	Триместр
	2

	Предмет
	Геометрия

	Класс
	7

Образовательный минимум
Окружность .
Определение – это предложение , в котором разъясняется смысл того или иного понятия или названия.

[image: image3.png]bne

anc

Окружность – геометрическая фигура, состоящая из всех точек плоскости, расположенных на заданном расстоянии от данной точки.

Данная точка называется центром окружности.

Радиус – отрезок, соединяющий центр с какой-либо точкой окружности.
Хорда – это отрезок, соединяющий две точки окружности.

Диаметр – это хорда, проходящая через центр.

Дуга – часть окружности.

Для построения окружности используется циркуль.

Круг – часть плоскости, ограниченная окружностью вместе с этой окружностью.

Построения циркулем и линейкой.

Линейка позволяет провести произвольную прямую, а также построить прямую, проходящую через две данные точки.
Циркуль позволяет провести окружность произвольного радиуса, а также окружность с центром в данной точке и радиусом, равным данному отрезку.

Основные задачи на построение:

1) Построение угла, равного данному.

2) Построение биссектрисы данного угла.

3) Построение перпендикулярных прямых.

4) Построение середины отрезка.

Необходимо уметь выполнять эти построения (см. учебник стр.44 – 46)
Определение параллельных прямых и отрезков.

Две прямые на плоскости называются параллельными, если они не пересекаются.

[image: image1.png]

 [image: image2.png]alb

Два отрезка называются параллельными, если они лежат на параллельных прямых.

Теоремы о параллельности двух прямых.

Прямая с называется секущей по отношению к прямым

a и b, если она пересекает их в двух точках.

При пересечении прямых а и b секущей с образуется восемь углов.
[image: image4.png]

[image: image5.png]1 2), (3; 4), (5; 6) u (7; 8)
Hakpecm nexcaujue;

(15 8), (5; 3), (4; 6) u (7; 2) coom-
semcmeenubie;

(15 3), (2; 4), (5; 8) u (7; 6) 0dro-
cmoponHue

Признаки(теоремы):
- Если при пересечении двух прямых секущей накрест лежащие углы равны, то прямые параллельны.

- Если при пересечении двух прямых секущей соответственные углы равны, то прямые параллельны.

- Если при пересечении двух прямых секущей сумма односторонних углов равна 180°, то прямые
 параллельны.

- Если две прямые перпендикулярны одной и той же прямой, то они параллельны.
Об аксиомах геометрии.

Аксиомы – исходные положения, не требующие доказательства, на основании которых далее доказываются теоремы.

Примеры аксиом:

- существуют точки, лежащие на данной прямой и не лежащие на ней;

- через любые две точки проходит единственная прямая;

- на любом луче от его начала можно отложить отрезок, равный данному и притом только один;

- от любого луча в заданную сторону можно отложить угол, равный данному неразвёрнутому углу, и притом только один.

Аксиома параллельных прямых.

Через точку, не лежащую на прямой, проходит только одна прямая, параллельная данной.

Следствия – утверждения, которые выводятся непосредственно из аксиом или теорем.

Следствия:

- если прямая пересекает одну из двух параллельных прямых, то она пересекает и другую.

- если две прямые параллельны третьей прямой, то они параллельны между собой.
Теоремы об углах, образованных двумя параллельными прямыми и секущей.
Во всякой теореме - две части: условие и заключение.

Условие – это то, что дано, а заключение – то, что требуется доказать.

Теоремой, обратной данной, называется теорема, в которой условие является заключением данной теоремы, а заключение – условие данной теоремы.

Теоремы, обратные теоремам о параллельности двух прямых.

- Если две параллельные прямые пересечены секущей, то накрест лежащие углы равны.(док-во)
Следствие

Если прямая перпендикулярна одной из двух параллельных прямых, то она перпендикулярна и к другой.

- Если две параллельные прямые пересечены секущей, то соответственные углы равны.(док-во)
- Если две параллельные прямые пересечены секущей, то сумма односторонних углов
 равна 180°.(док-во)
Теорема о сумме углов треугольника.

[image: image6.png]A

m | AC
LA+ LB+ £C=180°

Сумма углов треугольника равна 180°.
(доказательство)

