

Αναλογίες

Θέμα Β –Τράπεζα Θεμάτων

Θέμα Β1 2_18975

Θεωρούμε τρίγωνο ABC με $AB=9$ και $AC=15$. Από το βαρύκεντρο Θ του τριγώνου, φέρουμε ευθεία ε παράλληλη στην πλευρά BC , που τέμνει τις AB και AC στα σημεία D και E αντίστοιχα.

α) Να αποδείξετε ότι $\frac{AD}{AB} = \frac{2}{3}$ και $\frac{AE}{EC} = 2$

(Μονάδες 15)

β) Να υπολογίσετε τα μήκη των τμημάτων AD και GE .

(Μονάδες 10)

Θέμα Β2 2_19024

Στο τρίγωνο ABC του παρακάτω σχήματος, το τμήμα DE είναι παράλληλο στην πλευρά BC του τριγώνου. Από το σημείο A φέρουμε την παράλληλη προς τη BE η οποία τέμνει την AC στο σημείο Z . Να αποδείξετε ότι:

α) $\frac{AE}{AD} = \frac{AG}{AB}$

(Μονάδες 10)

β) $\frac{AZ}{AD} = \frac{AE}{AB}$

(Μονάδες 10)

γ) $\frac{AE}{AG} = \frac{AZ}{AE}$

(Μονάδες 5)

Θέμα Β3 2_19005

Σε τρίγωνο ABC η διχοτόμος της γωνίας \hat{A} τέμνει την πλευρά BC σε σημείο D , τέτοιο ώστε

$$\frac{BD}{DC} = \frac{3}{4}.$$

α) Να αποδείξετε ότι $AB = \frac{3}{4}AC$.

(Μονάδες 12)

β) Αν επιπλέον ισχύει ότι $BC = \frac{5}{4}AC$, να εξετάσετε αν το τρίγωνο ABC είναι ορθογώνιο. Να δικαιολογήσετε την απάντησή σας.

(Μονάδες 13)

Θέμα Β4 2_19026

Δίνεται τρίγωνο ABC και τυχαίο σημείο D στην πλευρά BC . Φέρνουμε από το σημείο D παράλληλες στις πλευρές AC και AB που τέμνουν αντίστοιχα τις πλευρές AB και AC στα σημεία E και Z .

Να αποδείξετε ότι:

α) $\frac{DE}{AC} = \frac{BD}{BC}$

(Μονάδες 10)

β) $\frac{ZD}{AB} = \frac{DC}{BC}$

(Μονάδες 10)

γ) $\frac{DE}{AC} + \frac{ZD}{AB} = 1$

(Μονάδες 5)

Θέμα Β5 2_19031

Στο κυρτό τετράπλευρο $AB\Gamma\Delta$ του παρακάτω σχήματος, η διχοτόμος της γωνίας A είναι παράλληλη στην πλευρά $B\Gamma$ και τέμνει τη ΔB στο E και τη $\Delta\Gamma$ στο Z .

Αν $\Delta A = 12$, $AB = 8$, $\Delta E = 9$ και $Z\Gamma = 6$, να αποδείξετε ότι:

α) $EB = 6$

(Μονάδες 13)

β) $\Delta Z = 9$

(Μονάδες 12)

Θέμα Β6 2_19033

Δίνεται κυρτό τετράπλευρο $AB\Gamma\Delta$ και τα σημεία E, Z, H και Θ των πλευρών του ΔA ,

AB, BG, GD αντίστοιχα τέτοια, ώστε $\frac{AE}{AD} = \frac{AZ}{AB} = \frac{GH}{GB} = \frac{\Theta H}{GD} = \frac{1}{3}$.

Να αποδείξετε ότι:

α) $EZ // \Theta H // \Delta B$.

β) $EZ = \Theta H = \frac{1}{3} \Delta B$.

γ) $EZH\Theta$ παραλληλόγραμμο.

Θέμα Β7 2_19036

Οι διαγώνιοι του τραπεζίου $ABΓΔ$ ($AB//ΓΔ$) με $Δ>AB$ τέμνονται στο Ο. Η παράλληλη από το Β προς την $ΑΔ$ τέμνει την $ΑΓ$ στο Μ.

