

ΘΕΜΑ 1

Θεωρούμε το ισόπλευρο τρίγωνο $AB\Gamma$ και έστω Δ ένα σημείο της πλευράς $A\Gamma$. Κατασκευάζουμε το παραλληλόγραμμο $B\Gamma\Delta E$ και έστω Z η τομή της ΔE με την AB .

Ονομάζουμε O το κέντρο του περιγεγραμμένου κύκλου στο τρίγωνο $A\Delta Z$ και M το μέσο της $B\Delta$.

A1. Να αποδείξετε ότι το $B\hat{E}Z$ είναι ισόπλευρο.

A2. Να αποδείξετε ότι τα τρίγωνα $E\hat{Z}O$ και $O\hat{\Delta}\Gamma$ είναι ίσα.

A3. Να αποδείξετε ότι $OM \perp M\Gamma$.

ΘΕΜΑ 2

Θεωρούμε το ισόπλευρο τρίγωνο $AB\Gamma$. Στην πλευρά $B\Gamma$ παίρνουμε τα σημεία Δ, E , στην πλευρά $A\Gamma$ τα Z, H και στην πλευρά AB τα Θ και I ώστε το εξαγώνο $\Delta EZH\Theta I$ να έχει όλες τις πλευρές ίσες. Στο εσωτερικό του εξαγώνου

σχηματίζουμε το ισόπλευρο τρίγωνο $\Delta\hat{E}P$.

(A1) Να αποδείξετε ότι τα τετράπλευρα $P\Delta I\Theta$ και $PEZH$ είναι ρόμβοι.

(A2) Να αποδείξετε ότι $\Delta\hat{E}Z + E\hat{Z}H = 240^\circ$ και ότι $\Delta\hat{I}\Theta = \Delta\hat{E}Z$.

(A3) Να αποδείξετε ότι $\Theta\Delta = \Delta Z$.

ΘΕΜΑ 3

Θεωρούμε το ισόπλευρο τρίγωνο $AB\Gamma$ και στις προεκτάσεις της $B\Gamma$ παίρνουμε τα σημεία Δ και E ώστε $\Delta B = B\Gamma = \Gamma E$. Η ευθεία που είναι κάθετη στη ΔE στο E τέμνει την ευθεία ΔA στο Z .

(A1) Ν.δ.ο. $A\Gamma \perp \Delta Z$.

(A2) Ν.δ.ο. $AZ = ZE$.

(A3) Ν.δ.ο. $\Gamma Z \parallel AB$ και $\Gamma\Delta = \Gamma Z$.

ΘΕΜΑ 4

Θεωρούμε ισόπλευρο τρίγωνο $AB\Gamma$ και στο ύψος του $A\Delta$ παίρνουμε τυχαίο σημείο M .

(A1) Αν $ME \parallel AB$ το E στην $A\Gamma$ ν.δ.ο $ME = AE$.

(A2) Αν η παράλληλη από το M στην $A\Gamma$ τέμνει την παράλληλη από το Γ στην AB στο Z να δειχθεί ότι $BZ = BE$.

(A3) Να αποδειχθεί ότι το $B\hat{E}Z$ ισόπλευρο.

ΘΕΜΑ 5

Θεωρούμε ισόπλευρο τρίγωνο $AB\Gamma$. Η ευθεία του ύψους $A\Delta$ τέμνει την κάθετη στην AB στο B στο Z και ονομάζουμε K το μέσο του AZ .

(A1) Ν.δ.ο. $BZ = \frac{1}{2}AZ$.

(A2) Ν.δ.ο. $\Gamma K = BZ$.

(A3) Ν.δ.ο. $BK \perp A\Gamma$.

ΘΕΜΑ 6

Δύο κύκλοι (c_1) , (c_2) τέμνονται στα A και B . Φέρνουμε την κοινή εφαπτομένη τους $\Gamma\Delta$ που είναι πλησιέστερα στο A , όπου Γ , Δ είναι τα σημεία επαφής στους κύκλους (c_1) και (c_2) αντίστοιχα. Αν οι προεκτάσεις των ΓA και ΔA τέμνουν τους κύκλους (c_2) και (c_1) στο E και Z αντίστοιχα, τότε:

(A1) Να αποδείξετε ότι $\widehat{\Gamma B \Delta} = 180^\circ - \widehat{\Gamma A \Delta}$.

(A2) Να αποδείξετε ότι $B\Delta$ διχοτόμος της $\widehat{\Gamma B E}$.

(A3) Να αποδείξετε ότι $\widehat{\Gamma B E} = \widehat{\Delta B Z}$.

