«Смежные и вертикальные углы»
Урок геометрии в 7 классе
Цели:
— ввести понятия смежных и вертикальных углов;
— рассмотреть их свойства;
— развивать умение сравнивать, выявлять закономерности, обобщать;
— воспитывать потребность в доказательных рассуждениях;
— воспитывать аккуратность при выполнении рисунков,
— ответственное отношение к учебному труду.
Оборудование: компьютер, проектор, экран
Мультимедийная презентация «Смежные и вертикальные углы».
ХОД УРОКА
 I. Актуализация знаний.
Сегодня мы повторим виды уг​лов, их свойства и добавим к знаниям об углах ещё два вида. Чтобы не забыть старых знакомых, выполним устно задания
1) Назвать вид каждого угла и указать градусную меру.

[image: image33.png]


[image: image2.png]


[image: image3.png]


2) Дано: 
[image: image4.wmf]Ð

АОD = 8
[image: image5.wmf]Ð

DОВ. Найти: 
[image: image6.wmf]Ð

DОВ

[image: image7.png]


[image: image1.png]


3) а) 
[image: image8.wmf]Ð

АОЕ=300 


[image: image9.wmf]Ð

ЕОС=20°

[image: image10.wmf]Ð

AOC=?

б) 
[image: image11.wmf]Ð

АОС=70° 

[image: image12.wmf]Ð

АОЕ=50°

[image: image13.wmf]Ð

ЕОС=? 

II. Изучение нового материала. Решение задач.

Решая 1 и 2 задачу, мы встретились с углами, которые носят название смежные и вертикальные. Это и есть тема нашего урока. Сегодня мы рассмотрим их определения и свойства.

Введение понятия «смежные углы».
1. Практическая работа. Построим прямую АD и отметим точку С, лежащую между точками А и D. Проведём луч СВ. Получились два угла: АСВ и ВСD. Такие углы принято называть смежными.

Попробуем сформулировать определение смежных углов, но сначала ответим на вопросы:

а) назовите стороны каждого из углов;

б) как связаны между собой стороны смежных углов?;

в) выделить особенности смежных углов (одна сторона общая, две другие являются продолжениями одна другой).
Обратить внимание на слово «смежные» — находящиеся рядом («межа»).
Далее прочитать определение смежных углов в учебнике, подчеркнув те условия, которые должны удовлетворять смежные углы.
2. Усвоение понятия смежных углов.
Найдите пары смежных углов и объясните, почему они смежные.

[image: image14.png]


[image: image15.png]


[image: image16.png]


[image: image17.png]


3. Сформулировать свойство смежных углов. (Предложить это сделать самим учащимся, вспом​нив 3 задачу).
4. Закрепление понятия и свойства смежных углов.
Решить из учебника задачи № 55 (на доске и в тетрадях), № 59,60 - устно.
5. Введение понятия вертикальных углов.
Практическая работа:
1) проведите луч ОС, являющийся продолжением луча ОА и луч ОD, являющийся продолжением луча ОВ;

2) запишите в тетради: углы АОВ и СОD называются вертикальными.
Вопрос: Сколько пар вертикальных углов образуется при пересечении двух прямых?
Попробуем сформулировать определение вертикальных углов, ответив на вопросы:
1) назвать стороны каждого вертикального угла;
2) как связаны стороны вертикальных углов между собой?
3) выделить особенности вертикальных углов (1-я сторона 1-го угла является продолжением стороны второго, 2-я сторона 1-го угла является продолжением стороны второго).
Далее прочитать определение вертикальных углов в учебнике, подчеркнув те условия, которые должны удовлетворять вертикальные углы.
6. Усвоение понятия вертикальных углов.
Указать пары вертикальных углов на рисунке и объяснить, почему они вертикальные.

[image: image18.png]


[image: image19.png]


7. Обоснование того факта, что вертикальные углы равны, вначале можно провести на конкретном примере:
Задача. Прямые АВ и СD пересекаются в точке О так, что угол АОD равен 350.
Найдите углы АОС и ВОС,
Задачу решить по готовому чертежу.
Вопрос: верно ли утверждение, что любые вертикальные углы равны?
Далее учащиеся самостоятельно разбирают доказательство свойства вертикальных углов по рис. 41 в учебнике и записывают в тетрадях.
8. На закрепление свойств вертикальных и смежных углов решить
№65 (а) устно, №66 (б; в) - письменно.
III. Тест. Итог урока.
1. Являются ли смежными углы
а) 
[image: image20.wmf]Ð

DОС и 
[image: image21.wmf]Ð

DОЕ;
б) 
[image: image22.wmf]Ð

DОС и 
[image: image23.wmf]Ð

СОВ;
в) 
[image: image24.wmf]Ð

DОЕ и 
[image: image25.wmf]Ð

АОВ?
[image: image26.png]


2. Являются ли вертикальными углы:
а) 
[image: image27.wmf]Ð

DОЕ и 
[image: image28.wmf]Ð

СОА;
б) 
[image: image29.wmf]Ð

DОА и 
[image: image30.wmf]Ð

АОВ;
в) 
[image: image31.wmf]Ð

АОВ и 
[image: image32.wmf]Ð

DОЕ?
Обсудить с детьми вопросы:
1) что нового вы узнали сегодня на уроке?
2) что было самое трудное на уроке?
3) что помогло с этой трудностью справиться?
IV. Домашнее задание. П. 11, №17, 18, №61 (а, б), 66 (а), 68.
_1258874175.unknown

_1258874155.unknown

