую высоту), 
[image: image43.wmf]AOD

BOC

S

S

OD

BO

=

 (по свойству площадей подобных треугольников). Следовательно, 
[image: image44.wmf]AOD

BOC

AOD

BOC

AOD

AOB

S

S

S

S

S

S

×

=

×

=

. Найдя аналогичным образом площадь треугольника COD, делаем вывод: 
[image: image45.wmf]AOD

BOC

COD

AOB

S

S

S

S

×

=

=

.
А площадь всей трапеции 
[image: image46.wmf](

)

2

2

AOD

BOC

AOD

BOC

AOD

BOC

ABCD

S

S

S

S

S

S

S

+

=

×

+

+

=

.

	

	Можно продолжить обобщение для произвольного выпуклого четырехугольника: 
[image: image47.wmf]BOC

AOD

DOC

AOB

S

S

S

S

×

=

×

.

Действительно, 
[image: image48.wmf]OC

AO

S

S

S

S

DOC

AOD

BOC

AOB

=

=

 (по свойству треугольников, имеющих общую высоту).


Продолжаем отбор задач из экзаменационных материалов, решаемых с помощью выделенных свойств площадей треугольников. Следующая задача из КИМов ЕГЭ по математике за 2008 год.
Задача 7. Точка М лежит на стороне ВС параллелограмма ABCD, причем ВМ:МС=2:3. Луч АМ пересекает продолжение стороны CD в точке N. Площадь треугольника CMN равна 45. Найдите площадь параллелограмма ABCD.
	

	Р е ш е н и е. Треугольники AВM и NCM подобны, следовательно, 
[image: image49.wmf]9

4

=

NCM

ABM

S

S

. Тогда 
[image: image50.wmf]20

=

ABM

S

.

Треугольники AND и MNC подобны, следовательно, 
[image: image51.wmf]9

25

=

MNC

AND

S

S

. 
[image: image52.wmf]125

=

AND

S

.

[image: image53.wmf]ABM

MNC

AND

ABCD

S

S

S

S

+

-

=

. 
[image: image54.wmf]100

20

45

125

=

+

-

=

ABCD

S

.


О т в е т: 100.
Чтобы учащиеся запомнили способ решения данной задачи, несущественно варьируем ее условие и получаем следующую задачу.

Задача 8. Точка K лежит на стороне AD параллелограмма ABCD, причем АК=3, KD=5. Луч ВК пересекает продолжение стороны CD в точке N. Площадь треугольника BCN равна 128. Найдите площадь параллелограмма ABCD.
О т в е т: 96.
Чтобы вспомнить свойство биссектрисы параллелограмма, накладываем на луч, выходящий из вершины параллелограмма, соответствующее условие.

Задача 9. В параллелограмме ABCD биссектриса угла D пересекает сторону АВ в точке K и прямую ВС в точке Р. Площадь треугольника ADK равна 18. Найдите площадь параллелограмма ABCD, если РК=21, DK=9.
О т в е т: 120.

Если луч, выходящий из вершины параллелограмма, пересекает его противоположную сторону в середине, то уместно вспомнить равновеликость фигур.
Задача 10. Луч АМ пересекает сторону ВС параллелограмма ABCD в точке М, а продолжение стороны CD в точке N, причем 
[image: image55.wmf]MC

BM

=

. Площадь треугольника ABM равна 20. Найдите площадь параллелограмма ABCD. (
[image: image56.wmf]ABM

AND

ABCD

S

S

S

4

=

=

).
О т в е т: 80.

Наконец-то, решаем задачу, которая послужила причиной составления нашей системы.
Задача 11. Вершина С параллелограмма ABCD соединена с точкой К на стороне AD. Отрезок СК пересекает диагональ BD в точке N. Площадь треугольника CDN равна 12, а площадь треугольника DKN равна 9. Найдите площадь параллелограмма ABCD.
О т в е т: 56.

Последней в системе можно рассмотреть задачу на доказательство из демонстрационной версии экзаменационной работы для проведения итоговой аттестации за курс геометрии основной школы.

Задача 12. Точка К – середина медианы BF треугольника АВС. Прямая АК пересекает сторону ВС в точке D. Докажите, что 
[image: image57.wmf]BC

BD

3

1

=

.
	

	Д о к а з а т е л ь с т в о.
Медиана делит треугольник на два равновеликих. Следовательно, 
[image: image58.wmf]CKF

AKF

ABK

S

S

S

=

=

.

[image: image59.wmf]AK

KD

S

S

ABK

BKD

=

 (по свойству треугольников, имеющих общую высоту).


