

Теорема Фалеса

Теорема Фалеса: если на одной из двух прямых отложить последовательно несколько равных отрезков и через их концы провести параллельные прямые, пересекающие вторую прямую, то они отсекут на второй прямой равные между собой отрезки.

Рассмотрим вариант с несвязанными парами отрезков: пусть угол пересекают прямые $AA_1 \parallel BB_1 \parallel CC_1 \parallel DD_1$ и при этом $AB = CD$.

1. Проведём через точки A и C прямые, параллельные другой стороне угла. Получим два параллелограмма $AB_2B_1A_1$ и $CD_2D_1C_1$. Согласно свойству параллелограмма: $AB_2 = A_1B_1$ и $CD_2 = C_1D_1$.
2. Треугольники $\triangle ABB_2$ и $\triangle CDD_2$ равны на основании второго признака равенства треугольников:

$AB = CD$ согласно условию теоремы,
 $\angle ABB_2 = \angle CDD_2$ как соответственные, образовавшиеся при пересечении параллельных BB_1 и DD_1 прямой BD .

Аналогично каждый из углов $\angle BAB_2$ и $\angle DCD_2$ оказывается равным углу с вершиной в точке пересечения секущих.

3. $AB_2 = CD_2$ как соответственные элементы в равных треугольниках.
4. $A_1B_1 = AB_2 = CD_2 = C_1D_1$

Доказательство в случае параллельных прямых

Проведем прямую BC. Углы ABC и BCD равны как внутренние накрест лежащие при параллельных прямых AB и CD и секущей BC, а углы ACB и CBD равны как внутренние накрест лежащие при параллельных прямых AC и BD и секущей BC. Тогда по первому признаку равенства треугольников треугольники ABC и DCB равны. Отсюда следует, что AC = BD и AB = CD.

Также существует **обобщённая теорема Фалеса**:

Параллельные прямые отсекают на секущих пропорциональные отрезки:

$$\frac{A_1A_2}{B_1B_2} = \frac{A_2A_3}{B_2B_3} = \frac{A_1A_3}{B_1B_3}.$$

Теорема Фалеса является частным случаем обобщённой теоремы Фалеса, поскольку равные отрезки можно считать пропорциональными отрезками с коэффициентом пропорциональности, равным 1.

Обратная теорема

Если в теореме Фалеса равные отрезки начинаются от вершины (часто в школьной литературе используется такая формулировка), то обратная теорема также окажется верной. Для пересекающихся секущих она формулируется так:

Если прямые, пересекающие стороны угла, отсекают на одной и на другой стороне угла равные (или пропорциональные) между собой отрезки, начиная от вершины, то такие прямые параллельны.

В обратной теореме Фалеса важно, что равные отрезки начинаются от вершины

Таким образом (см. рис.) из того, что $\frac{CB_1}{CA_1} = \frac{B_1B_2}{A_1A_2} = \dots = \text{idem}$ следует, что прямые $A_1B_1 \parallel A_2B_2 \parallel \dots$.

Если секущие параллельны, то необходимо требовать равенство отрезков на обеих секущих между собой, иначе данное утверждение становится

неверным (контрпример — трапеция, пересекаемая линией, проходящей через середины оснований).

Применение теоремы Фалеса

Задача 1.

Через середину M стороны AB треугольника ABC проведена прямая, параллельная стороне BC . Эта прямая пересекает сторону AC в точке N . Докажите, что $AN = NC$.

Решение:

Через точку C проведем прямую, параллельную прямой AB и обозначим буквой D точку пересечения этой прямой с прямой MN (рис. 2). Так как $AM = MB$ по условию, а $MB = CD$ как противоположные стороны параллелограмма $BCDM$, то $AM = DC$. Треугольники AMN и CDN равны по второму признаку равенства треугольников ($AM=CD$, $\angle 1 = \angle 2$ и $\angle 3 = \angle 4$ как накрест лежащие углы при пересечении параллельных прямых AB и CD секущими AC и MD), поэтому $AN = NC$.

