
Внеклассное мероприятие
по математике

«Теорема Пифагора – история, доказательства, применение»

8-9 классы
 .

Курск 2012
Цели:

-продолжить овладение системой геометрических знаний и умений, необходимых для продолжения образования;

-воспитать отношение к геометрии как к части общечеловеческой культуры, понимание значимости геометрии для развития современной науки;

-развивать умение классифицировать информацию, используя разнообразные информационные источники.

Задачи:

-развивать логическое мышление,

-учить ясно, точно, грамотно излагать свои мысли в устной и письменной речи;

-проводить доказательные рассуждения;

-приобретать опыт исследовательской работы;

-развивать умение работать в коллективе.

Оборудование: компьютерный класс, видеопроектор.

Программное обеспечение: MS Office PowerPoint

План мероприятия:

1. Организационный момент.

2. Биография великого ученого.

3. Различные способы доказательства теоремы.

4. Области применения теоремы.

5. Выводы.

Ход мероприятия
I. Вступительное слово учителя.
Слайд 1
Слайд 2

«Геометрия владеет

двумя сокровищами:

одно из них –

это теорема Пифагора»
Иоганн Кеплер
II. 1 ученик (биография Пифагора)

Слайд 3-5

Родина Пифагора – остров Самос

Слайд 6
Отец Пифагора - Мнесарх - резчик по драгоценным камням. Мнесарх «славился среди мастеров своим искусством вырезать геммы, но стяжал скорее славу, чем богатство».
Слайд 7
Мать Пифагора – Парфениса – после рождения сына принимает по древней традиции имя Пифиада, в честь Аполлона Пифийского, а сына нарекает Пифагором, то есть предсказанным Пифией – дельфийской прорицательницей.
Слайд 8
По античным свидетельствам, родившийся мальчик был сказочно красив, а вскоре проявил свои незаурядные способности.

 У своего первого учителя Гермодамаса Пифагор получает знания основ музыки и живописи. Именно в музыке он нашел доказательство своему знаменитому тезису «Все есть число».
2 ученик

Слайд 9
20-летним юношей Пифагор отправляется в Египет. Но попасть туда было трудно. И пока он живет на острове Лесбос, знакомится с философом Ферекидом и учится у него медицине, астрологии, предсказанию затмений, тайнам чисел.
Слайд 10

С Лесбоса его путь сначала лежит в Милет – к знаменитому ФАЛЕСУ, основателю первой в истории философской школы. Здесь Пифагор приобретает много важных знаний
Слайд 11

И вот, наконец, Пифагор в Египте. Сначала он учится в школе писцов. Дальнейшее образование получает у египетских жрецов. И чтобы проникнуть в «святая святых» - египетские храмы –принимает посвящение в сан жреца.

Слайд 12

У жрецов он заимствовал всякого рода мистики, пристрастие к таинствам, к священнодействиям, к магии чисел и т.д.

3 ученик

Слайд 13

По окончании обучения у жрецов Пифагор волею судеб оказался втянутым в военные действия между персами и египтянами. Пифагор попадает в плен.

Слайд 14

Даже находясь в плену, Пифагор не переставал учиться. Он встречался с персидскими магами, приобщился к восточной астрологии и мистике, познакомился с учением халдейских мудрецов (астрономия, астрология, медицина, арифметика).

Слайд 15

Через несколько лет ему удалось бежать из плена. Он решает вернуться на родину, чтобы приобщить к знаниям свой народ.
Слайд 16

Однако в Греции произошли изменения. Лучшие умы, спасаясь от персидского ига, перебрались в Южную Италию и основали города – колонии: Сиракузы, Агригент, Кротон.

