

Α ΛΥΚΕΙΟΥ

ΓΕΩΜΕΤΡΙΑ

2019-2020

Γεωμετρία

265

Ταξινομημένες ασκήσεις για λύση

1 ΕΙΣΑΓΩΓΗ

2.01 Αν Μ είναι το μέσο τμήματος ΑΒ και Ο σημείο της ημιευθείας ΜΑ, να αποδείξετε ότι αν:
Α) Το Ο δεν ανήκει στο ΑΜ τότε $2OM = OA + OB$
Β) Το Ο ανήκει στο ΑΜ τότε $2OM = OB - OA$

2.02 Σε μια ευθεία ε παίρνουμε τα διαδοχικά ευθύγραμμα τμήματα ΑΒ, ΒΓ, ΓΔ. Αν Μ, Ν είναι τα μέσα των ΑΒ και ΓΔ αντίστοιχα, να δείξετε ότι
$$MN = \frac{AD + BG}{2}$$

2.03 Σε μια ευθεία ε παίρνουμε τα διαδοχικά τμήματα ΑΒ, ΒΓ, ΓΔ. Αν Μ, Ν είναι τα μέσα των τμημάτων ΑΓ και ΒΔ αντίστοιχα, να δείξετε ότι:
$$MN = \frac{AD - BG}{2}$$

2.04 Σε μια ευθεία ε παίρνουμε τα διαδοχικά τμήματα ΑΒ, ΒΓ. Αν Δ, Ε, Ζ είναι τα μέσα των ΑΒ, ΒΓ, ΓΑ αντίστοιχα, ναδειχθεί ότι τα ΔΕ, ΒΖ έχουν κοινό μέσο.

2.05 Στο παρακάτω σχήμα τα σημεία είναι $2AB = 3AM$. Να δείξετε ότι: $3OM = OA + 2OB$

2.06 Σε μια ευθεία παίρνουμε διαδοχικά τα σημεία Κ, Α, Μ και Β ώστε $3AM = 4MB$. Ναδειχθεί ότι:
 $7KM = 3KA + 4KB$

2.07 Οι ημιευθείες ΟΑ, ΟΒ, ΟΓ, ΟΔ σχηματίζουν τις διαδοχικές γωνίες $\hat{A} \hat{O} B$, $\hat{B} \hat{O} \Gamma$, $\hat{\Gamma} \hat{O} \Delta$, $\hat{\Delta} \hat{O} A$ που έχουν μέτρα ανάλογα με τους αριθμούς 1, 2, 3, 4. Να υπολογίσετε τις γωνίες αυτές και να δείξετε ότι οι ημιευθείες ΟΒ και ΟΔ είναι αντικείμενες.

2 ΒΑΣΙΚΕΣ ΕΝΟΙΕΣ

2.08 Σε μια ευθεία παίρνουμε διαδοχικά τα σημεία Κ, Β, Μ και Α ώστε $4BM = 3MA$. Ναδειχθεί ότι:
 $7KM = 3KA + 4KB$

2.09 Από σημείο Ο ευθείας ΑΒ φέρνουμε προς το ίδιο μέρος της ΑΒ ημιευθείες ΟΓ, ΟΔ τέτοιες, ώστε οι γωνίες $\hat{A} \hat{O} \Gamma$, $\hat{\Gamma} \hat{O} \Delta$, $\hat{\Delta} \hat{O} B$ να είναι εφεξής. Αν ΟΕ, ΟΖ είναι οι διχοτόμοι των $\hat{A} \hat{O} \Gamma$, $\hat{\Delta} \hat{O} B$ αντίστοιχα και $(\hat{E} \hat{O} Z) = 100^\circ$, να υπολογιστεί η γωνία $\hat{\Gamma} \hat{O} \Delta$.

2.10 Δίνεται κυρτή γωνία $\hat{A} \hat{O} \Gamma$ και εσωτερική ημιευθεία της ΟΒ τέτοια, ώστε η διαφορά γωνιών $\hat{A} \hat{O} \Gamma$ και $\hat{A} \hat{O} B$ να είναι 90° . Αν ΟΕ, ΟΖ είναι οι διχοτόμοι των γωνιών $\hat{A} \hat{O} B$, $\hat{A} \hat{O} \Gamma$ αντίστοιχα, ναδειχθεί ότι $(\hat{E} \hat{O} Z) = 45^\circ$.

2.11 Θεωρούμε αμβλεία γωνία $\hat{x} \hat{O} y$ και τις ημιευθείες ΟΑ, ΟΒ με $OA \perp Ox$ και $OB \perp Oy$ που περιέχονται στη $\hat{x} \hat{O} y$. Ναδειχθεί ότι οι γωνίες $\hat{x} \hat{O} y$ και $\hat{A} \hat{O} B$ έχουν την ίδια διχοτόμο και είναι παραπληρωματικές.

2.12 Δίνονται οι διαδοχικές γωνίες $\hat{A} \hat{O} B$, $\hat{B} \hat{O} \Gamma$, $\hat{\Gamma} \hat{O} \Delta$ με άθροισμα μέτρων μικρότερο των 180° . Αν Ox, Oy είναι οι διχοτόμοι των γωνιών $\hat{A} \hat{O} B$, $\hat{\Gamma} \hat{O} \Delta$ αντίστοιχα, να δείξετε ότι: $\hat{x} \hat{O} y = \frac{\hat{A} \hat{O} \Delta + \hat{B} \hat{O} \Gamma}{2}$

2.13 Να βρείτε το μέτρο μιας γωνίας φ αν γνωρίζουμε ότι το άθροισμα των μέτρων της συμπληρωματικής και της παραπληρωματικής γωνίας της φ είναι ίσο με το εφταπλάσιο του μέτρου της γωνίας φ.

3 ΤΡΙΓΩΝΑ

3.01 Δύο ισοσκελή τρίγωνα $AB\Gamma$ και $AB'\Gamma'$ με κορυφή το A έχουν τις γωνίες BAG και $B'AG'$ ίσες. Να δειχτεί ότι $BB'=\Gamma\Gamma'$ ή $B\Gamma'=B'\Gamma$.

3.02 Έστω τρίγωνο $AB\Gamma$ και η ημιευθεία Ax διχοτόμος της γωνίας A . Στην Ax παίρνουμε σημεία K και Λ ώστε να είναι $AK=AB$ και $A\Lambda=A\Gamma$ αντίστοιχα. Να αποδειχτεί ότι οι γωνίες AGK και $A\Lambda B$ είναι ίσες και ότι $\Gamma K=B\Lambda$.

3.03 Έστω ένα ισόπλευρο τρίγωνο $AB\Gamma$. Στις προεκτάσεις των πλευρών του AB , $B\Gamma$, ΓA προς τα B , Γ , A αντίστοιχα παίρνουμε σημεία Δ, E, Z ώστε $B\Delta=\Gamma E=AZ$. Δείξτε ότι το ΔEZ είναι ισόπλευρο.

3.04 Δίνεται η οξεία γωνία $XO\Upsilon$. Κατασκευάζουμε τις ορθές γωνίες XOZ και ΥOT ώστε η κάθε μία από αυτές να περιέχει την γωνία $XO\Upsilon$. Επί των OX και OZ παίρνουμε δυο ίσα τμήματα OM και ON και επί των $O\Upsilon$ και OT παίρνουμε δυο ίσα τμήματα OP και $O\Sigma$. Να αποδειχτεί ότι οι γωνίες OPN και $O\Sigma M$ είναι ίσες.

3.05 Δίνεται τρίγωνο $AB\Gamma$ και δύο ίσες γωνίες BAX και $\Gamma A\Upsilon$ που κάθε μία τους είναι εφεξής με την γωνία A . Στις ημιευθείες AX και $A\Upsilon$ παίρνουμε τα σημεία B' και Γ' ώστε να είναι $AB'=AB$ και $A\Gamma'=A\Gamma$ αντίστοιχα. Να αποδείξετε ότι $B\Gamma'=B'\Gamma$.

3.06 Στις πλευρές AB , $B\Gamma$, ΓA ενός ισοπλεύρου τριγώνου $AB\Gamma$ παίρνουμε αντίστοιχα τα σημεία Δ , E , Z ώστε να είναι $A\Delta=BE=\Gamma Z$. Να δείξετε ότι το τρίγωνο ΔEZ είναι ισόπλευρο.

3.07 Δύο ίσα ευθ. τμήματα AB και $\Gamma\Delta$ τέμνονται στο K ώστε να είναι $KA \leq KB$ και $K\Gamma \leq K\Delta$. Αν είναι $A\Delta=B\Gamma$ να αποδείξετε ότι τα τρίγωνα $A\Delta K$ και $B\Gamma K$ είναι ίσα.

3.08 Στις πλευρές OX , $O\Upsilon$ γωνίας $XO\Upsilon$ παίρνουμε τα σημεία A , A' και B , B' αντίστοιχα ώστε να είναι $OA=OB$ και $OA'=OB'$. Αν M είναι σημείο της διχοτόμου της τότε οι γωνίες AMA' και BMB' είναι ίσες.

3.09 Έστω ένα ισοσκελές τρίγωνο στο οποίο η βάση $B\Gamma$ είναι μικρότερη από την πλευρά AB . Στην προέκταση της πλευρά AB προς το B παίρνουμε τμήμα $B\Delta=AB-B\Gamma$ και στην προέκταση της πλευράς $B\Gamma$ προς το Γ παίρνουμε τμήμα $\Gamma E=B\Delta$. Να αποδείξετε ότι
 Α) Το τρίγωνο $A\Delta E$ είναι ισοσκελές.
 Β) η γωνία $A\Delta E$ ισούται με το ημίθροισμα των γωνιών BAG και $A\Delta\Gamma$.

3.10 Δίνονται δυο ίσες οξείες γωνίες BAG και $\Delta A E$ οι οποίες έχουν κοινή την κορυφή A και κοινή την γωνία $\Delta A\Gamma$. Επί των $A\Delta$ και $A\Gamma$ παίρνουμε ίσα ευθ. τμήματα $AM=AN$ και επί των AB και $A E$ παίρνουμε δυο ίσα ευθ. τμήματα $AP=A\Sigma$. Να αποδειχτεί ότι $MP=N\Sigma$.

3.11 Να αποδειχτεί ότι δύο οξυγώνια τρίγωνα $AB\Gamma$ και $A'B'\Gamma'$ που έχουν $\beta=\beta'$, $\gamma=\gamma'$ και $\mu\beta=\mu\beta'$ είναι ίσα.

3.12 Στις ίσες πλευρές AB και $A\Gamma$ ενός ισοσκελούς τριγώνου $AB\Gamma$ παίρνουμε αντίστοιχα δύο σημεία Δ και E ώστε να είναι $A\Delta=A E$. Τα ευθ. τμήματα $B E$ και $\Gamma\Delta$ τέμνονται στο M . Να δείξετε.ότι
 Α) Τα τρίγωνα $B\Gamma M$ και $\Delta E M$ είναι ισοσκελή
 Β) Η ημιευθεία AM είναι διχοτόμος της γωνίας A .

3.13 Δίνεται μια γωνία $XO\Upsilon$. Στην πλευρά OX παίρνουμε τα τμήματα OA , OB και στην πλευρά $O\Upsilon$ παίρνουμε τμήματα $OA'=OA$ και $OB'=OB$. Οι ευθείες BA' και $B'A$ τέμνονται στο Γ . Να αποδειχτεί ότι η $O\Gamma$ είναι διχοτόμος της γωνίας $XO\Upsilon$.

3.14 Έστω ισοσκελές τρίγωνο $AB\Gamma$, ($AB=AG$), και οι διχοτόμοι των γωνιών B και Γ που τέμνονται στο M . Αν Δ και E είναι τα μέσα των AB και AG αντίστοιχα, δείξτε ότι $M\Delta=ME$.

3.15 Έστω ένα τρίγωνο $AB\Gamma$ με $AB>AG$. Στην προέκταση της πλευράς BA προς το A παίρνουμε σημείο Γ' ώστε $A\Gamma'=AG$ και στην προέκταση της πλευράς GA προς το A σημείο B' ώστε $AB'=AB$. Οι ευθείες $B'\Gamma'$ και $B\Gamma$ τέμνονται στο Δ . Να δειχτεί ότι:

A) Το τρίγωνο $\Delta\Gamma\Gamma'$ είναι ισοσκελές.
B) Η διχοτόμος της γωνίας Δ διέρχεται από το A

3.16 Έστω M το μέσο ενός ευθ. τμήματος AB . Στο ίδιο ημιεπίπεδο ως προς την ευθεία που είναι φορέας του AB παίρνουμε τα σημεία K και Λ ώστε να είναι $AK=BL$ και $MK=ML$. Να αποδειχτεί ότι οι γωνίες ABK και BAL είναι ίσες.

3.17 Έστω μία κυρτή γωνία $XO\Psi$. Στην πλευρά της OX παίρνουμε δύο σημεία A και B και στην πλευρά της $O\Psi$ δύο σημεία A' και B' ώστε να είναι $OA=OA'$ και $OB=OB'$. Αν είναι Γ το σημείο τομής των AB' και BA' να αποδειχτεί ότι τα τρίγωνα ΓAB και $\Gamma A'B$ είναι ίσα και ότι οι γωνίες $O\Gamma A$ και $O\Gamma A'$ είναι ίσες.

3.18 Στις προεκτάσεις των πλευρών AB , AG τριγώνου $AB\Gamma$ προς το μέρος του A παίρνουμε τμήματα $AB'=AB$ και $AG'=AG$ αντιστοίχως. Να δειχτεί ότι ο φορέας της διάμεσου AM του τριγώνου $AB\Gamma$ διέρχεται από το μέσον του $B\Gamma'$

3.19 Θεωρούμε δύο ίσα τρίγωνα $AB\Gamma$ και $A'B'\Gamma'$. Η διάμεσος AM και η διχοτόμος BD του τριγ $AB\Gamma$ τέμνονται στο Θ , ενώ η αντίστοιχη διάμεσος $A'M'$ και η αντίστοιχη διχοτόμος $B'\Delta'$ του τριγ $A'B'\Gamma'$ τέμνονται στο Θ' . Να αποδειχτεί ότι $\Theta\Delta=\Theta'\Delta'$ και $\Theta M=\Theta'M'$.

3.20 Να αποδειχτεί ότι δύο οξυγώνια τρίγωνα $AB\Gamma$ και $A'B'\Gamma'$ που έχουν $\beta=\beta'$, $\delta\alpha=\delta\alpha'$ και τις γωνίες τους A και A' ίσες, είναι ίσα.

3.21 Θεωρούμε ισοσκελές τρίγωνο $AB\Gamma$ και στις ίσες πλευρές AB και AG τα σημεία Δ και E αντίστοιχα έτσι ώστε $A\Delta=AE$. Αν O είναι τυχαίο εσωτερικό σημείο της διχοτόμου AD (όχι συνευθειακό με τα Δ και E) και οι ευθείες DO και EO τέμνουν την ευθεία $B\Gamma$ στα Z και H αντίστοιχα, Να αποδείξετε ότι $BZ=GH$ [ή $BH=GZ$].

3.22 Έστω ένα τετράπλευρο $AB\Gamma\Delta$ με $A\Delta=B\Gamma$ και τις γωνίες Δ και Γ ίσες. Να αποδειχτεί ότι θα είναι ίσες και οι γωνίες A και B .

