

ТЕОРЕМА МЕНЕЛЯ И ЕЁ ПРИМЕНЕНИЕ.

Турдиева Комила Обидовна
 учитель математики Ферганского
 военно-академического лицея
 «Темурбеклар мактаби»
 +998-90-729-28-42.
komilaxon84.84@mail.ru

Аннотация: Данная статья расширит ваши знания по применению теоремы Менеля к более сложным задачам, в котором требуется применять свойства отношения сторон треугольника. В представленной статье содержатся теоритические сведения справочного характера, свойства и применение теоремы Менеля к геометрическим задачам. Данная статья поможет вам систематизировать и обобщить полученные знания по теме “Теорема Менеля и её применение”.

В данной статье даны определения теореме Менеля, сформулированы и доказаны некоторые свойства, даны правила решение задач.

Ключевые слова: теорема Менеля, треугольник, стороны треугольника, точка, отношение сторон, медиана, биссектриса.

Пусть точка A_1 лежит на стороне BC треугольника ABC , точка C_1 – на стороне AB , точка B_1 – на продолжении стороны AC за точку C . Точки A_1 , B_1 и

C_1 лежат на одной прямой тогда и только тогда, когда выполняется

равенство $\frac{AC_1}{C_1B} \cdot \frac{BA_1}{A_1C} \cdot \frac{CB_1}{B_1A} = 1$.

Прямая AD пересекает две стороны и продолжение третьей стороны треугольника BMC.

$$\frac{BF}{FM} \cdot \frac{MA}{AC} \cdot \frac{CD}{DB} = 1.$$

По теореме Менелая

Прямая MB пересекает две стороны и продолжение третьей стороны треугольника ADC.

$$\frac{AM}{MC} \cdot \frac{CB}{BD} \cdot \frac{DF}{FA} = 1.$$

По теореме Менелая

Задача №1. В треугольнике ABC на стороне BC взята точка N так, что $NC = 3BN$; на продолжении стороны AC за точку A взята точка M так, что $MA = AC$.

Прямая MN пересекает сторону AB в точке F. Найдите отношение $\frac{BF}{FA}$.

Задача №2. Докажите, что медианы треугольника пересекаются в одной точке.

Решение 1

Рисунок 4

По условию задачи $MA = AC$, $NC = 3BN$. Пусть $MA = AC = b$, $BN = k$, $NC = 3k$. Прямая MN пересекает две стороны треугольника ABC и продолжение третьей.

По

теореме

Менелая
$$\frac{CN}{NB} \cdot \frac{BF}{FA} \cdot \frac{AM}{MC} = 1, \quad \frac{3k}{k} \cdot \frac{BF}{FA} \cdot \frac{b}{2b} = 1, \quad \frac{BF}{FA} \cdot \frac{3}{2} = 1, \quad \frac{BF}{FA} = \frac{2}{3}.$$

Ответ: $\frac{3}{2}$.

Доказательство 2

Рисунок 5

Пусть AM_1 , BM_2 , CM_3 – медианы треугольника ABC . Чтобы доказать, что эти отрезки пересекаются в одной точке, достаточно показать,

что
$$\frac{AM_3}{M_3B} \cdot \frac{BM_1}{M_1C} \cdot \frac{CM_2}{M_2A} = 1.$$

Тогда по теореме Чевы (обратной) отрезки AM_1 , BM_2 и CM_3 пересекаются в одной точке.

Имеем:
$$\frac{AM_3}{M_3B} \cdot \frac{BM_1}{M_1C} \cdot \frac{CM_2}{M_2A} = \frac{1}{1} \cdot \frac{1}{1} \cdot \frac{1}{1} = 1.$$

Итак, доказано, что медианы треугольника пересекаются в одной точке.

Задача №3. На стороне PQ треугольника PQR взята точка N, а на стороне PR – точка L, причем $NQ = LR$. Точка пересечения отрезков QL и NR делит QL

в отношении $m:n$, считая от точки Q. Найдите $\frac{PN}{PR}$.