Αν $OA=12$, $OB=9$ και $OG=36$, να αποδείξετε ότι:

α) $OD = 27$

(Μονάδες 12)

β) $OM = 4$

(Μονάδες 13)

Θέμα Β8 2_19040

Δίνεται τρίγωνο $ABΓ$ ($AB>ΑΓ$) και $ΑΔ$, AE η εσωτερική και η εξωτερική διχοτόμος του αντίστοιχα. Αν είναι $AB=6$, $ΔB=3$, $ΒΓ=5$ και $BE=15$, να αποδείξετε ότι:

α) $AG = 4$

(Μονάδες 12)

β) $ΔE = 12$

(Μονάδες 13)

Θέμα Δ – Τράπεζα Θεμάτων

Θέμα Δ1 4_19000

Δίνεται τρίγωνο ABC . Θεωρούμε AM τη διάμεσό του και E τυχαίο σημείο του τμήματος BM . Από το E φέρουμε ευθεία παράλληλη στην AM που τέμνει την πλευρά AB στο Δ και την προέκταση της GA στο Z .

α) Να συμπληρώσετε τις αναλογίες και να αιτιολογήσετε την επιλογή σας:

$$\text{i. } \frac{\Delta E}{\dots} = \frac{\dots}{\dots} = \frac{\dots}{AB}$$

$$\text{ii. } \frac{EZ}{\dots} = \frac{\dots}{\Gamma M} = \frac{\dots}{\dots}$$

(Μονάδες 12)

β) Να αποδείξετε ότι το άθροισμα $\Delta E + EZ$ είναι σταθερό, για οποιαδήποτε θέση του E στο BM .

(Μονάδες 13)

Θέμα Δ2 4_19016

Στο παρακάτω σκαληνό τρίγωνο ABC θεωρούμε τα σημεία Δ και E στις πλευρές AB και AC αντίστοιχα, έτσι ώστε να ισχύουν: $AE = \frac{2}{3}AC$ και $A\Delta = \frac{2}{3}AB$.

α) Να αποδείξετε ότι $\hat{A}\hat{E}\hat{\Delta} = \hat{A}\hat{\Gamma}\hat{B}$.

(Μονάδες 9)

β) Να εξετάσετε αν ισχύει $\frac{AE}{A\Gamma} = \frac{ED}{BG}$.

(Μονάδες 8)

γ) Να εξετάσετε αν το τμήμα ΒΓ είναι παράλληλο στο τμήμα ΔΕ.

(Μονάδες 8)

Να αιτιολογήσετε πλήρως τις απαντήσεις σας.

www.ereuna.com.gr

Ομοιότητα

Θέμα Β –Τράπεζα Θεμάτων

Θέμα B1 2_18984

Θεωρούμε δύο τρίγωνα ΔABC και ΔEDC .

α) Να εξετάσετε σε ποιές από τις παρακάτω περιπτώσεις τα τρίγωνα ΔABC και ΔEDC είναι όμοια και να δικαιολογήσετε την απάντησή σας.

- i. $AB=8, AC=12, \hat{A}=35^\circ, \Delta E=20, \Delta Z=30, \hat{\Delta}=35^\circ$.
- ii. $\hat{A}=47^\circ, \hat{B}=38^\circ, \hat{E}=47^\circ, \hat{\Delta}=95^\circ$.
- iii. $AB=AC, \hat{A}=\hat{\Delta}, \Delta E=\Delta Z$.

(Μονάδες 15)

β) Στις περιπτώσεις που το τρίγωνο ΔABC είναι όμοιο με το ΔEDC , να γράψετε τους ίσους λόγους των ομόλογων πλευρών τους.

(Μονάδες 10)

Θέμα B2 2_18990

Στο παρακάτω σχήμα τα τμήματα AE και BD τέμνονται στο G .

Να αποδείξετε ότι τα τρίγωνα ΔABC και ΔEDC είναι όμοια σε κάθε μια από τις παρακάτω περιπτώσεις:

- α) $AB//DE$

(Μονάδες 12)

- β) $BG=2DG$ και $EG=\frac{1}{2}AG$

(Μονάδες 13)

Θέμα Β3 2_18993

α) Να εξετάσετε αν δύο τρίγωνα $ABΓ$ και $ΔEZ$ είναι όμοια σε κάθε μία από τις παρακάτω περιπτώσεις:

i. $AΓ=4$, $BΓ=16$, $BA=18$, $ΔZ=10$, $EZ=40$, $ΔE=48$.

ii. $\hat{A}=63^\circ$, $\hat{Γ}=83^\circ$, $\hat{Δ}=63^\circ$, $\hat{E}=34^\circ$.

