

Автор методической разработки:
учитель математики
Воронова Марина Анатольевна
ГБОУ Гимназия №105
Выборгского района Санкт-Петербурга

ОБОБЩАЮЩИЙ УРОК ПО ГЕОМЕТРИИ
для 8 класса по теме:
«Параллелограмм, трапеция,
прямоугольник, квадрат, ромб»

ЧЕТЫРЕХУГОЛЬНИКИ

*«Мышление начинается с удивления»
Аристотель*

ПАРАЛЛЕЛОГРАММ - ЭТО ЧЕТЫРЕХУГОЛЬНИК , У КОТОРОГО ПРОТИВОЛЕЖАЩИЕ СТОРОНЫ ПАРАЛЛЕЛЬНЫ.

Свойства параллелограмма:

- 1. Противоположные стороны равны.
- 2. Противоположные углы равны.
- 3. Диагонали в точке пересечения делятся пополам.
- 4. Сумма углов прилежащих к одной стороне равна 180°

Признаки параллелограмма:

- 1. Если в четырехугольнике две стороны равны и параллельны, то это параллелограмм.
- 2. Если в четырехугольнике противоположные стороны попарно равны, то это параллелограмм.
- 3. Если в четырехугольнике диагонали в точке пересечения делятся пополам , то это параллелограмм.
- 4. Если сумма углов , прилежащих к одной стороне равна 180° , то это параллелограмм.

Задача №1

- ABCD - параллелограмм. Луч AM - биссектриса угла BAD. Луч CN - биссектриса угла BCD. Докажите, что ANCM - параллелограмм.

ПРЯМОУГОЛЬНИК - ЭТО ПАРАЛЛЕЛОГРАММ, У КОТОРОГО ВСЕ

УГЛЫ ПРЯМЫЕ

Свойства прямоугольника:

- 1-4 свойства параллелограмма.
- 5. Диагонали прямоугольника равны.

Признаки прямоугольника:

- 1. Если в параллелограмме диагонали равны, то этот параллелограмм является прямоугольником.
- 2. Если в параллелограмме один угол прямой, то это прямоугольник.
- 3. Четырехугольник, у которого три прямых угла - прямоугольник.

Задача №2

- Диагонали прямоугольника $ABCD$ пересекаются в точке O . Докажите, что треугольники AOB и AOD – равнобедренные.

РОМБ — ЭТО ПАРАЛЛЕЛОГРАММ, У КОТОРОГО ВСЕ СТОРОНЫ РАВНЫ.

Свойства ромба:

- 1-4 параллелограмма
- 5. Диагонали ромба взаимно перпендикулярны.
- 6. Диагонали ромба делят углы пополам.

Признаки ромба:

- 1. Если в параллелограмме диагонали взаимно-перпендикулярны, то это ромб.
- 2. Если в параллелограмме диагонали делят углы пополам, то это ромб.
- 3. Если в параллелограмме две смежные стороны равны, то это ромб.
- 4. Четырехугольник, у которого все стороны равны - ромб.

Задача №3

- Верно ли, что четырехугольник, у которого диагонали взаимно-перпендикулярны, является ромбом?

КВАДРАТ — ЭТО ПАРАЛЛЕЛОГРАММ, У КОТОРОГО ВСЕ СТОРОНЫ РАВНЫ И ВСЕ УГЛЫ ПРЯМЫЕ.

КВАДРАТ -ЭТО ПРЯМОУГОЛЬНИК, У КОТОРОГО ВСЕ СТОРОНЫ РАВНЫ.

КВАДРАТ -ЭТО РОМБ, У КОТОРОГО ВСЕ УГЛЫ ПРЯМЫЕ.

Свойства квадрата:

- 1-4 свойства параллелограмма.
- 5 свойство прямоугольника.
- 5,6 свойства ромба.

Признаки квадрата:

- 1. Если диагонали прямоугольника пересекаются под прямым углом, то это квадрат.
- 2. Если у ромба один угол прямой, то это квадрат.
- 3. Если в четырехугольнике диагонали равны, взаимно - перпендикулярны, точкой пересечения делятся пополам, то это квадрат.

Задача №4

В прямоугольном треугольнике проведена биссектриса прямого угла. Через точку пересечения этой биссектрисы с гипотенузой проведены прямые, параллельные катетам. Докажите, что полученный четырехугольник — квадрат.

ТРАПЕЦИЯ - ЭТО ЧЕТЫРЕХУГОЛЬНИК, У КОТОРОГО ДВЕ СТОРОНЫ ПАРАЛЛЕЛЬНЫ, А ДВЕ ДРУГИЕ НЕ ПАРАЛЛЕЛЬНЫ.

Свойства равнобедренной трапеции:

- 1. Углы при основании равны.
- 2. Диагонали равны.
- 3. Высоты отсекают равные треугольники.
- 4. Биссектриса угла отсекает равнобедренный треугольник.

ЗАДАЧА №5

Найдите боковые стороны равнобедренной трапеции, основания которой равны 14 см и 8 см, а один из углов равен 120° .

САМОСТОЯТЕЛЬНАЯ РАБОТА

- №1. $ABCD$ - параллелограмм . Луч AM - биссектриса угла BAD . Луч CN - биссектриса угла BCD . Докажите, что $ANCM$ -параллелограмм.(5 б.)
- №2. Диагонали прямоугольника $ABCD$ пересекаются в точке O . Докажите, что треугольники AOB и AOD – равнобедренные.(2 б.)
- №3. Верно ли, что четырехугольник, у которого диагонали взаимно-перпендикулярны, является ромбом?(2 б.)
- №4. В прямоугольном треугольнике проведена биссектриса прямого угла. Через точку пересечения этой биссектрисы с гипотенузой проведены прямые, параллельные катетам. Докажите, что полученный четырехугольник – квадрат.(5 б.)
- №5. Найдите боковые стороны равнобедренной трапеции, основания которой равны 14 см и 8 см, а один из углов равен 120° .(4 б.)

