

Тема: Теорема Пифагора

Цели:

1. Рассмотреть несколько доказательств теоремы, показать применение формулы при решении задач
 2. развивается логическое мышление, навыки построения чертежей
 3. Воспитать интерес к доказательству теорем, аккуратность при построении чертежей
-

Какой треугольник называется прямоугольным?

Как называются стороны прямоугольного треугольника?

Сформулируйте свойства прямоугольного треугольника?

Сформулируйте признаки равенства прямоугольных треугольников.

1

3

2

4

По какой формуле вычисляется площадь
прямоугольного треугольника?

$$S = \frac{1}{2}ab$$

Пифагор

Существует замечательное соотношение между гипотенузой и катетами прямоугольного треугольника, справедливость которого было доказано древнегреческим философом и математиком Пифагором (VI в до н.э.)

Не считай себя великим человеком по величине твоей тени при заходе солнца.
Пифагор.

Формулировка теоремы

Во времена Пифагора теорема звучала так:

✓ « Доказать, что квадрат, построенный на гипотенузе прямоугольного треугольника, равновелик сумме квадратов, построенных на катетах»

или

✓ « Площадь квадрата, построенного на гипотенузе прямоугольного треугольника, равна сумме площадей квадратов, построенных на его катетах».

Современная формулировка

**« В прямоугольном треугольнике
квадрат гипотенузы равен сумме
квадратов катетов».**

Сказка

*Много лет тому назад жила –
была очень красивая
принцесса. Её красоте
завидовали многие.*

*В один прекрасный день злая
колдунья заколдовала
принцессу в высокой башне.
Её мог спасти богатырь.
Чтобы расколдовать
принцессу богатырю нужно
было встать от окна башни на
расстоянии равной 50
человеческим шагам.*

Нашелся богатырь, который был готов спасти принцессу. Чтобы угадать секрет колдовства, богатыря отправили к Пифагору.

Пифагор разъяснил формулу для вычисления расстояния до окна принцессы.

$$a^2 + b^2 = c^2$$

Богатырь идет к башне,
измеряет расстояние от
основания башни до окна
оно равнялось 30 шагам.

40

50

Затем немного
поразмыслив он отходит на
40 шагов от основания
башни.

И вдруг перед богатырем появляется прекрасная принцесса.

ТЕОРЕМА ПИФАГОРА

Дано: треугольник ABC,
угол C – прямой, $AB=c$, $BC=a$,
 $AC=b$

Доказать: $c^2 = a^2 + b^2$

Достроим квадраты на катетах и гипотенузе треугольника

Задания

1. Разделите квадраты построенные на катетах на несколько фигур. При делении квадратов отрезки должны быть параллельными или перпендикулярными к катетам или гипотенузе данного прямоугольного треугольника.
 2. Отрежьте эти фигуры и соберите их на квадрате построенного на гипотенузе. Что у вас получился?
-

Пример

Доказательство

Если многоугольник состоит из нескольких многоугольников, то его площадь равна сумме площадей этих многоугольников,

$$S_{AMNC} + S_{CKLB} = S_{TABP}$$

$$a^2 + b^2 = c^2$$

2 способ доказательства теоремы

Доказательство:

Треугольник ABC дополняем до квадрата со сторонами равными $a + b$. Площадь такого квадрата равна $S = (a + b)^2$.

Этот квадрат состоит из 4 прямоугольных треугольников площади которых равны $(1/2) * a * b$ и квадрата - со сторонами c .

$$S_{\text{квадрата}} = c^2.$$

$$S = 4 \times \frac{1}{2} ab + c^2 = 2ab + c^2.$$

$$\text{Отсюда: } (a + b)^2 = 2ab + c^2.$$

$$(a + b)^2 = a^2 + 2ab + b^2$$

$$a^2 + 2ab + b^2 = 2ab + c^2.$$

$$a^2 + b^2 = c^2.$$

Рассмотрим и другие варианты доказательства теоремы Пифагора

<http://th-pif.narod.ru/razlog.htm>

<http://th-pif.narod.ru/pract.htm>

№ 487

В

17

17

D

A C

Дано: ABC – равнобедренный
треугольник

$$AB=BC=17\text{см}$$

$$AC=16\text{см}$$

BD – высота

Найти: $BD=?$

Решение

Дано:

Найти:

Решение:

