Задание 10 (к 14.02)
10.1. В треугольник со сторонами 6, 10 и 12 вписана окружность. К окружности проведена касательная так, что она пересекает две большие стороны. Найдите периметр отсеченного треугольника. 

10.2. Дан параллелограмм ABCD со сторонами AB = 2 и BC = 3. Найдите площадь этого параллелограмма, если известно, что диагональ AC перпендикулярна отрезку BE, соединяющему вершину B с серединой E стороны AD. 

10.3. В окружности проведены две хорды 

[image: image1.wmf]ABa

=

и . Длина дуги АС вдвое больше длины дуги АВ. Найдите радиус окружности. 
10.4. На стороне АВ треугольника АВС выбрана точка K так, что AK = BC. Точка Р – середина отрезка ВK, точка М – середина отрезка АС. Найдите угол АРМ, если (АВС = a. 

10.5. Остроугольный треугольник ABC вписан в окружность (. Касательные к (, проведенные через точки B и C, пересекают касательную к (, проведенную через точку A, в точках K и L соответственно. Прямая, проведенная через точку K параллельно AB, пересекается с прямой, проведенной через точку L параллельно AC, в точке P. Докажите, что BP = CP.
Задание 10 (к 14.02)
10.1. В треугольник со сторонами 6, 10 и 12 вписана окружность. К окружности проведена касательная так, что она пересекает две большие стороны. Найдите периметр отсеченного треугольника. 

10.2. Дан параллелограмм ABCD со сторонами AB = 2 и BC = 3. Найдите площадь этого параллелограмма, если известно, что диагональ AC перпендикулярна отрезку BE, соединяющему вершину B с серединой E стороны AD. 

10.3. В окружности проведены две хорды 
[image: image3.wmf]ABa

=

и 
[image: image4.wmf]ACb

=

. Длина дуги АС вдвое больше длины дуги АВ. Найдите радиус окружности. 
10.4. На стороне АВ треугольника АВС выбрана точка K так, что AK = BC. Точка Р – середина отрезка ВK, точка М – середина отрезка АС. Найдите угол АРМ, если (АВС = a. 

10.5. Остроугольный треугольник ABC вписан в окружность (. Касательные к (, проведенные через точки B и C, пересекают касательную к (, проведенную через точку A, в точках K и L соответственно. Прямая, проведенная через точку K параллельно AB, пересекается с прямой, проведенной через точку L параллельно AC, в точке P. Докажите, что BP = CP.
Задание 10 (к 14.02)
10.1. В треугольник со сторонами 6, 10 и 12 вписана окружность. К окружности проведена касательная так, что она пересекает две большие стороны. Найдите периметр отсеченного треугольника. 

10.2. Дан параллелограмм ABCD со сторонами AB = 2 и BC = 3. Найдите площадь этого параллелограмма, если известно, что диагональ AC перпендикулярна отрезку BE, соединяющему вершину B с серединой E стороны AD. 

10.3. В окружности проведены две хорды 

и 

. Длина дуги АС вдвое больше длины дуги АВ. Найдите радиус окружности. 
10.4. На стороне АВ треугольника АВС выбрана точка K так, что AK = BC. Точка Р – середина отрезка ВK, точка М – середина отрезка АС. Найдите угол АРМ, если (АВС = a. 

10.5. Остроугольный треугольник ABC вписан в окружность (. Касательные к (, проведенные через точки B и C, пересекают касательную к (, проведенную через точку A, в точках K и L соответственно. Прямая, проведенная через точку K параллельно AB, пересекается с прямой, проведенной через точку L параллельно AC, в точке P. Докажите, что BP = CP.
Задание 10 (к 14.02)
10.1. В треугольник со сторонами 6, 10 и 12 вписана окружность. К окружности проведена касательная так, что она пересекает две большие стороны. Найдите периметр отсеченного треугольника. 

10.2. Дан параллелограмм ABCD со сторонами AB = 2 и BC = 3. Найдите площадь этого параллелограмма, если известно, что диагональ AC перпендикулярна отрезку BE, соединяющему вершину B с серединой E стороны AD. 

10.3. В окружности проведены две хорды 

и 

. Длина дуги АС вдвое больше длины дуги АВ. Найдите радиус окружности. 
10.4. На стороне АВ треугольника АВС выбрана точка K так, что AK = BC. Точка Р – середина отрезка ВK, точка М – середина отрезка АС. Найдите угол АРМ, если (АВС = a. 

10.5. Остроугольный треугольник ABC вписан в окружность (. Касательные к (, проведенные через точки B и C, пересекают касательную к (, проведенную через точку A, в точках K и L соответственно. Прямая, проведенная через точку K параллельно AB, пересекается с прямой, проведенной через точку L параллельно AC, в точке P. Докажите, что BP = CP.

_1357996356.unknown

_1357996359.unknown

_1357996361.unknown

_1357996360.unknown

_1357996358.unknown

_1357996223.unknown

_1357996355.unknown

_1357996222.unknown

