
Билет № 1
1. Углы, образованные при пересечении двух параллельных прямых третьей прямой. Свойство внутренних односторонних углов.

2. Треугольник: определение и виды. Теорема косинусов (доказательство).

3. Задача по теме: «Координаты и векторы».

Билет № 2
1. Вертикальные углы: определение и свойство.

2. Треугольник: определение и виды. Теорема синусов (доказательство). Следствия из теоремы синусов.

3. Задача по теме: «Площадь плоских фигур».

Билет № 3
1. Смежные углы: определение и свойства.

2. Прямоугольный треугольник. Теорема Пифагора (доказательство).

3. Задача по теме: «Четырехугольники»

Билет № 4
1. Треугольник: определение и виды. Равные треугольники (определение). Признаки равенства треугольников. Доказать первый признак равенства треугольников.

2. . Окружность. Определение, взаимное расположение прямой и окружности

3. Задача по теме: «Параллельность и перпендикулярность».

Билет № 5
1. Параллелограмм: определение и признаки, доказательство одного из них.

2. Окружность, описанная около правильного многоугольника. Теорема о центре окружности, описанной около правильного многоугольника (доказательство). Формула для вычисления стороны правильного многоугольника через радиус описанной окружности.

3. задача по теме: «Площадь плоских фигур».
Билет № 6
1. Параллелограмм: определение и свойства, доказательство одного из них.

2. Окружность, вписанная в правильный многоугольник. Теорема о центре окружности, вписанной в правильный многоугольник (доказательство). Формула для вычисления стороны правильного многоугольника через радиус вписанной окружности.

3. Задача по теме: «Треугольники».

Билет № 7
1. Прямоугольник: определение и свойства, доказательство одного из них.

2. Средняя линия треугольника. Теорема о средней линии треугольника (доказательство).

3. Задача по теме: «Четырехугольники».

Билет № 8
1. Прямоугольник: определение и признаки, доказательство одного из них.

2. Равнобедренный треугольник. Свойство медианы равнобедренного треугольника, проведенной к основанию (доказательство).

3. Задача по теме: Площади плоских фигур».

Билет № 9
1. Ромб: определение и признаки, доказательство одного из них.

2. Треугольник: определение и виды. Теорема о сумме углов треугольника (доказательство).

3. Задача по теме: «Параллельность и перпендикулярность».

Билет № 10
1. Внешний угол треугольника: определение и свойство.

2. Трапеция: определение и виды. Вывод формулы площади трапеции.

3. Задача по теме: «Окружность и круг».
Билет № 11
1. Подобные треугольники (определение). Признаки подобия треугольников, доказательство одного из них.

2. Теорема о сумме углов выпуклого n-угольника (доказательство).

3. Задача по теме: «Уравнение прямой».

Билет № 12
1. Медиана, биссектриса и высота треугольника: определения и свойства.

2. Взаимное расположение двух окружностей

3. Задача по теме: « Координаты и векторы».

Билет № 13
1. Синус острого угла прямоугольного треугольника: определение, значения некоторых углов (30°, 45° и 60°).

2. Параллелограмм. Вывод формулы площади параллелограмма.

3. Задача по теме: «Окружность и круг».

Билет № 14
1. Косинус острого угла прямоугольного треугольника: определение, значения некоторых углов (30°, 45° и 60°).

2. Углы связанные с окружностью (центральный и вписанные углы) , определение, их свойства. Доказать теорему о вписанном угле.

3. Задача по теме: «Треугольники».

Билет № 15
1. Тангенс острого угла прямоугольного треугольника: определение, значения некоторых углов (30°, 45° и 60°).

2. Ромб. Свойства ромба. Вывод формулы площади ромба.

3. Задача по теме: «Вписанные и описанные многоугольники».
Билет № 16
1. Окружность (определение). Центр, радиус, диаметр окружности. Взаимное расположение окружности и прямой.

2. Формулы площади треугольника. Вывод формулы площади треугольника через две стороны и угол между ними.

3.Задача по теме: «Вписанные и описанные многоугольники».

Билет № 17
1. Окружность (определение). Определение хорды окружности, касательной к окружности. Угол между касательной и хордой (доказательство)

2. Трапеция. Средняя линия трапеции. Свойство средней линии трапеции

3. Задача по теме: «Окружность и круг».

Билет № 18
1. Угол между двумя секущими, проходящими через точку вне окружности.

2. Ромб. Свойства диагоналей ромба (доказательство одного из них по выбору учащегося).

3. Задача по теме: «Координаты и векторы».

Билет № 19
1. Взаимное расположение прямых. Перпендикулярные прямые: определение и свойства.

2. Треугольник: определение и виды. Нахождение элементов треугольника по известным двум сторонам и углу между этими сторонами.

3. Задача на тему: « Треугольники»

Билет № 20
1. Координатный вид скалярного произведения.

2. Треугольник: определение и виды. Нахождение элементов треугольника по известным стороне и двум углам.

3. Задача по теме: «Вписанные и описанные многоугольники».
Билет № 21
1. Углы, образованные при пересечении двух параллельных прямых третьей прямой. Свойство внутренних накрест лежащих углов.

2. Равнобедренный треугольник. Признак равнобедренного треугольника (доказательство).

3. Задача по теме: «Уравнение прямой».

Билет № 22
1. Перпендикуляр и наклонная. Пропорциональные отрезки в прямоугольном треугольнике.

2. Треугольник: определение и виды. Нахождение элементов треугольника по известным трем сторонам.

3. Задача по теме: «Четырехугольники».

Билет № 23
1. Вектор. Длина (модуль) вектора. Координаты вектора. Равенство векторов.

2. Круг. Площадь круга. Вывод формулы площади сектора.

3. Задача по теме: «Вписанная и описанная окружности».

Билет № 24
1. Задачи на построение. Построить угол равный данному. Разделить отрезок на две равные части.

2. Координаты вектора, заданного координатами концов.

3. Задача по теме: «Треугольники».

Билет № 25
1. Угол между векторами. Скалярное произведение векторов: определение и свойства.

2. Равнобедренный треугольник. Свойство углов при основании равнобедренного треугольника (доказательство).

3. Задача по теме: «Площади».
