Учебное пособие

« Углы в окружности»

Задачи по геометрии традиционно считаются «страшными» и «нелюбимыми» для значительного количества учащихся. Это объясняется и сложностью самого предмета геометрии, и большим объёмом изучаемого материала, и ограниченностью по времени при его изложении на уроках. Вместе с тем, именно планиметрия очень хорошо развивает мышление учащихся.

Данное пособие предназначено для подготовки к решению задач по планиметрии на ГИА и для закрепления знаний в процессе обучения. В пособии рассматриваются задачи по теме «Углы в окружности». Пособие содержит разделы:

- теоретическая справка;

- примеры решения задач (разбираются основные геометрические конструкции и подходы);

- задачи для самостоятельного решения (с ответами).

Пособие будет полезно учащимся 8 – 9 классов и учителям математики.

	1.
	[image: image1.jpg]

	Градусная мера центрального угла равна градусной мере дуги, на которую он опирается.

[image: image2.wmf]АРВ

АОВ

È

=

Ð

	2.
	[image: image3.jpg]

	Вписанный угол измеряется половиной дуги, на которую он опирается.

[image: image4.wmf]АС

АВС

È

=

Ð

2

1

	3.
	[image: image5.jpg]M

	Вписанные углы, опирающиеся на одну и ту же дугу, равны.

[image: image6.wmf]ВМС

ВКС

ВАС

È

=

Ð

=

Ð

2

1

	4.
	[image: image7.jpg]

	Вписанный угол, опирающийся на диаметр, прямой.

[image: image8.wmf]0

90

=

Ð

АСВ

	5.
	[image: image9.jpg]

	Вписанные углы, опирающиеся на одну и ту же хорду, либо равны, либо их сумма равна 1800.

[image: image10.wmf]АКС

АВС

Ð

=

Ð

[image: image11.wmf]0

180

=

Ð

+

Ð

АМС

АВС

	6.
	[image: image12.jpg]

	Угол между хордой и касательной измеряется половиной содержащейся в этом угле дуги окружности.

[image: image13.wmf]ВМА

ВАС

È

=

Ð

2

1

	7.
	[image: image14.jpg]

	Угол, образованный двумя пересекающимися хордами, измеряется полусуммой дуг окружности, одна из которых заключена внутри него, а другая – внутри вертикального с ним угла.

[image: image15.wmf](

)

KNM

BLC

ВАС

È

+

È

=

Ð

2

1

	8.
	[image: image16.jpg]

	Угол, образованный двумя пересекающимися секущими, измеряется полуразностью дуг окружности, заключённых внутри него.

[image: image17.wmf](

)

ВLС

KDM

ВАС

È

-

È

=

Ð

2

1

Примеры решения задач.
Пример 1.
На рисунке
[image: image18.wmf]0

0

60

,

75

=

Ð

=

Ð

ВОК

ВАС

. Найдите
[image: image19.wmf]КОС

Ð

.
[image: image20.jpg]

Решение:

[image: image21.wmf]ВАС

Ð

- вписанный и опирается на
[image: image22.wmf]ВКС

È

, значит
[image: image23.wmf]ВАС

ВКС

Ð

×

=

È

2

, т.е.
[image: image24.wmf]0

0

150

75

2

=

×

=

È

ВКС

.
[image: image25.wmf]ВОС

Ð

 - центральный и опирается на
[image: image26.wmf]ВКС

È

, значит
[image: image27.wmf]0

150

=

È

=

Ð

ВКС

ВОС

.
[image: image28.wmf]ВОК

ВОС

КОС

Ð

-

Ð

=

Ð

, т.о.
[image: image29.wmf]0

0

0

90

60

150

=

-

=

Ð

КОС

Ответ:
[image: image30.wmf]0

90

=

Ð

КОС

.

