Билет № 1.

1. Признаки равенства треугольников.

 Доказать один на выбор.

2. Задачи № 10; 12.

3. Задача № 16.

Билет № 2.

1. Равнобедренный треугольник и его свойства (с доказательством).
2. Задачи № 13; 22.
3. Задача № 15.
Билет № 3.

1. Параллельные прямые и их свойства (с доказательством).

2. Задачи № 9; 21.

3. Задача № 17.
Билет № 4.

1. Построить медианы, биссектрисы и высоты треугольника.

2. Задачи № 24; 27.

3. Задача № 12.

Билет № 5.

1. Доказать теорему о сумме углов треугольника.

2. Задачи № 28; 29.

3. Задача № 3.
Билет № 6.

1. Теорема о соотношении между углами и сторонами треугольника.
2. Задачи №25; 6.

3. Задача № 11.

Билет № 7.

1. Теоремы об углах, образованных двумя параллельными прямыми и секущей.

2. Задачи № 18(a); 26.

3. Задача № 16.

Билет № 8.
1. Свойства прямоугольных треугольников(с доказательством).

2. Задачи №23.

3. Задача № 17; 4.
Билет № 9.

1. Признаки равенства прямоугольных треугольников.

2. Задача № 10.

3. Задачи № 1; 9.

Билет № 10.

1. Свойство равнобедренного треугольника (с доказательством).

2. Задачи № 21; 8.
3. Задача № 18(б).
Билет № 11.

1. Признаки равенства треугольников (с доказательством).

2. Задачи № 6; 12.

3. Задача № 30.

Билет № 12.

1. Определения и свойства смежных и вертикальных углов (с доказательством).

2. Задачи № 2; 15.

3. Задача № 18(в).
Вопросы к зачёту по геометрии для 7 класса
(III четверть).

1. Дать определения понятий: отрезок, луч, угол, длина отрезка, градусная мера угла. Уметь строить отрезок равный данному; угол равный данному, середину отрезка, биссектрису угла.
2. Дать определения понятий: смежные углы, вертикальные углы. Уметь доказывать их свойства.

3. Дать определение понятия треугольник. Назвать виды треугольников. Дать понятие равных треугольников. Уметь формулировать 3 признака равенства треугольников и доказывать один (на выбор). Доказать теорему о сумме углов треугольника.

4. Дать определения понятий медианы, высоты, биссектрисы треугольника. Сформулировать их замечательные свойства. Уметь их строить. Дать понятие равнобедренного треугольника. Знать и уметь доказывать свойства равнобедренного треугольника.

5. Дать определение параллельных прямых. Сформулировать признаки и свойства параллельных прямых. Уметь доказывать 1 (на выбор).
6. Сформулировать аксиому параллельных прямых и следствия из неё. Знать другие аксиомы геометрии.
7. Сформулировать теорему о соотношении между сторонами и углами треугольника и следствия из неё. Сформулировать неравенство треугольника.
8. Знать и уметь доказывать свойства и признаки равенства прямоугольных треугольников.
Перечень задач к зачёту по геометрии для 7 класса(III четверть)

1. При пересечении двух прямых образовались четыре угла меньше развёрнутого. Найдите эти углы, зная, что градусные меры двух из них относятся как 4:5.

2. Один из смежных углов больше другого на 40°. Найдите эти углы.

3. Точки А, В и С лежат на прямой а, причём АВ=5,7 м, ВС=730 см. Какой может быть длина отрезка АС в дециметрах?

4. На отрезке MN=8 дм, лежат точки А и В по разные стороны от середины С отрезка MN, СА=7 см, СВ=0,24 м. Найдите длины отрезков AN и BN в дециметрах.

5. Угол, равный 160°, делится лучом с началом в вершине угла на два угла, один из которых меньше другого на 20°. Найдите эти углы.

6. ∆МЕР =∆АВС, МР=АС, <Е= 45°. Найдите <В.

7. Внутри ∆АВС взята точка О, причём <ВОС=<ВОА, АО=ОС. Докажите, углы ВАС и ВСА равны.

