1. Δίνεται παραλληλόγραμμο ΑΒΓΔ με ΑΒ=2ΒΓ. Προεκτείνουμε την πλευρά ΑΔ κατά τμήμα

 ΔΕ=ΑΔ και φέρουμε την ΒΕ που τέμνει τη ΔΓ στο σημείο Η. Να αποδείξετε ότι:

 α) το τρίγωνο ΒΑΕ είναι ισοσκελές.
 β) το ΔΕΓΒ είναι παραλληλόγραμμο.
 γ) η ΑΗ είναι διάμεσος του ΒΑΕ τριγώνου.
2. Δίνεται τρίγωνο ΑΒΓ, στο οποίο φέρουμε τις διαμέσους του ΒΜ και ΓΝ. Προεκτείνουμε

 την ΒΜ (προς το Μ) κατά τμήμα ΜΔ=ΒΜ και την ΓΝ (προς το Ν) κατά τμήμα ΝΕ=ΓΝ.

 α) Να αποδείξετε ότι ΑΔ//ΒΓ και ΑΕ//ΒΓ.
 β) Είναι τα σημεία Ε, Α και Δ συνευθειακά; Να αιτιολογήσετε την απάντησή σας.
3. Δίνεται παραλληλόγραμμο ΑΒΓΔ και η διαγώνιός του ΒΔ. Από τις κορυφές Α και Γ

 φέρουμε τις κάθετες ΑΕ και ΓΖ στη ΒΔ, που την τέμνουν στα σημεία Ε και Ζ αντίστοιχα.

 α) Να αποδείξετε ότι τα τρίγωνα ΑΔΕ και ΓΒΖ είναι ίσα.
 β) Να αποδείξετε ότι το τετράπλευρο ΑΕΓΖ είναι παραλληλόγραμμο.
4. Δίνεται τρίγωνο ΑΒΓ. Από το μέσο Μ της πλευράς ΒΓ φέρουμε ευθύγραμμο τμήμα ΜΔ

 ίσο και παράλληλο προς την πλευρά ΒΑ και ευθύγραμμο τμήμα ΜΕ ίσο και παράλληλο προς

[image: image1.wmf]4

BG

 την πλευρά ΓΑ. Να αποδείξετε ότι:

 α) ΔΑ=ΑΕ
 β) Τα σημεία Δ, Α και Ε βρίσκονται στην ίδια ευθεία.
 γ) ΔΕ=ΒΓ.

5. Σε παραλληλόγραμμο ΑΒΓΔ, προεκτείνουμε την πλευρά ΔΑ (προς το Α) κατά τμήμα

 ΑΗ=ΔΑ. Φέρουμε τη διχοτόμο της γωνίας Δ, η οποία τέμνει την ΑΒ στο σημείο Ζ.

 Να αποδείξετε ότι:

 α) Το τρίγωνο ΑΔΖ είναι ισοσκελές.
 β) Το τρίγωνο ΔΖΗ είναι ορθογώνιο με ορθή τη γωνία Ζ.
6. Δίνεται ΑΒΓΔ παραλληλόγραμμο με ΑΒ=2ΑΔ. Φέρουμε τη διχοτόμο της γωνίας Δ του

 παραλληλογράμμου, η οποία τέμνει την ΑΒ στο Ε.

 α) Να αποδείξετε ότι το τρίγωνο ΑΔΕ είναι ισοσκελές.
 β) Είναι το σημείο Ε μέσο της πλευράς ΑΒ; Να αιτιολογήσετε την απάντησή σας.
7. Δίνεται παραλληλόγραμμο ΑΒΓΔ και Ο το σημείο τομής των διαγωνίων του. Θεωρούμε

 σημείο Ε του τμήματος ΑΟ και σημείο Ζ του τμήματος ΟΓ, ώστε ΟΕ=ΟΖ.

 Να αποδείξετε ότι:

 α) ΔΕ=ΒΖ
 β) το ΔΕΒΖ είναι παραλληλόγραμμο.
8. Δίνεται παραλληλόγραμμο ΑΒΓΔ με ΑΒ=2ΒΓ και Ε το μέσο της πλευράς του ΑΒ.

 Να αποδείξετε ότι:

 α) Το τρίγωνο ΕΑΔ είναι ισοσκελές.
 β) Η ΔΕ είναι διχοτόμος της γωνίας Δ.
9. Δίνεται τρίγωνο ΑΒΓ και η διάμεσός του ΑΜ. Στην προέκταση της διαμέσου ΜΔ του

 τριγώνου ΑΜΓ θεωρούμε σημείο Ε ώστε ΜΔ=ΔΕ. Να αποδείξετε ότι:

 α) Το τετράπλευρο ΑΜΓΕ είναι παραλληλόγραμμο.
 β) Η ΒΕ διέρχεται από το μέσο της διαμέσου ΑΜ.
10. Δίνεται ισοσκελές τρίγωνο ΑΒΓ (ΑΒ=ΑΓ) και η διάμεσός του ΑΜ. Στην προέκταση της

 διαμέσου ΜΔ του τριγώνου ΑΜΓ θεωρούμε σημείο Ε ώστε ΜΔ=ΔΕ . Αν το σημείο Ζ είναι

[image: image54.png]zf

 το ίχνος του Δ στην ΑΜ, να αποδείξετε ότι:

 α) Το τετράπλευρο ΑΜΓΕ είναι ορθογώνιο.
 β) ΔΖ=
[image: image131.png]

.

11. Θεωρούμε ισοσκελές τρίγωνο ΑΒΓ (ΑΒ=ΑΓ), το ύψος του ΑΔ και τα μέσα Ε και Ζ των

[image: image55.png]

 πλευρών του ΑΒ και ΑΓ αντίστοιχα.

 Να αποδείξτε ότι:

 α) Τα τρίγωνα ΒΔΕ και ΓΔΖ είναι ίσα.
 β) Το τετράπλευρο ΑΖΔΕ είναι ρόμβος.
12. Θεωρούμε τρίγωνο ΑΒΓ και τα μέσα Δ, Ε και Ζ των πλευρών του ΑΒ, ΒΓ και ΓΑ

 αντίστοιχα. Να αποδείξετε ότι:

 α) Το τετράπλευρο ΔΒΕΖ είναι παραλληλόγραμμο.
 β) Η ευθεία ΔΖ διχοτομεί το τμήμα ΑΕ.
13. Θεωρούμε οξυγώνιο τρίγωνο ΑΒΓ με ΑΒ<ΑΓ και το ύψος του ΑΔ. Προεκτείνουμε το ΑΔ

 (προς το Δ) κατά τμήμα ΔΕ=ΑΔ. Έστω Κ το συμμετρικό του Β ως προς το Δ.

 Να αποδείξετε ότι:

 α) Το τρίγωνο ΑΒΚ είναι ισοσκελές.
 β) Το τετράπλευρο ΑΒΕΚ είναι ρόμβος.
14. Το τετράπλευρο ΑΒΓΔ του σχήματος είναι παραλληλόγραμμο. Έστω ότι ΑΕ(ΒΓ και

[image: image56.png]

 ΑΖ(ΔΓ. Να αποδείξετε ότι:

 α) Αν το παραλληλόγραμμο ΑΒΓΔ είναι ρόμβος,

 τότε ΑΖ=ΑΕ.
 β) Αν για το παραλληλόγραμμο ΑΒΓΔ ισχύει

 ΑΖ=ΑΕ, τότε αυτό είναι ρόμβος.
15. Δίνεται παραλληλόγραμμο ΑΒΓΔ και Ο είναι το κέντρο του. Έστω Ε, Ζ, Η, Θ τα μέσα των

 ΟΔ, ΟΑ, ΟΒ και ΟΓ αντίστοιχα. Να αποδείξετε ότι :

[image: image57.png]

 α) Το τετράπλευρο ΕΖΗΘ είναι

 παραλληλόγραμμο.

 β) Αν η περίμετρος του παραλληλογράμμου

 ΑΒΓΔ είναι 40, να βρείτε την περίμετρο

 του ΕΘΗΖ.

16. Σε κύκλο κέντρου Ο, έστω ΟΑ μία ακτίνα του. Φέρουμε τη μεσοκάθετη της ΟΑ που τέμνει

 τον κύκλο στα σημεία Β και Γ. Να αποδείξετε ότι:

 α) Το τρίγωνο ΟΒΑ είναι ισόπλευρο.

 β) Το τετράπλευρο ΟΒΑΓ είναι ρόμβος.
17. Σε ορθογώνιο ΑΒΓΔ, αν Μ και Ν είναι τα μέσα των ΑΒ και ΓΔ αντίστοιχα, να αποδείξετε

 ότι:

 α) ΜΔ=ΜΓ.

 β) Η ευθεία ΜΝ είναι μεσοκάθετος του τμήματος ΓΔ.
18. Θεωρούμε παραλληλόγραμμο ΑΒΓΔ και Α', Γ' οι προβολές των κορυφών Α και Γ στη

 διαγώνιο ΒΔ. Αν τα σημεία Α' και Γ' δεν ταυτίζονται, να αποδείξετε ότι:

[image: image58.png]

 α) ΑΑ'// ΓΓ'

 β) ΑΑ'=ΓΓ'

 γ) Το τετράπλευρο ΑΓ'ΓΑ' είναι

 παραλληλόγραμμο.

19. Θεωρούμε παραλληλόγραμμο ΑΒΓΔ . Αν οι διχοτόμοι των απέναντι γωνιών Δ και Β

 τέμνουν τις πλευρές ΑΒ και ΓΔ στα σημεία Ε και Ζ αντίστοιχα, να αποδείξετε ότι:

 α) Τα τρίγωνα ΑΕΔ και ΒΓΖ είναι ίσα.

