www.thuvienhoclieu.com

 Ngày soạn: 20/ 8 / 2017

Ngày dạy: / / 2017
Chương I:

 TỨ GIÁC
Tiết 1+2: ĐƯỜNG THẲNG SONG SONG

VỚI MỘT ĐƯỜNG THẲNG CHO TRƯỚC
I. Mục tiêu: Học sinh
1.Kiến thức:

+Nhớ được tính chất của các điểm cách đều một đường thẳng cho trước, tính chất của các đường thẳng song song cách đều.
+Nhớ được một số ứng dụng trong thực tế của các đường thẳng song song cách đều.
2.Kỹ năng:

+Biết xác định khoảng cách giữa hai đường thẳng song song.

+Biết vận dụng tính chất của các điểm cách đều một đường thẳng cho trước, tính chất của các đường thẳng song2 cách đều để giải một số dạng toán có liên quan.
3.Thái độ:
+ Nhiêm túc, tập trung, cẩn thận .
 4.Năng lực và phẩm chất được hình thành và phát triển:
+Giáo dục tính cẩn thận, chính xác.
+ Pt năng lực tự chủ, tư duy, lô gic, hợp tác nhóm.
II.Chuẩn bị:
 1.Giáo viên: Kế hoạch bài học, TBDH.
 2.Học sinh: Một tờ giấy có dòng kẻ ngang, một vật thẳng có chiều dài khoảng 10cm, đồ dung học tập.

III. Phương pháp và kĩ thuật dạy học

· Phương pháp: Gợi mở, giải quyết vấn đề, hoạt động nhóm

· Kĩ thuật: động não và động não không công khai, thảo luận viết…..

IV. Tiến trình tổ chức hoạt động dạy và hoạt động học

 1.Ổn định và kiểm tra sĩ số lớp

8A…………………………………. 8B……………………………………..

 2.Tổ chức các hoạt động học tập:
A. Hoạt động khởi động
Nhóm trưởng kiểm tra phần chuẩn bị của các thành viên trong nhóm
Cá nhân thực hiện 4 bước như sách HDH trang 81+82

Cặp đôi đổi vở kiểm tra lại

Chấp nhận kết quả sai số 1mm

 →Có thể chia được một băng giấy thành 6 phần bằng nhau, thực hiện tương tự.
B. Hoạt động hình thành kiến thức

	Hoạt động của GV & HS
	Nội dung chính
	Tình huống và cách sử lí

	GV yêu cầu hs hoạt động cặp đôi phần 1/82-83

HĐ trải nghiệm: HS đo trực tiếp hình 3/82 trên sách HDH và nêu nhận xét (có thể sai số 1mm)

GV: K/c giữa 2 đường thẳng song song là gì?

HS: Thảo luận cặp đôi và trả lời.

GV chốt lại k/c giữa 2 đường thẳng song song (HĐ chung cả lớp)
HS hoàn thiện nhận xét vào vở : hình vẽ và tóm tắt.

HS: xác định 2 đường thẳng song2 , đường thẳng thứ nhất và đường thẳng thứ 2, đoạn vuông góc giữa 2 đường thẳng đó.

GV yêu cầu hs hoạt động cặp đôi phần 2/83-84

HĐ trải nghiệm: Hs kiểm tra trực tiếp trên hình 6/83 sách HDH (Dùng thước thẳng): M’
[image: image1.wmf]Î

 a’

GV: Tập hợp các điểm cách đường thẳng b một khoảng bằng h nằm trên đường thẳng nào?

HS thảo luận cặp đôi trả lời

GV chốt lại kiến thức

HS thảo luận cặp đôi phần luyện tập và trình bày vào vở

Hoặc:

[image: image2.wmf]·

·

1

1

BH

=

(cùng phụ
[image: image3.wmf]¶

2

H

)

[image: image4.wmf]AHBKBH

®D=D

(c.g.c)
GV yêu cầu hs hoạt động nhóm phần 3/84-85

HS thảo luận và trả lời câu hỏi. Từ đó đưa ra nhận xét.

GV chốt lại kiến thức và cách vận dụng.
	1.Khoảng cách giữa hai đường thẳng song song

[image: image5.emf]a

b

B

A

H

K

+) a // b, AH = BK
K/c giữa 2 đường thẳng song2 là độ dài đường vuông góc từ 1 điểm thuộc đường thẳng này tới đường thẳng kia.

+) a // b, A
[image: image6.wmf]Î

a, AH
[image: image7.wmf]^

 b = {H}: độ dài đoạn AH là k/c giữa 2 đường thẳng a và b.

[image: image8.emf]a

b

A

H

+)K/c giữa 2 đường thẳng AB và HK là AH=BK=b

K/c giữa 2 đường thẳng AH và BK là HK=AB=a

[image: image9.emf]a

b

B

A

H

K

2.Tính chất khoảng cách giữa hai đường thẳng song song

[image: image10.emf]a

b

a'

h

h

A

H

K

A'

+) Luyện tập
[image: image11.emf]
3.Các đường thẳng song song cách đều

+)Các đường thẳng được tô màu ở phần khởi động là các đường thẳng song song cách đều

+)Các đường thẳng song song cách đều cắt một đường thẳng tạo ra các đoạn thẳng có độ dài bằng nhau.
+)Hình 9/85

AE = 4. BC = 4.7 = 28 (cm) vì coi AH//BI//CJ

AE ko tính được vì AH ko song2 IB, IB ko song2 JC

Đặt thước đo các đoạn: AB = BC = CD thì AE = 28cm
	Có thể Hs đặt thước đo không bắt đầu từ vạch số 0, có thể có sai số…..

HS thiếu SHD cần quan tâm có nghèo thì photo SHD giúp HS

HS ghi chậm vì chép từng chữ, cần giúp HS ghi bằng kí hiệu.

HS vẽ hình không đạt vuông góc cần y/c dùng eke, hơạc góc thước 2 lề để vẽ….
Có nhóm tích cực đo đạc, cần nhận xét khen ngợi…
Nếu lời đọc quá dài, Hs khó hiểu, GV có thể ngắt phân tich đơn giản hoá: - Song song cách đều thì định ra các đoạn chắn bằng nhau

- Nếu song song và các đoạn chắn bằng nhau thì cách đều.

	C. Hoạt động luyện tập
	

	GV yêu cầu hs hoạt động cá nhân bài C1/85

HS nghiên cứu bài và trả lời câu hỏi.

GV yêu cầu hs hoạt động nhóm bài C2/86

HS thảo luận và đưa ra cách chứng minh

?Các đường thẳng CC’, BE, DD’ có song2 cách đều ko? Vì sao?

GV yêu cầu hs hoạt động chung cả lớp bài C3/85

HS nghiên cứu bài và trả lời câu hỏi.

? Lấy 1 số điểm B thuộc d để tìm ra điểm C tương ứng, dự đoán C nằm trên đường nào?

? Chứng minh CD = AH.
	C1/85

Hình vẽ của Lan chính xác

Lan đã sử dụng kiến thức về các đường thẳng song song cách đều

C2/86
[image: image12.emf]x

D'

C'

A

B

C

D

E

Có: CC’ // BE // DD’ (gt)

 AC = CD = DE (gt)

Nên: CC’, BE, DD’ là các đường thẳng song2 cách đều.

Suy ra: AC’ = C’D’ = D’B (vì C’
[image: image13.wmf]Î

 AB, D’
[image: image14.wmf]Î

 AB)
C3/86
[image: image15.emf]d

2cm

B D

C

H

A

Hạ CD
[image: image16.wmf]^

 d = {D}

[image: image17.wmf]AHBCDB

®D=D

(ch-gn) => AH = CD = 2 (cm)

Vậy: khi B di chuyển trên d thì C di chuyển trên đường thẳng // d và cách d một khoảng 2cm (nửa mf bờ d ko chứa A)
	Tại đây, GV cần khai thác để HS áp dụng cách này vẽ trung điểm, trung tuyến, đoạn thằng bằng nhau nhờ các dòng kẻ song song cách đều tại vở của các em.
Nếu HS k biết cách trình bày, GV gợi ý: ? Có những đường thẳng nào song song?

Có những đoạn nào bằng nhau?

Vậy các đường // đó có //cách đều k? Tù đó có định ra đoạn nào = nhau.

Một số HS yếu chưa hiểu // cách đều, GV lấy ngay hình ảnh song cửa sổ để chỉ ra có 2 đt// và cách đều 1 đt cho trước chứa điểm C thoả mãn y/c bài toán.

D.E. HĐ vận dụng, tìm tòi mở rộng

Hs nghiên cứu tình huống 1 và 2 trang 86+87, tìm thêm 1 số hình ảnh trong thực tế về các đường thẳng song song cách đều.

HS về nhà xem lại bài, học bài, làm bài 1+2/87

NHẬN XÉT VÀ RÚT KINH NGHIỆM SAU BÀI HỌC
..
Ngày soạn: 21/ 8 / 2017

Ngày dạy: / / 2017

Tiết 3+4:

 ĐƯỜNG TRUNG BÌNH CỦA TAM GIÁC
I. Mục tiêu:

1.Kiến thức:

+Phát biểu được định nghĩa đường trung bình, các định lí và tính chất đường trung bình của tam giác.

+Nhớ được một số ứng dụng về đường trung bình của tam giác.
2.Kỹ năng:

+Biết xác định đường trung bình của tam giác.

+Biết áp dụng tính chất đường trung bình của tam giác để giải các bài toán có liên quan: tính độ dài đoạn thẳng, chứng minh một điểm là trung điểm của đoạn thẳng..

3.Thái độ:

+ Nhiêm túc, tập trung, cẩn thận .
 4.Năng lực và phẩm chất được hình thành và phát triển:

+Giáo dục tính cẩn thận, chính xác.
+ Pt năng lực tự chủ, tư duy, lô gic, hợp tác nhóm.

II.Chuẩn bị:

 1.Giáo viên: Kế hoạch bài học, TBDH.

 2.Học sinh: Một mảnh giấy hình tam giác, băng dính, kéo, đồ dung học tập.

III. Phương pháp và kĩ thuật dạy học

· Phương pháp: Gợi mở, giải quyết vấn đề, hoạt động nhóm

· Kĩ thuật: động não và động não không công khai, thảo luận viết…..

IV. Tiến trình tổ chức hoạt động dạy và hoạt động học

 1.Ổn định và kiểm tra sĩ số lớp

8A…………………………………. 8B……………………………………..

 2.Tổ chức các hoạt động học tập:
A. Hoạt động khởi động (GV quan sát và hướng dẫn)
Nhóm trưởng kiểm tra phần chuẩn bị của các thành viên trong nhóm

1.Hoạt động trải nghiệm

Cá nhân thực hiện phần 1 như sách HDH trang 88+89

Cặp đôi đổi sản phẩm kiểm tra lại

 → Hình BMTC là hình bình hành (đã biết từ tiểu học).

 Hình BMTC có BM // TC và BC // MT, BM = TC, BC = MT, NM = NT

 Hình BMTC có diện tích bằng diện tích tam giác ABC.

2.HS hoạt động nhóm phần 2/89 sách HDH

 Hs ko tính được k/c giữa 2 vị trí A và B

 Hs dung thước đo và tính được AB = 14,5 (cm)

 Hs suy luận từ hoạt động 1 tính được AB = 29 : 2 = 14,5 (m)

B. Hoạt động hình thành kiến thức
	Hoạt động của GV & HS
	Nội dung chính
	Tình huống

	GV yêu cầu hs hoạt động cặp đôi phần 1/89

HS thực hiện: +)1a đổi vở cặp đôi ktra lại

 +)1b đọc lại cho nhau nghe

 +)1c thống nhất điền

GV quan sát, trợ giúp hs khi cần thiết và chốt lại kiến thức.

HĐ chung cả lớp phần 2/91

+)GV yêu cầu hs thực hiện 2a/91

HS thực hiện và đưa ra nhận xét

+)GV yêu cầu hs nghiên cứu 2b/91 và vẽ hình, ghi GT, KL thể hiện nội dung

[image: image552.wmf]:

2

2

AB

ABCMAMB

AC

NANC

D==

==

HS thực hiện

[image: image553.wmf]//

2

MNBC

BC

MN

=

[image: image554.emf]B

A

D

C

[image: image555.emf]d

H

A

B

[image: image18.emf]
	1.Tính chất của đường thẳng đi qua trung điểm 1 cạnh và song song với cạnh thứ 2 của tam giác
[image: image19.emf]N

M

A

B

C

[image: image20.wmf]:,//,

2

AB

ABCMAMBMNBCNAC

ANNC

D==Î

Þ=

2.Đường trung bình của tam giác và tính chất.
a)
[image: image21.wmf]//

1

2

MNBC

=

b)Mỗi tam giác có 3 đường trung bình
 [image: image22.emf]N

M

A

B

C

c)(h16/89) AB = 29 : 2 = 14,5 (m)
	HS đo được kết quả có sai số nên không kết luận, GV cần cho phép và HD sai số xuất hiện khi đo đạc có thể chấp nhận.
Cần cho HS đọc kĩ sách HD, GV chốt kiến thức từng nhóm hoặc cả lớp.

	C.Hoạt động luyện tập
	

	GV yêu cầu hs hoạt động cá nhân C1/91

Sau đó rút ra nhận xét

HS thực hiện và báo cáo kết quả
GV yêu cầu hs hoạt động cá nhân H20

HS thực hiện
GV yêu cầu hs hoạt động nhóm H21

Xây dựng sơ đồ phân tích và chứng minh.

HS thực hiện
[image: image556.emf]C

A

B

M

[image: image557.emf]O

A

B

GV yêu cầu hs hoạt động nhóm C3/92

Xây dựng sơ đồ và chúng minh.

HS thực hiện c.m

	C1/91

[image: image23.emf]F

E

D

A

B

C

Diện tích 4 tam giác bằng nhau (chồng khít lên nhau)

Nhận xét: 3 đường trung bình của 1 tam giác chia tam giác đó thành 4 tam giác có diện tích bằng nhau.
C2/91

[image: image558.emf]I

X

D

C

Z

E

Y

Hình 20/91

[image: image24.wmf]:

(),//(),()

2

8

4()

22

ABC

AB

DADBgtDEBCgtEACgt

AC

AEECcm

D

==Î

Þ====

(Theo t/c đường thẳng đi qua trung điểm 1 cạnh của tam giác và song2 với cạnh thứ 2 của tam giác đó)

Vậy: AE = 4 (cm)
Hình 21/91
[image: image25.emf]D

E

B

A

C

[image: image26.wmf]:()

2

()

2

AB

ABCDADBgt

AC

EAECgt

D==

==

[image: image27.wmf]//,

2

BC

DEBCDE

Þ=

 (t/c đường tb
[image: image28.wmf]D

)

Có:
[image: image29.wmf]//

DEBC

 (cmt)

 AB
[image: image30.wmf]^

 BC (gt)

Suy ra: AB
[image: image31.wmf]^

 DE (từ
[image: image32.wmf]^

 đến //)

Hay:
[image: image33.wmf]DAE

D

 vuông tại D

Do đó: AD2 + DE2 = AE2 (Pytago)

 DE2 = AE2 – AD2

 DE = 6 (cm)

Mà:
[image: image34.wmf]2

BC

DE

=

 (cmt)

Nên: BC = 2. DE = 12 (cm)

Vậy: DE = 6 (cm), BC = 12 (cm)

C3/92

[image: image35.emf]E

I

M

A

B

C

D

[image: image36.wmf]):()

2

()

2

BD

BCDDEEBgt

BC

MBMCgt

+D==

==

[image: image37.wmf]//

EMDC

Þ

 (t/c đường tb
[image: image38.wmf]D

)

[image: image39.wmf]()()

):()

2

//(,//)

gtcmt

AE

AEMDEDAgt

DIEMIDCDCEM

+D==

Î

[image: image40.wmf]2

AM

IAIM

==

 (t/c đường thẳng đi qua trung điểm …..)

Vậy: I là trung điểm của đoạn AM
	Cần HD HS làm cẩn thận, đặc biệt lúc kẻ // và cắt tam giác thành 4 tam giác phải cắt đúng đường kẻ..
Nhóm HS c/m yếu giáo viên cần Hd bằng sơ đồ phân tích đi lên.

Nhóm HS c/m yếu giáo viên cần Hd bằng sơ đồ phân tích đi lên

D. E. HĐ vận dụng, tìm tòi, mở rộng

Hs nghiên cứu tình huống 1, 2 và 3trang 92+93, tìm thêm 1 số ứng dụng trong thực tế về đường trung bình của tam giác.

HS về nhà xem lại bài, học bài, làm bài 1+2/93

NHẬN XÉT VÀ RÚT KINH NGHIỆM SAU BÀI HỌC

..
Ngày soạn: / / 2017

Ngày dạy: / / 2017

Tiết 5+6:

 TỨ GIÁC
I. Mục tiêu:

1.Kiến thức:

+Phát biểu được các khái niệm: tứ giác, tứ giác lồi. Biết khái niệm đa giác.
+Phát biểu được tính chất về tổng các góc trong tứ giác.

+Xác định được tên các đỉnh, các cạnh, các đường chéo của tứ giác.

2.Kỹ năng:

+Biết cách vẽ 1 tứ giác, vẽ các đường chéo của tứ giác.

+Biết áp dụng tính chất về tổng các góc trong tứ giác

3.Thái độ:
 + Nhiêm túc, tập trung, cẩn thận, chăm chỉ .
 4.Năng lực và phẩm chất được hình thành và phát triển:
 +Giáo dục tính cẩn thận, chính xác.
 + Pt năng lực quan sát, tự chủ, tư duy, hợp tác nhóm.
II.Chuẩn bị:

 1.Giáo viên: Kế hoạch bài học, TBDH.
 2.Học sinh: nghiên cứu bài trước khi lên lớp, đồ dung học tập.
III. Phương pháp và kĩ thuật dạy học

· Phương pháp: Gợi mở, giải quyết vấn đề, hoạt động nhóm

· Kĩ thuật: động não và động não không công khai, thảo luận viết…..

IV. Tiến trình tổ chức hoạt động dạy và hoạt động học

 1.Ổn định và kiểm tra sĩ số lớp

8A…………………………………. 8B……………………………………..

 2.Tổ chức các hoạt động học tập:
A. Hoạt động khởi động (GV quan sát và gợi ý)
Nhóm trưởng kiểm tra phần chuẩn bị của các thành viên trong nhóm

HS hoạt động Cặp đôi phần A/94
+ Tứ giác đã học: hình thang, hình thoi, hình bình hành, hình vuông, hình chữ nhật

+(1) hình thang, (2) hình thoi hoặc hình bình hành, (3)hình vuông, (4)hình chữ nhật.
 B.Hoạt động hình thành kiến thức

	Hoạt động của GV & HS
	Nội dung chính
	Tình huống và cách sử lí

	+) GV y/c hs hoạt động cá nhân phần 1/95 và hoàn thiện nội dung sau vào vở (máy chiếu hoặc phiếu học tập)

HS thực hiện; 1 số hs nêu sản phẩm của mình.

GV và các thành viên khác nhận xét, bổ sung.

HS có thể trình bày theo ý thích, theo sơ đồ tư duy.

+) GV y/c hs hoạt động cặp đôi phần 2/96

HS thực hiện.

+) GV y/c hs hoạt động nhóm phần 3/97
	1.Tứ giác

Tứ giác MNPQ:-Hình vẽ

-Đỉnh:…. -Cạnh:…

 -Góc:… -Đường chéo:… -Cạnh đối diện:… -Góc đối diện:…

-Đỉnh đối diện:… -Cách vẽ:…

2.Tứ giác lồi

Tg ABCD:

[image: image559.emf]E

A

B

D

C

+ Các đỉnh:…

+ Các cạnh:…

+ Các đường chéo:…

3.Tính chất về góc của tứ giác

+)Tg MNPQ:
[image: image41.wmf]¶

µ

µ

µ

0

360

MNPQ

+++=

+)Có thể tính số đo 1 góc của tứ giác khi biết số đo các góc còn lại hoặc biết mối quan hệ giữa chúng.
	Đây là kiến thức dễ, cần quan tâm đến các HS yếu, động viên các em vẽ hình, gv nhận xét vào vở hs để ghi nhận cố gắng của các em.
Nên cho Hs tự trình bầy cá nhân rồi chốt theo nhóm vì đây là kiến thức dễ.

	C.Hoạt động luyện tập
	

	+)GV y/c hs hoạt động cá nhân C.2/97 + C.3/98

HS hoạt động cá nhân. 1 số cá nhân báo kq.

+)Hoạt động chung cả lớp phần D.2/98
	C.2/97

Tứ giác : (a), (b), (c), (e)

C.3/98

(a): x = 500

(b): y = 900

(c): z = 1150

(d): 2t = 2000
[image: image42.wmf]Þ

 t = 1000
D.2/98

+) Đa giác

+)Đa giác lồi
	GV cần kiểm tra đánh giá, nhận xét vào vở HS khi Hs làm bài xong.

D.E. HĐ vận dụng, tìm tòi mở rộng

+)HS quan sát trong thực tế và tìm thêm 1 số hình ảnh về tứ giác mà em biết.
+)HS về nhà thực hiện các hoạt động trải nghiệm D.1/98 và E/99, tiết sau nộp sản phẩm
NHẬN XÉT VÀ RÚT KINH NGHIỆM SAU BÀI HỌC
..
Ngày soạn: / / 2017

Ngày dạy: / / 2017

Tiết 7+8:

 HÌNH CÓ TRỤC ĐỐI XỨNG

I. Mục tiêu:

1.Kiến thức:

+Phát biểu được các khái niệm: hai điểm, hai hình đối xứng nhau qua một đường thẳng.

+Phát biểu được khái niệm: hình có trục đối xứng, trục đối xứng của một hình.

+Biết các tính chất cơ bản của đối xứng trục

2.Kỹ năng:

+Biết cách vẽ: hai điểm, hai hình đối xứng nhau qua trục.

+Bước đầu nhận biết được hình có trục đối xứng trong thực tiễn.

3.Thái độ:

 + Nhiêm túc, tập trung, cẩn thận, chăm chỉ .
 4.Năng lực và phẩm chất được hình thành và phát triển:

 +Giáo dục tính cẩn thận, chính xác.
 +Pt năng lực quan sát, tự chủ, tư duy, hợp tác nhóm.

II.Chuẩn bị:

 1.Giáo viên: Kế hoạch bài học, TBDH.

 2.Học sinh: nghiên cứu bài trước khi lên lớp, đồ dung học tập.

III. Phương pháp và kĩ thuật dạy học

· Phương pháp: Gợi mở, giải quyết vấn đề, hoạt động nhóm

· Kĩ thuật: động não và động não không công khai, thảo luận viết…..

IV. Tiến trình tổ chức hoạt động dạy và hoạt động học

 1.Ổn định và kiểm tra sĩ số lớp

8A…………………………………. 8B……………………………………..

 2.Tổ chức các hoạt động học tập:
A. Hoạt động khởi động (GV quan sát và gợi ý)
Nhóm trưởng kiểm tra phần chuẩn bị của các thành viên trong nhóm

HS hoạt động Cặp đôi phần A/101
 B.Hoạt động hình thành kiến thức

	Hoạt động của GV & HS
	Nội dung chính
	Tình huống và cách sử lí

	+) GV y/c hs hoạt động cặp đôi phần 1/101+102

HS thực hiện; 1 số cặp đôi nêu sản phẩm của mình.

GV và các thành viên khác nhận xét, bổ sung.

GV trợ giúp hs về cách vẽ sao cho nhanh và chính xác,có thể dung thước thẳng

+) GV y/c hs hoạt động cặp đôi phần 2/103+104

HS thực hiện; 1 số cặp đôi nêu sản phẩm của mình.

GV và các thành viên khác nhận xét, bổ sung.

+) GV y/c hs hoạt động nhóm phần 3/104

HS thực hiện; 1 số nhóm báo cáo sản phẩm của mình.

GV và các nhóm khác nhận xét, bổ sung.
	[image: image560.emf]A

B

D

C

1.Hai điểm đối xứng qua một đường thẳng

+)
[image: image43.wmf];{H}

2

AB

HAHBdAB

==^=

[image: image44.wmf]Û

A và B đối xứng nhau

 qua trục d
+)Cách vẽ điểm B đx với

điểm A qua đường thẳng d:

*Khi A thuộc d:

*Khi A không thuộc d:

+)Cách chứng minh 2 điểm A

và B đx nhau qua trục d:

+)Giả thiết có được khi bài cho A đx B qua d:
2.Hai hình đối xứng qua một đường thẳng. Hình có trục đối xứng
 [image: image45.emf]d

A

C

B

A'

C'

B'

+)A’, B’, C’ thẳng hàng

+)Tam giác ABC cân tại A có đường cao AH, miết nếp gấp theo đường cao AH thì 2 cạnh bên trùng khít, cạnh đáy chia đôi cũng trùng khít.

3.Thực hành

Nx: chiếc lá và ảnh của nó đối xứng nhau qua gương

[image: image46.jpg]

	HS yếu có thể vẽ không vuông, k đi qua trung điểm, cần y/c các nhóm kiểm tra và điều chỉnh.

Khuyến khích các HS yếu HĐ này vì có thể các em sẽ thích môn toán hơn nhờ HĐ này.

	C.Hoạt động luyện tập
	

	+) GV y/c hs hoạt động cá nhân phần C.1/105 và C.2/105

HS thực hiện: vẽ hình, dự đoán và chứng minh.

+) GV y/c hs hoạt động nhóm phần C.3/105

	[image: image561.emf]E F

H

G

C.2/105

[image: image47.wmf](..)

ABCABMccc

D=D

C.3/105

a, b, c: đúng.

d: sai vì đoạn thẳng có 2 trục đx(đường trung trực của đoạn đó và đường thẳng chưa đoạn đó)
	Gv quan sát, nhận xét các Hs hoạt động tích cực, và hiệu quả

D.E. HĐ vận dụng, tìm tòi mở rộng
+)HS quan sát trong thực tế và tìm thêm 1 số đồ vật có trục đối xứng.

+)HS về nhà thực hiện D.1/105, D.2/106, D.3/106 và E/106.
NHẬN XÉT VÀ RÚT KINH NGHIỆM SAU BÀI HỌC

..
Ngày soạn: / / 2017

Ngày dạy: / / 2017

Tiết 9+10:

 HÌNH CÓ TÂM ĐỐI XỨNG
I. Mục tiêu:

1.Kiến thức:

+Phát biểu được các khái niệm: hai điểm, hai hình đối xứng nhau qua một điểm; hình có tâm đối xứng; tâm đối xứng của một hình.

+Biết các tính chất cơ bản của đối xứng qua tâm
2.Kỹ năng:

+Biết cách vẽ: hai điểm, hai hình đối xứng nhau qua tâm.

+Bước đầu nhận biết được hình có tâm đối xứng trong thực tiễn.

3.Thái độ:
 + Nhiêm túc, tập trung, cẩn thận, chăm chỉ .
 4.Năng lực và phẩm chất được hình thành và phát triển:
 +Giáo dục tính cẩn thận, chính xác.
 +Pt năng lực quan sát, tự chủ, tư duy, hợp tác nhóm nhỏ.
II.Chuẩn bị:

 1.Giáo viên: Kế hoạch bài học, TBDH.
 2.Học sinh: nghiên cứu bài trước khi lên lớp, đồ dung học tập.
III. Phương pháp và kĩ thuật dạy học

· Phương pháp: Gợi mở, giải quyết vấn đề, hoạt động nhóm

· Kĩ thuật: khăn trải bàn, động não và động não không công khai, thảo luận viết…..

IV. Tiến trình tổ chức hoạt động dạy và hoạt động học

 1.Ổn định và kiểm tra sĩ số lớp

8A…………………………………. 8B……………………………………..

 2.Tổ chức các hoạt động học tập:
A. Hoạt động khởi động (GV quan sát và gợi ý)
Nhóm trưởng điều hành các thành viên trong nhóm nói cho nhau nghe
HS hoạt động cả nhóm phần A/107
 B.Hoạt động hình thành kiến thức

	Hoạt động của GV & HS
	Nội dung chính
	Tình huống và cách sử lí

	+) GV y/c hs hoạt động cặp đôi phần 1/107+108

HS thực hiện; 1 số cặp đôi nêu sản phẩm của mình.

GV và các thành viên khác nhận xét, bổ sung.

GV trợ giúp hs về cách vẽ sao cho nhanh và chính xác.

+) GV y/c hs hoạt động cặp đôi phần 2/108+109 và phần 3/109+110

 HS thực hiện; 1 số cặp đôi nêu sản phẩm của mình.

GV và các thành viên khác nhận xét, bổ sung.

GV chốt lại kiến thức về hai hình đx nhau qua 1 điểm

+) GV y/c hs hoạt động cá nhân phần 4/110

HS thực hiện; 1 số cá nhân báo cáo sản phẩm của mình.

GV chốt kiến thức về hình có tâm đx.
	1.Hai điểm đối xứng qua một điểm

[image: image562.emf]D E

N

M

+)
[image: image48.wmf]2

AB

OAOB

==

[image: image49.wmf]Û

A và B đối xứng nhau

 qua điểm O
+)Cách vẽ điểm B đx với

điểm A qua điểm O:

*Khi A trùng với O:

*Khi A khác O:

+)Cách chứng minh 2 điểm A

và B đx nhau qua điểm O:

+)Giả thiết có được khi bài cho A đx B qua O:
[image: image563.emf]65°

A

B

C

D

2. Thự hành

-Đối xứng với 3 điểm

ko thẳng hàng qua

 1 điểm là 3 điểm

ko thẳng hàng

…………

-Hình đối xứng qua

 1 điểm của một hình

 là một hình bằng nó.
[image: image50.jpg]Doty

3.Hai hình đối xứng qua một điểm.
4. Thực hành
[image: image51.png]

	GV cần làm rõ: OA = OB và A,O,B thẳng hàng.
Có thể có HS vẽ chậm. Yêu cầu các cá nhân phải làm tốt hình này, hs nào xong báo cáo.

HS quên compa, Gv có thể HD HS tự tạo compa bằng giấy nháp.

	C.Hoạt động luyện tập
	

	GV y/c quan sát xung quanh và chỉ ra hình có tâm đối xứng, theo cách làm khăn trải bàn, nhóm nào kể được nhiều câu đúng, chính xác, được khen.
+) GV giao HS HĐ cá nhân, GV nhận xét vào vở Hs

+) HS tích cực thực hiện nhiệm vụ, chủ động báo cáo.
	C.1/111
[image: image52.jpg]

C.2/111

[image: image53.emf]A

B

N

M

C

[image: image54.wmf]ABCAMN

D=D

 (c.g.c)

C.3/111

đúng
	Nhóm nào chưa biết cách phân công hợp lí nhóm đó sẽ chậm. Từ đó GV căn cứ nhận xét năng lực hợp tác.
HS kí hiệu tam giác bằng nhau không tương ứng đỉnh. GV cần đặt câu hỏi chỉ ra >< sự k tương ứng đó(như cặp góc em coi t/u có =nhau k)?

HS chọn sai thì dùng hình vẽ để tạo ><

D.E. HĐ vận dụng, tìm tòi mở rộng
 +) HS quan sát trong thực tế và tìm thêm 1 số đồ vật có tâm đối xứng.

+) GV gọi HS chia sẻ D.3/112

+)HS về nhà thực hiện D.1/111, D.2/111, D.3/112 và E/112.
NHẬN XÉT VÀ RÚT KINH NGHIỆM SAU BÀI HỌC

..
Ngày soạn: / / 2017

Ngày dạy: / / 2017

Tiết 11+12:

 HÌNH THANG
I. Mục tiêu:

1.Kiến thức:

+Phát biểu được các khái niệm: Hình thang; Hình thang cân; Hình thang vuông.

+Biết một số tính chất về cạnh, về góc, về đường chéo của hình thang, hình thang cân, hình thang vuông.

2.Kỹ năng:

+Biết cách vẽ: hình thang, hình thang cân, hình thang vuông.

3.Thái độ:
+ Nhiêm túc, tập trung, cẩn thận, chăm chỉ .
 4.Năng lực và phẩm chất được hình thành và phát triển:
+Giáo dục tính cẩn thận, chính xác.
+Pt năng lực quan sát, tự chủ, tư duy, hợp tác nhóm.
II.Chuẩn bị:

 1.Giáo viên: Kế hoạch bài học, TBDH.
 2.Học sinh: nghiên cứu bài trước khi lên lớp, đồ dung học tập.
III. Phương pháp và kĩ thuật dạy học

· Phương pháp: Gợi mở, giải quyết vấn đề, hoạt động nhóm

· Kĩ thuật: khăn trải bàn, động não và động não không công khai, thảo luận viết…..

IV. Tiến trình tổ chức hoạt động dạy và hoạt động học

 1.Ổn định và kiểm tra sĩ số lớp

8A…………………………………. 8B……………………………………..

 2.Tổ chức các hoạt động học tập:
A. Hoạt động khởi động (GV quan sát và gợi ý)
Nhóm trưởng giao nv các thành viên trong nhóm

HS hoạt động nhóm phần A/113 theo kiểu “Nói cho nhau nghe”
 B.Hoạt động hình thành kiến thức

	Hoạt động của GV & HS
	Nội dung chính
	Tình huống và cách sử lí

	+) GV y/c hs hoạt động cá nhân phần 1a/113, 1b/114 và hoàn thiện các nội dung sau.

HS thực hiện; HS nêu sản phẩm của mình.

GV và các thành viên khác nhận xét, bổ sung.

+) GV y/c hs hoạt động nhóm phần 1c/114

HS thực hiện; 1 số nhóm nêu sản phẩm của mình.

GV và các thành viên khác nhận xét, bổ sung.

+)GV chốt lại kiến thức về hình thang và y/c hs viết sơ đồ(Định nghĩa, hình vẽ, cách vẽ, t/c, cách chứng minh)

+) GV y/c hs hoạt động cá nhân phần 1d/115

HS thực hiện; 1 số cá nhân báo cáo sản phẩm của mình.

GV chốt kiến thức về hình thang vuông và hình thang cân.

+) GV y/c hs hoạt động nhóm phần 1e/115

HS thực hiện; 1 số nhóm nêu sản phẩm của mình.

GV và các thành viên khác nhận xét, bổ sung.

+) GV y/c hs hoạt động nhóm phần 2/116+117

HS thực hiện; 1 số nhóm nêu sản phẩm của mình.

