Методика обучения учащихся решению задач по теме «Цилиндр» с помощью комплексов задач.
а) Комплекс задач на геометрическую конструкцию 1.
Описание геометрической конструкции: АА1В1В – осевое сечение цилиндра, АВ1– его диагональ.
[image: image1.png]

Оборудование: альбом с чертежами к КЗ.

Перед работой учащимся раздаются распечатки, которые учащиеся заполняют в течении урока.
	Деятельность учителя
	Деятельность учащихся

	1. Выделим для учащихся ключевую информацию

Предлагаем учащимся первый рисунок.

Задание : Докажите, что осевое сечение цилиндра есть прямоугольник, одна сторона которого – диаметр основания цилиндра, а другая – его высота. (Конструкция появляется на доске. Это может быть рисунок на альбомном листе, или чертеж на закрытой доске, или слайд компьютерной презентации).

[image: image2.png]

	Учащиеся доказывают утверждение устно, с опорой на чертеж

	2. Составляем задачу с открытым условием.

Вопрос: Что нужно знать, чтобы найти высоту цилиндра ОО1?

	Учащиеся работают в парах и тройках, заполняют распечатки. Через некоторое время предлагают свои ситуации классу, по мере их появления на доске появляются рисунки (заранее заготовленные на альбомных листах) и краткие записи.

	3. Сформулируем данные задачи

<Рисунок 2>
 1) Дано:АВ1,

 АВ.

Найти: h-?

<Рисунок 3>
2) Дано:Sсеч, r.

Найти: h-?
<Рисунок 4>
3) Дано: φ
 АВ
Найти: h-?

<Рисунок 5>
4) Дано: φ, d
Найти: h-?
<Рисунок 6>
5) Дано: φ, d
Найти: h-?
<Рисунок 7>
6) Дано: φ, АВ
Найти: h-?
<Рисунок 8>
7) Дано: φ, Sосн
Найти: h-?
<Рисунок 9>
8) Дано: Sосн,

Sсеч.
Найти: h-?
Поднимите руку те, кто видит план решения задачи 1?
-\-\-\-\ задачи 2?

И т.д.

(тем самым мы выявляем затруднения учащихся)
	Учащиеся поднимают руки, в задачах вызвавших затруднение те учащиеся, которые подняли руки, предлагают планы решения.

	4. Составляем вычислительную задачу.

Рассмотрим 5-ую ситуацию. Пусть угол φ= 60·, АВ1= 45.

Сформулируйте задачу по этим данным.

Какие были неточности в формулировке?

Составьте план решения данной задачи.

Можно ли по другому?

Изменится ли план решения задачи, если φ= 30·, АВ1= 13см?

Изменится ли план решения, если кроме высоты потребуется найти ещё радиус основания? Как?

Изменится ли план решения, если кроме высоты потребуется найти ещё площадь основания? Как?

Изменится ли план решения задачи, если будет известен угол φ между диагональю осевого сечения и основанием?

Оформим решение данной задачи в тетради.

	Один ученик формулирует, а остальные сверяют формулировку по учебнику №522а).

Ученики работают в парах. Один учащийся предлагает план, и учитель записывает его на доске возле соответствующего рисунка, учащиеся делают записи в тетради.

Нет.

Да. Добавиться еще шаг.

Да. Добавиться еще шаг.

Да.

Оформляют решение самостоятельно, под наблюдением учителя.

	5. Рассматриваем частные случаи.

Пусть АА1В1В- квадрат.

Что нужно знать, чтобы найти высоту цилиндра?

Сформулируйте полученную задачу по чертежу.

Кто заметил неточности в формулировке? Исправим.

Нанесём данные на чертёж.

Составьте план решения этой задачи самостоятельно.

(Кто составляет первым, выносит свой план на доску)

Оформите решение самостоятельно (учитель записывает ответы на доску уже после решения задачи учащимися).

	Достаточно знать только длину АВ1, т.к. угол = 45·.

1 ученик формулирует, а остальные сверяют по №523.