 β) Το τετράπλευρο ΔΕΒΖ είναι παραλληλόγραμμο.
20. Στις πλευρές ΑΔ και ΒΓ παραλληλογράμμου ΑΒΓΔ θεωρούμε σημεία E και Z, τέτοια ώστε

 ΑE=ΓZ . Αν η ευθεία ΖΕ τέμνει τις προεκτάσεις των πλευρών ΑΒ και ΓΔ στα σημεία H και

[image: image59.png]

 Θ, να αποδείξετε ότι:

 α)
[image: image2.wmf]ˆ

ˆ

HBZ=EDQ

.

 β)
[image: image3.wmf]ˆˆ

BZH=DEQ

.

 γ) ΒΗ=ΘΔ.
21. Στο παρακάτω σχήμα είναι ε1//ε2 και το σημείο Ο είναι το μέσο της ΒΔ. Να αποδείξετε ότι:

[image: image60.png]

 α) τα τρίγωνα ΑΟΒ και ΓΟΔ είναι ίσα και να

 γράψετε τα ίσα στοιχεία τους.

 β) το ΑΒΓΔ είναι παραλληλόγραμμο.

22. Σε παραλληλόγραμμο ΑΒΓΔ (ΑΒ//ΓΔ) με ΑΒ>ΒΓ φέρουμε από τις κορυφές Α και Γ

 καθέτους στη διαγώνιο ΒΔ, οι οποίες την τέμνουν σε διαφορετικά σημεία Ε και Ζ

[image: image61.png]

 αντίστοιχα. Να αποδείξετε ότι:

 α) ΑΕ=ΓΖ.

 β) Το τετράπλευρο ΑΕΓΖ είναι παραλληλόγραμμο.

23. Δίνεται οξυγώνιο τρίγωνο ΑΓΒ. Φέρουμε από τη κορυφή Α ευθεία (ε) παράλληλη στη ΒΓ.

 Η μεσοκάθετος της πλευράς ΑΒ τέμνει την (ε) στο Δ και την ΒΓ στο Ε.

[image: image62.png]©

 α) Να αποδείξετε ότι ΔΑ=ΔΒ και ΕΑ=ΕΒ.

 β) Αν Μ το μέσο του ΑΒ, να συγκρίνετε τα τρίγωνα

 ΑΜΔ και ΕΜΒ.

 γ) Να αποδείξετε ότι το τετράπλευρο ΑΔΒΕ είναι ρόμβος.

24. Δίνεται ισόπλευρο τρίγωνο ΑΒΓ. Στην προέκταση της ΒΓ (προς το μέρος του Γ) θεωρούμε

 τμήμα ΓΔ=ΒΓ. Φέρουμε τμήμα ΔΕ κάθετο στην ΑΔ στο σημείο της Δ, τέτοιο ώστε

 ΔΕ=ΒΓ. (Α και Ε στο ίδιο ημιεπίπεδο ως προς την ΒΔ).

[image: image63.png]

 α) Να βρείτε τις γωνίες του τριγώνου ΑΒΔ.

 β) Να αποδείξετε ότι ΑΒΔΕ

 παραλληλόγραμμο.

25. Δίνεται τρίγωνο ΑΒΓ στο οποίο ισχύει ΒΓ=2ΑΒ και έστω Μ το μέσο της ΒΓ. Αν η ΑΔ

 είναι διάμεσος του τριγώνου ΑΒΜ και Ε σημείο στην προέκτασή της ώστε ΑΔ=ΔΕ.

[image: image64.png]

 Να αποδείξετε ότι:

 α) Το τετράπλευρο ΑΒΕΜ είναι

 παραλληλόγραμμο.
 β) MΕ=ΜΓ.
26. Θεωρούμε τετράγωνο ΑΒΓΔ και σημεία Ε και Ζ στις προεκτάσεις των ΑΒ (προς το Β) και

[image: image65.png]

 ΒΓ (προς το Γ) αντίστοιχα, ώστε ΒΕ=ΓΖ. Να αποδείξετε ότι:
 α) Τα τρίγωνα ΑΒΖ και ΑΕΔ είναι ίσα.

 β) Οι γωνίες ΕΔΓ και ΑΖΒ είναι ίσες.

27. Δίνεται τραπέζιο ΑΒΓΔ (ΑΒ//ΓΔ) με ΑΒ=3, ΓΔ=4. Θεωρούμε σημείο Ε στην ΑΒ ώστε

 ΑΕ=1. Στο τραπέζιο ΕΒΓΔ θεωρούμε τα Κ και Λ, μέσα των ΕΔ και ΒΓ αντίστοιχα.
[image: image66.png]

 α) Να υπολογίσετε τη διάμεσο ΚΛ του τραπεζίου

 ΕΒΓΔ.

 β) Να αποδείξετε ότι το τετράπλευρο ΑΒΛΚ είναι

 παραλληλόγραμμο.

28. Δίνεται ισόπλευρο τρίγωνο ΑΒΓ και εκτός αυτού κατασκευάζουμε τετράγωνο ΒΓΔΕ.

[image: image67.png]

 α) Να υπολογίσετε τις γωνίες:
 i) ΑΒΕ.
 ii) ΒΕΑ
 β) Να αποδείξετε ότι το τρίγωνο ΑΕΔ είναι ισοσκελές.

29. Δίνεται ισοσκελές τρίγωνο ΑΒΓ με ΑΒ=ΑΓ. Κατασκευάζουμε εξωτερικά του τριγώνου το

[image: image68.png]

 τετράγωνο ΑΒΔΕ. Να αποδείξετε ότι:

 α) Το τρίγωνο ΑΓΕ είναι ισοσκελές.
 β) 2
[image: image4.wmf]ˆ

ˆ

90

o

EGA=-BAG

.
30. Στο παρακάτω σχήμα το τετράπλευρο ΑΒΓΔ είναι παραλληλόγραμμο και το ΑΓΔΕ

[image: image69.png]

 είναι ορθογώνιο. Να αποδείξετε ότι:

 α) Το σημείο Α είναι μέσο του ΒΕ.
 β) Το τρίγωνο ΒΕΓ είναι ισοσκελές.
 γ)
[image: image5.wmf]ˆ

ˆ

BGA=ADE

.
31. Δίνονται τα παραλληλόγραμμα ΑΒΔΓ και ΒΔΕΖ. Να αποδείξετε ότι:

[image: image70.png]

 α) Το τετράπλευρο ΑΓΕΖ είναι παραλληλόγραμμο.
 β)
[image: image6.wmf]ˆ

ˆ

ABZ=GDE

.
32. Σε κύκλο κέντρου Ο φέρουμε τις διαμέτρους του ΑΓ και ΒΔ.

 α) Να αποδείξετε ότι το τετράπλευρο ΑΒΓΔ είναι ορθογώνιο.
 β) Ποια σχέση πρέπει να έχουν οι διάμετροι ΑΓ και ΒΔ ώστε το τετράπλευρο ΑΒΓΔ

 να είναι τετράγωνο; Να αιτιολογήσετε την απάντησή σας.
33. Έστω ισοσκελές τρίγωνο ΑΒΓ με ΑΒ=ΑΓ και Μ το μέσο της πλευράς ΒΓ. Στα σημεία Β

 και Γ φέρουμε κάθετες στη ΒΓ προς το ίδιο μέρος, και θεωρούμε σε αυτές σημεία Δ και Ε

[image: image71.png]

 αντίστοιχα, τέτοια ώστε ΜΔ=ΜΕ. Να αποδείξετε ότι:

 α) Τα τμήματα ΒΔ και ΓΕ είναι ίσα.
 β) Το τετράπλευρο ΒΔΕΓ είναι ορθογώνιο

 παραλληλόγραμμο.

34. Έστω κύκλος με κέντρο Ο και ακτίνα ρ. Θεωρούμε κάθετες ακτίνες ΟΑ, ΟΓ και

[image: image72.png]L

 εφαπτόμενο στον κύκλο τμήμα ΑΒ με ΑΒ=ΟΓ .

 α) Να αποδείξετε ότι τα τμήματα ΑΟ και ΒΓ

 διχοτομούνται.
 β) Να υπολογίσετε τις γωνίες του τετραπλεύρου

 ΑΒΟΓ.

35. Έστω κύκλος με κέντρο Ο και ακτίνα ρ. Θεωρούμε την ακτίνα ΟΑ και τη χορδή ΒΓ

[image: image73.png]G-

 κάθετη στην ΟΑ στο μέσο της Μ.

 α) Να αποδείξετε ότι το τετράπλευρο ΑΓΟΒ είναι ρόμβος.
 β) Να υπολογίσετε τις γωνίες του τετραπλεύρου ΑΓΟΒ.

[image: image74.png]

36. Δίνεται ρόμβος ΑΒΔΓ. Στην προέκταση της διαγωνίου ΑΔ (προς το Δ) παίρνουμε τυχαίο

 σημείο Ε. Να αποδείξετε ότι:

 α) Το σημείο Ε ισαπέχει από τις προεκτάσεις των

 πλευρών ΑΒ και ΑΓ (προς το μέρος

 των Β και Γ αντίστοιχα).

 β) Το σημείο Ε ισαπέχει από τα σημεία Β και Γ.
37. Σε κύκλο κέντρου Ο φέρουμε δυο διαμέτρους του ΑΒ και ΓΔ. Να αποδείξετε ότι:

[image: image75.png]

 α) Οι χορδές ΑΓ και ΒΔ του κύκλου είναι ίσες.
 β) Το τετράπλευρο ΑΓΒΔ είναι ορθογώνιο.

