Леонтьева Татьяна Анатольевна

Персональный идентификатор: 233-980-303
Приложение
Ресурсные материалы

https://ege.yandex.ru/mathematics-gia/#training
Задания для подготовки к ГИА по математике.
Вопрос 13

Укажите номера верных утверждений
1. Медиана треугольника делит треугольник на два равных
2. Если в треугольнике равны два угла, то он равнобедренный
3. Существует треугольник с двумя равными тупыми углами
4. Через любую точку прямой на плоскости можно провести единственный перпендикуляр к этой прямой
5. Биссектриса угла треугольника делит сторону треугольника пополам
6. В равностороннем треугольнике все углы равны
7. Если три угла одного треугольника соответственно равны трем углам другого треугольника, то такие треугольники равны
8. Длина самой большей хорды в окружности радиуса 5 равна 10
9. Если все углы четырехугольника равны 90∘, то этот четырехугольник — квадрат.
10. Если два угла треугольника соответственно равны двум углам другого треугольника, то эти треугольники равны
Свойства равнобедренного треугольника

1. Треугольник, у которого две стороны равны, называется ...
2. Как называются равные стороны равнобедренного треугольника?
3. На рисунке изображён равнобедренный треугольник АВС. Какая из его сторон называется основанием?
[image: image21.png]

 а) АВ б) ВС в) АС
4. В равнобедренном треугольнике АВС сторона АВ равна стороне ВС. Чему равна градусная мера угла АСВ, если угол ВАС равен 50°?
а) 50° б) 80° в) 30° г) 25°
5. Отрезок ВD - медиана, проведенная из вершины равнобедренного треугольника ABC. Чему равен угол ABD, если градусная мера угла CBD равна 33°?
[image: image2.png]

 а) 66° б) 33° в) 99° г) 90°
6. Является ли любой равнобедренный треугольник равносторонним?
 а) Является б) Не является

7. Является ли любой равносторонний треугольник равнобедренным?
 а) Является б) Не является

8. Верно ли утверждение: "Высота равнобедренного треугольника, проведённая к основанию, является медианой и биссектрисой"?
9. Периметр равнобедренного треугольника АВС равен 17 см. Найдите длину основания АС, если АВ = 5 см.
 а) 14 см б) 10 см в) 5 см г) 7 см

10. В равнобедренном треугольнике длина основания равна 6 см. Чему равен периметр треугольника, если боковая сторона на 4 см больше основания?
 а) 10 см б) 16 см в) 26 см г) 32 см

Задачи

1. Треугольник ABC вписан в окружность. Известны два его угла ∠A=
[image: image3.wmf]o

80

, ∠B=
[image: image4.wmf]o

55

.

Найдите градусную меру меньшей дуги AB.
[image: image5.png]

2. Диагонали ромба равны 24 и 7,5. Найдите его площадь.
[image: image6.png]

3. Найдите площадь прямоугольника, если одна из его сторон равна 15, а периметр равен 70.
4. В окружности проведены два диаметра AD и BC. Докажите, что хорды AC и BD равны.

5. Докажите, что середины сторон равнобедренного треугольника являются вершинами другого равнобедренного треугольника.

6. Постройте окружность данного радиуса, проходящую через две данные точки.

7. Отрезки АВ и CD – диаметры окружности. Докажите, что
[image: image7.wmf]Ð

BAD=
[image: image8.wmf]Ð

BCD.
8. Один из углов равнобедренного треугольника равен
[image: image9.wmf]o

100

.
Найдите любой другой его угол. Ответ дайте в градусах
9. В равнобедренном треугольнике ABC с основанием AC угол B равен
[image: image10.wmf]o

42

.
Найдите величину угла CAK, если AK биссектриса угла A. Ответ дайте в градусах.
[image: image11.png]

10. В равнобедренном треугольнике угол при основании в два раза больше угла при вершине. Найдите угол при вершине. Ответ дайте в градусах
11. Постройте окружность данного радиуса, проходящую через данную точку, с центром на данной прямой.

12. Даны острый угол ВАС и луч ХY. Постройте угол YXZ так, чтобы
[image: image12.wmf]BAC

YXZ

Ð

=

Ð

2

.

13. На стороне ВС треугольника АВС постройте точку, равноудаленную от вершин А и С.
14. Прямая, перпендикулярная к биссектрисе
[image: image13.wmf]Ð

А, Пересекает стороны угла в точках М и N. Докажите, что треугольник AMN – равнобедренный.
15. Дан прямоугольный треугольник, один из острых углов которого равен
[image: image14.wmf]o

24

.
Найдите угол между биссектрисой и высотой, проведенными из вершины прямого угла
16. В треугольнике ABC проведена биссектриса BD. Известно, что ∠ACB=
[image: image15.wmf]o

40

, ∠BDC=
[image: image16.wmf]o

100

. Найдите ∠BAC. Ответ дайте в градусах.

[image: image17.png]

17. Колесо диаметром 70 см катится вниз по тропинке. Длина тропинки 25 метров.
Найдите число полных оборотов сделает колесо на этом пути?

[image: image18.png]

18. [image: image1.png]

 Докажите, что ∠АОВ=∠СОD.
19. Даны прямая
[image: image19.wmf]а

 и точка М, не лежащая на ней.

Постройте прямую, проходящую через точку М и перпендикулярную к прямой
[image: image20.wmf]а

.
_1487836632.unknown

_1487836636.unknown

_1487836638.unknown

_1487836640.unknown

_1487836641.unknown

_1487836639.unknown

_1487836637.unknown

_1487836634.unknown

_1487836635.unknown

_1487836633.unknown

_1487836630.unknown

_1487836631.unknown

_1487836629.unknown

