Т.Сумма смежных углов = 180
Т.Вертикальные углы равны (общая вершина,стороны одного сост.продолжение сторон друг.)
Две прямые наз-ся параллельн., если они лежат в 1-й плоскости и не пересекаются.
Акс. (осн.св-во паралл.прямых) Через точку, не леж. на данной прямой можно провести на плоскости только 1 прямую, параллельную данной.
Сл.: 1. Если прямая пересекает 1 из паралл. Прямых, то перес-ет и другую.
2. Если две прямые | | 3-ей, то | | друг другу.
Признаки параллельности прямых. Е
 А В В А А В

С Д Д
 Д С С
ВАС ДСА внутр. одностор. (1рис)
ВАС ДСА внутр. накрест лежащ. (2)
ЕАВ АСД соответств. (3)
Т 1. Если при пересеч. 2-х прямых на плоскости внутр.накрест лежащ. =, то прямые параллельны.
Т 2. Если при пересеч 2-х прямх секущей соответственные углы равны,прямые| |.
Док-во Пусть (а) и (b) обр-т к секущей АВ равные соотв. 1=2
Но 1=3 (вертикальные)3=2.Но 2 и 3-накрестлежщие.По Т 1 a | | b
Т3. Если при пересеч. 2-х прямых секущей на плоскости, сумма внутр. одност. =180, то прямые | |
Для ТТ 1-3 есть обратыные.
Т4. Если 2 паралл.прямые пересечны 3-й
прямой, то внутр.накрестлеащие =, со-
ответств.=, сумма внутр.одност=180.
Перпедикулярные пр-е пересек-ся 90.
1.Через кажд.тчку прямой можно провести ей прямую, и только 1.
2. Из любой тчки (данной прямой) можно опустить перпендикуляр на данную прямцю и только 1.
3. две прямые 3-й параллельны.
4. Если прямая 1-й из | | прямых, то она и другой.
Многоугольник (n-угольник)
Т. Любой правильный выпуклый мн-к можно вписать в окружность и описать около окружности. (R- опис., r- впис.)
R = a / 2sin(180/n); r = a / 2 tg (180)
Треугольник NB! 1. Все 3 высоты каждого пересек. в 1 тчке (ортоцентр).
2. Все 3 медианы пересек. в 1 тчке (центр тяжести) - делит кажд. Медиану в отн 2:1 (счит. От вершины).
3. Все 3 биссектр. пересек. в 1 тчке -
центр впис. Круга.
4. Все 3 , восстановленные из середин сторон , пересе. в 1 тчке - центр опис. круга.
5. Средняя линия | | и = основания
H(опущ. на стор. a) = 2p(p-a)(p-b)(p-c)
 a
M(опущ на стор a) = 2b2+2c2 -a2
B (-‘’-)= 2 bcp(p-a) / b+c
p - полупериметр
a=b+c-2bx, х-проекция 1-й из сторон

Признаки равенства : 2=, если = сотв.
1. 2 стороны и между ними.
2. 2 и сторона между ними.
3. 2 и сторона, противолеж. 1-му из
4. три стороны
5. 2 стороны и , лежащий против большей из них.
Прямоугольный C=90 a+b=c
NB! TgA= a/b; tgB =b/a;
 sinA=cosB=a/c; sinB=cosA=b/c
Равносторонний H= 3 * a/2
S = h a = a b sin C
Параллелограмм
d+d`=2a+ 2b
S =h a=a b sinA(между а и b)
= d d` sinB (между d d`)
Трапеция S= (a+b) h/2 =uvsinZ= Mh
Ромб S=a h =asinA= d d`
Окружность L= Rn / 180,n-центр
Т.Впис.= L , L-дуга,на ктрую опир
S(cектора)= R= Rn / 360
Векторы.. Скалярное произведение
аb=|a| |b| cos (a b),
 |a| |b| - длина векторов
 Скалярное произведение |a|x`; y` и |b|x``; y``, заданных своими коорди-натами, =
|a| |b| = x` y` + x`` y``
Преобразование фигур
1. Центр. Симметрия
2. Осевая симметрия ()
3. Симм. Отн-но плоскости ()
4. Гомотетия (точки Х О Х`` лежат на 1 прямой и расст. ОХ``=k OX, k0 - это гомотетия отн-но О с коэфф. К .
5. Движение (сохр расст. Между точками фигуры)
6. Поворот
7. Вращение - вокруг оси - преобр. Пространства, когда:
- все точки оси переходят сами в себя
- любая точка А оси р АА` так, что
А и А` , р, АОА` = = const, О- точка пересеч. и р.
Результвт 2-х движений= композиции.
8. Паралeн.перенос (x,y,z)(x+a,y=b,x=c)
9. Преобразование подобюием - расст. Между тчками измен-ся в k раз
К=1 - движение.
Св-ва подобия.
1. АВС(а); A`B`C` (a`)
2. (p) (p`); [p)[p`); `; AA`
3. Не всякое подобие- гомотетия
NB! S` = k S``; V ` = k 3 V ``
Плоскости.
Т. Если прямая, к.-л. плоскости , | | к.-л. прямой, , то она | |
Т. (а) | | (b), через (а)и (b) провести плоскость, то линия их пересеч.| | (а)и (b)
T. (Признак парал. 2-х плоск.).Если 2 пересек. прямые 1-й | | двум пересек. прямым другой , то | | .
Т. Если 2 парал. Плоск-ти пересеч. 3-й, то линии пересечения | |.
Т. Через тчку вне плоскости можно провести плоск-ть | | данной и только 1.
Т. Отрезки парал. Прямых, заключенные между 2-мя плоскостями, =.
Т. Признак прямой и пл-сти.Если прямая, перек-ая плос-ть, каждой из 2-х перек-ся прямых, то прямая и пл-сть .
Т. 2 к пл-сти | |.
Т. Если 1 из 2-х паралл. прямых , то и другая плоскости.
Т. Признак 2-х плос-тей. Если пл-сть проходит через к др. п-сти, то он этой л-сти.
Дано [a) ,[a) , = (p).Д-ть:
Док-во. [a) =М. Проведем (b) через М, (b)(p). (a)(b) - линейный двугранного угла между и . Так как [a) (a)(b) (a)(b)=90
Т. Если 2 пл-сти взаимно , то прямая
1-й пл-сти линии пересеч. пл-стей, 2-й пл-сти.
Т. О 3-х .. Для того, чтобы прямая, леж-я в пл-сти,, была наклонной, необх-мо и достаточно, чтобы эта прямая была проекции наклонной.
Многогранники
Призма. V = S осн a - прямая призма
a - боковое ребро , S пс- S -го сечения
V = S пс а - наклонная призма
V = Sбок. пов-сти призмы + 2Sосн.
Если основание пр. = параллелограмм, то эта призма - параллелепипед.
V=h Sосн. ; Vпрямоуг.параллел-да = abc
S=2(ab+ac+bc)
Пирамида V= 1/3 * НS осн. S=S всех .
Фигуры вращения
Цилиндр V=RH; S= 2R (R+H)
Конус V= 1/3 * НS осн= 1/3 * RH
S= Sосн+ Sбок= R (r + L); L-образующая
Сфера «оболочка» S= 4R
Шар М= 4/3 R3

