Тема: Свойства равнобедренного треугольника.
Цели урока:
Образовательные: знакомство со свойством медианы равнобедренного треугольника , первичное закрепление полученных знаний;
Развивающие: развивать внимание учащихся, логическое мышление, математическую речь;

Воспитательные: посредством урока воспитывать внимательное отношение друг к другу, прививать умение слушать товарищей, взаимовыручку, самостоятельность.

Оборудование: доска и мел; презентация, видеопроектор.
План урока:

1. Повторение пройденного материала .
2. Теорема о свойстве медианы равнобедренного треугольника
3. Закрепление.
I. Повторение пройденного материала. Экспресс-опрос
Вопрос:

· Что вы знаете о равнобедренном треугольнике? (определение, свойство, признак)

По рисункам дайте определение, назовите признак, свойство?:

На доске:

Рисунок № 1 Рисунок № 2 Рисунок № 3.

[image: image1.png]

[image: image2.jpg]

[image: image3.jpg]

· По рисунку найдите угол С? Ответ обоснуй.

Ответы: 1) 45º 2) 60º 3) 100º
· Что Вы можете сказать, глядя на эти рисунки?

Чем является линия AR, BL ,CF на рисунках?
Рисунок № 5 Рисунок № 6 Рисунок № 7

Ответ: AR - высота, BL - медиана и CF - биссектриса.
· Какое свойство изображено на рисунке.

Ответ: перпендикулярность.
· При доказательстве нашей теоремы, нам понадобится признак равенства треугольников. Какой из признаков изображен на рисунке?
 Рисунок № 8 Рисунок № 9

Ответ: второй признак (по двум сторонам и углу между ними) .
II. Теорема о свойстве медианы равнобедренного треугольника.

А вот какое еще свойство равнобедренного треугольника мы с вами рассмотрим, подскажет ребус.
 Ребус: МЕЧ ДИВАН а - медиана

Тема урока (запись в тетради): Свойство медианы равнобедренного треугольника.

Теорема:

В равнобедренном треугольнике медиана, проведенная к основанию, является биссектрисой и высотой.
Чертеж:

Доказательство:

1. (ACD = (BCD (по первому признаку равенства треугольников), т.к.
AC=CB (по условию)

AD=DB (по условию)

(A = (B (по свойству углов равнобедренного треугольника)

2. (ACD = (BCD (
· (ACD = (BCD (CD – биссектриса
· (ADC = (BDC ((ADC и (BDC - смежные ((ADC = (BDC = 90((CD(AB (CD – высота.

Что и требовалось доказать.

Теорема доказана.

Таким образом, установлено, что биссектриса, медиана и высота равнобедренного треугольника, проведенные к основанию, совпадают.
Поэтому справедливы также следующие утверждения:

1. Биссектриса равнобедренного треугольника, проведенная к основанию, является медианой и биссектрисой

2. Высота равнобедренного треугольника, проведенная к основанию, является медианой и биссектрисой.
III. Закрепление. Задача для самостоятельного решения.

Дано:
(АВС - равнобедренный , ВN – медиана,(ABN = 35(

Найти: (NBC = ?
Попробуйте найти (BАC = ?

*** Свойство медианы выражает симметричность равнобедренного треугольника.
Д/задание: теорема о свойстве медианы равнобедренного треугольника учить с доказательством .

Используемая литература.
1. Учебник “Геометрия. 7 – 9” авторов: Л.С. Атанасян, В.Ф. Бутузов, С.Б. Кадышев, Э.Г.Позняк, И.И. Юдина (М., Просвещение, 1990 и последующие издания).

2. “Задачи и упражнения на готовых чертежах. 7 – 9 классы. Геометрия” автор: Е.М.Рабинович (М.: Илекса, Харьков: Гимназия, 2001).

[image: image4.jpg]

 В

 А С

(АВС, (А = 40(.

(С = ?

 N

 С M

(СNM

 P (POC

O C

 В

 R

А С

 В

А С

 L

В

F

А С

((ab) = ((bc)

 a

b c

 A K

 L O

A D

 P

N M

 , 3

 a

�

�

Дано:

(АВС – равнобедренный (АС=СВ)

СD – медиана (AD=DB)

Доказать:

CD – биссектриса ((ACD = (BCD)

CD – высота (CD(AB)

(NBC = ?

(ABN = 35(

 B

 А C

 N

