

Аркадій Мерзляк
Михайло Якір

ГЕОМЕТРІЯ 8

ГІМНАЗІЯ

Аркадій **Мерзляк**
Михайло **Якір**

ГЕОМЕТРІЯ

Підручник для 8 класу
закладів загальної середньої освіти

Інтерактивний електронний додаток до підручника:

<https://books.gymnasia.com.ua/qr/a1cbtc>

Рекомендовано
Міністерством освіти і науки України

Харків
«Гімназія»
2025

УДК 373.167.1:514
M52

Підручник відповідає модельній навчальній програмі
«Геометрія. 7–9 класи» для закладів загальної середньої освіти
(автори Мерзляк А. Г., Номіровський Д. А., Пихтар М. П.,
Рубльов Б. В., Семенов В. В., Якір М. С.)

Мерзляк А. Г.

M52 Геометрія : підруч. для 8 кл. закладів заг. серед.
освіти / А. Г. Мерзляк, М. С. Якір. — Х. : Гімназія,
2025. — 240 с. : іл.

ВІД АВТОРІВ

Любі восьмикласники та восьмикласниці!

У цьому навчальному році ви продовжуватимете вивчати геометрію. Сподіваємося, що ви встигли полюбити цю важливу і красиву науку, а отже, з інтересом будете опановувати нові знання. Ми маємо надію, що цьому сприятиме підручник, який ви тримаєте в руках.

Ознайомтеся, будь ласка, з його структурою.

Текст підручника поділено на чотири параграфи, кожний з яких складається з пунктів. У пунктах викладено теоретичний матеріал. Вивчаючи його, особливу увагу звертайте на текст, який надруковано **жирним шрифтом**, **жирним курсивом** і **курсивом**; так у книжці виділено означення, правила та найважливіші математичні твердження.

Зазвичай виклад теоретичного матеріалу завершується прикладами розв'язування задач. Ці записи можна розглядати як один із можливих зразків оформлення розв'язання.

До кожного пункту дібрано задачі для самостійного розв'язування, приступати до яких радимо лише після засвоєння теоретичного матеріалу. Серед завдань є як прості й середні за складністю вправи, так і складні задачі (особливо ті, що позначено «зірочкою» (*)). Свої знання можна перевірити, розв'язуючи задачі в тестовій формі, розміщені в кінці кожного параграфа. Також там розміщені добірки задач, які допоможуть вам у підготовці до тематичного оцінювання.

У рубриці «Говоримо та пишемо українською правильно» наведено приклади правильної математичної мови.

Кожний пункт завершується рубрикою «Рисуйте, конструйте, фантазуйте». До неї дібрано задачі, для розв'язування яких потрібні не спеціальні геометричні знання, а лише здоровий глузд, винахідливість і кмітливість. Ці задачі розвивають «геометричний зір» та інтуїцію.

Якщо після виконання домашніх завдань залишається вільний час і ви хочете дізнатися більше, то рекомендуємо звернутися до рубрики «Коли зроблено уроки». Матеріал, викладений там, непростий. Але тим цікавіше випробувати свої сили! У цій рубриці також подано оповідання з історії геометрії, зокрема про внесок української ученої спільноти в розвиток цієї науки.

Бажаємо успіху!

Шановні колеги та колежанки!

Ми дуже сподіваємося, що цей підручник стане надійним помічником у вашій нелегкій та шляхетній праці, і будемо широко раді, якщо він вам сподобається.

У книжці дібрано великий і різноманітний дидактичний матеріал. Проте за один навчальний рік усі задачі розв'язати неможливо, та в цьому й немає потреби. Разом з тим набагато зручніше працювати, коли є значний запас задач. Це дає можливість реалізувати принципи рівневої диференціації та індивідуального підходу в навченні.

Звертаємо увагу на те, що в підручнику наявні задачі на побудову. Вони не є обов'язковими для розгляду. Цей матеріал доцільно використовувати лише в тому разі, коли учні та учениці вже ознайомлені з відповідним розділом з курсу геометрії 7 класу.

Блакитним кольором позначено номери задач, що рекомендовано для домашньої роботи, **пурпуровим** кольором — номери задач, що рекомендовано для розв'язування усно.

У деяких пунктах частину тексту розміщено на зеленому фоні. Так виокремлено матеріал, який на ваш розсуд можна віднести до необов'язкового для вивчення. Доведення теорем позначено точкою (○), двома точками (○○) або зірочкою (★) відповідно до рівня складності.

Вправи, позначені піктограмою , на ваш розсуд можна використовувати для роботи в парах або групах.

Підручник підтримано інтерактивним електронним додатком, перехід до частин якого забезпечують QR-коди біля заголовків відповідних пунктів, а також біля завдань «Перевірте себе» в тестовій формі» (два QR-коди на два варіанти підсумкових завдань).

В електронному додатку є рубрика «Жива Геометрія», яка допомагає учням візуалізувати роботу з вивчення властивостей геометричних фігур. Це робить навчання більш цікавим і ефективним. Відповідні місця в підручнику позначено піктограмою .

Поновити в пам'яті матеріал, вивчений минулого року, допоможе посилання на підручник для 7 класу в електронному вигляді: <https://books.gymnasia.com.ua/qr/jtjq0m>

або QR-код

Матеріал рубрики «Коли зроблено уроки» може бути використаний для організації роботи математичного гуртка та факультативних занять.

Бажаємо творчого натхнення та терпіння.

Умовні позначення

- n°* завдання, що відповідають початковому та середньому рівням навчальних досягнень;
- n°* завдання, що відповідають достатньому рівню навчальних досягнень;
- n°°* завдання, що відповідають високому рівню навчальних досягнень;
- n** задачі для математичних гуртків і факультативів;
- ключові задачі, результат яких може бути використаний під час розв'язування інших задач;
- закінчення доведення теореми;
- закінчення розв'язання задачі;
- запитання для самоперевірки;
- рубрика «Практичні завдання»;
- рубрика «Вправи»;
- домашня практична робота;
- вправи для роботи в парах або групах;
- рубрика «Вправи для повторення»;
- рубрика «Рисуйте, конструйте, фантазуйте»;
- рубрика «Учимося застосовувати геометрію»;
- рубрика «Готуємося до вивчення нової теми»;
- рубрика «Говоримо та пишемо українською правильно»;
- рубрика «Коли зроблено уроки»;
- завдання «Перевірте себе» в тестовій формі»;
- завдання «Готуємося до тематичного оцінювання»;
- рубрика «Головне в параграфі»;
- інтерактивні ілюстрації «Жива Геометрія»;
- QR-код для переходу до інтерактивного електронного додатка.

Рівні відрізки на кресленнях позначено однаковою кількістю рисочок, рівні кути — однаковою кількістю дужок, за винятком відрізків і кутів, які треба знайти.

§1

ЧОТИРИКУТНИКИ

У цьому параграфі розглядається знайома вам геометрична фігура чотирикутник. Ви ознайомитеся з окремими видами чотирикутника: паралелограмом, прямокутником, ромбом, квадратом, трапецією, вивчите властивості цих фігур і дізнаєтесь про ознаки, за допомогою яких серед чотирикутників можна розпізнати зазначені фігури.

Ви вивчите властивості відрізка, який сполучає середини сторін трикутника, і переконаетесь в тому, що ці властивості можуть слугувати ключем до розв'язування цілого ряду задач.

Як виміряти дугу кола? Навколо якого чотирикутника можна описати коло? У який чотирикутник можна вписати коло? Опанувавши матеріал цього параграфа, ви отримаєте відповіді й на ці запитання.

1. Чотирикутник та його елементи

На рисунку 1 відрізки AB і BC мають тільки одну спільну точку B , яка є кінцем кожного з них. Такі відрізки називають **сусідніми**. На рисунку 2 кожні два відрізки є сусідніми.

Рис. 1

Рис. 2

Відрізки AB і CD на рисунку 3 не є сусідніми.

Рис. 3

1. Чотирикутник та його елементи

7

Розглянемо фігуру, яка складається із чотирьох точок A , B , C , D і чотирьох відрізків AB , BC , CD , DA таких, що **ніякі два сусідніх відрізки не лежать на одній прямій і ніякі два несусідніх відрізки не мають спільних точок** (рис. 4, а).

Рис. 4

Фігура, утворена цими відрізками, обмежує частину площини, виділену на рисунку 4, б зеленим кольором. Цю частину площини разом з відрізками AB , BC , CD і DA називають **чотирикутником**. Точки A , B , C , D називають **вершинами** чотирикутника, а відрізки AB , BC , CD , DA — **сторонами** чотирикутника.

На рисунку 5 зображені фігури, що складаються із чотирьох відрізків AB , BC , CD , DA та частини площини, яку вони обмежують. Проте ці фігури не є чотирикутниками. Поясніть чому.

Рис. 5

Сторони чотирикутника, які є сусідніми відрізками, називають **сусідніми сторонами** чотирикутника. Вершини, які є кінцями однієї сторони, називають **сусідніми вершинами** чотирикутника. Сторони, які не є сусідніми, називають

протилежними сторонами чотирикутника. Несусідні вершини називають **протилежними вершинами** чотирикутника.

Рис. 6

На рисунку 6 зображене чотирикутник, у якому, наприклад, сторони MQ і MN є сусідніми, а сторони NP і MQ — протилежними. Вершини Q і P — сусідні, а вершини M і P — протилежні.

Чотирикутник називають і позначають за його вершинами. Наприклад, на рисунку 4, б зображене чотирикутник $ABCD$, а на рисунку 6 — чотирикутник $MNPQ$. У позначенні чотирикутника букви, що стоять поруч, відповідають сусіднім вершинам чотирикутника. Наприклад, чотирикутник, зображений на рисунку 6, можна позначити ще й так: $PQMN$, або $MQPN$, або $NPQM$ тощо.

Суму довжин усіх сторін чотирикутника називають **периметром** чотирикутника.

Відрізок, який сполучає протилежні вершини чотирикутника, називають **діагоналлю** чотирикутника. На рисунку 7 відрізки AC і BD — діагоналі чотирикутника $ABCD$.

Рис. 7

Кути ABC , BCD , CDA , DAB (рис. 8) називають **кутами** чотирикутника $ABCD$. У цьому чотирикутнику всі вони менші від розгорнутого кута. Такий чотирикутник називають **опуклим**. Однак існують чотирикутники, у яких не всі кути менші від розгорнутого. Наприклад, на рисунку 9 кут B чотирикутника $ABCD$ більший за 180° . Такий чотирикутник не є опуклим¹.

¹ Докладніше з опуклими многокутниками ви ознайомитеся в п. 19.

1. Чотирикутник та його елементи

9

Рис. 8

Рис. 9

Кути ABC і ADC називають **протилежними кутами** чотирикутника $ABCD$ (рис. 8, 9). Також протилежними є кути BAD і BCD .

ЖГ1

Теорема 1.1:

Сума кутів чотирикутника дорівнює 360° .

Доведення. ○ Проведемо в чотирикутнику діагональ, яка розбиває його на два трикутники. Наприклад, на рисунку 10 це діагональ BD . Тоді сума кутів чотирикутника $ABCD$ дорівнює сумі кутів трикутників ABD і CBD . Оскільки сума кутів трикутника дорівнює 180° , то сума кутів чотирикутника дорівнює 360° . ●

(a)

(б)

Рис. 10

Наслідок:

У чотирикутнику тільки один із кутів може бути більшим за розгорнутий.

Доведіть цю властивість самостійно.

 ЗАДАЧА 1. Доведіть, що довжина будь-якої сторони чотирикутника менша від суми довжин трьох інших його сторін.

Розв'язання. Розглянемо довільний чотирикутник $ABCD$ (рис. 11). Покажемо, наприклад, що $AB < AD + DC + CB$.

Рис. 11

Проведемо діагональ AC .

Застосовуючи нерівність трикутника для сторін AB і AC відповідно трикутників ABC і ADC , отримуємо нерівності:

$$AB < AC + CB, \quad AC < AD + DC.$$

Звідси

$$AB < AC + CB < AD + DC + CB.$$

Отже, $AB < AD + DC + CB$.

ЗАДАЧА 2. Побудуйте чотирикутник за двома сусідніми сторонами та чотирма кутами, кожний з яких менший від розгорнутого.¹

Розв'язання. На рисунку 12 зображено чотирикутник $ABCD$, у якому відомо довжини сторін AB і BC , а також усі його кути.

У трикутнику ABC відомо дві сторони AB і BC та кут B між ними. Отже, цей трикутник можна побудувати. Тепер можемо від променів AB і CB відкласти кути, які дорівнюють кутам чотирикутника при вершинах A і C .

Проведений аналіз показує, як будувати шуканий чотирикутник.

Будуємо трикутник за двома даними сторонами чотирикутника та кутом між ними. На рисунку 12 це трикутник ABC . Далі від променів AB і CB відкладаємо два відомих кути чотирикутника. Два побудованих промені перетинаються в точці D . Чотирикутник $ABCD$ — шуканий.

Рис. 12

- 1. Поясніть, які відрізки називають сусідніми. 2. Поясніть, яку фігуру називають чотирикутником. 3. Які сторони чотирикутника називають сусідніми? протилежними? 4. Які вершини чотирикутника називають сусідніми? протилежними? 5. Як

¹ У підручнику задачі на побудову не є обов'язковими для розгляду.

позначають чотирикутник? **6.** Що називають периметром чотирикутника? **7.** Що називають діагоналлю чотирикутника? **8.** Який чотирикутник називають опуклим? **9.** Сформулюйте теорему про суму кутів чотирикутника.

ПРАКТИЧНІ ЗАВДАННЯ

- 1.** Накресліть чотирикутник, у якому:
 - 1) три кути тупі;
 - 2) кути при сусідніх вершинах прямі, а два інших не є прямыми;
 - 3) одна діагональ точкою перетину діагоналей ділиться навпіл, а друга не ділиться навпіл;
 - 4) діагоналі перпендикулярні.
- 2.** Накресліть довільний чотирикутник, позначте його вершини буквами M, K, E, F . Укажіть пари його сусідніх сторін, протилежних сторін, протилежних вершин. Запишіть які-небудь три позначення цього чотирикутника.
- 3.** Накресліть чотирикутник, у якому:
 - 1) три кути гострі;
 - 2) два протилежних кути прямі, а два інших не є прямыми;
 - 3) діагоналі точкою перетину діляться навпіл.

ВПРАВИ

- 4.** Серед фігур, зображених на рисунку 13, укажіть чотирикутники. Обґрунтуйте ваші відповіді та обговоріть їх з однокласниками й однокласницями.

Рис. 13

5.° Наведіть чотири яких-небудь позначення чотирикутника, зображеного на рисунку 14. Укажіть:

- 1) вершини чотирикутника;
- 2) його сторони;
- 3) пари сусідніх вершин;
- 4) пари протилежних вершин;
- 5) пари сусідніх сторін;
- 6) пари протилежних сторін;
- 7) діагоналі чотирикутника.

Рис. 14

6.° Серед чотирикутників, зображених на рисунку 15, укажіть опуклі. Обґрунтуйте ваші відповіді та обговоріть їх з однокласниками й однокласницями.

Рис. 15

7.° Чому дорівнює четвертий кут чотирикутника, якщо три його кути дорівнюють 78° , 89° і 93° ?

8.° Знайдіть кути чотирикутника, якщо вони рівні між собою.

9.° У чотирикутнику $ABCD$ відомо, що $\angle B = 150^\circ$, $\angle A = \angle C = \angle D$. Знайдіть невідомі кути чотирикутника.

10.° Один із кутів чотирикутника у 2 рази менший від другого кута, на 20° менший від третього та на 40° більший за четвертий. Знайдіть кути чотирикутника.

11.° Знайдіть кути чотирикутника, якщо вони пропорційні числам 2, 3, 10 і 21. Чи є цей чотирикутник опуклим? Обґрунтуйте вашу відповідь та обговоріть її в класі.

12.° Знайдіть кути чотирикутника, якщо три його кути пропорційні числам 4, 5 і 7, а четвертий кут дорівнює їхній півсумі. Чи є цей чотирикутник опуклим?

13.° Чи може чотирикутник мати:

- 1) три прямих кути й один гострий;
- 2) три прямих кути й один тупий;
- 3) чотири прямих кути;
- 4) чотири гострих кути;
- 5) два прямих і два тупих кути;
- 6) два прямих кути, один гострий та один тупий?

У разі ствердної відповіді нарисуйте такий чотирикутник.

- 14.° Периметр чотирикутника дорівнює 63 см. Знайдіть його сторони, якщо друга сторона становить $\frac{2}{3}$ першої, третя — 50 % другої, а четверта — 150 % першої.
- 15.° Знайдіть сторони чотирикутника, якщо одна з них на 2 см більша за другу, на 6 см менша від третьої, у 3 рази менша від четвертої, а периметр дорівнює 64 см.
- 16.° У чотирикутнику $ABCD$ сторони AB і BC рівні, а діагональ BD утворює із цими сторонами рівні кути. Доведіть, що сторони CD і AD теж рівні.
- 17.° Діагоналі чотирикутника точкою перетину діляться навпіл, одна з його сторін дорівнює 6 см. Чому дорівнює протилежна їй сторона чотирикутника? Обґрунтуйте вашу відповідь та обговоріть її з однокласниками й однокласницями.
- 18.° У чотирикутнику $MNKP$ відомо, що $MN = NK$, $MP = PK$, $\angle M = 100^\circ$. Знайдіть кут K .
- 19.° У чотирикутнику $ABCD$ діагональ AC утворює зі сторонами AB і AD рівні кути та зі сторонами CB і CD також рівні кути, $AB = 8$ см, $BC = 10$ см. Знайдіть периметр чотирикутника $ABCD$.
- 20.° У трикутнику ABC відомо, що $\angle A = 44^\circ$, $\angle B = 56^\circ$. Бісектриси AK і BM трикутника перетинаються в точці O . Знайдіть кути чотирикутника: 1) $MOKC$; 2) $AOBC$.
- 21.° У трикутнику ABC відомо, що $\angle A = 36^\circ$, $\angle B = 72^\circ$. Висоти AE і BF трикутника перетинаються в точці H . Знайдіть кути чотирикутника: 1) $CFHE$; 2) $ACBH$.
- ↔ 22.° Знайдіть діагональ чотирикутника, якщо його периметр дорівнює 80 см, а периметри трикутників, на які ця діагональ розбиває чотирикутник, дорівнюють 36 см і 64 см.
- 23.° Проведіть у класі обговорення, чи можуть сторони чотирикутника дорівнювати:
1) 2 дм, 3 дм, 4 дм, 9 дм; 2) 2 дм, 3 дм, 4 дм, 10 дм.
- ЖГ2** 24.° У чотирикутнику $ABCD$ відомо, що $\angle A = \angle C = 90^\circ$. Доведіть, що бісектриси двох інших кутів чотирикутника або паралельні, або лежать на одній прямій. Висловіть гіпотезу, за якої умови бісектриси лежать на одній прямій, обговоріть її в класі. Спробуйте довести свою гіпотезу.

- 25.** Доведіть, що коли бісектриси двох протилежних кутів опуклого чотирикутника паралельні або лежать на одній прямій, то два інших кути чотирикутника рівні.
- 26.** Побудуйте чотирикутник за його сторонами та одним із кутів.
- 27.** Побудуйте чотирикутник за трьома сторонами та двома діагоналями.
- 28.** Побудуйте чотирикутник за його сторонами та однією з діагоналей.
- 29.*** Побудуйте чотирикутник $ABCD$ за кутами A і B , сторонами AB і BC та сумою сторін AD і CD .

ГОТУЄМОСЯ ДО ВИВЧЕННЯ НОВОЇ ТЕМИ

- 30.** Пряма c перетинає кожну з прямих a і b (рис. 16). Укажіть пари різносторонніх і пари односторонніх кутів, які при цьому утворилися. Яке взаємне розміщення прямих a і b , якщо: 1) $\angle 1 = \angle 4$; 2) $\angle 1 = 20^\circ$; $\angle 3 = 170^\circ$?

Рис. 16

Рис. 17

Рис. 18

- 31.** У чотирикутнику $ABCD$ (рис. 17) $\angle C = 110^\circ$, $\angle D = 70^\circ$. Доведіть, що $BC \parallel AD$.
- 32.** У чотирикутнику $ABCD$ відомо, що $\angle A = \angle B = 90^\circ$, $\angle C = 100^\circ$. Чи є паралельними прямі:
- BC і AD ;
 - AB і CD ?
- 33.** На рисунку 18 $AD = BC$, $\angle ADB = \angle CBD$. Доведіть, що $AB = CD$ і $AB \parallel CD$.
- 34.** Відрізок BK — бісектриса трикутника ABC . Пряма DK паралельна стороні AB і перетинає сторону BC у точці D , $\angle BDK = 116^\circ$. Знайдіть кут BKD .

Радимо поновити у пам'яті зміст пп. 13, 14, 15 із підручника «Геометрія. 7 клас» за посиланням або QR-кодом на с. 4.

РИСУЙТЕ, КОНСТРУЮЙТЕ, ФАНТАЗУЙТЕ

35. Білу площину довільно забризкано чорною фарбою. Доведіть, що на площині знайдеться відрізок завдовжки 1 м, кінці якого зафарбовано або білою, або чорною фарбою.

КОЛИ ЗРОБЛЕНО УРОКИ

Дерзайте!

Задачу 29 позначено «зірочкою» (*). Це означає, що вона належить до задач підвищеної складності. Хоча таких задач не буде на самостійних і контрольних роботах, їх у підручнику чимало. У вас може виникнути запитання: «Навіщож витрачати час і сили на складні задачі, якщо вони не є обов'язковими для розв'язування, а високу оцінку можна заробити й значно меншими зусиллями?»

На нашу думку, найкращу відповідь на це запитання можна знайти в книжці «Математика й романтика» відомого українського геометра та педагога Миколи Івановича Кованцова. Він писав: «Любі друзі! Беріться за розв'язування складних математичних задач! І тих, які щойно поставлені, і тих, які вже багато десятиліть або столітів не піддаються розв'язуванню. Вас спіткають страждання й розчарування, коли здаватиметься, що ви марно витратили роки на пошуки прімари, яка від вас ухиляється. Усе може бути. Але ви будете сторицею винагороджені, коли одного чудового дня опинитеся перед тією завітною ціллю, до якої так довго й складно йшли. Не будьте байдужими, інакше на вас чекає духовна смерть».

М. І. Кованцов майже 30 років очолював кафедру геометрії Київського національного університету імені Тараса Шевченка. Його перу належить понад 200 наукових і науково-популярних праць.

Микола Іванович виховав десятки вчених, які сьогодні працюють як в Україні, так і в багатьох країнах світу.

М. І. Кованцов

(1924–1988)

2. Паралелограм. Властивості паралелограма

Означення:

Паралелограмом називають чотирикутник, у якого кожні дві протилежні сторони паралельні.

На рисунку 19 зображено паралелограм $ABCD$. За означенням паралелограма маємо: $AB \parallel CD$, $BC \parallel AD$.

Розглянемо деякі властивості паралелограма.

Теорема 2.1:

Протилежні сторони паралелограма рівні.

Доведення. \odot На рисунку 19 зображено паралелограм $ABCD$. Доведемо, що $AB = CD$ і $BC = AD$.

Проведемо діагональ AC . Доведемо, що трикутники ABC і CDA рівні (рис. 20).

Рис. 19

Рис. 20

У цих трикутниках сторона AC — спільна, кути 1 і 2 рівні як різносторонні при паралельних прямих BC і AD та січній AC , кути 3 і 4 рівні як різносторонні при паралельних прямих AB і CD та січній AC . Отже, трикутники ABC і CDA рівні за другою ознакою рівності трикутників. Звідси $AB = CD$ і $BC = AD$. \bullet

Теорема 2.2:

Протилежні кути паралелограма рівні.

Доведення. ○ На рисунку 19 зображеного паралелограма $ABCD$. Доведемо, що $\angle A = \angle C$ і $\angle B = \angle D$.

Під час доведення попередньої теореми було встановлено, що $\triangle ABC \cong \triangle CDA$ (рис. 20). Звідси $\angle B = \angle D$. З рівності кутів 1 і 2 та рівності кутів 3 і 4 випливає, що $\angle 1 + \angle 3 = \angle 2 + \angle 4$. Отже, $\angle BAD = \angle BCD$. ●

Теорема 2.3:

Діагоналі паралелограма точкою перетину діляться навпіл.

Доведення. ○ На рисунку 21 зображеного паралелограма $ABCD$, діагоналі якого перетинаються в точці O . Доведемо, що $AO = OC$ і $BO = OD$.

Розглянемо трикутники AOD і COB .

Маємо: $\angle 1$ і $\angle 2$, $\angle 3$ і $\angle 4$ рівні як різносторонні при паралельних прямих AD і BC та січних AC і BD відповідно. З теореми 2.1 отримуємо: $AD = BC$. Отже, трикутники AOD і COB рівні за другою ознакою рівності трикутників. Звідси $AO = OC$, $BO = OD$. ●

Рис. 21

Рис. 22

Означення:

Висотою паралелограма називають перпендикуляр, опущений з будь-якої точки прямої, яка містить сторону паралелограма, на пряму, що містить протилежну сторону.

На рисунку 22 кожний із відрізків AF , QE , BM , PN , CK є висотою паралелограма $ABCD$.

Із курсу геометрії 7 класу ви знаєте, що всі точки однієї з двох паралельних прямих рівновіддалені від другої прямої. Тому $AF = QE$ і $BM = PN = CK$.

Говорять, що **висоти** BM , CK , PN проведено до сторін BC і AD , а висоти AF , QE — до сторін AB і CD .

ЗАДАЧА 1. Доведіть, що прямі, які містять висоти трикутника, перетинаються в одній точці.

Розв'язання. Через кожну вершину даного трикутника ABC проведемо пряму, паралельну протилежній стороні. Отримаємо трикутник $A_1B_1C_1$ (рис. 23).

Рис. 23

Із побудови випливає, що чотирикутники AC_1BC й ABC_1B — паралелограми. Звідси $AC_1 = BC = AB_1$. Отже, точка A є серединою відрізка B_1C_1 .

Оскільки прямі B_1C_1 і BC паралельні, то висота AH трикутника ABC перпендикулярна до відрізка B_1C_1 . Таким чином, пряма AH — серединний перпендикуляр сторони B_1C_1 трикутника $A_1B_1C_1$. Аналогічно можна довести, що прямі, які містять дві інші висоти трикутника ABC , є серединними перпендикулярами сторін C_1A_1 і A_1B_1 трикутника $A_1B_1C_1$.

Оскільки серединні перпендикуляри сторін трикутника перетинаються в одній точці, то твердження задачі доведено. ◀

ЗАДАЧА 2. Бісектриса тупого кута паралелограма ділить його сторону у відношенні $2 : 1$, рахуючи від вершини гострого кута. Знайдіть сторони паралелограма, якщо його периметр дорівнює 60 см.

Розв'язання. Нехай бісектриса тупого кута B паралелограма $ABCD$ (рис. 24) перетинає сторону AD у точці M . За умовою $AM : MD = 2 : 1$.

Кути ABM і CBM рівні за умовою.

Кути CBM і AMB рівні як різносторонні при паралельних прямих BC і AD та січній BM .

Тоді $\angle ABM = \angle AMB$. Отже, трикутник BAM рівнобедрений, звідси $AB = AM$.

Нехай $MD = x$ см, тоді $AB = AM = 2x$ см, $AD = 3x$ см. Оскільки протилежні сторони паралелограма рівні, то його периметр дорівнює $2(AB + AD)$. Ураховуючи, що за умовою периметр паралелограма дорівнює 60 см, отримуємо:

$$\begin{aligned} 2(2x + 3x) &= 60; \\ x &= 6. \end{aligned}$$

Отже, $AB = 12$ см, $AD = 18$ см.

Відповідь: 12 см, 18 см. ◀

1. Який чотирикутник називають паралелограмом?
2. Яку властивість мають протилежні сторони паралелограма?
3. Яку властивість мають протилежні кути паралелограма?
4. Яку властивість мають діагоналі паралелограма?
5. Що називають висотою паралелограма?

