

 Цели. Обобщить и систематизировать изученный материал. Применять определения и свойства средних линий треугольника и трапеции при решении задач. Развивать внимание, познавательную активность, творческие способности. Воспитывать интерес к предмету.

Ход урока

І. Орг. момент

ІІ. Актуализация опорных знаний

 1. Что называется средней линией треугольника?

 2. Является ли отрезок МК средней линией треугольника АВС?

а)
В

3
 6

М
К

 6

4

 А С

 б)

В

 5

 М
4
 5

 К

 А

4

С

 3. DЕ и КЕ – средние линии треугольника АВС. Является ли отрезок KD средней линией треугольника АВС?

В

Е
К

А
 D
С

 4. Сформулировать свойство средней линии треугольника.

 5. Стороны треугольника равны 2см, 4см и 6см. Чему равны средние линии этого треугольника?

 6. Найти периметр треугольника АВС.

 В

К
7
Р

6 5

А
М
С

 7. Какой четырехугольник называется трапецией?

 8. Какие четырехугольники являются трапециями? Назовите их основания и боковые стороны.

 а)

В

 С

О

D
А

 б)
В

M
O
N

А
F C
 9. Что называется средней линией трапеции?

 10. Сформулировать свойство средней линии трапеции.

 11. Найти х.

 а) В
5
 С

 =

 М
 х
К

 =

А
D
 15

 б)
В
6
С

 =
 М
8
К

 =

 А
х
 D
 12. В равностороннем треугольнике АВС со стороной 10см проведена средняя линия КЕ. Определить вид четырехугольника АКЕС. Чему равны стороны этого четырехугольника?

 В

К
Е

А
С

 13.
В
5
С

Е
?
H

М
?
N

 F
? Q

 А 9 D
 В

 2

 М
R

E

F

 ?
A C
 ІІІ. Решение задач

Задача № 1

 Средняя линия трапеции делится диагоналями на три равные части. Найти большее основание трапеции. Если ее меньшее основание равно 6см.
Решение.

 В
6
 С

 =

 М

К

 Р F =

А
D
 В треугольнике АВС МР средняя линия, значит МР = 3 см.

По условию МР = PF = FK, тогда средняя линия МК = 9 см.

По свойству средней линии трапеции МР = [image: image2.png]

 (АD + ВС), т.е. 9 = [image: image4.png]

 (АD + 6). Отсюда АD = 12 см.

 Ответ: 12 см.

Задача № 2
 В прямоугольной трапеции большее основание равно 21см. Высота, проведенная из вершины тупого угла, делит среднюю линию на отрезки, длины которых относятся как 3:2, считая от меньшей боковой стороны. Найти меньшее основание трапеции.
Задача № 3
 Средняя линия трапеции равна 11см, а высоты, проведенные из вершин тупых углов, делят боль шее основание на отрезки, длины которых относятся как 1:4:2. Найти основания трапеции.

ІV. Домашнее задание

 Составить три задачи по готовым чертежам.

V. Итог урока

Подготовила Лиманская И. В.

учитель математики

 специалист высшей категории

«Учитель-методист»

Амвросиевской общеобразовательной

школы І-ІІІ ступеней № 6

Амвросиевского районного совета

Донецкой области

