

Γεωμετρία

Α' Λυκείου

Τράπεζα

lisari team

Θεμάτων

Εκφωνήσεις

η καλύτερη ομάδα λόγω team_ής

«Δ Θέματα»

(Έκδοση: 13 – 03 -2015)

Οι απαντήσεις και οι λύσεις
είναι αποτέλεσμα της συλλογικής δουλειάς
των συνεργατών του δικτυακού τόπου

<http://lisari.blogspot.gr>

Έκδοση: 13 – 03 – 2015 (συνεχής ανανέωση)

Το βιβλίο διατίθεται αποκλειστικά
από το μαθηματικό blog

<http://lisari.blogspot.gr>

Περιεχόμενα – Δ Θέματα

	Σελίδες
• Πρόλογος:	4
• Ομάδα εργασιών	6
• Κεφάλαιο 3ο: Τρίγωνα	7
• Κεφάλαιο 4ο: Παράλληλες ευθείες	14
• Κεφάλαιο 5ο: Παραλληλόγραμμα – Τραπεζία	20
• Κεφάλαιο 6ο: Εγγεγραμμένα σχήματα	101

Πρόλογος

Στο παρόν αρχείο δίνονται όλες οι ασκήσεις της **Τράπεζας Θεμάτων** που αφορούν στην **Γεωμετρία της Α΄ Λυκείου** μαζί με τις λύσεις τους. Η παρουσίαση των λύσεων είναι κατά το δυνατόν αναλυτική έτσι, ώστε το αρχείο να μπορεί να διαβαστεί και να μελετηθεί εύκολα από τους μαθητές. Σε αρκετές περιπτώσεις οι λύσεις συνοδεύονται με αναφορές σε παρόμοιες ασκήσεις του σχολικού βιβλίου ή της τράπεζας θεμάτων καθώς και με κάποια στοιχεία θεωρίας ή ακόμα και μεθοδολογίας.

Η εργασία αυτή εκπονήθηκε από μια **διαδικτυακή** (και όχι μόνο) **ομάδα μαθηματικών** από διάφορα μέρη της Ελλάδος. Η ομάδα συγκροτήθηκε από τους μαθηματικούς που ανταποκρίθηκαν στο κάλεσμα που απεύθυνε μέσα από το blog <http://lisari.blogspot.gr> ο ακούραστος **Μάκης Χατζόπουλος**. Εργάστηκε με μεράκι, κάτω από πίεση χρόνου, για να προσφέρει στην εκπαιδευτική κοινότητα, μαθητές και καθηγητές, το συγκεκριμένο υλικό.

Επιθυμία όλων μας είναι να συμβάλλουμε, έστω και ελάχιστα, στην **βελτίωση της διδασκαλίας** των μαθηματικών στη Δευτεροβάθμια Εκπαίδευση, μέσα από την παροχή υποστηρικτικού υλικού στην ελληνική εκπαιδευτική κοινότητα.

Μετά την αρχική συγγραφή των λύσεων έγιναν ενδελεχείς έλεγχοι, διορθώσεις και βελτιώσεις για την όσο το δυνατό **ποιοτικότερη παρουσίαση**. Ζητούμε συγγνώμη για τυχόν παραλείψεις, λάθη ή αστοχίες οι οποίες ενδεχομένως θα έχουν διαλάθει της προσοχής μας, κάτι αναπόδραστο στην εκπόνηση μιας εργασίας τέτοιας έκτασης σε τόσο στενά περιθώρια χρόνου. Θα ακολουθήσουν επόμενες εκδόσεις, όπου το υλικό θα βελτιωθεί. Οποιαδήποτε σχόλια, παρατηρήσεις, διορθώσεις και βελτιώσεις των λύσεων είναι ευπρόσδεκτα στην ηλεκτρονική διεύθυνση lisari.blogspot@gmail.com.

Με εκτίμηση

Η ομάδα του lisari

30 – 11 – 2014

lisari team

Αντωνόπουλος Νίκος (Ιδιοκτήτης Φροντιστηρίου Κατεύθυνση - Άργος)
Αυγερινός Βασίλης (Ιδιοκτήτης Φροντιστηρίου ΔΙΑΤΑΞΗ - Ν. Σμύρνη και Νίκαια)
Βελαώρας Γιάννης (Φροντιστήριο ΒΕΛΛΑΩΡΑΣ - Λιβαδειά Βοιωτίας)
Βοσκάκης Σήφης (Φροντιστήριο Ευθύνη - Ρέθυμνο)
Γιαννόπουλος Μιχάλης (Αμερικάνικη Γεωργική Σχολή)
Γκριμπαβιώτης Παναγιώτης (Φροντιστήριο Αστρολάβος - Άρτα)
Δούδης Δημήτρης (3^ο Λύκειο Αλεξανδρούπολης)
Ζαμπέλης Γιάννης (Φροντιστήρια Πουκαμισάς Γλυφάδας)
Κακαβάς Βασίλης (Φροντιστήριο Ωθηση - Αργυρούπολη)
Κάκανος Γιάννης (Φροντιστήριο Παπαπαναγιώτου – Παπαπαύλου - Σέρρες)
Κανάβης Χρήστος (Διδακτορικό στο ΕΜΠ – 2ο ΣΔΕ φυλακών Κορυδαλλού)
Καρδαμίτσης Σπύρος (Πρότυπο Λύκειο Αναβρύτων)
Κοπάδης Θανάσης (Ιδιοκτήτης Φροντιστηρίων 19+ - Πολύγωνο)
Κουλούρης Αντρέας (3^ο Λύκειο Γαλατσίου)
Κουστέρης Χρήστος (Φροντιστήριο Στόχος - Περιστέρη)
Μανώλης Ανδρέας (Φροντιστήριο Ρηγάκης - Κοζάνη)
Μαρούγκας Χρήστος (3^ο ΓΕΛ Κηφισιάς)
Νάννος Μιχάλης (1^ο Γυμνάσιο Σαλαμίνας)
Νικολόπουλος Θανάσης (Λύκειο Κατασταρίου, Ζάκυνθος)
Παγώνης Θεόδωρος (Φροντιστήριο Φάσμα - Αγρίνιο)
Παντούλας Περικλής (Φροντιστήρια Γούλα-Δημολένη - Ιωάννινα)
Παπαδομανωλάκη Μαρία (Ιδιοκτήτρια Πρότυπου Κέντρου Μάθησης ΔΙΑΚΡΙΣΙΣ - Ρέθυμνο)
Παπαμικρούλης Δημήτρης (Εκπαιδευτικός Οργανισμός Ρόμβος)
Πορίχης Λευτέρης (Γυμνάσιο Λιθακιάς – Ζάκυνθος)
Ράπτης Γιώργος (6^ο ΓΕΛ Βόλου)
Σίσκας Χρήστος (Φροντιστήριο Μπαχαράκης - Θεσσαλονίκη)
Σκομπρής Νίκος (Συγγραφέας – 1^ο Λύκειο Χαλκίδας)
Σπλήνης Νίκος (Φροντιστήριο ΟΡΙΖΟΝΤΕΣ - Ηράκλειο Κρήτης)
Σπυριδάκης Αντώνης (Γυμνάσιο Βιάννου - Λασιθί)
Σταυρόπουλος Παύλος (Ιδιωτικά Εκπαιδευτήρια Δούκα)
Σταυρόπουλος Σταύρος (Γραμματέας Ε.Μ.Ε Κορινθίας - Γυμνάσιο Α.Τ. Λέχαιου Κορινθίας)
Τηλέγραφος Κώστας (Φροντιστήριο Θεμέλιο - Αλεξανδρούπολη)
Τρύφων Παύλος (1^ο Εσπερινό ΕΠΑΛ Περιστερίου)
Φιλίππιδης Χαράλαμπος (Ελληνογαλλική Σχολή Καλαμαρί)
Χαραλάμπος Σταύρος (Μουσικό Σχολείο Λαμίας)
Χατζόπουλος Μάκης (Υπουργείο Παιδείας και Θρησκευμάτων)

Τράπεζα Θεμάτων Γεωμετρία Α' τάξης

20 Δεκεμβρίου 2014

Λύτες

Έλεγχος

Συντονιστής

Εξώφυλλο

Επιμελητής

Γιάννης Βελαώρας

Μιχάλης Νάννος

Μιχάλης Νάννος

Μάκης

Παναγιώτης Γκριμπαβιώτης

Χρήστος Μαρούγκας

Ανδρέας
Κουλούρης

Χατζόπουλος

Δημήτρης Δούδης

Θανάσης

Πρόλογος

Βασίλης Κακαβάς

Νικολόπουλος

Ανδρέας Κουλούρης

Γιάννης Κάικανος

Σπύρος Καρδαμίτσης

Ανδρέας Κουλούρης

Χρήστος Κουσιέρης

Θόδωρος Παγώνης

Χρήστος Σίσινας

Κώστας Τηλέγραφος

Πάυλος Τρύφων

Σταύρος Χαραλάμπους

Μάκης Χατζόπουλος

lisari team

η καλύτερη ομάδα λόγω team_ής!

ΑΣΚΗΣΗ (4_2787)

Στο τρίγωνο $AB\Gamma$ του παρακάτω σχήματος, η κάθετη από το μέσο M της $B\Gamma$ τέμνει την προέκταση της διχοτόμου AD στο σημείο E . Αν Θ, Z είναι οι προβολές του E στις $AB, A\Gamma$, να αποδείξετε ότι :

α) Το τρίγωνο $EB\Gamma$ είναι ισοσκελές. (Μονάδες 5)

β) Τα τρίγωνα ΘBE και ZGE είναι ίσα. (Μονάδες 8)

γ) $\hat{A}\Gamma E + \hat{A}\beta E = 180^\circ$ (Μονάδες 12)

ΑΣΚΗΣΗ (4_2788)

Δίνεται ορθογώνιο τρίγωνο $AB\Gamma$ ($\hat{A} = 90^\circ$) με $\hat{B} = 50^\circ$, το ύψος του AD και σημείο E στην AD ώστε $DE = BA$. Το σημείο Z είναι η προβολή του Γ στην AE .

α) Να αποδείξετε ότι :

i) Το τρίγωνο ABE είναι ισοσκελές. (Μονάδες 6)

ii) $\hat{\Gamma AE} = 10^\circ$ (Μονάδες 10)

β) Να υπολογίσετε τις γωνίες του τριγώνου ZGE . (Μονάδες 9)

ΑΣΚΗΣΗ (4_2796)

Δίνεται κύκλος με κέντρο O , και έστω AB μια διάμετρος του, Γ το μέσο του ενός ημικυκλίου ότι και Δ τυχαίο σημείο του άλλου. Στην προέκταση της ΔB (προς το B) θεωρούμε σημείο E ώστε $BE = A\Delta$.

α) Να αποδείξετε ότι :

i) Τα τρίγωνα $A\Delta\Gamma$ και $BE\Gamma$ είναι ίσα. (Μονάδες 8)

ii) Η $\Gamma\Delta$ είναι κάθετη στην ΓE . (Μονάδες 8)

β) Να αιτιολογήσετε γιατί, στην περίπτωση που το σημείο Δ είναι το αντιδιαμετρικό του Γ , η ΓE είναι εφαπτομένη του κύκλου. (Μονάδες 9)

ΑΣΚΗΣΗ (4_3694)

Δίνεται τρίγωνο $AB\Gamma$ ($AB < A\Gamma$) και η διχοτόμος $A\Delta$. Φέρουμε από το B κάθετη στην $A\Delta$ που τέμνει την $A\Delta$ στο E και την πλευρά $A\Gamma$ στο H . Αν M είναι το μέσο της πλευράς $B\Gamma$ να αποδείξετε ότι:

α) Το τρίγωνο ABH είναι ισοσκελές.

Μονάδες 9

β) $EM \parallel H\Gamma$

Μονάδες 8

γ) $EM = \frac{A\Gamma - AB}{2}$

Μονάδες 8

ΑΣΚΗΣΗ (4_3695)

Έστω τρίγωνο $AB\Gamma$ και τα ύψη του BE και $\Gamma\Delta$ που αντιστοιχούν στις πλευρές $A\Gamma$ και AB αντίστοιχα. Δίνεται η ακόλουθη πρόταση:

Π: Αν το τρίγωνο $AB\Gamma$ είναι ισοσκελές $AB = A\Gamma$, τότε τα ύψη που αντιστοιχούν στις ίσες πλευρές του είναι ίσα.

α) Να εξετάσετε αν ισχύει η πρόταση Π αιτιολογώντας την απάντησή σας.

Μονάδες 10

β) Να διατυπώσετε την αντίστροφη πρόταση της Π και να αποδείξετε ότι ισχύει.

Μονάδες 10

γ) Να διατυπώσετε την πρόταση Π και την αντίστροφή της ως ενιαία πρόταση.

Μονάδες 5

ΑΣΚΗΣΗ (4_3696)

Δίνεται οξεία γωνία \hat{xOy} και δύο ομόκεντροι κύκλοι (O, ρ_1) και (O, ρ_2) με $\rho_1 < \rho_2$, που τέμνουν την Ox στα σημεία K, A και την Oy στα Λ, B αντίστοιχα. Να αποδείξετε ότι:

α) $ΑΛ = ΒΚ$.

Μονάδες 8

β) Το τρίγωνο $ΑΡΒ$ είναι ισοσκελές, όπου P το σημείο τομής των $ΑΛ$ και $ΒΚ$.

Μονάδες 8

γ) Η OP διχοτομεί την γωνία \hat{xOy} .

Μονάδες 9

ΑΣΚΗΣΗ (4_3721)

Στο ισοσκελές τρίγωνο $ΑΒΓ$ ($ΑΒ = ΑΓ$) φέρουμε τις διαμέσους $ΒΔ$ και $ΓΕ$. Μία ευθεία ϵ παράλληλη στη βάση $ΒΓ$ τέμνει τις πλευρές $ΑΒ$ και $ΑΓ$ στα Z και $Η$ αντίστοιχα και τις διαμέσους $ΒΔ$ και $ΓΕ$ στα σημεία Θ και K αντίστοιχα.

Να αποδείξετε ότι:

α) $ΒΖ = ΓΗ$

Μονάδες 8

β) τα τρίγωνα $ZB\Theta$ και $HK\Gamma$ είναι ίσα.

