Конспект семинара Д.Ю.Кузнецова
о методе «идеального» построения от 15.01.2015.
(продолжение семинара 05.02.2015, начало в 13.00, ауд.125)

Задача 1. В выпуклом четырехугольнике ABCD A1A2, E1E2 и D1D2 – серединные перпендикуляры к сторонам AB, BC и CD соответственно, причем точки A2, E2 и D2 делят отрезок AD на четыре равные части (см. рис.). Докажите, что AD((BC.

МЕТОД «ИДЕАЛЬНОГО» ПОСТРОЕНИЯ –

ПРИНЦИПИАЛЬНО ДРУГОЕ МЫШЛЕНИЕ –
ПРОЦЕССЫ И ИНВАРИАНТЫ –
ОПОРА НА КЛЮЧЕВУЮ ИДЕЮ РЕШЕНИЯ ВСЕХ ЗАДАЧ –

 «В любом процессе ищи инвариант; если его не видно, то … организуй ЕГО сам; ИНАЧЕ его организуют другие, тогда … не плачь:(»
[image: image1.wmf]y

x

t

x

b

a

t

t

b

y

y

a

t

y

t

b

y

a

=

Þ

=

=

+

-

+

-

=

=

-

-

)

(

)

(

На первом этапе обучения решать геометрические задачи с помощью компьютерных геометрических программ.
Начинать с анализа картинки!

Ручка, карандаш – в правой руке, «мышка» – в левой руке!
Геометрия – музыка!

Движение – основа построения!

Начинать одновременно изучать все четыре вида движения (центральную и осевую симметрии, параллельный перенос, поворот) и гомотетию.
Обсудим стандартные ситуации.

Как построить равные отрезки?

Работать с цветом!

Задача 2. (Командная олимпиада Старт-лиги VII Южного математического турнира. 18 сентября 2012 года, первая опубликованная задача с решением методом «идеального» построения) Точка M – середина гипотенузы AB прямоугольного треугольника ABC, в котором угол A равен 15(. На катете AC отмечена точка K такая, что KM = ВС и угол AMK – тупой. Найдите углы треугольника KBC.
[image: image8.png]

Ответ: 90(, 45(и 45(. Решение: Воспользуемся методом «идеального» построения, построив параллелограмм CBMN с помощью центральной симметрии относительно середины отрезка МС. Тогда середина Р отрезка MN будет одновременно серединой стороны АС исходного треугольника, а МР будет средней линией этого треугольника. Значит, МР=MN/2=ВС/2=МК/2, т.е. катет МР равен половине гипотенузы МК в прямоугольном треугольнике МРК и (МКР=30(. Тогда (МКС=150(. Учитывая, что МСВ равнобедренный треугольник с (МСВ=(МВС=75(, получим, что (МСК=90(–75(=15(и (СМК=180(–(МСК–(МКС=180(–15(–150(=15(. Значит, (МКС – равнобедренный с двумя углами по 15(, КС=МК=ВС. Тогда (КВС – равнобедренный прямоугольный.

[image: image9.png]

Середина – центральная симметрия – параллелограмм!

[image: image10.png]

Задача 3. В треугольнике ABC на стороне BC выбрана такая точка K, что отрезок AK пересекает медиану BM в точке N, причем AN = BC. Докажите, что NK=KB.
 Отметить циркулем отрезок и перенести его в другую точку – это композиция параллельного переноса и поворота. Параллельный перенос – это построение параллелограмма, но:

Центральная симметрия при построении параллелограмма лучше параллельного переноса.
В предыдущей задаче есть несколько разных вариантов переноса равного отрезка в другую точку, и она нам даёт ещё одну важную идею:
Начинать построение необязательно с исходного объекта!
Также помнить, что объектом со свободными точками движения может оказаться фигура, отличная от заданной в условии задачи.
Биссектриса – ось симметрии!

Задача 4. В треугольнике ABC с острым углом при вершине А проведены биссектриса АЕ и высота ВН. Известно, что (AEB = 45°. Найдите угол ЕНС. (Областная олимпиада 11 кл, 1994-95 г.г., №51 из книги Агаханова и К(«Областные олимпиады»., реш. на стр.80)
Совет – требуемое для доказательства скрывать. Построил картинку, подвигал чертёж, увидел инвариант – докажи!

Сравним с авторским решением. Как догадаться до точки В’? Она сама возникает при построении методом «идеального» построения.
[image: image11.png]

[image: image12.png]51. OtBeT. 45°.

Ilycts B’ — ToOuka, cHMMeTpHUUYHasA TOUYKe B OTHOCUTEJIFHO
ouccexkTpuckl AE. Torga B’ nexxut Ha ctopoHe AC MeXay TOUY-
kamu C u H, a Z/BEB’' = 2/ZAEB = 90° (puc. 29). B uerbipex-
yroanrEuke BEB'H /BEB’'+ Z/BHB' = 180°, ciemoBaTesibHO, OKO-
JIO HeT'0 MOYKHO OMNHCaTh OKPYyKHOCThb. Ilosatomy L/ BHE = LZEHB’
(kak BnmMcaHHBIE, onMpamwInuecda Ha paBHble Ayru BE u B'E),
3HAUYUT, KaXKAbIil 13 HuX paBeH 45°. Urtak, LEHC = 45°.