 В Кротоне и обосновался Пифагор. Жители Кротона единодушно избирают мудрого старца цензором нравов, своеобразным духовным отцом города.
4 ученик
Слайд 17
Пифагор и его последователи - пифагорейцы – образовали тайный союз. Они узнавали друг друга по звездчатому пятиугольнику – пентаграмме.
[image: image78.wmf]2

2

2

b

a

с

+

=

Определяющий тезис системы учения Пифагора – убеждение в НЕРАСТОРЖИМОЙ СВЯЗИ ПРИРОДЫ, ЧЕЛОВЕКА и КОСМОСА и в РАВЕНСТВЕ ВСЕХ ЛЮДЕЙ ПЕРЕД ЛИЦОМ ВЕЧНОСТИ И ПРИРОДЫ.

Слайд 18

«ЗОЛОТЫЕ СТИХИ» ПИФАГОРА

В них Пифагор выразил нравственные правила, строгое исполнение которых приводит души заблудших к совершенству.

Слайд 19

Вот некоторые из них:

Не делай никогда того, чего ты не знаешь, но научись всему, что следует знать, и тогда ты будешь вести спокойную жизнь.

Переноси кротко жребий, каков он есть, и не ропщи на него.

Приучайся жить без роскоши.

Слайд 20

В школе Пифагора глубоко почитают математику и философию.

«ВСЕ ЕСТЬ ЧИСЛО» - кредо философии Пифагора. А математика становится орудием познания мира.
III. Слова учителя.
Слайд 21

Теорема Пифагора!

Без преувеличения можно сказать, что это самая известная теорема геометрии, ибо о ней знает подавляющее большинство населения планеты, хотя доказать ее способна лишь очень незначительная его часть.

Слайд 22

Формулировки теоремы Пифагора различны. Общепринятой считается следующая:

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

Во времена Пифагора формулировка теоремы звучала так:

«Квадрат, построенный на гипотенузе прямоугольного треугольника, равновелик сумме квадратов, построенных на катетах».
Слайд 23

[image: image1]
Слайд 24
 Различные способы доказательства
· Доказательства, основанные на использовании понятия равновеликости фигур.
· Аддитивные доказательства (основаны на разложении квадратов, построенных на катетах, на фигуры, из которых можно сложить квадрат, построенный на гипотенузе).
· Доказательства методом построения.
· Алгебраический метод доказательства.
· И т.д.
Слайд 25

Не подлежит, однако, сомнению, что эту теорему знали за много лет до Пифагора. Так, за 1500 лет до Пифагора древние египтяне знали о том, что треугольник со сторонами 3, 4 и 5 является прямоугольным, и пользовались этим свойством (т. е. теоремой, обратной теореме Пифагора) для построения прямых углов при планировке земельных участков и сооружений зданий.

Да и поныне сельские строители и плотники, закладывая фундамент избы, изготовляя ее детали, вычерчивают этот треугольник, чтобы получить прямой угол.

Слайд 26-27

Слайд 28

Самое простое доказательство
Рассмотрим квадрат, показанный на рисунке.
Сторона квадрата равна a + c.

[image: image2]
Слайд 29

[image: image3]
В одном случае (слева) квадрат разбит на квадрат со стороной b и четыре прямоугольных треугольника с катетами a и c.

В другом случае (справа) квадрат разбит на два квадрата со сторонами a и c и четыре прямоугольных треугольника с катетами a и c.

Таким образом, получаем, что площадь квадрата со стороной b равна сумме площадей квадратов со сторонами a и c.
5 ученик

Слайд 30

Вот так представлена теорема Пифагора в учебнике.

Достроим треугольник до квадрата со стороной a+b так, как показано на рисунке.

[image: image4.png]

[image: image5.emf][image: image6.png]a

a

a

a

Слайд 31

В прямоугольном треугольнике квадрат гипотенузы равен сумме квадратов катетов.

Достроим прямоугольный треугольник до квадрата.