ΘΕΜΑ 7

Δύο κύκλοι (c_1) , (c_2) τέμνονται στα A και B . Η εφαπτομένη του (c_1) στο A τέμνει τον (c_2) στο Γ , η εφαπτομένη του (c_2) στο A τέμνει τον (c_1) στο Δ και η ευθεία $\Gamma\Delta$ ξανατέμνει τον (c_1) στο σημείο E εξωτερικό του $\Gamma\Delta$. Η EB ξανατέμνει τον (c_2) στο Z .

(A1) Να αποδείξετε ότι $\widehat{A\hat{E}Z} = \widehat{B\hat{Z}\Gamma}$.

(A2) Να αποδείξετε ότι $A\hat{E}\Gamma Z$ παραλληλόγραμμο.

(A3) Να αποδείξετε ότι η EB περνά από το μέσο της $A\Gamma$.

ΘΕΜΑ 8

Δύο κύκλοι (c_1) , (c_2) τέμνονται στα A και B . Η εφαπτομένη του (c_1) στο A τέμνει τον (c_2) στο Γ , η εφαπτομένη του (c_2) στο A τέμνει τον (c_1) στο Δ . Αν οι προεκτάσεις των ΓB και ΔB τέμνουν τους κύκλους (c_1) και (c_2) στο E και Z αντίστοιχα, τότε:

(A1) Ν.δ.ο. $\widehat{\Gamma A E} = \widehat{\Delta A Z}$.

(A2) Ν.δ.ο. $A\Delta = A\hat{E}$.

(A3) Ν.δ.ο. $\Gamma E = \Delta Z$.

ΘΕΜΑ 9

Δύο κύκλοι (c_1) , (c_2) τέμνονται στα A και B και έχουν κέντρα K , Λ

αντίστοιχα. Ο περιγεγραμμένος κύκλος του $\widehat{AK\Lambda}$ τέμνει τους (c_1) , (c_2) στα Γ , Δ αντίστοιχα.

(A1) Ν.δ.ο. $\widehat{A\Gamma B} = \widehat{AK\Lambda}$.

(A2) Ν.δ.ο. τα σημεία Γ , B , Λ , όπως και τα Δ , B , K είναι συνευθειακά.

(A3) Ν.δ.ο. AB διχοτομεί την $\widehat{\Gamma\Delta}$.

ΘΕΜΑ 10

Δύο κύκλοι (c_1) , (c_2) τέμνονται στα A και B και το κέντρο του (c_2) είναι εσωτερικό του (c_1) και η ακτίνα του (c_1) είναι μεγαλύτερη από την ακτίνα του (c_2) . Στον (c_1) παίρνουμε το σημείο Γ ώστε $AB = A\Gamma$. Η $B\Gamma$ τέμνει τον (c_2) στο K , η AK τέμνει τον (c_1) στο Δ και η $B\Delta$ τέμνει τον (c_2) στο E .

(A1) Να αποδειχθεί ότι ΔA διχοτόμος της $\widehat{B\Delta\Gamma}$.

(A2) Να αποδειχθεί ότι $A\Delta$ διχοτόμος της $\widehat{\Gamma\Delta E}$.

(A3) Ν.δ.ο. $\Gamma E \perp A\Delta$.

ΘΕΜΑ 11

Θεωρούμε σε τετράγωνο $AB\Gamma\Delta$ σημείο E της $B\Gamma$ ώστε $BE < E\Gamma$.

Το ευθύγραμμο τμήμα AE τέμνει τη διαγώνιο $B\Delta$ στο Θ . Φέρνουμε την ευθεία (ε) κάθετη στην AE στο σημείο Θ . Η (ε) τέμνει την πλευρά $\Gamma\Delta$ στο Z .

(A1) Να αποδειχθεί ότι το τετράπλευρο $A\Theta Z\Delta$ είναι εγγράψιμο.

(A2) Να αποδειχθεί ότι $A\Theta = \Theta Z$.

(A3) Στη ΘZ παίρνουμε το σημείο K ώστε $\Theta K = \Theta E$.

Να αποδειχθεί ότι $AK = ZE$ και $AK \perp ZE$.

ΘΕΜΑ 12

Θεωρούμε το τετράγωνο $AB\Gamma\Delta$ τα σημεία K , Λ στην πλευρά $\Gamma\Delta$ και τα σημεία M , N στην $B\Gamma$ ώστε $\Delta K = \Lambda\Gamma = \Gamma M = MN = \frac{1}{3}AB$.

(A1) Να αποδειχθεί ότι $\Delta M = AK$ και $\Delta N = A\Lambda$.