Μονάδες 9

γ) $ZK = Η\Theta$

Μονάδες 8

ΑΣΚΗΣΗ (4_3726)

Θεωρούμε δύο σημεία A και B τα οποία βρίσκονται στο ίδιο μέρος ως προς μια ευθεία (ε), τέτοια ώστε η ευθεία AB δεν είναι κάθετη στην (ε). Έστω A΄ το συμμετρικό του A ως προς την ευθεία (ε).

α) Αν η A΄B τέμνει την ευθεία (ε) στο σημείο O, να αποδείξετε ότι:

i. Η ευθεία (ε) διχοτομεί την γωνία AOA΄.

Μονάδες 6

ii. Οι ημιευθείες OA και OB σχηματίζουν ίσες οξείες γωνίες με την ευθεία (ε).

Μονάδες 6

β) Αν K είναι ένα άλλο σημείο πάνω στην ευθεία (ε), να αποδείξετε ότι:

i. $KA = KA'$

Μονάδες 6

ii. $KA + KB > AO + OB$

Μονάδες 7

ΑΣΚΗΣΗ (4_3728)

Έστω ότι ο κύκλος (O, ρ) εφάπτεται των πλευρών του τριγώνου PΓE στα σημεία A, Δ και B.

α) Να αποδείξετε ότι:

I. $PΓ = ΓΔ + AP$

Μονάδες 6

II. $PΓ - ΓΔ = PE - ΔE$

Μονάδες 8

β) Αν $AP = BE$, να αποδείξετε ότι

I. Το τρίγωνο PΓE είναι ισοσκελές.

Μονάδες 6

II. Τα σημεία P, O και Δ είναι συνευθειακά.

Μονάδες 5

ΑΣΚΗΣΗ (4_3729)

Θεωρούμε κύκλο κέντρου O και εξωτερικό σημείο του P . Από το P φέρνουμε τα εφαπτόμενα τμήμα PA και PB . Η διακεντρική ευθεία PO τέμνει τον κύκλο στο σημείο Λ . Η εφαπτόμενη του κύκλου στο Λ τέμνει τα PA και PB στα σημεία Γ και Δ αντίστοιχα.

Να αποδείξετε ότι:

α) Το τρίγωνο $P\Gamma\Delta$ είναι ισοσκελές.

Μονάδες 10

β) $\Gamma A = \Delta B$

Μονάδες 8

γ) Η περιμέτρος του τριγώνου $P\Gamma\Delta$ είναι ίση με $PA + PB$

Μονάδες 7

ΑΣΚΗΣΗ (4_3767)

Δίνεται κύκλος (O, K) και μια επίκεντρη γωνία του $\widehat{A\hat{O}B}$ ίση με 120° . Οι εφαπτόμενες του κύκλου στα σημεία A και B τέμνονται στο σημείο P . Θεωρούμε σημείο M του τόξου AB και φέρουμε τις χορδές AM και BM , οι οποίες προεκτεινόμενες τέμνουν τις PB και PA και στα σημεία Δ και E αντίστοιχα.

Να αποδείξετε ότι:

α) Το τρίγωνο APB είναι ισόπλευρο.

Μονάδες 8

β) $\widehat{M\hat{A}B} + \widehat{M\hat{B}A} = 60^\circ$.

Μονάδες 8

γ) Τα τρίγωνα $AB\Delta$ και PEB είναι ίσα.

Μονάδες 9

ΑΣΚΗΣΗ (4_4741)

Δίνεται τρίγωνο $AB\Gamma$ με $AB < A\Gamma$. Στην προέκταση της AB (προς το B) θεωρούμε σημείο E έτσι ώστε $AE = A\Gamma$. Στην πλευρά $A\Gamma$ θεωρούμε σημείο Δ έτσι ώστε $A\Delta = AB$. Αν τα τμήματα ΔE και $B\Gamma$ τέμνονται στο K και η προέκταση της AK τέμνει την $E\Gamma$ στο M , να αποδείξετε ότι:

α) $B\Gamma = \Delta E$

(Μονάδες 6)

β) $BK = K\Delta$

(Μονάδες 7)

γ) Η AK είναι διχοτόμος της γωνίας A

(Μονάδες 6)

δ) Η AM είναι μεσοκάθετος της $E\Gamma$.

(Μονάδες 6)

ΑΣΚΗΣΗ (4_4806)

Θεωρούμε ισοσκελές τρίγωνο $AB\Gamma$ ($AB = A\Gamma$), και την ευθεία ϵ της εξωτερικής διχοτόμου της γωνίας A . Η κάθετη στην πλευρά AB στο B τέμνει την ϵ στο K και

την ευθεία ΑΓ στο Ζ. Η κάθετη στην πλευρά ΑΓ στο Γ τέμνει την ε στο Λ και την ευθεία ΑΒ στο Ε.

α) Να αποδείξετε ότι:

i. $AZ = AE$

Μονάδες 8

ii. $AK = AL$

Μονάδες 9

β) Ένας μαθητής κοιτώντας το σχήμα, διατύπωσε την άποψη ότι η ΑΘ είναι διχοτόμος της γωνίας Α του τριγώνου ΑΒΓ, όπου Θ το σημείο τομής των ΚΖ και ΕΛ. Συμφωνείτε με την παραπάνω σκέψη του μαθητή ή όχι; Δικαιολογήστε πλήρως την απάντησή σας.

Μονάδες 8

ΑΣΚΗΣΗ (4_ 3825)

Δίνεται τρίγωνο $AB\Gamma$ με $AB < A\Gamma$. Φέρουμε τη διχοτόμο του AK και σε τυχαίο σημείο της E φέρουμε ευθεία κάθετη στη διχοτόμο AK , η οποία τέμνει τις AB και $A\Gamma$ στα σημεία Z και Δ αντίστοιχα και την προέκταση της ΓB στο σημείο H . Να αποδείξετε ότι:

α) $\angle Z\Delta\Gamma = 90^\circ + \frac{A}{2}$

Μονάδες 7

β) $ZK = K\Delta$

Μονάδες 8

γ) $\angle ZH\Gamma = \frac{B - \hat{\Gamma}}{2}$

Μονάδες 10

ΑΣΚΗΣΗ (4_ 3903)

Δίνεται τετράπλευρο $AB\Gamma\Delta$ με $AB = A\Delta$ και $\Gamma B = \Gamma\Delta$. Αν E είναι το σημείο τομής των προεκτάσεων των BA και $\Gamma\Delta$ και Z είναι το σημείο τομής των προεκτάσεων των ΔA και ΓB να αποδείξετε ότι:

α) Η ΓA είναι διχοτόμος της γωνίας $B\Gamma\Delta$

(Μονάδες 7)

β) $\Gamma Z = \Gamma E$

(Μονάδες 9)

γ) $EZ \parallel B\Delta$

(Μονάδες 9)

ΑΣΚΗΣΗ (4_4588)

Δίνεται ισόπλευρο τρίγωνο $AB\Gamma$ και στην προέκταση της ΓB (προς το B) θεωρούμε σημείο Δ τέτοιο ώστε $B\Delta = B\Gamma$, ενώ στην προέκταση της $B\Gamma$ (προς το Γ) θεωρούμε σημείο E τέτοιο ώστε $\Gamma E = B\Gamma$. Φέρουμε την κάθετη στην $E\Delta$ στο σημείο E , η οποία τέμνει την προέκταση της ΔA στο Z .

α) Να υπολογίσετε τις γωνίες των τριγώνων $\Gamma A E$ και $B\Delta A$.

(Μονάδες 8)

β) Να αποδείξετε ότι η ΓZ είναι μεσοκάθετος του $A E$.

(Μονάδες 12)

γ) Να αποδείξετε ότι $AB \parallel \Gamma Z$.

(Μονάδες 5)

ΑΣΚΗΣΗ (4_4622)

Δίνεται ισόπλευρο τρίγωνο $AB\Gamma$ και το ύψος του ΓE . Στην προέκταση της ΓB (προς το B) θεωρούμε σημείο Δ τέτοιο ώστε $B\Delta = \frac{B\Gamma}{2}$. Αν η ευθεία ΔE τέμνει την

$A\Gamma$ στο Z και $Z\Theta \parallel B\Gamma$

α) Να αποδείξετε ότι το τρίγωνο $B\Delta E$ είναι ισοσκελές και το τρίγωνο $A\Theta Z$ είναι ισόπλευρο.

(Μονάδες 10)

β) Να υπολογίσετε τις γωνίες του τριγώνου $\Theta E Z$.

(Μονάδες 5)

γ) Να αποδείξετε ότι $AE = 2 \Theta Z$.

(Μονάδες 5)

δ) Να αποδείξετε ότι $3AB = 4\Theta B$.

(Μονάδες 5)

ΑΣΚΗΣΗ (4_4794)

Δίνεται ορθογώνιο τρίγωνο $AB\Gamma$ ($A = 90^\circ$) με $B\Delta$ διχοτόμο και AK ύψος, που τέμνονται στο E . Η κάθετη από το E στην AB τέμνει τις AB και $B\Gamma$ στα H και Z αντίστοιχα.

α) Να αποδείξετε ότι:

i. Τα τρίγωνα EHA και EKZ είναι ίσα.

Μονάδες 6

ii. Το τρίγωνο BKH είναι ισοσκελές τρίγωνο.

Μονάδες 6

iii. Η $B\Delta$ είναι κάθετη στην AZ

Μονάδες 7

β) Αν επιπλέον το ορθογώνιο τρίγωνο $AB\Gamma$ είναι και ισοσκελές, να αποδείξετε ότι η ΓE είναι διχοτόμος της γωνίας Γ .

Μονάδες 6

ΑΣΚΗΣΗ (4_ 4799)

Δίνεται οξυγώνιο ισοσκελές τρίγωνο $AB\Gamma$ με $AB=AG$. Φέρνουμε τμήμα AD κάθετο στην AB και τμήμα AE κάθετο στην AG με $AD=AE$. Θεωρούμε τα μέσα Z, H και M τα μέσα των $\Delta B, EG$ και $B\Gamma$ αντίστοιχα.

α) Να αποδείξετε ότι:

i. Τα τρίγωνα $A\Delta B$ και $AE\Gamma$ είναι ίσα.

Μονάδες 7

ii. Το τρίγωνο ZAH είναι ισοσκελές.

Μονάδες 6

iii. Η AM είναι μεσοκάθετος του ZH .

Μονάδες 7

β) Ένας μαθητής συγκρίνοντας τα τρίγωνα $A\Delta B$ και $AE\Gamma$ έγραψε τα εξής:

« 1. $AD = AE$ από υπόθεση

2. $AB = AG$ πλευρές ισοσκελούς τριγώνου

3. $\Delta AB = EA\Gamma$ ως κατακορυφήν.

Άρα τα τρίγωνα είναι ίσα έχοντας δύο πλευρές ίσες μια προς μια και την περιεχόμενη γωνία ίση».

Ο καθηγητής είπε ότι αυτή η λύση περιέχει λάθος μπορείς να το εντοπίσεις;

Μονάδες 5

ΑΣΚΗΣΗ (4_5900)

Έστω ισοσκελές τρίγωνο $AB\Gamma$ με $AB = A\Gamma$ και M το μέσο της $B\Gamma$. Φέρουμε $\Gamma\Delta \perp B\Gamma$ με $\Gamma\Delta = AB$ (A, Δ εκατέρωθεν της $B\Gamma$).

Να αποδείξετε ότι:

α) $AM \parallel \Gamma\Delta$

(Μονάδες 6)

β) η $A\Delta$ είναι διχοτόμος της γωνίας $M\hat{A}\Gamma$.

(Μονάδες 7)

γ) $\Delta A\Gamma = 45^\circ - \frac{B}{2}$

(Μονάδες 7)

δ) $A\Delta < 2AB$

(Μονάδες 5)

ΑΣΚΗΣΗ (4_5904)

[Κεφάλαιο 4^ο ή 5^ο (ανάλογα με την λύση)]

Στο παρακάτω σχήμα φαίνονται οι θέσεις στο χάρτη πέντε χωριών A, B, Γ, Δ και E και οι δρόμοι που τα συνδέουν. Το χωριό E ισαπέχει από τα χωριά B, Γ και επίσης από τα χωριά A και Δ .

α) Να αποδείξετε ότι:

- i. η απόσταση των χωριών A και B είναι ίση με την απόσταση των χωριών Γ και Δ . (Μονάδες 5)
- ii. αν οι δρόμοι AB και $\Gamma\Delta$ έχουν δυνατότητα να προεκταθούν, να αποδείξετε ότι αποκλείεται να συναντηθούν. (Μονάδες 5)
- iii. τα χωριά B και Γ ισαπέχουν από τον δρόμο $A\Delta$. (Μονάδες 8)

β) Να προσδιορίσετε γεωμετρικά το σημείο του δρόμου $A\Gamma$ που ισαπέχει από τα χωριά A και Δ .

(Μονάδες 7)

ΑΣΚΗΣΗ (4_2789)

Σε μια τάξη της Α΄ Λυκείου στο μάθημα της Γεωμετρίας ο καθηγητής έδωσε στους μαθητές του το παρακάτω πρόβλημα :

Δίνεται τρίγωνο $AB\Gamma$ και μια ευθεία (ε) που διέρχεται από την κορυφή A και είναι παράλληλη στην πλευρά $B\Gamma$. Στο τρίγωνο $AB\Gamma$ η εξωτερική γωνία $\hat{\Gamma}$ του τριγώνου είναι διπλάσια της εσωτερικής γωνίας \hat{A} .

Ζητείται, χωρίς την βοήθεια γεωμετρικών οργάνων, να χαραχθεί η διάμεσος BM του τριγώνου και η διχοτόμος της εξωτερικής γωνίας $\hat{\Gamma}$.

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

«Αν πάρω στην ευθεία (ε), στο ημιεπίπεδο (AB, Γ) ένα σημείο Δ τέτοιο ώστε $A\Delta = B\Gamma$ τότε :

α) η $B\Delta$ τέμνει την $A\Gamma$ στο μέσο M ,

(Μονάδες 12)

β) η $\Gamma\Delta$ είναι η ζητούμενη διχοτόμος».

(Μονάδες 13)

Μπορείτε να δικαιολογήσετε τους ισχυρισμούς αυτούς;

ΑΣΚΗΣΗ (4_2792)

Δίνεται ευθύγραμμο τμήμα AB και στο εσωτερικό του θεωρούμε τα σημεία Γ, Δ ώστε να ισχύει $A\Gamma = \Gamma\Delta = \Delta B$. Επίσης θεωρούμε σημείο O εκτός του ευθυγράμμου τμήματος AB έτσι ώστε να ισχύουν $O\Gamma = O\Delta = OA = OB$.

