Устный счёт: Приложение 1.
1) На мониторе появляются чертежи. Учитель задает вопросы. Учащиеся поочередно отвечают.

 Задача № 1. Площадь прямоугольника равна
[image: image1.wmf]6

27

=

S

. Основание равно
[image: image2.wmf]3

9

=

a

. Найти высоту
[image: image3.wmf]?

=

h

[image: image20.wmf]2

3

3

9

:

6

27

=

=

h

[image: image4.emf]
 Рисунок 1.

Задача №2. В ромбе ABCD сторона AB=
[image: image5.wmf]3

8

, высота AO=6. Найти площадь ромба

[image: image21.wmf]2

3

[image: image6.emf]?

6

3 8







S

АО

АВ

 Рисунок 2.

[image: image22.wmf]AO

DC

S

ABCD

×

=

Задача №3. В треугольнике ABC сторона BС=
[image: image7.wmf]2

8

, высота AH=6. Найти площадь треугольника ABC.

[image: image8.emf]?

6

2 8







S

АH

CВ

 Рисунок 3.

Задача № 4[image: image23.wmf]3

48

6

3

8

=

×

=

ABCD

S

. Какое свойство площадей изображено на рисунке?

[image: image9.emf]
 Рисунок 4.

Задача № 5 Площадь треугольника DOC=
[image: image10.wmf]3

25

. Найти 1)Площадь треугольникаAOD. 2) Чему равна площадь прямоугольника ABCD ?

[image: image24.wmf]3

48

[image: image11.emf]
 Рисунок 5.

Задача №6. В треугольнике ABC AM=MC. AC=12. Высота треугольника, проведенная к основанию AC равна
[image: image12.wmf]3

4

. Найти площадь треугольникаABM.

[image: image25.wmf]2

AH

BC

S

ABC

×

=

[image: image13.emf]
 Рисунок 6.

Задача № 7. ABCD – прямоугольник. AM – биссектриса угла A. BM=4. MC=6. Найти площадь четырехугольника AMCD. (Площадь трапеции к этому времени еще не изучалась)

[image: image26.wmf]2

24

2

6

2

8

=

×

=

ABC

S

[image: image14.emf]
 Рисунок 7.

Задача № 8. В параллелограмме ABCD AD=10. AB=8. Угол между высотами равен 30 градусов. Найти площадь параллелограмма ABCD.

[image: image27.wmf]2

24

[image: image15.emf]
 Рисунок 8.

Задача № 9. В прямоугольнике ABCD угол между диагоналями равен 120 градусов.

CD=6. BK перпендикуляр к AC. BK=
[image: image16.wmf]3

3

. Найти площадь треугольника ABO.

[image: image28.wmf]3

25

=

=

DOC

AOD

S

S

[image: image17.emf]3 3



ВК

S  АВО = ?

 Рисунок 9.

Рассмотрим одну из задач домашнего задания.

Два ученика приготовили компьютерные презентации к домашней задаче.

На мониторе появляются слайды. Ученик комментирует решение. Приложение2.

2 ученик. (2 – ой способ решения). Приложение 3.
Повторим основные формулы.

На монитор появляются рисунки, учитель задаёт вопросы, ученики отвечают.

Приложение 4 (слайд 1-4)

Разберём задачу из учебника Атанасян.

В ромбе ABCD известны диагонали, найти его площадь. Приложение 4 (слайд 6)

Решение:

Диагональ BD делит ромб на 2 треугольника ABD и CBD.

SABD=0,5.BD .AO=0,5.8.3=12 см2

AO=0,5AC по свойству диагоналей ромба.

SBDC=0,5.BD. OC=0,5.8.3=12 см2

СO=0,5AC по свойству диагоналей ромба.

SABCD=12+12=24 см2

Площадь треугольника BDC можно не находить. Мы знаем, что ромб – это параллелограмм, у которого все стороны равны. А диагональ параллелограмма делит его на 2 равновеликие части.

Поэтому SABCD=2SABD
Каким ещё способом можно решить эту задачу?

Ответ: Можно найти SAOD, а мы знаем, что диагонали параллелограмма точкой пересечения делят его на 4 равновеликие части.

SABCD=4SAOD
Теперь рассмотрим задачу: Атанасян № 478

Диагонали выпуклого четырёхугольника ABCD взаимно перпендикулярны. Найти площадь этого четырёхугольника.

На мониторе появляется чертёж. Приложение 4 (слайд 7)

Чем эта задача похожа на предыдущую, и в чём разница между ними?

Ответ: диагонали известны и взаимно перпендикулярны. Но в ромбе диагонали точкой пересечения делятся пополам, а в данной задаче это не выполняется.

На мониторе появляются рисунки. Учитель задаёт вопросы, ученики отвечают.