(A2) Να αποδειχθεί ότι $AK \perp \Delta M$ και $A\Lambda \perp \Delta N$.

(A3) Αν E το σημείο τομής των ΔN και AK και Z το σημείο τομής των ΔM και $A\Lambda$ τότε $EZ \parallel \Gamma\Delta$.

ΘΕΜΑ 13

Έστω $AB\Gamma\Delta$ τετράγωνο και M μέσο της πλευράς AB . Η ευθεία (ε) είναι κάθετη στη ΓM στο M και τέμνει την πλευρά $A\Delta$ στο E και την προέκταση της ΓB στο Z .

(A1) Να αποδειχθεί ότι $ME = MZ$.

(A2) Να αποδειχθεί ότι το τρίγωνο $E\overset{\Delta}{\Gamma}Z$ είναι ισοσκελές.

(A3) Αν $Z\Theta \perp E\Gamma$ (Θ στην $E\Gamma$) ν.δ.ο. $Z\Theta = AB$.

ΘΕΜΑ 14

Θεωρούμε τετράγωνο $AB\Gamma\Delta$ και τα σημεία E, Z στις πλευρές $B\Gamma$ και $\Gamma\Delta$ αντίστοιχα έτσι ώστε $BE = \Gamma Z$.

(A1) Ν.δ.ο. $AZ = \Delta E$ και $AE = BZ$.

(A2) Να αποδειχθεί ότι $AZ \perp \Delta E$ και $BZ \perp AE$.

(A3) Αν Θ η τομή των ΔE και AZ και I η τομή των AE και BZ να αποδειχθεί ότι τα σημεία Γ, E, I, Θ και Z ανήκουν στον ίδιο κύκλο.

ΘΕΜΑ 15

Θεωρούμε ορθογώνιο σκαληνό τρίγωνο $AB\Gamma$ ($\hat{A} = 90^\circ$) και κατασκευάζουμε εκτός αυτού τα τετράγωνα $ABEZ$ και $A\Gamma H\Theta$. Αν $EK \perp B\Gamma$ και $H\Lambda \perp B\Gamma$,

(A1) Να αποδειχθεί ότι $KB = \Gamma\Lambda$.

(A2) Να αποδειχθεί ότι $EK + H\Lambda = B\Gamma$.

(A3) Να αποδειχθεί ότι τα σημεία E, A, H είναι συνευθειακά.

(A4) Αν M το μέσο του EH , να αποδειχθεί ότι το τρίγωνο $BM\Gamma$ είναι ορθογώνιο και ισοσκελές.

ΘΕΜΑ 16

Θεωρούμε το τραπέζιο $AB\Gamma\Delta$ ($AB \parallel \Gamma\Delta$, $AB < \Gamma\Delta$) έτσι ώστε οι ευθείες των μη παραλλήλων πλευρών του να τέμνονται κάθετα στο O . Αν τα K, Λ είναι τα μέσα των $AB, \Gamma\Delta$ αντίστοιχα,

(A1) Να αποδειχθεί ότι τα σημεία O, K, Λ είναι συνευθειακά.

(A2) Να αποδειχθεί ότι $K\Lambda = \frac{\Gamma\Delta - AB}{2}$.

(A3) Αν H, Θ είναι τα μέσα των διαγωνίων $A\Gamma, B\Delta$ αντίστοιχα, τότε να αποδειχθεί ότι το τετράπλευρο $KH\Lambda\Theta$ είναι ορθογώνιο.

ΘΕΜΑ 17

Θεωρούμε ορθογώνιο $AB\Gamma\Delta$, σημείο E της $B\Delta$ και το συμμετρικό Γ' του Γ ως προς το E . Αν είναι $\Gamma'Z \perp AB$ και $\Gamma'H \perp A\Delta$,

(A1) Να αποδειχθεί ότι $A\Gamma' \parallel B\Delta$

(A2) Να αποδειχθεί ότι $ZH \parallel A\Gamma$

(A3) Να αποδειχθεί ότι τα σημεία E, Z, H είναι συνευθειακά.

ΘΕΜΑ 18

Θεωρούμε το ισόπλευρο τρίγωνο $AB\Gamma$ που είναι εγγεγραμμένο σε κύκλο και έστω M τυχαίο σημείο του μικρού τόξου $B\Gamma$.

(A1) Να αποδειχθεί ότι αν N σημείο της AM ώστε $BM = MN$ τότε το $\triangle BMN$ είναι ισόπλευρο.

(A2) Να αποδειχθεί ότι $\triangle ABN = \triangle BM\Gamma$.

(A3) Να αποδειχθεί ότι $AM = BM + M\Gamma$.

