Содержание
Введение

1. Основные понятия, связанные с окружностью и кругом

2. Основные теоремы и свойства, связанные с окружностью и кругом

3. Основные формулы, связанные с окружностью и кругом

4. Примеры решения задач на тему «Окружность и круг»

5. Примерный тест для подготовки к ЕГЭ
6. Урок на тему «Площадь круга и его частей»

Заключение

Литература
Введение

Тема «Окружность и круг» довольно обширна. Она тесно взаимосвязана со многими другими темами и широко применяется при решении задач как в планиметрии, так и в стереометрии (иногда - как вспомогательная). В 11 классе при решении задач с телами вращения очень часто приходится переходить к планиметрии. В таких случаях без знаний об окружности и круге не обойтись. Таким образом, успешность изучения тел вращения зависит от уровня усвоения знаний об окружности и круге кроме всего прочего.

В учебниках тема «Окружность и круг» в основном разбивается на блоки, и различные ее составляющие изучаются в разных классах. Так, например, в учебнике Погорелова эта тема изучается с 7 по 9 класс, как, впрочем, и в учебнике Атанасяна.

В данной работе собран теоретический материал, необходимый для решения задач по данной теме. Изложение материала довольно сжатое, но вся необходимая теоретическая база присутствует. Текст вполне доступен для понимания учащихся 8-9 класса, часть теоретических сведений проиллюстрирована. Также имеются задачи с приведенным решением и тест для подготовки к экзамену в 9 классе или сдачи ЕГЭ в 11 классе.

Целью данной работы является систематизация, обобщение и сжатое изложение темы «Окружность и круг», которая в школьных учебниках дается в течение трех лет; рассмотрение некоторых видов задач по данной теме.
Задачами данной методической разработки стали:

· Ввести понятия, связанные с окружностью и кругом

· Рассмотреть основные теоремы и свойства по данной теме

· Сгруппировать все данные в удобной для использования и компактной форме

· Показать решение некоторых видов задач по данной теме

· Разработать тест для подготовки к ЕГЭ

· Подготовить план урока на тему «Площадь круга и его частей»
1. Основные понятия, связанные с окружностью и кругом.
[image: image1.wmf]È

Окружностью называется множество всех точек плоскости, находящихся на одном и том же расстоянии r от одной точки О этой плоскости. Точка О называется центром окружности, а расстояние r любой точки окружности от центра — радиусом окруж​ности. На рисунке1 OA-радиус, BD-диаметр, BC-хорда.
[image: image141.png]

Радиусом окружности называется любой отрезок, соединяющий точку окружности с ее центром.
Хордой называется отрезок, соединяющий две точки окружности.
Диаметром называется хорда, проходящая через центр.
Кругом называется множество всех точек окружности вместе с ее внутренней областью.
Секущая–это прямая, проходящая через две точки окружности.

Касательная–это прямая, проходящая через одну точку окружности.

Общей касательной двух окружностей называется прямая, являющаяся касательной к обеим окружностям одновременно.

Общая касательная двух окружностей называется внешней, если центры данных окружностей лежат по одну сторону от нее.

Общая касательная двух окружностей называется внутренней, если центры данных окружностей лежат по разные стороны от нее.

Две пересекающиеся окружности называются ортогональными, если касательные к ним в точках их пересечения взаимно перпендикулярны.

Центральным углом окружности называется угол с вершиной в центре окружности.

Вписанным в окружность углом называется угол, вершина которого лежит на окружности, а стороны пересекают окружность.

Дугой окружности называется объединение множества точек окружности с двумя точками, произвольно взятыми на окружности.
Радианной (градусной) мерой дуги называется радианная (градусная) мера соответствующего ей центрального угла.
Окружность называется вписанной в N-угольник, если она касается всех его сторон.

Окружность называется описанной около N-угольника, если она проходит через все его вершины.

Круговым сектором называется часть круга, заключенная внутри соответствующего центрального угла.

Круговым сегментом называется часть круга, отсекаемая от него хордой.
2. Основные теоремы и свойства, связанные с окружностью.
1) Диаметр перпендикулярен хорде, не явля​ющейся диаметром, тогда и только тогда, когда он про​ходит через середину хорды.

