[image: image1.wmf]Ð

В голове углы
В геометрических задачах чаще всего встречаются углы 30°, 45°, 60°, 90°, … В задачах, о которых пойдёт речь в этой статье, наряду с перечисленными углами будут встречаться углы самых различных величин.

[image: image48.png]

I. Разные примеры задач.

Первая задача несложная.

Задача 1. На стороне АВ квадрата ABCD во внутреннюю сторону построен равнобедренный треугольник АВР (АР=РВ) с углами при основании 15°. Найти угол DPC.
[image: image49.png]150

Решение. Построим на стороне ВС во внутреннюю сторону треугольник ВСО равный треугольнику АВР. Треугольник OBP равносторонний, т.к. OB=BP,
[image: image52.png]

OBP=60°. Следовательно, равны треугольники COP и COB (OP=OB=OC,
[image: image2.wmf]Ð

COP=
[image: image3.wmf]Ð

COB=150°). Значит, DP=РС=ВС=CD, треугольник PCD равносторонний, угол DPC равен 60°.

Задача 2. Найдите угол между диагоналями четырёхугольника (см. рис.).
Указание. Окружность, описанная около треугольника с углами 20° и 25°, имеет центр в четвёртой вершине данного четырёхугольника.
В наших задачах, как, собственно, и во многих других геометрических задачах, очень важно додуматься до необходимого дополнительного построения.
[image: image50.png]

Задача 3. В четырёхугольнике BGEC углы ЕВС, BCG, GCE и GEB равны соответственно 30°, 26°, 51° и 13°. Найти угол BGC.
Решение. Построим правильные треугольники ВАС и EFC как показано на рисунке. От точки Е отложим на стороне GE отрезок DE=ЕС. Теперь, рассмотрев симметрию относительно прямой BE, заметим, что треугольники АDE и EFC симметричны, а значит равны.
Треугольники ADB и AEC равны (AE=AD, AB=AC,
[image: image4.wmf]Ð

EAC=
[image: image5.wmf]Ð

DAB), поэтому AD=DB. Треугольники ADB и BFC тоже симметричны относительно ВЕ, откуда
[image: image6.wmf]Ð

ВАD=17°
[image: image7.wmf]Þ

[image: image8.wmf]Ð

АDB=146°
[image: image9.wmf]Þ

[image: image10.wmf]Ð

ВDE=154°
[image: image11.wmf]Þ

[image: image12.wmf]Ð

BDG=26°=
[image: image13.wmf]Ð

BCG. Следовательно, около четырёхугольника BGDC можно описать окружность, а углы BGC и BDC равны. Угол BDC равен разности углов BDE и CDE, т.е. равен 107°, а значит и угол BGC равен 107°.

Следующая достаточно сложная задача предлагалась участникам ХХХ Всероссийской Математической Олимпиады Школьников.

Задача 4. Пусть О – центр описанной окружности остроугольного треугольника АВС, Т – центр описанной окружности треугольника АОС, М – середина АС. На сторонах АВ и ВС выбраны точки D и Е соответственно так, что углы BDM, BEM и АВС равны. Найдите угол между прямыми ВТ и DE.

Решение. Так как D и Е лежат на сторонах, то угол АВС – наибольший в треугольнике. Поэтому угол АОС, в два раза больший угла АВС, не меньше 120°, и точки О и Т лежат по разные стороны от АС. Пусть прямые МЕ и MD пересекают АВ и ВС соответственно в точках Х и Y. Из остроугольности АВС следует, что Х и Y лежат на продолжениях сторон ВA и ВС. Заметим, что
[image: image14.wmf]Ð

DXM=180°–(
[image: image15.wmf]Ð

АВЕ+
[image: image16.wmf]Ð

BEM)=180°–2
[image: image17.wmf]Ð

ABC, аналогично
[image: image18.wmf]Ð

EYM=180°–2
[image: image19.wmf]Ð

ABC, поэтому четырёхугольник DEYX – вписанный, а углы BED и BXY равны. Далее,
[image: image20.wmf]Ð

ATM=2
[image: image21.wmf]Ð

ACO (т.к. точки О, М и Т, очевидно, лежат на серединном перпендикуляре к АС, а Т – центр описанной окружности ∆АОС). Тогда
[image: image22.wmf]Ð

АТМ=2(90°–
[image: image23.wmf]Ð

МОС)=2(90°–
[image: image24.wmf]Ð

АВС), т.к. О – центр описанной окружности ∆АВС. Поэтому
[image: image25.wmf]Ð

АТМ=180°–2
[image: image26.wmf]Ð

АВС=
[image: image27.wmf]Ð

АХМ, откуда АМТХ – вписанный, откуда
[image: image28.wmf]Ð

АХТ=
[image: image29.wmf]Ð

АМТ=90°. Аналогично
[image: image30.wmf]Ð

CYT=90°. Тогда четырёхугольник BXTY также вписанный,
[image: image31.wmf]Ð

TBY=
[image: image32.wmf]Ð

TXY=90°–
[image: image33.wmf]Ð

BXY. Получаем
[image: image34.wmf]Ð

BED+
[image: image35.wmf]Ð

TBE=
[image: image36.wmf]Ð

BXY+(90°–
[image: image37.wmf]Ð

BXY)=90°. Откуда угол между ВТ и DE равен 90˚.

