Урок №4, №5

«Трапеция »

Историческая справка.

«Трапеция» происходит от латинского слова «трапезиум» - латинской формы греческого слова «трапезион» - столик. От этого же корня происходит наше слово трапеза, означающее по-гречески стол.

ТЕОРИЯ.

Трапеция – выпуклый четырёхугольник, у которого две стороны параллельны, а две другие не параллельны. Параллельные стороны называются основаниями, а не параллельные стороны называются боковыми сторонами. Перпендикуляр, опущенный из точки верхнего основания на нижнее, называется высотой трапеции. Отрезок, соединяющий середины боковых сторон называется средней линией трапеции. Трапеция, у которой равны боковые стороны, называется равнобедренной или равнобокой. Углы при основании равнобедренной трапеции равны.

[image: image1.png]

Свойства равнобедренной трапеции:

1. Углы при основании равны.

2. Диагонали равны.

3. Сумма противоположных углов равна 180º.

4. Имеет ось симметрии, которая проходит через середины оснований.

5. Около равнобедренной трапеции можно описать окружность, центр которой лежит на пересечении серединных перпендикуляров боковой стороны и основания.

6. В трапецию можно вписать окружность в том случае если a+b=c+d.

Трапеция называется прямоугольной, если одна из боковых её сторон перпендикулярна основаниям.

В прямоугольной трапеции высота равна боковой стороне перпендикулярной основаниям.

Площадь любой трапеции равна:

S=0.5(a+b)h
S=0.5d1d2 sinA
Задача №1.

 Углы при основании AD трапеции ABCD равны 2 и 2. Докажите, что трапеция описанная тогда и только тогда, когда BC/AD = tg tg .

Решение Пусть r — расстояние от точки пересечения биссектрис углов A и D до основания AD, r расстояние от точки пересечения биссектрис углов B и C до основания BC. Тогда AD = r(ctg  + ctg ) и BC = r(tg  + tg ). Поэтому r = r тогда и только тогда, когда BC/AD = (tg  + tg )/(ctg  + ctg ) = tg  · tg .

Задача №2.

В треугольнике ABC проведены отрезки PQ и RS, параллельные [image: image2.png]

стороне AC, и отрезок BM (рисунок). Трапеции RPKL и MLSC описанные. Докажите, что трапеция APQC тоже описанная.

Решение.

Пусть A = 2, C = 2 и BMA = 2. Согласно предыдущей задаче PK/RL = tg tg  и LS/MC = ctg tg . Так как PQ/RS = PK/RL и RS/AC = LS/MC, то PQ/AC = (PK/RL)(LS/MC) = tg tg . Следовательно, трапеция APQC описанная.

Д.З

Квадрат и ромб, не являющийся квадратом, имеют одинаковые параметры. Сравните площади этих фигур.

Решение: Так как у квадрата и у ромба все стороны равны между собой, а по условию квадрата и ромб имеют одинаковые параметры, то сторона квадрата равна стороне ромба. Обозначим сторону квадрата и сторону ромба через а. Тогда площадь квадрата равна а², а площадь ромба равна а²sinA, где А - угол между соседними сторонами ромба.

Так как ромб не является квадратом по условию, то sin A<1. То есть площадь квадрата больше площади ромба.

