Второй листик

	1.
	Точки A1 и B1 делят стороны BC и AC треугольника ABC в отношениях BA1 : A1C = 1 : p и AB1 : B1C = 1 : q. В каком отношении отрезок AA1 делится отрезком BB1?

	2.
	Через точку P медианы CC1 треугольника ABC проведены прямые AA1 и BB1 (точки A1 и B1 лежат на сторонах BC и CA). Докажите, что A1B1AB.

	3.
	В треугольнике ABC проведена биссектриса BD внутреннего или внешнего угла. Докажите, что AD : DC = AB : BC.

	4.
	Докажите, что центр O вписанной окружности треугольника ABC делит биссектрису AA1 в отношении AO : OA1 = (b + с) : a, где a, b, c — длины сторон треугольника.

	5.
	Точки A, B и C лежат на одной прямой, а точки A1, B1, и C1 — на другой. Докажите, что если AB1BA1 и AC1CA1, то BC1CB1.

	6.
	Две окружности пересекаются в точках A и B. Из точки A к этим окружностям проведены касательные AM и AN (M и N- точки окружностей). Докажите, что ABN + MAN = 180°;

	7.
	Длины двух сторон треугольника равны a, а длина третьей стороны равна b. Вычислите радиус его описанной окружности.

	8.
	Углы треугольника ABC связаны соотношением 3 + 2 = 180°. Докажите, что a2 + bc = c2.

	9.
	Две окружности пересекаются в точках M и K. Через M и K проведены прямые AB и CD соответственно, пересекающие первую окружность в точках A и C, вторую в точках B и D. Докажите, что ACBD.

	10.
	Точка O, лежащая внутри треугольника ABC, обладает тем свойством, что прямые AO,BO и CO проходят через центры описанных окружностей треугольников BCO,ACO и ABO. Докажите, что O- центр вписанной окружности треугольника ABC.

	11.
	В треугольнике ABC проведены медианы AA1 и BB1. Докажите, что если CAA1 = CBB1, то AC = BC.

	12.
	Шестиугольник ABCDEF вписанный, причем ABDE и BCEF. Докажите, что CDAF.

	13.
	Продолжение биссектрисы угла B треугольника ABC пересекает описанную окружность в точке M; O- центр вписанной окружности, Ob- центр вневписанной окружности, касающейся стороны AC. Докажите, что точки A,C,O и Ob лежат на окружности с центром M.

	14.
	Внутри треугольника ABC взята точка P так, что BPC = A + 60°, APC = B + 60° и APB = C + 60°. Прямые AP,BP и CP пересекают описанную окружность треугольника ABC в точках A,B и C. Докажите, что треугольник ABC правильный.

	15.
	На окружности взяты точки A,C1,B,A1,C,B1 в указанном порядке. Докажите, что если прямые AA1,BB1 и CC1 являются биссектрисами углов треугольника ABC, то они являются высотами треугольника A1B1C1.

	16.
	На окружности взяты точки A,C1,B,A1,C,B1 в указанном порядке. Докажите, что если прямые AA1,BB1 и CC1 являются высотами треугольника ABC, то они являются биссектрисами углов треугольника A1B1C1.

	17.
	Окружности S1 и S2 пересекаются в точках A и B. Через точку A проведена касательная AQ к окружности S1 (точка Q лежит на S2), а через точку B - касательная BS к окружности S2 (точка S лежит на S1). Прямые BQ и AS пересекают окружности S1 и S2 в точках R и P. Докажите, что PQRS - параллелограмм.

	18.
	Окружности S1 и S2 пересекаются в точке A. Через точку A проведена прямая, пересекающая S1 в точке B, S2 в точке C. В точках C и B проведены касательные к окружностям, пересекающиеся в точке D. Докажите, что угол BDC не зависит от выбора прямой, проходящей через A.

	19.
	На продолжениях сторон треугольника ABC взяты точки A1, B1 и C1 так, что

     

AB1 = 2 AB, BC1 = 2 BC, CA1 = 2 CA. Найдите площадь треугольника A1B1C1, если известно, что площадь треугольника ABC равна S.

	20.
	Точки A и B высекают на окружности с центром O дугу величиной 60°. На этой дуге взята точка M. Докажите, что прямая, проходящая через середины отрезков MA и OB, перпендикулярна прямой, проходящей через середины отрезков MB и OA.

