# SYMEDIANY


8 marca 2024

#### Rozdział 1

# Teoria

#### 1.1 Podstawy

**Twierdzenie 1.1.1.** Dany jest trójkąt ABC. Punkt M jest środkiem boku BC. Prostą symetryczną do prostej AM względem dwusiecznej kąta BAC nazwiemy Asymedianą.


**Twierdzenie 1.1.2.** Prosta  $\ell$ , przechodząca przez wierzchołek A trójkąta ABC, przecina bok BC w punkcie D, a okrąg  $\omega$  opisany na trójkącie ABC w punktach A i E. Wtedy następujące warunki są równoważne:

- (i) Prosta l jest symedianą trójkąta ABC
- (ii)  $\frac{BD}{DC} = \frac{BA^2}{AC^2}$
- (iii) Prosta  $\ell$  przechodzi przez punkt przecięcia stycznych do  $\omega$  w punktach B i C lub te trzy proste są równoległe
- (iv)  $AB \cdot CE = AC \cdot BE$ .

**Definicja 1.1.3.** Antyrównoległą do boku AB w trójkącie ABC nazywamy prostą przecinającą przeciwegły do kąta A bok pod takim samym kątem, jaki jest przy


wierzchołku A oraz bok przeciwległy do wierzchołka B pod takim samym kątem, jaki jest przy wierzchołku B.

**Lemat 1.1.4.** Symediana poprowadzona z wierzchołka A trójkąta ABC dzieli antyrównoległe względem boku BC na połowy.

**Lemat 1.1.5.** Punkt P leży na symedianie trójkąta ABC poprowadzonej z wierzchołka A. Wtedy iloraz odległości punktu P od prostych AB i AC jest równy ilorazowi długości boków AB i AC

Twierdzenie 1.1.6. Symediany trójkąta ABC przecinają się w jednym punkcie.

### 1.2 Punkty Lemoine'a


**Twierdzenie 1.2.1.** Pierwszy okrąg Lemoine'a: poprowadźmy antyrównoległe do każdego z boków trójkąta, przechodzące przez punkt przecięcia symedian. Wtedy punkty przecięcia tych antyrównoległych z bokami trójkąta leżą na jednym okręgu.

**Twierdzenie 1.2.2.** Drugi okrąg Lemoine'a: Rozpatrzmy równoległe do każdego z boków trójkąta, przechodzące przez punkt przecięcia symedian. Wówczas punkty przecięcia tych równoległych z bokami trójkąta leżą na jednym okręgu.

**Twierdzenie 1.2.3.** Trzeci okrąg Lemoine'a: Na każdym z trójkątów: AKB, BKC, CKA opisujemy okręgi. Punkty przecięcia tych okręgów z bokami lub przedłużeniami boków trójkąta leżą również na jednym okręgu, gdzie K jest punktem przecięcia symedian w trójkącie ABC.

Twierdzenie 1.2.4. Punkt Lemoine'a w trójkącie ABC jest jednocześnie środkiem ciężkości trójkąta utworzonego poprzez połączenie rzutów punktu Lemoine'a na boki trójkąta ABC, tzw. trójkąta spodkowego Lemoine'a.

#### 1.3 Punkty Humpty i Dumpty

**Twierdzenie 1.3.1.** Punkt A-Humpty: Punkt  $P_A$  w trójkącie ABC jest zdefiniowany w następujący sposób:  $\angle P_ABC = \angle P_AAB$  i  $\angle P_ACB = \angle P_AAC$ . Okazuje się, że zachodzą następujące zależności:

- (i) P<sub>A</sub> leży na A-środkowej trójkąta ABC
- (ii)  $\frac{AB}{AC} = \frac{P_AB}{P_AC}$
- (iii) Punkty  $B, P_A, H, C$  leżą na jednym okręgu, gdzie H to ortocentrum trójkąta ABC
- (iv)  $HP_A \perp AP_A$

