Четырехугольники их углы, свойства признаки и немного окружностей.
Теперь МЫ ЗНАЕМ!

Построение.

-1. Построить треугольник. Вписать в треугольник окружность (треугольник описанный, окружность вписанная).
0. Построить треугольник. Описать около него окружность (треугольник вписанный, окружность описанная).
Обозначить радиусы вписанной и описанной окружностей.

Опр. Параллелограмм – это четырехугольник, у которого противоположные стороны попарно параллельны. Частные случаи параллелограмма прямоугольник, ромб, квадрат.

Свойства параллелограмма.
· Противоположные стороны параллелограмма равны.
· Противоположные углы параллелограмма равны.
· Диагонали параллелограмма пересекаются, и точка пересечения делит их пополам.
· Сумма углов, прилежащих к одной стороне, равна 180°(по свойству параллельных прямых).
· Точка пересечения диагоналей является центром симметрии параллелограмма.
· Сумма всех углов равна 360°.
· Если в параллелограмм можно вписать окружность, то суммы его противоположных сторон равны.

Признаки параллелограмма.
Четырехугольник является параллелограммом, если выполняется одно из следующих условий:
· Противоположные стороны попарно равны и параллельны.
· Противоположные углы попарно равны.
· Диагонали точкой пересечения делятся пополам.
· Сумма соседних углов равна 180 градусов.

Опр. Ромб – это параллелограмм, у которого все стороны равны. Частный случай ромба – квадрат.

Свойства ромба.
· Ромб является параллелограммом, поэтому его противолежащие стороны равны и попарно параллельны.
· Диагонали ромба пересекаются под прямым углом и точкой пересечения делятся пополам.
· Диагонали ромба являются биссектрисами его углов

Признаки ромба.
Параллелограмм является ромбом тогда и только тогда, когда выполняется хотя бы одно из следующих условий:
· Две его смежные стороны равны.
· Его диагонали пересекаются под прямым углом.
· Одна из диагоналей делит содержащие её углы пополам.
Четырёхугольник, все стороны которого равны, ромб.

Опр. Трапеция - четырёхугольник, две противоположные стороны которого параллельны собой, а две другие не параллельны. Параллельные стороны называются основаниями трапеции, а две другие —боковыми сторонами.

· Трапеция, у которой боковые стороны равны, называется равнобокой, равнобочной или равнобедренной трапецией.

· Трапеция, имеющая прямой угол при боковой стороне, называется прямоугольной.

Свойства трапеции:
· Средняя линия трапеции (средняя линия - отрезок соединяющий середины боковых сторон) параллельна основаниям и равна их полусумме.
· В трапецию можно вписать окружность, если сумма оснований трапеции равна сумме её боковых сторон.
Опр. Прямоугольник – параллелограмм, в котором все углы прямые.

Свойства прямоугольника.

· Прямоугольник является параллелограммом — его противоположные стороны попарно параллельны.

· Стороны прямоугольника являются его высотами.

· Около любого прямоугольника можно описать окружность, причем диагональ прямоугольника равна диаметру описанной окружности (радиус равен полудиагонали).

Признаки прямоугольника.

Параллелограмм является прямоугольником, если выполняется любое из условий:

· Если диагонали параллелограмма равны.

· Если углы параллелограмма равны.

Опр. Квадрат – четырехугольник, у которого все углы и стороны равны.
Свойства квадрата.

1. Равенство длин сторон;

2. Все углы квадрата прямые.

3. Диагонали квадрата равны, взаимно перпендикулярны, точкой пересечения делятся пополам и делят углы квадрата пополам.

Построения.
1. Построить 2 параллелограмма. Провести диагонали. Обозначить равные стороны, части диагоналей и равные углы.
2. Построить 2 параллелограмма. Провести высоты к каждой стороне.

3. Построить 2 ромба. Обозначить равные стороны, части диагоналей и равные углы.

4. Построить Равнобокую, прямоугольную трапецию и трапецию общего вида. Провести диагонали, высоты. Обозначить равные стороны, части диагоналей, углы.

5. Построить прямоугольник и квадрат. Провести диагонали. Обозначить равные стороны, части диагоналей, углы. Что является высотой квадрата и прямоугольника?

Задачи.Доп. Лит.
Теперь МЫ МОЖЕМ

Домашнее задание.
Построения.

1. Построить параллелограмм и вписать в него окружность (параллелограмм описанный, окружность вписанная).

 2. Построить параллелограмм и описать около него окружность (параллелограмм вписанный, окружность описанная).

3. Сделать аналогичные построения для ромба, трапеции, прямоугольника, квадрата.

4. Во всех рисунках обозначить радиус вписанной и описанной окружностей.
