

ΦΥΛΛΑ ΕΡΓΑΣΙΑΣ

ΕΝΟΤΗΤΑ : «ΠΑΡΑΛΛΗΛΙΑ - ΑΘΡΟΙΣΜΑ ΓΩΝΙΩΝ ΤΡΙΓΩΝΟΥ»

ΠΑΡΑΛΛΗΛΙΑ - 2^ο ΘΕΜΑ

1544. Σε ισοσκελές τρίγωνο $AB\Gamma$ ($AB = A\Gamma$) φέρουμε τη διχοτόμο $A\Delta$ και μια ευθεία (ϵ) παράλληλη προς τη $B\Gamma$, που τέμνει τις πλευρές AB και $A\Gamma$ στα σημεία E και Z αντίστοιχα. Να αποδείξετε ότι:

- α) Το τρίγωνο AEZ είναι ισοσκελές.
β) Τα τρίγωνα $A\epsilon\Delta$ και $AZ\Delta$ είναι ίσα.

1594. Δίνεται ορθογώνιο τρίγωνο $AB\Gamma$ ($\hat{A} = 90^\circ$). Έστω Δ σημείο της πλευράς $A\Gamma$ τέτοιο, ώστε η διχοτόμος ΔE της γωνίας $A\Delta B$ να είναι παράλληλη στην πλευρά $B\Gamma$.

α) Να αποδείξετε ότι:

- i) $\hat{E}\Delta B = \hat{\Delta}B\Gamma$ και $\hat{E}\Delta A = \hat{\Gamma}$.
ii) Το τρίγωνο $B\Delta\Gamma$ είναι ισοσκελές.
β) Αν $\hat{A}\Delta B = 60^\circ$ να υπολογίσετε τη γωνία Γ .

1595. Δίνεται ισοσκελές τρίγωνο $AB\Gamma$ ($AB = A\Gamma$) και η διάμεσός του AM .

Φέρουμε ημιευθεία $\Gamma x \perp B\Gamma$ προς το ημιεπίπεδο που δεν ανήκει το A και παίρνουμε σε αυτήν τμήμα $\Gamma\Delta = AB$.

α) Να αποδείξετε ότι η γωνία $\Delta A\Gamma$ είναι ίση με τη $\hat{\Gamma}\Delta A$.

β) Να αποδείξετε ότι: i) $\Gamma\Delta // AM$ ii) Η $A\Delta$ είναι διχοτόμος της γωνίας $M A \Gamma$.

1597. Στις προεκτάσεις των πλευρών BA (προς το A) και ΓA (προς το A) τριγώνου $AB\Gamma$, παίρνουμε τα τμήματα $A\Delta = AB$ και $A\epsilon = A\Gamma$. Να αποδείξετε ότι:

α) Τα τρίγωνα $AB\Gamma$ και $A\Delta\epsilon$ είναι ίσα. β) $\Delta\epsilon // B\Gamma$

ΠΑΡΑΛΛΗΛΙΑ - 4^ο ΘΕΜΑ

1744. Στο ισοσκελές τρίγωνο $AB\Gamma$ ($AB = A\Gamma$) φέρουμε τις διαμέσους $B\Delta$ και $\Gamma\epsilon$. Μια ευθεία ϵ παράλληλη στη βάση $B\Gamma$ τέμνει τις πλευρές AB και $A\Gamma$ στα Z και H αντίστοιχα και τις διαμέσους $B\Delta$ και $\Gamma\epsilon$ στα σημεία Θ και K αντίστοιχα. Να αποδείξετε ότι:

- α) $BZ = \Gamma H$
β) τα τρίγωνα $ZB\Theta$ και $H\Gamma K$ είναι ίσα.
γ) $ZK = H\Theta$.

1793. Δίνεται τετράπλευρο $AB\Gamma\Delta$ με $AB = A\Delta$ και $\Gamma B = \Gamma\Delta$. Αν E το σημείο τομής των προεκτάσεων των BA και $\Gamma\Delta$ και Z το σημείο τομής των προεκτάσεων των ΔA και ΓB , να αποδείξετε ότι:

- α) Η ΓA είναι διχοτόμος της γωνίας $B\Gamma\Delta$.
- β) $\Gamma Z = \Gamma E$.
- γ) $EZ \parallel B\Delta$.