α) Να αποδείξετε ότι :

i) η γωνία $\hat{\Gamma O\Delta}$ είναι 60°

(Μονάδες 9)

ii) οι γωνίες $\hat{O\Delta\Gamma}, \hat{O\Delta B}$ είναι ίσες και κάθε μια ίση με 30°

(Μονάδες 9)

β) Αν M το μέσον του ευθύγραμμου τμήματος AB , να αποδείξετε ότι $2OM = OA$.

(Μονάδες 7)

ΑΣΚΗΣΗ (4_2794)

Σε τραπέζιο $AB\Gamma\Delta$ ($AB \parallel \Gamma\Delta$) είναι $\Gamma\Delta = 2AB$. Επίσης τα Z, H, E είναι τα μέσα των $A\Delta, B\Gamma$ και $\Delta\Gamma$ αντίστοιχα. Ακόμη η ZH τέμνει τις AE, BE στα σημεία Θ, I αντίστοιχα.

α) Να δείξετε ότι, το τετράπλευρο $AB\Gamma E$ είναι παραλληλόγραμμο.

(Μονάδες 10)

β) Να δείξετε ότι, τα σημεία Θ, I είναι τα μέσα των AE, BE αντίστοιχα.

(Μονάδες 5)

γ) Να δείξετε ότι $ZH = \frac{3}{2} AB$.

(Μονάδες 10)

ΑΣΚΗΣΗ (4_2797)

Σε τρίγωνο $AB\Gamma$ ισχύει $\hat{A} + \hat{\Gamma} = 2\hat{B}$ (1) και έστω $A\Delta$ ύψος και BE διχοτόμος του τριγώνου που τέμνονται στο Z .

α) Να αποδείξετε ότι :

i) $\hat{B} = 60^\circ$ και $AZ = BZ$.

(Μονάδες 10)

ii) $A\Delta = \frac{3}{2} BZ$.

(Μονάδες 8)

β) Αν είναι γνωστό ότι το τρίγωνο AZE είναι ισόπλευρο, να υπολογίσετε τις άλλες γωνίες του τριγώνου $AB\Gamma$.

(Μονάδες 7)

ΑΣΚΗΣΗ (4_2799)

Στην παρακάτω εικόνα φαίνεται μια κρεμάστρα τοίχου η οποία αποτελείται από έξι ίσα ευθύγραμμα κομμάτια ξύλου ($A\Delta, B\Gamma, \Gamma Z, \Delta H, ZK, H\Lambda$) που είναι στερεωμένα με έντεκα καρφιά ($A, B, \Gamma, \Delta, \Theta, E, M, H, K, \Lambda, Z$). Αν το σημείο Θ , είναι μέσο των τμημάτων $A\Delta$ και $B\Gamma$ ενώ το σημείο E είναι μέσο των τμημάτων ΓZ και ΔH , να αποδείξετε ότι :

α) Το τετράπλευρο $\Gamma H Z \Delta$ είναι ορθογώνιο.

(Μονάδες 10)

β) Τα σημεία B, Δ, Z είναι συνευθειακά.

(Μονάδες 9)

γ) Το τετράπλευρο $A\Gamma Z\Delta$ είναι παραλληλόγραμμο.

(Μονάδες 6)

ΑΣΚΗΣΗ (4_2802)

Δίνεται ευθεία (ϵ) και δύο σημεία A, B εκτός αυτής έτσι ώστε η ευθεία AB να μην είναι κάθετη στην (ϵ). Φέρουμε $A\Delta, B\Gamma$ κάθετες στην (ϵ) και M, N μέσα των AB και $\Gamma\Delta$ αντίστοιχα.

α) Αν τα A, B είναι στο ίδιο ημιεπίπεδο σε σχέση με την (ϵ)

i) να εξετάσετε αν το τετράπλευρο $AB\Gamma\Delta$ είναι, παραλληλόγραμμο, τραπέζιο ή ορθογώνιο σε καθεμία από τις παρακάτω περιπτώσεις, αιτιολογώντας την απάντησή σας:

1) $A\Delta < B\Gamma$

(Μονάδες 4)

2) $A\Delta = B\Gamma$

(Μονάδες 4)

ii) να εκφράσετε το τμήμα MN σε σχέση με τα τμήματα $A\Delta, B\Gamma$ στις δύο προηγούμενες περιπτώσεις.

(Μονάδες 6)

β) Αν η ευθεία (ϵ) τέμνει το τμήμα AB στο μέσο του M να βρείτε το είδος του τετράπλευρου $A\Gamma B\Delta$ (παραλληλόγραμμο, τραπέζιο, ορθογώνιο) και να δείξετε ότι τα M, N ταυτίζονται. Να αιτιολογήσετε την απάντησή σας.

(Μονάδες 9 + 2)

ΑΣΚΗΣΗ (4_2804)

Στο παρακάτω σχήμα δίνεται τρίγωνο $AB\Gamma$, τα ύψη του BA και ΓE που τέμνονται στο σημείο H και το μέσο M της πλευράς $B\Gamma$.

α) Να αποδείξετε ότι

i) $MA = ME$

(Μονάδες 10)

ii) Η ευθεία AH τέμνει κάθετα τη $B\Gamma$ και ότι $\hat{A}H\Delta = \hat{\Gamma}$, όπου $\hat{\Gamma}$ η γωνία του τριγώνου $AB\Gamma$.

(Μονάδες 5)

β) Να βρείτε το ορθόκентρο του τριγώνου ABH .

(Μονάδες 10)

ΑΣΚΗΣΗ (4_2808)

Θεωρούμε παραλληλόγραμμο $ΑΒΓΔ$ και τις ορθές προβολές $Α΄, Β΄, Γ΄, Δ΄$ των κορυφών του $Α, Β, Γ, Δ$ αντίστοιχα, σε μια ευθεία $ε$.

α) Αν η ευθεία $ε$ αφήνει τις κορυφές του παραλληλογράμμου στο ίδιο ημιεπίπεδο και είναι $ΑΑ΄ = 3, ΒΒ΄ = 2$ και $ΓΓ΄ = 5$, τότε:

i) Να αποδείξετε ότι η απόσταση του κέντρου του παραλληλογράμμου από την $ε$ είναι ίση με 4.

(Μονάδες 8)

ii) Να βρείτε την απόσταση $ΔΔ΄$.

(Μονάδες 9)

β) Αν η ευθεία διέρχεται από το κέντρο του παραλληλογράμμου και είναι παράλληλη προς δύο απέναντι πλευρές του, τι παρατηρείτε για τις αποστάσεις $ΑΑ΄, ΒΒ΄, ΓΓ΄, ΔΔ΄$; Να αιτιολογήσετε την απάντησή σας.

(Μονάδες 8)

ΑΣΚΗΣΗ (4_2809)

Δίνεται ισόπλευρο τρίγωνο $ΑΒΓ$ και τα ύψη του $ΒΚ$ και $ΓΛ$, τα οποία τέμνονται στο $Ι$. Αν $Μ$ και $Ν$ τα μέσα των $ΒΙ$ και $ΓΙ$ αντίστοιχα, να αποδείξετε:

α) Το τρίγωνο $ΒΙΓ$ είναι ισοσκελές.

(Μονάδες 5)

β) Τα τρίγωνα $ΒΙΛ$ και $ΓΙΚ$ είναι ίσα.

(Μονάδες 5)

γ) Το $ΑΙ$ προεκτεινόμενο διέρχεται από το μέσο της πλευράς $ΒΓ$.

(Μονάδες 5)

δ) Το τετράπλευρο ΜΛΚΝ είναι ορθογώνιο παραλληλόγραμμο.

(Μονάδες 10)

ΑΣΚΗΣΗ (4_3691)

Οι κύκλοι (K, ρ) και $(\Lambda, 3\rho)$ εφάπτονται εξωτερικά στο σημείο Α. Μια ευθεία ϵ εφάπτεται εξωτερικά και στους δύο κύκλους στα σημεία Β και Γ αντίστοιχα και τέμνει την προέκταση της διακέντρου ΚΛ στο σημείο Ε. Φέρουμε από το σημείο Κ παράλληλο τμήμα στην ϵ που τέμνει το τμήμα ΛΓ στο Δ.

α) Να αποδείξετε ότι το τετράπλευρο ΒΓΔΚ είναι ορθογώνιο.

(Μονάδες 9)

β) Να αποδείξετε ότι η γωνία ΔΚΛ είναι 30° .

(Μονάδες 8)

γ) Να αποδείξετε ότι το τμήμα ΕΛ=6ρ, όπου ρ η ακτίνα του κύκλου (K, ρ) .

(Μονάδες 8)

ΑΣΚΗΣΗ (4_3693)

Δίνεται ορθογώνιο τρίγωνο ΑΒΓ ($\hat{A} = 90^\circ$) και η διχοτόμος του ΒΔ. Από το Δ φέρουμε $\Delta E \perp B\Gamma$ και ονομάζουμε Ζ το σημείο στο οποίο η ευθεία ΕΔ τέμνει την προέκταση της ΒΑ.

Να αποδείξετε ότι:

α) Το τρίγωνο ΑΒΕ είναι ισοσκελές.

(Μονάδες 6)

β) Τα τρίγωνα ΑΒΓ και ΒΕΖ είναι ίσα.

- γ) Η ευθεία ΒΔ είναι μεσοκάθετη των τμημάτων ΑΕ και ΖΓ. (Μονάδες 6)
- δ) Το τετράπλευρο ΑΕΓΖ είναι ισοσκελές τραπέζιο. (Μονάδες 6)
- (Μονάδες 7)

ΑΣΚΗΣΗ (4_3697)

- α) Να αποδείξετε ότι το τρίγωνο με κορυφές τα μέσα πλευρών ισοσκελούς τριγώνου είναι ισοσκελές. (Μονάδες 8)
- β) Να διατυπώσετε και να αποδείξετε ανάλογη πρόταση για
- i) Ισόπλευρο τρίγωνο. (Μονάδες 8)
- ii) Ορθογώνιο και ισοσκελές τρίγωνο. (Μονάδες 9)

ΑΣΚΗΣΗ (4_3698)

Δίνεται τραπέζιο ΑΒΓΔ με $\hat{A} = \hat{D} = 90^\circ$, $\Delta\Gamma = 2AB$ και $\hat{B} = 3\hat{\Gamma}$. Από το Β φέρνουμε την κάθετη στη ΓΔ που τέμνει την ΑΓ στο σημείο Κ και την ΓΔ στο Ε. Επίσης φέρνουμε την ΑΕ που τέμνει την ΒΔ στο σημείο Λ.

Να αποδείξετε ότι:

- α) $\hat{\Gamma} = 45^\circ$ (Μονάδες 8)
- β) $B\Delta = AE$ (Μονάδες 8)
- γ) $K\Lambda = \frac{1}{4}\Delta\Gamma$ (Μονάδες 8)

ΑΣΚΗΣΗ (4_3699)

Έστω παραλληλόγραμμο ΑΒΓΔ. Αν τα σημεία Ε και Ζ είναι τα μέσα των πλευρών του ΑΒ και ΓΔ αντίστοιχα, να αποδείξετε ότι:

- α) Το τετράπλευρο ΔΕΒΖ είναι παραλληλόγραμμο (Μονάδες 8)

β) $\widehat{A\hat{E}\Delta} = \widehat{B\hat{Z}\Gamma}$

Μονάδες 8

γ) Οι ΔΕ και ΒΖ διχοτομούν τη διαγώνιο ΑΓ του παραλληλογράμμου ΑΒΓΔ

Μονάδες 9

ΑΣΚΗΣΗ (4_3700)

Στο ορθογώνιο παραλληλόγραμμο ΑΒΓΔ είναι $\widehat{\Delta\hat{\Gamma}A} = 30^\circ$ και Ο το κέντρο του. Φέρουμε $\Delta E \perp A\Gamma$.

α) Να αποδείξετε ότι η γωνία $\widehat{A\hat{\Delta}\Gamma}$ χωρίζεται από τη ΔΕ και τη διαγώνιο ΔΒ σε τρεις ίσες γωνίες.

Μονάδες 13

β) Φέρουμε κάθετη στη ΑΓ στο σημείο Ο η οποία τέμνει την προέκταση της ΑΔ στο Ζ. Να δείξετε ότι τα τρίγωνα ΑΖΟ και ΑΒΓ είναι ίσα.

Μονάδες 12

ΑΣΚΗΣΗ (4_3701)

Έστω ότι Ε και Ζ είναι τα μέσα των πλευρών ΑΒ και ΓΔ παραλληλογράμμου ΑΒΓΔ αντίστοιχα. Αν για το παραλληλόγραμμο ΑΒΓΔ επιπλέον ισχύει $AB > A\Delta$, να εξετάσετε αν είναι αληθείς ή όχι οι ακόλουθοι ισχυρισμοί:

Ισχυρισμός 1: Το τετράπλευρο ΔΕΒΖ είναι παραλληλόγραμμο.

Ισχυρισμός 2: $A\hat{E}\Delta = B\hat{Z}\Gamma$

Ισχυρισμός 3: Οι ΔE και BZ είναι διχοτόμοι των απέναντι γωνιών $\hat{\Delta}$ και \hat{B} .

α) Στη περίπτωση που θεωρείτε ότι κάποιος ισχυρισμός είναι αληθής να τον αποδείξετε.

Μονάδες 16

β) Στην περίπτωση που κάποιος ισχυρισμός δεν είναι αληθής, να βρείτε τη σχέση των διαδοχικών πλευρών του παραλληλογράμμου ώστε να είναι αληθής. Να αιτιολογήσετε την απάντησή σας.

Μονάδες 9

ΑΣΚΗΣΗ (4_3702)

Έστω ότι E και Z είναι τα μέσα των πλευρών AB και $\Gamma\Delta$ παραλληλογράμμου $AB\Gamma\Delta$ αντίστοιχα. Αν για το παραλληλόγραμμο $AB\Gamma\Delta$ επιπλέον ισχύουν $AB > A\Delta$ και γωνία A αμβλεία, να εξετάσετε αν είναι αληθείς οι ακόλουθοι ισχυρισμοί:

Ισχυρισμός 1: Το τετράπλευρο ΔEBZ είναι παραλληλόγραμμο.

Ισχυρισμός 2: Τα τρίγωνα $A\Delta E$ και $B\Gamma Z$ είναι ίσα.

