ПОЯСНИТЕЛЬНАЯ ЗАПИСКА

 Рабочая программа учебного курса геометрии для 11 класса составлена на основе Примерной программы среднего (полного) общего образования по математике и программы для общеобразовательных учреждений по геометрии 10 - 11 классы составитель Бурмистрова Т.А.-М.: Просвещение, 2009.

 Цель изучения:

овладение системой математических знаний и умений, необходимых для применения в практической деятельности, изучения смежных дисциплин, продолжения образования;
интеллектуальное развитие, формирование качеств личности, необходимых человеку для полноценной жизни в современном обществе: ясность и точность мысли, критичность мышления, интуиция, логическое мышление, элементы алгоритмической культуры, пространственных представлений, способность к преодолению трудностей;
формирование представлений об идеях и методах математики как универсального языка науки и техники, средства моделирования явлений и процессов;
воспитание культуры личности, отношения к математике как к части общечеловеческой культуры, понимание значимости математики для научно-технического прогресса;
приобретение конкретных знаний о пространстве и практически значимых умений, формирование языка описания объектов окружающего мира, для развития пространственного воображения и интуиции, математической культуры, для эстетического воспитания обучающихся. Изучение геометрии вносит вклад в развитие логического мышления, в формирование понятия доказательства.

 Задачи изучения:

развить пространственные представления и изобразительные умения; освоить основные факты и методы стереометрии, познакомиться с простейшими пространственными телами и их свойствами;
овладеть символическим языком математики, выработать формально-оперативные математические умения и научиться применять их к решению геометрических задач;
 сформировать представления об изучаемых понятиях и методах как
 важнейших средствах математического моделирования реальных
 процессов и явлений.

 Формы организации учебного процесса:
 индивидуальные, групповые, индивидуально-групповые, фронтальные, классные
 и внеклассные.

 Формы контроля:
 Самостоятельная работа, контрольная работа, зачёт, работа по карточке.

 Программа рассчитана на 68 ч (2 часа в неделю).
 Промежуточная аттестация проводится в форме тестов, контрольных и самостоятельных работ.
 Для реализации рабочей программы используется
учебно-методический комплект учителя:

Геометрия: учеб, для 10—11 кл. / [Л.С. Атанасян, В.Ф. Бутузов, С.В. Кадомцев и др.]. — М.: Просвещение, 2004-2009.
Зив Б.Г. Геометрия: дидакт. материалы для 11 кл. / Б.Г. Зив, В.М. Мейлер. — М.: Просвещение, 2004—2009.
Изучение геометрии в 10, 11 классах: метод, рекомендации: кн. для учителя / [Л.С. Атанасян, В.Ф. Бутузов, Ю.А. Глазков и др.]. - М.: Просвещение, 2003 — 2009
	
учебно-методический комплект ученика:

Геометрия: учеб, для 10—11 кл. / [Л. С. Атанасян, В. Ф. Бутузов, С. В. Кадомцев и др.]. — М.: Просвещение, 2004-2009.

ОСНОВНОЕ СОДЕРЖАНИЕ

Глава V. Метод координат в пространстве(15 часов).

Прямоугольная система координат в пространстве. Координаты вектора. Связь между координатами вектора и координатами точек. Простейшие задачи в координатах. Угол между векторами. Вычисление углов между прямыми и плоскостями. Центральная симметрия. Осевая симметрия. Зеркальная симметрия. Параллельный перенос.
Знать:
понятие прямоугольной системы координат в пространстве;
 понятие координат вектора в прямоугольной системе координат;
понятие радиус-вектора произвольной точки пространства;
формулы координат середины отрезка, длины вектора через его координаты, расстояние между двумя точками;
понятие угла между векторами;
 понятие скалярного произведения векторов;
формулу скалярного произведения в координатах;
свойства скалярного произведения;
понятие движения пространства и основные виды движения.
Уметь:
строить точки в прямоугольной системе координат по заданным её координатам и находить координаты точки в заданной системе координат;
выполнять действия над векторами с заданными координатами;
доказывать, что координаты точки равны соответствующим координатам её радиус-вектора, координаты любого вектора равны разностям соответствующих координат его конца и начала;
решать простейшие задачи в координатах;
вычислять скалярное произведение векторов и находить угол между векторами по их координатам;
вычислять углы между прямыми и плоскостям;
строить симметричные фигуры.

Глава VI. Цилиндр, конус и шар(16 часов).

