		Урок №31
[bookmark: _GoBack]Тема: «Пропорциональные отрезки. Определение подобных треугольников».
Цели:
1. Дать определение пропорциональных отрезков и подобных треугольников
2. Рассмотреть свойство биссектрисы треугольника и применение этого свойства при решении задач.
3. Развивать память и логическое мышление у учащихся.
4. Вырабатывать трудолюбие и целеустремленность у учащихся.

Ход урока.

I. Организационные моменты.
Сообщение темы и целей урока.

II. Актуализация знаний и умений учащихся.
1) Анализ контрольной работы.
a) Сообщение итогов контрольной работы.
b) Ошибки, допущенные учащимися в ходе работы.
c) Решение на доске задач, вызвавших затруднения у учащихся.

2) Подготовка учащихся к восприятию нового материала. (Фронтальная работа с классом)
a) Что называется отношением двух чисел? Что показывает отношение?
b) В треугольнике АВС АВ:ВС:АС=2:4:3, периметр треугольника АВС равен 45 дм. Найдите стороны треугольника АВС.
c) Что называют пропорцией? Верны ли пропорции 1,5:1,8=25:30 ; 18:3=5:30?
d) В пропорции a:b=c:d укажите крайние и средние члены. Сформулируйте основное свойство пропорции

III. Изучение нового материала.
1. Ввести понятие отношения отрезков.

Определение: Отношением отрезков АВ и CD называется отношение их длин, т. е. AB:CD .

2. Ввести понятие пропорциональных отрезков.

Определение: Отрезки АВ и CD пропорциональны отрезкам и , если = .

3. Ввести понятие подобных фигур.
4. Ввести понятие подобных треугольников:

∆АВС~∆ , если ∠А=∠ , ∠В=∠ , ∠С=∠ ,
 = = = k, где k – коэффициент подобия.
АВ и , ВС и , АС и называют сходственными.

Определение. Два треугольника называют подобными, если их углы соответственно равны и стороны одного треугольника пропорциональны сходственным сторонам другого треугольника.

5. Решить устно №№ 533, 534 (а, б).

6. Разобрать решение задачи № 535 (свойство биссектрисы треугольника).

IV. Закрепление изученного материала.

№ 536 а.
Решение
	[image:]
	1) По свойству биссектрисы треугольника
[image:]
АВ = [image:]= 15 (см).

№ 538.
	[image:]
	1) РАВС = АВ + ВС + АС
42 = АВ + АС + 13,5 + 4,5
АВ + АС = 24.
2) Пусть АВ = х, тогда
АС = 24 – х.
3) По свойству биссектрисы треугольника
[image:].

4,5х = 13,5 (24 – х)
18х = 324
х = 18.
АВ = 18 см, АС = 6 см.
№ 540.
	[image:]
	1) РСDЕ = СD + DЕ + СЕ
55 = СD + DЕ + 20
СD + DЕ = 35.
2) Пусть СD = х, DЕ = 35 – х.
3) Диагональ DF является биссектрисой угла СDЕ по свойству ромба.
4) По свойству биссектрисы треугольника

[image:]
12х = 8 (35 – х)
20х = 8 · 35
х = [image:]= 14.
CD = 14 см, DЕ = 21 см.
Задача. Из одной вершины треугольника проведены биссектриса, высота и медиана, причем высота равна 12 см и делит сторону на отрезки, равные 9 см и 16 см. Найдите стороны треугольника и отрезки, на которые данную сторону делят основания биссектрисы и медианы.
Решение
	[image:]
	1) ВD – высота, BN – медиана и ВЕ – биссектриса.
2) Треугольники СВD, АВD – прямоугольные.
АВ2 = АD2 + ВD2 и ВС2 = ВD2 + DС2
АВ = [image:]= 15 (см)
ВС = [image:]= 20 (см)

3) АС = АD + DС = 9 + 16 = 25.
Пусть АЕ = х, тогда ЕC = 25 – х.
4) По свойству биссектрисы треугольника
[image:]
20х = 15 · 25 – 15х
35х = 15 · 25
х = [image:]
АЕ = 10[image:] см, ЕС = 14[image:] (см).
5) AN = NC = [image:] = 12,5 (cм).

V. Итоги урока.

VI. Домашнее задание: прочитать п.56. 57; вопросы 1, 2 и 3, с. 160; №№ 534 (в), 536 (а), 537, 539; повторить теорему об отношении площадей треугольников с равным углом.
1

image3.wmf
97,5

4,5

×

image4.png

image5.wmf
24

;

13,54,5

АВАСхх

ВDDС

-

==

image6.png

image7.wmf
35

;

812

СDDЕхх

СFFE

-

==

image8.wmf
835

20

×

image9.png

image10.wmf
81144

+

image11.wmf
144256

+

image12.wmf
1520

;;

25

АВВС

АЕEСхх

==

-

image13.wmf
152575

357

×

=

image14.wmf
5

7

image15.wmf
2

7

image16.wmf
25

2

image1.png
45

75

image2.wmf
9

;

7,54,5

АВВСАВ

АDDС

==

