

Выполнил:
ученик 9А класса
средней школы № 135
Матвеев Евгений.
Руководитель проекта:
Очеретина Т.В.

	

Казань 2004 г.
7 класс.
Глава I.
Точки, прямые, отрезки.

Через любые две точки Если две прямые имеют общую
можно провести прямую, точку, то они пересекаются.
и притом только одну.

Прямая а и точки А и В.
 Прямая а и b пересекаются в точке О.

Две прямые либо имеют только одну общую точку,
либо не имеют общих точек.

Угол.

Угол – это геометрическая фигура, Угол называется развёрнутым, которая состоит из точки и двух лучей, если обе его стороны
 исходящих из этой точки. лежат на одной прямой.

 Угол с вершиной О и сторонами h и k. Развёрнутый угол с вершиной С
 и сторонами p и q.

Развёрнутый угол = 180º; Неразвёрнутый угол < 180º .

Луч, исходящий из вершины угла и Два угла, у которых одна общая
делящий его на два равных угла, сторона общая, а две другие
называется биссектриса угла. являются продолжениями одна
 другой, называются смежными.
Два угла, называются вертикальными,
если стороны одного угла являются Сумма смежных углов = 180º.
продолжениями сторон другого.
 Две пересекающиеся прямые
Вертикальные углы равны. называются перпендикулярными,
 если они образуют 4 прямых угла.

Глава I I.
Треугольники.

Треугольник – геометрическая фигура, РАВС = АВ+ВС+СА.
кот-ая состоит из 3 точек, не лежа-
щих на 1 прямой, соединённых отрезками.
 В равных треугольниках против
Треугольник с вершинами А, В, С и соответственно равных сторон
Сторонами а, b, c. лежат равные углы, также против
 соответственно равных равных
 углов лежат равные стороны.

Теорема: Если 2 стороны и угол Теорема: Из точки, не лежа-
 между ними 1-го треугольника щей на прямой, можно провести
 соответственно равны 2 сторонам перпендикуляр к этой, и притом
и углу между ними другого только один.
 треугольника, то треугольники равны.

Отрезок, соединяющий вершину треуг- Отрезок бисс-сы угла треуг-ка,
ка с серединой противоположной сто- соединяющий вершину треуг-ка
роны, называется медианой треуг-ка. с точкой противоположной сторо- ны, называется бисс-сой треуг-ка.
Перпендикуляр, проведённый из верши-
ны треуг-ка к прямой, содержащей Треуг-к, у кот-го 2 стороны равны,
противоположную сторону, называ- называется равнобедренным.
ется высотой треуг-ка.
 Теорема: В равнобедренном треуг-ке
 ВН - высота треуг-ка АВС. углы при основании равны.

Теорема: В равнобедренном Высота равнобедренного треуг-ка, про-
треуг-ке бисс-са, проведённая ведённая к основанию, является медианой
к основа-нию, является и бисс-сой.
медианой и высотой.
 Медиана, проведённая к основанию, явля-
 ется высотой и бисс-сой.

Теорема: Если сторона и 2 Теорема: Если три стороны 1го
прилежащих к ней угла 1го треуг-ка соответственно равны 3ём
треуг-ка соответственно рав- сторонам другого треуг-ка, то такие
ны стороне и 2 прилежащим к треуг-ки равны.
ней углам другого треуг-ка, то
такие треуг-ки равны.

Определение: Окружность называется геометр-ая фигура, состоя-щая из всех точек, располож-ых на заданном расс-нии от данной точки.

Глава I I I.
Параллельные прямые.

Определение: Две прямые Теорема: Если при пересечении 2 пря-
на плоскости параллельны, мых секущей накрест лежащие углы рав-
если они не пересекаются. ны, то прямые параллельны.

 Теорема: Если при пересечении 2 пря-
Накрест лежащие – 3 и 5, 4 и 6. мых секущей соответственные углы рав-
Односторонние – 4 и 5, 3 и 6. ны, то прямые параллельны.
Соответственные – 1 и 5, 4 и 8,2 и 6, 3 и 7.

Теорема: Если при пересече- Теорема: Если две параллельные пря-	
нии 2 прямых секущей сумма мые пересечены секущей, то накрест
 односторонних углов равна лежащие углы равны.
180º, то прямые параллельны.
 Теорема: Если две прямые пересечены
Теорема: Если две парал- секущей, то сумма односторонних углов
лельные прямые пересечены равна 180º.
секущей, то соответствен-
ные углы равны.

	

Глава IV.
Соотношения между сторонами
и углами треугольника.
	
Теорема: Сумма углов Внешний угол треуг-ка = сумме двух углов тре-
 треуг-ка = 180º. уг-ка, не смежных с ним.

