

Геометрија 2

Миливоје Лукић

1. Дат је круг k и тачка A ван њега. Из тачке A су повучене тангенте AB и AC на круг k ($B, C \in k$) и права која сече круг у тачкама M и N и праву BC у тачки P . Доказати да је

$$\frac{BM}{MC} = \frac{BN}{NC} = \sqrt{\frac{BP}{PC}}.$$

2. Страна BC троугла ABC додирује уписан круг тог троугла у D . Доказати да центар уписаног круга лежи на правој која пролази кроз средишта дужи BC и AD .
3. Доказати: ако се дијагонале AD , BE и CF тетивног шестоугла $ABCDEF$ секу у једној тачки, онда важи $AB \cdot CD \cdot EF = BC \cdot DE \cdot FA$.
4. Дат је троугао ABC . На његовој страници BC уочавамо тачку A_1 на следећи начин: A_1 је средиште стране KL правилног петоугла $MKLPN$, чија темена K и L леже на дужи BC , M на AB и N на AC . Аналогно су на странама AC и AB уочене тачке B_1 и C_1 . Доказати да се праве AA_1 , BB_1 и CC_1 секу у једној тачки.
5. Нека је O произвoљна тачка у равни троугла ABC . Нека су M и N подножја нормала из тачке O на унутрашњу и спољну симетралу угла $\angle BAC$. Аналогно дефинишемо P и Q у односу на угао $\angle ABC$, и R и T у односу на угао $\angle BCA$. Доказати да су праве MN , PQ и RT конкурентне.
6. (ИМО2000.1) Кругови Γ_1 и Γ_2 се секу у M и N . Нека је AB права која додирује ове кругове у M и N , редом, тако да је M ближе правој AB него N . Нека је C тачка на кругу Γ_1 , а D на кругу Γ_2 , тако да је CD права паралелна са AB која пролази кроз M . Праве AC и BD се секу у E , праве AN и CD у P , а праве BN и CD у Q . Доказати да је $EP = EQ$.
7. Ако су $d_1, d_2, \dots, d_{2n+1}$ растојања темена правилног многоугла $A_1A_2 \dots A_{2n+1}$ од тачке P на мањем луку A_1A_{2n+1} круга описаног око тог многоугла. Доказати да је

$$d_1 + d_3 + \dots + d_{2n+1} = d_2 + d_4 + \dots + d_{2n}.$$

8. Нека су α , β , γ произвoљни углови, такви да је збир било која два од њих мањи од 180° . На странама троугла ABC са спољне стране су конструисани троуглови A_1BC , AB_1C и ABC_1 , који имају при теменима A , B , C углове α , β , γ . Доказати да се праве AA_1 , BB_1 и CC_1 секу у једној тачки.
9. Дат је тетивни четвороугао $ABCD$. У троуглове BCD , ACD , ABD , ABC су уписаны кругови чији су полуупречници r_1 , r_2 , r_3 , r_4 , редом. Доказати да је $r_1 + r_3 = r_2 + r_4$.
10. (Кинеска теорема о круговима) Нека је $A_1A_2 \dots A_n$ n -тоугао уписан у круг k . Извршена је триангулација овог полигона и у тако добијене троуглове су уписаны кругови. Доказати да збир полуупречника ових кругова не зависи од триангулације.
11. Дат је троугао ABC и тачке M и N на правој BC , такве да је $\angle MAN = 90^\circ$ и

$$\frac{BM}{MC} = \frac{BN}{NC}.$$

Доказати да су AM и AN унутрашња и спољна симетрала угла $\angle BAC$.