Неравенство Коши и геометрия

Задача 1. Дана трапеция с основаниями a и b. Параллельно основаниям трапеции проведены две прямые: одна проходит через точку пересечения диагоналей, другая делит трапецию на две равновеликие части. Выразите через a и b длины отрезков этих прямых, заключённых между боковыми сторонами трапеции. Сравнивая найденные длины между собой и с длиной средней линии трапеции, получите неравенства между различными средними a и b.

Задача 2. Докажите: если A, B, C – углы треугольника, то


[image: image1.wmf]8

1

2

sin

2

sin

2

sin

£

×

×

C

B

A

.

Задача 3. Докажите: если A, B, C – углы треугольника, то


[image: image2.wmf](

)

C

B

A

C

B

A

sin

sin

sin

2

sin

sin

sin

2

×

×

p

>

+

+

.

Задача 4. Докажите, что для любого треугольника выполняется неравенство


[image: image3.wmf]2

2

27

r

p

³

,

где p – полупериметр, r – радиус вписанной окружности.

Задача 5. Докажите, что для любого треугольника выполняется неравенство


[image: image4.wmf]S

r

R

2

³

+

,

где R – радиус описанной окружности, r – радиус вписанной окружности, S – площадь треугольника.

Задача 6. Докажите, что для любого треугольника выполняется неравенство 


[image: image5.wmf]3

2

Rr

S

>

,

где R – радиус описанной окружности, r – радиус вписанной окружности, S – площадь треугольника.

Задача 7. Докажите: если a, b, c – стороны треугольника, а p – полупериметр, то выполняется неравенство


[image: image6.wmf]4

9

1

1

1

³

÷

ø

ö

ç

è

æ

+

+

+

+

+

a

c

c

b

b

a

p

.

Задача 8. Докажите, что из всех прямоугольников с диагональю c наибольшими периметром и площадью обладает квадрат.

_1131739006.unknown

_1131739370.unknown

_1131739494.unknown

_1131739641.unknown

_1131739250.unknown

_1131738905.unknown