Понятие цилиндра. Площадь поверхности цилиндра. Понятие конуса. Площадь поверхности конуса. Усечённый конус. Сфера и шар. Уравнение сферы. Взаимное расположение сферы и плоскости Касательная плоскость к сфере .Площадь сферы.
Знать:
 понятие цилиндрической поверхности, цилиндра и его элементов(боковая поверхность, основания, образующие, ось, высота, радиус;
формулы для вычисления площадей боковой и полной поверхностей цилиндра;
понятие конической поверхности, конуса и его элементов(боковая поверхность, основание, вершина, образующая, ось, высота), усечённого конуса;
формулы для вычисления площадей боковой и полной поверхностей конуса и усечённого конуса;
понятия сферы, шара и их элементов(центр, радиус, диаметр);
 уравнение сферы в заданной прямоугольной системе координат;
взаимное расположение сферы и плоскости;
теоремы о касательной плоскости к сфере;
формулу площади сферы.
Уметь:
решать задачи на вычисление боковой и полной поверхностей цилиндра;
решать задачи на вычисление боковой и полной поверхностей конуса и усечённого конуса;
решать задачи на вычисление площади сферы.

Глава VII. Объёмы тел (17 часов).

Понятие объёма. Объём прямоугольного параллелепипеда. Объём прямой призмы. Объём цилиндра. Вычисление объёмов тел с помощью определенного интеграла. Объём наклонной призмы. Объём пирамиды. Объём конуса. Объём шара. Объём шарового сегмента, шарового слоя и шарового сектора. Площадь сферы.
Знать:
понятие объёма, основные свойства объёма;
формулы нахождения объёмов призмы, в основании которой прямоугольный треугольник и прямоугольного параллелепипеда;
 правило нахождения прямой призмы;
 что такое призма, вписана и призма описана около цилиндра;
формулу для вычисления объёма цилиндра;
способ вычисления объёмов тел с помощью определённого интеграла, основную формулу для вычисления объёмов тел;
формулу нахождения объёма наклонной призмы;
формулы вычисления объёма пирамиды и усечённой пирамиды;
формулы вычисления объёмов конуса и усечённого конуса;
формулу объёма шара;
определения шарового слоя, шарового сегмента, шарового сектора, формулы для вычисления их объёмов;
формулу площади сферы.
Уметь:
Объяснять, что такое объём тела, перечислять его свойства и применять эти свойства в несложных ситуациях;
применять формулы нахождения объёмов призмы при решении задач;
решать задачи на вычисления объёма цилиндра;
воспроизводить способ вычисления объёмов тел с помощью определённого интеграла;
применять формулу нахождения объёма наклонной призмы при решении задач;
решать задачи на вычисление объёмов пирамиды и усечённой пирамиды;
применять формулы вычисления объёмов конуса и усечённого конуса при решении задач
применять формулу объёма шара при решении задач;
различать шаровой слой, сектор, сегмент и применять формулы для вычисления их объёмов в несложных задачах;
применять формулу площади сферы при решении задач.

Обобщающее повторение. Решение задач(14 часов).

Параллельность прямых и плоскостей. Перпендикулярность прямых и плоскостей. Многогранники. Метод координат в пространстве.
Цилиндр, конус и шар. Объёмы тел.
Знать:
основные определения и формулы изученные в курсе геометрии.
Уметь:
 применять формулы при решении задач.

Требования к уровню подготовки обучающихся в 11 классе

В результате изучения курса геометрии 11 класса обучающиеся должны:
знать/понимать	
существо понятия математического доказательства; примеры доказательств;
как математически определенные функции могут описывать реальные зависимости; приводить примеры такого описания;
каким образом геометрия возникла из практических задач землемерия; примеры геометрических объектов и утверждений о них, важных для практики;
смысл идеализации, позволяющей решать задачи реальной действительности математическими методами, примеры ошибок, возникающих при идеализации;
уметь
пользоваться языком геометрии для описания предметов окружающего мира;
распознавать геометрические фигуры, различать их взаимное расположение;
изображать геометрические фигуры; выполнять чертежи по условию задач; осуществлять преобразования фигур;
распознавать на чертежах, моделях и в окружающей обстановке основные пространственные тела, изображать их;
в простейших случаях строить сечения и развертки пространственных тел;
проводить операции над векторами, вычислять длину и координаты вектора, угол между векторами;
решать геометрические задачи, опираясь на изученные свойства фигур и отношений между ними, применяя дополнительные построения, алгебраический и тригонометрический аппарат, идеи симметрии;
проводить доказательные рассуждения при решении задач, используя известные теоремы, обнаруживая возможности для их использования;
решать простейшие планиметрические задачи в пространстве;
использовать приобретенные знания и умения в практической деятельности и повседневной жизни для:
описания реальных ситуаций на языке геометрии;
расчетов, включающих простейшие тригонометрические формулы;
решения геометрических задач с использованием тригонометрии
решения практических задач, связанных с нахождением геометрических величин (используя при необходимости справочники и технические средства);
построений геометрическими инструментами (линейка, угольник, циркуль, транспортир).