Пример 2.
Хорда разбивает окружность на две дуги, градусные мера которых относятся как 4:5. Определите, под каким углом видна эта хорда из точек меньшей дуги.
Решение:

[image: image31.jpg]M

Отметим на меньшей дуге точку Р. Т.к.
[image: image32.wmf]5

:

4

:

=

È

È

MLK

МРК

(по условию) и
[image: image33.wmf]0

360

=

È

+

È

MLK

МРК

, то
[image: image34.wmf](

)

0

0

200

5

9

:

360

=

×

=

È

МLК

.
[image: image35.wmf]МРК

Ð

- вписанный и опирается на дугу
[image: image36.wmf]MLK

È

,
[image: image37.wmf]0

0

100

200

2

1

=

×

=

Ð

Þ

МРК

.

Ответ: 1000.

Пример 3.

На рисунке
[image: image38.wmf]0

45

=

Ð

МРВ

,
[image: image39.wmf]0

15

=

Ð

АСМ

. Найдите
[image: image40.wmf]АОВ

Ð

.

[image: image41.jpg]

Решение:

[image: image42.wmf]МРВ

Ð

 - вписанный и опирается на
[image: image43.wmf]МВ

È

,
[image: image44.wmf]0

0

90

45

2

2

=

×

=

Ð

×

=

È

Þ

МРВ

МВ

.

[image: image45.wmf]АСМ

Ð

 - вписанный и опирается на
[image: image46.wmf]АМ

È

,
[image: image47.wmf]0

0

30

15

2

2

=

×

=

Ð

×

=

È

Þ

АСМ

АМ

.

[image: image48.wmf]0

0

0

120

90

30

=

+

=

È

+

È

=

È

МВ

АМ

АМВ

.

[image: image49.wmf]АОВ

Ð

 - центральный и опирается на
[image: image50.wmf]АМВ

È

,
[image: image51.wmf]0

120

=

È

=

Ð

Þ

АМВ

АОВ

.

Ответ:
[image: image52.wmf]0

120

=

Ð

АОВ

.

Пример 4.
Угол между диаметром АВ и хордой АС окружности с центром в точке О равен 300. Через точку С проведена касательная к окружности, которая пересекает прямую АВ в точке D. Определите вид треугольника АСD.
Решение:

[image: image53.jpg]JA7AN
N

Проведём радиус ОС в точку касания,
[image: image54.wmf]0

90

=

Ð

Þ

ОСD

.

ОА=ОС=R,
[image: image55.wmf]АОС

D

Þ

 - равнобедренный с основанием АС.

Значит, углы при основании равны, т.о.
[image: image56.wmf]0

30

=

Ð

=

Ð

ОАС

ОСА

.
[image: image57.wmf]0

0

0

120

90

30

=

+

=

Ð

+

Ð

=

Ð

ОСD

ОСА

АСD

.

Рассмотрим
[image: image58.wmf]АСD

D

. Сумма углов треугольника равна 1800,
[image: image59.wmf](

)

0

0

0

0

0

30

120

30

180

)

(

180

=

+

-

=

Ð

+

Ð

-

=

Ð

Þ

АСD

САD

СDА

.

 Т.к.
[image: image60.wmf]0

30

=

Ð

=

Ð

САD

СDА

, то
[image: image61.wmf]АСD

D

 - равнобедренный.
Ответ:
[image: image62.wmf]АСD

D

 - равнобедренный.

Пример 5.

Хорды АС и BD окружности с центром в точке О и радиусом R пересекаются в точке Р. Найдите
[image: image63.wmf]ВРС

и

ВРА

Ð

Ð

, если
[image: image64.wmf].

36

,

48

0

0

=

È

=

È

СD

АВ

Решение:

[image: image65.jpg]S

[image: image66.wmf](

)

(

)

0

0

0

42

36

48

2

1

2

1

=

+

×

=

È

+

È

×

=

Ð

СD

АВ

АРВ

.

