

Урок геометрии в 8 классе

Треугольник

$\triangle ABC$ – треугольник

A, B, C - вершины

AB, BC, AC – стороны

$\angle A, \angle B, \angle C$ - углы

6

РАЗНОСТОРОННИЕ ТРЕУГОЛЬНИКИ

Все углы острые

Остроугольный
треугольник

Один угол прямой

Прямоугольный
треугольник

Один угол тупой

Тупоугольный
треугольник

• Виды треугольников

Равнобедренный треугольник

- Две стороны равны
- Углы при основании равны
- Биссектриса, проведённая к основанию, является медианой и высотой

Равносторонний треугольник

- Все стороны равны
- Углы все равны

Прямоугольный треугольник

- Один угол прямой
- Сумма двух острых углов равна 90°
- Катет, лежащий против угла в 30° равен половине гипотенузы ($a = \frac{1}{2}c$)
- $c^2 = a^2 + b^2$
- $S = \frac{1}{2}a \cdot b$

Сумма углов треугольника

В треугольнике сумма углов равна 180° .

$$\sphericalangle A + \sphericalangle B + \sphericalangle C = 180^\circ$$

Если сумма углов в треугольнике меньше 180° , то такого треугольника не существует.

Признаки равенства

- По двум сторонам и углу между ними
- По стороне и двум прилежащим к ней углам
- По трём сторонам

Фалес Милетский (ок.640 – ок. 545 до н.э.)

- Один из «семи мудрецов»
- Происходил из знатного рода, много путешествовал
- Первым в Греции удачно предсказал солнечное затмение в 585 г. До н.э.
- Открыл продолжительность года и разделил его на 365 дней
- Определил высоту пирамид по длине их тени

Пирамида Хеопса

Фараон IV династии Древнего Египта Хеопс воздвиг самую большую из египетских пирамид, которая была самым высоким сооружением в течении последующих 4 тысячелетий.

Высота пирамиды – 146,6 метров!

Длина каждой из сторон основания – 230 метров!

На постройку пирамиды Хеопса ушло около 2,3 миллиона каменных блоков весом до 2,5 тонн!

«Определение подобных треугольников»

$$\angle A = \angle M, \angle B = \angle N, \\ \angle C = \angle K$$

$$\frac{AB}{MN} = \frac{BC}{NK} = \frac{AC}{MK}$$

$\triangle ABC$ и $\triangle MNK$ –
подобны
AB и MN, BC и NK,
AC и MK –
сходственные
стороны
 k – коэффициент
подобия

Задача №1

- Дано: $\triangle ABC$ и $\triangle MNK$

$$\angle A = 63^\circ, \angle B = 56^\circ$$

$$AB = 4, BC = 3, AC = 6$$

$$\angle M = 63^\circ, \angle N = 56^\circ$$

$$MN = 8, NK = 6, MK = 12$$

Определите подобны ли треугольники?

Задача № 2

- Дано: $\triangle ABC$ подобен $\triangle MNK$
 $AB = 3$, $BC = 4$, $AC = 6$,
 $MN = 12$.

Найти: NK и MK .

Задача № 3

- Дано: $\triangle ABC$ подобен $\triangle MNK$
 $\sphericalangle A = 30^\circ$, $\sphericalangle B = 85^\circ$, $\sphericalangle C = 65^\circ$.

Найти: $\sphericalangle M$, $\sphericalangle N$, $\sphericalangle K$.

Подобные фигуры

Домашнее задание:

§1.п.57, 65, №541.

Спасибо за урок