(Μονάδες 15)

β) Έστω τρίγωνο $ABΓ$ με πλευρές $AB=6$, $AΓ=7$ και $BΓ=8$. Ποιο θα είναι το μήκος των πλευρών ενός τριγώνου $ΔEZ$ το οποίο είναι όμοιο με το τρίγωνο $ABΓ$, με λόγο ομοιότητας 3;

(Μονάδες 10)

Θέμα Β4 2_18997

Ένας άνθρωπος σπρώχνει ένα κουτί προς τα πάνω στη ράμπα του παρακάτω σχήματος.

α) Να αποδείξετε ότι για το ύψος y , που απέχει το κουτί από το έδαφος κάθε χρονική στιγμή,

ισχύει ότι $y = \frac{s}{4}$, όπου s το μήκος που έχει διανύσει το κουτί πάνω στη ράμπα.

(Μονάδες 15)

β) Όταν το κουτί απέχει από το έδαφος 2 m, να βρείτε:

i. Το μήκος s που έχει διανύσει το κουτί στη ράμπα.

(Μονάδες 3)

ii. Την απόσταση του σημείου $Δ$ από την άκρη της ράμπας A .

(Μονάδες 7)

Θέμα Β5 2_19011

Από ένα σημείο Σ που βρίσκεται έξω από έναν δοσμένο κύκλο φέρουμε τα εφαπτόμενα τμήματα ΣA και ΣB και μία τέμνουσα $\Sigma \Gamma$.

Να αποδείξετε ότι:

α)

- i. Τα τρίγωνα $\Sigma B \Gamma$ και $\Sigma \Delta \Gamma$ είναι όμοια.
- ii. Τα τρίγωνα $\Sigma A \Gamma$ και $\Sigma \Delta \Gamma$ είναι όμοια.

(Μονάδες 16)

β) $A\Gamma \cdot B\Delta = A\Delta \cdot B\Gamma$

(Μονάδες 9)

Θέμα Β6 2_19014

Τα παρακάτω τρίγωνα $\Delta E Z$ και $\Delta A B \Gamma$ έχουν $\hat{A} = \hat{Z}$, $\hat{B} = \hat{E}$ και $A\Gamma = 25$, $EZ = 12$, $E\Delta = 18$ και $Z\Delta = 15$.

α) Να αποδείξετε ότι τα τρίγωνα $\Delta E Z$ και $\Delta A B \Gamma$ είναι όμοια.

(Μονάδες 8)

β) Να συμπληρώσετε την ισότητα των λόγων με τις κατάλληλες πλευρές του τριγώνου $\Delta E Z$:

$$\frac{BA}{EA} = \frac{AG}{EZ} = \frac{BG}{...}$$

(Μονάδες 9)

γ) Να υπολογίσετε τα x και y .

(Μονάδες 8)

Θέμα Β7 2_19015

Στο σχήμα που ακολουθεί, το τμήμα ΔE είναι παράλληλο στην πλευρά $B\Gamma$ του τριγώνου $AB\Gamma$ και επιπλέον ισχύουν $\Delta D=4$, $\Delta B=5$ και $\Delta E=6$.

α) Να αποδείξετε ότι τα τρίγωνα $AB\Gamma$ και ADE είναι όμοια.

(Μονάδες 9)

β) Με τη βοήθεια του ερωτήματος α) να συμπληρώσετε τα κενά στην ισότητα:

$$\frac{AB}{...} = \frac{...}{\Delta E} = \frac{AG}{...}$$

(Μονάδες 9)

γ) Ένας μαθητής χρησιμοποιεί την αναλογία $\frac{4}{6} = \frac{5}{x}$ για να υπολογίσει το x . Να εξηγήσετε γιατί αυτή η αναλογία είναι λάθος, να γράψετε τη σωστή και να υπολογίσετε την τιμή του x .

(Μονάδες 7)

Θέμα Β8 2_19017

Τα παρακάτω τρίγωνα $AB\Gamma$ και ΔEZ είναι ορθογώνια με ορθές τις γωνίες A και Δ αντίστοιχα.

Επιπλέον, για τις πλευρές των τριγώνων $AB\Gamma$ και ΔEZ αντίστοιχα ισχύουν $AB=28$, $AG=24$ και $\Delta E=21$, $\Delta Z=18$.

α) Να αποδείξετε ότι τα τρίγωνα $ABΓ$ και $ΔEZ$ είναι όμοια.

