

Γεωμετρία Α' Λυκείου

Κριτήρια Ισότητας Τριγώνων

Συμπληρωματικές Ασκήσεις

Καθηγητής: Νικόλαος Δ. Κατσιπίης

29 Οκτωβρίου 2013

Χρήσιμα Θεωρήματα-Πορίσματα

Συνέπειες των κριτηρίων ισότητας τριγώνων

- ▷ Οι προσκείμενες στη βάση γωνίες ισοσκελούς τριγώνου είναι ίσες.
- ▷ Οι γωνίες ισόπλευρου τριγώνου είναι ίσες.
- ▷ Η διχοτόμος που αντιστοιχεί στη βάση ισοσκελούς τριγώνου είναι ύψος και διάμεσος.
- ▷ Η διάμεσος που αντιστοιχεί στη βάση ισοσκελούς τριγώνου είναι ύψος και διχοτόμος.
- ▷ Το ύψος που αντιστοιχεί στη βάση ισοσκελούς τριγώνου είναι διάμεσος και διχοτόμος.
- ▷ Η κάθετος από το κέντρο ενός κύκλου προς μια χορδή του διέρχεται από το μέσο της χορδής και από το μέσο του αντίστοιχου τόξου της.
- ▷ Κάθε σημείο της μεσοκάθετου ευθύγραμμου τμήματος ισαπέχει από τα άκρα του τμήματος και αντίστροφα:
κάθε σημείο που ισαπέχει από τα άκρα ενός ευθύγραμμου τμήματος ανήκει στη μεσοκάθετό του.
- ▷ Κάθε σημείο της διχοτόμου μια γωνίας ισαπέχει από τις πλευρές της και αντίστροφα:
κάθε σημείο στο εσωτερικό μιας γωνίας που ισαπέχει από τις πλευρές της ανήκει στη διχοτόμο της γωνίας.
- ▷ Σε ένα κύκλο (ή σε ίσους κύκλους) ισχύει:
 - ▷ Δύο χορδές είναι ίσες αν και μόνο αν τα αντίστοιχα τόξα (μικρότερα του ημικυκλίου) είναι ίσα.
 - ▷ Δύο χορδές είναι ίσες αν και μόνο αν τα αποστήματα τους είναι ίσα.
(Επίσης, είναι γνωστό ότι:
Δύο τόξα είναι ίσα, αν και μόνο αν οι αντίστοιχες επίκεντρες γωνίες που βαίνουν σε αυτά είναι ίσες)

Ασκήσεις

1. Δίνεται τρίγωνο $AB\Gamma$ και έστω M το μέσο της $A\Gamma$.
Στην προέκταση της BM , παίρνουμε σημείο Z τέτοιο, ώστε $ZM = MB$.
Να αποδείξετε ότι $AZ = B\Gamma$.
(Σημείωση: Γενικά, όταν θα λέμε ότι προεκτείνουμε το τμήμα AB , θα εννοούμε προς το μέρος του B , ενώ το BA προς το μέρος του A).
2. Δίνεται τρίγωνο $AB\Gamma$ τέτοιο, ώστε $A\Gamma = 2AB$.
Αν $A\Delta$ είναι διχοτόμος της γωνίας \widehat{A} και E μέσο της $A\Gamma$, να αποδείξετε ότι:
 - (α) $AB = AE$, (γ) το $A\Delta$ είναι κάθετο στο BE .
 - (β) $\Delta B = \Delta E$,
3. Δίνεται τρίγωνο $AB\Gamma$ με $AB < A\Gamma$. Προεκτείνουμε τις πλευρές BA και ΓA κατά τμήματα $A\Delta = A\Gamma$ και $AE = AB$ αντίστοιχα. Η ευθεία που διέρχεται από τα σημεία Δ και E τέμνει την προέκταση της ΓB στο σημείο M . Να αποδείξετε ότι:
 - (α) $\widehat{A\Delta E} = \widehat{A\Gamma B}$
 - (β) το τρίγωνο MBE είναι ισοσκελές.
4. Δίνεται ισοσκελές τρίγωνο $AB\Gamma$ ($AB = A\Gamma$) και $A\Delta$ το ύψος που αντιστοιχεί στην πλευρά $B\Gamma$.
Προεκτείνουμε τις πλευρές AB και $A\Gamma$ κατά ίσα τμήματα BZ και ΓE , αντίστοιχα.
Να αποδείξετε ότι $\Delta Z = \Delta E$.
5. Αν δύο τρίγωνα είναι ίσα, τότε να αποδείξετε ότι:
 - (α) οι διάμεσοι που αντιστοιχούν στις ίσες πλευρές είναι ίσες,
 - (β) οι διχοτόμοι των ίσων γωνιών είναι ίσες,
 - (γ) τα ύψη που αντιστοιχούν στις ίσες πλευρές είναι ίσα.
6. Δίνεται ισοσκελές τρίγωνο $AB\Gamma$ ($AB = A\Gamma$) και M το μέσο της πλευράς $B\Gamma$.
Στις προεκτάσεις των πλευρών BA και ΓA παίρνουμε σημεία Δ και E αντίστοιχα, τέτοια, ώστε $A\Delta = AE$. Αν Z είναι τυχαίο σημείο της AM , να αποδείξετε ότι η AZ διχοτομεί τη γωνία $\widehat{EZ\Delta}$.
7. Δίνεται τρίγωνο $AB\Gamma$ και $A\Delta$ η διχοτόμος της γωνίας \widehat{A} . Από την κορυφή B φέρνουμε BZ κάθετη προς την $A\Delta$ που τέμνει την $A\Gamma$ στο E .
Να αποδείξετε ότι η $A\Delta$ διχοτομεί τη γωνία $\widehat{B\Delta E}$.
8. Δίνεται ορθογώνιο τρίγωνο $AB\Gamma$ ($\widehat{A} = 90^\circ$) και M το μέσο της $B\Gamma$.
Προεκτείνουμε την AM κατά $M\Delta$ έτσι, ώστε $M\Delta = AM$.
Να αποδείξετε ότι:
 - (α) τα τρίγωνα $MB\Delta$ και $AM\Gamma$ είναι ίσα,
 - (β) τα τρίγωνα $M\Delta\Gamma$ και ABM είναι ίσα,
 - (γ) τα ευθύγραμμα τμήματα $B\Delta$ και $\Delta\Gamma$ είναι κάθετα.