ARCSIN a
-/2arcsin a /2 sin(arcsin a)=a
arcsin (-a)= -arcsin a
	a
	0
	1/2
	2/2
	3/2
	1

	arcsin a
	0
	/6
	/4
	/3
	/2

SIN X= A
x=(-1)n arcsin a +k
	sin x=0
	x=k

	sin x=1
	x=/2+2k

	sin x=-1
	x=-/2+2k

ARCCOS a
0 arccos a cos(arccos a)=a
arccos (-a)= -arccos a
	a
	0
	1/2
	2/2
	3/2
	1

	arccos a
	/2
	/3
	/4
	/6
	0

COS X= A
x= arccos a +2k
	cos x=0
	x=/2+k

	cos x=1
	x=2k

	cos x=-1
	x=+2k

ARCTG a
-/2arctg a /2 tg(arctg a)=a
arctg (-a)= -arctg a
	a
	0
	3/3
	1
	3

	tg a
	0
	/6
	/4
	/3

TG X= A
x= arctg a +k

sin*cos=1/2[sin(-)+sin(+)]
sin*sin=1/2[cos(-)-cos(+)]
cos*cos=1/2[cos(-)+cos(+b)]

sin*cos=1/2[sin(-)+sin(+)]
sin*sin=1/2[cos(-)-cos(+)]
cos*cos=1/2[cos(-)+cos(+b)]
sin+sin=2sin(+)/2 * cos(-)/2
sin-sin=2sin(-)/2 * cos(+)/2
cos+cos=2cos(+)/2 * cos(-)/2
cos-cos=-2sin(+)/2 * sin(-)/2

(a+b)2=a2+2ab+b2
(a-b)2=a2+2ab+b2
(a+b+c)2=a2+b2+c2+2ab+2ac+2bc
a2-b2=(a-b)(a+b)
(a+b)3=a3+3a2b+3ab2+b3
(a-b)3=a3-3a2b+3ab2-b3
a3+b3=(a+b)(a2-ab+b2)
a3-b3=(a-b)(a2+ab+ b2)

	
	0
	/6
	/4
	/3
	/2
	
	2/3
	3/4
	5/6
	3/2

	
	0
	30
	45
	60
	90
	180
	120
	135
	150
	270

	sin
	0
	1/2
	2/2
	3/2
	1
	0
	3/2
	2/2
	1/2
	-1

	cos
	1
	3/2
	2/2
	1/2
	0
	-1
	-1/2
	-2/2
	-3/2
	0

	tg
	0
	1/3
	1
	3
	
	0
	-3
	-1
	-1/3
	

	ctg
	
	3
	1
	1/3
	0
	
	-1/3
	-1
	-3
	0

sin2+cos2=1 sin=±1-cos2	 sin(-)=-sin tg(-)=-tg
tgctg=1 cos=±1-sin2	 cos(-)=cos	 ctg(-g)=-ctg
tg=1/ctg ctg=1/tg 	1+tg2=1/cos2=sec2	
sin2=(1-cos)(1+cos) 	1+ctg2=1/sin2=cosec2 	sin2=2sincos
cos2=(1-sin)(1+sin) 	1-tg2/(1+tg2)=cos4-sin4 	cos2=cos2 -sin2
cos/(1-sin)=1+sin/cos	1/(tg+ctg)=sincos	tg2=2tg/1-tg
cos(+)=coscos-sinsin		sin3=3sin-4sin3
cos(-)=coscos+sinsin	 	cos3=4cos3-3cos
sin(+)=sincos+cossin 	 	tg(+)=tg+tg
sin(-)=sincos-cossin 	 	 	1-tgtg
2cos2/2=1+cos		2sin2/2=1-cos