ПРАКТИЧНІ ЗАВДАННЯ

36.° На рисунку 25 зображене паралелограм $ABCD$. Зробіть такий рисунок у зошиті. Проведіть із точок B і M висоти паралелограма до сторони AD , а з точки K — висоту до сторони AB .

(a)

(b)

(c)

ВПРАВИ

37.° Дві паралельні прямі перетинають три інші паралельні прямі. Скільки при цьому утворилося паралелограмів?

38.° На рисунку 26 зображені паралелограми. На вашу думку, чи можна визначити, не виконуючи вимірювань, на яких рисунках величини кутів або довжини відрізків позначені неправильно (довжини відрізків наведено в сантиметрах)?

Обґрунтуйте свою відповідь та обговоріть її в класі.

Рис. 26

39.° Чи вистачить 40 см дроту, щоб виготовити з нього паралелограм зі сторонами: 1) 14 см і 8 см; 2) 16 см і 4 см; 3) 12 см і 6 см? Обговоріть ваші відповіді з однокласниками й однокласницяями.

40.° Периметр паралелограма дорівнює 112 см. Знайдіть його сторони, якщо: 1) одна з них на 12 см менша від другої; 2) дві його сторони відносяться як 5 : 9.

41.° Знайдіть сторони паралелограма, якщо одна з них у 5 разів більша за другу, а периметр паралелограма дорівнює 96 см.

42.° У паралелограмі $ABCD$ відомо, що $AB = 6$ см, $AC = 10$ см, $BD = 8$ см, O — точка перетину його діагоналей. Знайдіть периметр трикутника COD .

43.° Доведіть, що сума будь-яких двох сусідніх кутів паралелограма дорівнює 180° .

44.° Знайдіть кути паралелограма, якщо:

- 1) один із них дорівнює 70° ;
- 2) сума двох його кутів дорівнює 100° ;

- 3) різниця двох його кутів дорівнює 20° ;
4) два його кути відносяться як $3 : 7$.

45.° Знайдіть кути паралелограма, якщо один із них:

- 1) у 2 рази більший за другий;
2) на 24° менший від другого.

46.° У трикутнику ABC відомо, що $\angle A = 35^\circ$. Через довільну точку, яка належить стороні BC , проведено дві прямі, паралельні сторонам AB і AC трикутника. Визначте вид чотирикутника, що утворився, та знайдіть усі його кути.

47.° Знайдіть кути паралелограма $ABCD$ (рис. 27), якщо $\angle ABD = 68^\circ$, $\angle ADB = 47^\circ$.

48.° У паралелограмі $ABCD$ діагональ AC утворює зі стороною AB кут, який дорівнює 32° , $\angle BCD = 56^\circ$. Знайдіть кути CAD і D .

49.° Бісектриси кутів A і B паралелограма $ABCD$ перетинаються в точці M . Визначте величину кута M трикутника ABM .

50.° Сторони паралелограма дорівнюють 6 см і 10 см. Чи може одна з його діагоналей дорівнювати 16 см?

51.° Висота BK паралелограма $ABCD$ ділить його сторону AD на відрізки AK і KD такі, що $AK = 4$ см, $KD = 6$ см. Знайдіть кути й периметр паралелограма, якщо $\angle ABK = 30^\circ$.

52.° Один із кутів паралелограма дорівнює 45° . Висота паралелограма, проведена з вершини тупого кута, дорівнює 3 см і ділить сторону паралелограма навпіл. Знайдіть цю сторону паралелограма та кути, які утворює діагональ, що сполучає вершини тупих кутів, зі сторонами паралелограма.

53.° У паралелограмі $ABCD$ відомо, що $\angle C = 30^\circ$, висота BH , проведена до сторони CD , дорівнює 7 см, а периметр паралелограма — 46 см. Знайдіть сторони паралелограма.

54.° Дано паралелограм $ABCD$ і трикутник MKN . Чи можуть одночасно виконуватися рівності $\angle A = \angle M$, $\angle B = \angle K$, $\angle C = \angle N$?

ЖГ2 55.° Доведіть, що вершини B і D паралелограма $ABCD$ рівновіддалені від прямої AC . Як ви думаєте, яку аналогічну властивість мають вершини A і C паралелограма? Обговоріть вашу думку в класі.

Рис. 27

ЖГЗ

- 56.** Доведіть, що будь-який відрізок, який проходить через точку перетину діагоналей паралелограма та кінці якого належать протилежним сторонам паралелограма, ділиться цією точкою навпіл.
- 57.** Периметр паралелограма $ABCD$ дорівнює 24 см, $\angle ABC = 160^\circ$, діагональ AC утворює зі стороною AD кут 10° . Знайдіть сторони паралелограма.
- 58.** Діагональ BD паралелограма $ABCD$ утворює зі стороною AB кут 65° , $\angle C = 50^\circ$, $AB = 8$ см. Знайдіть периметр паралелограма.
- 59.** Знайдіть кути паралелограма $ABCD$, якщо $BD \perp AB$ і $BD = AB$.
- 60.** Діагональ паралелограма утворює з його сторонами кути 30° і 90° . Знайдіть сторони паралелограма, якщо його периметр дорівнює 36 см.
- 61.** Поза паралелограмом $ABCD$ проведено пряму, паралельну його діагоналі BD . Ця пряма перетинає прямі AB , BC , CD і AD у точках E , M , F і K відповідно. Доведіть, що $MK = EF$.
- 62.** Паралельно діагоналі AC паралелограма $ABCD$ проведено пряму, яка перетинає відрізки AB і BC у точках M і N , а прямі AD і CD у точках P і K відповідно. Доведіть, що $PM = NK$.
- 63.** Один із кутів, утворених при перетині бісектриси кута паралелограма з його стороною, дорівнює 24° . Знайдіть кути паралелограма.
- 64.** Бісектриса кута A паралелограма $ABCD$ перетинає сторону BC у точці M . Знайдіть периметр даного паралелограма, якщо $AB = 12$ см, $MC = 16$ см.
- 65.** Бісектриса гострого кута паралелограма ділить його сторону у відношенні $3:5$, рахуючи від вершини тупого кута. Знайдіть сторони паралелограма, якщо його периметр дорівнює 66 см.
- 66.** Бісектриса кута B паралелограма $ABCD$ перетинає сторону CD у точці K так, що відрізок CK у 5 разів більший за відрізок KD . Знайдіть сторони паралелограма, якщо його периметр дорівнює 88 см.
- 67.** Бісектриси кутів B і C паралелограма $ABCD$ перетинають сторону AD у точках M і K відповідно, точка M лежить між точками A і K , $AB = 6$ см, $AK = 10$ см. Знайдіть: 1) відрізок MK ; 2) відрізок KD ; 3) відрізок MD ; 4) відрізок BC ; 5) периметр паралелограма $ABCD$.

Використовуючи знайдені величини, розшифруйте прізвище української композиторки, народної артистки України, лауреатки Національної премії України імені Т. Г. Шевченка. Номер завдання відповідає місцю, на якому стоїть буква у прізвищі.

Відповідь	16 см	10 см	4 см	44 см	6 см
Буква	К	Ч	Д	О	И

Знайдіть в інтернеті відомості про життя і творчість цієї композиторки, прослухайте її твори, зокрема ті, що написані для дитячого хору.

68. Кут між висотою BH паралелограма $ABCD$ і бісектрисою BM кута ABC дорівнює 24° . Знайдіть кути паралелограма.

69. Доведіть, що кут між висотами паралелограма, проведеними з вершини тупого кута, дорівнює гострому куту паралелограма.

70. Доведіть, що кут між висотами паралелограма, проведеними з вершини гострого кута, дорівнює тупому куту паралелограма.

71. Кут між висотами паралелограма, проведеними з вершини тупого кута, дорівнює 30° . Знайдіть периметр паралелограма, якщо його висоти дорівнюють 4 см і 6 см.

72. Висоти паралелограма, проведені з вершини гострого кута, утворюють кут 150° , сторони паралелограма дорівнюють 10 см і 18 см. Знайдіть висоти паралелограма.

73. Через довільну точку основи рівнобедреного трикутника проведено прямі, паралельні його бічним сторонам. Доведіть, що периметр утвореного чотирикутника дорівнює сумі бічних сторін даного трикутника.

74. Через кожну вершину трикутника ABC проведено пряму, паралельну протилежній стороні. Сума периметрів усіх утворених паралелограмів дорівнює 100 см. Знайдіть периметр трикутника ABC .

75. Дано три точки, які не лежать на одній прямій. Побудуйте паралелограм, вершинами якого є дані точки. Проаналізуйте, скільки розв'язків має задача.

Порівняйте вашу відповідь з відповідями однокласників і однокласниць.

- 76.** Точка перетину бісектрис двох сусідніх кутів паралелограма належить його стороні. Знайдіть відношення сусідніх сторін паралелограма.
- 77.** На стороні BC паралелограма $ABCD$ існує така точка M , що $BM = MD = CD$. Знайдіть кути паралелограма, якщо $AD = BD$.
- 78.** Із вершини B паралелограма $ABCD$ опустили перпендикуляр BE на діагональ AC . Через точку A проведено пряму m , перпендикулярну до прямої AD , а через точку C — пряму n , перпендикулярну до прямої CD . Доведіть, що точка перетину прямих m і n належить прямій BE .
- 79.** Побудуйте паралелограм за стороною, сумою діагоналей та кутом між діагоналями.
- 80.** На сторонах AB і BC паралелограма $ABCD$ поза ним побудовано рівносторонні трикутники ABM і BCK . Доведіть, що трикутник MKD рівносторонній.
- 81.** Через точку, яка належить куту, проведіть пряму так, щоб відрізок цієї прямі, що міститься всередині кута, даною точкою ділився б навпіл.

ВПРАВИ ДЛЯ ПОВТОРЕННЯ

- 82.** Довжина відрізка AB дорівнює 24 см. Точка C належить прямій AB , причому $BC = 5AC$. На відрізку AB позначено точку D так, що $AB = 4BD$. Знайдіть відрізок CD .
- 83.** Скільки існує нерівних між собою:
- 1) прямокутних трикутників зі стороною 5 см і кутом 45° ;
 - 2) рівнобедрених трикутників зі стороною 6 см і кутом 30° ;
 - 3) прямокутних трикутників зі стороною 7 см і кутом 60° ?
- 84.** Діагоналі AC і BD чотирикутника $ABCD$ є діаметрами кола. Доведіть, що $AB \parallel CD$.

РИСУЙТЕ, КОНСТРУЮЙТЕ, ФАНТАЗУЙТЕ

- 85.** Чи можна квадрат розміром 10×10 клітинок розрізати на 25 фігур, що складаються із чотирьох клітинок і мають такий вигляд, як зображене на рисунку 28?

Рис. 28

3. Ознаки паралелограма

Означення паралелограма дає змогу серед чотирикутників розпізнавати паралелограмами. Цій самій меті слугують такі три теореми, які називають ознаками паралелограма.

Теорема 3.1 (обернена до теореми 2.1):

Якщо в чотирикутнику кожні дві протилежні сторони рівні, то цей чотирикутник — паралелограм.

Доведення. ◎ На рисунку 29 зображено чотирикутник $ABCD$, у якому $AB = CD$ і $BC = AD$. Доведемо, що чотирикутник $ABCD$ — паралелограм.

Проведемо діагональ AC . Трикутники ABC і CDA рівні за третьою ознакою рівності трикутників. Звідси $\angle 1 = \angle 3$ і $\angle 2 = \angle 4$. Кути 1 і 3 є різносторонніми при прямих BC і AD та січній AC . Отже, $BC \parallel AD$. Аналогічно з рівності $\angle 2 = \angle 4$ випливає, що $AB \parallel CD$.

Отже, у чотирикутнику $ABCD$ кожні дві протилежні сторони паралельні, а тому цей чотирикутник — паралелограм. ●

Рис. 29

Рис. 30

Теорема 3.2:

Якщо в чотирикутнику дві протилежні сторони рівні та паралельні, то цей чотирикутник — паралелограм.

Доведення. ◎ На рисунку 30 зображено чотирикутник $ABCD$, у якому $BC = AD$ і $BC \parallel AD$. Доведемо, що чотирикутник $ABCD$ — паралелограм.

Проведемо діагональ AC . У трикутниках ABC і CDA маємо: $BC = AD$ за умовою, кути 1 і 2 рівні як різносторонні при паралельних прямих BC і AD та січній AC , а сторона AC — спільна. Отже, трикутники ABC і CDA рівні за першою ознакою рівності трикутників. Звідси $AB = CD$. Таким чином, у чотирикутнику $ABCD$ кожні дві протилежні сторони рівні. Тому за теоремою 3.1 чотирикутник $ABCD$ — паралелограм.

Теорема 3.3 (обернена до теореми 2.3):

Якщо в чотирикутнику діагоналі точкою перетину діляться навпіл, то цей чотирикутник — паралелограм.

Доведення. На рисунку 31 зображено чотирикутник $ABCD$, у якому діагоналі AC і BD перетинаються в точці O , причому $AO = OC$ і $BO = OD$. Доведемо, що чотирикутник $ABCD$ — паралелограм.

Рис. 31

Оскільки кути BOC і DOA рівні як вертикальні, $AO = OC$ і $BO = OD$, то трикутники BOC і DOA рівні за першою ознакою рівності трикутників. Звідси $BC = AD$ і $\angle 1 = \angle 2$. Кути 1 і 2 є різносторонніми при прямих BC і AD та січній AC . Отже, $BC \parallel AD$.

Таким чином, у чотирикутнику $ABCD$ дві протилежні сторони рівні й паралельні. За теоремою 3.2 чотирикутник $ABCD$ — паралелограм.

Ви знаєте, що трикутник можна однозначно задати його сторонами, тобто задача побудови трикутника за трьома сторонами має єдиний розв'язок. Інша річ — паралелограм. На рисунку 32 зображено паралелограми $ABCD$, $A_1B_1C_1D_1$, $A_2B_2C_2D_2$, сторони яких рівні, тобто $AB = A_1B_1 = A_2B_2$ і $BC = B_1C_1 = B_2C_2$. Проте очевидно, що самі паралелограми не є рівними.

ЖГ1 Сказане означає, що коли чотири рейки скріпити так, щоб утворився паралелограм, то отримана конструкція не буде жорсткою.

Рис. 32

Цю властивість паралелограма широко використовують на практиці. Завдяки його рухомості лампу можна встановлювати в зручне для роботи положення, а розсувну решітку — відсувати на потрібну відстань у дверному прорізі (рис. 33).

Рис. 33

Рис. 34

На рисунку 34 зображено схему механізму, який є складовою парової машини. Зі збільшенням швидкості обертання осі кулі віддаляються від неї під дією відцентрової сили, тим самим піднімаючи заслінку, яка регулює кількість пари. Механізм названо **паралелограмом Ватта** на честь винахідника першої універсальної парової машини.

ЗАДАЧА. Доведіть, що коли в чотирикутнику кожні два протилежні кути рівні, то цей чотирикутник — паралелограм.

Розв'язання. На рисунку 35 зображеного чотирикутник $ABCD$, у якому $\angle A = \angle C$, $\angle B = \angle D$. Доведемо, що чотирикутник $ABCD$ — паралелограм.

Рис. 35

За теоремою про суму кутів чотирикутника $\angle A + \angle B + \angle C + \angle D = 360^\circ$. Ураховуючи, що $\angle A = \angle C$, $\angle B = \angle D$, отримаємо: $\angle A + \angle B = \angle C + \angle D = 180^\circ$.

Оскільки кути A і B — односторонні кути при прямих AD і BC та січній AB , а їхня сума дорівнює 180° , то $BC \parallel AD$.

Аналогічно можна довести, що $AB \parallel CD$.

Отже, чотирикутник $ABCD$ — паралелограм. ◀

1. Які ознаки паралелограма ви знаєте? Сформулюйте їх.
2. Серед властивостей та ознак паралелограма вкажіть взаємно обернені теореми. 3. Яку властивість паралелограма широко використовують на практиці?

ВПРАВИ

- 86.° Доведіть, що коли сума кутів, прилеглих до будь-якої із сусідніх сторін чотирикутника, дорівнює 180° , то цей чотирикутник — паралелограм.
- 87.° Чотирикутники $ABCD$ і $AMKD$ — паралелограми (рис. 36). Доведіть, що чотирикутник $BMKC$ — паралелограм.

Рис. 36

Рис. 37

- 88.° Відрізок AO — медіана трикутника ABD , відрізок BO — медіана трикутника ABC (рис. 37). Доведіть, що чотирикутник $ABCD$ — паралелограм.

- 89.° Два кола мають спільний центр O (рис. 38). В одному з кіл проведено діаметр AB , у другому — діаметр CD . Доведіть, що чотирикутник $ACBD$ — паралелограм.

Рис. 38

90.° Точки E і F — відповідно середини сторін BC і AD паралелограма $ABCD$. Доведіть, що чотирикутник $AECF$ — паралелограм.

91.° На сторонах AB і CD паралелограма $ABCD$ відкладено рівні відрізки AM і CK . Доведіть, що чотирикутник $MBKD$ — паралелограм.

92.° На діагоналі AC паралелограма $ABCD$ позначили точки M і K так, що $AM = CK$. Доведіть, що чотирикутник $MBKD$ — паралелограм.

93.° На сторонах паралелограма $ABCD$ (рис. 39) відкладали рівні відрізки AM , BK , CE і DF . Доведіть, що чотирикутник $MKEF$ — паралелограм.

Рис. 39

ЖГ2 94.° У трикутнику ABC на продовженні медіан AM за точку M відкладали відрізок MK , який дорівнює відрізку AM . Визначте вид чотирикутника $ABKC$.

95.° У чотирикутнику $ABCD$ відомо, що $AB \parallel CD$, $\angle A = \angle C$. Доведіть, що чотирикутник $ABCD$ — паралелограм.

96.° Бісектриса кута A паралелограма $ABCD$ перетинає сторону BC у точці M , а бісектриса кута C — сторону AD у точці K . Доведіть, що чотирикутник $AMCK$ — паралелограм.

97.° На рисунку 40 чотирикутник $ABCD$ — паралелограм, $\angle BCP = \angle DAE$. Доведіть, що чотирикутник $APCE$ — паралелограм.

Рис. 40

Рис. 41

98.° На рисунку 41 чотирикутник $ABCD$ — паралелограм, $\angle BEC = \angle DFA$. Доведіть, що чотирикутник $AECF$ — паралелограм.

99. Побудуйте паралелограм:

- 1) за двома сторонами та кутом між ними;
- 2) за двома діагоналями та стороною;
- 3) за стороною, діагоналлю та кутом між ними.

100. Побудуйте паралелограм:

- 1) за двома сторонами та діагоналлю;
- 2) за двома діагоналями та кутом між ними.

101. Бісектриси кутів A і C паралелограма $ABCD$ перетинають його діагональ BD у точках E і F відповідно. Доведіть, що чотирикутник $AECF$ — паралелограм.

102. Із вершин B і D паралелограма $ABCD$ проведено перпендикуляри BM і DK до діагоналі AC . Доведіть, що чотирикутник $BKDM$ — паралелограм.

103. Через середину O діагоналі NP паралелограма $MNKP$ проведено пряму, яка перетинає сторони MN і KP у точках A і B відповідно. Доведіть, що чотирикутник $ANBP$ — паралелограм.

104. Через точку перетину діагоналей паралелограма $CDEF$ проведено дві прямі, одна з яких перетинає сторони CD і EF у точках A і B відповідно, а друга — сторони DE і CF у точках M і K відповідно. Доведіть, що чотирикутник $AMBK$ — паралелограм.

105. Точки M , N , K і P — середини сторін AB , BC , CD і AD паралелограма $ABCD$ відповідно. Доведіть, що чотирикутник, вершинами якого є точки перетину прямих AN , BK , CP і DM , — паралелограм.

106. Побудуйте паралелограм:

- 1) за стороною, проведеною до неї висотою та діагоналлю;
- 2) за двома діагоналями та висотою;
- 3) за гострим кутом і двома висотами, проведеними до двох сусідніх сторін.

107. Побудуйте паралелограм:

- 1) за двома сторонами та висотою;
- 2) за діагоналлю та двома висотами, проведеними до двох сусідніх сторін.

ВПРАВИ ДЛЯ ПОВТОРЕННЯ

108. Прямі, на яких лежать бісектриси AK і BM трикутника ABC , перетинаються під кутом 74° . Знайдіть кут C .

109. Кут, протилежний основі рівнобедреного трикутника, дорівнює 120° , а висота, проведена до бічної сторони, дорівнює 8 см. Знайдіть основу трикутника.

РИСУЙТЕ, КОНСТРУЮЙТЕ, ФАНТАЗУЙТЕ

110. Учитель запропонував учениці вирізати з аркуша картону розміром 8×8 клітинок вісім квадратів розміром 2×2 клітинки за умови не псувати клітинки, що залишилися. Потім виявилося, що потрібен ще один такий самий квадрат. Чи завжди можна це зробити із залишків аркуша?

КОЛИ ЗРОБЛЕНО УРОКИ

Необхідно і достатньо

Із курсу геометрії 7 класу ви дізналися, що більшість теорем складається з двох частин: умови (те, що дано) і висновку (те, що треба довести).

Якщо твердження, що виражає умову, позначити буквою *A*, а твердження, що виражає висновок, — буквою *B*, то формулювання теореми можна зобразити такою схемою:

якщо *A*, то *B*.

Наприклад, теорему 2.3 можна сформулювати так:

<i>A</i>	<i>B</i>
якщо <div style="border: 1px solid black; padding: 5px;">четирикутник є паралелограмом,</div>	то <div style="border: 1px solid black; padding: 5px;">діагоналі четырехугольника точкою перетину діляться навпіл</div>

Тоді теорему 3.3, обернену до теореми 2.3, можна сформулювати так:

<i>A</i>	<i>B</i>
якщо <div style="border: 1px solid black; padding: 5px;">діагоналі четырехугольника точкою перетину діляться навпіл,</div>	то <div style="border: 1px solid black; padding: 5px;">четирикутник є паралелограмом</div>

Часто в повсякденному житті у своїх висловлюваннях ми користуємося словами «необхідно», «достатньо». Наведемо кілька прикладів.

- Для того щоб уміти розв'язувати задачі, **необхідно** знати теореми.
- Якщо ви на математичній олімпіаді правильно розв'язали всі запропоновані задачі, то цього **достатньо** для того, щоби посісти перше місце.

Уживання слів «необхідно» і «достатньо» тісно пов'язане з теоремами.

Розглянемо теорему:

A	B
якщо натуральне число кратне 10,	то це число кратне 5

Умова **A** є **достатньою** для висновку **B**. Разом з тим подільність числа націло на 5 (твердження **B**) необхідна для подільності числа націло на 10 (твердження **A**).

Наведемо ще один приклад:

A	B
якщо два кути є вертикальними,	то ці кути рівні

У цій теоремі твердження **A** є **достатньою умовою** для твердження **B**, тобто для того, щоб два кути були рівними, **достатньо**, щоб вони були вертикальними. У цій самій теоремі твердження **B** є **необхідною умовою** для твердження **A**, тобто для того, щоб два кути були вертикальними, **необхідно**, щоб вони були рівними. Зазначимо, що твердження **B** не є достатньою умовою для твердження **A**. Справді, якщо два кути рівні, то це зовсім не означає, що вони вертикальні.

Отже, у будь-якій теоремі виду **якщо A, то B** твердження **A** є достатнім для твердження **B**, а твердження **B** — необхідним для твердження **A**.

Якщо справедлива не тільки теорема
якщо A, то B,

але й обернена теорема

якщо B, то A,

то **A** є **необхідною і достатньою** умовою для **B**, а **B** — **необхідною і достатньою** умовою для **A**.

Наприклад, теореми 3.3 і 2.3 є взаємно оберненими. Мовою «необхідно — достатньо» цей факт можна сформулювати так:

для того щоб чотирикутник був паралелограмом, необхідно і достатньо, щоб його діагоналі точкою перетину ділилися навпіл.

Наголосимо, що коли в теоремі є слова «необхідно» і «достатньо», то вона об'єднує дві теореми: пряму й обернену (прямою теоремою може бути будь-яка з двох теорем, тоді друга буде оберненою). Отже, доведення такої теореми має складатися з двох частин: доведень прямої та оберненої теорем. Теорему, яка об'єднує пряму та обернену теореми, називають **критерієм**.

Іноді замість «необхідно і достатньо» говорять «тоді й тільки тоді». Наприклад, взаємно обернені теореми 2.1 і 3.1 можна об'єднати в такий критерій:

четирикутник є паралелограмом тоді й тільки тоді, коли кожні дві його протилежні сторони рівні.

Сформулюйте самостійно теорему 2.2 та ключову задачу з пункту 3 у вигляді теореми-критерію.

4. Прямоутник

Паралелограм — це чотирикутник, проте очевидно, що не кожний чотирикутник є паралелограмом. У цьому разі говорять, що паралелограм — це окремий вид чотирикутників. Схема, зображена на рисунку 42, ілюструє цей факт.

Рис. 42

Рис. 43

Існують також окремі види паралелограмів. Одним із них є **прямоутник**.

Означення:

Прямоутником називають паралелограм, у якого всі кути прямі.

На рисунку 43 зображеного прямоутник $ABCD$.

З означення випливає, що прямоутник має всі властивості паралелограма.

У прямокутнику:

- протилежні сторони рівні;
- діагоналі точкою перетину діляться навпіл.

Проте прямокутник має свої особливі властивості, яких не має паралелограм, відмінний від прямокутника. Так, з означення випливає, що *всі кути прямокутника рівні*. Ще одну властивість прямокутника встановлює така теорема.

Теорема 4.1:

Діагоналі прямокутника рівні.

Доведення. ◎ На рисунку 44 зображені прямокутник $ABCD$. Доведемо, що його діагоналі AC і BD рівні.

У прямокутних трикутниках ABD і DCA катети AB і DC рівні, а катет AD спільний. Тому трикутники ABD і DCA рівні за двома катетами. Звідси $BD = AC$.

Рис. 44

Рис. 45

Означення прямокутника дає змогу серед паралелограмів розпізнавати прямокутники. Цій самій меті слугують такі дві теореми, які називають ознаками прямокутника.

Теорема 4.2:

Якщо один із кутів паралелограма прямий, то цей паралелограм — прямокутник.

Доведіть цю теорему самостійно.

Теорема 4.3:

Якщо діагоналі паралелограма рівні, то цей паралелограм — прямокутник.

Доведення. ◎ На рисунку 45 зображене паралелограм $ABCD$, діагоналі AC і BD якого рівні. Доведемо, що паралелограм $ABCD$ — прямоутник.

Розглянемо трикутники ABD і DCA . У них $AB = CD$, $BD = AC$, AD — спільна сторона. Отже, ці трикутники рівні за третьою ознакою рівності трикутників. Звідси $\angle BAD = \angle CDA$. Ці кути є односторонніми при паралельних прямих AB і DC та січній AD . Таким чином, $\angle BAD + \angle CDA = 180^\circ$. Тоді $\angle BAD = \angle CDA = 90^\circ$. Тому за теоремою 4.2 паралелограм $ABCD$ — прямоутник. ●

1. Яку фігуру називають прямоутником?
2. Які властивості має прямоутник?
3. Яку особливу властивість мають діагоналі прямоутника?
4. За якими ознаками можна встановити, що паралелограм є прямоутником?

ПРАКТИЧНІ ЗАВДАННЯ

- 111.** ° Накресліть прямоутник. Користуючись лише лінійкою, знайдіть точку, яка рівновіддалена від його вершин.

ВПРАВИ

- 112.** ° Доведіть, що чотирикутник, усі кути якого прямі, є прямоутником.

- 113.** ° Діагоналі прямоутника $ABCD$ (рис. 46) перетинаються в точці O . Доведіть, що трикутники AOB і AOD рівнобедрені.