ΘΕΜΑ 19

Θεωρούμε ισόπλευρο τρίγωνο $AB\Gamma$ και από εσωτερικό σημείο M φέρνουμε παράλληλες στις πλευρές του τριγώνου. Υποθέτουμε ότι οι παράλληλες είναι $\Delta E \parallel AB$ με Δ στη $B\Gamma$ και E στην $A\Gamma$, $ZH \parallel A\Gamma$ με Z στη $B\Gamma$ και H στην AB και $I\Theta \parallel B\Gamma$ με I στην AB και Θ στην $A\Gamma$.

(A1) Να αποδειχθεί ότι τα τρίγωνα $\triangle MZ\Delta$, $\triangle M\Theta E$ και $\triangle MIH$ είναι ισόπλευρα.

(A2) Να αποδειχθεί ότι το άθροισμα $M\Delta + ME + MH$ είναι σταθερό.

ΘΕΜΑ 20

Έστω $AB\Gamma$ ισόπλευρο τρίγωνο εγγεγραμμένο σε κύκλο (c) , όπως φαίνεται στο σχήμα. Παίρνουμε M τυχαίο σημείο του μικρού τόξου AB . Από το Γ φέρνουμε κάθετη στην AM που τέμνει την AM στο E και τη BM στο Δ .

(A1) Να αποδειχθεί ότι $2ME = \Delta M$.

(A2) Να αποδειχθεί ότι $M\Delta = M\Gamma$.

ΘΕΜΑ 21

Δύο κύκλοι (c_1) , (c_2) τέμνονται στα A και B , όπως φαίνεται στο σχήμα. Από το A φέρνουμε τυχαία ευθεία που τέμνει τον (c_1) στο Γ και τον (c_2) στο Δ . Ονομάζουμε M , N τα μέσα των τόξων $\widehat{B\Gamma}$, $\widehat{B\Delta}$ των (c_1) , (c_2) που δεν περιέχουν το A και K το μέσο του $\Gamma\Delta$.

(A1) Αν P το συμμετρικό του M ως προς το K να αποδειχθεί ότι $\Delta P = MB$.

(A2) Να αποδειχθεί ότι τα τρίγωνα \widehat{MBN} και $\widehat{P\Delta N}$ είναι ίσα.

(A3) Να αποδειχθεί ότι $NK \perp MK$.

ΘΕΜΑ 22

Δύο κύκλοι (c_1) , (c_2) τέμνονται στα A και B και έχουν κέντρα K και Λ αντίστοιχα, όπως φαίνεται στο σχήμα.

Η εφαπτομένη του (c_2) στο A τέμνει την KB στο M και η εφαπτομένη του (c_1) στο A τέμνει την BL στο N.

(A1) Να αποδειχθεί ότι $\widehat{K\hat{A}M} = \widehat{\Lambda\hat{A}N}$.

(A2) Να αποδειχθεί ότι

$$\widehat{M\hat{A}N} + \widehat{M\hat{B}N} = 180^\circ.$$

(A3) Να αποδειχθεί ότι $AB \perp MN$.

ΘΕΜΑ 23

Δύο κύκλοι (c_1) , (c_2) τέμνονται στα A και B, όπως φαίνεται στο σχήμα. Οι εφαπτόμενες των (c_2) , (c_1) στο A τέμνουν τους (c_1) , (c_2) στα Γ, Δ αντίστοιχα.

(A1) Να αποδείξετε ότι

$$\widehat{\Gamma\hat{B}\Delta} = 2\widehat{\Gamma\hat{A}\Delta}.$$

(A2) Αν O το περίκεντρο του $\widehat{\Delta\Gamma\Delta}$ να αποδείξετε ότι το τετράπλευρο

BOΓΔ είναι εγγράψιμο.

(A3) Να αποδείξετε ότι $OB \perp AB$.

ΘΕΜΑ 24

Θεωρούμε τετράγωνο ABΓΔ και M τυχαίο σημείο της διαγωνίου ΒΔ. Από το M φέρνουμε $EZ \parallel AB$ και $H\Theta \parallel B\Gamma$, όπου E, Z σημεία στις AD και BΓ αντίστοιχα και H, Θ στις AB και ΓΔ.

(A1) Να αποδείξετε ότι $EH = \Theta Z$.

(A2) Να αποδείξετε ότι $M\Gamma \perp EH$.

(A3) Αν K, Λ τα κέντρα των ορθογωνίων AHME και ΓΖMΘ τότε το μήκος ΚΛ είναι σταθερό.