GV và các thành viên khác nhận xét, bổ sung

GV chốt lại kiến thức về hình thang cân và y/c hs vẽ sơ đồ(Định nghĩa, hình vẽ, cách vẽ, t/c, cách chứng minh)
	1.Hình thang

*Tg ABCD: AB // DC

↔Tg ABCD là hình thang

+)Đáy:

[image: image564.emf]M

D C

A

B

+Cạnh bên:

+)Đường chéo:

+)Đường cao:

+)Góc kề mỗi cạnh đáy:

+)Góc kề mỗi cạnh bên:

+)Cách vẽ:

*Hình 46/114
ii)
*Nhận xét:
+)Tính chất về cạnh:2 cạnh đáy song 2
+)Tính chất về góc:2 góc kề 1 cạnh bên bù nhau.

+)Cách chứng minh:

2.Hình thang vuông và hình thang cân
[image: image565.emf]N

Q

R

P

M

* Tg ABCD: AB // CD

[image: image55.wmf]·

0

90

ADC

=

→ Tg ABCD là hình thang vuông
[image: image566.emf]Y

K

Z

T

V

R

S

*Tg EFGH: EF // GH

[image: image56.wmf]µ

µ

HG

=

→ Tg ABCD là hình thang cân
*Hình 48/115
iii)
[image: image57.wmf]¶

µ

0

180

MK

+=

;
[image: image58.wmf]¶

µ

,

MK

lại ở vị trí trong cùng phía

nên tg MNIK là hình thang

[image: image59.wmf]µ

·

0

110

KKIN

==

Suy ra: tg MNIK là hình thang cân
iv)Tg POST là hình thang vuông cân

3.Tính chất và dấu hiệu nhận biết hình thang cân
[image: image567.wmf]1

2

*Tg EFGH: DE // MN

[image: image60.wmf]¶

µ

MN

=

→ NE = MD

	HS làm chậm, cần chuyển giao các bạn trong nhóm khá hơn kèm và giải thích cho các bạn yếu.
Hs chưa biết cách vẽ hình thang, GV trợ giúp hs về cách vẽ sao cho nhanh và chính xác nhờ dòng kẻ ngang

	C.Hoạt động luyện tập
	

	+) GV y/c hs hoạt động cá nhân bài C.1/117

HS thực hiện

+) GV y/c hs hoạt động nhóm bài C.3/118

HS thực hiện

GV trợ giúp hs khi cần thiết, phân tích bài, lựa chọn cách chứng minh phù hợp.
	[image: image568.emf]Q

P

N

M B

D

A

C

C.1/117

Tg ABCD có:
AB // CD (cùng vuông góc với BC)

[image: image61.wmf]µ

0

90

B

=

 (gt)

Suy ra: Tg ABCD là hình thang vuông

[image: image62.wmf]·

0

115

CDA

=

[image: image569.wmf]b

C.3/118

[image: image63.wmf]{

}

·

·

*:()

ACBDM

MCDMDCMCDgt

Ç=

D=

→ MC = MD

*AB // CD (gt)

→
[image: image64.wmf]·

·

()

MBAMDCslt

=

[image: image65.wmf]·

·

()

MABMCDslt

=

Mà:
[image: image66.wmf]·

·

()

MDCMCDgt

=

Nên:
[image: image67.wmf]·

·

MBAMAB

=

[image: image68.wmf]·

·

*:()

MABMBAMABcmt

D=

→ MA = MB

Do đó: MA + MC = MB + MD

Hay: AC = BD

*Tg ABCD: AB // CD (gt)

 AC = BD (cmt)

Suy ra: Tg ABCD là hình thang cân
	

D.E. HĐ vận dụng, tìm tòi mở rộng

+)HS quan sát trong thực tế và tìm 1 số hình ảnh của hình thang, hình thang vuông, hình thang cân.

+)HS về nhà thực hiện D/118 và E/119.

NHẬN XÉT VÀ RÚT KINH NGHIỆM SAU BÀI HỌC

..
Ngày soạn: / / 2017

Ngày dạy: / / 2017

Tiết 13:

 LUYỆN TẬP VỀ HÌNH THANG

I. Mục tiêu:

1.Kiến thức:

+Củng cố và khắc sâu khái niệm và các tính chất của hình thang; hình thang cân; hình thang vuông.

2.Kỹ năng:

+Biết cách vẽ: hình thang, hình thang cân, hình thang vuông.

+Biết vận dụng một số tính chất về cạnh, về góc, về đường chéo của hình thang, hình thang cân, hình thang vuông trong giải bài tập

3.Thái độ:

+ Nhiêm túc, tập trung, cẩn thận, chăm chỉ .
 4.Năng lực và phẩm chất được hình thành và phát triển:

+Giáo dục tính cẩn thận, chính xác.
+Pt năng lực quan sát, tự chủ, tư duy, hợp tác nhóm.

II.Chuẩn bị:

 1.Giáo viên: Kế hoạch bài học, TBDH.

 2.Học sinh: nghiên cứu bài trước khi lên lớp, đồ dung học tập.

III.Tổ chức các hoạt động học tập:
A. Hoạt động khởi động
Nhóm trưởng kiểm tra phần chuẩn bị của các thành viên trong nhóm

HS hoạt động nhóm: Viết sơ đồ về hình thang cân (Hình vẽ, định nghĩa, tính chất, cách chứng minh)

C.Hoạt động luyện tập
	HĐ của GV & HS
	Nội dung chính

	+) GV y/c hs hoạt động cặp đôi phần C1/120, C1c/120

HS thực hiện; 1 số cặp đôi nêu sản phẩm của mình.

GV và các thành viên khác nhận xét, bổ sung.

+) GV y/c hs hoạt động cặp đôi phần C3/122

HS thực hiện; 1 số cặp đôi nêu sản phẩm của mình.

GV và các thành viên khác nhận xét, bổ sung.

GV chốt lại kiến thức về đường trung bình của hình thang và ứng dụng t/c đường tb của hình thang.
+) GV y/c hs hoạt động nhóm phần C2/121

HS thực hiện; 1 số nhóm nêu sản phẩm của mình.

GV và các thành viên khác nhận xét, bổ sung.

[image: image69.emf]P

O

N

I

J

H

G

GV có thể trợ giúp hs xây dựng sơ đồ chứng minh.

+) GV y/c hs hoạt động cặp đôi phần C5/124

HS thực hiện; 1 số nhóm nêu sản phẩm của mình.

GV và các thành viên khác nhận xét, bổ sung.

[image: image570.wmf]a

GV có thể trợ giúp hs xây dựng sơ đồ chứng minh
	C1/120
Hình 57b

+) Có AD // BC (gt)

Do đó:
[image: image70.wmf]µ

µ

µ

µ

0

180

ABCD

+=+=

 (2 góc trong cùng phía)

Suy ra: z = 1000, t = 1400
+) Tứ giác ABCD có AD // BC (gt)

Nên tứ giác ABCD là hình thang, nhưng nó ko phải là hình thang vuông vì không có góc nào bằng 900, nó cũng không phải là hình thang cân vì 2 góc kề 1 đáy khác nhau.

Hình 57c

+) Có: XY
[image: image71.wmf]^

 YZ (gt)

 TZ
[image: image72.wmf]^

 YZ (gt)

Do đó: XY // TZ (Từ vuông góc đến song 2)

Suy ra:
[image: image73.wmf]µ

µ

0

180

XT

+=

 (2 góc trong cùng phía)
 m = 1150
+) Tứ giác XYZT có XY // ZT (cmt)

Do đó: tứ giác ABCD là hình thang

 Mà
[image: image74.wmf]µ

0

90

Y

=

(gt)

Nên tứ giác XYZT là hình thang vuông

Nhưng nó không phải là hình thang cân vì 2 góc kề 1 đáy khác nhau.

[image: image571.emf]A

D

C

O

B

A

D

C

O

B

C3/122

Nối R với V
Kẻ ZY // TV(Y
[image: image75.wmf]Î

 RV)
+)
[image: image76.wmf]D

RTV có:

[image: image77.wmf]1

2

TZZRTR

==

 (gt)

ZY // TV (do kẻ thêm)

→
[image: image78.wmf]1

2

YVYRVR

==

 (t/c đường thẳng đi qua trung điểm 1 cạnh của tam giác và song2 với cạnh thứ 2)

Do đó: ZY là đường trung bình của tam giác RTV

Suy ra: ZY // =
[image: image79.wmf]1

2

TV (t/c đg tb của tam giác)

+)
[image: image80.wmf]D

VRS có:

[image: image81.wmf]1

2

KVKSVS

==

 (gt)

[image: image82.wmf]1

2

YVYRVR

==

 (cmt)

Do đó: YK là đường trung bình của tam giác VRS

Suy ra: YK // =
[image: image83.wmf]1

2

RS (t/c đg tb của tam giác)

+)Có: ZY // TV (cmt)
 YK // RS (cmt)

 TV // RS (gt)

→Z, Y, K thẳng hàng (Tiên đề Ơclit)

Do đó: ZK = ZY + YK =
[image: image84.wmf]1

2

TV +
[image: image85.wmf]1

2

RS =
[image: image86.wmf]1

2

(TV + RS)

Hay: 2.ZK = TV + RS

C2/121

a)Có hình thang cân HGIJ (gt)

nên: IH = JG (2 cạnh bên hình thang cân)

[image: image87.wmf]·

·

IHNJGO

=

 (2 góc kề đáy hình thang cân)

+)Xét
[image: image88.wmf]D

NIH và
[image: image89.wmf]D

OJG có:

[image: image90.wmf]·

·

0

90

INHJOG

==

 (gt)
 IH = JG (cmt)

[image: image91.wmf]·

·

IHNJGO

=

 (cmt)

Do đó:
[image: image92.wmf]D

NIH =
[image: image93.wmf]D

OJG (cạnh huyền-góc nhọn)

Suy ra: HN = GO (2 cạnh tương ứng)

Vậy: HN = GO

b)Xét
[image: image94.wmf]D

IHG và
[image: image95.wmf]D

JGH có:

 IH = JG (cm a)

[image: image96.wmf]·

·

IHNJGO

=

 (cm a)

 HG = GH (cạnh chung)

Do đó:
[image: image97.wmf]D

IHG =
[image: image98.wmf]D

JGH (c-g-c)

Suy ra:
[image: image99.wmf]·

·

IGHJHG

=

 (2 góc tương ứng)

+)Có: IJ // HG (gt)
 Do đó:
[image: image100.wmf]·

·

IJHJHG

=

 (2 góc so le trong)

[image: image101.wmf]·

·

JIGIGH

=

 (2 góc so le trong)
 Mà:
[image: image102.wmf]·

·

IGHJHG

=

 (cmt)

 Nên:
[image: image103.wmf]·

·

IJHJIG

=

+)
[image: image104.wmf]D

PIJ có
[image: image105.wmf]·

·

IJHJIG

=

 (cmt)

→
[image: image106.wmf]D

PIJ cân tại P
→ PI = PJ (2 cạnh bên)
+)
[image: image107.wmf]D

PHG có:
[image: image108.wmf]·

·

IGHJHG

=

 (cmt)

→
[image: image109.wmf]D

PHG cân tại P

→ PH = PG (2 cạnh bên)

Vậy: PI = PJ, PH = PG

C.5/124
+)Xét
[image: image110.wmf]D

PQR có:

 PQ = PR (gt)

 →
[image: image111.wmf]·

·

PQRPRQ

=

 (2 góc đáy)

Mà:
[image: image112.wmf]·

·

µ

0

180

PQRPRQP

++=

 (tổng 3 góc trong tam giác)

Nên:
[image: image113.wmf]·

·

µ

0

180

2

P

PQRPRQ

-

==

 (1)
+)Xét
[image: image114.wmf]D

PMN có:

 PM = PN (gt)

 →
[image: image115.wmf]·

·

PMNPNM

=

 (2 góc đáy)

Mà:
[image: image116.wmf]·

·

µ

0

180

PMNPNMP

++=

 (tổng 3 góc trong tam giác)

Nên:
[image: image117.wmf]·

·

µ

0

180

2

P

PMNPNM

-

==

 (2)
+)Từ (1) và (2) ta có:
[image: image118.wmf]·

·

PMNPQR

=

Mà:
[image: image119.wmf]·

·

,

PMNPQR

ở vị trí đồng vị (gt)

Nên: MN // QR

+)Xét tứ giác QMNR có: MN // QR (cmt)

Do đó: tứ giác QMNR là hình thang

Lại có:
[image: image120.wmf]·

·

PQRPRQ

=

 (cmt)
Nên: tứ giác QMNR là hình thang cân

Vậy: tứ giác QMNR là hình thang cân

D.E. HĐ vận dụng, tìm tòi mở rộng

+)HS quan sát trong thực tế và tìm 1 số hình ảnh của hình thang, hình thang vuông, hình thang cân.

+)HS về nhà thực hiện C4/123, D/124 và E/125.
NHẬN XÉT VÀ RÚT KINH NGHIỆM SAU BÀI HỌC

..
Ngày soạn: 1/10/ 2017

Ngày dạy: / / 2017

Tiết 14+15: HÌNH BÌNH HÀNH - HÌNH CHỮ NHẬT
I. Mục tiêu: Học sinh
1.Kiến thức:

+Nhớ được các khái niệm: Hình bình hành, hình chữ nhật.

+Nhớ được các tính chất cơ bản của hình bình hành, hình chữ nhật, điều kiện để một tứ giác là hình bình hành, là hình chữ nhật.

2.Kỹ năng:

+Biết vẽ hình bình hành, hình chữ nhật.

+Biết sử dụng tính chất của hình bình hành, hình chữ nhật trong bài tập đơn giản.

+ Hiểu được một số ứng dụng của hình bình hành, hình chữ nhật trong thực tiễn.

3.Thái độ:

+ Nhiêm túc, tập trung, cẩn thận .

 4.Năng lực và phẩm chất được hình thành và phát triển:

+Giáo dục tính cẩn thận, chính xác.

+ Pt năng lực tự chủ, tư duy, lô gic, hợp tác nhóm.

II.Chuẩn bị:

 1.Giáo viên: Kế hoạch bài học, TBDH.

 2.Học sinh: Thước thẳng, sách hướng dẫn, đồ dung học tập.

III.Tổ chức các hoạt động học tập:
D. Hoạt động khởi động

Nhóm trưởng kiểm tra phần chuẩn bị của các thành viên trong nhóm

Cá nhân thực hiện 4 bước như sách HDH trang 126+127+128+129

Cặp đôi nói cho nhau nghe về ý kiến của mình. Trưởng nhóm chốt cả nhóm.

E. Hoạt động hình thành kiến thức

	Hoạt động của GV & HS
	Nội dung chính

	GV yêu cầu hs hoạt động cặp đôi phần 1a/126, 127

HS trao đổi và tự kết luận các cặp cạnh đối song song, giải thích vì sao?

GV hỏi: Thế nào là hình bình hành? HBH có là hình thanh không? Vì sao?

GV yêu cầu hs hoạt động cặp đôi, đổi vở kiểm tra phần 1c/127, đọc kĩ mục d/127. Vận dụng viết kí hiệu cho tính chất của hình bình hành trong hình 63.

GV yêu cầu học sinh đọc và trả lời: Hình bình hành có các dấu hiệu nào để nhận biết? Tìm hình bình hành trong hình 64 và giải thích tại sao? Cặp đôi trao đổi và trình bầy bài vào SHD/128

GV quan sát các cặp có HS học khá hỏi rõ vì sao song song trong hình iii) và v).

HS: Thảo luận cặp đôi và trả lời.

GV chốt hình cn là gì?(HĐ chung cả lớp)
HS hoàn thiện nhận xét vào vở : hình vẽ và tóm tắt. Từ đó nêu tc của HCN?

HS: Quan sát hình 67, tìm hình chữ nhật và giải thích tại sao?

GV yêu cầu hs đọc kĩ mục d/129SHD

HS vẽ hình 68 và làm theo yêu cầu tại mục e/130

	1. Hình bình hành.

 a) Hình 62

[image: image121.emf]70

110

70

A

D

C

B

+) AB// CD(Vì có cặp góc trong cùng phía bù nhau)
+) AD//BC(Vì có cặp góc trong cùng phía bù nhau)

 b) - Hình bình hành là tứ giác có các cặp cạnh đối song song với nhau.

 - HBH là hình thang đặc biệt.

c) Hình 63 - SHD

d) Tính chất hình bình hành:

- Cạnh

- Góc

- Đường chéo

Chú ý: Có 5 dấu hiệu nhận biết: SHD/128
e) Luyện tập

ii) vì có cặp góc đối bằng nhau

iii) vì có 2 cặp cạnh đối song song.

iv) vì có hai đ/c cắt nhau tại trung điểm của mỗ đường.

v) có một cặp cạnh đối song song và bằng nhau.

2.Hình chữ nhật.
 a) Hình 65

Hbh MNPQ có góc Q =900 thì
[image: image122.wmf]¶

µ

¶

µ

0

90

MNPQ

====

 b) - Hình chữ nhật là tứ giác có bốn góc vuông Chú ý: - HCN là hình HBH có 1 góc vuông.

- HCN có t/c của HBH và hình thang cân.

* Tính chất hình chữ nhật:

- Cạnh

- Góc

- Đường chéo

c) Luyện tập

67a, 67b là HCN

d) Dấu hiệu nhận biết HCN

 Có 5 dấu hiệu nhận biết: SHD/129
e) Luyện tập

xét tứ giác ABCD có :

[image: image123.wmf]{

}

;

ACBDM

MAMCMBMD

Ç=

==

Nên ABCD là hình bình hành

Lại có:
[image: image124.wmf]µ

0

90

A

=

Suy ra ABCD là hình chữ nhật|

	F. Hoạt động luyện tập

	GV yêu cầu hs hoạt động cá nhân bài C1/130

HS quan sát, trao đổi và chỉ ra các HCN, HBH trong phòng học?

GV yêu cầu hs hoạt động nhóm bài C2/130, mỗi cặp đôi làm 1 hình?

HS thảo luận và đưa ra kết luận

	C1/130

C2/130

Với mỗi hình các cặp đôi có thể có nhiều cách giải thích

C3/131

a) Đúng.

b) Đúng

c) Đúng

d) Sai

D.HĐ vận dụng

Hs nghiên cứu tình huống 1, 2, 3 và 4trang 131, 132 - shd

1/ MN, RS cùng nằm trên một đường thẳng vì:

NRQP là HCN do có 4 góc vuông nên NR // PQ

Mà
[image: image125.wmf];//

MNNPQPNPMNPQ

^^Þ

Do đó: M, N, R thẳng hàng

Tương tự: N, R, S thẳng hàng

Suy ra đpcm

2/ c/m
[image: image126.wmf]//;

XUZVXUZV

=

3/

[image: image127.emf]O

B

A

C

D

Xét tam giác ABC vuông tại B có BO là trung tuyến BO

Nên OA = OC

Trên BO lấy D sao cho BO=OD

Ta có ABCD là hình bình hành(vì có 2 đc cắt nhau tại trung điểm mỗi đường)

Mà
[image: image128.wmf]µ

0

90

B

=

Nên ABCD là HCN
[image: image129.wmf]Þ

AC =BD

Do đó BO=1/2 AC

4/ Chứng minh
[image: image130.wmf]µ

µ

µ

µ

0

90

HGFE

====

E.Tìm tòi mở rộng

Quan sát và đề xuất cách trang trí góc học tập cá nhân.

NHẬN XÉT VÀ RÚT KINH NGHIỆM SAU BÀI HỌC

..

Tiết 16+17: LUYỆN TẬP VỀ
HÌNH BÌNH HÀNH - HÌNH CHỮ NHẬT

I. Mục tiêu:

1.Kiến thức:

+Củng cố và khắc sâu khái niệm và các tính chất của hình bình hành, hình chữ nhật

2.Kỹ năng:

+Biết cách vẽ: hình bình hành, hình chữ nhật.

+Biết vận dụng các tính chất cơ bản của hình bình hành, hình chữ nhật; điều kiện để một tứ giác là hình bình hành, hình chữ nhật để giải bài tập.

3.Thái độ:

+ Nhiêm túc, tập trung, cẩn thận, chăm chỉ .
 4.Năng lực và phẩm chất được hình thành và phát triển:

+Giáo dục tính cẩn thận, chính xác.
+Pt năng lực quan sát, tự chủ, tư duy, hợp tác nhóm.

II.Chuẩn bị:

 1.Giáo viên: Kế hoạch bài học, TBDH.

 2.Học sinh: SHD, nghiên cứu bài trước khi lên lớp, đồ dung học tập.

III.Tổ chức các hoạt động học tập:
A. Hoạt động khởi động

Nhóm trưởng kiểm tra phần chuẩn bị của các thành viên trong nhóm

HS hoạt động nhóm: Vẽ, nêu tính chất, dấu hiệu nhận biết của hình bình hành, hình chữ nhật.
C.Hoạt động luyện tập
	HĐ của GV & HS
	Nội dung chính

	+) GV y/c hs hoạt động nhóm phần C1/133 - chú ý cho hs yếu có cơ hội phát triển năng lực giao tiếp.
+) GV y/c hs hoạt động cặp đôi phần C2/133
HS thực hiện; 1 số cặp đôi nêu sản phẩm của mình. Quan sát, nhắc nhở hs ghi GT-KL. Chú ý quan sát để hỗ trợ hs với các câu hỏi:

? EC và AF có quan hện gì? Vì sao?

? Nếu DI=IH thì IE ntn với HC….?

? Tương tự cm IH=HB?

GV và các thành viên khác nhận xét, bổ sung.

+) GV y/c hs hoạt động cặp đôi phần C3/122

HS thực hiện; 1 số cặp đôi nêu sản phẩm của mình. GV có thể chữa, nhận xét theo nhóm. y/c hs yếu chủ động hợp tác để giải quyết nhiệm vụ của mình.

GV và các thành viên khác nhận xét, bổ sung.

GV hd hs sử dụng tc đường tb trong tam giác.

+) GV y/c hs hoạt động nhóm phần C4/135 , yc ghi GT- KL

HS thực hiện; 1 số nhóm nêu sản phẩm của mình.

GV và các thành viên khác nhận xét, bổ sung.

GV yc hs đọc kĩ hd chứng minh.

GV có thể trợ giúp hs xây dựng sơ đồ chứng minh theo nhóm.
	C1/133

[image: image572.emf]D

A

B

C

I

H

J

F

E

D

A

B

C

I H

J

F

E

C2/133

a) xét tứ giác AECF

Có: EC=AF(vì cùng
[image: image131.wmf]11

22

CDAB

==

)

Và:
[image: image132.wmf]//

ECFA

(vì AB//CD)

Suy ra tứ giác AECF là hình bình hành vì có một cặp cạnh đối // và bằng nhau)

b) Vì AECF là hbh nên AE//FC, do đó IE//HC

Xét
[image: image133.wmf]DHC

D

 có:
[image: image134.wmf](),//()

EDECgtIEHCcmt

=

Nên
[image: image135.wmf]IDIH

=

(đt qua tđ của cạnh thứ nhất//cạnh thứ hai thì….)

c) Có HC = 2IE

 IE = 2HJ

Suy ra: HC =2.2HJ =4HJ

[image: image573.emf]N

A

C

O

P

D

Q

N

A

C

O

P

D

Q

C3/134

a) Xét
[image: image136.wmf]ABC

D

có:

[image: image137.wmf]1

,//

2

NBNAOBOCNOAC

==Þ=

Tương tự:

[image: image138.wmf]1

,//

2

PCPDQAQDPQAC

==Þ=

 Nên tứ giác NOPQ là hbh

b) Nếu
[image: image139.wmf]ACBD

^

Mà NO//AC nên
[image: image140.wmf]BDNO

^

Lại có
[image: image141.wmf]//

OPBDOPNO

Þ^

Do đó: NOPQ là hcn(vì hbh có một góc vuông là hcn)

[image: image574.emf]B

E

C

H

A

G

D

F

B

E C

H A

G

D

F

C.4/135
a) Xét tứ giác AECG có:

[image: image142.wmf]ADDC

=

(vì D là trung điểm AC)

[image: image143.wmf]DEDG

=

(vì G đx với E qua D)

Nên AECG là hbh

Mà
[image: image144.wmf]·

0

90

AEC

=

 EMBED Equation.DSMT4 [image: image145.wmf]AECG

Þ

là hcn.

b) Vì AECG là hcn nên AG//EC

Tương tự AEBH là hcn nên AH//BE

Suy ra : H, A, G thẳng hàng(tiên đề Ơclit)
c) Vì AECG là hcn và AEBH là hcn nên:

[image: image146.wmf]µ

µ

µ

µ

0

90

HCBG

====

Suy ra: BCGH là hcn(vì có 4 góc vuông)

D. HĐ vận dụng
1/a) Kẻ thêm điểm K sao cho K đối xứng với C qua J, ta có: ACBK là hbh có một góc vuông nên là hcn

Nên JC =JK = JA = JB

Dó đó C thuộc đường tròn đường kính AB

b) HD hs nối C với J cắt đt tại K, ta có ACBK là hcn? Vì sao?

Dó đó
[image: image147.wmf]·

0

90

ACB

=

2/ Chia nhóm 1, 2 mỗi nhóm 2 câu, nhóm 3,4,5 làm e, f, g.

E. HĐ tìm tòi mở rộng

+) HS tìm 1 số hình ảnh của hbh, hcn trong xây dựng, kiến trúc, khuyến khích các em báo cáo sp qua giấy
[image: image148.wmf]023

,,

AAA

NHẬN XÉT VÀ RÚT KINH NGHIỆM SAU BÀI HỌC

………
Ngày soạn: 1/10/ 2017

Ngày dạy: / / 2017

Tiết 18+19: HÌNH THOI – HÌNH VUÔNG
I. Mục tiêu: Học sinh
1.Kiến thức:

+Nhớ được các khái niệm: Hình thoi, hình vuông.

+Nhớ được các tính chất cơ bản của hình thoi, hình vuông, điều kiện để một tứ giác là thoi, hình vuông.

2.Kỹ năng:

+Biết vẽ hình thoi, hình vuông.

+Biết sử dụng tính chất của hình thoi, hình vuông trong bài tập đơn giản.

+ Hiểu được một số ứng dụng của hình thoi, hình vuông trong thực tiễn.

3.Thái độ:

+ Nhiêm túc, tập trung, cẩn thận .

 4.Năng lực và phẩm chất được hình thành và phát triển:

+Giáo dục tính cẩn thận, chính xác.

+ Pt năng lực tự chủ, tư duy, lô gic, hợp tác nhóm.

II.Chuẩn bị:

 1.Giáo viên: Kế hoạch bài học, TBDH.

 2.Học sinh: Thước thẳng, sách hướng dẫn, đồ dung học tập.

III.Tổ chức các hoạt động học tập:
G. Hoạt động khởi động

Nhóm trưởng kiểm tra phần chuẩn bị của các thành viên trong nhóm

Cá nhân thực hiện 4 bước như sách HDH trang 138+139+140+141+142
Cặp đôi nói cho nhau nghe về ý kiến của mình. Trưởng nhóm chốt cả nhóm.

H. Hoạt động hình thành kiến thức

	Hoạt động của GV & HS
	Nội dung chính

	GV yêu cầu hs hoạt động cặp đôi phần 1a/138
HS trao đổi và tự nhận xét về độ dài các cạnh của nó.
GV hỏi: Thế nào là hình thoi? Hình thoi có là hình bình hành không? Vì sao?
GV yêu cầu hs đọc kĩ phần 1b/139

GV yêu cầu hs hoạt động cặp đôi, đổi vở kiểm tra phần 1c/139
GV yêu cầu học sinh đọc d/139 và trả lời hình thoi có tính chất đặc biệt nào về đường chéo?

GV yêu cầu học sinh đọc và trả lời: Hình thoi có các dấu hiệu nào để nhận biết? Tìm hình thoi trong hình 81 và giải thích tại sao? Cặp đôi trao đổi và trình bầy bài vào SHD/140
GV quan sát các cặp có HS học khá hỏi rõ vì sao? Muốn có hình là hình thoi cần thêm điều kiện gì?
GV yêu cầu hs hoạt động cặp đôi phần 2a/140

HS: Thảo luận cặp đôi và trả lời.

GV chốt hình vuông là gì?(HĐ chung cả lớp)
HS hoàn thiện nhận xét vào vở : hình vẽ và tóm tắt. Từ đó nêu tc của hình vuông?

GV yêu cầu học sinh đọc c/140+141 và trả lời hình vuông có tính chất đặc biệt nào về đường chéo?

GV yêu cầu học sinh đọc và trả lời: Hình vuông có các dấu hiệu nào để nhận biết?
Tìm hình vuông trong hình 84 và giải thích tại sao? Cặp đôi trao đổi và trình bầy bài vào SHD/141

GV khai thác các hình chưa là hình vuông cần thêm đk gì sẽ là hình vuông.
	1. Hình thôi.
 a) Hình 79
[image: image149.png]

+) AB=BC=CD=DA
 b) - Hình thoi là tứ giác có bốn cạnh bằng nhau.
 - H thoi cũng là hình bình hành.

[image: image575.png]DE=? BC=?

DE=BC/2

DE=? hojc BC=?

AD=4,5
BC=AB+ACH
Ae=75
ag=?
ADE=50°
ac=?
A0 L 8c
4B
o-22
3
DE//BC -
(tcdgtrg binh cia a) 4c

2

AD=4,5(gt)

AE=7,5(gt)

c)

d) Tính chất hình bình hành:

- Cạnh

- Góc

- Đường chéo

Chú ý: Có 5 dấu hiệu nhận biết: SHD/139
e) Luyện tập

ii) vì là hbh có đường chéo là phân giác của góc mà nó đi qua đỉnh.
iii) không là hình thoi
iv) chưa chắc đã là hình thoi, muốn là hình thoi thì 2 đường chéo phải vuông góc với nhau.
2.Hình vuông.
 a) Hình 82
 b) - Hình vuônglà tứ giác có bốn góc vuông và bốn cạnh bằng nhau

 Chú ý: - Hình vuông vừa là hình thoi vừa là hình chữ nhật.
- Hình vuông có t/c của H thoi và hình chữ nhật..

* Tính chất hình vuông:

- Cạnh[image: image150.png]

- Góc
- Đường chéo

c) Tính chất đường chéo của hình vuông
Chú ý: Dấu hiệu nhận biết hình vuông
 Có 5 dấu hiệu nhận biết: SHD/141
d) Luyện tập

ii) chưa chắc là hình vuông.
iii) MNPQ là hình vuông vì là hình thoi và có hai đường chéo bằng nhau.
iv) RUST là hình thoi vì là hbh có 2 cạnh kề bằng nhau, nhưng 2 đ/c cũng bằng nhau nên là hình vuông.

	I. Hoạt động luyện tập

	GV yêu cầu hs hoạt động cá nhân bài C1/142
HS là theo SHD để vẽ hình vuông, hình thoi chính xác nhất.
GV yêu cầu hs hoạt động nhóm bài C2a/142
HS thảo luận và trình bầy vào vở.
GV y/c Bạn nào xong là C2b/142 và C2c/142 theo cá nhân.
GV có thể HD hs bằng sơ đồ ptđi lên như sau:

[image: image151.wmf]D

ABC

 là hcn

[image: image152.wmf]Ý

ABCD là hbh có 1góc vuông

[image: image153.wmf]Ý

ABCD là hbh theo cm a)

ABCD có 1 góc vuông

[image: image154.wmf]Ý

[image: image155.wmf]·

0

90

DAB

=

[image: image156.wmf]Ý

AB//PR,AD//QS và

[image: image157.wmf]SR

QP

^

PQRS là hình thoi.
c) Dựa vào câu a,b, thì UVTZ vừa là hcn vừa là hình thoi nên là hình vuông.
GV cho các nhóm trao đổi để làm C3/142
	C1/142
C2/142
a)

[image: image158.emf]D

H

G

E

P

M

N

Q

Xét
[image: image159.wmf]DHE

D

có:
[image: image160.wmf]D

MME

=

và
[image: image161.wmf]D

QQH

=

(do M, Q là trung điểm của DE, DH)
Nên
[image: image162.wmf]1

//

2

QMHE

=

(T/c đường trung bình trong tam giác)
Tương tự:
[image: image163.wmf]1

//

2

PNHE

=

Suy ra:
[image: image164.wmf]//

QMPN

=

Do đó: MNPQ là hình bình hành(do có 1 cặp cạnh đối song song và bằng nhau)

Mà
[image: image165.wmf]1

2

QMHE

=

 ;
[image: image166.wmf]1

2

MNDG

=

 và DG = HE(vì DEGH là hcn)
Nên QM =MN
Vậy MNPQ là hình thoi(vì là hbh có 2 cạnh kề bằng nhau)

b) [image: image167.emf]P

S

R

Q

C

A

B

D

c)

[image: image168.emf]D

C

B

A

V

Z

U

T

C3/142
a) Đúng.

b) Sai
c) Đúng

D.HĐ vận dụng

1/ Hs làm theo SHD để vẽ hình vuông chính xác.
2/

[image: image169.emf]A

C

B

D

E

F

GV nên khuyến khích hs chia sẻ bài tập này và bài 3 cho nhau trên lớp(nếu có thời gian) hoặc giao về nhà.

E.Tìm tòi mở rộng

Quan sát và đề xuất ý kiến
NHẬN XÉT VÀ RÚT KINH NGHIỆM SAU BÀI HỌC

..

Ngày soạn: / / 2017

Ngày dạy: / / 2017

Tiết 20: LUYỆN TẬP VỀ HÌNH THOI - HÌNH VUÔNG

I. Mục tiêu:

1.Kiến thức:

+Củng cố và khắc sâu khái niệm và các tính chất cơ bản của hình thoi, hình vuông.

2.Kỹ năng:

+Biết cách vẽ: hình thoi, hình vuông.

+Biết vận dụng các tính chất cơ bản của hình thoi, hình vuông; điều kiện để một tứ giác là hình thoi, hình vuông để giải bài tập.

3.Thái độ:

+ Nhiêm túc, tập trung, cẩn thận, chăm chỉ .
 4.Năng lực và phẩm chất được hình thành và phát triển:

+Giáo dục tính cẩn thận, chính xác.
+Pt năng lực quan sát, tự chủ, tư duy, hợp tác nhóm.

II.Chuẩn bị:

 1.Giáo viên: Kế hoạch bài học, TBDH.

 2.Học sinh: SHD, nghiên cứu bài trước khi lên lớp, đồ dung học tập.

III.Tổ chức các hoạt động học tập:
A. Hoạt động khởi động

Nhóm trưởng kiểm tra phần chuẩn bị của các thành viên trong nhóm

HS hoạt động nhóm: Vẽ, nêu tính chất, dấu hiệu nhận biết của hình thoi, hình vuông.
C.Hoạt động luyện tập
	HĐ của GV & HS
	Nội dung chính

	+) GV y/c hs hoạt động nhóm phần C1/145 - chú ý hd hs sử dụng com pa.

