Тема урока: Решение задач с использованием теоремы Пифагора (2 часа)
Цели и задачи урока:

1) Закрепить и расширить навыки и умения учащихся в решении задач, основанных на знании теоремы Пифагора и теоремы ей обратной, а также проверить навыки и умения учащихся по этой теме.

2) Продолжить развитие математического языка и математического мышления учащихся, логики, анализа и синтеза.

3) Воспитывать аккуратность, самостоятельность в работе, настойчивость, смелость в принятии решений в вопросах, которые ставит перед учащимися конкретная задача.

Ход урока

I. Организационный момент.

Сообщение темы и целей урока.

II. Фронтальная работа с классом.

1) Сформулируйте теорему Пифагора.

2) Сформулируйте теорему, обратную теореме Пифагора.

3) Какая тройка чисел называется пифагоровой?

4) Используется ли теорема Пифагора для вычисления длины диагонали в прямоугольнике с данными сторонами?

5) Используется ли прямая теорема Пифагора для определения вида треугольника со сторонами 5, 12 и 13?

6) Используется ли обратная теорема Пифагора для определения вида параллелограмма со сторонами 8 и 15 и диагональю 17?

7) Верно ли, что если диагонали четырехугольника перпендикулярны, то суммы квадратов его противоположных сторон равны?

8) Практическое задание

У каждого ученика на столе лежат три квадрата (длины сторон квадратов не сообщаются), и у соседей по парте лучше, чтобы они были разными. Например, 10, 8 и 6 или 9, 15 и 12.
Задание: Не используя никакие инструменты необходимо доказать, что площадь одного из них равна сумме площадей других.

9) [image: image1]Как вы думаете, что найдено в следующем решении?

[image: image17.wmf]2

3

4

3

2

2

2

2

2

a

x

a

a

a

x

a

AC

BC

AB

=

=

÷

ø

ö

ç

è

æ

-

=

=

=

=

10) Повторим алгоритм решения простой задачи с использованием теоремы Пифагора.
При решении задач с применением теоремы Пифагора нужно:

1) Указать прямоугольный треугольник.

2) Записать для него теорему Пифагора.

3) Выразить неизвестную сторону через две другие.

4) Поставив известные значения, вычислить известную сторону.

III. Решение задач по готовым чертежам.

Записать теорему Пифагора для треугольников (работа в тетрадях).

	а)
[image: image2]
	
[image: image3]

	в)

[image: image4]
	г) ABCD – ромб
[image: image16.wmf]2

3

4

3

2

2

2

2

2

a

x

a

a

a

x

a

AC

BC

AB

=

=

÷

ø

ö

ç

è

æ

-

=

=

=

=

[image: image5]

Обмен тетрадями, учащиеся проверяют работы друг друга, один из учащихся класса комментирует обоснованность своего заключения (правильно или неправильно).
IV. Решение задач (из приведенных задач для урока учитель может выбрать наиболее интересные)
1) В треугольнике АВС АВ =
[image: image6.wmf]2

, ВС = 2. На стороне АС отмечена точка М так, что АМ = 1 и ВМ = 1. Найти
[image: image7.wmf]АВС

Ð

.

2) В равнобедренной трапеции диагональ равна 25 см, а высота 15 см. Найти площадь трапеции.

3) Диагонали некоторой трапеции равны 5 см и 12 см, а основания 3 см и 10 см. Найдите углы между диагоналями этой трапеции.

4) В остроугольном треугольнике АВС ВН – высота. Докажите, то ВС2 = АВ2 + АС2 – 2 АС·АН.

5) Задача Леонардо Пизанского, XIII век. Две башни в равнине находятся на расстоянии 60 локтей одна от другой. Высота первой башни 50 локтей, высота второй 40 локтей. Между башнями находится колодец, одинаково удаленный от вершин башен. Как далеко находится колодец от основания каждой башни?

V. Из истории математики

Теорема Пифагора – важнейшее утверждение геометрии. Теорема формулируется так: площадь квадрата, построенного на гипотенузе прямоугольного треугольника, равна сумме площадей квадратов, построенных на его катетах.