В любом треугольнике либо Теорема: В треуг-ке против большей сто-
все углы острые, либо два роны лежит больший угол, против большего
два угла острые, а третий угла лежит большая сторона.
тупой или прямой.

В прямоугольном треуг- ке гипотенуза Если два угла треуг-ка равны, то больше катета. треуг-к – равнобедренный.

Теорема: Каждая сторона Для любых 3 точек А,В,С, не лежащих на
треугольника меньше суммы одной прямой, справедливы неравенства:
2 других сторон. АВ<AB+BC, ВС<ВА+АС, АС<АВ+ВС.

Сумма двух острых углов пря- Катет прямоугольного треуг-ка, лежащий
моугольного треуг-ка = 90º. против угла в 30º, равен ½ гипотенузы.

Если катет прямоугольного треуг- Если катеты 1го прямоугольного треуг-
ка = ½ гипотенузы, то угол, лежа- ка соответственно = катетам другого
щий против этого катета, = 30º. , то такие треуг-ки равны.

Если катет и прилежащий к нему Теорема: Если гипотенуза и острый
острый угол 1го прямоугольного угол 1го прямоугольного треуг-ка соот-
треуг-ка соответственно равны ветственно равны гипотенузе и остро-
катету и прилежащему к нему му углу другого, то такие треуг-ки равны. острому углу другого, то такие
треугольники равны. Теорема: Если гипотенуза и катет 1го
 прямоугольного треуг-ка соответствен-
Теорема: Все точки каж- но равны гипотенузе и катету другого,
дой из 2 параллельных прямых то такие треугольники равны.
равноудалены от другой прямой.

Расстояние от произвольной точки 1ой из параллельных прямых до
другой прямой называется прямой называется расстоянием между
этими прямыми.

 8 класс.

Глава V.
Многоугольники.

Сумма углов выпуклого n-угольника В параллелограмме противоположные
= (n-2)180º. стороны равны и противоположные
 углы равны.
Диагонали параллелограмма точ-
кой пересечения делятся пополам. Если в 4-угольнике 2 стороны равны и
 параллельны, то этот 4-угольник – па-
 раллелограм.
Если в 4-угольнике противопо-
ложные стороны попарно равны, Если в 4-угольнике диагональю пересе-
то этот 4-угольник – параллело- каются и точкой пересечения делятся
грамм. пополам, то этот 4-угольник – парал-
 лелограмм.
Трапецией называется 4-угольник,
у кот-го 2 стороны параллельны, а Прямоугольником называется парал-
2 другие стороны не параллельны. лелелограмм, у кот-го все углы прямые.

Диагонали прямоугольника равны. Если в параллелограмме дигонали равны,
 то этот параллелограмм – прямоуголь-
Ромбом называется параллело- ник.
грамм, у кот-го все стороны
равны. Диагонали ромба взаимно перпендикуляр-
 ны и делят его углы пополам.
Квадкатом называется прямо-
угольник, у кот-го все стороны Все углы квадрата равны.
равны.
 Диагонали квадрата равны, взаимно
Фигура называется симметричной перпендикулярны, точкой пересечения
относительно прямой а, если для делятся пополам и делят углы
каждой точки фигуры симметричная квадрата пополам.
ей точка относительно прямой а
также принадлежит этой фигуре. Прямая а называется осью симметрии.

Фигура называется симметричной Точка О называется центром симмет-
относительно точки О, если для рии фигуры.
каждой точки фигуры симметрич-
ная ей точка относительно точки О
также принадлежит этой фигуре.
ГлаваVI.
Площадь.

Равные многоугольники имеют S квадрата равна квадрату его стороны.
Равные S.

Если многоугольник составлен из Теорема: S прямоугольника = про-
нескольких многоугольников, то изведению его смежных сторон.
Его S = сумме площадей этих
многоугольников. Теорема: S параллелограмма = про-
 изведению его основания на высоту.
Теорема: S треугольника =
= произведению его основания S прямоугольного треугольника = 1/2
на высоту. произведения его катетов.

Если высоты 2ух 3-угольников Теорема: Если угол 1го 3-угольника
равны, то их S относятся равен углу другого 3-угольника, то S
как основания. этих 3-угольников относятся как про-
 изведения сторон, заключающих равные
Теорема: S трапеции = про- углы.
изведению полусуммы её осно-
ваний на высоту.	Теорема: В прямоугольном 3-угольни-
 ке квадрат гипотенузы = сумме квадра-
Теорема: Если квадрат 1ой тов катетов.
стороны 3-угольника = сумме
квадратов 2 других сторон, то
3-угольник прямоугольный.

Глава VII.
Подобные треугольники.