3.23 Στις πλευρές OX και $O\Psi$ μιας γωνίας $XO\Psi$ παίρνουμε δυο ίσα ευθ. τμήματα $OA=OB$. Στο εσωτερικό της γωνίας $XO\Psi$ φέρνουμε τις ημιευθείες OZ και OT έτσι ώστε να σχηματίζονται δύο ίσες γωνίες XOZ και ΨOT που η κάθε μια από αυτές να είναι μικρότερη από το ήμισυ της γωνίας $XO\Psi$. Στις OZ και OT παίρνουμε δυο ίσα ευθ. τμήματα $OM=ON$. Οι AN και BM τέμνονται στο P . Να αποδειχτεί ότι

A) τα τρίγωνα PAM και PBN είναι ίσα και
B) Το P βρίσκεται στη διχοτόμο της γωνίας $XO\Psi$

3.24 Σε τρίγωνο $AB\Gamma$ φέρνουμε τις AX , $A\Psi$ κάθετες στις AB , AG αντίστοιχα ώστε οι γωνίες $\Gamma A\Psi$, BAX να περιέχουν την γωνία A . Στις AX , $A\Psi$ παίρνουμε σημεία Δ, E ώστε $A\Delta=AB$, $AE=AG$ αντίστοιχα. Αν Θ, Z είναι τα μέσα των BE , $\Gamma\Delta$ να δειχτεί ότι $EB=\Gamma\Delta$ και $AZ=A\Theta$

3.25 Σε ισοσκελές τρίγωνο $AB\Gamma$, ($AB=AG$) προεκτείνουμε την $B\Gamma$ κατά τμήματα $B\Delta=\Gamma E$. Αν M, N είναι τα μέσα των AB , AG , ν' αποδειχτεί ότι $\Delta N=EM$.

3.26 Στις πλευρές AB , $B\Gamma$, ΓA ισοπλεύρου τριγώνου $AB\Gamma$ παίρνουμε τα τμήματα $A\Delta=BE=\Gamma Z$ αντίστοιχα. Αν K, Λ, M είναι τα σημεία τομής των AE , $\Gamma\Delta$, BZ ανά δύο ν' αποδειχτεί ότι το τρίγωνο $K\Lambda M$ είναι ισόπλευρο

3.27 Δίνονται δυο οξυγώνια τρίγωνα $AB\Gamma$ και ΔEZ , για τα οποία

ισχύουν: $\alpha = \delta$, $υ_{\beta} = υ_{\epsilon}$ και $υ_{\gamma} = υ_{\zeta}$:

Να αποδειχθούν:

α) Τα τρίγωνα $B\eta\Gamma$, $E\theta Z$ είναι ίσα.

β) Τα τρίγωνα $AB\Gamma$ και ΔEZ , είναι ίσα.

3.28 Δίνεται ισοσκελές τρίγωνο $AB\Gamma$ με $AB = A\Gamma$ και τυχαίο σημείο M της

διαμέσου του $A\Delta$. Στην πλευρά AB θεωρούμε σημείο E και στην πλευρά $A\Gamma$

σημείο Z , τέτοια ώστε $AE = AZ$. Αν οι ME , MZ τέμνουν την $B\Gamma$ στα K , Λ

αντίστοιχα, να αποδείξετε τα επόμενα:

B1 Τα τρίγωνα AME και AMZ είναι ίσα.

B2 $BK = \Gamma\Lambda$

B3 $K\Gamma = B\Lambda$

3.29 Έστω ένα ισοσκελές τρίγωνο OAB ($OA = OB$) και Γ ένα σημείο της

πλευράς OA . Προεκτείνουμε την πλευρά OB κατά τμήμα $B\Delta = A\Gamma$. Το τμήμα $\Gamma\Delta$

τέμνει την AB στο M . Προεκτείνουμε και την BA κατά τμήμα $AE = BM$. Να

αποδείξετε ότι:

α) $\Gamma E = M\Delta$ και $\widehat{\Gamma E A} = \widehat{B M \Delta}$)

β) Το τρίγωνο $\Gamma M E$ είναι ισοσκελές

γ) $M\Gamma = M\Delta$.

ΙΣΟΤΗΤΑ ΟΡΘΟΓΩΝΙΩΝ ΤΡΙΓΩΝΩΝ

3.30 Στο παρακάτω σχήμα ισχύει $\Delta B = AB = A\Gamma = \Gamma E$.

Να αποδειχθούν:

A) $A\Delta = AE$.

B) Τα σημεία Δ και E ισαπέχουν από τις ευθείες AB και $A\Gamma$ αντίστοιχα.

Γ) Αν οι κάθετες από τα Δ και E προς τις AB και $A\Gamma$ αντίστοιχα τέμνονται στο M να αποδείξετε ότι η AM διχοτομεί τη γωνία ΔAE

3.31 Έστω ισοσκελές τρίγωνο $AB\Gamma$ με $AB = A\Gamma$, Δ το μέσο της βάσης $B\Gamma$. Από το Δ φέρνουμε τη $\Delta E \perp AB$ και $\Delta Z \perp A\Gamma$. Να αποδείξετε ότι:

A. $\Delta Z = \Delta E$

B. $AZ = AE$

Γ. $BZ\Delta = \Delta E\Gamma$

Δ. $A\Delta \perp EZ$

3.32 Δίνεται ισοσκελές τρίγωνο $AB\Gamma$, ($AB = A\Gamma$). Αν M τυχαίο σημείο της διχοτόμου $A\Delta$ της γωνίας A και E, Z τα σημεία τομής των BM και ΓM με τις πλευρές $A\Gamma$ και AB αντίστοιχα, να δείξετε ότι

A) $\Gamma Z = BE$

B) $AZ = AE$ και $BZ = \Gamma E$

Γ) η AM διέρχεται από το μέσο του τμήματος ZE

3.33 Στις ίσες πλευρές AB , $A\Gamma$ ισοσκελούς τριγώνου θεωρούμε τα σημεία Δ, E ώστε να είναι $A\Delta = AE$. Να δείχτεί ότι τα Δ, E ισαπέχουν από τη $B\Gamma$ και από τα άκρα της.

3.34 Να αποδειχτεί ότι στις ίσες πλευρές δύο ίσων τριγώνων αντιστοιχούν ίσα ύψη.

3.35 Ν' αποδειχτεί ότι δύο οξυγώνια τρίγωνα $AB\Gamma$ και $A'B'\Gamma'$ είναι ίσα όταν έχουν $\alpha = \alpha'$, $\nu_\beta = \nu_{\beta'}$, $\nu_\gamma = \nu_{\gamma'}$.

3.36 Ν' αποδειχτεί ότι δύο οξυγώνια τρίγωνα $AB\Gamma$ και $A'B'\Gamma'$ είναι ίσα όταν έχουν $\alpha = \alpha'$, $\nu_\alpha = \nu_{\alpha'}$, $\mu_\alpha = \mu_{\alpha'}$.

3.37 Στην ημιευθεία $A\Delta$ της διχοτόμου τριγώνου $AB\Gamma$ Παίρνουμε τα σημεία E και Z , έτσι ώστε $AB = AE$ και $A\Gamma = AZ$. Να αποδείξετε ότι $BZ = \Gamma E$.

3.38 Δίνεται ευθύγραμμο τμήμα AB και από το μέσο του M φέρνουμε τυχαία ευθεία (ϵ) . Αν $AK \perp (\epsilon)$ και $BL \perp (\epsilon)$ να αποδείξετε ότι $AL = BK$

3.39 Δίνεται ισοσκελές τρίγωνο $AB\Gamma$ και τα εσωτερικά σημεία του M, N της $B\Gamma$ τέτοια ώστε $BM=GN$. Αν K, Λ οι προβολές των B, Γ στις AM, AN αντίστοιχα να δείξετε ότι το $AK\Lambda$ είναι ισοσκελές

3.40 Έστω τρίγωνο $AB\Gamma$ με $AB = A\Gamma < B\Gamma$. Στην ημιευθεία $B\Gamma$ θεωρούμε το σημείο Δ τέτοιο ώστε $B\Delta = BA$ και στην ημιευθεία BA το σημείο E τέτοιο ώστε $BE = \Gamma\Delta$. Αποδείξτε ότι:

- A) Τα Τρίγωνα $BE\Delta$ και $A\Delta\Gamma$ είναι ίσα
- B) Το Τρίγωνο $A\Delta E$ είναι ισοσκελές.
- Γ) $\hat{B}\hat{\Delta}\hat{\Delta} - \hat{\Gamma}\hat{\Delta}\hat{\Delta} = \hat{A}\hat{\Delta}\hat{E}$

3.41 Δίνεται ορθογώνιο τρίγωνο $AB\Gamma$, ($\hat{A} = 90^\circ$) και η διχοτόμος του $B\Delta$. Από το Δ φέρουμε ΔE κάθετη στη $B\Gamma$, που τέμνει την AB στο Z . Να αποδείξετε ότι το Τρίγωνο $B\Gamma Z$ είναι ισοσκελές.

3.42 Έστω κύκλος κέντρου A και δύο ίσες χορδές του $B\Gamma$ και ΔE . Στις $B\Gamma$ και ΔE παίρνουμε σημεία Z και H ώστε $BZ = EH$ αντίστοιχα. Να αποδείξετε ότι:

- A) $AZ = AH$
- B) οι γωνίες AZB και AHE είναι ίσες
- Γ) Η απόσταση του σημείου Γ από την AZ είναι ίση με την απόσταση του σημείου Δ από την AH

3.43 Στο σχήμα οι AB και $\Gamma\Delta$ είναι διάμετροι του κύκλου και O το κέντρο του.

Να αποδείξετε ότι:

- A) Τα σημεία A και B ισαπέχουν από την $\Gamma\Delta$
- B) Οι χορδές $A\Gamma$ και $B\Delta$ έχουν ίσα αποστήματα

3.44 Στο σχήμα η KX είναι διχοτόμος της γωνίας AKB και η MN είναι κάθετη στην KX . Το K είναι το κέντρο του κύκλου. Να αποδείξετε ότι:

- A) $PA = PB$
- B) $MP = PN$
- Γ) $MA = NB$

3.45 Δίνεται ισόπλευρο τρίγωνο $AB\Gamma$. Στην προέκταση της $A\Gamma$ προς το Γ παίρνουμε τμήμα $\Gamma\Delta = A\Gamma$. Έστω E τυχαίο σημείο της πλευράς $B\Gamma$ και Z σημείο της προέκτασης της ΓB προς το B ώστε $BZ = \Gamma E$.

- A) Να αποδειχτεί ότι $\Delta E = AZ$.
- B) Αν η προέκταση του ΔE τέμνει την AZ στο H , να δειχτεί ότι το τρίγωνο HZE είναι ισοσκελές.
- Γ) Αν $\hat{\Delta} = 20^\circ$ να υπολογιστεί η γωνία $Z\hat{H}E$.

Στο διπλανό σχήμα δίνονται τα ισόπλευρα τρίγωνα $\triangle AB\Gamma$ και $\triangle \Gamma\Delta E$ όπου τα σημεία B, Γ και Δ είναι συνευθειακά. Αν το τμήμα BE τέμνει την πλευρά $A\Gamma$ στο σημείο Z και το τμήμα $A\Delta$ τέμνει την πλευρά $E\Gamma$ στο σημείο H .

- A) Να αποδείξετε ότι η γωνία $A\Gamma E = 60^\circ$.
- B) Να αποδείξετε ότι τα τρίγωνα $B\hat{\Gamma}E$ και $A\hat{\Gamma}\Delta$ είναι ίσα.
- Γ) Να γράψετε τα συμπεράσματα που προκύπτουν από την ισότητα των

τριγώνων $B\hat{\Gamma}E$ και $A\hat{\Gamma}\Delta$.

- Δ) Να αποδείξετε ότι $BZ = AH$.

3.46 Έστω ένα ισοσκελές τρίγωνο OAB ($OA = OB$) και Γ ένα σημείο της πλευράς OA . Προεκτείνουμε την πλευρά OB κατά τμήμα $B\Delta = A\Gamma$. Το τμήμα $\Gamma\Delta$ τέμνει την AB στο M . Προεκτείνουμε και την BA κατά τμήμα $AE = BM$. Να αποδείξετε ότι:

- A) $\Gamma E = M\Delta$ και $\hat{\Gamma}EA = \hat{B}M\Delta$
- B) Το τρίγωνο ΓME είναι ισοσκελές
- Γ) $M\Gamma = M\Delta$.

3.47 Δίνεται οξυγώνιο τρίγωνο $AB\Gamma$ όπου $B = 2\Gamma$. Φέρνουμε το ύψος $A\Delta$. Προεκτείνουμε την AB προς το B και στην προέκταση παίρνουμε τμήμα $BE = B\Delta$. Προεκτείνουμε το τμήμα $E\Delta$ που τέμνει την πλευρά $A\Gamma$ στο M . Να αποδείξετε ότι:

- A) $AB\Delta = 2 B\Delta E$
- B) Το M είναι μέσο της $A\Gamma$.

3.48 Σε τρίγωνο $\triangle AB\Gamma$ οι διχοτόμοι των εξωτερικών γωνιών B και Γ τέμνονται στο I και έστω ότι $IA \perp AB$ και $IE \perp A\Gamma$. Να αποδείξετε ότι:

- α) $IA = IE$
- β) Η διχοτόμος της γωνίας A διέρχεται από το σημείο I .

3.49 Σε κύκλο (O, R) θεωρούμε τρεις χορδές $AB = \Gamma\Delta = EZ$ και τα σημεία τους K, Λ, M έτσι ώστε $AK = \Gamma\Lambda = EM$. Δείξτε ότι τα K, Λ, M ανήκουν σε κύκλο με κέντρο το O .

3.50 Έστω τρίγωνο $AB\Gamma$ με $B = 2\Gamma$ και $B\Gamma = 2AB$. Αν $B\Delta$ διχοτόμος του τριγώνου και M το μέσο της $B\Gamma$ να αποδείξετε ότι:

- i) το τρίγωνο $B\Delta\Gamma$ είναι ισοσκελές
- ii) $\Delta M \perp B\Gamma$
- iii) τα τρίγωνα $\triangle A\Delta B$ και $\triangle B\Delta M$ είναι ίσα
- iv) $A = 90^\circ$
- v) $A\Delta < \Delta\Gamma$

3.51 Στη χορδή AB του κύκλου (O, R) παίρνουμε τα σημεία Γ και Δ τέτοια, ώστε $A\Gamma = B\Delta$. Αν οι $O\Gamma, O\Delta$ τέμνουν τον κύκλο στα σημεία E, Z αντίστοιχα, να αποδείξετε ότι:

- α) Τα τρίγωνα OAG και OBD είναι ίσα.
- β) $GE = \Delta Z$
- γ) $AE = ZB$

3.52 Δίνεται τρίγωνο $AB\Gamma$ με $AB < A\Gamma$ και η διχοτόμος του A . Αν $\Delta E \perp AB$ και $\Delta Z \perp A\Gamma$ να αποδείξετε ότι:

- α) Το τρίγωνο ΔEZ είναι ισοσκελές.
- β) $A\Delta \perp EZ$

3.53 Σε τρίγωνο $AB\Gamma$ φέρνουμε τη διχοτόμο της γωνίας A η οποία τέμνει τη μεσοκάθετη της $B\Gamma$ στο Δ . Αν $\Delta E \perp AB$ και $\Delta Z \perp A\Gamma$ να αποδείξετε ότι τα τρίγωνα EBA και $Z\Gamma A$ είναι ίσα.

