Касательные к окружностям

Задача 1. Две окружности радиусов R и r касаются внешним образом (т.е. ни одна из них не лежит внутри другой). Найдите длину общей касательной к этим окружностям.

Задача 2. Пусть а и b – длины катетов прямоугольного треугольника, с – длина его гипотенузы. Докажите, что:


а) радиус вписанной окружности этого треугольника равен 
[image: image1.wmf](

)

2

c

b

a

-

+

;


б) радиус окружности, касающейся гипотенузы и продолжений катетов, равен 
[image: image2.wmf](

)

2

c

b

a

+

+

.

Задача 3.прямые РА и РВ касаются окружности с центром О (А и В – точки касания). Проведена третья касательная к окружности, пересекающая отрезки РА и РВ в точках Х и Y. Докажите, что величина угла XOY не зависит от выбора третьей касательной.

Задача 4. Вписанная окружность треугольника АВС касается стороны ВС в точке К, а вневписанная – в точке L. Докажите, что 
[image: image3.wmf](

)

2

c

b

a

BL

CK

-

+

=

=

, где a, b, c – длины сторон треугольника.

Задача 5. На основании АВ равнобедренного треугольника АВС взята точка Е, и в треугольники АСЕ и ЕСВ вписаны окружности, касающиеся отрезка СЕ в точках М и N. Найдите длину отрезка MN, если известны длины отрезков АЕ и ВЕ.

Задача 6. Четырехугольник ABCD обладает тем свойством, что существует окружность, вписанная в угол BAD и касающаяся продолжений сторон ВС и CD. Докажите, что 
[image: image4.wmf]DC

AD

BC

AB

+

=

+

.

Задача 7. Общая внутренняя касательная к окружностям с радиусами R и r пересекает их общие внешние касательные в точках А и В и касается окружностей в точках С и D. Докажите, что:


а) 
[image: image5.wmf]BD

AC

=

;


б) 
[image: image6.wmf]r

R

CB

AC

×

=

×

.

Задача 8. К двум окружностям проведены общие внешние касательные АВ и CD. Докажите, что четырехугольник ABCD описанный тогда и только тогда, когда окружности касаются.

_1029392105.unknown

_1029396942.unknown

_1134762929.unknown

_1029397008.unknown

_1029393705.unknown

_1029391928.unknown

