ТЕМА: «ПРОПОРЦИОНАЛЬНЫЕ ОТРЕЗКИ В ПРЯМОУГОЛЬНОМ ТРЕУГОЛЬНИКЕ»
	Пропорциональные отрезки в прямоугольном треугольнике
АВС – прямоугольный, тогда:
- Высота – среднее пропорциональное между проекциями катетов на гипотенузу;
- Катет – среднее пропорциональное между гипотенузой и проекцией этого катета на гипотенузу.
1) СН = ;
2) AC = ;
3) BC = .
	

	Пример 1. По данным рисунка найдите АС, ВС, НВ, АВ.

	Дано: АВС – пр/уг.;
С – прямой;
АН = 6;
СН = 4.
	

	Найти: АС, ВС, НВ, АВ - ?
	

	Решение:
1) АСН – прямоугольный, АС – гипотенуза АС2 = АН2 + СН2 (по теор. Пифагора) .
2) АВС – прямоугольный, СН – высота СН = ; СН2 = АННВ; 16 = 6НВ; НВ = .
3) = АН + НВ = 6 + = .
4) ВСН – прямоугольный, СВ – гипотенуза СВ2 = СН2 + НВ2 (по теор. Пифагора) .
Ответ: ; НВ = ; АВ = ; СВ = .

	Пример 2. По данным рисунка найдите KN, KM, KF.

	Дано: NKM – пр/уг.;
K – прямой;
KF – высота;
MN = 50;
KN : KM = 3 : 4.
	

	Найти: KN, KM, KF - ?
	

	Решение:
1) Если KN : KM = 3 : 4, то KN = .
2) KNM – прямоугольный, MN – гипотенуза MN2 = KN2 + KM2 (по теор. Пифагора)
;
;
;
;
.
KN = .
3) KNM – прямоугольный, KF – высота KN = ; KN2 = NF NM;
900 = NF 50;
NF = 900 : 50;
NF = 18, FM = 50 – 18 = 32.
4) KNM – прямоугольный, KF – высота KF = .
Ответ: .

	[bookmark: _GoBack]Пример 3. По данным рисунка найдите площадь параллелограмма ABCD.

	Дано: АВСD – пар-мм;
BD AB;
ВЕ = 6 – высота;
АЕ = 3.
	[image:]

	Найти: SABCD - ?
	

	Решение:
1) ABD – прямоугольный, т.к. BD AB, ВЕ – высота (высота прямоугольного треугольника – среднее пропорциональное между отрезками, на которые делится гипотенуза этой высотой).
6 = ;
36 = 3ED;
ED = 12.
2) AD = AE + ED = 3 + 12 = 15;
3) .
Ответ: .

	Задачи для самостоятельного решения:

	Найти неизвестные элементы треугольника KNM, К – прямой:

	[image:][image:]
	[image:]
	[image:][image:]

	[image:][image:]
	[image:][image:]
	[image:][image:]

	Найдите площадь фигуры:

	[image:][image:]
	[image:][image:]
	
[image:]

image4.png

image5.png
MN =26

image6.png
10

image7.png

image8.png

image9.png

image10.png
TN -MT =11
KN:KM=6:5

image11.png

image12.png
10|

image13.png
ME = EN

image14.png

image15.png
MLKN — napaizenorpamm
MN:ML=2:1

image16.png

image17.png
MNKP — rpanenus

image18.png
16

12

image19.png
c
ZN

image20.png
ABCD — pomb
AC:BD=-3:2
OE 1 AB

Saoe = 27

image1.png

image2.png

image3.png