(Μονάδες 10)

β) Με τη βοήθεια του ερωτήματος α) να συμπληρώσετε κατάλληλα τα κενά:

$$\frac{AB}{...} = \frac{...}{EZ} = \frac{AG}{...}$$

(Μονάδες 9)

γ) Από τις παρακάτω ισότητες να επιλέξετε τη σωστή.

i. $ZE = \frac{18}{21} GB$

ii. $ZE = \frac{24}{28} GB$

iii. $ZE = \frac{3}{4} GB$

iv. $ZE = \frac{4}{3} GB$

(Μονάδες 6)

Θέμα Β9 2_19019

Στο σχήμα που ακολουθεί ισχύουν $AB//ΔΓ$, $AE=6$, $AB=8$, $GE=15$ και $ΔE=10$.

α) Να βρείτε δυο ζεύγη ίσων γωνιών των τριγώνων AEB και $ΔEG$. Να αιτιολογήσετε την απάντησή σας.

(Μονάδες 8)

β) Να αποδείξετε ότι τα τρίγωνα AEB και $ΔEG$ είναι όμοια και να γράψετε την ισότητα των λόγων των ομόλοιγων πλευρών τους.

(Μονάδες 9)

γ) Να υπολογίσετε τα τμήματα BE και $ΔΓ$.

(Μονάδες 8)

Θέμα B10 2_19021

Να χρησιμοποιήσετε τις πληροφορίες που σας δίνονται για το κάθε ζεύγος τριγώνων των παρακάτω σχημάτων, προκειμένου να απαντήσετε στα ακόλουθα:

α) Ποιο από τα παρακάτω ζεύγη τριγώνων είναι όμοια και ποιο δεν είναι; Να αιτιολογήσετε την απάντησή σας.

(Μονάδες 14)

β) Για το ζεύγος των όμοιων τριγώνων του προηγούμενου ερωτήματος,

i. να γράψετε την ισότητα των λόγων των ομόλογων πλευρών.

(Μονάδες 6)

ii. να βρείτε το λόγο ομοιότητάς τους.

(Μονάδες 5)

1^ο ζεύγος: τρίγωνα ΚΛΜ και ΖΔΕ

2^ο ζεύγος: τρίγωνα ΑΒΓ και ΗΚΛ

Θέμα B11 2_19023

Στο παρακάτω σχήμα, τα πολύγωνα ΑΒΓΔΕ και ΚΛΜΝΡ είναι όμοια και έχουν $\hat{A} = \hat{K}$ και $\hat{B} = \hat{L}$.

α) Να προσδιορίσετε το λόγο ομοιότητάς τους. Να αιτιολογήσετε την απάντησή σας.

β) Να υπολογίσετε το μήκος x της πλευράς ΑΕ.

γ) Να βρείτε την περίμετρο του πολυγώνου ΑΒΓΔΕ.

Θέμα Β12 2_19030

Στη διχοτόμο Οδ της γωνίας $\hat{x}\hat{y}$ θεωρούμε τα σημεία A, B τέτοια ώστε $OB = 2OA$.

Η κάθετος στην Οδ στο σημείο A τέμνει την πλευρά O x στο σημείο E και
έστω Δ η προβολή του B στην O y .

Να αποδείξετε ότι:

α) Τα τρίγωνα OAE και O Δ B είναι όμοια.

(Μονάδες 10)

β) $2OA^2 = O\Delta \cdot OE$.

(Μονάδες 15)

Θέμα Β13 2_19035

Δίνεται τρίγωνο ABG και τα σημεία Δ και E των πλευρών AB και AG αντίστοιχα ώστε

$\frac{AD}{AB} = \frac{AE}{AG} = \frac{1}{3}$. Από το σημείο E φέρνουμε παράλληλη προς την AB , η οποία τέμνει την BG στο σημείο Z.

Να αποδείξετε ότι :

α) Τα τρίγωνα ABG και ADE είναι όμοια.

(Μονάδες 10)

β) $3BZ = BG$.

(Μονάδες 15)

Θέμα Δ –Τράπεζα Θεμάτων

Θέμα Δ1 4_18976

Σε οξυγώνιο τρίγωνο ABG φέρουμε τα ύψη του $A\Delta G$ και $B\Gamma E$.

α) Αν το τρίγωνο ABG είναι και σκαληνό, τότε:

- i. Να αποδείξετε ότι τα τρίγωνα $A\Delta G$ και $B\Gamma E$ είναι όμοια.

