Третий листик

	1.
	На сторонах BC и AC треугольника ABC взяты точки A1 и B1. Отрезки AA1 и BB1 пересекаются в точке D. Пусть a1, b1, c и d - расстояния от точек A1, B1, C и D до прямой AB. Докажите, что
[image: image1.wmf]1

1

1

1

d

1

c

1

b

1

a

1

+

=

+

.

	2.
	Прямая, соединяющая точку P пересечения диагоналей четырехугольника ABCD с точкой Q пересечения прямых AB и CD, делит сторону AD пополам. Докажите, что она делит пополам и сторону BC.

	3.
	На стороне AD параллелограмма ABCD взята точка P так, что AP : AD = 1 : n; Q — точка пересечения прямых AC и BP. Докажите, что AQ : AC = 1 : (n + 1).

	4.
	Одна из диагоналей вписанного в окружность четырехугольника является диаметром. Докажите, что проекции противоположных сторон на другую диагональ равны.

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

	6.
	На высотах BB1 и CC1 треугольника ABC взяты точки B2 и C2 так, что AB2C = AC2B = 90°. Докажите, что AB2 = AC2.

	7.
	В трапецию ABCD (BCAD) вписана окружность, касающаяся боковых сторон AB и CD в точках K и L соответственно, а оснований AD и BC в точках M и N. Пусть Q — точка пересечения отрезков BM и AN. Докажите, что KQAD.

	8.
	Прямая l пересекает стороны AB и AD параллелограмма ABCD в точках E и F соответственно. Пусть G — точка пересечения прямой l с диагональю AC. Докажите, что
[image: image2.wmf]AG

AC

AF

AD

AE

AB

=

+

.

	9.
	Пусть AC — бóльшая из диагоналей параллелограмма ABCD. Из точки C на продолжения сторон AB и AD опущены перпендикуляры CE и CF соответственно. Докажите, что AB · AE + AD · AF = AC2.

	10.
	Точка O — центр вписанной окружности треугольника ABC. На сторонах AC и BC выбраны точки M и K соответственно так, что BK · AB = BO2 и AM · AB = AO2. Докажите, что точки M, O и K лежат на одной прямой.

	11.
	Все углы треугольника ABC меньше 120°. Докажите, что внутри его существует точка, из которой все стороны треугольника видны под углом 120°.

	12.
	На окружности даны точки A,B,M и N. Из точки M проведены хорды MA1 и MB1, перпендикулярные прямым NB и NA соответственно. Докажите, что AA1BB1.

	13.
	В окружность вписаны треугольники T1 и T2, причем вершины треугольника T2 являются серединами дуг, на которые окружность разбивается вершинами треугольника T1. Докажите, что в шестиугольнике, являющемся пересечением треугольников T1 и T2, диагонали, соединяющие противоположные вершины, параллельны сторонам треугольника T1 и пересекаются в одной точке.

	14.
	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 BM/BN = (AM/AN)2.

	15.
	В треугольнике ABC углы при вершинах B и C равны 40°; BD- биссектриса угла B. Докажите, что BD + DA = BC.

	16.
	На хорде AB окружности S с центром O взята точка C. Описанная окружность треугольника AOC пересекает окружность S в точке D. Докажите, что BC = CD.

	17.
	Внутри квадрата ABCD выбрана точка M так, что MAC = MCD = . Найдите величину угла ABM.

	18.
	Продолжения сторон AB и CD вписанного четырехугольника ABCD пересекаются в точке P, а продолжения сторон BC и AD- в точке Q. Докажите, что точки пересечения биссектрис углов AQB и BPC со сторонами четырехугольника являются вершинами ромба.

	19.
	Шестиугольник ABCDEF вписан в окружность. Диагонали AD,BE и CF являются диаметрами этой окружности. Докажите, что площадь шестиугольника ABCDEF равна удвоенной площади треугольника ACE.

	20.
	На продолжениях сторон DA, AB, BC, CD выпуклого четырехугольника ABCD взяты точки A1,B1,C1,D1 так, что

      

AB1 = 2 AB, BC1 = 2 BC, CD1 = 2 CD, DA1 = 2 DA.

Найдите площадь получившегося четырехугольника A1B1C1D1, если известно, что площадь четырехугольника ABCD равна S.

_1118259386.unknown

_1118264350.unknown