Ισχυρισμός 3: Τα τρίγωνα $A\Delta E$ και $B\Gamma Z$ είναι ισοσκελή.

α) Στη περίπτωση που θεωρείτε ότι κάποιος ισχυρισμός είναι αληθής να τον αποδείξετε.

Μονάδες 16

β) Στην περίπτωση που κάποιος ισχυρισμός δεν είναι αληθής, να βρείτε τη σχέση των διαδοχικών πλευρών του παραλληλογράμμου ώστε να είναι αληθής. Να αιτιολογήσετε την απάντησή σας.

Μονάδες 9

ΑΣΚΗΣΗ (4_3703)

Δίνεται τρίγωνο $AB\Gamma$. Προεκτείνουμε το ύψος του AH κατά τμήμα $H\Delta = AH$ και τη διάμεσό του AM κατά τμήμα $ME = AM$.

Να αποδείξετε ότι:

α) $AB = BA = GE$

Μονάδες 8

β) $\hat{GB}\Delta = \hat{B}\hat{G}E$

Μονάδες 8

γ) Το τετράπλευρο $BΓE\Delta$ είναι ισοσκελές τραπέζιο.

Μονάδες 9

ΑΣΚΗΣΗ (4_3704)

Έστω ϵ_1, ϵ_2 δύο κάθετες ευθείες που τέμνονται στο O και τυχαίο σημείο M του επιπέδου που δεν ανήκει στις ευθείες

α) Αν M_1 είναι το συμμετρικό του M ως προς την ϵ_1 και M_2 το συμμετρικό του M_1 ως προς την ϵ_2 , να αποδείξετε ότι:

I. $OM = OM_1$

Μονάδες 6

II. Τα σημεία M, O και M_2 είναι συνευθειακά.

Μονάδες 8

III Το τρίγωνο MM_1M_2 είναι ορθογώνιο.

Μονάδες. 6

β) Αν το M_3 είναι το συμμετρικό σημείο του M_2 ως προς την ϵ_1 , τι είδους παραλληλόγραμμο είναι το $MM_1M_2M_3$; Να αιτιολογήσετε την απάντησή σας.

Μονάδες 5

ΑΣΚΗΣΗ (4_3705)

Δίνεται ορθογώνιο $ABΓ\Delta$ και έξω από αυτό, κατασκευάζουμε τέσσερα ισόπλευρα τρίγωνα $ABE, B\Gamma Z, \Gamma\Delta H, \Delta A\Theta$.

α) Να αποδείξετε ότι το τετράπλευρο ΕΖΗΘ είναι ρόμβος.

Μονάδες 15

β) Αν το αρχικό τετράπλευρο ΑΒΓΔ είναι τετράγωνο, τότε το ΕΖΗΘ τι είδους παραλληλόγραμμο είναι; Δικαιολογήστε την απάντησή σας.

Μονάδες 15

ΑΣΚΗΣΗ (4_3706)

Θεωρούμε ευθεία (ε) και δύο 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 στην μεσοκάθετο του Α'Β'.

Μονάδες 10

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

Μονάδες 8

γ) Να βρείτε τη σχέση των ευθειών ΑΒ και της ευθείας (ε) ώστε το τετράπλευρο ΑΒΒ'Α' να είναι ορθογώνιο. Να αιτιολογήσετε την απάντησή σας.

Μονάδες 7

ΑΣΚΗΣΗ (4_3709)

Δίνεται τραπέζιο $AB\Gamma\Delta$ ($AB \parallel \Gamma\Delta$) με τη γωνία Γ ίση με 30° και έστω K, Λ τα μέσα των διαγώνιων του. Οι μη παράλληλες πλευρές του ΔA και ΓB προεκτεινόμενες τέμνονται κάθετα στο σημείο E .

Να αποδείξετε ότι:

α) $AB = 2AE$

Μονάδες 10

β) $K\Lambda = A\Lambda$

Μονάδες 10

γ) Σε ποια περίπτωση το $AB\Lambda K$ είναι παραλληλόγραμμο; Να αιτιολογήσετε την απάντησή σας.

Μονάδες 5

ΑΣΚΗΣΗ (4_3711)

Θεωρούμε ορθογώνιο τρίγωνο $AB\Gamma$ ($\hat{A} = 90^\circ$) και το ύψος του AH . Έστω Δ και E τα συμμετρικά σημεία του H ως προς τις ευθείες AB και $A\Gamma$ αντίστοιχα.

α) Να αποδείξετε ότι:

I. $AH = A\Delta = AE$

Μονάδες 6

II. Η γωνία EHA είναι ορθή.

Μονάδες 6

III. Τα σημεία E, A και Δ είναι συνευθειακά.

Μονάδες 6

β) Τα τρίγωνα $AB\Gamma$ και EHA είναι ίσα; Αν ναι, να το αποδείξετε. Αν όχι, κάτω από ποιες αρχικές προϋποθέσεις θα μπορούσε να είναι ίσα; Να αιτιολογήσετε την απάντησή σας.

Μονάδες 7

ΑΣΚΗΣΗ (4_3713)

Δίνεται τρίγωνο $AB\Gamma$ με $\hat{B} = 2\hat{\Gamma}$, και η διχοτόμος BA της γωνίας \hat{B} . Από το μέσο M της $A\Gamma$ φέρνουμε παράλληλη στη διχοτόμο BA που τέμνει την πλευρά $B\Gamma$ στο N . Να αποδείξετε ότι:

α) Το τρίγωνο $B\Delta\Gamma$ είναι ισοσκελές

Μονάδες 5

β) Το τρίγωνο $MN\Gamma$ είναι ισοσκελές.

Μονάδες 10

γ) $AN \perp B\Gamma$

Μονάδες 10

ΑΣΚΗΣΗ (4_3715)

Δίνονται οι ακόλουθες προτάσεις Π_1 και Π_2 :

Π_1 : Αν ένα παραλληλόγραμμο είναι ρόμβος, τότε οι αποστάσεις των απέναντι πλευρών του είναι ίσες.

Π_2 : Αν οι αποστάσεις των απέναντι πλευρών ενός παραλληλογράμμου είναι ίσες, τότε το παραλληλόγραμμο είναι ρόμβος.

α) Να εξετάσετε αν ισχύουν οι προτάσεις Π_1 και Π_2 αιτιολογώντας πλήρως την απάντησή σας.

Μονάδες 20

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

Μονάδες 5

ΑΣΚΗΣΗ (4_3717)

Δίνεται τρίγωνο ΑΒΓ και έστω Κ, Λ τα μέσα των πλευρών του ΑΒ και ΑΓ αντίστοιχα. α) Θεωρούμε τυχαίο σημείο Μ στο εσωτερικό του τριγώνου και Δ, Ε τα συμμετρικά του Μ ως προς τα Κ και Λ αντίστοιχα. Να αποδείξετε ότι ΔΕ // ΒΓ.

Μονάδες 15

β) Στη περίπτωση που το σημείο Μ είναι το μέσο της πλευράς ΒΓ, και Δ, Ε τα συμμετρικά του Μ ως προς τα Κ και Λ αντίστοιχα, να αποδείξετε ότι τα σημεία Δ, Α και Ε είναι συνευθειακά.

Μονάδες 10

ΑΣΚΗΣΗ (4_3718)

Το τετράπλευρο ΑΒΓΔ του παρακάτω σχήματος είναι ρόμβος. Θεωρούμε ΑΖ ⊥ ΓΔ και ΑΕ ⊥ ΓΒ. Να αποδείξετε ότι:

α) Το τρίγωνο ΖΑΕ είναι ισοσκελές.

Μονάδες 6

β) Η ευθεία ΑΓ είναι μεσοκάθετος του τμήματος ΖΕ

Μονάδες 9

γ) Αν Μ και Ν τα μέσα των πλευρών ΑΔ και ΑΒ αντίστοιχα, να αποδείξετε ότι το τετράπλευρο ΖΜΝΕ είναι ισοσκελές τραπέζιο.

Μονάδες 10

ΑΣΚΗΣΗ (4_3720)

Δίνεται ρόμβος $ΑΒΓΔ$ με $\hat{\Gamma} = 120^\circ$. Έστω ότι $ΑΕ$ και $ΑΖ$ είναι οι αποστάσεις του σημείου $Α$ 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.

Μονάδες 8

ii. $ΑΓ \perp ΕΖ$.

Μονάδες 8

β) Αν $Μ$ και $Ν$ τα μέσα των πλευρών $ΑΔ$ και $ΑΒ$ αντίστοιχα, να αποδείξετε ότι το τετράπλευρο $ΕΜΝΖ$ είναι ορθογώνιο παραλληλόγραμμο.

Μονάδες 9

ΑΣΚΗΣΗ (4_3722)

Δίνεται κυρτό τετράπλευρο $ΑΒΓΔ$ με $ΒΑ = ΒΓ$ και $\hat{Α} = \hat{\Gamma}$

Να αποδείξετε ότι:

α) Το τρίγωνο $ΑΔΓ$ είναι ισοσκελές.

Μονάδες 9

β) Οι διαγώνιοι του τετραπλεύρου $ΑΒΓΔ$ τέμνονται κάθετα.

Μονάδες 6

γ) Το τετράπλευρο που έχει για κορυφές τα μέσα των πλευρών του $ΑΒΓΔ$ είναι ορθογώνιο.

Μονάδες 10

ΑΣΚΗΣΗ (4_3723)

Σε κυρτό τετράπλευρο ABΓΔΕΖ ισχύουν τα εξής: $\hat{\alpha} = \hat{\beta}$, $\hat{\gamma} = \hat{\delta}$ και $\hat{\epsilon} = \hat{\zeta}$.

α) Να υπολογίσετε το άθροισμα $\hat{\alpha} + \hat{\gamma} + \hat{\epsilon}$

Μονάδες 8

β) Αν οι πλευρές AZ και ΔΕ προεκτεινόμενες τέμνονται στο Η και οι πλευρές AB και ΓΔ προεκτεινόμενες τέμνονται στο Θ, να αποδείξετε ότι:

i. Οι γωνίες A και Η είναι παραπληρωματικές

Μονάδες 10

ii. Το τετράπλευρο ΑΘΔΗ είναι παραλληλόγραμμο.

Μονάδες 7

ΑΣΚΗΣΗ (4_3724)

Δίνεται κύκλος (O, R) με διάμετρο AB και δύο ευθείες ϵ_1, ϵ_2 εφαπτόμενες του κύκλου στα άκρα της διαμέτρου AB. Έστω ότι, μια τρίτη ευθεία ϵ εφάπτεται του κύκλου σ' ένα σημείο του Ε και τέμνει τις ϵ_1 και ϵ_2 στα Δ και Γ αντίστοιχα.

α) Αν το σημείο Ε δεν είναι το μέσο του τόξου AB, να αποδείξετε ότι:

i. Το τετράπλευρο ABΓΔ είναι τραπέζιο.

Μονάδες 8

ii. $\Gamma\Delta = A\Delta + B\Gamma$

Μονάδες 8

β) Αν το σημείο Ε βρίσκεται στο μέσο του τόξου AB, να αποδείξετε ότι το τετράπλευρο ΑΔΓΒ είναι ορθογώνιο. Στην περίπτωση αυτή να εκφράσετε την περίμετρο του ορθογωνίου ΑΔΓΒ ως συνάρτηση της ακτίνας R του κύκλου.

Μονάδες 9

ΑΣΚΗΣΗ (4_3725)

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 $Ζ$. Να αποδείξετε ότι:

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

Μονάδες 6

β) $BZ = AE$ και $\Gamma Z = BE$

Μονάδες 12

γ) Το τμήμα EZ είναι κάθετο στο AB

Μονάδες 7

ΑΣΚΗΣΗ (4_3727)

Στο τετράγωνο $ΑΒΓΔ$ προεκτείνουμε την πλευρά $ΑΒ$ κατά τμήμα $ΒΝ = ΑΒ$ και την πλευρά $ΒΓ$ κατά τμήμα $ΓΜ = ΑΝ$.

α) Να αποδείξετε ότι:

i. $\Delta N = \Delta M$

Μονάδες 7

ii. $\Delta N \perp \Delta M$

Μονάδες 10

β) Αν $Ε$ το συμμετρικό σημείο του Δ ως προς την ευθεία $ΜΝ$, να αποδείξετε ότι το τετράπλευρο $\Delta ΜΕΝ$ είναι τετράγωνο.

Μονάδες 8

ΑΣΚΗΣΗ (4_3732)

Δίνεται ισοσκελές τρίγωνο $AB\Gamma$ και το ύψος του $A\Delta$. Στο $A\Delta$ θεωρούμε σημείο H τέτοιο ώστε $HA = HB$. Έστω ότι E είναι το σημείο τομής της BH με την $A\Gamma$. Φέρνουμε την AZ κάθετη στην BE , η οποία τέμνει την πλευρά $B\Gamma$ στο Θ .

α) Να αποδείξετε ότι:

i. Τα τρίγωνα $H\Delta B$ και HZA είναι ίσα.

Μονάδες 6

ii. $\Delta\Theta = \Theta Z$

Μονάδες 6

iii. Η ευθεία ΘH είναι μεσοκάθετος του τμήματος AB .

Μονάδες 6

β) Ποιο από τα σημεία του σχήματος είναι το ορθόκεντρο του τριγώνου AHB ; Να δικαιολογήσετε την απάντησή σας.

Μονάδες 7

ΑΣΚΗΣΗ (4_3734)

Σε ισοσκελές τραπέζιο $AB\Gamma\Delta$ ($AB \parallel \Gamma\Delta$) είναι $AB = A\Delta$.

α) Να αποδείξετε ότι η $B\Delta$ είναι διχοτόμος της γωνίας Δ .

Μονάδες 7

β) Να προσδιορίσετε τη θέση ενός σημείου E , ώστε το τετράπλευρο $ABE\Delta$ να είναι ρόμβος.

Μονάδες 10

γ) Αν επιπλέον είναι γωνία $BA\Delta = 120^\circ$ και οι διαγώνιοι του ρόμβου τέμνονται στο σημείο O , να υπολογίσετε τις γωνίες του τετραπλεύρου $EOB\Gamma$.

Μονάδες 8

ΑΣΚΗΣΗ (4_3735)

Δίνεται τρίγωνο $AB\Gamma$ με $AB < A\Gamma$. Έστω Ax η εξωτερική διχοτόμος της γωνίας A .