Идет объяснение нового материала. Приложение 5

Мы получили формулу для нахождения площади любого выпуклого четырёхугольника, диагонали которого взаимно перпендикулярны. Площади каких фигур, известных нам, можно найти по этой формуле?

Ответ: Площадь ромба, квадрата.

Можно ли по это формуле вычислить площадь параллелограмма?

Ответ: нет, так как диагонали параллелограмма не перпендикулярны.

Можно ли по это формуле вычислить площадь трапеции?

Ответ: только в том случае, если диагонали взаимно перпендикулярны.

Историческая справка.

Используя ресурсы интернета, найдём исторические сведения.

(в это время один из сильных учеников получает индивидуальное задание и выполняет его на доске)

Вычисление площадей в древности.

Зачатки геометрических знаний, связанных с измерением площадей, теряются в глубине тысячелетий.

Ещё 4-5 тысяч лет назад вавилоняне умели определять площадь прямоугольника и трапеции в квадратных единицах. Квадрат издавна служит эталоном при измерении площадей благодаря многим своим замечательным свойствам: равные стороны, равные и прямые углы, симметричность и общее совершенство формы. Квадраты легко строить, ими можно заполнить плоскость без пробелов.

Древние египтяне 4000 лет назад пользовались почти теми же приёмами, что и мы, для измерения площади прямоугольника, треугольника и трапеции: основание треугольника делилось пополам и умножалось на высоту; для трапеции сумма параллельных сторон делилась пополам и умножалась на высоту и т.п. Для вычисления площади выпуклого четырёхугольника со сторонами a,b,c,d применялась формула

S=((a+c)/2).((b+d)/2)

Умножались полусуммы противоположных сторон. Эта формула верна только для прямоугольника. С её помощью можно приближенно вычислить площадь таких четырёхугольников, у которых углы близки к прямым.

Евклид в своих «Началах» не употреблял слово «площадь», так как он под самим словом «фигура» понимает часть плоскости, ограниченную той или иной замкнутой линией. Евклид не выражает результат измерения площади числом, а сравнивает площади разных фигур между собой. Например:

На мониторе появляются рисунки. Ученикам задаются вопросы и они отвечают.

[image: image30.wmf]3

24

2

3

4

12

=

×

=

ABC

S

[image: image18.emf]Параллелограммы, находящиеся на равных

основаниях и между теми же параллельны, равны

между собой, т.е. равновелики. Докажите!

 Рисунок 10

[image: image31.wmf]3

12

3

24

2

1

=

×

=

ABM

S

[image: image19.emf]Если параллелограмм ABCD имеет с треугольником

BCE одно и то же основание BC и находится между

теми же параллельными, то параллелограмм будет

вдвое больше треугольника. Докажите!

 Рисунок 11

Как и другие учёные древности, Евклид занимался вопросами превращения одних фигур в другие, им равновеликие. Так, в «Началах» решается задача о построении квадрата, равновеликого данному прямоугольнику. Рассмотрим эту задачу:

 Источник: http://school-collection.edu.ru/. Приложение 6.
Рассмотрим задачу, которую выполнял ученик. (Индивидуальное задание)

В параллелограмме ABCD на основании AD взята произвольная точка F. Проведены отрезки BF и FC, площадь закрашенного треугольника равняется S. Найти площадь параллелограмма.

[image: image32.wmf]3

12

Рисунок 12
[image: image33.wmf]40

4

10

=

×

=

ABCD

S

Рассмотрим один из способов решения:

Проведём FM||AB.

ABMF и MCDF – параллелограммы.

SABF=0,5SABMF; SFDС=0,5SMCDF;

SABF+SFDC=S;

SABCD=2S.

Рисунок 13

Если ученик не справился с задачей, то учитель даёт рекомендации и задаёт её на дом.

Если ученик решил задачу, то учитель после рекомендаций просит найти другие способы решения задачи дома.

На мониторе появляется домашнее задание:

Домашнее задание по учебнику Атанасян «Геометрия 7-9» выполнить номера № 476, 478, 474.

Выучить вывод формулы для нахождения площади выпуклого четырёхугольника диагонали которого взаимно перпендикулярны.

Решение : � EMBED Equation.3 ���.

Ответ: � EMBED Equation.3 ���

Решение : � EMBED Equation.3 ���. Т.К. AD=DC, то � EMBED Equation.3 ���.

Ответ: � EMBED Equation.3 ���.

Решение : � EMBED Equation.3 ���. � EMBED Equation.3 ���.

Ответ: � EMBED Equation.3 ���.

Решение : Если многоугольник составлен из нескольких многоугольников, то его площадь равна сумме площадей этих многоугольников.

