Урок № 2
Образовательные задачи:

1. Обеспечить в ходе урока закрепление второго признака равенства треугольников, познакомить учащихся с третьим признаком равенства треугольников.

2. Продолжить формирование навыка планирования ответа, умение читать и писать в необходимом темпе, навыка самоконтроля.

3. Продолжить формирование специальных навыков по предмету: навык построения чертежей, записи условия и решения задач.

Воспитательные задачи:

1. Содействовать в ходе урока формированию основных мировоззренческих идей (познаваемость мира и его закономерностей, обусловленность развития науки потребностями производства).

2. Содействовать воспитанию у учащихся тактических качеств как доброта, чувство товарищества и взаимопомощи.

3. Содействовать трудовому и эстетическому воспитанию школьников.

4. Содействовать профилактике утомляемости школьников, используя разнообразные формы на уроке.

Задачи развития интеллекта, воли, эмоций познавательных интересов и способностей школьников.

1. Развивать у школьников умение выделять главное, сравнивать изучаемые факты, логически излагать мысли.

2. Развивать самостоятельность школьников, умение преодолевать трудности в учении.

3. Развивать эмоции и познавательный интерес школьников, внося в содержание урока элементы новизны знаний, связь их с жизнью

I. Организационный момент. Приветствие. Проверка готовности учащихся к урок Выявление отсутствующих.
II. Проверка домашнего задания.

[image: image1.wmf]12

Ð=Ð

Учащиеся записывают решение домашних задач на доске до начала урока.

№ 122. По рисунку 53 (стр. 30)

Дано:
[image: image106.png]

,
[image: image2.wmf]34

Ð=Ð

[image: image3.wmf]19,11

AD

смCDсм

==

Доказать:
[image: image4.wmf]ABCCDA

=

VV

рисунок 9
Найти:
[image: image5.wmf]AB

,
[image: image6.wmf]BC

Доказательство:

Рассмотрим
[image: image7.wmf]ABC

V

 и
[image: image8.wmf]CDA

V

: 1)
[image: image9.wmf]12

Ð=Ð

 (по условию), 2)
[image: image10.wmf]34

Ð=Ð

 (по условию), 3)
[image: image11.wmf]AC

 - общая
[image: image12.wmf]Þ

[image: image13.wmf]ABCCDA

=

VV

 (по стороне и двум прилежащим к ней углам) .

Решение:

Так как
[image: image14.wmf]ABCCDA

=

VV

[image: image15.wmf]Þ

 EMBED Equation.DSMT4 [image: image16.wmf]19

ADBC

см

==

,
[image: image17.wmf]11

ABCD

см

==

 ЧТД.

Ответ:
[image: image18.wmf]19

BC

см

=

,
[image: image19.wmf]AB

=

 EMBED Equation.DSMT4 [image: image20.wmf]11

см

[image: image101.png]

№ 124.

По данным рисунка 73 докажите, что

[image: image21.wmf]OPOT

=

,
[image: image22.wmf]PT

Ð=Ð

Дано:
[image: image23.wmf]BOOC

=

[image: image24.wmf]PBOTCO

Ð=Ð

Доказать:
[image: image25.wmf]OPOT

=

,
[image: image26.wmf]PT

Ð=Ð

Доказательство:

рисунок 10
Рассмотрим
[image: image27.wmf]PBO

V

 и
[image: image28.wmf]COT

V

: 1)
[image: image29.wmf]BOOC

=

 (по условию), 2)
[image: image30.wmf]PBOTCO

Ð=Ð

 (по условию), 3)
[image: image31.wmf]POBCOT

Ð=Ð

 (как вертикальные)
[image: image32.wmf]Þ

[image: image33.wmf]PBO

V

 EMBED Equation.DSMT4 [image: image34.wmf]=

 EMBED Equation.DSMT4 [image: image35.wmf]COT

V

 (по стороне и двум прилежащим к ней углам).
[image: image36.wmf]Þ

1)
[image: image37.wmf]OPOT

=

, 2)
[image: image38.wmf]PT

Ð=Ð

ЧТД

III. Устная работа.

1.По готовым чертежам найти пары равных треугольников и доказать их равенство (в это время один учащийся готовит доказательство второго признака равенства треугольников на доске).
рисунок 11

рисунок 12
[image: image39.png]M

[image: image40.png]

2. Заслушать доказательство второго признака равенства треугольников.

IV. Новый материал.

Сформулировать и доказать третий признак равенства треугольников (доказательство приведено в учебнике).

V. Закрепление материала. Решить устно задачи по готовым чертежам (рисунки 13 и 14)
[image: image102.png]

 [image: image103.png]M

[image: image41.wmf]TDKM

=

Доказать:
[image: image42.wmf]MNKNPK

=

VV

Доказать:
[image: image43.wmf]KTMDTM

=

VV

Решить устно задачу № 135 . Докажите, что если сторона одного равностороннего треугольника равна стороне другого равностороннего треугольника, то такие треугольники равны.

Задача № 138 (решение записать на доске и в тетрадях).

[image: image104.png]

По рисунку 75
[image: image44.wmf]ABCD

=

,
[image: image45.wmf]BDAC

=

. Докажите, что: а)
[image: image46.wmf]CADADB

Ð=Ð

, б)
[image: image47.wmf]BACCDB

Ð=Ð

.