Определение: 2 3-угольника Теорема: Отношение S 2ух подоб-
называются подобными, если их ных 3-угольников = квадрату коэф-
углы соответственно равны и фициента подобия.
стороны 1го 3-угольника про-
порционально сходственны Теорема: Если 2 угла 1го 3-уголь-
сторонам другого. ника соответственно = 2ум углам
 другого, то такие 3-угольники по-
Теорема: Если 2 стороны 1го добны.
3-угольника пропорциональны 2ум
сторонам другого 3-угольника и углы, заключённые между этими сторо-
нами, равны, то такие 3-угольники подобны.

Теорема: Если 3 стороны 1го Теорема: Средняя линия параллель-
3-угольника пропорциональны на 1ой из его сторон и равна ½ этой
3ём сторонам другого, то такие стороны.
3-угольники подобны.

sin острого угла прямоугольного cos острого угла прямоугольного 3-уголь-
3-угольника – отношение ника – отношение прилежащего катета
противолежащего катета к к гипотенузе.
гипотенузе.
 tg угла = отношению sin к cos
tg острого угла прямоугольного этого угла: tg = sin/ cos.
3-угольника – отношение противо-
лежащего катета к прилежащему. Основное тригонометрическое
 тождество:
Если острый угол 1го прямоугольного sin2α+ cos2α=1.
3-угольника = острому углу другого прямо-
угольного 3-угольника, то синусы, косинусы и тангенсы этих углов равны.

	x
	0°
	30°
	45°
	60°
	90°
	180°
	270°
	360°

	sinx
	0
	1/2
	2/2
	3/2
	1
	0
	-1
	0

	cosx
	1
	3/2
	2/2
	1/2
	0
	-1
	0
	1

	tgx
	0
	1/ 3
	1
	3
	—
	0
	—
	0

	ctgx
	—
	3
	1
	1/ 3
	0
	—
	0
	—

	
	0
	П/6
	П/4
	П/3
	П/2
	П
	3П/2
	2П

Глава VIII.
Окружность.

Если расстояние от центра окруж- Если расстояние от центра окруж-
ности до прямой < радиуса, то пря- ности до прямой = радиуса, то пря-
мая и окружность имеют 2 общие мая и окружность имеют 2 общие
точки. Прямая является секущей. точки. Прямая является касательной.

Если расстояние от центра окруж- Теорема: Касательная к окруж-
ности до прямой > радиуса, то пря- ности перпендикулярна к r, прове-
мая и окружность не имеют общих дённому в точку касания.
точек.
 Теорема: Если прямая проходит
Отрезки касательных к окружнос- через конец r, лежащий на окруж-
ти, проведённые из 1ой точки, рав- ности, и перпендикулярна к этому
ны и составляют равные углы с r, то она является касательной.
прямой, проходящей через эту точ-
ку и центр окружности. Дуга является полуокружностью.
Угол с вершиной в центре окруж- Если дуга АВ окружности с центром
ности — её центральный угол. О < полуокружности или является
 полуокружностью, то её градусная
Сумма градусных мер 2ух дуг ок- мера считается равной градусной
ружности с общими концами = мере центрального угла АОВ. Если же
= 360°. дуга АВ > полуокружности, то её
 градусная мера считается =
Угол, вершина кот-го лежит на = 360°–<АОВ.
окружности, а стороны пересе-
кают окружность, называется Теорема: Вписанный угол измеряя-
вписанным углом. ется ½ дуги, на кот-ую он опирается.

Луч ВО совпадает с 1ой из сто- Луч ВО делит угол АВС на 2 угла, если
рон угла АВС. луч ВО пересекает дугу АС.

Луч ВО не делит угол АВС на 2 Вписанные углы, опирающиеся на 1 и ту
угла и не совпадает со сторона- же дугу, равны.
ми этого угла, если луч ВО не
пересекает дугу АС. Вписанный угол, опирающийся на полу-
 окружность, -- прямой.

Теорема: Если 2 хорды ок- Теорема: Каждая точка бисс-сы
ружности пересекаются, то неразвёрнутого угла равноудалена
произведение отрезков 1ой от его сторон. Каждая точка, ле-
хорды = произведению отрез- жащая внутри угла и равноудалённая
ков другой хорды. от сторон угла, лежит на его бисс-се.

Бисс-сы 3-угольника пересека- Серединным перпендикуляром к отрезку
ются в 1ой точке. называется прямая, проходящая через
 середину отрезка и перпендикулярная
Теорема: Каждая точка се- к нему.
рединного перпендикуляра к
отрезку равноудалена от концов Серединные перпендикуляры к сторо-
этого отрезка. Каждая точка, нам 3-угольника пересекаются в 1ой
равноудалённая отконцов отрез- точке.
ка, лежит на серединном перпен-
дикуляре. Теорема: в любой 3-угольник мож-
 но вписать окружность.
Теорема: Высоты 3-угольника
(или их продолжения) пересека- В 3-угольник можно вписать только 1у
ются в 1ой точке. окружность.

