11 класс.  «Двугранный  угол».  Урок 1.


[image: image1.emf]В


С


А


Д


Е


К


В

С

А

Д

Е

К


[image: image2.emf]В


С


А


R


Д


В

С

А

R

Д


Тема:  «Двугранный  угол».

Цели  урока:

· Образовательные: обеспечить  изучение  темы
· Развивающие:        способствовать  формированию  умений  применять  приёмы  переноса  знаний  в  новую  ситуацию,  моделирование  простейших  геометрически  ситуаций;  развитию  мышления и  речи,  внимания  и  памяти;
· Воспитательная: содействие  воспитанию  активности,  аккуратности  и  внимательности.
Оборудование:  компьютер,  проектор,  готовые  слайды  с  чертежами.   

(Дискета  прилагается.)

Ход  урока.

I. Устная  работа.

	1.
	Если  прямая  перпендикулярна  к  плоскости,  то  может  ли  она  быть  параллельной  какой-нибудь  прямой,  лежащей  на  этой  плоскости?

	2.
	Определение  прямой,  перпендикулярной  плоскости.

	3.
	Признак  перпендикулярности  прямой  и  плоскости.

	[image: image3.emf]В


А


С


К


D


В

А

С

К

D

4.
	Если  прямая  параллельна  плоскости,  то  может  ли  она  быть  перпендикулярна  к  какой-нибудь  прямой,  лежащей  на  этой  плоскости?

	5.
	Определение  прямой,  параллельной  плоскости.

	6.
	Признак  параллельности  прямой  и  плоскости.

	[image: image4.emf]A


B


C


К


О


S


A

B

C

К О

S


7.
	АВСД – прямоугольник;  АЕ перпендикулярна  плоскости АВС;  К принадлежит ВЕ.  Найдите  угол  между  прямыми  ЕВ  и  ВС;  ВС  и  АК.


	

	[image: image5.emf]B


C


A


P


B

C

A

P

8.
	В  треугольнике  АВС   АСВ = 150о;  АК  перпендикулярна  (АВС);  ВС = 6;  ВД = 4.  Найти  расстояние  от  точки  Д  до  АС.


	

	9.
	
	Дано: ∆АВС (С=90о),  К – середина  АВ,  ДСFDC;  АВ = 10, ДС = 2√6 .  

Найти:  ДК.


	[image: image6.emf]В


Д


А


С


Р


В Д

А

С

Р

10.
	Дано: ∆АВС – правильный,   О – центр  треугольника,  SO (AВC), К  - середина  ВС.

Доказать : SK   ВС.


	


Объяснение  нового  материала.

III. Устные  упражнения на  закрепление  темы.

[image: image7.emf]B


N


O


C


P


A


M


B

N

O

C

P

A

M


	[image: image8.emf]О


М


С


В


А


Р


О

М

С

В

А

Р

1.
	РАВС – пирамида;  угол  АСВ  равен  90о,  прямая  РВ  перпендикулярна  плоскости  АВС.  Доказать,  что  угол  РСВ – линейный  угол  двугранного  угла  с  ребром  АС.


	

	2.
	РАВС - пирамида;   АВ = ВС,  D – середина  отрезка  АС,  прямая  РВ  перпендикулярна  плоскости  АВС.  Доказать,  что  угол  PDB – линейный  угол  двугранного  угла  с  ребром  АС.


	

	[image: image9.emf]A


Д


В


С


О


К


Р


A Д

В

С

О

К

Р

3.
	РАВС – пирамида,  основание  которой – правильный  треугольник.  Какой  из  отмеченных  углов  является  линейным  углом  двугранного  угла  с  ребром  АС,  если  М – середина  отрезка  АС,  ON параллельна  ВМ  и  прямая  РО  перпендикулярна  плоскости  АВС?


	


IV. Решение  задач.

	[image: image10.emf]С


Д


A


В


К


Р


С

Д

A

В

К

Р

[image: image11.emf]А


Д


В


С


Р


О


А

Д

В

С

Р

О

1.
	Построить  линейный  угол  двугранного  угла  с  ребром  АС,  если  в  пирамиде  РАВС  грань  АВС – правильный  треугольник,  О – точка  пересечения  медиан,  прямая  РО  перпендикулярна  плоскости  АВС


	

	[image: image12.emf]C


А


В


Р


Д


C

А

В

Р

Д

2.
	Дан  прямоугольник  АВСД  и  точка  Р  вне  его  плоскости.  Построить  линейный  угол  двугранного  угла  с  ребром  ДС,  если точка  О  принадлежит  отрезку  АВ,  прямая  РО  перпендикулярна  плоскости  АВС.


	

	3.
	Построить  линейный  угол  двугранного  угла  с  ребром  АД,  если АВСД – равнобокая  трапеция,  прямая  РС  перпендикулярна  плоскости  АВС.


	

	4.
	АВСД- ромб,  ВД=4см,  прямая  РС  перпендикулярна  плоскости  АВС,  РС=8см.  Двугранный  угол  с  ребром  ВД  равен  45о.  Найти  площадь  ромба.

Ответ:  32см2.


	

	5.
	В  параллелограмме   АВСД  угол  АДС  равен  120о,  АД=8см,  ДС=6см,  прямая  РС  перпендикулярна  плоскости  АВС,  РС=9см.  Найти  величину  двугранного  угла  с  ребром  АД.

Ответ:  60о.


	


V. Домашнее  задание.

П.37;  вопросы   №  1, 2, 3 на  стр.73;  задача  № 1

11


PAGE  
4

