

Предмет: геометрия

*Тема урока: «Свойства равнобедренного
треугольника»*

УМК «Геометрия. 7 класс»

авторы А.Г. Мерзляк, В.Б. Полонский, М.С. Якир

*Автор разработки: Леонтьева Виктория Викторовна
учитель математики МОУ СШ№58 Советского района
Волгограда*

* Свойства равнобедренного треугольника

Формируемые результаты.

- * *Предметные:* Сформулировать и доказать свойства равнобедренного треугольника, научить применять эти свойства при решении задач.
- * *Личностные:* формировать умения определять понятия, создавать обобщения, устанавливать аналогии, классифицировать, самостоятельно выбирать основания и критерии для классификации; контролировать процесс и результат учебной и математической деятельности.
- * *Метапредметные:* формировать умение строить логическое рассуждение, умозаключение (индуктивное, дедуктивное и по аналогии) и делать выводы; формировать ответственное отношение к получению новой информации, готовность к саморазвитию и самообразованию на основе мотивации к познанию и обучению.

Планируемые результаты.

Обучающийся научится:

- распознавать треугольники, изображать разные виды треугольников, находить элементы равнобедренного треугольника (стороны, периметр);
- доказывать свойства равнобедренного треугольника, применять эти свойства при решении задач.

Слайд из проекта «Треугольники» в 5 классе

Определение равнобедренного треугольника

Треугольник, у которого две стороны равны, называют равнобедренным

* Элементы равнобедренного треугольника

$$AB = CB$$

AB; CB – боковые стороны

AC - основание

* Элементы равнобедренного треугольника

$\angle B$ – угол при вершине

$\angle A$; $\angle C$ - углы при основании

B – вершина

AC – основание
равнобедренного
треугольника

126. Найдите стороны равнобедренного треугольника ABC , периметр которого равен 90 см, если боковая сторона AB на 6 см меньше основания AC .

Решение.

Пусть $AC = x$ см, тогда $AB = BC =$

По условию $AB + BC + AC = 90$ см.

Получаем уравнение

Ответ:

Рабочая тетрадь

127. Боковая сторона равнобедренного треугольника относится к его основанию как 4:5, а его периметр равен 52 см. Найдите основание треугольника.

* Свойства равнобедренного треугольника

Теорема:

В равнобедренном треугольнике:

- 1) углы при основании равны;*
- 2) биссектриса треугольника,
проведённая из угла при вершине,
является медианой и высотой*

Дано: $\triangle ABC$ р/б

BL – биссектриса

Доказать: 1) $\angle A = \angle C$

2) $AL = LC$; $BL \perp AC$

* Из истории

*Треугольник – самая простая замкнутая прямолинейная фигура, одна из первых, свойства которой человек узнал ещё в глубокой древности. Например, то, что в равнобедренном треугольнике углы при основании равны, было известно ещё древним вавилонянам **4000** лет назад.*

* Задача № 75 стр. 38
дидактический материал

75. На рисунке 99 $AB = BC$. Докажите, что $\angle 1 = \angle 2$.

Модуль «Геометрия»

7

В равнобедренном треугольнике ABC с основанием AC внешний угол при вершине C равен 123° . Найдите величину угла BAC . Ответ дайте в градусах.

Ответ: _____.

13

Укажите номера верных утверждений.

- 1) Если два угла одного треугольника равны двум углам другого треугольника, то такие треугольники равны.
- 2) Вертикальные углы равны.
- 3) Любая биссектриса равнобедренного треугольника является его медианой.

Задание по группам:

Выложить из полученных слов важные утверждения, которые мы сформулировали на уроке.

Ответы:

- 1. Треугольник, у которого две стороны равны, называют равнобедренным**
- 2. В равнобедренном треугольнике углы при основании равны**
- 3. В равнобедренном треугольнике биссектриса, проведённая из угла при вершине, является медианой и высотой**

* Итог урока

Я сегодня узнал(а) о...

Я научился(научилась)...

(формулируют учащиеся)

Домашнее задание

Параграф 9, вопросы 5-8,

№№205, 208, 210

* До новых встреч

Вы обо мне узнали ещё не всё

* Результаты урока

- * используя ассоциативное мышление, учащиеся дали определения элементам равнобедренного треугольника;
- * используя бумажную модель равнобедренного треугольника учащиеся, перегибая его, смогли самостоятельно увидеть, что углы при основании равны, а линия перегиба является биссектрисой, медианой и высотой;
- * учащиеся от практических выводов перешли к научным и доказали полученный результат, опираясь на признаки равенства треугольников;
- * учащиеся решали типовые задачи, в том числе по готовым чертежам, обосновывали решения, опираясь на доказанную теорему;
- * учащиеся увидели важность этой темы на примере экзаменационных задач ОГЭ 9 класс.
- * Деятельность на уроке каждого учащегося была активна и

*Использованная литература:

- * 1. Мерзляк А.Г., Полонский В.Б., Якир М.С.;Геометрия;
Учебник
- * 2. Мерзляк А.Г., Полонский В.Б., Якир М.С.;Геометрия;
Рабочая тетрадь №1;Класс: 7
- * 3. Мерзляк А.Г., Полонский В.Б.,Рабинович Е.М.,
Якир М.С.;Геометрия;Дидактические материалы;Класс:
7
- * 4. Буцко Е.В., Мерзляк А.Г., Полонский В.Б., Якир М.С.;
Геометрия;Методическое пособие;Класс: 7