ПРИЗНАКИ ПАРАЛЛЕЛЬНОСТИ ДВУХ ПРЯМЫХ. АКСИОМА ПАРАЛЛЕЛЬНЫХ ПРЯМЫХ
	1. Две прямые на плоскости называют параллельными, если они не пересекаются.
a||b,
cd = O
	

	2. Если прямая с пересекает прямые a и b, то прямая с называется секущей.
4 и 6, 3 и 5 – накрест лежащие углы (н.л.у.)
4 и 5, 3 и 6 – односторонние углы.
1 и 5, 4 и 8, 2 и 6, 3 и 7 – соответственные углы.
	

	3. Если при пересечении двух прямых секущей накрест лежащие углы равны, то прямые параллельны (I признак параллельности прямых).
а, b
c – секущая a || b
1 = 2 – н.л.у.
	

	4. Если при пересечении двух прямых секущей соответственные углы равны, то прямые параллельны (II признак параллельности прямых).
а, b
c – секущая a || b
1 = 2 – соотв.
	

	5. Если при пересечении двух прямых секущей сумма односторонних углов равна 180, то прямые параллельны (III признак параллельности прямых).
а, b
c – секущая a || b
1 + 2 = 180 - одностор.
	

	Задача. По данным рисунка докажите, что ВС||AD.

	Дано:
АВ = ВС
AC – бис-са А
Доказать: ВС||AD
	

	Доказательство:
[bookmark: _GoBack]1) AC – биссектриса А 1 = 2 (по определению биссектрисы угла);
2) АВ = ВС АВС – р/б, АС - основание (по определению р/б треугольника);
3) АВС – р/б, АС – основание 1 = ВСА (по свойству углов при основ. р/б треугольника);
4) 1 = ВСА (п. 3), 1 = 2 (п. 1) ВСА = 2;
5) BC, AD – прямые
 АС – секущая ВС||AD (по I признаку параллельности прямых).
 ВСА = 2 – н.л.у.

	Задача. На рисунке АВ = ВС, AD = DE, C = 70, EAC = 35. Докажите, что DE || AC.

	Дано:

Доказать:
	

	

Решите эти задачи самостоятельно в тетради:
[image:]

	6. Через точку, не лежащую на данной прямой, проходит только одна прямая, параллельная данной (аксиома параллельных прямых).
Mb, M a, a||b

Сл. 1: Если прямая пересекает одну из двух параллельных прямых, то она пересекает и другую.
a||b, ca cb

Сл. 2: Если две прямые параллельны третьей прямой, то они параллельны.
a||c, b||c a||b
	

image3.png

image4.png

image5.png

image6.png

image7.png

image8.wmf

oleObject8.bin

image9.png
191

192

193

Orpesoxk BK — OuccekTpuca tpeyrojgbHuka ABC. Uepes
TouKy K mpoBejieHa npsimas, nmepecekaromnias cropony BC
B Touke M Tak, uro BM=MK. Hokaxure, uto KM | AB.
B Tpeyroaruuke ABC yroa A paBeH 40°, a yron BCE,
cMerkHBIN ¢ yraom ACB, paBen 80°. Jlokaxkurte, 4To Ouc-
cekTpuca yriaa BCE napajanenbHa npsamoin AB.

B Tpeyroabauxke ABC L/ A=40°, /B=T70°. Uepes Bepiu-
Hy B npoBegeHa npamas BD Ttak, uto gyu BC — 6uc-
cexkTpuca yria ABD. IToraxkute, uto AC||BD.

image10.png

image11.png

image12.png
°\"

image1.png

image2.png