[image: image67.wmf]ВРС

и

ВРА

Ð

Ð

 - смежные,
[image: image68.wmf]0

180

=

Ð

+

Ð

Þ

ВРС

ВРА

.

Т.о.
[image: image69.wmf]0

0

0

138

42

180

=

-

=

Ð

ВРС

Ответ:
[image: image70.wmf]0

42

=

Ð

АРВ

,
[image: image71.wmf]0

138

=

Ð

ВРС

.

Пример 6.
 Стороны
[image: image72.wmf]А

Ð

, равного 460, пересечены окружностью в точках М, N, В, С, причём
[image: image73.wmf]ВС

MN

È

ñ

È

.
[image: image74.wmf]0

134

=

È

MN

. Найдите градусную меру
[image: image75.wmf]ВNС

Ð

. (см. рис.)

Решение:

[image: image76.jpg]

[image: image77.wmf])

(

2

1

ВС

MN

MAN

È

-

È

=

Ð

,
[image: image78.wmf]0

0

0

42

46

2

134

2

=

×

-

=

Ð

×

-

È

=

È

Þ

MAN

MN

ВС

.

[image: image79.wmf]ВNС

Ð

 - вписанный и опирается на
[image: image80.wmf]ВС

È

,
[image: image81.wmf]0

0

21

42

2

1

2

1

=

×

=

È

×

=

Ð

Þ

ВС

ВNС

Ответ:
[image: image82.wmf]0

21

=

Ð

ВNС

.

Пример 7.
Найдите
[image: image83.wmf]BAD

Ð

 четырёхугольника АВСD, вписанного в окружность, если внешний угол при вершине С равен 1080.
Решение:

[image: image84.jpg]

Внешний угол при вершите С равен 1080 (по условию),

[image: image85.wmf]0

0

0

72

108

180

=

-

=

Ð

Þ

ВСD

.
Точки А, В, С, D – лежат на окружности, т.о.
[image: image86.wmf]ВАD

и

ВСD

Ð

Ð

 -вписанные, опираются на одну и ту же дугу ВD и лежат по разные стороны от неё.
[image: image87.wmf]0

180

=

Ð

+

Ð

Þ

ВАD

ВСD

, т.е.
[image: image88.wmf]0

108

=

Ð

ВАD

.

Ответ:
[image: image89.wmf]0

108

=

Ð

ВАD

.

Пример 8.
Точки А, В, С, D лежат на окружности с центром в точке О и радиуса R.

BD- диаметр окружности, АВ=ОВ, СD=ВС. Найдите
[image: image90.wmf]ADC

È

.

Решение:

[image: image91.jpg]

[image: image92.wmf]DC

В

Ð

- вписанный и опирается на диаметр ВD,
[image: image93.wmf]0

90

=

Ð

DC

В

.

Т.к. DС=ВС (по условию), то
[image: image94.wmf]DC

В

D

 - равнобедренный, где
[image: image95.wmf]0

90

=

Ð

DC

В

,
[image: image96.wmf]0

0

45

2

:

90

=

=

Ð

=

Ð

Þ

СВD

СDВ

.

Рассмотрим
[image: image97.wmf]АОВ

D

. ОА=ОВ=R, ОВ=АВ (по условию),
[image: image98.wmf]Þ

ОА=ОВ=АВ,
[image: image99.wmf]Þ

 EMBED Equation.3 [image: image100.wmf]АОВ

D

 - равносторонний ,
[image: image101.wmf]Þ

[image: image102.wmf]0

60

=

Ð

=

Ð

=

Ð

ОВА

ОАВ

АОВ

.

[image: image103.wmf]0

0

0

105

45

60

=

+

=

Ð

+

Ð

=

Ð

СВО

АВО

АВС

[image: image104.wmf]АВС

Ð

 - вписанный и опирается на
[image: image105.wmf]ADC

È

,
[image: image106.wmf]Þ

 EMBED Equation.3 [image: image107.wmf]0

0

210

105

2

2

=

×

=

Ð

×

=

È

АВС

ADC

Ответ:
[image: image108.wmf]ADC

È

=2100.