38. Έστω παραλληλόγραμμο ΑΒΓΔ. Προεκτείνουμε την πλευρά ΒΑ (προς το Α) και την

 πλευρά ΔΓ (προς το Γ) κατά τμήματα AE=AB και ΓΖ=ΔΓ. Να αποδείξετε ότι:

[image: image76.png]

 α) ΒΖ = ΕΔ
 β) Το τετράπλευρο ΕΒΖΔ είναι παραλληλόγραμμο.

39. Δίνεται παραλληλόγραμμο ΑΒΓΔ με
[image: image7.wmf]ˆ

B

=60ο. Φέρουμε τα ύψη ΑΕ και ΒΖ του

 παραλληλογράμμου που αντιστοιχούν στην ευθεία ΔΓ. Να αποδείξετε ότι:

 α) ΓΖ=
[image: image8.wmf]2

AD

.

 β) το τρίγωνο ΑΔΕ είναι ίσο με το τρίγωνο ΒΓΖ,

 γ) το τετράπλευρο ΑΒΖΕ είναι ορθογώνιο.

40. Στο τραπέζιο του παρακάτω σχήματος έχουμε ΑΒ=ΑΔ=
[image: image9.wmf]2

GD

,
[image: image10.wmf]ˆ

D

=60ο και Μ το μέσο της

[image: image77.png]

 πλευράς ΓΔ. Να αποδείξετε ότι:

 α) η ΔΒ είναι διχοτόμος της γωνίας Δ.

 β) η ΒΜ χωρίζει το τραπέζιο σε ένα ρόμβο και ένα

 ισόπλευρο τρίγωνο.

41. Δίνεται τρίγωνο ΑΒΓ με ΑΒ<ΑΓ και Μ το μέσο της ΒΓ. Προεκτείνουμε τη διάμεσο ΑΜ

 κατά τμήμα ΜΔ=ΜΑ. Από το Α φέρουμε παράλληλη προς τη ΒΓ η οποία τέμνει την

 προέκταση της ΔΓ στο σημείο Ε. Να αποδείξετε ότι:

 α) το τετράπλευρο ΑΒΔΓ είναι παραλληλόγραμμο,

 β) ΒΜ=
[image: image11.wmf]2

AE

.
42. Σε μια τάξη της Α' Λυκείου στο μάθημα της Γεωμετρίας ο καθηγητής έδωσε στους

 μαθητές του το παρακάτω πρόβλημα: Δίνεται τρίγωνο ΑΒΓ και μία ευθεία (ε) που

 διέρχεται από την κορυφή Α και είναι παράλληλη στην πλευρά ΒΓ. Στο τρίγωνο ΑΒΓ η

 εξωτερική γωνία Γ του τριγώνου είναι διπλάσια της εσωτερικής γωνίας A.

 Ζητείται, χωρίς την βοήθεια γεωμετρικών οργάνων, να χαραχθεί η διάμεσος ΒΜ του

 τριγώνου και η διχοτόμος της εξωτερικής γωνίας Γ.

 Ο καθηγητής για να διευκολύνει τους μαθητές του, έδωσε την εξής υπόδειξη:

 «Αν πάρω στην ευθεία (ε), στο ημιεπίπεδο (ΑΒ, Γ) ένα σημείο Δ τέτοιο ώστε ΑΔ=ΒΓ

 τότε:

 α) η ΒΔ τέμνει την ΑΓ στο μέσο Μ.
 β) η ΓΔ είναι η ζητούμενη διχοτόμος.
 Μπορείτε να δικαιολογήσετε τους ισχυρισμούς αυτούς;

43. Στην παρακάτω εικόνα φαίνεται μια κρεμάστρα τοίχου η οποία αποτελείται από έξι

 ίσα ευθύγραμμα κομμάτια ξύλου (ΑΔ, ΒΓ, ΓΖ, ΔΗ, ΖΚ, ΗΛ) που είναι στερεωμένα με

 έντεκα καρφιά (Α, Β, Γ, Δ, Θ, Ε, Μ, Η, Κ, Λ, Ζ). Αν το σημείο Θ, είναι μέσο των

 τμημάτων ΑΔ και ΒΓ ενώ το σημείο Ε είναι μέσο των τμημάτων ΓΖ και ΔΗ, να

[image: image78.png]

 αποδείξετε ότι:

 α) Το τετράπλευρο ΓΗΖΔ είναι ορθογώνιο.
 β) Τα σημεία Β, Δ, Ζ είναι συνευθειακά.
 γ) Το τετράπλευρο ΑΓΖΔ είναι

 παραλληλόγραμμο.

44. Δίνεται ευθεία (ε) και δυο σημεία Α, Β εκτός αυτής έτσι ώστε η ευθεία ΑΒ να μην είναι

 κάθετη στην (ε). Φέρουμε ΑΔ, ΒΓ κάθετες στην (ε) και Μ, Ν μέσα των ΑΒ και ΓΔ

 αντίστοιχα.

 α) Αν τα Α, Β είναι στο ίδιο ημιεπίπεδο σε σχέση με την (ε)

 i) να εξετάσετε αν το τετράπλευρο ΑΒΓΔ είναι, παραλληλόγραμμο, τραπέζιο ή

 ορθογώνιο σε καθεμία από τις παρακάτω περιπτώσεις, αιτιολογώντας την απάντησή

 σας:

 1) ΑΔ<ΒΓ
 2) ΑΔ=ΒΓ.
 ii) να εκφράσετε το τμήμα ΜΝ σε σχέση με τα τμήματα ΑΔ, ΒΓ στις δυο προηγούμενες

 περιπτώσεις.
 β) Αν η ευθεία (ε) τέμνει το τμήμα ΑΒ στο μέσο του Μ να βρείτε το είδος του

 τετραπλεύρου ΑΓΒΔ (παραλληλόγραμμο, τραπέζιο, ορθογώνιο) και να δείξετε ότι τα

 Μ, Ν ταυτίζονται. Να αιτιολογήσετε την απάντησή σας.

45. Έστω παραλληλόγραμμο ΑΒΓΔ. Αν τα σημεία Ε και Z είναι τα μέσα των πλευρών του ΑΒ

 και ΓΔ αντίστοιχα, να αποδείξετε ότι :

 α) Το τετράπλευρο ΔΕΒZ είναι παραλληλόγραμμο.

 β)
[image: image12.wmf]ˆˆ

AED=BZG

.

 γ) Οι ΔΕ και ΒZ τριχοτομούν τη διαγώνιο ΑΓ του παραλληλογράμμου ΑΒΓΔ.

46. Στο ορθογώνιο παραλληλόγραμμο ΑΒΓΔ είναι
[image: image13.wmf]ˆ

DGA

=30ο και Ο το κέντρο του. Φέρουμε

[image: image79.png]z

d

 ΔΕ(ΑΓ.

 α) Να αποδείξετε ότι η γωνία ΑΔΓ χωρίζεται από το ΔΕ και τη

 διαγώνιο ΔΒ σε τρεις ίσες γωνίες.

 β) Φέρουμε κάθετη στην ΑΓ στο σημείο Ο η οποία τέμνει την

 προέκταση της ΑΔ στο Ζ. Να δείξετε ότι τα τρίγωνα ΑΖΟ και

 ΑΒΓ είναι ίσα.
47. Έστω ότι Ε και Z είναι τα μέσα των πλευρών ΑΒ και ΓΔ παραλληλογράμμου ΑΒΓΔ

 αντίστοιχα. Αν για το παραλληλόγραμμο ΑΒΓΔ επιπλέον ισχύει ΑΒ>ΑΔ, να εξετάσετε αν

 είναι αληθείς ή όχι οι ακόλουθοι ισχυρισμοί:

 Ισχυρισμός 1: Το τετράπλευρο ΔΕΒZ είναι παραλληλόγραμμο.

 Ισχυρισμός 2:
[image: image14.wmf]ˆˆ

AED=BZG

.

 Ισχυρισμός 3: Οι ΔΕ και ΒZ είναι διχοτόμοι των απέναντι γωνιών Δ και Β.

 α) Στην περίπτωση που θεωρείτε ότι κάποιος ισχυρισμός είναι αληθής να τον αποδείξετε.
 β) Στην περίπτωση που θεωρείτε ότι κάποιος ισχυρισμός δεν είναι αληθής, να βρείτε τη

 σχέση των διαδοχικών πλευρών του παραλληλογράμμου ώστε να είναι αληθής. Να

 αιτιολογήσετε την απάντηση σας.

48. Έστω ότι Ε και Z είναι τα μέσα των πλευρών ΑΒ και ΓΔ παραλληλογράμμου ΑΒΓΔ

 αντίστοιχα. Αν για το παραλληλόγραμμο ΑΒΓΔ επιπλέον ισχύει ΑΒ>ΑΔ, να εξετάσετε αν

 είναι αληθείς ή όχι οι ακόλουθοι ισχυρισμοί:

 Ισχυρισμός 1: Το τετράπλευρο ΔΕΒΖ είναι παραλληλόγραμμο.

 Ισχυρισμός 2: Τα τρίγωνα ΑΔΕ και ΒΓΖ είναι ίσα.

 Ισχυρισμός 3: Τα τρίγωνα ΑΔΕ και ΒΓΖ είναι ισοσκελή.

 α) Στην περίπτωση που θεωρείτε ότι κάποιος ισχυρισμός είναι αληθής να τον αποδείξετε.
 β) Στην περίπτωση που θεωρείτε ότι κάποιος ισχυρισμός δεν είναι αληθής, να βρείτε τη

 σχέση των διαδοχικών πλευρών του παραλληλογράμμου ώστε να είναι αληθής. Να

 αιτιολογήσετε την απάντηση σας.

