Тема: Метрические соотношения в треугольнике и окружности. 2чт.

Цель: Организовать деятельность учащихся по обобщению и систематизации знаний по теме.
Ход урока.

1. Тема и цель урока, слайд 1.
2. Основные факты и теоремы по этой теме, слайд 2.
· Метрические соотношения в прямоугольном треугольнике.

· Теорема Пифагора

· Тригонометрические функции.

· Теорема косинусов.

· Теорема синусов.
· Свойство хорд.

· Свойство секущих.
3. Какие соотношения справедливы в прямоугольном треугольнике, слайд 3
В прямоугольном треугольнике справедливы следующие соотношения:

· h2 = a1 *b1;

· b2 = b1 * c;

· a2 = a1 * c, где b1 и а1 – проекции катетов b и а на гипотенузу.
 С
Пример: а1 = 3, b1 = 6,

 а =? b =? h =? с =? а b

Решение: с = 9, а2 = 27, h
 b2 = 54, h = 18 В А
 а1 b1

4. Сформулируйте теорему Пифагора, слайд 4
Квадрат гипотенузы в прямоугольном тр-ке равен сумме квадратов катетов:

с2 = а2 + b2
 Пример: а = 12, b = 5, с =?
 а с Решение: с2 = 169, с = 13
 b
5. Определение тригонометрических функций, слайд 5

Синусом угла (называется отношение противолежащего катета к гипотенузе: sin (= ВС/АВ
Косинусом угла (называется отношение прилежащего катета к гипотенузе: cos (= АС/АВ
Тангенсом угла (называется отношение противолежащего катета к прилежащему: tg (= АВ/АС

Котангенсом угла (называется отношение прилежащего катета к противолежащему: ctg (= АС/ВС

Пример: а = 5, b = 12, c = 13.
Найти: sin A, cos A, tg A, ctg A
Решение: sin A = 5/13, cos A = 12/13, tg A = 5/12, ctg A = 12/5.
6. Вспомните формулировку теоремы косинусов, слайд 6
В произвольном треугольнике справедливо равенство: а2 = b2 + c2 ± 2bc cos(

Пример: 1) b = 2, c = 5,(= 600, а =?
 2) а = 6, b = 8, с = 9, cos (=?

Решение: 1) а2 = 4 + 25 - 20*1/2 =19
 2) cos (= (64 + 81-36): 2*8*9=0,75
7. Вспомните формулировку теоремы синусов, слайд 7
В произвольном треугольнике справедливо равенство:
[image: image1.wmf]R

C

c

B

b

2

sin

sin

sinA

a

=

=

=

, где R – радиус описанной окружности.

Пример: а = 4, sin A = ½, b = 6, sin B =?

Решение: 8 = 6 / sin B, sin B = ¾
8. Сформулируйте свойство хорд, слайд 8
Произведение ВА*АВ1 = R2 – a2 постоянно.

 В

 С Пример: ВА = 2, АВ1= 6, СА = 4, СА1 =?
 Решение: СА1 = 12:4 = 3
 С1 В1

9. Сформулируйте свойство секущих, слайд 9
 АВ*АВ1 = АС*АС1 = а2– R2
 А Пример: АВ = 3, АВ1 = 8, АС = 6, АС1 =?

 Решение: АС1 = 3*8 / 6 = 4
 В

 С

 В1
 С1

Решение задач:
 работают в парах, затем сравнивают свое решение с решением на слайде.
1. В равнобедренном треугольнике боковая сторона равна 17, а высота, опущенная на основание, равна 15. Найти основание треугольника.
 А Решение: ВК = 8, ВС = 16
 17 Ответ: ВС = 16
 15

 В К С
2. Две стороны треугольника равны 3 и 7, а угол, противолежащий большей из них, равен 600. Найдите третью сторону треугольника.

 3 7

 600
 х
Решение:

49 = х2 + 9 – 2*3*х*1/2

х2 – 3х – 40 = 0, х = 8, -5.
Ответ: 8
3. Один из углов треугольника равен 300, а диаметр окружности, описанной около треугольника, равен 14. Найдите сторону, противолежащую данному углу.

Решение:
 2R = 14, а/sin300 = 14, а = 7
 а Ответ: 7
 300
4. Решите треугольник АВС, если угол А = 450, угол В = 750, АВ = 2(3.
 С

 А 450 750 В
Решение:

 ВС : sin450 = 2(3 : sin600, BC = 2(3 sin450 : sin600, BC = 3(2

AC : sin750 = 2(3 sin600 , AC = 2(3 sin750 : sin600
3. Итоги урока.

 А

А

С

В

а

с

b

α

α

b

с = 9

а = 6 =

В

С

А

α

b

с = 9

а = 6 =

В

С

А

_1293452094.unknown