ΘΕΜΑ 25

Θεωρούμε τετράγωνο $AB\Gamma\Delta$ και παίρνουμε το σημείο E στην AB και το σημείο H στην προέκταση της $B\Gamma$ ώστε $AE = \Gamma H$. Τα ευθύγραμμα τμήματα ΔE και $A\Gamma$ τέμνονται στο P και η κάθετος στην ΔE στο P τέμνει τη $B\Gamma$ στο Z .

- (A1) Να αποδείξετε ότι $\hat{A}\Delta E = \hat{\Delta}\Gamma H$.
- (A2) Να αποδείξετε ότι $\hat{E}\Delta H = 90^\circ$.
- (A3) Να αποδείξετε ότι ΔZ διχοτόμος της $\hat{E}\Delta H$.
- (A4) Να συγκρίνετε τα τρίγωνα ΔEZ , ΔZH και να δείξετε ότι $EZ = AE + \Gamma Z$.

ΘΕΜΑ 26

Θεωρούμε το τετράγωνο $AB\Gamma\Delta$ και παίρνουμε στην πλευρά AB το M στην πλευρά $B\Gamma$ το N έτσι ώστε $\hat{M}\Delta N = 45^\circ$. Τα ευθύγραμμα τμήματα ΔM και ΔN τέμνουν τη διαγώνιο $A\Gamma$ στα E και Z αντίστοιχα.

- (A1) Να αποδειχθεί ότι το τετράπλευρο $\Gamma\Delta EN$ είναι εγγράψιμο.
- (A2) Να αποδείξετε ότι τα τρίγωνα $\hat{\Delta}EN$ και $\hat{\Delta}MZ$ είναι ορθογώνια και ισοσκελή.
- (A3) Να αποδείξετε ότι $\hat{A}MZ = \hat{M}EZ$.

ΘΕΜΑ 27

Θεωρούμε τετράγωνο $AB\Gamma\Delta$ και από το A φέρνουμε δύο ημιευθείες Ax και Ay στο εσωτερικό της \hat{A} . Φέρνουμε $\Delta E \perp Ax$, $B\Theta \perp Ax$ και $\Delta Z \perp Ay$, $BH \perp Ay$.

- (A1) Να αποδειχθεί ότι το τετράπλευρο $AZE\Delta$ είναι εγγράψιμο.
- (A2) Να αποδείξετε ότι $\hat{A}EZ = \hat{B}\Delta H$.
- (A3) Να αποδείξετε ότι $ZE \perp \Theta H$.

ΘΕΜΑ 28

Θεωρούμε τετράγωνο $AB\Gamma\Delta$, στο εσωτερικό του οποίου παίρνουμε το σημείο M , το M και το A να μην είναι στο ίδιο μέρος σχετικά με την διαγώνιο $B\Delta$, ώστε $\hat{M}\Delta B = 2\hat{M}\Delta A = 30^\circ$. Στην προέκταση της BA παίρνουμε σημείο E έτσι ώστε $AB = AE$.

- (A1) Να αποδειχθεί ότι το τετράπλευρο $BM\Delta E$ είναι εγγράψιμο.
- (A2) Να αποδειχθεί ότι το κέντρο του περιγεγραμμένου κύκλου στο τετράπλευρο $BM\Delta E$ είναι το A .
- (A3) Να αποδείξετε ότι $\Delta M = AB$

ΘΕΜΑ 29

Θεωρούμε τετράγωνο $AB\Gamma\Delta$ και το σημείο E στην πλευρά AB . Η διχοτόμος της $\widehat{E\Delta\Gamma}$ τέμνει τη $B\Gamma$ στο Z . Στη ΔE παίρνουμε το σημείο H ώστε $EH = AE$ και φέρνουμε την ευθεία AH που τέμνει τη $\Gamma\Delta$ στο Θ .

- (A1) Να αποδειχθεί ότι $\Delta H = \Delta\Theta$.
 (A2) Να αποδείξετε ότι $\Delta Z \perp A\Theta$.
 (A3) Να αποδείξετε ότι $\Delta E = AE + \Gamma Z$.

ΘΕΜΑ 30

Θεωρούμε τετράγωνο $AB\Gamma\Delta$ και στο εσωτερικό του παίρνουμε σημείο E

ώστε: $\widehat{E\Delta B} = \widehat{E\Delta A} = 15^\circ$

- (A1) Να αποδειχθεί ότι $\Delta E = E\Gamma$.
 (A2) Εξωτερικά του τετραγώνου κατασκευάζουμε το ισόπλευρο τρίγωνο ABZ . Να αποδειχθεί ότι $ZB = ZE = ZA$.
 (A3) Να αποδειχθεί ότι το $\Gamma\overset{\Delta}{E}\Delta$ είναι ισόπλευρο.