+) GV y/c hs hoạt động cặp đôi phần C2/145

HS thực hiện; 1 số cặp đôi nêu sản phẩm của mình. Quan sát, nhắc nhở hs ghi chung minh. Chú ý quan sát để hỗ trợ hs với các câu hỏi:

? O là tâm đối xứng của hình thoi này khi nào?

? AC, BD là trục đối xứng của hình thoi này khi nào?

? Hình vuông có là hình thoi k, vây có tâm đối xứng k? Tìm tâm đối xứng của nó?
+) GV y/c hs hoạt động cặp đôi phần C3/147
HS thực hiện; 1 số cặp đôi nêu sản phẩm của mình. GV có thể chữa, nhận xét theo nhóm. y/c hs yếu chủ động hợp tác để giải quyết nhiệm vụ của mình.

GV và các thành viên khác nhận xét, bổ sung.

GV hd hs ghi GT- KL để nhận ra đầu bài đã cho những yếu tố nào. Cần cm gì?

+) GV y/c hs hoạt động nhóm phần C4/147 , yc ghi GT- KL

HS thực hiện; 1 số nhóm nêu sản phẩm của mình.

GV và các thành viên khác nhận xét, bổ sung.

GV yc hs đọc kĩ hd chứng minh, viết lại vào vở theo cá nhân.

? hbh muốn trở thành hình thoi, cần có thêm điều kiện gì?

Hs các nhóm vẽ hình, hs đọc hd và về nhà làm tiếp.
	C1/145

[image: image576.png]1A=IM=

DAEM T DA-DE=AE
2

DI//EM (DC//EM)

ABCD

EB:ED:?(gt)

MB:MC:? (8t)

C2/145

a) Xét hình thoi ABCD

Có: OA=OC; OB=OD(tính chất của hình thoi)

Nên A đối xứng C qua O, B đối xứng D qua O

Lấy E bất kì thuộc cạnh hình thoi. Nối EO cắt cạnh của hình thoi tại F

C/m: OE=OF. Suy ra E đối xứng với F qua O

Suy ra hình thoi ABCD có tâm đối xứng là giao điểm hai đường chéo

b) Xét hình thoi ABCD

Có: OA=OC; OB=OD và AC
[image: image170.wmf]^

BD(tính chất của hình thoi)

Nên A đối xứng C qua trục BD, B đối xứng D qua trục AC

Lấy H bất kì thuộc cạnh hình thoi. Kẻ HK
[image: image171.wmf]^

AC cắt cạnh của hình thoi tại I(K
[image: image172.wmf]Î

AC)

C/m: KH=KI. Suy ra K đối xứng với H qua trục AC

Suy ra hình thoi ABCD có trục đối xứng là mỗi đường chéo

c) d) Hình vuông cũng là hình thoi.

C3/147
[image: image173.png]

a) Do ABCD là hình bình hành, nên OA=OC, OB
[image: image174.wmf]^

AC

Nên
[image: image175.wmf]ABC

D

cân tại C

Suy ra AB=BC

Mà AB=CD và BC=DA

Do đó : ABCD là hình thoi

[image: image176.png]

Có: IE=IG và FI
[image: image177.wmf]EG

,

^

nên
[image: image178.wmf]FG

E

D

vuông cân
[image: image179.wmf]Þ

FE=FG

Do đó EFHG là hình vuông

C.4/147
[image: image180.png]

Do QR//NP và QS//NR, nên RNQS là hbh
NRQS là hình thoi khi NQ là phân giác của góc N

Vậy NRQS là hình thoi khi Q thuộc MP sao cho NQ là phân giác của góc N

C.5/147

D. HĐ vận dụng
1/ GV khuyến khích học sinh vừa học vừa chơi, tìm hiểu cách làm theo hd.

2/ Giao hs về nhà làm

3/ Cần cho HS làm tại lớp: Vẽ tia phân giác của góc vuông cắt cạnh huyền tại D. Kẻ DE và DF lần lượt vuông góc với hại cạnh góc vuông. Ta được AEDF là hình vuông cần cắt.
E. HĐ tìm tòi mở rộng

+) HS tìm 1 số hình ảnh hoa văn của hình vuông trong cuộc sống.

NHẬN XÉT VÀ RÚT KINH NGHIỆM SAU BÀI HỌC

..
Ngày soạn: / / 2017

Ngày dạy: / / 2017

Tiết 21+22: ÔN TẬP CHƯƠNG I

I. Mục tiêu:

1.Kiến thức:

+ Hệ thống hóa được các kiến thức đã học trong chương này, hiểu được mạch kiến thức cơ bản của chương.

2.Kỹ năng:

+ Biết một số dạng toán cơ bản của chương.

3.Thái độ:

+ Nhiêm túc, tập trung, cẩn thận, chăm chỉ .

 4.Năng lực và phẩm chất được hình thành và phát triển:

+Giáo dục tính cẩn thận, tự chủ, chính xác.

+Pt năng lực quan sát, tính toán, giao tiếp toán học, hợp tác nhóm.

II.Chuẩn bị:

 1.Giáo viên: Kế hoạch bài học, TBDH.

 2.Học sinh: SHD, nghiên cứu bài trước khi lên lớp, đồ dùng học tập.
III. Phương pháp và kĩ thuật dạy học

· Phương pháp: Gợi mở, giải quyết vấn đề, hoạt động nhóm

· Kĩ thuật: động não và động não không công khai, thảo luận viết, kĩ thuật 635, bản đồ tư duy…..

IV. Tiến trình tổ chức hoạt động dạy và hoạt động học

1. 1.Ổn định và kiểm tra sĩ số lớp

 2. Các hoạt động
A. Hoạt động khởi động(10’)

GV: Em hãy dùng thẻ học tập(trắng) hãy nhanh chóng ghi những kiến thức hình em đã được ở chương I theo nhóm(có hình vẽ, tính chất, dấu hiệu nhận biết)?
HS: Nhóm trưởng phân chia nhiệm vụ để nhóm mình hoạt động hiệu quả nhất.

GV điều hành các nhóm đố thẻ, nhóm nào có nhiều thẻ chính xác, chất lượng tốt hơn nhóm đó được khen.
C.Hoạt động luyện tập(70’)
	HĐ của GV & HS
	Nội dung chính
	Tình huống và cách sử lí

	+) GV y/c hs hoạt động nhóm phần C1a/150 - chú ý ghi bằng kí hiệu và hình vẽ

+) HS HĐ theo cách “Đuổi hình bắt chữ”.
+) GV y/c HS hoạt động cặp đôi phần C1b/50, cặp đôi nào HT thì báo cáo.

+) HS tìm cách điền vào ô trống

+) GV thấy cặp đôi nào báo cáo thì ghi nhận xét(3 cặp)

+) GV giao HS dùng thẻ vừa viết ghép bản đồ tư duy tại nhóm.

+) HS sử dụng phiếu học tập ở phần khởi động ghép bản đồ tư duy của nhóm mình.

+) GV chốt kiến thức này bằng bản đồ tư duy trên nhóm, máy chiếu hoặc SHD.

+) GV y/c hs hoạt động nhóm phần C3/152. Bài 1:

+) HS trao đổi và chốt nhóm.

+) GV y/c hs hoạt động cặp đôi phần C3/152. Bài 2:

+) HS vẽ hình, ghi GTKL, 1 số cặp đôi báo cáo sản phẩm của mình. GV có thể chữa, nhận xét theo nhóm. y/c hs yếu chủ động hợp tác để giải quyết nhiệm vụ của mình.

GV và các thành viên khác nhận xét, bổ sung.

+) GV y/c hs hoạt động cặp đôi phần C3/152. Bài 3:

+) HS vẽ hình, ghi GTKL, 1 số cặp đôi nêu sản phẩm của mình. GV có thể chữa, nhận xét theo nhóm. y/c hs yếu chủ động hợp tác để giải quyết nhiệm vụ của mình.

+) GV y/c hs hoạt động cặp đôi phần C3/152. Bài 4:

+) HS vẽ hình, ghi GTKL, 1 số cặp đôi báo cáo bài của mình. GV có thể chữa, nhận xét theo nhóm. y/c hs yếu chủ động hợp tác để giải quyết nhiệm vụ của mình.

+) GV y/c hs hoạt động nhóm phần C3/152. Bài 5:

+) HS làm cá nhân, trao đổi thống nhất kết quả nhóm.
	C1a/150

C1b/150

(1) thì đi qua trung điểm của cạnh

(2) hai đường thẳng song song

(3) bằng nhau

(4) song song

(5) hai đáy …. hai đáy

(6) 3600
(7) một nửa cạnh huyền

(8) bằng nhau… bằng nhau

(9) song song …. bằng nhau

C2/151

C3/152

Bài 1:

Bài 2

[image: image181.emf]O

B

D

A

C

E

F

G

H

I

J

K

L

M

N

P

Q

a) D EFGH là hình bình hành(vì EF// và =GH – do // và =1/2 AC), mà AC(BD => EFGH là hình chữ nhật

b) IJKL là hình bình hành(vì IJ// và =KL – do // và =1/2 EG), mà AG =FH =>

IJKL là hình thoi

MNPQ là hình bình hành(vì MN// và =PQ – do // và =1/2 IK), mà IK=LJ =1/2 EG=1/2FH và IK(LJ =>

IJKL là hình vuông

d) các tứ giác là các hình vuông

Bài 3/152

[image: image182.emf]B

A

C

M

N

H

a) AM=AH=AN

b) M,A,N thẳng hành và AM=AN

Nên M đối xứng với N qua A

c) AH=AM=AN=1/2MN

Nên
[image: image183.wmf]D

MHN vuông tại H

d)
[image: image184.wmf]·

·

0

90

ANCAHC

==

e) MB(MN và NC(MN nên BMNC là hình thang cân

Bài 4/153

[image: image185.emf]a

a

a

A D

C

B

E

M

N

Bài 5/153

a=> 3

b=>1

c=>4

d=>5
	Các nhóm chưa biết chia câu hoặc viết bằng lời, cần y/c vẽ hình nêu bằng kí hiệu cho nhanh. Khuyến khích các nhóm hs nói cho nhau nghe, “đuổi hình bắt chữ”

Nếu điền chưa chính xác, GV cần chỉ cho HS xem lại SHD

Nếu phiếu học tập HS làm ở mục A kém, có thể chuyển HĐ cả lớp bằng ghép bản đồ trên bảng bằng nam châm(có thể chuẩn bị máy chiếu).

HS vẽ hình chưa chính xác, cần uốn nắn

HS chứng minh chưa chặt chẽ, HD theo nhóm(bằng sơ đồ ptđl), sử dụng dấu hiệu nhận biết từng loại hình

GV cần đến từng nhóm ktra bài làm, thấy cả lớp cm kém, có thể gọi hs chia sẻ hoặc hoạt động cả lớp.

HS chưa nhớ dấu hiệu nhận biết hình thoi, hcn, hv GV cần gợi mở hình thoi, hv, hcn có các dấu hiệu nhận biết nào?

GV cần đến từng nhóm ktra bài làm, thấy cả lớp cm kém, có thể gọi hs chia sẻ hoặc hoạt động cả lớp.

Hỏi HS dấu hiệu nhận biết htc, hỏi tại sao em làm vậy….

GV cần HD cả lớp nếu các HS làm chậm tren bảng

Gợi ý thư kí các nhóm trao đổi để có kết quả và điều hành nhóm mình trao đổi, lí luận

D,E. HĐ vận dụng và tìm tòi mở rộng(10’)

1/ GV khuyến khích học sinh vừa học vừa chơi, tìm hiểu cách làm theo hd.

2/ Có thể dung máy chiếu minh họa cách đo hoặc cho Hs xem clip đo đạc

3/ Cho các em thực hành và nộp lại sản phẩm vào tiết học sau
NHẬN XÉT VÀ RÚT KINH NGHIỆM SAU BÀI HỌC

..

Ngày soạn: / / 2017

Ngày dạy: / / 2017

Tiết 21+22: ÔN TẬP CHƯƠNG I
I. Mục tiêu:

1.Kiến thức:

+ Hệ thống hóa được các kiến thức đã học trong chương này, hiểu được mạch kiến thức cơ bản của chương.
2.Kỹ năng:

+ Biết một số dạng toán cư bản của chương.
3.Thái độ:

+ Nhiêm túc, tập trung, cẩn thận, chăm chỉ .
 4.Năng lực và phẩm chất được hình thành và phát triển:

+Giáo dục tính cẩn thận, chính xác.
+Pt năng lực quan sát, tổng hợp, tự chủ, tư duy, hợp tác nhóm.

II.Chuẩn bị:

 1.Giáo viên: Kế hoạch bài học, TBDH.

 2.Học sinh: SHD, nghiên cứu bài trước khi lên lớp, đồ dùng học tập.
III. Phương pháp và kĩ thuật dạy học

· Phương pháp: Gợi mở, giải quyết vấn đề, hoạt động nhóm
· Kĩ thuật: khan trải bàn, phòng tranh.
IV. Tiến trình dạy học
1. 1.Ổn định và kiểm tra sĩ số lớp

 2. Kiểm tra bài cũ(10’):
A. Hoạt động khởi động

Dùng thẻ học tập hãy nhanh chóng nêu những kiến thức em đã được ở chương I theo nhóm(có hình vẽ)?
GV điều hành các nhóm đố thẻ, nhóm nào có nhiều thẻ chính xác hơn nhóm đó thắng
C.Hoạt động luyện tập(70’)
	HĐ của GV & HS
	Nội dung chính
	Tình huống và cách sử lí

	+) GV y/c hs hoạt động nhóm phần C1a/150 - chú ý ghi bằng kí hiệu và hình vẽ
+) HS HĐ theo cách “Đổi hình bắt chữ”.
+) GV y/c HS hoạt động cặp đôi phần C1b/50, cặp đôi nào HT thì báo cáo.
+) HS tìm cách điền vào ô trống

+) GV y/c hs hoạt động nhóm phần 2/151
+) HS sử dụng phiếu học tập ở phần khởi động ghép bản đồ tư duy của nhóm mình.
+) GV y/c hs hoạt động nhóm phần C3/152. Bài 1:
+) HS trao đổi và chốt nhóm.

+) GV y/c hs hoạt động cặp đôi phần C3/152. Bài 2:

+) HS vẽ hình, ghi GTKL, 1 số cặp đôi nêu sản phẩm của mình. GV có thể chữa, nhận xét theo nhóm. y/c hs yếu chủ động hợp tác để giải quyết nhiệm vụ của mình.

GV và các thành viên khác nhận xét, bổ sung.

+) GV y/c hs hoạt động cặp đôi phần C3/152. Bài 3:

+) HS vẽ hình, ghi GTKL, 1 số cặp đôi nêu sản phẩm của mình. GV có thể chữa, nhận xét theo nhóm. y/c hs yếu chủ động hợp tác để giải quyết nhiệm vụ của mình.

+) GV y/c hs hoạt động cặp đôi phần C3/152. Bài 4:

+) HS vẽ hình, ghi GTKL, 1 số cặp đôi nêu sản phẩm của mình. GV có thể chữa, nhận xét theo nhóm. y/c hs yếu chủ động hợp tác để giải quyết nhiệm vụ của mình.

 +) GV y/c hs hoạt động nhóm phần C3/152. Bài 5:

	C1a/150
C1b/150

(1) thì đi qua trung điểm của cạnh
(2) hai đường thẳng song song
(3) bằng nhau

(4) song song

(5) hai đáy …. hai đáy

(6) 3600
(7) một nửa cạnh huyền

(8) bằng nhau… bằng nhau
(9) song song …. bằng nhau

C2/151

C3/152
Bài 1:

Bài 2

[image: image186.emf]O

B

D

A

C

E

F

G

H

I

J

K

L

M

N

P

Q

c) D EFGH là hình bình hành(vì EF// và =GH – do // và =1/2 AC), mà AC
[image: image187.wmf]^

BD => EFGH là hình chữ nhật

d) IJKL là hình bình hành(vì IJ// và =KL – do // và =1/2 EG), mà AG =FH =>
IJKL là hình thoi

MNPQ là hình bình hành(vì MN// và =PQ – do // và =1/2 IK), mà IK=LJ =1/2 EG=1/2FH và IK
[image: image188.wmf]^

LJ =>
IJKL là hình vuông
d) các tứ giác là các hình vuông
Bài 3/152
[image: image189.emf]B

A

C

M

N

H

d) AM=AH=AN
e) M,A,N thẳng hành và AM=AN

Nên M đối xứng với N qua A
f) AH=AM=AN=1/2MN

Nên
[image: image190.wmf]D

MHN vuông tại H
d)
[image: image191.wmf]·

·

0

90

ANCAHC

==

e) MB
[image: image192.wmf]^

MN và
[image: image193.wmf]NCMN

^

 nên BMNC là hình thang cân
Bài 4/153
[image: image194.emf]a

a

a

A D

C

B

E

M

N

Bài 5/153
a=> 3
b=>1

c=>4

d=>5
	Các nhóm chưa biết chia câu hoặc viết bằng lời, cần y/c vẽ hình nêu bằng kí hiệu cho nhanh. Khuyến khích các hs nói cho nhau nghe, “đuổi hình bắt chữ”
Nếu điền chưa chính xác, GV cần cho HS xen lại SHD

Nếu phiếu học tập HS làm ở mục A kém, có thể chuyển HĐ cả lớp
HS vẽ hình chưa chính xác, cần uốn nắn
HS chứng minh chưa chặt chẽ, HD theo nhóm, sử dụng dấu hiệu nhận biết từng loại hình
GV cần đến từng nhóm ktra bài làm, thấy cả lớp cm kém, có thể gọi hs chia sẻ hoặc hoạt động cả lớp.

GV cần đến từng nhóm ktra bài làm, thấy cả lớp cm kém, có thể gọi hs chia sẻ hoặc hoạt động cả lớp.

GV cần HD cả lớp nếu các HS làm chậm

D,E. HĐ vận dụng và tìm tòi mở rộng
1/ GV khuyến khích học sinh vừa học vừa chơi, tìm hiểu cách làm theo hd.

2/ Có thể dung máy chiếu minh họa cách đo hoặc cho Hs xem clip đo đạc

3/ Cho các em thực hành và nộp lại sản phẩm
NHẬN XÉT VÀ RÚT KINH NGHIỆM SAU BÀI HỌC

..
Ngày soạn:
Ngày dạy:

CHƯƠNG II : DIỆN TÍCH
Tiết 23+24: DIỆN TÍCH HÌNH CHỮ NHẬT

 DIỆN TÍCH HÌNH VUÔNG
I- MỤC TIÊU:

1. Kiến thức: HS nắm vững công thức tính diện tích hình chữ nhật, hình vuông, tam giác, các tính chất của diện tích.

- Hiểu được để CM các công thức đó cần phải vận dụng các tính chất của diện tích

2. Kỹ năng: Vận dụng công thức và tính chất của diện tích để giải bài toán về diện tích

3. Thái độ: Kiên trì trong suy luận, cẩn thận, chính xác trong hình vẽ.
4. Định hướng năng lực cần phát triển cho học sinh:

 - Năng lực tự học.

 - Năng lực giải quyết vấn đề và sáng tạo.

 - Năng lực hợp tác.

II .CHUẨN BỊ:

· GV: Kế hoạch bài học, Bảng phụ, dụng cụ vẽ.

· HS: Thứơc com pa, đo độ, ê ke.

III.Tổ chức các hoạt động học tập:
	Hoạt động của Thầy - trò
	Nội dung

	Hoạt động 1:Khởi động

	GV: tổ chức cho học sinh hoạt động nhóm, quan sát, thảo luận ước lượng diện tích nền phòng học

HS: tiến hành làm theo theo yêu cầu của GV

GV: kết luận chuyển ý sang bài học

	

	Hoạt động 2: Hoạt động hình thành kiến thức.

	GV yêu cầu hs hoạt động cặp đôi phần 1/157

Hs thực hiện theo yêu cầu của GV

Gv yêu cầu HS hoạt động cặp đôi phần 2a) trả lời các câu hỏi

? Diện tích đa giác có tính chất gì?

? Các kích thước của hcn UVXT bằng bao nhiêu cm?

 ? Diện tích của hcn UVXT bằng bao nhiêu?

? Giữa diện tích của hcn UVXT và tích các cạnh của nó có liên hệ gì ko?

? Nêu công thức tính diện tích hcn?

Phát biểu định lý và công thức tính diện tích hình vuông có cạnh là a?

- GV yêu cầu HS làm phần 3c)
	1) Khái niệm diện tích đa giác
*Kết luận:

- Số đo của phần mặt phẳng giới hạn bởi 1 đa giác được gọi là diện tích đa giác đó.

- Mỗi đa giác có 1 diện tích xác định. Diện tích đa giác là 1 số dương.

 2) Tính chất

[image: image195.png]

SABCD = 4 đvdt

SDEFH = 15 đvdt

SABCEFH = 19 đvdt
Tính chất:

· Nếu 1 đa giác được chia thành những đa giác không có điểm trong chung thì diện tích của nó bằng tổng diện tích của những đa giác đó.

· Hai hình bằng nhau thì có diện tích bằng nhau
3) Công thức tính diện tích hình chữ nhật, hình vuông

[image: image196.png]1lcm

lem

· Diện tích của hình chữ nhật bằng tích độ dài 2 cạnh của nó.

· Hình chữ nhật có 2 kích thước a & b thì diện tích của nó là
 S = a.b

· Hình vuông có cạnh là a có diện tích là S = a.a = a2
i) Diện tích tăng gấp đôi

ii) Diện tích tăng gấp 4 lần

iii) Diện tích tăng gấp k2 lần

	Hoạt động 3: Luyện tập

	Gv tổ chức cho HS làm các bài tập 1,2,3

HS thực hiện theo yêu cầu GV
	Bài 2:

[image: image197.png]@

i) S = 9 đvdt

ii) S = 8 đvdt
iii) S = 10 đvdt

	Hoạt động 4: Vận dụng

	 Cho HS nghiên cứu phần D

	1. Tìm hiểu thêm về đơn vị đo diện tích: a, hecta, sào

2. Xây phòng học đạt chuẩn về ánh sáng

	Hoạt động 5: Tìm tòi ,mở rộng

	GV Giao nhiệm vụ vho HS về nhà đọc thông tin SHD

Học sinh ghi nhận
	

NHẬN XÉT VÀ RÚT KINH NGHIỆM SAU BÀI HỌC

...
Ngày soạn:

Ngày dạy:

Tiết 25+26: DIỆN TÍCH TAM GIÁC
I. Mục tiêu:

1. Kiến thức: HS nắm vững công thức tính diện tích tam giác, các t/ chất của diện tích.

- Hiểu được để chứng minh các công thức đó cần phải vận dụng các t/chất của diện tích

2. Kỹ năng: Vận dụng công thức và tính chất của diện tích để giải bài toán về diện tích

- Biết cách vẽ hình chữ nhật và các tam giác có diện tích bằng diện tích cho trước.

3. Thái độ: Kiên trì trong suy luận, cẩn thận, chính xác trong hình vẽ.
4. Định hướng năng lực cần phát triển cho học sinh:

 - Năng lực tự học.

 - Năng lực giải quyết vấn đề và sáng tạo.

 - Năng lực hợp tác.

II.Chuẩn bị:

 1.Giáo viên: Kế hoạch bài học, TBDH.

 2.Học sinh: Thước, compa, đo độ, ê ke.

III.Tổ chức các hoạt động học tập:
	Hoạt động của Thầy - trò
	Nội dung

	Hoạt động 1:Khởi động

	GV: Cho HS hoạt động cặp đôi hoàn thành phần A
 Từ y c), d) GV dẫn dắt sang phần B
	

	Hoạt động 2: Hoạt động hình thành kiến thức.

	GV yêu cầu hs thảo luận nhóm phần 1a/164

Hs thực hiện theo yêu cầu của GV

? Cách tính diện tích tam giác vuông?

GV yêu cầu HS hoạt động nhóm làm phần 1c) vào vở

Gv yêu cầu HS nghiên cứu phần 2a) và trả lời các câu hỏi

? Có thể tính được diện tích tam giác vuông AHC ko?

? Có thể tính được diện tích tam giác vuông AHC ko?

? Có thể tính được diện tích tam giác vuông ABC ntn? Ví sao

? Nêu công thức tính diện tích tam giác

Cho HS thảo luận cặp đôi làm phần 2c)

? Em tính diện tích tam giác hình (1) ntn?

? Tương tự đối với hình (2), (3), (4)

Vậy bạn Hùng nói đúng hay sai?
	1) Công thức tính diện tích tam giác vuông

[image: image198.png]lem

lem

· Diện tích tam giác vuông bằng nửa tích hai cạnh góc vuông
2) Công thức tính diện tích tam giác
[image: image577.emf]C B

a

E

D A

[image: image578.emf]A

B

C

A'

B'

C'

[image: image579.emf]3cm

2cm

5cm

7,5cm

50°

B

A

C

D

E

[image: image580.emf]a

N

A

B

C

M

[image: image581.emf]A

B

C

M

L

N

 A

 B C

 H

[image: image199.wmf]1

.

2

AHC

SAHHC

=

[image: image200.wmf]1

.

2

AHB

SAHHB

=

[image: image201.wmf]11

..

22

1

.

2

ABCAHBAHC

SSS

AHHBAHHC

AHBC

=+

=+

=

[image: image582.emf]m

n

A

B C

D

H

* Diện tích tam giác bằng nửa tích cạnh đáy và chiều cao tương ứng với cạnh đó.

Bạn Hùng nói đúng vì các tamgiasc đều có diện tích bằng nhau và =
[image: image202.wmf]1

.4.3

2

 (đvdt)

	Hoạt động 3: Luyện tập

	Gv yêu cầu HS thực hiện việc cắt ghép tờ giấy (tờ bìa) theo yêu cầu bài 1
? Diện tích của mỗi hình có bằng nhau ko? Vì sao?

HS hoạt động cặp đôi làm BT 2
	Bài 1:

Bài 2:

a) Những tam giác có diện tích bằng nhau: H1, H3, H6

 H2, H8

b) Tam giác có diện tích nhỏ nhất: (2) và (8)

c) Tam giác có diện tích lớn nhất: (4)

	Hoạt động 4: Vận dụng

	 Cho HS nghiên cứu phần D

	

	Hoạt động 5: Tìm tòi ,mở rộng

	GV Giao nhiệm vụ vho HS về nhà đọc thông tin SHD

Học sinh ghi nhận
	

NHẬN XÉT VÀ RÚT KINH NGHIỆM SAU BÀI HỌC

..
Ngày soạn:

Ngày dạy:

Tiết 27+28 : DIỆN TÍCH HÌNH THANG

 DIỆN TÍCH HÌNH BÌNH HÀNH
I. Mục tiêu:

+ Như tài liệu hướng dẫn học
+ Định hướng năng lực cần phát triển cho học sinh:

 - Năng lực tự học.

 - Năng lực giải quyết vấn đề và sáng tạo.

 - Năng lực hợp tác.

II.Chuẩn bị:

 1.Giáo viên: Kế hoạch bài học, TBDH.

 2.Học sinh: Thước, compa, đo độ, ê ke.

III.Tổ chức các hoạt động học tập:
	Hoạt động của Thầy - trò
	Nội dung

	Hoạt động 1:Khởi động

	GV: Cho HS hoạt động nhóm thảo luận phần A
Các nhóm cử đại diện, báo cáo từng nội dung một

	

	Hoạt động 2: Hoạt động hình thành kiến thức.

	GV yêu cầu hs thảo luận nhóm phần 1a/164

Hs thực hiện theo yêu cầu của GV

? CT tính diện tích tam giác vuông?
? CT tính diện tích HCN ?
? Cách tính diện tích hình thang IJKL ?

- GV cho HS phát biểu công thức tính diện tích hình thang?

GV yêu cầu HS hoạt động cặp đôi làm phần 1c) vào vở

Gv yêu cầu HS nghiên cứu phần 2a) và trả lời các câu hỏi

? Có thể c/m đc 2 tam giác vuông AEB và DGC bằng nhau ko?

? Có thể tính được diện tích hcn BCGE ko?

GV yêu cầu HS làm phần 2c)
	1) Diện tích hình thang
 b

 I J

 h

L N a M K

SLIN=
[image: image203.wmf]1

2

 LN.IN

SJMIN = IN.NM

SJMK =
[image: image204.wmf]1

2

JM.MK

SỊKL= SLIN + SJMIN + SJMK

 =
[image: image205.wmf](ab)h

2

+

· Diện tích hình thang bằng nửa tích của tổng hai đáy với chiều cao

· DT hthang có 2 đáy 5cm, 3cm và chiều cao 2 cm là:

[image: image206.wmf]2

(53)2

8()

2

cm

+

=

2) Diện tích hình bình hành

[image: image207.wmf]ABEDCG

D=D

 EMBED Equation.DSMT4 [image: image208.wmf]

- Diện tích hình bình hành bằng tích của 1cạnh nhân với chiều cao tương ứng.

	Hoạt động 3: Hoạt động luyện tập

	HS hoạt động cá nhân làm bài tập 1
GV cho HS hđ cặp đôi, tìm diện tích mỗi hình.

? Em tìm diện tích mỗi hình bằng cách nào?

Theo em, bạn Bình nói đúng hay sai?

Vì sao?
	Bài 1:

 Diện tích mặt bàn:

[image: image209.wmf](

)

(

)

2

1205 3245 600

 133,

2

5

cm

+

=

Bài 2:

a) S1 = 10,5 (đvdt)

 S2 = 14 (đvdt)

 S3 = 10,5 (đvdt)

 S4 = 15 (đvdt)
b) S1 = 12 (đvdt)

 S2 = 10 (đvdt)

 S3 = 6 (đvdt)

 S4 = 12 (đvdt)
 S5 = 6 (đvdt)
Bài 3:

 Đoạn thẳng nối trung điểm 2 đáy của hthang chia hthang thành 2 phần có diện tích bằng nhau (độ dài 2 đáy bằng nhau và có cùng chiều cao)

	Hoạt động 4: Vận dụng

	 Cho HS nghiên cứu phần D, làm quen với một số đồ trang sức có trang trí hình thang, yêu cầu HS thử thiết kế 1 số mẫu khác

	1) Trang trí hình thang

3) Đố vui

	Hoạt động 5: Tìm tòi ,mở rộng

	GV Giao nhiệm vụ vho HS về nhà đọc thông tin SHD

Học sinh ghi nhận
	

NHẬN XÉT VÀ RÚT KINH NGHIỆM SAU BÀI HỌC

..
Ngày soạn:

Ngày dạy:

Tiết 29+30: DIỆN TÍCH HÌNH THOI
I. Mục tiêu:

1. Kiến thức: HS nắm vững công thức tính diện tích hình thoi, biết cách tính diện tích 1 tứ giác có 2 đường chéo vuông góc với nhau.

- Hiểu được để chứng minh định lý về diện tích hình thoi

2. Kỹ năng: Vận dụng công thức và tính chất của diện tích để tính diện tích hình thoi.

- Biết cách vẽ hình chữ nhật hay hình bình hành có diện tích bằng diện tích hình bình hành cho trước. HS có kỹ năng vẽ hình

3. Thái độ: Kiên trì trong suy luận, cẩn thận, chính xác trong hình vẽ.

 - Tư duy nhanh, tìm tòi sáng tạo.
4. Định hướng năng lực cần phát triển cho học sinh:

 - Năng lực tự học.

 - Năng lực giải quyết vấn đề và sáng tạo.

 - Năng lực hợp tác.

II.Chuẩn bị:

- GV: Kế hoạch bài học, bảng phụ, dụng cụ vẽ.

- HS: Thứơc com pa, đo độ, ê ke.

III.Tổ chức các hoạt động học tập:
	Hoạt động của Thầy - trò
	Nội dung

	Hoạt động 1:Hoạt động khởi động

	GV: tổ chức cho học sinh hoạt động cặp đôi, quan sát, thảo luận có thể tính diện tích chiếc diều nếu biết hai đường chéo hay không
HS: tiến hành làm theo theo yêu cầu của GV

GV: kết luận chuyển ý sang bài học

	

	Hoạt động 2: Hoạt động hình thành kiến thức.

	GV yêu cầu hs hoạt động nhóm phần 1a,b/180
Hs thực hiện theo yêu cầu của GV

Gv yêu cầu HS hoạt động cá nhân phần 1c)

? Hai đường chéo của hình thoi có tính chất gì?
? Phát biểu công thức tính diện tích hình thoi

? Tính diện tích hình thoi UVXY
GV yêu cầu HS hoạt động cá nhân làm phần 2c1)

Cho HS nghiên cứu phần c2)

GV chữa bài
	1. Cách tính diện tích tứ giác có 2 đường chéo vuông góc

 A

D E B

 C

SABC = [image: image210.wmf]1

2

AC.BE ;

 SADC = [image: image211.wmf]1

2

AC.DE

Theo tính chất diện tích đa giác ta có

S ABCD = SABC + SADC

 = [image: image212.wmf]1

2

AC.BE + [image: image213.wmf]1

2

AC.DE

= [image: image214.wmf]1

2

AC(BE + DE) = [image: image215.wmf]1

2

AC.BD
* Diện tích của tứ giác có 2 đường chéo vuông góc bằng nửa tích 2 đường chéo đó.

2. Công thức tính diện tích hình thoi.
* Diện tích hình thoi bằng nửa tích hai đường chéo

 V
 n
U m O X
 Y
SUVXY =
[image: image216.wmf]11

.UX

22

VYmn

=

	Hoạt động 3: Hoạt động luyện tập

	GV cho HS hoạt động cá nhân, nêu diện tích của mỗi hình

? Làm thế nào để tính được diện tích của mỗi hình?Có những cách nào?

Yêu cầu HS vẽ hình

? Tứ giác GHIK là hình gì?

? Vì sao?

? Tính diện tích tứ giác GHIK

	Bài 1:

 S1 = 15 (đvdt)

 S2 = 10,5 (đvdt)

 S3 = 15 (đvdt)

 S4 = 15 (đvdt)
 S5 = 18 (đvdt)
 S6 = 2 (đvdt)
 S7 = 12 (đvdt)
 S8 = 6 (đvdt)
Bài 2:

M G N

[image: image217]
Q I P

a) Tứ giác GHIK có GK//HI (// QN)

 GK = HI (=
[image: image218.wmf]1

2

QN

)

Nên GHIK là hình thoi

b)
[image: image219.wmf]2

11

..