2) Хорды одной окружности равны тогда и только тогда, когда они равноудалены от ее центра.
3) Хорды данной окружности равны тогда и только тогда, когда они стягивают равные центральные углы
4) Свойство касательной: если прямая каса​ется окружности, то она перпендикулярна радиусу, прове​денному в точку касания.
5) Признак касательной: прямая, проходящая через точку окружности и перпендикулярная ее радиусу, проведенному в эту точку, касается окружности
6) Две окружности касаются друг друга тогда и только тогда, когда касательные к окружно​стям в их общей точке совпадают.
7) Если точка М лежит на дуге АВ, то
[image: image160.png]Puc.11

 AM +
[image: image2.wmf]È

 МВ=
[image: image3.wmf]È

АВ.
8) Две дуги одной окружности или двух окружно​стей с равными радиусами равны тогда и только тог​да, когда они имеют равные градусные меры.
9) Две дуги окружности, заключенные между парал​лельными секущими, равны.
10) Вписанный угол измеряется половиной дуги, на которую он опирается.
11) Вписанные в окружность углы, опирающиеся на одну и ту же дугу, равны. В ча​стности, вписанные в окружность углы, опирающиеся на полуокружность, прямые.
12) Если две хорды окружности пересека​ются, то произведение отрезков одной хорды, равно произведению отрезков другой хорды.
13) Перпендикуляр, проведенный из какой-либо точки окружности к диаметру, есть среднее про​порциональное между отрезками, на которые основа​ние перпендикуляра делит диаметр.
14) Если хорды
[image: image4.wmf]1

AA

 и
[image: image5.wmf]1

CC

окружности пересекаются в точке В, то
[image: image6.wmf])

(

2

1

1

1

C

A

AC

ABC

È

+

È

=

Ð

, где
[image: image7.wmf]È

 АС и
[image: image8.wmf]È

[image: image9.wmf]1

1

C

A

— дуги, расположенные внутри уг​ла ABC и вертикального угла
[image: image10.wmf]1

1

BC

A

 (рис.2).
15) [image: image142.png]%

[image: image143.png]Puc.7

[image: image144.png]A

At

Ci

[image: image145.png]Ar

Если две секущие
[image: image11.wmf]1

AA

 и
[image: image12.wmf]1

CC

 окружности пересека​ются в точке В, внешней относительно этой окружно​сти, то
[image: image13.wmf]Ð

ABC =
[image: image14.wmf]2

1

 (
[image: image15.wmf]È

АС —
[image: image16.wmf]È

[image: image17.wmf]1

1

C

A

), где
[image: image18.wmf]È

АС и
[image: image19.wmf]È

[image: image20.wmf]1

1

C

A

— дуги, расположенные внутри угла ABC u
[image: image21.wmf]È

АС >
[image: image22.wmf]È

[image: image23.wmf]1

1

C

A

 (рис.3).
16) Если ВА — хорда, а ВС — касательная к окруж​ности в точке В, то
[image: image24.wmf]Ð

ABC =
[image: image25.wmf]2

1

[image: image26.wmf]È

АВ, где
[image: image27.wmf]È

АВ — дуга окружности, расположенная внутри угла ABC.
17) [image: image146.png]

[image: image147.png]S

&)

Если секущая
[image: image28.wmf]1

AA

 и касательная к окружности в точке С пересекаются в точке В, то
[image: image29.wmf]Ð

ABC =
[image: image30.wmf]2

1

(
[image: image31.wmf]È

А
[image: image32.wmf]1

С–
[image: image33.wmf]È

 АС), где
[image: image34.wmf]È

 А
[image: image35.wmf]1

С и
[image: image36.wmf]È

АС — дуги, заключенные между сторонами угла ABC и
[image: image37.wmf]È

А
[image: image38.wmf]1

С >
[image: image39.wmf]È

AC (рис.4).

