 Приложение 2

Ответы к самостоятельной работе. (Пособие для работников О.Т.К.)

Варианты решений можно показывать и через презентацию

1)

 [image: image1.jpg]

 Доказательство:

∆EDO=∆MNO - по второму признаку

 EO=ON по условию

 <E=<N по условию

 <EOD= <NOM – вертикальные.

Из равенства треугольников следует, что соответствующие стороны и углы равны, следовательно, <M=БТ;ED=MN.

2)

[image: image2.jpg]

 Доказательство:

∆AOB=∆DOC - по первому признаку

AO=OD – по условию
 CO=ОВ – по условию

 < COB=<DOC – вертикальные

Из равенства треугольников следует, что соответствующие стороны и углы равны, следовательно, <A=<D; AB=CD/

3)
 [image: image3.jpg]

 Доказательство:

∆EFP =∆QPE – по первому признаку

EF =QP – по условию

<1 = <2 – по условию

ЕР – общая

Из равенства треугольников следует, что соответствующие стороны и углы равны, следовательно, <F = <Q; EQ = EP.

4)
 [image: image4.jpg]

 Доказательство:

∆MNT =∆MST – по первому признаку

MN = MS – по условию

<1 =<2 – по условию

МТ – общая

Из равенства треугольников следует, что соответствующие стороны и углы равны, следовательно, <N = <S; NT = TS.

5)
 [image: image5.jpg]

 Доказательство:

1)∆АХС = ∆ВХD – по первому признаку

АС = ВD – по условию

АХ = ВХ - по условию

<A = <B - углы при основании равнобедренного треугольника АХВ.

2) ∆АХD=∆ВХС – по первому признаку

 АХ = ВХ по условию

<A= <B углы при основании равнобедренного треугольника АХВ

АD= CB (AD=AC+CD; CB=BD+CD).

6)

[image: image6.jpg]4

 Доказательство:

∆ХВС – равнобедренный, ВС – основание

< XBС = <XCB – углы при основании

< ABX= < DCX – углы смежные с углами ХВС и ХСВ

∆ ABX = ∆ DCX – по первому признаку

АВ = СD – по условию

ВХ = СХ – по условию

< ABX= < DCX – по доказанному

XQ = XY- по условию.

Из равенства треугольников следует, что соответствующие стороны равны, следовательно AX = DX, значит ∆AXD - равнобедренный .

7)

 [image: image7.jpg]

 Доказательство:

∆QXP =∆YXP - по третьему признаку

XQ = XY- по условию

PQ = PY – по условию
XP – общая

Из равенства треугольников следует, что соответствующие стороны и углы равны, следовательно, <XQP = <XYP.

∆QXY – равнобедренный; XQ = XY; QY – основание

XQ = XY- по условию

<XQO = <XYO –углы при основании

<QXO = <YXO (из равенства треугольников XQP и XYP)

∆XQO = ∆XYO по второму признаку
Из равенства треугольников следует, что соответствующие стороны и углы равны, следовательно, QO = YO .

