

**Решение задач по
теме
«Площадь».**

Фигуры

Формулы для вычисления площади

1. Квадрат

2. Прямоугольник

3. Ромб

4. Параллелограмм

5. Трапеция

6. Произвольный треугольник

7. Прямоугольный треугольник

$$1. S = \frac{1}{2} ah$$

$$2. S = a^2$$

$$3. S = ah$$

$$4. S = \frac{d_1 \cdot d_2}{2}$$

$$5. S = \frac{a+b}{2} \cdot h$$

$$6. S = \frac{1}{2} a + b$$

$$7. S = ab$$

$$8. S = \frac{1}{2} ab$$

18. Площади

ОГ

Э

Из квадрата вырезали прямоугольник (см. рисунок).
Найдите площадь получившейся фигуры.

$$S = a^2$$

$$S = ab$$

ОГ
Э

18. Площади

ОГ

Э

В прямоугольнике

одна

сторона равна 10 , дру

гая

сторона a равна 12 . Най

дите

$S = ab$

площадь

Найдите площадь параллелограмма, изображённого на рисунке.

ОГ
Э

$$S = ah$$

Найдите площадь трапеции,
изображённой на рисунке.

ОГ
Э

$$S = \frac{a + b}{2} \cdot h$$

18. Площади

ОГ

В треугольнике одна из сторон равна 10 , а опущенная на нее высота - 5 .

Найдите площадь треугольника

$$S = \frac{1}{2} ah$$

18. Площади

ОГ

Э

Два катета
прямоугольного
треугольника равны 4 и 9.

Найдите площадь этого

треугольника

2

18. Площади

ОГ

Э

Найдите площадь ромба, если его диагонали равны 14 и 6.

$$S = \frac{d_1 \cdot d_2}{2}$$

18. Площади

ОГ

Э

Сторона ромба равна 9, а расстояние от центра ромба до неё равно 1. Найдите площадь ромба.

$$S = ah$$

19. Фигуры на квадратной

ОГ

Э

На клетчатой бумаге с размером клетки 1×1 изображена фигура. Найдите её

ОГ
Э

На клетчатой бумаге с размером клетки 1×1 изображён параллелограмм. Найдите

$$S = ah$$

ОГ
Э

На клетчатой бумаге с размером клетки 1×1 изображена трапеция.

$$S = \frac{a + b}{2} \cdot h$$

ОГ
Э

На клетчатой бумаге с размером клетки 1×1 изображён треугольник. Найдите его

ОГ
Э

$$S = \frac{1}{2} ah$$

18. Площади

ОГ

Э

Периметр квадрата равен
160. Найдите площадь квад
рата.

18. Площади

ОГ

Э

Найдите площадь
прямоугольника, если его пе
риметр равен 60 , а отношение
соседних сторон равно $4:11$.

$4x$

$$P = 60$$

A

$11x$

B

18. Площади

ОГ

Э

Найдите площадь
прямоугольника, если его пе
риметр равен 44 и одна сторо
на на 2

x

A

$$P = 44$$

$$x + 2$$

C

B

18. Площади

ОГ

Э

В прямоугольном треугольнике один из катетов равен 4, а острый угол, прилежащий к нему, равен 45° .
Найдите площадь треугольника.

18. Площади

ОГ

Боковая сторона трапеции
равна 5, а один из прилегаю
щих к ней углов равен 30° . Най
дите площадь трапеции, если
её осн

18. Площади

ОГ

Боковая сторона трапеции равна 5, а один из прилежающих к ней углов равен 30° . Найдите площадь трапеции, если её основание равно 9.

15. Практические задачи по геометрии. Вычисление длин и площадей.

ОГ

Дизайнер Павел получил заказ на декорирование чемодана цветной бумагой. По рисунку определите, сколько бумаги (в см^2) необходимо закупить Павлу, чтобы оклеить всю внешнюю поверхность чемодана, если каждую грань он будет обклеивать отдельно (без загибов).

ДОМАШНЕЕ

ЗАДАНИЕ

Найдите площадь
прямоугольника, если его пе
риметр равен 58 и одна сторо
на на 5 больше другой.

ДОМАШНЕЕ

ЗАДАНИЕ

Найдите площадь
прямоугольника, если его пе
риметр равен 102 , а отноше
ние соседних сторон равно
 $2:15$.

ДОМАШНЕЕ

ЗАДАНИЕ

В прямоугольном треугольнике один из катетов равен 10 , а угол, лежащий напротив него, равен 45° . Найдите площадь треугольника.