18) [image: image148.png]Puc.1

[image: image149.png]

Если касательные к окружности в точках А и C пересекаются в точке В, то
[image: image40.wmf]Ð

ABC=
[image: image41.wmf]2

1

(
[image: image42.wmf]È

АМС -
[image: image43.wmf]È

АС), где
[image: image44.wmf]È

АМС и
[image: image45.wmf]È

АС — соответственно большая и мень​шая дуги окружности с общими концами А и С.
19) Если через точку М проведена касатель​ная к окружности в точке А и секущая, которая пере​секает окружность в точках В и С, то МАг = MB • МС (рис.5).
20) [image: image150.png]Puc.8

Если через точку М, внешнюю отно​сительно окружности, проведены две секущие, одна из которых пересекает окружность в точках А и В, а вторая — в точках С и D, то
[image: image46.wmf]MD

MC

MB

MA

×

=

×

.
21) [image: image151.png]Puc.2

Пусть точка А расположена внутри кру​га радиуса R на расстоянии а от его центра, ВВ
[image: image47.wmf]1

 — про​извольная хорда, проходящая через А. Тогда произведение
[image: image48.wmf]1

AB

BA

×

 постоянно и
[image: image49.wmf]2

2

1

a

R

AB

BA

-

=

×

 (рис.6).
22) Пусть точка А расположена вне круга радиуса R на расстоянии а от его центра; прямая, про​ходящая через А, пересекает окружность в точках В и В
[image: image50.wmf]1

. Тогда произведение отрезков
[image: image51.wmf]1

AB

AB

×

 постоянно и
[image: image52.wmf]1

AB

AB

×

 = a2-R2
23) В треугольнике радиус R описанной окруж​ности и радиус r вписанной окружности связаны с рас​стоянием d между их центрами соотношением d2 = R2 – 2Rr.
24) Описанная (вписанная) окружность для данного четырех​угольника существует тогда и только тогда, когда суммы его противоположных углов (сторон) равны.
25) Произведение диагоналей вписан​ного в окружность четырехугольника равно сумме про​изведений противоположных сторон.
3. основные формулы, связанные с окружностью и кругом.
1) Длина окружности: L =
[image: image53.wmf]R

p

2

2) Длина дуги, соответствующей центральному углу
[image: image54.wmf]a

:
[image: image55.wmf]180

a

p

R

L

=

3) Площадь круга: S=
[image: image56.wmf]p

R
[image: image57.wmf]2

4) Площадь сектора с центральным углом
[image: image58.wmf]a

:
[image: image59.wmf]360

2

a

p

R

S

=

4. Примеры решения задач на тему «Окружность и круг».
[image: image152.png]Puc.3

№1. Докажем, что если a и b – катеты, с –гипотенуза прямоугольного треугольника, а r- радиус вписанной окружности , то
[image: image60.wmf]2

c

b

a

r

-

+

=

.

[image: image153.png]Puc.4

Решение: Выполним необходимые дополнительные построения: из Центра О вписнной окружности проведем радиусы OD, OE и OF в точки касания. Тогда OD
[image: image61.wmf]^

BC, OE
[image: image62.wmf]^

AC, OF
[image: image63.wmf]^

AB (рис.7). ODCE-квадрат (все углы прямые и OE=OD). Значит, CE=CD=r, BD=a-r, AE=b-r. Но BD=BF, а AE=АF. Значит, BD=a-r, AF=b-r, AB=BF+AF, т.е. с=(a-r)+(b-r), откуда находим, что
[image: image64.wmf]2

c

b

a

r

-

+

=

.

[image: image154.png]Puc.5

 №2.В окружность вписан равнобедренный треугольник ABC с основанием AC=b и углом при основании α. Вторая окружность касается первой окружности и основания треугольника в его середине D и расположена вне треугольника. Найдем радиус второй окружности (рис.8).

[image: image155.png]P uc.6

Решение: Воспользуемся тем, то AD*DC=BD*DK. Так как AD=DC=b/2, BD=(b/2)tgα, DK=2r, то получаем
[image: image65.wmf]r

tg

b

b

2

*

2

4

2

a

=

, откуда
[image: image66.wmf]a

ctg

b

r

4

=

.
№3. Определить площадь сегмента, если его периметр равен p , а дуга равна
[image: image67.wmf]°

120

(рис.9).