8. На сторонах равнобедренного ∆АВС с основанием АС отмечены точки М, К, Р соответственно так, что <АМР=<РКС и АМ=КС. Докажите, что МР=РК.

9. На прямой последовательно отложены отрезки АВ, ВС, СD. Точки К и Р лежат по разные стороны от этой прямой. <АВК=<РСD=143°, <РВD=49°, <АСК=48°. Докажите, что a)прямые ВК и РС параллельны, б) прямые РВ и СК пересекаются.

10. Докажите, что диагональ прямоугольника делит его на два равных треугольника.

11. АВ=ВС и AD=DC. Докажите, что BD- биссектриса <АВС.

 C
	
	
	
	
	

	B
	
	
	
	

	
	
	
	
	 D

	
	
	
	
	

 A

12. АВ=ВС, МА=РС, <АМО=<ОРС. Докажите, что ∆АМО=∆CРO.
 B
	
	M
	 P
	

	
	
	
	

	
	
	
	

 A
O
 C

13. Дан равнобедренный ∆ АВС с основанием АС. Точки М и N лежат соответственно на сторонах АВ и ВС, АМ=СN. MС пересекает АN в точке О. Докажите, что ∆АОС равнобедренный.

14. В ∆АВС <С=41°, <В=91°. На продолжении стороны АВ за точку В взята точка D такая, что BD=BC. Найдите углы ∆АСD.

15. Известно, что в треугольнике АВС <А=55°, внешний угол при вершине В равен 125°. Найдите остальные углы ∆АВС.

16. Найдите внутренние углы треугольника, если известны два его внешних угла: 145° и 105°.

17. Найдите сумму внешних углов треугольника, взятых по одному при каждой вершине.

18. Две параллельные прямые пересечены третьей прямой. Найдите все образовавшиеся углы, если а)<4 меньше <3 на 40°; б)<4 меньше <3 в четыре раза; в)<8 : <7=2:3.
19. *Прямая АВ II прямой СD. Через точку А проведена секущая MN так, что <BAM=α, а <DAN=β. Найдите углы BAD и ADC.
	
	
	
	
	B
	
	 C
	

	M
	
	α
	
	
	
	
	

	
	
	 A
	
	β
	 D
	
	

	
	
	
	
	
	
	 N
	

20. В равнобедренном ∆АВС (АВ=ВС) из точки А опущен перпендикуляр АН на сторону ВС. Найдите углы ∆АВС, если <САН=25°.

21. Отрезок AD—биссектриса ∆АВС. Через точку D проведена прямая, параллельная АС и пересекающая сторону АВ в точке К. Докажите, что ∆ADK—равнобедренный.

22. Докажите, что если биссектриса внешнего угла треугольника параллельна стороне треугольника, то этот треугольник равнобедренный.

23. Один из углов прямоугольного треугольника равен 60°, а сумма гипотенузы и меньшего
из катетов равна 30 см. Найдите гипотенузу треугольника.

24. В равнобедренном ∆АВС с основанием АС проведены биссектриса AF и высота АН. Найдите углы ∆АНF, если <В=112°.

25. Найдите сторону равнобедренного треугольника, если две другие стороны равны 7 см и 3 см.

26. Используя данные рисунка, докажите, что ВС II AD.

B C

A D
27. В ∆АВС <А=40°, <В= 70°. Через вершину В проведена прямая BD так, что луч ВС—биссектриса <АВD. Докажите, что АС II BD.

28. Один из внешних углов равнобедренного треугольника равен 115°. Найдите углы этого треугольника.

29. Биссектрисы углов А и В треугольника АВС пересекаются в точке М. Найдите <АМВ, если <А=58°, <В=96°.

30. Через точку пересечения биссектрис ВВ₁ и СС₁ треугольника АВС проведена прямая, параллельная прямой ВС и пересекающая стороны АВ и АС соответственно в точках M и N. Докажите, что MN=BM+CN.

