ИЗУЧЕНИЕ УГЛОВ КАК ПОДГОТОВИТЕЛЬНАЯ РАБОТА К ТЕМЕ МНОГОГРАННИКИ

М.С. Карпухина
ФГБОУ ВПО «Шадринский государственный педагогический институт»

г. Шадринск, Россия

Руководитель: к.п.н., доцент Коровина В.Г.

Тема «Многогранники» – одна из центральных тем в курсе стереометрии средней школы. Использование многогранников с самого начала изучения стереометрии служит различным дидактическим целям. На многогранниках удобно демонстрировать взаимное расположение прямых и плоскостей в пространстве, показывать применение признаков параллельности и перпендикулярности прямых и плоскостей в пространстве. Иллюстрация первых теорем стереометрии на конкретных моделях повышает интерес учащихся к предмету. Несмотря на широкое использование многогранников еще до начала систематического изучения, тема трудна для учащихся.

ЕГЭ по математике является одним из самых сложных экзаменов. Части В и С экзаменационных работ содержат стереометрические задачи с многогранниками. Большинство учеников даже не приступают к решению этих задач.

Таким образом, возникает проблема отыскания новых методических путей, позволяющих эффективно решать вопросы подготовки учащихся к решению стереометрических задач по теме «Многогранники».

Мы считаем, что изучение темы «Многогранники» в школе будет более успешным, если при подготовке к урокам учитель математики будет подбирать систему задач для подготовительной работы. Поскольку умения распознавать и вычислять углы являются часто ключевыми моментами решения задач с многогранниками, то в подготовительной работе важно рассмотреть задачи, связанные с отысканием или использованием углов, в частности двугранных и многогранных.
 Приведем пример задачи, в решении которой участвует трехгранный угол.
Задача 1. Дана правильная треугольная пирамида. Боковое ребро наклонено к плоскости основания под углом 60˚. Определите двугранный угол при боковом ребре.
Существуют три ограничения на значения плоских углов при вершине многогранного угла:

1) Каждый плоский угол многогранного угла меньше 180˚;

2) Сумма всех плоских углов при вершине многогранного угла меньше 360˚;

3) Во всяком многогранном угле любой плоский угол меньше суммы всех остальных.

Отметим, что первые два ограничения в учебной литературе упоминаются чаще, чем последнее. Они, например, встречаются в учебнике "Геометрия 10-11» Л.С. Атанасяна.

Учитель не должен ограничиваться на уроках одним учебником. Особенно внимательно надо относиться к «ограничительным» фактам, т.е. к тем, которые устанавливают условия существования фигур. Незнание этих условий часто приводит к одной очень распространенной ошибке. Она состоит в том, что вычисляются отдельные характеристики несуществующих объектов.

На уроке надо специально выделить время, чтобы предупредить учащихся об этом. Покажем, как можно это сделать.

Предложим классу рассмотреть следующую задачу:

Задача 2. Боковая поверхность треугольной пирамиды равна S, а каждое из боковых ребер равно l. Найти плоские углы при вершине, зная, что они образуют арифметическую прогрессию с разностью [image: image2.png]

.
Не решая задачу, проанализируем ее условие. Пусть α, β, γ – величины плоских углов при вершине пирамиды. Положим для определенности, что α < β < γ, причем в силу ограничения 1 имеем 0 < γ < [image: image4.png]

. По условию, α, β, γ образуют арифметическую прогрессию, т.е. β = α + [image: image6.png]

, γ = α + [image: image8.png]

.

Воспользовавшись ограничением 3, утверждаем, что γ [image: image10.png]

 α + β, а значит α + [image: image12.png]

 < 2α + [image: image14.png]

. Отсюда α [image: image16.png]

 [image: image18.png]

. В таком случае γ = α + [image: image20.png]

 [image: image22.png]

 + [image: image24.png]

 = π, т.е. γ [image: image26.png]

 π, что противоречит ограничению 1.

Таким образом, описанная в задаче пирамида не существует.

Встречается эта задача и в других пособиях, причем авторы этих пособий эту задачу решают и дают числовой ответ. Некоторые вузы предлагают эту задачу на вступительных экзаменах.

Такое предупреждение заставит учащихся быть осторожными, всегда быть начеку и уметь самостоятельно делать выводы о том, что может быть, а чего быть не может.