[image: image34.wmf]AD

AB

AC

AD

AC

AC

AB

×

=

=

2

Обозначим площадь квадрата S.
Квадрат состоит из четырехугольника MNPK и четырех равных треугольников

[image: image35.wmf]BD

AB

BC

BD

BC

BC

AB

×

=

=

2

;

Треугольники равны по двум катетам.
Гипотенузы треугольников равны, поэтому MNPK – ромб.
[image: image36.wmf]2

2

2

2

)

(

2

AB

BC

AC

BD

AD

AB

BC

AC

=

+

+

=

+

А так как (сумма острых углов прямоугольного треугольника), то MNPK – квадрат.

Тогда его площадь равна с
[image: image7.wmf]2

.
[image: image37.wmf]2

)

(

b

a

S

+

=

Площадь каждого треугольника равна

[image: image38.wmf].

4

D

+

=

S

S

S

MNPK

Поэтому
[image: image39.wmf]o

90

2

1

=

Ð

+

Ð

Или

[image: image40.wmf]2

ab

Откуда
Слова учителя.
Слайд 32
[image: image8]рис.1
Большая часть доказательств теоремы Пифагора выполнена геометрическими методами, среди которых значительное место занимает метод разложения. Сущность метода разложения заключается в том, что квадрат, построенный на гипотенузе, с одной стороны, и квадраты, построенные на катетах, с другой, складываются из равных частей. Простейший пример применения этого метода имеем при доказательстве теоремы Пифагора для равнобедренного прямоугольного треугольника (см. рис.). Из этого рисунка все так понятно, что комментировать его не требуется.
Слайд 33
Среди многочисленных доказательств теоремы Пифагора методом разложения есть такие, что их с полным правом можно назвать шедеврами, настолько они красивы и просты до гениальности. Как писал в подобных случаях индийский математик XII века Бхаскара: «Смотри!»

Слайд 34
Алгебраический способ доказательства теоремы.
 Доказательство Бхаскари (XII в.)

[image: image9]
6 ученик (9 класса)
Слайд 35
СН – высота из вершины прямого угла треугольника на гипотенузу.

a' и b' проекции катетов a и b на гипотенузу =>

a' = a cos B, a = c cos B,
[image: image41.wmf].

2

2

ab

c

S

+

=

[image: image42.wmf].

2

2

,

2

)

(

2

2

2

2

2

ab

c

b

ab

a

ab

c

b

a

+

=

+

+

+

=

+

b' = b cos A, b = c cos A =>

[image: image10]
7 ученик
Слайд 36

Доказательство, основанное на теории подобия.
[image: image43.wmf].

2

2

2

b

a

c

+

=

Из подобия треугольников ACD и CAB следует:
Из подобия треугольников ABC и DCB следует:

[image: image44.wmf].

2

2

2

b

a

c

+

=

[image: image45.wmf]2

2

2

b

a

с

+

=

Сложив почленно равенства, получим:

[image: image11]
8 ученик

Слайд 37

Доказательство Гарфилда
Три прямоугольных треугольника составляют трапецию. Поэтому площадь этой фигуры можно находить по формуле площади прямоугольной трапеции, либо как сумму площадей трех
 треугольников. В первом случае эта площадь равна

 0,5(а+в)(а+в),

во втором ав+0,5с².

 Приравнивая эти выражения, получаем теорему Пифагора.

[image: image12]
Слова учителя
Слайд 38

Доказательство Гофмана

· Построим треугольник ABC с прямым углом С.

