ОТКРЫТЫЙ УРОК ГЕОМЕТРИИ в 10 классе
Тема: Построение сечений многогранников и нахождение их площадей
Цели урока:
- Проверка умения учащихся строить сечения и формирование у учащихся навыков решения задач на нахождение площади сечения.
- Формирование у учащихся пространственного воображения.
- Формирование у учащихся графической культуры и развитие их математической речи.
Обучающие задачи урока:
Систематизация знаний учащихся по теме «Построение сечений». Закрепление умений и навыков построения сечений в ходе решения задач. Контроль за усвоением знаний и отработка умений и навыков в области изучаемой темы.
Тип урока – урок повторения и закрепления знаний, формирование у учащихся практических знаний и навыков.
Форма урока - семинар-практикум.
Форма организации учебной деятельности: коллективная, индивидуальная.
Ход урока
1. Постановка цели урока. (2 мин)
2. Проверка домашнего задания. Фронтальный опрос.
1)Постройте сечение тетраэдра SABC, проходящее через середину ребер АВ и ВС параллельно ребру SB. Докажите, что оно пересекает грани SAB и SBC по параллельным прямым.
2)Постройте сечение параллелепипеда ABCDA'B'C'D' плоскостями АВС' и DCB', а также отрезок, по которому пересекаются эти сечения.
3) Дан параллелепипед ABCDA'B'C'D'. М – точка на ребре АВ. Постройте сечение параллелепипеда через точку М и параллельно плоскости АСС'.
4)Простройте сечение тетраэдра АВСD, проходящее через точку М на ребре АВ и параллельно плоскости ВСD.
5)Даны точки М и N на ребрах ВD и СD тетраэдра АВСD и точка К на грани АВС. Постройте сечение тетраэдра плоскостью MNK.
6)Дана точка К на ребре СD тетраэдра АВСD и точки M и N на его гранях АВС и АСD. Постройте сечение тетраэдра плоскостью MNK.
7)Постройте сечение тетраэдра АВСD, проходящее через точку М на ребре АВ и параллельно ВСD.

3. Закрепление материала при решении индивидуальных заданий.
Самостоятельная работа
1 вариант.
1. Докажите, что сечение параллелепипеда ABCDA'B'C'D' плоскостью, проходящей через точки В', D' и середину М ребра CD, - трапеция и постройте сечение.
2. Постройте сечение правильной треугольной призмы АВСА1В1С1 плоскостью α, проходящей через точки Е,F, К , расположенные на ребрах АВ, АА1, СС1 соответственно.
2 Вариант.
1. Постройте сечение параллелепипеда ABCDA'B'C'D' плоскостью ВКL, где К – середина ребра АА', L – середина ребра СС'. Докажите, что сечение – параллелограмм.
2. Постройте сечение правильной треугольной призмы АВСА1В1С1 плоскостью α, проходящей через точки Е,F, К , расположенные на ребрах АА1, СС1 и ВС соответственно.

1вар В1 С1

 А1 D1

 B K C
 M

 A D
B1D1MK трапеция, т.к. МК провели параллельно В1D1.

 K

 B
 E S C
AAA

F B1 K

A1 C1
2

Вар.
 B1 C1

A1 D1 L

K B C

A D

KBLD1 параллелограмм, т.к. отрезки КВ и LD1 параллельны и равны.

 B
 M K
A C

E F
 B1

A1 C1

4. Закрепление материала при решении задач с доской.
1) В правильной четырехугольной пирамиде SABCD диагональ ABCD и боковое ребро имеют равную длину. Построить сечение пирамиды плоскостью α, проходящей через точку А и перпендикулярной ребру SC. Найти площадь сечения, если АС= SC=а.
Решение: S

 M F

 B N C

A D D

ASC равносторонний треугольник, AF=NF= NM= . S=
2) Основание прямого параллелепипеда ABCDA1B1C1D1 – квадрат ABCD, АВ = 2, АА1=4. Через середины Е и F ребер АD и CD проведено сечение, параллельное диагонали B1D. Построить сечение и найти его площадь.

 B1 C1
 (
R
)
A1
 (
D1
)

 (
G
)
 (
B
)L
 (
C
)

A E D F

Через точку пересечения BD и EF проводим прямую парал. B1D.
Площадь трапеции LEFG=
Площадь треугольника LRG =2 . Площадь пятиугольника равна .
 Доп. Звавич 3.028.
5. Подведение итогов урока. Вывод.
На уроке закрепили построение сечения и применяли знания по вычислению площади сечения.
Домашнее задание.
Звавич 3.026, 3.033, 3.034.
	

	
	

	
	
	

	
	
	

