ВЕРТИКАЛЬНЫЕ И СМЕЖНЫЕ УГЛЫ
	1. Вертикальные углы – стороны одного угла являются продолжением сторон другого.
1 и 2 – вертикальные; 3 и 4 – вертикальные.
Вертикальные углы равны:
1 = 2, 3 = 4.
	

	2. Смежные углы – две стороны являются продолжением одна другой, а одна сторона является общей.
1 и 2 – смежные.
Сумма смежных углов равна 180:
1 + 2 = 180.
	

	Задача. 1 = 36, найдите 2, 3, 4.

	Дано: 1 = 36
Найти: 2, 3, 4
	

	Решение:
1. 1 и 2 – смежные 1 + 2 = 180 (по свойству смежных углов)
36 + 2 = 180; 2 = 180 - 36 = 144.
2. 1 и 3 – вертикальные 1 = 3 = 36 (по свойству вертикальных углов).
3. 2 и 4 – вертикальные 2 = 4 = 144 (по свойству вертикальных углов).
Ответ: 2 = 4 = 144, 3 = 36.

	Задача. 2 = 31. Найдите 1, 2, 3, 4.

	Дано: 2 = 31
Найти: 1, 2, 3, 4
	

	Решение:

	Задача. AOB и BOC – смежные. AOB на 20 больше BOC. Найдите эти углы.

	Дано: AOB и BOC – смежные
 AOB на 20 >
BOC
Найти: AOB и BOC
	

	Решение:
1. АОВ и ВОС – смежные АОВ + ВОС = 180 (по свойству смежных углов).
2. АОВ > BOC на 20 АОВ = BOC + 20.
3. (ВОС + 20) + ВОС = 180;
 2ВОС + 20 = 180;
 2ВОС = 180 - 20;
 2ВОС = 160;
 ВОС = 80.
4. АОВ + 80 = 180; АОВ = 100.
Ответ: ВОС = 80, АОВ = 100.

	Задача. MNK и KNP – смежные. MNK на 35 меньше KNP. Найдите эти углы.

	Дано:

Найти:
	

	Решение:

	Задача. AOB и BOC – смежные. AOB в два раза больше BOC. Найдите эти углы.

	

	

	Решение:

	Задача. AOB - развёрнутый. Луч ОС делит AOB в отношении 1:5, а луч ОМ – биссектриса COB. Найдите AOМ.

	Дано: AOB – развёрнутый;
ОС AOB;
AOС:СOB = 1:5;
ОМ – биссектриса COB;
	

	[bookmark: _GoBack]Найти: AOМ.
	

	Решение:
1. AOB – развёрнутый, ОС AOB AOС и СOB – смежные (по определению смежных углов) AOС + СOB = 180 (по свойству смежных углов);
2. AOС:СOB = 1:5 СOB = 5AOС;
3. AOС + СOB = 180 AOС + 5AOС = 180; 6AOС = 180; AOС = 30; СOB = 150.
4. ОМ – биссектриса COB COМ = МOB = COB : 2 = 75 (по определению биссектрисы).
5. AOМ = AOС + СOМ = 30 + 75 = 105.
Ответ: AOМ = 105.

	Задача. ЕМР - развёрнутый. Луч ОС делит ЕМР так, что ЕМС на 50 больше СМР, а луч ОА – биссектриса ЕМC. Найдите AМР. (Решите задачу в тетради)

image4.wmf

oleObject5.bin

image5.png

image6.wmf

oleObject7.bin

oleObject8.bin

image7.png
M,

image1.png

image2.png

image3.png