α) Να αποδείξετε ότι:

$$i. \frac{\hat{A}_{εξ}}{2} + \hat{B}_{εξ} = 180^\circ + \frac{\hat{\Gamma} - \hat{B}}{2}, \text{ όπου } \hat{A}_{εξ} \text{ και } \hat{B}_{εξ} \text{ παριστάνουν τις εξωτερικές}$$

γωνίες των \hat{A} , \hat{B} αντίστοιχα.

Μονάδες 10

ii. Η εξωτερική διχοτόμος της γωνίας \hat{A} τέμνει την προέκταση της πλευράς ΓB (προς το μέρος του B) σε σημείο Z .

Μονάδες 8

β) Αν το τρίγωνο $AB\Gamma$ είναι ορθογώνιο στο A και $\hat{A}ZB = 15^\circ$, να αποδείξετε ότι $B\Gamma = 2AB$

Μονάδες 7

ΑΣΚΗΣΗ (4_3737)

Θεωρούμε τραπέζιο $AB\Gamma\Delta$, τέτοιο ώστε $\hat{A} = \hat{\Delta} = 90^\circ$, $AB = \frac{1}{4}\Delta\Gamma$ και $AB = \frac{1}{3}A\Delta$.

Επιπλέον, φέρουμε $BE \perp \Delta\Gamma$

α) Να αποδείξετε ότι το τετράπλευρο $ABE\Delta$ είναι ορθογώνιο.

Μονάδες 6

β) Να αποδείξετε ότι το τρίγωνο BEG είναι ορθογώνιο και ισοσκελές.

Μονάδες 10

γ) Αν K, Λ είναι τα μέσα των BE και $A\Gamma$ αντίστοιχα, να αποδείξετε ότι η $A\Gamma$ διέρχεται από το μέσο του ευθυγράμμου τμήματος BK .

Μονάδες 9

ΑΣΚΗΣΗ (4_3739)

Δίνεται κύκλος (O, R) με διάμετρο AB και ευθείες ϵ_1, ϵ_2 εφαπτόμενες του κύκλου στα άκρα της διαμέτρου AB . Θεωρούμε ευθεία ϵ εφαπτομένη του κύκλου σε σημείο του E , η οποία τέμνει τις ϵ_1 και ϵ_2 στα Δ και Γ αντίστοιχα.

α) Να αποδείξετε ότι:

i. Το τετράπλευρο $AB\Gamma\Delta$ είναι τραπέζιο.

Μονάδες 6

ii. $\Gamma\Delta = A\Delta + B\Gamma$.

Μονάδες 7

iii. Το τρίγωνο $\Gamma O\Delta$ είναι ορθογώνιο.

Μονάδες 7

β) Αν η γωνία $A\Delta E$ είναι 60° και η $O\Delta$ τέμνει τον κύκλο (O, R) στο σημείο K , να αποδείξετε ότι το K είναι μέσο του ΔO .

Μονάδες 5

ΑΣΚΗΣΗ (4_3741)

Σε παραλληλόγραμμο $AB\Gamma\Delta$ με γωνία αμβλεία, ισχύει ότι $AB = 2AA$. Τα σημεία E και Z , είναι μέσα των πλευρών του AB και $\Gamma\Delta$ αντίστοιχα. Από το Δ φέρουμε τη ΔH κάθετη στην προέκταση της $B\Gamma$. Να αποδείξετε ότι:

α) Το τετράπλευρο $AEZ\Delta$ είναι ρόμβος.

Μονάδες 8

β) Το τρίγωνο EZH είναι ισοσκελές.

Μονάδες 9

γ) Το τμήμα HE , είναι διχοτόμος της γωνίας $ZH\Gamma$.

Μονάδες 8

ΑΣΚΗΣΗ (4_3745)

Δίνεται ισοσκελές τρίγωνο $AB\Gamma$ ($AB=AG$) και AM το ύψος του στην πλευρά $B\Gamma$. Στην προέκταση του AM θεωρούμε τμήμα $MN=AM$. Στην προέκταση του $B\Gamma$ προς το μέρος του Γ θεωρούμε τμήμα $\Gamma\Delta = B\Gamma$. Να αποδείξετε ότι:

α) Το τετράπλευρο $ABN\Gamma$ ρόμβος.

Μονάδες 8

β) Το τρίγωνο $\Delta\Lambda\text{N}$ είναι ισοσκελές.

Μονάδες 8

γ) Το σημείο Γ είναι το βαρύκεντρο του τριγώνου $\Delta\Lambda\text{N}$.

Μονάδες 9

ΑΣΚΗΣΗ (4_3747)

Δίνεται τρίγωνο $\text{AB}\Gamma$ με γωνία A ίση με 120° και γωνία B είναι ίση με 45° . Στην προέκταση της BA προς το A , παίρνουμε τμήμα $\text{A}\Delta = 2\text{AB}$. Από το Δ φέρνουμε την κάθετη στην $\text{A}\Gamma$ που την τέμνει στο σημείο K . Να αποδείξετε ότι:

α) Η γωνία $\text{A}\Delta\text{K}$ είναι ίση με 30° .

Μονάδες 6

β) Το τρίγωνο KAB είναι ισοσκελές.

Μονάδες 6

γ) Αν Z το μέσο της ΔA , τότε $\widehat{\text{ZKB}} = 90^\circ$

Μονάδες 6

δ) Το σημείο K ανήκει στη μεσοκάθετο του τμήματος $\text{B}\Delta$.

Μονάδες 7

ΑΣΚΗΣΗ (4_3751)

Δίνεται τυχαίο τρίγωνο $\text{AB}\Gamma$ και η διάμεσός του AM . Έστω ότι Δ είναι το

[lisari – team](#)

«Θέμα Δ »

μέσο της AM τέτοιο ώστε $B\Delta = \frac{B\Gamma}{2}$ και γωνία $\widehat{A\Delta B} = 120^\circ$.

α) Να υπολογίσετε τις γωνίες του τριγώνου $B\Delta M$.

Μονάδες 5

β) Να αποδείξετε ότι το τρίγωνο $B\Delta\Gamma$ είναι ορθογώνιο.

Μονάδες 6

γ) Να αποδείξετε ότι τα τρίγωνα $A\Delta B$ και $\Delta M\Gamma$ είναι ίσα.

Μονάδες 6

δ) Αν το σημείο K είναι η προβολή του Δ στην $B\Gamma$, να αποδείξετε ότι $2MK = A\Delta$.

Μονάδες 8

ΑΣΚΗΣΗ (4_3754)

Δίνεται ορθογώνιο παραλληλόγραμμο $AB\Gamma\Delta$. Από την κορυφή A φέρουμε $AE \perp B\Delta$. Έστω K, Λ τα μέσα των πλευρών AB και $A\Delta$ αντιστοίχως, τότε:

α) Να αποδείξετε ότι:

i. $\widehat{K\epsilon\Lambda} = 90^\circ$

Μονάδες 8

ii. $K\Lambda = \frac{A\Gamma}{2}$

Μονάδες 8

β) Αν $\widehat{B\Lambda\Gamma} = 30^\circ$, να αποδείξετε ότι $K\Lambda = B\Gamma$.

Μονάδες 9

ΑΣΚΗΣΗ (4_3757)

Δίνεται ορθογώνιο $AB\Gamma\Delta$ με κέντρο O και $AB > B\Gamma$, $A\Gamma = 2B\Gamma$. Στην προέκταση της πλευράς ΔA (προς το A) παίρνουμε σημείο E ώστε $\Delta A = AE$.

α) Να αποδείξετε ότι:

ί. Το τετράπλευρο $AEB\Gamma$ είναι παραλληλόγραμμο.

Μονάδες 8

ίι. Το τρίγωνο EBA είναι ισόπλευρο.

Μονάδες 9

β) Αν η EO τέμνει την πλευρά AB στο σημείο Z , να αποδείξετε ότι $\Delta Z \perp EB$.

Μονάδες 8

ΑΣΚΗΣΗ (4_3759)

Δίνεται κύκλος (O,K) με διάμετρο $B\Gamma$. Θεωρούμε σημείο A του κύκλου και σχεδιάζουμε το τρίγωνο $AB\Gamma$. Η προέκταση της AO τέμνει τον κύκλο στο σημείο Z . Φέρουμε το ύψος του ΔA , η προέκταση του οποίου τέμνει τον κύκλο στο σημείο E .

α) Να αποδείξετε ότι:

ί. $Z\Gamma = AB = BE$.

Μονάδες 8

ii. Το τετράπλευρο BEZΓ είναι ισοσκελές τραπέζιο.

Μονάδες 7

β) Αν $\Gamma = 30^\circ$, να αποδείξετε ότι η περίμετρος του τραpezίου BEZΓ είναι ίση με $5R$, όπου R η ακτίνα του κύκλου.

Μονάδες 10

ΑΣΚΗΣΗ (4_3762)

Δίνεται τετράγωνο ABΓΔ. Έστω E το συμμετρικό σημείο του B ως προς το Δ και Z είναι το μέσο της ΑΔ. Η προέκταση της ΓΔ τέμνει την ΑΕ στο Η. Να αποδείξετε ότι:

α) $\Delta H = \frac{AB}{2}$

Μονάδες 8

β) Τα τρίγωνα ΑΔΗ και ΖΔΓ είναι ίσα.

Μονάδες 9

γ) Η ΓΖ είναι κάθετη στην ΑΕ.

Μονάδες 8

ΑΣΚΗΣΗ (4_3765)

Δίνεται τραπέζιο $AB\Gamma\Delta$ ($AB \parallel \Gamma\Delta$) με $\hat{A} = \hat{\Delta} = 90^\circ$, $\Delta\Gamma = 2AB$ και $B = 3\Gamma$.

Φέρνουμε $BE \perp \Delta\Gamma$ που τέμνει τη διαγώνιο $A\Gamma$ στο M . Φέρνουμε την AE που τέμνει τη διαγώνιο $B\Delta$ στο N . Να αποδείξετε ότι:

α) $\hat{A} = 45^\circ$.

Μονάδες 6

β) Το τετράπλευρο $AB\Gamma E$ είναι παραλληλόγραμμο.

Μονάδες 6

γ) $MN = \frac{1}{4}\Gamma\Delta$.

Μονάδες 7

δ) $AE \perp B\Delta$.

Μονάδες 6

ΑΣΚΗΣΗ (4_3775)

Δίνεται παραλληλόγραμμο $AB\Gamma\Delta$ με O το κέντρο του. Από την κορυφή Δ φέρουμε το τμήμα ΔK κάθετο στην $A\Gamma$ και στην προέκτασή του προς το K θεωρούμε σημείο E , ώστε $KE = \Delta K$. Να αποδείξετε ότι:

α) $EO = \frac{B\Delta}{2}$.

Μονάδες 8

β) Η γωνία $\widehat{\Delta E B}$ είναι ορθή.

Μονάδες 8

γ) Το τετράπλευρο $AEB\Gamma$ είναι ισοσκελές τραπέζιο.

Μονάδες 9

ΑΣΚΗΣΗ (4_3777)

Δύο κύκλοι $(O, \rho_1), (K, \rho_2)$ εφάπτονται εξωτερικά στο N . Μια ευθεία (ϵ) εφάπτεται στους δύο κύκλους στα σημεία A, B αντίστοιχα. Η κοινή εφαπτομένη των κύκλων στο N τέμνει την (ϵ) στο M . Να αποδείξετε ότι:

α) Το M είναι μέσον του AB .

Μονάδες 7

β) $\widehat{OMK} = 90^\circ$.

Μονάδες 9

γ) $\widehat{ANB} = 90^\circ$.

Μονάδες 9

ΑΣΚΗΣΗ (4_3781)

Έστω κύκλος (O, ρ) και E το μέσον του τόξου του $B\Gamma$. Μια ευθεία (ϵ) εφάπτεται στο κύκλο στο E . Οι προεκτάσεις των $OB, O\Gamma$ τέμνουν την ευθεία (ϵ) στα σημεία Z και H αντίστοιχα. Να αποδείξετε ότι :

α) $B\Gamma \parallel ZH$

Μονάδες 5

β) $OZ = OH$

Μονάδες 5

γ) Αν B μέσον της OZ

i. να αποδείξετε ότι $\widehat{B\hat{E}Z} = \frac{\widehat{ZOH}}{4}$,

Μονάδες 8

ii. να υπολογίσετε τις γωνίες του τριγώνου ZOH.

Μονάδες 7

ΑΣΚΗΣΗ (4_3784)

Δίνεται τετράπλευρο ΑΒΓΔ με ΑΔ=ΒΓ. Αν Ε,Λ,Ζ,Κ,Ν,Μ είναι τα μέσα των ΑΒ, ΒΓ, ΓΔ, ΔΑ, ΔΒ και ΑΓ αντίστοιχα, να αποδείξετε ότι:

α) Το τετράπλευρο ΕΜΖΝ ρόμβος.

Μονάδες 8

β) Η ΕΖ είναι μεσοκάθετος του ευθύγραμμου τμήματος ΜΝ.

Μονάδες 7

γ) ΚΕ=ΖΛ

Μονάδες 5

δ) Τα ευθύγραμμα τμήματα ΚΛ, ΜΝ, ΕΖ διέρχονται από ίδιο σημείο.

Μονάδες 5

ΑΣΚΗΣΗ (4_3789)

Δίνεται παραλληλόγραμμο ΑΒΓΔ. Θεωρούμε το μέσο Μ της πλευράς ΑΔ και ΓΕ κάθετος από τη κορυφή Γ στην ευθεία ΜΒ (ΓΕ ⊥ ΜΒ). Η παράλληλη από την κορυφή Δ στην ευθεία ΜΒ (Δχ // ΜΒ) τέμνει τις ΒΓ και ΓΕ στα σημεία Ν, Ζ αντίστοιχα. Να αποδείξετε ότι:

α) Το τετράπλευρο ΜΒΝΔ είναι παραλληλόγραμμο.

Μονάδες 7

β) Το σημείο Ζ είναι μέσον του ευθυγράμμου τμήματος ΓΕ.

γ) $\Delta E = \Delta \Gamma$

Μονάδες 9

Μονάδες 9

ΑΣΚΗΣΗ (4_3796)

Δίνονται οξυγώνιο τρίγωνο $AB\Gamma$, BE , ΓZ , τα ύψη από τις κορυφές B, Γ αντίστοιχα και H το ορθόκεντρο του τριγώνου. Επίσης δίνονται τα M, N, K, Λ μέσα των ευθυγράμμων τμημάτων $AB, A\Gamma, \Gamma H, BH$ αντίστοιχα.

