

Свойство _____ равнобедренного треугольника.

Учитель: Минина Елена
Валентиновна,
Муниципальное учреждение
«Средняя общеобразовательная
школа № 89»
г. Северск Томской области.

Содержание

1. Повторение

2. Ребус

3. Доказательство теоремы

4. Задача на применение
теоремы

Повторение

Для доказательства теоремы нам нужно повторить некоторые понятия:

- *Признаки равенства треугольников*
- *Свойство смежных углов*
- *Что такое биссектриса*
- *Что такое высота*
- *Что такое медиана*

Приступим!

По рисункам дайте определение,
назовите признак, свойство?

P

$\triangle POC, \angle C = ?$

По рисункам дайте определение,
назовите признак, свойство?

$\triangle CNM$, $\angle C = ?$

$\triangle ABC$, $\angle A = 40^\circ$.
 $\angle C = ?$

Чем является линия AR?

Чем является линия ВL ?

Чем является линия AR, BL, CF?

Какое свойство изображено на рисунке?

$$\angle (ab) = \angle (bc)$$

Какой из признаков изображен на рисунке?

РЕБУС.

,

~~Э~~

а

ПРАВИЛЬНО

~~МЕЧ~~ ~~ДИВАН~~ А

МЕДИАНА

Свойство медианы равнобедренного треугольника

*В равнобедренном
треугольнике медиана,
проведенная к основанию,
является биссектрисой и
высотой.*

Свойство медианы равнобедренного треугольника.

Дано:

$\triangle ABC$ –
равнобедренный
($AC=CB$)

CD – медиана
($AD=DB$)

Доказать:

CD – биссектриса
($\angle ACD = \angle BCD$)

CD – высота
($CD \perp AB$)

Доказательство:

1. $\triangle ACD = \triangle BCD$ (по первому признаку равенства треугольников), т.к.

- $AC = CB$ (по условию)
- $AD = DB$ (по условию)
- $\angle A = \angle B$ (по свойству углов равнобедренного треугольника)

Доказательство:

$$2. \Delta ACD = \Delta BCD \Rightarrow$$

$$\angle ACD = \angle BCD$$

\Rightarrow CD – биссектриса

$$\angle ADC = \angle BDC \Rightarrow$$

$\angle ADC$ и $\angle BDC$ –

смежные \Rightarrow

$$\angle ADC = \angle BDC = 90^\circ$$

$$\Rightarrow CD \perp AB$$

\Rightarrow CD – высота.

Что и требовалось
доказать.

Теорема доказана.

Таким образом, установлено, что биссектриса, медиана и высота равнобедренного треугольника, проведенные к основанию, совпадают.

Поэтому справедливы также следующие утверждения:

- Биссектриса равнобедренного треугольника, проведенная к основанию, является медианой и биссектрисой.
- Высота равнобедренного треугольника, проведенная к основанию, является медианой и биссектрисой.

Задача.

Дано:

$\triangle ABC$ - равнобедренный

BN – медиана,

$\angle ABN = 35^\circ$

Найти:

$\angle NBC = ?$

$\angle BAC = ?$

Спасибо за внимание!