B

Puc. 29 4 H B’ C

Осевая симметрия – серпер!

Задача 5. Для каждой из сторон выпуклого пятиугольника ABCDE существует параллельная ей диагональ. Угол A равен углу E. Докажите, что угол B равен углу D.

Движение запрограммировано – поворот!

[image: image13.png]§2. Ilponopuuonanvrne ompesru

2.1. CBoiicTBo psiia paBHBIX OTHoOIIeHHiL. Ecim mMeen psiji paBHBIX OT-

HOTIeHntt
ay

by ba T ba

o a;=kb; (i=1,2,....n). Iyctb ty. t5, ..., t, — A106Ble AelfcTBUTE b

HBIe HHCHIA, TPH KOTOPBIX f1by 4+ toby + ... + 1,0, #0. Torga tia, =t,kby,

tyay = tykbsy, s tpa, =t,kb,. CI0XKHUB 9TH paBeHCTBa, LOJIYIHM: fya, +
4 tyty + ... A ta, =k(thy +toby + ...+ 1,D,), oTKy IR

thay + taas + ... + toan

T1by + tabs + ...+ tibn

az an

k.

mei=1,2 ..., n (2.1)

Задача 6. На катетах АС и ВС равнобедренного прямоугольного треугольника отмечены точки D и Е соответственно так, что CD=CE. Перпендикуляры на прямую АЕ, проходящие через точки С и D, пересекают сторону АВ в точках P и Q соответственно. Докажите, что BP=PQ.
Задача 7. Докажите, что в равнобедренном треугольнике АВС (АВ=ВС) с (В=30(выполняется неравенство АВ<2АС.

Исследуемый объект – часть другого объекта!
Взять сразу равносторонний треугольник было проще!

Есть метод – должен быть параллельный метод!
Метод «параллельных палочек»!

Теорема о медиане, проведённой к гипотенузе.

Свойство биссектрисы о делении противоположной стороны в отношении, равном отношению сторон, между которыми проведена биссектриса.

[image: image14.png]

Теорема Архимеда о пересечении медиан треугольника в одной точке и делении этой точкой медиан в отношении 2:1.

Есть метод – должен быть параллельный метод методу «параллельных» палочек:(
Вернёмся к задаче 3!

Задача 3. В треугольнике ABC на стороне BC выбрана такая точка K, что отрезок AK пересекает медиану BM в точке N, причем AN = BC. Докажите, что NK=KB.

Пропорциональность отрезков:
[image: image18.png]

 - применили …
Свойство ряда равных отношений! Вот и есть параллельный метод:(
(см. п.2.1, §2, часть 1 из книги Я.П.Понарина «Элементарная геометрия. т.1»)
[image: image15.png]

Задача 8. Числа x и y различны и не равны 1. Докажите, что, если

[image: image2.wmf]y

y

zx

x

x

yz

-

-

=

-

-

1

1

2

2

, то
[image: image3.wmf]z

y

x

y

y

zx

x

x

yz

+

+

=

-

-

=

-

-

1

1

2

2

.

[image: image4.wmf]=

-

-

-

=

-

-

-

=

-

-

=

-

-

y

y

zxy

zx

x

x

yzx

yz

y

y

zx

x

x

yz

1

1

1

1

2

2

2

2

[image: image5.wmf]=

-

-

-

-

-

-

-

-

=

)

1

(

)

1

(

)

(

)

(

2

2

y

x

y

zxy

zx

x

yzx

yz

[image: image6.wmf]=

-

+

-

+

-

=

x

y

x

y

x

y

x

y

z

)

)(

(

)

(

 EMBED Equation.3 [image: image7.wmf]z

y

x

+

+

. При этом в знаменателях не возникло проблем с делением на 0, т.к. числа x и y различны и не равны 1.
[image: image16.png]D

Видеть ГМТ нужных точек!

Вернёмся к первой задаче!

Задача 1. В выпуклом четырехугольнике ABCD A1A2, E1E2 и D1D2 – серединные перпендикуляры к сторонам AB, BC и CD соответственно, причем точки A2, E2 и D2 делят отрезок AD на четыре равные части (см. рис.). Докажите, что AD((BC.
[image: image17.png]

Задача 9. В остроугольном треугольнике ABC проведены высота AA1, биссектриса BB1 и медиана CC1. Треугольник A1B1C1 оказался равносторонним. Докажите, что треугольник ABC также равносторонний.

(1-я окружность – с центром С1 (ВВ1 – высота, но и биссектриса (медиана (2-я окружность с центром В1)

Сохранять ниточки управления!

Задача 10. Все углы пятиугольника ABCDE равны. Докажите, что серединные перпендикуляры к отрезкам AB и CD пересекаются на биссектрисе угла E.

Строишь «идеально» – видишь пятиконечную звезду – решаешь задачу!

_1475524270.unknown

_1475524376.unknown

_1484032333.unknown

_1483963712.unknown

_1475524362.unknown

_1440862767.unknown

_1440862781.unknown

_908091478.doc
�����������������

C

D

A

D2

D1

E2

E1

A2

A1

B