α) Να αποδείξετε ότι:

i. $MN = \Lambda K$

Μονάδες 6

ii. $NK = M\Lambda = \frac{AH}{2}$.

Μονάδες 6

iii. Το τετράπλευρο $MNKL$ είναι ορθογώνιο.

Μονάδες 6

β) Αν το O είναι το μέσο της $B\Gamma$, να αποδείξετε ότι το $\widehat{MOK} = 90^\circ$.

Μονάδες 7

ΑΣΚΗΣΗ (4_3798)

Δίνεται ορθή γωνία $\widehat{xOy} = 90^\circ$ και A, B σημεία των ημιευθειών Oy, Ox , με $OA = OB$. Η (ε) είναι ευθεία που διέρχεται από την κορυφή O και αφήνει τις ημιευθείες Ox, Oy στο ίδιο ημιεπίπεδο. Η κάθετος από το σημείο A στην (ε) την τέμνει στο Δ και η κάθετος από το σημείο B στην (ε) την τέμνει στο E .

Να αποδείξετε ότι:

α) Τα τρίγωνα ΟΑΔ και ΟΕΒ είναι ίσα.

Μονάδες 7

β) $ΑΔ+ΒΕ=ΔΕ$

Μονάδες 7

γ) $MN = \frac{\Delta E}{2}$ όπου MN είναι το ευθύγραμμο τμήμα που ενώνει τα μέσα των ΔΕ και ΑΒ.

Μονάδες 7

δ) Το τρίγωνο ΔΜΕ είναι ορθογώνιο ισοσκελές.

Μονάδες 4

ΑΣΚΗΣΗ (4_3803)

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.

α) Να αποδείξετε ότι ΔΝ=ΔΜ.

Μονάδες 8

β) Να υπολογίσετε τις γωνίες του τριγώνου ΝΜΔ.

Μονάδες 7

γ) Να αποδείξετε ότι:

ί. $MN \perp ΑΓ$

Μονάδες 5

ίι. $ΓΜ \perp ΑΝ$

Μονάδες 5

ΑΣΚΗΣΗ (4_3806)

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 αποδείξετε ότι:

α) Το τετράπλευρο ΟΖΓΕ είναι τετράγωνο.

Μονάδες 7

β) $ZH = \frac{AG}{4}$

Μονάδες 8

γ) Το τετράπλευρο ΙΘΖΗ είναι ορθογώνιο παραλληλόγραμμο, με $\Theta Z = 2\Theta I$.

Μονάδες 10

ΑΣΚΗΣΗ (4_3808)

Θεωρούμε ένα ορθογώνιο τρίγωνο ΑΒΓ ($\hat{A} = 90^\circ$), 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:

i. Το τετράπλευρο ΑΔΖΕ είναι ορθογώνιο.

Μονάδες 8

ii. $A\Theta = \Theta E = \frac{BG}{4}$

Μονάδες 7

β) Αν επιπλέον είναι γωνία $\hat{\Gamma} = 30^\circ$

i. Να βρείτε τη γωνία \hat{AZB}

Μονάδες 5

ii. Να αποδείξετε ότι $BK = \frac{BG}{4}$

Μονάδες 5

ΑΣΚΗΣΗ (4_3810)

Σε τραπέζιο $AB\Gamma\Delta$ ($AB \parallel \Gamma\Delta$) ισχύει $AB + \Gamma\Delta = A\Delta$. Αν η διχοτόμος της γωνίας $\hat{\Gamma} = 30^\circ$ τέμνει την $B\Gamma$ στο E και την προέκταση της $\Delta\Gamma$ στο Z , να αποδείξετε ότι:

α) Το τρίγωνο ΔAZ είναι ισοσκελές.

Μονάδες 7

β) Το E είναι το μέσο της $B\Gamma$.

Μονάδες 10

γ) Η ΔE είναι διχοτόμος της γωνίας $\hat{\Delta}$ του τραπεζίου.

Μονάδες 8

ΑΣΚΗΣΗ (4_3811)

Δίνεται τραπέζιο $A\Delta EB$, με $A\Delta \parallel BE$, στο οποίο ισχύει ότι $AB = A\Delta + BE$, και O το μέσον της ΔE . Θεωρούμε σημείο Z στην AB τέτοιο ώστε $AZ = A\Delta$ και $BZ = BE$. Αν γωνία $\hat{\Delta AZ} = \varphi$,

α) να εκφράσετε τη γωνία $\hat{AZ\Delta}$ σε συνάρτηση με τη φ .

Μονάδες 8

β) Να εκφράσετε τη γωνία $\hat{E Z B}$ σε συνάρτηση με τη φ .

Μονάδες 8

γ) Να αποδείξετε ότι οι OA και OB είναι μεσοκάθετοι των τμημάτων ΔZ και ZE αντίστοιχα.

Μονάδες 9

ΑΣΚΗΣΗ (4_3812)

Δίνεται παραλληλόγραμμο $AB\Gamma\Delta$, με $AB > A\Delta$. Θεωρούμε σημεία K, Λ , των $A\Delta$ και AB αντίστοιχα ώστε $AK = A\Lambda$. Έστω M το μέσο του $K\Lambda$ και η προέκταση του AM (προς το M) τέμνει τη $\Delta\Gamma$ στο σημείο E . Να αποδείξετε ότι:

α) $A\Delta = \Delta E$.

Μονάδες 8

β) $B\Gamma + \Gamma E = AB$.

Μονάδες 10

γ) $\widehat{B} = 2 \cdot \widehat{A\Lambda K}$

Μονάδες 7

ΑΣΚΗΣΗ (4_3813)

Δίνεται παραλληλόγραμμο $AB\Gamma\Delta$ με $AB = 2 B\Gamma$. Από την κορυφή A φέρουμε την AE κάθετη στην ευθεία $B\Gamma$ και M, N τα μέσα των $AB, \Delta\Gamma$ αντίστοιχα. Να αποδείξετε ότι:

α) Το τετράπλευρο $MB\Gamma N$ είναι ρόμβος.

Μονάδες 8

β) Το τετράπλευρο ΜΕΓΝ είναι ισοσκελές τραπέζιο.

Μονάδες 9

γ) Η ΕΝ είναι διχοτόμος της γωνίας $\widehat{ΜΕΓ}$.

Μονάδες 8

ΑΣΚΗΣΗ (4_3815)

Δίνεται παραλληλόγραμμο ΑΒΓΔ με $AB = 2BΓ$, τη γωνία \widehat{A} 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:

α) Η ΑΜ είναι διχοτόμος της γωνίας $\widehat{\Delta\widehat{A}B}$.

Μονάδες 9

β) Τα τμήματα ΕΗ, ΔΓ διχοτομούνται.

Μονάδες 8

γ) $\widehat{E} = \widehat{\Delta\widehat{M}A}$.

Μονάδες 8

ΑΣΚΗΣΗ (4_3820)

Δίνεται ορθογώνιο τρίγωνο ΑΒΓ με την γωνία Α ορθή και τυχαίο σημείο Δ της πλευράς ΑΒ.

Έστω Κ, Μ, Ν τα μέσα των ΓΔ, ΒΓ, ΒΔ αντίστοιχα. Να αποδείξετε ότι:

(α) Το τετράπλευρο $KMND$ είναι παραλληλόγραμμο

Μονάδες 8

(β) Το τετράπλευρο $AKMN$ είναι ισοσκελές τραπέζιο

Μονάδες 9

(γ) Η διάμεσος του τραpezίου $AKMN$ είναι ίση με $\frac{AB}{2}$

Μονάδες 8

ΑΣΚΗΣΗ (4_3822)

Δίνεται παραλληλόγραμμο $ABΓΔ$ με τη γωνία του B να είναι ίση με 70° και το ύψος του AE . Έστω Z σημείο της $BΓ$ ώστε $BE = EZ$.

α) Να αποδείξετε ότι το τετράπλευρο $AZΓΔ$ είναι ισοσκελές τραπέζιο.

Μονάδες 8

β) Να υπολογίσετε τις γωνίες του τραpezίου $AZΓΔ$

Μονάδες 9

γ) Αν M το μέσο του $BΔ$ να αποδείξετε ότι $EM = \frac{AΓ}{2}$

ΑΣΚΗΣΗ (4_3824)

Δίνεται ορθογώνιο τρίγωνο $AB\Gamma$ με $\hat{A} = 90^\circ$ και $\hat{\Gamma} = 30^\circ$. Φέρνουμε το ύψος του $A\Delta$ και την διάμεσό του AM . Από το Γ φέρνουμε κάθετη στην ευθεία AM , η οποία την τέμνει στο E . Να αποδείξετε ότι:

(α) Το τρίγωνο AMB είναι ισόπλευρο.

Μονάδες 8

(β) $ME = M\Delta = \frac{B\Gamma}{4}$

Μονάδες 9

(γ) Το $A\Delta E\Gamma$ είναι ισοσκελές τραπέζιο.

Μονάδες 8

ΑΣΚΗΣΗ (4_3904)

α) Σε ορθογώνιο $AB\Gamma\Delta$ θεωρούμε K, Λ, M, N τα μέσα των πλευρών του $AB, B\Gamma, \Gamma\Delta, \Delta A$ αντίστοιχα. Να αποδείξετε ότι το τετράπλευρο $K\Lambda MN$ είναι ρόμβος.

Μονάδες 15

β) Σε ένα τετράπλευρο $AB\Gamma\Delta$ τα μέσα K, Λ, M, N των πλευρών του $AB, B\Gamma, \Gamma\Delta, \Delta A$ αντίστοιχα είναι κορυφές ρόμβου. Το τετράπλευρο $AB\Gamma\Delta$, πρέπει να είναι απαραίτητα ορθογώνιο; Να τεκμηριώσετε τη θετική ή αρνητική σας απάντηση.

Μονάδες 10

ΑΣΚΗΣΗ (4_3906)

Εκτός τριγώνου $AB\Gamma$ κατασκευάζουμε τετράγωνα $AB\Delta E, A\Gamma ZH$. Αν M το μέσο του $B\Gamma$ και Λ σημείο στην προέκταση της AM τέτοιο, ώστε $AM = M\Lambda$ να αποδείξετε ότι:

α) $\Gamma\Lambda = AE$

(Μονάδες 10)

β) Οι γωνίες $A\Gamma\Lambda, EAH$ είναι ίσες.

(Μονάδες 10)

γ) Η προέκταση της MA (προς το A) τέμνει κάθετα την EH .

(Μονάδες 5)

ΑΣΚΗΣΗ (4_3908)

Δυο ίσοι κύκλοι (O, ρ) και (K, ρ) εφάπτονται εξωτερικά στο σημείο E . Αν OA και OB είναι τα εφαπτόμενα τμήματα από το σημείο O στον κύκλο (K, ρ) να αποδείξετε ότι:

α) $AE = BE$

Μονάδες 9

β) $\widehat{AOK} = 30^\circ$

Μονάδες 8

γ) Το τετράπλευρο $AKBE$ είναι ρόμβος.

Μονάδες 8

ΑΣΚΗΣΗ (4_3911)

α) Σε ισοσκελές τραπέζιο $AB\Gamma\Delta$ θεωρούμε K, Λ, M, N τα μέσα των πλευρών του $AB, B\Gamma, \Gamma\Delta, \Delta A$ αντίστοιχα. Να αποδείξετε ότι το τετράπλευρο $K\Lambda M N$ είναι ρόμβος.

(Μονάδες 13)

β) Σε ένα τετράπλευρο $AB\Gamma\Delta$ τα μέσα K, Λ, M, N των πλευρών του $AB, B\Gamma, \Gamma\Delta, \Delta A$ αντίστοιχα είναι κορυφές ρόμβου. Για να σχηματίζεται ρόμβος το $AB\Gamma\Delta$ πρέπει να είναι ισοσκελές τραπέζιο; Να αιτιολογήσετε πλήρως τη θετική ή αρνητική απάντησή σας.

(Μονάδες 12)

ΑΣΚΗΣΗ (4_3915)

(α) Σε ρόμβο $AB\Gamma\Delta$ θεωρούμε K, Λ, M, N τα μέσα των πλευρών του $AB, B\Gamma, \Gamma\Delta, \Delta A$ αντίστοιχα. Να αποδείξετε ότι το τετράπλευρο $K\Lambda M N$ είναι ορθογώνιο.

Μονάδες 13

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

Μονάδες 12

ΑΣΚΗΣΗ (4_3926)

Δίνεται ισοσκελές τρίγωνο $AB\Gamma$ με $AB = A\Gamma$, τυχαίο σημείο M της βάσης του $B\Gamma$ και το ύψος του BH . Από το M φέρουμε κάθετες $M\Delta, ME$ και $M\Theta$ στις $AB, A\Gamma$ και BH αντίστοιχα. Να αποδείξετε ότι:

α) Το τετράπλευρο $MEH\Theta$ είναι ορθογώνιο.

Μονάδες 9

β) $B\Theta = \Theta M$

Μονάδες 9

γ) Το άθροισμα $M\Delta + ME = BH$

Μονάδες 7

ΑΣΚΗΣΗ (4_3932)

Δίνεται τρίγωνο $AB\Gamma$ με $A\Gamma > AB$ και Δ, E, Z τα μέσα των πλευρών του $B\Gamma, A\Gamma, AB$ αντίστοιχα. Αν η διχοτόμος της γωνίας B τέμνει την ZE στο σημείο M και την προέκταση της ΔE στο σημείο N , να αποδείξετε ότι:

α) Το τετράπλευρο $ZE\Delta B$ είναι παραλληλόγραμμο.

(Μονάδες 7)

β) Τα τρίγωνα BZM και MEN είναι ισοσκελή.

(Μονάδες 10)

γ) $BZ + NE = \Delta\Gamma$.

(Μονάδες 8)

ΑΣΚΗΣΗ (4_ 3938)

Δίνεται τρίγωνο $AB\Gamma$, AM διάμεσός του και K το μέσο του AM . Αν η προέκταση της BK τέμνει την $A\Gamma$ στο σημείο N , και Λ είναι το μέσο του ΓN , να αποδείξετε ότι:

α) Το σημείο N είναι μέσο του $A\Lambda$.

(Μονάδες 9)

β) $\widehat{K\hat{M}\Gamma} = \widehat{M\hat{B}K} + \widehat{A\hat{K}N}$

(Μονάδες 9)

γ) $BK = 3KN$

(Μονάδες 7)

ΑΣΚΗΣΗ (4_ 3945)

Δίνεται τρίγωνο $AB\Gamma$ με $B\Gamma = 2A\Gamma$. Έστω AM διάμεσος του $AB\Gamma$ και K, Λ τα μέσα των $M\Gamma$ και AB αντίστοιχα.