22

1

.6.1030()

2

GHIK

GIHKNPMN

m

S

c

=

==

=

	Hoạt động 4: Vận dụng

	 Cho HS nghiên cứu phần D

Tìm hiểu và thiết kế một chiếc diều như như cách mô tả ở hình 129
Bạn Dũng tính như thế đúng hay sai?

Vì sao?

? Có bao nhiêu cách tính diện tích hình thoi?
	Bài 1:

Bài 2:

Bạn Dũng tính đúng, tính diện tích hình thoi theo cách tính diện tích hbh, vì hình thoi cũng là hbh

	Hoạt động 5: Tìm tòi ,mở rộng

	GV Giao nhiệm vụ vho HS về nhà đọc thông tin SHD

Học sinh ghi nhận, tìm hiểu trong thực tế

	

NHẬN XÉT VÀ RÚT KINH NGHIỆM SAU BÀI HỌC

...
Ngày soạn:

Ngày dạy:

Tiết 31+32: DIỆN TÍCH ĐA GIÁC - ỨNG DỤNG
I- MỤC TIÊU:

1. Kiến thức: HS nắm vững công thức tính diện tích các đa giác đơn giản(hình thoi, hình chữ nhật, hình vuông, hình thang).Biết cách chia hợp lý các đa giác cần tìm diện tích thành các đa giác đơn giản có công thức tính diện tích

- Hiểu được để chứng minh định lý về diện tích hình thoi

2. Kỹ năng: Vận dụng công thức và tính chất của diện tích để tính diện tích đa giác, thực hiện các phép vẽ và đo cần thiết để tính diện tích. HS có kỹ năng vẽ, đo hình

3. Thái độ: Kiên trì trong suy luận, cẩn thận, chính xác trong hình vẽ.

 - Tư duy nhanh, tìm tòi sáng tạo.

4. Định hướng năng lực cần phát triển cho học sinh:

 - Năng lực tự học.

 - Năng lực giải quyết vấn đề và sáng tạo.

 - Năng lực hợp tác.

II- CHUẨN BỊ:

- GV: Kế hoạch bài học, bảng phụ, dụng cụ vẽ.

- HS: Thứơc com pa, đo độ, ê ke.

III- TỔ CHỨC CÁC HOẠT ĐỘNG DẠY HỌC
	Hoạt động của Thầy - trò
	Nội dung

	Hoạt động 1:Khởi động

	GV: Cho học sinh hoạt động nhóm, quan sát, thảo luận và nêu cách tính diện tích vùng giới hạn bởi các đường nét đứt màu đỏ
HS: tiến hành làm theo theo yêu cầu của GV

GV: kết luận chuyển ý sang HĐ 2

	

	Hoạt động 2: Hoạt động hình thành kiến thức.

	? Có thể chia một đa giác thành các tam giác không?

Yêu cầu HS thực quan sát hình 138/ SHD

? Có thể tạo tam giác chứa đa giác MNPQR như thế nào?

? Cách tính diện tích đa giác

Tính diện tích đa giác ABCDEGHI

	1.

 A

 E B

 D C

 N

 M P

 U R Q V

- Muốn tính diện tích một đa giác bất kỳ ta có thế chia đa giác thành các tan giác hoặc tạo ra một tam giác nào đó chứa đa giác.
c) A B

 C D

 I

 E

 H G

SABCDEGHI = SAIH + SABGH + SDEGC
 = 158 (đvdt)

	Hoạt động 3: Luyện tập

	Gv tổ chức cho HS làm các bài tập 1,2,3

HS thực hiện theo yêu cầu GV
	Bài 2:

[image: image220.png]@

iv) S = 9 đvdt

v) S = 8 đvdt
vi) S = 10 đvdt

	Hoạt động 4: Vận dụng

	 Cho HS nghiên cứu phần D

	3. Tìm hiểu thêm về đơn vị đo diện tích: a, hecta, sào

4. Xây phòng học đạt chuẩn về ánh sáng

	Hoạt động 5: Tìm tòi ,mở rộng

	GV Giao nhiệm vụ vho HS về nhà đọc thông tin SHD

Học sinh ghi nhận
	

Ngày soạn: / / 2017

Ngày dạy: / / 2017

Tiết 33+34: ÔN TẬP CHƯƠNG II

I. Mục tiêu:

1.Kiến thức:

+ Hệ thống hóa được các kiến thức đã học trong chương này, hiểu được mạch kiến thức cơ bản của chương.

2.Kỹ năng:

+ Biết một số dạng toán cơ bản của chương.

3.Thái độ:

+ Nhiêm túc, tập trung, cẩn thận, chăm chỉ .

 4.Năng lực và phẩm chất được hình thành và phát triển:

+Giáo dục tính cẩn thận, tự chủ, chính xác.

+Pt năng lực quan sát, tính toán, giao tiếp toán học, hợp tác nhóm.

II.Chuẩn bị:

 1.Giáo viên: Kế hoạch bài học, TBDH.

 2.Học sinh: SHD, nghiên cứu bài trước khi lên lớp, đồ dùng học tập.
III. Phương pháp và kĩ thuật dạy học

· Phương pháp: Gợi mở, giải quyết vấn đề, hoạt động nhóm

· Kĩ thuật: động não và động não không công khai, thảo luận viết, kĩ thuật 635, bản đồ tư duy…..

IV. Tiến trình tổ chức hoạt động dạy và hoạt động học

1. 1.Ổn định và kiểm tra sĩ số lớp

 2. Các hoạt động
A. Hoạt động khởi động(10’)

GV: Em hãy dùng thẻ học tập(trắng) hãy nhanh chóng ghi những công thức tính diện tích các hình em đã được ở chương II theo nhóm(có hình vẽ và độ dài quy ước)?
HS: Nhóm trưởng phân chia nhiệm vụ để nhóm mình hoạt động hiệu quả nhất.

GV điều hành các nhóm đố thẻ, nhóm nào có nhiều thẻ chính xác, chất lượng tốt hơn nhóm đó được khen.
C.Hoạt động luyện tập(70’)
	HĐ của GV & HS
	Nội dung chính
	Tình huống và cách sử lí

	+) GV y/c hs hoạt động nhóm phần C1a/192 - chú ý ghi bằng kí hiệu và hình vẽ nếu có thể.
+) HS HĐ theo cách “Đuổi hình bắt chữ”- nhóm 1 đố thẻ, các nhóm khác đọc diên tích hình nhanh nhất.

+) GV đánh gía HS về năng lực hợp tác
+) GV y/c HS hoạt động cặp đôi phần C1(9)/193, cặp đôi nào HT thì báo cáo.

+) HS tìm cách điền vào chỗ trống

+) GV thấy cặp đôi nào báo cáo thì ghi nhận xét(3 cặp)
+) GV đánh gía HS về năng lực hợp tác, tính toán, giao tiếp.
+) GV giao HS dùng thẻ vừa viết ghép bản đồ tư duy tại nhóm.

+) HS sử dụng phiếu học tập ở phần khởi động ghép bản đồ tư duy của nhóm mình.

+) GV chốt kiến thức này bằng bản đồ tư duy trên nhóm, máy chiếu hoặc SHD.

+) GV đánh gía HS về năng lực hợp tác, sang tạo.
+) GV y/c hs hoạt động cá nhân phần C3/194.
+) HS làm việc cá nhân
+) GV y/c hs hoạt động cặp đôi phần C3/194. Bài 1:

+) HS vẽ hình, ghi GTKL, 1 số cặp đôi báo cáo sản phẩm của mình. GV có thể chữa, nhận xét theo nhóm. y/c hs yếu chủ động hợp tác để giải quyết nhiệm vụ của mình.

GV và các thành viên khác nhận xét, bổ sung.
+) GV đánh gía HS về năng lực hợp tác, tính toán, giao tiếp.
+) GV y/c hs hoạt động cặp đôi phần C3/152. Bài 2:

+) HS vẽ hình, ghi GTKL, 1 số cặp đôi nêu sản phẩm của mình. GV có thể chữa, nhận xét theo nhóm. y/c hs yếu chủ động hợp tác để giải quyết nhiệm vụ của mình.

+) GV đánh gía HS về năng lực hợp tác, tính toán, tự giải quyết vấn đề và sang tạo.
+) GV y/c hs hoạt động cặp đôi phần C3/152. Bài 3:

+) HS vẽ hình, ghi GTKL, 1 số cặp đôi báo cáo bài của mình. GV có thể chữa, nhận xét theo nhóm. y/c hs yếu chủ động hợp tác để giải quyết nhiệm vụ của mình.

 +) GV đánh gía HS về năng lực hợp tác, tính toán, tự giải quyết vấn đề và sang tạo.
+) GV y/c hs hoạt động nhóm phần C3/194. Bài 4:

+) HS làm cá nhân, trao đổi thống nhất kết quả nhóm.
+) GV đánh gía HS về năng lực hợp tác, tính toán, tự giải quyết vấn đề và sang tạo.
+) GV y/c hs về nhà làm phần C3/164. Bài 4:

	C1a/192
C1(9)/192
C1b/193

 (1) hình vuông
(2) giới hạn bởi một đa giác

(3) diện tích xác định….dương

(4) 1cm2, 1dm2…..
(5) bằng tổng diện tích

(6) bằng nhau

(7) việc tính diện tích các

(8) 1m2 = 10000cm2
 1000000….0.0001

1ha = 10a = 10hm2 = 0,01km2 = 10000m2
1 sào = 360m2
1 mẫu = 10 sào = 3600m2
C2/194

Tạo ra bản đồ tư duy theo SHD

C3/194

Bài 1:
[image: image221.emf]h

M

N

P

Q

X

Y H

Bài 2:

[image: image222.emf]x

A

D C

B

E

SADE=

[image: image223.wmf]11

24.2424.(24)

32

x

=-

x = 8

Bài 3:

[image: image224.emf]A

B

C

D

M

N

Nối DB rồi sử dụng đường trung tuyến DM chia tam giác ADB thành 2 phần có diện tích bằng nhau, tương tự với tam giác DBC
Bài 4:

[image: image225.emf]a

2a

a

a

h

a

h

A

D

C

B

E

Ta có:
[image: image226.wmf]3

2

a

h

=

	Các nhóm chưa biết chia câu hoặc viết bằng lời, cần y/c vẽ hình nêu bằng kí hiệu cho nhanh. Khuyến khích các nhóm hs nói cho nhau nghe, “đuổi hình bắt chữ”

Nếu điền chưa chính xác, GV cần chỉ cho HS xem lại SHD

Nếu học tập HS làm ở mục A kém, có thể chuyển HĐ cả lớp bằng ghép bản đồ trên bảng bằng nam châm(có thể chuẩn bị máy chiếu).

HS vẽ hình chưa chính xác, cần uốn nắn

HS sử dụng không đúng công thức tính diện tích

Bài 1, GV cần đặt them câu hỏi:

? SMNPQ=?

?SXQP=?

?SMYN=?
GV cần đến từng nhóm ktra bài làm, thấy cả lớp làm kém, có thể gọi hs chia sẻ hoặc hoạt động cả lớp.

HS chưa nhớ tính diện tích các hình, thì cần đặt kí hiệu cho hình và tính theo kí hiệu.

GV cần đến từng nhóm ktra bài làm, thấy cả lớp làm kém, có thể gọi hs chia sẻ hoặc hoạt động cả lớp.

GV cần HD cả lớp nếu các HS làm chậm ở trên bảng

Gợi ý thư kí các nhóm trao đổi để có kết quả và điều hành nhóm mình trao đổi, lí luận

D,E. HĐ vận dụng và tìm tòi mở rộng(10’)

GV y/c Hs đọc và trả lời câu hỏi
NHẬN XÉT VÀ RÚT KINH NGHIỆM SAU BÀI HỌC

..

Duyệt 18/10/2017

Tiết 35+36 Ngày soạn:08/01/2017
KIỂM TRA HỌC KÌ I

I/ MỤC TIÊU: Học xong bài này học sinh phải:

1. Kiến thức:
· Kiểm tra mức độ nắm kiến thức cơ bản trong học kỳ I về:
2. Kỹ năng:

· Rèn luyện kỹ năng tư duy một cách khoa học

· Rèn kỹ năng áp dụng kiến thức vào thực tế

3. Thái độ:

· Có ý thức, thái độ nghiêm túc trong khi làm bài

II/ PHƯƠNG PHÁP GIẢNG DẠY

· Kiểm tra, đánh giá.

III/ CHUẨN BỊ:

Giáo viên: Ma trận, Đề, đáp án, thang điểm
Học Sinh:Nội dung ôn tập
IV/ TIẾN TRÌNH LÊN LỚP:

3. Nội dung bài (90 Phút)

a. Ma trận

MA TRẬN ĐỀ KIỂM TRA KÌ I - TOÁN 8

	Cấp độ

Chủ đề
	Nhận biết
	Thông hiểu
	Vận dụng
	Tổng

	
	
	
	Thấp
	Cao
	

	
	TN
	TL
	TN
	TL
	TN
	TL
	TN
	TL
	

	Chủ đề 1: Phép nhân, chia đa thức.

Hằng đẳng thức. Phân tích đa thức thành nhân tử
	Nhận biết được các hằng đẳng thức, phân tích thành nhân tử trong các dạng toán nhân chia đa thức

	Hiểu được hằng đẳng thức, phân tích đa thức thành nhân tử trong các dạng toán.
	
	
	

	Số câu
	5
	
	2
	2
	
	
	
	
	9

	Số điểm
	1
	
	0,4
	1
	
	
	
	
	2,4

	Tỉ lệ %
	10%
	
	6%
	10%
	
	
	
	
	24%

	Chủ đề 2: Phân thức đại số, các phép toán về phân thức đại số
	Hiểu được định nghĩa phân thức đại số, hai phân thức bằng nhau, tìm mẫu chung của phân thức
	Hiểu được cách tìm điều kiện xác định, quy đồng, cộng trừ, nhân chia phân thức đại số
	
	Tìm điều kiện và tính toán để phân thức thỏa mãn yêu cầu
	

	Số câu
	5
	
	
	2
	
	
	
	2
	7

	Số điểm
	1
	
	
	1
	
	
	
	1
	3,0

	Tỉ lệ %
	10%
	
	
	10%
	
	
	
	10%
	30%

	Chủ đề 3: Tứ giác, các loại tứ giác, tính chất song song cách đều
	Biết định nghĩa, tính chất, dấu hiệu nhận biết hình bình hành, hình chữ nhật...
	Tính được độ dài, góc của hình tứ giác đặc biệt.
	Vận dụng các định lí, các kiến thức hình chữ nhật, bình hành, hình thoi.. để chứng minh
	
	
	

	Số câu
	5
	
	2
	
	
	1
	
	
	8

	Số điểm
	1
	
	0,4
	
	
	1
	
	
	2,4

	Tỉ lệ %
	10%
	
	4%
	
	
	10%
	
	
	24%

	Chủ đề 4: Diện tích đa giác
	Nhận biết được các công thức diện tích hình, tam giác, tứ giác đặc biệt.
	Hiểu được cách tạo hình diện tích bằng nhau.
	Vận dụng được các công thức tính diện tích các hình đã học
	
	

	
	5
	
	1
	
	
	1
	
	
	8

	
	1
	
	0,2
	
	
	1
	
	
	2,2

	
	10%
	
	2%
	
	
	10%
	
	
	22%

	Tổng số câu

Tổng số điểm
	20
	
	5
	4
	
	2
	
	2
	33

	
	4
	
	1
	2
	
	2
	
	1
	10

	Tỉ lệ %
	40%
	30%
	20%
	10%
	100%

b) Đề kiểm tra
	PHÒNG GD & ĐT KHOÁI CHÂU

TRƯỜNG THCS DÂN TIÊN
	ĐỀ KIỂM TRA HỌC KÌ I - TOÁN 8

NĂM HỌC: 2017-2018

Thời gian: 90 phút

A) TRẮC NGHIỆM(5đ)

1. Thực hiện phép tính
[image: image227.wmf](

)

(

)

2x32x3 ?

+-=

A.
[image: image228.wmf]2

4x 9

+

 B.
[image: image229.wmf]2

4x 12x 9

+-

 C.
[image: image230.wmf]2

4x 12x 9

--

 D.
[image: image231.wmf]2

4x 9

-

2. Tìm x biết :
[image: image232.wmf]3

3x 75 x

=

A.
[image: image233.wmf]x 0

=

 B.
[image: image234.wmf]x 5

=

 C.
[image: image235.wmf]x 0 ; x 5

==

 D.
[image: image236.wmf]x 0 ; x 5 ; x 5

===-

3. Tính nhanh
[image: image237.wmf](

)

(

)

22

 x 2xy y : y x

-+-

A.
[image: image238.wmf]y x

-

 B. - 2

 B. 2

D. x - y

4. Tìm a để đa thức
[image: image239.wmf]3

x 12x a

++

chia hết cho đa thức
[image: image240.wmf]x 2

+

?

A.
[image: image241.wmf]12

-

 B.
[image: image242.wmf]4

C.
[image: image243.wmf]12

D .
[image: image244.wmf]0

5. Kết quả rút gọn của biểu thức
[image: image245.wmf](

)

(

)

22

 2x y 2x y

+--

là :

A.
[image: image246.wmf]
[image: image247.wmf]2

2y

 B.
[image: image248.wmf]4xy

 C.
[image: image249.wmf]2

4x

 D.
[image: image250.wmf]8xy

6. Kết quả phân tích đa thức
[image: image251.wmf]2

 x 2x 8

--+

 thành nhân tử là :

A.
[image: image252.wmf](

)

(

)

x2x4

++

 B.
[image: image253.wmf](

)

(

)

 x 2 x4

-++

C.
[image: image254.wmf](

)

(

)

4xx2

-+

D.
[image: image255.wmf]
[image: image256.wmf](

)

(

)

 x 2 x 4

--

7. Điền vào chỗ trống đa thức thích hợp
[image: image257.wmf](

)

(

)

236

 2x y

. 8x y

+=+

.

A. 4x2 - 2xy2 + y3 B.
[image: image258.wmf]223

4x 2xy y

++

 C.
[image: image259.wmf]223

4x 4xy y

-+

 D.
[image: image260.wmf]223

4x 4xy y

-+

8. Mẫu thức chung có bậc nhỏ nhất của ba phân thức

[image: image261.wmf](

)

3

x

5

x

;

3

x

1

x

;

9

x

x

2

2

2

+

+

-

-

-

 là :

A.
[image: image262.wmf](

)

(

)

2

2

x 9 x 3

--

 B.
[image: image263.wmf](

)

(

)

(

)

2

2

x 9x 3x3

--+

C.
[image: image264.wmf](

)

(

)

2

x 9 x 3

-+

 D.
[image: image265.wmf](

)

(

)

2

x 3x3

-+

9. Tính
[image: image266.wmf]2

1

x

2

1

x

-

-

+

 ?

A.
[image: image267.wmf]0

B.
[image: image268.wmf]1

 C. -
[image: image269.wmf]2

1

D.
[image: image270.wmf]2

1

10. Đa thức M trong đẳng thức
[image: image271.wmf]2

x

2

M

1

x

2

x

2

+

=

+

-

 bằng :

A.
[image: image272.wmf]2

2x 2

-

B.
[image: image273.wmf]2

2x 4

-

 C.
[image: image274.wmf]2

2x 2

+

 D.
[image: image275.wmf]2

2x4

+

11. Cặp phân thức nào sau đây không bằng nhau ?

A.
[image: image276.wmf]7

y

5

vaø

x

28

xy

20

B.
[image: image277.wmf]xy

20

y

5

vaø

x

28

7

 C.
[image: image278.wmf]x

30

x

15

vaø

2

1

-

-

 D.
[image: image279.wmf]x

30

2

vaø

x

15

1

-

-

-

12. Kết quả rút gọn phân thức
[image: image280.wmf]xy

5

y

5

xy

x

2

2

-

-

 là :

A.
[image: image281.wmf]5

y

5

x

2

2

+

B.
[image: image282.wmf]5

1

-

 C.
[image: image283.wmf]y

5

x

-

D .
[image: image284.wmf]5

x

-

13. Một tứ giác là hình vuông nếu nó là :

A. Tứ giác có 3 góc vuông .

B. Hình bình hành có một góc vuông .

C. Hình thang có hai góc vuông .

D. Hình thoi có một góc vuông .

14. Cho ABCD là một tứ giác lồi , chỉ ra một câu sai .

A. AC (BD thì ABCD là hình thoi

B. AC (CD thì
[image: image285.wmf]·

0

 ACD 90

=

C. AB = BC = CD = DA và
[image: image286.wmf]µ

0

 A 90

=

thì ABCD là hình vuông .

D. AB //CD thì ABCD là hình thang

15. Hình bình hành ABCD là hình chữ nhật khi :

A. AC = BD

B. AC (BD
 C. AC // BD
 D. AC//BD và AC = BD

16. Bốn trung điểm I, J, K , L của bốn cạnh AB, BC, CD, DA của tứ giác ABCD là :

A. Hình bình hành B. Hình thang
C. Hình chữ nhật D. Cả ba câu trên đều sai

17. Bốn điểm đối xứng với tâm của hình vuông qua bốn đỉnh của hình vuông ấy tạo thành bốn đỉnh của:

A. Hình chữ nhật B. Hình thoi
C. Hình vuông D. Hình thang cân .

18. Tính các góc của tứ giác MNPQ biết M : N : P : Q = 1 : 3 : 4 : 4

A.
[image: image287.wmf]0000

25, 75, 100, 100

 B.
[image: image288.wmf]0000

30, 90, 120 , 120

C.
[image: image289.wmf]0000

20, 60, 80, 80

 D.
[image: image290.wmf]0000

28, 84, 112, 112

19. Tính góc D ngoài của tứ giác ABCD nếu biết
[image: image291.wmf]µ

µ

µ

000

A 30, B 120, C 70.

===

a). Góc D ngoài = 1200

b). Góc D ngoài = 600

c). Góc D ngoài = 1000

d). Góc D ngoài = 500

20. Cạnh của hình vuông ABCD có độ dài 1m(Hình 1) . Hỏi diện tích của hình vuông AKIC ?

A. 1 m2

B. 1,5 m2

C. 2 m2

D. 3m2

21. Cho (ABC đều có cạnh bằng a(Hình 2) , tính SBCDE .

A.
[image: image292.wmf]2

BCDE

3

S

2

a

=

B.
[image: image293.wmf]2

BCDE

3

S

4

a

=

C.
[image: image294.wmf]2

BCDE

S 3

a

=

D.
[image: image295.wmf]2

BCDE

3

S

4

a

=

22. M,N, P,Q là bốn trung điểm của bốn cạnh của một hình vuông(Hình 3) :

A.
[image: image296.wmf]MNPQABCD

S S

=

B.
[image: image297.wmf]MNPQABCD

S S

=

C.
[image: image298.wmf]ABCDMNPQ

S S

=

D.
[image: image299.wmf]MNPQABCD

S S

=

23. Diện tích hình thoi có dộ dài cạnh 5cm và một đường chéo có độ dài 8cm là:

A.
[image: image300.wmf]2

12 cm

 B.
[image: image301.wmf]2

24cm

 C.
[image: image302.wmf]2

48cm

 D.
[image: image303.wmf]2

96cm

24. Một hình chữ nhật ABCD có chiều dài
[image: image304.wmf]AB 6m

=

, chiều rộng
[image: image305.wmf]BC 2m

=

. Hỏi kết luận nào sau đây không đúng?

A.
[image: image306.wmf]
[image: image307.wmf]2

ABCD

S 12m

=

 B.
[image: image308.wmf]2

ABD

S 12m

=

 C.
[image: image309.wmf]2

DCBA

S 12m

=

 D.
[image: image310.wmf]2

ADC

S 6m

=

25. Tam giác ABC có BC = a cố định, SABC = c (hằng số). Vậy A di chuyển trên :

A. A (đường thẳng (d)// BC và cách BC khoảng
[image: image311.wmf]2

c

a

 B. A ((B ;
[image: image312.wmf]2

c

a

)

C. A ((C ;
[image: image313.wmf]2

a

c

)

 D. Cả ba câu trên đều sai .

B) TỰ LUẬN(5đ)

Bài 1(1đ): a) Tính nhanh:
[image: image314.wmf]2

2017(20178)(20178)

-+-

 b) Tìm x
[image: image315.wmf](

)

2

3(1)(69)0

xxxx

-+--+=

Bài 2(2đ): Cho phân thức:

[image: image316.wmf]22

1311

:

24442

M

xxxxx

æöæö

=-+

ç÷ç÷

+++-+

èøèø

a) Tìm điều kiện xác định của phân thức M.

b) Rút gọn M.

c) Tính M khi x = 2017

d) Tím x nguyên để M nguyên.

Bài 3(1đ): Cho tứ giác ABCD là một hình chữ nhật có cạnh 10cm và 8cm. Gọi MNPQ lần lượt là trung điểm các cạng AB, BC, CD, DA.

 a) Chứng minh MNPQ là hình thoi.

 b) Tính diện tích tứ giác ABCD và MNPQ.

Duyệt

PHT:
Nguyễn Thị Tám
Ngày soạn: / / 2017

Ngày dạy: / / 2017

CHƯƠNG III: TAM GIÁC ĐỒNG DẠNG
Tiết 37+38: TỈ SỐ CỦA HAI ĐOẠN THẲNG.

ĐỊNH LÍ TA – LÉT TRONG TAM GIÁC

I. Mục tiêu:

1.Kiến thức:

+ Lĩnh hội kiến thức tỉ số của hai đoạn thẳng đoạn thẳng tỉ lệ, định lí Ta – Lét thuận, đảo và hệ quả.
2.Kỹ năng:

+ Biết tỉ số của hai đoạn thẳng đoạn thẳng tỉ lệ, định lí Ta – Lét thuận, đảo và hệ quả.

+ Đọc và viết đoạn thẳng tỉ lệ, vận dụng các định lí đã học vào tính độ dài đoạn thẳng, chứng minh đường thẳng song song.
3.Thái độ:

+ Nhiêm túc, tập trung, cẩn thận, chăm chỉ .

 4.Năng lực và phẩm chất được hình thành và phát triển:

+Giáo dục tính cẩn thận, tự chủ, chính xác.

+Pt năng lực quan sát, tính toán, giao tiếp toán học, hợp tác nhóm.

II.Chuẩn bị:

 1.Giáo viên: Kế hoạch bài học, TBDH.

 2.Học sinh: SHD, nghiên cứu bài trước khi lên lớp, đồ dùng học tập.
III. Phương pháp và kĩ thuật dạy học

· Phương pháp: Gợi mở, giải quyết vấn đề, hoạt động nhóm

· Kĩ thuật: động não và động não không công khai, thảo luận viết, kĩ thuật 635,
IV. Tiến trình tổ chức hoạt động dạy và hoạt động học

 1.Ổn định và kiểm tra sĩ số lớp

 2. Các hoạt động
	HĐ của GV & HS
	Nội dung chính
	Tình huống và cách sử lí

	A. Hoạt động khởi động(10’)

* MĐ: Tạo tâm thế cho bài học

 Ôn tỉ số của hai số=>tỉ số của hai đoạn thẳng.

Góp phần phát triển năng lực, phẩm chất: chăm chỉ, trách nhiệm, nhiêm túc, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: HĐ nhóm, KT động não, KT động não không công khai.

	+) GV y/c hs hoạt động nhóm phần A/60 - chú ý các thành viên trong nhóm phải đọc kĩ và phát biểu được tỉ số của hai đoạn thẳng là gì?

+) HS làm theo 3 bước của SHD từ HĐ cá nhân đến cặp đôi rồi đến nhóm.

+) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ nhóm của 2 nhóm.
	- Tỉ số của hai số a và b là
[image: image317.wmf]a

b

	HS thiếu SHD(do quên)hoặc chưa làm việc thì quan tâm, đôn đốc, nhắc nhở các thành viên trong nhóm qua tâm hơn, chia sẻ, dùng chung sách hướng dẫn.

	B. Hoạt động hình thành kiến thức(60’)

	HĐ thành phần 1: * MĐ: Tìm, viết, tính và biết được chú ý về tỉ số của hai đoạn thẳng.
Góp phần phát triển năng lực, phẩm chất: tự chủ, trách nhiệm, sẻ chia, hòa đồng, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: HĐ nhóm, thảo luận viết.

	+) GV y/c hs hoạt động nhóm phần B1.a)/61 dựa vào A, các cá nhân phải thuộc khái niệm tỉ số của hai đoạn thẳng.
+) HS a,b SHD từ HĐ cá nhân đến cặp đôi rồi đến nhóm.

+) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ cá nhân, cặp đôi của một số học sinh.

+) GV đánh gía HS về năng lực hợp tác, tính toán.
	B1a)/61

Chú ý:
* Kí hiệu:
[image: image318.wmf]:

ABCD

 hay
[image: image319.wmf]AB

CD

* Tỉ số của hai đoạn thẳng không phụ thuộc vào cách chọn đơn vị.
B1b)/61
	HS chỉ đọc không ghi chép vào vở, cần nhắc nhở HS ghi tóm tắt các mục để HS nắm được và so sách các cặp tỉ số bằng nhau.

	HĐ thành phần 2: * MĐ: Tìm, viết, tính và biết được chú ý về hai đoạn thẳng tỉ lệ.

Góp phần phát triển năng lực: tự chủ, nhiêm túc, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: HĐ nhóm, thảo luận viết.

	+) GV y/c hs hoạt động cá nhân phần B2.a,b,c)/61
+) HS a,b, SHD làm B2 bằng HĐ cá nhân.
+) GV: Quan sát, hỗ trợ và đánh giá HĐ cá nhân.

+) GV đánh gía HS về năng lực hợp tác, tính toán, tự học.

	B2a,b,c)/61

[image: image320.wmf]'5'5

;

88

''

ABAC

ABAC

ABAC

ABAC

==

Þ=

	HS quen không đổi đơn vị cho đồng nhất, GV cần chú ý cho HS: không phụ thuộc vào đơn vị nào nhưng phải cùng một đơn vị đo.

	HĐ thành phần 3: * MĐ: Hiểu, viết và vận dụng được định lí TaLet thuận.
Góp phần phát triển năng lực, phẩm chất: tự chủ, trách nhiệm, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: HĐ nhóm, thảo luận viết.

	+) GV y/c hs hoạt động cá nhân phần B2.a,b,c)/61
+) HS làm B2 bằng HĐ cá nhân.
+) GV: Quan sát, hỗ trợ và đánh giá HĐ cá nhân về năng lực hợp tác, tính toán, tự học, giao tiếp.

	B3a,b,c,d)/62

a)

b)

c)[image: image321.emf]2cm

xcm

5,5cm

4cm

E

F

A

M

N

[image: image322.wmf]AMAN

MENF

=

 hay
[image: image323.wmf]45,52.5,5

2,75

24

x

x

=Þ==

d)
[image: image324.wmf]22

x

=

[image: image325.wmf]28

5

y

=

	HS phải ghi được GT, KL của định lí Talet thuận

HS có đáp số chưa đúng có thể do áp dụng sai tỉ số của định lí Ta lét, cũng có thể do nhân sai tích chéo.
GV cần đến từng nhóm ktra bài làm, thấy cả lớp làm kém, có thể gọi hs chia sẻ hoặc hoạt động cả lớp.

	HĐ thành phần 4: * MĐ: Hiểu, viết và vận dụng được định lí TaLet đảo.
Góp phần phát triển năng lực, phẩm chất: chăm chỉ, sẻ chia, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: HĐ nhóm, thảo luận viết.

	+) GV y/c hs hoạt động cá nhân cặp đôi rồi trao đổi nhóm phần B4a/63.

+) HS vẽ hình, ghi GTKL, làm từng bước théo SHD, 1 số cặp đôi báo cáo sản phẩm của mình. GV có thể chữa, nhận xét theo nhóm. y/c hs yếu chủ động hợp tác để giải quyết nhiệm vụ của mình. KL được
[image: image326.wmf]'

NN

º

GV và các thành viên khác nhận xét, bổ sung.
+) GV đánh gía HS về năng lực hợp tác, tính toán, giao tiếp.
+) GV y/c hs hoạt động cá nhân phần B4b,c/63

+) HS đọc nghiêm túc nội dung b, của B4/63, viết mục c vào vở.
+) GV đánh gía HS về năng lực tự giải quyết vấn đề và sáng tạo.

	B4a)/63

[image: image327.emf]N'

9cm

6cm

3cm

2cm

A

E

F

M

N

B4b/63
B4c/63
GT

[image: image328.wmf]ABC

D

B’C’ cắt AB

 và AC

[image: image329.wmf]''

ABAC

ABAC

=

KL

B’C’//BC

[image: image330.emf]A

B

C

B'

C'

	GV cần quan sát việc đọc b thật nghiêm túc vì đây là nội dung khó.

GV chốt thêm một cách để cm song song.

GV cần đến từng nhóm ktra bài làm, thấy cả lớp làm kém, có thể gọi hs chia sẻ hoặc hoạt động cả lớp.

	HĐ thành phần 5: * MĐ: Hiểu, viết và vận dụng được hệ quả của định lí TaLet.
Góp phần phát triển năng lực, phẩm chất: tự chủ trách nhiệm, nghiêm túc tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: HĐ nhóm, thảo luận viết.

	+) GV y/c hs hoạt động cặp đôi phần B5/64.

+) HS vẽ hình, ghi GTKL, làm từng bước theo SHD
 +) GV đánh gía HS về năng lực hợp tác, tính toán, tự giải quyết vấn đề và sáng tạo.
+) GV y/c hs nhận ra
[image: image331.wmf]AMN

D

 và
[image: image332.wmf]ABC

D

có 3 góc tương ứng bằng nhau, có 3 cạnh tương ứng tỉ lệ.
+) GV đánh gía HS về năng lực hợp tác, tính toán, tự giải quyết vấn đề và sáng tạo.
+) GV y/c HS nghiên cứu trong trường hợp đường thẳng a song song BC cắt 2 cạnh còn lại ở phần kéo dài.
	B5/64

GT

[image: image333.wmf]ABC

D

B’C’//BC

KL

[image: image334.wmf]''

ABAC

ABAC

=

[image: image335.emf]A

B

C

M

N

	HS chưa ghi chép đầy đủ cần nhắc nhở cách làm, y/c HS nắm được hệ quả của định lí Talet.
GV cần HD cả lớp nếu các HS làm chậm ở trên bảng.

	C.Hoạt động luyện tập(20’)
* MĐ: Vận dụng các kiến thức đã học để làm bài.

Góp phần phát triển năng lực, phẩm chất: tự chủ trách nhiệm, nghiêm túc tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: Động não, động não không công khai.

	+) GV y/c hs hoạt động cặp đôi phần C/65.