49. Έστω ε1, ε2 δυο κάθετες ευθείες που τέμνονται στο Ο και τυχαίο σημείο Μ του επιπέδου

 που δεν ανήκει στις ευθείες.

 α) Αν Μ1 είναι το συμμετρικό του Μ ως προς την ε1 και Μ2 το συμμετρικό του Μ1 ως προς

 την ε2, να αποδείξετε ότι:

 i. ΟΜ=ΟΜ1.

 ii. Τα σημεία Μ, Ο και Μ2 είναι συνευθειακά.

 iii. Το τρίγωνο ΜΜ1Μ2 είναι ορθογώνιο.

 β) Αν Μ3 είναι το συμμετρικό σημείο του Μ2 ως προς την ε1, τι είδους παραλληλόγραμμο

 είναι το ΜΜ1Μ2Μ3; Να αιτιολογήσετε την απάντηση σας.

50. Δίνεται ορθογώνιο ΑΒΓΔ και έξω από αυτό, κατασκευάζουμε τέσσερα ισόπλευρα τρίγωνα

[image: image80.png]

 ΑΒΕ, ΒΓΖ, ΓΔΗ, ΔΑΘ.
 α) Να αποδείξετε ότι το τετράπλευρο ΕΖΗΘ είναι

 ρόμβος.
 β) Αν το αρχικό τετράπλευρο ΑΒΓΔ είναι

 τετράγωνο, τότε το ΕΖΗΘ τι είδους

 παραλληλόγραμμο είναι; Δικαιολογήστε την

 απάντηση σας.

51. Θεωρούμε ευθεία (ε) και δυο σημεία Α και Β εκτός αυτής, τα οποία βρίσκονται στο ίδιο

 ημιεπίπεδο σε σχέση με την (ε) έτσι ώστε, η ευθεία ΑΒ να μην είναι κάθετη στην (ε). Έστω

 Α' και Β' τα συμμετρικά σημεία των Α και Β αντίστοιχα ως προς την ευθεία (ε).

 α) Αν η μεσοκάθετος του ΑΒ τέμνει την ευθεία (ε) στο σημείο Κ, να αποδείξετε ότι το Κ

 ανήκει και στη μεσοκάθετο του Α'Β'.

 β) Να αποδείξετε ότι το τετράπλευρο ΑΒΒ'Α' είναι τραπέζιο.

 γ) Να βρείτε τη σχέση των ευθειών ΑΒ και της ευθείας (ε) ώστε το τετράπλευρο ΑΒΒ'Α' να

 είναι ορθογώνιο. Να αιτιολογήσετε την απάντηση σας.

52. Δίνονται οι ακόλουθες προτάσεις Π1 και Π2:

 Π1: Αν ένα παραλληλόγραμμο είναι ρόμβος, τότε οι αποστάσεις των απέναντι πλευρών του

 είναι ίσες.

 Π2: Αν οι αποστάσεις των απέναντι πλευρών ενόςρ παραλληλογράμμου είναι ίσες, τότε το

 παραλληλόγραμμο είναι ρόμβος.

 α) Να εξετάσετε αν ισχύουν οι προτάσεις Π1 και Π2 αιτιολογώντας πλήρως την απάντηση.

 β) Στην περίπτωση που και οι δύο προτάσεις ισχύουν, να τις διατυπώσετε ως μια ενιαία

 πρόταση.

53. Δίνεται ρόμβος ΑΒΓΔ με
[image: image15.wmf]ˆ

G

=120ο. Έστω ότι ΑΕ και ΑΖ είναι οι αποστάσεις του σημείου Α

[image: image81.png]

 στις πλευρές ΓΔ και ΓΒ αντίστοιχα.

 α) Να αποδείξετε ότι:

 i. Τα σημεία Ε και Ζ είναι τα μέσα των πλευρών ΓΔ

 και ΓΒ αντίστοιχα.

 ii. ΑΓ⊥ΕΖ.

 β) Αν Μ και Ν τα μέσα των πλευρών ΑΔ και ΑΒ

 αντίστοιχα, να αποδείξετε ότι το τετράπλευρο ΕΜΝΖ

 είναι ορθογώνιο παραλληλόγραμμο.
54. Δίνεται κυρτό τετράπλευρο ΑΒΓΔ με ΒΑ=ΒΓ και
[image: image16.wmf]ˆ

ˆ

A=G

. Να αποδείξτε ότι:

[image: image82.emf] α) Το τρίγωνο ΑΔΓ είναι ισοσκελές .

 β) Οι διαγώνιοι του τετράπλευρου ΑΒΓΔ τέμνονται

 κάθετα.

 γ) Το τετράπλευρο που έχει για κορυφές τα μέσα των

 πλευρών του ΑΒΓΔ είναι ορθογώνιο.

55. Στο κυρτό εξάγωνο ΑΒΓΔΕΖ ισχύουν τα εξής:
[image: image17.wmf]ˆˆ

ˆ

ˆˆ

ˆ

,

γ=δ και ε=ζ

a=b

.

[image: image83.png]

 α) Να υπολογίσετε το άθροισμα
[image: image18.wmf]ˆˆ

ˆ

γ+ε

a+

.

 β) Αν οι πλευρές ΑΖ και ΔΕ προεκτεινόμενες τέμνονται

 στο Η και οι πλευρές ΑΒ και ΔΓ προεκτεινόμενες

 τέμνονται στο Θ, να αποδείξετε ότι:

 i. Οι γωνίες Α και Η είναι παραπληρωματικές

 ii. Το τετράπλευρο ΑΘΔΗ είναι παραλληλόγραμμο.

56. Στο τετράγωνο ΑΒΓΔ ονομάζουμε Ο το κέντρο του και θεωρούμε τυχαίο σημείο Ε του

 τμήματος ΟΔ. Φέρνουμε την κάθετη από το Β στην ΑΕ, που τέμνει το τμήμα ΑΟ στο Ζ.

[image: image84.png]

 Να αποδείξετε ότι:

 α) Οι γωνίες ω και φ του παρακάτω σχήματος είναι ίσες.

 β) ΒΖ=ΑΕ και ΓΖ=ΒΕ

 γ) Το τμήμα ΕΖ είναι κάθετο στο ΑΒ.

57. Στο τετράγωνο ΑΒΓΔ προεκτείνουμε την πλευρά ΑΒ κατά τμήμα ΒΝ=ΑΒ και την πλευρά

[image: image85.png]

 ΒΓ κατά τμήμα ΓΜ=ΑΝ.

 α) Να αποδείξετε ότι:

 i. ΔΝ=ΔΜ

 ii. ΔΝ(ΔΜ .

 β) Αν Ε το συμμετρικό σημείο του Δ ως προς την ευθεία

 ΜΝ, να αποδείξετε ότι το τετράπλευρο ΔΜΕΝ είναι

 τετράγωνο.
58. Σε παραλληλόγραμμο ΑΒΓΔ με γωνία Α αμβλεία, ισχύει ότι ΑΒ=2ΑΔ. Τα σημεία Ε και Ζ,

 είναι μέσα των πλευρών του ΑΒ και ΓΔ αντίστοιχα. Από το Δ φέρουμε τη ΔΗ κάθετη στην

 προέκταση της ΒΓ. Να αποδείξετε ότι:
 α) Το τετράπλευρο ΑΕΖΔ είναι ρόμβος.

 β) Το τρίγωνο ΕΖΗ είναι ισοσκελές.

 γ) Το τμήμα ΗΕ, είναι διχοτόμος της γωνίας ΖΗΓ.
59. Δίνεται ισοσκελές τρίγωνο ΑΒΓ (ΑΒ=ΑΓ) και ΑΜ το ύψος του στην πλευρά ΒΓ. Στην

[image: image86.png]

 προέκταση του ΑΜ θεωρούμε τμήμα ΜΝ=ΑΜ . Στην προέκταση του ΒΓ προς το μέρος

 του Γ θεωρούμε τμήμα ΓΔ =ΒΓ. Να αποδείξετε ότι:
 α) Το τετράπλευρο ΑΒΝΓ ρόμβος.
 β) Το τρίγωνο ΑΔΝ είναι ισοσκελές.

 γ) Το σημείο Γ είναι το βαρύκεντρο του τριγώνου

 ΑΔΝ.

60. Δίνεται ορθογώνιο παραλληλόγραμμο ΑΒΓΔ. Από την κορυφή Α φέρουμε ΑΕ(ΒΔ. Έστω

 Κ, Λ τα μέσα των πλευρών ΑΒ και ΑΔ αντιστοίχως, τότε:
[image: image87.png]

 α) Να αποδείξετε ότι:

 i.
[image: image19.wmf]ˆ

KEL

=90ο.
 ii. ΚΛ=
[image: image20.wmf]2

AG

 β) Αν
[image: image21.wmf]ˆ

BAG

=30ο, να αποδείξετε ότι ΚΛ=ΒΓ.

61. Δίνεται τετράγωνο ΑΒΓΔ. Έστω Ε το συμμετρικό σημείο του Β ως προς το Δ και Z είναι

[image: image88.png]

 το μέσο της ΑΔ. Η προέκταση της ΓΔ τέμνει

 την ΑΕ στο Η. Να αποδείξετε ότι:

 α) ΔΗ=
[image: image22.wmf]2

AB

.

 β) Τα τρίγωνα ΑΔΗ και ΖΔΓ είναι ίσα.
 γ) Η ΓΖ είναι κάθετη στην ΑΕ.