(Μονάδες 10)

- ii. Να δικαιολογήσετε γιατί τα τρίγωνα $A\Delta B$ και $B\Gamma A$ δεν μπορεί να είναι όμοια.

(Μονάδες 10)

β) Αν το τρίγωνο ABG είναι και ισοσκελές με κορυφή το G , τότε μπορούμε να ισχυριστούμε ότι τα τρίγωνα $A\Delta B$ και $B\Gamma A$ είναι όμοια; Να αιτιολογήσετε την απάντησή σας.

(Μονάδες 5)

Θέμα Δ2 4_19020

Σε δυο σημεία ενός ευθύγραμμου δρόμου AB βρίσκονται δυο κατακόρυφοι στύλοι ύψους 2 και 3 μέτρων αντίστοιχα. Χρησιμοποιούμε δυο σύρματα για να ενώσουμε την κορυφή του καθενός με τη βάση του άλλου, ώστε τα δυο σύρματα να διασταυρώνονται σε ένα σημείο K (σχήμα).

α) Να βρείτε τα ζεύγη των όμοιων τριγώνων που σχηματίζονται. Να αιτιολογήσετε την απάντησή σας.

(Μονάδες 8)

β) Προκειμένου να μετρήσουμε πόσο απέχει από το έδαφος το σημείο K στο οποίο διασταυρώνονται τα σύρματα, μετρήσαμε την απόσταση του K από τον μικρότερο στύλο και την βρήκαμε 4 μέτρα. Αν η απόσταση AB των στύλων ήταν 10 μέτρα, πόσο απείχε το σημείο K από το έδαφος;

(Μονάδες 9)

γ) Δείξτε ότι όποια και αν είναι η απόσταση AB που απέχουν οι δυο στύλοι μεταξύ τους, η απόσταση του σημείου K, όπου διασταυρώνονται τα δυο σύρματα από το έδαφος, θα είναι η ίδια.

(Μονάδες 8)

Θέμα Δ3 4_19029

Δίνεται τραπέζιο $ABΓΔ$ ($AB//ΓΔ$) και σημείο M της πλευράς του $ΑΔ$ ώστε $\frac{AM}{AD} = \frac{1}{3}$.

Από το M φέρνουμε παράλληλη προς τις βάσεις του τραπεζίου, η οποία τέμνει τις $ΑΓ$ και $ΒΓ$ στα σημεία K και N αντίστοιχα.

Να αποδείξετε ότι:

$$\alpha) \frac{AK}{AG} = \frac{1}{3}$$

(Μονάδες 6)

$$\beta) \frac{KN}{AB} = \frac{2}{3}$$

(Μονάδες 6)

$$\gamma) MN = \frac{1}{3} ΓΔ + \frac{2}{3} AB$$

(Μονάδες 6)

δ) Ο ισχυρισμός «τα τραπέζια $ABNM$ και $ABΓΔ$ είναι όμοια» είναι αληθής ή ψευδής;

Να δικαιολογήσετε την απάντησή σας.

(Μονάδες 7)

Θέμα Δ4 4_19039

Δίνεται ισοσκελές τρίγωνο ABG με $AB = AG$, $\hat{A} = 36^\circ$ και η διχοτόμος του $B\Delta$.

α) Να αποδείξετε ότι:

i) Τα τρίγωνα $B\Delta G$ και ABG είναι όμοια.

(Μονάδες 6)

ii) $A\Delta^2 = A\Gamma \cdot \Delta\Gamma$

(Μονάδες 9)

β) Αν θεωρήσουμε το $A\Gamma$ ως μοναδιαίο τμήμα ($A\Gamma = 1$), να υπολογίσετε το μήκος του τμήματος

$A\Delta$ και το λόγο $\frac{A\Delta}{\Delta\Gamma}$.

(Μονάδες 10)

Θέμα Δ5 4_19013

Δύο παίκτες Π1 και Π2 παίζουν σε ένα τραπέζι του μπιλιάρδου με διαστάσεις 1×2 μέτρα. Μία άσπρη μπάλα τοποθετείται έτσι ώστε, να απέχει $1,75$ μέτρα από την πλευρά $B\Gamma$ και $0,75$ μέτρα από την πλευρά $\Delta\Gamma$, όπως φαίνεται στο σχήμα.

Ο παικτης Π1 παίζει πρώτος και χτυπάει την μπάλα Μ έτσι ώστε, να προσκρούσει στο απέναντι μέρος του τραπεζιού στο σημείο Ε και κατόπιν να μπει στην τρύπα που βρίσκεται στο μέσον της πλευράς ΓΔ.