+) GV đánh gía HS về năng lực tính toán, tự giải quyết vấn đề và sáng tạo.

	1.
[image: image336.wmf]4

x

=

[image: image337.wmf]10

9

x

=

[image: image338.wmf]25

8

x

=

2. a)
[image: image339.wmf]35

815

BM

¹«

không song song BC
Vì
[image: image340.wmf]57

//

1521

MNAB

=Û

b) làm tương tự.
	GV phải kiểm tra cách làm của từng HS để tác động kịp thời những HS chưa nắm chắc định lí Talet thuận, đảo.

D,E. HĐ vận dụng và tìm tòi mở rộng(10’)

GV y/c Hs đọc và trả lời câu hỏi
NHẬN XÉT VÀ RÚT KINH NGHIỆM SAU BÀI HỌC

..

Duyệt 8/01/2018
Ngày soạn: / / 2017

Ngày dạy: / / 2017

Tiết 39+40: LUYỆN TẬP ĐỊNH LÍ TA – LÉT

I. Mục tiêu:

1.Kiến thức:

+ Ôn tập kiến thức tỉ số của hai đoạn thẳng đoạn thẳng tỉ lệ, định lí Ta – Lét thuận, đảo và hệ quả.
2.Kỹ năng:

+ Biết cách vận dụng các định lí và hệ quả đã học vào chứng minh góc bằng nhau, hệ thức giữa các đoạn thẳng, cặp đường thẳng song song...; tính độ dài đoạn thẳng, góc.....

+ Tìm được một số ứng dụng của định lí Ta Lét trong đời sống.
3.Thái độ:
+ Nhiêm túc, tập trung, cẩn thận, chăm chỉ .

 4.Năng lực và phẩm chất được hình thành và phát triển:

+ Giáo dục tính cẩn thận, tự chủ, chính xác.

+ Pt năng lực quan sát, tính toán, giao tiếp toán học, hợp tác nhóm.

II.Chuẩn bị:

 1.Giáo viên: Kế hoạch bài học, TBDH.

 2.Học sinh: SHD, nghiên cứu bài trước khi lên lớp, đồ dùng học tập.
III. Phương pháp và kĩ thuật dạy học

· Phương pháp: Gợi mở, giải quyết vấn đề, hoạt động nhóm

· Kĩ thuật: động não và động não không công khai, thảo luận viết, khăn trải bàn, phòng tranh.
IV. Tiến trình tổ chức hoạt động dạy và hoạt động học

 1.Ổn định và kiểm tra sĩ số lớp

 2. Các hoạt động
	HĐ của GV & HS
	Nội dung chính
	Tình huống và cách sử lí

	B. Hoạt động khởi động(20’)

* MĐ: Tạo tâm thế cho bài học

Ôn tỉ số của hai đoạn thẳng đoạn thẳng tỉ lệ, định lí Ta – Lét thuận, đảo và hệ quả.
Góp phần phát triển năng lực, phẩm chất: chăm chỉ, trách nhiệm, nghiêm túc, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: HĐ nhóm, khăn trải bàn, phòng tranh.

	+) GV y/c chơi trò chơi “Ai nhanh hơn” với nội dung: Mỗi nhóm tự tạo ra một bản đồ tư duy để tổng hợp nội dung đã học ở bài trước theo cách riêng của nhóm mình, treo bảng đó lên góc nhóm. Thời gian 10 phút.
+) HS làm theo yêu cầu
	Mỗi nhóm có 1 bản đồ trên bảng nhóm.
	HS cần HĐ tích cực vì đây là phần coi là KT bài cũ.

	C.Hoạt động luyện tập(40’)
* MĐ: Vận dụng các kiến thức vừa ôn tập để làm bài.

Góp phần phát triển năng lực, phẩm chất: tự chủ trách nhiệm, nghiêm túc, chính xác, tự học, tự giải quyết vấn đề, sáng tạo, hợp tác nhóm và tính toán.

PP và KT: Động não, động não không công khai, thảo luận viết.

	+) GV y/c hs hoạt động nhóm bài C1/67.

+) HS sử dụng kĩ thuật động não và thảo luận viết chia nhóm thành 3 cặp đôi làm hình a, b, c. Sau đó đối chiếu kết quả.
+) GV đánh gía HS về năng lực tính toán, tự giải quyết vấn đề và sáng tạo.
+) GV y/c HS vẽ hình ghi GT- KL

+) HS hoạt động cá nhân

+) GV hỗ trợ để HS áp dụng định lí Ta Lét, hệ quả, chính xác.

+) HS sử dụng kĩ thuật động não, thảo luận viết để có bài tốt nhất.

+) GV đánh giá tư duy, sáng tạo và năng lực tự giải quyết vấn đề của HS

+) GV y/c HS vẽ hình ghi GT- KL

+) HS hoạt động cá nhân

+) GV hỗ trợ để HS áp dụng định lí Ta Lét, hệ quả, chính xác.

+) HS sử dụng kĩ thuật động não, thảo luận viết để có bài tốt nhất.

+) GV đánh giá tư duy, sáng tạo và năng lực tự giải quyết vấn đề của HS

	1. a)
[image: image341.wmf]220

54,59

x

x

=Û=

b)
[image: image342.wmf]7,56

18

22,5

x

x

=Û=

c)
[image: image343.wmf]3,54,242

75

x

x

=Û=

Cách 1:
[image: image344.wmf]761

10

OQ

=

Lại có:

[image: image345.wmf]7613,5761

10.75

OQ

y

yy

==Û=

 Cách 2:

[image: image346.wmf]22

2

7

42761

49

55

yx

=+

æö

=+=

ç÷

èø

2. a)
[image: image347.wmf]''''

;

'''

ABADADAC

ABADADAC

ABADAC

ABADAC

==

Þ==

Mà
[image: image348.wmf]''''

ABACBC

ABACBC

==

[image: image349.wmf]'''

ADBC

ADBC

=

b)

[image: image350.wmf]''

''

11

'.'';.

22

'.''

.

ABCABC

ABC

ABC

SADBCSADBC

S

ADBC

SADBC

==

Þ=

Mà
[image: image351.wmf]'1''1

33

ADBC

ADBC

=Þ=

Do đó:
[image: image352.wmf]''

'.''1

.9

ABC

ABC

S

ADBC

SADBC

==

[image: image353.wmf]2

''

49

6

ABC

Scm

Þ=

3.

[image: image354.emf]15cm

I

K

P

Q

N

M

A

B

C

H

	GV phải kiểm tra cách làm của từng HS để tác động kịp thời những HS chưa nắm chắc định lí Talet thuận và hệ quả của định lí Ta lét.

GV cần y/c các HS khá giảng giải, giúp đỡ HS yếu để vận dụng định lí Ta Lét chính xác.

HS có thể quên tính chất song song cách đều nên GV cần vấn đáp để HS nhớ lại kiến thức này.

	D.Hoạt động vận dụng(20’)

* MĐ: Vận dụng các kiến thức định lí Ta lét vào thực tế.

Góp phần phát triển năng lực, phẩm chất: tự chủ trách nhiệm, nghiêm túc, chính xác, tự học, tự giải quyết vấn đề, sáng tạo, hợp tác nhóm.

PP và KT: HĐ nhóm, định hướng hoạt động, dạy học theo tình huống, thuyết minh.

	+) GV y/c HS làm việc theo nhóm với SHD rồi các nhóm trình bầy quan điểm của mình có sản phẩm hoặc hình vẽ trên bảng nhóm.

+) HS chọn giả sử tình huống để giải quyết vấn đề.

+) GV qua sát đánh giá sự sáng tạo, linh hoạt của từng nhóm khi giải quyết vấn đề của nhóm.
	SHD
	Tùy tình huống HS báo cáo chưa cụ thể thì GV có thể đưa ra các tình huống tương tự để tất cả HS giải quyết.

	E. HĐ tìm tòi mở rộng(10’)

* MĐ: Vận dụng các kiến thức định lí Ta lét vào các dạng toán khác.

Góp phần phát triển năng lực, phẩm chất: tự chủ trách nhiệm, nghiêm túc, chính xác, tự học, tự giải quyết vấn đề, sáng tạo, hợp tác nhóm.

PP và KT: định hướng hoạt động, động não và thảo luận viết.

+) GV y/c HS đọc và làm bài tập, báo cáo vào đầu giờ sau nếu có thể.

NHẬN XÉT VÀ RÚT KINH NGHIỆM SAU BÀI HỌC

..

Duyệt 15/01/2018
Ngày soạn: / / 2017

Ngày dạy: / / 2017

Tiết 41+42: TÍNH CHẤT ĐƯỜNG PHÂN GIÁC TRONG TAM GIÁC

I. Mục tiêu:

1.Kiến thức:

+ Lĩnh hội kiến thức về tính chất đường phan giác trong tam giác.
2.Kỹ năng:

+ Biết đọc tỉ số khi có đường phân giác trong và ngoài. Biết vận dụng tính chất đường phân giác vào việc tính độ dài đoạn thẳng, chứng minh đường thẳng song song...

+ Tìm được vài ứng dụng của đường phân giác trong cuộc sống.

3.Thái độ:

+ Nhiêm túc, tập trung, cẩn thận, chăm chỉ .

 4.Năng lực và phẩm chất được hình thành và phát triển:

+Giáo dục tính cẩn thận, tự chủ, chính xác.

+Pt năng lực quan sát, tính toán, giao tiếp toán học, hợp tác nhóm.

II.Chuẩn bị:

 1.Giáo viên: Kế hoạch bài học, TBDH.

 2.Học sinh: SHD, nghiên cứu bài trước khi lên lớp, đồ dùng học tập.
III. Phương pháp và kĩ thuật dạy học

· Phương pháp: Gợi mở, giải quyết vấn đề, hoạt động nhóm

· Kĩ thuật: động não và động não không công khai, thảo luận viết.
IV. Tiến trình tổ chức hoạt động dạy và hoạt động học

 1.Ổn định và kiểm tra sĩ số lớp

 2. Các hoạt động
	HĐ của GV & HS
	Nội dung chính
	Tình huống và cách sử lí

	A. Hoạt động khởi động(20’)

* MĐ: Tạo tâm thế cho bài học

 Thực hành đo đạc tính tỉ số của đoạn thẳng do đường phân giác chia cạnh đối diện với cạnh kề tương ứng cạnh đó rồi so sánh hai tỉ số đó.

Góp phần phát triển năng lực, phẩm chất: chăm chỉ, trách nhiệm, nghiêm túc, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: HĐ nhóm, KT động não, KT động não không công khai.

	+) GV y/c hs hoạt động nhóm phần A/71 - chú ý sử dụng hình 18 –SHD.
+) HS làm theo 3 bước của SHD từ HĐ cá nhân đến cặp đôi rồi đến nhóm.

+) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ nhóm của 2 nhóm.
	a)
[image: image355.wmf]DBC

Î

b) Làm theo hình 18

c) Nhận xét.
	HS làm việc chưa tập trung GV cần quan sát nhắc nhở hỗ trợ để các em HĐ tích cực.

	B. Hoạt động hình thành kiến thức(40’)
* MĐ: Ghi nhớ, viết được tính chất đường phân giác trong tam giác.
Góp phần phát triển năng lực, phẩm chất: tự chủ, trách nhiệm, sẻ chia, hòa đồng, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: HĐ nhóm, thảo luận viết.

	+) GV y/c hs hoạt động cá nhân phần B1.a)/72 dựa vào A, các cá nhân phải thuộc tính chất đường phân giác và vận dụng làm b), c).
+) HS đọc a và điền b, làm c theo SHD từ HĐ cá nhân đến cặp đôi rồi đến nhóm.

+) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ cá nhân, cặp đôi của một số học sinh.

+) GV đánh gía HS về năng lực hợp tác, tính toán.
	B1a)/72

B1b)/72

B1c)/72

a)
[image: image356.wmf]3,63

37,22

x

x

=Û=

b)
[image: image357.wmf]281

3,24

58,125

z

x

=Û==

[image: image358.wmf]5,24

y

=

	HS chỉ đọc không ghi chép vào vở, cần nhắc nhở HS ghi bài ở dạng GT, KL.

GV cần chấm bài phần b, c cho HS nhiều nhất có thể.

	C.Hoạt động luyện tập(20’)
* MĐ: Vận dụng các kiến thức đã học để làm bài.

Góp phần phát triển năng lực, phẩm chất: tự chủ trách nhiệm, nghiêm túc tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: Động não, động não không công khai, thảo luận viết.

	+) GV y/c hs hoạt động cặp đôi phần C1/73.

+) GV đánh gía HS về năng lực tính toán, tự giải quyết vấn đề và sáng tạo.

	1.
[image: image359.wmf]3,5

5,6

4,57,2

x

x

=Û=

[image: image360.wmf]12,5

7,3

8,76,2

xx

x

-

=Û=

	GV phải kiểm tra cách làm của từng HS để tác động kịp thời những HS chưa nắm chắc định lí Talet thuận, đảo.

	+) GV y/c hs hoạt động cặp đôi phần C2/73.

+) GV đánh gía HS về năng lực tính toán, tự giải quyết vấn đề và sáng tạo.

	2.

[image: image361.wmf]1

.

2

1

.

2

ABD

ACD

AHBD

S

S

AHCD

BDABm

CDACn

==

===

	HS vẽ phân giác có thể còn chưa chính xác

HS nhớ nhầm công thức tính diện tích tam giác.

HS chưa biết sử dụng tính chất phân giác vào bài toán này=> GV cần truy vấn hỏi đáp để các em tìm ra cách làm.

	D.Hoạt động vận dụng(10’)

* MĐ: Vận dụng các kiến thức tính chất đường phân giác vào một số bài toán dạng khác.

Góp phần phát triển năng lực, phẩm chất: tự chủ trách nhiệm, nghiêm túc, chính xác, tự học, tự giải quyết vấn đề, sáng tạo, hợp tác nhóm.

PP và KT: HĐ nhóm, định hướng hoạt động, dạy học theo tình huống, thuyết minh.

	GV: y/c HS giải các bài tập

HS: Vẽ hình ghi GT_KL

GV
	
	GV quan tâm HS Giỏi

D,E. HĐ vận dụng và tìm tòi mở rộng(10’)

GV y/c Hs đọc và trả lời câu hỏi
NHẬN XÉT VÀ RÚT KINH NGHIỆM SAU BÀI HỌC

..

Duyệt 21/01/2018
Ngày soạn: / / 2017

Ngày dạy: / / 2017

Tiết 43+44: KHÁI NIỆM TAM GIÁC ĐỒNG DẠNG

I. Mục tiêu:

1.Kiến thức:
+ Lĩnh hội kiến thức về định nghĩa hai tam giác đồng dạng, tính chất tam giác đồng dạng, kí hiệu tam giác đồng dạng.
+ Hiểu được các bước chứng minh định lí, vận dụng định lí để chứng minh hai tam giác đồng dạng.

+ Biết dựng một tam giác đồng dạng với một tam giác cho trước theo tỉ số đồng dạng.

3.Thái độ:

+ Nhiêm túc, tập trung, cẩn thận, chăm chỉ .

 4.Năng lực và phẩm chất được hình thành và phát triển:

+Giáo dục tính cẩn thận, tự chủ, chính xác.

+Pt năng lực quan sát, tính toán, giao tiếp toán học, hợp tác nhóm.

II.Chuẩn bị:

 1.Giáo viên: Kế hoạch bài học, TBDH.

 2.Học sinh: SHD, nghiên cứu bài trước khi lên lớp, đồ dùng học tập.

III. Phương pháp và kĩ thuật dạy học

· Phương pháp: Gợi mở, giải quyết vấn đề, hoạt động nhóm

· Kĩ thuật: động não và động não không công khai, thảo luận viết.
IV. Tiến trình tổ chức hoạt động dạy và hoạt động học

 1.Ổn định và kiểm tra sĩ số lớp

 2. Các hoạt động
	HĐ của GV & HS
	Nội dung chính
	Tình huống và cách sử lí

	A, B) Hoạt động khởi động và hình thành kiến thức(40’)

	HĐ thành phần 1: * MĐ: Tạo tâm thế cho bài học

 Làm theo hướng dẫn để hiểu định nghĩa hai tam giác đồng dạng.

Góp phần phát triển năng lực, phẩm chất: chăm chỉ, trách nhiệm, nghiêm túc, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: HĐ nhóm, KT động não, KT động não không công khai.

	+) GV y/c hs hoạt động nhóm phần A,B.1.a,/75 - chú ý sử dụng hình 25 –SHD.

+) HS làm theo 3 bước của SHD từ HĐ cá nhân đến cặp đôi rồi đến nhóm.

+) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ nhóm của 5 nhóm.
	a)
[image: image362.wmf]µ

µ

µ

µ

µ

µ

''3,52

;

1,751

''4,52

2,251

''52

2,51

';';'

AB

AB

AC

AC

BC

BC

AABBCC

==

==

==

===

	HS làm việc chưa tập trung GV cần quan sát nhắc nhở hỗ trợ để các em HĐ tích cực.

	HĐ thành phần 2: * MĐ: Ghi nhớ, viết được định nghĩa hai tam giác đồng dạng bằng kí hiệu

Góp phần phát triển năng lực, phẩm chất: tự chủ, trách nhiệm, sẻ chia, hòa đồng, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: HĐ cá nhân, động não viết.

	+) GV y/c hs hoạt động cá nhân phần A,B1.b,c)/76 dựa vào A, các cá nhân phải thuộc định nghĩa hai tam giác đồng dạng.

+) HS đọc b, làm c theo SHD từ HĐ cá nhân đến cặp đôi.

+) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ cá nhân, cặp đôi của một số học sinh.

+) GV đánh gía HS về năng lực hợp tác, nhận biết, tư duy hình học.
	b)

[image: image363.wmf]µ

µ

µ

µ

µ

µ

'''

''''''

';';'

ABCABC

ABACBC

ABACBC

AABBCC

DD

ì

==

ï

Û

í

ï

===

î

:

c) *
[image: image364.wmf]'''

ABCABC

D=D

 thì tỉ đồng dạng bằng 1.

*
[image: image365.wmf]'''

ABCABC

DD

:

 theo tỉ số k thì
[image: image366.wmf]'''

ABCABC

DD

:

 theo tỉ số
[image: image367.wmf]1

k

* HS báo cáo.

	HS chỉ đọc không ghi chép vào vở, cần nhắc nhở HS ghi bài.

GV cần chấm bài phần b, c cho HS nhiều nhất có thể.

C*3 có thể cho hđ nhóm.

	HĐ thành phần 3: * MĐ: Ghi nhớ và viết được tính chất của hai tam giác đồng dạng.

Góp phần phát triển năng lực, phẩm chất: tự chủ, trách nhiệm, sẻ chia, hòa đồng, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: HĐ cá nhân, động não viết.

	+) GV y/c hs hoạt động cá nhân phần A,B2.a,b,c)/77

+) HS đọc b, làm c theo SHD bằng HĐ cá nhân.

+) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ cá nhân, cặp đôi của một số học sinh.

+) GV đánh gía HS về năng lực hợp tác, nhận biết, tư duy hình học.
	a) SHD

b) Đúng

Sai

c) Làm theo SHD
	GV cần chú ý Hs ghi tỉ số đồng dạng đã đạt tính tương ứng chưa. Cần sửa và nhận xét cụ thể.

	HĐ thành phần 4: * MĐ: Ghi nhớ và viết được định lí của hai tam giác đồng dạng.

Góp phần phát triển năng lực, phẩm chất: tự chủ, trách nhiệm, sẻ chia, hòa đồng, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: HĐ cá nhân, động não viết.

	+) GV y/c hs hoạt động cá nhân phần A,B3.a,b,c)/78

+) HS đọc b, làm c theo SHD bằng HĐ cá nhân.

+) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ cá nhân, cặp đôi của một số học sinh.

+) GV đánh gía HS về năng lực hợp tác, nhận biết, tư duy hình học.
	a)
[image: image368.wmf]//

MNBC

AMNABC

ÛDD

:

b) Định lí

c) HS làm

	Gv cần nhấn mạnh đây là một dấu hiệu nhận biết hai tam giác đồng dạng.

GV cần chấm cụ thể từng nhóm.

	C.Hoạt động luyện tập(30’)
* MĐ: Vận dụng các kiến thức đã học để làm bài.

Góp phần phát triển năng lực, phẩm chất: tự chủ trách nhiệm, nghiêm túc tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: Động não, động não không công khai, thảo luận viết.

	+) GV y/c hs hoạt động cặp đôi phần C1/79.

+) GV đánh gía HS về phẩm chất cẩn thận, chính xác, năng lực thẩm mỹ, tự giải quyết vấn đề và sáng tạo.

	1.

	GV phải kiểm tra cách vẽ của từng HS để tác động kịp thời những HS chưa nắm chắc định nghĩa tam giác đồng dạng.

	+) GV y/c hs hoạt động cặp đôi phần C2/79.

+) GV đánh gía HS về năng lực tính toán, tự giải quyết vấn đề và sáng tạo.

	2.

	HS vẽ song song có thể còn chưa chính xác

HS viết nhầm tỉ số.

	+) GV y/c hs hoạt động cặp đôi phần C3/80.

+) GV đánh gía HS về năng lực tính toán, tự giải quyết vấn đề và sáng tạo.

	3.
[image: image369.wmf]''''''

''''''

2222

5555

ABCBAC

ABCBAC

ABCBAC

ABCBAC

==

++

=

++

++

==

++

	GV HD Hs sử dụng t/c dãy tỉ số bằng nhau.

	D.Hoạt động vận dụng và tím tòi mở rộng(20’)

* MĐ: Vận dụng các kiến thức, tính chất tam giác đồng dạng để giải quyết một số vấn đề trong thực tiế.

Góp phần phát triển năng lực, phẩm chất: tự chủ trách nhiệm, nghiêm túc, chính xác, tự học, tự giải quyết vấn đề, sáng tạo, hợp tác nhóm.

PP và KT: HĐ nhóm, định hướng hoạt động, dạy học theo tình huống, thuyết minh.

	GV: y/c HS giải các bài tập, đọc SHD

HS: Vẽ hình ghi GT_KL

GV
	
	

NHẬN XÉT VÀ RÚT KINH NGHIỆM SAU BÀI HỌC

..

Duyệt 29/01/2018

Ngày soạn: / / 2017

Ngày dạy: / / 2017

Tiết 45+46: TRƯỜNG HỢP ĐỒNG DẠNG THỨ NHẤT.

I. Mục tiêu:

1.Kiến thức:
+ Biết được nếu ba cạnh của tam giác này tỉ lệ với ba cạnh của tam giác kia thì hai tam giác đồng dạng.
+ Hiểu được cách chứng minh trường hợp đồng dạng cạnh – cạnh - cạnh. Nhận biết được hai tam giác đồng dạng theo trường hợp cạnh – cạnh – cạnh. Suy ra được trường hợp đồng dạng của tam giác vuông(cạnh huyền cạnh góc vuông).
2. Kĩ năng

+ Biết vận dụng tính chất tam giác đồng dạng để tính độ dài đoạn thẳng, tính góc, chứng minh góc bằng nhau, đẳng thức....

3.Thái độ:

+ Nhiêm túc, tập trung, cẩn thận, chăm chỉ .

 4.Năng lực và phẩm ất được hình thành và phát triển:

+Giáo dục tính cẩn thận, tự chủ, chính xác.
+Pt năng lực quan sát, tính toán, giao tiếp toán học, hợp tác nhóm.

II.Chuẩn bị:

 1.Giáo viên: Kế hoạch bài học, TBDH.

 2.Học sinh: SHD, nghiên cứu bài trước khi lên lớp, đồ dùng học tập.
III. Phương pháp và kĩ thuật dạy học

· Phương pháp: Gợi mở, giải quyết vấn đề, hoạt động nhóm

· Kĩ thuật: động não và động não không công khai, thảo luận viết.
IV. Tiến trình tổ chức hoạt động dạy và hoạt động học

 1.Ổn định và kiểm tra sĩ số lớp

 2. Các hoạt động
	HĐ của GV & HS
	Nội dung chính
	Tình huống và cách xử lí

	A, B) Hoạt động khởi động và hình thành kiến thức(50’)

	HĐ thành phần 1: * MĐ: Tạo tâm thế cho bài học

 Làm theo hướng dẫn để hiểu cách chứng minh hai tam giác đồng dạng hai tam giác đồng dạng.

Góp phần phát triển năng lực, phẩm chất: chăm chỉ, trách nhiệm, nghiêm túc, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: HĐ nhóm, KT động não, KT động não không công khai, thảo luận viết.

	+) GV y/c hs hoạt động nhóm phần A,B.1.a,/82 - chú ý sử dụng hình 30 –SHD.
+) HS làm theo 3 bước của SHD từ HĐ cá nhân đến cặp đôi rồi đến nhóm để điền vào chỗ trống cho chính xác.

+) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ nhóm của 5 nhóm.
	1.

a) Vì MN//BC nên

[image: image370.wmf]AMNABC

DD

:

 và

[image: image371.wmf]AMANMN

ABACBC

==

Hay
[image: image372.wmf]1,5

346

ANMN

==

[image: image373.wmf]

[image: image374.wmf]2,3

ANcmMNcm

Þ==

Nên
[image: image375.wmf]'''(..)

AMNABCccc

D=D

Tức
[image: image376.wmf]'''(/...)

AMNABCtc

DD

:

Do đó:
[image: image377.wmf]'''

ABCABC

DD

:

	GV quan sát HS vẽ hình 30 xem đã chính xác chưa: MN//BC và
[image: image378.wmf]'''

AMNABC

D=D

chưa?

	HĐ thành phần 2: * MĐ: Ghi nhớ, viết, chứng minh được trường hợp đồng dạng thứ nhất của hai tam giác.
Góp phần phát triển năng lực, phẩm chất: tự chủ, trách nhiệm, sẻ chia, hòa đồng, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: HĐ cá nhân, động não viết.

	+) GV y/c hs hoạt động cá nhân phần A,B1.b,c)/83 dựa vào a, các cá nhân phải thuộc trường hợp đồng dạng thứ nhất của hai tam giác.
+) HS đọc b, làm c theo SHD với HĐ cá nhân.
+) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ cá nhân của một số học sinh.

+) GV đánh gía HS về năng lực hợp tác, nhận biết, tư duy hình học.
	b) Đọc

c) Xét
[image: image379.wmf]ABC

D

và
[image: image380.wmf]'''

ABC

D

có:

[image: image381.wmf]''''''

ABACBC

ABACBC

==

Suy ra:
[image: image382.wmf]'''(..)

ABCABCccc

DD

:

Chứng minh(SHD)

	HS chỉ đọc không ghi chép vào vở, cần nhắc nhở HS ghi bài.

HS đã HĐ nội dung này ở a, nên GV cần cho HS thời gian tự hoàn thành, không chữa cả lớp làm học sinh thiếu tính tích cực.

	HĐ thành phần 3: * MĐ: Ghi nhớ, viết, chứng minh được trường hợp đồng dạng thứ nhất của hai tam giác vuông.

Góp phần phát triển năng lực, phẩm chất: tự chủ, trách nhiệm, sẻ chia, hòa đồng, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: HĐ nhóm, động não viết, thảo luận viết.

	+) GV y/c hs hoạt động nhóm phần A,B2.a,b,c)/84
+) HS HĐ cá nhân, đến cặp đôi và thống nhất trong nhóm điền nội dung a)
+) HS đọc b, làm c theo SHD bằng HĐ cá nhân.
+) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ cá nhân, cặp đôi, nhóm của một số nhóm học sinh.

+) GV đánh gía HS về năng lực hợp tác, nhận biết, tư duy hình học.
	d) SHD

e) Đọc theo SHD

f) Vẽ hình ghi GT- KL

[image: image383.emf]B

A

C

C'

A'

B'

	Phần c/m nên khuyến khích HS tự c/m trên cơ sở các HD của SHD.

	HĐ thành phần 4: * MĐ: Nhận dạng được cặp tam giác đồng dạng.
Góp phần phát triển năng lực, phẩm chất: tự chủ, trách nhiệm, sẻ chia, hòa đồng, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: HĐ cá nhân, động não viết.

	+) GV y/c hs hoạt động cá nhân phần A,B2.d)/85
+) HS làm d theo SHD bằng HĐ cá nhân.
+) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ cá nhân, của một số học sinh.

+) GV đánh gía HS về năng lực hợp tác, nhận biết, tư duy hình học.
	g) Xét
[image: image384.wmf]ABC

D

và
[image: image385.wmf]DEF

D

có:
[image: image386.wmf]1

2

ABACBC

DFDEEF

===

Suy ra:
[image: image387.wmf](..)

ABCDFEccc

DD

:

	Kiểm tra HS viết

[image: image388.wmf](..)

ABCDFEccc

DD

:

Hay

[image: image389.wmf](..)

ABCDEFccc

DD

:

	C.Hoạt động luyện tập(30’)
* MĐ: Vận dụng các kiến thức đã học để làm bài.

Góp phần phát triển năng lực, phẩm chất: tự chủ trách nhiệm, nghiêm túc tự học, tự giải quyết vấn đề, tính toán.

PP và KT: Động não, động não không công khai.

	+) GV y/c hs hoạt động cá nhân C1/86.

+) GV đánh gía HS về phẩm chất cẩn thận, chính xác, năng lực thẩm mỹ, tự giải quyết vấn đề và sáng tạo.

	1.

a) Xét
[image: image390.wmf]ABC

D

và
[image: image391.wmf]'''

ABC

D

có:
[image: image392.wmf]2

''''''3

ABACBC

ABACBC

===

Suy ra:
[image: image393.wmf]'''(..)

ABCABCccc

DD

:

b)

[image: image394.wmf]'''

2

''''''3

ABC

ABC

C

ABACBC

CABACBC

====

	GV chú ý việc lập tỉ số của HS đã có tính tương ứng chưa, cách kí hiệu tam giác đồng dạng đã đúng chưa?

Phần b) GV có thể HD HS sử dụng t/c của dãy tỉ số bằng nhau.

	+) GV y/c hs hoạt động cặp đôi phần C2/86.

+) GV đánh gía HS về năng lực tính toán, tự giải quyết vấn đề và sáng tạo.

	2. Có:

[image: image395.wmf]'''

'''

''''''

153

5511

ABC

ABC

ABC

ABC

C

ABACBC

CABACBC

C

C

===

==

Nên

[image: image396.wmf]3573

''''''11

ABACBC

===

Do đó:
[image: image397.wmf]''11;''18,33;

''25,67

ABcmACcm

BCcm

==

=

	GV HD HS sử dụng t/c đã cm ở bài 1 để làm bài tập này

	+) GV y/c hs hoạt động cá nhân phần C3/86.

+) GV đánh gía HS về năng lực tính toán, tự giải quyết vấn đề và sáng tạo.

	3.
[image: image398.wmf]'''

''''''

''''12,515

17

ABC

ABC

C

ABCBAC

ABCBACC

ABCB

ABCBABCB

===

-

===

--

	GV HD Hs sử dụng t/c dãy tỉ số bằng nhau.

	D.Hoạt động vận dụng và tím tòi mở rộng(10’)

* MĐ: Vận dụng các kiến thức, tính chất tam giác đồng dạng, cách cm tam giác đồng dạng theo trường hợp thứ nhất để giải quyết một số vấn đề trong thực tế.

Góp phần phát triển năng lực, phẩm chất: tự chủ trách nhiệm, nghiêm túc, chính xác, tự học, tự giải quyết vấn đề, sáng tạo, hợp tác nhóm.

PP và KT: HĐ nhóm, định hướng hoạt động, dạy học theo tình huống, thuyết minh.

	GV: y/c HS giải các bài tập, đọc SHD

HS: Vẽ hình ghi GT_KL

GV nhận xét tính tích cực tự giác của học sinh.
	
	HS nên đọc, thảo luận, trao đổi.

NHẬN XÉT VÀ RÚT KINH NGHIỆM SAU BÀI HỌC

..

Duyệt 05/02/2018
Ngày soạn: / / 2017

Ngày dạy: / / 2017

Tiết 47+48: TRƯỜNG HỢP ĐỒNG DẠNG THỨ HAI.

I. Mục tiêu:

1.Kiến thức:
+ Biết được nếu hai cạnh của tam giác này tỉ lệ với hai cạnh của tam giác kia và góc xen giữa hai cạnh đó bằng nhau thì hai tam giác đồng dạng.
+ Hiểu được cách chứng minh trường hợp đồng dạng cạnh – góc – cạnh. Nhận biết được hai tam giác đồng dạng theo trường hợp cạnh –góc – cạnh. Suy ra được trường hợp đồng dạng của tam giác vuông(hai cạnh góc vuông).
2. Kĩ năng

+ Biết vận dụng trường hợp đồng dạng thứ hai để tính độ dài đoạn thẳng, tính góc, chứng minh góc bằng nhau, đẳng thức....

3.Thái độ:

+ Nhiêm túc, tập trung, cẩn thận, chăm chỉ .

 4.Năng lực và phẩm ất được hình thành và phát triển:

+Giáo dục tính cẩn thận, tự chủ, chính xác.
+Pt năng lực quan sát, tính toán, giao tiếp toán học, hợp tác nhóm.

II.Chuẩn bị:

 1.Giáo viên: Kế hoạch bài học, TBDH.

 2.Học sinh: SHD, nghiên cứu bài trước khi lên lớp, đồ dùng học tập.
III. Phương pháp và kĩ thuật dạy học

· Phương pháp: Gợi mở, giải quyết vấn đề, hoạt động nhóm

· Kĩ thuật: động não và động não không công khai, thảo luận viết.
IV. Tiến trình tổ chức hoạt động dạy và hoạt động học

 1.Ổn định và kiểm tra sĩ số lớp

 2. Các hoạt động
	HĐ của GV & HS
	Nội dung chính
	Tình huống và cách xử lí

	A) Hoạt động khởi động (20’)

	HĐ thành phần 1: * MĐ: Tạo tâm thế cho bài học

 Làm theo hướng dẫn để tìm hiểu, đo đạc và phán đoán nếu hai tam giác có hai cạnh tỉ lệ và một góc xen giữa bằng nhau có đồng dạng với nhau không?

Góp phần phát triển năng lực, phẩm chất: chăm chỉ, trách nhiệm, nghiêm túc, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: HĐ nhóm, KT động não, KT động não không công khai, thảo luận viết.

	+) GV y/c hs hoạt động nhóm phần A.1.a,b/88,89 - chú ý sử dụng hình 37 –SHD.
+) HS làm theo SHD từ HĐ cá nhân đến cặp đôi rồi đến nhóm. Nhóm nào cũng phải có dự đoán và có thể giải thích căn cứ của dự đoán đó.

+) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ nhóm của các nhóm.
	1. a)b)

[image: image399.wmf]41

82

AB

DE

==

;
[image: image400.wmf]31

62

AC

DF

==

[image: image401.wmf]
Vậy
[image: image402.wmf]1

2

ABAC

DEDF

==

b) Đo và lập tỉ số:
[image: image403.wmf]1

2

BC

EF

=

Dự đoán

[image: image404.wmf]ABCDEF

DD

:

(vì có 3 cạnh tư tỉ lệ)
	GV HD từng nhóm để đo BC, EF chính xác nhất, có két quả thống nhất cho các nhóm.

	B) Hoạt động hình thành kiến thức(40’)

	HĐ thành phần 1: * MĐ: Ghi nhớ và viết, cm được trường hợp đồng dạng thứ hai của hai tam giác.
Góp phần phát triển năng lực, phẩm chất: tự chủ, trách nhiệm, sẻ chia, hòa đồng, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: HĐ cá nhân, động não viết.

	+) GV y/c hs hoạt động cá nhân phần B2a,b)/89 và y/c các cá nhân phải thuộc trường hợp đồng dạng thứ hai của hai tam giác.
+) HS đọc a, làm b theo SHD với HĐ cá nhân.
+) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ cá nhân của một số học sinh.

+) GV đánh gía HS về năng lực hợp tác, nhận biết, tư duy hình học.
	d) Đọc

e) Xét
[image: image405.wmf]ABC

D

và
[image: image406.wmf]'''

ABC

D

có:

[image: image407.wmf]''''

ABAC

ABAC

=

 và
[image: image408.wmf]µ

µ

'

AA

=

Suy ra:
[image: image409.wmf]'''(..)

ABCABCcgc

DD

:

Chứng minh(SHD)

	HS chỉ đọc không ghi chép vào vở, cần nhắc nhở HS ghi bài.

HS GV cần cho HS thời gian tự hoàn thành vì SHD đã trình bày cụ thể, không chữa cả lớp làm học sinh thiếu tính tích cực.

	HĐ thành phần 2: * MĐ: Ghi nhớ, viết, chứng minh được trường hợp đồng dạng thứ hai của hai tam giác vuông.

Góp phần phát triển năng lực, phẩm chất: tự chủ, trách nhiệm, sẻ chia, hòa đồng, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: HĐ nhóm, động não viết, thảo luận viết.

	+) GV y/c hs vẽ hai tam giác vuông có hai cạnh góc vuông tỉ lệ. Rồi trả lời hai tam giác vuông đó có đồng dạng không?
+) HS HĐ cá nhân, đến cặp đôi và thống nhất trong nhóm trả lời

+) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ cá nhân, nhóm của một số nhóm học sinh.

+) GV đánh gía HS về năng lực hợp tác, nhận biết, tư duy hình học.
	[image: image410.emf]B

A

C

C'

A'

B'

Xét
[image: image411.wmf]ABC

D

và
[image: image412.wmf]'''

ABC

D

có:

[image: image413.wmf]''''

ABAC

ABAC

=

 và
[image: image414.wmf]µ

µ

0

'90

AA

==

Suy ra:
[image: image415.wmf]'''

ABCABC

DD

:

(hai cạnh góc vuông)

	Phần c/m nên khuyến khích HS tự c/m vì áp dụng trường hợp đồng dạng thứ hai.

	HĐ thành phần 4: * MĐ: Nhận dạng được cặp tam giác đồng dạng.
Góp phần phát triển năng lực, phẩm chất: tự chủ, trách nhiệm, sẻ chia, hòa đồng, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: HĐ cá nhân, động não viết.

	+) GV y/c hs hoạt động cá nhân phần B2.c)/90
+) HS làm c theo SHD bằng HĐ cá nhân.
+) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ cá nhân, của một số học sinh.

+) GV đánh gía HS về năng lực nhận biết, tư duy hình học.
	h) Xét
[image: image416.wmf]ABC

D

và
[image: image417.wmf]DEF

D

có:
[image: image418.wmf]1

2

ACAB

DFDE

==

 và
[image: image419.wmf]µ

µ

0

70

AD

==

Suy ra:
[image: image420.wmf](..)

ABCDEFcgc

DD

:

	Kiểm tra HS viết

[image: image421.wmf](..)

ABCDFEcgc

DD

:

Hay

[image: image422.wmf](..)

ABCDEFcgc

DD

:

GV cần nhắc HS đọc và làm theo SHD.

	C.Hoạt động luyện tập(25’)
* MĐ: Vận dụng các kiến thức đã học để làm bài.

Góp phần phát triển năng lực, phẩm chất: tự chủ trách nhiệm, nghiêm túc tự học, tự giải quyết vấn đề, tính toán.

PP và KT: Động não, động não không công khai.

	+) GV y/c hs hoạt động cá nhân C1/90.

+) GV đánh gía HS về phẩm chất cẩn thận, chính xác, năng lực thẩm mỹ, tự giải quyết vấn đề và sáng tạo.

	1. a)

	GV kiểm tra vẽ của HS có chính xác không? Vẽ góc đã khoa học chưa?

GV cần chấm lời c/m của một số Hs rồi lan nhóm.

	GV y/c Hs vẽ hình, ghi GT – KL chính xác.
	2.

a) Xét
[image: image423.wmf]OAD

D

 và
[image: image424.wmf]OCB

D

có:
[image: image425.wmf]5

8

ODOA

OBOC

==

và
[image: image426.wmf]µ

O

chung
Suy ra:
[image: image427.wmf](..)

ODAOBCcgc

DD

:

b)

	GV chú ý việc lập tỉ số của HS đã có tính tương ứng chưa, cách kí hiệu tam giác đồng dạng đã đúng chưa?

	D.Hoạt động vận dụng và tím tòi mở rộng(5’)

* MĐ: Vận dụng các kiến thức, tính chất tam giác đồng dạng, cách cm tam giác đồng dạng theo trường hợp thứ nhất, thứ hai để giải quyết một số vấn đề trong thực tế.

Góp phần phát triển năng lực, phẩm chất: tự chủ trách nhiệm, nghiêm túc, chính xác, tự học, tự giải quyết vấn đề, sáng tạo, hợp tác nhóm.

PP và KT: HĐ nhóm, định hướng hoạt động, dạy học theo tình huống, thuyết minh.

	GV: y/c HS giải các bài tập, đọc SHD

HS: Vẽ hình ghi GT_KL

GV nhận xét tính tích cực tự giác của học sinh.
	HS có thể về nhà làm và báo cáo vào đầu giờ sau.
	HS nên đọc, thảo luận, trao đổi.

NHẬN XÉT VÀ RÚT KINH NGHIỆM SAU BÀI HỌC

..

Duyệt 05/02/2018
Ngày soạn: / / 2018

Ngày dạy: / / 2018
Tiết 49+50: TRƯỜNG HỢP ĐỒNG DẠNG THỨ BA.

I. Mục tiêu:

1.Kiến thức:
+ Biết được nếu hai góc của tam giác này bằng hai góc của tam giác kia thì hai tam giác đồng dạng.
+ Hiểu được cách chứng minh trường hợp đồng dạng góc - góc. Nhận biết được hai tam giác đồng dạng theo trường hợp góc - góc. Suy ra được trường hợp đồng dạng của tam giác vuông(góc nhọn); tỉ số hai đường cao tương ứng, tỉ số hai diện tích của hai tam giác đồng dạng.
2. Kĩ năng

+ Biết vận dụng trường hợp đồng dạng thứ ba để tính độ dài đoạn thẳng, tính góc, chứng minh góc bằng nhau, đẳng thức....

3.Thái độ:

+ Nhiêm túc, tập trung, cẩn thận, chăm chỉ .

 4.Năng lực và phẩm ất được hình thành và phát triển:

+Giáo dục tính cẩn thận, tự chủ, chính xác.
+Pt năng lực quan sát, tính toán, giao tiếp toán học, hợp tác nhóm.

II.Chuẩn bị:

 1.Giáo viên: Kế hoạch bài học, TBDH.

 2.Học sinh: SHD, nghiên cứu bài trước khi lên lớp, đồ dùng học tập.
III. Phương pháp và kĩ thuật dạy học

· Phương pháp: Gợi mở, giải quyết vấn đề, hoạt động nhóm

· Kĩ thuật: động não và động não không công khai, thảo luận viết.
IV. Tiến trình tổ chức hoạt động dạy và hoạt động học

 1.Ổn định và kiểm tra sĩ số lớp

 2. Các hoạt động
	HĐ của GV & HS
	Nội dung chính
	Tình huống và cách xử lí

	A) Hoạt động khởi động (20’)

	HĐ thành phần 1: * MĐ: Tạo tâm thế cho bài học

 Làm theo hướng dẫn để tìm hiểu, đo đạc và phán đoán nếu hai tam giác có nếu hai góc của tam giác này bằng hai góc của tam giác kia thì hai tam giác đồng dạng với nhau không?
Góp phần phát triển năng lực, phẩm chất: chăm chỉ, trách nhiệm, nghiêm túc, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: HĐ nhóm, KT động não, KT động não không công khai, thảo luận viết.

	+) GV y/c hs hoạt động nhóm phần A.1.a,b/92,93 - chú ý sử dụng hình 41–SHD.
+) HS làm theo SHD từ HĐ cá nhân đến cặp đôi rồi đến nhóm. Nhóm nào cũng phải có dự đoán và có thể giải thích căn cứ của dự đoán đó.

+) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ nhóm của các nhóm.
	2. a)

	GV HD từng nhóm HS c/m
[image: image428.wmf]'''

AEFABC

D=D

Mà
[image: image429.wmf]AEFABC

DD

:

Suy ra:

[image: image430.wmf]'''

ABCABC

DD

:

	B) Hoạt động hình thành kiến thức(40’)

	HĐ thành phần 1: * MĐ: Ghi nhớ và viết, cm được trường hợp đồng dạng thứ ba của hai tam giác.
Góp phần phát triển năng lực, phẩm chất: tự chủ, trách nhiệm, sẻ chia, hòa đồng, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: HĐ cá nhân, động não viết.

	+) GV y/c hs hoạt động cá nhân phần A,Bb)/93 và y/c các cá nhân phải thuộc trường hợp đồng dạng thứ ba của hai tam giác.
+) HS đọc b, ghi bằng kí hiệu hai tam giác đồng dạng.
+) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ cá nhân của một số học sinh.

+) GV đánh gía HS về năng lực hợp tác, nhận biết, tư duy hình học.
	b) Đọc

[image: image431.emf]A

B

C

A'

B'

C'

f) Xét
[image: image432.wmf]ABC

D

và
[image: image433.wmf]'''

ABC

D

có:

 và
[image: image434.wmf]µ

µ

'

AA

=

và
[image: image435.wmf]µ

µ

'

BB

=

Suy ra:
[image: image436.wmf]'''(.)

ABCABCgg

DD

:

	HS chỉ đọc không ghi chép vào vở, cần nhắc nhở HS ghi bài.

	HĐ thành phần 2: * MĐ: Nhận dạng được cặp tam giác đồng dạng.
Góp phần phát triển năng lực, phẩm chất: tự chủ, trách nhiệm, sẻ chia, hòa đồng, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: HĐ cá nhân, động não viết.

	+) GV y/c hs hoạt động cá nhân phần A,Bc)/93 và y/c các cá nhân.

+) HS làm c, ghi bằng kí hiệu hai tam giác đồng dạng.
+) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ cá nhân của một số học sinh.

+) GV đánh gía HS về năng lực tự học, nhận biết, tư duy hình học.
	c)
	Hd HS chú ý các tam giác cân cần tình tất cả các góc.

Chấm nhận xét 1 số học sinh.

	HĐ thành phần 3: * MĐ: Ghi nhớ, viết, chứng minh được trường hợp đồng dạng thứ ba của hai tam giác vuông.

Góp phần phát triển năng lực, phẩm chất: tự chủ, trách nhiệm, sẻ chia, hòa đồng, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: HĐ nhóm, động não viết, thảo luận viết.

	+) GV y/c hs vẽ hai tam giác vuông có hai góc nhọn bằng nhau. Rồi trả lời hai tam giác vuông đó có đồng dạng không?
+) HS HĐ cá nhân, đến cặp đôi và thống nhất trong nhóm trả lời

+) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ cá nhân, nhóm của một số nhóm học sinh.

+) GV đánh gía HS về năng lực hợp tác, nhận biết, tư duy hình học.
	[image: image437.emf]B

A

C

C'

A'

B'

Xét
[image: image438.wmf]ABC

D

và
[image: image439.wmf]'''

ABC

D

có:

[image: image440.wmf]µ

µ

'

BB

=

 và
[image: image441.wmf]µ

µ

0

'90

AA

==

Suy ra:
[image: image442.wmf]'''

ABCABC

DD

:

(hai góc nhọn)

	Phần c/m nên khuyến khích HS tự c/m vì áp dụng trường hợp đồng dạng thứ hai.

	HĐ thành phần 4: * MĐ: Tìm được tỉ số hai đường cao tương ứng của hai tam giác đồng dạng.
Góp phần phát triển năng lực, phẩm chất: tự chủ, trách nhiệm, sẻ chia, hòa đồng, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: HĐ cá nhân, động não viết.

	+) GV y/c hs hoạt động cá nhân phần A,B2.a)94
+) HS làm a theo SHD bằng HĐ cá nhân.
+) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ cá nhân, của một số học sinh.

+) GV đánh gía HS về năng lực nhận biết, tư duy hình học.

Sau khi điền hoàn thánh a) ta có kết luận b)
	a)
	Kiểm tra HS viết

 Căn cứ đã chính xác chưa?

	HĐ thành phần 5: * MĐ: Tìm được tỉ số diện tích của hai tam giác đồng dạng.
Góp phần phát triển năng lực, phẩm chất: tự chủ, trách nhiệm, sẻ chia, hòa đồng, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: HĐ cá nhân, động não viết.

	+) GV y/c hs hoạt động cá nhân phần A,B2.c)95
+) HS làm a theo SHD bằng HĐ cá nhân.
+) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ cá nhân, của một số học sinh.

+) GV đánh gía HS về năng lực nhận biết, tư duy hình học.

Sau khi điền hoàn thành c) ta có kết luận d)
	c)

SHD

d) Nếu
[image: image443.wmf]'''

ABCABC

DD

:

 theo tỉ số k

thì
[image: image444.wmf]2

'''

ABC

ABC

S

k

S

=

	

	C.Hoạt động luyện tập(25’)
* MĐ: Vận dụng các kiến thức đã học để làm bài.

Góp phần phát triển năng lực, phẩm chất: tự chủ trách nhiệm, nghiêm túc tự học, tự giải quyết vấn đề, tính toán.

PP và KT: Động não, động não không công khai.

	+) GV y/c hs hoạt động cá nhân C1/95.

+) GV đánh gía HS về phẩm chất cẩn thận, chính xác, năng lực thẩm mỹ, tự giải quyết vấn đề và sáng tạo.

	2. a)

[image: image445.emf]3

x 4,5

y

A

B

C

D

	GV kiểm tra vẽ của HS có chính xác không? Vẽ góc đã khoa học chưa?

GV cần chấm lời c/m của một số Hs.

	GV y/c Hs vẽ hình, ghi GT – KL chính xác.
	2.

[image: image446.emf]2

1

2

1

A

B

C

A'

B'

C'

D

D'

 Vì
[image: image447.wmf]'''

ABCABC

DD

:

 theo tỉ số k (gt)

nên:
[image: image448.wmf]µ

µ

'

AA

=

 EMBED Equation.DSMT4 [image: image449.wmf]µ

µ

'

BB

=

Suy ra:
[image: image450.wmf]µ

¶

11

'

AA

=

(tc phân giác)

Xét
[image: image451.wmf]à'''

ABDvABD

DD

Có:
[image: image452.wmf]µ

¶

11

'

AA

=

 và
[image: image453.wmf]µ

µ

'

BB

=

Suy ra
[image: image454.wmf]'''

ABDABD

DD

:

(g.g)
Do đó
	GV chú ý việc lập tỉ số của HS đã có tính tương ứng chưa, cách kí hiệu tam giác đồng dạng đã đúng chưa?

	D.Hoạt động vận dụng và tím tòi mở rộng(5’)

* MĐ: Vận dụng các kiến thức, tính chất tam giác đồng dạng, cách cm tam giác đồng dạng theo trường hợp thứ nhất, thứ hai, thứ 3 để giải quyết một số vấn đề trong thực tế. Tổng kết các cách cm tam giác đồng dạng và so sánh với trường hợp bằng nhau của hai tam giác.

Góp phần phát triển năng lực, phẩm chất: tự chủ trách nhiệm, nghiêm túc, chính xác, tự học, tự giải quyết vấn đề, sáng tạo, hợp tác nhóm.

PP và KT: HĐ nhóm, định hướng hoạt động, dạy học theo tình huống, thuyết minh.

	GV: y/c HS giải các bài tập, đọc SHD

HS: Vẽ hình ghi GT_KL

GV nhận xét tính tích cực tự giác của học sinh.
	HS có thể về nhà làm và báo cáo vào đầu giờ sau.
	HS nên đọc, thảo luận, trao đổi.

NHẬN XÉT VÀ RÚT KINH NGHIỆM SAU BÀI HỌC
..

Duyệt 26/02/2018
Ngày soạn: / / 2018

Ngày dạy: / / 2018
Tiết 53+54: ỨNG DỤNG THỰC TẾ CỦA TAM GIÁC ĐỒNG DẠNG.

I. Mục tiêu:

1.Kiến thức:
Biết được cách đo khoảng cách giữa hai điểm mà cách đo trực tiếp khó thực hiện
2. Kĩ năng

Biết cách sử dụng:- Thước ngắm để xác định điểm nằm trên đường thẳng

 - Giác kế để đo góc trên mặt đất

 - Thước đo độ dài đoạn thẳng trên mặt đất

3.Thái độ:

+ Nhiêm túc, tập trung, nhanh nhẹn, cẩn thận, chăm chỉ .

 4.Năng lực và phẩm chất được hình thành và phát triển:

+Giáo dục tính cẩn thận, tự chủ, chính xác.
+Pt năng lực quan sát, tính toán, giao tiếp toán học, hợp tác nhóm.

II.Chuẩn bị:

1.Giáo viên: Kế hoạch bài học, TBDH.

2.Học sinh: SHD, nghiên cứu bài trước khi lên lớp, đồ dùng học tập.
III. Phương pháp và kĩ thuật dạy học

· Phương pháp: Gợi mở, giải quyết vấn đề, hoạt động nhóm

· Kĩ thuật: động não và động não không công khai, thảo luận viết.
IV. Tiến trình tổ chức hoạt động dạy và hoạt động học

1.Ổn định và kiểm tra sĩ số lớp

2. Các hoạt động
	HĐ của GV & HS
	Nội dung chính
	Tình huống và cách xử lí

	A) Hoạt động khởi động(5’)

	Em suy nghĩ MĐ: Tạo tâm thế cho bài học

Góp phần phát triển năng lực, phẩm chất: chăm chỉ, trách nhiệm, nghiêm túc, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: HĐ nhóm, KT động não, KT động não không công khai, thảo luận viết.

	+) GV y/c hs hoạt động nhóm phần A.B.1/97
+) HS làm theo y/c SHD Nhóm nào cũng phải có dự đoán và có thể giải thích căn cứ của dự đoán đó.

+) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ nhóm của các nhóm.
	
	

	B) Hoạt động hình thành kiến thức(55’)

	HĐ thành phần 1: Đo gián tiếp chiều cao của vật (40’)

* MĐ: Biết cách đo k/c giữa 2 điểm mà cách đo trực tiếp khó thực hiện được
Góp phần phát triển năng lực, phẩm chất: tự chủ, trách nhiệm, sẻ chia, hòa đồng, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: HĐ cá nhân, động não viết.

	*) GV y/c hs hoạt động nhóm phần A.B.2a,b/97
+) HS đọc a, b theo SHD
*) GV y/c hs hoạt động nhóm đo chiều cao của cột cờ
+) Các nhóm thực hiện nhiệm vụ và báo cáo kết quả

+) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ cá nhân của một số học sinh.

+) GV đánh gía HS về năng lực hợp tác, nhận biết, tư duy hình học.
	
[image: image455.png]

	HS ghi rõ nhiệm vụ của từng thành viên trong nhóm: chuẩn bị những dụng cụ gì và làm gì.

Mỗi nhóm thực hiện ở 1 góc của cột cờ

	HĐ thành phần 2: Đo k/c giữa 2 địa điểm trong đó có 1 địa điểm ko thể tới được.

* MĐ: Biết cách đo k/c giữa 2 địa điểm trong đó có 1 địa điểm ko thể tới được .

Góp phần phát triển năng lực, phẩm chất: tự chủ, trách nhiệm, sẻ chia, hòa đồng, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: HĐ nhóm, động não viết, thảo luận viết.

	*) GV y/c hs hoạt động nhóm phần A.B.3a,b/98
+) HS đọc a, b theo SHD
+)HS nêu dụng cụ và cách tiến hành.
+) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ cá nhân của một số học sinh.

+) GV đánh gía HS về năng lực hợp tác, nhận biết, tư duy hình học.
	[image: image456.emf]A

B

C

	

	C.Hoạt động luyện tập(25’)
* MĐ: Vận dụng các kiến thức đã học để làm bài.

Góp phần phát triển năng lực, phẩm chất: tự chủ trách nhiệm, nghiêm túc tự học, tự giải quyết vấn đề, tính toán.

PP và KT: HĐ cá nhân, động não không công khai.

	*) C1/99.HĐ cá nhân
+) GV y/c Hs vẽ hình và làm bài

+) GV đánh gía HS về phẩm chất cẩn thận, chính xác, năng lực thẩm mỹ, tự giải quyết vấn đề và sáng tạo.

	[image: image457.emf]G

E

A

B

C

D F

DE = 2 m; DB = 15 m

FD = 0,8 m; FG = 1,6 m

BC = ?
	-GV kiểm tra vẽ của HS có chính xác không?

-Gợi ý hs tính AF.

-GV cần chấm lời c/m của một số Hs rồi lan nhóm.

	*) C2/99. HĐ cá nhân
+) GV y/c Hs vẽ hình 51/99 và làm bài

+) GV đánh gía HS về phẩm chất cẩn thận, chính xác, năng lực thẩm mỹ, tự giải quyết vấn đề và sáng tạo.

	Đo: DC = n; DF = a; AD = m

[image: image458.wmf]ABC

D

 có AB // DF (gt)

Do đó:
[image: image459.wmf]DFC

D

:

 EMBED Equation.DSMT4 [image: image460.wmf]ABC

D

(ĐL tam giác đồng dạng)

Suy ra:
[image: image461.wmf]DCDF

ACAB

=

(Các cạnh tương ứng)

[image: image462.wmf].().

ACDFmna

AB

DCn

+

==

	GV chú ý việc lập tỉ số của HS đã có tính tương ứng chưa, cách kí hiệu tam giác đồng dạng đã đúng chưa?

	C3/100. HĐ cá nhân

+)GV y/c cá nhân hs đọc bài

+)Cá nhân báo cáo

+)Nhận xét, bổ sung
	ĐL về tam giác đồng dạng

[image: image463.wmf]AC = BC = 10 mm
	Lưu ý:

AC = BC = 10 mm

	D.E Hoạt động vận dụng và tím tòi mở rộng(5’)

* MĐ: Vận dụng các kiến thức, tính chất tam giác đồng dạng để ưd trong thực tế.

Góp phần phát triển năng lực, phẩm chất: tự chủ trách nhiệm, nghiêm túc, chính xác, tự học, tự giải quyết vấn đề, sáng tạo, hợp tác nhóm.

PP và KT: HĐ nhóm, định hướng hoạt động, dạy học theo tình huống, thuyết minh.

	GV: y/c HS đọc SHD

GV nhận xét tính tích cực tự giác của học sinh.
	HS có thể về nhà đọc và tham khảo thêm trong thực tế đời sống
	HS nên đọc, thảo luận, trao đổi.

NHẬN XÉT VÀ RÚT KINH NGHIỆM SAU BÀI HỌC

..

Ngày soạn: / / 2018

Ngày dạy: / / 2018
Tiết 55+56: ÔN TẬP CHƯƠNG III

I. Mục tiêu:

1.Kiến thức:
-Hiểu được định lí Talet: Thuận-đảo-hệ quả.

-Hiểu được t/c đường phân giác trong tam giác.

-Hiểu được các trường hợp đồng dạng của tam giác, tam giác vuông, và các hệ quả
2. Kĩ năng

Biết cách giải một số dạng toán cơ bản liên quan đến kiến thức đã học trong chương. Tìm hiểu một số ứng dụng của hình đồng dạng trong cuộc sống

3.Thái độ:

+ Nhiêm túc, tập trung, chăm chỉ .

 4.Năng lực và phẩm chất được hình thành và phát triển:

+Giáo dục tính cẩn thận, tự chủ, chính xác.
+Pt năng lực quan sát, tính toán, giao tiếp toán học, hợp tác nhóm.

II.Chuẩn bị:

1.Giáo viên: Kế hoạch bài học, TBDH.

2.Học sinh: SHD, nghiên cứu bài trước khi lên lớp, đồ dùng học tập.
III. Phương pháp và kĩ thuật dạy học

· Phương pháp: Gợi mở, giải quyết vấn đề, hoạt động nhóm

· Kĩ thuật: động não và động não không công khai, thảo luận viết.
IV. Tiến trình tổ chức hoạt động dạy và hoạt động học

1.Ổn định và kiểm tra sĩ số lớp

2. Các hoạt động
	HĐ của GV & HS
	Nội dung chính
	Tình huống và cách xử lí

	 Hoạt động khởi động(15’)

	Trao đổi cùng bạn MĐ: Tạo tâm thế cho bài học, nhớ lại kiến thức.

Góp phần phát triển năng lực, phẩm chất: chăm chỉ, trách nhiệm, nghiêm túc, tự học, tự giải quyết vấn đề.
PP và KT: HĐ cặp đôi, KT động não, KT động não không công khai, thảo luận viết.

	+) GV y/c hs hoạt động cặp đôi phần C.1/102
+) HS làm theo y/c SHD
+) GV: Quan sát các cặp đôi, hỗ trợ và đánh giá HĐ cặp đôi của các cặp đôi.
	
	Phần phát biểu thì trao đổi trực tiếp-đổi vai

Phần vẽ hình và ghi GT-KL có thể trao đổi vở chuẩn bị trước ở nhà.

	 Hoạt động luyện tập(70’)

* MĐ: Hiểu các kiến thức đã học trong chương; Biết cách giải một số dạng toán cơ bản liên quan đến kiến thức đã học trong chương.
Góp phần phát triển năng lực, phẩm chất: tự chủ, trách nhiệm, sẻ chia, hòa đồng, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: HĐ cá nhân,nhóm, HĐ động não viết.

	*) GV y/c hs hoạt động cá nhân phần C.2/103
+) GV: Quan sát cá, hỗ trợ và đánh giá HĐ cá nhân của một số học sinh; Chốt chung cả lớp ở cuối hoạt động.
	
	HS có thể tham khảo sơ đồ trong SHD, cần bổ sung thêm ĐL về tam giác đồng dạng.

	*) GV y/c hs hoạt động cá nhân phần C.3/104
+) GV: Quan sát cá nhân, hỗ trợ và đánh giá HĐ cá nhân của một số học sinh.
	
	HS có thể điền bút chì trực tiếp vào SHD

	*)Bài tập 1/105: HĐ cá nhân

+) GV: Quan sát cá nhân, hỗ trợ và đánh giá HĐ cá nhân của một số học sinh

	a)
[image: image464.wmf]51

153

ABcm

CDcm

==

b)
[image: image465.wmf]45453

1515010

ABcmcm

CDdmcm

===

c)
[image: image466.wmf]5

5

ABCD

CDCD

==

	Lưu ý: khi tính tỉ số của 2 đoạn thẳng cần đổi về cùng đơn vị đo

	*)Bài tập 2/105: HĐ nhóm

+) GV: Quan sát cá, hỗ trợ và đánh giá HĐ nhóm của một số nhóm

	/Điểm D luôn nằm giữa 2 điểm H và M vì:

+)
[image: image467.wmf]D

ABC có p/g AD (gt)

Do đó
[image: image468.wmf]DBAB

DCAC

=

(t/c đg p/g)

Mà AB < AC (gt)

Nên DB < DC

Suy ra 2.DB < DB+DC

Hay 2.DB < BC = 2.MB

[image: image469.wmf]Þ

DB<MB (M nằm bên phải D)

+)
[image: image470.wmf]D

HAB có
[image: image471.wmf]·

0

90

AHB

=

(gt)

Nên
[image: image472.wmf]·

µ

µ

µ

µ

µ

0

90

2

ABC

BAHBB

++

=-=-

Hay
[image: image473.wmf]·

µ

µ

µ

µ

222

ACBA

BAH

-

=+<

Vì
[image: image474.wmf]µ

µ

0

CB

-<

 do AB < AC (gt)

[image: image475.wmf]Þ

 H nằm bên trái D (
[image: image476.wmf]·

·

BAHBAD

<

)
	

	*)Bài tập 3/105: HĐ nhóm

+) GV: Quan sát cá, hỗ trợ và đánh giá HĐ nhóm của một số nhóm

	a)
[image: image477.wmf]D

ABC có AB = AC (gt)

[image: image478.wmf]Þ

[image: image479.wmf]·

·

ABCACB

=

(2 góc ở đáy)

+)
[image: image480.wmf]D

KBC và
[image: image481.wmf]D

HCB có:

[image: image482.wmf]·

·

0

90()

BKCCHBgt

==

[image: image483.wmf]·

·

()

ABCACBcmt

=

Do dó
[image: image484.wmf]D

KBC
[image: image485.wmf]:

[image: image486.wmf]D

HCB (g-g)

Suy ra:
[image: image487.wmf]BKBC

CHBC

=

(các cạnh t/ư)

Hay
[image: image488.wmf]1

BK

BKCH

CH

=Û=

b)Có: AB = AC (gt)

 BK = CH (cmt)

Nên
[image: image489.wmf]BKCH

ABAC

=

[image: image490.wmf]D

ABC có
[image: image491.wmf]BKCH

ABAC

=

(cmt)

[image: image492.wmf]Þ

KH // BC (ĐL Talet đảo)

c)Kẻ AI
[image: image493.wmf]^

BC = {I}

+)
[image: image494.wmf]D

 ABC có AB = AC (gt)
 AI
[image: image495.wmf]^

BC = {I} (cách vẽ)

Nên
[image: image496.wmf]22

BCa

IBIC

===

(t/c
[image: image497.wmf]D

cân)

+)
[image: image498.wmf]()

IACHBCgg

DD-

:

[image: image499.wmf]ICAC

HCBC

Þ=

(các cạnh t/ư)

[image: image500.wmf]2

.

.

2

2

a

a

ICBCa

HC

ACbb

Û===

[image: image501.wmf]222

2

22

aba

AHACHCb

bb

-

Þ=-=-=

+)
[image: image502.wmf]D

ABC có KH // BC (cmb)

Nên
[image: image503.wmf]HKAH

BCAC

=

(ĐL Talet)

[image: image504.wmf]22

3

2

.

2

.

2

2

BCHA

HK

AC

ba

a

a

b

a

bb

Þ=

-

==-

	/

	*)Bài tập 4/106: HĐ cá nhân

+) GV: Quan sát cá, hỗ trợ và đánh giá HĐ cá nhân của một số học sinh

	/
	

	
	
	

	D.E Hoạt động vận dụng và tím tòi mở rộng(5’)

* MĐ: Vận dụng các kiến thức của chương vào làm bài tập và tìm hiểu ứng dụng của hai hình đồng dạng trong thực tế.

Góp phần phát triển năng lực, phẩm chất: tự chủ trách nhiệm, nghiêm túc, chính xác, tự học, tự giải quyết vấn đề, sáng tạo, hợp tác nhóm.

PP và KT: HĐ cá nhân-nhóm, định hướng hoạt động, thuyết minh.

	GV: y/c HS đọc SHD; làm bài

GV nhận xét tính tích cực tự giác của học sinh.
	HS có thể về nhà đọc, làm bài và tham khảo thêm trong thực tế đời sống
	HS đọc, thảo luận, trao đổi.

NHẬN XÉT VÀ RÚT KINH NGHIỆM SAU BÀI HỌC

..

Tuần Ngày soạn: 10/4/2018

Tiết: 69+70 Ngày dạy: /4/2018

ÔN TẬP CHƯƠNG IV
I. Mục tiêu :

1. Kiến thức:

- Hiểu được khái niệm các hình đã học trong chương hình lăng trụ đứng, hình chóp đều.
2. Kĩ năng:

Biết cách tính thể tích, diện tích của các hình đã học và một số dạng toán trong chương này.
3. Thái độ: Có ý thức học tập, liên hệ thực tế.
4- Năng lực và phẩm ất được hình thành và phát triển
+Giáo dục tính cẩn thận, tự chủ, chính xác.

+Pt năng lực quan sát, tính toán, giao tiếp toán học, hợp tác nhóm.

II. Chuẩn bị:

 1. Giáo viên: Kế hoạch bài học,
 2. Học sinh: SHD, nghiên cứu bài trước khi lên lớp, đồ dùng học tập.

III. Phương pháp và kĩ thuật dạy học

· Phương pháp: Gợi mở, giải quyết vấn đề, hoạt động nhóm

· Kĩ thuật: động não và động não không công khai, thảo luận viết.
IV. Tiến trình tổ chức hoạt động dạy và hoạt động học

 1.Ổn định và kiểm tra sĩ số lớp

 2. Các hoạt động.
3. Bài mới:

	HĐ của GV & HS
	Nội dung chính
	Tình huống và cách xử lí

	Hoạt động khởi động(15’)
Trao đổi cùng bạn MĐ: Tạo tâm thế cho bài học, nhớ lại kiến thức.

Góp phần phát triển năng lực, phẩm chất: chăm chỉ, trách nhiệm, nghiêm túc, tự học, tự giải quyết vấn đề.

PP và KT: HĐ cặp đôi, KT động não, KT động não không công khai, thảo luận viết.

	+) GV y/c hs ghi tên các tính chất đặc trưng của hình đã học
	Cá nhóm ghi tên tính chất các hình mà mình nhớ được
	 Quản lí, quan sát học sinh nhớ lại

	Hoạt động luyện tập(70’)

HĐ thành phần 1: Ôn tập các loại hình
* MĐ: Hiểu các kiến thức đã học trong chương; Biết cách giải một số dạng toán cơ bản liên quan đến kiến thức đã học trong chương.
Góp phần phát triển năng lực, phẩm chất: tự chủ, trách nhiệm, sẻ chia, hòa đồng, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: HĐ cá nhân,nhóm, HĐ động não viết.

