

Параллельные прямые

Признаки параллельности прямых

Выполнила:
ученица 8М класса Канунникова К.И.

Руководитель:
учитель математики Нажалова Н.И.

Две прямые имеют одну общую точку, то есть пересекаются

$a \cap b$ в точке A

Определение: Две прямые на плоскости называются **параллельными**, если они не пересекаются

$c \parallel d$

$$\left. \begin{array}{l} a \perp c \\ b \perp c \end{array} \right\} \Rightarrow a \parallel b$$

$c \parallel d$

$AB \parallel CD$

с - секущая

Накрест лежащие углы – 3 и 5; 4 и 6.

Односторонние углы – 4 и 5; 3 и 6.

Соответственные углы – 1 и 5; 2 и 6; 4 и 8; 3 и 7.

Признаки
параллельности двух
прямых

Теорема: Если при пересечении двух прямых секущей накрест лежащие углы равны, то прямые параллельны.

Дано: a, b – прямые, AB – секущая,
 $\angle 1$ и $\angle 2$ – накрест лежащие, $\angle 1 = \angle 2$.

$\angle 1$ и

Доказать: $a \parallel b$.

Доказательство: Рассмотрим если $\angle 1 = \angle 2 = 90^\circ$.

Отсюда следует, **a** и **b** перпендикулярны к прямой AB и, следовательно, параллельны.

$\angle 1 = \angle 2$ – не прямые.

Теорема: Если при пересечении двух прямых секущей сумма односторонних углов равна 180° , то прямые параллельны.

Дано: a, b – прямые, AB – секущая,
 $\angle 1$ и $\angle 2$ – односторонние, $\angle 1 + \angle 2 = 180^{\circ}$.

Доказать: $a \parallel b$.

Доказательство:

$\angle 1 + \angle 3 = 180^\circ$ – сумма смежных углов.
 $\angle 1 + \angle 2 = 180^\circ$ – по условию теоремы. $\Rightarrow \angle 2 = \angle 3$ –
накрест лежащие.

Так как $\angle 2 = \angle 3$ – по выше доказанной теореме (Если при пересечении двух прямых секущей накрест лежащие углы равны, то прямые параллельны.) следует, что $a \parallel b$.

Ч.Т.Д.

Теорема: Если при пересечении двух прямых секущей соответственные углы равны, то прямые параллельны.

Дано: $a, в$ – прямые, $АВ$ – секущая,
 $\angle 1$ и $\angle 2$ – соответственные, $\angle 1 = \angle 2$.

$\angle 1$ и

Доказать: $a \parallel в$.

Доказательство:

$\angle 1 = \angle 3$ – вертикальные углы.
 $\angle 1 = \angle 2$ – по условию теоремы. } $\Rightarrow \angle 2 = \angle 3$ –
накрест лежащие.

Так как $\angle 2 = \angle 3$ – по выше доказанной теореме (Если при пересечении двух прямых секущей накрест лежащие углы равны, то прямые параллельны.) следует, что $a \parallel в$.

Ч.Т.Д.