- 114.** ° Діагоналі прямоутника $ABCD$ (рис. 46) перетинаються в точці O , $\angle ABD = 64^\circ$. Знайдіть кути COD і AOD .

- 115.** ° Діагоналі прямоутника $ABCD$ (рис. 46) перетинаються в точці O , $\angle ADB = 30^\circ$, $BD = 10$ см. Знайдіть периметр трикутника AOB .

- 116.** ° Кут між діагоналями прямоутника дорівнює 60° , а менша сторона прямоутника дорівнює 8 см. Знайдіть діагональ прямоутника.

Рис. 46

117. На діагоналі AC прямокутника $ABCD$ відкладено рівні відрізки AM і CK (точка M лежить між точками A і K). Доведіть, що чотирикутник $BKDM$ — паралелограм.

Чи може чотирикутник $BKDM$ бути прямокутником? Обговоріть це питання в класі.

118. На продовженні діагоналі BD прямокутника $ABCD$ за точку B позначили точку E , а на продовженні за точку D — точку F так, що $BE = DF$. Доведіть, що чотирикутник $AECF$ — паралелограм, відмінний від прямокутника.

↔ **119.** Точка M — середина сторони BC прямокутника $ABCD$, $MA \perp MD$, периметр прямокутника дорівнює 36 см. Знайдіть сторони прямокутника.

120. Периметр прямокутника $ABCD$ дорівнює 30 см. Бісекториси кутів A і D перетинаються в точці M , яка належить стороні BC . Знайдіть сторони прямокутника.

121. Побудуйте прямокутник:

- 1) за двома сторонами;
- 2) за діагоналлю та кутом між діагоналлю та стороною.

🔑 **122.** Доведіть, що медіана прямокутного трикутника, проведена до гіпотенузи, дорівнює її половині.

ЖГ1 **123.** Відрізок AB ковзає своїми кінцями по сторонах прямого кута. Яку фігуру при цьому утворить середина відрізка?

124. Гіпотенуза рівнобедреного прямокутного трикутника дорівнює 55 см. Прямокутник $ABCD$ побудовано так, що дві його вершини A і D належать гіпотенузі, а дві інші — катетам даного трикутника. Знайдіть сторони прямокутника, якщо $AB : BC = 3 : 5$.

125. У трикутнику ABC відомо, що $\angle C = 90^\circ$, $AC = BC = 6$ см. Прямокутник $CMKN$ побудовано так, що точка M належить катету AC , точка N — катету BC , а точка K — гіпотенузі AB . Знайдіть периметр прямокутника $CMKN$.

126. Серединний перпендикуляр діагоналі AC прямокутника $ABCD$ перетинає сторону BC у точці M так, що $BM : MC = 1 : 2$. Знайдіть кути, на які діагональ прямокутника ділить його кут.

127. У прямокутнику $ABCD$ відомо, що $\angle BCA : \angle DCA = 1 : 5$, $AC = 18$ см. Знайдіть відстань від точки C до діагоналі BD .

ЖГ2 128. Доведіть, що бісектриси кутів паралелограма, у якого сусідні сторони не рівні, перетинаючись, утворюють прямокутник.

Поміркуйте, чому в умові задачі є обмеження на довжини сусідніх сторін. Обговоріть це питання в класі.

129. Побудуйте прямокутник за стороною та кутом між діагоналями, який протилежний даній стороні.

130.* Побудуйте прямокутник:

- 1) за діагоналлю та різницею двох сторін;
- 2) за периметром і діагоналлю;
- 3) за периметром і кутом між діагоналями.

УЧИМОСЯ ЗАСТОСОВУВАТИ ГЕОМЕТРІЮ

131. Фермер хоче обгородити ділянку землі, яка має форму прямокутника зі сторонами 80 м і 65 м, сіткою рабицею, залишивши при цьому два проходи завширшки 2 м і один прохід завширшки 1 м. Сітка рабиця продається рулонами розміром $10\text{ м} \times 1,5\text{ м}$. Один рулон коштує 850 грн. За яку найменшу суму грошей фермер може придбати необхідну йому кількість сітки?

132. Галина Василівна замовила у теслі стіл зі стільницєю прямокутної форми. Після виконання замовлення хазяйка, користуючись лише рулеткою, встановила, що стільниця дійсно має форму прямокутника. Як вона це зробила?

ВПРАВИ ДЛЯ ПОВТОРЕННЯ

133. У трикутнику ABC відомо, що $\angle C = 48^\circ$, відрізки AK і BM — його висоти. Знайдіть кут між прямими AK і BM .

134. Відрізок AD — бісектриса трикутника ABC . Через точку C проведено пряму, яка паралельна прямій AD і перетинає пряму AB у точці E . Визначте вид трикутника ACE .

РИСУЙТЕ, КОНСТРУЮЙТЕ, ФАНТАЗУЙТЕ

135. На площині позначено 1000 точок. Доведіть, що існує пряма, відносно якої у кожній півплощині лежать по 500 точок.

5. Ромб

Ви вже знаєте, що прямокутник — це окремий вид паралелограма. Ознайомимося ще з одним видом паралелограма — ромбом.

Означення:

Ромбом називають паралелограм, у якого всі сторони рівні.

На рисунку 47 зображено ромб $ABCD$.

З означення випливає, що ромб має всі властивості паралелограма. У ромбі:

- протилежні кути рівні;
- діагоналі точкою перетину діляться навпіл.

Проте ромб має і свої особливі властивості.

Рис. 47

Рис. 48

Теорема 5.1:

Діагоналі ромба перпендикулярні та є бісектрисами його кутів.

Доведення. На рисунку 48 зображено ромб $ABCD$, діагоналі якого перетинаються в точці O . Доведемо, що $BD \perp AC$ і $\angle ABO = \angle CBO$.

Оскільки за означенням ромба всі його сторони рівні, то трикутник ABC рівнобедрений ($AB = BC$). За властивістю діагоналей паралелограма $AO = OC$. Тоді відрізок BO є медіаною трикутника ABC , а отже, і висотою та бісектрисою цього трикутника. Таким чином, $BD \perp AC$ і $\angle ABO = \angle CBO$.

Розпізнавати ромби серед паралелограмів дають змогу не лише означення ромба, а й такі дві теореми, які називають ознаками ромба.

Теорема 5.2:

Якщо діагоналі паралелограма перпендикулярні, то цей паралелограм — ромб.

Теорема 5.3:

Якщо діагональ паралелограма є бісектрисою його кута, то цей паралелограм — ромб.

Доведіть ці теореми самостійно.

1. Яку фігуру називають ромбом?
2. Які властивості має ромб?
3. Які особливі властивості мають діагоналі ромба?
4. За якими ознаками можна встановити, що паралелограм є ромбом?

ПРАКТИЧНІ ЗАВДАННЯ

- 136.° Накресліть ромб зі стороною 5 см і кутом 40° . Проведіть дві висоти з вершини його гострого кута та дві висоти з вершини тупого кута.

ВПРАВИ

- 137.° Доведіть, що коли дві сусідні сторони паралелограма рівні, то він є ромбом.

- 138.° Доведіть, що чотирикутник, усі сторони якого рівні, є ромбом.

- 139.° Діагональ AC ромба $ABCD$ (рис. 49) утворює зі стороною AD кут 42° . Знайдіть усі кути ромба.

Рис. 49

- 140.** У ромбі $ABCD$ відомо, що $\angle C = 140^\circ$, а діагоналі перетинаються в точці O . Знайдіть кути трикутника AOB .
- 141.** Обговоріть у класі, чи може діагональ ромба дорівнювати його стороні.
- 142.** Знайдіть кути ромба, якщо його периметр дорівнює 24 см, а висота — 3 см.
- 143.** Знайдіть периметр ромба $ABCD$, якщо $\angle A = 60^\circ$, $BD = 9$ см.
- 144.** Кут D ромба $ABCD$ у 8 разів більший за кут CAD . Знайдіть кут BAD .
- 145.** Кути, які сторона ромба утворює з його діагоналями, відносяться як 2 : 7. Знайдіть кути ромба.
- 146.** Точки M і K — відповідно середини сторін AB і BC ромба $ABCD$. Доведіть, що $MD = KD$.
- 147.** Точки E і F — відповідно середини сторін BC і CD ромба $ABCD$. Доведіть, що $\angle EAC = \angle FAC$.
- 148.** Доведіть, що висоти ромба рівні.
- 149.** Висота ромба, проведена з вершини його тупого кута, ділить сторону ромба навпіл. Менша діагональ ромба дорівнює 4 см. Знайдіть кути та периметр ромба.
- 150.** Доведіть, що діагональ ромба ділить навпіл кут між висотами ромба, проведеними з тієї самої його вершини, що й діагональ.
- 151.** На сторонах AB і AD ромба $ABCD$ відкладено рівні відрізки AE і AF відповідно. Доведіть, що $\angle CEF = \angle CFE$.
- 152.** Відрізок AM — бісектриса трикутника ABC . Через точку M проведено пряму, яка паралельна стороні AC і перетинає сторону AB у точці K , та пряму, яка паралельна стороні AB і перетинає сторону AC у точці D . Доведіть, що $AM \perp DK$.
- 153.** Побудуйте ромб:
- 1) за стороною та кутом;
 - 2) за двома діагоналями;
 - 3) за висотою та кутом.
- 154.** Побудуйте ромб:
- 1) за стороною та діагоналлю;
 - 2) за висотою та діагоналлю.
- ЖГ1** **155.** Бісектриси кутів A і B паралелограма $ABCD$ перетинають його сторони BC і AD у точках F і E відповідно. Визначте вид чотирикутника $ABFE$.

156. У трикутнику ABC проведено серединний перпендикуляр його бісектриси BD , який перетинає сторони AB і BC у точках K і P відповідно. Визначте вид чотирикутника $BKDP$.

157. У прямокутнику $ABCD$ відомо, що $AD = 9$ см, $\angle BDA = 30^\circ$. На сторонах BC і AD позначені відповідно точки M і K так, що утворився ромб $AMCK$. Знайдіть сторону цього ромба.

158. Побудуйте ромб за діагоналлю та кутом, вершина якого належить цій діагоналі.

159. Побудуйте ромб за діагоналлю та протилежним їй кутом ромба.

160.* Побудуйте ромб:

- 1) за сумою діагоналей і кутом між діагоналлю та стороною;
- 2) за гострим кутом і різницею діагоналей;
- 3) за гострим кутом і сумою сторони та висоти;
- 4) за стороною та сумою діагоналей;
- 5) за тупим кутом і сумою діагоналей;
- 6) за стороною та різницею діагоналей.

161.* Дано точки M , N і K . Побудуйте ромб $ABCD$ так, щоб точка M була серединою сторони AB , а точки N і K — основами висот, проведених з вершини B до сторони AD і з вершини D до сторони BC відповідно.

ВПРАВИ ДЛЯ ПОВТОРЕННЯ

162. На сторонах кута з вершиною в точці A відкладено рівні відрізки AB і AC . Через точки B і C проведено прямі, які перпендикулярні до сторін AB і AC відповідно та перетинаються в точці D . Доведіть, що промінь AD є бісектрисою кута BAC .

163. На продовженні сторони AC трикутника ABC за точку A позначили точку D таку, що $AD = AB$, а на продовженні цієї сторони за точку C — точку E таку, що $CE = BC$. Знайдіть кути та периметр трикутника ABC , якщо $DE = 18$ см, $\angle BDA = 15^\circ$, $\angle BEC = 36^\circ$.

РИСУЙТЕ, КОНСТРУЮЙТЕ, ФАНТАЗУЙТЕ

164. На аркуші паперу в клітинку вибрали довільно 100 клітинок. Доведіть, що серед них можна знайти не менше ніж 25 клітинок, які не мають спільних точок.

6. Квадрат

Означення:

Квадратом називають прямокутник, у якого всі сторони рівні.

На рисунку 50 зображено квадрат $ABCD$.

Рис. 50

Рис. 51

З наведеного означення випливає, що квадрат — це ромб, у якого всі кути рівні. Отже, квадрат є окремим видом і прямокутника, і ромба. Це ілюструє схема, зображена на рисунку 51. Тому квадрат має всі властивості прямокутника та ромба. Звідси випливає, що:

- усі кути квадрата прямі;
- діагоналі квадрата рівні, перпендикулярні та є бісектрисами його кутів.

1. Яку фігуру називають квадратом?
2. Який ромб є квадратом?
3. Які властивості має квадрат?

ВПРАВИ

165. Доведіть, що коли один із кутів ромба прямий, то цей ромб є квадратом.

166. Доведіть, що коли дві сусідні сторони прямокутника рівні, то цей прямокутник є квадратом.

167. Діагональ BD квадрата $ABCD$ дорівнює 5 см. Яка довжина діагоналі AC ? Чому дорівнюють кути трикутника AOB , де O — точка перетину діагоналей квадрата?

168. На стороні BC квадрата $ABCD$ (рис. 52) позначили точку K так, що $\angle AKB = 74^\circ$. Знайдіть кут CAK .

169. На стороні BC квадрата $ABCD$ позначили точку K так, що $AK = 2BK$. Знайдіть кут KAD .

170. Як ви вважаєте, чи є правильним твердження:

- 1) будь-який квадрат є паралелограмом;
- 2) будь-який ромб є квадратом;
- 3) будь-який прямокутник є квадратом;
- 4) будь-який квадрат є прямокутником;
- 5) будь-який квадрат є ромбом;
- 6) якщо діагоналі чотирикутника рівні, то він є прямокутником;
- 7) якщо діагоналі чотирикутника перпендикулярні, то він є ромбом;
- 8) існує ромб, який є прямокутником;
- 9) існує квадрат, який не є ромбом;
- 10) якщо діагоналі чотирикутника не перпендикулярні, то він не є ромбом;
- 11) якщо діагоналі паралелограма не рівні, то він не є прямокутником;
- 12) якщо діагональ прямокутника ділить його кут навпіл, то цей прямокутник є квадратом?

Обґрунтуйте вашу думку та обговоріть її з однокласниками й однокласницями.

171. Через вершини квадрата проведено прямі, паралельні його діагоналям. Доведіть, що точки перетину цих прямих є вершинами квадрата.

172. У прямокутному трикутнику через точку перетину бісектриси прямого кута та гіпотенузи проведено прямі, паралельні катетам. Доведіть, що чотирикутник, який утворився, є квадратом.

173. Точки M, K, N, P є відповідно серединами сторін AB, BC, CD і AD квадрата $ABCD$. Доведіть, що чотирикутник $MKNP$ — квадрат.

174. У трикутнику ABC відомо, що $\angle C = 90^\circ$, $AC = BC = 14$ см. Дві сторони квадрата $CDEF$ лежать на катетах трикутника ABC , а вершина E належить гіпотенузі AB . Знайдіть периметр квадрата $CDEF$.

175. У квадраті $ABCD$ позначено точку M так, що трикутник AMB рівносторонній. Доведіть, що трикутник CMD рівнобедрений.

Рис. 52

176.* Доведіть, що коли діагоналі паралелограма рівні та перпендикулярні, то цей паралелограм є квадратом.

↔ 177.* Чотирикутники $ABCD$, $DEFM$, $MNKL$, $LPOS$, $SQTV$ — квадрати (рис. 53). Знайдіть суму довжин тих сторін квадратів, які не лежать на прямій AV , якщо довжина відрізка AV дорівнює 16 см.

Рис. 53

178.* Побудуйте квадрат за його стороною.

ЖГ1 179.* Доведіть, що точки перетину бісектрис кутів прямокутника, який не є квадратом, є вершинами квадрата.

180.* Вершини M і K рівностороннього трикутника AMK належать сторонам BC і CD квадрата $ABCD$. Доведіть, що $MK \parallel BD$.

181.* Дано точки M і K . Побудуйте квадрат $ABCD$ так, щоб точка M була серединою сторони AB , а точка K — серединою сторони BC .

ЖГ2 182.* Через довільну точку, яка належить квадрату, проведено дві перпендикулярні прямі, кожна з яких перетинає дві протилежні сторони квадрата. Доведіть, що відрізки цих прямих, які належать квадрату, рівні.

183.* Побудуйте квадрат:

- 1) за сумою діагоналі та сторони;
- 2) за різницею діагоналі та сторони.

184.* У квадраті $ABCD$ позначено точку O так, що $\angle OAD = \angle ODA = 15^\circ$. Доведіть, що трикутник BOC рівносторонній.

185.* На сторонах BC і CD квадрата $ABCD$ позначено точки M і E так, що кути BAM і MAE рівні. Доведіть, що $AE = BM + DE$.

УЧИМОСЯ ЗАСТОСОВУВАТИ ГЕОМЕТРІЮ

186. Підлога кімнати має форму квадрата. На підлозі лежить квадратний килим, кожна сторона якого віддалена від найближчої стіни кімнати на 30 см (рис. 54). Периметр килима дорівнює 22 м. Скільки метрів плінтусів потрібно для цієї кімнати (товщиною плінтусів знехтуйте)?

Рис. 54

ВПРАВИ ДЛЯ ПОВТОРЕННЯ

187. На рисунку 55 $AB \parallel CD$, $AB = AE$, $CD = CE$. Доведіть, що $BE \perp DE$.

Рис. 55

Рис. 56

188. На рисунку 56 $EF \parallel AD$, $BF = FK$, $CF = DF$. Доведіть, що $EF \parallel BC$.

РИСУЙТЕ, КОНСТРУЮЙТЕ, ФАНТАЗУЙТЕ

189. Розташуйте на площині вісім точок так, щоб на серединному перпендикулярі будь-якого відрізка з кінцями в цих точках лежало рівно дві із цих точок.

7. Середня лінія трикутника

Означення:

Середньою лінією трикутника називають відрізок, який сполучає середини двох його сторін.

На рисунку 57 відрізки MN , NE , EM — середні лінії трикутника ABC .

Теорема 7.1:

Середня лінія трикутника, яка сполучає середини двох його сторін, паралельна третьій стороні та дорівнює її половині.

Рис. 57

Рис. 58

Доведення. Нехай відрізок MN — середня лінія трикутника ABC (рис. 58). Доведемо, що $MN \parallel AC$ і $MN = \frac{1}{2}AC$.

На прямій MN позначимо точку E так, що $MN = NE$ (рис. 58). Сполучимо відрізком точки E і C . Оскільки точка N є серединою відрізка BC , то $BN = NC$. Кути 1 і 2 рівні як вертикальні. Отже, трикутники MBN і ECN рівні за першою ознакою рівності трикутників. Звідси $MB = EC$ і $\angle 3 = \angle 4$. Ураховуючи, що $AM = BM$, отримаємо: $EC = AM$. Кути 3 і 4 є різносторонніми при прямих AB і EC та січній BC . Тоді $AB \parallel EC$.

Таким чином, у чотирикутнику $AMEC$ сторони AM і EC паралельні та рівні.

Отже, за теоремою 3.2 чотирикутник $AMEC$ є паралелограмом. Звідси $ME \parallel AC$, тобто $MN \parallel AC$. Також $ME = AC$.

Оскільки $MN = \frac{1}{2}ME$, то $MN = \frac{1}{2}AC$.

ЖГ1 ЗАДАЧА. Доведіть, що середини сторін чотирикутника є вершинами паралелограма.

Розв'язання. У чотирикутнику $ABCD$ точки M, N, K і P — середини сторін AB, BC, CD і AD відповідно (рис. 59).

Відрізок MN — середня лінія трикутника ABC . За властивістю середньої лінії трикутника $MN \parallel AC$ і $MN = \frac{1}{2}AC$.

Відрізок PK — середня лінія трикутника ADC . За властивістю середньої лінії трикутника $PK \parallel AC$, $PK = \frac{1}{2}AC$.

Оскільки $MN \parallel AC$ і $PK \parallel AC$, то $MN \parallel PK$.

З рівностей $MN = \frac{1}{2}AC$ і $PK = \frac{1}{2}AC$ отримуємо: $MN = PK = \frac{1}{2}AC$.

Рис. 59

Отже, у чотирикутнику $MNKP$ сторони MN і PK рівні та паралельні, тому чотирикутник $MNKP$ — паралелограм.

1. Що називають середньою лінією трикутника?
2. Скільки середніх ліній можна провести в трикутнику?
3. Які властивості має середня лінія трикутника?

ВПРАВИ

190. Чи є відрізок MK середньою лінією трикутника ABC (рис. 60)? Обґрунтуйте вашу відповідь та обговоріть її з однокласниками й однокласницями.

191. Чи є відрізок EF середньою лінією трикутника MKP (рис. 61)? Обґрунтуйте вашу відповідь та обговоріть її з однокласниками й однокласницями.

Рис. 60

Рис. 61

192.° Відрізки DE і DF — середні лінії трикутника ABC (рис. 62). Чи є відрізок EF середньою лінією цього трикутника? Обґрунтуйте вашу відповідь та обговоріть її з однокласниками й однокласницями.

193.° Сторони трикутника дорівнюють 6 см, 8 см і 12 см. Знайдіть середні лінії цього трикутника.

194.° Точки M і K — середини сторін AB і AC трикутника ABC відповідно. Знайдіть периметр трикутника ABC , якщо периметр трикутника MAK — 17 см.

195.° Доведіть, що периметр трикутника, сторони якого є середніми лініями трикутника ABC , дорівнює половині периметра трикутника ABC .

196.° Як ви думаєте, чи існує трикутник, у якого середні лінії рівні між собою? Обговоріть це питання в класі.

197.° Доведіть, що середні лінії трикутника розбивають його на чотири рівних трикутники.

198.° Точки E і F — відповідно середини сторін AB і BC трикутника ABC . Знайдіть сторону AC , якщо вона на 7 см більша за відрізок EF .

199.° Доведіть, що середня лінія DE трикутника ABC (точки D і E належать сторонам AB і BC відповідно) та його медіана BM точкою перетину діляться навпіл.

200.° Доведіть, що висота AM трикутника ABC перпендикулярна до його середньої лінії, яка сполучає середини сторін AB і AC .

201.° Знайдіть кути трикутника, дві середні лінії якого рівні та перпендикулярні.

202.° Середня лінія рівнобедреного трикутника, паралельна основі, дорівнює 6 см. Знайдіть сторони даного трикутника, якщо його периметр дорівнює 46 см.

↔ **203.**° Сума діагоналей чотирикутника дорівнює 28 см. Знайдіть периметр чотирикутника, вершини якого є серединами сторін даного чотирикутника.

204.° Вершинами чотирикутника є середини сторін ромба з діагоналями 8 см і 14 см. Визначте вид чотирикутника та знайдіть його сторони.

205.° Вершинами чотирикутника є середини сторін прямокутника з діагоналлю 12 см. Визначте вид чотирикутника та знайдіть його сторони.

Рис. 62

ЖГ2 206.* Доведіть, що вершини трикутника рівновіддалені від прямої, на якій лежить його середня лінія.

207.** На сторонах AB і BC трикутника позначено відповідно точки M і K так, що $AM = 3BM$, $CK = 3BK$. Доведіть, що $MK \parallel AC$, і знайдіть відрізок MK , якщо $AC = 16$ см.

208.** Кути BAD і BCE — зовнішні кути трикутника ABC . Із вершини B проведено перпендикуляри BM і BK до бісектрис кутів BAD і BCE відповідно. Знайдіть відрізок MK , якщо периметр трикутника ABC дорівнює 18 см.

209.** Побудуйте трикутник за серединами трьох його сторін.

210.** Побудуйте паралелограм за серединами трьох його сторін.

211.* Діагоналі опуклого чотирикутника $ABCD$ перпендикулярні. Через середини сторін AB і AD проведено прямі, перпендикулярні відповідно до сторін DC і BC . Доведіть, що точка перетину проведених прямих належить прямій AC .

212.* Сторони AB і CD опуклого чотирикутника $ABCD$ рівні. Через середини діагоналей AC і BD проведено пряму, яка перетинає сторони AB і CD у точках M і N відповідно. Доведіть, що $\angle BMN = \angle CNM$.

ВПРАВИ ДЛЯ ПОВТОРЕННЯ

213. До кола із центром O через точку C проведено дотичні CA і CB (A і B — точки дотику). Відрізок AD — діаметр кола. Доведіть, що $BD \parallel CO$.

214. У трикутнику ABC відомо, що $AB = BC$, $\angle B = 32^\circ$, відрізок AK — бісектриса трикутника. Через точку K проведено пряму, яка паралельна стороні AB і перетинає сторону AC у точці M . Знайдіть кут AKM .

215. Діагональ BD паралелограма $ABCD$ є його висотою та дорівнює стороні BC . Знайдіть сторону CD паралелограма, якщо точка B віддалена від прямої CD на 4 см.

РИСУЙТЕ, КОНСТРУЮЙТЕ, ФАНТАЗУЙТЕ

216. П'ять точок належать рівносторонньому трикутнику, сторона якого дорівнює 1 см. Доведіть, що із цих точок можна вибрати дві, відстань між якими не більша за 0,5 см.

КОЛИ ЗРОБЛЕНО УРОКИ

Українські дівчата – призерки міжнародних математичних олімпіад

Українські дівчата вражают світ своїми блискучими математичними здібностями та видатними досягненнями на міжнародних математичних олімпіадах. Щорічно вони демонструють високий рівень підготовки, завойовуючи призові місця та захоплюючи світову спільноту своїми результатами.

Цей факт красномовно підтверджують дані таблиці:

Рік	Ім'я, прізвище призерки	Нагорода
2003	Варвара Шепельська	золото
2003	Тетяна Щербина	бронза
2003	Галина Добровольська	бронза
2004	Галина Добровольська	золото
2006	Наталія Гончарук	золото
2008	Юлія Семікіна	бронза
2009	Анастасія Лисакевич	срібло
2009	Дар'я Щедріна	бронза
2010	Дар'я Тєплова	бронза
2010	Тетяна Лавинська	бронза
2014	Наталія Хотяїнцева	срібло
2014	Софія Дубова	бронза
2015	Наталія Хотяїнцева	золото
2015	Анастасія Альохіна	срібло
2015	Софія Дубова	срібло
2016	Ольга Сіліна	бронза
2018	Аліна Гарбузова	срібло
2023	Поліна Геник	срібло
2023	Євгенія Франкевич	бронза
2023	Аліса Потьомкіна	бронза
2023	Ксенія Дроздова	бронза
2024	Марина Спектрова	срібло
2024	Аліса Потьомкіна	бронза

Особливо хотілося б відзначити успіхи Галини Добровольської, Софії Дубової та Наталії Хотяїнцевої, які двічі здобували призові місця на міжнародних математичних олімпіадах.

Ці юні таланти — гордість України. Їхні успіхи є свідченням того, що завдяки хисту, наполегливій праці та вірі у власні сили можна досягти вершині світової математичної науки.

Галина
Добровольська

Софія
Дубова

Наталія
Хотяїнцева

8. Трапеція

Означення:

Трапецією називають чотирикутник, у якого дві сторони паралельні, а дві інші не паралельні.

Кожний із чотирикутників, зображених на рисунку 63, є трапецією.

Рис. 63

Паралельні сторони трапеції називають **основами**, а непаралельні — **бічними сторонами** (рис. 64).

Рис. 64

У трапеції $ABCD$ ($BC \parallel AD$) кути A і D називають **кутами при основі AD** , а кути B і C — **кутами при основі BC** .

Означення:

Висотою трапеції називають перпендикуляр, опущений з будь-якої точки прямої, яка містить одну з основ, на пряму, що містить другу основу.

На рисунку 65 кожний із відрізків BM , EF , DK , PQ є висотою трапеції $ABCD$. Довжини цих відрізків дорівнюють відстані між паралельними прямими BC і AD . Тому $BM = EF = DK = PQ$.

Рис. 65

Рис. 66

На рисунку 66 зображено трапецію $ABCD$, у якої бічні сторони AB і CD рівні. Таку трапецію називають **рівнобічною** або **рівнобедrenoю**.

Рис. 67

Якщо бічна сторона трапеції є її висотою, то таку трапецію називають **прямокутною** (рис. 67).