Пример 9.
Точки А, В, С, D лежат на окружности радиуса R (в данном порядке при обходе по часовой стрелке).Дуги DCB и СВА равны по 800, а дуга DCA равна 1000. Найдите углы четырёхугольника АВСD и длину отрезка ВС.

Решение:

[image: image109.jpg]AD

[image: image110.wmf]ВАD

Ð

 - вписанный и опирается на
[image: image111.wmf]DCB

È

,
[image: image112.wmf]0

0

40

80

2

1

2

1

=

×

=

È

=

Ð

Þ

DCB

ВАD

.

[image: image113.wmf]CD

А

Ð

 - вписанный и опирается на
[image: image114.wmf]СВА

È

,
[image: image115.wmf]0

0

40

80

2

1

2

1

=

×

=

È

=

Ð

Þ

CB

А

СDА

.

[image: image116.wmf]ВСD

и

ВАD

Ð

Ð

 - вписанные, опираются на одну и ту же хорду ВD и лежат по разные стороны от неё,
[image: image117.wmf]0

180

=

Ð

+

Ð

Þ

ВСD

ВАD

. Т.о.
[image: image118.wmf]0

0

0

140

40

180

=

-

=

Ð

ВСD

.

[image: image119.wmf]АВС

и

СDА

Ð

Ð

 - вписанные, опираются на одну и ту же хорду АС и лежат по разные стороны от неё,
[image: image120.wmf]0

180

=

Ð

+

Ð

Þ

АВС

СDА

. Т.о.
[image: image121.wmf]0

0

0

140

40

180

=

-

=

Ð

АВС

.

[image: image122.wmf]0

0

0

20

80

100

=

-

=

È

-

È

=

È

DCB

DCA

АВ

.
[image: image123.wmf]0

0

0

20

80

100

=

-

=

È

-

È

=

È

CB

А

DCA

СВ

.

[image: image124.wmf]0

0

0

0

60

20

20

100

=

-

-

=

È

-

È

-

È

=

È

CD

АB

DCA

ВС

.

[image: image125.wmf]ВОС

Ð

 - центральный и опирается на
[image: image126.wmf]ВС

È

,
[image: image127.wmf]0

60

=

È

=

Ð

Þ

ВС

ВОС

.

Рассмотрим треугольник ВОС. ОВ=ОС=R,
[image: image128.wmf]ВОС

D

Þ

 - равнобедренный,
[image: image129.wmf](

)

0

0

0

0

60

2

:

)

60

180

(

2

:

180

=

-

=

Ð

-

=

Ð

=

Ð

Þ

ВОС

ОСВ

ОВС

. Т.о. в
[image: image130.wmf]ВОС

D

[image: image131.wmf]0

60

=

Ð

=

Ð

=

Ð

ОСВ

ОВС

ВОС

,
[image: image132.wmf]ВОС

D

Þ

 - равносторонний,
[image: image133.wmf]Þ

ВС=ОВ=ОС=R.

Ответ:
[image: image134.wmf]0

40

=

Ð

=

Ð

СDA

ВАD

,
[image: image135.wmf]0

140

=

Ð

=

Ð

D

СС

АВС

, ВС=R.

Пример 10.

Отрезок АВ – диаметр некоторой окружности радиусом 5см, прямая ВС – касательная к ней, АС=
[image: image136.wmf]2

10

см. АС пересекает окружность в точке М. Найдите градусную меру
[image: image137.wmf]ВМ

È

.

Решение:

[image: image138.jpg]

АВ – диаметр окружности,
[image: image139.wmf]Þ

 АВ=2R=10см. ВС – касательная к окружности, где АВ – диаметр окружности,
[image: image140.wmf]0

90

,

=

Ð

Þ

^

Þ

АВС

АВ

ВС

. Значит,
[image: image141.wmf]АВС

D

 - прямоугольный. По теореме Пифагора
[image: image142.wmf]2

2

2

ВС

АВ

АС

+

=

.