1809. Θεωρούμε κύκλο κέντρου O , με διάμετρο $B\Gamma$. Από σημείο A του κύκλου φέρουμε την εφαπτομένη (ϵ) του περιγεγραμμένου κύκλου του τριγώνου $AB\Gamma$. Από τα σημεία B και Γ φέρουμε τα τμήματα $B\Delta$ και ΓE κάθετα στην ευθεία (ϵ).

- α) Να αποδείξετε ότι οι BA και ΓA είναι διχοτόμοι των γωνιών $\Delta B\Gamma$ και $E\Gamma B$.
- β) Αν AZ είναι ύψος του τριγώνου $AB\Gamma$, να αποδείξετε ότι: $A\Delta = A\Gamma = AZ$.
- γ) Να αποδείξετε ότι: $B\Delta + \Gamma E = B\Gamma$.

1818. Δίνεται τρίγωνο $AB\Gamma$ με $AB < A\Gamma$, η διχοτόμος του $A\Delta$ και ευθεία ϵ παράλληλη από το B προς την $A\Gamma$. Από το μέσο M της $B\Gamma$ φέρνουμε ευθεία παράλληλη στην $A\Delta$ η οποία τέμνει την $A\Gamma$ στο σημείο Z , την ευθεία ϵ στο σημείο Λ και την προέκταση της BA στο σημείο E .

Να αποδείξετε ότι:

- α) Τα τρίγωνα AEZ και $B\Lambda E$ είναι ισοσκελή.
- β) $B\Lambda = \Gamma Z$.
- γ) $AE = A\Gamma - B\Lambda$.

1890. Στο διπλανό σχήμα φαίνονται οι θέσεις στο χάρτη πέντε χωριών A, B, Γ, Δ και E και οι δρόμοι που τα συνδέουν. Το χωριό E ισαπέχει από τα χωριά B, Γ και επίσης από τα χωριά A και Δ .

α) Να αποδείξετε ότι:

- i. η απόσταση των χωριών A και B είναι ίση με την απόσταση των χωριών Γ και Δ .
- ii. αν οι δρόμοι AB και $\Gamma\Delta$ έχουν δυνατότητα να προεκταθούν, να αποδείξετε ότι αποκλείεται να συναντηθούν.
- iii. τα χωριά B και Γ ισαπέχουν από το δρόμο $A\Delta$.

β) Να προσδιορίσετε γεωμετρικά το σημείο του δρόμου $A\Gamma$ που ισαπέχει από τα χωριά A και Δ .

ΑΘΡΟΙΣΜΑ ΓΩΝΙΩΝ ΤΡΙΓΩΝΟΥ - 2^ο ΘΕΜΑ

1541. Δίνεται ορθογώνιο τρίγωνο $AB\Gamma$ ($\hat{A} = 90^\circ$). Η διχοτόμος της γωνίας B τέμνει την πλευρά AG στο σημείο Δ .

Φέρουμε τμήμα DE κάθετο στην πλευρά $B\Gamma$. Να αποδείξετε ότι:

α) $BE = AB$

β) Αν επιπλέον $B\hat{\Delta}A = 55^\circ$, να υπολογίσετε τις γωνίες του τριγώνου $\Gamma\Delta E$.

1552. Ένας μαθητής της Α΄ Λυκείου βρήκε έναν τρόπο να κατασκευάζει παράλληλες ευθείες. Στην αρχή σχεδιάζει μια τυχαία γωνία $xO\psi$. Στη συνέχεια με κέντρο τη κορυφή O της γωνίας σχεδιάζει δύο ομόκεντρους διαφορετικούς κύκλους με τυχαίες ακτίνες. Ο μικρότερος κύκλος τέμνει τις πλευρές Ox και $O\psi$ της γωνίας στα σημεία A και B αντίστοιχα και ο μεγαλύτερος στα σημεία Γ, Δ . Ισχυρίζεται ότι οι ευθείες που ορίζονται από τις χορδές AB και $\Gamma\Delta$ είναι παράλληλες. Μπορείτε να το δικαιολογήσετε;

1554. Δίνεται τρίγωνο $AB\Gamma$ στο οποίο $\hat{A}_{εξ} = 2\hat{A}\hat{B}\hat{\Gamma}$. Φέρουμε τη μεσοκάθετο της πλευράς AB ,

η οποία τέμνει την πλευρά AG στο Δ και σχηματίζεται γωνία $A\Delta B$ ίση με 80° .

α) Να δείξετε ότι το τρίγωνο $AB\Gamma$ είναι ισοσκελές με $AB = A\Gamma$.

β) Να υπολογίσετε τις γωνίες του τριγώνου $AB\Gamma$.