**Twierdzenie 1.3.2.** Punkt A-Dumpty: Punkt  $Q_A$  jest A-izogonalny do punktu A-Humpty w trójkącie ABC. Wtedy:

- (i) Q<sub>A</sub> leży na A-symedianie trójkąta ABC
- (ii) Q<sub>A</sub> jest środkiem podobieństwa spiralnego dla trójkątów AQ<sub>A</sub>C, CQ<sub>A</sub>B
- (iii) Punkty  $B, Q_A, O, C$  leżą na jednym okręgu, gdzie O jest środkiem okręgu opisanego na ABC
- (iv)  $OQ_A \perp AQ_A$

#### Rozdział 2

## Zadankaaaa

**Zadanie 2.0.1.** Dany jest czworokąt ABCD wpisany w okrąg  $\omega$  Udowodnić równoważność następujących warunków:

- (1)  $AB \cdot CD = BC \cdot DA$ ,
- (2) BD jest symediana trójkata ABC,
- (3) BD jest symedianą trójkąta CDA,
- (4) AC jest symedianą trójkąta DAB,
- (5) AC jest symediana trójkata BCD.
- (6) styczne do  $\omega$  w punktach A i C oraz prosta BD są współpękowe lub równoległe,
- (7) styczne do  $\omega$  w punktach B i D oraz prosta AC są współpękowe lub równoległe.

**Zadanie 2.0.2.** Na zewnątrz trójkąta ABC zbudowano kwadraty ABDE oraz ACFG. Udowodnić, że punkt przecięcia prostych DE oraz FG leży na symedianie trójkąta ABC.

**Zadanie 2.0.3.** Dany jest trójkąt ABC. Symediana tego trójkąta wychodząca z wierzchołka A przecina okrąg opisany w punkcie D. Punkt M jest środkiem odcinka AD. Udowodnić, że kąty BMD, DMC oraz BAC mają równe miary.

**Zadanie 2.0.4.** Punkty P i Q leżą na bokach AB i AC trójkąta ABC, przy czym proste BQ i CP są symedianami trójkąta ABC. Niech R i S będą środkami odcinków BQ i CP. Udowodnić, że  $\angle CBS = \angle RCB$ .

**Zadanie 2.0.5.** Punkt M jest środkiem boku BC trójkąta ostrokątnego ABC. Punkt K leży na boku BC i spełnia warunek  $\angle BAM = \angle KAC$ . Na odcinku AK wybrano taki punkt E, że  $\angle BEK = \angle BAC$ . Udowodnić, że  $\angle KEC = \angle BAC$ .

**Zadanie 2.0.6.** W trójkącie ABC mamy AC = BC. Punkt P leży wewnątrz trójkąta ABC tak, że  $\angle PAB = \angle PBC$ . Punkt M jest środkiem boku AB. Udowodnić, że  $\angle APM + \angle BPC = 180$ 

Zadanie 2.0.7. W trójkącie ABC punkt X jest środkiem spiralnego podobieństwa przesyłającego punkt B w A oraz A w C. Udowodnić, że

a) X leży na symedianie trójkąta ABC.