Трапеція — це окремий вид чотирикутника. Зв'язок між чотирикутниками та їхніми окремими видами показано на рисунку 68.

Рис. 68

Означення:

Середньою лінією трапеції називають відрізок, який сполучає середини її бічних сторін.

На рисунку 69 відрізок MN — середня лінія трапеції $ABCD$.

Теорема 8.1:

Середня лінія трапеції паралельна основам і дорівнює їх півсумі.

Доведення. ☺ Нехай відрізок MN — середня лінія трапеції $ABCD$ (рис. 70).

Доведемо, що $MN \parallel AD$ і $MN = \frac{1}{2}(AD + BC)$.

Рис. 69

Рис. 70

Проведемо пряму BN і точку її перетину з прямую AD позначимо буквою E .

Оскільки точка N — середина відрізка CD , то $CN = ND$. Кути 1 і 2 рівні як вертикальні, а кути 3 і 4 рівні як різносторонні при паралельних прямих BC і AE та січній CD . Отже, трикутники BCN і EDN рівні за другою ознакою рівності трикутників.

Звідси $BC = DE$ і $BN = NE$.

Тоді відрізок MN — середня лінія трикутника ABE . Із цього випливає, що $MN \parallel AE$, тобто $MN \parallel AD$, і $MN = \frac{1}{2}AE$.

Маємо:

$$MN = \frac{1}{2}AE = \frac{1}{2}(AD + DE) = \frac{1}{2}(AD + BC). \bullet$$

ЗАДАЧА (властивості рівнобічної трапеції). Доведіть, що в рівнобічній трапеції:

- 1) кути при кожній основі рівні;
- 2) діагоналі рівні;
- 3) висота трапеції, проведена з вершини тупого кута, ділить основу трапеції на два відрізки, менший з яких дорівнює піврізниці основ, а більший — півсумі основ (середній лінії трапеції).

Розв'язання. Розглянемо рівнобічу трапецію $ABCD$ ($AB = CD$).

- 1) Проведемо висоти BM і CK (рис. 71).

Оскільки $AB = CD$ і $BM = CK$, то прямокутні трикутники AMB і DKC рівні за катетом і гіпотенузою. Тоді $\angle A = \angle D$.

Маємо: $\angle A = \angle D$, $\angle A + \angle ABC = 180^\circ$, $\angle D + \angle DCB = 180^\circ$. Отже, $\angle ABC = \angle DCB$.

Рис. 71

- 2) Розглянемо трикутники ACD і DBA (рис. 72).

Маємо: $AB = CD$, відрізок AD — спільна сторона, кути BAD і CDA рівні як кути при основі рівнобічної трапеції.

Отже, трикутники ACD і DBA рівні за двома сторонами та кутом між ними. Тоді $AC = BD$.

Рис. 72

3) У чотирикутнику $BMKC$ (рис. 71) $BM \parallel CK$, $BC \parallel MK$, кут BMK прямий. Отже, цей чотирикутник є прямокутником. Звідси $MK = BC$.

З рівності трикутників AMB і DKC випливає, що $AM = KD$. Тоді $AM = \frac{AD - MK}{2} = \frac{AD - BC}{2}$;

$$\begin{aligned}MD &= AD - AM = AD - \frac{AD - BC}{2} = \\&= \frac{2AD - AD + BC}{2} = \frac{AD + BC}{2}.\end{aligned}$$

1. Який чотирикутник називають трапецією? 2. Які сторони трапеції називають основами? бічними сторонами? 3. Що називають висотою трапеції? 4. Яку трапецію називають рівнобічною? 5. Яку трапецію називають прямокутною? 6. Що називають середньою лінією трапеції? 7. Сформулюйте теорему про властивості середньої лінії трапеції. 8. Сформулюйте властивості рівнобічної трапеції.

ГОВОРIMO ТА ПИШЕМО УКРАЇНСЬКОЮ ПРАВИЛЬНО

Невідмінюваний числівник **пів** зі значенням «половина» з наступним іменником у формі родового відмінка однини пишемо окремо: **пів аркуша**, **пів години**, **пів літра**, **пів міста**, **пів острова**, **пів яблука**, **пів ящика**; **пів Європи**, **пів Харкова**.

Якщо **пів** із наступним іменником у формі називного відмінка становить єдине поняття і не виражає значення половини, то їх пишемо разом: **піваркуш**, **південъ**, **півмісяцъ**, **півострівъ**, **півбергъ**, **півколо**, **півкуля**, **піввалъ**, **півсума**, **піврізниця**, **півплоща**.

ПРАКТИЧНІ ЗАВДАННЯ

217.° Накресліть, використовуючи клітинки зошита, трапецію:

- 1) рівнобічну;
- 2) прямокутну;
- 3) яка не є ні прямокутною, ні рівнобічною;
- 4) у якої один із кутів при основі гострий, а другий кут при цій самій основі тупий.

218.° Перерисуйте в зошит рисунок 73, проведіть висоти трапеції, одним із кінців яких є відповідно точки B , M , K і D .

Рис. 73

ВПРАВИ

219.° Знайдіть на рисунку 74 трапеції, укажіть їхні основи та бічні сторони.

(a)

(б)

(в)

Рис. 74

(a)

(б)

(в)

Рис. 75

220. Чи є чотирикутник $ABCD$, зображений на рисунку 75, трапецією? У разі ствердної відповіді вкажіть основи та бічні сторони трапеції.

221. Периметр рівнобічної трапеції дорівнює 52 см, основи — 13 см і 21 см. Знайдіть бічну сторону трапеції.

222. Периметр трапеції дорівнює 49 см, бічні сторони — 5,6 см і 7,8 см. Знайдіть основи трапеції, якщо одна з них на 7,4 см більша за другу.

223. Доведіть, що сума кутів трапеції, прилеглих до її бічної сторони, дорівнює 180° .

224. 1) Знайдіть кути A і C трапеції $ABCD$ з основами AD і BC , якщо $\angle B = 132^\circ$, $\angle D = 24^\circ$.

2) Знайдіть кути трапеції $ABCD$, прилеглі до бічної сторони AB , якщо кут A менший від кута B на 38° .

225. Знайдіть кути трапеції $ABCD$, прилеглі до бічної сторони CD , якщо $\angle C : \angle D = 8 : 7$.

226. Один із кутів рівнобічної трапеції дорівнює 46° . Знайдіть решту її кутів.

227. Знайдіть кути рівнобічної трапеції, якщо різниця її протилежних кутів дорівнює 20° .

228. У рівнобічній трапеції кут між бічною стороною та висотою, проведеною з вершини тупого кута, дорівнює 23° . Знайдіть кути трапеції.

229. Чи можуть у трапеції бути:

- 1) три прямих кути;
- 2) три гострих кути;
- 3) два протилежних кути тупими;
- 4) два протилежних кути прямими;
- 5) два протилежних кути рівними?

Обґрунтуйте вашу думку та обговоріть її з однокласниками й однокласницями

230. Чи можуть:

- 1) основи трапеції бути рівними;
 - 2) діагоналі трапеції точкою перетину ділитися навпіл?
- Обґрунтуйте вашу думку та обговоріть її в класі.

231. Доведіть, що коли кути при одній з основ трапеції рівні, то дана трапеція є рівнобічною.

232. Доведіть, що сума протилежних кутів рівнобічної трапеції дорівнює 180° . Чи є правильним обернене твердження: якщо сума протилежних кутів трапеції дорівнює 180° , то дана трапеція є рівнобічною?

233. Середня лінія рівностороннього трикутника зі стороною 6 см розбиває його на трикутник і чотирикутник. Визначте вид чотирикутника та знайдіть його периметр.

234. Висота рівнобічної трапеції, проведена з кінця меншої основи, ділить більшу основу на відрізки завдовжки 6 см і 10 см. Знайдіть основи трапеції.

235. Один із кутів рівнобічної трапеції дорівнює 60° , бічна сторона — 18 см, а сума основ — 50 см. Знайдіть основи трапеції.

236. Основи прямокутної трапеції дорівнюють 10 см і 24 см, а один із кутів — 45° . Знайдіть меншу бічну сторону трапеції.

237. Основи прямокутної трапеції дорівнюють 7 см і 15 см, а один із кутів — 60° . Знайдіть більшу бічну сторону трапеції.

238. Основи трапеції дорівнюють 9 см і 15 см. Чому дорівнює її середня лінія?

239. Середня лінія трапеції дорівнює 8 см, а одна з основ — 5 см. Знайдіть другу основу трапеції.

240. Одна з основ трапеції на 8 см більша за другу, а середня лінія дорівнює 17 см. Знайдіть основи трапеції.

241. Основи трапеції відносяться як $3 : 4$, а середня лінія дорівнює 14 см. Знайдіть основи трапеції.

242. Висота прямокутної трапеції, проведена з вершини тупого кута, ділить більшу основу на відрізки завдовжки 7 см і 5 см, рахуючи від вершини прямого кута. Знайдіть середню лінію трапеції.

243. Середня лінія прямокутної трапеції дорівнює 9 см, а висота, проведена з вершини тупого кута, ділить більшу основу на відрізки, один з яких у 2 рази більший за другий, рахуючи від вершини прямого кута. Знайдіть основи трапеції.

- 244.** У трапеції $ABCD$ відомо, що $AB = CD$, $\angle BAC = 20^\circ$, $\angle CAD = 50^\circ$. Знайдіть кути ACB і ACD .
- 245.** У трапеції $ABCD$ відомо, що $BC \parallel AD$, $AB \perp AD$, $BC = CD$, $\angle ABD = 80^\circ$. Знайдіть кути трапеції.
- ↔ **246.** У трапеції $ABCD$ менша основа BC дорівнює 6 см. Через вершину B проведено пряму, яка паралельна стороні CD і перетинає сторону AD у точці M . Знайдіть периметр трапеції, якщо периметр трикутника ABM дорівнює 16 см.
- 247.** Через вершину C трапеції $ABCD$ проведено пряму, яка паралельна бічній стороні AB і перетинає більшу основу AD у точці E . Знайдіть кути трапеції, якщо $\angle D = 35^\circ$, $\angle DCE = 65^\circ$.
- 🔑 **248.** Діагоналі рівнобічної трапеції $ABCD$ ($AB = CD$) перетинаються в точці O . Доведіть, що $AO = OD$ і $BO = OC$.
- 249.** Висота рівнобічної трапеції дорівнює h , а бічну сторону видно з точки перетину діагоналей під кутом¹ 60° . Знайдіть діагональ трапеції.
- 250.** Сторони трапеції дорівнюють a , a , a і $2a$. Знайдіть кути трапеції.
- 251.** Висловіть гіпотезу, за якої умови висота рівнобічної трапеції дорівнює піврізниці основ. Обговоріть вашу гіпотезу в класі та доведіть її.
- 252.** Побудуйте рівнобічу трапецію за основою, бічною стороною та кутом між ними.
- 253.** Побудуйте прямокутну трапецію за основами та меншою бічною стороною.
- 254.** Побудуйте рівнобічу трапецію за основою, бічною стороною та діагоналлю.
- 255.** Бічна сторона рівнобічної трапеції дорівнює 6 см, більша основа — 10 см. Знайдіть середню лінію трапеції, якщо один з її кутів дорівнює 60° .
- 256.** Діагональ рівнобічної трапеції дорівнює 14 см і утворює з основою кут 60° . Знайдіть середню лінію трапеції.
- ↔ **257.** Середня лінія трапеції $ABCD$ розбиває її на дві трапеції, середні лінії яких дорівнюють 15 см і 19 см. Знайдіть основи трапеції $ABCD$.

¹ Нехай дано відрізок AB і точку M поза прямою AB таку, що $\angle AMB = \alpha$. У такому випадку говорять, що відрізок AB видно з точки M під кутом α .

258. Кожну з бічних сторін трапеції $ABCD$ (рис. 76) поділено на чотири рівні частини: $AE = EF = FK = KB$, $DN = NM = MP = PC$. Знайдіть відрізки EN , FM і KP , якщо $AD = 19$ см, $BC = 11$ см.

259. Основи рівнобічної трапеції відносяться як $2 : 5$, а діагональ ділить тупий кут трапеції навпіл. Знайдіть сторони трапеції, якщо її периметр дорівнює 68 см.

260. У трапеції $ABCD$ відомо, що $AB = CD$, $AD = 24$ см, $\angle ADB = \angle CDB$, а периметр дорівнює 60 см. Знайдіть невідомі сторони трапеції.

261. Діагональ рівнобічної трапеції перпендикулярна до бічної сторони, а менша основа дорівнює бічній стороні. Знайдіть кути трапеції.

262. У рівнобічній трапеції $ABCD$ діагональ AC перпендикулярна до бічної сторони CD , відрізок CM — висота трапеції, $AB = 8$ см, $\angle D = 60^\circ$. Знайдіть: 1) основу AD ; 2) відрізок MD ; 3) середню лінію трапеції; 4) основу BC ; 5) периметр трапеції.

Використовуючи знайдені величини, розшифруйте прізвище українського вченого та педагога, доктора фізико-математичних наук, члена Національної академії наук України, одного із засновників факультету кібернетики Київського Національного університету імені Тараса Шевченка і первого декана цього факультету. Номер завдання відповідає місцю, на якому стоїть буква у прізвищі.

Відповідь	4 см	8 см	12 см	16 см	40 см
Буква	Я	К	Ш	Л	О

Знайдіть в інтернеті інформацію про життя, наукову та педагогічну діяльність цієї людини.

263. Доведіть, що коли діагоналі рівнобічної трапеції перпендикулярні, то її висота дорівнює середній лінії трапеції.

264. Доведіть, що коли висота рівнобічної трапеції дорівнює її середній лінії, то діагоналі трапеції перпендикулярні.

265. Діагональ прямокутної трапеції розбиває її на два трикутники, один з яких є рівностороннім зі стороною a . Знайдіть середню лінію трапеції.

266. Діагональ рівнобічної трапеції розбиває її на два рівнобедрених трикутники. Знайдіть кути трапеції.

267. У трапеції $ABCD$ ($BC \parallel AD$) відомо, що $AC \perp BD$, $\angle CAD = 30^\circ$, $BD = 8$ см. Знайдіть середню лінію трапеції.

ЖГ1 268. Доведіть, що точка перетину бісектрис кутів, прилеглих до бічної сторони трапеції, належить прямій, яка містить її середню лінію.

269. Доведіть, що коли діагоналі трапеції рівні, то ця трапеція є рівнобічною.

270. Побудуйте трапецію:

- 1) за основами та бічними сторонами;
- 2) за основою, висотою та діагоналями;
- 3) за різницею основ, бічними сторонами та діагоналлю.

271. Побудуйте рівнобічну трапецію за основою, висотою та бічною стороною.

272. Побудуйте трапецію:

- 1) за основами та діагоналями;
- 2) за бічними сторонами, середньою лінією та висотою;
- 3) за бічними сторонами, висотою та однією з діагоналей.

273.* Через вершину B паралелограма $ABCD$ проведено пряму, яка не має з паралелограмом інших спільних точок. Вершини A і C віддалені від цієї прямої на відстані a і b відповідно. Знайдіть відстань від точки D до цієї прямої.

ГОТУЄМОСЯ ДО ВИВЧЕННЯ НОВОЇ ТЕМИ

274. У колі проведено діаметри AB і CD . Доведіть, що $AC = BD$ і $AC \parallel BD$.

275. У колі з центром O проведено діаметр AB і хорду AC . Доведіть, що $\angle BOC = 2 \angle BAC$.

276. Пряма AB дотикається до кола з центром O в точці C , $AC = BC$. Доведіть, що $OA = OB$.

277. Хорда AB кола з центром O перпендикулярна до радіуса OC і ділить його навпіл. Знайдіть:

- 1) кут AOB ;
- 2) кут ACB .

Радимо поновити у пам'яті зміст пп. 20 і 21 із підручника «Геометрія. 7 клас» за посиланням або QR-кодом на с. 4.

РИСУЙТЕ, КОНСТРУЮЙТЕ, ФАНТАЗУЙТЕ

- 278.** Многокутник розбито на трикутники, які пофарбовано в чорний та білий кольори так, що будь-які два трикутники, що мають спільну сторону, пофарбовано в різні кольори. Доведіть, що кількість чорних трикутників не більша за потроєну кількість білих трикутників.

9. Центральні та вписані кути

Означення:

Центральним кутом кола називають кут з вершиною в центрі кола.

На рисунку 77 кут AOB — центральний. Сторони цього кута перетинають коло в точках A і B . Ці точки ділять коло на дві дуги, які виділено на рисунку 77 різним кольором. Точки A і B називають **кінцями дуги**, вони належать кожній з виділених дуг. Кожну із цих дуг можна позначити так: \widehat{AB} (читають: «дуга AB »).

Рис. 77

Рис. 78

Рис. 79

Рис. 80

Але за записом \widehat{AB} не можна розрізнати дуги на рисунку 77. Якщо на якісь із двох дуг позначити точку (на рисунку 78 це точка M), то зрозуміло, що позначення \widehat{AMB} стосується «синьої» дуги. Якщо на одній із двох дуг AB відмічено точку, то домовимося, що позначення \widehat{AB} стосується дуги, якій ця точка не належить (на рисунку 78 це «зелена» дуга).

Дуга AB належить центральному куту AOB (рис. 78). У цьому випадку говорять, що центральний кут AOB спирається на дугу AB .

Кожна дуга кола, як і все коло, має градусну міру. Градусну міру всього кола вважають рівною 360° . Якщо центральний кут MON спирається на дугу MN (рис. 79), то градусну міру дуги MN вважають рівною градусній мірі кута MON і записують: $\cup MN = \angle MON$ (читають: «градусна міра дуги MN дорівнює градусній мірі кута MON »). Градусну міру дуги MEN (рис. 79) вважають рівною $360^\circ - \angle MON$.

На рисунку 80 зображене коло, у якому проведено два перпендикулярних діаметри AB і CD . Тоді $\cup AMD = 90^\circ$, $\cup ACD = 360^\circ - 90^\circ = 270^\circ$, $\cup ACB = \cup ADB = 180^\circ$. Кожну з дуг ACB і ADB називають півколом. На рисунку 80 півколами є також дуги CAD і CBD .

Про хорду, яка сполучає кінці дуги, говорять, що хорда стягує дугу. На рисунку 81 хорда AB стягує кожну з дуг AB і AKB .

Будь-яка хорда стягує дві дуги, сума градусних мір яких дорівнює 360° .

Означення:

Вписаним кутом кола називають кут, вершина якого належить колу, а сторони перетинають коло.

На рисунку 82 кут ABC — вписаний. Дуга AC належить цьому куту, а дуга ABC — не належить. У такому випадку говорять, що вписаний кут ABC спирається на дугу AC . Також можна сказати, що вписаний кут ABC спирається на хорду AC .

Теорема 9.1:

Градусна міра вписаного кута дорівнює половині градусної міри дуги, на яку він спирається.

Доведення. ☺ На рисунку 82 кут ABC вписаний. Доведемо, що $\angle ABC = \frac{1}{2} \cup AC$.

Розглянемо три випадки розташування центра O кола відносно вписаного кута ABC .

Випадок 1. Центр O належить одній зі сторін кута, наприклад стороні BC (рис. 83).

Проведемо радіус OA . Центральний кут AOC — зовнішній кут рівнобедреного трикутника ABO (сторони OA та OB рівні як радіуси). Тоді $\angle AOC = \angle A + \angle B$. Проте $\angle A = \angle B$.

Звідси $\angle ABC = \frac{1}{2} \angle AOC = \frac{1}{2} \cup AC$.

Рис. 81

Рис. 82

Рис. 83

Рис. 84

Випадок 2. Центр O належить куту, проте не належить жодній із його сторін (рис. 84).

Проведемо діаметр BK .

Згідно з доведеним $\angle ABC = \frac{1}{2} \cup AK, \angle KBC = \frac{1}{2} \cup KC$.

Маємо:

$$\angle ABC = \angle ABK + \angle KBC = \frac{1}{2} \cup AK + \frac{1}{2} \cup KC = \frac{1}{2} \cup AKC.$$

Випадок 3. Центр O не належить куту (рис. 85).

Для третього випадку проведіть доведення самостійно. ●

Наслідок 1:

Вписані кути, які спираються на одну і ту саму дугу, рівні (рис. 86).

ЖГ1

Наслідок 2:

Вписаний кут, який спирається на діаметр (півколо), — прямий (рис. 87).

Доведіть ці властивості самостійно.

Рис. 85

Рис. 86

Рис. 87

ЗАДАЧА 1 (властивість кута між дотичною та хордою). Відрізок AB — хорда кола із центром O (рис. 88). Через точку A проведено дотичну MN . Доведіть, що

$$\angle MAB = \frac{1}{2} \cup AB \text{ і } \angle NAB = \frac{1}{2} \cup AKB.$$

Розв'язання. Проведемо діаметр AD (рис. 88). Тоді кут B дорівнює 90° як вписаний, що спирається на діаметр AD . У прямокутному трикутнику ABD $\angle 2 + \angle 3 = 90^\circ$. Оскільки пряма MN — дотична, то $\angle DAM = 90^\circ$. Тоді $\angle 1 + \angle 3 = 90^\circ$. Отимуємо, що $\angle 1 = \angle 2$.

Отже, $\angle MAB = \angle BDA = \frac{1}{2} \cup AB$.

Маємо:

$$\begin{aligned} \angle NAB &= 180^\circ - \angle MAB = 180^\circ - \frac{1}{2} \cup AB = \\ &= 180^\circ - \frac{1}{2}(360^\circ - \cup AKB) = \\ &= 180^\circ - 180^\circ + \frac{1}{2} \cup AKB = \frac{1}{2} \cup AKB. \end{aligned}$$

Рис. 88

ЗАДАЧА 2. Побудуйте дотичну до даного кола, яка проходить через дану точку, що лежить поза колом.

Рис. 89

Розв'язання. На рисунку 89 зображене коло із центром O і точкою M , яка лежить поза цим колом.

Нехай X — така точка кола, що пряма MX є дотичною (рис. 89). Тоді кут MXO прямий. Отже, його можна розглядати як вписаний у коло з діаметром MO .

Проведений аналіз показує, як виконати побудову.

Побудуємо відрізок MO та розділимо його навпіл (рис. 90). Нехай точка K — його середина. Побудуємо коло радіуса KO із центром K . Позначимо точки перетину побудованого та даного кіл буквами E і F . Тоді кожна з прямих ME і MF є шуканою дотичною.

Рис. 90

Справді, кут MEO дорівнює 90° як вписаний кут, що спирається на діаметр MO . Відрізок OE — радіус даного кола. Тоді за ознакою дотичної пряма ME — шукана дотична. ◀

1. Який кут називають центральним кутом кола?
2. Як називають частини кола, на які ділять його дві точки?
3. Яким символом позначають дугу кола?
4. У якому випадку говорять, що центральний кут спирається на дугу?
5. Чому вважають рівною градусну міру кола?
6. Як пов'язані градусні міри центрального кута кола та дуги, на яку цей кут спирається?
7. Скільки дуг стягує кожна хорда? Чому дорівнює сума їхніх градусних мір?
8. Який кут називають вписаним кутом кола?
9. У якому випадку говорять, що вписаний кут спирається на дугу?
10. Чому дорівнює градусна міра вписаного кута?
11. Яку властивість мають вписані кути, що спираються на одну й ту саму дугу?
12. Яким є вписаний кут, що спирається на діаметр?

ВПРАВИ

279. Чому дорівнює градусна міра центрального кута кола, який спирається на дугу, що становить:

- 1) $\frac{1}{6}$ кола;
- 2) $\frac{1}{10}$ кола;
- 3) $\frac{1}{2}$ кола;
- 4) $\frac{2}{9}$ кола?

280. Знайдіть градусні міри двох дуг кола, на які його ділять дві точки, якщо градусна міра однієї з дуг на 80° більша за градусну міру другої.

281. Знайдіть градусні міри двох дуг кола, на які його ділять дві точки, якщо градусні міри цих дуг відносяться як $7 : 11$.

282. Знайдіть градусну міру дуги, яку описує кінець годинної стрілки: 1) за 2 год; 2) за 5 год; 3) за 8 год; 4) за 30 хв; 5) за 12 год.

283. Які з кутів, зображених на рисунку 91, є вписаними? На яку дугу спирається кожний із вписаних кутів?

Рис. 91

Рис. 92

284. На рисунку 92 зображене коло із центром O . Знайдіть:

- 1) кут BDC , якщо $\angle BAC = 40^\circ$;
 - 2) кут BEC , якщо $\angle BOC = 70^\circ$;
 - 3) дугу CE , якщо $\angle CDE = 80^\circ$;
 - 4) кут DBA , якщо $\cup DBA = 300^\circ$.

285.° Обговоріть у класі, чи є помилки на рисунку 93. Обґрунтуйте вашу думку.

Точка O — центр кола

a

6

12

50°

80

Точка O — центр кола

Рис. 93

286. Знайдіть вписаний кут, якщо градусна міра дуги, на яку він спирається, дорівнює: 1) 84° ; 2) 110° ; 3) 230° ; 4) 340° .

287. На рисунку 94 $\angle A = 74^\circ$, $\angle ABC = 68^\circ$. Знайдіть дугу BC .

288. На рисунку 94 $\angle A = 64^\circ$, $\angle BC = 92^\circ$. Знайдіть кут ABC .

Рис. 94

Рис. 95

289. Центральний кут AOC на 25° більший за вписаний кут ABC , що спирається на дугу AC (рис. 95). Знайдіть кути AOC і ABC .

↔ **290.** Кінці хорди AB ділять коло на дві дуги, градусні міри яких відносяться як $3 : 7$. Під якими кутами видно цю хорду з точок M і K (рис. 96)?

Рис. 96

Рис. 97

291. На рисунку 97 зображене коло із центром O , $\angle AOE = 52^\circ$, $\angle BEC = 36^\circ$. Знайдіть: 1) кут BCE ; 2) кут ABE ; 3) дугу AB ; 4) дугу CDE ; 5) кут CDE .

Використовуючи знайдені градусні міри кутів і дуг, розшифруйте називу українського міста, у якому розташований всесвітньо відомий Національний дендрологічний парк. Номер завдання відповідає місцю, на якому стоїть буква у слові.

Відповідь	26°	128°	90°	126°	108°
Буква	М	А	У	Ь	Н

Знайдіть в інтернеті, як називається цей парк, інформацію про його історію та сьогодення.

292. На рисунку 98 хорди AB і CD рівні. Доведіть, що $\angle AMB = \angle CND$.

Рис. 98

293. Доведіть, що коли дві дуги кола рівні, то рівні й хорди, які їх стягують.

294. Точки A , B і C ділять коло на три дуги так, що $\angle A : \angle B : \angle C = 1 : 2 : 3$. Знайдіть кути трикутника ABC .

295. Вершини рівнобедреного трикутника ABC ($AB = BC$) ділять описане навколо нього коло на три дуги, причому $\angle A = 70^\circ$. Знайдіть кути трикутника ABC .

296. Кінці діаметрів AC і BD кола послідовно сполучили так, що утворився чотирикутник $ABCD$.

1) Визначте вид чотирикутника $ABCD$.

2) Знайдіть дуги AB , BC , CD і AD , якщо $\angle ABD = 80^\circ$.

297. Гострий кут прямокутного трикутника дорівнює 32° . Знайдіть градусні міри дуг, на які вершини трикутника ділять коло, описане навколо нього, та радіус цього кола, якщо гіпотенуза даного трикутника дорівнює 12 см.

298. Доведіть, що коли вписаний кут є прямим, то він спирається на діаметр.

299. Хорди AB і CD кола перетинаються в точці M (рис. 99). Доведіть, що $\angle AMC = \frac{1}{2}(\cup AC + \cup BD)$.

Рис. 99

Рис. 100

300. Хорди AB і CD кола не перетинаються, а прямі AB і CD перетинаються в точці M (рис. 100). Доведіть, що $\angle AMC = \frac{1}{2}(\cup AC - \cup BD)$.