	
	0
	/6
	/4
	/3
	/2
	
	2/3
	3/4
	5/6
	3/2

	
	0
	30
	45
	60
	90
	180
	120
	135
	150
	270

	sin
	0
	1/2
	2/2
	3/2
	1
	0
	3/2
	2/2
	1/2
	-1

	 (
2cos
2
/2=1+cos
2sin
2
/2=1-cos
)cos
	1
	3/2
	2/2
	1/2
	0
	-1
	-1/2
	-2/2
	-3/2
	0

	tg
	0
	1/3
	1
	3
	
	0
	-3
	-1
	-1/3
	

	ctg
	
	3
	1
	1/3
	0
	
	-1/3
	-1
	-3
	0

sin2+cos2=1 sin=±1-cos2	 sin(-)=-sin tg(-)=-tg
tgctg=1 cos=±1-sin2	 cos(-)=cos	 ctg(-g)=-ctg
tg=1/ctg ctg=1/tg 1+tg2=1/cos2=sec2	
sin2=(1-cos)(1+cos) 1+ctg2=1/sin2=cosec2 sin2=2sincos
cos2=(1-sin)(1+sin) 1-tg2/(1+tg2)=cos4-sin4 cos2=cos2 -sin2
cos/(1-sin)=1+sin/cos	1/(tg+ctg)=sincos	 tg2=2tg/1-tg
cos(+)=coscos-sinsin		sin3=3sin-4sin3
cos(-)=coscos+sinsin	 	cos3=4cos3-3cos
sin(+)=sincos+cossin 	 	tg(+)=tg+tg
sin(-)=sincos-cossin 	 	 	 1-tgtg

sin(2-)=-sin	sin(3/2-)=-cos
cos(2-)=cos	cos(3/2-)=-sin
tg(2-)=-tg		tg(3/2-)=ctg
sin(-)=sin		ctg(3/2-)=tg
cos(-)=-cos	sin(3/2+)=-cos
sin(+)=-sin	cos(3/2+)=sin
cos(+)=-cos	tg(/2+)=-ctg
sin(/2-)=cos	ctg(/2+)=-tg
cos(/2-)=sin	sin+sin=2sin(+)/2cos(-)/2
tg(/2-)=ctg		sin-sin=2sin(-)/2*cos(+)/2
ctg(/2-)=tg 	cos+cos=2cos(+b)/2cos(-)/2
sin(/2+)=cos 	cos-cos=-2sin(+b)/2sin(-)/2
cos(/2+)=-sin

Y = S I N x
1).ООФ D(y)=R	 2).ОДЗ E(y)=[-1;1]
3).Периодическая с периодом 2
4).Нечётная; sin (-x)=-sin x
5).Возрастает на отрезках [-/2+2k;/2+2k], kZ
 Убывает на отрезках [/2+2k;3/2+2k], kZ
6).Наибольшее значение=1 при х=/2+2k, kZ
Наименьшее значение=-1 при х=-/2+2k, kZ
7).Ноли функции х=k, kZ
8).MAX значение=1 х=/2+2k, kZ
 MIN значение=-1 х=-/2++2k, kZ
9).x>0 на отрезках [2k;+2k], kZ
 x<0 на отрезках [+2k;2+2k], kZ

 Y = C O S x
1).ООФ D(y)=R	 2).ОДЗ E(y)=[-1;1]
3).Периодическая с периодом 2
4).Чётная; cos (-x)=cos x
5).Возрастает на отрезках [-+2k;2k], kZ
 Убывает на отрезках [2k;+2k], kZ
6).Наибольшее значение=1 при х=2k, kZ
Наименьшее значение=-1 при х==2k, kZ
7).Ноли функции х=/2+k, kZ
8).MAX значение=1 х=2k, kZ
 MIN значение=-1 х=+2k, kZ
9).x>0 на отрезках [-/2+2k;/2+2k], kZ
 x<0 на отрезках [-/2+2k;/2+2k], kZ

Y = T G x
1).ООФ D(y)все, кроме х=/2+k kZ
2).ОДЗ E(y)=R
3).Периодическая с периодом
4).Нечётная; tg (-x)=-tg x
5).Возрастает на отрезках (-/2+k;/2+k), kZ
6). Ноли функции х=k, kZ
7). x>0 на отрезках (k;/2+k), kZ
 x<0 на отрезках (-/2+k;k), kZ

[bookmark: _GoBack]