Ο παικτης Π2 τοποθετεί την μπάλα Μ πάλι στο ίδιο σημείο εκκίνησης και προτίθεται να χτυπήσει έτσι τη μπάλα ώστε, να προσκρούσει στην πλευρά ΓΔ σε σημείο της Κ και κατόπιν να μπει στην τρύπα στην κορυφήΒ (η διαδρομή MKB όπως φαίνεται στο σχήμα). Ο συμπαίκτης του ισχυρίζεται ότι αυτό δεν μπορεί να πραγματοποιηθεί και θα χάσει.

(Σημείωση: Η γωνία με την οποία χτυπάει η μπάλα σε μία πλευρά ισούται με τη γωνία με την οποία απομακρύνεται)

α) Να βρείτε πόσο απέχει το σημείο Ε από την κορυφή Γ του μπιλιάρδου.

(Μονάδες 12)

β) Γιατί ο παικτης Π1 ισχυρίζεται ότι θα χάσει ο συμπαίκτης του; Να αιτιολογήσετε πλήρως την απάντησή σας.

(Μονάδες 13)

www.ereuna.com.gr

Μετρικές Σχέσεις

Θέμα Β –Τράπεζα Θεμάτων

Θέμα B1 2_19001

Τα μήκη των πλευρών τριγώνου ABC είναι $\alpha=8$, $\beta=6$ και $\gamma=5$.

α) Να αποδείξετε ότι το τρίγωνο είναι αμβλυγώνιο.

(Μονάδες 11)

β) Να υπολογίσετε τις προβολές της πλευράς AB στις πλευρές AC και BC .

(Μονάδες 14)

Θέμα B2 2_19008

α) Ποιες από τις παρακάτω τριάδες θετικών αριθμών μπορούν να θεωρηθούν μήκη πλευρών ορθογωνίου τριγώνου; Να δικαιολογήσετε την απάντησή σας.

- i. 3, 4, 5
- ii. 3λ , 4λ , 5λ ($\lambda > 0$)
- iii. 4, 5, 6

(Μονάδες 18)

β) Στο παρακάτω ορθογώνιο τρίγωνο να αποδείξετε ότι, το μήκος x είναι ακέραιο πολλαπλάσιο του 4.

(Μονάδες 7)

Θέμα B3 2_19028

Δίνεται ισοσκελές τραπέζιο $ABCD$ ($AB//CD$) και BE το ύψος του. Αν είναι $AB=3$, $CD=7$ και $BC=4$ τότε,

α) να αποδείξετε ότι $BE = 2\sqrt{3}$.

(Μονάδες 13)

β) να υπολογίσετε το εμβαδόν του τριγώνου ABC .

(Μονάδες 12)

Θέμα Β4 2_19041

Δίνεται ορθογώνιο τρίγωνο ABG ($\hat{A} = 90^\circ$) με ύψος $A\Delta$ και $AG = 8$, $\Delta G = \frac{32}{5}$. Να υπολογίσετε τα

μήκη των παρακάτω τμημάτων:

α) BG

(Μονάδες 9)

β) AB

(Μονάδες 8)

γ) $A\Delta$

(Μονάδες 8)

Θέμα Β5 2_19042

Δίνεται τρίγωνο ABG με πλευρές $\alpha = 7$, $\beta = 4$ και $\mu_\beta = \sqrt{33}$.

α) Να αποδείξετε ότι $\gamma = 5$.

(Μονάδες 13)

β) Να βρείτε το είδος του τριγώνου ABG ως προς τις γωνίες του.

(Μονάδες 12)

Θέμα Β6 2_19043

Δίνεται ορθογώνιο τρίγωνο ABG ($\hat{A} = 90^\circ$) με $AG = 4$ και ύψος $A\Delta = \frac{12}{5}$.

α) Να υπολογίσετε το μήκος του τμήματος ΔG .

(Μονάδες 10)

β) Να αποδείξετε ότι $\Delta B = \frac{9}{5}$.

(Μονάδες 10)

γ) Να βρείτε το εμβαδόν του τριγώνου ABG .

(Μονάδες 5)

Θέμα Β7 2_19045

Δίνεται τρίγωνο ABG με πλευρές $AB = 6$, $BG = 9$ και $\hat{B} = 60^\circ$.

α) Να αποδείξετε ότι $AG = 3\sqrt{7}$.