[image: image156.png]Puc.9

Решение: Пусть AB-хорда, ограничивающая сегмент, l-длина дуги AB.

p=AB+l=AB+
[image: image68.wmf]120

180

×

R

p

=
[image: image69.wmf]3

2

R

AB

p

+

 (1)
, где R-радиус окружности. Из теоремы косинусов

[image: image157.png]

[image: image70.wmf]3

120

cos

2

2

2

2

R

R

R

AB

=

°

-

=

.(2)

Из (1) и (2) получаем
[image: image71.wmf]p

R

R

=

+

3

2

3

p

,
[image: image72.wmf]p

2

3

3

3

+

=

p

R

 .

[image: image73.wmf]2

2

2

)

2

3

3

(

3

360

120

p

p

p

+

=

°

°

=

p

R

S

сект

.
[image: image74.wmf]2

2

2

)

2

3

3

(

4

3

9

120

sin

2

1

p

+

=

°

=

D

p

R

S

OAB

.

[image: image75.wmf]OAB

сект

сегмента

S

S

S

D

-

=

=
[image: image76.wmf]2

2

)

2

3

3

(

4

)

3

3

4

(

3

p

p

+

-

p

.

№4. На отрезке AB и на каждой его половине построены как на диаметрах полукруги (по одну сторону от AB). Считая радиус большого полукруга равным R, найти сумму площадей криволинейных треугольников, образовавшихся при построении круга, касательного к трем данным полукругам.

[image: image158.png]Pue.10

[image: image159.png]

 Решение: Воспользуемся рисунком 10. Пусть S-площадь большего полукруга, S1 и S2-площади дух других полукругов, R-радиус большего полукруга,S3 и r-площадь и радиус круга, касательного к трем данным полукругам, S4-искомая площадь. S1=S2,S1+S2=
[image: image77.wmf]4

2

R

p

.S=
[image: image78.wmf]2

2

R

p

. Рассмотрим
[image: image79.wmf]2

3

O

OO

D

.
[image: image80.wmf]2

3

O

O

= r+R/2,
[image: image81.wmf]2

OO

=R/2,
[image: image82.wmf]3

OO

=R-r. По теореме Пифагора
[image: image83.wmf]2

2

2

)

(

4

/

)

2

/

(

r

R

R

R

r

-

=

-

+

, отсюда r=R/3.

[image: image84.wmf]9

/

3

2

2

R

r

S

p

p

=

=

.
[image: image85.wmf]36

/

5

9

/

4

/

2

/

3

)

2

1

(

4

2

2

2

2

R

R

R

R

S

S

S

S

S

p

p

p

p

=

-

-

=

-

+

-

=

.

№5. Две окружности радиуса R пересекаются так, что каждая из них проходит через центр другой. Две другие окружности того же радиуса имеют центры в точках пересечения первых двух окружностей. Найти площадь, общую всем четырем кругам.(рис.11)

Решение:
[image: image86.wmf]6

/

360

/

60

2

2

R

R

S

сектCBD

p

p

=

=

(т.к.
[image: image87.wmf]D

BCD-равносторонний,
[image: image88.wmf]°

=

Ð

60

B

).

[image: image89.wmf]2

4

3

R

S

BCD

=

D

.

[image: image90.wmf]6

/

3

3

2

)

4

/

3

6

/

(

2

)

(

2

2

2

2

2

R

R

R

S

S

S

S

сект

сегм

иск

-

=

-

=

-

=

=

D

p

p

.
5. Примерный тест для подготовки к ЕГЭ.

1. Вершины треугольника ABC лежат на окружности с центром O, угол BAC равен 80º, дуга AC равна 110º. Найдите величину угла BOA.
1) 90º 2) 45º 3)85º 4) 170º

2. Из круга диаметром 10 см вырезан сектор с дугой 36º. Найдите площадь оставшейся части круга.
1) 2,5π 2)22,5π 3) 90π 4) 10π

3. Найдите длину окружности, в которую вписан квадрат с площадью 4.

 1)
[image: image91.wmf]p

2

 2)
[image: image92.wmf]p

2

2

 3)
[image: image93.wmf]p

4

 4)
[image: image94.wmf]p

3

4

4. В прямоугольный треугольник вписана окружность. Точка касания делит гипотенузу на отрезки 2 и 3. Найдите радиус окружности.

