План урока:

	1. Организационный момент. Проверка подготовки к уроку.

(2 мин.)
	· сообщить тему урока,

· сформулировать цели урока,

· запись домашнего задания и комментарии к нему. Домашнее задание: П-74, 75, в. 21-26

В течение урока мы должны проверить, привести в систему знания о вписанной и описанной около многоугольников окружностей.

	2. Актуализация знаний. (9 мин)

Учащиеся выполняют устно задание «Предложи свой вариант решения задачи», определяем рациональный вариант решения.

Задачи на готовых чертежах

 Вопросы:
	Повторим основные теоретические вопросы. На доске предложен ряд задач. (Слайд 1-5)

1. По данным рисунка найти Р АВС

(24)

2. По данному рисунку сформулируйте задачу и решите её.

(1200,900)

3. Около Δ АВС описана окружность. Найти R.

(5)

4. По данным рисунка найти < В.

(600)

5. Сумма сторон AB+CD=15 дм. Найти периметр четырехугольника.

(30 дм)
· Можно ли в параллелограмм вписать окружность? (Не всегда, надо чтобы суммы противоположных сторон были равны)

· А описать около него окружность? (Нет, не всегда, сумма противоположных углов должна быть 1800)

Приведите пример, когда можно в параллелограмм вписать окружность или описать около него окружность.

 (прямоугольник – описать около него окружность, ромб – вписать окружность, квадрат – описать около него окружность, вписать окружность)

· Закончите предложение:

· Центр вписанной в треугольник окружности – точка пересечения его …(биссектрис)

· Центр вписанной в треугольник окружности равноудален от его …(сторон)

· Многоугольник называется вписанным в окружность, если все его …(вершины лежат на окружности)

· Окружность вписана в многоугольник, если …(все его стороны касаются окружности)

· Вписанные углы равны, если они…(опираются на одну дугу)

· Центр описанной около треугольника окружности равноудален от его …(вершин)

	3. Применение свойств для решения задач

Работа в группах

(15 мин)
	Мы повторили и еще раз озвучили основные факты по теме. Предлагаю вам в тетради решить задачу, лежащую на столе, для каждой группы.

Задание: каждый из вас в тетради решает предложенную задачу,

затем в своей группе вы обсуждаете, сверяете своё решение, к доске выходит 1 человек и дает алгоритм решения задачи.

Вы имеете право задать вопрос о ходе решения задачи и должны услышать правильный ответ на него.

I группа

Задача: Угол, противолежащий основанию равнобедренного треугольника, равен 1200, боковая сторона 8 см. Найти: диаметр описанной окружности.

(16)

II группа

Задача: Два угла треугольника равны 800 и 700. Под каким углом видна каждая его сторона из центра вписанного окружности?

(1050, 1300, 1250)

III группа

Задача: Три стороны описанного четырехугольника относятся (в последовательном порядке) как 1:2:3. Найти: его стороны, если Р=24см.

(3, 6, 6, 9)

IV группа

(индивидуальная работа по карточкам с готовыми чертежами – Приложение 2)

1) № 108 4) № 107

2) № 104, 111 5) № 109, 105

3) № 106, 110

Дополнительно:

1) Четырехугольник ABCD вписан в окружность, т.ч. сторона AD - диаметр окружности, <ABC=1300, <BCD=1400. Найти: <BAD, <CDA, <ACB (400, 500, 900)

2) Можно ли описать окружность около четырехугольника, углы которого относятся по порядку, как 2:4:5:3?

	4. Решение и обсуждение (15 мин)
	Внимание! Время истекло. К доске: представитель I группы, II группы, III группы.

	5. Итог урока.

(4 мин)
	Какие основные положения потребовались вам при решении задач?

	6. Подведение итогов.
	Оценивание идет индивидуальное и групповое.

А

С

В

4

5

3

А

В

С

К

600

?

?

А

В

С

6

8

А

<ОАС=200

<АОС=1200

О

В

С

А

В

C

D

