

Четырехугольники: прямоугольник и квадрат

6 класс

Наглядная геометрия

Вспомним...

- **Четырехугольник** — фигура, состоящая из четырех точек и четырех отрезков, последовательно их соединяющих; причем ни одна из трех данных точек не лежит на одной прямой, а отрезки, соединяющие их, не пересекаются.

$ABCD$ – четырехугольник

A, B, C, D – вершины

AB, BC, CD, AD – стороны

AC, BD – диагонали (отрезки, соединяющие противоположные стороны четырехугольника)

Четырехугольник

Произвольный
четырёхугольник

Трапеция

Параллелограмм

Ромб

Прямоугольник

Квадрат

- Сумма углов четырехугольника равна 360° .
- Периметр – это сумма длин всех сторон.

Параллелограмм

- Это четырехугольник, у которого стороны попарно параллельны ($AB \parallel CD$, $BC \parallel AD$).
- *Свойство первое:* углы, прилежащие к одной стороне составляют в сумме 180° .
- *Свойство второе:* в параллелограмме противоположные стороны и противоположные углы равны.
- *Свойство третье:* диагонали параллелограмма пересекаются и точкой пересечения делятся пополам.
- $P = AB + BC + CD + AD = 2(AB + BC)$

Изучаем новое?

- ABCD – прямоугольник – параллелограмм, у которого все углы прямые.
1. Прямоугольник имеет все свойства параллелограмма.
 2. Диагонали прямоугольника равны.
 3. $P = 2(AB + BC)$

- ABCD – квадрат – прямоугольник, у которого все стороны равны.

1. Квадрат имеет все свойства параллелограмма, прямоугольника.

2. Периметр квадрата в четыре раза больше его стороны. ($P = 4a$, где a – сторона квадрата)

Решение задач

• № 1

ABCD – прямоугольник.
 $AB = 3$ см, $AD = 4$ см.

Запишите величины:

$CD =$ _____

$BC =$ _____

$P =$ _____

• № 2

ABCD – квадрат.

- 1) Найдите периметр квадрата, если его сторона равна 5 см;
- 2) Найдите сторону квадрата, если его периметр равен 125 см.

Проверь себя

• № 1

ABCD – прямоугольник. $AB = 3$ см, $AD = 4$ см.

Запишите величины:

$$CD = AB$$

$$BC = AD$$

$$P = 2(3+4) = 2 \cdot 7 = 14 \text{ (см)}$$

• № 2

ABCD – квадрат.

1) Найдите периметр квадрата, если его сторона равна 5 см;

$$P = 4 \cdot 5 = 20 \text{ см}$$

2) Найдите сторону квадрата, если его периметр равен 125 см.

$$a = 125 : 4 = 31,25 \text{ см}$$

- Выполните тест по ссылке:

6B

https://mfactory.club?group_token=b813022a7f180f9f2218d93e3e50a716&group_id=46299&app_id=10288&recommendation_id=5504&skin=messenger&nums=8

6M

https://mfactory.club?group_token=272aa9acac1233dbce42b3665929c548&group_id=59781&app_id=10288&recommendation_id=5505&skin=messenger&nums=8