ΑΝΙΣΟΤΙΚΕΣ ΣΧΕΣΕΙΣ

3.54 Σε τρίγωνο ΑΒΓ φέρνουμε τη διχοτόμο ΑΔ. Να αποδείξετε ότι:

- A) $ΑΔΓ > \frac{1}{2}Α$ B) $ΑΓ > ΔΓ$
- Γ) Αν επιπλέον είναι $ΑΒ < ΑΓ$ τότε $ΒΔ < ΔΓ$

3.55 Δίνεται τρίγωνο ΑΒΓ και τυχαίο σημείο Μ της πλευράς ΒΓ. Αν Δ και Ε είναι οι προβολές του Μ στις πλευρές ΑΒ και ΑΓ αντίστοιχα, να αποδείξετε ότι:

- A) $ΜΔ < ΒΜ$ και $ΜΕ < ΜΓ$ B) $ΔΕ < ΒΓ$ Γ) $ΜΔ + ΜΕ < ΑΒ + ΑΓ$

3.56 Στο παρακάτω σχήμα να αποδείξετε ότι $Β\hat{A}\Gamma < \hat{\Delta}$

3.57 Δίδεται τρίγωνο ΑΒΓ με $ΑΒ < ΑΓ$ και η διάμεσος του ΑΜ. Να αποδείξετε ότι

- A) $Μ\hat{A}Β > Μ\hat{A}\Gamma$ B) $\frac{\beta - \gamma}{2} < \mu_{\alpha} < \frac{\beta + \gamma}{2}$

3.58 Σε ορθογώνιο τρίγωνο ΑΒΓ ($\hat{A} = 90^\circ$) Η διχοτόμος της γωνίας $\hat{\Gamma}$ τέμνει την πλευρά ΑΒ στο Δ. Να αποδειχθεί ότι $ΑΔ < ΔΒ$.

3.59 Στις κάθετες πλευρές ΑΒ, ΑΓ ορθογώνιου τριγώνου ΑΒΓ θεωρούμε τα σημεία Δ,Ε αντίστοιχα. Να αποδείξετε ότι: A) $ΔΕ < ΕΒ$ B) $ΔΕ < ΒΓ$.

3.60 Δίδεται τμήμα ΑΒ, σημείο Ρ της μεσοκαθέτου του και μία ευθεία ε που διέρχεται από το Α.

- A) Να συγκρίνετε τις αποστάσεις του Ρ από την ευθεία ε και το σημείο Β.
- B) Ποια πρέπει να είναι η θέση της ευθείας ε, ώστε οι αποστάσεις αυτές να είναι ίσες;

3.61 Δίνεται τρίγωνο ΑΒΓ με $ΑΒ < ΑΓ$. Θεωρούμε τα σημεία Δ,Ε στις ΑΒ, ΑΓ αντίστοιχα έτσι ώστε: $ΒΔ = ΓΕ$. Να δείξετε ότι: A) $ΔΕ < ΒΓ$ B) $ΒΕ < ΓΔ$.

3.62 Έστω Μ, σημείο της διχοτόμου μιας γωνίας xOy. Φέρνουμε ΜΑ κάθετη στην Ox, η οποία τέμνει την Oy στο Β. Να αποδείξετε ότι $ΜΑ < ΜΒ$

- 3.63** Στο παρακάτω σχήμα τα τρίγωνα ΑΒΓ και ΑΔΕ είναι ισοσκελή
- A. Να δείξετε ότι τα τρίγωνα ΑΔΒ και ΑΓΕ είναι ίσα.
- B. Αν Μ είναι το μέσο της ΑΓ και Ν το μέσο της ΑΒ, να δείξετε ότι: $ΔΜ = ΕΝ$.
- Γ. Αν τα τμήματα ΔΜ και ΕΝ τέμνονται στο σημείο Κ, να δείξετε ότι το τρίγωνο ΚΔΕ είναι ισοσκελές.

ΓΕΩΜΕΤΡΙΚΟΙ ΤΟΠΟΙ

3.64 Να προσδιορίσετε γεωμετρικά το σημείο που έχει την ιδιότητα που περιγράφεται σε κάθε μια από τις περιπτώσεις:

A)
 Ισαπέχει από τα σημεία Γ και Δ και βρίσκεται στην ευθεία ε

B)
 Ισαπέχει από τα σημεία Α και Β και βρίσκεται στον κύκλο κέντρου Κ

Γ)
 Ισαπέχει από τις τεμνόμενες ευθείες Ox και Oy και βρίσκεται στην ευθεία ε

Δ)
 Ισαπέχει από τις τεμνόμενες ευθείες Ox και Oy και βρίσκεται στον κύκλο

E)
 Ισαπέχει από τις κορυφές Β και Γ και ανήκει στην ΑΓ

ΣΤ)
 Ισαπέχει από τις τεμνόμενες ευθείες Ox και Oy και απέχει από το Κ 1cm

Z)
 Ισαπέχει από το σημείο Κ της Ox και την ευθεία Oy και ανήκει στην ευθεία Ox

ΤΡΙΓΩΝΑ - ΚΥΚΛΟΣ

3.65

Δίνονται δύο κύκλοι K και Λ που εφάπτονται εξωτερικά στο A και η κοινή εξωτερική εφαπτομένη $B\Gamma$. Η κοινή εφαπτομένη στο A τέμνει την $B\Gamma$ στο Δ . Αποδείξτε ότι:

A) $\Delta B = \Delta \Gamma$
 B) Γωνία $\text{ΚΔΛ} = 90^\circ$
 Γ) Ο κύκλος διαμέτρου $B\Gamma$ εφάπτεται στην $Κ\Lambda$

3.66

Σε κύκλο (O, ρ) θεωρούμε χορδή AB δύο σημεία Γ και Δ αυτής τέτοια ώστε $A\Gamma = B\Delta$. Να αποδειχθούν:

A) $OA\Gamma = O\Delta B$ B) $O\Gamma = O\Delta$
 Γ) Τα σημεία Γ, Δ ισαπέχουν από τις OA, OB αντίστοιχα

3.67

Δύο ίσοι κύκλοι (K, R) και (Λ, ρ) τέμνονται στα A και B . Να δείξετε ότι το τετράπλευρο $AK\Lambda B$ έχει ίσες πλευρές

3.68

Δύο κύκλοι (K, ρ) και (Λ, R) εφάπτονται εξωτερικά. Φέρουμε τις κοινές εξωτερικές εφαπτόμενες AA' και BB' που τέμνονται στο P . Να δείξετε ότι $AA' = BB'$.

3.69

Σε τρίγωνο $AB\Gamma$ φέρνουμε τη διχοτόμο AK . Αν η $BH \perp AK$ τέμνει την $A\Gamma$ στο Θ να δείξετε ότι $B\hat{K}A = A\hat{K}\Theta$

3.70

Να αποδείξετε ότι αν το μέσο μιας πλευράς τριγώνου ισαπέχει από τις άλλες πλευρές του, τότε το τρίγωνο είναι ισοσκελές.

3.71

Σε κύκλο (O, R) θεωρούμε τρεις χορδές $AB = \Gamma\Delta = EZ$ και τα σημεία τους K, Λ, M έτσι ώστε $AK = \Gamma\Lambda = EM$. Δείξτε ότι τα K, Λ, M ανήκουν σε κύκλο με κέντρο το O .

3.72

Δίνονται δύο ομόκεντροι κύκλοι με κέντρο O και ακτίνες R και r με $R > r$ αντίστοιχα. Μια ευθεία τέμνει και τους δύο κύκλους στα σημεία A, Δ τον ένα και στα B, Γ τον άλλο. Να αποδείξετε ότι $AB = \Gamma\Delta$

3.73

Δίνονται δύο ομόκεντροι κύκλοι με κέντρο O και ακτίνες R και r με $R > r$ αντίστοιχα. Φέρουμε δύο χορδές του μεγαλύτερου κύκλου, οι οποίες εφάπτονται στον μικρότερο. Να αποδείξετε ότι οι χορδές είναι ίσες

3.74

Θεωρούμε τους ίσους κύκλους (O, ρ) και (O', ρ) και ευθεία ϵ που διέρχεται από το μέσο M του OO' και τέμνει τους κύκλους (O, ρ) και (O', ρ) στα σημεία A, B και Γ, Δ αντίστοιχα. Να αποδείξετε ότι $AB = \Gamma\Delta$

3.75

Αν δύο ίσες χορδές $AB, \Gamma\Delta$ τέμνονται εκτός κύκλου στο K , να αποδείξετε ότι $KB = K\Delta$ και $KA = K\Gamma$

3.76

Αν δύο χορδές AB και $\Gamma\Delta$ ενός κύκλου (O, ρ) τέμνονται σε ένα εσωτερικό σημείο E και είναι $O\hat{E}A = O\hat{E}\Gamma$, να αποδείξετε ότι $AB = \Gamma\Delta$

3.77

Δίνεται κύκλος (O, ρ) και σημεία A, B εσωτερικά του έτσι ώστε $OB = 2OA$. Οι OB, OA τέμνουν τον κύκλο στα Λ, K αντίστοιχα. Αν N μέσο του τόξου $Κ\Lambda$ και M μέσο του OB να αποδείξετε ότι $ON \perp AM$

3.78

Σε ισοσκελές τρίγωνο $AB\Gamma$ ($AB = A\Gamma$) προεκτείνουμε τη βάση $B\Gamma$ προς το μέρος του B παίρνοντας τμήμα $B\Delta = AB$ και προς το μέρος του Γ παίρνοντας τμήμα $\Gamma E = A\Gamma$. Στη συνέχεια φέρνουμε τις διχοτόμους BK (K σημείο της $A\Delta$) και $\Gamma\Lambda$ (Λ σημείο της AE) των εξωτερικών γωνιών $AB\Delta$ και $A\Gamma E$ αντίστοιχα του τριγώνου, οι οποίες τέμνονται στο σημείο M . Αποδείξτε ότι:

- A) Το τρίγωνο ΔME είναι ισοσκελές
 B) Οι κύκλοι (A, AB) και $(B, B\Delta)$ τέμνονται

3.79 Από σημείο M φέρνουμε τα εφαπτόμενα τμήματα MA και MB προς κύκλο (O,R) και την διάμετρο ΓΔ που είναι κάθετη στην MO. Αν οι MA και MB τέμνουν την ΓΔ στα σημεία E και Z αντίστοιχα, να δείξετε ότι:

- α) $AE=BZ$
- β) $EΔ=ΓZ$.

3.80 Από σημείο P φέρνουμε εφαπτόμενες PA και PB προς κύκλο O και την διακεντρική ευθεία PO που τέμνει τον κύκλο στα σημεία Γ και Δ.

Να δείξετε ότι τα τρίγωνα AΔΓ και ΒΔΓ είναι ίσα.

3.81 Δύο κύκλοι εφάπτονται εξωτερικά στο E. Φέρουμε την κοινή εσωτερική εφαπτομένη και από δύο σημεία της Β και Δ που βρίσκονται εκατέρωθεν του E φέρουμε τις εξωτερικές εφαπτόμενες στους δύο κύκλους που τέμνονται στα Α και Γ. Να δείξετε ότι το άθροισμα των δύο απέναντι πλευρών του ΑΒΓΔ ισούται με το άθροισμα των δύο άλλων πλευρών του .

3.82 Από το εξωτερικό σημείο P ενός κύκλου (O,R) φέρνουμε εφαπτόμενες PA και PB. Αν M είναι το σημείο που η OP τέμνει τον κύκλο να αποδείξετε ότι

- α. $AM = BM$
- β. $\hat{M}AP = \hat{M}BP$

3.83 Έστω (K, ρ) κύκλος και σημείο P, στο επίπεδό του, τέτοιο ώστε $KP = 2\rho$. Φέρνουμε τα εφαπτόμενα τμήματα PA και PB.

Να αποδείξετε ότι:

- α. $\hat{A}PK = 30^\circ$
- β. $\hat{A}KB = 120^\circ$
- γ. το PAB είναι ισόπλευρο

3.84 Δίνεται κύκλος με κέντρο O και ακτίνα ρ. Από σημείο A εκτός του κύκλου, φέρουμε τα εφαπτόμενα τμήματα AB και ΑΓ. Τα σημεία E και Δ είναι τα αντιδιαμετρικά σημεία των B και Γ αντίστοιχα.

Να αποδείξετε ότι:

- B1. Τα τρίγωνα ABE και ΑΓΔ είναι ίσα.
- B2 Τα τρίγωνα ΑΒΔ και ΑΓΕ είναι ίσα.

4 ΠΑΡΑΛΛΗΛΕΣ ΕΥΘΕΙΕΣ

4.01 Στα σημεία Α και Β ευθείας ϵ φέρνουμε τις Ax , By παράλληλες μεταξύ τους και προς το ίδιο ημιεπίπεδο ως προς την ϵ . Αν Μ τυχαίο σημείο «μεταξύ» των Ax , By να αποδειχτεί ότι η γωνία AMB ισούται με το άθροισμα των γωνιών χAM και γBM .

4.02 Από τα άκρα ευθ. Τμήματος AB φέρνουμε προς το ίδιο ημιεπίπεδο τις παράλληλες Ax και By . Στο AB παίρνουμε σημείο Γ , στην Ax τμήμα $A\Delta = A\Gamma$ και στην By τμήμα $BE = \Gamma B$. Ν' αποδειχτεί ότι η γωνία $\Delta\Gamma E$ είναι ορθή.

4.03 Σε τρίγωνο $AB\Gamma$ φέρνουμε τις διαμέσους BM και GN . Προεκτείνουμε τη BM κατά τμήμα $M\Delta$, ώστε $BM = M\Delta$ και τη GN κατά τμήμα NE ώστε $GN = NE$. Να αποδείξετε ότι :

- A) $A\Delta // B\Gamma$ B) $EA // B\Gamma$
 Γ) Τα σημεία E , A και Δ είναι συνευθειακά.

4.04 Να αποδείξετε ότι αν η διχοτόμος εξωτερικής γωνίας τριγώνου είναι παράλληλη προς την τρίτη πλευρά του τότε το τρίγωνο είναι ισοσκελές και αντίστροφα.

4.09 Δίνεται ισοσκελές τρίγωνο $AB\Gamma$, ($AB = B\Gamma$), η διάμεσος AM και ένα σημείο H της διαμέσου. Στο H φέρνουμε κάθετη προς την AM που τέμνει την AB στο E και την $A\Gamma$ στο Z . Να αποδείξετε ότι το τρίγωνο AEZ είναι ισοσκελές.

4.10 Σε τρίγωνο $AB\Gamma$ με $AB < A\Gamma$ φέρνουμε την εσωτερική διχοτόμο $A\delta$ και τη διχοτόμο $A\epsilon$ της εξωτερικής γωνίας A . Από το B φέρνουμε ευθείες παράλληλες προς τις $A\delta$ και $A\epsilon$ αντίστοιχα οι οποίες τέμνουν την ευθεία $A\Gamma$ στα σημεία Δ και E . Να δείξετε ότι:

- A) τα τρίγωνα $AB\Delta$ και ABE είναι ισοσκελή
 B) $A\Delta = AB = AE$ Γ) $A\epsilon \perp B\Delta$, $A\delta \perp BE$ και $A\epsilon \perp A\delta$

4.05 Από την κορυφή Α τριγώνου $AB\Gamma$ φέρνουμε την ευθεία ϵ παράλληλη στην $B\Gamma$ που τέμνει τις διχοτόμους των γωνιών B, Γ στα σημεία Δ και E . Ν' αποδειχτεί ότι $\Delta E = AB + A\Gamma$.