ΘΕΜΑ 31 (NEO)

Δύο κύκλοι (c_1) , (c_2) έχουν κέντρα K , Λ αντίστοιχα και τέμνονται στα A και B , ώστε το μικρό τόξο AB του καθενός να είναι στο εσωτερικό του άλλου. Η ευθεία KA τέμνει τον (c_1) στο Δ και τον (c_2) στο Z και η ευθεία ΛA τέμνει τον (c_2) στο Γ και τον (c_1) στο E . Η ευθεία EZ ξανατέμνει τον (c_1) στο H και τον (c_2) στο Θ .

- (A1) Να αποδειχθεί ότι τα σημεία Δ , B , Γ είναι συνευθειακά.
 (A2) Να αποδειχθεί ότι το τετράπλευρο $\Delta EZ\Gamma$ είναι εγγράψιμο.
 (A3) Να αποδειχθεί ότι $BH \perp A\Delta$ και $B\Theta \perp A\Gamma$.

ΘΕΜΑ 32 (NEO)

Δύο κύκλοι (c_1) , (c_2) έχουν κέντρα K , Λ αντίστοιχα και τέμνονται στα A και B , ώστε το μικρό τόξο AB του καθενός να είναι στο εσωτερικό του άλλου. Αν η ευθεία $K\Lambda$ τέμνει τον (c_1) στο Γ και οι ευθείες ΓA , ΓB τέμνουν τον (c_2) στα Δ και E να αποδειχθεί ότι

- (A1) $AB \parallel E\Delta$.
 (A2) Τα τόξα $A\Delta$ και BE είναι ίσα.

ΘΕΜΑ 33 (NEO)

Δύο κύκλοι (c_1) , (c_2) έχουν κέντρα K , Λ αντίστοιχα και τέμνονται στα A και B , ώστε το μικρό τόξο AB του καθενός να είναι στο εσωτερικό του άλλου. Αν το Γ είναι ένα τυχαίο σημείο του (c_1) που δεν ανήκει στο μικρό τόξο \widehat{AB} και οι ΓA , ΓB τέμνουν τον (c_2) στα E και Δ αντίστοιχα να δείξετε ότι

- (A1) $\Delta\widehat{B}E = \frac{B\widehat{K}\Gamma}{2}$
 (A2) $\Gamma K \perp \Delta E$.

ΘΕΜΑ 34 (ΝΕΟ)

Δύο κύκλοι (c_1) , (c_2) τέμνονται στα Α και Β, ώστε το μικρό τόξο ΑΒ του καθενός να είναι στο εσωτερικό του άλλου. Από το εξωτερικό τους σημείο Δ φέρνουμε το εφαπτόμενο τμήμα ΔΓ του (c_1) . Η ευθεία ΓΑ τέμνει τον (c_2) στο Ε και η ΔΕ τέμνει τον (c_2) στο Ζ ώστε το Ζ να είναι εσωτερικό του ΔΕ.

(Α1) Να αποδειχθεί ότι $\widehat{\Gamma BZ} = \widehat{\Delta \Gamma E} + \widehat{\Delta E \Gamma}$.

(Α2) Να αποδειχθεί ότι ο κύκλος που περνά από τα Β, Γ, Ζ περνά και από το Δ.

ΘΕΜΑ 35 (ΝΕΟ)

Δύο κύκλοι (c_1) , (c_2) τέμνονται στα Α και Β, ώστε το μικρό τόξο ΑΒ του καθενός να είναι στο εσωτερικό του άλλου. Από το Β φέρνουμε ευθεία που τέμνει τον (c_1) στο Γ και τον (c_2) στο Δ. Ο περιγεγραμμένος κύκλος (c_3) του

$\triangle A \Gamma \Delta$ τέμνει την ΑΒ στο Ε και οι ευθείες ΕΓ, ΕΔ τέμνουν τους (c_1) , (c_2) στα Ζ και Η αντίστοιχα. Να αποδειχθεί ότι

(Α1) $\widehat{Z \Delta \Gamma} = \widehat{\Delta \hat{A} H}$.

(Α2) τα Ζ, Β, Η είναι συνευθειακά.

(Α3) το τετράπλευρο ΑΖΕΗ είναι εγγράψιμο.

ΘΕΜΑ 36 (ΝΕΟ)

Δύο κύκλοι (c_1) , (c_2) έχουν κέντρα Κ, Λ αντίστοιχα και τέμνονται στα Α και Β, ώστε το μικρό τόξο ΑΒ του καθενός να είναι στο εσωτερικό του άλλου. Η ΚΒ τέμνει τον (c_2) ξανά στο Γ και η ΛΒ ξανατέμνει τον (c_1) στο Δ και η ΓΔ τέμνει τον (c_1) Ζ και τον (c_2) στο Ε.

