	Вариант 1
1.Периметр равнобедренного треугольника равен 168 см, а одна из сторон в 1,5 раза больше другой. Найдите стороны треугольника.
2.Даны неразвернутый угол и отрезок. На сторонах данного угла постройте точки, удаленные от вершины угла на расстояние, равное половине данного отрезка.
3.В ∆АВС АВ=ВС. На медиане ВЕ отмечена точка М, а на сторонах АВ и ВС – точки Р и К соответственно (точки Р, М, К не лежат на одной прямой). Известно, что ВМР=ВМК. Докажите, что: 1)ВРМ=ВКМ; 2)прямые РК и ВМ взаимно перпендикулярны.
4*.Как с помощью циркуля и линейки по строить угол в 6730?
5*. Медианы АМ и ВТ равностороннего ∆АВС пересекаются в точке О. Докажите, что ∆АОТ=∆ВОМ.
	Вариант 2
1. Периметр равнобедренного треугольника равен 112 см, а две его стороны относятся как 2:3. Найдите стороны треугольника.
 2.Даны неразвернутый угол и отрезок. На биссектрисе данного угла постройте точку, удаленную от вершины угла на расстояние, равное данному отрезку.
3.На высоте равнобедренного ∆АВС, проведенной к основанию АС, взята точка Р, а на сторонах АВ и ВС – точки М и К соответственно (точки М, Р и К не лежат на одной прямой). Известно, что ВМ=МК. Докажите, что: 1)ВМР=ВКР; б)КМР=РКМ.
4*. Как с помощью циркуля и линейки по строить угол в 1115?
5*. Высоты АМ и ВТ равностороннего ∆АВС пересекаются в точке О. Докажите, что ∆АОТ=∆ВОМ.

	Вариант 1
1.Периметр равнобедренного треугольника равен 168 см, а одна из сторон в 1,5 раза больше другой. Найдите стороны треугольника.
2.Даны неразвернутый угол и отрезок. На сторонах данного угла постройте точки, удаленные от вершины угла на расстояние, равное половине данного отрезка.
3.В ∆АВС АВ=ВС. На медиане ВЕ отмечена точка М, а на сторонах АВ и ВС – точки Р и К соответственно (точки Р, М, К не лежат на одной прямой). Известно, что ВМР=ВМК. Докажите, что: 1)ВРМ=ВКМ; 2)прямые РК и ВМ взаимно перпендикулярны.
4*.Как с помощью циркуля и линейки по строить угол в 6730?
5*. Медианы АМ и ВТ равностороннего ∆АВС пересекаются в точке О. Докажите, что ∆АОТ=∆ВОМ.
	Вариант 2
1. Периметр равнобедренного треугольника равен 112 см, а две его стороны относятся как 2:3. Найдите стороны треугольника.
 2.Даны неразвернутый угол и отрезок. На биссектрисе данного угла постройте точку, удаленную от вершины угла на расстояние, равное данному отрезку.
3.На высоте равнобедренного ∆АВС, проведенной к основанию АС, взята точка Р, а на сторонах АВ и ВС – точки М и К соответственно (точки М, Р и К не лежат на одной прямой). Известно, что ВМ=МК. Докажите, что: 1)ВМР=ВКР; б)КМР=РКМ.
4*. Как с помощью циркуля и линейки по строить угол в 1115?
5*. Высоты АМ и ВТ равностороннего ∆АВС пересекаются в точке О. Докажите, что ∆АОТ=∆ВОМ.

	Вариант 1
1.Периметр равнобедренного треугольника равен 168 см, а одна из сторон в 1,5 раза больше другой. Найдите стороны треугольника.
2.Даны неразвернутый угол и отрезок. На сторонах данного угла постройте точки, удаленные от вершины угла на расстояние, равное половине данного отрезка.
3.В ∆АВС АВ=ВС. На медиане ВЕ отмечена точка М, а на сторонах АВ и ВС – точки Р и К соответственно (точки Р, М, К не лежат на одной прямой). Известно, что ВМР=ВМК. Докажите, что: 1)ВРМ=ВКМ; 2)прямые РК и ВМ взаимно перпендикулярны.
4*.Как с помощью циркуля и линейки по строить угол в 6730?
5*. Медианы АМ и ВТ равностороннего ∆АВС пересекаются в точке О. Докажите, что ∆АОТ=∆ВОМ.
	Вариант 2
1. Периметр равнобедренного треугольника равен 112 см, а две его стороны относятся как 2:3. Найдите стороны треугольника.
 2.Даны неразвернутый угол и отрезок. На биссектрисе данного угла постройте точку, удаленную от вершины угла на расстояние, равное данному отрезку.
3.На высоте равнобедренного ∆АВС, проведенной к основанию АС, взята точка Р, а на сторонах АВ и ВС – точки М и К соответственно (точки М, Р и К не лежат на одной прямой). Известно, что ВМ=МК. Докажите, что: 1)ВМР=ВКР; б)КМР=РКМ.
4*. Как с помощью циркуля и линейки по строить угол в 1115?
5*. Высоты АМ и ВТ равностороннего ∆АВС пересекаются в точке О. Докажите, что ∆АОТ=∆ВОМ.


