МОУ «Мусирминская средняя общеобразовательная школа»
Урмарского района Чувашской Республики

Открытый урок геометрии в 9 классе,

проведенный на районном фестивале

учителей математики и физики

[image: image11.wmf]2

.

ah

S

треуг

=

 Учитель: Аверьянова С. В.

Данный урок – это второй урок в теме. На первом уроке мы повторили понятие площади, единицы измерения площадей, выяснили свойства площадей и вывели формулы площади прямоугольника и квадрата.

ЦЕЛЬ УРОКА: вывести формулы для вычисления площадей параллелограмма, треугольника и трапеции.

ХОД УРОКА:
1. Проверка домашнего задания.

1) Повторить определение площади для простых фигур.

2) Проверить решение домашней задачи: из двух прямоугольных треугольников составить равнобедренный треугольник, прямоугольник, параллелограмм, отличный от прямоугольника.

Делаем вывод: Площади многоугольников, составленных из попарно равных фигур, равны. Обратно не верно.
[image: image12.wmf]h

b

a

S

трапеции

2

+

=

2. Устный счет.
[image: image13.wmf]°

30

[image: image14.wmf]h

b

a

S

трапеции

2

+

=

 S1=S2.
[image: image15.wmf]2

.

ah

S

треуг

=

 1) По чертежу составьте

 задачу и решите ее.

2) А
D
 SABCD = Q
 SΔ ABC =?
 В
С

3) D
С M
 SABCD = S
 SΔ AMD =?

 А
В
4) Как треугольник «перекроить»
5) Как трапецию «перекроить»

 в прямоугольник? в треугольник?

Метод «перекраивания», а также достраивания фигур можно использовать для вычисления площадей, для вывода формул.
3. Приступаем к изучению нового материала.

1) Повторяем с учащимися понятие высоты треугольника, привожу понятие высоты и основания прямоугольника, а также параллелограмма и трапеции. Для этого используем чертежи:

2) Вывод формулы площади параллелограмма.

Задача.

Как «перекроить» параллелограмм, чтобы получить прямоугольник с такой же площадью?

 После вывода формулы учитель требует ее словесное описание. Несколько учеников

«проговариваются» вслух, тем самым, развивая математическую речь.
3) Вывод формулы площади треугольника.

[image: image1]
4) Вывод формулы площади трапеции.

Объяснение и вывод формул площадей параллелограмма, треугольника, трапеции проходит при живом участии ребят. В результате на доске, а у учащихся в тетрадях появляются опорный конспект по теме «Площадь». После вывода двух последних формул я требую их словесное описание. Повторяют несколько учеников.

4. Закрепление изученного.

Задачи.

1) Найти Sпар., если а=5, h=4.
2) Найти Sтреуг., если а=3,5; h=2.

3) Найти Sтрап., если а=4,5; b=2,5; h=3.

5. Обучающая самостоятельная работа

(Тестирование на компьютере в программе УТК)
Задания теста.
1.

Найдите площадь треугольника по рисунку

 а =14
 А) 70 Б) 35 В) 19 Г) другой ответ

2.

 h =? 4

 4

 8 12
 S1 = S2

Чему равна высота параллелограмма?

А) 4 Б) 8 В) 6 Г) другой ответ

3. Найдите сторону параллелограмма, если высота, опущенная к этой стороне 6 см, его площадь – 21 см2.

А) 3,5 см Б) 6 см В) 126 см Г) другой ответ

4. N 14 F

 На рисунке: PNFD – трапеция, NF
[image: image2.wmf]^

FD,
 NF=14 м, РD=16 м,
[image: image3.wmf]Ð

NPD=30º.

 Найдите площадь трапеции.

 Р D
А)
[image: image4.wmf]2

10

м

 Б)
[image: image5.wmf]10

 EMBED Equation.3 [image: image6.wmf]3

 EMBED Equation.3 [image: image7.wmf]2

м

 В)
[image: image8.wmf]3

30

 EMBED Equation.3 [image: image9.wmf]2

м

 Г)
[image: image10.wmf]2

30

м

6. Итог урока.
7. Задание на дом: вопросы 3, 4, 6; № 12, 17.
?

4 см

S1

6 cм

S2

1

4

3

2

2

1

h1

h2

a

b

B

C

A

h1

h2

a

A

B

C

a

h

h1

h1

A

B

C

D

C

D

B

A

K

b

a

h

1

2

h

Sпар .= ah

а

а

h

Задача.

 Как можно «перекроить» или достроить треугольник?

� EMBED Equation.3 ���

2

1

h

а

b

� EMBED Equation.3 ���

 h=5

S2

 S1

 16

� EMBED Equation.3 ���

_1232989069.unknown

_1232989213.unknown

_1235598242.unknown

_1235670238.unknown

_1232989253.unknown

_1232989339.unknown

_1232989125.unknown

_1232989185.unknown

_1232989080.unknown

_1232988283.unknown

_1232989039.unknown

_1232988149.unknown

