 РЕБЯТА, НАБРАВШИЕ НАИБОЛЬШЕЕ КОЛИЧЕСТВО БАЛЛОВ ВЫХОДЯТ В ФИНАЛ.

4. ИГРА НА ДОРОЖКАХ.

КРАСНАЯ ДОРОЖКА.

Параллелограмм (определение)

Признаки параллелограмма.

Площадь параллелограмма.
Что в формуле В+Г-Р=2 означают буквы: В, Г,Р?

ЖЕЛТАЯ ДОРОЖКА.

Виды углов.

Чему равна сумма углов выпуклого п- угольника?

(п-2)1800
Аксиома.

Теорема.

Прямая и обратная теорема (привести примеры).
Определение трапеции.

Виды трапеции.

Площадь трапеции.

ЗЕЛЁНАЯ ДОРОЖКА.

Определение многоугольника..

Какими свойствами обладают элементы равных фигур?
Признаки равенства треугольников.
Биссектриса угла.

(Способы построения)

Дать определение

биссектрисе треугольника.

Ромб.

 Свойства ромба.

Площадь ромба.

ПОБЕЖДАЕТ СИЛЬНЕЙШИЙ !!! Итоги подводят приглашенные учителя, родители и ребята из параллельного класса.

Учащиеся получают Похвальные листы (ПРИЛОЖЕНИЕ) и оценки в журнал.

Родители награждают ребят книгами.

Литература:

1. «Геометрия 7-9 кл.», Л.С. Атанасян,В.Ф. Бутузов и др ., М., «Просвещение».

2. Математика « Задачи и упражнения на готовых чертежах»(7-9 кл. геометрия), Е.М. Рабинович .М .,2001г.

3. «Счастливый случай» Новиков Н.В., Математика в школе. М.,№ 3,1995.

Тема: «Подобие фигур». Всего 19 час.

ЦЕЛЬ:

1. Сформировать понятие подобных треугольников.
2. Выработать умения применять признаки подобия треугольников.
3. Научить доказывать теоремы с опорой на предыдущие теоремы по аналогии.
4. Учить применять метод подобия треугольников при доказательстве теорем и при решении задач.
5. Ознакомить с понятиями синуса, косинуса и тангенса острого угла.
6. Сформировать аппарат решения прямоугольных треугольников.
Планирование: 19 /час/.

[image: image8.jpg]

1. Определение подобных треугольников. 3

2. Признаки подобия треугольников. 5

3. Зачёт 3(а) 1
4. КОНТРОЛЬНАЯ РАБОТА. 1

5. Применение подобия к доказательству

 и решению задач. 4

6. Соотношения м/у сторонами и углами

 прямоугольного треугольника. 3

7. Зачёт 3(б) 1
 8.КОНТРОЛЬНАЯ РАБОТА 1

Тема: « Признаки подобия треугольников». Зачет № 3 (а).

Цель:
1. Закрепить полученные знания по теме.

2. Применить теоретические знания на практике при решении задач.
3. Выявить пробелы в знаниях.

4. Развивать математическую речь, логическое мышление.

5. Прививать интерес к предмету.

При подготовки к зачету можно использовать материал из ПРИЛОЖЕНИЯ 1.1.(РАЗРЕЗНЫЕ ТЕОРЕМЫ) И ПРИЛОЖЕНИЕ 1.2.(таблицы и задачи обязательного уровня).
Вопросы к зачету (по 2-а вопроса в карточке):
1. Что называется отношением двух отрезков?

2. Доказать любой из трёх признаков подобия треугольников.

1. В каком случае говорят , что отрезки АВ и СD пропорциональны отрезкам А 1В1 и С 1D 1 ?

2. Доказать любой из трёх признаков подобия треугольников.

1. Дайте определение подобных треугольников.

2. Доказать любой из трёх признаков подобия треугольников.

1. Какие фигуры называют подобными? Что такое коэффициент подобия?

2. Доказать любой из трёх признаков подобия треугольников.

1. Сформулируйте теорему об отношении площадей подобных треугольников.

2. Доказать любой из трёх признаков подобия треугольников.

[image: image9.png]A z C A 1
=39, P, 6. a:6=2:3

2BC

]
9

PAEC

[image: image10.png]A

JNavo:
AB - BK = CB- BP

(В приложении 2. 2-а варианта зачетных заданий)

 Зачёт по геометрии №3(б) .

[image: image11.png]Haiw. 2480

Isapuas

1 Lesp omtcasodt oxpysocT
R A ERCOTE gEBROGEmERHOTD
TPV O HIKA H T BLICOTY Ha
oTpesiar, pasmste 5 cun 13 cat

Ha &3»

&

Ha .