Учащийся формулирует ещё раз.

Решают задачу в тетрадях

	6. Составляем задачи с открытым заключением.

Пусть известен угол А1АВ1 и S осн.

Что можно найти по этим данным?

1) h=? 2) AB1=? ; 3) Sбок =? ; 4) S пов=?

Кто видит план решения задачи 1)? 2) ? 3) ? 4)?

Запишем их .

Сформулируйте полученные задачи.

Пусть угол А1АВ1 = φ; S осн.= S. Найдите Sбок.

Оформите решение данной задачи самостоятельно.
	Учащиеся предлагают свои ситуации. Вопросы задач выписываем на доску.

Учащиеся поднимают руки.

Один учащийся формулирует, другие сверяют по №542 и вносят исправления и уточнения в формулировки.

Учащиеся полностью оформляют решение задачи самостоятельно.

	7. Итоги урока

 Что нового узнали?

Чем овладели?

Что общего было между задачами?

Чем они отличались?

 Что полезно запомнить?

Что понравилось?

Какие советы вы можете дать по решению данных задач?
	

	8. Д/з № 525, 526, 521 (2), соотнесите их с рассмотренными на уроке ситуациями и решите.
	

Распечатка для учащихся по работе с комплексом №1.

	ЕГК
	h ?
	Трудные случаи. План.
	Что изменится, если AA1BB1- квадрат?
	Составьте обратные задачи

	
[image: image3.png]

	
	
	
	

б) Комплекс задач на геометрическую конструкцию 2.
Описание геометрической конструкции: АА1В1В –сечение цилиндра плоскостью , параллельной оси, АВ1 – его диагональ, r - радиус , d – расстояние от оси цилиндра до плоскости сечения, h – высота цилиндра.

В данной геометрической конструкции возникают ситуации, в которых используется величина дуги окружности. Чтобы мотивировать их появление при самостоятельной работе учащихся над ситуациями, нужно в начале урока или на предыдущем уроке вспомнить все известные факты, связанные с окружностью, тем более, что это пригодится для подготовки к ЕГЭ. (Например: Ребята, так как мы с вами начали изучать новое геометрическое тело, одним из элементов которого является круг – основание, хорошо бы вспомнить все известные нам факты и положения связанные с окружностью и кругом. Объявляем аукцион. Кто больше соберет таких фактов. Можно поставить отметку «5» тому, кто назовет последний факт.)

1. Выделяем ключевую информацию.
Концы отрезка АВ, равного a, лежат на окружностях оснований цилиндра. Радиус цилиндра r, высота h, а расстояние между прямой АВ и осью ОО1 цилиндра равно d. (рис 10.)

· Объясните, как построить отрезок, длина которого равна расстоянию между скрещивающимися прямыми АВ и ОО1;
· Объясните, как построить отрезок, длина которого равна расстоянию между плоскостью сечения параллельного оси и проходящего через прямую АВ и осью ОО1;
2. Составляем задачу с открытым условием.

Дана следующая конструкция (рис13.)

Можно ли найти высоту цилиндра по данным задачи?

	<Рисунок 15>
	<Рисунок 16>
	<Рисунок 17>
	<Рисунок 18>
	<Рисунок 19>

	
	№529
	№534
	№535
	

	Выпишем краткую запись к каждому случаю.

	АВ1, h

S сеч -?
	r, d, h

	Дуга AB1, d, h

S сеч -?
	AA1, α

S сеч -?
	h, α

S сеч -?

	Поднимите руки, кто видит план решения задач 1? 2? 3? 4? 5?

Сделаем записи

	1 S сеч
	1 АК

2 АВ1
3 S сеч
	1 угол АОК

2 АК

3 АВ1

4 S сеч
	1 угол АОК

2 АК

3 АВ1
4 S сеч
	1 угол АОК

2 АК

3 АВ1
4 S сеч

Составьте план решения данной задачи.

Изменится ли план решения если АВ= 13; d =8; r= 10? (№527а)

Изменится ли план решения задачи, если надо найти Sсеч?