301. Через точку A , яка лежить поза колом із центром O , проведено дві прямі, одна з яких дотикається до кола в точці B , а друга проходить через його центр (рис. 101). Відомо, що $\cup BMC = 100^\circ$. Знайдіть кут BAC .

Рис. 101

302. Бісектриса кута B трикутника ABC перетинає коло, описане навколо цього трикутника, у точці D . Знайдіть кути трикутника ADC , якщо $\angle ABC = 80^\circ$.

303. На дузі AC кола, описаного навколо рівностороннього трикутника ABC , позначено точку M так, що $\cup AM = 2\cup CM$. Знайдіть кути трикутника AMC .

304. Коло, побудоване на стороні AB трикутника ABC як на діаметрі, перетинає сторони AC і BC у точках M і K відповідно. Доведіть, що відрізки AK і BM — висоти трикутника ABC .

- 305.** Коло, побудоване на стороні AC трикутника ABC як на діаметрі, перетинає сторону AB у точці K так, що $\angle ACK = \angle BCK$. Доведіть, що трикутник ABC рівнобедрений.
- 306.** Доведіть, що градусні міри дуг кола, які містяться між двома паралельними хордами, рівні.
- 307.** Вершини квадрата $ABCD$ лежать на колі. На дузі AB позначено довільну точку M . Доведіть, що $\angle AMD = \angle AMB = \angle CMB$.
- 308.** Кут при вершині рівнобедреного трикутника дорівнює 56° . На бічній стороні трикутника як на діаметрі побудовано півколо, яке інші сторони трикутника ділять на три дуги. Знайдіть градусні міри утворених дуг.
- 309.** Як, користуючись лише косинцем, знайти центр даного кола? Обговоріть це питання в класі.
- 310.** Дано коло, у якому проведено діаметр AB , і позначено точку C поза колом (рис. 102). Як, користуючись лише лінійкою, провести через точку C пряму, що перпендикулярна до прямої AB ?
- 311.** Два кола мають єдину спільну точку M . Через точку M проведено дві прямі, які перетинають дані кола. Точки їхнього перетину з колами, відмінні від точки M , сполучено хордами. Доведіть, що ці хорди паралельні.
- 312.** До кола, описаного навколо трикутника ABC , проведено в точці B дотичну, яка перетинає пряму AC у точці D . Відрізок BM — бісектриса трикутника ABC . Доведіть, що $BD = MD$.
- 313.*** Дано відрізок AB і кут α . Знайдіть геометричне місце точок X таких, що $\angle AXB = \alpha$.
- 314.*** Побудуйте трикутник за стороною, протилежним їй кутом і висотою, проведеною до даної сторони.
- 315.*** Побудуйте трикутник за стороною, протилежним їй кутом і медіаною, проведеною до даної сторони.
- 316.*** Побудуйте паралелограм за двома сторонами та кутом між діагоналями.

Рис. 102

ЖГ2

- 313.*** Дано відрізок AB і кут α . Знайдіть геометричне місце точок X таких, що $\angle AXB = \alpha$.

- 314.*** Побудуйте трикутник за стороною, протилежним їй кутом і висотою, проведеною до даної сторони.
- 315.*** Побудуйте трикутник за стороною, протилежним їй кутом і медіаною, проведеною до даної сторони.
- 316.*** Побудуйте паралелограм за двома сторонами та кутом між діагоналями.

317.* Побудуйте паралелограм за кутом і двома діагоналями.

318.* У прямокутному трикутнику ABC на катеті AC як на діаметр побудовано коло, що перетинає гіпотенузу AB у точці E . Через точку E проведено дотичну до кола, яка перетинає катет CB у точці D . Доведіть, що трикутник BDE рівнобедрений.

319.* Дано відрізок AB . Знайдіть геометричне місце точок X таких, що трикутник AXB прямокутний.

320.* Бісектриса кута A трикутника ABC перетинає описане навколо нього коло в точці D . Точка O — центр вписаного кола трикутника ABC . Доведіть, що $DO = DB = DC$.

321.* Бісектриси кутів A , B і C трикутника ABC перетинають описане навколо нього коло в точках A_1 , B_1 і C_1 відповідно. Доведіть, що $A_1B_1 \perp CC_1$.

322.* Побудуйте трикутник:

- 1) за стороною, протилежним їй кутом і радіусом вписаного кола;
- 2) за стороною, протилежним їй кутом і медіаною, проведеною до другої сторони.

УЧИМОСЯ ЗАСТОСОВУВАТИ ГЕОМЕТРІЮ

323. У таблиці подано інформацію про сумарну кількість медалей, здобутих українськими школярами та школярками на деяких міжнародних предметних олімпіадах у 2023 р. Побудуйте кругову діаграму, що відображає цю інформацію.

Предмет	Кількість медалей
Інформатика	4
Фізика	5
Хімія	4
Математика	6

324. Учениця 8 класу Ярина так використовує вільний від навчання час: допомозі батькам вона присвячує 25 % вільного часу, читанню — 30 %, грі на комп’ютері та перегляду роликів в інтернеті — 10 %, перебуванню на свіжому повітрі — 15 %, а решту часу займається спортом. Побудуйте кругову діаграму, що відображає цю інформацію.

ГОТУЄМОСЯ ДО ВИВЧЕННЯ НОВОЇ ТЕМИ

325. Периметр трикутника ABC дорівнює 30 см. Точка дотику вписаного кола до сторони AB ділить її у відношенні 3 : 2, рахуючи від вершини A , а точка дотику до сторони BC віддалена від вершини C на 5 см. Знайдіть сторони трикутника.
326. До кола, вписаного в трикутник ABC , проведено три дотичні (рис. 103). Периметри трикутників, які ці дотичні відтинають від даного трикутника, дорівнюють P_1 , P_2 і P_3 . Знайдіть периметр трикутника ABC .
327. Установіть вид трикутника, у якого центр описаного кола належить медіані.

Радимо поновити у пам'яті зміст пп. 21 і 22 із підручника «Геометрія. 7 клас» за посиланням або QR-кодом на с. 4.

РИСУЙТЕ, КОНСТРУЮЙТЕ, ФАНТАЗУЙТЕ

328. Клітинки квадрата розміром 100×100 клітинок розфарбовано в шаховому порядку. Квадрат розрізали на квадрати, сторони яких містять непарну кількість клітинок, і в кожному такому квадраті позначили центральну клітинку. Доведіть, що білих і чорних клітинок позначено порівну.

КОЛИ ЗРОБЛЕНО УРОКИ

Перша задача першої Всеукраїнської олімпіади юних математиків

Сподіваємося, що задача 318 вам сподобалася і ви відчули радість успіху, розв'язавши її. Ця задача варта уваги ще й тому, що в 1961 р. саме її умовою починався текст першої Всеукраїнської олімпіади юних математиків.

Узагалі, математичні олімпіади в Україні мають давню традицію. Перша міська олімпіада юних математиків відбулася в 1935 р. в Києві. З того часу минуло понад 80 років, і за ці роки математичні олімпіади стали для багатьох талановитих школярів і школярок першим кроком на шляху до наукової творчості. Сьогодні такі імена, як О. В. Погорєлов, С. Г. Крейн, М. О. Красносельський, В. Г. Дрінфельд, відомі в усьому науковому світові. Усі вони в різні роки були переможцями математичних олімпіад в Україні.

Хочемо із задоволенням зазначити, що й зараз математичні олімпіади в Україні дуже популярні. Десятки тисяч школярів і школярок нашої країни на різних етапах беруть участь у цьому математичному змаганні. До організації та проведення олімпіад залучають наукову та освітянську спільноту. Саме завдяки ентузіазму та професіоналізму цієї спільноти команда України гідно представляє нашу країну на міжнародних математичних олімпіадах.

Радимо й вам, любі восьмикласники та восьмикласниці, брати участь у математичних олімпіадах. Нижче ми наводимо текст першої Всеукраїнської олімпіади юних математиків. Випробуйте свої сили.

1. У прямокутному трикутнику ABC на катеті AC як на діаметрі побудовано коло, що перетинає гіпотенузу AB у точці E . Через точку E проведено дотичну до кола, яка перетинає катет CB у точці D . Доведіть, що трикутник BDE рівнобедрений.
2. У площині розміщено n зубчастих коліс так, що перше зчеплене з другим, друге — із третім і т. д., а останнє — з першим. У яких випадках можуть рухатися колеса такої системи?
3. Обчисліть кути рівнобедреного трикутника, у якому центри вписаного й описаного кіл симетричні відносно прямої, що містить основу трикутника.
4. Доведіть, що при кожному цілому n вираз $\frac{n^5}{120} - \frac{n^3}{24} + \frac{n}{30}$ також набуває цілих значень.
5. Побудуйте трикутник за двома даними точками, що є основами висот, опущених на дві сторони цього трикутника, та прямою, на якій розміщено його третю сторону.

10. Описане та вписане кола чотирикутника

Означення:

Коло називають описаним навколо чотирикутника, якщо воно проходить через усі його вершини.

На рисунку 104 зображено коло, описане навколо чотирикутника $ABCD$. У цьому разі також говорять, що чотирикутник вписаний у коло.

Теорема 10.1:

Якщо чотирикутник є вписаним у коло, то сума його протилежних кутів дорівнює 180° .

Доведення. \odot Нехай чотирикутник $ABCD$ вписано в коло (рис. 104). Доведемо, що $\angle A + \angle C = 180^\circ$ і $\angle B + \angle D = 180^\circ$.

Оскільки кути A і C є вписаними, то $\angle A = \frac{1}{2} \cup BCD$ і $\angle C = \frac{1}{2} \cup DAB$.

Маємо: $\cup BCD + \cup DAB = 360^\circ$.

Тоді $\angle A + \angle C = 180^\circ$.

Аналогічно можна показати, що $\angle B + \angle D = 180^\circ$. ●

Рис. 104

Ви знаєте, що навколо будь-якого трикутника можна описати коло. Проте не будь-який чотирикутник має таку властивість. Наприклад, неможливо описати коло навколо паралелограма, відмінного від прямокутника. Розпізнавати чотирикутники, навколо яких можна описати коло, дає змогу така теорема.

Теорема 10.2 (обернена до теореми 10.1):

Якщо в чотирикутнику сума протилежних кутів дорівнює 180° , то навколо нього можна описати коло.

Доведення. ⚫ Розглянемо чотирикутник $ABCD$, у якому $\angle A + \angle C = 180^\circ$. Доведемо, що навколо нього можна описати коло.

Припустимо, що навколо цього чотирикутника не можна описати коло. Опишемо коло навколо трикутника ABD . За припущенням точка C не належить цьому колу. Тому можливі два випадки.

Випадок 1. Точка C лежить поза описаним колом трикутника ABD (рис. 105).

Нехай сторона BC перетинає коло в точці C_1 . Чотирикутник ABC_1D вписано в коло. Тоді за теоремою 10.1 отримуємо, що $\angle A + \angle BC_1D = 180^\circ$. Але за умовою $\angle A + \angle C = 180^\circ$. Звідси $\angle BC_1D = \angle C$. Проте ця рівність виконуватися не може, оскільки за властивістю зовнішнього кута трикутника $\angle BC_1D = \angle C + \angle CDC_1$.

Отже, точка C не може лежати поза колом, описаним навколо трикутника ABD .

Рис. 105

Рис. 106

Випадок 2. Точка C лежить усередині описаного кола трикутника ABD (рис. 106). Міркуючи аналогічно, можна показати, що точка C не може лежати всередині розглядуваного кола. Переконайтесь в цьому самостійно.

Таким чином, припустивши, що точка C не належить колу, описаному навколо трикутника ABD , ми отримали суперечність. ●

Теорему 10.2 можна розглядати як ознаку належності чотирьох точок одному колу.

Якщо чотирикутник вписано в коло, то існує точка, рівновіддалена від усіх його вершин (центр описаного кола). Щоб знайти цю точку, достатньо знайти точку перетину серединних перпендикулярів двох сусідніх сторін чотирикутника.

Означення:

Коло називають вписаним у чотирикутник, якщо воно дотикається до всіх його сторін.

На рисунку 107 зображене коло, вписане в чотирикутник $ABCD$. У цьому разі також говорять, що чотирикутник описаний навколо кола.

Рис. 107

Рис. 108

Теорема 10.3:

Якщо чотирикутник є описаним навколо кола, то суми його протилежних сторін рівні.

Доведення. Нехай чотирикутник $ABCD$ описано навколо кола (рис. 108). Доведемо, що $AB + CD = BC + AD$.

Точки M, N, P, K — точки дотику кола до сторін чотирикутника.

Оскільки відрізки дотичних, проведених до кола через одну точку, рівні, то $AK = AM$, $BM = BN$, $CN = CP$, $DP = DK$. Нехай $AK = a$, $BM = b$, $CN = c$, $DP = d$.

Тоді $AB + CD = a + b + c + d$,

$$BC + AD = b + c + a + d.$$

Отже, $AB + CD = BC + AD$.

Ви знаєте, що в будь-який трикутник можна вписати коло. Проте не будь-який чотирикутник має цю властивість. Наприклад, неможливо вписати коло в прямокутник, відмінний від квадрата. Розпізнавати чотирикутники, у яких можна вписати коло, дає змогу така теорема.

Теорема 10.4:

Якщо в опуклому чотирикутнику суми протилежних сторін рівні, то в нього можна вписати коло.

Доведення. Розглянемо опуклий чотирикутник $ABCD$, у якому $AB + CD = BC + AD$. Доведемо, що в нього можна вписати коло.

Рис. 109

Нехай бісектриси кутів A і B перетинаються в точці O (рис. 109). Тоді точка O рівновіддалена від сторін AB , BC і AD . Отже, існує коло із центром у точці O , яке дотикається до трьох цих сторін.

Припустимо, що це коло не дотикається до сторони CD . Тоді можливі два випадки.

Випадок 1. Сторона CD не має спільних точок з побудованим колом.

Проведемо дотичну C_1D_1 паралельно стороні CD (рис. 109). Чотирикутник ABC_1D_1 описано навколо кола. Тоді за теоремою 10.3 отримуємо, що

$$AB + C_1D_1 = BC_1 + AD_1. \quad (1)$$

Проте за умовою

$$AB + CD = BC + AD. \quad (2)$$

Віднімемо від рівності (2) рівність (1):

$$CD - C_1D_1 = BC - BC_1 + AD - AD_1.$$

Звідси маємо:

$$CD - C_1D_1 = C_1C + D_1D; \quad CD = C_1C + D_1D + C_1D_1.$$

Ця рівність суперечить твердженню, доведеному в ключовій задачі п. 1.

Отже, сторона CD повинна мати спільні точки з побудованим колом.

Випадок 2. Сторона CD має дві спільні точки з побудованим колом.

Міркуючи аналогічно, можна показати, що сторона CD не може мати дві спільні точки з побудованим колом. Перееконайтесь в цьому самостійно.

Таким чином, припустивши, що побудоване коло не дотикається до сторони CD , ми отримали суперечність.

Якщо чотирикутник описано навколо кола, то існує точка, рівновіддалена від усіх його сторін (центр вписаного кола). Щоб знайти цю точку, достатньо знайти точку перетину бісектрис двох сусідніх кутів цього чотирикутника.

ЗАДАЧА. (ознака належності чотирьох точок одному колу). Точки A, M, N, B такі, що $\angle AMB = \angle ANB$, причому точки M і N лежать в одній півплощині відносно прямої AB . Доведіть, що точки A, M, N, B лежать на одному колі.

Розв'язання. Нехай $\angle AMB = \angle ANB = \alpha$. Навколо трикутника AMB опишемо коло (рис. 110). Нехай C — довільна точка кола, яка не належить дузі AMB . Тоді чотирикутник $ACBM$ вписано в коло. Звідси $\angle C = 180^\circ - \alpha$. Маємо: $\angle C + \angle N = 180^\circ$. Отже, за теоремою 10.2 навколо чотирикутника $ACBN$ можна описати коло. Оскільки навколо трикутника ABC можна описати тільки одне коло, то цьому колу належать як точка M , так і точка N .

Рис. 110

1. Яке коло називають описаним навколо чотирикутника?
2. У якому випадку говорять, що чотирикутник вписаний у коло? 3. Яку властивість мають кути чотирикутника, вписаного в коло? 4. За якої умови навколо чотирикутника можна описати коло? 5. Яке коло називають вписаним у чотирикутник? 6. У якому випадку говорять, що чотирикутник описаний навколо кола? 7. Яку властивість мають сторони чотирикутника, описаного навколо кола? 8. За якої умови в чотирикутник можна вписати коло?

ПРАКТИЧНІ ЗАВДАННЯ

- 329.° Накресліть прямокутник зі сторонами 2 см і 3 см. Опишіть навколо нього коло.
- 330.° Накресліть довільну рівнобічну трапецію. Опишіть навколо неї коло.
- 331.° Накресліть рівнобічну трапецію з більшою основою 6 см, бічною стороною 4 см і кутом 60° . Впишіть у неї коло.
- 332.° Накресліть довільний квадрат. Впишіть у нього коло й опишіть навколо нього коло.

ВПРАВИ

333. Чи можна описати коло навколо чотирикутника $ABCD$, якщо його кути A, B, C і D відповідно дорівнюють:

- 1) $90^\circ, 90^\circ, 80^\circ, 100^\circ$;
- 3) $50^\circ, 70^\circ, 130^\circ, 110^\circ$?
- 2) $90^\circ, 80^\circ, 90^\circ, 100^\circ$;

Обґрунтуйте вашу відповідь та обговоріть її з однокласниками й однокласницями.

334. Чи можна описати коло навколо чотирикутника $ABCD$, якщо його кути A, B, C і D відповідно пропорційні числам:

- 1) 3, 8, 11, 6;
- 2) 4, 5, 4, 2?

335. Доведіть, що можна описати коло навколо:

- 1) будь-якого прямокутника;
- 2) будь-якої рівнобічної трапеції.

336. Яка точка є центром кола, описаного навколо прямокутника?

Обґрунтуйте вашу відповідь та обговоріть її з однокласниками й однокласницями.

337. Чи можна описати коло навколо ромба, який не є квадратом?

Обґрунтуйте вашу відповідь та обговоріть її з однокласниками й однокласницями.

338. У прямокутнику $ABCD$ відомо, що $AB = 12$ см, $\angle CAD = 30^\circ$. Знайдіть радіус кола, описаного навколо даного прямокутника.

339. Чи можна вписати коло в чотирикутник $ABCD$, якщо його сторони AB, BC, CD, AD відповідно пропорційні числам:

- 1) 7, 8, 12, 11;
- 2) 7, 12, 8, 11?

Обґрунтуйте вашу відповідь та обговоріть її з однокласниками й однокласницями.

340. Сума двох протилежних сторін чотирикутника, описаного навколо кола, дорівнює 18 см. Знайдіть периметр даного чотирикутника.

341. Бічна сторона рівнобічної трапеції дорівнює 7 см. Чому дорівнює периметр даної трапеції, якщо в неї можна вписати коло?

342. У чотирикутнику $CDEF$, у якого можна вписати коло, $CD = 6$ см, $DE = 8$ см, $EF = 12$ см. Знайдіть сторону CF .

343. Доведіть, що в будь-який ромб можна вписати коло. Яка точка є центром кола, вписаного в ромб?

- 344.** Чи можна вписати коло в паралелограм, який не є ромбом?
- 345.** Під яким кутом видно бічну сторону трапеції із центра вписаного кола? Як ви думаєте, чому ця задача аналогічна до задачі 49? Обговоріть це питання в класі.
- 346.** Один із кутів ромба дорівнює 60° , а більша діагональ — 24 см. Знайдіть радіус кола, вписаного в даний ромб.
- 347.** Доведіть, що коли в прямокутник можна вписати коло, то цей прямокутник є квадратом.
- 348.** Доведіть, що коли навколо ромба можна описати коло, то цей ромб є квадратом.
- 349.** Сторона AD чотирикутника $ABCD$ є діаметром кола, описаного навколо нього, $\angle ABC = 108^\circ$, $\angle BCD = 132^\circ$. Знайдіть кути BAD , ADC , CAD , BDA .
- 350.** Знайдіть кути чотирикутника $MNKP$, вписаного в коло, якщо $\angle MKP = 58^\circ$, $\angle MPN = 34^\circ$, $\angle KMP = 16^\circ$.
- 351.** Рівнобічну трапецію вписано в коло, центр якого належить одній з основ. Кут між діагоналями трапеції, протилежний її бічній стороні, дорівнює 56° . Знайдіть кути трапеції.
- 352.** Висоти BM і CK гострокутного трикутника ABC перетинаються в точці H . Доведіть, що точки A , K , H і M лежать на одному колі.
- 353.** У прямокутну трапецію вписано коло. Точка дотику ділить більшу бічну сторону на відрізки завдовжки 8 см і 50 см. Знайдіть периметр даної трапеції, якщо радіус вписаного кола дорівнює 20 см.
- 354.** У прямокутну трапецію вписано коло. Точка дотику ділить більшу бічну сторону на відрізки завдовжки 3 см і 12 см. Знайдіть радіус вписаного кола, якщо периметр трапеції дорівнює 54 см.
- 355.** Центр кола, описаного навколо трапеції, належить більшій основі, а бічна сторона дорівнює меншій основі. Знайдіть кути трапеції.
- 356.** Діагональ трапеції, вписаної в коло, дорівнює d . Бічну сторону видно із центра описаного кола під кутом 120° . Знайдіть середню лінію трапеції.
- 357.** Бічні сторони та менша основа рівнобічної трапеції дорівнюють 6 см, а один з її кутів дорівнює 60° . Знайдіть радіус кола, описаного навколо даної трапеції.
- 358.** З довільної точки M катета AC прямокутного трикутника ABC опущено перпендикуляр MK на гіпотенузу AB . Доведіть, що $\angle MKC = \angle MBC$.

359. З довільної точки O , яка належить гострому куту A , але не належить його сторонам, опущено перпендикуляри OB і OC на його сторони. Доведіть, що $\angle OAB = \angle OCB$.

360.* Бісектриси BK і CM трикутника ABC перетинаються в точці O , $\angle A = 60^\circ$. Знайдіть кут CMK .

361.* Бісектриси MA і KB трикутника MNK перетинаються в точці O , точки A, N, B і O лежать на одному колі. Знайдіть кут N .

362.* Поза прямокутним трикутником ABC на його гіпотенузі AB побудовано квадрат $ABFD$. Доведіть, що $\angle ACO = \angle OCB$, де O — точка перетину діагоналей квадрата.

ЖГ1 363.* Вершини A і B трикутника ABC із прямим кутом C ковзають по сторонах прямого кута з вершиною P (рис. 111). Доведіть, що точка C при цьому переміщується по відрізку.

364.* З довільної точки M , яка належить куту з вершиною A , але не належить його сторонам, проведено перпендикуляри MP і MQ до сторін кута. Із точки A проведено перпендикуляр AK до відрізка PQ . Доведіть, що $\angle PAK = \angle MAQ$.

365.* На бічних сторонах трапеції, у яку можна вписати коло, як на діаметрах побудовано два кола. Доведіть, що ці кола мають одну спільну точку.

Рис. 111

ВПРАВИ ДЛЯ ПОВТОРЕННЯ

366. У трикутнику ABC відрізок AD — бісектриса. Через точку D проведено пряму, яка паралельна стороні AC і перетинає сторону AB у точці E . Через точку E проведено пряму, яка паралельна стороні BC і перетинає сторону AC у точці F . Доведіть, що $AE = CF$.

367. Висота BM ромба $ABCD$, опущена з вершини тупого кута на сторону AD , перетинає діагональ AC у точці K , $\angle BKC = 64^\circ$. Знайдіть кут ABC .

РИСУЙТЕ, КОНСТРУЮЙТЕ, ФАНТАЗУЙТЕ

368. Чи можна квадрат розрізти на тисячокутник і 199 п'ятикутників?

ЗАВДАННЯ № 1
«ПЕРЕВІРТЕ СЕБЕ» В ТЕСТОВІЙ ФОРМІ

Завдання 1–10 мають по чотири варіанти відповіді, з яких лише ОДИН ПРАВИЛЬНИЙ. Виберіть правильний варіант відповіді.

1. Яким із наведених способів можна позначити чотирикутник, зображений на рисунку 112?

 - A) $MPQN$;
 - Б) $QMNP$;
 - В) $NPMQ$;
 - Г) $QNPM$.

Рис. 112

2. Які кути може мати чотирикутник?

 - А) Чотири тупих кути;
 - Б) чотири гострих кути;
 - В) два тупих і два прямих кути;
 - Г) два прямих кути, один гострий кут і один тупий кут.

3. У чотирикутнику кожна сторона дорівнює одній і тій самій його діагоналі. Чому дорівнюють кути чотирикутника?

 - А) $60^\circ, 60^\circ, 120^\circ, 120^\circ$;
 - Б) $60^\circ, 120^\circ, 90^\circ, 90^\circ$;
 - В) $90^\circ, 90^\circ, 90^\circ, 90^\circ$;
 - Г) $150^\circ, 30^\circ, 150^\circ, 30^\circ$.

4. Бісектриса кута паралелограма ділить його сторону навпіл. Чому дорівнюють сторони паралелограма, якщо його периметр дорівнює 30 см?

 - А) 5 см, 10 см;
 - Б) 6 см, 4 см;
 - В) 7 см, 8 см;
 - Г) 3 см, 12 см.

5. Чотирикутник є паралелограмом, якщо:

 - А) у нього є дві пари рівних сторін;
 - Б) у нього є дві пари рівних кутів;
 - В) кожна діагональ ділить його на два рівних трикутники;
 - Г) у нього три сторони рівні.

6. Яке з даних тверджень неправильне?
- А) Чотирикутник, який одночасно є і ромбом, і прямокутником, — квадрат;
 - Б) паралелограм, у якого діагоналі рівні й перпендикулярні, — квадрат;
 - В) паралелограм, у якого всі кути прямі й діагоналі рівні, — квадрат;
 - Г) ромб, у якого діагоналі рівні, — квадрат.
7. У трикутнику ABC точки M і N належать відповідно сторонам AB і BC . Відрізок MN є середньою лінією, якщо:
- А) $MN \parallel AC$;
 - Б) $MN = \frac{1}{2}AC$;
 - В) $MN = \frac{1}{2}AC$, $\angle BNM = \angle BAC$;
 - Г) $MN = \frac{1}{2}AC$, $\angle BNM = \angle BCA$.
8. Яку з даних властивостей не може мати трапеція?
- А) Протилежні кути рівні;
 - Б) діагоналі рівні та перпендикулярні;
 - В) один із кутів при більшій основі більший за один із кутів при меншій основі;
 - Г) середня лінія трапеції дорівнює її висоті.
9. Вписані кути одного кола рівні, якщо вони:
- А) спираються на одну хорду;
 - Б) мають спільну вершину;
 - В) спираються на одну дугу;
 - Г) мають спільну сторону.
10. Навколо чотирикутника $CDEF$ описано коло, $\angle CDF = 80^\circ$, $\angle DEC = 30^\circ$. Чому дорівнює кут DCF ?
- А) 50° ;
 - Б) 70° ;
 - В) 110° ;
 - Г) 90° .