(Α1) Να αποδειχθεί ότι $\widehat{B \hat{K} \Delta} = \widehat{B \hat{\Lambda} \Gamma}$.

(Α2) Να αποδειχθεί ότι το $\triangle \Delta \text{ΚΛ}$ είναι εγγράψιμο.

(Α3) Να αποδειχθεί ότι $BZ = BE$.

ΘΕΜΑ 37 (ΝΕΟ)

Δύο κύκλοι (c_1) , (c_2) τέμνονται στα Α και Β. Μία ευθεία (ε) τέμνει τον κύκλο (c_1) στα Γ, Δ, τον (c_2) στα Ε και Ζ και το ευθύγραμμο τμήμα ΑΒ στο Θ.

(Α1) Να αποδειχθεί ότι $\widehat{E \hat{A} B} = \widehat{E \hat{Z} B}$.

(Α2) Να αποδειχθεί ότι $\widehat{\Gamma \hat{A} B} = \widehat{\Gamma \hat{\Delta} B}$.

(Α3) Να αποδειχθεί ότι $\widehat{\Gamma \hat{A} E} = \widehat{\Delta \hat{B} Z}$.

ΘΕΜΑ 38 (ΝΕΟ)

Δύο κύκλοι (c_1) , (c_2) τέμνονται στα Α και Β, ώστε το μικρό τόξο ΑΒ του καθενός να είναι στο εσωτερικό του άλλου. Φέρνουμε τις διαμέτρους ΑΓ και ΑΔ των (c_1) , (c_2) αντίστοιχα και η ΑΓ τέμνει τον (c_2) στο Ε και η ΑΔ τέμνει τον (c_1) στο Ζ.

(Α1) Να αποδειχθεί ότι τα σημεία Γ, Β, Δ είναι συνευθειακά

(Α2) Να αποδειχθεί ότι ΑΒ, ΓΖ, ΔΕ συντρέχουν.

(A3) Να αποδειχθεί ότι το περίκεντρο του $\hat{\Delta} A\dot{E}Z$ είναι σημείο της AB.

ΘΕΜΑ 39 (ΝΕΟ)

Θεωρούμε τετράγωνο ABΓΔ. Η διχοτόμος της $\hat{A}\hat{\Gamma}\hat{\Delta}$ τέμνει την ΑΔ στο Κ. Από την κορυφή Β φέρνουμε κάθετη στη ΓΚ που τέμνει την ΑΓ στο Ε και την ΔΓ στο Ζ.

(A1) Να αποδειχθεί ότι $GE = DK$.

(A2) Αν Θ μέσο ΔΖ και Ο κέντρο του τετραγώνου να αποδειχθεί ότι $\Gamma\Theta = \Gamma O$.

(A3) Να αποδειχθεί ότι $\Delta Z = 2EO$.

ΘΕΜΑ 40 (ΝΕΟ)

Θεωρούμε τετράγωνο ABΓΔ και παίρνουμε τυχαίο σημείο Ε της πλευράς ΑΔ. Από τις κορυφές Α και Γ φέρνουμε $AZ \perp BE$ και $\Gamma\Theta \perp BE$.

(A1) Να αποδειχθεί ότι $BZ = \Gamma\Theta$.

(A2) Να αποδειχθεί ότι το τετράπλευρο ΓΔΕΘ είναι εγγράψιμο.

(A3) Να αποδειχθεί ότι $\Delta\Theta = \Gamma Z$.

ΘΕΜΑ 41 (ΝΕΟ)

Θεωρούμε τετράγωνο ABΓΔ. Φέρνουμε τις κάθετες ημιευθείες Αx και Δy που τέμνονται σε σημείο Ε που είναι εσωτερικό του τετραγώνου. Η Αx τέμνει την πλευρά ΓΔ στο Ζ και την προέκταση της πλευράς ΒΓ στο Θ. Η Δy τέμνει την πλευρά ΒΓ στο Η και την προέκταση της πλευράς ΑΒ στο Κ.

(A1) Να αποδειχθεί ότι $AZ = \Delta H$.

(A2) Να αποδειχθεί ότι $BK = \Gamma\Theta$.

(A3) Να αποδειχθεί ότι $AH \perp K\Theta$.