 1) 0,5 2) 1 3)2 4) 3

5. В окружность с центром O и радиусом 3 вписан квадрат ABCD. Найдите площадь треугольника AMD, где M- середина OD.

 1) 2,25 2) 2,5 3) 2,75 4) 3

6. Найдите радиус окружности, вписанной в прямоугольный треугольник, если радиус окружности, описанной около него, 2,5 , а площадь треугольника 6.
 7. Хорды AB и CD окружности пересекаются в точке P. Отрезок AP на 3 см больше BP, CD=7см, CP=2см. Найдите длину отрезка AP.
 8. Три окружности, радиусы которых 6 см, 2 см и 4 см, касаются друг друга внешним образом. Найдите радиус окружности, проходящей через центры данных окружностей.

6. Урок на тему «Площадь круга и его частей».
(9 класс)

Цели урока: Ввести понятия круга, кругового сектора и кругового сегмента, учить распознавать и изображать эти фигуры, вывести формулы для нахождения площади этих фигур.

Оборудование: доска, мел, чертежные инструменты, карточки с дополнительными задачами.

План урока:
1. Вступительное слово учителя, объявление темы и цели урока.
2. Актуализация опорных знаний.

3. Изучение нового материала

4. Закрепление изученного материала

5. Подведение итогов урока

Ход урока:
1 Вступительное слово учителя.

Наиболее сложными задачами в курсе школьной геометрии, я считаю, являются задачи на нахождение каких-либо величин в шаре. Многие из них сводятся к задачам на тему окружность и круг. Не менее важным, чем нахождение длин отрезков и величин углов является нахождение площадей. В задания ЕГЭ входят задачи, решение которых потребует от вас знаний о том, что такое круг, как найти его площадь, что такое круговой сектор и круговой сегмент и как найти их площади. Узнать все это и является целью нашего сегодняшнего урока. Запишем в тетрадях тему «Площадь круга и его частей».
2 Актуализация опорных знаний.

Прежде, чем мы с вами определим новые понятия, давайте вспомним, что такое круг; какой круг называется вписанным в многоугольник и описанным около многоугольника; что такое дуга окружности; что такое центральный угол окружности.

3 Изучение нового материала

Докажем теорему о площади круга.
Теорема Площадь S круга радиусом R выражается формулой S=
[image: image95.wmf]p

R
[image: image96.wmf]2

.

Доказательство. Пусть F — круг радиусом R, a Q —описанный около него правильный n-угольник, Р
[image: image97.wmf]n

 — пери​метр, a S
[image: image98.wmf]n

— площадь многоугольника Q. Тогда
[image: image99.wmf]R

P

S

n

n

2

1

=

 , откуда
[image: image100.wmf]R

P

S

n

n

2

1

=

.

Когда число n не ограниченно возрастает (например, удваивается), величина Р
[image: image101.wmf]n

 сколь угодно мало отличается от длины L окружности данного круга, а площадь S
[image: image102.wmf]n

 сколь угодно мало отличается от S. Тогда число
[image: image103.wmf]L

S

сколь угод​но мало отличается от величины
[image: image104.wmf]n

n

P

S

. С другой стороны, мы уже получили, что
[image: image105.wmf]R

P

S

n

n

2

1

=

.Значит, числа
[image: image106.wmf]L

S

 и
[image: image107.wmf]R

2

1

 от-личаются сколь угодно мало. Это возможно лишь в том случае, когда эти числа равны, т.е.
[image: image108.wmf]R

L

S

2

1

=

.

Отсюда и получаем, что
[image: image109.wmf]2

2

1

2

2

1

R

R

R

R

L

S

p

p

=

×

=

×

=

.
А теперь дадим понятия кругового сектора и кругового сегмента.

Круговым сектором называется часть круга, заключенная внутри соответствующего центрального угла.

Круговым сегментом называется часть круга, отсекаемая от него хордой.

