Дидактический материал.
1. Устная работа.
а) Вычислить

	
[image: image1.wmf]7

4

3

7

4

3

=

+

	
[image: image2.wmf]45

14

9

1

5

1

=

+

	
[image: image3.wmf]1

4

7

7

4

=

×

	7,8 . 100 = 780

	
[image: image4.wmf]6

1

1

6

5

2

=

-

	
[image: image5.wmf]6

1

3

1

2

1

=

-

	
[image: image6.wmf]7

5

7

:

5

=

	4,5 . 0,1= 0,45

	
[image: image7.wmf]3

2

5

3

1

2

8

=

-

	
[image: image8.wmf]8

1

8

3

3

1

=

×

	3 : 10 =
[image: image9.wmf]3

.

0

10

3

=

	1,36 . 10 = 13,6

б) Как называются изображенные фигуры?
	1
	2
	3

	4
	5
	6

Какие фигуры мы изучаем сегодня?

в) Фронтальный опрос по теме:

· Какая фигура называется окружностью? Кругом?
· Как называется точка равноудаленная от любой точки окружности?

· Что называется радиусом окружности? Диаметром?
· Сколько можно провести таких отрезков?

· Какая связь между радиусом и диаметром окружности?

· Насколько частей окружность делит плоскость?

2. Самостоятельная работа.

	Самостоятельная работа № 1
	Самостоятельная работа № 2

	
Запишите название:

1. Радиусов.

2. Диаметров.

3. Точек принадлежащих окружности.

4. Точек, не принадлежащих окружности.
	1.
Начертите окружность радиусом 5,5 см.
2.
Проведите два радиуса ОА и ОВ.

3.

Проведите два диаметра KN, SR
4.

Отметьте точки C и D, принадлежащих окружности.
5.

Отметьте точки L и T, не принадлежащих окружности.

3. Задание 1.
Начертите окружность радиусом 2,5 см с центром в точке О. Проведите диаметры AB и CD так, чтобы угол ВОС был прямым. Соедините отрезками точки А, С, В и D. Какой получился четырехугольник ABCD?
Совет. Измерьте длины сторон и величину углов четырехугольника ABCD.
4. Задание2.
Нарисовать узоры с помощью циркуля. (Учитель показывает, как можно нарисовать некоторые геометрические узоры, используя циркуль и линейку.)

Начертите окружность радиусом 2 см и отметьте на ней точку. Не меняя раствор циркуля, проведите из этой точки как из центра новую окружность. Она пересечет прежнюю окружность в двух точках. Теперь из этих точек как из центров, снова проведите окружности того же радиуса. Продолжив построение, вы получите нужную фигуру. Закрасьте её цветным карандашом.

А

В

С

D

N

O

M

P

_1325017773.unknown

_1325018014.unknown

_1325018169.unknown

_1325024447.unknown

_1325018128.unknown

_1325017866.unknown

_1325017659.unknown

_1325017709.unknown

_1325017554.unknown

