Тема: «Треугольники»
	Теоретический тест
	Практический тест

	1 Отрезки АВ, ВС, АС называются:

а) вершинами треугольника;

б) сторонами треугольника;

в). углами треугольника.

	1. ВС - ?

а) ВС = 10 см.;

б) ВС = 5 см.;

в) ВС = 15 см.

	2. Первый признак равенства треугольников звучит так:

«Если три стороны треугольника и угол между ними соответственно равны трём сторонам и углу между ними другого треугольника, то эти треугольники равны.»

а) да;

б) нет.

	2. АС - ?

а) АС = 10 см.; б) АС = 20 см.; в) АС = 5 см.

	3. Отрезок, соединяющий вершину с серединой противоположной стороны, называется:

а) высотой; б) биссектрисой; в) медианой
	

	4. Одна из сторон равнобедренного треугольника называется:

а) боковой стороной;

б) основанием.
	3.
а) ∠ К1 = 60º; б) ∠ К1 = 70 º; в) ∠ К1 = 110 º.

	5. В равнобедренном треугольнике углы при основании:

а) в сумме равны 1800;

б) смежные;

в) равны;

г) вертикальные.

	4. Доказать: ∆АВС = ∆АСD.

а)

б)

	7. Перпендикуляр, проведённый из вершины треугольника к прямой, содержащей противоположную сторону, называется:

а) медианой;

б) высотой;

в)биссектрисой.
	5. Доказать 1). ∆АВО = ∆СDО; 2). СD - ?

а)

1). Рассмотрим ∆АВО и ∆СDО.

2). ВО = DО (дано),

3). АО = ОС (дано),

4). АВ = СD (чертёж),

5). Из п.2).- 4). следует, что ∆АВС = ∆СDО (по третьему признаку равенства треугольников).

6). Из 5). Следует АВ = СD = 20 см.

б)

 1). Рассмотрим ∆АВО и ∆СDО.

2). ВО = DО (дано),

3). АО = ОС (дано),

4). ∠АОВ = ∠СОD (вертикальные углы);

5). Из п. 2). – 4). следует, что ∆АОВ = ∆СОD (по первому признаку равенства треугольников);

6). Из 5). следует, что АВ = СD = 20см.

	8. Третий признак равенства треугольников звучит так: «Если…

а) сторона и угол одного треугольника соответственно равны стороне и углу другого треугольника, то эти треугольники равны.

б) сторона и два прилежащих к ней угла одного треугольника соответственно равны стороне и двум прилежащим углам другого треугольника, то такие треугольники равны.

в) три стороны одного треугольника соответственно равны трём сторонам другого треугольника, то такие треугольники равны.

	

	9. Биссектрисой треугольника называется:

а) перпендикуляр, проведённый из вершины треугольника к прямой, содержащей противоположную сторону;

б) отрезок, соединяющий вершину треугольника с серединой противоположной стороны.

в) отрезок биссектрисы угла треугольника, соединяющий вершину треугольника с точкой противоположной стороны.
	

	10. биссектриса, проведённая к основанию, является медианой и высотой в …

а) остроугольном треугольнике;

б) равнобедренном треугольнике;

в) прямоугольном треугольнике;
	6. Вычислить периметр равностороннего треугольника, если его сторона равна 6, 4 см?

а). Р = 2∙6,4 = 12,8 см.;

б). Р = 3• 6,4 = 19,2 см.

	11. Высоты, проведённые к тём сторонам, являются медианами и биссектрисами…

а) в равнобедренном треугольнике;

в остроугольном треугольнике;

в равностороннем треугольнике;
	

	12. Если две стороны и угол между ними одного треугольника соответственно равны двум сторонам и углу между ними другого треугольника, то такие треугольники равны.

а) по первому признаку;

б) по второму признаку;

в) по третьему признаку.
	

А

В

С

?

В

А

10 см.

С

В

А

С

К

10 см

?

К1

Н1

700

К

Н

М

М1

А

В

С

D

АВ = СD (дано),

ВD = АС (дано),

∠В = ∠В1 (дано).

 по первому признаку

∆АВС = ∆АСD

АВ = СD (дано),

ВD = АС (дано),

АD - общая

По третьему признаку

∆АВС = ∆АСD

6. Треугольник называется равнобедренным, если:

а). все его стороны равны;

б). углы при основании равны;

в). две его стороны равны.

В

А

С

D

О

20 см