Να αποδείξετε ότι:

α) $\widehat{M\hat{A}\Gamma} = \widehat{A\hat{M}\Gamma}$

β) $ΜΛ = ΜΚ$

Μονάδες 7

γ) Η $ΑΜ$ είναι διχοτόμος της γωνίας $\widehat{ΛΑΚ}$

Μονάδες 9

Μονάδες 9

ΑΣΚΗΣΗ (4_ 3948)

Δίνεται τετράπλευρο $ΑΒΓΔ$ με $ΑΒ = ΓΔ$ και $Μ, Ν, Κ$ τα μέσα των $ΑΔ, ΒΓ, ΒΔ$ αντίστοιχα. Αν οι προεκτάσεις των $ΑΒ$ και $ΔΓ$ τέμνουν την προέκταση της $ΜΝ$ στα σημεία $Ε$ και $Ζ$ αντίστοιχα να αποδείξετε ότι:

α) $ΜΚ = ΚΝ$

Μονάδες 13

β) $\widehat{ΜΕΑ} = \widehat{ΜΖΔ}$

Μονάδες 12

ΑΣΚΗΣΗ (4_ 3954)

Δίνεται παραλληλόγραμμο $AB\Gamma\Delta$ και στην προέκταση της $A\Delta$ θεωρούμε σημείο E τέτοιο ώστε $\Delta E = \Delta\Gamma$ ενώ στην προέκταση της AB θεωρούμε σημείο Z τέτοιο ώστε $BZ = B\Gamma$.

α) Να αποδείξετε ότι:

i. $\widehat{B\Gamma Z} = \widehat{\Delta\Gamma E}$.

Μονάδες 10

ii. τα σημεία Z, Γ, E είναι συνευθειακά.

Μονάδες 10

β) Ένας μαθητής για να αποδείξει ότι τα σημεία Z, Γ, E είναι συνευθειακά ανέπτυξε τον παρακάτω συλλογισμό. « Έχουμε: $\widehat{B\Gamma Z} = \widehat{\Delta\Gamma E}$ (ως εντός εκτός και επί τα αυτά μέρη των παραλλήλων ΔE και $B\Gamma$ που τέμνονται από τη ZE και

$\widehat{B\Gamma\Delta} = \widehat{\Gamma\Delta E}$ (ως εντός εναλλάξ των παραλλήλων ΔE και $B\Gamma$ που τέμνονται από την $\Delta\Gamma$). Όμως $\widehat{\Delta\Gamma E} + \widehat{\Gamma\Delta E} + \widehat{\Delta\Gamma\Delta} = 180^\circ$ (ως άθροισμα των γωνιών του τριγώνου $\Delta\Gamma E$). Άρα σύμφωνα με τα προηγούμενα: $\widehat{\Delta\Gamma E} + \widehat{B\Gamma\Delta} + \widehat{B\Gamma Z} = 180^\circ$.

Οπότε τα σημεία Z, Γ, E είναι συνευθειακά.»

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

Μονάδες 5

ΑΣΚΗΣΗ (4_3994)

Δίνεται ισοσκελές τρίγωνο $AB\Gamma$ με $AB = A\Gamma$ και Δ, E τα μέσα των πλευρών του AB και $A\Gamma$ αντίστοιχα. Στην προέκταση της ΔE (προς το E) θεωρούμε σημείο Λ ώστε $E\Lambda = A\Gamma$ και στην προέκταση της $E\Delta$ (προς το Δ) θεωρούμε σημείο K τέτοιο ώστε $\Delta K = A\Delta$.

Να αποδείξετε ότι:

α) $K\Delta = \Lambda E$

Μονάδες 6

β) Τα τρίγωνα AKB και $\Lambda\Gamma$ είναι ορθογώνια.

Μονάδες 9

γ) Τα τρίγωνα AKB και $\Lambda\Gamma$ είναι ίσα.

Μονάδες 10

ΑΣΚΗΣΗ (4_4555)

Δίνεται τρίγωνο $AB\Gamma$ και από το μέσο M του $B\Gamma$ φέρουμε ευθύγραμμο τμήμα MA ίσο και παράλληλο με το BA και ευθύγραμμο τμήμα ME ίσο και παράλληλο με το GA (τα σημεία Δ και E είναι στο ημιεπίπεδο που ορίζεται από τη $B\Gamma$ και το σημείο A).

Να αποδείξετε ότι:

α) Τα σημεία Δ , A , E είναι συνευθειακά.

(Μονάδες 10)

β) Η περίμετρος του τριγώνου $M\Delta E$ είναι ίση με την περίμετρο του τριγώνου $AB\Gamma$.

(Μονάδες 9)

γ) Όταν ένας καθηγητής έθεσε το ερώτημα αν τα σημεία Δ , A , E είναι συνευθειακά στους μαθητές του, ένας από αυτούς έκανε το παρακάτω σχήμα και απάντησε ως εξής:

$\hat{Z}_1 = \hat{A}_1$ (εντός εναλλάξ των $AB//M\Delta$ που τέμνονται από AZ)

$\hat{A}\hat{\Delta}Z = \hat{A}_2$ (εντός εκτός και επί τα αυτά μέρη των $AB//M\Delta$ που τέμνονται από ΔE)

Όμως $\hat{Z}_1 + \hat{A}_3 + \hat{A}\hat{\Delta}Z = 180^\circ$ (άθροισμα γωνιών του τριγώνου $A\Delta Z$). Άρα σύμφωνα με τα προηγούμενα έχουμε: $\hat{A}_1 + \hat{A}_2 + \hat{A}_3 = 180^\circ$. Οπότε Δ , E , A συνευθειακά.

Όμως ο καθηγητής είπε ότι υπάρχει λάθος στο συλλογισμό. Μπορείτε να εντοπίσετε το λάθος του μαθητή;

(Μονάδες 6)

ΑΣΚΗΣΗ (4_4559)

Δίνονται δυο παράλληλες ευθείες (ε) και (η), και μια τρίτη που τις τέμνει στα σημεία A και B αντίστοιχα. Θεωρούμε τις διχοτόμους των εντός και επί τα αυτά μέρη γωνιών που σχηματίζονται, οι οποίες τέμνονται σε σημείο Δ .

Αν M είναι το μέσον του AB , να αποδείξετε ότι:

α) Η γωνία $B\Delta A$ είναι ορθή

Μονάδες 9

β) $\widehat{BM\Delta} = 2\widehat{M\Delta A}$

Μονάδες 8

γ) $M\Delta // \epsilon$

Μονάδες 8

ΑΣΚΗΣΗ (4_ 4562)

Δίνεται ορθογώνιο τρίγωνο $AB\Gamma$ με τη γωνία A ορθή και M τυχαίο σημείο της πλευράς $B\Gamma$. Φέρουμε τις διχοτόμους των γωνιών BMA και $AM\Gamma$ οι οποίες τέμνουν τις AB και $A\Gamma$ στα σημεία Δ και E αντίστοιχα.

α) Να αποδείξετε ότι, η γωνία ΔME είναι ορθή.

Μονάδες 12

β) Αν K το μέσο του ΔE , να αποδείξετε ότι $MK = KA$.

Μονάδες 13

ΑΣΚΗΣΗ (4_ 4565)

Δίνεται ορθογώνιο τρίγωνο $AB\Gamma$ με τη γωνία A ορθή και AM η διάμεσός του.

Από το M φέρουμε MK κάθετη στην AB και ML κάθετη στην $A\Gamma$.

Αν N, P είναι τα μέσα των BM και ΓM αντίστοιχα, να αποδείξετε ότι:

α) $\widehat{NKM} = \widehat{NMK}$

Μονάδες 7

β) Η MK είναι διχοτόμος της γωνίας NMA

Μονάδες 9

γ) $AM = KN + LP$

Μονάδες 9

ΑΣΚΗΣΗ (4_ 4567)

Δίνεται τετράγωνο $AB\Gamma\Delta$ και εντός αυτού ισόπλευρο τρίγωνο $MB\Gamma$. Αν η προέκταση της AM τέμνει τη $B\Delta$ στο σημείο E , να αποδείξετε ότι:

α) $\hat{\Delta A E} = 15^\circ$

(Μονάδες 8)

β) Τα τρίγωνα $\Delta A E$ και $\Delta E \Gamma$ είναι ίσα.

(Μονάδες 8)

γ) Η ΓE είναι διχοτόμος της γωνίας $\Delta \Gamma M$

(Μονάδες 9)

ΑΣΚΗΣΗ (4_ 4569)

Δίνεται τραπέζιο $AB\Gamma\Delta$ με $AB \parallel \Gamma\Delta$ και $AB = A\Delta + B\Gamma$. Αν η διχοτόμος της γωνίας $\hat{\Delta}$ τέμνει την AB στο σημείο M , να αποδείξετε ότι:

α) Το τρίγωνο $A\Delta M$ είναι ισοσκελές.

(Μονάδες 8)

β) Το τρίγωνο $M B \Gamma$ είναι ισοσκελές.

(Μονάδες 9)

γ) Η ΓΜ είναι διχοτόμος της γωνίας $\hat{\Gamma}$ του τραπεζίου.

(Μονάδες 8)

ΑΣΚΗΣΗ (4_ 4571)

Δίνεται ισοσκελές τρίγωνο $AB\Gamma$ με $AB = A\Gamma$ και σημείο Δ στην προέκταση της $B\Gamma$. Από το Δ φέρουμε κάθετη στην AB και ΔE κάθετη στην προέκταση της $A\Gamma$.

Από το σημείο Γ φέρουμε ΓH κάθετη στην AB και ΓZ κάθετη στην $K\Delta$.

Να αποδείξετε ότι:

α) Η γωνία $Z\Gamma\Delta$ είναι ίση με τη γωνία B .

(Μονάδες 4)

β) Η $\Gamma\Delta$ είναι διχοτόμος της γωνίας $\widehat{Z\Gamma E}$

(Μονάδες 4)

γ) Το τρίγωνο ΔZE είναι ισοσκελές.

(Μονάδες 9)

δ) $\Delta K - \Delta E = H\Gamma$

(Μονάδες 8)

ΑΣΚΗΣΗ (4_4579)

Δίνεται τρίγωνο ABΓ με AΔ και AΕ 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 ΔΓ.

Να αποδείξετε ότι:

α) Το τετράπλευρο ΑΖΒΗ είναι ορθογώνιο.

Μονάδες 5

β) Η γωνία ΗΖΑ είναι ίση με τη γωνία ΖΑΓ.

Μονάδες 6

γ) Η ευθεία ΗΖ διέρχεται από το Μ.

Μονάδες 6

δ) $MH = \frac{AB + A\Gamma}{2}$

Μονάδες 8

ΑΣΚΗΣΗ (4_4583)

Δίνεται τρίγωνο $AB\Gamma$ με $AB < A\Gamma$, η διχοτόμος του $A\Delta$ και ευθεία (ε) παράλληλη από το B προς την $A\Gamma$. Από το μέσο M της $B\Gamma$ φέρουμε ευθεία παράλληλη στην $A\Delta$ η οποία τέμνει την $A\Gamma$ στο σημείο Z , την ευθεία (ε) στο σημείο Λ και την προέκταση της BA στο σημείο E . Να αποδείξετε ότι:

α) Τα τρίγωνα AEZ και BAE είναι ισοσκελή.

(Μονάδες 8)

β) $BA = \Gamma Z$.

(Μονάδες 9)

γ) $AE = A\Gamma - BA$.

(Μονάδες 8)

ΑΣΚΗΣΗ (4_4593)

Δίνεται τρίγωνο $AB\Gamma$ και οι διάμεσοι του $A\Delta$, BE και ΓZ . Προεκτείνουμε το τμήμα ZE (προς το E) κατά τμήμα $EH = ZE$.

Να αποδείξετε ότι:

α) Το τετράπλευρο $EH\Delta B$ είναι παραλληλόγραμμο.

(Μονάδες 8)

β) Η περίμετρος του τριγώνου $A\Delta H$ είναι ίση με το άθροισμα των διαμέσων του τριγώνου $AB\Gamma$.

(Μονάδες 9)

γ) Οι ευθείες BE και ΔH τριχοτομούν το τμήμα $Z\Gamma$.

(Μονάδες 8)

ΑΣΚΗΣΗ (4_4599)

Δίνεται ορθογώνιο τραπέζιο $AB\Gamma\Delta$ ($A = \Delta = 90^\circ$) με $B\Gamma = \Gamma\Delta = 2AB$ και K, Λ τα μέσα των $B\Gamma$ και $\Gamma\Delta$. Η παράλληλη από το K προς την AB τέμνει την $A\Delta$ στο Z . Να αποδείξετε ότι:

α) $B\Gamma = 2 \Delta Z$.

(Μονάδες 8)

β) Το τετράπλευρο $ZK\Gamma\Lambda$ είναι ρόμβος.

(Μονάδες 9)

γ) $\angle AK\Lambda = 90^\circ$

(Μονάδες 8)

ΑΣΚΗΣΗ (4_4603)

Δίνεται ισοσκελές τρίγωνο $AB\Gamma$ ($AB = ΑΓ$), και τυχαίο σημείο M της πλευράς $B\Gamma$. Από το σημείο M φέρουμε ευθεία κάθετη στην πλευρά $B\Gamma$ που τέμνει τις ευθείες AB και $A\Gamma$ στα σημεία E και Θ αντίστοιχα. Αν $A\Delta$ και $A\eta$ τα ύψη των τριγώνων $AB\Gamma$ και $A\Theta E$ αντίστοιχα, να αποδείξετε ότι:

α) $\angle AH = 90^\circ$

(Μονάδες 8)

β) Το τρίγωνο $A\Theta E$ είναι ισοσκελές.

(Μονάδες 8)

γ) $M\Theta + ME = 2AA$.

(Μονάδες 9)

ΑΣΚΗΣΗ (4_4606)

Δίνεται κύκλος κέντρου O και δυο μη αντιδιαμετρικά σημεία του A και B . Φέρουμε τις εφαπτόμενες του κύκλου στα σημεία A και B οι οποίες τέμνονται στη σημείο Γ . Φέρουμε επίσης και τα ύψη $A\Delta$ και BE του τριγώνου $AB\Gamma$ τα οποία τέμνονται στο σημείο H .

