 Приложение 4..
п. 113. Ломаная. п. 114. Выпуклые многоугольники.

1. Докажите, что длина ломаной не меньше длины отрезка, соединяющего её концы.

 А3
 А4

 А2

 Аn-1

 А1

Аn

 Дано: А1А2А3…Ап- . . .

 Доказать: А1Ап <А1А2+А2А3+А3А4+…+Ап-1Ап.

 Доказательство:

1.Заменим звенья … и … одним звеном А1А3

2.Получим ломаную А1А3А4…Ап.

 3.Применим неравенство треугольника для треугольника А1А2А3, имеем:

 А1А3<А1А2+А2А3
 4.То А1А3+А3А4+…+Ап-1Ап <А1А2+А2А3+…+Ап-1Ап.

 5.Заменим звенья А1А3 и А3А4 одним звеном . . .

 то А1А4+А4А5+…+Ап-1Ап< . . .

 6. После всех замен имеем ...<…

2.Докажите теорему о сумме углов многоугольника.

 С

 В

 D

A

 E

 Теорема: . . .

 Дано: АВС…Е- выпуклый п- . . .

 Sп - сумма . . . углов,

 п - . . .

 Доказать: Sп= . . .

 Доказательство:

1. П=3, тогда сумма углов любого . . . равна 1800.

2. П>3, пронаблюдаем, на сколько треугольников разобьётся многоугольник, если провести все диагонали из одной вершины А

 B

 A

 C

 B C
 A

 E D

 C

 D

 A

 K

 F

E

 D

3. а) число сторон: . . .

б) число треугольников: . . .

в) число диагоналей: . . .

 Вывод: для выпуклого п-угольника

 а) число диагоналей: . . .

 б) число треугольников . . .

 4. Сумма углов многоугольника.. . . совпадает с суммой углов треугольников,

 на которые разбивается данный многоугольник.

5. т.к. сумма углов треугольника равна …, а треугольников (п-2),

то Sп=…

3.Задача 1. Найдите сумму внутренних углов 102-угольника.

 Решение. S102=1800.(...-…)= . . .

 Итак, S102= … .

4. Задача 2. Существует ли многоугольник, сумма углов которого 16200? Если существует,

 то сколько у него сторон?

 Решение. Число сторон многоугольника легко найти из формулы Sп= ………..,

 подставив вместо Sп число ……. .Какое значение п может быть ответом на воп-

 рос задачи?

 Вычислим п, решив уравнение 16200=1800(…-…), ……….откуда п=….. .

 5. Задача 3.Существует ли многоугольник, у которого сумма внутренних углов в 3 раза

 больше суммы внешних?

 Решение. Так как сумма внешних углов любого многоугольника равна…, то су-

 ма его внутренних углов 3600. … . С другой стороны Sп=1800.(…-…)

 Подставим вместо Sп найденное значение …. И решим уравнение

 1080= 180(…-…), ………откуда п=… .

6. Задача 4. Доказать, что сумма внешних углов многоугольника, взятых по одному при

 каждой его вершине, равна… .

 2

 1

 3

 5

4

 Доказательство.
 Пусть <1, <2, <3, <4, ….<п-внешние углы п-угольника, взятые по одному при

 каждой вершине (рисунок 9)

 Сумма внешнего угла и смежного с ним внутреннего равна… .

 Если эту сумму умножить на п, то получим …-сумму всех ….и…. углов данно-

 го многоугольника.

 Чтобы получить сумму только внешних углов многоугольника Sвнеш., надо из

 . . . вычесть сумму . . . углов многоугольника, то есть 1800п-Sп=1800п- (.)=

 ……….

 Как видим, сумма внешних углов любого многоугольника, взятых …равна 3600

 Это утверждение верно для любого многоугольника независимо от числа сторон.

Тезисы статьи «Преподавание математики в условиях модернизации

 среднего образования»

 В статье рассматриваются вопросы преподавания математики в соответствии с требова-

 ниями, предъявляемыми современным обществом. При переходе к ЕГЭ учитель должен

 изменить свой подход к преподаванию, должен готовить ребят к тестированию, исполь-

 зуя в своей работе все формы тестовых заданий. В статье приведены примеры тестовых

 заданий. Для привития интереса к предмету чаще проводить «нестандартные уроки»,

 вести внеклассную работу по предмету в виде игр, конкурсов,вечеров.