· Построим BF=CB, BF(CB
· Построим BE=AB, BE(AB
· Построим AD=AC, AD(AC
· Точки F, C, D принадлежат одной прямой.
[image: image13.png]

Слайд 39

· Как мы видим, четырёхугольники ADFB и ACBE равновелики, т.к. ABF=ЕCB. Треугольники ADF и ACE равновелики.
· Отнимем от обоих равновеликих четырёхугольников общий для них треугольник ABC, получим:

1/2а
[image: image14.wmf]2

+1/2b
[image: image15.wmf]2

=1/2с
[image: image16.wmf]2

· Соответственно:

а
[image: image17.wmf]2

+ b
[image: image18.wmf]2

 =с
[image: image19.wmf]2

Что и требовалось доказать!
9 ученик (9 класса)

Слайд 40

Доказательство с помощью векторов

[image: image20]
Слова учителя (знакомство с другими способами доказательств)
Слайд 41
Доказательство Темпельгофа

[image: image21]
Слайд 42

Доказательство Хоукинсa

[image: image22]
Слайд 43

[image: image23]
Слайд 44

· Теорема не теряет смысла, если квадраты заменить любыми другими правильными многоугольниками или полукругами.

[image: image24]

 SHAPE * MERGEFORMAT
[image: image25]
Слайд 45
· Если на сторонах треугольника построены полукруги по одну сторону гипотенузы, то площадь полученных луночек равна площади данного треугольника.

[image: image26]
Слайд 46
Другие доказательства (около 500)
Слайд 47 Обратная теорема

Слайд 48
Историческая справка

· Пожалуй, это самая популярная теорема геометрии, сделавшая Пифагора наиболее знаменитым математиком. Однако, само утверждение было открыто задолго до него, но в современной истории науки считается, что Пифагор дал ему первое логически стройное доказательство.

· Теорема Пифагора заслужила место в «Книге рекордов Гиннеса» как получившая наибольшее число доказательств. Американский автор Э. Лумис в книге «Пифагорово предложение», вышедшей в 1940 г., собрал 370 разных доказательств! Однако принципиально различных идей в этих доказательствах используется не так уж много.

IV. 10 ученик
Слайд 49

ОБЛАСТИ ПРИМЕНЕНИЯ

· Строительство

· Астрономия

· Мобильная связь
Слайд 50

 Окна

· В зданиях готического и романского стиля верхние части окон расчленяются каменными ребрами, которые не только играют роль орнамента, но и способствуют прочности окон. На рисунке представлен простой пример такого окна в готическом стиле. Способ построения его очень прост: Из рисунка легко найти центры шести дуг окружностей, радиусы которых равны

· ширине окна (b) для наружных дуг

· половине ширины, (b/2) для внутренних дуг

· Остается еще полная окружность, касающаяся четырех дуг. Т. к. она заключена между двумя концентрическими окружностями, то ее диаметр равен расстоянию

 между этими окружностями, т. е. b/2 и,

 следовательно, радиус равен b/4.

 А тогда становится ясным и положение ее центра.

Слайд 51-52
Слайд 53 Астрономия

· На этом рисунке показаны точки A и B и путь светового луча от A к B и обратно. Путь луча показан изогнутой стрелкой для наглядности, на самом деле, световой луч - прямой.

· Какой путь проходит луч? Поскольку свет идет туда и обратно одинаковый путь, спросим сразу: чему равно расстояние между точками?
Слайд 54

· На этом рисунке показан путь светового луча только с другой точки зрения, например из космического корабля. Предположим, что корабль движется влево. Тогда две точки, между которыми движется световой луч, станут двигаться вправо с той же скоростью. Причем, в то время, пока луч пробегает свой путь, исходная точка A смещается и луч возвращается уже в новую точку C.

[image: image27]
Слайд 55

· В конце девятнадцатого века высказывались разнообразные предположения о существовании обитателей Марса подобных человеку. В шутку, хотя и не совсем безосновательно , было решено передать обитателям Марса сигнал в виде теоремы Пифагора. Неизвестно, как это сделать; но для всех очевидно, что математический факт, выражаемый теоремой Пифагора имеет место всюду и поэтому похожие на нас обитатели другого мира должны понять такой сигнал.

