Тема урока: Простейшие задачи в координатах.

 Скалярное произведение векторов.

 Решений задач.

Цели урока:

· Обучающая: отработка навыков и умений решения простейших задач в координатах, решения задач на скалярное произведение векторов.

· Развивающая: формирование умений выполнять обобщение; развитие качеств мышления: целенаправленность, рациональность, развитие самостоятельной деятельности учащихся.

· Воспитывающая: воспитание интереса и любви к предмету; умения работать в коллективе и культуры общения.
План урока:
· Организационный момент.

· Сообщение темы и цели урока.

· Повторение: математический диктант с повторением теории.

· Решение задач.

· Тест с последующей проверкой.

· Итог урока.

· Оценка работ.

· Задание на дом.

Конспект урока.

 1. Организационный момент.

2. Сообщение темы и цели урока:

 Тема нашего сегодняшнего урока: Решение задач по теме «Простейшие задачи в координатах. Скалярное произведение векторов» - слайд № 1

 Цели урока: - слайд № 2
· Обучающая: отработка навыков и умений решения простейших задач в координатах, решения задач на скалярное произведение векторов. – слайд № 3
· Развивающая: формирование умений выполнять обобщение; развитие качеств мышления: целенаправленность, рациональность, развитие самостоятельной деятельности учащихся. – слайд № 4
· Воспитывающая: воспитание интереса и любви к предмету; умения работать в коллективе и культуры общения. – слайд № 5
3. Повторение: математический диктант с повторением теории.

· Повторение: найти координаты вектора АВ, если А (3; -1; 2) и В (2; -1; 4). – cлайд № 7
· Вопрос: как найти координаты вектора, если известны координаты его начала и конца? - слайд № 8
· Ответ: А (x1; y1; z1) и B (x2; y2; z2) AB {x2 – x1; y2 – y1; z2 – z1} - слайд № 9
· Ответ: (-1; 0; 2); - слайд № 10
· Повторение: точка М – середина отрезка АВ; найти координаты точки М, если А (0; 3; 4) и В (-2; 2; 0). – слайд № 11
· Вопрос: как найти координаты середины отрезка? – слайд № 12
· Ответ: А (x1; y1; z1) и B (x2; y2; z2) М ((x2 + x1)/2; (y2 + y1)/2; (z2 + z1)/2). – слайд № 13
· Ответ: {-1; 2,5; 2} – слайд № 14

· Повторение: найти длину вектора а, если он имеет координаты: {-5; -1; 7}. – слайд № 15
· Вопрос: как вычислить длину вектора по его координатам? – слайд № 16
· Ответ: a {x; y; z} ! a ! = x2 + y2 + z2 . – слайд № 17
· Ответ: 5 корней квадратных из 3 – слайд № 18
· Повторение: найти расстояние между точками А и В, если А (9; 3; -5) и В (2; 10; -5). – слайд № 19
· Вопрос: как вычислить расстояние между точками? – слайд № 20
· Ответ: А (x1; y1; z1) и B (x2; y2; z2) ! AB! = ({x2 – x1)2 + (y2 – y1)2 + (z2 – z1)2. – слайд - № 21
· Ответ: 7 корней квадратных из 2 - слайд - № 22
· Повторение: найти скалярное произведение векторов: а {1; -1; 2} и b {5; 6; 2}. – слайд № 23
· Вопрос: что называется скалярным произведением векторов? – слайд № 24
· Ответ: скалярным произведением векторов называется произведение их длин на косинус угла между ними:
 ab = !a! !b! cos (a b). – слайд № 25
· Вопрос: как вычислить скалярное произведение векторов по их координатам? – слайд № 26
· Ответ: ав = х1х2 + y1y2 + z1z2 - слайд № 27
· Ответ: 3 - слайд № 28
 4. Решение задач у доски и индивидуально:
· Доказать, что четырехугольник ABCD является ромбом,
 если A (6; 7; 8), В (8; 2; 6), C (4; 3; 2), D (2; 8; 4). – слайды № 29 - 30
Дано: ABCD – четырехугольник;

 A (6; 7; 8), В (8; 2; 6), C (4; 3; 2), D (2; 8; 4).
 Доказать: ABCD – ромб.