 Учебно-тематический план

	№ п/п
	НАЗВАНИЕ РАЗДЕЛА

	
	Кол-во часов

	1

	Повторение
	2

	2
	Метод координат в пространстве.
	15

	3
	Цилиндр, конус и шар.
	16

	4
	Объёмы тел.
	17

	5
	Обобщающее повторение. Решение задач.
	18

	
	Всего
	68

Календарно-тематическое планирование

	№ п\п
	Наименование темы
	Кол-во часов

	
	Повторение
	2

	§1
	Многогранники
	1

	§2
	Векторы в пространстве
	2

	
	Глава V. Метод координат в пространстве
	15

	§1
	Координаты точки и координаты вектора
	6

	§2
	Скалярное произведение векторов
	7

	
	Контрольная работа № 1 по теме «Метод координат в пространстве»
	1

	
	Зачёт №2
	1

	2
	Глава VI. Цилиндр, конус, шар
	16

	§1
	Цилиндр
	3

	§2
	Конус. Усеченный конус
	4

	 §3
	Сфера
	7

	
	
Контрольная работа № 2 по теме «Цилиндр, конус, шар»
	
1

	
	Зачёт №3
	1

	
	Глава VII. Объемы тел
	17

	§1
	Объем прямоугольного параллелепипеда
	3

	§2
	Объем прямой призмы и цилиндра
	2

	 §3
	Объем наклонной призмы, пирамиды, конуса.
	5

	§4
	Объем шара и площадь сферы
	5

	
	Контрольная работа № 3 по теме «Объемы тел»
	1

	
	Зачёт №4
	1

	
	Обобщающее повторение
	18

	1
	Треугольники и четырехугольники
	2

	2
	Параллельные прямые
	2

	3
	Соотношения между сторонами и углами треугольника
	2

	4
	Площади фигур
	2

	5
	Подобные треугольники
	1

	6
	Окружность
	1

	7
	Векторы. Метод координат
	1

	8
	Скалярное произведение векторов
	1

	9
	Длина окружности и площадь круга
	1

	10
	Многогранники
	1

	11
	Цилиндр, конус, шар
	2

	12
	Разные задачи на многогранники, цилиндр, конус и шар
	2

	
	 Итого часов
	68

Контрольная работа № 1 «Метод координат в пространстве»
Вариант №1.

10. Найдите координаты вектора , если А(5; -1; 3), В(2; -2; 4).

20. Даны векторы {3; 1; -2}, {1; 4; -3}. Найдите .
3. Дан куб АВСDА1В1С1D1. Найдите угол между прямыми АD1 и ВМ, где М – середина ребра DD1.

4. Вычислите скалярное произведение векторов и , если .
Вариант №2

10. Найдите координаты вектора , если А(6; 3; -2), В(2; 4; -5).

20. Даны векторы {5; -1; 2}, {3; 2; -4}. Найдите .
3. Дан куб АВСDА1В1С1D1. Найдите угол между прямыми АС и DС1.

4. Вычислите скалярное произведение векторов и , если .

Контрольная работа № 1 «Метод координат в пространстве»
Вариант №1.

10. Найдите координаты вектора , если А(5; -1; 3), В(2; -2; 4).

20. Даны векторы {3; 1; -2}, {1; 4; -3}. Найдите .
3. Дан куб АВСDА1В1С1D1. Найдите угол между прямыми АD1 и ВМ, где М – середина ребра DD1.

4. Вычислите скалярное произведение векторов и , если .
Вариант №2

10. Найдите координаты вектора , если А(6; 3; -2), В(2; 4; -5).

20. Даны векторы {5; -1; 2}, {3; 2; -4}. Найдите .
3. Дан куб АВСDА1В1С1D1. Найдите угол между прямыми АС и DС1.

4. Вычислите скалярное произведение векторов и , если .

Контрольная работа №2 «Цилиндр, конус и шар»
Вариант №1.

10. Осевое сечение цилиндра – квадрат. Площадь основания цилиндра равна. Найдите площадь полной поверхности цилиндра.

20. Высота конуса равна 6см. Угол при вершине осевого сечения равен .

а) Найти площадь сечения конуса плоскостью, проходящей через две образующие, угол между которыми равен .
б) Найти площадь боковой поверхности конуса.

3. Диаметр шара равен 2р. Через конец диаметра проведена плоскость под углом к нему. Найдите длину линии пересечения сферы этой плоскостью.
Вариант №2
10. Осевое сечение цилиндра – квадрат, диагональ которого равна 4см. Найдите площадь полной поверхности цилиндра.

20. Радиус основания конуса равен 6см, а образующая наклонена к плоскости основания под углом .