Решение : 1) � EMBED Equation.3 ���кв. ед. DO –медиана треугольника ADC (диагонали прямоугольника в точке пересечения делятся пополам). Медиана треугольника делит его на две равновеликие части.

2) Диагонали прямоугольника пересекаясь, делят его на четыре равновеликие части. Значит � EMBED Equation.3 ���

Решение : � EMBED Equation.3 ���.

Т.к. AM=MC, то BM – медиана треугольника ABC. Медиана делит треугольник на две равновеликие части. Значит � EMBED Equation.3 ���. Ответ:� EMBED Equation.3 ���.

Решение : Т.к. AM – биссектриса угла A, то AB=BM. BM=4. BC=4+6=10. Значит � EMBED Equation.3 ���. � EMBED Equation.3 ���.

� EMBED Equation.3 ���.

Ответ: 32.

Когда будет изучена формула для нахождения площади трапеции, задачу можно будет решить другим способом.

Решение : Угол между высотами параллелограмма, проведенными из вершины тупого угла, равен острому углу параллелограмма.

Угол A� EMBED Equation.3 ���. В прямоугольном треугольнике ABM катет BM лежит против угла в� EMBED Equation.3 ���, значит он равен половине гипотенузы AB.

BM = 4. � EMBED Equation.3 ���. Ответ : 40

Решение : Диагонали прямоугольника равны и в точке пересечения делятся пополам. Отсюда следует, что BO=AO. Угол BOA = 180 – 120 = � EMBED Equation.3 ���. В равнобедренном треугольнике ABO один из углов равен � EMBED Equation.3 ���, значит треугольник равносторонний. � EMBED Equation.3 ��� AO=AB=BO=6. � EMBED Equation.3 ���. Ответ : � EMBED Equation.3 ���.

Когда будет изучена теорема Пифагора. Мы увидим, что одно из данных в задаче лишнее.

Диагональ AC делит четырёхугольник ABCD на треугольники ABC и BDC.

Параллелограммы ABCD и EFCB имеют равные основания BC.

Высоты этих параллелограммов равны, значит, их площади равны.

Площадь параллелограмма равняется произведению BC на высоту DC. Площадь треугольника BCE равняется половине произведения того же основания BC на ту же высоту CD.

[image: image34.wmf]8

2

4

4

=

×

=

ABM

S

[image: image35.wmf]32

8

40

=

-

=

-

=

ABM

ABCD

AMCD

S

S

S

[image: image36.wmf]o

30

=

[image: image37.wmf]o

30

[image: image38.wmf]40

=

×

=

BM

AD

S

ABCD

[image: image39.wmf]o

60

[image: image40.wmf]o

60

[image: image41.wmf]Þ

[image: image42.wmf]3

9

2

3

3

6

2

=

×

=

×

=

BK

AO

S

ABO

[image: image43.wmf]3

9

[image: image44.png]T4 Craba1.doc (npocmoTp) - Microsoft Word E] g

e el

eyt ek

B —— i

B

T

wiPo O

7 nyck: 2 % C @ [onmmieste. D Cramal doc (ocn e [5161%) 0 < a) ois

[image: image45.png]T4 Craba1.doc (npocmoTp) - Microsoft Word

a6

fi

o —

oo e Sl

15} Craret.doc (poc.

A

& Maosoft Powerpon

RL

02 @82

_1290753841.unknown

_1290755964.unknown

_1290757443.unknown

Параллелограммы, находящиеся на равных основаниях и между теми же параллельны, равны между собой, т.е. равновелики. Докажите!

image2.jpeg

Tlapanzerorpasos, saxosmmecs ia passscx
ocnomss ey T e napaTE e, s
‘xay cono, . pasosercan Fomasre!

Если параллелограмм ABCD имеет с треугольником BCE одно и то же основание BC и находится между теми же параллельными, то параллелограмм будет вдвое больше треугольника. Докажите!

image2.jpeg

Ecm mpassesorpaes ABCD myeer e peromamOS:
o e AT, T BT ST
‘a0e Gomme e Jowkre

a P

_1290757968.unknown

_1290758060.unknown

_1290758165.unknown

_1290758012.unknown

_1290757855.unknown

_1290756704.unknown

_1290756796.unknown

_1290756963.unknown

_1290756089.unknown

_1290754962.unknown

_1290755766.unknown

_1290755883.unknown

_1290755170.unknown

_1290754405.unknown

_1290754874.unknown

_1290754027.unknown

_1290333265.unknown

_1290333626.unknown

_1290696057.unknown

_1290696118.unknown

_1290696163.unknown

_1290695959.unknown

_1290333418.unknown

_1290333624.unknown

_1290275376.unknown

_1290332536.unknown

_1290332624.unknown

_1290275412.unknown

_1290275325.unknown