4.06 Έστω τρίγωνο $AB\Gamma$ και η διχοτόμος του $A\Delta$. Από σημείο E της ευθείας $B\Gamma$, διαφορετικό από το Δ φέρνουμε την παράλληλη προς την $A\Delta$ η οποία τέμνει την ευθεία AB στο Z και την $A\Gamma$ στο H . Ν αποδειχτεί ότι το τρίγωνο AZH είναι ισοσκελές.

4.07 Στο ισοσκελές τρίγωνο $AB\Gamma$ φέρνουμε τις διαμέσους BB' και $\Gamma\Gamma'$ και μια ευθεία ϵ παράλληλη στη βάση $B\Gamma$. Να δειχτεί ότι τα τμήματα της ευθείας ϵ που βρίσκονται μεταξύ των ίσων πλευρών και των αντίστοιχων διαμέσων είναι ίσα.

4.08 Έστω O το σημείο τομής των διχοτόμων των γωνιών B και Γ ενός τριγώνου $AB\Gamma$. Από το O φέρνουμε παράλληλη προς την πλευρά $B\Gamma$ η οποία τέμνει τις AB και $A\Gamma$ στα Δ και E αντίστοιχα. να δειχτεί ότι $\Delta E = B\Delta + \Gamma E$.

ΑΘΡΟΙΣΜΑ ΓΩΝΙΩΝ ΤΡΙΓΩΝΟΥ

4.11 Στο διπλανό σχήμα να υπολογιστούν οι γωνίες Α, Β και Γ του τριγώνου ΑΒΓ .

4.12 Στο διπλανό σχήμα να υπολογίσετε τις γωνίες x και y

4.13 Να υπολογιστούν οι γωνίες ενός ορθογωνίου τριγώνου του οποίου μια γωνία είναι ίση με τα 2/3 μιας άλλης γωνίας του.

4.14 Να υπολογιστούν τα μέτρα των γωνιών ενός τριγώνου αν οι εξωτερικές του γωνίες είναι ανάλογες προς τους αριθμούς 2, 3 και 4

4.15 Να δείξετε ότι ένα κυρτό n-γωνο δεν μπορεί να έχει περισσότερες από 3 εσωτερικές οξείες γωνίες.

4.16 Α) Πόσες πλευρές έχει ένα κυρτό πολύγωνο του οποίου το άθροισμα των γωνιών είναι 1080°;

Β) Υπάρχει κυρτό πολύγωνο που έχει άθροισμα των γωνιών 13 ορθές;

4.17 Η γωνία Α ενός ισοσκελούς τριγώνου ΑΒΓ είναι 78°. Στις προεκτάσεις της βάσης του παίρνουμε τμήματα ΒΔ=ΑΒ και ΓΕ=ΓΑ αντίστοιχα . Να υπολογιστούν οι γωνίες των τριγώνων ΑΒΓ και ΑΔΕ.

4.18 Έστω τρίγωνο ΑΒΓ. Να αποδείξετε ότι η γωνία που σχηματίζεται

Α) από τις διχοτόμους των γωνιών Β και Γ είναι ίση με $90^\circ + \frac{A}{2}$

Β) από τις διχοτόμους των εξωτερικών γωνιών Β και Γ ισούται με $90^\circ - \frac{A}{2}$

Γ) από τις διχοτόμους της γωνίας Β και της εξωτερικής γωνίας Γ ισούται με $\frac{A}{2}$

4.19 Στο σχήμα να υπολογίσετε το άθροισμα των γωνιών

$A+B+\Gamma +\Delta +E+Z+H+\Theta$

4.20 Δίνεται τρίγωνο ΑΒΓ με $\hat{A} = 45^\circ$.Αν τα ύψη ΒΔ και ΓΕ τέμνονται στο Η να αποδείξετε ότι ΑΗ=ΒΓ

4.21 Να υπολογίσετε το άθροισμα των γωνιών $A+B+\Gamma+\Delta+E$ του διπλανού σχήματος

4.22 Σε τρίγωνο $AB\Gamma$ με $A\Gamma > AB$ φέρουμε το ύψος του $A\Delta$ και τη διχοτόμο AE της γωνιάς A . Να αποδείξετε ότι :

A) $\hat{\Delta E A} = \frac{180 + \hat{\Gamma} - \hat{B}}{2}$ B) $\hat{\Delta A E} = \frac{\hat{B} - \hat{\Gamma}}{2}$

4.23 Θεωρούμε τρίγωνο $AB\Gamma$ με $AB < A\Gamma$ και τη διχοτόμο του $A\Delta$. Σ την ημιευθεία AB παίρνουμε τμήμα $A\Gamma' = A\Gamma$ και στην πλευρά $A\Gamma$ τμήμα $AB' = AB$. Να αποδειχτεί ότι τα σημεία B', Δ, Γ' είναι συνευθειακά.

4.24 Σε ευθεία θεωρούμε τα σημεία A, B και Γ έτσι ώστε $AB = 2B\Gamma$ και στο ίδιο ημιεπίπεδο κατασκευάζουμε τα ισόπλευρα τρίγωνα $AB\Delta$ και $B\Gamma E$. Αν Z είναι το μέσο του AB , να αποδείξετε ότι το τρίγωνο $\Delta Z E$ είναι ισόπλευρο.

4.25 Δίνεται τρίγωνο $AB\Gamma$, στο οποίο $B\Gamma = 2AB$ και $B = 2\Gamma$. Φέρνουμε τη διχοτόμο της γωνιάς B που τέμνει την $A\Gamma$ στο Δ . Αν M το μέσο της $B\Gamma$, να δείξετε ότι:

- A) Το τρίγωνο $B\Delta\Gamma$ είναι ισοσκελές.
- B) Η γωνία A είναι ορθή.
- Γ) $A\Delta < \Delta\Gamma$

4.26 Στο διπλανό σχήμα το τρίγωνο $AB\Gamma$ είναι ισοσκελές, ($AB = A\Gamma$) και τα σημεία Δ και B βρίσκονται στην προέκταση της $B\Gamma$ έτσι ώστε $B\Delta = \Gamma Z$. Αν $\Delta E \perp AB$ και $ZH \perp A\Gamma$ να αποδείξετε ότι:

- A) $\Delta E = ZH$ και B) $\Gamma H + AB < A\Delta$.

4.27 Σε κύκλο κέντρου O θεωρούμε μια ακτίνα OA , μια χορδή $B\Gamma$ που είναι μεσοκάθετος της ακτίνας αυτής, και μια ακόμη χορδή $A\Delta$ που σχηματίζει με την OA γωνία 30° . Δείξτε ότι $A\Delta = B\Gamma$.

4.28 Δίνεται τρίγωνο $AB\Gamma$ στο οποίο είναι $\hat{B} - \hat{\Gamma} = 90^\circ$. Να αποδείξετε ότι η διχοτόμος $A\Delta$ της γωνιάς A σχηματίζει με την $B\Gamma$ μια γωνία 45° .

4.29 Έστω τρίγωνο $AB\Gamma$ και εξωτερικά της AB κατασκευάζουμε $A\Delta B$ ισόπλευρο. Αν η διχοτόμος AN είναι κάθετη και ίση με την $A\Delta$ να βρεθούν οι γωνίες του $AB\Gamma$

4.30 Έστω ορθογώνιο τρίγωνο $AB\Gamma$ ($\hat{A} = 90^\circ$). Από τυχαίο σημείο M του $B\Gamma$ υψώνω κάθετη στη $B\Gamma$ που τέμνει την BA στο Δ . Αν η διχοτόμος της \hat{A} τέμνει τις $M\Delta$, AB στα K , Λ αντίστοιχα να αποδείξετε ότι $K\Lambda\Delta$ ισοσκελές τρίγωνο

4.31 Έστω ορθογώνιο τρίγωνο $AB\Gamma$ ($\hat{A} = 90^\circ$) και είναι $\hat{\Gamma} = 2\hat{B}$. Στο μέσο της υποτεινούσας $B\Gamma$ φέρνουμε μία ευθεία κάθετη στην $B\Gamma$ που τέμνει την AB στο σημείο Δ . Να αποδείξετε ότι τα τρίγωνα $A\Delta\Gamma$ και ΔBK είναι ίσα

4.32 Από το μέσο M της υποτεινούσας $B\Gamma$ ορθογώνιου τριγώνου $AB\Gamma$ ($\hat{A} = 90^\circ$) και $AB > A\Gamma$ φέρνουμε κάθετη προς την $B\Gamma$, η οποία τέμνει την πλευρά AB στο σημείο Δ . Αν τα τρίγωνα ΔMB και $\Delta A\Gamma$ είναι ίσα, να βρείτε τις γωνίες του τριγώνου $AB\Gamma$

4.33 Να αποδείξετε ότι:

- A) Οι διχοτόμοι δύο γωνιών που έχουν τις πλευρές τους παράλληλες είναι παράλληλες ή κάθετες.
B) Οι διχοτόμοι δύο γωνιών που έχουν τις πλευρές τους κάθετες είναι παράλληλες ή κάθετες.

4.36 Δίνεται ισόπλευρο τρίγωνο $AB\Gamma$ και σημείο Δ της πλευράς $B\Gamma$. Στην προέκταση της $A\Gamma$, προς το Γ , παίρνουμε τμήμα $\Gamma E = B\Delta$. Να αποδείξετε ότι $\Delta A = \Delta E$

4.37 Στο διπλανό σχήμα δίνεται κύκλος (O, R) και μια διάμετρος του AB . Οι ευθείες $\varepsilon_1, \varepsilon_2$ είναι οι εφαπτόμενες του κύκλου στα σημεία A και B και η ε είναι εφαπτομένη σε σημείο Γ που τέμνει την ε_1 στο Δ και την ε_2 στο E . Η EO είναι η διακεντρική ευθεία του σημείου E που τέμνει την ε_1 στο Z . Να αποδείξετε ότι:

- A) ο τρίγωνο ΔZE είναι ισοσκελές.
B) $\Delta O \perp ZE$

4.34 Να αποδείξετε ότι όταν δύο απέναντι γωνίες ενός τετραπλεύρου είναι ορθές τότε οι διχοτόμοι των δύο άλλων γωνιών του είναι παράλληλες.

4.35 Σε τετράπλευρο να αποδείξετε ότι
A) η γωνία που σχηματίζεται από τις διχοτόμους δύο διαδοχικών γωνιών του, είναι ίση με το ημιάθροισμα των δύο άλλων γωνιών του.

B) οι διχοτόμοι των γωνιών του, σχηματίζουν τετράπλευρο του οποίου οι απέναντι γωνίες είναι παραπληρωματικές.

Γ) οι διχοτόμοι των εξωτερικών γωνιών του, σχηματίζουν τετράπλευρο του οποίου οι απέναντι γωνίες είναι παραπληρωματικές.

Δ) η γωνία που σχηματίζουν οι διχοτόμοι δύο απέναντι γωνιών του είναι ίση με την ημιδιαφορά των δύο άλλων γωνιών του.

Ε) η γωνία που σχηματίζουν οι διχοτόμοι δύο διαδοχικών εξωτερικών γωνιών τετραπλεύρου είναι ίση με το ημιάθροισμα των δύο αυτών (εσωτερικών) γωνιών

5 ΠΑΡΑΛΛΗΛΟΓΡΑΜΜΑ

5.01 Στο Παραλληλόγραμμο $ΑΒΓΔ$ του διπλανού σχήματος να υπολογίσετε τις γωνίες x και y .

5.02 Θεωρούμε παραλληλόγραμμο $ΑΒΓΔ$ και έστω E το μέσο της $ΑΔ$. Στο E φέρουμε μια ευθεία κάθετη στη $ΒΕ$ που τέμνει τη $ΔΓ$ στο Z , και την ευθεία $ΒΑ$ στο N . Να αποδείξετε ότι :

- A) $EN = EZ$
- B) $BZ = ΔZ + ΔΓ$

5.03 Έστω τρίγωνο $ΑΒΓ$ και φέρνουμε $ΓΔ$ το ύψος. Έστω M μέσο του $ΓΔ$ και η κάθετη Από το $Γ$ στη $ΔΓ$ τέμνει την $ΑΜ$ στο E . Να αποδείξετε ότι $ΔE=ΑΓ$

5.04 Δίνεται ισοσκελές τρίγωνο $ΑΒΓ$, ($ΑΒ=ΑΓ$) και $Σ$ τυχαίο σημείο της $ΑΓ$.

Προεκτείνουμε την $ΑΒ$ προς το μέρος του B κατά τμήμα $ΒΡ=ΣΓ$. Αν $ΣΚ//ΑΒ$, να αποδείξετε ότι:

- A) τρίγωνο $ΣΚΓ$ είναι ισοσκελές.
- B) Τα τρίγωνα $ΒΡΜ$ και $ΜΚΣ$ είναι ίσα
- Γ) Η $ΒΓ$ διχοτομεί την $ΡΣ$.

5.05 Θεωρούμε τρίγωνο $ΑΒΓ$ και στις προεκτάσεις των διαμέσων του $ΑΜ$, $ΒΝ$ τα σημεία $Δ$, E τέτοια ώστε $ΜΔ=ΜΑ$ και $ΝE=ΝΒ$ αντίστοιχα. Να αποδείξετε ότι $ΓΔ=ΓE$ και ότι τα σημεία $Γ$, $Δ$ και E είναι συνευθειακά.

5.06 Δίνετε ισοσκελές τρίγωνο $ΑΒΓ$ ($ΑΒ=ΑΓ$) και σημείο M στην προέκταση της βάσης $ΒΓ$ προς το μέρος του B . Από το M φέρουμε παράλληλες προς τις πλευρές $ΑΒ$ και $ΑΓ$, οι οποίες τέμνουν τις ημιευθείες $ΓΑ$, $ΑΒ$ στα σημεία $Δ$ και E αντίστοιχα. Να αποδειχθεί ότι $ΜΔ-ME=ΑΒ$.

5.07 Σε παραλληλόγραμμο $ΑΒΓΔ$ από τις κορυφές A και $Γ$ φέρνουμε $ΑE ⊥ ΒΔ$ και $ΓZ ⊥ ΒΔ$. Να αποδείξετε ότι το $ΑΖΓE$ είναι παραλληλόγραμμο.

5.08 Δίνεται παραλληλόγραμμο $AB\Gamma\Delta$. Αν η διχοτόμος της γωνίας A

τέμνει την $B\Gamma$ στο E και η διχοτόμος της γωνίας B τέμνει την $A\Delta$ στο Z .

Να αποδειχθεί ότι :

- A) Τα τρίγωνα ABE και AZB είναι ισοσκελή
- B) Τα τμήματα AE και BZ τέμνονται κάθετα
- Γ) Τα τετράπλευρα $ABEZ$ και $\Delta\Gamma ZE$ είναι παραλληλόγραμμα.