а) Найти площадь сечения конуса плоскостью, проходящей через две образующие, угол между которыми равен .
б) Найти площадь боковой поверхности конуса.

3. Диаметр шара равен 4р. Через конец диаметра проведена плоскость под углом к нему. Найдите площадь сечения шара этой плоскостью.

Контрольная работа № 3 «Объёмы тел»
Вариант №1.

10. Диаметр шара равен высоте конуса, образующая которого составляет с плоскостью основания угол . Найдите отношение объёмов конуса и шара.

20. Объём цилиндра равен , площадь его осевого сечения . Найдите площадь сферы, описанной около цилиндра.

3. В конус вписана пирамида. Основанием пирамиды служит прямоугольный треугольник, катет которого равен 2р, а прилежащий угол равен . Боковая грань пирамиды, проходящая через данный катет, составляет с плоскостью основания угол . Найдите объём конуса.
Вариант №2.
10.В конус, осевое сечение которого есть правильный треугольник, вписан шар. Найдите отношение площади сферы к площади боковой поверхности конуса.
20. Диаметр шара равен высоте цилиндра, осевое сечение которого есть квадрат. Найдите отношение объёмов шара и цилиндра.

3. В цилиндр вписана призма. Основанием призмы служит прямоугольный треугольник, катет которого равен 2р, а прилежащий угол равен . Диагональ большей боковой грани призмы составляет с плоскостью её основания угол . Найдите объём цилиндра.

В каждой контрольной работе кружочком отмечены задания, соответствующие уровню обязательной подготовки.

Список литературы:
1. Федеральный компонент государственных образовательных стандартов среднего (полного) общего образования (приказ Минобрнауки от 05.03.2004г. № 1089).
2. Примерная программа общеобразовательных учреждений по геометрии 10–11 классы, к учебному комплексу для 10-11 классов (авторы Л.С. Атанасян, В.Ф. Бутузов, С.В. Кадомцев и др., составитель Т.А. Бурмистрова – М: «Просвещение», 2008 – М: «Просвещение», 2008. – с. 19-21).
3. Геометрия: учеб, для 10—11 кл. / [Л. С. Атанасян, В. Ф. Бутузов, С. В. Кадомцев и др.]. — М.: Просвещение, 2009.
4. Зив Б.Г. Геометрия: дидактические материалы для 11 кл. / Б.Г. Зив, В.М. Мейлер. — М.: Просвещение, 2009.
5. О преподавании математики в 2010/2011 учебном году. Методическое письмо. Под ред. Ященко И.В., Семенова А.В. (2010, 240с.)

Дополнительная литература:
1. Математика 5-11 классы: нетрадиционные формы организации контроля на уроках / авт.-сост. М.Е. Козина, О.М. Фадеева. - Волгоград, Учитель, 2007;
2. Конструирование современного урока математики: кн. для учителя / С.Г. Манвелов. – М.: Просвещение,2009.

oleObject2.bin

image4.wmf
в

oleObject3.bin

image5.wmf
b

a

-

2

oleObject4.bin

image6.wmf
m

oleObject5.bin

image7.wmf
n

oleObject6.bin

image8.wmf
(

)

°

=

Ð

^

^

=

=

-

=

-

+

=

60

;

;

,

,

3

,

2

;

2

;

2

b

a

с

в

с

а

в

а

b

a

n

c

b

a

m

oleObject7.bin

oleObject8.bin

oleObject9.bin

oleObject10.bin

image9.wmf
b

a

2

-

oleObject11.bin

oleObject12.bin

oleObject13.bin

image10.wmf
(

)

°

=

Ð

^

^

=

=

-

=

+

-

=

60

;

;

,

,

2

,

3

;

2

;

2

b

a

с

в

с

а

в

а

b

a

n

c

b

a

m

oleObject14.bin

oleObject15.bin

oleObject16.bin

oleObject17.bin

oleObject18.bin

oleObject19.bin

oleObject20.bin

oleObject21.bin

oleObject22.bin

oleObject23.bin

oleObject24.bin

oleObject25.bin

oleObject26.bin

oleObject27.bin

oleObject28.bin

image11.wmf
2

16

см

p

oleObject29.bin

image12.wmf
°

120

oleObject30.bin

image13.wmf
°

30

oleObject31.bin

image14.wmf
°

45

oleObject32.bin

oleObject33.bin

image15.wmf
°

60

oleObject34.bin

image16.wmf
°

30

oleObject35.bin

oleObject36.bin

image17.wmf
3

96

см

p

oleObject37.bin

image18.wmf
2

48

см

oleObject38.bin

oleObject39.bin

oleObject40.bin

oleObject41.bin

oleObject42.bin

image2.wmf
AB

oleObject1.bin

image3.wmf
а