[image: image143.wmf]100

200

2

-

=

ВС

, ВС=10.

В прямоугольном
[image: image144.wmf]АВС

D

: АВ=ВС. Значит,
[image: image145.wmf]АВС

D

 - равнобедренный,
[image: image146.wmf](

)

0

0

0

45

2

:

90

180

=

-

=

Ð

=

Ð

Þ

САВ

АСВ

.

[image: image147.wmf]АМВ

Ð

 - вписанный и опирается на диаметр АВ ,
[image: image148.wmf]Þ

 EMBED Equation.3 [image: image149.wmf]0

90

=

Ð

АМВ

, т.о
[image: image150.wmf]АС

ВМ

^

[image: image151.wmf]Þ

[image: image152.wmf]0

90

=

Ð

АМС

.

Рассмотрим
[image: image153.wmf]ВМС

D

.

[image: image154.wmf](

)

(

)

0

0

0

0

0

45

45

90

180

180

=

+

-

=

Ð

+

Ð

-

=

Ð

ВМС

ВСМ

МВС

. Т.о.
[image: image155.wmf]0

45

=

Ð

=

Ð

МСВ

МВС

.

[image: image156.wmf]0

45

=

Ð

МВС

 и образован касательной и секущей, выходящей из точки В,
[image: image157.wmf]Þ

[image: image158.wmf]0

0

90

45

2

2

=

×

=

Ð

×

=

È

МВС

МВ

.

Ответ:
[image: image159.wmf]0

90

=

È

МВ

Пример 11.
 На дуге окружности, лежащей по одну сторону от прямой ОD, проходящей через центр О выбраны точки А и В так, что
[image: image160.wmf]ВМD

АМО

Ð

=

Ð

, где М – точка, принадлежащая радиусу ОD. Определите величину
[image: image161.wmf]АОВ

Ð

, если
[image: image162.wmf]a

=

Ð

АМВ

.

Решение:

 [image: image163.jpg]i
g

Построим
[image: image164.wmf]Н

OD

ВК

где

OD

ВК

=

Ç

^

,

.
[image: image165.wmf]ВОК

D

- равнобедренный, т.к. ОВ=ОК=R,
[image: image166.wmf]Þ

высота ОН, проведённая к основанию является и медианой и биссектрисой. ОН - медиана в треугольнике
[image: image167.wmf]ВОК

D

,
[image: image168.wmf]Þ

ВН=КН.

Рассмотрим
[image: image169.wmf]КМН

и

ВМН

D

D

.

МН- общая, ВН=КН (по доказанному),
[image: image170.wmf](

)

OD

ВК

МНК

МНВ

^

=

Ð

=

Ð

0

90

. Значит,
[image: image171.wmf]КМН

ВМН

D

=

D

(по двум сторонам и углу между ними). Т.к.
[image: image172.wmf]КМН

ВМН

D

=

D

, то
[image: image173.wmf]КМН

ВМН

Ð

=

Ð

 и
[image: image174.wmf]МКН

МВН

Ð

=

Ð

.

[image: image175.wmf]КМН

ВМН

Ð

=

Ð

(по доказанному), а
[image: image176.wmf]ВМD

АМО

Ð

=

Ð

 (по условию) , где
[image: image177.wmf]OD

Н

Î

,
[image: image178.wmf]Þ

[image: image179.wmf]КМD

АМО

Ð

=

Ð

. Т.о. точки А, М, К лежат на одной прямой.
[image: image180.wmf]АМВ

Ð

 - внешний для
[image: image181.wmf]ВМК

D

,
[image: image182.wmf]Þ

 EMBED Equation.3 [image: image183.wmf]a

=

Ð

=

Ð

+

Ð

АМВ

МКВ

МВК

(по теореме о внешнем угле треугольника). Учитывая, что
[image: image184.wmf]МКВ

МВК

Ð

=

Ð

, получаем
[image: image185.wmf]2

a

=

Ð

=

Ð

МКВ

МВК

.