5.09 Δίνεται παραλληλόγραμμο $AB\Gamma\Delta$ και έστω E το μέσο της πλευράς $A\Delta$. Φέρνουμε την EB και στη συνέχεια την κάθετη στην EB στο E που τέμνει τις πλευρές $\Gamma\Delta$ και AB του παρ/μου (ή τις προεκτάσεις τους) στα σημεία K και Λ αντίστοιχα. Να αποδείξετε ότι:

- A) $A\Lambda = \Delta K$ και $AE = EK$
- B) Το τρίγωνο $KB\Lambda$ είναι ισοσκελές
- Γ) Η $K\Lambda$ είναι διχοτόμος της γωνίας ΔKB .

5.10 Δίνεται τυχαίο τρίγωνο $AB\Gamma$ και η διχοτόμος του $A\Delta$.

Από το Δ φέρνουμε παράλληλη προς την AB που τέμνει την $A\Gamma$ στο E και από το E φέρνουμε παράλληλη προς την $B\Gamma$ που τέμνει την AB στο Z .

- A) Να δικαιολογήσετε ότι το τετράπλευρο $B\Delta EZ$ είναι παραλληλόγραμμο.
- B) Να αποδείξετε ότι το τρίγωνο $AE\Delta$ είναι ισοσκελές
- Γ) Να αποδείξετε ότι τα τμήματα AE και BZ είναι ίσα
- Δ) Αν επιπλέον η γωνία $BA\Gamma$ είναι ίση με 86° , να υπολογίσετε τις γωνίες του τριγώνου $AE\Delta$.

5.11 Δίνεται κύκλος με διάμετρο AB . Στα σημεία A και B φέρνουμε τις εφαπτόμενες Ax και By , όχι προς το ίδιο μέρος της AB και παίρνουμε πάνω σε αυτές τμήματα $A\Gamma = B\Delta = AB$.

- Γ1.** Να αποδείξετε ότι το $A\Gamma B\Delta$ είναι παραλληλόγραμμο.
- Γ2.** Να βρεθούν οι γωνίες του παραλληλογράμμου $A\Gamma B\Delta$.

5.12 Απ' τα άκρα ενός ευθύγραμμου τμήματος AB φέρνουμε τις ημιευθείες Ax και By έτσι ώστε $Ax \parallel By$. Αν η διχοτόμος της $B\hat{A}x$ τέμνει την By στο Γ , στην προέκταση της $A\Gamma$ προς το Γ πάρουμε σημείο Δ , τέτοιο ώστε $\Gamma B = \Gamma \Delta$ και από το Δ φέρουμε παράλληλη στην AB που τέμνει την By στο E και την Ax στο Z , να αποδείξετε ότι:

- Γ1.** $AB = B\Gamma$
- Γ2.** $\varphi = 2\omega$
- Γ3.** $Z\Delta = BE$

ΟΡΘΟΓΩΝΙΟ – ΡΟΜΒΟΣ - ΤΕΤΡΑΓΩΝΟ

5.13 Δίνεται ορθογώνιο ΑΒΓΔ και το συμμετρικό Ε του Α ως προς την ΒΔ. Η ευθεία ΒΕ τέμνει την ΓΔ στο Μ. Αν Ν είναι η προβολή του Μ στην ΒΔ, να αποδειχθεί ότι τα σημεία Α,Ν,Γ είναι συνευθειακά

5.14 Το τετράπλευρο ΑΒΓΔ του διπλανού σχήματος είναι ρόμβος. Αν $\hat{\alpha} = 3x - 2$ και $\hat{\beta} = 2x + 7$, τότε να υπολογίσετε το x

5.15 Σε κύκλο (Ο, ρ) φέρνουμε χορδή ΑΒ = ρ και παίρνουμε τυχαίο σημείο Μ του κυρτογώνιου τόξου \widehat{AB} . Αν Γ, Δ, Ε, Ζ είναι τα μέσα των ΟΑ, ΟΒ, ΜΒ, ΜΑ, αντίστοιχα, να αποδείξετε ότι :

- A. Η γωνία ΑΟΒ = 60°
- B. Το τετράπλευρο ΓΔΕΖ είναι ρόμβος.

- 5.16** Το τρίγωνο ΑΒΓ είναι ισοσκελές με βάση την ΒΓ και ΑΒΔ = ΑΓΔ .
- A) Αποδείξτε ότι το τρίγωνο ΒΔΓ είναι ισοσκελές .
 - B) Να δείξετε τα τρίγωνα ΑΒΔ και ΑΔΓ είναι ίσα .
 - Γ) Αν προεκτείνουμε την ΑΔ να αποδείξετε ότι διέρχεται από το μέσο της ΒΓ .
 - Δ) Αν ΔΜ = ΜΕ, αποδείξτε ότι το τετράπλευρο ΒΔΓΕ είναι ρόμβος .

5.17 Δίνεται τετράπλευρο ΑΒΓΔ και Ε, Ζ, Κ, Λ τα μέσα των ΒΓ, ΑΔ, ΑΓ, ΒΔ αντίστοιχα.

- A. Δείξτε ότι το τετράπλευρο ΚΕΛΖ είναι παραλληλόγραμμο.
- B. Αν επιπλέον ΑΒ = ΓΔ, να δείξετε ότι το ΚΕΛΖ είναι ρόμβος.

5.18 Πάνω στη διαγώνιο ΒΔ ενός τετραγώνου ΑΒΓΔ παίρνουμε τμήμα ΒΕ = ΒΓ. Να υπολογίσετε τη γωνία ΔΓΕ.

5.19 Προεκτείνουμε τις πλευρές ΒΑ και ΓΒ τετραγώνου ΑΒΓΔ κατά ΑΕ και ΒΖ αντίστοιχα ώστε ΑΕ=ΒΖ. Να αποδείξετε ότι : A) ΑΖ = ΔΕ B) ΑΖ ⊥ ΔΕ

5.20 Δίνεται τρίγωνο ΑΒΓ ορθογώνιο στο Β και έστω ΒΜ η διάμεσος του. Σχηματίζουμε δύο τετράγωνα εξωτερικά του τριγώνου ΑΒΗΚ και ΒΓΡΘ, να δείξετε ότι (ΗΘ) = 2(ΒΜ)

5.21 Σε τετράγωνο ΑΒΓΔ παίρνουμε τυχαίο σημείο Ε στην πλευρά ΓΔ. Η διχοτόμος της γωνίας ΕΑΒ τέμνει την πλευρά ΒΓ στο σημείο Ζ. Από το σημείο Δ φέρουμε ΔΗ ⊥ ΑΖ (Η σημείο της ΑΖ) που τέμνει την ΑΒ στο σημείο Θ και την ΑΕ στο σημείο Ι. Να αποδείξετε ότι:

- A Το τρίγωνο ΑΙΘ είναι ισοσκελές B ΔΕ=ΙΕ
- Γ Τα τρίγωνα ΑΒΖ και ΑΔΘ είναι ίσα Δ ΑΕ=ΔΕ+ΒΖ

5.22 Θεωρούμε ένα τετράγωνο $AB\Gamma\Delta$, το ισόπλευρο τρίγωνο ABE εντός του τετραγώνου και το ισόπλευρο τρίγωνο $B\Gamma Z$ εκτός του τετραγώνου. Να αποδείξετε ότι τα σημεία Δ , E και Z είναι συνευθειακά.

5.23 Θεωρούμε ισοσκελές ορθογώνιο τρίγωνο $AB\Gamma$ με $\hat{A} = 90^\circ$ και $AB = A\Gamma$.

Στις ίσες πλευρές του AB και $A\Gamma$ παίρνουμε σημεία Δ και E αντίστοιχα,

$$\text{έτσι ώστε } \Delta\Delta = \frac{1}{3} AB \text{ και } AE = \frac{1}{3} A\Gamma$$

Αν τα Z και H είναι τα ίχνη των κάθετων τμημάτων από τα Δ και E στην $B\Gamma$, τότε:

A Να αποδείξετε ότι το ΔEHZ είναι ορθογώνιο παραλληλόγραμμο.

B Να αποδείξετε ότι το ΔEHZ είναι τετράγωνο.

Γ Να αποδείξετε ότι $BZ = ZH = H\Gamma$.

5.24 Δίνεται τετράγωνο $AB\Gamma\Delta$. Προεκτείνουμε τη διαγώνιο $B\Delta$ προς το μέρος του Δ κατά τμήμα $\Delta E = B\Delta$. Έστω Z το μέσο της $A\Delta$ και H το σημείο τομής των ευθειών $A\Gamma$ και $\Gamma\Delta$. Να αποδείξετε ότι:

A $\Delta H = \frac{1}{2} A\Delta$

B $\Gamma Z = AH$.

Γ ΓZ κάθετη στην $A\Gamma$.

5.25 Σε τετράγωνο $AB\Gamma\Delta$ κατασκευάζουμε τα ισόπλευρα ABE εσωτερικά και $B\Gamma Z$ εξωτερικά.

A Να υπολογίσετε τις γωνίες του τριγώνου $A\Delta E$

B Να δείξετε ότι το τρίγωνο BEZ είναι ορθογώνιο και ισοσκελές,

Γ Να υπολογίσετε την γωνία $\hat{\Delta E Z}$

5.26 Έστω παραλληλόγραμμο $AB\Gamma\Delta$ με $\hat{A} = 60^\circ$.

Η διχοτόμος της γωνίας A τέμνει την πλευρά $\Gamma\Delta$ σε σημείο E , ενώ η διχοτόμος της γωνίας Δ τέμνει την $A\Gamma$ σε σημείο H και την AB σε σημείο Z .

Γ₁. Να αποδείξετε ότι $A\Delta = \Delta E$.

Γ₂. Να αποδείξετε ότι $B\Gamma = 2 \cdot \Delta H$

Γ₃. Να αποδείξετε ότι το $AZ\Delta E$ είναι ρόμβος.

5.27 Δίνεται τετράγωνο $AB\Gamma\Delta$. Προεκτείνουμε την πλευρά $\Delta\Gamma$ προς το μέρος του Γ κατά τμήμα $\Gamma E = \Delta\Gamma$.

Να αποδείξετε ότι:

A) Η γωνία $B\Gamma E$ είναι 45°

B) Το τρίγωνο $\Delta B E$ είναι ορθογώνιο και ισοσκελές.

Γ) Το τετράπλευρο $A B E \Gamma$ είναι παραλληλόγραμμο.

Δ) Αν O το κέντρο του τετραγώνου $AB\Gamma\Delta$ και η EO τέμνει τη $B\Gamma$ στο K , να δείξετε ότι το K είναι το βαρύκεντρο του τριγώνου $B\Delta E$.

5.28 Δίνεται τετράγωνο $AB\Gamma\Delta$ με O το κέντρο του. Έστω τυχαίο σημείο Z πάνω στην AB και σημείο E πάνω στην $A\Delta$ τέτοιο ώστε $\widehat{ZOE} = 90^\circ$. Έστω K και M τα μέσα των $A\Delta$ και AB αντίστοιχα

- A) Να αποδειχθεί ότι τρίγωνο $OZM =$ τρίγωνο OEK
- B) Να αποδειχθεί ότι το τρίγωνο EOZ είναι ισοσκελές και να υπολογιστούν οι γωνίες του
- Γ) Να αποδείξεις ότι $AZ = \Delta E$
- Δ) Να προεκτείνεις τις EO και ZO προς το O οι οποίες τέμνουν την $B\Gamma$ στο N και την $\Gamma\Delta$ στο Λ αντίστοιχα .Να αποδείξεις ότι το $EZN\Lambda$ είναι επίσης τετράγωνο

5.29 Δίνεται ορθογώνιο παραλληλόγραμμο $AB\Gamma\Delta$ με $AB = 2B\Gamma$.

Προεκτείνουμε την $A\Delta$ προς το Δ κατά ίσο τμήμα ΔE .

- A) Να αποδειχθεί ότι το τετράπλευρο $B\Delta E\Gamma$ είναι παραλληλόγραμμο.
- B) Να υπολογιστεί η γωνία $\widehat{E\hat{B}\Gamma}$ Γ) Να αποδειχθεί ότι $AK \perp BE$

5.30 Δίνεται ισοσκελές τρίγωνο $AB\Gamma$ με $AB=AG$, τυχαίο σημείο M της βάσης του $B\Gamma$ και το ύψος του BH . Από το M φέρουμε κάθετες $M\Delta$, ME και $M\Theta$ στις AB , AG , και BH αντίστοιχα. Να αποδείξεις ότι:

- α) Το τετράπλευρο $MEH\Theta$ είναι ορθογώνιο.
- β) $B\Theta = M\Delta$ γ) Το άθροισμα $M\Delta + ME = BH$

5.31 Σε τρίγωνο $AB\Gamma$ η διάμεσος του AM είναι ίση με την πλευρά AB . Φέρουμε το ύψος AH και στην προέκταση του παίρνουμε τμήμα $HK=AH$. Στη συνέχεια στην προέκταση της διαμέσου AM παίρνουμε τμήμα $MN=AM$. Να αποδείξετε ότι:

- Δ1. $HM = \frac{KN}{2}$ Δ2. Το τρίγωνο ABK είναι ισοσκελές.
- Δ3. Το τετράπλευρο $BA\Gamma N$ είναι παραλληλόγραμμο και το $ABKM$ είναι ρόμβος.

5.32 Δίνεται τετράγωνο $AB\Gamma\Delta$ και σημείο E στην προέκταση της πλευράς $\Gamma\Delta$. Από το E φέρουμε ευθεία κάθετη στην $A\Gamma$, που τέμνει την $A\Gamma$ στο Z και την προέκταση της ΓB στο K . Αν M, N είναι τα μέσα των AE, AK αντίστοιχα, να αποδείξετε ότι:

- Δ1. Το τρίγωνο $M\Delta Z$ είναι ισοσκελές
- Δ2. Η ΓZ είναι διάμεσος στο τρίγωνο $E\Gamma K$.
- Δ3. Το τετράπλευρο $MNZE$ είναι παραλληλόγραμμο.
- Δ4. Το τετράπλευρο $ANZM$ είναι ρόμβος.

ΕΦΑΡΜΟΓΕΣ ΤΩΝ ΠΑΡΑΛΛΕΛΩΝ –ΘΕΜΑΤΑ ΕΞΕΤΑΣΕΩΝ

5.33 Σε ισόπλευρο τρίγωνο $AB\Gamma$ από το μέσον M της $B\Gamma$ φέρνουμε $M\Delta \perp A\Gamma$. Να αποδείξετε ότι $A\Delta = 3 \cdot \Gamma\Delta$.

5.34 Στο διπλανό σχήμα δίνεται τρίγωνο $AB\Gamma$ με $A\Gamma = 3AB$. Τα σημεία Δ και E βρίσκονται στην πλευρά $A\Gamma$ έτσι, ώστε $A\Delta = \Delta E = E\Gamma$. Αν M είναι το μέσο του $B\Gamma$, να αποδείξετε ότι γωνία ΔME είναι ορθή.