1556. Δίνεται ισοσκελές τρίγωνο $AB\Gamma$ με $AB = A\Gamma$. Φέρουμε εκτός του τριγώνου τις ημιευθείες Ax και Ay τέτοιες ώστε $Ax \perp AB$ και $Ay \perp A\Gamma$. Οι κάθετες στην πλευρά $B\Gamma$ στα σημεία B και Γ τέμνουν τις Ax και Ay στα σημεία Δ και E αντίστοιχα.

α) Να αποδείξετε ότι $B\Delta = \Gamma E$.

β) Αν η γωνία BAG είναι ίση με 80° , να υπολογίσετε τις γωνίες του τριγώνου ΔAE .

1572. Θεωρούμε ισοσκελές τρίγωνο $AB\Gamma$ ($AB = A\Gamma$) και σημεία Δ και E στην ευθεία $B\Gamma$

τέτοια, ώστε $B\Delta = \Gamma E$. Έστω $\Delta Z \perp AB$ και $E\text{H} \perp A\Gamma$.

α) Να αποδείξετε ότι:

i. $BZ = \text{H}\Gamma$.

ii. Το τρίγωνο AZH είναι ισοσκελές.

β) Αν $\hat{A} = 50^\circ$, να υπολογίσετε τις γωνίες του τριγώνου AZH .

1576. Σε ημικύκλιο διαμέτρου AB προεκτείνουμε την AB προς το μέρος του A και παίρνουμε ένα σημείο Γ . Θεωρούμε E ένα σημείο του ημικυκλίου και έστω Δ το σημείο τομής του τμήματος ΓE με το ημικύκλιο. Αν το τμήμα $\Gamma\Delta$ ισούται με το OB και $B\hat{O}E = 45^\circ$, να υπολογίσετε τη γωνία $\Delta\hat{\Gamma}O = x$.

1590. Δίνεται ευθεία ϵ του επιπέδου. Τα παράλληλα τμήματα AB και $\Gamma\Delta$ καθώς και ένα τυχαίο σημείο E βρίσκονται στο ίδιο ημιεπίπεδο της ϵ . Να αποδείξετε ότι:

α) Αν το E είναι εκτός των τμημάτων AB και $\Gamma\Delta$, τότε: $\hat{\omega} = \hat{\varphi} + \hat{\theta}$.

β) Αν το E είναι ανάμεσα στα τμήματα AB και $\Gamma\Delta$ και $EZ \parallel AB$, τότε να αποδείξετε ότι $\hat{\theta} = \hat{\varphi} + \hat{\omega}$.

1593. Δίνεται ισοσκελές τρίγωνο $AB\Gamma$ ($AB = A\Gamma$) με $\hat{A} = 80^\circ$. Έστω K σημείο της διχοτόμου της γωνίας A , τέτοιο, ώστε $KB = KA = K\Gamma$.

- α) Να αποδείξετε ότι τα τρίγωνα BKA και ΓKA είναι ίσα.
β) Να υπολογίσετε τις γωνίες ABK και $A\Gamma K$.
γ) Να υπολογίσετε τη γωνία $BK\Gamma$.

1596. Δίνεται τρίγωνο $AB\Gamma$ με $AB < A\Gamma$. Έστω Ax η διχοτόμος της εξωτερικής γωνίας $\hat{A}_{\epsilon\epsilon} = 120^\circ$. Από την κορυφή B φέρνουμε ευθεία παράλληλη στην Ax , η οποία τέμνει την $A\Gamma$ στο σημείο Δ .

- α) Να αποδείξετε ότι:
i. $\hat{A}\hat{B}\Delta = 60^\circ$
ii. το τρίγωνο $AB\Delta$ είναι ισόπλευρο.
iii. $\Delta\Gamma = A\Gamma - AB$

β) Αν η γωνία $B\Delta A$ είναι διπλάσια της $\hat{\Gamma}$ του τριγώνου $AB\Gamma$, να υπολογίσετε τις γωνίες του τριγώνου $B\Delta\Gamma$. (Μονάδες 10)

1602. Δίνεται ισοσκελές τρίγωνο $AB\Gamma$ ($AB = A\Gamma$) με $\hat{A} = 50^\circ$. Έστω Δ σημείο της πλευράς $A\Gamma$, τέτοιο, ώστε $B\Delta = B\Gamma$.

