Задачи на тему Признаки равенства треугольников
1. Отрезки АВ и CD пересекаются в точке О, которая является серединой каждого из них. Чему равен отрезок BD, если отрезок АС = 10 м 
2. Через середину О отрезка АВ проведена прямая, перпендикулярная прямой АВ. Докажите, что каждая точка Х этой прямой одинаково удалена от точек А и В 
3. На стороне АВ треугольника АВС взята точка D, а на стороне А1В1 треугольника А1В1С1 взята точка D1. Известно, что треугольники АDC и A1D1C1 равны и отрезки DB и D1B1 равны. Докажите равенство треугольников ABC и A1B1C1 
4. Чтобы измерить на местности расстояние между двумя точками А и В, между которыми нельзя пройти по прямой, выбирают такую точку С, из которой можно пройти и к точке А, и к точке В и из которой видны обе эти точки. Измеряют расстояния АС и ВС, продолжают их за точку С и отмеряют CD = AC и ЕС = СВ. Тогда отрезок ED равен искомому расстоянию. Объясните почему 
5. Отрезки АВ и CD пересекаются в точке О. Докажите равенство треугольников АСО и DBO, если известно, что угол АСО равен углу DBO и ВО = СО 
6. Отрезки АС и BD пересекаются в точке О. Докажите равенство треугольников ВАО и DCO, если известно, что угол ВАО равен углу DCO и АО = СО 
7. Докажите равенство треугольников по медиане и углам, на которые медиана разбивает угол треугольника 
9. Периметр равнобедренного треугольника равен 1 м, а основание равно 0,4 м. Найдите длину боковой стороны 
10. Периметр равнобедренного треугольника равен 7,5 м, а боковая сторона равна 2 м. Найдите основание 
11. Периметр равнобедренного треугольника равен 15,6 м. Найдите его стороны, если основание: 1) меньше боковой стороны на 3 м; 2) больше боковой стороны на 3 м 
12. Докажите, что у равностороннего треугольника все углы равны 
13. От вершины С равнобедренного треугольника АВС с основанием АВ отложены равные отрезки: СА1 на стороне СА и СВ1 на стороне СВ. Докажите равенство треугольников 1) САВ1 и СВА1; 2) АВВ1 и ВАА1 
14. На основании АВ равнобедренного треугольника АВС даны точки А1 и В1. Известно, что АВ1 = ВА1. Докажите, что треугольники АВ1С и ВА1С равны 
15. Треугольники АСС1 и ВСС1 равны. Их вершины А и В лежат по разные стороны от прямой СС1. Докажите, что треугольники АВС и АВС1 равнобедренные 
16. Сформулируйте и докажите теорему, обратную утверждению задачи № 12 
17. На сторонах АС и ВС треугольника АВС взяты точки С1 и С2. Докажите, что треугольник АВС равнобедренный, если треугольники АВС1 и ВАС2 равны 
18. 1) Докажите, что середины сторон равнобедренного треугольника являются также вершинами равнобедренного треугольника. 2) Докажите, что середины сторон равностороннего треугольника являются также вершинами равностороннего треугольника 
20. Докажите, что у равнобедренного треугольника: 1) биссектрисы, проведенные из вершин при основании, равны; 2) медианы, проведенные из тех же вершин, тоже равны 
21. Докажите, что у равных треугольников АВС и А1В1С1: 1) медианы, проведенные из вершин А и А1, равны; 2) биссектрисы, проведенные из вершин А и А1, равны 
22. Точки А, С, В, D лежат на одной прямой, причем отрезки АВ и CD имеют общую середину. Докажите, что если треугольник АВЕ равнобедренный с основанием АВ, то треугольник CDE тоже равнобедренный с основанием CD 
23. Докажите равенство треугольников по углу, биссектрисе этого угла и стороне, прилежащей к этому углу 
24. В равнобедренном треугольнике ABC с основанием АС проведена медиана ВМ. На ней взята точка D. Докажите равенство треугольников: 1) ABD и CBD; 2) AMD и CMD 
25. Докажите, что треугольник ABC равнобедренный, если у него 1) медиана BD является высотой; 2) высота BD является биссектрисой; 3) биссектриса BD является медианой 
26. Даны два равнобедренных треугольника с общим основанием. Докажите, что их медианы, проведенные к основанию, лежат на одной прямой 
27. В равнобедренном треугольнике АВС с основанием ACпроведена медиана BD. Найдите ее длину, если периметр треугольника АВС равен 50 м, а треугольника ABD 40 м 
28. Докажите, что биссектриса равнобедренного треугольника, проведенная из вершины, противолежащей основанию, является медианой и высотой 
29. У треугольников ABC и A1B1C1 AB = A1B1, AC = A1C1, C = C1 = 90(прямоугольные). Докажите, что ΔABC = ΔA1B1C1 
30. Докажите, что у равнобедренного треугольника высота а, опущенная на основание, является медианой и биссектрисой 
31. Треугольники АВС и АВС1 равнобедренные с общим основанием АВ. Докажите равенство треугольников АСС1 и ВСС1 
32. Точки А, В, С, D лежат на одной прямой. Докажите, что если треугольники АВЕ1 и АВЕ2 равны, то треугольники CDE1 и CDE2 тоже равны 
33. Два отрезка АВ и CD пересекаются в точке О, которая является серединой каждого из них. Докажите равенство треугольников ACD и BDC 
34. Докажите равенство треугольников по двум сторонам и медиане, проведенной к одной из них 
35. Отрезки АВ и CD пересекаются. Докажите, что если отрезки АС, СВ, BD и AD равны, то луч АВ является биссектрисой угла CAD и луч CD биссектрисой угла АСВ 
36. Докажите, что в задаче № 35 прямые АВ и CD перпендикулярны 
37. Треугольники АВС и BAD равны, причем точки С и D лежат по разные стороны от прямой АВ. Докажите, что 1) треугольники CBD и DAC равны; 2) прямая CD делит отрезок АВ пополам 
38. Отрезки равной длины АВ и CD пересекаются в точке О так, что АО = OD. Докажите равенство треугольников АВС и DCB 
39. Докажите равенство треугольников по двум сторонам и медиане, исходящим из одной вершины 
40. Докажите равенство треугольников по стороне, медиане, проведенной к этой стороне, и углам, которые образует с ней медиана.
[bookmark: _GoBack]
