

The background features a light blue gradient with several decorative elements: a large yellow star in the top left, a smaller yellow star in the center, a large red star in the bottom right, and a purple star in the bottom left. Faint white lines form a grid and intersecting patterns across the page.

ГЕОМЕТРИЯ 8 КЛАСС

ПЛОЩАДЬ ТРЕУГОЛЬНИКА

"САМИ С УСАМИ" РЕШИ САМОСТОЯТЕЛЬНО ЗАДАЧИ.

Задание:

1 - 3 . Найдите площадь параллелограмма ABCD

[Ответы](#)

ОТВЕТЫ

Ответ: 30

Ответ: 20

Ответ: 56

[Следующая стр.](#)

Найдите площадь треугольника ABD

Дано:

ABCD – параллелограмм

AB=4см

BD =5см

$BD \perp AB$

Найти S

_{ABD}

Вопросы:

1. Что надо найти по условию задачи?
2. Что мы можем найти , исходя из условия?
3. Как, зная площадь параллелограмма, найти площадь треугольника ABD? Какие свойства площадей мы используем при этом?
4. Что надо доказать, чтобы использовать первое свойство площадей?

ЗАДАЧИ УРОКА:

- ❖ ЗНАЕТ ФОРМУЛЫ ДЛЯ ВЫЧИСЛЕНИЯ ПЛОЩАДИ ТРЕУГОЛЬНИКА;
- ❖ УМЕЕТ ПРИМЕНЯТЬ ИХ ПРИ РЕШЕНИИ ГЕОМЕТРИЧЕСКИХ ЗАДАЧ;

Изучение новой темы

AC – основание
BH – высота

теорема:

Площадь треугольника равна половине произведения его основания на высоту

Дано:

$\triangle ABC$

BH – высота

AC – основание

Доказать: $S_{\triangle ABC} = \frac{1}{2} AC \cdot BH$

1. Что нам поможет доказать теорему?

Дополнительное построение (достроим треугольник ABC до параллелограмма $ABDC$.)

2. Рассмотрим треугольники ABC и BDC . Что о них можно сказать?

Что они равны по трём сторонам.

3. Какой вывод следует из того, что треугольники равны?

Их площади тоже равны.

4. Как найти площадь треугольника ABC , зная площадь параллелограмма $ABDC$?

Площадь треугольника равна половине площади параллелограмма

Оформите доказательство теоремы

теорема:

Площадь треугольника равна половине произведения его основания на высоту

Дано:

 ABC

ВН – высота

AC – основание

Доказать: $S_{\triangle ABC} = \frac{1}{2} AC \cdot BH$

Док –во:

1. Доп. постр – параллелограмм ABDC.

2. $\triangle ABC$ и $\triangle BDC$

AB=DC / как противоположные стороны параллелограмма/

BD=AC/ аналогично/

BC - общая

3. $S_{\triangle ABC} = S_{\triangle BDC} = \frac{1}{2} S_{ABDC}$

4. $S_{\triangle ABC} = \frac{1}{2} AC \cdot BH$ ЧТД.

$\Rightarrow \triangle ABC = \triangle BDC \Rightarrow$

Решение задач

Решение задач:

№468 (а,б)

№471

Итоги урока

- Домашнее задание:

1. №479(б)
2. Повторить и знать формулы площадей фигур