5.35 Δίνεται τρίγωνο $AB\Gamma$ και Δ τυχαίο σημείο της $B\Gamma$. Φέρουμε $\Delta Z \perp AB$ και $\Delta E \perp A\Gamma$. Αν H και Θ τα μέσα των $B\Delta$ και $\Gamma\Delta$ αντίστοιχα δείξτε ότι: $2(ZH + E\Theta) = B\Gamma$

5.36 Σε τετράπλευρο $AB\Gamma\Delta$ είναι $A = \Gamma = 90^\circ$. Αν M είναι το μέσο της $B\Delta$ και N το μέσο της $A\Gamma$ να αποδείξετε ότι:

- A) Το τρίγωνο $MA\Gamma$ είναι ισοσκελές.
- B) $A\Gamma \leq B\Delta$
- Γ) $MN \perp A\Gamma$

5.37 Σε ορθογώνιο τρίγωνο $AB\Gamma$ με υποτείνουσα $B\Gamma$ θεωρούμε το ύψος $A\Delta$ και τα μέσα E και Z των AB και $A\Gamma$ αντίστοιχα. Αποδείξτε ότι το $Z\Delta E$:

- A) Είναι ορθογώνιο.
- B) Έχει περίμετρο την ημιπερίμετρο του $AB\Gamma$.
- Γ) Έχει διάμεσο ΔM ίση με $\frac{1}{4}B\Gamma$
- Δ) Αν επι πλέον $\Gamma = 30^\circ$ να αποδείξετε ότι $\Delta E = \frac{1}{4}B\Gamma$

5.38 Δύο κύκλοι (K,R) και $(\Lambda,3R)$ εφάπτονται εξωτερικά στο σημείο A . Αν $B\Gamma$ είναι κοινή εξωτερική εφαπτομένη τους να αποδείξετε ότι η γωνία $B\Lambda\Gamma$ είναι 120° .

5.39 Σε τρίγωνο $AB\Gamma$ φέρνουμε $A\Delta \perp B\Gamma$ και σημείο H στην $A\Delta$ ώστε η γωνία $ABH = 20^\circ$, γωνία $H\Gamma = 40^\circ$ και γωνία $H\Gamma B = 30^\circ$

- A) Να αποδείξετε ότι $\Gamma H \perp AB$.
- B) Να υπολογίσετε τη γωνία $\angle A\Gamma H$.

5.40 Σε παραλληλόγραμμο $AB\Gamma\Delta$ προεκτείνουμε την πλευρά $A\Delta$ κατά τμήμα $\Delta E = A\Delta$. Αν η BE τέμνει την $A\Gamma$ στο σημείο Z και τη $\Delta\Gamma$ στο σημείο H , να αποδείξετε ότι:

- A) Το $\tau B\Delta E\Gamma$ είναι παραλληλόγραμμο.
- B) $\Delta H = H\Gamma$
- γ) Η ΔZ Περνάει από το μέσο της $B\Gamma$.

5.41 Σε τρίγωνο $AB\Gamma$ η γωνία B είναι 45° . Αν $A\Delta$ και ΓE τα δύο ύψη του τριγώνου και M το μέσο της $A\Gamma$ να αποδείξετε ότι $ME \perp MA$

5.42 Δίνεται τρίγωνο $AB\Gamma$ με γωνία $A = 45^\circ$, τα ύψη $B\Delta$ και ΓE που τέμνονται στο H , το μέσο M του AH και το μέσο N του $B\Gamma$.

Να αποδείξετε ότι:

- A) $EN = \Delta N$
- B) $EM = M\Delta$
- Γ) Τα τρίγωνα $AH\Delta$ και $B\Delta\Gamma$ είναι ίσα.
- Δ) Το τετράπλευρο ΔMEN είναι τετράγωνο

5.43 Έστω Θ το βαρύκεντρο τριγώνου $AB\Gamma$. Αν $A\Theta = B\Gamma$, να αποδείξετε ότι $B\Theta \perp \Gamma\Theta$.

5.44 Σε κύκλο (O,R) προεκτείνουμε τη διάμετρο AB κατά τμήμα $B\Gamma = R$ και φέρνουμε το εφαπτόμενο τμήμα $\Gamma\Delta$. Να αποδείξετε ότι το τρίγωνο $A\Delta\Gamma$ είναι ισοσκελές

5.45 Δίνεται παραλληλόγραμμο $ΑΒΓΔ$. Η κάθετη προς τη $ΒΓ$ στο $Γ$ και η κάθετη από το $Α$ προς την $ΑΒ$ τέμνονται στο σημείο $Ε$. Να αποδείξετε ότι:

- Α) $ΔΑ \perp ΕΓ$.
- Β) $ΓΑ \perp ΔΕ$.

5.46 Δίνεται οξυγώνιο τρίγωνο $ΑΒΓ$, τα ύψη $ΒΔ$ και $ΓΕ$ που τέμνονται στο $Η$, το μέσο $Μ$ του $ΗΑ$ και το μέσο $Ν$ της πλευράς $ΒΓ$. Να αποδείξετε ότι:

- α) $ΕΝ = ΔΝ$
- β) $ΕΜ = ΔΜ$
- γ) $ΜΝ \perp ΔΕ$

5.47 Έστω παρ/μο $ΑΒΓΔ$ με $\hat{Α} = 120^\circ$.

Η διχοτόμος της γωνίας $\hat{Δ}$ τέμνει την $ΑΒ$ στο μέσο της $Ε$.

- Α) Δείξτε ότι: $ΑΔ = \frac{ΑΒ}{2}$
- Β) Δείξτε ότι: $ΚΔ = \frac{ΔΕ}{2}$
- Γ) Αν $Λ, Μ$ είναι τα μέσα των τμημάτων $ΑΔ$ και $ΖΕ$ αντίστοιχα δείξτε ότι: $ΛΜ = \frac{ΑΔ + ΖΔ}{2}$

5.48 Δίνεται τετράγωνο $ΑΒΓΔ$. Προεκτείνουμε την πλευρά $ΔΓ$ προς το μέρος του $Γ$ κατά τμήμα $ΓΕ = ΔΓ$.

Να αποδείξετε ότι:

- Α) Η γωνία $ΒΕΓ$ είναι 45° .
- Β) Το τρίγωνο $ΔΒΕ$ είναι ορθογώνιο και ισοσκελές.
- Γ) Το τετράπλευρο $ΑΒΕΓ$ είναι παραλληλόγραμμο.
- Δ) Αν $Ο$ το κέντρο του τετραγώνου $ΑΒΓΔ$ και η $ΕΟ$ τέμνει την $ΒΓ$ στο $Κ$, να δείξετε ότι το $Κ$ είναι το βαρύκεντρο του τριγώνου $ΒΔΕ$.

5.49 Ένα τρίγωνο $ΑΒΓ$ έχει $\hat{Γ} = 45^\circ$ και $\hat{Β} = 15^\circ$. Στην προέκταση της πλευράς $ΓΑ$ προς το $Α$ παίρνουμε τμήμα $ΑΔ = 2ΑΓ$. Να αποδείξετε ότι $\hat{ΑΔΒ} = 75^\circ$.

5.50 Από ένα εξωτερικό σημείο P, κύκλου (O, R) φέρουμε τα εφαπτόμενα τμήματα PA, PB, όπου $\angle APB = 60^\circ$. Προεκτείνουμε το OB (προς το μέρος του B) κατά τμήμα $BM = OB$.

Αν η ευθεία OP τέμνει τον κύκλο στο K, να αποδείξετε ότι:

- A) $\angle BPM = 30^\circ$
- B) $PM = 2R$
- Γ) Το τετράπλευρο OAKB είναι ρόμβος

5.51 Δίνεται κύκλος (O,R), μια διάμετρος AB και χορδή $AG = R$. Φέρνουμε OK κάθετη στη BG που η προέκτασή της τέμνει τον κύκλο στο Δ.

- A. Να δείξετε ότι $AG = 2 \cdot OK$
- B. Να δείξετε ότι το τετράπλευρο AODΓ είναι ρόμβος.

5.52 Δίνεται κύκλος με κέντρο O και μία διάμετρος του AB. Φέρνουμε τη μεσοκάθετο του OA που τέμνει την OA στο M και τον κύκλο στο Γ. Να αποδείξετε ότι:

- A) Το τρίγωνο AOG είναι ισόπλευρο
- B) Η OG είναι διχοτόμος της γωνίας MΓB
- Γ) $GB = 2GM$.

5.53 Δίνεται οξυγώνιο τρίγωνο ABΓ όπου $\angle B = 2\angle \Gamma$. Φέρνουμε το ύψος ΑΔ. Προεκτείνουμε την AB προς το B και στην προέκταση παίρνουμε τμήμα $BE = BD$. Προεκτείνουμε το τμήμα ΕΔ που τέμνει την πλευρά ΑΓ στο Μ. Να αποδείξετε ότι :

- A) $ABD = 2 \cdot BAE$
- B) Το M είναι μέσο της ΑΓ.

5.54 Δίνεται ορθογώνιο τρίγωνο ABΓ με $\angle A = 90^\circ$ με $\angle \Gamma = 30^\circ$. Αν η μεσοκάθετη της BG στο μέσο της M, τέμνει την ΑΓ στο Δ, να αποδείξετε ότι

- A) Η ΒΔ είναι διχοτόμος της γωνίας ABΓ
- B) $AD = \frac{AG}{3}$

5.55 Δίνεται κύκλος (O,R) και η διάμετρος του AB. Προεκτείνουμε την διάμετρο AB προς το μέρος του B κατά τμήμα $B\Gamma = R$. Από το Γ φέρνουμε την εφαπτομένη ΓΔ του κύκλου. Να αποδείξετε ότι:

- A. Τα τρίγωνα AΔB και OΔΓ είναι ορθογώνια.
- B. Το τρίγωνο OΔB είναι ισόπλευρο.
- Γ. Τα τρίγωνα OΑΔ και BΓΔ είναι ίσα.

5.56 Σε τετράγωνο ABΓΔ κατασκευάζουμε τα ισόπλευρα ABE εσωτερικά και BΓZ εξωτερικά.

- A. Να υπολογίσετε τις γωνίες του τριγώνου AΔE
- B. Να δείξετε ότι το τρίγωνο BEZ είναι ορθογώνιο και ισοσκελές,
- Γ. Να υπολογίσετε την γωνία $\hat{\Delta E Z}$

5.57 Στο παρακάτω σχήμα είναι: ABΓ ορθογώνιο τρίγωνο με $\hat{A} = 90^\circ$ και $\hat{B} = 30^\circ$, τα Δ και E είναι τα μέσα των BΓ και AB αντίστοιχα, ΔZ = EΔ. Να αποδείξετε ότι :

- A. $AE = EZ = \frac{B\Gamma}{2}$
- B. $EZ \parallel A\Gamma$
- Γ. AEBZ είναι ρόμβος

5.58 Σε τετράπλευρο ABΓΔ ονομάζουμε E, Z, H, Θ τα μέσα των πλευρών AB, BΓ, ΓΔ, ΔA και K, Λ τα μέσα των διαγωνίων AΓ και BΔ αντίστοιχα. Να αποδείξετε ότι :

- A) Τα τετράπλευρα EKΗΛ και ZKΘΛ είναι παραλληλόγραμμα.
- B) Οι ευθείες EH, ZΘ και KΛ διέρχονται από το ίδιο σημείο.

5.59 Δείξτε ότι τα μέσα των πλευρών ορθογώνιου σχηματίζουν ρόμβο, ενώ τα μέσα πλευρών τετραγώνου σχηματίζουν τετράγωνο.

5.60 A) Να αποδείξετε ότι η διάμεσος AM και το ευθύγραμμο τμήμα ΔE που ενώνει τα μέσα των πλευρών AB, AΓ τριγώνου ABΓ διχοτομούνται.

B) Θεωρούμε τετράπλευρο ABΓΔ. Αν E, Z τα μέσα των AB, ΓΔ αντίστοιχα και K, Λ, M, N τα μέσα των AZ, ΓE, BZ και ΔE αντίστοιχα, να αποδείξετε ότι το τετράπλευρο KΛMN είναι παραλληλόγραμμα.

5.61 Δίνεται παραλληλόγραμμο ABΓΔ και στις πλευρές του AB, ΓΔ τα σημεία E, Z έτσι ώστε $BE = \frac{1}{3}AB$ και

$\Delta Z = \frac{1}{3}\Gamma\Delta$, αντίστοιχα. Αν H το σημείο τομής των ευθειών AΔ και EZ να αποδειχθεί ότι $\Delta A = \Delta H$ και $ZH = ZE$.

5.62 Δίνεται ισόπλευρο τρίγωνο $AB\Gamma$ και στι ημιευθείες $B\Gamma$, ΓA τα σημεία Δ , E αντίστοιχα έτσι ώστε $\Gamma\Delta = AE = AB$. Αν Z το σημείο τομής των ευθειών AB και ΔE να αποδειχθεί ότι $AB = 3AZ$.

5.63 Σε τρίγωνο $AB\Gamma$ είναι $B = 2\Gamma < 90^\circ$. Αν $A\Delta$ το ύψος του $AB\Gamma$ και M το μέσο της $B\Gamma$, δείξτε ότι $AB = 2M\Delta$

5.64 Δίνεται ισοσκελές τρίγωνο $AB\Gamma$ ($AB = A\Gamma$) και η μεσοκάθετη της $A\Gamma$ τέμνει το ύψος $A\Delta$ στο E . Αν Z το συμμετρικό του E ως προς το μέσο M της $A\Gamma$ και η παρράλληλη από το Z προς την AB τέμνει την $B\Gamma$ στο Λ , να αποδειχθεί ότι $\angle ZEA = 90^\circ$

5.65 Θεωρούμε τρίγωνο $AB\Gamma$, τις διαμέσους AM , BN και τα συμμετρικά Δ , E των A , B ως προς τα M , N αντίστοιχα. Να αποδειχθεί ότι α) τα Δ , Γ , E είναι συνευθειακά β) $\Gamma\Delta = \Gamma E$

5.66 Δίνετε παρ/μο $AB\Gamma\Delta$ με $\angle A = 120^\circ$ και η διχοτόμος της γωνίας Δ τέμνει την AB στο μέσο της E . Να αποδείξετε ότι α) $AB = 2A\Delta$ β) $\Delta E = 2AZ$ όπου AZ είναι η απόσταση του A από τη $\Gamma\Delta$ γ) Η γωνία $\Delta A\Gamma = 90^\circ$

5.67 Δίνεται τρίγωνο $AB\Gamma$ με $B = 45^\circ$ και $\angle \Gamma = 30^\circ$. Αν Δ είναι το μέσο της $A\Gamma$ να δείχθεί ότι $\angle \Delta B\Gamma = 15^\circ$.

5.68 Σε ένα τρίγωνο $AB\Gamma$ είναι $B\Gamma = 2AB$. Έστω M το μέσο της $B\Gamma$ και σημεία N, P στην πλευρά $A\Gamma$ ώστε $AN = NP = P\Gamma$. Να αποδειχθεί ότι το τρίγωνο AMP είναι ορθογώνιο.

5.69 Δίνεται παραλληλόγραμμο $AB\Gamma\Delta$ με $AB = 2B\Gamma$. Έστω E η προβολή του A πάνω στην ευθεία $B\Gamma$, M το μέσο της $\Gamma\Delta$ και Z το σημείο στο οποίο η ευθεία EM τέμνει την προέκταση της $A\Delta$. Να αποδείξετε ότι:

- A) τα τρίγωνα ΔMZ και $\Gamma M E$ είναι ίσα
- B) το τρίγωνο AEZ είναι ορθογώνιο
- Γ) το τρίγωνο AMZ είναι ισοσκελές
- Δ) $AZM = AM\Delta$

5.70 Δίνεται τρίγωνο $AB\Gamma$. Έστω H το ορθόκεντρό του, I , K , Λ τα μέσα των τμημάτων AB , ΓH και ΔE αντίστοιχα. Να δείξετε ότι:

- A Τα τρίγωνα $K\Delta E$ και $I\Delta E$ είναι ισοσκελή.
- B Τα σημεία I , K , Λ είναι συνευθειακά (βρίσκονται στην ίδια ευθεία).

