Пятый листик

	1.
	Пусть K,L,M и N- середины сторон AB,BC,CD и DA выпуклого четырехугольника ABCD; отрезки KM и LN пересекаются в точке O. Докажите, что SAKON + SCLOM = SBKOL + SDNOM.

	2.
	Точки K,L,M и N лежат на сторонах AB,BC,CD и DA параллелограмма ABCD, причем отрезки KM и LN параллельны сторонам параллелограмма. Эти отрезки пересекаются в точке O. Докажите, что площади параллелограммов KBLO и MDNO равны тогда и только тогда, когда точка O лежит на диагонали AC.

	3.
	На сторонах AB и CD четырехугольника ABCD взяты точки M и N так, что AM : MB = CN : ND. Отрезки AN и DM пересекаются в точке K, а отрезки BN и CM- в точке L. Докажите, что SKMLN = SADK + SBCL.

	4.
	Даны параллелограмм ABCD и некоторая точка M. Докажите, что SACM = SABMSADM.

	5.
	На сторонах AB и BC треугольника ABC внешним образом построены параллелограммы; P- точка пересечения продолжений их сторон, параллельных AB и BC. На стороне AC построен параллелограмм, вторая сторона которого равна и параллельна BP. Докажите, что его площадь равна сумме площадей первых двух параллелограммов.

	6.
	Точка O, лежащая внутри правильного шестиугольника, соединена с вершинами. Возникшие при этом шесть треугольников раскрашены попеременно в красный и синий цвет. Докажите, что сумма площадей красных треугольников равна сумме площадей синих.

	7.
	Отрезок MN, параллельный стороне CD четырехугольника ABCD, делит его площадь пополам (точки M и N лежат на сторонах BC и AD). Длины отрезков, проведенных из точек A и B параллельно CD до пересечения с прямыми BC и AD, равны a и b. Докажите, что MN2 = (ab + c2)/2, где c = CD.

	8.
	Внутри треугольника ABC взята точка O; прямые AO,BO и CO пересекают его стороны в точках A1,B1 и C1. Докажите, что
[image: image1.wmf]1

CC

OC

BB

OB

AA

OA

1

1

1

1

1

1

=

+

+

	9.
	Внутри треугольника ABC взята точка O; прямые AO,BO и CO пересекают его стороны в точках A1,B1 и C1. Докажите, что
[image: image2.wmf]1

A

B

CB

C

A

BA

B

C

AC

1

1

1

1

1

1

=

·

·

	10.
	На плоскости даны три попарно пересекающиеся окружности. Через точки пересечения любых двух из них проведена прямая. Докажите, что эти три прямые пересекаются в одной точке или параллельны.

	11.
	Даны две неконцентрические окружности S1 и S2. Докажите, что множеством центров окружностей, пересекающих обе эти окружности под прямым углом, является их радикальная ось, из которой (если данные окружности пересекаются) выброшена их общая хорда.

	12.
	Докажите, что середины четырех общих касательных к двум непересекающимся кругам лежат на одной прямой.

	13.
	На сторонах BC и AC треугольника ABC взяты точки A1 и B1; l- прямая, проходящая через общие точки окружностей с диаметрами AA1 и BB1. Докажите, что прямая l проходит через точку H пересечения высот треугольника ABC;

	14.
	Продолжения сторон AB и CD четырехугольника ABCD пересекаются в точке F, а продолжения сторон BC и AD- в точке E. Докажите, что окружности с диаметрами AC,BD и EF имеют общую радикальную ось, причем на ней лежат ортоцентры треугольников ABE,CDE,ADF и BCF.

	15.
	Три окружности попарно пересекаются в точках A1 и A2, B1 и B2, C1 и C2. Докажите, что A1B2 · B1C2 · C1A2 = A2B1 · B2C1 · C2A1.

	16.
	Отрезок BE разбивает треугольник ABC на два подобных треугольника, причем коэффициент подобия равен 3. Найдите углы треугольника ABC.

	17.
	Катет BC прямоугольного треугольника ABC с прямым углом C разделен точками D и E на три равные части. Докажите, что если BC = 3AC, то сумма углов AEC, ADC и ABC равна 90°.

	18.
	Точка K — середина стороны AB квадрата ABCD, а точка L делит диагональ AC в отношении AL : LC = 3 : 1. Докажите, что угол KLD прямой.

	19.
	Через вершину A квадрата ABCD проведены прямые l1 и l2, пересекающие его стороны. Из точек B и D опущены перпендикуляры BB1, BB2, DD1 и DD2 на эти прямые. Докажите, что отрезки B1B2 и D1D2 равны и перпендикулярны.

	20.
	На катетах CA и CB равнобедренного прямоугольного треугольника ABC выбраны точки D и E так, что CD = CE. Продолжения перпендикуляров, опущенных из точек D и C на прямую AE, пересекают гипотенузу AB в точках K и L. Докажите, что KL = LB.

_1118777038.unknown

_1118777155.unknown