 Дано:
[image: image48.wmf]ABCD

=

,

рисунок 15

[image: image49.wmf]BDAC

=

Доказать:
[image: image50.wmf]CADADB

Ð=Ð

,

[image: image51.wmf]BACCDB

Ð=Ð

Доказательство:

Рассмотрим
[image: image52.wmf]CAD

V

 и
[image: image53.wmf]BDA

V

: 1)
[image: image54.wmf]BDAC

=

 (по условию), 2)
[image: image55.wmf]ABCD

=

 (по условию), 3)
[image: image56.wmf]AD

 - общая
[image: image57.wmf]Þ

[image: image58.wmf]CADBDA

=

VV

 (по трем сторонам)
[image: image59.wmf]Þ

[image: image60.wmf]CADADB

Ð=Ð

Рассмотрим
[image: image61.wmf]BAC

V

 и
[image: image62.wmf]BDC

V

: 1)
[image: image63.wmf]ABCD

=

 (по условию), 2)
[image: image64.wmf]BDAC

=

 (по условию), 3)
[image: image65.wmf]BC

 - общая
[image: image66.wmf]Þ

[image: image67.wmf]BACBDC

=

VV

 (по трем сторонам)
[image: image68.wmf]Þ

[image: image69.wmf]BACCDB

Ð=Ð

.

ЧТД

Задача № 139 (решение записать на доске и в тетради).

рисунок 16
[image: image105.png]

Дано:
[image: image70.wmf]ABCD

=

,
[image: image71.wmf]ADBC

=

[image: image72.wmf]ABECBE

Ð=Ð

,

[image: image73.wmf]ADFCDF

Ð=Ð

.

Доказать:
[image: image74.wmf]ABEADF

Ð=Ð

[image: image75.wmf]ABECDF

=

VV

Доказательство:

Рассмотрим
[image: image76.wmf]ABC

V

 и
[image: image77.wmf]ACD

V

: 1)
[image: image78.wmf]ABCD

=

 (по условию), 2)
[image: image79.wmf]ADBC

=

 (по условию), 3)
[image: image80.wmf]AC

 - общая
[image: image81.wmf]Þ

 EMBED Equation.DSMT4 [image: image82.wmf]ABCACD

=

VV

 (по трем сторонам)
[image: image83.wmf]Þ

 EMBED Equation.DSMT4 [image: image84.wmf]ABCCDA

Ð=Ð

.

[image: image85.wmf]ABCCDA

Ð=Ð

,
[image: image86.wmf]1

2

ABEABC

Ð=Ð

,
[image: image87.wmf]1

2

ADFCDA

Ð=Ð

[image: image88.wmf]Þ

[image: image89.wmf]ABEADF

Ð=Ð

.

2)
[image: image90.wmf]ABEADF

Ð=Ð

,
[image: image91.wmf]ADFCDF

Ð=Ð

 (по условию)
[image: image92.wmf]Þ

 EMBED Equation.DSMT4 [image: image93.wmf]ABECDF

Ð=Ð

.

[image: image94.wmf]ABECDF

Ð=Ð

,
[image: image95.wmf]ABCD

=

 (по условию),
[image: image96.wmf]ABCDCA

Ð=Ð

 (из равенства
[image: image97.wmf]ABC

V

 и
[image: image98.wmf]CDA

V

)
[image: image99.wmf]Þ

[image: image100.wmf]ABECDF

=

VV

 (по стороне и двум прилежащим к ней углам).

VI. Итоги урока. Сформулировать третий признак равенства треугольников.
VII. Домашнее задание. п. 20, №№ 136, 137 (в задачах сначала необходимо доказать равенство треугольников).
_1411757098.unknown

_1411757325.unknown

_1411760320.unknown

_1411761324.unknown

_1411761428.unknown

_1411761565.unknown

_1411761727.unknown

_1411761808.unknown

_1411761814.unknown

_1411761821.unknown

_1411761782.unknown

_1411761642.unknown

_1411761546.unknown

_1411761552.unknown

_1411761449.unknown

_1411761492.unknown

_1411761357.unknown

_1411761402.unknown

_1411761367.unknown

_1411761374.unknown

_1411761330.unknown

_1411761337.unknown

_1411760521.unknown

_1411760845.unknown

_1411760869.unknown

_1411760891.unknown

_1411760856.unknown

_1411760587.unknown

_1411760617.unknown

_1411760838.unknown

_1411760526.unknown

_1411760396.unknown

_1411760454.unknown

_1411760371.unknown

_1411760384.unknown

_1411760326.unknown

_1411758199.unknown

_1411759770.unknown

_1411760030.unknown

_1411760039.unknown

_1411760006.unknown

_1411760013.unknown

_1411759848.unknown

_1411759807.unknown

_1411758262.unknown

_1411758305.unknown

_1411758337.unknown

_1411758284.unknown

_1411758205.unknown

_1411757353.unknown

_1411758039.unknown

_1411758064.unknown

_1411758070.unknown

_1411758053.unknown

_1411757357.unknown

_1411757344.unknown

_1411757161.unknown

_1411757215.unknown

_1411757318.unknown

_1411757201.unknown

_1411757106.unknown

_1411757151.unknown

_1411757066.unknown

_1411757074.unknown

_1411757086.unknown

_1411757060.unknown