Задача №4. Докажите, что биссектрисы треугольника пересекаются в одной точке.

Решение 1

Рисунок 6

$$\frac{QF}{FL} = \frac{m}{n}.$$

По условию $NQ = LR$, Пусть $NQ = LR = a$, $QF = km$, $FL = kn$. Прямая NR пересекает две стороны треугольника PQL и продолжение третьей.

По теореме Менелая $\frac{PN}{NQ} \cdot \frac{QF}{FL} \cdot \frac{LR}{RP} = 1$, $\frac{PN}{a} \cdot \frac{km}{kn} \cdot \frac{a}{RP} = 1$, $\frac{PN}{PR} = \frac{n}{m}$.

Ответ: $\frac{n}{m}$.

Доказательство 2

Рисунок 7

$$\frac{AL_3}{L_3B} \cdot \frac{BL_1}{L_1C} \cdot \frac{CL_2}{L_2A} = 1.$$

Покажем, что

Тогда по теореме Чебы (обратной) AL_1, BL_2, CL_3 пересекаются в одной

$$\frac{AL_3}{L_3B} = \frac{AC}{BC}, \frac{BL_1}{L_1C} = \frac{AB}{AC}, \frac{CL_2}{L_2A} = \frac{BC}{AB}.$$

точке. По свойству биссектрис треугольника

Перемножая почленно полученные равенства,

$$\frac{AL_3}{L_3B} \cdot \frac{BL_1}{L_1C} \cdot \frac{CL_2}{L_2A} = \frac{AC}{BC} \cdot \frac{AB}{AC} \cdot \frac{BC}{AB} = 1.$$

получаем

Для биссектрис треугольника равенство Чебы выполняется, следовательно, они пересекаются в одной точке.

Задача №5. В треугольнике ABC AD – медиана, точка O – середина медианы. Прямая BO пересекает сторону AC в точке K. В каком отношении точка K делит AC, считая от точки A?

Задача №6. Докажите, если в треугольник вписана окружность, то отрезки, соединяющие вершины треугольника с точками касания противоположных сторон, пересекаются в одной точке.

Решение 1

Рисунок 8

Пусть $BD = DC = a$, $AO = OD = m$. Прямая BK пересекает две стороны и продолжение третьей стороны треугольника ADC .

По теореме Менелая $\frac{AK}{KC} \cdot \frac{2a}{a} \cdot \frac{m}{m} = 1$, $\frac{AK}{KC} = \frac{1}{2}$.

Ответ: $\frac{1}{2}$.

Доказательство 2

Рисунок 9

Пусть A_1 , B_1 и C_1 – точки касания вписанной окружности треугольника ABC . Для того чтобы доказать, что отрезки AA_1 , BB_1 и CC_1 пересекаются в одной точке, достаточно показать, что выполняется равенство

$$\frac{AC_1}{C_1B} \cdot \frac{BA_1}{A_1C} \cdot \frac{CB_1}{B_1A} = 1.$$

Чебы:

Используя свойство касательных, проведенных к окружности из одной точки, введем обозначения: $C_1B = BA_1 = x$, $AC_1 = CB_1 = y$, $BA_1 = AC_1 = z$.

$$\frac{AC_1}{C_1B} \cdot \frac{BA_1}{A_1C} \cdot \frac{CB_1}{B_1A} = \frac{z}{x} \cdot \frac{x}{y} \cdot \frac{y}{z} = 1.$$

ЛИТЕРАТУРА:

1. А.В.Погорелов. Геометрия 7-9 класс. Для общеобразовательных учреждений.-М.:2014.

2. А.В.Погорелов. Геометрия 10-11 класс. Для общеобразовательных учреждений.-М.:2014.

3. Сканави М.И. Сборник задач по математике.-Т.:2018.

4. Сборник тематических тестов по математике. 1996-2007.