- α) Να υπολογίσετε τις γωνίες B και Γ του τριγώνου $AB\Gamma$.
β) Να αποδείξετε ότι $\Delta\hat{B}\Gamma = \hat{A}$.

1603. Θεωρούμε ορθογώνιο $AB\Gamma$ ($\hat{A} = 90^\circ$) με $\hat{\Gamma} = 40^\circ$. Έστω Δ τυχαίο σημείο της

πλευράς AG και $\Delta E \perp B\Gamma$. Να υπολογίσετε:

- α) τις γωνίες του τριγώνου $\Delta E\Gamma$.
β) τις γωνίες του τετράπλευρου $A\Delta E B$.

1604. Δίνεται ισοσκελές τρίγωνο $AB\Gamma$ ($AB = A\Gamma$) με $\hat{A} = 40^\circ$. Στην προέκταση της ΓB (προς το B) παίρνουμε τμήμα $B\Delta$ τέτοιο, ώστε $B\Delta = AB$. Να υπολογίσετε

- α) τις γωνίες του τριγώνου $AB\Gamma$. β) τη γωνία $\Delta\hat{A}\Gamma$.

1605. Θεωρούμε ορθογώνιο $AB\Gamma$ ($\hat{A} = 90^\circ$).

Έστω $A\Delta$ η διχοτόμος της γωνίας A και $\Delta E \parallel AB$. Αν $\hat{B} = \hat{\Gamma} + 20^\circ$,

- α) Να υπολογίσετε:
i. τις γωνίες B και Γ του τριγώνου $AB\Gamma$.
ii. τις γωνίες ω και φ .

- β) Να αποδείξετε ότι το τρίγωνο $A\Delta E$ είναι ισοσκελές.

1607. Στο διπλανό σχήμα ισχύουν $\Delta B = BA = A\Gamma = \Gamma E$ και $B\hat{A}\Gamma = 40^\circ$.

Να αποδείξετε ότι:

- α) $A\hat{B}\Delta = A\hat{\Gamma}E = 110^\circ$.
β) Τα τρίγωνα $AB\Delta$ και $A\Gamma E$ είναι ίσα.
γ) Το τρίγωνο $\Delta A E$ είναι ισοσκελές.

1623. Δίνεται τρίγωνο $AB\Gamma$ με $\hat{A} = 80^\circ$, $\hat{B} = 20^\circ + \hat{\Gamma}$ και έστω $A\Delta$ η διχοτόμος της γωνίας A .

- α) Να υπολογίσετε τις γωνίες B και Γ .
β) Φέρνουμε από το Δ ευθεία παράλληλη στην AB , που τέμνει την AG στο E . Να υπολογίσετε τις γωνίες ΔE και $E\Delta\Gamma$.

1636. Δίνεται κύκλος κέντρου O και από ένα σημείο P εκτός αυτού φέρουμε τα εφαπτόμενα τμήματα PA και PB . Το τμήμα PO τέμνει τον κύκλο στο M και η εφαπτομένη του κύκλου στο M τέμνει τα PA και PB στα σημεία Δ και Γ αντίστοιχα.

- α) Να αποδείξετε ότι το τρίγωνο $P\Delta\Gamma$ είναι ισοσκελές.

- β) Αν $A\hat{P}B = 40^\circ$, να υπολογίσετε τη γωνία AOB .

1639. Στα ορθογώνια τρίγωνα ABΓ και AΔΕ (γωνία A ορθή) του διπλανού σχήματος ισχύει $\hat{B} = \hat{\Delta} = 30^\circ$.

α) Να υπολογίσετε τις γωνίες του τετράπλευρου AEZΓ.

β) Να αποδείξετε ότι τα τρίγωνα ΓΖΔ και EBZ είναι ισοσκελή.

1640. Στο διπλανό σχήμα, οι AΔ, BE είναι παράλληλες. Επιπλέον ισχύουν $AΔ = AZ$, $BE = BZ$ και $\hat{A} = 70^\circ$.

α) Να υπολογίσετε τις γωνίες των τριγώνων AΔZ και BZE.

β) Να αποδείξετε ότι $\hat{\Delta Z E} = 90^\circ$.

1641. Στο διπλανό σχήμα οι γωνίες A, B είναι ορθές και επιπλέον $AΔ = BΓ$ και $AΓ = BE$. Να αποδείξετε ότι:

α) Τα τρίγωνα AΓΔ και BΓE είναι ίσα.

β) Αν $\hat{EΓB} = 40^\circ$, τότε το τρίγωνο ΔΓE είναι ορθογώνιο και ισοσκελές.

