Конспект урока: Равнобедренный треугольник и его свойства.

Цель урока:

1) ввести определение равнобедренного треугольника и его элементов, определение равностороннего треугольника;

2) рассмотреть свойства равнобедренного треугольника, научить пользоваться доказанными свойствами при решении задач;

3) развивать умение анализировать и сравнивать данные, логическое мышление, математическую речь;
4) воспитывать познавательный интерес к предмету посредством применения информационных технологий.

Тип урока: урок изучения нового материала
Оборудование: компьютер, проектор, интерактивная доска; компьютерная презентация.

Ход урока

1.Организация начала урока. Сообщение темы урока

2. Актуализация и контроль знаний

А)Теоретический опрос по пройденному материалу.

Раздел презентации: «Задание на повторение»

Какой из элементов- медиана, биссектриса или высота- показан на рисунках, ответ обоснуйте
[image: image1]
Ответы к заданию появляются после щелчка по соответствующему рисунку. При выполнении задания повторяются определения биссектрисы, медианы и высоты треугольника

б)Проверка домашней работы (подготовлена учеником заранее на доске).

3. Изучение нового материала.

1) Определения равнобедренного треугольника и его основных элементов.

(раздел презентации «Определение равнобедренного треугольника») Учащиеся в тетрадях делают соответствующие записи.

2) Определение равностороннего треугольника (раздел презентации «Определение равностороннего треугольника»)

3) Закрепление новых терминов. Выполнение устных заданий
	[image: image2.wmf]
	№ 1. В треугольнике MNK основание — _____.

Боковые стороны — ____ и ____;
углы, прилежащие к основанию, ______ и ______.

	[image: image3.wmf]
	№ 2. Треугольник АВС равнобедренный, ВС — основание. Какие стороны равны?

Ответ: _____ = _____.

	[image: image4.wmf]
	№ 3. Назовите основание равнобедренного треугольника АВО и прилежащие к основанию углы, если ВО = АО.

Ответ: основание — ____, углы, прилежащие к основанию, ______ и ______.

	[image: image5.wmf]
	№ 4. Найдите периметр равнобедренного треугольника ОРЕ, если ОР — основание и ОР = 15 см, а ОЕ = 12 см.

(Раздел презентации «Устные задания», решения или ответы к заданиям появляются по щелчку мыши)

4) Свойство углов равнобедренного треугольника. Теорема и ее доказательства приведены в разделе презентации «Свойство углов равнобедренного треугольника»
5) Свойство биссектрисы, проведенной к основанию равнобедренного треугольника. Можно предложить учащимся получить самостоятельно, поставив перед ними проблему: «Как известно, биссектриса треугольника делит его угол пополам. Но в равнобедренном треугольнике биссектриса, проведенная к основанию, обладает еще одним важным свойством. В чем заключается это свойство?»

Работа проводится в группах по 3-4 человека с последующим обсуждением этого свойства с доказательством. При обсуждении важно затронуть вопрос:

-Каждая ли биссектриса является его высотой и медианой?

4. Самостоятельная работа творческого характера Работа в группах по 3-4 человека.
1вариант.

Исследуйте медианы равнобедренного треугольника и перечислите все особенности и свойства.

2 вариант

Исследуйте высоты равнобедренного треугольника и перечислите все особенности и свойства.
В конце обсуждаются свойства медианы и высоты равнобедренного треугольника
5. Закрепление изученного материала.

Решение задач. Устно

1)Задачи №1, №2, №3, №4, №5 из раздела презентации «Задачи для закрепления свойств равнобедренного треугольника».
	№ 1. Зная, что (K = 40, найдите угол М.
	[image: image6.wmf]

	№ 2. Треугольник АKВ равнобедренный, АВ — основание, (K = 120. Найдите угол А.
	[image: image7.wmf]

	№3 (DBC = ____, АС = ____.

 [image: image8.wmf]
	№4 (KРЕ = 84,

(МРЕ = ________,

(РМK = _____.

[image: image9.wmf]
	№5 TS — биссектриса угла NTH. NH = 24 см, NS = ________, (TSH = _____.

[image: image10.wmf]

Решения или ответы к задачам появляются по щелчку мыши.
2)Решение задачи №109 из учебника у доски и в тетрадях.

[image: image11.png]

Решение: ∆АВС- равнобедренный, ВС- основание, значит АВ=АС. АМ- медиана, тогда ВМ=МС.

РАВС= АВ+АС+ВС=»АВ+(ВМ+МС)=2АВ+2ВМ=2(АВ+ВМ)=32см, тогда АВ+ВМ=16см.

РАВМ=АВ+ВМ+АМ=16см+АМ=24см, тогда АМ=8см

(Ответ: АМ=8см)

Наводящие вопросы:

1) Что называют периметром треугольника?

2) Чему равен полупериметр треугольника АВС?

3) Можно ли вычислить длину стороны АМ треугольника АВМ, если периметр равен 24 см, а полупериметр треугольника АВС 16см?
6. Самостоятельная работа творческого характера (дополнительно если останется время) (Раздел презентации «Задание для самостоятельной работы»)

Задание. В центре листа тетради начертите небольшой прямоугольник, напишите внутри термин «Равнобедренный треугольник». Разделите остальную часть листа на 4 части, подпишите их «Определения», «Свойства», «Примеры», «Противоположные примеры» и заполните их.

	Определения
	Свойства

	Примеры (Рисунки)
	 Противоположные примеры

Несколько учеников озвучивают примеры и противоположные примеры, относящиеся к термину «равнобедренный треугольник». Если ученики затрудняются приводить примеры, в презентации приведен возможный вариант ответа.

Ученики сдают работы на проверку.

7. Подведение итогов урока.
-Вопросы для обобщения полученных знаний (раздел презентации: «Вопросы»):

1) Могут ли все углы треугольника иметь разные величины, если две его стороны равны?

2) Каждая ли биссектриса равнобедренного треугольника является высотой и медианой?

3) Верно ли утверждение: медиана равнобедренного треугольника, проведенная к основанию, делит его на два равных треугольника?

8. Домашнее задание. §18, вопросы 10-13, решить задачи №108,112

L

L

E

В		 С N		 	 K Q	 R

 А			 М			 Р

1.			 2.				3.

Равнобедренный треугольник

Равнобедренный

 треугольник