62. Δίνεται παραλληλόγραμμο ΑΒΓΔ με Ο το κέντρο του. Από την κορυφή Δ φέρουμε το

[image: image89.png]

 τμήμα ΔΚ κάθετο στην ΑΓ και στην προέκταση του

 προς το Κ θεωρούμε σημείο Ε, ώστε ΚΕ=ΔΚ. Να

 αποδείξετε ότι:
 α) ΕΟ=
[image: image23.wmf]B

2

D

.

 β) Η γωνία ΔΕΒ είναι ορθή.
 γ) Το τετράπλευρο ΑΕΒΓ είναι ισοσκελές τραπέζιο.
63. Δίνεται τετράπλευρο ΑΒΓΔ με ΑΔ=ΒΓ. Αν Ε,Λ,Ζ,Κ,Ν,Μ είναι τα μέσα των ΑΒ, ΒΓ, ΓΔ,

[image: image90.png]

 ΔΑ, ΔΒ και ΑΓ αντίστοιχα, να αποδείξετε ότι:

 α) Το τετράπλευρο ΕΜΖΝ ρόμβος.

 β) Η ΕΖ είναι μεσοκάθετος του

 ευθύγραμμου τμήματος ΜΝ.

 γ) ΚΕ=ΖΛ

 δ) Τα ευθύγραμμα τμήματα ΚΛ, ΜΝ, ΕΖ

 διέρχονται από ίδιο σημείο.

64. Δίνεται παραλληλόγραμμο ΑΒΓΔ. Θεωρούμε το μέσο Μ της πλευράς ΑΔ και το ΓΕ(ΜΒ.

 Η παράλληλη από την κορυφή Δ στην ευθεία ΜΒ (Δx//MB) τέμνει τις ΒΓ και ΓΕ στα
[image: image91.emf] σημεία Ν, Ζ αντίστοιχα. Να αποδείξετε ότι:

 α) Το τετράπλευρο ΜΒΝΔ είναι

 παραλληλόγραμμο.

 β) Το σημείο Ζ είναι μέσον του ευθυγράμμου

 τμήματος ΓΕ.

 γ) ΔΕ=ΔΓ.
65. Δίνονται οξυγώνιο τρίγωνο ΑΒΓ, ΒΕ ,ΓΖ, τα ύψη από τις κορυφές Β, Γ αντίστοιχα και Η

 το [image: image92.emf]ορθόκεντρο του τριγώνου. Επίσης δίνονται τα Μ, Ν, Κ, Λ μέσα των ευθυγράμμων

 τμημάτων ΑΒ, ΑΓ, ΓΗ, ΒΗ αντίστοιχα.

 α) Να αποδείξετε ότι:

 i. ΜΝ=ΛΚ

 ii. ΝΚ=ΜΛ=
[image: image24.wmf]AH

2

.

 iii. Το τετράπλευρο ΜΝΚΛ είναι

 ορθογώνιο.

 β) Αν το Ο είναι το μέσο της ΒΓ, να

 αποδείξετε ότι
[image: image25.wmf]ˆ

MOK

=90ο.
66. Σε τετράγωνο ΑΒΓΔ προεκτείνουμε τη διαγώνιο ΒΔ κατά τμήμα ΔΕ=ΔΒ. Έστω Μ το μέσο

 της ΑΔ και Ν το σημείο τομής των ΑΕ και ΓΔ.

[image: image93.emf] α) Να αποδείξετε ότι ΔΝ=ΔΜ.

 β) Να υπολογίσετε τις γωνίες του τριγώνου

 ΝΜΑ.

 γ) Να αποδείξετε ότι:

 i. ΜΝ(ΑΓ.

 ii. ΓΜ(ΑΝ

67. Δίνεται το τετράγωνο ΑΒΓΔ. Στη διαγώνιο ΑΓ θεωρούμε σημεία Ι, Ο, Η ώστε

 ΑΙ=ΙΟ=ΟΗ=ΗΓ. Αν Ε, Θ και Ζ τα μέσα των πλευρών ΔΓ, ΑΒ και ΒΓ αντίστοιχα να

[image: image94.png]e

 αποδείξετε ότι:
 α) Το τετράπλευρο ΟΖΓΕ είναι τετράγωνο.

 β) ΖΗ=
[image: image26.wmf]4

AG

.

 γ) Το τετράπλευρο ΙΘΖΗ είναι ορθογώνιο

 παραλληλόγραμμο, με ΘΖ=2ΘΙ.

68. Θεωρούμε ορθογώνιο τρίγωνο ΑΒΓ (
[image: image27.wmf]ˆ

A

=90ο), τα μέσα Δ, Ε, Ζ των πλευρών του και το

 ύψος του ΑΚ. Έστω Θ είναι το σημείο τομής των ΑΖ και ΔΕ.
 α) Να αποδείξετε ότι:

[image: image95.png]

 i. Το τετράπλευρο ΑΔZΕ είναι ορθογώνιο.

 ii. ΑΘ=ΘΕ=
[image: image28.wmf]4

BG

.

 γ) Αν επιπλέον είναι
[image: image29.wmf]ˆ

G

=30ο:

 i. να βρείτε τη γωνία AZB.
 ii. να αποδείξετε ότι ΒΚ=
[image: image30.wmf]4

BG

.
69. Δίνεται παραλληλόγραμμο ΑΒΓΔ με ΑΒ=2 ΒΓ, τη γωνία Α αμβλεία και Μ το μέσο της ΓΔ.

 Φέρουμε κάθετη στην ΑΔ στο σημείο Α, η οποία τέμνει την ΒΓ στο Η. Αν η προέκταση της

 ΗΜ τέμνει την προέκταση της ΑΔ στο Ε, να αποδείξετε ότι:

[image: image96.png]

 α) Η ΑΜ είναι διχοτόμος της γωνίας ΔΑΒ.
 β) Τα τμήματα ΕΗ, ΔΓ διχοτομούνται.

 γ)
[image: image31.wmf]ˆˆ

E=DMA

.

70. α) Σε ορθογώνιο ΑΒΓΔ θεωρούμε Κ, Λ, Μ, Ν τα μέσα των πλευρών του ΑΒ, ΒΓ, ΓΔ, ΔΑ

 αντίστοιχα. Να αποδείξετε ότι το τετράπλευρο ΚΛΜΝ είναι ρόμβος.

 β) Σε ένα τετράπλευρο ΑΒΓΔ τα μέσα Κ, Λ, Μ, Ν των πλευρών του ΑΒ, ΒΓ, ΓΔ, ΔΑ

 αντίστοιχα είναι κορυφές ρόμβου. Το τετράπλευρο ΑΒΓΔ, πρέπει να είναι απαραίτητα

 ορθογώνιο; Να τεκμηριώσετε τη θετική ή αρνητική σας απάντηση.

71. Εκτός τριγώνου ΑΒΓ κατασκευάζουμε τετράγωνα ΑΒΔΕ και ΑΓΖΗ. Αν Μ το μέσο του ΒΓ

 και Λ σημείο στην προέκταση της ΑΜ τέτοιο ώστε ΑΜ=ΜΛ, να αποδείξετε ότι:

[image: image97.png]

 α) ΓΛ=ΑΕ.

 β) 0ι γωνίες ΑΓΛ και ΕΑΗ είναι ίσες.

 γ) Η προέκταση της ΜΑ (προς το Α) τέμνει

 κάθετα την ΕΗ.

72. α) Σε ρόμβο ΑΒΓΔ θεωρούμε Κ, Λ, Μ, Ν τα μέσα των πλευρών του ΑΒ, ΒΓ, ΓΔ, ΔΑ

 αντίστοιχα. Να αποδείξετε ότι το τετράπλευρο ΚΛΜΝ είναι ορθογώνιο.

 β) Να αποδείξετε ότι τα μέσα των πλευρών ενός ορθογωνίου είναι κορυφές ρόμβου.

73. Δίνεται τρίγωνο ΑΒΓ με ΑΓ>ΑΒ και Δ, Ε, Ζ τα μέσα των πλευρών του ΒΓ, ΑΓ, ΑΒ

[image: image98.png]

 αντίστοιχα. Αν η διχοτόμος της γωνίας Β τέμνει την ΖΕ στο σημείο Μ και την προέκταση

 της ΔΕ στο σημείο Ν, να αποδείξετε ότι:

 α) Το τετράπλευρο ΖΕΔΒ είναι παραλληλόγραμμο.

 β) Τα τρίγωνα ΒΖΜ και ΜΕΝ είναι ισοσκελή.

 γ) ΒΖ+ΝΕ=ΔΓ.

74. Δίνεται παραλληλόγραμμο ΑΒΓΔ και στην προέκταση της ΑΔ θεωρούμε σημείο Ε τέτοιο

 ώστε ΔΕ=ΔΓ, ενώ στην προέκταση της ΑΒ θεωρούμε σημείο Ζ τέτοιο ώστε ΒΖ=ΒΓ.

[image: image99.emf] α) Να αποδείξετε ότι:

 i.
[image: image32.wmf]ˆˆ

BGZ=DGE

.
 ii. τα σημεία Ζ, Γ, Ε είναι συνευθειακά.

 β) Ένας μαθητής για να αποδείξει ότι τα σημεία Ζ, Γ, Ε

 είναι συνευθειακά ανέπτυξε τον παρακάτω

 συλλογισμό:

 « Έχουμε
[image: image33.wmf]ˆˆ

BGZ=DEG

 ως εντός εκτός και επί τα αυτά

 μέρη των παραλλήλων ΔΕ και ΒΓ που τέμνονται από τη ΖΕ) και
[image: image34.wmf]ˆ

ˆ

BGD=GDE

 (ως εντός

 εναλλάξ των παραλλήλων ΔΕ και ΒΓ που τέμνονται από την ΔΓ).