ΘΕΜΑ 42 (ΝΕΟ)

Θεωρούμε τετράγωνο ABΓΔ. Με κέντρο το Γ και ακτίνα ΓΒ γράφουμε το τεταρτοκύκλιο (c_1) εντός του τετραγώνου. Με διάμετρο ΓΔ γράφουμε ημικύκλιο (c_2) εντός του τετραγώνου και παίρνουμε τυχαίο σημείο Ε του (c_2). Η ΓΕ τέμνει το (c_1) στο Ζ και η ΔΖ τέμνει το (c_2) στο Θ.

(A1) Να αποδειχθεί ότι Θ μέσο του ΔΖ.

(A2) Να αποδειχθεί ότι $2\hat{A}\hat{\Delta}Z = \hat{\Delta}\hat{\Gamma}Z$.

(A3) Αν $ZK \perp A\Delta$ να αποδειχθεί ότι $ZK = ZE$.

ΘΕΜΑ 43 (ΝΕΟ)

Θεωρούμε το τετράγωνο ABΓΔ και κατασκευάζουμε το ισόπλευρο τρίγωνο ΒΓΗ με Η εσωτερικό του τετραγώνου.

(A1) Αν η ΔΗ τέμνει την ΑΒ στο Θ ν.δ.ο. το Η είναι μέσο του ΔΘ και $\hat{A}\hat{\Delta}\hat{\Theta} = 15^\circ$.

(A2) Αν Ε σημείο της διαγωνίου ΑΓ ώστε $\hat{\Gamma}\hat{B}\hat{E} = 30^\circ$ ν.δ.ο. $\hat{B}\hat{\Gamma}\hat{E} = \hat{B}\hat{H}\hat{\Theta}$.

(A3) Αν Z στην προέκταση της $ΑΓ$ ώστε $ΕΓ = ΓΖ$ ν.δ.ο. το τρίγωνο $Β\hat{\Delta}Z$ είναι ισόπλευρο.

ΘΕΜΑ 44 (ΝΕΟ)

Θεωρούμε το τετράγωνο $ΑΒΓΔ$ και κατασκευάζουμε το ισόπλευρο τρίγωνο $Γ\hat{\Delta}Z$, το Z εσωτερικό σημείο του τετραγώνου. Επίσης κατασκευάζουμε τα ισόπλευρα τρίγωνα $Α\hat{Z}Ε$ και $Ζ\hat{E}Η$.

(A1) Να αποδειχθεί ότι $Ε\hat{A}\Delta = Ε\hat{\Delta}A = 15^\circ$.

(A2) Να αποδειχθεί ότι $\Delta E \perp EΗ$.

(A3) Να αποδειχθεί ότι $\Delta E = ΓΗ$.

ΘΕΜΑ 45 (ΝΕΟ)

Θεωρούμε το τετράγωνο $ΑΒΓΔ$ και παίρνουμε στην $ΑΒ$ το σημείο $Ε$, στη $ΒΓ$ το σημείο Z και στην προέκταση της $ΒΓ$ το $Η$ ώστε $Ε\hat{\Delta}Z = Z\hat{\Delta}Η = 45^\circ$.

(A1) Να αποδειχθεί ότι $Α\hat{\Delta}Ε = Γ\hat{\Delta}Η$.

(A2) Να αποδειχθεί ότι $\Delta E = \Delta Η$.

(A3) Να αποδειχθεί ότι ο κύκλος με κέντρο το Δ και ακτίνα $ΑΔ$ εφάπτεται στην $ΕΖ$ και ότι $ΕΖ = ΑΕ + ΓΖ$.

ΔΗΜΗΤΡΗΣ ΑΡΝΙΚΙΟΥ

ΑΡΓΥΡΗΣ ΓΑΜΒΡΕΛΛΗΣ

ΧΡΗΣΤΟΣ ΚΑΝΑΒΗΣ

ΔΗΜΗΤΡΑ ΚΑΠΟΓΛΗ

ΑΧΙΛΛΕΑΣ ΚΑΡΑΣΜΑΝΟΓΛΟΥ

ΚΩΣΤΑΣ ΜΑΛΛΙΑΚΑΣ

ΜΑΡΤΗΣ ΜΑΡΤΑΚΗΣ

ΑΠΟΣΤΟΛΗΣ ΜΠΟΥΡΝΗΣ

ΜΙΧΑΛΗΣ ΜΠΟΥΤΗΣ

ΓΙΩΡΓΟΣ ΡΕΝΕΣΗΣ

ΒΑΣΙΛΗΣ ΣΕΪΤΗΣ

ΓΙΩΡΓΟΣ ΣΤΑΤΙΟΥ

ΤΑΣΟΣ ΣΩΤΗΡΑΚΗΣ