- b) jeśli AX przecina okrąg opisany na trójkącie ABC w punkcie D, to X jest środkiem odcinka AD.
- c) obraz punktu D w symetrii względem prostej BC jest punktem izogonalnie sprzężonym do X względem trójkąta ABC.
- **Zadanie 2.0.8.** W trójkącie ABC punkt G jest środkiem ciężkości. Niech P będzie dowolnym punktem boku BC. Punkty Q i R leżą na bokach AC i AB tak, że  $PQ \parallel AB$  oraz  $PR \parallel AC$ . Udowodnić, że przy zmieniającym się punkcie P na odcinku BC, okręgi opisane na trójkątach AQR przecinają się w punkcie X takim, że  $\angle BAG = \angle CAX$ .
- **Zadanie 2.0.9.** Okręgi  $\omega_1, \omega_2$  o środkach odpowiednio  $O_1, O_2$  przecinają się w punkcie A. Prosta l jest styczna do  $\omega_1, \omega_2$  w punktach odpowiednio B i C. Punkt O jest środkiem okręgu opisanego na trójkącie ABC. Punkt D jest taki, że A jest środkiem odcinka OD. Punkt M jest środkiem  $O_1, O_2$ . Udowodnić, że  $\angle O_1DM = \angle O_2DA$ .
- **Zadanie 2.0.10.** W trójkącie ostrokątnym ABC punkty M,N i P są środkami odpowiednio boków BC,CA i AB. Symetralne boków AB i AC przecinają półprostą AM w punktach D i E, odpowiednio. Proste BD i CE przecinają się w punkcie F. Udowodnić, że A,N,F i P leżą na jednym okręgu.
- **Zadanie 2.0.11.** Dany jest trapez równoramienny ABCD w którym  $AB \parallel CD$ . Niech E będzie środkiem AC. Oznaczmy przez  $\omega_1, \omega_2$  okręgi opisane na trójkątach ABE i CDE, odpowiednio. Niech P punktem wspólnym stycznej do  $\omega_1$  w punkcie A oraz stycznej do  $\omega_2$  w punkcie D. Udowodnić, że PE jest styczna do  $\omega_2$ .
- **Zadanie 2.0.12.** Niech H i O to odpowiednio ortocentrum i środek okręgu opisanego na trójkącie ABC. Okrąg o średnicy AO przecina okrąg opisany na trójkącie BOC w punkcie M. Niech X będzie drugim punktem przecięcia okręgu opisanego na BOC z prostą AM. Podobnie niech N będzie punktem przecięcia okręgu o średnicy AH z okręgiem opisanym na BHC, a Y- drugim punktem przecięcia okręgu opisanego na BHC z prostą AN. Udowodnić, że  $MN \parallel XY$ .
- **Zadanie 2.0.13.** Niech K będzie punktem Lemoine'a trójkąta ABC. Przez punkt K poprowadzono prostą przecinającą odcinki BC i CA w punktach P i Q, przy czym  $\angle PQC = \angle CBA$ . Przez punkt K poprowadzono też prostą przecinającą odcinki BC i AB w punktach R i S, przy czym  $\angle BSR = \angle ACB$ . Wykaż, że czworokąt PRQS jest prostokątem.
- **Zadanie 2.0.14.** Punkty K i L leżą odpowiednio na bokach BC i CD równoległoboku ABCD, przy czym  $BK \cdot AD = DL \cdot AB$ . Odcinki DK i BL przecinają się w punkcie P. Wykazać, że  $\angle DAP = \angle BAC$ .

#### Rozdział 3

# Jak tego nie robić, czyli pała na bary (tylko dla odważnych)

Rozważmy sobie  $\triangle ABC$  ze standarowymi oznaczeniami.

**Twierdzenie 3.0.1.** Niech V=(x:y:z) i nie leży na okręgu opisanym. Wtedy sprzężeniem izogonalnym punktu V jest punkt  $(\frac{a^2}{x}:\frac{b^2}{y}:\frac{c^2}{z})$ 

Lemat 3.0.2. Współrzędne wybranych punktów

- Punkt Lemoine'a  $L=(a^2:b^2:c^2)$
- $AA \cap BB = (a^2 : b^2 : -c^2)$
- A-symediana  $\cap BC = (0:b^2:c^2)$

Twierdzenie 3.0.3. Równanie okręgu oo<br/>opisanego na  $\triangle ABC$ 

$$a^2yz + b^2zx + c^2xy = 0$$

**Twierdzenie 3.0.4.** Punkty 1,2,3, gdzie  $i=(x_i,y_i,z_i)$  dla i=1,2,3 są współliniowe  $\iff$  wyznacznik

$$\begin{bmatrix} x_1 & y_1 & z_1 \\ x_2 & y_2 & z_2 \\ x_3 & y_3 & z_3 \end{bmatrix}$$

równy jest 0

Powyższa teoria powinna wystarczyć do zrobienia poniższego, całkiem łatwego przykładu

**Zadanie 3.0.5.** Niech dany będzie trójkąt ABC, gdzie AB=AC. Niech D=AA $\cap$ BB. Niech E=CD $\cap$ (ABC). Wykaż że AE połowi BD