Т.к. точки А, М, К лежат на одной прямой, то
[image: image186.wmf]2

a

=

Ð

=

Ð

МКВ

АКВ

.

[image: image187.wmf]АКВ

Ð

 - вписанный и опирается на
[image: image188.wmf]АВ

È

,
[image: image189.wmf]Þ

 EMBED Equation.3 [image: image190.wmf]a

=

Ð

×

=

È

АКВ

АВ

2

.

[image: image191.wmf]АОВ

Ð

- центральный и опирается на
[image: image192.wmf]АВ

È

,
[image: image193.wmf]Þ

 EMBED Equation.3 [image: image194.wmf]a

=

È

=

Ð

АВ

АОВ

.

Ответ:
[image: image195.wmf]a

=

Ð

АОВ

.

Пример 12.

В треугольнике АВС на стороне АВ взята точка D, а на стороне ВС – точка Е так, что
[image: image196.wmf]0

60

=

Ð

ВDC

,
[image: image197.wmf]0

120

=

Ð

АЕC

. Определите величину
[image: image198.wmf]BCD

Ð

, если
[image: image199.wmf]0

21

=

Ð

ВАЕ

.

Решение:

[image: image200.jpg]

[image: image201.wmf]0

180

=

Ð

+

Ð

ВDС

АDС

(смежные),
[image: image202.wmf]Þ

 EMBED Equation.3 [image: image203.wmf]0

120

=

Ð

АDС

.

Т.о.
[image: image204.wmf]0

120

=

Ð

=

Ð

АЕС

АDС

, тогда лежащие по одну сторону от отрезка АС вершины D и Е равных углов, опирающихся на этот отрезок , принадлежат дуге окружности, проходящей также через точки А и С.

Значит, точки Аи С являются вершинами вписанных углов, опирающихся на одну и ту же дугу DE,
[image: image205.wmf]Þ

 EMBED Equation.3 [image: image206.wmf]DCE

DAE

Ð

=

Ð

. Т.к.
[image: image207.wmf]ВС

Е

АВ

D

Î

Î

,

, то
[image: image208.wmf]0

21

=

Ð

=

Ð

ВАE

ВСD

.

Ответ:
[image: image209.wmf]0

21

=

Ð

ВСD

.

Задачи для самостоятельного решения.

1. Точки А, В и С делят окружность на три части так, что
[image: image210.wmf]8

:

7

:

3

:

:

=

È

È

È

АС

ВС

АВ

. Найдите градусную меру большего угла
[image: image211.wmf]АВС

D

.

2. В окружности проведены хорды АВ и CD, пересекающиеся в точке М. Найдите углы треугольника ВСМ, если
[image: image212.wmf]0

25

=

Ð

DAB

,
[image: image213.wmf]0

40

=

Ð

ADC

.

3. В окружности с центром О проведена хорда MN, точки А и В лежат на окружности по разные стороны от хорды. Найдите
[image: image214.wmf]MBN

и

MAN

Ð

Ð

, если
[image: image215.wmf]0

126

=

Ð

MON

.
4. На рисунке
[image: image216.wmf]0

15

=

Ð

АВD

,
[image: image217.wmf]0

60

=

Ð

АCL

. Найдите
[image: image218.wmf]DML

Ð

.

[image: image219.jpg]

5. В окружности с центром в точке О проведены диаметр АВ и хорды АС и ВС. Найдите углы треугольника АВС, если
[image: image220.wmf]САВ

Ð

 в 2 раза больше, чем
[image: image221.wmf]СВА

Ð

.