ГОТУЄМОСЯ ДО ТЕМАТИЧНОГО ОЦІНЮВАННЯ

- 1.° Знайдіть кути паралелограма, якщо один із них на 32° більший за другий.
- 2.° Дві сторони паралелограма відносяться як $2 : 3$. Знайдіть більшу сторону паралелограма, якщо його периметр дорівнює 20 см.
- 3.° Діагоналі прямокутника $ABCD$ перетинаються в точці O , $BC = 8$ см, $BD = 12$ см. Обчисліть периметр трикутника AOD .
- 4.° Один із кутів ромба дорівнює 40° . Знайдіть кути, які утворює сторона ромба з його діагоналями.
- 5.° Чому дорівнює периметр трикутника, середні лінії якого дорівнюють 8 см, 7 см і 10 см?
- 6.° Одна з основ трапеції дорівнює 20 см, а середня лінія трапеції — 16 см. Знайдіть другу основу трапеції.
- 7.° На діагоналі AC паралелограма $ABCD$ позначили точки M і K так, що $AM = CK$ (точка M лежить між точками A і K). Доведіть, що $BM = DK$.
- 8.° Знайдіть кути чотирикутника $ABCD$, вписаного в коло, якщо $\angle ACD = 52^\circ$, $\angle CBD = 48^\circ$, $\angle BDC = 34^\circ$.
- 9.° Основи рівнобічної трапеції дорівнюють 8 см і 18 см, а діагональ є бісектрисою її тупого кута. Знайдіть периметр трапеції.
- 10.° Знайдіть радіус кола, вписаного в прямокутну трапецію, основи якої дорівнюють 30 см і 20 см, а більша бічна сторона — 26 см.
- 11.° Кут при вершині рівнобедреного трикутника дорівнює 40° . На основі трикутника як на діаметрі побудовано півколо, яке інші сторони трикутника ділять на три дуги. Знайдіть градусну міру дуги, яка належить трикутнику.
- 12.° Середня лінія рівнобічної трапеції дорівнює 8 см, а її діагоналі перпендикулярні. Знайдіть висоту трапеції.

ГОЛОВНЕ В ПАРАГРАФІ 1

Сума кутів чотирикутника

Сума кутів чотирикутника дорівнює 360° .

Паралелограм

Паралелограмом називають чотирикутник, у якого кожні дві протилежні сторони паралельні.

Властивості паралелограма

- Протилежні сторони паралелограма рівні.
- Протилежні кути паралелограма рівні.
- Діагоналі паралелограма точкою перетину діляться навпіл.

Висота паралелограма

Висотою паралелограма називають перпендикуляр, опущений з будь-якої точки прямої, яка містить сторону паралелограма, на пряму, що містить протилежну сторону.

Ознаки паралелограма

- Якщо в чотирикутнику кожні дві протилежні сторони рівні, то цей чотирикутник — паралелограм.
- Якщо в чотирикутнику дві протилежні сторони рівні та паралельні, то цей чотирикутник — паралелограм.
- Якщо в чотирикутнику діагоналі точкою перетину діляться навпіл, то цей чотирикутник — паралелограм.

Прямокутник

Прямокутником називають паралелограм, у якого всі кути прямі.

Особлива властивість прямокутника

Діагоналі прямокутника рівні.

Ознаки прямокутника

- Якщо один із кутів паралелограма прямий, то цей паралелограм — прямокутник.
- Якщо діагоналі паралелограма рівні, то цей паралелограм — прямокутник.

Ромб

Ромбом називають паралелограм, у якого всі сторони рівні.

Особлива властивість ромба

Діагоналі ромба перпендикулярні та є бісектрисами його кутів.

Ознаки ромба

- Якщо діагоналі паралелограма перпендикулярні, то цей паралелограм — ромб.
- Якщо діагональ паралелограма є бісектрисою його кута, то цей паралелограм — ромб.

Квадрат

Квадратом називають прямокутник, у якого всі сторони рівні.

Середня лінія трикутника

Середньою лінією трикутника називають відрізок, який сполучає середини двох його сторін.

Властивість середньої лінії трикутника

Середня лінія трикутника, яка сполучає середини двох його сторін, паралельна третій стороні та дорівнює її половині.

Трапеція

Трапецією називають чотирикутник, у якого дві сторони паралельні, а дві інші не паралельні.

Висота трапеції

Висотою трапеції називають перпендикуляр, опущений з будь-якої точки прямої, яка містить одну з основ, на пряму, що містить другу основу.

Середня лінія трапеції

Середньою лінією трапеції називають відрізок, який сполучає середини її бічних сторін.

Властивість середньої лінії трапеції

Середня лінія трапеції паралельна основам і дорівнює половині їхньої суми.

Центральний кут кола

Центральним кутом кола називають кут з вершиною в центрі кола.

Вписаний кут кола

Вписаним кутом кола називають кут, вершина якого належить колу, а сторони перетинають коло.

Градусна міра вписаного кута кола

Градусна міра вписаного кута дорівнює половині градусної міри дуги, на яку він спирається.

Властивості вписаних кутів

- Вписані кути, які спираються на одну й ту саму дугу, рівні.
- Вписаний кут, який спирається на діаметр (півколо), — прямий.

Коло, описане навколо чотирикутника

Коло називають описаним навколо чотирикутника, якщо воно проходить через усі його вершини.

Властивість чотирикутника, вписаного в коло

Якщо чотирикутник є вписаним у коло, то сума його протилежних кутів дорівнює 180° .

Ознака чотирикутника, навколо якого можна описати коло

Якщо в чотирикутнику сума протилежних кутів дорівнює 180° , то навколо нього можна описати коло.

Коло, вписане в чотирикутник

Коло називають вписаним у чотирикутник, якщо воно дотикається до всіх його сторін.

Властивість кола, описаного навколо чотирикутника

Якщо чотирикутник є описаним навколо кола, то суми його протилежних сторін рівні.

Ознака чотирикутника, у який можна вписати коло

Якщо в опуклому чотирикутнику суми протилежних сторін рівні, то в нього можна вписати коло.

§2

ПОДІБНІСТЬ ТРИКУТНИКІВ

Опанувавши матеріал цього параграфа, ви дізнаєтесь про властивості відрізків, які паралельні прямі відтинають на сторонах кута.

Ви навчитеся серед трикутників знаходити такі, що мають однакову форму, але різні розміри.

Ознайомитеся з властивістю хорд, які перетинаються, і властивістю дотичної і січної, проведених до кола через одну точку.

Дізнаєтесь, які трикутники називають подібними, і навчитеся застосовувати їхні властивості.

11. Теорема Фалеса.

Теорема про пропорційні відрізки

ЖГ1

Теорема 11.1 (теорема Фалеса):

Якщо паралельні прямі, які перетинають сторони кута, відтинають на одній його стороні рівні відрізки, то вони відтинають рівні відрізки й на другій його стороні.

Доведення. Нехай маємо кут AOB (рис. 113). Відомо, що $OA_1 = A_1A_2 = A_2A_3 = A_3A_4 = \dots$, $A_1B_1 \parallel A_2B_2$, $A_2B_2 \parallel A_3B_3$, $A_3B_3 \parallel A_4B_4$, Доведемо, що

$$OB_1 = B_1B_2 = B_2B_3 = B_3B_4 = \dots$$

Припустимо, що $OB_1 \neq B_1B_2$.

Нехай серединою відрізка OB_2 є деяка точка C_1 . Тоді відрізок A_1C_1 — середня лінія трикутника A_2OB_2 .

Звідси $A_1C_1 \parallel A_2B_2$. Отже, через точку A_1 проходять дві прямі, паралельні прямій A_2B_2 , що суперечить аксіомі паралельності прямих.

Ми отримали суперечність. Таким чином, $OB_1 = B_1B_2$.

Припустимо, що $B_1B_2 \neq B_2B_3$.

Рис. 113

Нехай серединою відрізка B_1B_3 є деяка точка C_2 . Тоді відрізок A_2C_2 — середня лінія трапеції $A_3A_1B_1B_3$.

Звідси $A_2C_2 \parallel A_3B_3$. Таким чином, через точку A_2 проходять дві прямі, паралельні прямій A_3B_3 .

Ми отримали суперечність. Отже, $B_1B_2 = B_2B_3$.

Аналогічно доводять, що $B_2B_3 = B_3B_4$ і т. д. ●

Означення:

Відношенням двох відрізків називають відношення їхніх довжин, виражених в одних і тих самих одиницях виміру.

Якщо, наприклад, $AB = 8$ см, $CD = 6$ см, то відношення відрізка AB до відрізка CD дорівнює $\frac{8}{6}$. Записують: $\frac{AB}{CD} = \frac{8}{6}$,

тобто $\frac{AB}{CD} = \frac{4}{3}$.

Якщо $\frac{AB}{A_1B_1} = \frac{CD}{C_1D_1}$, то говорять, що відрізки AB і CD пропорційні відповідно відрізкам A_1B_1 і C_1D_1 .

Аналогічно можна говорити про пропорційність більшої кількості відрізків. Наприклад, якщо $\frac{AB}{A_1B_1} = \frac{CD}{C_1D_1} = \frac{MN}{M_1N_1}$, то говорять, що відрізки AB , CD , MN пропорційні відповідно відрізкам A_1B_1 , C_1D_1 , M_1N_1 .

Теорема 11.2 (теорема про пропорційні відрізки):

Якщо паралельні прямі перетинають сторони кута, то відрізки, що утворилися на одній стороні кута, пропорційні відповідним відрізкам, що утворилися на другій стороні кута.

Нехай сторони кута MON перетнуто паралельними прямими AA_1 і BB_1 (рис. 114). Теорема стверджує, що:

$$1) \frac{OA}{OA_1} = \frac{AB}{A_1B_1}; \quad 2) \frac{OA}{OA_1} = \frac{OB}{OB_1}; \quad 3) \frac{OB}{OB_1} = \frac{AB}{A_1B_1}.$$

Рис. 114

Рис. 115

Рис. 116

Повне доведення теореми про пропорційні відрізки виходить за рамки шкільного курсу геометрії. Ми наведемо доведення для окремого випадку.

Доведемо першу з наведених рівностей (інші дві доводять аналогічно).

Нехай для відрізків OA і AB існує такий відрізок завдовжки l , який укладається ціле число разів у кожному з них. Маємо: $OA = ml$, $AB = nl$, де m і n — деякі натуральні числа.

Тоді відрізки OA і AB можна поділити відповідно на m і n рівних відрізків, кожний з яких дорівнює l .

Через кінці отриманих відрізків проведемо прямі, паралельні прямій BB_1 (рис. 115). За теоремою Фалеса ці прямі ділять відрізки OA_1 і A_1B_1 відповідно на m і n рівних відрізків. Нехай кожний із цих відрізків дорівнює l_1 . Звідси $OA_1 = ml_1$, $A_1B_1 = nl_1$.

Маємо: $\frac{OA}{AB} = \frac{ml}{nl} = \frac{m}{n}$, $\frac{OA_1}{A_1B_1} = \frac{ml_1}{nl_1} = \frac{m}{n}$. Звідси $\frac{OA}{AB} = \frac{OA_1}{A_1B_1}$.
Тоді $\frac{OA}{OA_1} = \frac{AB}{A_1B_1}$.

Чому ж наведені міркування не можна вважати повним доведенням теореми? Річ у тім, що не для будь-яких двох відрізків існує відрізок, що вміщається в кожному з них ціле число разів. Зокрема, для відрізків OA і AB такий відрізок може й не існувати. Доведення для цього випадку виходить за межі розглядуваного курсу. ●

Якщо рисунок 114 доповнити прямою CC_1 , паралельною прямій BB_1 (рис. 116), то, міркуючи аналогічно, отримаємо, наприклад, що $\frac{AB}{A_1B_1} = \frac{BC}{B_1C_1}$.

Фалес Мілетський
(бл. 625 — бл. 547 до н. е.)

Давньогрецький філософ, учений, купець і державний діяч. Походив з Мілета — порту в Малій Азії на узбережжі Егейського моря.

Теорема 11.2 залишається справедливою, якщо замість сторін кута взяти дві будь-які прямі.

ЖГ2

Теорема 11.3:

Усі три медіани трикутника перетинаються в одній точці, яка ділить кожну з них у відношенні 2 : 1, рахуючи від вершини трикутника.

Доведення. На рисунку 117 медіани AA_1 і BB_1 трикутника ABC перетинаються в точці M .

Доведемо, що медіана CC_1 також проходить через точку M і $\frac{BM}{MB_1} = \frac{AM}{MA_1} = \frac{CM}{MC_1} = \frac{2}{1}$.

Рис. 117

Рис. 118

Проведемо $B_1K \parallel AA_1$. Оскільки $AB_1 = B_1C$, то за теоремою Фалеса $A_1K = KC$, тобто $\frac{A_1C}{A_1K} = \frac{2}{1}$. Оскільки $BA_1 = A_1C$, то

$\frac{BA_1}{A_1K} = \frac{2}{1}$. За теоремою про пропорційні відрізки $\frac{BM}{MB_1} = \frac{BA_1}{A_1K} = \frac{2}{1}$.

Таким чином, медіана AA_1 , перетинаючи медіану BB_1 , ділить її у відношенні 2 : 1, рахуючи від вершини B .

Аналогічно можна довести (зробіть це самостійно), що медіана CC_1 також ділить медіану BB_1 у відношенні 2 : 1, рахуючи від вершини B (рис. 118).

А це означає, що всі три медіани трикутника ABC проходять через одну точку. Ми довели, що ця точка ділить медіану BB_1 у відношенні 2 : 1. Аналогічно можна довести, що ця точка ділить у відношенні 2 : 1 також медіани AA_1 і CC_1 . ●

На рисунку 119 зображеного трикутника ABC . Точка D належить стороні AC . У цьому разі говорять, що сторони AB і BC прилягають відповідно до відрізків AD і DC .

Рис. 119

Рис. 120

Теорема 11.4 (власливість бісектриси трикутника):

Бісектриса трикутника ділить його сторону на відрізки, пропорційні прилеглим до них сторонам.

Доведення. ● На рисунку 120 відрізок BD — бісектриса трикутника ABC . Доведемо, що $\frac{AD}{AB} = \frac{DC}{BC}$.

Через точку C проведемо пряму, паралельну прямій BD . Нехай проведена пряма перетинає пряму AB у точці E . Кути 1 і 2 рівні як рівносторонні при паралельних прямих BD і CE та січній BC ; кути 3 і 4 рівні як відповідні при паралельних прямих BD і CE та січній AE . Оскільки відрізок BD — бісектриса трикутника ABC , то $\angle 4 = \angle 1$. Звідси $\angle 2 = \angle 3$. Тоді трикутник CBE рівнобедрений з рівними сторонами BC і BE . За теоремою про пропорційні відрізки $\frac{AD}{AB} = \frac{DC}{BE}$. Оскільки $BE = BC$, то $\frac{AD}{AB} = \frac{DC}{BC}$. ●

ЗАДАЧА. Поділіть даний відрізок на три рівних відрізки.

Розв'язання. Через кінець A даного відрізка AB проведемо промінь AC , який не належить прямій AB (рис. 121).

Рис. 121

Позначимо на промені AC довільну точку A_1 . Потім позначимо точки A_2 і A_3 так, щоб $AA_1 = A_1A_2 = A_2A_3$.

Проведемо відрізок A_3B . Через точки A_1 і A_2 проведемо прямі, паралельні прямій A_3B . Вони перетинатимуть відрізок AB у точках B_1 і B_2 відповідно. За теоремою Фалеса $AB_1 = B_1B_2 = B_2B$. ◀

1. Сформулюйте теорему Фалеса.
2. Що називають відношенням двох відрізків?
3. У якому випадку говорять, що відрізки AB і CD пропорційні відрізкам A_1B_1 і C_1D_1 ?
4. Сформулюйте теорему про пропорційні відрізки.
5. Сформулюйте теорему про перетин медіан трикутника.
6. Сформулюйте властивість бісектриси трикутника.

ПРАКТИЧНІ ЗАВДАННЯ

369.° Накресліть довільний відрізок і поділіть його на п'ять рівних частин.

370.° Накресліть довільний відрізок і поділіть його на сім рівних частин.

371.° Накресліть довільний відрізок AB і побудуйте на ньому точку C таку, що $AC : CB = 2 : 7$.

372.° Накресліть довільний відрізок CD і побудуйте на ньому точку E таку, що $CE : ED = 1 : 5$.

ВПРАВИ

- 373.** На рисунку 122 $OA_1 = A_1A_2 = A_2A_3 = A_3A_4$, $A_1B_1 \parallel A_2B_2 \parallel \parallel A_3B_3 \parallel A_4B_4$, $OB_1 = 3$ см. Знайдіть відрізки B_1B_2 , OB_3 , B_1B_4 .

Рис. 122

Рис. 123

- 374.** На рисунку 123 $AB = BC$, $EF = 5$ см. Знайдіть відрізок ED .

- 375.** Знайдіть відношення відрізків AB і CD , якщо їхні довжини відповідно дорівнюють 12 см і 18 см. Чи зміниться це відношення, якщо довжини даних відрізків виразити в дециметрах? у міліметрах? Обговоріть це питання в класі.

- 376.** Чи пропорційні відрізки AB і CD відповідно відрізкам EF і MK , якщо:

- 1) $AB = 16$ см, $CD = 6$ см, $EF = 24$ см, $MK = 9$ см;
- 2) $AB = 8$ см, $CD = 20$ см, $EF = 10$ см, $MK = 35$ см?

- 377.** Серед відрізків AB , CD , EF , MK , PS виберіть чотири відрізки так, щоб два з них були пропорційними двом іншим відрізкам, якщо $AB = 3$ см, $CD = 16$ см, $EF = 18$ см, $MK = 36$ см, $PS = 6$ см.

- 378.** На рисунку 124 $BD \parallel CE$, $AB = 16$ см, $BC = 6$ см, $AD = 8$ см. Знайдіть відрізок DE .

Рис. 124

379. На рисунку 125 $A_1B_1 \parallel A_2B_2 \parallel A_3B_3$, $A_1A_2 = 9$ см, $A_2A_3 = 15$ см, $B_1B_2 = 6$ см. Знайдіть відрізок B_2B_3 .

Рис. 125

Рис. 126

380. На рисунку 126 $DE \parallel AC$, $BE = 10$ см, відрізок BD у два рази більший за відрізок AD . Знайдіть відрізок BC .

381. Пряма, паралельна стороні BC трикутника ABC , перетинає його сторону AB у точці M , а сторону AC — у точці K , $AM = 9$ см, $BM = 6$ см, $KC = 8$ см. Знайдіть відрізок AK .

ЖГЗ 382. Доведіть, що середня лінія трикутника ABC , паралельна стороні AC , ділить навпіл будь-який відрізок, який сполучає вершину B з довільною точкою сторони AC .

383. Відстань від точки перетину діагоналей прямокутника до його більшої сторони дорівнює 7 см. Знайдіть довжину меншої сторони прямокутника.

384. Висота рівностороннього трикутника дорівнює 12 см. На якій відстані від сторін трикутника розташована точка перетину його бісектрис?

385. Медіана CD трикутника ABC дорівнює 9 см. Знайдіть відрізки CO і OD , де O — точка перетину медіан трикутника ABC .

386. Відрізок BD є бісектрисою трикутника ABC , $AB = 40$ см, $AD = 30$ см, $CD = 12$ см. Знайдіть сторону BC .

387. Відрізок AM — бісектриса трикутника ABC , $AB = 48$ см, $AC = 32$ см, $BM = 18$ см. Знайдіть сторону BC .

388. Кінці відрізка, який не перетинає дану пряму, віддалені від цієї прямої на 8 см і 14 см. Знайдіть відстань від середини цього відрізка до даної прямої. Поміркуйте, як розв'язати цю задачу у випадку, коли даний відрізок буде перетинати пряму. Обговоріть цю ситуацію в класі.

389. Відстань від середини хорди BC до діаметра AC дорівнює 3 см, $\angle BAC = 30^\circ$. Знайдіть хорду AB .

- 390.** Відрізок BM — висота ромба $ABCD$, проведена до сторони AD , $\angle A = 45^\circ$, $AM = 8$ см. Знайдіть відстань від точки перетину діагоналей ромба до сторони AD .
- 391.** У трикутнику ABC відомо, що $AB = BC$, $AC = 8$ см, відрізок AD — медіана, відрізок BE — висота, $BE = 12$ см. Із точки D опущено перпендикуляр DF на сторону AC . Знайдіть відрізок DF і кут ADF .
- 392.** Сторона AC трикутника ABC дорівнює 24 см. Сторону AB поділили на чотири рівних відрізки та через точки поділу провели прямі, паралельні стороні AC . Знайдіть відрізки цих прямих, які належать трикутнику.
- 393.** Основи трапеції дорівнюють 16 см і 28 см. Одну з бічних сторін поділили на три рівних відрізки та через точки поділу провели прямі, паралельні основам. Знайдіть відрізки цих прямих, які належать трапеції.
- 394.** Сторону DE трикутника DEF поділили на три рівних відрізки та через точки поділу провели прямі, паралельні стороні DF . Знайдіть відрізки цих прямих, які належать трикутнику DEF , якщо $DF = 15$ см.
- 395.** Доведіть, що середня лінія трапеції ділить її діагоналі навпіл.
- 396.** Середня лінія MK трапеції $ABCD$ перетинає діагональ AC у точці E , $ME = 4$ см, $EK = 6$ см. Знайдіть основи трапеції.
- 397.** Діагоналі трапеції перетинають її середню лінію MK у точках E і F . Доведіть, що $ME = KF$.
- 398.** Основи трапеції дорівнюють 12 см і 22 см. Знайдіть відрізки, на які діагоналі трапеції ділять її середню лінію.
- 399.** На рисунку 127 $AE \parallel BF \parallel CM \parallel DK$, $AB = 25$ см, $BC = 20$ см, $CD = 35$ см, $EK = 48$ см. Знайдіть відрізки EF , FM і MK .
- 400.** Через точку D , позначену на стороні AC трикутника ABC , проведено пряму, яка паралельна стороні AB і перетинає сторону BC у точці E . Знайдіть відрізок BE , якщо $AD : DC = 5 : 7$, $BC = 36$ см.
- 401.** Точки M і K — середини сторін AB і AD паралелограма $ABCD$ відповідно. Доведіть, що точка перетину прямих BK і DM належить діагоналі AC .

Рис. 127

- 402.** Доведіть, що коли дві медіані трикутника рівні, то цей трикутник рівнобедрений.
- 403.** У трикутнику ABC ($AB = BC$) проведено медіану AM і висоту BH . Знайдіть висоту BH , якщо $AM = 45$ см, $\angle CAM = 30^\circ$.
- 404.** Дано відрізок AB і точку O , яка не належить прямій AB . Побудуйте трикутник, для якого відрізок AB є стороною, а точка O — точкою перетину медіан.
- 405.** Відрізок BD — бісектриса трикутника ABC , $AB = 28$ см, $BC = 20$ см, $AC = 36$ см. Знайдіть відрізки AD і CD .
- 406.** У трикутник ABC вписано ромб $CDEF$ так, що кут C у них спільний, а вершини D , E і F ромба належать відповідно сторонам AC , AB і BC трикутника. Знайдіть сторони AC і BC , якщо $AE = 30$ см, $BE = 12$ см, а периметр трикутника дорівнює 105 см.
- 407.** Сторони трикутника дорівнюють 39 см, 65 см і 80 см. Коло, центр якого належить більшій стороні трикутника, дотикається до двох інших його сторін. На які відрізки центр цього кола ділить сторону трикутника?
- 408.** У рівнобедреному трикутнику висота, проведена до основи, дорівнює 42 см, а основа відноситься до бічної сторони як $6 : 11$. Знайдіть радіус кола, вписаного в даний трикутник.
- 409.** Бічна сторона рівнобедреного трикутника дорівнює 60 см, а центр вписаного кола ділить медіану, проведену до основи, у відношенні $12 : 5$. Знайдіть основу трикутника.
- 410.** Точка D — середина основи AC рівнобедреного трикутника ABC . На стороні AB позначили точку M так, що $AM : MB = 2 : 7$. У якому відношенні пряма BD ділить відрізок CM ?
- 411.** У рівнобедреному трикутнику DEF провели висоту EC до його основи та на бічній стороні EF позначили точку A . Відрізки EC і DA перетинаються в точці O , причому $AO : OD = 3 : 8$. Знайдіть відношення $EA : AF$.
- 412.** На стороні BC трикутника ABC позначено точку M так, що $BM : MC = 3 : 10$. У якому відношенні відрізок AM ділить медіану BK трикутника ABC ?
- 413.** На стороні AB трикутника ABC позначено точку M так, що $AM : MB = 4 : 3$. У якому відношенні медіана BK :
1) ділить відрізок CM ; 2) ділиться відрізком CM ?

414.* Доведіть, що відрізок, який сполучає середини діагоналей трапеції, паралельний її основам і дорівнює їх піврізниці.

415.* Дано відрізки a, b, c . Побудуйте відрізок x такий, що $a : x = b : c$.

416.* Через точку O , яка належить даному куту, проведіть відрізок, кінці якого належать сторонам даного кута та який ділиться точкою O : 1) навпіл; 2) у відношенні $2 : 3$.

417.* Побудуйте трикутник:

- 1) за стороною та кутами, які ця сторона утворює з медіанами, проведеними до двох інших сторін;
- 2) за двома медіанами та кутом між ними;
- 3) за висотою та медіаною, проведеними до однієї сторони, і кутом між цією стороною та медіаною, проведеною до іншої сторони;
- 4) за трьома медіанами.

418.* Побудуйте трикутник:

- 1) за стороною та медіанами, проведеними до двох інших сторін;
- 2) за висотою, проведеною до однієї зі сторін, і медіанами, проведеними до двох інших сторін.

419.* На сторонах кута A позначено точки

B_1, B_2, C_1, C_2 так, що $\frac{AB_1}{B_1B_2} = \frac{AC_1}{C_1C_2}$

(рис. 128). Доведіть, що $B_1C_1 \parallel B_2C_2$.

Рис. 128

ВПРАВИ ДЛЯ ПОВТОРЕННЯ

421. Сторона квадрата $ABCD$ дорівнює a . На дузі AC кола із центром B , радіус якого дорівнює a , позначено точку E таку, що $\angle BEC = 75^\circ$. Знайдіть відрізок AE .

422. Діагональ трапеції перпендикулярна до її основ, тупий кут, прилеглий до більшої основи, дорівнює 120° , бічна сторона, прилегла до цього кута, — 12 см, а більша основа — 16 см. Знайдіть середню лінію трапеції.

РИСУЙТЕ, КОНСТРУЮЙТЕ, ФАНТАЗУЙТЕ

423. Рівносторонній трикутник покрито п'ятьма меншими рівними між собою рівносторонніми трикутниками. Доведіть, що для покриття досить і чотирьох таких трикутників.

КОЛИ ЗРОБЛЕНО УРОКИ

Перша жінка, яка отримала докторський ступінь

Мало було в минулому жінок-учених, а ще менше — математикинь. Шлях жінок до науки був дуже важким. Проте деякі з них уперто продовжували всупереч традиціям займатися самоосвітою, боротися за здійснення своїх мрій.

Познайомимося з Еленою Лукрецією Корнаро Піскопія — першою жінкою у світі, яка стала студенткою університету й отримала ступінь доктора філософії. Враховуючи обставини життя в XVII столітті й обмежені можливості жінок у ті часи, це досягнення вражає своєю величчю.

Елена народилася 5 червня 1646 року у Венеції в знатній родині Джанбаттісти Корнаро Піскопії. Завдяки своєму походженню і багатству Елена отримала чудову всеобщу освіту.

**Елена Лукреція
Корнаро Піскопія
(1646–1684)**

Можливо, вона не досягла б великих успіхів, якби не мала дивовижних здібностей. Їй легко давалися іноземні мови, вона почала вивчати їх у віці семи років і заслужила звання *Oraculum Septilingue* (семимовний оракул). Крім рідної мови вона вільно говорила латиною, грецькою, арабською, французькою, іспанською та івритом. Пізніше вивчала математику, філософію, теологію. Також дівчина захоплювалася музикою: грала на арфі, клавесині, клавікорді, скрипці, писала музику. У віці 20 років захопилася фізикою, астрономією та лінгвістикою.

Коли Елена вирішила підготувати дисертацію на здобуття ступеня доктора богослов'я в Падуанському університеті, про це дізнався місцевий єпископ і виступив проти цього лише тому, що вона жінка. Проте завдяки тиску з різних боків йому і місцевим богословам довелося піти на часткові поступки: Елені було дозволено претендувати на отримання докторського ступеня з філософії. Вона пройшла курс навчання в університеті, після чого 25 червня 1678 року представила перед вченовою радою в соборі Падуї. На іспиті були присутні представники університету, професори всіх факультетів, студенти, більшість сенаторів Венеції, а також багато гостей з університетів Болоньї, Перуджи, Рима і Неаполя. Жінка представила латиною дисертацію, присвячену непростим питанням, пов'язаним із працями Арістотеля. Її слухали з величезною увагою, і, коли вона закінчила, під оплески їй вручили всі атрибути: обручку, накидку з горностаєвого хутра і лавровий вінок, яким у давнину нагороджували поетів. Пізніше Елену було обрано членкинею багатьох європейських академій наук.