Теорема: Около любого треу- В любом вписанном 4-угольнике сумма
гольника можно онисать окруж- противоположных углов = 180°.
ность.

Если сумма противоположных углов 4-угольника = 180°, то около него можно описать окружность.

Глава IX.
Векторы.

Физические величины, характери- Определение: Отрезок, для кот-
зуещиеся направлением в прост- го указано, какой из его концов счи-
ранстве – векторные. тается началом, а какой – концом,
 называется вектором.
Длина (модуль) – длина АВ.
 Длина нулевого вектора = 0.
Нулевые векторы называются
 коллинеарными, если они лежат Если 2 вектора направлены одинаково,
либо на одной прямой, либо на то эти векторы – сонаправлены.
параллельных прямых; нулевой
вектор считается коллинеар- Если 2 вектора направлены противопо-
ным любому вектору. ложно, то они противоположно напра-
 влены.
Определение: Векторы,
называются равными, если От любой точки М можно отложить
они сонаправлены и их дли- вектор, равный данному вектору ã, и
ны равны. притом только один.

Теорема: для любых векторов ă, č и ĕ справедливы равенства:
1. ă + č = č + ă (переместительный закон);
2. (ă + č)+ ĕ = ă +(č + ĕ).

Теорема: Для любых векто- Произведение любого вектора на число
ров ă и č справедливо равенство: 0 есть нулевой вектор.
ă – č = ă + (- č).

Для любого числа k и любого векто- (kl)ă=k(lă) (сочетательный закон);
ра ă векторы ă и kă коллинеарны. (k+ l)ă=kă+lă(1ый рспред-ный закон);
 k(ă+č)=kă+kč.

Теорема: Средняя линия тра-
пеции параллельна основаниям
и = их полусумме.

9 класс.

Глава X.
Метод координат.

Лемма: Если векторы ă и č Теорема: Любой вектор можно раз-
коллинеарны и ă=0, то сущес- ложить по 2ум данным неколлинеар-
твует такое число k, что č=kă. ным векторам, причём коэффициен-
 ты разложения определяются един-
Каждая координата суммы 2ух ственным образом.
векторов = сумме соответству-
ющих координат этих векторов. Каждая координата произведения век-
 тора на число = произведению соот-
Каждая координата разности ветствующей координаты вектора
2ух векторов = разности соот- на это число.
ветствующих координат век-
тора на это число. Координаты точки М = соответству-
 ющим координатам её радиус-вектора.
Каждая координата вектора =
разности соответствующих ко- Каждая координата середины отрезка
ординат его конца и начала. равна полусумме соответствующих ко-
 ординат его концов.

Глава XI.
Соотношения между сторонами
и углами 3-угольника.
Скалярное произведение
векторов.

Для любого угла α из промежут- tg угла α(α=90°) называется отношение
ка 0° <α<180° sin угла α называ- sinα/cosα.
ется ордината у точки М, а cos
угла α – абсцисса х угла α. sin(90°-- α)= cos α

Теорема: S 3-угольника = ½ Теорема: Стороны 3-угольника про-
произведения 2ух его сторон на порциональны sin противолежащих
sin угла между ними. углов.

Теорема: Квадрат стороны 3-угольника = сумме квадратов 2ух других сторон – удвоенное произведение этих сторон на cos угла между ними.
а2=b2+с2-2bс cos α.
Скалярным произведением 2ух Скалярный квадрат вектора = квадра-
векторов называется произве- ту его длины.
дение их длин на cos угла между
ними.

Теорема: Скалярное произведение векторов а(х1; у1) и b(х2; у2) выражается формулой:
ab=х1 х2 +у1 у2.

Нулевые векторы а(х1; у1) и cos угла а между нулевыми векторами
 b(х2; у2)перпендикулярны а(х1; у1) и b(х1; у1) выражается формулой:
тогда и только тогда, ког- cos α= х1 х2 +у1 у2 / х1+у1 х2 + у2.
да х1 х2 + у1 у2 = 0.

Для любых векторов а, b, с и любого числа k справедливы соотношения:
а2>0, причём а2>0 при а=0.
аb=bа (переместительный закон).
(а+ b)с=ас+ bс (распределительный закон).
[bookmark: _GoBack](kа)b=k(ab) (сочетательный закон).
image6.png

image7.png

image1.png

image2.png

image3.png

image4.png

image5.png

