

Равнобедренны й треугольник и его свойства

Если два
треуголь
и углу м
Медиан
треуголь
соединя
противо
Отрезок
Биссект
треуголь
угла
называет
Медиан
и точка
треуголь
Две отря
крайней
угол
Три биссе
от одной то
стороне

оронами
такие
диной
ршину
равных
ой точке
если
прямой
двойный
ка

Е
В
К
Л
М
Д

Задача

1
Дано:

$\triangle ABD$ и $\triangle BCD$;

$AD = BC$;

$\angle CBD = \angle ADB$;

$\angle C = 55^\circ$;

$AB = 8$ см

Доказать: $\triangle ABD \cong \triangle BCD$

Найти: $\angle A$; $\angle C$

Задача

2 Дано:

$AC \cap BD = O$;

$BO = OC$;

$AO = DO$

$\angle C = 60^\circ$;

$AB = 12$ см

Доказать $\triangle ABO \cong \triangle DCO$

\angle

Найти: $\angle B$; $\angle C$

Задача

3
Дано:

$\triangle KMP$ и $\triangle EFM$;

$PM = MF$;

$KP = EF$;

$\angle NFE = \angle TPK$;

$P_{\triangle EFM} = 28$ см

Доказать: $\triangle KPM \cong \triangle EFM$

Найти: $P_{\triangle KMP}$

Какое условие необходимо добавить, чтобы доказать равенство треугольников по первому признаку равенства треугольников:

! $\angle DBC \neq \angle BCA$

! $OR = OS$

OT – биссектриса $\angle ROS$

Какие треугольники являются равнобедренными?

Какие из сторон являются боковыми сторонами треугольников, а какие – основанием?

основание

е

3

основание

е

боковая

боковая

боковая

я

Найдите равные углы в равнобедренных треугольниках:

Задача

Дано:

$$AO = OC;$$

$$\angle 1 = \angle 2$$

Доказать:

$\triangle ABC$ - равнобедренный

Задача

Дано:

$\triangle ABC$ -

равнобедренный;

$AM = NC$

Доказать:

MBN - равнобедренный

Задача

3

Дано:

$\triangle ABC$ -

равнобедренный;

$$\angle A = 30^\circ$$

Найти: $\angle DCE$

