Приложение 1

Треугольник

На уроках математики вы познакомились с некоторыми геометрическими фигурами и представляете себе, что такое точка, прямая, отрезок, луч, угол.

 [image: image2.png]

 точка отрезок луч
 прямая

Вы знакомы с такими фигурами, как треугольник, прямоугольник, квадрат, окружность, круг и др.; знаете, как измеряются отрезки с помощью линейки с миллиметровыми делениями и как измеряются углы с помощью транспортира. Но все это – лишь самые первые геометрические сведения. Сегодня вам предстоит более подробное знакомство с треугольниками.

Отметим какие-нибудь три точки, не лежащие на одной прямой, и соединим их отрезками (рис. 1, а). Получим геометрическую фигуру, которая называется треугольником. Отмеченные три точки называются вершинами, а отрезки – сторонами треугольника.
На рисунке 1, б изображен треугольник с вершинами А, В, С и сторонами АВ, ВС и СА. Такой треугольник будем обозначать так: [image: image4.png]AABC

 (читай «треугольник АВС»). Этот же треугольник можно обозначить иначе, записав буквы А, В, С, в другом порядке. Три угла [image: image6.png]£BAC,.CBA,LACB

 - называются углами треугольника АВС. Часто их обозначают одной буквой [image: image8.png]LA LB,LC

.
 А
 рис.1, а рис.1, б В С

Если все три угла треугольника острые, то треугольник называется остроугольным (рис. 2, а).
Если один из углов треугольника тупой, то треугольник называется тупоугольным (рис. 2, б).
Если один из углов треугольника прямой, то треугольник называется прямоугольным (рис. 2, в).

 рис.2, а рис.2, б рис.2, в

Сумма длин трех сторон треугольника называется его периметром.

Если все три стороны треугольника имеют разную длину, то такой треугольник называется разносторонним (рис. 3, а).

Если все стороны треугольника имеют одинаковую длину, то такой треугольник называется равносторонним (рис. 3, б).

Если две стороны треугольника равны, то треугольник называется равнобедренным (рис.3,в). Равные стороны называются боковыми сторонами, а третья сторона – основанием равнобедренного треугольника.

 рис.3, а рис.3, б рис.3, в
Среди основных элементов треугольника, кроме вершин, сторон и углов, выделяют следующие:

- медиана треугольника – отрезок, соединяющий вершину треугольника с серединой противоположной стороны (рис.4, а);

- биссектриса треугольника – отрезок биссектрисы угла треугольника, соединяющий вершину с точкой противоположной стороны (рис.4, б);

- высота треугольника – перпендикуляр, проведенный из вершины треугольника к прямой, содержащей противоположную сторону (рис. 4, в).

 рис.4, а рис.4, б рис.4, в
Напомним, что две фигуры, в частности два треугольника, называются равными, если их можно совместить наложением. При совмещении наложением равных треугольников, попарно совместятся их вершины и стороны. Ясно, что при этом совместятся попарно и углы этих треугольников. Таким образом, если два треугольника равны, то элементы (т.е. стороны и углы) одного треугольника соответственно равны элементам другого треугольника.

В некоторых случаях невозможно установить равенство двух треугольников наложением одного на другой. Оказывается, равенство двух треугольников можно установить, сравнивая только некоторые их элементы. Как это сделать мы обсудим на другом уроке.