Ilsapmur

1 Lasrp omtcasso
ONpyAHOCTH KT H ERICOTE
jeERoBenpestoro

TPEYTOMLHIE H FETT BLCOTY

Haiim © %

Il-sapuasr

1. Xopaes MN 1 KL oxgyssiocra
mepeceranoTea B TowE A
e o MN pemmes
ool Axa oTpesiar, passLe

Haftpre nmomems Itore BA OTpenar, MeELIG 13 10cars 6 car . Ha xasore. orpessar
TpEyT ORI KoTopEz: peses S ocHoRase | Towa A g oy KL, eom
peyrom s - 120 . Haime | KLGosmume MN 22 3 c?
e 3T0T0 TpEyT O,
Ha .
Leapmir ILsapmnr INl-apuasr

7 Bepumtm peyr omsiaa ABC
KA H CKYHOCTH ¢ HeRTPOM
0, ZABC==30°

UBC 1 wAB =3 2 Haiimme
B Tpeyromna OB

2 BepUIE TpeyT O
ABC nexar A OkpyRHOCTH ©
esmpon O, ZA0B = 30°,

UACT UBC==2:3
Hafigpmre yromt tpeyromsma
ABC

7 Hepes Touy A OxpyEHOCTH
nposeqesst mmeTp ACH mBe
=0pmEr AB 1 AD , passere
pamryCy aroit ogpyKHOCT
Haitpume yrms
wesipEsyromama ABCD i
yamycEte wepe T AB, BC,
CD, 4D

 Тема: « ПОДОБИЕ ТРЕУГОЛЬНИКОВ» .

[image: image12.jpg]VRARHTe MOT0GHBIE TP eyT OMbHHKH, TORAKITE HX MoT0dke.

e
C
«3» 32 40 4
A B1
A B 3
24
B
B,
4 X
Y 3
«»
A 8 Sc A 4 ¢
!
«5» | B, .
4 B 6 Haiture otsomrerme mmomageit tpevromsmmor POR. 1 AB(
! Ly y eomt PQ=16eg QR=20cn; PR=28cnt, AB =Lent, BC' =13en, AC=2Lene
10 9
A~ 8 C A z c

Jano: PA,B,C. = 54.

ЦЕЛЬ ЗАЧЁТА:

1. Закрепить, изученный материал по теме «ПОДОБИЕ ТРЕУГОЛЬНИКОВ».

2. Уметь применять полученные знания при решении задач.

3. Развивать математическую речь, память, логическое мышление.

4. Показать во время зачёта свой уровень воспитанности, умение выходить из трудной ситуации.

 При подготовки к зачету: Деформированные задания. Работа с формулами (ПРИЛОЖЕНИЕ 4).

 Решаем задачи в таблицах (ПРИЛОЖЕНИЕ 5). Используются задачи обязательного уровня (ПРИЛОЖЕНИЕ6).

 Вопросы к зачету (в карточке по 2 вопроса):

1. Что называется отношением двух отрезков?

2. Сформулируйте и докажите утверждение о пропорциональных отрезках в прямоугольном треугольнике.

1. В каком случае говорят, что отрезки АВ и СD пропорциональны отрезкам А1В1 и C1D1 ?

2. Докажите , что медианы треугольника пересекаются в одной точке, которая делит каждую медиану в отношении 2:1, считая от вершины.

1. Сформулируйте определение подобных треугольников .

2. Сформулируйте и докажите утверждение о том, что высота прямоугольного треугольника, проведённая из вершины прямого угла , разделяет треугольник на подобные треугольники.

1. Какое равенство называют основным тригонометрическим тождеством?

2. Сформулируйте и докажите любой из трёх признаков подобия треугольников.

1. Что называется отношением двух отрезков?

2. Сформулируйте и докажите утверждение о пропорциональных отрезках в прямоугольном треугольнике.

1. Какой отрезок называется средней линией треугольника?

2. Сформулируйте и докажите теорему о средней линии треугольника.

1. Что называется синусом, косинусом, тангенсом острого угла прямоугольного треугольника?

 Чему равны значения синуса, косинуса и тангенса углов 300,450, 600?

2. Докажите, что если острый угол одного прямоугольного треугольника равен острому углу другого прямоугольного треугольника, то синусы этих углов равны, косинусы тоже равны и тангенсы этих углов равны.

1. Какие фигуры называются подобными. Что такое коэффициент подобия фигур?

2. Сформулируйте и докажите любой из трёх признаков подобия треугольников.

I. Вариант.

[image: image13.jpg]s
B|
/\ /\ Jlano: s ABC av 2A1B1C1. HaiiTh: xy,z.
«3»
A z c A 3 ¢,
BC

Jauo: B.C, = 3,

JlokazaTb o00He TPeyroabHUKOB. «4»

«5»

2, Haﬁmme OTHOLICHHE MUIONaneH Tpeyronbﬂn-'
koB ABC w KEMN, ecmu AB=8 cm, BC=12 cM,
AC=16 cm, KM =10 cm, MN =15 cm, KN =20 cm.