 Доказательство:

 АВ = 22 + (-5)2 + (-2)2 = 4 + 25 + 4 = 33

 ВС = (-4)2 + 12 + (-4)2 = 16 + 1 + 16 = 33

 CD = (-2)2 + 52 + 22 = 4 + 25 + 4 = 33
 AD = (-4)2 + 12 + (-4)2 = 16 + 1 + 16 = 33

 AB = BC = CD = AD;

 АВ = {2; -5; -2} и CD = {-2; 5; 2}; AB = -CD, значит AB !! CD

 BC = {-4; 1; -4} и AD = {-4; 1; -4}; BC = AD, значит BC !! AD
 значит ABCD – ромб.
· № 453. – слайды № 31 - 32
Дано: А (1; 3; 0); В (2; 3; -1); С (1; 2; 1).

Найти: Угол между векторами СА и СВ.

Решение: СА {0; 1; -1}; CB {1; 1; -2};

Cos СА СВ = (0 1 + 1 1 + (-1) (-2)) / (0 + 1 + 1)1/2 (1 + 1 + 4)1/2 = 3 / 2 31/2 = 31/2/2.
СА СВ = 60 о.

Ответ: 60 о.
· Даны точки: А(1;2;3); В(2;3;1) и С(3;1;2). Найти периметр треугольника АВС. - Р = 3 61/2. - слайды № 33 – 34
Дано: А(1;2;3); В(2;3;1); С(3;1;2).
Найти: периметр треугольника АВС.

Решение: АВ = 12 + 12 + (-2)2 = 5;

ВС = 12+ (-2)2+ 12 = 5;

АС = 22 + (-1)2 + (-1)2 = 5;

Р = АВ + ВС + АС = 5 + 5 + 5 = 3 5.

Ответ: Р = 3 5.
· Найти расстояние между точками В(-2;0;3) и К(3;4;-2). -
· ВК = 661/2. - слайд № 35
· А(1;2;3) и В(3;-6;7). Найти координаты середины отрезка АВ. -
· М (2; -2; 5). - слайд № 35
· Найти скалярное произведение векторов а{1;2;4} и b{-8;2;1}. -
· 0. - слайд № 35
· Найти угол между векторами a{1;2;-2} и b{1;0;-1}. -
· 45 о. - слайд № 35
5. Тест с последующей проверкой: - слайды № 36 - 41
 I. Если М (-2; -4; 5), Р (-3; -5; 2), то МР имеет координаты:

· 1. (1; 1; 3);

· 2. (-5; -9; 7);

· 3. (-1; -1; -3).

 II. Если А (5; 4; 0), В (3; -6; 2) и С – середина отрезка, то С имеет координаты:

· 1. (4; -1; 1);

· 2. (1; 5; -1);

· 3. (-1; -5; 1).

 III. Если вектор а имеет координаты {-3; 3; 1}, то его длина равна:

· 1. 1;

· 2. кв. корень из 19;

· 3. 0.

 IY. Если А (2; 7; 9), В (-2; 7; 1), то расстояние между точками А и В равно:

· 1. 8;

· 2. кв. корень из 149;

· 3. 4 корней из 5.

 Y. Скалярное произведение векторов а {-4; 3; 0}, b {5; 7; -1} равно:

· 1. 0;

· 2. 1;

· 3. 41.

 YI. Угол между векторами a {2; -2; 0}, b {3; 0; -3} равен:

· 1. 90 градусов;

· 2. 60 градусов;

· 3. 45 градусов.

 Проверка:

 3; 1; 2; 3; 2; 2.

 6. Итог урока:

· Над какой темой работали?

· Что повторили?

7. Оценка работ:

· Краснобрыжева Инна.

· Мельникова Елена.
· Музалев Иван.

· Саблина Кристина.

· Теряева Мария.

· Тужилина Ольга.

· Ягибеков Рефудин.

 8. Задание на дом:
· Глава 5, параграфы 1 – 2.