Второй листик

	21.
	Точки A1 и B1 делят стороны BC и AC треугольника ABC в отношениях BA1 : A1C = 1 : p и AB1 : B1C = 1 : q. В каком отношении отрезок AA1 делится отрезком BB1?

	22.
	Через точку P медианы CC1 треугольника ABC проведены прямые AA1 и BB1 (точки A1 и B1 лежат на сторонах BC и CA). Докажите, что A1B1AB.

	23.
	В треугольнике ABC проведена биссектриса BD внутреннего или внешнего угла. Докажите, что AD : DC = AB : BC.

	24.
	Докажите, что центр O вписанной окружности треугольника ABC делит биссектрису AA1 в отношении AO : OA1 = (b + с) : a, где a, b, c — длины сторон треугольника.

	25.
	Точки A, B и C лежат на одной прямой, а точки A1, B1, и C1 — на другой. Докажите, что если AB1BA1 и AC1CA1, то BC1CB1.

	26.
	Докажите, что центр O вписанной окружности треугольника ABC делит биссектрису AA1 в отношении AO : OA1 = (b + с) : a, где a, b, c — длины сторон треугольника.

	27.
	Длины двух сторон треугольника равны a, а длина третьей стороны равна b. Вычислите радиус его описанной окружности.

	28.
	Углы треугольника ABC связаны соотношением 3 + 2 = 180°. Докажите, что a2 + bc = c2.

	29.
	Две окружности пересекаются в точках M и K. Через M и K проведены прямые AB и CD соответственно, пересекающие первую окружность в точках A и C, вторую в точках B и D. Докажите, что ACBD.

	30.
	Точка O, лежащая внутри треугольника ABC, обладает тем свойством, что прямые AO,BO и CO проходят через центры описанных окружностей треугольников BCO,ACO и ABO. Докажите, что O- центр вписанной окружности треугольника ABC.

	31.
	В треугольнике ABC проведены медианы AA1 и BB1. Докажите, что если CAA1 = CBB1, то AC = BC.

	32.
	Шестиугольник ABCDEF вписанный, причем ABDE и BCEF. Докажите, что CDAF.

	33.
	Продолжение биссектрисы угла B треугольника ABC пересекает описанную окружность в точке M; O- центр вписанной окружности, Ob- центр вневписанной окружности, касающейся стороны AC. Докажите, что точки A,C,O и Ob лежат на окружности с центром M.

	34.
	Внутри треугольника ABC взята точка P так, что BPC = A + 60°, APC = B + 60° и APB = C + 60°. Прямые AP,BP и CP пересекают описанную окружность треугольника ABC в точках A,B и C. Докажите, что треугольник ABC правильный.

	35.
	На окружности взяты точки A,C1,B,A1,C,B1 в указанном порядке. Докажите, что если прямые AA1,BB1 и CC1 являются биссектрисами углов треугольника ABC, то они являются высотами треугольника A1B1C1.

	36.
	На окружности взяты точки A,C1,B,A1,C,B1 в указанном порядке. Докажите, что если прямые AA1,BB1 и CC1 являются высотами треугольника ABC, то они являются биссектрисами углов треугольника A1B1C1.

	37.
	Окружности S1 и S2 пересекаются в точках A и B. Через точку A проведена касательная AQ к окружности S1 (точка Q лежит на S2), а через точку B - касательная BS к окружности S2 (точка S лежит на S1). Прямые BQ и AS пересекают окружности S1 и S2 в точках R и P. Докажите, что PQRS - параллелограмм.

	38.
	Окружности S1 и S2 пересекаются в точке A. Через точку A проведена прямая, пересекающая S1 в точке B, S2 в точке C. В точках C и B проведены касательные к окружностям, пересекающиеся в точке D. Докажите, что угол BDC не зависит от выбора прямой, проходящей через A.

	39.
	На продолжениях сторон треугольника ABC взяты точки A1, B1 и C1 так, что

     

AB1 = 2 AB, BC1 = 2 BC, CA1 = 2 CA. Найдите площадь треугольника A1B1C1, если известно, что площадь треугольника ABC равна S.

	40.
	Точки A и B высекают на окружности с центром O дугу величиной 60°. На этой дуге взята точка M. Докажите, что прямая, проходящая через середины отрезков MA и OB, перпендикулярна прямой, проходящей через середины отрезков MB и OA.

