

Прямоугольный параллелепипед

Урок
1

Автор: Сидорова А.В.

Учитель математики

МБОУ СОШ № 31

Г. Мурманска

Параллелепипед

$ABCD A_1 B_1 C_1 D_1$

Вершины: $A, B, C, D, A_1, B_1, C_1, D_1$

Ребра: $AB, BC, CD, AD, A_1 B_1, B_1 C_1, C_1 D_1, A_1 D_1, AA_1, BB_1, CC_1, DD_1$

Грани: $ABCD, A_1 B_1 C_1 D_1, AA_1 D_1 D, BB_1 C_1 C, AA_1 B_1 B, DD_1 C_1 C$

Развёртка прямоугольного параллелепипеда

Развёртка

Какие из фигур могут быть развёртками прямоугольного параллелепипеда

1

3

4

2

Вычислить площадь развёртки

Длина – 6 см
Ширина – 5 см
Высота – 4 см

Составьте формулу для вычисления площади поверхности прямоугольного параллелепипеда

$$S = (ab + bc + ac) \cdot 2$$

Вычисления суммы длин всех ребер прямоугольного параллелепипеда

$$L = (a + b + c) \cdot 4$$

Куб

Развёртка куба

Вычислить площадь развертки куба

Ребро – 6 см

Составьте формулу для вычисления площади поверхности куба

$$S = 6a^2$$

Составьте формулу для вычисления длин всех ребер куба

$$L = 12a$$

Какие из фигур не могут быть развёртками куба?

Многогранники и их развертки

Урок
2

Многогранники

Треугольная
призма

Треугольная
пирамида

Параллелепипед

▶ (четырёхугольная призма) Четырёхугольная пирамида

Призмы

Треугольная призма

Пирамиды

Треугольная пирамида

Четырехугольная пирамида

- Среди данных тел выбрать:
- а) многогранники;
- б) многогранники, у которых 6 граней;
- в) многогранники, у которых 6 граней и 2 основания;
- г) многогранники, у которых все грани — прямоугольники;
- д) многогранник квадраты.

Подведем итоги

- Назовите тему урока.
- Расскажите, чему вы научились.
- С какими трудностями вы столкнулись?
- Как преодолеть эти трудности?
- Оцените свою деятельность на уроке: нарисуйте в своей тетради

если всё понятно-

если некоторые задания вызвали трудности—

если ничего не понял —