1.

 Задание на «3»

II. Вариант.

 В II . Вариант.

16 18

 А D 24 С

Указать подобные треугольники. Доказать их подобие.

Задание на «4»

I. Вариант.

1.Высота СD прямоугольного треугольника АВС отсекает от гипотенузы АВ=9см отрезок АD =4 см. Докажите, что ∆ АВС ~ ∆ АСD, и найдите АС.

II . Вариант.

2. Высота СD прямоугольного треугольника АВС делит гипотенузу АВ на части АD=16 см и ВD=9 см. Докажите , что ∆ АСD ~∆ СВD, и найдите высоту СD.

 Задание на «5»
I Вариант. II Вариант.
 Найти х и у, если треугольники подобны.
 Укажите подобные треугольники, докажите их подобие.

Тема: «Окружность». Всего 17 час.

ЦЕЛЬ:

1. Сформировать понятие вписанной и описанной окружностей, вписанного и центрального угла .
2. Выработать умения применять в ходе решения задач и при доказательстве теорем понятия об окружностях, вписанных в треугольник и описанных около него.
3. Познакомить с материалом, связанном с замечательными точками треугольника, уделив особое внимание свойствам биссектрисы угла.
4. Учить применять метод подобия треугольников при доказательстве теорем и при решении задач.
5. Научить решать задачи на построение вписанных и описанных окружностей с помощью циркуля.
Планирование: 17 /час/.

1. Касательная к окружности. 3

2. Центральные и вписанные углы. 3

3. Четыре замечательные точки. 3

4. Вписанная и описанная окружность. 3

5. Зачёт4. 1

6. Решение задач. 1

7. КОНТРОЛЬНАЯ РАБОТА 1

Основные понятия и определения:

· Касательная к окружности.

· Центральные и вписанные углы.

· Четыре замечательных точки треугольника.

· Вписанная и описанная окружности.

ЦЕЛЬ ЗАЧЁТА:

1. Закрепить, изученный материал по теме «ОКРУЖНОСТЬ».

2. Уметь применять полученные знания при решении задач.

3. Прививать интерес к предмету.

При подготовки к зачету использовать материал из ПРИЛОЖЕНИЯ 7).

Вопросы к зачету №4 «Окружность» (по 2-а вопроса в карточке):

1. Исследуйте взаимное расположение прямой и окружности в зависимости от соотношения между радиусом и расстоянием от ее центра до прямой.

2.Какой многоугольник называется описанным около окружности?

1.Какая прямая называется секущей по отношению к окружности?

2.Теорема о биссектрисе угла.

1.Какая прямая называется касательной к окружности?

2. Какая точка называется точкой касания прямой и окружности?

1.Сформулируйте и докажите теорему о свойстве касательной.

2.Теорема о биссектрисе угла.

1.Теорема о биссектрисе угла.

 2. Теорема о пересечении высот треугольника.

1. Теорема о биссектрисе угла.

2.Какой угол называется центральным углом окружности?

1.Как определяется градусная мера дуги? Как она обозначается?

2.Теорема о биссектрисе угла.

1.Какой угол называется вписанным? Сформулируйте теорему о вписанном угле.

2.Какой угол называется центральным углом окружности?

1.Сформулируйте теорему об отрезках пересекающихся хорд.

2.Каким свойством обладают углы четырёхугольника, вписанного в окружность?

1.Теорема о биссектрисе угла.

2. Какой угол называется вписанным? Сформулируйте теорему о вписанном угле.

1. Какая прямая называется серединным перпендикуляром?

2.Теорема о биссектрисе угла.

1.Теорема о серединном перпендикуляре к отрезку.

2.Какая окружность называется вписанной в многоугольник?

1.
Теорема об окружности, вписанной в треугольник. Сколько окружностей можно вписать в данный треугольник?

2.
Каким свойством обладают углы четырёхугольника, вписанного в окружность?

1.
Каким свойством обладают стороны четырёхугольника, описанного около окружности?

2.
Теорема о биссектрисе угла.

1. Какая окружность называется описанной около многоугольника? Какой многоугольник называется вписанным в окружность ?

2. Сколько окружностей можно описать около данного треугольника?

1. Теорема о биссектрисе угла.

2. Какой угол называется центральным углом окружности?

1. Какая прямая называется касательной к окружности? Какая точка называется точкой касания прямой и окружности?

2. Сформулируйте теорему о вписанном угле.

ЗАЧЕТ.

ПОЯСНИТЕЛЬНАЯ ЗАПИСКА.

Тема: «Векторы». Всего 12 час.