ДОМАШНЕЕ

ЗАДАНИЕ

Боковая сторона трапеции равна 4, а один из прилегающих к ней углов равен 30° .

Найдите площадь трапеции,

если $a = 2$ и $b = 7$.

и $b = 7$.

ДОМАШНЕЕ

ЗАДАНИЕ

Дизайнер Алиса получила заказ на декорирование чемодана цветной бумагой. По рисунку определите, сколько бумаги (в см^2) необходимо закупить Алине, чтобы оклеить всю внешнюю поверхность чемодана, если каждую грань она будет обклеивать отдельно (без загибов).

Теорема Пифагора.

ПОВТОРЕНИЕ ИЗУЧЕННОГО МАТЕРИАЛА. (фронтальная беседа)

- Какой треугольник называется прямоугольным?
- Как называются стороны прямоугольного треугольника?
- Какие из треугольников являются прямоугольными?

- Чем является сторона АВ в треугольнике №2?
- Какая сторона прямоугольного треугольника называется гипотенузой?
- Чем являются стороны АС и ВС в треугольнике №2?
- Какие стороны прямоугольного треугольника называются катетами?

ПОВТОРЕНИЕ ИЗУЧЕННОГО МАТЕРИАЛА.

- На какие два многоугольника разбит данный многоугольник ABCFE?
- Каким свойством площадей необходимо воспользоваться, чтобы найти площадь многоугольника ABCFE?
- С помощью каких формул можно найти площадь квадрата и площадь треугольника?

ПРОБЛЕМНАЯ СИТУАЦИЯ.

Сказка –

задача:

Давным-давно в некоторой стране жила прекрасная принцесса и была она настолько прекрасной, что затмевала красотой всех своих подруг и свою старшую сестру, которая красотой не блистала. Старшая сестра завидовала принцессе и решила ей отомстить. Тогда она пошла к ведьме и попросила ее заколдовать принцессу. Ведьма не смогла ей отказать, но все же, ей стало жалко принцессу, поэтому ведьма придумала усыпить принцессу в башне до той поры, пока какой-нибудь принц не посмотрит на окно башни с такого места, чтобы расстояние от глаз принца до окна было 50 шагов. И вот принцесса заснула крепким сном. Прошло много лет, но никто мне смог расколдовать принцессу, несмотря на то, что отец ее Король пообещал отдать принцессу в жены тому, кто спасет ее от пут сна.

ПОЗНАВАТЕЛЬНАЯ ЗАДАЧА.

И вот, в один прекрасный день в этом городе появляется на белом прекрасном коне молодой принц. Узнав, какое несчастье произошло с принцессой, молодой принц берется расколдовать ее. Для этого он измеряет длину от основания башни до окна, за которым скрывается принцесса. У него получается 30 шагов. Затем что-то прикидывает в уме и отходит на 40 шагов, поднимает голову и вдруг... башня озаряется светом и через мгновение навстречу принцу выбегает еще более прекрасная принцесса...

Как же принц догадался, что от башни надо отойти на 40 шагов?

ТЕОРЕМА ПИФАГОРА.

Для решения этой задачи необходимо знать соотношение между сторонами прямоугольного треугольника.

Проблема:

**- найти соотношение между сторонами
прямоугольного треугольника.**

**В ПРЯМОУГОЛЬНОМ
ТРЕУГОЛЬНИКЕ КВАДРАТ
ГИПОТЕНУЗЫ РАВЕН СУММЕ
КВАДРАТОВ КАТЕТОВ.**

ТЕОРЕМА ПИФАГОРА.

В ПРЯМОУГОЛЬНОМ ТРЕУГОЛЬНИКЕ
КВАДРАТ ГИПОТЕНУЗЫ РАВЕН
СУММЕ КВАДРАТОВ КАТЕТОВ.

$$c^2 = a^2 + b^2$$

$$AB^2 = AC^2 + CB^2$$

ЕГО ИМЕНЕМ НАЗВАНА ТЕОРЕМА.

ПИФАГОР САМОССКИЙ

Немецкий писатель - романист А.Шамиссо написал следующие стихи:

Пребудет вечной истина, как скоро
Ее познает слабый человек!
И ныне теорема Пифагора
Верна, как и в его далекий век.

Обильно было жертвоприношение
Богам от Пифагора. Сто быков
Он отдал на закланье и сожженье
За света луч, пришедший с облаков.

Поэтому всегда с тех самых пор,
Чуть истина рождается на свет,
Быки ревут, ее почуя, вслед.

Они не в силах свету помешать,
А могут лишь, закрыв глаза, дрожать
От страха, что вселил в них Пифагор.