[image: image28]
V. Слова учителя
Слайд 56
Основные достижения Пифагора в его школе

· доказал теорему, которая носит сейчас его имя;

· ввел доказательство в геометрию;

· заложил основы теории пропорций (арифметических, геометрических и гармонических);

· развил теорию музыки и акустики;

· высказал догадку о шарообразности Земли;

· посредством чисел пытался осмыслить: справедливость, смерть, постоянство, мужчина, женщина и прочее.
Слайд 57-58
РафаэльСанти
Пифагор на фреске «Афинская школа» (1509-1511)
Слева, внизу у лестницы, Пифагор, окруженный учениками, объясняет очередную теорему зачарованным слушателям. Один из них придерживает грифельную доску.
Пифагор олицетворяет собой арифметику и музыку.

[image: image29]
Теоремой Пифагора и пифагорейской школой восхищается человечество на протяжении всей истории, им посвящают стихи, песни, рисунки, картины. Так художник Ф.А. Бронников (1827-1902) нарисовал картину «Гимн пифагорейцев восходящему солнцу»

[image: image30.jpg]

КАРТИНА ПЕРЕДАЕТ ПАФОС ПРЕКЛОНЕНИЯ УЧЕНИКОВ ЛЕГЕНДАРНОЙ ШКОЛЫ ПЕРЕД ЕДИНОЙ ГАРМОНИЕЙ, ЦАРЯЩЕЙ В МИРОЗДАНИИ («КОСМОСЕ»), МУЗЫКЕ И ЧИСЛЕ.
Слайд 59

Предание о смерти великого мудреца

Когда был подожжен дом Милона, где собирались пифагорейцы, Пифагор в задумчивости сидел в центре залы. Великий мудрец и не помышлял сделать хоть одно движение к своему спасению. Тогда ученики бросились в огонь и проложили в нем дорогу, чтобы он по их телам, как по мосту, вышел из объятого пламенем дома. Пифагора спасли, но страшной ценой – ценой жизней его единомышленников. Оставшись один, Пифагор так затосковал, что удалился из города и там лишил себя жизни.

Слайд 60-61

· Итак,

·
Если дан нам треугольник

·
И притом с прямым углом,

·
То квадрат гипотенузы

·
Мы всегда легко найдём:

·
Катеты в квадрат возводим,

·
Сумму степеней находим –

·
И таким простым путём

·
К результату мы придём.

· Ч.т.д.

Слайд 62

Вывод
Жизнь Пифагора – жизнь замечательная и трагическая. И чем дальше время уносит от нас Пифагора, тем острее видится прозорливость мудреца, объявившего, что «ВСЕ ЕСТЬ ЧИСЛО». Его современное звучание: «МАТЕМАТИКА ЕСТЬ КЛЮЧ К ПОЗНАНИЮ ВСЕХ ТАЙН ПРИРОДЫ».

Слайд 63

Самое ценное в математике - это возможность быстрого приложения теории к практике
Слайд 64

Литература

1. Волошинов А.В. Пифагор: союз истины, добра и красоты.- М.: Просвещение, 1993.- 224 с.

2. Глейзер Г. И.- История математики в школе 7- 8 к л.- М.: Просвещение, 1982.- 240 стр.

3. Самин Д. К.- Сто великих ученых. М.: Вече, 2002.- 592 с.

4. http://www.tonnel.ru. 16.06.07
5. http://www.tmn.fio.ru. 20.06.07

6. Ван-дер-Варден Б.Л. Пробуждающаяся наука. Математика Древнего Египта, Вавилона и Греции. М., 1959.

7. Еленьский Щ. По следам Пифагора. М., 1961.

8. Литцман В. Теорема Пифагора. М., 1960.