	+) GV y/c hs hoạt động cặp đôi phần C.1a,b/143

+) HS làm theo y/c SHD

+) GV: Quan sát các cặp đôi, hỗ trợ và đánh giá HĐ cặp đôi của các cặp đôi.
	- HHCN

- H lập phương

- Hình lăng trụ đứng

- Hình chóp

- Hình chóp đều
	Phần phát biểu thì trao đổi trực tiếp-đổi vai

Phần vẽ hình và ghi GT-KL có thể trao đổi vở chuẩn bị trước ở nhà.

	HĐ thành phần 2: Ôn tập các công thức
* Mục tiêu: Tổng hợp, ghi nhớ các công thức của chương.

Góp phần phát triển năng lực, phẩm chất: tự chủ, trách nhiệm, sẻ chia, hòa đồng, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

* PP và KT: HĐ nhóm, động não viết.

	*) GV y/c hs hoạt động cá nhân phần C.2/144
+) GV: Quan sát cá, hỗ trợ và đánh giá HĐ cá nhân của một số học sinh; Chốt chung cả lớp ở cuối hoạt động.
	
	HS có thể tham khảo nội dung trong SHD, y/c sp là bảng tổng hợp trang 144

	D. Hoạt động vận dụng
* Mục tiêu: Vận dụng các kiến thức đã học để làm bài.

Góp phần phát triển năng lực, phẩm chất: tự chủ trách nhiệm, nghiêm túc tự học, tự giải quyết vấn đề, tính toán.

* PP và KT: Động não, động não không công khai.

+) GV y/c hs hoạt động cá nhân C/145
+) GV đánh gía HS về phẩm chất cẩn thận, chính xác, năng lực thẩm mỹ, tự giải quyết vấn đề và sáng tạo.
GV cần để HS vẽ hình.
Bài 1/145

[image: image505.emf]B

C

D

S

A

O

M

8cm

3cm

B

C

D

S

A

O

M

8cm

3cm

[image: image506.wmf]3

1

V8.8.364

3

cm

==

Có
[image: image507.wmf]4,35

OMcmSOcmSMcm

===>=

[image: image508.wmf]2

S2.8.520

xq

cm

==

Bài 2/145

HS tự làm
Bài 3/145

[image: image509.png]36cm

12cm 16em

[image: image510.wmf]3

1

).12.16.363456

2

aVcm

==

HS cần vẽ được hình sẽ tốt hơn
D.E- Hoạt động vận dụng và tím tòi mở rộng

* Mục tiêu: Vận dụng các kiến thức đã học để giải quyết một số vấn đề trong thực tế.

Góp phần phát triển năng lực, phẩm chất: tự chủ trách nhiệm, nghiêm túc, chính xác, tự học, tự giải quyết vấn đề, sáng tạo, hợp tác nhóm.

* PP và KT: HĐ nhóm, định hướng hoạt động, dạy học theo tình huống, thuyết minh.
HS làm theo SHD, GV chấm kiểm tra khi cần thiết
GV: y/c HS giải các bài tập, đọc SHD

GV nhận xét tính tích cực tự giác của học sinh.

[image: image511.emf]20dm

8dm

S

I

O

20dm

8dm

S

I

O

HS có thể về nhà làm và báo cáo vào đầu giờ sau.

HS nên đọc, thảo luận, trao đổi.

NHẬN XÉT VÀ RÚT KINH NGHIỆM SAU BÀI HỌC

..
Tuần Ngày soạn: 10/4/2018

Tiết: 69+70 Ngày dạy: /4/2018

ÔN TẬP CHƯƠNG IV
I. Mục tiêu :

1. Kiến thức:

- Hiểu được khái niệm các hình đã học trong chương hình lăng trụ đứng, hình chóp đều.
2. Kĩ năng:

Biết cách tính thể tích, diện tích của các hình đã học và một số dạng toán trong chương này.
3. Thái độ: Có ý thức học tập, liên hệ thực tế.
4- Năng lực và phẩm ất được hình thành và phát triển
+Giáo dục tính cẩn thận, tự chủ, chính xác.

+Pt năng lực quan sát, tính toán, giao tiếp toán học, hợp tác nhóm.

II. Chuẩn bị:

 1. Giáo viên: Kế hoạch bài học,
 2. Học sinh: SHD, nghiên cứu bài trước khi lên lớp, đồ dùng học tập.

III. Phương pháp và kĩ thuật dạy học

· Phương pháp: Gợi mở, giải quyết vấn đề, hoạt động nhóm

· Kĩ thuật: động não và động não không công khai, thảo luận viết.
IV. Tiến trình tổ chức hoạt động dạy và hoạt động học

 1.Ổn định và kiểm tra sĩ số lớp

 2. Các hoạt động.
3. Bài mới:

	HĐ của GV & HS
	Nội dung chính
	Tình huống và cách xử lí

	Hoạt động khởi động(15’)
Trao đổi cùng bạn MĐ: Tạo tâm thế cho bài học, nhớ lại kiến thức.

Góp phần phát triển năng lực, phẩm chất: chăm chỉ, trách nhiệm, nghiêm túc, tự học, tự giải quyết vấn đề.

PP và KT: HĐ cặp đôi, KT động não, KT động não không công khai, thảo luận viết.

	+) GV y/c hs ghi tên các tính chất đặc trưng của hình đã học
	Cá nhóm ghi tên tính chất các hình mà mình nhớ được
	 Quản lí, quan sát học sinh nhớ lại

	Hoạt động luyện tập(70’)

HĐ thành phần 1: Ôn tập các loại hình
* MĐ: Hiểu các kiến thức đã học trong chương; Biết cách giải một số dạng toán cơ bản liên quan đến kiến thức đã học trong chương.
Góp phần phát triển năng lực, phẩm chất: tự chủ, trách nhiệm, sẻ chia, hòa đồng, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

PP và KT: HĐ cá nhân,nhóm, HĐ động não viết.

	+) GV y/c hs hoạt động cặp đôi phần C.1a,b/143

+) HS làm theo y/c SHD

+) GV: Quan sát các cặp đôi, hỗ trợ và đánh giá HĐ cặp đôi của các cặp đôi.
	- HHCN

- H lập phương

- Hình lăng trụ đứng

- Hình chóp

- Hình chóp đều
	Phần phát biểu thì trao đổi trực tiếp-đổi vai

Phần vẽ hình và ghi GT-KL có thể trao đổi vở chuẩn bị trước ở nhà.

	HĐ thành phần 2: Ôn tập các công thức
* Mục tiêu: Tổng hợp, ghi nhớ các công thức của chương.

Góp phần phát triển năng lực, phẩm chất: tự chủ, trách nhiệm, sẻ chia, hòa đồng, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

* PP và KT: HĐ nhóm, động não viết.

	*) GV y/c hs hoạt động cá nhân phần C.2/144
+) GV: Quan sát cá, hỗ trợ và đánh giá HĐ cá nhân của một số học sinh; Chốt chung cả lớp ở cuối hoạt động.
	
	HS có thể tham khảo nội dung trong SHD, y/c sp là bảng tổng hợp trang 144

	D. Hoạt động vận dụng
* Mục tiêu: Vận dụng các kiến thức đã học để làm bài.

Góp phần phát triển năng lực, phẩm chất: tự chủ trách nhiệm, nghiêm túc tự học, tự giải quyết vấn đề, tính toán.

* PP và KT: Động não, động não không công khai.

+) GV y/c hs hoạt động cá nhân C/145
+) GV đánh gía HS về phẩm chất cẩn thận, chính xác, năng lực thẩm mỹ, tự giải quyết vấn đề và sáng tạo.
GV cần để HS vẽ hình.
Bài 1/145

[image: image512.emf]B

C

D

S

A

O

M

8cm

3cm

B

C

D

S

A

O

M

8cm

3cm

[image: image513.wmf]3

1

V8.8.364

3

cm

==

Có
[image: image514.wmf]4,35

OMcmSOcmSMcm

===>=

[image: image515.wmf]2

S2.8.520

xq

cm

==

Bài 2/145

HS tự làm
Bài 3/145

[image: image516.png]36cm

12cm 16em

[image: image517.wmf]3

1

).12.16.363456

2

aVcm

==

HS cần vẽ được hình sẽ tốt hơn
D.E- Hoạt động vận dụng và tím tòi mở rộng

* Mục tiêu: Vận dụng các kiến thức đã học để giải quyết một số vấn đề trong thực tế.

Góp phần phát triển năng lực, phẩm chất: tự chủ trách nhiệm, nghiêm túc, chính xác, tự học, tự giải quyết vấn đề, sáng tạo, hợp tác nhóm.

* PP và KT: HĐ nhóm, định hướng hoạt động, dạy học theo tình huống, thuyết minh.
HS làm theo SHD, GV chấm kiểm tra khi cần thiết
GV: y/c HS giải các bài tập, đọc SHD

GV nhận xét tính tích cực tự giác của học sinh.

[image: image518.emf]20dm

8dm

S

I

O

20dm

8dm

S

I

O

HS có thể về nhà làm và báo cáo vào đầu giờ sau.

HS nên đọc, thảo luận, trao đổi.

NHẬN XÉT VÀ RÚT KINH NGHIỆM SAU BÀI HỌC

..
Ngàychuẩnbị: 15/3/2018
 Tiết 54+ 55

THỂ TÍCH CỦA HÌNH HỘP CHỮ NHẬT

A. MỤC TIÊU CẦN ĐẠT

- Kiếnthức, Kỹnăng:Như tài liệu HD học Toán 8 -Tập 2, trang 115.

- Tháiđộ, phẩmchất: Nghiêm túc, tự giác và tích cực trong học tập và hoạt động nhóm. Tự tin, trung thực và tự giác.

- Năng lực hình thành: Hình thành năng lực tự học, hợp tác, giao tiếp, giải quyết vấn đề và sang tạo, năng lực tư duy, phân tích…

B. CHUẨN BỊ

1. Giáoviên:

- Đồ dung dạy học: TLHDH, thước thẳng, phấn màu, hình hộp chữ nhật, hình lập phương.…

2. Học sinh: TLHDH, đồ dung học tập đầy đủ, chuẩn bị trước bài học, một hộp phấn hoặc bánh.
C. THỰC HIỆN TIẾT DẠY

* Kế hoạch phân chia bài dạy.

-Tiết 1: Từ đầu đến hết phần C1(TLHDH)

-Tiết 2: Từ phần C2+ DE.

D. KẾ HOẠCH TỔ CHỨC CÁC HOẠT ĐỘNG DẠY HỌC

Tiết 1

I. HOẠT ĐỘNG KHỞI ĐỘNG.(5’)

Gv: Cho HS quan sát hình 72?

HS: HĐ cá nhân và báo cáo kết quả.

Nhận xét về các cột quan hệ như thế nào với hai đường thẳng cắt nhau.

GV: Nhận xét và vào bài

II. HOẠT ĐỘNG HÌNH THÀNH KIẾN THỨC.(30ph)

	Ho¹t ®éngcñathÇy,trò
	Nội dung cần đạt

	1. Hình hộp chữ nhật

- Phương pháp:vấn đáp, gợi mở

- Kỹ thuật: động não, tia chớp

- Hình thành năng lực: tự học

a) Gv: Cho HS quan sát hình vẽ trên bảng phụ

- HS: hoạt động cá nhân và hoạt động cả lớp:

?Đường thẳng AA' có vuông góc với đường thẳng A'B' không?

?Đường thẳng AA' có vuông góc với đường thẳng A'D' không?

- HS: 1HS trả lời trước lớp.

- GV chốt lại kt.

- GV: ®​a ra đường thẳng vuông góc vớ imp, mp vuông góc với mp.

-
HS: trả lời:

Hs khác nhận xét.

GV: Chốt lại.

2. Thể tích của hình hộp chữ nhật

- Phươngpháp:vấn đáp, hợptác.

- Kỹthuật:động não, phòng tranh

- Hìnhthànhnănglực:tựhọc, hợptác

* GV: Cho HS quan sát hình 75, 76, 77 để xác định số hình lập phương.

- HS hoạt động cặp đôi (3')

- Đại diện HS trả lời.

- HS nhận xét

* GV chốt =>
	1. Hình hộp chữ nhật

[image: image519.png]

Nhậnxét: SHDH -116

Kí hiệu: Đường thẳng AA' vuông góc với mặt phẳng (A'B'C'D'):

AA' mp(A'B'C'D'):

- Đoạn thẳng AA' là chiều cao của hình hộp

- Mặtphẳng(ABB'A')mp(A'B'C'D')

2.Thể tích của hình hộp chữ nhật

a) Có 4 hình lập phương cạnh là 1 cm

Có 12 hình lập phương có cạnh bằng 1 cm.

Có 24 hình lập phương có cạnh bằng 1 cm.

b)Hình hộp chữ nhật có:

Chiều dài a, chiều rộng b, chiều cao c

Thể tích V = abc(Cùng đơn vị đo độ dài)

Thể tích hình lập phương V = a3

III. HOẠT ĐỘNG LUYỆN TẬP(8ph)

	Bài1(TLHDH – 117)

- Phương pháp:hợp tác, trực quan.

- Kỹ thuật: động não,

-Hình thành năng lực:tự học, hợp tác,

* GV giao nhiệm vụ như TLHDH

Hs giả ibài theo cặp đôi(3’)

-Y/c hs cử đại diện trả lời

-Hs nhận xét

-Gv nhận xét và chố tlại:

	Bài1(T117 – TLHDH)

-Đường thẳng DD' vuông góc với mp(A'B'C'D') vì DD' vuông góc với A'D' và D'C'.

- mp(CDD'C') vuông góc với mp(A'B'C'D') vì mp(CDD'C') chứa đường thẳng DD' vuông góc với với mp (A'B'C'D').

	IV. V.HĐ VẬN DỤNG và TÌM TÒI MỞ RỘNG(2ph)

	GV: Hãy chuẩn bị các bài tập phần luyện tập (TLHDH – 118)
	

Tiết 2

I. HOẠT ĐỘNG KHỞI ĐỘNG.(5’)

?Tính thể tích hình lập phương có cạnh bằng 4

II. HOẠT ĐỘNG LUYỆN TẬP.(30ph)

	Ho¹t ®éngcñathÇy,trò
	Nội dung cần đạt

	- Phươngpháp:vấnđáp, trựcquan

 - Kỹthuật:độngnão, tiachớp

- Hìnhthànhnănglực:tựhọc.

- Gv giao nhiệm vụ cho hs dọc và làm bài tập 2

- HS hoạt động cá nhân và đứng tại chỗ trả lời.

- HS nhận xét, phẩn biện và bổ sung.

GV: Chốt = >

- HS hoạt động cá nhân làm bài tập 4

? Muốn tính thể tích hình hộp chữ nhật ta làm như thế nào?

-HS lên bảng làm bài.

HS khác nhận xét

GV chốt =>

- HS hoạt động cặp đôi (4’) làm bài tập 5

- HS lên bảng làm bài.

 - HS khác nhận xét

* GV chốt =>

- HS hoạt động cá nhân làm bài 6

? Muốn tính thể tích hình hộp chữ nhật ta làm như thế nào?

?Bài toán đã cho những độ dài nào?

? Cần tính độ dài nào?

- HS lên bảng trình bày

- HS khác nhận xét

* GV chốt =>

	Bài 2(TLHD T 117)

Khităngđộdàicạnhcủahìnhlậpphươnglên 2 lầnthìthểtíchcủahìnhlậpphươngtănglêngấp 8 lần: Vì

V = (2a)3 = 8a3

Bài 4:(TLHD T 117)

Thể tích của hình hộp chữ nhật:

V = 5.6.8 = 240cm3

Bài 5: (TLHD T 117)

Thể tích của hình hộp chữ nhật:

V = 5.5.4 = 100cm3

Bài 6(TLHD T 118)

[image: image520.png]

Áp dụng định lí pytago cho tam giác vuông ABC ta tính được :

BC = 4cm

Thể tích của hình hộp chữ nhật là:

3 . 4 . 2 = 24cm3
Bài 7: (TLHD T 118)

Cạnh của hình vuông là: 20 : 4 = 5cm

Thể tích của hình hộp chữ nhật:

V = 5.5.6 = 150cm3

.

	III. HĐ VẬN DỤNG (2ph)

	 Cho hs về tìm hiểu thực hành tiết học sau báo cáo
	

	IV. HĐ TÌM TÒI MỞ RỘNG KIẾN THỨC(8’).

	 (Nếucònthờigian)

HS hoạt động cá nhân làm bt 1,2

HS báocáo.

GV chốt =>

	Bài 1E

Hộp đó đựng được số lít nước là:

2.3.4 = 24(lít)

Bài 2:

Bể nước đựng được số m khối nước là:

2.3.1,5 = 9 m3

Nhận xét, rút kinh nhiệm sau giờ dạy

...

.Tân Châu, ngày tháng năm 2018

Ngày chuẩn bị: 28/3/2018
Tuần 32 –Bài 3 - Tiết 56 + 57

HÌNH LĂNG TRỤ ĐỨNG. DIỆN TÍCH XUNG QUANH CỦA HÌNH LĂNG TRỤ ĐỨNG

A. MỤC TIÊU CẦN ĐẠT

- Kiến thức, Kỹ năng: Như tài liệu HD học Toán 8 -Tập 2, trang 120.

- Thái độ, phẩm chất: Nghiêm túc, tự giác và tích cực trong học tập và hoạt động nhóm. Tự tin, trung thực và tự giác.

- Năng lực hình thành: Hình thành năng lực tự học, hợp tác, giao tiếp, giải quyết vấn đề và sáng tạo, năng lực tư duy, phân tích…

B. CHUẨN BỊ

1. Giáo viên:

- Đồ dùng dạy học: TLHDH, thước thẳng, phấn màu, hình hộp chữ nhật, .…

2. Học sinh: TLHDH, đồ dùng học tập đầy đủ, chuẩn bị trước bài học.
C. THỰC HIỆN TIẾT DẠY

* Kế hoạch phân chia bài dạy.

-Tiết 1: Từ đầu đến hết phần C1,2(TLHDH)

-Tiết 2: Từ phần C2 + DE.

D. KẾ HOẠCH TỔ CHỨC CÁC HOẠT ĐỘNG DẠY HỌC

Tiết 1

I. HOẠT ĐỘNG KHỞI ĐỘNG.(4’)

Gv: Cho HS quan sát hình 80?

HS: HĐ cá nhân và báo cáo kết quả.

Nhận xét về các các mặt xung quanh của viên gạch và lăng kính.

GV: Nhận xét và vào bài

II. HOẠT ĐỘNG HÌNH THÀNH KIẾN THỨC.(33ph)

	Ho¹t ®éng cña thÇy,trò
	Nội dung cần đạt

	1. Hình lăng trụ đứng

- Phương pháp: vấn đáp, gợi mở

- Kỹ thuật: động não, tia chớp

- Hình thành năng lực: tự học

a) Gv: Cho HS quan sát hình vẽ trên bảng.

Và nêu đặc điểm các mặt của hình lăng trụ đứng

- HS: hoạt động cá nhân và hoạt động cả lớp:

- HS: 1HS trả lời trước lớp.

- GV chốt lại kt.

- GV: ®​a ra khái niệm hình lăng trụ đứng .

-
HS: Đọc khái niệm (121)

GV: Cho hs hđ cặp đôi phần 1d(121)(3’)

Và chỉ ra được đường thẳng vuông góc với mặt phẳng, hai mặt phẳng vuông góc.

GV: đọc hướng dẫn vẽ trong TLHDH

(121, 122) và vẽ vào vở.(HĐCN)

2. Thể tích của hình lăng trụ đứng

- Phương pháp: vấn đáp, hợp tác.

- Kỹ thuật: động não, phòng tranh

- Hình thành năng lực: tự học, hợp tác

* GV: Cho HS quan sát hình 86, 87và cách tính diện tích xung quanh của lăng trụ đứng từ đó đưa ra cách tính diện tích xung quanh của lăng trụ đứng

- HS hoạt động cặp đôi (3')

- Đại diện HS trả lời.

- HS nhận xét

* GV chốt lại.

HS đọc kĩ nội dung phần 2b
	1. Hình lăng trụ đứng:

Hình lăng trụ đứng ABCD.A’B’C’D’

· Các đỉnh: A,B,C,D,A’,B’,C’,D’.

· Các cạnh bên: AA’, BB’,CC’,DD’.

· Các mặt bên: (ABB’A’), (BCC’B’), (CDD’C’), (ADD’A’).

· Mặt đáy: (ABCD), (A’B’C’D’).

[image: image521.png]

*Khái niệm hình lăng trụ đứng (TLHDH – 121)

* H×nh l¨ng trô cã ®¸y lµ tø gi¸c gäi lµ h×nh l¨ng trô ®øng tø gi¸c.

* H×nh hép chữ nhËt, h×nh lËp ph​¬ng còng lµ h×nh l¨ng trô

* H×nh l¨ng trô cã ®¸y lµ h×nh b×nh hµnh gäi lµ h×nh hép đứng.

* C¸ch vÏ:

- VÏ mÆt ®¸y thø nhÊt.

- VÏ c¸c c¹nh bªn (b»ng nhau vµ song song víi nhau)

- VÏ ®¸y thø 2.

2. Diện tích xung quanh của hình lăng trụ đứng

. p lµ nöa chu vi ®¸y

. h lµ chiÒu cao

- DiÖn tÝch toµn phÇn cña l¨ng trô ®øng b»ng dtxq + diÖn tÝch 2 ®¸y.

III. HOẠT ĐỘNG LUYỆN TẬP(6ph)

	Bài 1, 2(TLHDH – 123)

- Phương pháp: hợp tác, trực quan.

- Kỹ thuật: động não,

-Hình thành năng lực: tự học, hợptác,

* GV giao nhiệm vụ như TLHDH

Hs giải bài theo cặp đôi(3’)

-Gv kiểm tra cách vẽ của hs và sửa laị nếu cần):
	Bài 1, 2 (T123 – TLHDH)

	IV. V. HĐ VẬN DỤNG và TÌM TÒI MỞ RỘNG(2ph)

	GV: Hãy chuẩn bị các bài tập phần luyện tập(TLHDH – 123, 124)
	

Tiết 2

I. HOẠT ĐỘNG KHỞI ĐỘNG.(5’)

? Nêu công thức tính diện tích xung quanh của hình lăng trụ đứng

II. HOẠT ĐỘNG LUYỆN TẬP. (30’)

	Ho¹t ®éng cña thÇy,trò
	Nội dung cần đạt

	- Phương pháp: vấn đáp, trực quan

 - Kỹ thuật: động não, tia chớp

- Hình thành năng lực: tự học.

- Gv giao nhiệm vụ cho hs dọc và làm bài tập 3

- HS hoạt động cá nhân và lên bảng làm

- HS nhận xét, phẩn biện và bổ sung.

GV: Chốt lại

- HS hoạt động cá nhân làm bài tập 4

? Muốn tính thể tích hình hộp chữ nhật ta làm như thế nào?

-HS lên bảng làm bài.

HS khác nhận xét

GV chốt lại

- HS hoạt động cặp đôi (4’) làm bài tập 5

- HS lên bảng làm bài.

 - HS khác nhận xét

* GV chốt lại

- HS hoạt động cá nhân làm bài 6

? Muốn tính thể tích hình hộp chữ nhật ta làm như thế nào?

? Bài toán đã cho những độ dài nào?

? Cần tính độ dài nào?

- HS lên bảng trình bày

- HS khác nhận xét

* GV chốt lại

	Bài 3(TLHD -T 124)

Diện tích xung quanh của lăng trụ đứng ABCD.A’B’C’D’ có AA’ = 6cm, ABCD là hcn có AB = 5cm, AD = 12cm là:

Sxq = (5 + 12) . 6 = 102(cm2)

Bài 4:(TLHD -T 123)

Diện tích xung quanh của hình lăng trụ đứng tam giác:

S = cm2

Bài 5: (TLHD -T 124)

Diện tích xung quanh của hìng lập phương:

S = 5 . 5 . 4 = 100cm2

Bài 6(TLHD T 124)

Cạnh của đáy là: a = = 5cm

DTXQ là: S = 4. 5. 7 = 140cm2

	III. HĐ VẬN DỤNG(8’)

	- Phương pháp: vấn đáp, trực quan

 - Kỹ thuật: động não, tia chớp

- Hình thành năng lực: tự học.

GV: hướng dẫn HS làm bài tập 1, 3(124)
	Bài 1(124)

Cạnh huyền tam giác đáy là:

DTXQ của lăng kính là:

S =

Bài 3 (125)

DTXQ của bể cá là:

S = (1,5 + 0,8).0,6 = 1,38m2
Số tiền mua kính là:

T = 700000 . 1,38 = 966000 (đồng)

	IV. HĐ TÌM TÒI VÀ MỞ RỘNG KIẾN THỨC (2’)

	GV: Yêu cầu HS về làm bài tập phần E(125)
	

Nhận xét, rút kinh nhiệm sau giờ dạy

...

Ngàychuẩnbị: 10/4/2018
Tuần33 –Bài 5 - Tiết61 + 62

ĐA GIÁC ĐỀU. HÌNH CHÓP ĐỀU. HÌNH CHÓP CỤT ĐỀU. DIỆN TÍCH XUNG QUANH CỦA HÌNH CHÓP ĐỀU

A. MỤC TIÊU CẦN ĐẠT

- Kiến thức, Kỹ năng: Như tài liệu HD học Toán 8 -Tập 2, trang 120.

- Thái độ, phẩm chất: Nghiêm túc, tự giác và tích cực trong học tập và hoạt động nhóm. Tự tin, trung thực và tự giác.

- Năng lực hình thành:Hình thành năng lực tự học, hợp tác, giao tiếp, giải quyết vấn đề và sáng tạo, năng lực tư duy, phân tích…

B. CHUẨN BỊ

1. Giáo viên:

- Đồ dung dạy học:TLHDH, thước thẳng, phấn màu, mô hình hình chop đều, hình chop cụt đều, .…

2. Học sinh: TLHDH, đồ dung học tập đầy đủ, chuẩn bị trước bài học.
C. THỰC HIỆN TIẾT DẠY

 * Kế hoạch phân chia bài dạy.

-Tiết 1: Từ đầu đến hết phần B3 + C1,2(TLHDH)

-Tiết 2: Từphần B4, 5 + hết phần C + DE.

D. KẾ HOẠCH TỔ CHỨC CÁC HOẠT ĐỘNG DẠY HỌC

Tiết 1

I. HOẠT ĐỘNG KHỞI ĐỘNG.(4’)

Gv: Cho HS quan sát hình 100?

HS: HĐ cá nhân và báo cáo kết quả.

GV: Nhận xét và vào bài

II. HOẠT ĐỘNG HÌNH THÀNH KIẾN THỨC.(33ph)

	Ho¹t ®éng cña thÇy,trò
	Nội dung cần đạt

	1. Đa giác đều

- Phương pháp:vấn đáp, gợi mở

- Kỹ thuật: động não, tia chớp

- Hình thành năng lực: tự học

a) Gv: Cho HS quan sát hình vẽ trên bảng phụ.

Và nêu đặc điểm chung của tam giác đều và hình vuông

- HS: hoạt động cá nhân và hoạt động cả lớp:

- HS: 1HS trả lời trước lớp.

- GV chốt lại kt.

- GV: ®​a ra khái niệm đa giác đều.

HS: đọc trước lớp phần 1b

2.Hình chóp
- Phương pháp:vấn đáp, hợp tác.

- Kỹ thuật:động não,

- Hình thành năng lực: tự học, hợp tác

* GV: Cho HS quan sát hình 102 và nêu nhận xét về hình dạng của các hình đó

- HS hoạt động cặp đôi (3')

- Đại diện HS trả lời.

- HS nhận xét

* GV chốt lại: các hình đó có mỗi mặt đều là các tam giác, đáy là 1 đa giác.

GV: đưa ra mô hình 1 hình chóp và khái niệm hình chóp.

H×nh chap cã mét ®¸y lµ ®a gi¸c, c¸c mÆt bªn lµ c¸c tam gi¸c cã chung mét ®Ønh. §Ønh chung nµy gäi lµ ®Ønh cña h×nh chãp.

GV: Giớ thiệu cách viết tên, đọc tên hình chóp và cách vẽ hình chóp.

HS đọc cách vẽ trong TLHDH – 132.

HS đọc kĩ nội dung phần 2b,c và thực hiện vẽ vào vở

3.Hình chóp đều

- Phương pháp:vấn đáp, hợp tác.

- Kỹ thuật:động não, phòng tranh.

- Hình thành năng lực:tự học, hợp tác.

GV: Cho hs quan sát h106 và trả lời các câu hỏi phần 3a.

HS: hđ nhóm (4’)

Đại diện nhóm lên btáo cáo.

Nhóm khác nhận xét.

GV Chốt lại: Các cạnh bên của hình chóp có bằng nhau

Gv: Giới thiệu hình chóp đều.

HS: Đọc định nghĩa phần 3b

GV cho häc sinh quan s¸t h×nh 106 TLHDH sau ®ã gv h​íng dÉn häc sinh vÏ h×nh chap tø gi¸c ®Òu

- VÏ ®¸y h×nh vu«ng nh×n phèi c¶nh lµ h×nh b×nh hµnh.

- VÏ hai ®​êng chÐo cña h×nh ®¸y vµ tõ giao ®iÓm hai ®​êng chÐo nµy ta vÏ ®​êng cao cña h×nh chãp.

- Trªn ®​êngcao ®Æt ®Ønh S vµ nèi S víic¸c ®Ønhcña ®¸y.

L​u ý ph©n biÖt nÐt liÒn, nÐt khuÊt

GV giíi thiÖu trung ®o¹n.

GV: Trung ®o¹n cñah×nh chap cã vu«ng gãc víi mÆt ph¼ng ®¸y kh«ng?
	· Đa giác đều

ĐN: TLHDH - 131

2.Hình chóp (TLHDH – 131)

[image: image522.png]

- H×nh chap S.ABCDcã:

 + §Ønh: S

 + C¸c c¹nh bªn: SA, AB, SC, SD

 + §​êng cao: SH

 + MÆt bªn: SAB, SBC, SCD, SDA.

 + MÆt ®¸y: ABCD

3.Hình chóp đều

[image: image523.png]

- H×nhchãp ®Òu lµ h×nhchãpcã:

 + §¸y lµ ®a gi¸c ®Òu

 + MÆt bªn lµ tam gi¸c c©n bằng nhau cã chung ®Ønh

NX: Hình chóp đều có các cạnh bên bằng nhau

Gäi I lµ trung ®iÓmcña BC SIBC (tÝnh chÊt cña tam gi¸cc©n). SI ®​îcgäi lµ trung ®o¹n cña h×nh chãp.

Trung ®o¹n cña h×nh chóp chØ vu«ng gãc víi c¹nh ®¸y, kh«ngvu«nggãcvíimÆt ph¼ng ®¸y.

III. HOẠT ĐỘNG LUYỆN TẬP(6ph)

	Bài1, 2(TLHDH – 135)

- Phương pháp: hợp tác, trực quan.

- Kỹ thuật: động não,

-Hình thành năng lực: tự học, hợp tác,

* GV giao nhiệm vụ như TLHDH

Hs giải bài theo cặp đôi(3’)

-Gv kiểm tra cách vẽ của hs và sửa laị nếu cần):
HS: hđ cá nhân trả lời bài 2

GV: NX vàchốtlại.
	Bài 1 (T135 – TLHDH)

Cho hìnhchóp tam giácS.ABC

· Các cạnh bên của hình chóp: SA, SB, SC.

· Các mặt bên của hình chóp: (SAC), (SBC), (SAB)

· Hình chóp S.ABC có 6 cạnh.

[image: image524.png]

· Hìnhchóp S.ABC có 4 mặt

Bài 2 (136)

Cho chóp S.ABCD

[image: image525.png]

· Các cạnh bên của hình chóp: SA, SB, SC,SD

· Các mặt bên của hình chóp: (SAC), (SBC), (SAB), (SAD)

· Hình chóp S.ABC có 8 cạnh.

· Hình chóp S.ABC có 5 mặt

	IV. V. HĐ VẬN DỤNG và TÌM TÒI MỞ RỘNG(2ph)

	GV: Yêucầuhsvẽbài 3(136)
	

Tiết 2

I. HOẠT ĐỘNG KHỞI ĐỘNG.(5’)

? Nêuđịnhnghĩahìnhchópđều. Cáchvẽ

II. HOẠT ĐỘNG HÌNH THÀNH KIẾN THỨC. (20’)

	Ho¹t ®éngcñathÇy,trò
	Nội dung cần đạt

	4. Hìnhchópcụtđều.

- Phương pháp:vấn đáp, trực quan

 - Kỹ thuật:động não, tia chớp

- Hình thành năng lực: tự học.

- Gv giao nhiệm vụ cho hs

- HS hoạt động cá nhân và quan sát h.107

Để nhận dạng hình chóp cụt đều.

GV: Cho hs đọc đn hình chóp cụt đều phần 4b.

HS khác nhận xét

GV chốt lại

5. DT xung quanh và diện tích toàn phần của hình chóp đều.

- Phươngpháp:vấn đáp, trực quan

 - Kỹ thuật:động não, tia chớp

- Hình thành năng lực: tự học.

GV: giíi thiÖu: Tæng diÖn tÝch tÊt c¶ c¸c mÆt bªn cña h×nh chãp lµ diÖn tÝch xung quanh cña h×nh chãp.

GV: YC hs quan sát H.108 và hđ cặp đôi thảo luận về cách tính dtxq của hình chop đều.

- Gv giao nhiệm vụ cho hsnêu công thức tính diện tích hình chóp đều.

GV chốt lại

GV: Cho hs đọc đn hình chóp cụt đều phần 5b.

	4. Hình chop cụt đều.

H×nh c hãp côt ®Òu cã hai mÆt ®¸y lµ hai ®a gi¸c ®Òu ®ång d¹ng n»m trªn hai mÆt ph¼ng song song.

C¸c mÆt bªn lµ h×nh thang c©n

Các đường thẳng chứa cạnh bên của hình chop cụt đều đồng quy.

[image: image526.png]

5.DT xung quanh và diện tích toàn phần của hình chóp đều.