5.71 Δίνεται τετράπλευρο ΑΒΓΔ με $\hat{A}, \hat{\Gamma}$ παραπληρωματικές και $\hat{\Delta} = 90^\circ$.

Οι ευθείες ΑΔ και ΒΓ τέμνονται στο Ε και οι ΑΒ και ΔΓ τέμνονται στο Ζ.

Έστω Κ, και Λ τα μέσα των ΑΓ και ΕΖ αντί-στοιχα. Να δείξετε ότι:

- Α. $\hat{B} = 90$
- Β Τα τρίγωνα ΚΔΒ και ΛΒΔ είναι ισοσκελή.
- Γ $ΑΓ \perp ΕΖ$.
- Δ Η ΚΛ μεσοκάθετος του ΒΔ

5.72 Στο τρίγωνο ΑΒΓ είναι $B\Gamma = 2 AB$. Αν Μ, Λ, Ν, Δ είναι τα μέσα των ΒΓ, ΑΓ, ΒΜ, ΑΜ αντίστοιχα, τότε

- Α Να δείξετε ότι $\Delta N \parallel \Lambda M$
- Β Να δείξετε ότι το ΔΛΜΝ είναι ρόμβος.
- Γ Αν Κ το σημείο τομής των ΑΝ και ΒΔ, να δικαιολογήσετε ότι $BK =$

5.73 Δίνεται κύκλος με κέντρο Ο και μία διάμετρος του ΑΒ. Φέρουμε τη μεσοκάθετο του ΟΑ που τέμνει την ΟΑ στο Μ και τον κύκλο στο Γ.

Να αποδείξετε ότι:

- Α) Το τρίγωνο ΑΟΓ είναι ισόπλευρο.
- Β) Η ΟΓ είναι διχοτόμος της γωνίας ΜΓΒ .
- Γ) $GB = 2GM$.

5.74 Δίνεται παραλληλόγραμμο ΑΒΓΔ και έστω Ε, Μ τα μέσα των πλευρών ΑΒ, ΒΓ αντίστοιχα .

Οι προεκτάσεις των τμημάτων ΕΜ και ΔΓ τέμνονται στο Ζ. Να αποδείξετε ότι:

- Α) Τα τρίγωνα ΕΒΜ και ΓΜΖ είναι ίσα
- Β) Το τετράπλευρο ΑΕΖΓ είναι παραλληλόγραμμο.
- Γ) Αν η ΑΖ τέμνει τη ΒΓ στο Θ τότε:
 - α) Το Θ είναι βαρύκεντρο του τριγώνου ΕΓΖ.
 - β) $\Gamma\Theta = \frac{B\Gamma}{3}$

5.75 Δίνεται παραλληλόγραμμο ΑΒΓΔ με γωνία Α = 120° και η διχοτόμος της γωνίας Δ τέμνει την ΑΒ στο μέσο της Ε και ΑΖ, ΕΗ τα κάθετα τμήματα από τα σημεία Α,Ε προς την πλευρά ΔΓ.

Δείξτε ότι :

- Α) $AB = 2A\Delta$
- Β) $AZ = EH$
- Γ) $\Delta E = 2AZ$
- Δ) το τρίγωνο ΑΔΓ είναι ορθογώνιο

ΤΡΑΠΕΖΙΑ – ΘΕΜΑΤΑ ΕΞΕΤΑΣΕΩΝ

5.76 Σε πεντάγωνο ΑΒΓΔΕ είναι $A=B=Γ=Δ=120ο$. Αν $BZ//ΓΔ$ να αποδείξετε ότι:

- A) το τετράπλευρο ΒΓΔΖ είναι ισοσκελές τραπέζιο.
- B) $AB+ΒΓ=ΕΔ$

5.77 Στο διπλανό σχήμα η ευθεία (ε) είναι τυχαία ευθεία που διέρχεται από την κορυφή Α του τριγώνου ΑΒΓ. Οι ΒΔ και ΓΕ είναι κάθετες στην (ε), το Μ είναι μέσο του ΔΕ και το Ν μέσο της διαμέσου ΑΚ. Να δείξετε ότι:

- A) $MN = \frac{AK}{2}$
- B) $KΔ = KE$

Σε ορθογώνιο ΑΒΓΔ κέντρου Ο φέρνουμε $AE \perp ΒΔ$ και $BZ \perp ΑΓ$. Να αποδείξετε ότι:

- A) Το τρίγωνο ΟΕΖ είναι ισοσκελές.
- B) Το τετράπλευρο ΓΔΕΖ είναι ισοσκελές τραπέζιο.

5.78 Στο διπλανό σχήμα το ΑΔ είναι ύψος του τριγώνου ΑΒΓ και Ζ,Μ,Η είναι τα μέσα των ΑΒ , ΒΓ και ΑΓ αντίστοιχα. Να αποδείξετε ότι:

- A) $ΔΖ=ΜΗ$
- B) Οι γωνίες ΔΖΗ και ΜΗΖ είναι ίσες.

5.79 Δίνεται παραλληλόγραμμο ΑΒΓΔ με γωνία Α διπλάσια της γωνίας Β. Η διχοτόμος της γωνίας Α τέμνει την πλευρά ΓΔ στο Ε. Να αποδείξετε ότι τα μέσα Κ,Λ,Μ και Ν των τμημάτων ΑΒ , ΒΓ,ΓΕ και ΑΕ είναι κορυφές ρόμβου.

5.80 Δίνεται τραπέζιο ισοσκελές με τη βάση ΑΒ τριπλάσια από τη βάση ΓΔ. Αν Ε,Ζ είναι τα μέσα των ΑΓ , ΒΔ αντίστοιχα ,να αποδείξετε ότι το τετράπλευρο ΕΖΓΔ είναι ορθογώνιο

5.81 Σε τρίγωνο ΑΒΓ φέρνουμε το ύψος ΑΗ και τη διάμεσο ΑΜ. Στις ημιευθείες ΑΗ και ΑΜ παίρνουμε τα σημεία Δ, Ε, αντίστοιχα , έτσι ώστε $HΔ=HA$ και $ME=MA$. Να δείξετε ότι

- A το τρίγωνο ΑΒΔ είναι ισοσκελές
- B $H ΒΓ// ΔΕ$
- Γ Το τετράπλευρο με κορυφές Β,Δ,Ε,και Γ είναι ισοσκελές τραπέζιο.

5.82 Δίνεται ορθογώνιο τρίγωνο $AB\Gamma$ ($A = 90^\circ$) και Δ τυχαίο σημείο της πλευράς AG . Αν M, P, N είναι τα μέσα των $B\Gamma, B\Delta$ και $\Gamma\Delta$ αντίστοιχα . Να αποδείξετε ότι:

- A. Το $MN\Delta P$ είναι παραλληλόγραμμο.
- B. $AP = P\Delta$
- Γ. Το $MNAP$ είναι ισοσκελές τραπέζιο.

5.83 Σε οξυγώνιο τρίγωνο $AB\Gamma$ με $\hat{B} > \hat{A}$ φέρνουμε το ύψος $B\Delta$. Αν Z, H, E , είναι τα μέσα των πλευρών $AB, B\Gamma$, και AG αντίστοιχα, τότε

- A. Να αποδειχθεί ότι
 - α) Το $AZ\Delta$ είναι ισοσκελές τρίγωνο.
 - β) Το ΔEHZ ισοσκελές τραπέζιο.

B. Αν επιπλέον η γωνία $A = 60^\circ$ να αποδείξετε ότι

$$\Delta E = \frac{AG - AB}{2}.$$

5.84 Δίνεται ισοσκελές τραπέζιο $AB\Gamma\Delta$ ($AB // \Gamma\Delta$ και $A\Delta = B\Gamma$), με $\Gamma\Delta = 3AB$. Αν η EZ είναι η διάμεσος του τραπέζιου που τέμνει τις διαγώνιες $B\Delta$ και $A\Gamma$ στα σημεία K και Λ αντίστοιχα , να αποδείξετε ότι :

- Γ1. $EK = \Lambda Z = \frac{\Gamma\Delta}{6}$
- Γ2. $K\Lambda = AB$.
- Γ3. Το $AB\Lambda K$ είναι ορθογώνιο

5.85 Δίνεται τραπέζιο $AB\Gamma\Delta$ με $AB // \Delta\Gamma$, $A = \Delta = 90^\circ$, $AB = A\Delta = \frac{\Delta\Gamma}{2}$.Αν K και Λ είναι τα μέσα των διαγωνίων $B\Delta$ και $A\Gamma$ αντίστοιχα , να αποδείξετε ότι

- A) $K\Lambda = \frac{AB}{2}$
- B) $B\Lambda \perp \Delta\Gamma$
- Γ) $B = 3\Gamma$

5.86 Σε τραπέζιο $AB\Gamma\Delta$ ($AB // \Gamma\Delta$) φέρουμε τη διχοτόμο της γωνίας B , η οποία τέμνει την πλευρά $\Gamma\Delta$ στο σημείο Λ . Αν K το σημείο τομής της διχοτόμου $B\Lambda$ με τη διάμεσο EZ του τραπέζιου, να αποδείξετε ότι:

- A) τρίγωνο BKZ ισοσκελές και $\Lambda\Gamma = 2BZ$
- B) γωνία $\Lambda K\Gamma = 90^\circ$
- Γ) ΓK διχοτόμος της γωνίας Γ

5.87 Δίνεται ορθογώνιο τρίγωνο $AB\Gamma$ με $\hat{A} = 90^\circ$ και $\hat{\Gamma} = 30^\circ$. Έστω M μέσον του $B\Gamma$, E μέσον του BM , Z μέσον του AB και H μέσον του AM . Προεκτείνουμε το ZE κατά ίσο τμήμα EK . Να αποδείξετε ότι:

- α) Το τετράπλευρο $ZBKM$ είναι ορθογώνιο παραλληλόγραμμο.
- β) Το τετράπλευρο $ZBMH$ είναι ισοσκελές τραπέζιο.

5.88 Δίνεται τραπέζιο $AB\Gamma\Delta$ με $\hat{A} = \hat{\Delta} = 90^\circ$, $\Gamma\Delta = 2AB$ και $\hat{\Gamma} = 45^\circ$. Από την κορυφή B φέρουμε τη BE κάθετη στη $\Delta\Gamma$.

- A) Να αποδειχθεί ότι το $AB\Gamma E$ είναι παραλληλόγραμμο.
- B) Το $ABE\Delta$ είναι τετράγωνο
- Γ) Αν N το μέσο του AE και M το μέσο του BE να δείχθεί ότι

$$NM = \frac{\Delta\Gamma}{4}$$

5.89 Σε τραπέζιο $AB\Gamma\Delta$ θεωρούμε την διάμεσο EZ . Η διχοτόμος της $\hat{\Delta}$ τέμνει την διάμεσο στο M και διέρχεται από την κορυφή B και η AM τέμνει την $\Gamma\Delta$ στο H .

Να αποδείξετε ότι

- A. το τρίγωνο $AB\Delta$ είναι ισοσκελές
- B. το σημείο M είναι μέσο του $B\Delta$ και το τρίγωνο $AM\Delta$ είναι ορθογώνιο
- Γ. το τετράπλευρο $ABH\Delta$ είναι ρόμβος

5.90 Δίνεται τρίγωνο $AB\Gamma$. Έστω H το ορθόκεντρό του, I, K, Λ τα μέσα των τμημάτων $AB, \Gamma H$ και ΔE αντίστοιχα. Να δείξετε ότι:

- A. Τα τρίγωνα $AB\Delta$ και $B\Gamma E$ είναι ορθογώνια
- B. Τα τρίγωνα $K\Delta E$ και $I\Delta E$ είναι ισοσκελή.
- Γ. Τα σημεία I, K, Λ είναι συνευθειακά

5.91 Δίνεται παραλληλόγραμμο $AB\Gamma\Delta$ με $AB=2B\Gamma$. Προεκτείνουμε τη πλευρά $A\Delta$ και προς τα δύο μέρη και παίρνουμε τα σημεία E και Z έτσι ώστε

$$AE = \Delta Z = A\Delta.$$

- A. Να αποδείξετε ότι τα τετράπλευρα $A\Gamma B E$ και $B\Gamma Z\Delta$ είναι παραλληλόγραμμα
- B. Αν τα K και Λ είναι τα κέντρα των $A\Gamma B E$ και $B\Gamma Z\Delta$ αντίστοιχα να δείξετε ότι το $B\Gamma\Lambda K$ είναι ρόμβος
- Γ. Να δείξετε ότι $BZ \perp \Gamma E$

5.99 Στο τραπέζιο $AB\Gamma\Delta$ ($AB \parallel \Gamma\Delta$), έχουμε $A\Delta = AB + \Gamma\Delta$.

Αν M το μέσο του $B\Gamma$ και N το μέσο του $A\Delta$, να αποδείξετε ότι:

- Δ_1 $MN = AN$.
- Δ_2 Η γωνία $AM\Delta$ είναι ορθή.
- Δ_3 Αν η AM τέμνει την $\Delta\Gamma$ στο K , να δείξετε ότι $A\Delta K$ ισοσκελές τρίγωνο.
- Δ_4 Η AM είναι διχοτόμος της γωνίας A .

5.100 Δίνεται τραπέζιο $AB\Gamma\Delta$ με $AB \parallel \Delta\Gamma$, $\hat{A} = \hat{\Delta} = 90^\circ$, $AB = A\Delta = \frac{\Delta\Gamma}{2}$. Αν K και Λ είναι τα μέσα των διαγωνίων $B\Delta$ και $A\Gamma$ αντίστοιχα, να αποδείξετε ότι

- A) $K\Lambda = \frac{AB}{2}$
- B) $B\Lambda \perp \Delta\Gamma$
- Γ) $B = 3\Gamma$

5.101 Σε τραπέζιο $AB\Gamma\Delta$ θεωρούμε την διάμεσο EZ . Η διχοτόμος της \hat{A} τέμνει την διάμεσο στο M και διέρχεται από την κορυφή B και η AM τέμνει την $\Gamma\Delta$ στο H .

Να αποδείξετε ότι

- A το τρίγωνο $AB\Delta$ είναι ισοσκελές
- B το σημείο M είναι μέσο του $B\Delta$ και το τρίγωνο $AM\Delta$ είναι ορθογώνιο
- Γ το τετράπλευρο $ABH\Delta$ είναι ρόμβος

ΓΕΝΙΚΕΣ 5^{ΟΥ} ΚΕΦΑΛΑΙΟΥ

5.102 Δίνεται ορθογώνιο τρίγωνο $ABΓ$, ($\hat{A} = 90^\circ$).

