Учитель

- Как проверить верна ли пропорция?

- Докажите, что записанные равенства являются пропорциями. (Задание 1).

- Молодцы. Назовите в полученных пропорциях крайние и средине члены. Теперь, выполните Задание 2: не находя значение каждого отношения, выясните, является ли данное отношение пропорцией:

[image: image1.wmf]3

1

3

4

5

,

2

3

=

.

- У вас возникло затруднение? С чем оно связано?

- Вернемся к Заданию 1. В каждой пропорции найдите произведение крайних и средних членов. Ваши результаты?

- Какой можем сделать вывод?

- Данное свойство называется основным свойством пропорции.

- Как можно не находя значения отношения проверить является ли равенство отношений верным.

- Запишите основное свойство пропорции в общем виде. Пусть a, b, c, d - некоторые числа.

- Вернемся к Заданию 2.

- Какие способы доказательства того, что равенство является пропорцией, существуют?
Дети

- Нужно найти чему равно каждое отношение пропорции, проверить, верно ли равенство.

1 В.

а) 12:8=0,9:0,6 – пропорция

[image: image2.wmf].

3

10

3

10

5

,

1

5

4

,

2

8

)

.

2

3

2

3

=

=

=

б

 - пропорция.

2 В.

а) 12:8=0,9:0,6 – пропорция

[image: image3.wmf].

2

1

2

1

3

2

4

:

3

1

2

14

7

)

.

2

3

2

3

=

=

=

б

 - пропорция.

- Нам не знаком такой способ проверки.

[image: image4.wmf]8

9

12

6

72

8

9

72

12

6

)

.

2

5

4

,

2

5

,

1

8

12

5

4

,

2

12

5

,

1

8

)

6

,

0

12

9

,

0

8

2

,

7

6

,

0

12

2

,

7

9

,

0

8

)

.

1

×

=

×

=

×

=

×

×

=

×

=

×

=

×

×

=

×

=

×

=

×

а

В

б

а

В

[image: image5.wmf]3

1

3

14

3

2

4

7

3

7

14

3

1

3

14

3

7

14

3

2

4

7

)

×

=

×

×

=

×

×

=

×

б

- В пропорции произведение крайних членов равно произведению средних.

- Если произведение крайних членов равно произведению средних, то данное равенство отношение – пропорция.

- Если a:b=c:d – пропорция, то

bc=ad

[image: image6.wmf]10

4

5

,

2

10

3

10

3

3

1

3

3

3

1

3

4

5

,

2

3

=

×

=

×

=

×

=

Вывод: равенство является пропорцией

- 1) Проверка равенства отношения (по определению пропорции);

 2) Основное свойство пропорции.

_1275859728.unknown

_1275859731.unknown

_1325495069.unknown

_1275859732.unknown

_1275859729.unknown

_1275859727.unknown