 Όμως
[image: image35.wmf]ˆ

ˆˆ

DGE+GDE+DEG

=180ο (ως άθροισμα των γωνιών του τριγώνου ΔΕΓ). Άρα

 σύμφωνα με τα προηγούμενα
[image: image36.wmf]ˆˆˆ

DGE+BGD+BGZ

=180ο. Οπότε τα σημεία Ζ, Γ, Ε είναι

 συνευθειακά. Όμως ο καθηγητής υπέδειξε ένα λάθος στο συλλογισμό αυτό. Να βρείτε το

 λάθος στο συγκεκριμένο συλλογισμό.

75. Δίνεται τρίγωνο ΑΒΓ και από το μέσο Μ του ΒΓ φέρουμε ευθύγραμμο τμήμα ΜΔ ίσο

 και παράλληλο με το ΒΑ και ευθύγραμμο τμήμα ΜΕ ίσο και παράλληλο με το ΓΑ (τα

 σημεία Δ και Ε είναι στο ημιεπίπεδο που ορίζεται από τη ΒΓ και το σημείο Α). Να

 αποδείξετε ότι:

 α) Τα σημεία Δ, Α, Ε είναι συνευθειακά.
 β) Η περίμετρος του τριγώνου ΜΔΕ είναι ίση με την περίμετρο του τριγώνου ΑΒΓ.

 γ) Όταν ένας καθηγητής έθεσε το ερώτημα αν τα σημεία Δ, Α, Ε είναι συνευθειακά

 στους μαθητές του, ένας από αυτούς έκανε το παρακάτω σχήμα και απάντησε

[image: image100.png]

 ως εξής:
[image: image37.wmf]ˆ

ˆ

AZD=ZAB

 (εντός εναλλάξ των

 ΑΒ//ΜΔ που τέμνονται από ΑΖ).

[image: image38.wmf]ˆˆ

ADZ=EAB

 (εντός εκτός και επί τα αυτά μέρη

 των ΑΒ//ΜΔ που τέμνονται από ΔΕ)

 Όμως (άθροισμα γωνιών του τριγώνου ΑΔΖ).

 Άρα σύμφωνα με τα προηγούμενα

 έχουμε:
[image: image39.wmf]ˆˆˆ

EAB+BAG+DAZ

. Οπότε Δ,

 Ε, A συνευθειακά. Όμως ο καθηγητής είπε ότι υπάρχει λάθος στο συλλογισμό. Μπορείτε

 να εντοπίσετε το λάθος του μαθητή;

76. Δίνεται τετράγωνο ΑΒΓΔ και εντός αυτού ισόπλευρο τρίγωνο ΜΒΓ. Αν η προέκταση της

[image: image101.png]

 ΑΜ τέμνει την ΒΔ στο σημείο Ε, να αποδείξετε ότι:

 α)
[image: image40.wmf]ˆ

DAE

=15ο.

 β) Τα τρίγωνα ΔΑΕ και ΔΕΓ είναι ίσα.

 γ) Η ΓΕ είναι διχοτόμος της γωνίας ΔΓΜ.

77. Δίνεται τρίγωνο ΑΒΓ με ΑΔ και ΑΕ αντίστοιχα η εσωτερική και η εξωτερική διχοτόμος

 της γωνίας Α (Δ, Ε σημεία της ευθείας ΒΓ). Φέρουμε ΒΖ κάθετη στην ΑΔ και ΒΗ κάθετη

 στην ΑΕ και θεωρούμε Μ το μέσο του BΓ. Να αποδείξετε ότι:

[image: image102.png]

 α) Το τετράπλευρο ΑΖΒΗ είναι

 ορθογώνιο.

 β) Η γωνία ΗΖΑ είναι ίση με τη γωνία

 ΖΑΓ.

 γ) Η ευθεία ΗΖ διέρχεται από το Μ.

 δ) ΜΗ=
[image: image41.wmf]2

AB+AG

.

78. Δίνεται τρίγωνο ΑΒΓ και οι διάμεσοι του ΑΔ, ΒΕ και ΓΖ. Προεκτείνουμε το τμήμα ΖΕ

[image: image103.png]

 (προς το Ε) κατά τμήμα ΕΗ = ΖΕ. Να αποδείξετε ότι:

 α) Το τετράπλευρο ΕΗΔΒ είναι παραλληλόγραμμο.

 β) Η περίμετρος του τριγώνου ΑΔΗ είναι ίση με το

 άθροισμα των διαμέσων του τριγώνου ΑΒΓ.
 γ) Οι ευθείες ΒΕ και ΔΗ τριχοτομούν το τμήμα ΖΓ.

79. Δίνεται ορθογώνιο τραπέζιο ΑΒΓΔ (
[image: image42.wmf]ˆˆ

A=D

=90ο) με ΒΓ=ΓΔ=2ΑΒ και Κ, Λ τα μέσα των

[image: image104.emf] ΒΓ και ΓΔ. Η παράλληλη από το Κ προς την ΑΒ τέμνει την ΑΛ στο Ζ. Να αποδείξετε ότι:

 α) ΒΓ=2ΔΖ.

 β) Το τετράπλευρο ΖΚΓΛ είναι ρόμβος.

 γ)
[image: image43.wmf]ˆ

AKL

=90ο.
[image: image105.png]

80. Δίνεται ισοσκελές τρίγωνο ΑΒΓ (ΑΒ=ΑΓ), και τυχαίο σημείο Μ της πλευράς ΒΓ. Από το

 σημείο Μ φέρουμε ευθεία κάθετη στην πλευρά ΒΓ που τέμνει τις ευθείες ΑΒ και ΑΓ στα

 σημεία Ε και Θ αντίστοιχα. Αν ΑΔ και ΑΗ τα

 ύψη των τριγώνων ΑΒΓ και ΑΘΕ αντίστοιχα,

 να αποδείξετε ότι:

 α)
[image: image44.wmf]·

DAH

=90ο.

 β) Το τρίγωνο ΑΘΕ είναι ισοσκελές.
 γ) ΜΘ+ΜΕ=2ΑΔ.

81. Δίνεται κύκλος κέντρου Ο και δυο μη αντιδιαμετρικά σημεία του Α και Β. Φέρουμε τις

 εφαπτόμενες του κύκλου στα σημεία Α και Β οι οποίες τέμνονται στο σημείο Γ. Φέρουμε

 επίσης και τα ύψη ΑΔ και ΒΕ του τριγώνου ΑΒΓ τα οποία τέμνονται στο σημείο Η.

[image: image106.png]

 Να αποδείξετε ότι:

 α) Το τρίγωνο ΒΗΑ είναι ισοσκελές.

 β) Το τετράπλευρο ΟΒΗΑ είναι ρόμβος.

 γ) Τα σημεία Ο, Η, Γ είναι συνευθειακά.

82. Δίνεται τετράγωνο ΑΒΓΔ και τυχαίο σημείο Ε στην πλευρά ΔΓ. Φέρουμε τη διχοτόμο ΑΖ

 της γωνίας ΕΑΒ και την ΔΗ κάθετη από το Δ προς την ΑΖ, η οποία τέμνει την ΑΕ στο Μ

[image: image107.emf] και την ΑΒ στο Ν. Να αποδείξετε ότι:

 α) Τα τρίγωνα ΑΔΝ και ΑΒΖ είναι ίσα.

 β) ΑΜ=ΑΝ και ΔΕ=ΕΜ.

 γ) ΑΖ=ΔΕ+ΒΖ.
83. Δίνεται παραλληλόγραμμο ΑΒΓΔ και Μ το μέσο της πλευράς ΔΓ. Φέρουμε κάθετη στην

 ΑΜ στο σημείο Μ, η οποία τέμνει την ευθεία ΑΔ στο σημείο Ρ και την ΒΓ στο Σ. Να

[image: image108.png]

 αποδείξετε ότι:

 α) ΔΡ=ΣΓ.

 β) Το τρίγωνο ΑΡΣ είναι ισοσκελές.

 γ) ΑΣ=ΑΔ+ΓΣ.

84. Δίνεται τρίγωνο ΑΒΓ και Ε το μέσο της διαμέσου ΒΔ. Στην προέκταση της ΑΕ θεωρούμε

[image: image109.emf] σημείο Ζ τέτοιο ώστε ΕΖ=ΑΕ. Να αποδείξετε ότι:

 α) Το τετράπλευρο ΑΒΖΔ είναι παραλληλόγραμμο.

 β) Το τετράπλευρο ΒΔΓΖ είναι παραλληλόγραμμο.

 γ) Το σημείο Θ είναι βαρύκεντρο του τριγώνου

 ΒΔΖ.

85. Δίνεται τρίγωνο ΑΒΓ με γωνίες Β και Γ οξείες και Δ, Μ και Ε τα μέσα των πλευρών του

 ΑΒ, ΑΓ και ΒΓ αντίστοιχα. Στις μεσοκάθετες των ΑΒ και ΒΓ και εκτός του τριγώνου ΑΒΓ

 θεωρούμε σημεία Ζ και Η αντίστοιχα, τέτοια ώστε ΔΖ=
[image: image45.wmf]2

AB

 και ΕΗ=
[image: image46.wmf]2

BG

.
[image: image110.png]g

 α) Να αποδείξετε ότι:

 i. Το τετράπλευρο ΒΔΜΕ είναι παραλληλόγραμμο.

 ii. Τα τρίγωνα ΖΔΜ και ΕΜΗ είναι ίσα.