9. Δίνεται τρίγωνο $AB\Gamma$. Στην προέκταση της ΓB παίρνουμε σημείο Δ τέτοιο, ώστε $B\Delta = AB$ και στην πρόεκταση της $B\Gamma$ σημείο E τέτοιο, ώστε $\Gamma E = A\Gamma$. Αν οι διχοτόμοι των γωνιών $\widehat{AB\Delta}$ και $\widehat{A\Gamma E}$ τέμνουν τις $A\Delta$ και $A\Gamma$ στα σημεία Z και Θ αντίστοιχα, να αποδείξετε ότι:

(α') οι ευθείες που ορίζουν τα B, Z και τα Γ, Θ είναι μεσοκάθετες των $A\Delta$ και $A\Gamma$ αντίστοιχα,

(β') αν I είναι το σημείο τομής των διχο-

τόμων των γωνιών $\widehat{AB\Delta}$ και $\widehat{A\Gamma E}$,

i. το τρίγωνο $A\Delta I$ είναι ισοσκελές,

ii. το τρίγωνο $\Delta I \Gamma$ είναι ισοσκελές,

iii. το IA διχοτομεί τη γωνία $\widehat{B\Gamma}$.

10. Θεωρούμε κύκλο με κέντρο (K) και Σ εξωτερικό σημείο του κύκλου. Αν ΣAB και $\Sigma\Gamma\Delta$ τέμνουσες ώστε $\Sigma B = \Sigma\Delta$, τότε να αποδείξετε ότι

(α') η ΣK είναι διχοτόμος της $\widehat{\Delta\Sigma B}$,

(β') $AB = \Gamma\Delta$,

(γ') $\Sigma A = \Sigma\Gamma$.

11. Θεωρούμε κύκλο (O, ρ) και ίσες μη παράλληλες χορδές AB και $\Gamma\Delta$, των οποίων οι προεκτάσεις τέμνονται στο M . Αν OK και OL τα αποστήματα των χορδών AB και $\Gamma\Delta$ αντίστοιχα, να αποδείξετε ότι:

(α') $AK = \Gamma L$,

(β') $MA = M\Gamma$ και $MB = M\Delta$,

(γ') η MO είναι διχοτόμος της γωνίας

$\widehat{AM\Gamma}$,

(δ') η ευθεία που διέρχεται από τα M και O είναι μεσοκάθετος του ευθύγραμμου τμήματος KL .

12. Έστω κύκλος κέντρου O και $AB, \Gamma\Delta$ δύο ίσες και μη τεμνόμενες χορδές. Έστω M και N σημεία στις χορδές AB και $\Gamma\Delta$ αντίστοιχα, τέτοια, ώστε $AM = \Gamma N$. Να αποδείξετε ότι $OM = ON$.

13. Αν στο διπλανό σχήμα είναι $AB = \Delta\Gamma$ και $A\Delta = B\Gamma$, να αποδείξετε ότι τα τρίγωνα $AO\Delta$ και $BO\Gamma$ είναι ίσα.

14. Δίνεται ισοσκελές τρίγωνο $AB\Gamma$ με $AB = A\Gamma$. Ένας κύκλος με κέντρο το A και ακτίνα $\rho > AB$, τέμνει την ευθεία που διέρχεται από τα σημεία B και Γ στα σημεία Δ και E , όπου $B\Delta < BE$. Να αποδείξετε ότι:

(α') $B\Delta = \Gamma E$,

(β') τα τρίγωνα $BA\Delta$ και $\Gamma A E$ είναι ίσα,

(γ') τα σημεία B και Γ ισαπέχουν από τις $A\Delta$ και $A E$ αντίστοιχα.