[image: image31.png]

[image: image32.png]

[image: image33.png]

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

[image: image46.wmf]c

b

c

a

A

b

B

a

b

a

c

2

2

'

'

cos

cos

+

=

+

=

+

=

[image: image47.jpg]

[image: image48.png]

[image: image49.jpg]&

[image: image50.png]

[image: image51.png]

[image: image52.png]] hpilep oyl] [4][x BB
Gain Mpasca bna afparwos Cepevc Crpacka
& & [@reperanorops [] B v B - @ - [cmama - & copuc - 7
WEelsome C 6 No8 H - §
Tanaca e noco o Stoomon
B e
Tarpau caira Jtano: s
Tpaoyronsuit tpeyromi ABC L oamopona
Tocrenas kmira Vroa ACB pascn 90 rpatycos.
<
—— — al [2]3] 45
T AERRD
Buopaun garopa oxmarenncrso: c b A uefufu]s
——— 1. Tyors Tpeyrommunc ABC nocrpocrt 1a nexTopax. Torta Crpasciiiso BCKTOpHOG pAscicrso: W[[[
Teropua Teopevn B BEBEE
Oriya cacayer, wro
Enmercine Tpeyromumicn] Il
o [afm[s]w]s
Gopwymonin
NEEBR
Tipmienomne reopewns
Wle|e ||
Tingaropoms wrama
— 3. Tak Kak a nCprCHANKYIAPHO b, T : Rl
Tingarop n Magaropeiims a-b=0.
R
Tngaropeiima-sarewara] 2ot p i}
garopeimi. =2t b, e e rrebnem, nasn DER|
Tingaropeny
n——— | [Y 2 1
I [E3 ~
0 AEHIS W IMEUAHN BCEM DaTIeNaM eai NARIATE HA Moii . L]

roroeo & @ reprer Lioe -

[image: image53.png]Raro: [3
npAMOyronsHB TpeyronsHk ABC,

PokasarenscTeo:

1. MoCTPOMM KeaOpaTS! Ha CTOPOHaX
PAMOYTONLHOTO TpeyronbHUka ABC TaK, Kak
OKa3aHo Ha pHCYHKe.

2. K nonyyeHHo# turype NoCTPOUM TpeyronbHukM
DFC 1 QNM, pasHbie aHHOMY NPAMOYTONLHOMY
TpeyronsHiky ABC.
3. CoeauHum Touku EP u CM.
4. PaccmoTpum wectuyronshukn AEDFPB n ACBNMQ
Mpsamas EP penut wectuyronshuk AEDFPB Ha aea pagHoBenukux
eTLIpEXYTOLHIKA.
Mpsimas CM aenuT wecTuyronsHk ACBNMQ Ha Aga pasHosenukix
“eTLipéxyronHuKa.
MoeopoT nnockocTy Ha 90° BOKPYT LEHTPa A OTOBpaXaeT YeTbIpExyrons-
ik AEPB Ha seTbipéxyronsHik ACMQ
wnn
AEPB = ACMQ = EDFP = CBNM
Orciona cneayer, 4o
S o =S,

wn
Sorct Suact Sum* Spea™ Sract Suma Saw
Ho
Sor
Tosromy
St Seei= S
i

a'+b’=c’ , uTo u TpeGosanocs AokasaTs.

[image: image54.png]Jano:

Tipswoyronssii tpeyronerik ABC B,
Vron ACB pasci 90 rpazycos.

CA=a,BC=b,BA=c

Joxasars;

atepi=d

Tokasareancrno:

1 Toscpés tpeyromsnx ABC nokpyr ucirpa o touke C 1a 90

Tpazycos Tk OBpasoN, W00 o sars nosoerve Ay By C,

KIK TOKIOGHO Wa PHCYIIKe

2. Tiponomsins runotenysy By Ar 3 Touky Ay 10 nepecercun ¢

nsncii AB & Touk: D L

< A
Orpeaor BiD Gyzer muicoroii tpeyronsmma BiAB (rax ka yron BiDA - pancn 90 rpaycon)
3 Pacemotpin weTHpEXyronbiIK A1 ABB.
C oanoli croporta
S aann=S can, + Scm,
C apyroii croporst
Saann=Samm, +San,

