Теорема4. Угол, составленный касательной и хордой, измеряется половиной дуги, заключенной между его сторонами.

Учитель. Какие фигуры даны по условию теоремы?

Ученик. Дана окружность, хорда и касательная.
Учитель. Что известно о хорде и касательной?
Ученик. Они имеют общую точку и образуют два угла.

Учитель. Давайте выполним чертеж. Обозначим окружность w(O, r) хорду АС , касательную АВ
Ученик. Построю окружность с центром в точке О, радиуса r.
Строю хорду АС и касательную ВД, проходящую через точку А.

[image: image1.png]

Учитель. Назови углы, которые образованы хордой АС и касательной ВД.
Ученик. Угол ВАС и угол ДАС.
Учитель. Предлагаю рассмотреть угол ВАС .Что требуется доказать в этой теореме?

Ученик. Надо доказать, что мера угла ВАС равна половине дуги заключённой между сторонами [image: image3.png]£/BAC

 .
Учитель. Какая дуга заключена между сторонами [image: image5.png]£/BAC

.

Ученик.[image: image7.png]UAC

Учитель. Запиши это в буквенном виде.
Ученик.[image: image9.png]£BAC

 = [image: image11.png]~ U AC
S

Учитель. Мы знаем, чем измеряется вписанный угол. Является ли[image: image13.png]2BAC

 вписанным?
Ученик. [image: image15.png]£/BAC

 не является вписанным, так как АВ не пересекает окружность в двух точках.

Учитель. Значит, нам нужен вписанный угол, причём равный [image: image17.png]£/BAC

.
Подумай, какое дополнительное построение надо сделать, чтобы выполнялись эти условия.
Ученик. Чтобы получить вписанный угол, нужна ещё одна хорда .Равные углы мы можем получить, если будем иметь параллельные прямые. Попробую построить прямую СМ параллельную ВД.
[image: image18.png]

Учитель. Какой угол является вписанным?
Ученик. [image: image20.png]£ MAC

 вписанный, так как СА и СМ пересекают окружность в двух точках и вершина С лежит на окружности.
Учитель. Каким свойством обладает вписанный угол?
Ученик. Вписанный угол измеряется половиной дуги, на которую он опирается.
Учитель. На какую дугу опирается [image: image22.png]£ MAC

Ученик. [image: image24.png]£ MAC

 опирается на дугу АМ.
Учитель. Запиши это равенство в буквенном виде.
Ученик.[image: image26.png]£MAC

 = [image: image28.png]UAM

Учитель. Что можно сказать об[image: image30.png]£MAC

 и[image: image32.png]£BAC

 .
Ученик. Это накрест лежащие углы, при параллельных прямых АВ и СМ и секущей АС. Значит [image: image34.png]£MAC

 =[image: image36.png]£BAC

 .
Учитель. Запиши равенство между этими углами и дугой АМ

Ученик.[image: image38.png]£BAC = £MAC

 = [image: image40.png]UAM

 .(*)
Учитель. А нам надо доказать [image: image42.png]£/BAC

 = [image: image44.png]~ U AC
S

.
Ученик. Я думаю, что надо доказать , что[image: image46.png]UAC=UAM

.
Учитель. Что это за дуги?

Ученик. Это дуги, заключённые между касательной и параллельной ей хордой.

Учитель. Соедини точку А с центром окружности. Вспомни, каким свойством обладает касательная к окружности.

[image: image47.png]&

Ученик. Касательная к окружности перпендикулярна к радиусу , проведённому в точку касания. Значит, ОА[image: image49.png]

 АВ.
Учитель. МС [image: image51.png]

 АВ, ОА[image: image53.png]

 АВ. Какой вывод можно сделать?
Ученик. Если прямая перпендикулярна к одной из двух параллельных прямых, то она перпендикулярна и ко второй. Следовательно, ОА[image: image55.png]

 СМ.
Учитель. Вспомни, каким свойством обладает перпендикуляр к хорде, проведённый из центра окружности?
Ученик. Перпендикуляр к хорде, проведённый из центра окружности, делит стягиваемую ею дугу пополам. Следовательно,[image: image57.png]UAC=UAM

.
Подставим в (*) вместо[image: image59.png]U AM .paBHyo eif U AC £BAC = £ZMAC

 = [image: image61.png]UAC

Значит,[image: image63.png]£BAC=—UAC

. Что и т. д.