(Μονάδες 8)

β) Να βρείτε το είδος του τριγώνου ABG ως προς τις γωνίες του.

(Μονάδες 8)

γ) Να υπολογίσετε την προβολή της AB πάνω στη BG .

(Μονάδες 9)

Θέμα Δ –Τράπεζα Θεμάτων**Θέμα Δ1 4_19009**

Ένα κινητό ξεκινάει από ένα σημείο A και κινείται βόρεια 3 χιλιόμετρα, κατόπιν συνεχίζει 10 χιλιόμετρα ανατολικά, στη συνέχεια προχωράει 4 χιλιόμετρα βόρεια και τέλος 14 χιλιόμετρα ανατολικά καταλήγοντας στο σημείο E .

α) Αν από το σημείο E επιστρέψει στο σημείο A από το οποίο ξεκίνησε, κινούμενο ευθύγραμμα, να βρείτε την απόσταση AE που θα διανύσει.

(Μονάδες 12)

β) Τα σημεία A , G και E είναι συνευθειακά; Να αιτιολογήσετε πλήρως την απάντησή σας.

(Μονάδες 13)

Θέμα Δ2 4_19022

Δίνεται τρίγωνο ABC εγγεγραμμένο σε κύκλο (O,R) τέτοιο ώστε να ισχύει $2\alpha^2 = \beta^2 + \gamma^2$. Αν η προέκταση της διαμέσου του AM τέμνει τον κύκλο στο σημείο P , να αποδείξετε ότι :

$$\alpha) \mu_\alpha = \frac{\alpha\sqrt{3}}{2}$$

(Μονάδες 8)

$$\beta) MP = \frac{\alpha\sqrt{3}}{6}$$

(Μονάδες 8)

$$\gamma) (ABC)=6 (MPG)$$

(Μονάδες 9)

Θέμα Δ3 4_19025

Κυρτό τετράπλευρο $ABCD$ είναι εγγεγραμμένο σε κύκλο. Οι διαγώνιοι του AC και BD τέμνονται στο σημείο M , το οποίο είναι το μέσο της διαγωνίου BD .

Να αποδείξετε ότι:

$$\alpha) \Delta B^2 = 4MA \cdot MG$$

(Μονάδες 7)

$$\beta) AB^2 + AD^2 = 2AM \cdot AG$$

(Μονάδες 9)

$$\gamma) AB^2 + BG^2 + GD^2 + AD^2 = 2AG^2$$

(Μονάδες 9)

Θέμα Δ4 4_19037

Θεωρούμε τρίγωνο ABC με διάμεσο $AM = \frac{\alpha\sqrt{5}}{2}$. Αν τα ύψη του AD και BE τέμνονται στο σημείο H , να αποδείξετε ότι:

$$\alpha) AH \cdot AD = AG \cdot AE$$

(Μονάδες 8)

$\beta) H$ γωνία A του τριγώνου ABC είναι οξεία.

(Μονάδες 9)

$$\gamma) AH \cdot AD = \alpha^2$$

(Μονάδες 8)

Συνδυαστικά Θέματα

Θέμα 1 2_19038

Σε ημικύκλιο διαμέτρου AB κέντρου O θεωρούμε σημείο του Δ . Η χορδή ΔB τέμνει το ημικύκλιο διαμέτρου OB στο Γ .

Να αποδείξετε ότι:

α) Τα τρίγωνα ΔB και $O\Gamma B$ είναι όμοια.

(Μονάδες 12)

β) $(\Delta B) = 4 (\Omega \Gamma B)$

(Μονάδες 13)

Θέμα 2 4_18985

Σε κύκλο κέντρου O θεωρούμε δύο χορδές του AB και $\Gamma\Delta$ που τέμνονται σε ένα σημείο M .

α) Αν το σημείο A είναι το μέσο του τόξου $\Gamma\Delta$, να αποδείξετε ότι:

i. Όταν η χορδή AB είναι κάθετη στη χορδή $\Gamma\Delta$, τότε $AM \cdot AB = A\Gamma^2$

(Μονάδες 8)

ii. Όταν η χορδή AB δεν είναι κάθετη στη χορδή $\Gamma\Delta$, ισχύει η σχέση $AM \cdot AB = A\Gamma^2$; Να αιτιολογήσετε την απάντησή σας.

(Μονάδες 9)

β) Αν για τις χορδές AB και $\Gamma\Delta$ που τέμνονται σε σημείο M ισχύει ότι $AM \cdot AB = A\Gamma^2$, να αποδείξετε ότι το σημείο A είναι το μέσο του τόξου $\Gamma\Delta$.