DiÖn tÝch xung quanhcñah×nhchãp ®Òu lµ:

Sxq = pd (p: nöa chu vi ®¸y, d: ®é dµitrung ®o¹n)

DiÖn tÝch toµn phÇn cña h×nh chãp lµ:

STP= Sxq+ S®

	III. HĐ LUYỆN TẬP(15’)

	- Phươngpháp:vấn đáp, trực quan

 - Kỹ thuật:động não, tia chớp

- Hình thành năng lực: tự học.

GV: YC HS làm bài tập 4, 5, 6, 7(137).

HĐ cá nhân. Một hs lên bảng vẽ. HS khác nx.

GV chốt lại

	· Bài tập 4(137)

· Bài tập 5(137)

DT của hình chóp S.ABC là

Sxq = = 24cm2
Đường cao của đáy: h = cm

DT đáy là: Sđ = cm2
DT toàn phần :Stp = Sxq + Sđ = 24 + cm2
· Bàitập 6 (137)

DT củahình chop S.ABCDlà

Sxq = (6 + 6).4 = 48cm2
DT đáylà: Sđ = 6.6 = 36 cm2
DT toànphần :Stp = Sxq + Sđ = 84 cm2
4.Bài tập7 (137)

XÐt tam gi¸cvu«ng SMD cã: SD = 13 cm;

MD =

(®ÞnhlýPytago)

DiÖn tÝch xung quanh:

Diện tích đáy: 10.10 = 100 cm2
DiÖn tÝch toµn phÇn: 100 + 240 = 340

	IV.HĐ VẬN DỤNG (3’)

	GV: Yêucầu HS về làm bài tập phần D (138)

GV: HD nếu còn thời gian
	Bàitập 1(138)

DT xung quanh của hình chóp tứ giác đều là:

Sxq = 2.2.3 = 12 m2
Số tiền phải trả khi sơn 4 mặt của khối bê tong là:

 T = 12.30000 = 360000 (đồng)

Bài tập 2 (138)

Diện tích một mặt bên của đèn lồng là:

(cm2)

Tổng diện tích các mặt bên của đèn lồng là:

 625.5 = 3125 (cm2)

	V. HĐ TÌM TÒI VÀ MỞ RỘNG KIẾN THỨC(2’)

	YC hs về tìm hiểu phần E (138)
	

Ngày soạn: / / 2018

Ngày dạy: / / 2018

 CHƯƠNG IV :

HÌNH LĂNG TRỤ ĐỨNG – HÌNH CHÓP ĐỀU
MỤC TIÊU CHƯƠNG:

Học xong chương này, HS cần đạt một số yêu cầu:

*Kiến thức:

- Biết được một số vật thể trong không gian thông qua mô hình. Trên cơ sở quan sát hình hộp chữ nhật HS nhận biết được một số khái niệm cơ bản của hình học không gian:

+ Điểm, đường thẳng và mặt phẳng trong không gian

+ Đoạn thẳng trong không gian, cạnh đường chéo

+ Hai đường thẳng song song với nhau

+ Đường thẳng song song với mặt phẳng, hai mặt phẳng song song

+ Đường thẳng vuông góc với mặt phẳng, hai mặt phẳng vuông góc

- HS nắm vững các công thức về diện tích xung quanh , diện tích toàn phần, thể tích hình lăng trụ đứng, hình chóp đều.

 *Kĩ năng:

-Nhận biết được các yếu tố của HHCN
-Vận dụng được các công thức tính diện tích các hình đã học

-Biết cách xác định hình khai triển của các hình đã học

*Thái độ :

- Rèn luyện tính cẩn thận trong tính toán , khả năng tư duy.

-Giáo dục cho HS tính chính xác , khoa học, trí tưởng tượng không gian.

Tiết 57+58 : §1. HÌNH HỘP CHỮ NHẬT

I. Mục tiêu:

1- Kiến thức:

 + Giúp HS nắm được khái niệm hình hộp chữ nhật, hình lập phương và đường thẳng, hai đường thẳng song song trong không gian.

+ Đường thẳng song song với mặt phẳng, hai mặt phẳng song song

2- Kỹ năng:
+ HS nắm được các yếu tố của hình hộp chữ nhật, biết xác định số mặt, số đỉnh, số cạnh của một hình hộp chữ nhật.

+ Rèn kỹ năng vận dụng lý thuyết vào giải BT cho HS

3- Thái độ: Cẩn thận, chính xác, chủ động tiếp thu kiến thức.

4- Năng lực và phẩm ất được hình thành và phát triển

+Giáo dục tính cẩn thận, tự chủ, chính xác.

+Pt năng lực quan sát, tính toán, giao tiếp toán học, hợp tác nhóm.

II. Chuẩn bị:

 1. Giáo viên: Kế hoạch bài học, TBDH, mô hình HHCN, hình lập phương
 2. Học sinh: SHD, nghiên cứu bài trước khi lên lớp, đồ dùng học tập.

III. Phương pháp và kĩ thuật dạy học

· Phương pháp: Gợi mở, giải quyết vấn đề, hoạt động nhóm

· Kĩ thuật: động não và động não không công khai, thảo luận viết.
IV. Tiến trình tổ chức hoạt động dạy và hoạt động học

 1.Ổn định và kiểm tra sĩ số lớp

 2. Các hoạt động
Giới thiệu chương IV: GV dùng mô hình để giới thiệu một số hình trong không gian : Hình lăng trụ, hình chóp, hình trụ, hình cầu. Đó là những hình mà các điểm của chúng có thể không cùng nằm trong một mặt phẳng. Trong chương này ta tìm hiểu về hình lăng trụ đứng , hình chóp đều.

Giới thiệu bài mới : HHCN

	HĐ của GV & HS
	Nội dung chính
	Tình huống và cách xử lí

	A) Hoạt động khởi động

	* Mục tiêu: Tạo tâm thế cho bài học

Góp phần phát triển năng lực, phẩm chất: chăm chỉ, trách nhiệm, nghiêm túc, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

* PP và KT: HĐ nhóm, KT động não, KT động não không công khai, thảo luận

	+) GV y/c hs hoạt động nhóm phần A.

Hs hoạt động nhóm quan sát hình ảnh hộp bánh xem các mặt xung quanh là mặt gì?

 GV nghe các nhóm trình bày

+) HS làm theo SHD từ HĐ cá nhân đến cặp đôi rồi đến nhóm. Nhóm nào cũng phải có dự đoán và có thể giải thích căn cứ của dự đoán đó.

+) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ nhóm của các nhóm.
	
	 Có thể lấy thêm các ví dụ hình hộp trong không gian như lớp học, hộp phấn, sách

	B) Hoạt động hình thành kiến thức

* Mục tiêu
- Kiến thức: Giúp HS nắm được khái niệm hình hộp chữ nhật, hình lập phương và đường thẳng, hai đường thẳng song song trong không gian, đường thẳng song song với mặt phẳng, hai mặt phẳng song song

- Kỹ năng: HS nắm được các yếu tố của hình hộp chữ nhật, biết xác định số mặt, số đỉnh, số cạnh của một hình hộp chữ nhật. Rèn kỹ năng vận dụng lý thuyết vào giải BT cho HS

* PP và KT: HĐ nhóm, KT động não, KT động não không công khai, thảo luận

	HĐ thành phần 1: Hình hộp CN

* Mục tiêu: Giúp HS nắm được khái niệm hình hộp chữ nhật, hình lập phương

Góp phần phát triển năng lực, phẩm chất: tự chủ, trách nhiệm, sẻ chia, hòa đồng, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

* PP và KT: HĐ cá nhân, động não viết.

	+) GV y/c hs hoạt động nhóm phần B. a, b, c)/108 và y/c các cá nhân phải thuộc trường hợp đồng dạng thứ ba của hai tam giác.

+) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ cá nhân của một số học sinh.

+) GV đánh gía HS về năng lực hợp tác, nhận biết, tư duy hình học.

· Hs các nhóm thuyết trình giới thiệu mặt, đỉnh, cạnh của HHCN.

+Có mấy đỉnh?

+Mấy cạnh?

+Mấy mặt?

+Các mặt là những hình gì ?

*HĐ cả lớp

GV chỉ một mặt trên của và mặt bên của HHCN. Gọi HS nhận xét hai mặt có chung cạnh không?

Giới thiệu hai mặt không có chung cạnh gọi là hai mặt đối diện hay hai mặt đáy.

GV đưa mô hình hình lập phương và hỏi: Đây có phải là HHCN không? nhưng có gì đặc biệt?

· GV giới thiệu đỉnh cạnh, trường hợp riêng của hình lập phương.

Gọi HS cho thêm VD về HHCN
	I. Hình hộp chữ nhật:

[image: image527.emf]D'

C'

B'

A'

D

B C

A

· Hình hộp chữ nhật có 6 mặt, 8 đỉnh và 12 cạnh.

· Hai mặt của hình hộp chữ nhật không có 2 cạnh chung gọi là hai mặt đáy của hình hộp chữ nhật, khi đó các mặt còn lại được gọi là mặt bên.
· Hình lập phương có 6 mặt là những hình vuông.

VD: Bể nuôi cá, bao diêm, … có dạng hình hộp chữ nhật.
	

	HĐ thành phần 2: MẶT PHẲNG VÀ ĐƯỜNG THẲNG
* Mục tiêu: Hiểu và nhận biết được mặt phẳng và đường thẳng trong không gian

Góp phần phát triển năng lực, phẩm chất: tự chủ, trách nhiệm, sẻ chia, hòa đồng, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

* PP và KT: HĐ cá nhân, động não viết.

	+) GV y/c hs hoạt động cá nhân phần B.2.a,b)/109

+) +) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ cá nhân của một số học sinh.

+) GV đánh gía HS về năng lực tự học, nhận biết, tư duy hình học.
	II. Mặt phẳng và đường thẳng:

[image: image528.emf]D'

C'

B'

A'

D

B C

A

Hình hộp chữ nhật ABCD. A’B’C’D’
Ta có thể xem:

· Các đỉnh A, B, C … như là các điểm

· Các cạnh: AD, DC, CC’,… như là các đoạng thẳng. Mỗi mặt, chẳng hạn mặt ABCD là một phần của mặt phẳng. Đường thẳng qua 2 điểm A, B của mặt phẳng (ABCD) thì nằm trọn trong mặt phẳng đó.
	Hs không vẽ được hình cần hd vẽ sao cho thành công.

	HĐ thành phần 3: Hai đường thẳng song song trong không gian

* Mục tiêu: Hiểu được hai đường thẳng song song trong không gian

Góp phần phát triển năng lực, phẩm chất: tự chủ, trách nhiệm, sẻ chia, hòa đồng, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

* PP và KT: HĐ nhóm, động não viết, thảo luận viết.

	+) GV y/c hs hoạt động nhóm quan sát hình 68 và nêu nhận xét

+) HS HĐ cá nhân, đến cặp đôi và thống nhất trong nhóm trả lời

+) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ cá nhân, nhóm của một số nhóm học sinh.

+) GV đánh gía HS về năng lực hợp tác, nhận biết, tư duy hình học.
	III. Hai đường thẳng song song trong không gian

[image: image529.emf]Q

P

N

M

D

B

C

A

	Cần phân tích sâu vì Hs sẽ khó hình dung hơn trong hình học phẳng

	HĐ thành phần 4: Đường thẳng song song với mặt phẳng, hai mặt phẳng song song

* Mục tiêu: Hiểu được đường thẳng song song với mặt phẳng, hai mặt phẳng song song trong không gian
Góp phần phát triển năng lực, phẩm chất: tự chủ, trách nhiệm, sẻ chia, hòa đồng, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

* PP và KT: HĐ cá nhân, động não viết.

	+) GV y/c hs hoạt động cặp đôi phần B.4.a.b)111

+) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ cá nhân, cặp đôi của một số học sinh.

+) GV đánh gía HS về năng lực nhận biết, tư duy hình học.

Sau khi điền hoàn thánh a) ta có kết luận b)
	IV. Đường thẳng song song với mặt phẳng, hai mặt phẳng song song

[image: image530.emf]Q

P

N

M

D

B

C

A

	Kiểm tra HS viết

 Căn cứ đã chính xác chưa?

Cần phân tích sâu vì Hs sẽ khó hình dung hơn trong hình học phẳng

	C. Hoạt động luyện tập

* Mục tiêu: Vận dụng các kiến thức đã học để làm bài.

Góp phần phát triển năng lực, phẩm chất: tự chủ trách nhiệm, nghiêm túc tự học, tự giải quyết vấn đề, tính toán.

* PP và KT: Động não, động não không công khai.

	+) GV y/c hs hoạt động cá nhân C1/112

+) GV đánh gía HS về phẩm chất cẩn thận, chính xác, năng lực thẩm mỹ, tự giải quyết vấn đề và sáng tạo.

	[image: image531.emf]Q

P

N

M

D

B

C

A

a, các cạnh bằng cạnh AB: CD, C’D’; A’B’

b, C’D’ // với CD vì chúng cùng nằm trong 1 mp và không có điểm chung

c, Cạnh AD song song với mp A’B’C’D’

d, mp(ADD’A’)//mp(BCC’B’)
	GV kiểm tra vẽ của HS có chính xác không? Vẽ đã khoa học chưa?.

	D.E- Hoạt động vận dụng và tím tòi mở rộng

* Mục tiêu: Vận dụng các kiến thức đã học để giải quyết một số vấn đề trong thực tế.

Góp phần phát triển năng lực, phẩm chất: tự chủ trách nhiệm, nghiêm túc, chính xác, tự học, tự giải quyết vấn đề, sáng tạo, hợp tác nhóm.

* PP và KT: HĐ nhóm, định hướng hoạt động, dạy học theo tình huống, thuyết minh.

	GV: y/c HS giải các bài tập, đọc SHD

GV nhận xét tính tích cực tự giác của học sinh.
	HS có thể về nhà làm và báo cáo vào đầu giờ sau.
	HS nên đọc, thảo luận, trao đổi.

NHẬN XÉT VÀ RÚT KINH NGHIỆM SAU BÀI HỌC

..

Duyệt

Tiết 59+60 : §1. THỂ TÍCH HÌNH HỘP CHỮ NHẬT

I. Mục tiêu:

1- Kiến thức:

 + Giúp HS bằng hình ảnh cụ thể cho học sinh bước đầu nắm được dấu hiệu để đường thẳng vuông góc với mặt phẳng, hai mặt phẳng vuông góc với nhau.

+ Công thức tính thể tích của hình hình hộp chữ nhật.

2- Kỹ năng:
+ HS vận dụng công thức tính vào việc tính toán.

3- Thái độ: Cẩn thận, chính xác, chủ động tiếp thu kiến thức.

4- Năng lực và phẩm ất được hình thành và phát triển

+Giáo dục tính cẩn thận, tự chủ, chính xác.

+Pt năng lực quan sát, tính toán, giao tiếp toán học, hợp tác nhóm.

II. Chuẩn bị:

 1. Giáo viên: Kế hoạch bài học, TBDH, mô hình HHCN, hình lập phương
 2. Học sinh: SHD, nghiên cứu bài trước khi lên lớp, đồ dùng học tập.

III. Phương pháp và kĩ thuật dạy học

· Phương pháp: Gợi mở, giải quyết vấn đề, hoạt động nhóm

· Kĩ thuật: động não và động não không công khai, thảo luận viết.
IV. Tiến trình tổ chức hoạt động dạy và hoạt động học

 1.Ổn định và kiểm tra sĩ số lớp

 2. Các hoạt động
	HĐ của GV & HS
	Nội dung chính
	Tình huống và cách xử lí

	A) Hoạt động khởi động

	* Mục tiêu: Tạo tâm thế cho bài học

Góp phần phát triển năng lực, phẩm chất: chăm chỉ, trách nhiệm, nghiêm túc, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

* PP và KT: HĐ nhóm, KT động não, KT động não không công khai, thảo luận

	+) GV y/c hs hoạt động nhóm tìm trong phòng học có hình ảnh nào thể hiện hai đường thẳng vuông goác với hai đường thẳng cắt nhau trên mặt đất? và timg các cột được dựng vuông goác với mặt đất.

Hs hoạt động nhóm quan sát GV nghe các nhóm trình bày
	Nhóm ghi ý kiến vào vở
	 Thường hs sẽ ghi được các đường thẳng cùng vuông góc với đường thẳng thứ 3. GV cần bổ sung để cpos nội dung cho bài học tốt hơn.

	B) Hoạt động hình thành kiến thức

	Hoạt động thành phần 1
* Mục tiêu: Giúp HS nắm được khái niệm đường thẳng vuông góc với mặt phẳng, hai mặt phẳng vuông góc với nhau.

* PP và KT: HĐ nhóm, KT động não, KT động não không công khai, thảo luận
* Phẩm chất, năng lực: tích cực, chịu khó, quan sát, tư duy, sáng tạo.

	+) GV y/c hs hoạt động nhóm phần B. 1/115 và y/c các cá nhân phải ghi được 3 cặp đường thẳng vuông góc.

+) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ cá nhân của một số học sinh.

+) GV đánh gía HS về năng lực hợp tác, nhận biết, tư duy hình học.

	1. Đường thẳng vuông góc:

. AA'
[image: image532.wmf]^

 AD vì ADD'A' là hình chữ nhật.

. AA'
[image: image533.wmf]^

 AB ta có AD và AB là 2 đường thẳng cắt nhau. Khi đó AA'
[image: image534.wmf]^

 mp(ABCD)

[image: image535.wmf]

A'

B'

A

B

C

D

C'

D'

	Nếu các hs có trí tưởng tượng kém, GV cần sử dụng mô hình hình hộp chữ nhật để cho học sinh quan sát và đọc trên mô hình

	HĐ thành phần 2
* Mục tiêu: Hiểu và nhận biết được đường thẳng vuông góc với mặt phẳng trong không gian.

Góp phần phát triển năng lực, phẩm chất: tự chủ, trách nhiệm, sẻ chia, hòa đồng, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

* PP và KT: HĐ cá nhân, động não viết.

	+) GV y/c hs hoạt động cá nhân phần B.nhận xét/116

+) +) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ cá nhân của một số học sinh.

+) GV đánh gía HS về năng lực tự học, nhận biết, tư duy hình học.
	2. Đường thẳng vuông góc với mặt phẳng.

* Nhận xét: SGK

. a
[image: image536.wmf]^

 mp(P) mà b
[image: image537.wmf]Î

 mp(P)
[image: image538.wmf]®

 a
[image: image539.wmf]^

 b

. mp(P) chứa đường thẳng a; đt a
[image: image540.wmf]^

 mp(Q) thì mp(P)
[image: image541.wmf]^

 mp(Q)

 AB
[image: image542.wmf]Î

 mp(ABCD) vì A
[image: image543.wmf]Î

 mp(ABCD)

và B
[image: image544.wmf]Î

 mp(ABCD)

. AB
[image: image545.wmf]^

 mp(ADD'A') vì AB
[image: image546.wmf]^

 AD' ,

AB
[image: image547.wmf]^

 AA' mà AD và A'A cắt nhau.

. Các mp
[image: image548.wmf]^

 mp(A'B'C'D') là (ADA'D'); (BCC'B'); (ABB'A'); (DCC'D')
	Hs không nhân ra cần lấy ví dụ ngay trong phòng học trong không gian và lấy cả phản ví dụ

	HĐ thành phần 3: Thể tích hình hộp chữ nhật
* Mục tiêu: Hiểu được hai đường thẳng song song trong không gian

Góp phần phát triển năng lực, phẩm chất: tự chủ, trách nhiệm, sẻ chia, hòa đồng, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

* PP và KT: HĐ nhóm, động não viết, thảo luận viết.

	+) GV y/c hs hoạt động nhóm quan sát hình 68 và nêu nhận xét

+) HS HĐ cá nhân, đến cặp đôi và thống nhất trong nhóm trả lời

+) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ cá nhân, nhóm của một số nhóm học sinh.

+) GV đánh gía HS về năng lực hợp tác, nhận biết, tư duy hình học.
	III. Thể...
* Công thức

V = a.b.c

Với a, b, c là kích thước của hình hộp chữ nhật.

- Thể tích hình lập phương

V = a3

	Cần phân tích sâu vì Hs sẽ khó hình dung hơn trong hình học phẳng

	HĐ thành phần 4: Đường thẳng song song với mặt phẳng, hai mặt phẳng song song

* Mục tiêu: Hiểu được đường thẳng song song với mặt phẳng, hai mặt phẳng song song trong không gian
Góp phần phát triển năng lực, phẩm chất: tự chủ, trách nhiệm, sẻ chia, hòa đồng, tự học, tự giải quyết vấn đề, hợp tác nhóm và tính toán.

* PP và KT: HĐ cá nhân, động não viết.

	+) GV y/c hs hoạt động cặp đôi phần B.4.a.b)111

+) GV: Quan sát các nhóm, hỗ trợ và đánh giá HĐ cá nhân, cặp đôi của một số học sinh.

+) GV đánh gía HS về năng lực nhận biết, tư duy hình học.

Sau khi điền hoàn thánh a) ta có kết luận b)
	IV. Đường thẳng song song với mặt phẳng, hai mặt phẳng song song

[image: image549.emf]Q

P

N

M

D

B

C

A

	Kiểm tra HS viết

 Căn cứ đã chính xác chưa?

Cần phân tích sâu vì Hs sẽ khó hình dung hơn trong hình học phẳng

	C. Hoạt động luyện tập

* Mục tiêu: Vận dụng các kiến thức đã học để làm bài.

Góp phần phát triển năng lực, phẩm chất: tự chủ trách nhiệm, nghiêm túc tự học, tự giải quyết vấn đề, tính toán.

* PP và KT: Động não, động não không công khai.

	+) GV y/c hs hoạt động cá nhân C1/112

+) GV đánh gía HS về phẩm chất cẩn thận, chính xác, năng lực thẩm mỹ, tự giải quyết vấn đề và sáng tạo.

	[image: image550.emf]Q

P

N

M

D

B

C

A

a, các cạnh bằng cạnh AB: CD, C’D’; A’B’

b, C’D’ // với CD vì chúng cùng nằm trong 1 mp và không có điểm chung

c, Cạnh AD song song với mp A’B’C’D’

d, mp(ADD’A’)//mp(BCC’B’)
	GV kiểm tra vẽ của HS có chính xác không? Vẽ đã khoa học chưa?.

	D.E- Hoạt động vận dụng và tím tòi mở rộng

* Mục tiêu: Vận dụng các kiến thức đã học để giải quyết một số vấn đề trong thực tế.

Góp phần phát triển năng lực, phẩm chất: tự chủ trách nhiệm, nghiêm túc, chính xác, tự học, tự giải quyết vấn đề, sáng tạo, hợp tác nhóm.

* PP và KT: HĐ nhóm, định hướng hoạt động, dạy học theo tình huống, thuyết minh.

	GV: y/c HS giải các bài tập, đọc SHD

GV nhận xét tính tích cực tự giác của học sinh.
	HS có thể về nhà làm và báo cáo vào đầu giờ sau.
	HS nên đọc, thảo luận, trao đổi.

NHẬN XÉT VÀ RÚT KINH NGHIỆM SAU BÀI HỌC

..

Duyệt

[image: image551.png]

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

KL

GT

Xét

�

�

�

�

�

�

�

�

�

�

�

�

�

Hình 74

Hình 75

Hình 76

Hình 80

Hình 88

 S = �EMBED Unknown���a.h

A

B

C

D

K

I

Hình 1

Hình 2

�

Hình 3

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

 www.thuvienhoclieu.com
Trang 81

_1624965494.unknown

_1624965678.unknown

_1624965743.unknown

_1624965777.unknown

_1624965793.unknown

_1624965809.unknown

_1624965818.unknown

_1624965822.unknown

_1624965826.unknown

_1624965829.unknown

_1624965830.unknown

_1624965831.unknown

_1624965828.unknown

_1624965824.unknown

_1624965825.unknown

_1624965823.unknown

_1624965820.unknown

_1624965821.unknown

_1624965819.unknown

_1624965814.unknown

_1624965816.unknown

_1624965817.unknown

_1624965815.unknown

_1624965811.unknown

_1624965812.unknown

_1624965810.unknown

_1624965801.unknown

_1624965805.unknown

_1624965807.unknown

_1624965808.unknown

_1624965806.unknown

_1624965803.unknown

_1624965804.unknown

_1624965802.unknown

_1624965797.unknown

_1624965799.unknown

_1624965800.unknown

_1624965798.unknown

_1624965795.unknown

_1624965796.unknown

_1624965794.unknown

_1624965785.unknown

_1624965789.unknown

_1624965791.unknown

_1624965792.unknown

_1624965790.unknown

_1624965787.unknown

_1624965788.unknown

_1624965786.unknown

_1624965781.unknown

_1624965783.unknown

_1624965784.unknown

_1624965782.unknown

_1624965779.unknown

_1624965780.unknown

_1624965778.unknown

_1624965759.unknown

_1624965767.unknown

_1624965771.unknown

_1624965775.unknown

_1624965776.unknown

_1624965773.unknown

_1624965774.unknown

_1624965772

_1624965769.unknown

_1624965770.unknown

_1624965768.unknown

_1624965763.unknown

_1624965765.unknown

_1624965766.unknown

_1624965764.unknown

_1624965761.unknown

_1624965762.unknown

_1624965760.unknown

_1624965751.unknown

_1624965755.unknown

_1624965757.unknown

_1624965758.unknown

_1624965756.unknown

_1624965753.unknown

_1624965754.unknown

_1624965752.unknown

_1624965747.unknown

_1624965749.unknown

_1624965750.unknown

_1624965748.unknown

_1624965745.unknown

_1624965746.unknown

_1624965744.unknown

_1624965711.unknown

_1624965727.unknown

_1624965735.unknown

_1624965739.unknown

_1624965741.unknown

_1624965742.unknown

_1624965740.unknown

_1624965737.unknown

_1624965738.unknown

_1624965736.unknown

_1624965731.unknown

_1624965733.unknown

_1624965734.unknown

_1624965732.unknown

_1624965729.unknown

_1624965730.unknown

_1624965728.unknown

_1624965719.unknown

_1624965723.unknown

_1624965725.unknown

_1624965726.unknown

_1624965724.unknown

_1624965721.unknown

_1624965722.unknown

_1624965720.unknown

_1624965715.unknown

_1624965717.unknown

_1624965718.unknown

_1624965716.unknown

_1624965713.unknown

_1624965714.unknown

_1624965712.unknown

_1624965695.unknown

_1624965703.unknown

_1624965707.unknown

_1624965709.unknown

_1624965710.unknown

_1624965708.unknown

_1624965705.unknown

_1624965706.unknown

_1624965704.unknown

_1624965699.unknown

_1624965701.unknown

_1624965702.unknown

_1624965700.unknown

_1624965697.unknown

_1624965698.unknown

_1624965696.unknown

_1624965687.unknown

_1624965691.unknown

_1624965693.unknown

_1624965694.unknown

_1624965692.unknown

_1624965689.unknown

_1624965690.unknown

_1624965688.unknown

_1624965683.unknown

_1624965685.unknown

_1624965686.unknown

_1624965684.unknown

_1624965681.unknown

_1624965682.unknown

_1624965680.unknown

_1624965559.unknown

_1624965646.unknown

_1624965662.unknown

_1624965670.unknown

_1624965674.unknown

_1624965676.unknown

_1624965677.unknown

_1624965675.unknown

_1624965672.unknown

_1624965673.unknown

_1624965671.unknown

_1624965666.unknown

_1624965668.unknown

_1624965669.unknown

_1624965667.unknown

_1624965664.unknown

_1624965665.unknown

_1624965663.unknown

_1624965654.unknown

_1624965658.unknown

_1624965660.unknown

_1624965661.unknown

_1624965659.unknown

_1624965656.unknown

_1624965657.unknown

_1624965655.unknown

_1624965650.unknown

_1624965652.unknown

_1624965653.unknown

_1624965651.unknown

_1624965648.unknown

_1624965649.unknown

_1624965647.unknown

_1624965575.unknown

_1624965583.unknown

_1624965587.unknown

_1624965644.unknown

_1624965645.unknown

_1624965588.unknown

_1624965585.unknown

_1624965586.unknown

_1624965584.unknown

_1624965579.unknown

_1624965581.unknown

_1624965582.unknown

_1624965580.unknown

_1624965577.unknown

_1624965578.unknown

_1624965576.unknown

_1624965567.unknown

_1624965571.unknown

_1624965573.unknown

_1624965574.unknown

_1624965572.unknown

_1624965569.unknown

_1624965570.unknown

_1624965568.unknown

_1624965563.unknown

_1624965565.unknown

_1624965566.unknown

_1624965564.unknown

_1624965561.unknown

_1624965562.unknown

_1624965560.unknown

_1624965526.unknown

_1624965542.unknown

_1624965550.unknown

_1624965555.unknown

_1624965557.unknown

_1624965558.unknown

_1624965556.unknown

_1624965552.unknown

_1624965553.unknown

_1624965551.unknown

_1624965546.unknown

_1624965548.unknown

_1624965549.unknown

_1624965547.unknown

_1624965544.unknown

_1624965545.unknown

_1624965543.unknown

_1624965534.unknown

_1624965538.unknown

_1624965540.unknown

_1624965541.unknown

_1624965539.unknown

_1624965536.unknown

_1624965537.unknown

_1624965535.unknown

_1624965530.unknown

_1624965532.unknown

_1624965533.unknown

_1624965531.unknown

_1624965528.unknown

_1624965529.unknown

_1624965527.unknown

_1624965510.unknown

_1624965518.unknown

_1624965522.unknown

_1624965524.unknown

_1624965525.unknown

_1624965523.unknown

_1624965520.unknown

_1624965521.unknown

_1624965519.unknown

_1624965514.unknown

_1624965516.unknown

_1624965517.unknown

_1624965515.unknown

_1624965512.unknown

_1624965513.unknown

_1624965511.unknown

_1624965502.unknown

_1624965506.unknown

_1624965508.unknown

_1624965509.unknown

_1624965507.unknown

_1624965504.unknown

_1624965505.unknown

_1624965503.unknown

_1624965498.unknown

_1624965500.unknown

_1624965501.unknown

_1624965499.unknown

_1624965496.unknown

_1624965497.unknown

_1624965495.unknown

_1582987210.unknown

_1624965462.unknown

_1624965478.unknown

_1624965486.unknown

_1624965490.unknown

_1624965492.unknown

_1624965493.unknown

_1624965491.unknown

_1624965488.unknown

_1624965489.unknown

_1624965487.unknown

_1624965482.unknown

_1624965484.unknown

_1624965485.unknown

_1624965483.unknown

_1624965480.unknown

_1624965481.unknown

_1624965479.unknown

_1624965470.unknown

_1624965474.unknown

_1624965476.unknown

_1624965477.unknown

_1624965475.unknown

_1624965472.unknown

_1624965473.unknown

_1624965471.unknown

_1624965466.unknown

_1624965468.unknown

_1624965469.unknown

_1624965467.unknown

_1624965464.unknown

_1624965465.unknown

_1624965463.unknown

_1624965446.unknown

_1624965454.unknown

_1624965458.unknown

_1624965460.unknown

_1624965461.unknown

_1624965459.unknown

_1624965456.unknown

_1624965457.unknown

_1624965455.unknown

_1624965450.unknown

_1624965452.unknown

_1624965453.unknown

_1624965451.unknown

_1624965448.unknown

_1624965449.unknown

_1624965447.unknown

_1624965435.unknown

_1624965442.unknown

_1624965444.unknown

_1624965445.unknown

_1624965443.unknown

_1624965437.unknown

_1624965440.unknown

_1624965441.unknown

_1624965439.unknown

_1624965436.unknown

_1583639984.unknown

_1624965431.unknown

_1624965433.unknown

_1624965434.unknown

_1624965432.unknown

_1624965429.unknown

_1624965430.unknown

_1624965428.unknown

_1583639980.unknown

_1583639982.unknown

_1583639983.unknown

_1583639981.doc

A'

B'

A

B

C

D

C'

D'

_1583639976.unknown

_1583639978.unknown

_1583639979.unknown

_1583639977.unknown

_1583639972.unknown

_1583639974.unknown

_1583639975.unknown

_1583639973.unknown

_1583639970.unknown

_1583639971.unknown

_1583639969.unknown

_1583639968.unknown

_1582982617.unknown

_1582982649.unknown

_1582982665.unknown

_1582982674.unknown

_1582982678.unknown

_1582982682.unknown

_1582982684.unknown

_1582982686.unknown

_1582982688.unknown

_1582987209.unknown

_1582982687.unknown

_1582982685.unknown

_1582982683.unknown

_1582982680.unknown

_1582982681.unknown

_1582982679.unknown

_1582982676.unknown

_1582982677.unknown

_1582982675.unknown

_1582982669.unknown

_1582982672.unknown

_1582982673.unknown

_1582982670.unknown

_1582982667.unknown

_1582982668.unknown

_1582982666.unknown

_1582982657.unknown

_1582982661.unknown

_1582982663.unknown

_1582982664.unknown

_1582982662.unknown

_1582982659.unknown

_1582982660.unknown

_1582982658.unknown

_1582982653.unknown

_1582982655.unknown

_1582982656.unknown

_1582982654.unknown

_1582982651.unknown

_1582982652.unknown

_1582982650.unknown

_1582982633.unknown

_1582982641.unknown

_1582982645.unknown

_1582982647.unknown

_1582982648.unknown

_1582982646.unknown

_1582982643.unknown

_1582982644.unknown

_1582982642.unknown

_1582982637.unknown

_1582982639.unknown

_1582982640.unknown

_1582982638.unknown

_1582982635.unknown

_1582982636.unknown

_1582982634.unknown

_1582982625.unknown

_1582982629.unknown

_1582982631.unknown

_1582982632.unknown

_1582982630.unknown

_1582982627.unknown

_1582982628.unknown

_1582982626.unknown

_1582982621.unknown

_1582982623.unknown

_1582982624.unknown

_1582982622.unknown

_1582982619.unknown

_1582982620.unknown

_1582982618.unknown

_1582982601.unknown

_1582982609.unknown

_1582982613.unknown

_1582982615.unknown

_1582982616.unknown

_1582982614.unknown

_1582982611.unknown

_1582982612.unknown

_1582982610.unknown

_1582982605.unknown

_1582982607.unknown

_1582982608.unknown

_1582982606.unknown

_1582982603.unknown

_1582982604.unknown

_1582982602.unknown

_1570953051.unknown

_1571837738.unknown

_1582982599.unknown

_1582982600.unknown

_1582982598.unknown

_1571835424.unknown

_1571837414.unknown

_1570953678.unknown

_1570021392.unknown

_1570887935.unknown

_1570888098.unknown

_1570953040.unknown

_1570887691.unknown

_1570020762.unknown

_1570020889.unknown

_1570020709.unknown

_1439216318.unknown

