

Признаки параллелограмма

Определение

Четырехугольник, у которого противоположные стороны попарно параллельны, называется параллелограммом

$$AB \parallel CD, AC \parallel BD$$

Изучаем чертежи, находим равные элементы, повторяем свойства параллелограмма.

Среди четырехугольников есть
параллелограммы?

Треугольник называется

равнобедренным,

если две его стороны равны

AB, BC - боковые стороны
равнобедренного треугольника

AC - основание
равнобедренного треугольника

A, C – углы при основании
равнобедренного
треугольника

Свойство равнобедренного треугольника

В равнобедренном
треугольнике углы при
основании **равны**.

Признак

Если в треугольнике
углы при основании
равны, то
треугольник-
равнобедренный.

Определени

е

Свойст

во

**Обратная
теорема**

Призна

к

Прямое утверждение:

Сумма смежных углов 180°

Обратное утверждение:

Сумма углов 180° — углы смежные

В параллелограмме противоположные стороны равны.

Если в четырехугольнике противоположные стороны равны,
то этот четырехугольник параллелограмм.

2°. Если $AB=CD$ и $BC=AD$, то $ABCD$ -параллелограмм.

Дано:
 $ABCD$ –четырехугольник.
 $AB=CD$ и $BC=AD$.
Доказать, что $ABCD$ -
параллелограмм.

В параллелограмме диагонали точкой пересечения делятся пополам.

Если в четырехугольнике диагонали точкой пересечения делятся пополам, то этот четырехугольник- параллелограмм

3°. Если $AC \cap BD = O$ и $BO = OD, AO = OC$, то $ABCD$ -параллелограмм.

Дано:

$ABCD$ – четырехугольник.

$AC \cap BD = O$ и $BO = OD$,

$AO = OC$.

Доказать, что $ABCD$ -
параллелограмм.

В параллелограмме $ABCD$ -

противоположные стороны равны и параллельны.

1°. Если $AB=CD$ и $AB \parallel CD$, то $ABCD$ -параллелограмм.

Дано:

$ABCD$ –четырехугольник.

$AB=CD$ и $AB \parallel CD$.

Доказать, что $ABCD$ -параллелограмм.

1. Признаки параллелограмма

- Противоположные стороны равны
- Противоположные стороны параллельны
- Диагонали параллелограмма точкой пересечения делятся пополам

Задача 1

Доказать, что ABCD -
параллелограмм

Задача 1

Доказать, что ABCD -
параллелограмм

Задача 2

Доказать, что $ABCD$ -
параллелограмм

Задача 2

Доказать, что $ABCD$ -
параллелограмм

Задача 3

Дано:
 $\triangle AOB = \triangle COD$

Доказать: ABCD-
параллелограмм.

Задача 3

Дано:
 $\triangle AOB = \triangle COD$

Доказать: ABCD-
параллелограмм.

Посмотри, как можно построить параллелограмм, используя свойства его диагоналей.

Добились ли мы поставленных
целей?

Все ли задачи решены?

Домашнее задание: §2; п. 43.

№ 12, 13, 15 (из рабочей тетради)