 β) Αν τα σημεία Ζ, Δ, Ε είναι συνευθειακά, να

 αποδείξετε ότι Α=90ο.
86. Δίνεται ορθογώνιο τρίγωνο ΑΒΓ (A=90o). Φέρουμε τη διάμεσο του ΑΜ την οποία

 προεκτείνουμε (προς το μέρος του Μ) κατά τμήμα ΜΔ=ΑΜ. Θεωρούμε ευθεία ΔΚ κάθετη

 στη ΒΓ, η οποία τέμνει τη διχοτόμο της γωνίας Β στο Ε. Να αποδείξετε ότι:

[image: image111.png]

 α) Το τετράπλευρο ΑΒΔΓ είναι ορθογώνιο.

 β)
[image: image47.wmf]ˆ

ˆ

90

2

o

B

KEB=-

.

 γ) ΔΕ=ΒΔ.
87. Σε παραλληλόγραμμο ΑΒΓΔ θεωρούμε σημεία Ε, Ζ, Η, Θ στις πλευρές ΑΒ, ΒΓ, ΓΔ, ΔΑ

 αντίστοιχα, με ΑΕ=ΓΗ και ΒΖ=ΔΘ. Να αποδείξετε ότι:

[image: image112.png]

 α) Το τετράπλευρο ΑΕΓΗ είναι

 παραλληλόγραμμο.

 β) Το τετράπλευρο ΕΖΗΘ είναι

 παραλληλόγραμμο.

 γ) Τα τμήματα ΑΓ, ΒΔ, ΕΗ και ΖΘ

 διέρχονται από το ίδιο σημείο.

88. Δίνεται παραλληλόγραμμο ΑΒΓΔ και σημεία Κ, Λ της διαγωνίου του ΒΔ, τέτοια ώστε να

 ισχύει ΒΚ=ΚΛ=ΛΔ .

 α) Να αποδείξετε ότι το τετράπλευρο ΑΚΓΛ είναι παραλληλόγραμμο.

 β) Να αποδείξετε ότι, αν το αρχικό παραλληλόγραμμο ΑΒΓΔ είναι ρόμβος, τότε και το

 ΑΚΓΛ είναι ρόμβος.

 γ) Ποια πρέπει να είναι η σχέση των διαγωνίων του αρχικού παραλληλογράμμου ΑΝΓΔ,
 ώστε το ΑΚΓΛ να είναι ορθογώνιο. Να αιτιολογήσετε την απάντηση σας.

89. Έστω τρίγωνο ΑΒΓ και ΑΔ η διχοτόμος της γωνίας Α, για την οποία ισχύει ΑΔ=ΔΓ. Η ΔΕ

 είναι διχοτόμος της γωνίας ΑΔΒ και η ΔΖ παράλληλη στην ΑΒ. Να αποδείξετε ότι:

[image: image113.png]

 α) Τα τμήματα ΕΔ και ΑΓ είναι παράλληλα.

 β) Το τρίγωνο ΕΑΔ είναι ισοσκελές.

 γ) Τα τμήματα ΑΔ και ΕΖ διχοτομούνται.

90. Στο παρακάτω σχήμα το ορθογώνιο ΕΖΗΘ παριστάνει ένα τραπέζι του μπιλιάρδου. Ένας

 παίκτης τοποθετεί μια μπάλα στο σημείο Α το οποίο ανήκει στη μεσοκάθετη της ΘΗ και

 απέχει από αυτή απόσταση ίση με ΘΗ. Όταν ο παίκτης χτυπήσει τη μπάλα αυτή ακολουθεί

 τη διαδρομή Α(Β(Γ(Δ(Α χτυπώντας στους τοίχους του μπιλιάρδου ΕΘ, ΘΗ, ΖΗ

 διαδοχικά. Για τη διαδρομή αυτή ισχύει ότι κάθε γωνία πρόσπτωσης σε τοίχο (π.χ. η γωνία

 ΑΒΕ) είναι ίση με κάθε γωνία ανάκλασης σε τοίχο (π.χ. η γωνία ΘΒΓ) και η κάθε μια απ’

[image: image114.png]

 αυτές είναι 45ο.

 α) Να αποδείξετε ότι:

 i. Η διαδρομή ΑΒΓΔ της μπάλας είναι τετράγωνο.

 ii. Το σημείο Α ισαπέχει από τα τις κορυφές Ε και Ζ του

 μπιλιάρδου.

 β) Αν η ΑΖ είναι διπλάσια από την απόσταση του Α από τον τοίχο

 ΕΖ, να υπολογίσετε τις γωνίες του τριγώνου ΑΕΖ.

91. Έστω κύκλος με κέντρο Ο και δυο κάθετες ακτίνες του ΟΒ και ΟΓ. Έστω Α το μέσον του

 τόξου ΒΓ. Από το Α φέρω κάθετες στις ακτίνες ΟΒ και ΟΓ που τις τέμνουν στα Δ και Ε

 αντίστοιχα. Οι προεκτάσεις των ΑΔ και ΑΕ τέμνουν τον κύκλο στα σημεία Ζ και Η

[image: image115.png]

 αντίστοιχα. Να αποδείξετε ότι:

 α) ΑΖ=ΑΗ .

 β) Το ΑΔΟΕ είναι ορθογώνιο.

 γ) Τα σημεία Η και Ζ είναι αντιδιαμετρικά.

 δ) Το τετράπλευρο ΒΓΗΖ είναι ισοσκελές τραπέζιο.

92. Δίνεται τρίγωνο ΑΒΓ, με ΑΚ διχοτόμο της γωνίας Α. Στην προέκταση της ΑΚ θεωρούμε

 σημείο Δ ώστε ΑΚ=ΚΔ. Η παράλληλη από το Δ προς την ΑΒ τέμνει τις ΑΓ και ΒΓ στα Ε

[image: image116.png]

 και Ζ αντίστοιχα. Να αποδείξετε ότι:

 α) Το τρίγωνο ΑΕΔ είναι ισοσκελές.

 β) Η ΕΚ είναι μεσοκάθετος της ΑΔ.

 γ) Τα τρίγωνα ΑΚΒ και ΚΔΖ είναι ίσα.

 δ) Το τετράπλευρο ΑΖΔΒ είναι

 παραλληλόγραμμο.

93. Δίνεται τρίγωνο ΑΒΓ. Στην προέκταση του ύψους του ΑΚ θεωρούμε σημείο Δ ώστε

 ΑΚ=ΚΔ . Έστω Λ, Μ, Ν τα μέσα των πλευρών ΑΒ, ΑΓ και ΒΔ αντίστοιχα. Να αποδείξετε

[image: image117.png]

 ότι:

 α) Το τρίγωνο ΑΒΔ είναι ισοσκελές.

 β) Το τετράπλευρο ΒΛΚΝ είναι ρόμβος.

 γ) ΛΜ(ΛΝ.
94. Θεωρούμε τρίγωνο ΑΒΓ και τις μεσοκαθέτους μ1, μ2 των πλευρών του ΑΒ και ΑΓ, οι

 οποίες τέμνονται στο μέσο Μ της ΒΓ.

 α) Να αποδείξετε ότι:

 i. Το τρίγωνο είναι ορθογώνιο με Α=90ο.
 ii. Το τετράπλευρο ΑΛΜΚ είναι ορθογώνιο παραλληλόγραμμο.

[image: image118.png]

 iii. ΛΘ=
[image: image48.wmf]4

BG

, όπου Θ το σημείο τομής των

 ΑΜ και ΚΛ.

 β) Αν Ι σημείο της ΒΓ τέτοιο ώστε ΒΙ=
[image: image49.wmf]4

BG

 ,

 να αποδείξετε ότι το τετράπλευρο ΚΘΙΒ

 είναι παραλληλόγραμμο.
95. Δίνεται τραπέζιο ΑΒΓΔ με ΑΒ//ΓΔ, ΔΓ=4ΑΒ και ΒΓ=2ΑΒ. Θεωρούμε σημείο Ζ της ΓΔ,

 ώστε ΔΖ=ΑΒ. Αν η γωνία Γ είναι 60ο και ΒΕ το ύψος του τραπεζίου, να αποδείξετε ότι:
[image: image119.png]

 α) Το τετράπλευρο ΑΒΓΕ είναι παραλληλόγραμμο.

 β) Το τρίγωνο ΖΑΕ είναι ισόπλευρο.

 γ) Τα τρίγωνα ΔΑΖ και ΓΑΕ είναι ίσα.

96. Δίνεται παραλληλόγραμμο ΑΒΓΔ τέτοιο ώστε αν φέρουμε την κάθετη στην ΑΓ στο κέντρο

 του Ο, αυτή τέμνει την προέκταση της ΑΔ σε σημείο Ε τέτοιο ώστε ΔΕ=ΑΔ. Να αποδείξετε

[image: image120.png]]

 ότι:

 α) Το τρίγωνο ΑΕΓ είναι ισοσκελές.

 β) Το τετράπλευρο ΒΓΕΔ είναι παραλληλόγραμμο.

 γ) Το τρίγωνο ΒΟΓ είναι ισοσκελές.

97. Δίνεται ισόπλευρο τρίγωνο ΑΒΓ και τα μέσα Δ, Ε και Μ των ΑΒ, ΑΓ και ΒΓ αντίστοιχα.

 Στην προέκταση του ΜΔ (προς το Δ) θεωρούμε τμήμα ΔΖ=ΔΜ. Να αποδείξετε ότι:

[image: image121.emf] α) Τα τρίγωνα ΑΖΔ και ΒΜΔ είναι ίσα.