Обычно открытие этого утверждения приписывают древнегреческому философу и математику Пифагору (VI в. до н.э.). Но изучение вавилонских клинописных таблиц и древних китайских рукописей (копий еще более древних монускриптов) показало, что это утверждение было известно задолго до Пифагора, возможно, за тысячелетие до него.

Заслуга Пифагора состояла в том, что он открыл доказательство этой теоремы.

Ребята! А кто из вас слышал о гиппократовых луночках?

Гиппократовы луночки – фигуры, ограниченные дугами двух окружностей, и притом такие, что по радиусам и длине общей хорды этих окружностей с помощью циркуля и линейки можно построить равновеликие им квадраты.

Из обобщение теоремы Пифагора на полукруги следует, что сумма площадей розовых луночек, изображенных на рисунке, равна площади голубого треугольника.

[image: image8.jpg]

Вместо квадратов на сторонах прямоугольного треугольника можно строить равносторонние треугольники, полукруги. При этом площадь фигуры, построенной на гипотенузе, равна сумме площадей фигур, построенных на катетах.
[image: image9.jpg]

Теорема Пифагора существует только в евклидовой геометрии.

VI. Самостоятельная работа

Помощники учителя с каждого ряда разносят карточки с заданиями, а учащиеся выбирают нужный вариант.

Для средне успевающих учащихся I и II варианты.

Вариант I
1) В треугольнике АВС
[image: image10.wmf]0

45

=

Ð

А

, ВС = 13, а высота BD отсекает на стороне АС отрезок DC, равный 12 см. Найти площадь
[image: image11.wmf]D

АВС и высоту, проведенную к стороне ВС.
2) В параллелограмме АВСD высота ВК делит сторону АD на отрезки АК и КD. Найти длины сторон параллелограмма, если ВК = 12, АК = 5, ВD = 15.

Вариант II
1) В треугольнике АВС
[image: image12.wmf]0

45

=

Ð

А

, высота делит сторону ВС на отрезки ВN = 8, NС = 6. Найдите площадь треугольника АВС и сторону АС.

2) Диагональ прямоугольника равна 52, а стороны относятся как 5 : 12. Найти периметр прямоугольника.

Вариант III (для более подготовленных учащихся)
1) В треугольнике АВС
[image: image13.wmf]0

30

=

Ð

А

,
[image: image14.wmf]0

75

=

Ð

В

, высота ВD равна 6 см. Найти площадь треугольника АВС.

2) Высота ВК ромба АВСD делит сторону АD на отрезки АК = 6, КD = 4. Найти площадь ромба и его диагонали.

Вариант IV (для слабо подготовленных учащихся)
1) Дан прямоугольный треугольник ОМК (
[image: image15.wmf]0

90

=

Ð

К

). Записать теорему Пифагора для этого треугольника и найти сторону МК, если ОК = 15, ОМ = 17.

2) В прямоугольнике проведена диагональ. Найти длину диагонали, если известны стороны прямоугольника 8 и 15.

VII. Домашнее задание (на сайте школы)

1) Бамбуковый ствол 9 футов высотой переломлен бурей так, что если верхнюю часть его нагнуть к земле, то верхушка касается земли на расстоянии 3 футов от основания ствола. На какой высоте переломлен ствол?

2) В центре квадратного пруда, имеющего 10 футов в длину и ширину, растет тростник, возвышающийся на 1 фут над поверхностью воды. Если пригнуть его к берегу к середине стороны пруда, то он достигнет своей верхушкой берега. Какова глубина пруда?

VIII. Подведение итогов урока.
� EMBED Equation.3 ���

A

C

B

A

B

C

M

D

E

б)

A

E

B

D

C

A

B

C

D

O

_1451910484.unknown

_1451911595.unknown

_1451911934.unknown

_1451912116.unknown

_1451911917.unknown

_1451911503.unknown

_1451910444.unknown

_1451908265.unknown

