Билеты к устному экзамену по геометрии 7 класс.
	Билет №1

1. Определение угла.

2. Определение вертикальных углов. Доказать свойство вертикальных углов.

3. Доказать признак равенства треугольников по двум сторонам и углу между ними

4. Построение перпендикулярной прямой, проходящей через точку, лежащую на данной прямой (при помощи циркуля и линейки).

5. Решите задачу.
«3» - В треугольнике АВС проведены медианы АМ, BN и СК.
АК=2см, ВМ=3 см, CN=4 см. Найдите периметр треугольника АВС.
«4» - В треугольнике АВС проведена медиана ВЕ. Найдите длину АЕ, если АВ=6 см, периметр треугольника АВС равен 18 см, а ВС на 2 см больше АВ.
«5» - Периметр треугольника равен 40 см. Медиана делит данный треугольник на два треугольника, периметры которых равны 28 см и 24 см. Найдите длину медианы.

	Билет 2.
1. Определение медианы треугольника.

2. Параллельность перпендикуляров (доказать теорему)

3. Доказать признак равенства треугольников по стороне и двум прилежащим углам.

4. Построение середины отрезка (при помощи циркуля и линейки).

5. Решите задачу.
«3» - Найдите смежные углы, если один из них в 8 раз больше другого.
«4» - Один из смежных углов составляет 0,2 другого. Найдите эти смежные углы.
«5» - 74% одного из смежных углов и 14% другого составляют в сумме прямой угол. Найдите эти смежные углы.

	Билет 3.
1. Определение высоты треугольника.

2. Доказать свойство биссектрисы угла при вершине равнобедренного треугольника.

3.Доказать признак равенства треугольников по трем сторонам

4. Построение угла, равного данному (при помощи циркуля и линейки).

5. Решите задачу.
«3» - На боковых сторонах равнобедренного треугольника АВС отложены равные отрезки ВМ и BN. BD – медиана треугольника. Докажите, что MD=ND.
«4» - На боковых сторонах равнобедренного треугольника АВС с основанием АС отложены равные отрезки АМ и CN. BD, медиана треугольника АВС, пересекает отрезок MN в точке O. Докажите, что BO – медиана треугольника MBN.
 «5» - В равнобедренном треугольнике АВС точка D – середина основания АС. На лучах АВ и СВ вне треугольника АВС отмечены точки М и N соответственно так, что BM=BN. Докажите, что ∆ BDM = ∆ BDN.

	Билет 4.
1. Определение биссектрисы угла и биссектрисы треугольника.

2. Доказать признак равенства прямоугольных треугольников по катету и прилежащему острому углу.

3. Доказать теорему о накрест лежащих углах, образованных при пересечении двух параллельных прямых третьей.

4. Построение биссектрисы угла (при помощи циркуля и линейки).

5. Решите задачу.
«3» - Могут ли углы треугольника быть равными 60°13΄, 69°48΄ и 50°?
«4» - Внешний угол треугольника больше углов не смежных с ним соответственно на 60° и 50°. Является ли этот треугольник остроугольным?
«5» - Какими могут быть углы равнобедренного треугольника, если один из них на 40° меньше суммы других?

	Билет 5.

1. Определение окружности, радиуса, диаметра, хорды.

2. Доказать второй и третий признаки параллельности прямых.

3. Доказать неравенство треугольника.

4. Построение середины отрезка (при помощи циркуля и линейки).

5. Решите задачу.
«3» - Один из углов, образовавшихся при пересечении двух прямых, равен 21°. Найдите остальные углы.
«4» - Сумма трёх углов, образовавшихся пери пересечении двух прямых, равна 325°. Найдите эти углы.
«5» - Сумма вертикальных углов в 2 раза меньше угла, смежного с каждым из них. Найдите эти вертикальные углы.

	Билет 6.

1. Определение смежных углов.

2. Доказать признак равнобедренного треугольника.

3. Доказать теорему о соответствии в треугольнике большего угла большей стороне.

4. Построение перпендикулярной прямой, проходящей через точку, не лежащую на данной прямой (при помощи циркуля и линейки).

5. Решите задачу.
 «3» Дано: α=30°; β=140°. Найдите остальные углы.
«4» - Разность двух углов, образовавшихся при пересечении двух прямых равна 54°. Найдите все образовавшиеся углы.
«5» - Один из четырёх углов, образовавшихся при пересечении двух прямых, в 11 раз меньше суммы трёх остальных углов. Найдите эти 4 угла.

	Билет 7.

1. Определение перпендикулярных прямых, перпендикуляра.

2. Доказать признак равенства прямоугольных треугольников по двум катетам.

3. Доказать теорема о сумме углов треугольника.

4. Построение перпендикулярной прямой, проходящей через точку, лежащую на данной прямой (при помощи циркуля и линейки).

5. Решите задачу.
«3» - Угол АОВ, равный 144°, разделён лучом ОС в отношении 1:7, считая от луча ОА. Найдите угол ВОС.
«4» - Между сторонами угла ВОС, равного 160°, проходит луч ОК. Найдите угол ВОК и угол КОС, если их разность равна 48°.
«5» - Между сторонами угла АОВ, равного 120°, взята точка С. Найдите угол АОС и угол СОВ, если известно, что их разность составляет 16% их суммы.

	Билет 8.

1. Определение равнобедренного треугольника.

2. Аксиома параллельных прямых. Следствия из аксиомы о параллельных прямых.

3. Доказать теорему о свойстве накрест лежащих углов при параллельных прямых и секущей.
4. Построение угла, равного данному (при помощи циркуля и линейки).

5. Решите задачу.
«3» - Высота остроугольного ∆ АВС образует со сторонами, выходящими из той же вершины, углы 18° и 46°. Найдите углы ∆ АВС.
«4» - Биссектриса прямого угла прямоугольного треугольника образует с гипотенузой углы, один из которых равен 70°.Найдите острые углы треугольника
«5» - Докажите равенство остроугольных треугольников по двум углам и высоте, проведённой из вершины третьего угла.

	Билет 9.

1. Определение вертикальных углов.

2. Доказать свойство углов равнобедренного треугольника.

3. Доказать первый признак параллельности прямых (о накрест лежащих углах).

4. Построение биссектрисы угла (при помощи циркуля и линейки).

5. Решите задачу.
«3» - Через середину отрезка АВ проведена прямая a. Из точек А и В к прямой а проведены перпендикуляры АС и ВD. Докажите, что АС=ВD.
«4» - Из точки М – биссектриса не развернутого угла О проведены перпендикуляры МА и МВ к сторонам этого угла. Докажите, что МА=МВ.
«5» - Докажите, что медиана прямоугольного треугольника, проведённая к гипотенузе, равна половине гипотенузы.

	Билет 10.

1. Определение внешнего угла треугольника.

2. Доказать теорему о внешнем угле треугольника.

3. Свойства прямоугольных треугольников. Доказать свойство катета, лежащего против угла в 300

4. Построение перпендикулярной прямой, проходящей через точку, не лежащую на данной прямой, при помощи циркуля и линейки.

5. Решите задачу.
«3» - Докажите, признак равенства равнобедренных треугольников по основанию и прилежащему к нему углу.
«4» - На основание АС, равнобедренного треугольника АВС, отмечены точки М и К, так что АМ=СК. Докажите, что треугольник МВК равнобедренный.
«5» - Докажите, что в равнобедренном треугольнике биссектрисы углов при основании равны.