Аналогично, 
[image: image60.wmf]AK

KD

S

S

ACK

CKD

=

. Следовательно, 
[image: image61.wmf]ACK

CKD

ABK

BKD

S

S

S

S

=

. 
[image: image62.wmf]ABK

ACK

S

S

2

=

. Поэтому 
[image: image63.wmf]2

1

=

CKD

BKD

S

S

. Треугольники BKD и CKD имеют общую высоту и их основания BD и DC лежат на одной прямой, следовательно, 
[image: image64.wmf]2

1

=

DC

BD

. Отсюда, 
[image: image65.wmf]3

1

=

BC

BD

.
Таким образом, мы решили только четыре задачи из экзаменационных материалов и восемь задач – производных из них. Но ценным является обобщение, установление учащимися связей между материалом, изучаемым в разных темах систематического курса геометрии, вооружение их приемом решения не одной конкретной экзаменационной задачи, а целого класса задач.
Другую очень красивую систему задач на выделенные свойства площадей треугольников можно найти в книге Гусева В.А., Кожухова И.Б., Прокофьева А.А. Геометрия. Полный справочник. – М.: Махаон, 2006. – с.36-42.
Задачи для самостоятельного решения

1. Диагонали AС и BD трапеции ABCD пересекаются в точке О. Площадь треугольника BOC равна 16, а площадь треугольника AOD равна 25. Найдите площадь трапеции ABCD.

О т в е т: 81.
2. Диагонали AC и BD трапеции ABCD пересекаются в точке О. Площадь треугольника BOC равна 4, а площадь треугольника AOD равна 9. Найдите площадь треугольника AOB.
О т в е т: 6.
3. Диагонали AC и BD трапеции ABCD пересекаются в точке О. Площадь треугольника AOB равна 15, а площадь треугольника AOD равна 25. Чему равна площадь треугольника BCD?
О т в е т: 24.
4. Диагонали AC и BD трапеции ABCD пересекаются в точке О. AO:AC=3:5. Площадь треугольника ABD равна 15. Чему равна площадь трапеции ABCD?
О т в е т: 25.
5. Диагонали AC и BD трапеции ABCD пересекаются в точке О. AO:OC=5:4. Площадь треугольника AOB равна 20. Чему равна площадь трапеции ABCD?

О т в е т: 81.
6. Вершина A параллелограмма ABCD соединена с точкой P на стороне ВС. Отрезок АР пересекает диагональ BD в точке М. Площадь треугольника АВМ равна 20, а площадь треугольника BMP равна 16. Найдите площадь параллелограмма ABCD.
О т в е т: 90.
7. Точка М лежит на стороне ВС параллелограмма ABCD так, что 
[image: image66.wmf]2

:

1

:

=

MC

BM

. Прямая DM пересекает луч AB в точке P, а площадь треугольника BPM равна 1. Найдите площадь параллелограмма ABCD. 
О т в е т: 12.

C


D


M


A


B


L


4х


3х


12


12


16


9


B


C


A


D


O


5х


3х


15


15


25


9


B


C


A


D


O


5х


3х


30


30


50


18


B


C


A


D


O


3х


2х


6


6


9


4


B


C


A


D


O


2х


х


18


18


36


9


B


C


A


D


O


10


6


15


15


25


9


B


C


A


D


O


O


D


C


A


B


20


5х


3х


2х


N


D


C


M


B


A


45


80


S


S


S


C


F


А


K


D


В


_1293301945.unknown

_1293303272.unknown

_1293343536.unknown

_1293343697.unknown

_1293343859.unknown

_1293344157.unknown

_1293343797.unknown

_1293343696.unknown

_1293304024.unknown

_1293304216.unknown

_1293304535.unknown

_1293304627.unknown

_1293304410.unknown

_1293304083.unknown

_1293303638.unknown

_1293303739.unknown

_1293303516.unknown

_1293302219.unknown

_1293302359.unknown

_1293302826.unknown

_1293302358.unknown

_1293302108.unknown

_1293302183.unknown

_1293302128.unknown

_1286089545.unknown

_1293276648.unknown

_1293301492.unknown

_1293301619.unknown

_1293301716.unknown

_1293301795.unknown

_1293301567.unknown

_1293294902.unknown

_1293297069.unknown

_1293297205.unknown

_1293297395.unknown

_1293297394.unknown

_1293297144.unknown

_1293296810.unknown

_1293296920.unknown

_1293296103.unknown

_1293290296.unknown

_1293290750.unknown

_1293276668.unknown

_1286126626.unknown

_1293276216.unknown

_1293276383.unknown

_1293276465.unknown

_1293276253.unknown

_1292485146.unknown

_1292485257.unknown

_1292483672.unknown

_1286089744.unknown

_1286126307.unknown

_1286126493.unknown

_1286089796.unknown

_1286125775.unknown

_1286089640.unknown

_1286088296.unknown

_1286089189.unknown

_1286089381.unknown

_1286088333.unknown

_1280911333.unknown

_1280911447.unknown

_1280911125.unknown