Так как площадь всего круга равна
[image: image110.wmf]p

R
[image: image111.wmf]2

, то площадь кругового сектора, ограниченного дугой в 1º равна
[image: image112.wmf]p

R
[image: image113.wmf]2

/360. Поэтому площадь сектора, ограниченного дугой с градусной мерой α выражается формулой
[image: image114.wmf]360

2

a

p

R

S

=

.
Чтобы вычислить площадь сегмента нужно из площади соответствующего сектора вычесть площадь треугольника, если α<180º, или прибавить ее, если α>180º.
4 Закрепление изученного материала

№1124

На мишени имеются четыре окружности с общим центром. Радиусы которых соответственно равны 1, 2, 3, 4. Найдите площадь наименьшего круга, а также площадь каждого из трех колец мишени.

Решение: площадь наименьшего круга =π

Площадь первого кольца =3 π
Площадь второго кольца = 5 π

Площадь третьего кольца =7 π

№1126

Из круга, радиус которого 10 см, вырезан сектор с дугой в 60º. Найдите площадь оставшейся части круга.

Решение: Оставшийся сектор будет иметь дугу в 300º.

[image: image115.wmf]p

p

a

p

3

1

83

360

300

100

360

2

=

=

=

R

S

Дополнительные задачи с карточки (задачи взяты из примеров решения задач данной методической разработки); в классе решаются №1 и №3:
№1 Определить площадь сегмента, если его периметр равен p , а дуга равна
[image: image116.wmf]°

120

(рис.9).

Решение: Пусть AB-хорда, ограничивающая сегмент, l-длина дуги AB.

p=AB+l=AB+
[image: image117.wmf]120

180

×

R

p

=
[image: image118.wmf]3

2

R

AB

p

+

 (1)
, где R-радиус окружности. Из теоремы косинусов

[image: image119.wmf]3

120

cos

2

2

2

2

R

R

R

AB

=

°

-

=

.(2)

Из (1) и (2) получаем
[image: image120.wmf]p

R

R

=

+

3

2

3

p

,
[image: image121.wmf]p

2

3

3

3

+

=

p

R

 .

[image: image122.wmf]2

2

2

)

2

3

3

(

3

360

120

p

p

p

+

=

°

°

=

p

R

S

сект

.
[image: image123.wmf]2

2

2

)

2

3

3

(

4

3

9

120

sin

2

1

p

+

=

°

=

D

p

R

S

OAB

.

[image: image124.wmf]OAB

сект

сегмента

S

S

S

D

-

=

=
[image: image125.wmf]2

2

)

2

3

3

(

4

)

3

3

4

(

3

p

p

+

-

p

.

№2. На отрезке AB и на каждой его половине построены как на диаметрах полукруги (по одну сторону от AB). Считая радиус большого полукруга равным R, найти сумму площадей криволинейных треугольников, образовавшихся при построении круга, касательного к трем данным полукругам.

 Решение: Воспользуемся рисунком 10. Пусть S-площадь большего полукруга, S1 и S2-площади дух других полукругов, R-радиус большего полукруга,S3 и r-площадь и радиус круга, касательного к трем данным полукругам, S4-искомая площадь. S1=S2,S1+S2=
[image: image126.wmf]4

2

R

p

.S=
[image: image127.wmf]2

2

R

p

. Рассмотрим
[image: image128.wmf]2

3

O

OO

D

.
[image: image129.wmf]2

3

O

O

= r+R/2,
[image: image130.wmf]2

OO

=R/2,
[image: image131.wmf]3

OO

=R-r. По теореме Пифагора
[image: image132.wmf]2

2

2

)

(

4

/

)

2

/

(

r

R

R

R

r

-

=

-

+

, отсюда r=R/3.

[image: image133.wmf]9

/

3

2

2

R

r

S

p

p

=

=

.
[image: image134.wmf]36

/

5

9

/

4

/

2

/

3

)

2

1

(

4

2

2

2

2

R

R

R

R

S

S

S

S

S

p

p

p

p

=

-

-

=

-

+

-

=

.

№3. Две окружности радиуса R пересекаются так, что каждая из них проходит через центр другой. Две другие окружности того же радиуса имеют центры в точках пересечения первых двух окружностей. Найти площадь, общую всем четырем кругам.(рис.11)

Решение:
[image: image135.wmf]6

/

360

/

60

2

2

R

R

S

сектCBD

p

p

=

=

(т.к.
[image: image136.wmf]D

BCD-равносторонний,
[image: image137.wmf]°

=

Ð

60

B

).