Κατασκευάζουμε εξωτερικά του τριγώνου τα τετράγωνα $ABEZ$ και $ΑΓΗΘ$. Φέρουμε την EK κάθετη στη $BΓ$, την $ΗΛ$ κάθετη στη $BΓ$ και την $ΑΔ$ κάθετη στη $BΓ$. Αν M είναι το μέσο της EH , να αποδείξετε ότι:

- A) Τα σημεία E, A και H είναι συνευθειακά.
- B) Τα τρίγωνα $ΑΔB$ και EKB είναι ίσα.
- Γ) Τα τρίγωνα $ΑΔΓ$ και $ΗΛΓ$ είναι ίσα.
- Δ) $KB=ΛΓ$
- E) $EK+ΗΛ=BΓ$
- Στ) Η γωνία $BΜΓ$ είναι ορθή.
- Z) Το τρίγωνο $BΜΓ$ είναι ισοσκελές

5.103 Δίνεται ορθογώνιο τρίγωνο $ABΓ$ με ($\hat{A} = 90^\circ$). Φέρνουμε

τμήμα $ΓΔ \perp ΑΓ$ και ίσο με $BΓ$ έτσι ώστε τα σημεία B και $Δ$ να βρίσκονται σε διαφορετικά ημιεπίπεδο σε σχέση με την $ΑΓ$.

- A) Αποδείξτε ότι η $BΔ$ είναι διχοτόμος της γωνίας $ABΓ$.
- B) Αν N είναι το μέσον του $ΑΓ$ και M το μέσον του $BΔ$ να αποδείξετε ότι $MN \perp ΑΓ$.
- Γ) Το τρίγωνο $MΓA$ είναι ισοσκελές.
- Δ) $MΓΔ+BAM=180^\circ$.

5.104 Δίνεται παραλληλόγραμμο $ABΓΔ$ και το συμμετρικό E του A ως προς τη διαγώνιο $BΔ$. Να δείχθει ότι το $BΓEΔ$ είναι ισοσκελές τραπέζιο.

5.105 Έστω οι εφεξής και παραπληρωματικές γωνίες $x\hat{O}y$ και $y\hat{O}z$. Θεωρούμε τυχαίο σημείο Σ της Oy και τα τμήματα ΣA και ΣB κάθετα προς τις διχοτόμους των παραπάνω γωνιών. Να αποδείξετε ότι:

- α) $\hat{A}\Sigma B = 90^\circ$
- β) $AB \parallel xz$

6 ΕΓΓΕΓΡΑΜΜΕΝΑ - ΕΓΓΡΑΨΙΜΑ ΤΕΤΡΑΠΛΕΥΡΑ

6.01 Δύο κύκλοι Κ και Λ εφάπτονται στο Α. Δύο ευθείες που περνούν από το Α τέμνουν τον κύκλο Κ στα Β και Δ και τον κύκλο Λ στα Ε και Γ αντίστοιχα. Να αποδείξετε ότι $B\Delta // ΓΕ$.

6.02 Δύο κύκλοι τέμνονται στα σημεία Α και Β. Μια ευθεία διέρχεται από το Α και τέμνει τους κύκλους στα σημεία Γ και Δ. Έστω Μ το μέσο του ΓΔ. Η ευθεία ΒΜ τέμνει τους κύκλους στα σημεία Ε και Ζ. Να αποδείξετε ότι τα τρίγωνα ΓΜΖ και ΕΜΔ είναι ίσα και ότι $ME = MZ$.

6.03 Εξωτερικά ενός ορθογωνίου τριγώνου ΑΒΓ, ($\hat{A} = 90^\circ$) θεωρούμε Τετράγωνο ΒΓΔΕ. Αν Ο είναι το κέντρο του τετραγώνου αυτού, να αποδειχθεί ότι η ΑΟ διχοτομεί τη γωνία Α.

6.04 Οι κορυφές Α, Β και Δ παραλληλογράμμου ΑΒΓΔ είναι σημεία του κύκλου με κέντρο Ο. Αν Ε είναι το αντιδιαμετρικό σημείο του Α να αποδείξετε ότι:

- A) $B\Gamma \perp \Delta E$ και $\Delta\Gamma \perp BE$.
- B) $E\Gamma \perp B\Delta$

6.05 Δύο ορθογώνια τρίγωνα ΑΒΓ και ΒΓΔ έχουν κοινή υποτείνουσα ΒΓ και οι κορυφές Α και Δ βρίσκονται προς το ίδιο μέρος της. Αν Ε και Ζ οι προβολές των Β και Γ στην ευθεία ΑΔ να δείξετε $AE = \Delta Z$.

6.06 Δίνονται οι κύκλοι (Κ, R) και (Λ, ρ) που εφάπτονται εξωτερικά στο σημείο Α. Ευθεία που διέρχεται από το Α τέμνει τους κύκλους στα σημεία Β και Γ αντίστοιχα. Αν ε είναι η εφαπτομένη του κύκλου (Κ, R) στο Β, να αποδείξετε ότι $\Gamma\Lambda \perp \epsilon$

6.07 Δίνεται κύκλος (O,R) και διάμετρος AB . Εκατέρωθεν της AB φέρουμε τυχαίες χορδές $A\Gamma$ και $A\Delta$, οι οποίες τέμνουν την εφαπτομένη του κύκλου B στα σημεία K και Λ αντίστοιχα. Να αποδείξετε ότι $K\Lambda\Delta\Gamma$ είναι εγγράψιμο.

6.08 Δίνεται τρίγωνο $AB\Gamma$, ο περιγεγραμμένος κύκλος (O,R) και τυχαίο σημείο M του τόξου $A\Gamma$. Αν N είναι το μέσο του τόξου $B\Gamma$, οι MB και AN τέμνονται στο E και οι $A\Gamma$ και MN τέμνονται στο Z , να αποδείξετε ότι:

- A) Το τετράπλευρο $AMZE$ είναι εγγράψιμο.
- B) $EZ // B\Gamma$

6.09 Δίνεται κύκλος (K,R) , διάμετρος AB και η ακτίνα $K\Gamma$ κάθετη στην AB . Τυχαία ευθεία που διέρχεται από το A τέμνει την $K\Gamma$ στο Δ και τον κύκλο στο E . Αν η εφαπτομένη του κύκλου στο E τέμνει την προέκταση της AB στο σημείο M και η κάθετη επί της AB στο M τέμνει την AE στο σημείο Z , να αποδείξετε ότι:

Τα τετράπλευρα ΔKBE και $EBMZ$ είναι εγγράψιμα.
 Η γωνία ΔBZ είναι ορθή.

6.10 Δίνεται ορθογώνιο τρίγωνο $AB\Gamma$, ($\hat{A} = 90^\circ$). Φέρνουμε τη διχοτόμο της γωνίας A , η οποία τέμνει τη $B\Gamma$ στο Δ . Στο σημείο Δ φέρνουμε την κάθετη στην $B\Gamma$ η οποία τέμνει την $A\Gamma$ στο E . Αν ΔZ και ΔH είναι οι αποστάσεις του Δ από τις $A\Gamma$ και AB αντίστοιχα, να αποδείξετε ότι:

- A) $\Delta Z = \Delta H$.
- B) Το τετράπλευρο $AB\Delta E$ είναι εγγράψιμο.
- Γ) $\Delta B = \Delta E$.

6.11 Έστω E το μέσον της πλευράς $B\Gamma$ ενός τετραγώνου $AB\Gamma\Delta$. Φέρνουμε AZ κάθετη στη ΔE . Να αποδείξετε ότι:

- A) Τα τρίγωνα ABE και $\Delta\Gamma E$ είναι ίσα.
- B) Το τετράπλευρο $AZEB$ είναι εγγράψιμο.
- Γ) $BZ = BA$

6.12 Ένα τετράπλευρο $AB\Gamma\Delta$ είναι εγγεγραμμένο σε κύκλο. Στην ημιευθεία BA παίρνουμε τμήμα $BM=BA$ και στη ΓA τμήμα $\Gamma N=\Gamma A$. Να αποδείξετε ότι:

- A) Τα σημεία A, M, N και Δ είναι ομοκυκλικά.
- B) $MN \parallel B\Gamma$.

6.13 Δίνεται τρίγωνο $AB\Gamma$ εγγεγραμμένο σε κύκλο K . Από το K φέρνουμε ευθεία κάθετη στην AB η οποία τέμνει την πλευρά $A\Gamma$ στο σημείο E . Να αποδείξετε ότι το τετράπλευρο $B\Gamma EK$ είναι εγγράψιμο.

6.14 Δίνεται ισοσκελές τραπέζιο $AB\Gamma\Delta$ με γωνίες $\hat{\Gamma} = \hat{\Delta} = 60^\circ$. Έστω EZ η διάμεσος του και AH το ύψος του. Από το Z φέρνουμε ευθεία παράλληλη στην πλευρά AD που τέμνει την πλευρά $\Gamma\Delta$ στο Θ . Να αποδείξετε ότι:

- A) Το τετράπλευρο $H\Theta ZE$ είναι ισοσκελές τραπέζιο.
- B) Αν K, I είναι τα μέσα των τμημάτων DH, DE αντίστοιχα τότε το τετράπλευρο $IKHE$ είναι εγγράψιμο.

6.15 Έστω ορθογώνιο τρίγωνο $AB\Gamma$ ($\hat{A} = 90^\circ$) και η διχοτόμος AD αυτού. Φέρνουμε από το Δ κάθετη στη $B\Gamma$ που τέμνει την $A\Gamma$ στο Z και την AB στο P . Να αποδείξετε ότι $\Delta Z = \Delta B$ και $\Delta P = \Delta \Gamma$

6.16 Δίνεται κύκλος (K, ρ) . Αν AB μια χορδή του κύκλου (K, ρ) και M το μέσο του τόξου AB να αποδείξετε ότι οι αποστάσεις του M από τις ακτίνες KA και KB είναι ίσες με το μισό του μήκους της χορδής

6.17 Έστω ορθογώνιο τρίγωνο $AB\Gamma$ ($\hat{A} = 90^\circ$) και φέρνουμε τη διχοτόμο AK . Αν η κάθετη από το K προς τη $B\Gamma$ τέμνει την $A\Gamma$ στο Λ και την AB στο M , να αποδείξετε ότι $KB = K\Lambda$ και $KM = K\Gamma$

6.18 Κύκλος με κέντρο K εφάπτεται σε άλλον κύκλο με κέντρο Λ στο σημείο A . Μια ευθεία (ϵ) εφάπτεται στον κύκλο K στο σημείο B . Αν η BA τέμνει τον κύκλο Λ στο σημείο Γ , να αποδείξετε ότι $\Gamma\Lambda \perp (\epsilon)$.

6.19 Το τρίγωνο $AB\Gamma$ είναι εγγεγραμμένο σε κύκλο και η διχοτόμος του AD τέμνει τον κύκλο στο E .

Θεωρούμε ακόμη τα ευθύγραμμα τμήματα $B\Theta$ και $E\Lambda$ ώστε $B\Theta \perp AD$ και $E\Lambda \perp B\Gamma$.

- A) Αποδείξετε ότι το τρίγωνο $B\Theta\Gamma$ είναι ισοσκελές.
- B) Να δείξετε την ισότητα $AB = A\Theta$.
- Γ) Αποδείξετε ότι είναι $ZH \parallel A\Gamma$.

Δ) Να δείξετε την ισότητα $ZH = \frac{AG - AB}{2}$

6.20 Στο διπλανό σχήμα ΒΓ, ΑΔ είναι διάμετροι και ε εφαπτομένη του κύκλου. Να υπολογίσετε:

- α) τη γωνία θ
- β) τη γωνία φ
- γ) τη γωνία ω.

6.21 Από σημείο M εξωτερικό κύκλου (O, R) φέρνουμε τις εφαπτόμενες MA, MB του κύκλου. Προεκτείνουμε το OB κατά τμήμα BE=OB.

- A) Να αποδείξετε ότι το τρίγωνο OME είναι ισοσκελές.
- B) Να αποδείξετε ότι: $\widehat{AME} = 3 \cdot \widehat{BME}$
- Γ) Να αποδείξετε ότι το τετράπλευρο AOBM είναι εγγράψιμο.

6.22 Στο διπλανό σχήμα δίνονται δύο κύκλοι (K, ρ₁) και (Λ, ρ₂) με ρ₂>ρ₁, που τέμνονται στα A και B. Έστω Γ τυχαίο σημείο του (K, ρ₁) και AB η κοινή χορδή. Οι χορδές ΓΑ και ΓΒ προεκτείνόμενες τέμνουν τον κύκλο (Λ, ρ₂) στα Δ και Ε αντίστοιχα, η ΔΒ τέμνει τον (K, ρ₁) στο Ζ και η προέκταση της ΓΖ τέμνει την ΔΕ στο Η.

- A) Να αποδείξετε ότι : $\widehat{B\hat{A}\Gamma} = \widehat{\Delta\hat{Z}H}$.
- B) Να αποδείξετε ότι το τετράπλευρο ZBEH είναι εγγράψιμο.

6.23 Σε επίπεδο, θεωρούμε ευθ. τμήμα ΑΓ με μήκος 10cm, Ο το μέσο του ΑΓ και τα σημεία Β και Δ έτσι ώστε : να βρίσκονται εκατέρωθεν της ΑΓ ,

$OB = OD = 5\text{cm}$

$\widehat{A\hat{\Gamma}\Delta} = \frac{1}{2}$ της ορθής και $\widehat{A\hat{\Gamma}B} = 30^\circ$.

Να δείξετε ότι

- A) το ΑΒΓΔ είναι εγγράψιμο.
- B) $AB = 5\text{cm}$ και $A\Delta = \Delta\Gamma$
- Γ) αν Μ το μέσο της ΒΔ τότε $OM \perp BD$
- Δ) $\widehat{O\hat{B}\Delta} = \widehat{A\hat{O}M} = 15^\circ$.

6.24 Σε ένα τρίγωνο $AB\Gamma$ είναι $B\Gamma = 2 AB$. Έστω M το μέσο της πλευράς $B\Gamma$. Στην πλευρά $A\Gamma$ παίρνουμε τα σημεία N και P έτσι ώστε $AN = NP = P\Gamma$. Να αποδειχθεί ότι:

- A) $MP \parallel BN$
- B) Η ευθεία BN διέρχεται από το μέσο του AM
- Γ) Η BN είναι κάθετη στην AM .
- Δ) Η γωνία AMP είναι ορθή.
- Ε) Αν η γωνία $MA\Gamma$ είναι ίση με 30° , τότε $BN = 2P\Gamma$.

6.25 Έστω (K, ρ) κύκλος και σημείο P , στο επίπεδό του, τέτοιο ώστε $KP = 2\rho$. Φέρνουμε τα εφαπτόμενα τμήματα PA και PB .

Να αποδείξετε ότι:

- A. $\hat{A}PK = 30^\circ$
- B. $\hat{A}KB = 120^\circ$
- Γ. το PAB είναι ισόπλευρο

6.26 Σε τρίγωνο $AB\Gamma$ είναι $\hat{A} = 3\hat{\Gamma}$ και $\hat{B} = 2\hat{\Gamma}$

- A) Να υπολογίσετε τις γωνίες του τριγώνου $AB\Gamma$
- B) Αν AD το ύψος του τριγώνου $AB\Gamma$ και η διάμεσός του AM τότε :
 - i) Να αποδείξετε ότι $\hat{\Delta}AM = 30^\circ$
 - ii) Να αποδείξετε ότι $B\Delta = \frac{B\Gamma}{4}$

6.27 Στο διπλανό σχήμα είναι (O, R) ο περιγεγραμμένος στο τρίγωνο $AB\Gamma$, κύκλος, $B\Delta$, ΓE τα ύψη του $AB\Gamma$ και $BZ \perp AB$. Να δείξετε ότι:

- A η AZ διάμετρος του κύκλου
- B το $BH\Gamma Z$ παραλληλόγραμμο,
- Γ Το $OM = \frac{1}{2} \Gamma H$, M το μέσο της AB