[image: image51.png]

Рассмотрим следующую задачу.
Задача 5. Из вершин А и С равнобедренного треугольника АВС (АВ=ВС) с углом при вершине В равным 20° проводятся две прямые до пересечения со сторонами треугольника соответственно в точках D и E так, что угол CAD равен 60°, а угол ACE равен 50°. Определить угол АDЕ.
Решение 1. Достроим треугольник АВС до правильного 18-угольника ACC1C2C3…C15C16 так, чтобы точка В была центром этого 18-угольника. Теперь решение очевидно: точка D является пересечением прямых АС6, СС9 и С1С12, а точка Е – пересечением прямых СС12, С4С16 и АС8. Отрезок ВС1 перпендикулярен отрезку С4С16 (диагонали ромба ВС4С1С16). Так как углы DBC1 и DC1B равны, треугольник DBC1 – равнобедренный, а, значит, D лежит на С4С16, как и точка Е. Угол АDЕ равен углу между прямыми АС6 и С4С16, а его легко найти, он равен 30°.

Набросок решения 2. Из вершины С проведём прямую, пересекающую отрезок АВ в точке R и составляющую угол 60° с прямой АС. Она пересекает AD в точке М. Докажите, что ∆DEM=∆DER. Из этого будет следовать, что углы EDA и EDR равны, а их сумма равна 60°, значит, угол EDA равен 30°.

Второе решение многим может показаться проще, а первое – надуманным. На самом деле, первое решение даёт общий способ для решения целого класса задач. Подробнее об этом рассказано в другой статье. Там же будет дано альтернативное решение задач, которые приведены в этой статье далее.

Равнобедренный треугольник с углом 80° при вершине даёт сразу несколько интересных задач на нахождение углов с похожими условиями, но совершенно разными геометрическими решениями.

Начнём с задачи, предлагавшейся на XVIII Турнире Городов:

Задача 6. P – внутренняя точка треугольника АВС (АВ=ВС). Углы АВС, РАС, АСР равны соответственно 80°, 40°, 30°. Найдите угол BPC.
Решение. На стороне BC рассмотрим такую точку D, что угол DAC равен 30°. Обозначим через О точку пересечения отрезков CР и AD. Треугольник АОС – равнобедренный, так как у него углы при основании АС равны. Высота этого треугольника, опущенная из точки О, является и биссектрисой, поэтому делит угол АОС, а также вертикальный ему угол POD пополам. Угол АОС равен 120°, отсюда углы РОВ и АОР равны 60°. Тем самым ОР делит угол АОВ пополам. АР – биссектриса треугольника АВО. Так как три биссектрисы треугольника пересекаются в одной точке, ВР – биссектриса треугольника АВО и делит угол АВО пополам. Отсюда угол РВО равен 20°, а искомый угол ВРС равен 100°.

Следующая задача заимствовано из варианта Курчатовской Олимпиады за 2004 год.

Задача 7. Р – внутренняя точка треугольника АВС (АВ=ВС). Углы АВС, РАС, АСР равны соответственно 80°, 30°, 10°. Найдите угол ВРС.
Решение. На стороне АВ рассмотрим точку Е, что угол ЕСА равен 30°. ЕС пересекает АР в точке О. Точка О лежит на биссектрисе угла В треугольника АВС. Откуда угол ОВС равен 40°. Итак,
[image: image38.wmf]Ð

ОРС= 40°=
[image: image39.wmf]Ð

ОВС,
[image: image40.wmf]Ð

РСО=
[image: image41.wmf]Ð

ОСВ=20°, следовательно, треугольники РОС и ОСВ равны (по общей стороне и двум углам). Значит, АВ=BD. А так как угол ВОР равен 120°, из равнобедренного треугольника ОРВ найдём, что угол ВРО равен 30°. Угол ВРС равен сумме углов ВРО и ОРС, равен 70°.

Три задачи оставляются читателю для самостоятельного решения.

Задача 8. На сторонах АВ и ВС треугольника АВС взяты точки E и D соответственно так, что углы ADE и ECD равны 30°. Известно, что треугольник АЕС – равнобедренный (АЕ=АС). Считая, что угол АВС равен α, найти остальные углы АВС. Каким может быть угол α?

Задача 9. На сторонах АВ и ВС равнобедренного треугольника АВС (АВ=ВС) с углом при вершине 20˚ взяты точки E и D такие, что
[image: image42.wmf]Ð

DAC=30˚,
[image: image43.wmf]Ð

ECD=20˚. Найти
[image: image44.wmf]Ð

CED.
Задача 10. Из вершин А и В квадрата ABCD проведены прямые АЕ и ВЕ так, что точка Е лежит внутри квадрата и
[image: image45.wmf]Ð

DAE=15˚,
[image: image46.wmf]Ð

ABE=30˚. Найти
[image: image47.wmf]Ð

CED.

Литература.
В.Н.Березин, В.И.Слепой «Если треугольник задан» («Квант», N7 1975 года)
Н. А. Печёнкин

_1335990449.unknown

_1335992240.unknown

_1335992275.unknown

_1336332193.unknown

_1336332200.unknown

_1335992254.unknown

_1335987695.unknown

_1335987743.unknown

