Обобщающий урок по геометрии в 8 классе по теме:

«Площади многоугольников»

Цель: обобщить, систематизировать основные вопросы темы, углубив отдельные вопросы теории, выявить степень усвоения темы.

План и ход урока

I. Повторение теории:

 1) Основные свойства площадей;

 2) Доказательство теорем:

 а) площадь треугольника;

 б) площадь трапеции;

 в) площадь ромба.

 3) Исторические сведения по теме.

II. Решение задач:

 1) Опрос по теории:

 РОМБ:

 а) сформулировать и доказать теорему с площади ромба;

 б) решить задачу: найдите диагонали ромба, если одна из них 2 раза больше другой, а площадь равна 27 кв. см.

 ТРАПЕЦИЯ:

 а) сформулировать и доказать теорему о площади трапеции;

 б) решить задачу:

 А 2 В Дано: AB=2 AD=8 DC=10
[image: image1] ADC=30˚

D
[image: image2] С Найти: S трапеции

 10

 ТРЕУГОЛЬНИК

 а) сформулировать и доказать теорему о площади треугольника, сформулировать следствия из этой теоремы

 D C M Дано: АBCD-прямоугольник СО=ОВ SABCD=Q

[image: image3]
 A B Найти: S∆AMD

III. Во время подготовки к ответу:

 Работа с классом:

 1) Сообщение из истории измерения площадей (учащиеся записывают основные моменты).

2) Ответы по теории (учащиеся класса комментируют и заполняют опорный конспект).

3) Работа по опорному конспекту (повторение формул).

Во время работы с классом дать индивидуальные задания.

Решение задач по готовым чертежам (устно):

а) Найти S, если AB=BC=CD=AD;
[image: image4]ADC=30˚;
[image: image5]AНC=90˚; АН=5

 А В

[image: image6]
 D H C

 б) письменно

 Найти S∆, если а=5 см., в=6 см., с=9 см.

 Р= (5+6+9):2=10

 ______________ _________________ __________ __ __

 S=√р(р-а)(р-в)(р-с) = √10(10-5)(10-6)(10-9) = √10 · 5 · 4 · 1 = 5 · 2 √ 2 = 10√ 2 (см²)

 в) готовый чертеж

 Дано: d1 и d2-диагонали ромба d1 : d2 = 1 : 2 S = 12 см²

[image: image7]

 Найти: d1 и d2 ___ __ ___ __

Решение: d1=х d2=2х S=1/2d2d1 S = х· 2х / 2 12 = х² х = √12 = 2√ 3 d1 = 2√ 3 d2 = 4√ 3

Решение задач

1) Опрос по индивидуальным заданиям

 решение олимпиадной задачи

ЗАДАЧА: Дана трапеция ABCD с большим основанием AD, диагональ ВС перпендикулярна боковой стороне СD,
[image: image8]BAC=
[image: image9]CAD. Найти AD, если периметр трапеции равен 20 см,
[image: image10]D = 60˚

 В С Дано: ABCD – трапеция; АС┴CD;
[image: image11]D = 60˚;
[image: image12]BAC=
[image: image13]CAD

[image: image14]
Найти: AD
 А D

Решение:
[image: image15]CAD=30˚, т.к.
[image: image16]BAC=
[image: image17]CAD=30˚
[image: image18]BCА=30˚ как накрестлежащие=>

 ∆АВС-равнобедренный, АВ=ВС=х =СD, а АD=2х

 Р=3х+2х=20 х=20:5=4 см AD= 8 см

2) Вывод формулы S трапеции по готовым чертежам

 а) Дано: ABCD – трапеция; h=CN=BM┴АD

 ВС=в; АD=а; SABCE=S1; SCED=S2

 В С

[image: image19] Доказать: Sтр=(а+в): 2 · h
А М Е N D

Доказательство:

SABCD=S1+S2 , где S1=SABCE S2=S∆CDE

S2= ((а-в):2)·h

S1=в·h

S= в·h + ((а-в):2)·h= h·((2в+а-в):2)

S= (а+в):2·h
б)

K А В H h=HD=KC КА=х АВ=в ВН=у CD=а

[image: image20]
С а D
SABCD=аh – ½ hx – ½ hy =ah – ((x+y)h : 2) = h(a-(x+y)):2) = h((2a- (x+y)):2) = h(a+(a-(x+y)):2) = h((a+в):2)

S=((а+в):2)h
в) А В С АВ=в DO=а АМ=h S1=SDACO S2=S∆BCO

[image: image21]
 D М О
SABDО=S1-S2=ah – ((а-в):2)·h = h((2a-a+в):2)= ((а+в):2)h
Во время подготовки к ответу работа с классом (устно)

1) Найти площади фигур, сделать вывод

 __ __

 А В АС=2√3 M K МК=√5 МО=2

[image: image22]
 С Е O C

 А В С Е

[image: image23]
 М F Р О Y Р

 __ __

 AF=√2 МР=6√2 СЕ=4 ОР= 8 СY=2

 А О К

[image: image24]

 SHAPE * MERGEFORMAT
[image: image25]

 К В Н Т Р

 __ __

AKBO-ромб АВ=4 КО=8 НР=4√2 КТ=3√2

ВЫВОД:

Все S=12 кв. ед., то есть фигуры равновелики

Какие фигуры называются равновеликими?

2) Решить по готовому чертежу В

 а) Найти площадь ∆КВС, если АК=КС, S∆АВК=S
[image: image26]

 А К С

 б) Доказать, что АВСD и АВК равновелики

 В С К

[image: image27]

 А D

 в) Доказать, что части, прилежащие к боковым сторонам трапеции равновелики, т.е. S∆ABC=S∆ABM
 А В

[image: image28]

 С Н К М

 3) Решить письменно задачу:

 А АВ=ВС=АС АК-медиана АВ=4 АК=3

[image: image29]
В К С Найти: S∆ авс

IV. Самостоятельная работа (по уровням)

Найти площади многоугольников
I вариант

а) Дано:АВСD-ромб

 В С BD=d1 АС=d2 d1=8 d2=10
[image: image30]
А D Найти: SABCD
б)
 Дано: АВСD-трапеция

 В С АD=10 ВС=2
[image: image31]ВАD=30˚

[image: image32]
А D Найти: SABCD
в) Вывести формулу площади трапеции

 В С

[image: image33]

А К Т О Р

S=SABCT+SCTP
II вариант

а) Дано: АВСD-трапеция

 В С ВС=6 АD=8 ВК=4

[image: image34]
А К D Найти: SABCD
б) Дано: ABCD-ромб

 АС=d1 BD=d2 2d1=d2

 B C S=49 см²

[image: image35]
А D Найти: d1 и d2
 в) Вывести формулу площади трапеции

 А К С

[image: image36]

 В М
S=SAKMB SACMB=SAKMB+S∆KCM
S=SACMB-SKCM