ЦЕЛЬ:

6. Сформировать понятие вектора как направленного отрезка.
7. Выработать умения применять понятие вектора в ходе решения простейших задач.
8. Научить выполнять операции над векторами в геометрической форме.

Планирование: 12 /час/.

1. Понятие вектора. 1

2. Сложение и вычитание векторов. 4

3. Умножение вектора на число. 2

4. Применение вектора к решению задач 2

5. Повторение. 1

6. Зачёт 5 1
7. КОНТРОЛЬНАЯ РАБОТА. 1

Основные понятия и определения:

· Понятие вектора.

· Абсолютная величина .

· Направление вектора.

· Равенство векторов.

· Коллинеарные векторы.

· Сложение и вычитание векторов.

· Умножение вектора на число.

 ЗАЧЕТ №5: «Применение вектора при решении задач»……………………...

Цель:

1. Повторить произведение вектора на число,

2. закрепить умения строить векторы,

3. выражать один вектор через другие векторы,

4. применять векторы при решении задач,

5. использовать свойства средней линии трапеции;

6. развивать логическое мышление,

7. учить работать сосредоточенно и самостоятельно.

 Зачет проводится как заключительный этап проверки знаний учащихся в конце изучаемой темы. Заранее сообщается о предстоящем зачете, его содержании, особенности организации и сроках сдачи. Учащимся предварительно сообщается примерный перечень заданий, выносимых на зачет. Каждому ученику предоставляется индивидуальная карточка с заданиями , включающая основные и дополнительные упражнения.

 В начале урока учитель работает с более подготовленными учащимися - консультантами. Он проверяет и оценивает их знания, и разъясняет методику проверки заданий. Консультанты принимают у учащихся выполнение каждого задания и оценивают их, ведя учетные карточки. Собрав учетные карточки, учитель выводит итоговые отметки и подводит итог зачета.

 Помощь в работе учителя оказывает листы учета:

Ф.И.
ученика
Обязательная часть «зачет» или «3» . Дополнительная часть «4 и 5».

№1
№2
№3 , №4

1
 I вариант

 Дать определения:

· Определение вектора.

· Абсолютная величина.

· Нулевой вектор .

· Коллинеарные и неколлинеарные векторы .

· Направление вектора.

· Противоположный вектор.

· Равенство векторов.
№1 I I вариант.

Объяснить правила

построения суммы и разности векторов, умножение вектора на число.

+№2 «зачет» «3»

Дан прямоугольный треугольник АВС

с гипотенузой ВС.

Постройте вектор р = АВ+АС-ВС

 и найдите длину вектора р, если АВ=10см.
+ №2 «зачет» «3»

Дан прямоугольный треугольник АВС

 с гипотенузой АВ.

Постройте вектор
[image: image1.wmf]m

r

=ВА+ВС-СА

 и найдите
[image: image2.wmf]т

r

, если ВС=9см.

+ №3 хорошо «4»

Точка К делит отрезок MN в отношении

MK : KN= 3:4. Выразите вектор АМ через векторы
[image: image3.wmf]а

r

=AK и
[image: image4.wmf]в

r

=AN , где А – произвольная точка.

+№3 хорошо «4»

Точка А делит отрезок ЕF в отношении

EA: AF = 2 : 5. Выразите вектор KE через

векторы
[image: image5.wmf]m

r

 = KA и
[image: image6.wmf]n

r

 = KF , где

 К- произвольная точка.

+ №4 «отлично» «5»

Высота, проведенная из вершины тупого угла равнобедренной трапеции, делит большее основание трапеции на два отрезка, меньший из которых равен 2 см. Найдите большее основание трапеции,

 если ее средняя линия равна 8 см.
+ №4 «отлично» «5»

Высота , проведенная из вершины тупого угла равнобедренной трапеции, делит среднюю линию трапеции на отрезки, равные 2см и 6 см.

Найдите основание трапеции.

ИТОГ УРОКА: СООБЩЕНИЕ РЕЗУЛЬТАТОВ ЗАЧЕТА .
Литература:

1. Атанасян Л.С., Бутузов В.Ф.и др. Геометрия 7-9.М.:Просвещение ,2000.

2.Рабинович Е.М. Геометрия: «МАТЕМАТИКА» Задачи и упражнения на готовых чертежах.7-9 кл. Москва – Харьков: Илекса. Гимназия.; 2001.
3.Контрольные и проверочные самостоятельные работы.М.: Математика в школе, № 5,1996. [image: image7.png]

 C

В Е D

 Д

А

Доказать подобие треугольников.

 D

 12

Основные понятия и определения:

Подобные треугольники.

Признаки подобия треугольников.

Средняя линия треугольника.

Понятия синуса, косинуса, тангенса острого угла

PAGE
10

_1211369128.unknown

_1211369441.unknown

_1211369872.unknown

_1211369883.unknown

_1211369430.unknown

_1211369127.unknown

