

Аксиомы стереометрии.

Если теорему так и не смогли доказать, она становится аксиомой.

Евклид

*Геометрия. 1 курс.
Урок № 1.*

ГЕОМЕТРИЯ

```
graph TD; A[ГЕОМЕТРИЯ] --> B[Планиметрия]; A --> C[Стереометрия];
```

Планиметрия

Стереометрия

stereos - телесный, твердый, объемный, пространственный

metreo - измерять

СТЕРЕОМЕТРИ

Я.

Раздел геометрии, в котором изучаются свойства фигур в пространстве.

Основные фигуры в пространстве:

Точка.

Прямая.

Плоскость.

Обозначение основных фигур в пространстве:

точка A, B, C, \dots

*прямая*_{или} a, b, c, \dots

AB, BC, CD, \dots

плоскость $\alpha, \beta, \gamma, \dots$

ГЕОМЕТРИЧЕСКИЕ ТЕЛА:

Куб.

Октаэдр.

Тетраэдр

*Параллелепипе
д.*

Геометрические тела:

Цилиндр.

Конус.

Шар.

ГЕОМЕТРИЧЕСКИЕ ПОНЯТИЯ.

- Плоскость – грань
- Прямая – ребро
- Точка – вершина

АКСИОМА

(от греч. акси́ома – принятие положения)

*исходное положение
научной теории,
принимаемое без
доказательства*

Аксиомы стереометрии.

A1. Через любые три точки, не лежащие на одной прямой, проходит плоскость, и притом только одна.

Аксиомы стереометрии.

A2. Если две точки прямой лежат в плоскости, то все точки прямой лежат в этой плоскости

Аксиомы стереометрии.

А3. Если две плоскости имеют общую точку, то они имеют общую прямую, на которой лежат все общие точки этих плоскостей.

Аксиомы стереометрии описывают:

A1.

*Способ задания
плоскости*

A2.

*Взаимное
расположение
прямой и
плоскости*

A3.

*Взаимное
расположение
плоскостей*

Взаимное расположение прямой и плоскости.

Прямая
лежит в
плоскости.

$$a \subset \alpha$$

Множество
общих точек.

Прямая пересекает
плоскость.

$$a \cap \beta = M$$

Единственная
общая точка.

Прямая не
пересекает
плоскость.

$$a \not\subset \gamma$$

Нет общих точек.

ПРОЧИТАЙТЕ ЧЕРТЕЖ

$$A \in \alpha$$

$$C \notin \alpha$$

ПРОЧИТАЙТЕ ЧЕРТЕЖ

$$a \in \alpha$$

$$b \cap \alpha = B$$

$$c \notin \alpha$$

ПРОЧИТАЙТЕ ЧЕРТЕЖ

$$\alpha \boxtimes \beta = c$$

Пользуясь данным рисунком, назовите:

а) две плоскости, содержащие прямую DE , прямую EF

б) прямую, по которой пересекаются плоскости DEF и SBC ; плоскости FDE и SAC ;

в) две плоскости, которые пересекает прямая SB ; прямая AC .

Пользуясь данным рисунком, назовите:

а) Две плоскости, содержащие прямую **DE**.

б) Прямую по которой пересекаются плоскости **AEF** и **SBC**.

в) Плоскость, которую пересекает прямая **SB**.

Пользуясь данным рисунком, назовите:

а) Две плоскости,
содержащие прямую ***EF***.

б) Прямую по которой
пересекаются плоскости
BDE и ***SAC***.

в) Плоскость, которую
пересекает прямая ***AC***.

ДОМАШНЕЕ ЗАДАНИЕ:

1) Выучить аксиомы.

*2) П. 2-3
стр. 4 – 6.*

3) № 1 (в, г); 2(в, г); 6.

КОММЕНТАРИЙ К ЗАДАЧЕ № 6:

*1 случай: точки лежат
на одной прямой.*

Удачи!

*2 случай: точки лежат
в одной плоскости.*