[image: image138.wmf]2

4

3

R

S

BCD

=

D

.

[image: image139.wmf]6

/

3

3

2

)

4

/

3

6

/

(

2

)

(

2

2

2

2

2

R

R

R

S

S

S

S

сект

сегм

иск

-

=

-

=

-

=

=

D

p

p

5 Подведение итогов урока
Итак, мы с вами сегодня изучили понятия круговой сектор и круговой сегмент, научились находить их площади и площадь круга. Домашнее задание №1128 из учебника и №2 из карточки.

Заключение
В практике преподавания математики в средней школе понятие окружности и круга возникает неоднократно.

В 7 классе дети знакомятся с понятием окружности, ее элементами, учатся выполнять построения с помощью окружностей.

В 8 классе даются понятия касательной, хорды, их свойства в окружности, центральные и вписанные углы, вписанные и описанные окружности и т.д.

 В 9 классе изучается длина окружности, площадь круга, круговые сегменты и секторы и др.
Но на этом изучение этих фигур не заканчивается. В 11 классе прослеживается тесная взаимосвязь окружности и круга с пространственными фигурами.
Кроме того, геометрические задачи на окружность и круг не редко присутствуют в заданиях ЕГЭ. Данный материал может служить пособием для подготовки к сдаче ЕГЭ, т.к. материал изложен достаточно кратко и четко и его изучение (повторение) не займет много времени.

Таким образом, поставленные и решенные задачи в данной методической разработке имеют большое значение при составлени промежуточного контроля и при подготовке к ЕГЭ.

Литература

1. Шувалова, Каплум «Геометрия» М-1980г.

2. Атанасян «Геометрия 7-9 классы» М-2009.

3. Атанасян «Дополнительные главы к курсу геометрии 8 класс» М-2002г.

4. Шарыгин «Геометрия 8 класс»

5. Александров, Вернер, Рыжик «Геометрия 8/9» М-1991г.

6. Кожухов, Прокофьев «Математика. Школьникам и абитуриентам.» М-2005

7. Погорелов «Геометрия 7-11» М-2000
8. Гусев, Литвиненко, Мордкович «Практикум по элементарной математике»

9. Кочагин В.В. ЕГЭ-2008. Математика. Тематические тренировочные задания М-2008
 [image: image140.png]

PAGE
14

_1226776864.unknown

_1226777641.unknown

_1320591111.unknown

_1320600458.unknown

_1320601513.unknown

_1320601537.unknown

_1320611088.unknown

_1320601485.unknown

_1227875406.unknown

_1227877415.unknown

_1227877993.unknown

_1227879461.unknown

_1227879714.unknown

_1227879964.unknown

_1227880207.unknown

_1227879639.unknown

_1227878258.unknown

_1227878409.unknown

_1227878096.unknown

_1227877898.unknown

_1227877950.unknown

_1227877840.unknown

_1227875824.unknown

_1227877347.unknown

_1227875587.unknown

_1227875270.unknown

_1227875341.unknown

_1227874122.unknown

_1227874548.unknown

_1227874743.unknown

_1227874878.unknown

_1227874480.unknown

_1227872603.unknown

_1227872618.unknown

_1226788266.unknown

_1226789775.unknown

_1226789838.unknown

_1226777688.unknown

_1226777247.unknown

_1226777307.unknown

_1226777357.unknown

_1226777430.unknown

_1226777289.unknown

_1226777217.unknown

_1226776964.unknown

_1226777021.unknown

_1226776890.unknown

_1226236741.unknown

_1226757530.unknown

_1226758723.unknown

_1226774642.unknown

_1226776793.unknown

_1226774568.unknown

_1226758683.unknown

_1226239421.unknown

_1226757491.unknown

_1226296914.unknown

_1226757459.unknown

_1226237249.unknown

_1226236288.unknown

_1226236520.unknown

_1226236661.unknown

_1226236266.unknown

_1226230421.unknown

_1226231130.unknown

_1226230405.unknown

_1226230378.unknown