Наступні шість років Елена Корнаро присвятила науковій діяльності, викладанню математики в Падуанському університеті та благодійності, досягнувши в усіх цих сферах чималих успіхів.

Елена померла 26 липня 1684 року від туберкульозу і була похована в Падуї. У цьому місті на території університету на честь славетної жінки була встановлена статуя.

Завзятість, працьовитість, наполегливість, вміння досягати бажаної мети Елени Лукреції Корнаро Піскопія викликають повагу та захоплення і можуть слугувати зразком для всіх наступних поколінь.

12. Подібні трикутники

На рисунку 129 ви бачите зменшене зображення обкладинки підручника з геометрії. Узагалі, у повсякденному житті ви часто стикаєтесь з об'єктами, які мають однакову форму, але різні розміри (рис. 130).

Рис. 129

Рис. 130

Геометричні фігури, які мають однакову форму, називають **подібними**. Наприклад, подібними є будь-які два кола, два квадрати, два рівносторонніх трикутники (рис. 131).

Рис. 131

Рис. 132

На рисунку 132 зображені трикутники ABC і $A_1B_1C_1$, у яких рівні кути: $\angle A = \angle A_1$, $\angle B = \angle B_1$, $\angle C = \angle C_1$.

Сторони AB і A_1B_1 лежать проти рівних кутів C і C_1 . Такі сторони називають **відповідними**. Відповідними також є сторони BC і B_1C_1 , CA і C_1A_1 .

Означення:

Два трикутники називають подібними, якщо їхні кути відповідно рівні та сторони одного трикутника пропорційні відповідним сторонам другого трикутника.

Наприклад, на рисунку 133 зображені трикутники ABC і $A_1B_1C_1$, у яких $\angle A = \angle A_1$, $\angle B = \angle B_1$, $\angle C = \angle C_1$ і $\frac{AB}{A_1B_1} = \frac{BC}{B_1C_1} = \frac{CA}{C_1A_1} = 2$. За означенням ці трикутники подібні.

ЖГ1 Пишуть: $\Delta ABC \sim \Delta A_1B_1C_1$ (читають: «трикутник ABC подібний трикутнику $A_1B_1C_1$ »).

Рис. 133

Число 2, якому дорівнює відношення відповідних сторін, називають **коєфіцієнтом подібності**. Говорять, що трикутник ABC подібний трикутнику $A_1B_1C_1$ із коєфіцієнтом подібності, який дорівнює 2. Пишуть: $\Delta ABC \sim \Delta A_1B_1C_1$.

Оскільки $\frac{A_1B_1}{AB} = \frac{B_1C_1}{BC} = \frac{C_1A_1}{CA} = \frac{1}{2}$, то можна також сказати, що трикутник $A_1B_1C_1$ подібний трикутнику ABC із коєфіцієнтом подібності $\frac{1}{2}$. Пишуть: $\Delta A_1B_1C_1 \sim \Delta ABC$.

З означення рівних трикутників випливає, що будь-які два рівні трикутники подібні з коєфіцієнтом подібності, який дорівнює 1.

Якщо $\Delta ABC \sim \Delta A_1B_1C_1$ і $\Delta A_1B_1C_1 \sim \Delta A_2B_2C_2$, то
 $\Delta ABC \sim \Delta A_2B_2C_2$.

Доведіть цю властивість самостійно.

Лема¹ про подібні трикутники:

Пряма, яка паралельна стороні трикутника та перетинає дві інших його сторони, відтинає від даного трикутника йому подібний

Доведення. На рисунку 134 зображеного трикутник ABC , відрізок A_1C_1 паралельний стороні AC . Доведемо, що $\triangle A_1BC_1 \sim \triangle ABC$.

Кути A і A_1 , C і C_1 рівні як відповідні при паралельних прямих A_1C_1 і AC та січних AB і BC відповідно. Отже, кути трикутників, що розглядаються, відповідно рівні.

Покажемо, що сторони BA і BC пропорційні відповідно сторонам BA_1 і BC_1 .

Із теореми про пропорційні відрізки випливає, що $\frac{BA}{BC} = \frac{BA_1}{BC_1}$. Звідси $\frac{BA}{BA_1} = \frac{BC}{BC_1}$.

Проведемо $C_1C_2 \parallel AB$. Отримуємо:

$\frac{BC}{BC_1} = \frac{AC}{AC_2}$. За означенням чотирикутника $AA_1C_1C_2$ — паралелограм. Тоді $AC_2 = A_1C_1$. Звідси $\frac{BC}{BC_1} = \frac{AC}{A_1C_1}$.

Таким чином, ми довели, що

$$\frac{BA}{BA_1} = \frac{BC}{BC_1} = \frac{AC}{A_1C_1}$$

Рис. 134

Отже, у трикутниках A_1BC_1 і ABC кути відповідно рівні та відповідні сторони пропорційні. Тому за означенням ці трикутники подібні.

ЗАДАЧА. Доведіть, що відношення периметрів подібних трикутників дорівнює коефіцієнту подібності.

Розв'язання. Нехай трикутник $A_1B_1C_1$ подібний трикутнику ABC із коефіцієнтом подібності k . Тоді $\frac{A_1B_1}{AB} = \frac{B_1C_1}{BC} = \frac{A_1C_1}{AC} = k$, звідки $A_1B_1 = k \cdot AB$, $B_1C_1 = k \cdot BC$, $A_1C_1 = k \cdot AC$.

¹ **Лемою** називають допоміжну теорему, яку використовують для доведення інших теорем.

Позначимо буквою P_1 периметр трикутника $A_1B_1C_1$, буквою P — периметр трикутника ABC . Маємо:

$$\begin{aligned} P_1 &= A_1B_1 + B_1C_1 + A_1C_1 = k \cdot AB + k \cdot BC + k \cdot AC = \\ &= k(AB + BC + AC) = kP, \end{aligned}$$

тобто $\frac{P_1}{P} = k$.

- 1.** Які два трикутники називають подібними? **2.** Як знайти коефіцієнт подібності двох подібних трикутників? **3.** Сформулюйте лему про подібні трикутники.

ВПРАВИ

424. На рисунку 135 зображені подібні трикутники ABC і DEF , рівні кути яких позначені однаковою кількістю дужок. Які сторони цих трикутників пропорційні? Запишіть відповідні рівності.

425. Чи подібні трикутники ABC й MNK , якщо $\angle A = 40^\circ$, $\angle B = 82^\circ$, $\angle M = 40^\circ$, $\angle K = 58^\circ$, $AB = 2,4$ см, $BC = 2,1$ см, $AC = 3,9$ см, $MN = 3,2$ см, $NK = 2,8$ см, $MK = 5,2$ см?

426. Відомо, що $\Delta DEF \sim \Delta MCP$, причому стороні DE відповідає сторона MC , стороні DF — сторона MP , $MC = 12$ см, $MP = 8$ см, $EF = 4,5$ см. Знайдіть невідомі сторони даних трикутників.

427. Відомо, що $\Delta ABC \sim \Delta A_1B_1C_1$, причому $\angle A = \angle A_1$, $\angle B = \angle B_1$, $AB = 6$ см, $BC = 7$ см, $AC = 10$ см, $A_1B_1 = 9$ см. Знайдіть сторони B_1C_1 і A_1C_1 .

428. Знайдіть кути трикутника $A_1B_1C_1$, якщо $\Delta ABC \sim \Delta A_1B_1C_1$, причому стороні AB відповідає сторона A_1B_1 , стороні BC — сторона B_1C_1 , $\angle A = 25^\circ$, $\angle B = 70^\circ$.

429. Сторони MK і DE , KT і EF — відповідні сторони подібних трикутників MKT і DEF , $MK = 18$ см, $KT = 16$ см, $MT = 28$ см, $MK : DE = 4 : 5$. Знайдіть сторони трикутника DEF .

Рис. 135

- 430.** На рисунку 136 $AB \parallel CD$. Знайдіть на цьому рисунку подібні трикутники. Запишіть пропорції, які починаються з відношення: 1) $\frac{AE}{CE}$; 2) $\frac{CD}{AB}$; 3) $\frac{AB}{AE}$.

Рис. 136

- 431.** Пряма, паралельна стороні AC трикутника ABC , перетинає сторону AB у точці D , а сторону BC — у точці E . Знайдіть:

- 1) відрізок BD , якщо $AB = 16$ см, $AC = 20$ см, $DE = 15$ см;
- 2) відрізок AD , якщо $AB = 28$ см, $BC = 63$ см, $BE = 27$ см.

- 432.** У трикутнику ABC відомо, що $AB = 6$ см. Через точку M сторони AB проведено пряму, яка паралельна стороні BC і перетинає сторону AC у точці K . Знайдіть невідомі сторони трикутника ABC , якщо $AM = 4$ см, $MK = 8$ см, $AK = 9$ см.

- 433.** Продовження бічних сторін AB і CD трапеції $ABCD$ перетинаються в точці E . Знайдіть відрізок CE , якщо $DE = 40$ см, $BC : AD = 4 : 5$.

- 434.** Продовження бічних сторін AB і CD трапеції $ABCD$ перетинаються в точці M . Знайдіть меншу основу трапеції, якщо більша основа AD дорівнює 42 см, $AB = 9$ см, $BM = 54$ см.

- 435.** Користуючись означенням подібних трикутників, доведіть, що будь-які два рівносторонніх трикутники подібні.

- 436.** Точки M і K — середини сторін CD і AD квадрата $ABCD$ відповідно. Користуючись означенням подібних трикутників, доведіть, що $\triangle MDK \sim \triangle BCD$.

- 437.** Сторони трикутника відносяться як $5 : 4 : 7$. Знайдіть сторони подібного йому трикутника, у якого: 1) периметр дорівнює 64 см; 2) менша сторона дорівнює 24 см.

- 438.** Сторони даного трикутника дорівнюють 15 см, 25 см і 35 см. Знайдіть сторони подібного йому трикутника, у якого: 1) периметр дорівнює 45 см; 2) різниця найбільшої і найменшої сторін становить 16 см.

- 439.** На рисунку 137 зображені трикутник ABC і вписаний у нього ромб $BDEK$. Знайдіть сторону ромба, якщо $AB = 10$ см, $BC = 15$ см.

- 440.** На рисунку 138 зображені прямокутний трикутник ABC ($\angle B = 90^\circ$) і вписаний у нього квадрат $BMKN$. Знайдіть відрізок CN , якщо $BM = 6$ см, $AB = 10$ см.

Рис. 137

Рис. 138

441. Два кола із центрами O_1 і O_2 та радіусами 8 см і 12 см відповідно мають тільки одну спільну точку A (точка A лежить між точками O_1 і O_2). Їхня спільна зовнішня дотична перетинає пряму O_1O_2 у точці B . Знайдіть відстані від точки B до центрів даних кіл.

442. Периметр рівнобедреного трикутника дорівнює 48 см. Через середину висоти трикутника, опущеної на його основу, проведено пряму, паралельну бічній стороні. Знайдіть периметр трикутника, який ця пряма відтинає від даного.

443. У рівнобедреному трикутнику, основа якого дорівнює 12 см, а бічна сторона — 18 см, вписано коло. Знайдіть відстань між точками дотику цього кола до бічних сторін трикутника.

444.* У трикутнику ABC відомо, що $AB = 8$ см, $BC = 12$ см, $\angle ABC = 120^\circ$, відрізок BD — бісектриса. Знайдіть відрізок BD .

ВПРАВИ ДЛЯ ПОВТОРЕННЯ

445. Сторона BC паралелограма $ABCD$ у 2 рази більша за сторону AB . Бісектриси кутів A і B паралелограма перетинають пряму CD у точках M і K відповідно (рис. 139). Знайдіть сторони паралелограма, якщо $MK = 18$ см.

446. Діагоналі прямокутника $ABCD$ перетинаються в точці O , кут AOD на 60° більший за кут AOB , $AC = 24$ см. Знайдіть периметр трикутника COD .

447. Коло, центр якого належить стороні AB трикутника ABC , проходить через точку B , дотикається до сторони AC у точці C і перетинає сторону AB у точці D , причому $AD : BD = 1 : 2$. Знайдіть кути: 1) трикутника ABC ; 2) трикутника BCD .

Рис. 139

РИСУЙТЕ, КОНСТРУЮЙТЕ, ФАНТАЗУЙТЕ

- 448.** На площині позначили 25 точок так, що серед будь-яких трьох із них знайдуться дві точки, відстань між якими менша від одиниці. Доведіть, що існує коло однічного радіуса, яке містить не менше ніж 13 даних точок.

13. Перша ознака подібності трикутників

Якщо для трикутників ABC і $A_1B_1C_1$ виконуються умови $\angle A = \angle A_1$, $\angle B = \angle B_1$, $\angle C = \angle C_1$, $\frac{AB}{A_1B_1} = \frac{BC}{B_1C_1} = \frac{CA}{C_1A_1}$, то за означенням ці трикутники подібні.

Чи можна за меншою кількістю умов визначати подібність трикутників? На це запитання відповідають ознаки подібності трикутників.

Теорема 13.1 (перша ознака подібності трикутників: за двома кутами):

Якщо два кути одного трикутника дорівнюють двом кутам другого трикутника, то такі трикутники подібні.

Доведення. Розглянемо трикутники ABC і $A_1B_1C_1$, у яких $\angle A = \angle A_1$, $\angle B = \angle B_1$. Доведемо, що $\Delta ABC \sim \Delta A_1B_1C_1$.

Якщо $AB = A_1B_1$, то трикутники ABC і $A_1B_1C_1$ рівні за другою ознакою рівності трикутників, а отже, ці трикутники подібні.

Нехай, наприклад, $AB > A_1B_1$. Відкладемо на стороні BA відрізок BA_2 , який дорівнює стороні B_1A_1 . Через точку A_2 проведемо пряму A_2C_2 , паралельну стороні AC (рис. 140).

Кути A і BA_2C_2 є відповідними при паралельних прямих A_2C_2 і AC та січній AA_2 . Звідси $\angle A = \angle BA_2C_2$. Але $\angle A = \angle A_1$. Отимо, що $\angle A_1 = \angle BA_2C_2$. Таким чином, трикутники A_2BC_2 і $A_1B_1C_1$ рівні за другою ознакою рівності трикутників. За лемою про подібні трикутники $\Delta A_2BC_2 \sim \Delta ABC$. Отже, $\Delta ABC \sim \Delta A_1B_1C_1$.

Рис. 140

Рис. 141

ЗАДАЧА 1. Середня лінія трапеції $ABCD$ ($BC \parallel AD$) дорівнює 24 см, а її діагоналі перетинаються в точці O . Знайдіть основи трапеції, якщо $AO : OC = 5 : 3$.

Розв'язання. Розглянемо трикутники AOD і COB (рис. 141). Кути AOD і BOC рівні як вертикальні, кути CAD і ACB рівні як різносторонні при паралельних прямих AD і BC та січній AC . Отже, трикутники AOD і COB подібні за двома кутами.

Тоді $\frac{AD}{BC} = \frac{AO}{CO} = \frac{5}{3}$. Нехай $BC = 3x$ см, тоді $AD = 5x$ см.

Оскільки середня лінія трапеції дорівнює 24 см, то $BC + AD = 48$ см.

Маємо: $3x + 5x = 48$. Звідси $x = 6$.

Отже, $BC = 18$ см, $AD = 30$ см.

Відповідь: 18 см, 30 см. ◀

ЗАДАЧА 2 (властивість хорд, які перетинаються). Доведіть, що коли хорди AB і CD кола перетинаються в точці M , то $AM \cdot MB = DM \cdot MC$ (рис. 142).

Рис. 142

Розв'язання. Розглянемо трикутники ACM і DBM . Кути 3 і 4 рівні як вертикальні, кути 1 і 2 рівні як вписані кути, що спираються на одну й ту саму дугу. Отже, трикутники ACM і DBM подібні за першою ознакою подібності трикутників. Тоді $\frac{AM}{DM} = \frac{MC}{MB}$. Звідси $AM \cdot MB = DM \cdot MC$. ◀

ЗАДАЧА 3 (властивість дотичної та січної). Доведіть, що коли через точку A до кола проведено дотичну AM (M — точка дотику) і пряму (січну), яка перетинає коло в точках B і C (рис. 143), то $AM^2 = AC \cdot AB$.

Розв'язання. Розглянемо трикутники AMB і ACM . У них кут A спільний. За властивістю кута між дотичною та хордою (див. ключову задачу 1 п. 9) $\angle AMB = \frac{1}{2} \angle MCB$.

Рис. 143

Кут MCB вписаний. Він спирається на дугу MB , тому $\angle MCB = \frac{1}{2} \angle M$. Звідси $\angle AMB = \angle MCB$. Отже, трикутники AMB і ACM подібні за першою ознакою подібності трикутників. Тоді $\frac{AM}{AC} = \frac{AB}{AM}$.

Звідси $AM^2 = AC \cdot AB$. ◀

- 1. Сформулюйте першу ознакою подібності трикутників.
- 2. Сформулюйте властивість хорд, які перетинаються.
- 3. Сформулюйте властивість дотичної та січної, проведених до кола через одну точку.

ГОВОРIMO ТА ПИШЕМО УКРАЇНСЬКОЮ ПРАВИЛЬНО

У родовому та давальному відмінках однини іменники третьої відміни мають закінчення **-і**: *осі, подорожі, Умані, фальші, фланелі*.

Проте іменники на **-ть** після приголосного в родовому відмінку однини можуть набувати як варіант і закінчення **-и**: *властивості / властивости, помірності / помірности, рівності / рівности, подібності / подібности, відповідності / відповідности, пропорційності / пропорцийности*.

ВПРАВИ

449. На рисунку 144 $\angle BAC = \angle BED$. Чи подібні трикутники ABC і EDB ? У разі ствердної відповіді вкажіть пари відповідних сторін.

450. На рисунку 145 $DE \perp AB$, $BC \perp AD$. Укажіть усі пари подібних трикутників, які зображені на цьому рисунку. Обґрунтуйте вашу відповідь та обговоріть її з однокласниками й однокласницями.

Рис. 144

Рис. 145

451. На рисунку 146 $\angle ABC = \angle BDC$. Які трикутники на цьому рисунку подібні? Запишіть рівність відношень їхніх відповідних сторін.

452. Укажіть пари подібних трикутників, зображеніх на рисунку 147. Знайдіть довжину відрізка x (розміри дано в сантиметрах).

Рис. 146

(a)

(b)

Рис. 147

453. У трикутниках ABC і $A_1B_1C_1$ відомо, що $\angle A = \angle A_1$, $\angle B = \angle B_1$, $AB = 6$ см, $BC = 8$ см, $A_1B_1 = 9$ см, $A_1C_1 = 18$ см. Знайдіть невідомі сторони даних трикутників.

454. На стороні CD паралелограма $ABCD$ (рис. 148) позначено точку E , прямі BE і AD перетинаються в точці F , $CE = 8$ см, $DE = 4$ см, $BE = 10$ см, $AD = 9$ см. Знайдіть відрізки EF і FD .

455. У трапеції $ABCD$ ($BC \parallel AD$) відомо, що $AD = 20$ см, $BC = 15$ см, O — точка перетину діагоналей, $AO = 16$ см. Знайдіть відрізок OC .

Рис. 148

456. Діагоналі трапеції $ABCD$ з основами BC і AD перетинаються в точці O . Знайдіть основу AD , якщо $BO : OD = 3 : 7$, $BC = 18$ см.

457. Чи подібні два прямокутних трикутники, якщо серед кутів одного з них є кут, який дорівнює 38° , а серед кутів другого — кут, який дорівнює 52° ?

458. Доведіть, що два рівнобедреніх трикутники подібні, якщо кути, протилежні їхнім основам, рівні.

459. Чи можна стверджувати, що два рівнобедреніх трикутники подібні, якщо в них є: 1) по рівному гострому куту; 2) по прямому куту; 3) по рівному тупому куту? Обґрунтуйте вашу відповідь та обговоріть її з однокласниками й однокласницями.

460. Кут між бічною стороною та основою одного рівнобедреного трикутника дорівнює куту між бічною стороною та основою другого рівнобедреного трикутника. Бічна сторона та основа першого трикутника дорівнюють 18 см і 10 см відповідно, а основа другого — 8 см. Знайдіть бічну сторону другого трикутника.

461. Із вершини прямого кута трикутника опущено висоту на гіпотенузу. Скільки подібних трикутників утворилося при цьому?

462. Сторони паралелограма дорівнюють 20 см і 14 см, висота, проведена до більшої сторони, дорівнює 7 см. Знайдіть висоту паралелограма, проведену до меншої сторони.

463. У трапеції $ABCD$ з основами BC і AD діагоналі перетинаються в точці O , $BO = 4$ см, $OD = 20$ см, $AC = 36$ см. Знайдіть відрізки AO і OC .

464. У трапеції $ABCD$ ($BC \parallel AD$) відомо, що $AD = 18$ см, $BC = 14$ см, $AC = 24$ см. Знайдіть відрізки, на які точка перетину діагоналей ділить діагональ AC .

- 465.** Доведіть, що в подібних трикутниках бісектриси, проведені з вершин відповідних кутів, відносяться як відповідні сторони.
- 466.** Доведіть, що в подібних трикутниках висоти, проведені з вершин відповідних кутів, відносяться як відповідні сторони.
- 467.** Основи BC і AD трапеції $ABCD$ дорівнюють відповідно 28 см і 63 см, $\angle ABC = \angle ACD$. Знайдіть діагональ AC .
- 468.** На стороні AC трикутника ABC позначили точку D таку, що $\angle ABD = \angle C$, $AB = 20$ см, $BC = 28$ см, $AC = 40$ см. Знайдіть невідомі сторони трикутника ABD .
- 469.** Гіпотенуза прямокутного трикутника дорівнює 20 см, а більший катет — 16 см. Знайдіть відрізки, на які серединний перпендикуляр гіпотенузи ділить більший катет.
- 470.** Чи може пряма перетинати дві сторони рівнобедреного трикутника, відтинаючи від нього трикутник, яому подібний, і не бути паралельною третій стороні? Обґрунтуйте свою думку та обговоріть її в класі.
- 471.** Хорди AB і CD кола перетинаються в точці M , $AM = 6$ см, $BM = 14$ см, $CM = 12$ см. Знайдіть відрізок DM .
- 472.** Хорди MK і NP кола перетинаються в точці F , $MF = 9$ см, $KF = 12$ см, а відрізок NF у 3 рази довший за відрізок PF . Знайдіть довжину хорди NP .
- 473.** Точка K ділить хорду AC кола навпіл, а хорду DE — на відрізки завдовжки 2 см і 32 см. Знайдіть довжину хорди AC .
- 474.** Точка E ділить хорду CD кола на відрізки завдовжки 15 см і 16 см. Знайдіть радіус кола, якщо відстань від точки E до центра кола дорівнює 4 см.
- 475.** Точка P ділить хорду MK кола на два відрізки завдовжки 8 см і 12 см. Знайдіть відстань від точки P до центра кола, якщо його радіус дорівнює 11 см.
- 476.** Через точку A проведено до кола дотичну AM (M — точка дотику) і січну, яка перетинає коло в точках K і P (точка K лежить між точками A і P). Знайдіть відрізок KP , якщо $AM = 12$ см, $AP = 18$ см.
- 477.** Через точку A , яка лежить поза колом, проведено дві прямі, одна з яких дотикається до кола в точці B , а друга перетинає коло в точках C і D (точка C лежить між точками A і D), $AB = 18$ см, $AC : CD = 4 : 5$. Знайдіть відрізок AD .

478.♦ Через точку A , що лежить поза колом (рис. 149), проведено дві прямі, одна з яких перетинає коло в точках B і C (точка B лежить між точками A і C), а друга — у точках D і E (точка D лежить між точками A і E).

Рис. 149

- 1) Доведіть, що $AB \cdot AC = AD \cdot AE$.
- 2) Знайдіть відрізок AE , якщо $AB = 18$ см, $BC = 12$ см і $AD : DE = 5 : 7$.

479.♦ У колі, радіус якого дорівнює 8 см, проведено хорду AB . На прямій AB поза відрізком AB позначили точку C таку, що $AC : BC = 1 : 4$. Знайдіть відстань від точки C до центра кола, якщо $AB = 9$ см.

480.♦ У трикутник ABC вписано квадрат так, що дві його сусідні вершини належать стороні AC , а дві інші — сторонам AB і BC відповідно. Знайдіть сторону квадрата, якщо $AC = a$, а висота, проведена до сторони AC , дорівнює h .

481.♦ У трикутнику ABC відомо, що $BC = 72$ см, відрізок AD — висота, $AD = 24$ см. У даний трикутник вписано прямокутник $MNKP$ так, що вершини M і P належать стороні BC , а вершини N і K — сторонам AB і AC відповідно. Знайдіть сторони прямокутника, якщо $MP : MN = 9 : 5$.

УЧИМОСЯ ЗАСТОСОВУВАТИ ГЕОМЕТРІЮ

482. Знайдіть висоту вежі (рис. 150), якщо відстані від спостерігача до жердини та до вежі відповідно дорівнюють 1,5 м і 39 м, висота жердини — 3 м, а зріст спостерігача — 1,8 м.

Рис. 150

483. Поясніть за допомогою рисунка 151, як можна знайти ширину BM річки, використовуючи подібність трикутників.

Рис. 151

Рис. 152

484. Петро сфотографував старим фотоапаратом дерево, яке росте біля його будинку. Зображення дерева, віддаленого на 60 м від об'єктива фотоапарата, має на плівці висоту 8 мм (рис. 152). Відстань від об'єктива до зображення дорівнює 40 мм. Яка висота дерева?

485. Знайдіть висоту дерева, якщо довжина його тіні дорівнює 8,4 м, а довжина тіні від вертикального стовпа заввишки 2 м у той самий час доби — 2,4 м (рис. 153).

Рис. 153

ВПРАВИ ДЛЯ ПОВТОРЕННЯ

486. Знайдіть кути паралелограма, якщо кут між його висотами, проведеними з однієї вершини, дорівнює: 1) 20° ; 2) 130° .

ЖГ1 487. З довільної точки X гіпотенузи AB прямокутного трикутника ABC опущено перпендикуляри XM і XN відповідно на катети CA і CB . При якому положенні точки X на гіпотенузі довжина відрізка MN буде найменшою?

488. Один із кутів прямокутної трапеції дорівнює 135° , середня лінія — 21 см, а основи відносяться як 5 : 2. Знайдіть меншу бічну сторону трапеції.

РИСУЙТЕ, КОНСТРУЮЙТЕ, ФАНТАЗУЙТЕ

489. Як два рівних опуклих чотирикутники розрізати на частини, з яких можна скласти паралелограм?

КОЛИ ЗРОБЛЕНО УРОКИ

Теорема Менелая

Точки, які належать одній прямій, називають **колінеарними**. Дві точки колінеарні завжди.

У цьому оповіданні ви дізнаєтесь про одну знамениту теорему, яка слугує критерієм колінеарності трьох точок. Ця теорема має ім'я давньогрецького математика й астронома Менелая Александрійського (I–II ст. н. е.).

Теорема Менелая:

На сторонах AB і BC трикутника ABC позначено відповідно точки C_1 і A_1 , а на продовженні сторони AC — точку B_1 . Для того щоб точки A_1, B_1, C_1 лежали на одній прямій, необхідно і достатньо, щоб виконувалася рівність

$$\frac{AC_1}{C_1B} \cdot \frac{BA_1}{A_1C} \cdot \frac{CB_1}{B_1A} = 1. \quad (*)$$

Доведення. Спочатку доведемо необхідну умову колінеарності: якщо точки A_1, B_1, C_1 лежать на одній прямій, то виконується рівність (*).