Задача 2.

Разделите данный отрезок AB на n равных частей.

Решение:

Проведен луч $AХ$, не лежащий на прямой AB , и на нем от точки A отложим последовательно n равных отрезков $AA_1, A_1A_2, \dots, A_{n-1}A_n$ (рис.3), т.е. столько

равных отрезков, на сколько равных частей нужно разделить данный отрезок AB (на рис. 3 $n=5$). Проведем прямую A_nB (точка A_n – конец последнего отрезка) и построим прямые, проходящие через точки A_1, A_2, \dots, A_{n-1} и параллельные прямой A_nB . Эти прямые пересекают отрезок AB в точках B_1, B_2, \dots, B_{n-1} , которые по теореме Фалеса делят отрезок AB на n равных частей.

Задача 3.

Разделите данный отрезок AB на 8 равных частей.

Решение:

Проведен луч AX , не лежащий на прямой AB , и на нем от точки A отложим последовательно 8 равных отрезков $AA_1, A_1A_2, \dots, A_7A_8$ (рис.3), т.е. столько равных отрезков, на сколько равных частей нужно разделить данный отрезок AB (рис. 4). Проведем прямую A_8B (точка A_8 – конец последнего отрезка) и построим прямые, проходящие через точки A_1, A_2, \dots, A_7 и параллельные прямой A_8B . Эти прямые пересекают отрезок AB в точках B_1, B_2, \dots, B_7 , которые по теореме Фалеса делят отрезок AB на 8 равных частей.

Задача 4.

Дан треугольник ABC . На стороне BC взята точка P так, что $BP=PC$, а на стороне AC взята точка Q такая, что $AQ : QC = 5 : 3$. Найдите отношение $AO : OP$, если точка O – точка пересечения прямых AP и BQ .

Решение:

Проведем прямые параллельные BQ через точки A , P и C . Точка D – это точка пересечения прямых AP и c .

По теореме Фалеса параллельные прямые BQ , b и c , которые отсекают равные отрезки BP и PC , отсекают равные отрезки OP и PD на прямой AD .

По теореме Фалеса параллельные прямые a , BQ и c , которые отсекают на прямой AC отрезки в соотношении $5 : 3$, отсекают и на прямой AD отрезки в соотношении $5 : 3$.

То есть $AQ : QC = 5 : 3$ и $AO : OD = 5 : 3$, а отрезок $OD = 2OP$. Следовательно, $AO : OP = 10 : 3$.

Ответ: $10 : 3$.

Задача 5.

Разделите данный отрезок AB на два отрезка AX и XB , пропорциональные данным отрезкам P_1Q_1 и P_2Q_2

Решение:

Проведем какой-нибудь луч AM , не лежащий на прямой AB , и на этом луче отложим последовательно отрезки AC и CD , равные отрезкам P_1Q_1 и P_2Q_2 . Затем проведем прямую BD и прямую, проходящую через точку C параллельно прямой BD . Она по теореме Фалеса пересечет отрезок AB в искомой точке X .

Условие задач

1. Разделить данный отрезок на четыре равные части.
2. На стороне AB треугольника ABC отмечена точка K . Отрезок CK пересекает медиану AM в точке P , причем $AK=AP$. Найти отношение $BK:PM$
3. Прямая CD параллельна к AB и пересекает угол BOA так, что O, B, D лежат на одной прямой, а также O, A, C лежат на одной прямой. Если $AB=5$, $OB=3$ и $OD=12$, найдите длину CD .
4. Прямая CD параллельна к AB и пересекает угол BOA так, что O, B, D лежат на одной прямой, и на одной прямой лежат O, A, C . Если $AB=5$, $OA=5$ и $OC=8$, определите длину CD .
5. Прямая CD параллельна к AB и пересекает угол BOA так, что O, B, D лежат на одной прямой и O, A, C также лежат на одной прямой. Если $OA=5$, $AC=3$ и $BD=6$, определите длину OB .