1645. Σε τρίγωνο ABΓ ισχύουν $\hat{A} + \hat{\Gamma} = 2\hat{B}$ και $\hat{A} = 3\hat{\Gamma}$.

α) Να αποδείξετε ότι $\hat{B} = 60^\circ$.

β) Αν το ύψος AΔ και η διχοτόμος BE τέμνονται στο σημείο Z, να αποδείξετε ότι το τρίγωνο AZE είναι ισόπλευρο.

1661. Δίνεται τρίγωνο ABΓ με $AB = AΓ$ και η διάμεσός του AΔ τέτοια, ώστε $B\hat{A}\Delta = 30^\circ$.

Θεωρούμε σημείο E στην AΓ τέτοιο, ώστε $AΔ = AE$.

α) Να αποδείξετε ότι το τρίγωνο ABΓ είναι ισόπλευρο.

β) Να υπολογίσετε τις γωνίες του τριγώνου AΔE.

γ) Να υπολογίσετε τη γωνία EΔΓ.

1673. Δίνονται δυο ίσοι κύκλοι (O, ρ) και (K, ρ) με $OK = \rho$, οι οποίοι τέμνονται στα σημεία A και Δ .

α) Να αποδείξετε ότι το τρίγωνο OAK είναι ισόπλευρο.

β) Να υπολογίσετε τις γωνίες του τριγώνου BAK .

1682. Έστω τρίγωνο $AB\Delta$ με $\hat{A} = 120^\circ$. Εξωτερικά του τριγώνου κατασκευάζουμε τα ισόπλευρα τρίγωνα AEB και $AZ\Delta$. Να αποδείξετε ότι:

α) Τα τρίγωνα AEZ και $AB\Delta$ είναι ίσα.

β) Το τμήμα ΔZ είναι παράλληλο στο BE .

1689. Δίνεται ισόπλευρο τρίγωνο $AB\Gamma$. Θεωρούμε σημείο E στην προέκταση της BA (προς το A) και σημείο Δ στο εσωτερικό της πλευράς $A\Gamma$, ώστε $AE = A\Delta$.

α) Να υπολογίσετε τις γωνίες του τριγώνου $A\Delta E$.

β) Αν Z είναι το σημείο τομής της προέκτασης της $E\Delta$ (προς το Δ) με την $B\Gamma$, να αποδείξετε ότι η EZ είναι κάθετη στην $B\Gamma$.

1693. Δίνεται ορθογώνιο τρίγωνο $AB\Gamma$ ($\hat{A} = 90^\circ$) και $A\Delta$ η διχοτόμος της γωνίας A . Από το σημείο Δ φέρουμε την παράλληλη προς την AB που τέμνει την $A\Gamma$ στο E .

α) Να αποδείξετε ότι το τρίγωνο $E\Delta\Gamma$ είναι ορθογώνιο.

β) Να υπολογίσετε τη γωνία $A\Delta E$.

γ) Αν η γωνία B είναι 20° μεγαλύτερη από τη γωνία Γ , να υπολογίσετε τη γωνία $E\Delta\Gamma$.

1699. Έστω ισοσκελές τρίγωνο $AB\Gamma$ με $AB = A\Gamma$.

α) Να αποδείξετε ότι τα μέσα Δ και E των πλευρών AB και $A\Gamma$ αντίστοιχα, ισαπέχουν από τη βάση $B\Gamma$.

β) Αν $\hat{A} = 75^\circ + \hat{B}$, να υπολογίσετε τις γωνίες του τριγώνου $AB\Gamma$.

1700. Στο διπλανό σχήμα να αποδείξετε ότι:

α) το τρίγωνο $AB\Gamma$ είναι ισοσκελές. β) η γωνία AED είναι ορθή.

ΑΘΡΟΙΣΜΑ ΓΩΝΙΩΝ ΤΡΙΓΩΝΟΥ - 2^ο ΘΕΜΑ

1708. Δίνεται ορθογώνιο τρίγωνο $AB\Gamma$ ($\hat{A} = 90^\circ$) με $\hat{B} = 50^\circ$, το ύψος του AD και σημείο E στην $D\Gamma$ ώστε $\Delta E = B\Delta$. Το σημείο Z είναι η προβολή του Γ στην AE .

α) Να αποδείξετε ότι:

- i. Το τρίγωνο ABE είναι ισοσκελές. ii. $\hat{\Gamma A E} = 10^\circ$.