Laa

ale b

i ez aagses S

[image: image55.png]pewa ludparopa u

& (e mmirnt 4l e seac
R T e a———] a-8 B

P

Wl

S

MnaropoBbl WTAHbI

Tarpas caifra

Tocrenss ki

TocTpoenue «Mharopossix WTaHOE> UGaropoBs! WTans! (WKOMbH.,

=

Taannan

Tuorpaua Tngaropa

YCTap.) — wyTouHOe Hassake Teopems Mi(aropa, BOSHMKIEE B CUTy
TOrO, 4TO PaHbLUe B WKONbHbIX yueBHMKaX 3Ta TeOpeMa AOKA3IBANACH
\epe3 AOKa3aTENbCTEO PABeHCTBa CyMMbl NMIOWAAE]H KEZAPATOS,
NOCTPOEHHBIX Ha KATETaX MPAMOYTONBHOTO TPEYrONbHIK, NNOWAAN

Tingaroponts Tpoitk

KBajpaTa, NOCTPOEHHOTO Ha FMNOTeHy3e 3TOT0 TPEYrONbHMKA.

Heropua Teopesiia

Erunereicne Tpeyroat

opuyanponin

Tpinveneine tcopevta

Tagaroponss mman

Hiuaropeiieait cipoit

Tngarop n Mugaropeiins

Tugaropeiin-warevzrua]

Tugaropenne

MOCTPORHHbIE HA CTOPOHaX TPEYrONbHUKA 1 PACXOASLINECS B PasHbie

3 weropun wareamman

CTOPOHBI KBAZAPATHI HAMOMMHAMM LIKOALHUKAM NOKPOI MYXCKHX WTAHOE,

\T0 NOPOAWNO CneAyiOUEE CTUXOTBOPeHHe: «[TaropoBs WTaHb — Ha

Jtynosicn Dannokpara

BCE CTOPOHbI PaBHbI».

a0

Cuocots
kazarear

[a]e
BEE
W
W[[
BB
NEE
HBE
w[w [
wlalw
[w
=

DER
sz 5
°ox p_

rotos

& @ repre

[image: image56.png]

[image: image57.png]

[image: image58.png]

[image: image59.png]

[image: image60.png]

[image: image61.jpg]

[image: image62.png]

[image: image63.png]

[image: image64.png]

[image: image65.png]

[image: image66.png]

[image: image67.wmf]AD

AB

AC

AD

AC

AC

AB

×

=

=

2

[image: image68.wmf]BD

AB

BC

BD

BC

BC

AB

×

=

=

2

;

[image: image69.wmf]2

2

2

2

)

(

2

AB

BC

AC

BD

AD

AB

BC

AC

=

+

+

=

+

[image: image70.wmf]2

)

(

b

a

S

+

=

[image: image71.wmf].

4

D

+

=

S

S

S

MNPK

[image: image72.wmf]o

90

2

1

=

Ð

+

Ð

[image: image73.wmf]2

ab

[image: image74.wmf].

2

2

ab

c

S

+

=

[image: image75.wmf].

2

2

,

2

)

(

2

2

2

2

2

ab

c

b

ab

a

ab

c

b

a

+

=

+

+

+

=

+

[image: image76.wmf].

2

2

2

b

a

c

+

=

[image: image77.wmf]c

b

c

a

A

b

B

a

b

a

c

2

2

'

'

cos

cos

+

=

+

=

+

=

_1390665189.unknown

_1390665355.unknown

_1390665401.unknown

_1390666586.unknown

_1390666639.unknown

_1390665424.unknown

_1390665381.unknown

_1390665252.unknown

_1390665324.unknown

_1390665226.unknown

_1390664946.unknown

_1390665061.unknown

_1390665102.unknown

_1390665026.unknown

_1390664907.unknown

_1390664925.unknown

_1390664857.unknown

_1390664886.unknown

_1390664833.unknown