Составьте план решения задачи.

3. Изменим конструкцию.

(рис 14.)

Что нужно знать, чтобы найти Sсеч?
Возникают ситуации:

4. Составляем вычислительную задачу.

Рассмотрим вторую ситуацию

Пусть h = 8 см, r = 5 см, d= 3 см. Сформулируйте полученную задачу. Сверьте свою формулировку с № 529.

Изменится ли план решения задачи, если h = 12см, r = 10 см, d= 8 см?

Изменится ли план решения задачи, если в сечении будет квадрат? Нет ли лишних данных?

Что должно быть известно, чтобы можно было найти S сеч, если в сечении квадрат?

	<Рисунок 20>
	<Рисунок 21>

	Первый случай не интересен, так как слишком прост
	Составьте план решения данной задачи самостоятельно.

5. Рассмотрим третью ситуацию.

Пусть дуга АВ1= 120·, высота h, расстояние d.

Изменится ли план решения задачи? Как ?

Составьте самостоятельно план решения. (Первый решивший выносит свой план на доску)

Что можно найти, зная h, d, S сеч? (радиус, диагональ сечения, площадь поверхности)

Составим план решения задачи, если требуется найти радиус. <Рисунок 22>
Пусть h=10, d = 9 , S сеч = 240.

Изменится ли план в этом случае?

Сформулируйте полученную задачу проверьте формулировку по учебнику № 531. Оформите самостоятельно решение данной задачи.

6. Изменим конструкцию ещё раз.
Получим конструкцию <Рисунок 23>.
Сформулируйте конструкцию по данному чертежу. (Пересечем цилиндр ещё одной плоскостью, проходящей через ось цилиндра, на расстоянии d от данной плоскости).

Итак, пусть расстояние между плоскостями равно d, высота h? А площадь сечения параллельного оси S. Что можно найти по данным задачи? <Рисунок 24>
(S осев сеч.)
Сформулируйте полученную задачу, сверьте формулировку по № 533. Составьте план решения этой задачи самостоятельно. Вынесем его на доску. Самостоятельно оформите решение данной задачи в тетради.

7.Итоги урока

Чем занимались на уроке?

С какой геометрической конструкцией познакомились?

Какие частные случаи конструкции рассмотрели?

Какие теоремы использовали при решении задач?

Что полезно запомнить на будущее?
8. Д\з №№ 535; 527 б)

Распечатка для учащихся к работе с комплексом №2.

	ЕГК
	Sсеч-?
	 Трудности. План.
	Что изменится, если в сечении будет квадрат?
	

	
[image: image4.png]

Изменим конструкцию

[image: image5.png]

Изменим конструкцию

[image: image6.png]

	Что можно найти по этим данным?
	
	
	

в) Комплекс задач на одно и тоже условие.

Пусть цилиндр пересекают две плоскости
В геометрии нас обычно взаимные расположения фигур, я частности этих двух сечений цилиндра.

Как могут располагаться эти сечения?

Могут возникнуть три ситуации:

	<Рисунок 25>
	<Рисунок 26>
	<Рисунок 27>

	Плоскости параллельны
	Плоскости пересекаются по одной образующей
	Плоскости пересекаются не по образующей

	№ 533
	№ 532; 536
	

 Какие вопросы в связи с этими конструкциями нас могут интересовать?

Например найти Sсеч, или отношение площадей сечений. Что будем искать? (например отношение площадей). С ситуацией 1 мы встречались на прошлом уроке, это № 533. Рассмотрим подробнее вторую ситуацию.

Что должно быть известно, чтобы можно было найти, например, отношение площадей?

	1) h, хорды сечений
	2) r, h , φ(угол между плоскостями), α, d1(расстояние до первой плоскости), d2(расстояние до второй плоскости),

	Кто видит решение этого случая поднимите руки.

Этот случай достаточно прост, поэтому особое внимание обратим на второй случай
	Кто сможет составить план решения этой задачи?

(Учитель записывает план решения задачи под руководством детей).