6. На рисунке АD – диаметр окружности.
[image: image222.wmf]0

40

=

Ð

NAD

,
[image: image223.wmf]0

120

=

È

AS

. Найдите углы четырёхугольника ANDS.

[image: image224.jpg]

7. Треугольник RTV вписан в окружность таким образом, что TV – диаметр. Определите углы треугольника, зная, что
[image: image225.wmf]0

116

=

È

RT

.

8. Угол между диаметром АВ и хордой АС окружности равен 600. Через точку С проведена касательная к окружности, которая пересекает прямую АВ в точке D. Определите вид треугольника АСD.

9. Хорды АМ и BК окружности с центром в точке О и радиусом R пересекаются в точке С. Найдите
[image: image226.wmf]АСК

и

АСВ

Ð

Ð

, если
[image: image227.wmf].

98

,

56

0

0

=

È

=

È

КМ

АВ

10. Из точки А, лежащей вне окружности проведены секущие. Найдите градусную меру
[image: image228.wmf]А

Ð

, если градусные меры дуг, лежащих внутри этих секущих равны 1520 и 460.

11. Треугольник вписан в окружность так, что одна из его сторон проходит через центр окружности, а две другие удалены от него на 3см и
[image: image229.wmf]3

3

см. Найдите радиус окружности.

Ответы и указания.
1.
[image: image230.wmf]0

80

=

Ð

АВС

.

2.
[image: image231.wmf]0

25

=

Ð

ВСМ

,
[image: image232.wmf]0

40

=

Ð

СВМ

,
[image: image233.wmf]0

115

=

Ð

ВМС

.

3.
[image: image234.wmf]0

63

=

Ð

MBN

,
[image: image235.wmf]0

117

=

Ð

MAN

.

4.
[image: image236.wmf]0

45

=

Ð

DML

.

5.
[image: image237.wmf]0

90

=

Ð

ACB

,
[image: image238.wmf]0

60

=

Ð

CAB

,
[image: image239.wmf]0

30

=

Ð

CBA

.

6.
[image: image240.wmf]0

70

=

Ð

SAN

,
[image: image241.wmf]0

110

=

Ð

SDN

,
[image: image242.wmf]0

90

=

Ð

=

Ð

S

N

.

7.
[image: image243.wmf]0

90

=

Ð

TRV

,
[image: image244.wmf]0

58

=

Ð

RVT

,
[image: image245.wmf]0

32

=

Ð

RTV

.

8.
[image: image246.wmf]D

 ACD – равнобедренный.

9.
[image: image247.wmf]0

77

=

Ð

АСВ

,
[image: image248.wmf]0

103

=

Ð

АСК

.

10.
[image: image249.wmf]0

53

=

Ð

А

.