β) Να υπολογίσετε τις γωνίες του τριγώνου $Z\Gamma E$.

1792. Δίνεται τρίγωνο $AB\Gamma$ με $AB < A\Gamma$. Φέρουμε τη διχοτόμο του AK και σε τυχαίο σημείο της E φέρουμε ευθεία κάθετη στη διχοτόμο AK , η οποία τέμνει τις AB και $A\Gamma$ στα σημεία Z και Δ αντίστοιχα και την προέκταση της GB στο σημείο H . Να αποδείξετε ότι:

α) $\hat{Z\Delta\Gamma} = 90^\circ + \frac{\hat{A}}{2}$ β) $ZK = K\Delta$

γ) $\hat{ZH\Gamma} = \frac{\hat{B} - \hat{\Gamma}}{2}$

1819. Δίνεται ισόπλευρο τρίγωνο $AB\Gamma$ και στην προέκταση της GB (προς το B) θεωρούμε σημείο Δ τέτοιο, ώστε $B\Delta = B\Gamma$, ενώ στην προέκταση της $B\Gamma$ (προς το Γ) θεωρούμε σημείο E τέτοιο, ώστε $\Gamma E = B\Gamma$. Φέρουμε την κάθετη στην $E\Delta$ στο σημείο E , η οποία τέμνει την προέκταση της ΔA στο Z .

α) Να υπολογίσετε τις γωνίες των τριγώνων $\Gamma A E$ και $B\Delta A$.

β) Να αποδείξετε ότι η ΓZ είναι μεσοκάθετος του AE .

γ) Να αποδείξετε ότι $AB \parallel \Gamma Z$.

1828. Δίνεται ισόπλευρο τρίγωνο $AB\Gamma$ και το ύψος του ΓE . Στην προέκταση της ΓB προς το B , θεωρούμε σημείο Δ τέτοιο, ώστε $B\Delta = \frac{B\Gamma}{2}$. Αν η ευθεία ΔE τέμνει την $A\Gamma$ στο Z και $Z\Theta \parallel B\Gamma$:

α) Να αποδείξετε ότι το τρίγωνο $B\Delta E$ είναι ισοσκελές και το τρίγωνο $A\Theta Z$ είναι ισόπλευρο.

β) Να υπολογίσετε τις γωνίες του τριγώνου $\Theta E Z$.

γ) Να αποδείξετε ότι $AE = 2\Theta Z$.

δ) Να αποδείξετε ότι $3AB = 4\Theta B$.

1849. Στις πλευρές Ax' και Ax γωνίας $x'Ax$ θεωρούμε σημεία B και Γ ώστε $AB = A\Gamma$. Οι κάθετες στις Ax' και Ax στα σημεία B και Γ αντίστοιχα, τέμνονται στο Δ . Αν οι ημιευθείες Ay και Az χωρίζουν τη γωνία $x'Ax$ σε τρεις ίσες γωνίες και τέμνουν τις $B\Delta$ και $\Delta\Gamma$ στα σημεία E και Z αντίστοιχα, να αποδείξετε ότι:

- α) Το τρίγωνο EAZ είναι ισοσκελές.
β) Το Δ ανήκει στη διχοτόμο της γωνίας $x'Ax$.
γ) Οι γωνίες $\Gamma B\Delta$ και $\Gamma A\Delta$ είναι ίσες.

1851. Σε τρίγωνο $AB\Gamma$ η προέκταση της διχοτόμου της γωνίας Γ και της εξωτερικής γωνίας του B , τέμνονται στο E . Δίνεται ότι $\widehat{ABE} = 70^\circ = 2\widehat{EB\Gamma}$.

- α) Να αποδείξετε ότι το τρίγωνο ΓBE είναι ισοσκελές.
β) Να υπολογίσετε τις γωνίες του τριγώνου $AB\Gamma$.

1888. Έστω ισοσκελές τρίγωνο $AB\Gamma$ ($AB = A\Gamma$) και M το μέσο της $B\Gamma$. Φέρνουμε $\Gamma\Delta \perp B\Gamma$ με $\Gamma\Delta = AB$ (A, Δ εκατέρωθεν της $B\Gamma$). Να αποδείξετε ότι:

- α) $AM \parallel \Gamma\Delta$ β) η $A\Delta$ είναι διχοτόμος της γωνίας $MA\Gamma$.

- γ) $\widehat{\Delta A\Gamma} = 45^\circ - \frac{\widehat{B}}{2}$ δ) $A\Delta < 2AB$