1 Найдем половину хорды первого сечения

2 Найдем половину хорды второго сечения

3 Площадь первого сечения

4 Площадь второго сечения

5 Отношение площадей

	Изменится ли план решения задачи, если одно сечение будет осевым? Нет ли лишних данных? (Да. Есть лишние данные. Это расстояния до плоскостей сечения.)

	Решим задачу самостоятельно, если:

φ = 60·

r= 5
h= 10

Найти отношение площадей.

	Первый решивший выносит решение на доску

	Прочитайте задачу № 532.Чем эта задача отличается от предыдущей?

	Изменится ли план решения задачи? Достаточно ли данных для решения этой задачи?

	Нет.

	Как мы поступаем, если нам не хватает данных для решения задачи?
	Вводим вспомогательные величины, например r и h.

	Составьте план решения задачи решите её самостоятельно.
	

	Изменится ли задача, если угол равен 90· и площади сечений будут равны? Как?
	Да, т.к. хорды сечений будут опираться на диаметр и в решении будет завязан прямоугольный треугольник.

	Какой вопрос мы можем задать по этим данным?
	Найти Sосев.

	Достаточно ли данных?
	Нет

	Как поступим?
	Введём вспомогательную величину. Пусть хорда = x. И применим алгебраический метод решения задачи.

	Составьте план решения
	1 S1
2 S2
3 r-? S1=S2
4 S осев

	Оформите решение задачи самостоятельно
	

г) Комплекс на применение формул вычисления площади поверхности цилиндра.

[image: image7.wmf]Sбок

Sосн

Sпов

rh

r

Sпов

+

=

+

=

2

2

2

2

p

p

Я построила работу с этим комплексом, следующим образом.
На первом уроке по данной теме, после рассмотрения теоретического материала крупным блоком(?) учащимся была предложена следующая распечатка.

1. Нанесите на рисунок основные элементы цилиндра.

[image: image8.png]

2.Изобразите а) осевое сечение цилиндра; б) сечение цилиндра плоскостью, проходящей перпендикулярно оси цилиндра; в) сечение цилиндра плоскостью , проходящей параллельно оси цилиндра. Какая фигура получается в каждом случае?

[image: image9.png]

[image: image10.png]

[image: image11.png]

3 Запишите формулы для вычисления площади поверхности цилиндра.

	Конструкция
	Sп-?

Что нужно знать?
	Трудности в решении
	План решения
	№

	[image: image12.png]

	
	
	
	

	
	Дано Sб

 r
Что можно найти?
	
	
	

	[image: image13.png]

	
	
	
	

	Разрежем и развернём цилиндр

	Что можно найти ?
	
	
	

	

	
	
	
	

Д/з Выполнить задание номер 3(без развертки), подобрать по учебнику номера по всем ситуациям. + конспект

 На следующем уроке работа строилась следующим образом:

1. Выписали на доску формулы для вычисления площади поверхности цилиндра.

Вопрос: Что можно найти по этим формулам? (Так как дома была предложена подобная работа, обсуждение не должно занять много времени). Что должно быть известно в этих случаях?

По ходу работы учащиеся заполняют два первых столбика таблицы:

	Что можно найти?
	Что должно быть известно?
	План решения
	№ из учебника

	
	
	
	

2. Отметьте те ситуации которые вызывают у вас трудности. Работая в паре составьте план решения этих ситуаций.

3. Вынесите на доску ваши планы возле обозначенных ранее ситуаций. (каждая пару свою) Обсудите свою работу с классом.

4. Прочитайте номера из учебника, в которых используются данные формулы.

5. Решите любой номер самостоятельно.

6. Поработаем с разверткой боковой поверхности. По домашней распечатке. Выберите из учебника соответствующие номера.

7. Д/З решите номера 544, 539, 537. Отметьте в распечатках какие из рассмотренных нами ситуаций работают в данных задачах как один из шагов.

d

φ

_1227264298

_1227266614

_1227266640

_1227266567

_1227262815

_1225731898.unknown