11. R= 6см.
_1413637113.unknown

_1413641280.unknown

_1413828470.unknown

_1413829475.unknown

_1413829982.unknown

_1413830154.unknown

_1413830593.unknown

_1413830768.unknown

_1413830829.unknown

_1413830732.unknown

_1413830182.unknown

_1413830043.unknown

_1413830123.unknown

_1413830013.unknown

_1413829733.unknown

_1413829862.unknown

_1413829888.unknown

_1413829801.unknown

_1413829613.unknown

_1413829645.unknown

_1413829499.unknown

_1413829092.unknown

_1413829312.unknown

_1413829439.unknown

_1413829128.unknown

_1413828631.unknown

_1413828698.unknown

_1413828490.unknown

_1413819346.unknown

_1413820166.unknown

_1413820723.unknown

_1413825801.unknown

_1413825833.unknown

_1413826525.unknown

_1413822152.unknown

_1413820697.unknown

_1413820073.unknown

_1413820120.unknown

_1413819430.unknown

_1413724806.unknown

_1413734055.unknown

_1413737211.unknown

_1413724939.unknown

_1413724982.unknown

_1413724898.unknown

_1413641395.unknown

_1413641624.unknown

_1413641761.unknown

_1413641893.unknown

_1413641521.unknown

_1413641348.unknown

_1413638697.unknown

_1413640577.unknown

_1413641068.unknown

_1413641163.unknown

_1413641192.unknown

_1413641128.unknown

_1413640724.unknown

_1413640961.unknown

_1413640652.unknown

_1413639867.unknown

_1413640246.unknown

_1413639188.unknown

_1413639365.unknown

_1413638770.unknown

_1413638165.unknown

_1413638438.unknown

_1413638538.unknown

_1413638603.unknown

_1413638222.unknown

_1413638303.unknown

_1413638405.unknown

_1413638203.unknown

_1413637267.unknown

_1413638030.unknown

_1413638087.unknown

_1413637345.unknown

_1413637216.unknown

_1413637247.unknown

_1413637175.unknown

_1413560895.unknown

_1413564237.unknown

_1413634409.unknown

_1413634819.unknown

_1413636164.unknown

_1413636365.unknown

_1413636465.unknown

_1413637002.unknown

_1413634878.unknown

_1413635006.unknown

_1413634728.unknown

_1413634768.unknown

_1413634701.unknown

_1413564469.unknown

_1413564681.unknown

_1413564748.unknown

_1413564840.unknown

_1413564990.unknown

_1413564784.unknown

_1413564699.unknown

_1413564528.unknown

_1413564366.unknown

_1413564384.unknown

_1413564333.unknown

_1413563486.unknown

_1413563807.unknown

_1413564078.unknown

_1413564177.unknown

_1413563839.unknown

_1413563688.unknown

_1413563745.unknown

_1413563609.unknown

_1413563228.unknown

_1413563393.unknown

_1413563408.unknown

_1413563370.unknown

_1413563145.unknown

_1413563188.unknown

_1413561046.unknown

_1413469088.unknown

_1413555126.unknown

_1413559765.unknown

_1413559937.unknown

_1413560025.unknown

_1413560396.unknown

_1413559960.unknown

_1413559824.unknown

_1413559893.unknown

_1413559776.unknown

_1413559595.unknown

_1413559662.unknown

_1413559746.unknown

_1413559626.unknown

_1413559479.unknown

_1413559513.unknown

_1413556258.unknown

_1413557027.unknown

_1413557567.unknown

_1413557690.unknown

_1413558269.unknown

_1413557635.unknown

_1413557461.unknown

_1413556793.unknown

_1413556926.unknown

_1413556291.unknown

_1413556171.unknown

_1413556212.unknown

_1413555166.unknown

_1413550740.unknown

_1413554359.unknown

_1413554651.unknown

_1413554895.unknown

_1413555013.unknown

_1413555057.unknown

_1413554930.unknown

_1413554964.unknown

_1413554798.unknown

_1413554487.unknown

_1413554619.unknown

_1413554434.unknown

_1413553968.unknown

_1413554059.unknown

_1413554151.unknown

_1413554225.unknown

_1413553997.unknown

_1413553666.unknown

_1413553810.unknown

_1413553914.unknown

_1413553225.unknown

_1413553348.unknown

_1413553456.unknown

_1413550773.unknown

_1413470313.unknown

_1413471151.unknown

_1413471331.unknown

_1413550629.unknown

_1413471276.unknown

_1413470661.unknown

_1413470801.unknown

_1413470398.unknown

_1413470572.unknown

_1413470095.unknown

_1413470209.unknown

_1413469130.unknown

_1413467618.unknown

_1413468471.unknown

_1413468674.unknown

_1413468871.unknown

_1413468965.unknown

_1413468826.unknown

_1413468624.unknown

_1413467749.unknown

_1413467837.unknown

_1413467669.unknown

_1413467371.unknown

_1413467533.unknown

_1413467576.unknown

_1413467462.unknown

_1413466004.unknown

_1413466019.unknown

_1413459598.unknown

_1413465901.unknown

_1413460243.unknown

_1413459477.unknown