ТЕОРЕМА ПИФАГОРА.

Площадь квадрата,
построенного на
гипотенузе прямоугольного
треугольника, равна сумме
площадей квадратов,
построенных на катетах
этого треугольника.

ДОКАЗАТЕЛЬСТВО ТЕОРЕМЫ ПИФАГОРА.

Вероятно теорема Пифагора сначала была доказана для равнобедренного прямоугольного треугольника. Для треугольника ABC квадрат, построенный на гипотенузе AC, содержит 4 треугольника, а квадраты, построенные на катетах, - по 2 треугольника.

Значит, площадь квадрата, построенного на гипотенузе прямоугольного равнобедренного треугольника, равна сумме площадей квадратов, построенных на катетах этого треугольника.

"ПИФАГОРОВЫ ШТАНЫ"

ДОКАЗАТЕЛЬСТВО ТЕОРЕМЫ ПИФАГОРА.

ДОКАЗАТЕЛЬСТВО ТЕОРЕМЫ ПИФАГОРА.

ДОКАЗАТЕЛЬСТВО ТЕОРЕМЫ ПИФАГОРА.

ДОКАЗАТЕЛЬСТВО ТЕОРЕМЫ ПИФАГОРА.

ДОКАЗАТЕЛЬСТВО ТЕОРЕМЫ ПИФАГОРА.

$$(a + b)^2 = c^2 + 4 * 1/2ab.$$

$$a^2 + 2ab + b^2 = c^2 + 2ab.$$

$$c^2 = a^2 + b^2$$

ДОКАЗАТЕЛЬСТВО ТЕОРЕМЫ ПИФАГОРА.

Доказательство методом разложения квадратов на равные части, называемое **«КОЛЕСО С ЛОПАСТЯМИ»**.

Здесь: ABC – прямоугольный треугольник с прямым углом C ; O – центр квадрата, построенного на большом катете; пунктирные прямые, проходящие через точку O , перпендикулярны или параллельны гипотенузе.

Это разложение квадратов интересно тем, что его попарно равные четырехугольники могут быть отображены друг на друга параллельным переносом. Может быть предложено много и других доказательств теоремы Пифагора с помощью разложения квадратов на фигуры.

ЗАКРЕПЛЕНИЕ ИЗУЧЕННОГО

№
483(а)

**№ 484(б,
г)**

No

486(6)

ЗАКРЕПЛЕНИЕ ИЗУЧЕННОГО.

№ 483(а)

Дано:

$\triangle ABC$

$\angle C = 90^\circ$

$AC = 6$ см

$BC = 8$ см

Найти: AB

По т.Пифагора: $AB^2 = AC^2 + BC^2 \Rightarrow$

$$AB = \sqrt{AC^2 + BC^2} = \sqrt{6^2 + 8^2} = \sqrt{36 + 64} = \sqrt{100} = 10 \text{ см.}$$

Ответ. 10 см

РЕШЕНИЕ ЗАДАЧИ

По т.Пифагора: $AB^2 = AC^2 + CB^2$,

$$CB^2 = AB^2 - AC^2,$$

$$CB = \sqrt{AB^2 - AC^2} = \sqrt{50^2 - 30^2} =$$

$$\sqrt{2500 - 900} =$$

$$\sqrt{1600} = 40 \text{ см.}$$

Ответ. 40см

Итоговый контроль.

(Фронтальная беседа)

- Для какого треугольника справедлива т.Пифагора?
- Как найти величину гипотенузы, если известны катеты?
- Как найти величину катета, если известен другой катет и гипотенуза?
- В прямоугольном треугольнике ABC с прямым углом C, стороны $AB=10\text{см}$, $AC=8\text{см}$. Найдите BC.
- В прямоугольнике ABKM стороны $AB=3\text{см}$, $BK=4\text{см}$. Найдите длину диагонали АК.

Чертежи к теореме Пифагора.

Ученические шаржи.

ЗАКЛЮЧЕНИЕ

Заканчиваю я сегодняшний урок, посвященный Пифагору и его знаменитой теореме, строчками из стихотворения Вебера «Пифагорова теорема»:

поэму,

забыть.

ментор,

Не знаю, чем кончу

И как мне печаль избыть:
Древнейшую теорему
Никак я не в силах

Стоит треугольник как

И угол прямой в нем есть,
И всем его элементам

Домашнее задание

Доказать т.Пифагора по чертежу.

Домашнее задание

п.54, № 483(б,

**в),
№ 484(а,**

**д),
№**

486(а)