11 класс. Двугранный угол. Урок 2 Гайдук Л.В. ГОУ СОШ № 1039

[image: image1.emf]B

D

А

К

С

P

B

D

А

К

С

P

11

Тема: «Двугранный угол».

Урок № 2.
Гайдук Лада Вячеславовна,
г.Москва, ГОУ СОШ 1039
Цели урока:

· Закрепить понятие двугранного угла, способы построения линейного угла, проверить знания учащихся.

· Воспитание активности, желания работать до конца.

Оборудование: компьютер, проектор, готовые слайды с чертежами. Карточки с самостоятельной работой, карточки с домашней работой.

(Дискета прилагается.)

Ход урока.

I. Устная работа.

[image: image2.emf]В

Д

С

А

Р

В Д

С

А

Р

	[image: image3.emf]Д

А

С

В

К

Р

Д

А

С

В

К

Р

1.
	PABCD – пирамида; прямая РВ перпендикулярна плоскости АВС, ВК перпендикулярна DC. Доказать, что угол РКВ – линейный угол двугранного угла с ребром СD.

	

	2.
	РАВС – пирамида, основание которой – правильный треугольник. Какой из отмеченных углов является линейным углом двугранного угла с ребром АС, если

Д – середина отрезка АС, прямая РВ перпендикулярна плоскости АВС.

	

	[image: image4.emf]Д

А

С

В

К

О

P

Д

А

С

В

К

О

P

3.
	РАВС – пирамида; D – середина отрезка АС, прямая РВ перпендикулярна плоскости АВС. Каким должен быть треугольник АВС, чтобы линейным углом двугранного угла с ребром АС являлся угол PDB; угол PAB; угол PKB?

Ответ: равносторонним или равнобедренным (угол PDB); прямоугольным (угол РАВ); тупоугольным угол А-тупой (угол РКВ)
	

II. Решение задач.

	[image: image5.emf]O А

В

С

М

[image: image6.emf]В

С1 В1

Д1

Д

A

С

А1

1
	АВСД- прямоугольник, его площадь 48см2, ДС=4см, прямая РО перпендикулярна плоскости АВС, РО=6см. Найти величину двугранного угла с ребром ДС, если точка О – точка пересечения диагоналей прямоугольника АВСД.

Ответ:45о

	

	[image: image7.emf]Д

С

А

В

Р

Д

С

А

В

Р

2
	Точка О – центр правильного треугольника, ОМ перпендикулярен плоскости АВС, АВ=2√3. Угол между прямой АМ и плоскостью АВС равен 45о. Найти угол между плоскостями АВС и АВМ.

Ответ: arctg 2

	

	3
	Возьмите модель куба АВСДА1В1С1Д1 и произведя необходимые измерения, найдите угол наклона плоскости АВ1С к плоскости АВС.

	

III. [image: image8.emf]В

С1

Д1

В1

Д

С

А

А1

Домашнее задание (раздаётся на готовых карточках, без рисунков.).

	1
	АВСД= прямоугольник, ВД =4√3см, прямая РВ перпендикулярна плоскости АВС, РВ=6см, двугранный угол с ребром ДС равен 60о. Найти стороны прямоугольника.

 Ответ: 2√3см, 3√4см.

	

	[image: image9.emf]А

Д

В

С

Р

О

А

Д

В

С

Р

О

[image: image10.emf]A

Д

В

С

Р

A

Д

В

С

Р

2
	Точка О – центр правильного треугольника, ОМ перпендикулярен плоскости АВС, АВ=2√3. Угол между прямой АМ и плоскостью АВС равен 45о. Найти угол между плоскостями АМО и АВС.

Ответ: 90о

	

	3
	Возьмите модель куба АВСДА1В1С1Д1 и произведя необходимые измерения, найдите угол наклона плоскости АВС1 к плоскости АВС.

	

IV. Проверочная работа (на карточках, без рисунков).
	№
	Вариант 1.

	Вариант 2.

	[image: image11.emf]А

В

Д

С

О

Р

А

В

Д

С

О

Р

[image: image12.emf]О

К

С

В

А

Р

О

К

С

В

А

Р

1.
	Дан прямоугольник АВСД и точка Р вне его плоскости. Построить линейный угол двугранного угла с ребром ДС, если прямая ВР перпендикулярна плоскости АВС.

	Дан ромб АВСД; прямая РС перпендикулярна плоскости АВС. Построить линейный угол двугранного угла с ребром ВД..

	2.
	Построить линейный угол двугранного угла с ребром АД, если АВСД – трапеция, угол ВАД равен 90о, прямая РВ перпендикулярна плоскости АВС.

	Построить линейный угол двугранного угла с ребром АД, если АВСД – трапеция, угол ВАД равен 90о, точка О принадлежит отрезку ВС, прямая РО перпендикулярна плоскости АВС.

	[image: image13.emf]В

А

C

О

М

К

Р

В

А

C

О

М

К

Р

3.
	Дана пирамида РАВС. Найти величину двугранного угла с ребром АС, если Грань АВС – правильный треугольник, АВ=6см, О – точка пересечения медиан, прямая ОР перпендикулярна плоскости АВС, ОР=4см.

Ответ: α=arctg 2,4
	Дана пирамида РАВС. Найти величину двугранного угла с ребром АС, если Грань АВС – правильный треугольник, точка О – середина отрезка АВ, АВ=6см, прямая ОР перпендикулярна плоскости АВС, ОР=4см.

Ответ: α=arctg 1,5396

Домашняя работа.

	1.
	АВСД= прямоугольник, ВД =4√3см, прямая РВ перпендикулярна плоскости АВС, РВ=6см, двугранный угол с ребром ДС равен 60о. Найти стороны прямоугольника.

	2.
	Точка О – центр правильного треугольника, ОМ перпендикулярен плоскости АВС, АВ=2√3. Угол между прямой АМ и плоскостью АВС равен 45о. Найти угол между плоскостями АМО и АВС.

	3.
	Возьмите модель куба АВСДА1В1С1Д1 и произведя необходимые измерения, найдите угол наклона плоскости АВС1 к плоскости АВС.