 β) Το τετράπλευρο ΖΑΓΜ είναι παραλληλόγραμμο.

 γ) Τα τμήματα ΖΕ και ΑΔ τέμνονται κάθετα και
 διχοτομούνται.

 δ) Η ΒΖ είναι κάθετη στη ΖΑ.
[image: image122.png]

98. Δίνεται τρίγωνο με ΑΒ<ΑΓ. Φέρνουμε τμήμα ΒΔ κάθετο στην ΑΒ με ΒΔ=ΑΓ και

 τμήμα ΓΕ κάθετο στην ΑΓ με ΓΕ=ΑΒ. Θεωρούμε τα μέσα Ζ και Θ των ΑΔ και ΑΕ καθώς

 και τη διχοτόμο Αδ της γωνίας ΔΑΕ.

 α) Να αποδείξετε ότι ΑΔ=ΑΕ.
 β) Αν Κ τυχαίο σημείο της διχοτόμου Αδ, να

 αποδείξετε ότι το Κ ισαπέχει από τα μέσα Ζ

 και Θ.
 γ) Αν το Κ είναι σημείο της διχοτόμου Αδ τέτοιο

 ώστε ΚΖ=ΑΖ, να αποδείξετε ότι το

 τετράπλευρο ΑΖΚΘ είναι ρόμβος.

99. Έστω ορθογώνιο τρίγωνο ΑΒΓ με
[image: image50.wmf]ˆ

A

=90ο και
[image: image51.wmf]ˆ

B

=60ο. Η διχοτόμος της γωνίας Β τέμνει

 την ΑΓ στο Ζ. Τα σημεία Μ και Κ είναι τα μέσα των ΒΖ και ΒΓ αντίστοιχα. Αν το τμήμα

[image: image123.png]el

 ΓΛ είναι κάθετο στη διχοτόμο Βδ να αποδείξετε:
 α) Το τρίγωνο ΒΖΓ είναι ισοσκελές.

 β) Το τετράπλευρο ΑΜΚΖ είναι ρόμβος.
 γ) ΓΖ=2ΖΑ.
 δ) ΒΛ=ΑΓ.
100. Έστω τρίγωνο ΑΒΓ με διάμεσο ΑΜ τέτοια ώστε ΑΜ=ΑΒ. Φέρουμε το ύψος ΑΚ και το

 προεκτείνουμε (προς το Κ) κατά τμήμα ΚΔ=ΑΚ. Προεκτείνουμε τη διάμεσο ΑΜ (προς το

[image: image124.png]

 Μ) κατά τμήμα ΜΕ=ΑΜ. Να αποδείξετε ότι:
 α) ΔΕ(ΑΔ και ΔΕ=2ΚΜ.
 β) Το τετράπλευρο ΑΒΕΓ είναι

 παραλληλόγραμμο.
 γ) Το τετράπλευρο ΑΒΔΜ είναι ρόμβος.
 δ) Η προέκταση της ΔΜ τέμνει το ΑΓ στο

 μέσον του Ζ.

101. Έστω παραλληλόγραμμο ΑΒΓΔ με Ο το σημείο τομής των διαγωνίων του και Κ το μέσο

[image: image125.png]S

 του ΓΔ. Προεκτείνουμε το τμήμα ΟΚ κατά τμήμα ΚΖ=ΚΟ. Η ΒΖ τέμνει τη διαγώνιο ΑΓ

 στο Θ. Να αποδείξετε ότι:

 α) Τα τμήματα ΟΓ και ΒZ διχοτομούνται.

 β) ΑΟ=ΔΖ.

 γ) Τα τρίγωνα ΑΟΒ και ΔΖΓ είναι ίσα.

102. Έστω κύκλος με κέντρο Ο και διάμετρο ΑΒ. Φέρνουμε χορδή ΓΔ//ΑΒ με Κ το μέσο της.

 Από το Δ φέρνουμε το τμήμα ΔΕ κάθετο στη ΔΓ. Να αποδείξετε ότι:

[image: image126.png]

 α) Το τετράπλευρο ΚΓΟΕ είναι παραλληλόγραμμο.

 β)
[image: image52.wmf]ˆ

ˆ

2

DOG

DEK=

.
 γ) ΚΕ<ΚΒ.

103. Έστω τρίγωνο ΑΒΓ, ΑΔ η διχοτόμος της γωνίας Α και Μ το μέσον της ΑΒ. Η κάθετη από

 το Μ στην ΑΔ τέμνει το ΑΓ στο Ε. Η παράλληλη από το Β στο ΑΓ τέμνει την προέκταση

 της ΑΔ στο Κ και την προέκταση της ΕΜ στο Λ Να αποδείξετε ότι:

[image: image127.png]

 α) Τα τρίγωνα ΑΕΜ, ΜΒΛ και ΑΒΚ είναι

 ισοσκελή.

 β) Το τετράπλευρο ΑΛΒΕ είναι

 παραλληλόγραμμο.

104. Δίνεται παραλληλόγραμμο ΑΒΓΔ με ΑΒ>ΑΔ και οι διχοτόμοι των γωνιών του ΑΡ, ΒΕ, ΓΣ

[image: image128.png]

 και ΔΤ (όπου Ρ, Ε στην ΔΓ και Σ, Τ στην ΑΒ) τέμνονται στα σημεία Κ, Λ, M και N όπως

 φαίνεται στο παρακάτω σχήμα. Να αποδείξετε ότι:

 α) το τετράπλευρο ΔΕΒΤ είναι παραλληλόγραμμο.
 β) το τετράπλευρο ΚΛΜΝ είναι ορθογώνιο.

 γ) ΛΝ//ΑΒ.

 δ) ΛΝ=ΑΒ–ΑΔ.
105. Δίνεται τρίγωνο ΑΒΓ και η διάμεσος του ΑΔ. Έστω Ε, Z και H είναι τα μέσα των ΒΔ, ΑΔ

 και ΑΓ αντίστοιχα.
 α) Να αποδείξετε ότι το τετράπλευρο ΔΕΖΗ είναι παραλληλόγραμμο.
 β) Να βρείτε τη σχέση των πλευρών ΑΒ και ΒΓ του τριγώνου ΑΒΓ, ώστε το

 παραλληλόγραμμο ΔΕΖΗ να είναι ρόμβος.
 γ) Στην περίπτωση που το τρίγωνο ΑΒΓ είναι ορθογώνιο (η γωνία Β ορθή), να βρείτε το

 είδος του παραλληλογράμμου ΔΕΖΗ.

106. Δίνεται παραλληλόγραμμο ΑΒΓΔ με ΑΒ=2ΒΓ. Προεκτείνουμε την πλευρά ΑΔ (προς το

 μέρος του Δ) κατά τμήμα ΔΕ=ΑΔ και φέρουμε την ΒΕ που τέμνει τη ΔΓ στο σημείο Η.

 Να αποδείξετε ότι:

 α) το τρίγωνο ΒΑΕ είναι ισοσκελές.

 β) το ΔΕΓΒ είναι παραλληλόγραμμο.
 γ) η ΑΗ είναι διάμεσος του τριγώνου ΒΑΕ.
[image: image129.png]

 107. Δίνεται ισοσκελές τρίγωνο ΑΒΓ (ΑΒ=ΑΓ) και η διάμεσός

 του ΑΜ. Στην προέκταση της διαμέσου ΜΔ του τριγώνου

 ΑΜΓ θεωρούμε σημείο Ε ώστε ΜΔ=ΔΕ. Αν το σημείο Ζ

 είναι η προβολή του Δ στην ΑΜ, να αποδείξετε ότι:
 α) Το τετράπλευρο ΑΜΓΕ είναι ορθογώνιο.

 β) ΔΜ=
[image: image53.wmf]4

BG

[image: image130.png]

108. Δίνεται παραλληλόγραμμο ΑΒΓΔ και Ο είναι το

 κέντρο του. Έστω Ε, Ζ, Η, Θ τα μέσα των ΟΔ,

 ΟΑ, ΟΒ και ΟΓ αντίστοιχα.

 Να αποδείξετε ότι :

 α) Το τετράπλευρο ΕΖΗΘ είναι

 παραλληλόγραμμο.

 β) Αν η περίμετρος του παραλληλογράμμου

 ΑΒΓΔ είναι 40, να βρείτε την περίμετρο του

 ΕΖΗΘ.

_1482075658.unknown

_1482076163.unknown

_1482076296.unknown

_1482076489.unknown

_1482076539.unknown

_1482076603.unknown

_1482076681.unknown

_1482076813.unknown

_1482076645.unknown

_1482076567.unknown

_1482076508.unknown

_1482076370.unknown

_1482076488.unknown

_1482076332.unknown

_1482076224.unknown

_1482076258.unknown

_1482076182.unknown

_1482075903.unknown

_1482076067.unknown

_1482076083.unknown

_1482076066.unknown

_1482075831.unknown

_1482075876.unknown

_1482075750.unknown

_1467610399.unknown

_1467870655.unknown

_1468083810.unknown

_1468736594.unknown

_1468859361.unknown

_1470631262.unknown

_1476872065.unknown

_1468859017.unknown

_1468154932.unknown

_1468154957.unknown

_1468736534.unknown

_1468084190.unknown

_1467870750.unknown

_1468082557.unknown

_1467870687.unknown

_1467735574.unknown

_1467868835.unknown

_1467870468.unknown

_1467779310.unknown

_1467610747.unknown

_1467696618.unknown

_1467610654.unknown

_1467484470.unknown

_1467488892.unknown

_1467609797.unknown

_1467484492.unknown

_1467465481.unknown

_1467465547.unknown

_1466403307.unknown

