Примеры вопросов и задач для зачетов по геометрии.

7 класс

Теоретические вопросы (отвечать устно):

1. Смежные и вертикальные углы (определения и доказательство свойств).

2. Медианы, биссектрисы и высоты треугольника (определения и построения).

3. Сформулировать три признака равенств треугольников. Доказать один из признаков по выбору учащегося.

4. Определение параллельных прямых. Сформулировать признаки параллельности прямых. Доказать один из признаков по выбору учащегося.

5. Теорема о сумме углов треугольника (с доказательством). Внешний угол треугольника.

Задачи.

1. Найдите углы 1, 2, 3, 4 если:

а) ∟1 : ∟2 = ∟1 : ∟3; б) ∟1 + ∟3 = 56◦ ; в) ∟4 – ∟3 = 72◦

[image: image1.jpg]

2. Найдите пары равных треугольников и докажите их равенство.

[image: image2.jpg]

3. Периметр равнобедренного треугольника равен 16,5 см. Найдите его стороны, если известно, что боковая сторона в 2 раза больше основания.

4. AB и CD – диаметры окружности с центром О. Докажите, что AC и BD параллельны.

[image: image3.jpg]

5. В Треугольнике ABC ∟A = 80◦, ∟С = 50◦. Докажите, что биссектриса АМ угла BAD, смежного с углом А треугольника, параллельна ВС.

6. В прямоугольном треугольнике один из острых углов равен половине второго, а гипотенуза равна 10см. Найдите меньший катет.

7. Дано: ∆АВС; ∟И = 2,5*∟А, ∟С = ∟А+18◦.

Найдите ∟А, ∟В, ∟С.

8. В прямоугольном треугольнике АВС с гипотенузой АС, равной 12 см, проведена высота BD. Найдите CD и DA, если ∟А равен 30◦.

[image: image4.jpg]

9. Докажите равенство треугольников по стороне, прилежащему к ней углу и биссектрисе этого угла.

10. Докажите равенство треугольников по двум сторонам и медиане, проведенной к одной из них.

8 класс.

Теоретические вопросы.

1. Теорема Пифагора (с доказательством).

2. Признаки подобия треугольников. Доказать один по своему выбору.

3. Теорема о средней линии треугольника (с доказательством.).

4. Пропорциональные отрезки в прямоугольном треугольнике.

5. Синус, косинус и тангенс острого угла прямоугольного треугольника.

Задачи.

1. Найдите площадь равнобедренного треугольника со сторонами 10см, 10см и 12см.

2. В параллелограмме две стороны 12см и 16см, а один из углов 150◦. Найдите площадь параллелограмма.

3. В равнобедренной трапеции боковая сторона равна 13см, основания 10см и 20см. Найдите площадь трапеции.

4. Дано: ∆АВС ~ ∆А1В1С1, АВ = 6см, ВС = 7см, ∟А = ∟А1, АС = 8см, А1В1 = 24см - большая сторона ∆А1В1С1 . Найти В1С1 и А1С1.

5. В треугольнике АВС прямая MN, параллельная стороне АС, делит сторону ВС на отрезки BN = 15см и NC = 5см, а сторону АВ на ВМ и АМ. Найдите длину отрезка MN, если АС = 15см.

6. Дано ABCD – параллелограмм. BL : LC = 7 : 5, AB = 105см. Найдите:

а) ВК; б) отношение площадей треугольников BKL и ADK.

[image: image5.jpg]

7. В параллелограмме ABCD О – точка пересечения диагоналей, М – середина AD, MD = 5см, МО = 4см. Найдите периметрABCD.

8. Дано: ABCD – квадрат, M, N, K, L середины сторон AB, BC, CD и AD соответственно. Определите вид четырехугольника MNKL.
[image: image6.jpg]

9. Дано: ∆АВС, АС ┴ ВС, CD ┴ АВ, AD = 4см, DB = 9см. Найдите: а)CD, б) AC, в) BC.

Протокол

№
Фамилия Имя
Теория
Практика
Общая

Тезисы.

I. Необходимость проведения групповых зачетов:

1. опрос максимального числа учащихся;

2. возможность для ученика подготовиться заранее

3. работа в группе

4. успешность ответа ученика

II. Методика проведения зачета:

1. своевременное информирование учащихся о содержании зачета

2. предварительная проработка всех заданий зачета на уроках

3. подготовка старшеклассников к принятию зачета

4. подготовка кабинета к проведению зачета

5. своевременное информирование учеников о зачетных группах

6. готовность преподавателя разрешать спорные вопросы в оценке ответа

III. Материалы:

1. примерные варианты теоретических вопросов и задач к зачетам по геометрии в 7х и 8х классах

2. образец протокола оценок зачета.