(Μονάδες 8)

Θέμα 3 4_18994

Στην πλευρά AB παραλληλογράμμου $ABΓΔ$ θεωρούμε σημείο E τέτοιο, ώστε $BE = \frac{1}{3}AB$ και στην

πλευρά $ΔΓ$ θεωρούμε σημείο Z τέτοιο, ώστε $ΔZ = \frac{1}{3}ΔΓ$. Αν η διαγώνιος $ΑΓ$ τέμνει τις $ΔE$ και BZ

στα σημεία M και N αντίστοιχα, να αποδείξετε ότι:

α) $AM = GN = 2MN$

(Μονάδες 13)

β) $MN = \frac{1}{5}AG$

(Μονάδες 12)

Θέμα 4 4_19006

Δίνεται κύκλος (O, R) και μία διάμετρός του AB . Με διαμέτρους τα τμήματα OA και OB γράφουμε τους κύκλους κέντρων K και L αντίστοιχα. Ένας τέταρτος κύκλος κέντρου M και ακτίνας ρ εφάπτεται εξωτερικά των κύκλων κέντρων K και L και εσωτερικά του κύκλου κέντρου O .

α) Να εκφράσετε τις διακέντρους KM , LM και OM των αντιστοίχων κύκλων ως συνάρτηση των ακτίνων τους, δικαιολογώντας την απάντησή σας.

(Μονάδες 12)

β) Να αποδείξετε ότι $\rho = \frac{R}{3}$.

(Μονάδες 13)

Θέμα 5 4_19027

Δίνεται τρίγωνο ABG και τα σημεία Δ και E των πλευρών AB και AG αντίστοιχα,

ώστε $\frac{AD}{AB} = \frac{AE}{AG} = \frac{1}{3}$. Από το σημείο A φέρνουμε ευθεία (ε) παράλληλη στη BG . Η

ευθεία (ε) τέμνει τις προεκτάσεις των BE και GD στα σημεία Z, H αντίστοιχα.

Να αποδείξετε ότι:

α) $\Delta E // \Gamma B$

(Μονάδες 5)

β) $ZE = \frac{1}{2} EB$.

(Μονάδες 7)

γ) $AZ = \frac{1}{2} BG$.

(Μονάδες 7)

δ) $(BHZ) = 2 (ABZ)$

(Μονάδες 6)

Θέμα 6 4_19032

Δίνονται δύο κύκλοι (O, α) και (K, β) με $\alpha > \beta$, οι οποίοι εφάπτονται εξωτερικά στο M .

Φέρνουμε το κοινό εφαπτόμενο τμήμα AB με Α,Β σημεία των κύκλων (O, α) και

(K, β) αντίστοιχα. Από το M Θεωρούμε την κάθετη στο AB , η οποία τέμνει τα

ευθύγραμμα τμήματα AK και AB στα σημεία L και N αντίστοιχα.

Να αποδείξετε ότι:

$$\alpha) M\Lambda = \frac{\alpha\beta}{\alpha+\beta}$$

(Μονάδες 8)

$$\beta) \Lambda N = \frac{\alpha\beta}{\alpha+\beta}$$

(Μονάδες 8)

γ) Αν E_1 και E_2 είναι τα εμβαδά των κύκλων (O, α) και (K, β) αντίστοιχα, τότε

$$\frac{E_1}{E_2} = \left(\frac{(A\Lambda N)}{(K\Lambda\Lambda)} \right)^2.$$

(Μονάδες 9)

Θέμα 7 4_19034

Δίνεται τρίγωνο $AB\Gamma$ και σημεία M , Λ και Z πάνω στις πλευρές AB , $A\Gamma$ και $B\Gamma$ αντίστοιχα

τέτοια, ώστε $AM = \frac{1}{2}AB$, $A\Lambda = \frac{2}{3}A\Gamma$ και $BZ = \frac{1}{3}B\Gamma$.

α) Να αποδείξετε ότι $(AM\Lambda) = \frac{1}{3}(AB\Gamma)$.

(Μονάδες 7)

β) Να αποδείξετε ότι $\frac{(MZ\Lambda)}{(AB\Gamma)} = \frac{5}{18}$.

(Μονάδες 12)

γ) Να υπολογίσετε το λόγο των εμβαδών $\frac{(AMZ\Lambda)}{(AB\Gamma)}$.

(Μονάδες 6)