

Geometria Elementarna 2016/17

Zestaw ćwiczeń 4, na dzień 7 listopada 2016r.

Zadanie 15 Przekątne trapezu $ABCD$ przecinają się w punkcie E . Punkty P i Q są punktami przecięcia prostej równoległej do podstaw tego trapezu, przechodzącej przez punkt E , odpowiednio z odcinkami \overline{AD} i \overline{BC} . Wyrazić długość odcinka \overline{PQ} przy pomocy długości podstaw trapezu.

Zadanie 16 Dwusieczna kąta wewnętrznego przy wierzchołku C trójkąta $\triangle ABC$ przecina bok AB w punkcie P . Punkt Q jest punktem przecięcia prostej AB i dwusiecznej kąta zewnętrznego przy wierzchołku C tego trójkąta. Wykazać, że

$$S(A, B; P) = -S(A, B; Q) = \frac{|AC|}{|BC|}.$$

Udowodnić, że dwusieczne kątów wewnętrznych dowolnego trójkąta przecinają się w jednym punkcie.

Zadanie 17 Punkty P, Q i R leżą odpowiednio na bokach BC, CA i AB trójkąta $\triangle ABC$, przy czym $\{P, Q, R\} \cap \{A, B, C\} = \emptyset$. Wyrazić iloczyn

$$S(A, B; R) \cdot S(B, C; P) \cdot S(C, A; Q)$$

przy pomocy kątów $\alpha_1, \alpha_2, \beta_1, \beta_2, \gamma_1$ i γ_2 (patrz rysunek obok).

Zadanie 18 W trójkącie $\triangle ABC$, punkt P jest spodkiem wysokości opuszczonej z wierzchołka A ($P \neq B$ i $P \neq C$). Wykazać, że

$$S(B, C; P) = \frac{\operatorname{tg} \gamma}{\operatorname{tg} \beta}.$$

Udowodnić, że wysokości dowolnego trójkąta przecinają się w jednym punkcie.

Zadanie 19 Dwuścienne kątów wewnętrznych przy wierzchołkach A i B trójkąta $\triangle ABC$ przecinają boki BC oraz AC odpowiednio w punktach P i Q . Punkt R jest punktem przecięcia prostej pro AB z dwusieczną kąta zewnętrznego przy wierzchołku C tego trójkąta. Wykazać, że punkty P , Q i R są współliniowe.

Zadanie 20 Niech $O(S_1, r_1)$, $O(S_2, r_2)$ i $O(S_3, r_3)$ będą okręgami o promieniach parami różnych. Załóżmy, że wspólne styczne zewnętrzne okręgów $O(S_1, r_1)$ i $O(S_2, r_2)$ przecinają się w punkcie P , styczne zewnętrzne okręgów $O(S_1, r_1)$ i $O(S_3, r_3)$ przecinają się w punkcie Q , a styczne zewnętrzne okręgów $O(S_3, r_3)$ i $O(S_2, r_2)$ w punkcie R (rysunek obok). Wykazać współliniowość punktów P , Q i R .