Із вершин трикутника ABC опустимо перпендикуляри AM , BN і CP на пряму C_1B_1 (рис. 154, а). Оскільки $\angle MC_1A = \angle NC_1B$, то трикутники AMC_1 і BNC_1 подібні за першою ознакою подібності трикутників. Звідси $\frac{AC_1}{C_1B} = \frac{AM}{BN}$.

Із подібності трикутників BNA_1 і CPA_1 отримуємо:

$\frac{BA_1}{A_1C} = \frac{BN}{CP}$. Із подібності трикутників B_1CP і B_1AM випливає

рівність $\frac{CB_1}{B_1A} = \frac{CP}{AM}$. Перемноживши почленно ліві та праві

частини пропорцій $\frac{AC_1}{C_1B} = \frac{AM}{BN}$, $\frac{BA_1}{A_1C} = \frac{BN}{CP}$, $\frac{CB_1}{B_1A} = \frac{CP}{AM}$, отри-

муємо рівність $\frac{AC_1}{C_1B} \cdot \frac{BA_1}{A_1C} \cdot \frac{CB_1}{B_1A} = \frac{AM}{BN} \cdot \frac{BN}{CP} \cdot \frac{CP}{AM} = 1$.

Тепер доведемо достатню умову колінеарності: якщо виконується рівність (*), то точки A_1 , B_1 , C_1 лежать на одній прямій.

Рис. 154

Нехай пряма C_1B_1 перетинає сторону BC трикутника ABC у деякій точці A_2 (рис. 154, б). Оскільки точки C_1 , A_2 , B_1 лежать на одній прямій, то з доведеного вище можна записати: $\frac{AC_1}{C_1B} \cdot \frac{BA_2}{A_2C} \cdot \frac{CB_1}{B_1A} = 1$. Зіставляючи цю рівність з рівніс-

тю (*), доходимо висновку, що $\frac{BA_1}{A_1C} = \frac{BA_2}{A_2C}$, тобто точки A_2

і A_1 ділять відрізок BC в одному й тому самому відношенні, а отже, ці точки збігаються. Звідси випливає, що пряма C_1B_1 перетинає сторону BC у точці A_1 . ●

Зауважимо, що теорема залишається справедливою і тоді, коли точки A_1 , B_1 , C_1 лежать не на сторонах трикутника ABC , а на їхніх продовженнях (рис. 155).

Рис. 155

ВПРАВИ

ЖГ2

1. Спільні дотичні до трьох кіл перетинаються в точках A , B і C (рис. 156). Доведіть, що ці точки колінеарні.

Вказівка. Застосуйте теорему Менелая до трикутника $O_1O_2O_3$ та точок A , B , C , які лежать на продовженнях його сторін.

Рис. 156

2. Коло із центром O_1 дотикається до двох кіл із центрами O_2 і O_3 у точках B і A відповідно (рис. 157). Доведіть, що точка C — точка перетину спільних дотичних до кіл із центрами O_2 і O_3 — належить прямій AB .

Рис. 157

Рис. 158

3. У точках A , B , C проведено дотичні до кола (рис. 158). Доведіть, що точки M , N і P колінеарні.

Вказівка. Застосовуючи теорему Менелая до трикутника ABC , скористайтеся ключовою задачею 3 п. 13.

4. Пряма перетинає сторони AB , BC і продовження сторони AC трикутника ABC відповідно в точках D , E , F . Доведіть, що середини відрізків DC , AE , BF лежать на одній прямій (цю пряму називають *прямою Гаусса*).
Вказівка. Застосуйте теорему Менелая до трикутника, вершинами якого є серединами сторін трикутника ABC .

Карл Фрідріх Гаусс

(1777–1855)

Видатний німецький математик, астроном, фізик, геодезист. У його творчості органічно поєднувалися дослідження з теоретичної та прикладної математики. Праці Гаусса справили значний вплив на подальший розвиток алгебри, теорії чисел, геометрії, теорії електрики та магнетизму.

Теорема Птолемея

Теорема Птолемея:

Добуток діагоналей вписаного в коло чотирикутника дорівнює сумі добутків його протилежних сторін.

Доведення. На рисунку 159 зображене вписаній у коло чотирикутник $ABCD$. Доведемо, що

$$AB \cdot DC + BC \cdot AD = BD \cdot AC.$$

Рис. 159

На діагоналі AC позначимо точку K так, що $\angle 1 = \angle 2$. Кути 3 і 4 рівні як вписані кути, що спираються на одну й ту саму дугу. Отже, трикутники ABK і DBC подібні за першою ознакою подібності трикутників. Звідси $\frac{AB}{BD} = \frac{AK}{DC}$, тобто

$$AB \cdot DC = BD \cdot AK. \quad (1)$$

Оскільки $\angle 1 = \angle 2$, то $\angle ABD = \angle KBC$. Кути 5 і 6 рівні як вписані кути, що спираються на одну й ту саму дугу. Тому $\Delta KBC \sim \Delta ABD$. Звідси $\frac{BC}{BD} = \frac{KC}{AD}$, тобто

$$BC \cdot AD = BD \cdot KC. \quad (2)$$

Додавши рівності (1) і (2), отримаємо:

$$AB \cdot DC + BC \cdot AD = BD \cdot AK + BD \cdot KC,$$

тобто

$$AB \cdot DC + BC \cdot AD = BD(AK + KC) = BD \cdot AC. \quad \bullet$$

Клавдій Птолемей
(бл. 100 — бл. 178)

Давньогрецький математик і астроном. Автор геоцентричної моделі Всесвіту. Розробив математичну теорію руху планет, яка дає змогу обчислювати їхнє положення. Створив прообраз сучасної системи координат.

ВПРАВИ

- Нехай M — довільна точка кола, описаного навколо рівностороннього трикутника ABC . Доведіть, що один із відрізків MA , MB , MC дорівнює сумі двох інших.
- На колі позначено точки A , B , C , D так, що $\cup AB = \cup BC = \cup CD$. Доведіть, що $AC^2 = AB \cdot (BC + AD)$.

3. На рисунку 160 зображене вписаній у коло семикутник $ABCDEFG$, у якого всі сторони рівні. Доведіть, що $\frac{1}{AC} + \frac{1}{AD} = \frac{1}{AB}$.

Рис. 160

14. Друга та третя ознаки подібності трикутників

Теорема 14.1 (друга ознака подібності трикутників: за двома сторонами та кутом між ними):

Якщо дві сторони одного трикутника пропорційні двом сторонам другого трикутника та кути, утворені цими сторонами, рівні, то такі трикутники подібні.

Доведення. ☺ Розглянемо трикутники ABC і $A_1B_1C_1$, у яких $\frac{AB}{A_1B_1} = \frac{BC}{B_1C_1} = k$ і $\angle B = \angle B_1$. Доведемо, що

$$\Delta ABC \sim \Delta A_1B_1C_1.$$

Якщо $k = 1$, то $AB = A_1B_1$ і $BC = B_1C_1$, а отже, трикутники ABC і $A_1B_1C_1$ рівні за першою ознакою рівності трикутників, тому ці трикутники подібні.

Нехай, наприклад, $k > 1$, тобто $AB > A_1B_1$ і $BC > B_1C_1$. На сторонах BA і BC позначимо відповідно точки A_2 та C_2 так, що $BA_2 = A_1B_1$ і $BC_2 = B_1C_1$ (рис. 161).

Рис. 161

$$\text{Тоді } \frac{AB}{BA_2} = \frac{BC}{BC_2}.$$

Покажемо, що $A_2C_2 \parallel AC$. Припустимо, що це не так. Тоді на стороні BC позначимо точку M таку, що $A_2M \parallel AC$.

Маємо: $\frac{AB}{BA_2} = \frac{BC}{BM}$. Але $\frac{AB}{BA_2} = \frac{BC}{BC_2}$, тоді $\frac{BC}{BC_2} = \frac{BC}{BM}$, тобто $BC_2 = BM$.

Отже, буквами M і C_2 позначено одну й ту саму точку.

Тоді $A_2C_2 \parallel AC$.

За лемою про подібні трикутники отримуємо, що $\triangle ABC \sim \triangle A_2BC_2$. Трикутники A_2BC_2 і $A_1B_1C_1$ рівні за першою ознакою рівності трикутників. Звідси $\triangle ABC \sim \triangle A_1B_1C_1$. ●

Теорема 14.2 (третя ознака подібності трикутників: за трьома сторонами):

Якщо три сторони одного трикутника пропорційні трьом сторонам другого трикутника, то такі трикутники подібні.

Доведення. ☺ Розглянемо трикутники ABC і $A_1B_1C_1$, у яких $\frac{AB}{A_1B_1} = \frac{BC}{B_1C_1} = \frac{CA}{C_1A_1} = k$. Доведемо, що $\triangle ABC \sim \triangle A_1B_1C_1$.

Якщо $k = 1$, то трикутники ABC і $A_1B_1C_1$ рівні за третьою ознакою рівності трикутників, а отже, ці трикутники подібні.

Нехай, наприклад, $k > 1$. На сторонах BA і BC позначимо відповідно точки A_2 і C_2 такі, що $BA_2 = A_1B_1$, $BC_2 = B_1C_1$ (рис. 162). Тоді $\frac{AB}{BA_2} = \frac{BC}{BC_2} = k$. У трикутниках ABC і A_2BC_2 кут B спільний, прилеглі до нього сторони про-

порційні. Отже, за другою ознакою подібності трикутників ці трикутники подібні, причому коефіцієнт подібності дорівнює k . Тоді $\frac{CA}{C_2A_2} = k$. Ураховуючи, що за умовою

$\frac{CA}{C_1A_1} = k$, отримуємо: $A_1C_1 = A_2C_2$. Отже, трикутники A_2BC_2

і $A_1B_1C_1$ рівні за третьою ознакою рівності трикутників. З урахуванням того, що $\Delta ABC \sim \Delta A_2BC_2$, отримуємо: $\Delta ABC \sim \Delta A_1B_1C_1$.

Рис. 162

Рис. 163

ЗАДАЧА. Доведіть, що відрізок, який сполучає основи двох висот гострокутного трикутника, відтинає від даного трикутника йому подібний.

Розв'язання. На рисунку 163 відрізки AA_1 і CC_1 — висоти трикутника ABC . Доведемо, що $\Delta A_1BC_1 \sim \Delta ABC$.

У прямокутних трикутниках ABA_1 і CBC_1 гострий кут B спільний. Отже, трикутники ABA_1 і CBC_1 подібні за першою ознакою подібності трикутників. Звідси $\frac{AB}{BC} = \frac{BA_1}{BC_1}$. Тоді

$\frac{AB}{BA_1} = \frac{BC}{BC_1}$. Кут B спільний для трикутників ABC і A_1BC_1 .

Отже, трикутники ABC і A_1BC_1 подібні за другою ознакою подібності трикутників.

- Сформулюйте другу ознакою подібності трикутників.
- Сформулюйте третю ознакою подібності трикутників.

ВПРАВИ

490. На одній стороні кута A відкладено відрізки AB і AD , а на другій — відрізки AC і AE . Чи подібні трикутники ABC і ADE , якщо $AB = 4$ см, $AD = 20$ см, $AC = 10$ см, $AE = 8$ см?

491. На сторонах AB і AC трикутника ABC (рис. 164) позначили відповідно точки D і E так, що $AD = \frac{4}{7}AC$, $AE = \frac{4}{7}AB$. Знайдіть відрізок DE , якщо $BC = 21$ см.

Рис. 164

Рис. 165

492. У трикутнику ABC відомо, що $AB = 21$ см, $AC = 42$ см, $BC = 28$ см (рис. 165). На продовженнях відрізків AB і BC за точку B відкладено відповідно відрізки BM і BK , $BM = 8$ см, $BK = 6$ см. Знайдіть відрізок KM .

493. Відрізки AB і CD перетинаються в точці O (рис. 166), $AO = 24$ см, $BO = 16$ см, $CO = 15$ см, $OD = 10$ см, $\angle ACO = 72^\circ$. Знайдіть кут BDO .

494. На сторонах AC і BC трикутника ABC позначили відповідно точки M і K так, що $CM = 15$ см, $CK = 12$ см. Знайдіть відрізок MK , якщо $AC = 20$ см, $BC = 25$ см, $AB = 30$ см.

Рис. 166

495. Чи подібні трикутники ABC і $A_1B_1C_1$, якщо:

- 1) $AB = 6$ см, $BC = 10$ см, $AC = 14$ см, $A_1B_1 = 9$ см, $B_1C_1 = 15$ см, $A_1C_1 = 21$ см;
- 2) $AB = 1,3$ см, $BC = 2,5$ см, $AC = 3,2$ см, $A_1B_1 = 26$ см, $B_1C_1 = 50$ см, $A_1C_1 = 60$ см?

496. Чи подібні два трикутники, якщо сторони одного відносяться як $3 : 8 : 9$, а сторони другого дорівнюють 24 см, 9 см, 27 см?

497. У трикутниках ABC і $A_1B_1C_1$ відомо, що $\angle A = \angle A_1$, кожна зі сторін AB і AC становить 0,6 сторін A_1B_1 і A_1C_1 відповідно. Знайдіть сторони BC і B_1C_1 , якщо їхня сума дорівнює 48 см.

498. У трикутниках DEF і MKN відомо, що $\angle E = \angle K$, а кожна зі сторін DE і EF у 2,5 раза більша за сторони MK і KN відповідно. Знайдіть сторони DF і MN , якщо їхня різниця дорівнює 30 см.

499. На сторонах AB і AC трикутника ABC позначили відповідно точки D і E так, що $AD : DB = AE : EC = 3 : 5$. Знайдіть відрізок DE , якщо $BC = 16$ см.

500. З дерев'яних паличок виготовили три подібні різносторонні трикутники. У кожному з них більшу сторону пофарбували в блакитний колір, а меншу — у жовтий. З блакитних паличок склали один трикутник, а з жовтих — другий. Чи будуть ці трикутники подібні? Висловіть своє припущення. Обговоріть його в класі.

501. У трикутнику ABC відомо, що $AC = a$, $AB = BC = b$, відрізки AM і CK — бісектриси трикутника. Знайдіть відрізок MK .

502. У трикутнику ABC відомо, що $AB = 8$ см, $BC = 12$ см, $AC = 16$ см. На стороні AC позначено точку D так, що $CD = 9$ см. Знайдіть відрізок BD .

503.* Із точки A проведено промені AM і AN , які не лежать на одній прямій. На промені AM позначено точки H і B , а на промені AN — точки C і D так, що $AH \cdot AB = AC \cdot AD$. Доведіть, що точки H , B , C і D лежать на одному колі.

504.* На медіані BM трикутника ABC позначили точку K так, що $\angle MKC = \angle BCM$. Доведіть, що $\angle AKM = \angle BAM$.

505.* Відрізки AB і CD перетинаються в точці M . Відомо, що $AM \cdot MB = CM \cdot MD$. Доведіть, що точки A , B , C і D лежать на одному колі.

ЖГ1 506.* На спільній хорді двох кіл, що перетинаються, позначили точку M і через неї провели хорди AB і CD (рис. 167). Доведіть, що $\angle DAB = \angle BCD$.

Рис. 167

ВПРАВИ ДЛЯ ПОВТОРЕННЯ

- 507.** Периметр паралелограма $ABCD$ дорівнює 46 см, $\angle BAD = \angle ADB$. Знайдіть сторони паралелограма, якщо периметр трикутника BCD дорівнює 32 см.
- 508.** На діагоналі BD квадрата $ABCD$ позначили точку E так, що $DE = AD$. Через точку E проведено пряму, яка перпендикулярна до прямої BD і перетинає сторону AB у точці F . Доведіть, що $AF = FE = BE$.
- 509.** У трапеції $ABCD$ відомо, що $\angle B = 90^\circ$, $\angle C = 150^\circ$, $BC = 5$ см. Знайдіть сторону CD , якщо висота трапеції, проведена з вершини C , розбиває дану трапецію на трикутник і квадрат.

Радимо поновити у пам'яті зміст п. 18 із підручника «Геометрія. 7 клас» за посиланням або QR-кодом на с. 4.

РИСУЙТЕ, КОНСТРУЮЙТЕ, ФАНТАЗУЙТЕ

- 510.** На колі позначили 999 точок синім олівцем та одну точку червоним олівцем. Яких многокутників з вершинами в позначеніх точках більше: тих, що містять червону точку, чи тих, що її не містять?

КОЛИ ЗРОБЛЕНО УРОКИ

Пряма Ейлера

Точка перетину серединних перпендикулярів сторін трикутника — це центр кола, описаного навколо трикутника. Позначимо цю точку буквою O .

Точка перетину бісектрис трикутника — це центр вписаного кола. Позначимо цю точку буквою J .

Точку перетину прямих, які містять висоти трикутника, називають **ортогоцентром** трикутника. Позначимо цю точку буквою H .

Точку перетину медіан трикутника називають **центроїдом** трикутника. Позначимо цю точку буквою M .

Точки O , J , H , M називають чудовими точками трикутника. Використання такого емоційного епітета цілком обґрунтовано. Адже цим точкам притаманна ціла низка красивих властивостей. Хіба не чудово вже те, що вони є в будь-якому трикутнику?

Розглянемо одну з багатьох теорем про чудові точки трикутника.

ЖГ2**Теорема:**

У будь-якому трикутнику центр описаного кола, центроїд і ортоцентр лежать на одній прямій.

Цю пряму називають **прямою Ейлера**.

Доведення. Для рівнобедреного трикутника твердження, що доводиться, є очевидним.

Якщо даний трикутник ABC прямокутний ($\angle C = 90^\circ$), то його ортоцентр — це точка C , центр описаного кола — середина гіпотенузи AB . Тоді зрозуміло, що всі три точки, про які йдеться в теоремі, належать медіані, проведений до гіпотенузи.

Доведемо теорему для гострокутного різностороннього трикутника.

Леонард Ейлер

(1707–1783)

Видатний математик, фізик, механік, астроном.

Лема:

Якщо точка H — ортоцентр трикутника ABC , відрізок OM_1 — перпендикуляр, опущений із центра O описаного кола на сторону BC , то $AH = 2OM_1$ (рис. 168).

Рис. 168

Доведення. Виконаємо додаткову побудову, уже знайому вам з розв'язання ключової задачі п. 2: через кожну вершину трикутника ABC проведемо пряму, паралельну протилежній стороні. Отримаємо трикутник $A_1B_1C_1$ (рис. 168). У зазначеній ключовій задачі було показано, що ортоцентр H трикутника ABC є центром описаного кола трикутника $A_1B_1C_1$. Для цього кола кут B_1HC_1 є центральним, а кут $B_1A_1C_1$ — вписаним. Оскільки обидва кути спираються на одну й ту саму дугу, то $\angle B_1HC_1 = 2\angle B_1A_1C_1$. Кути BAC і $B_1A_1C_1$ рівні як протилежні кути паралелограма ABA_1C , тому $\angle BOC = 2\angle BAC = 2\angle B_1A_1C_1 = \angle B_1HC_1$. Оскільки $B_1C_1 = 2BC$, то рівнобедрені трикутники B_1HC_1 і COB подібні з коефіцієнтом подібності 2. Оскільки відрізки AH і OM_1 — відповідні висоти подібних трикутників, то $AH = 2OM_1$.

Доведемо тепер основну теорему.

Оскільки точка M_1 — середина сторони BC , то відрізок AM_1 — медіана трикутника ABC (рис. 169). Нехай M — точка перетину відрізків AM_1 і HO . Оскільки $AH \parallel OM_1$, то $\angle HAM = \angle OM_1M$. Кути AMH і M_1MO рівні як вертикальні. Отже, трикутники HAM і OM_1M подібні за першою ознакою

подібності трикутників. Звідси $\frac{AM}{MM_1} = \frac{AH}{OM_1} = 2$. Отже, точка M поділяє медіану AM_1 у відношенні $2 : 1$, рахуючи від вершини A . Звідси точка M — центроїд трикутника ABC .

Доведення для випадку тупокутного трикутника аналогічне.

Рис. 169

Звернемо увагу на те, що ми не лише встановили факт належності точок O , M , H одній прямій, а й довели рівність $HM = 2MO$,

яка є ще однією властивістю чудових точок трикутника.

ВПРАВИ

1. Дано дві точки, які лежать в одній півплощині відносно даної прямої. Побудуйте трикутник, одна зі сторін якого лежить на даній прямій, а центр описаного кола та ортоцентр є двома даними точками.
2. Побудуйте трикутник ABC за трьома даними точками: вершиною A , ортоцентром H і центром O описаного кола.
3. Бісектриса кута A гострокутного трикутника ABC перпендикулярна до прямої Ейлера цього трикутника. Доведіть, що $\angle A = 60^\circ$.

Вказівка. Доведіть, що $HA = OA$.

ЗАВДАННЯ № 2
«ПЕРЕВІРТЕ СЕБЕ» В ТЕСТОВІЙ ФОРМІ

Завдання 1–10 мають по чотири варіанти відповіді, з яких лише ОДИН ПРАВИЛЬНИЙ. Виберіть правильний варіант відповіді.

1. На рисунку 170 $A_1B_1 \parallel A_2B_2 \parallel A_3B_3$,

$$A_1A_2 = \frac{1}{2}A_1A_3. \text{ Звідси випливає, що:}$$

- А) $A_1A_2 = B_1B_2$; Б) $A_1A_3 = B_1B_3$;
 Б) $B_1B_3 = 2B_2B_3$; Г) $A_1A_2 = B_2B_3$.

Рис. 170

Рис. 171

2. Якщо медіани AA_1 і BB_1 трикутника ABC перетинаються в точці M , то яка з даних рівностей є правильною для будь-якого трикутника ABC ?

- А) $AM : MB_1 = BM : MA_1$; Б) $MA_1 = \frac{1}{2}AM$;
 Б) $MA_1 = \frac{1}{3}MB$; Г) $MB_1 = \frac{1}{2}BB_1$.

3. На рисунку 171 $A_1C_1 \parallel AC$. Тоді:

- А) $\frac{A_1C_1}{AC} = \frac{BA_1}{A_1A}$; Б) $\frac{BC}{BC_1} = \frac{AC}{A_1C_1}$;
 Б) $\frac{BA_1}{AB} = \frac{CB}{BC_1}$; Г) $\frac{AC}{A_1C_1} = \frac{BA_1}{AB}$.

4. У трикутнику ABC відомо, що $AB = 8$ см, $BC = 4$ см, $AC = 9$ см. У якому відношенні центр вписаного кола ділить бісектрису BB_1 , рахуючи від вершини B ?

- А) 2 : 3; Б) 2 : 1; В) 4 : 3; Г) 3 : 4.

5. Через точку M сторони BC паралелограма $ABCD$ проведено пряму, яка паралельна стороні CD . Ця пряма перетинає відрізки BD і AD у точках K і F відповідно. Відомо, що $BM : FD = 2 : 1$. Чому дорівнює відношення $KD : BK$?
- А) 2 : 1; Б) 1 : 2; В) 1 : 3; Г) 4 : 1.
6. У трикутнику ABC відомо, що $AB = 14$ см, $BC = 21$ см. На стороні AB на відстані 4 см від вершини A позначено точку D , через яку проведено пряму, паралельну стороні AC . Знайдіть відрізки, на які ця пряма ділить сторону BC .
- А) 12 см, 9 см; Б) 15 см, 6 см;
Б) 18 см, 3 см; Г) 14 см, 7 см.
7. Відрізок MN проведено через точку перетину діагоналей нерівнобедrenoї трапеції $ABCD$ паралельно її основам (рис. 172). Скільки пар подібних трикутників зображені на рисунку?
- А) 4; Б) 6; В) 3; Г) 5.

Рис. 172

Рис. 173

8. Через вершини A і C нерівнобедреного трикутника ABC проведено коло, яке перетинає сторони BA і BC у точках E і D відповідно (рис. 173). Яка з даних рівностей є правильною?
- А) $\frac{BC}{BD} = \frac{BA}{BC}$; Б) $\frac{DE}{AC} = \frac{BD}{BC}$;
Б) $\frac{BE}{BC} = \frac{BD}{BA}$; Г) $\frac{BD}{DE} = \frac{BC}{AC}$.
9. Хорда AB перетинає хорду CD у її середині та ділиться цією точкою на відрізки, які дорівнюють 4 см і 25 см. Знайдіть хорду CD .
- А) 10 см; Б) 5 см; В) 100 см; Г) 20 см.
10. У трикутнику ABC відомо, що $AB = 10$ см, $BC = 4$ см, $CA = 8$ см. На стороні AC позначено точку D таку, що $AD = 6$ см. Знайдіть відрізок BD .
- А) 5 см; Б) 4 см; В) 6 см; Г) 7 см.

ГОТУЄМОСЯ ДО ТЕМАТИЧНОГО ОЦІНЮВАННЯ

- 1.° Паралельні прямі a і b перетинають сторону BA кута ABC у точках D і M відповідно, а сторону BC — у точках F і K відповідно, точка D лежить між точками B і M , $BD = 16$ см, $DM = 4$ см, $BF = 12$ см. Знайдіть відрізок FK .
- 2.° Трикутники ABC і $A_1B_1C_1$ подібні, причому сторонам AB і BC відповідають сторони A_1B_1 і B_1C_1 . Знайдіть сторону A_1B_1 , якщо $AB = 9$ см, $BC = 3$ см, $B_1C_1 = 2$ см.
- 3.° Відрізок BM — бісектриса трикутника ABC , $AB = 12$ см, $AM : MC = 2 : 3$. Знайдіть сторону BC .
- 4.° На стороні AB трикутника ABC позначили точку D так, що $BD : DA = 1 : 3$. Через точку D провели пряму, яка паралельна стороні AC трикутника і перетинає сторону BC в точці E . Знайдіть відрізок DE , якщо $AC = 32$ см.
- 5.° У трапеції $ABCD$ з основами AD і BC діагоналі перетинаються в точці O , $BC = 14$ см, $AD = 21$ см, $AC = 20$ см. Знайдіть відрізок AO .
- 6.° Через точку C , яка лежить на відстані 5 см від центра кола, радіус якого дорівнює 7 см, проведено хорду. Точка C ділить цю хорду на відрізки, довжини яких відносяться як $2 : 3$. Знайдіть довжину хорди.

ГОЛОВНЕ В ПАРАГРАФІ 2

Теорема Фалеса

Якщо паралельні прямі, які перетинають сторони кута, відтинають на одній його стороні рівні відрізки, то вони відтинають рівні відрізки й на другій його стороні.

Теорема про пропорційні відрізки

Якщо паралельні прямі перетинають сторони кута, то відрізки, що утворилися на одній стороні кута, пропорційні відповідним відрізкам, що утворилися на другій стороні кута.

Властивість медіан трикутника

Усі три медіани трикутника перетинаються в одній точці, яка ділить кожну з них у відношенні $2 : 1$, рахуючи від вершини трикутника.

Властивість бісектриси трикутника

Бісектриса трикутника ділить його сторону на відрізки, пропорційні прилеглим до них сторонам.

Подібні трикутники

Два трикутники називають подібними, якщо їхні кути відповідно рівні та сторони одного трикутника пропорційні відповідним сторонам другого трикутника.

Лема про подібні трикутники

Пряма, яка паралельна стороні трикутника та перетинає дві інших його сторони, відтинає від даного трикутника йому подібний.

Перша ознака подібності трикутників: за двома кутами

Якщо два кути одного трикутника дорівнюють двом кутам другого трикутника, то такі трикутники подібні.

Друга ознака подібності трикутників: за двома сторонами та кутом між ними

Якщо дві сторони одного трикутника пропорційні двом сторонам другого трикутника та кути, утворені цими сторонами, рівні, то такі трикутники подібні.

Третя ознака подібності трикутників: за трьома сторонами

Якщо три сторони одного трикутника пропорційні трьом сторонам другого трикутника, то такі трикутники подібні.