Να αποδείξετε ότι:

α) Το τρίγωνο BHA είναι ισοσκελές.

(Μονάδες 8)

β) Το τετράπλευρο $OBHA$ είναι ρόμβος.

(Μονάδες 9)

γ) Τα σημεία O, H, Γ είναι συνευθειακά.

(Μονάδες 8)

ΑΣΚΗΣΗ (4_4611)

Δίνεται τρίγωνο $AB\Gamma$ και στην προέκταση της GB (προς το B) θεωρούμε σημείο Δ τέτοιο ώστε $B\Delta = AB$ ενώ στην προέκταση της $B\Gamma$ (προς το Γ) θεωρούμε σημείο E τέτοιο ώστε $\Gamma E = \Gamma A$.

Αν οι εξωτερικοί διχοτόμοι των γωνιών B και Γ τέμνουν τις $A\Delta$ και AE στα σημεία K και Λ αντίστοιχα, και η $K\Lambda$ τέμνει τις AB και $A\Gamma$ στα σημεία M και N αντίστοιχα,

να αποδείξετε ότι:

α) Τα σημεία K και Λ είναι μέσα των $A\Delta$ και AE αντίστοιχα.

(Μονάδες 8)

β) Τα τρίγωνα KMA και $AN\Lambda$ είναι ισοσκελή.

(Μονάδες 9)

γ) $K\Lambda = \frac{AB + A\Gamma + B\Gamma}{2}$

(Μονάδες 8)

ΑΣΚΗΣΗ (4_4614)

Δίνεται τετράγωνο $AB\Gamma\Delta$ και τυχαίο σημείο E στην πλευρά $\Delta\Gamma$. Φέρουμε τη διχοτόμο AZ της γωνίας EAB και τη ΔH κάθετη από το Δ προς την AZ , η οποία τέμνει την AE στο M και την AB στο N .

Να αποδείξετε ότι:

α) Τα τρίγωνα AAN και ABZ είναι ίσα.

(Μονάδες 8)

β) $AM=AN$ και $\Delta E=EM$.

(Μονάδες 10)

γ) $AE=\Delta E+BZ$

(Μονάδες 7)

ΑΣΚΗΣΗ (4_4616)

Δίνεται παραλληλόγραμμο ΑΒΓΔ και Μ το μέσο της πλευράς ΔΓ. Φέρουμε κάθετη στην ΑΜ στο σημείο της Μ, η οποία τέμνει την ευθεία ΑΔ στο σημείο Ρ και την ΒΓ στο Σ.

Να αποδείξετε ότι:

α) $ΔΡ = ΣΓ$.

(Μονάδες 8)

β) Το τρίγωνο ΑΡΣ είναι ισοσκελές.

(Μονάδες 8)

γ) $ΑΣ = ΑΔ + ΓΣ$.

(Μονάδες 9)

ΑΣΚΗΣΗ (4_4619)

Δίνεται τρίγωνο ΑΒΓ και Ε το μέσο της διάμεσου ΒΔ. Στην προέκταση της ΑΕ θεωρούμε σημείο Ζ τέτοιο ώστε $ΕΖ = ΑΕ$ και έστω Θ το σημείο τομής της ΑΖ με την πλευρά ΒΓ.

Να αποδείξετε ότι:

α) Το τετράπλευρο $ABZ\Delta$ είναι παραλληλόγραμμο.

(Μονάδες 8)

β) Το τετράπλευρο $B\Delta\Gamma Z$ είναι παραλληλόγραμμο.

(Μονάδες 8)

γ) Το σημείο Θ είναι βαρύκεντρο του τριγώνου $B\Delta Z$.

(Μονάδες 9)

ΑΣΚΗΣΗ (4_4626)

Σε μια ευθεία (ϵ) θεωρούμε διαδοχικά τα σημεία A, B, Γ έτσι ώστε $AB = 2 B\Gamma$ και στο ίδιο ημιεπίπεδο θεωρούμε ισόπλευρα τρίγωνα $AB\Delta$ και $B\Gamma E$. Αν H είναι το μέσο του $A\Delta$ και θ ευθεία ΔE τέμνει την ευθεία (ϵ) στο σημείο Z να αποδείξετε ότι:

α) Το τετράπλευρο $BH\Delta E$ είναι ορθογώνιο.

(Μονάδες 8)

β) Το τρίγωνο ΓZE είναι ισοσκελές.

(Μονάδες 8)

γ) Το τετράπλευρο $HE\Gamma A$ είναι ισοσκελές τραπέζιο.

(Μονάδες 9)

ΑΣΚΗΣΗ (4_4630)

Δίνεται παραλληλόγραμμο $AB\Gamma\Delta$ και K το σημείο τομής των διαγωνίων του. Φέρουμε AH κάθετη στην $B\Delta$ και στην προέκταση της AH (προς το H) θεωρούμε σημείο E τέτοιο ώστε $AH = HE$.

Να αποδείξετε ότι:

α) Το τρίγωνο AEK είναι ισοσκελές.

(Μονάδες 7)

β) Το τρίγωνο $AE\Gamma$ είναι ορθογώνιο.

(Μονάδες 9)

γ) Το τετράπλευρο $\Delta B\Gamma E$ είναι ισοσκελές τραπέζιο.

(Μονάδες 9)

ΑΣΚΗΣΗ (4_4635)

Δίνεται ορθογώνιο τρίγωνο $AB\Gamma$ με τη γωνία A ορθή και γωνία $B = 2\Gamma$. Φέρουμε το ύψος του $A\Delta$ και σημείο E στην προέκταση της AB τέτοιο ώστε $BE = B\Delta$.

α) Να υπολογίσετε τις γωνίες του τριγώνου $B\Delta E$.

(Μονάδες 9)

β) Να αποδείξετε ότι:

i. $BE = \frac{AB}{2}$

(Μονάδες 8)

ii. $AE = \Gamma\Delta$

(Μονάδες 8)

ΑΣΚΗΣΗ (4_4640)

Δίνεται τρίγωνο $AB\Gamma$ με γωνίες B και Γ οξείες και Δ, M και E τα μέσα των πλευρών του $AB, A\Gamma$ και $B\Gamma$ αντίστοιχα. Στις μεσοκάθετες των AB και $B\Gamma$ και εκτός του τριγώνου $AB\Gamma$ θεωρούμε σημεία Z και H αντίστοιχα, τέτοια ώστε

$$\Delta Z = \frac{AB}{2} \quad \text{και} \quad EH = \frac{B\Gamma}{2} .$$

α) Να αποδείξετε ότι:

i. Το τετράπλευρο $B\Delta M E$ είναι παραλληλόγραμμο.

(Μονάδες 5)

ii. Τα τρίγωνα $Z\Delta M$ και EMH είναι ίσα.

(Μονάδες 10)

β) Αν τα σημεία Z, Δ, E είναι συνευθειακά, να αποδείξετε ότι η γωνία $A=90^\circ$.

(Μονάδες 10)

ΑΣΚΗΣΗ (4_4643)

Δίνεται ορθογώνιο τρίγωνο $AB\Gamma$ ($A = 90^\circ$). Φέρουμε τη διάμεσο του AM την οποία προεκτείνουμε (προς το μέρος του M) κατά τμήμα $M\Delta = AM$. Θεωρούμε ευθεία ΔK κάθετη στη $B\Gamma$, η οποία τέμνει τη διχοτόμο της γωνίας B στο E .

Να αποδείξετε ότι:

α) Το τετράπλευρο $AB\Delta\Gamma$ είναι ορθογώνιο

(Μονάδες 8)

β) $\angle KEB = 90^\circ - \frac{B}{2}$

(Μονάδες 8)

γ) $\Delta E = BA$

(Μονάδες 9)

ΑΣΚΗΣΗ (4_4645)

Στο παρακάτω τετράπλευρο $AB\Gamma\Delta$ ισχύουν: $AA=B\Gamma$, $A\Gamma=B\Delta$ και $AB < \Gamma\Delta$.

α) Να αποδείξετε ότι τα τρίγωνα AOB και $\Delta O\Gamma$ είναι ισοσκελή.

(Μονάδες 8)

β) Να αποδείξετε ότι το τετράπλευρο $AB\Gamma\Delta$ είναι τραπέζιο.

(Μονάδες 8)

γ) Αν επιπλέον ισχύει ότι $\Gamma\Delta = 3AB$ και K, Λ τα μέσα των διαγώνιων $B\Delta$ και $A\Gamma$ αντίστοιχα, να αποδείξετε ότι το τετράπλευρο $AB\Lambda K$ είναι ορθογώνιο παραλληλόγραμμο.

(Μονάδες 9)

ΑΣΚΗΣΗ (4_4646)

Δίνεται ορθογώνιο τρίγωνο ΑΒΓ ($A = 90^\circ$) και $\Gamma = 30^\circ$ με Μ και Ν τα μέσα των πλευρών ΒΓ και ΑΒ αντίστοιχα. Έστω ότι η μεσοκάθετος της πλευράς ΒΓ τέμνει την ΑΓ στο σημείο Ε.

α) Να αποδείξετε ότι:

i) η ΒΕ είναι διχοτόμος της Β.

(Μονάδες 6)

ii) $AE = \frac{\Gamma E}{2}$

(Μονάδες 6)

iii) η ΒΕ είναι μεσοκάθετος της διάμεσου ΑΜ.

(Μονάδες 7)

β) Αν ΑΔ είναι το ύψος του τριγώνου ΑΒΓ που τέμνει την ΒΕ στο Η, να αποδείξετε ότι τα σημεία Μ, Η και Ν είναι συνευθειακά.

(Μονάδες 6)

ΑΣΚΗΣΗ (4_4648)

Από εξωτερικό σημείο Ρ ενός κύκλου κέντρου Ο φέρουμε τα εφαπτόμενα τμήματα ΡΑ, ΡΒ και τη διακεντρική ευθεία ΡΟ που τέμνει τον κύκλο στα σημεία Δ και Γ αντίστοιχα. Η εφαπτομένη του κύκλου στο σημείο Γ τέμνει τις προεκτάσεις των ΡΑ και ΡΒ στα σημεία Ε και Ζ αντίστοιχα.

Να αποδείξετε ότι:

α) $\Delta AP = \Delta AP$

(Μονάδες 8)

β) $EA=ZB$

(Μονάδες 9)

γ) Το τετράπλευρο $ABZE$ είναι ισοσκελές τραπέζιο.

(Μονάδες 8)

ΑΣΚΗΣΗ (4_4649)

Δίνεται τρίγωνο $AB\Gamma$ με $AB < B\Gamma$ και η διχοτόμος BE της B . Αν $AZ \perp BE$, όπου Z σημείο της $B\Gamma$ και M το μέσον της AG , να αποδείξετε ότι :

α) Το τρίγωνο ABZ είναι ισοσκελές.

(Μονάδες 7)

β) $\Delta M // B\Gamma$ και $\Delta M = \frac{B\Gamma - AB}{2}$

(Μονάδες 10)

γ) $\angle \Delta M = \frac{B}{2}$, όπου B η γωνία του τριγώνου $AB\Gamma$.

(Μονάδες 8)

ΑΣΚΗΣΗ (4_4650)

Στο παρακάτω σχήμα δίνεται τρίγωνο $AB\Gamma$, η διχοτόμος Bx της γωνίας B του τριγώνου $AB\Gamma$ και η διχοτόμος By της εξωτερικής γωνίας B . Αν Δ και E είναι οι προβολές της κορυφής A του τριγώνου $AB\Gamma$ στην Bx και By αντίστοιχα, να αποδείξετε ότι:

α) Το τετράπλευρο $A\Delta B E$ είναι ορθογώνιο.

(Μονάδες 7)

β) Η ευθεία $E\Delta$ είναι παράλληλη προς τη $B\Gamma$ και διέρχεται από το μέσο M της $A\Gamma$.

(Μονάδες 10)

γ) Το τετράπλευρο $KM\Gamma B$ είναι τραπέζιο και θ διάμεσος του είναι ίση με $\frac{3\alpha}{4}$,

όπου $\alpha = B\Gamma$.

(Μονάδες 8)

ΑΣΚΗΣΗ (4_4651)

Σε παραλληλόγραμμο $AB\Gamma\Delta$ θεωρούμε σημεία E, Z, H, Θ στις πλευρές $AB, B\Gamma, \Gamma\Delta, \Delta A$ αντίστοιχα, με $AE = \Gamma H$ και $BZ = \Delta\Theta$.

Να αποδείξετε ότι:

α) Το τετράπλευρο $A E \Gamma H$ είναι παραλληλόγραμμο.

(Μονάδες 6)

β) Το τετράπλευρο $E Z H \Theta$ είναι παραλληλόγραμμο.

(Μονάδες 10)

γ) Τα τμήματα $A\Gamma, B\Delta, E H$ και $Z\Theta$ διέρχονται από το ίδιο σημείο.

(Μονάδες 9)

ΑΣΚΗΣΗ (4_4652)

Δίνεται παραλληλόγραμμο $AB\Gamma\Delta$ και σημεία K, Λ της διαγωνίου του $B\Delta$, τέτοια ώστε να ισχύει $BK=K\Lambda=\Lambda\Delta$.

α) Να αποδείξετε ότι το τετράπλευρο $AK\Gamma\Lambda$ είναι παραλληλόγραμμο.

(Μονάδες 10)

β) Να αποδείξετε ότι, αν το αρχικό παραλληλόγραμμο $AB\Gamma\Delta$ είναι ρόμβος, τότε και το $AK\Gamma\Lambda$ είναι ρόμβος.

(Μονάδες 8)

γ) Ποιά πρέπει να είναι η σχέση των διαγωνίων του αρχικού παραλληλογράμμου $AB\Gamma\Delta$, ώστε το $AK\Gamma\Lambda$ να είναι ορθογώνιο. Να αιτιολογήσετε την απάντησή σας.

(Μονάδες 7)

ΑΣΚΗΣΗ (4_4653)

Δίνεται παραλληλόγραμμο $AB\Gamma\Delta$ και έστω O το σημείο τομής των διαγωνίων $A\Gamma$ και $B\Delta$. Φέρνουμε την AE κάθετη στην διαγώνιο $B\Delta$. Εάν Z είναι το συμμετρικό του A ως προς την διαγώνιο $B\Delta$, τότε να αποδείξετε ότι:

- α) Το τρίγωνο ΑΔΖ είναι ισοσκελές. (Μονάδες 7)
- β) $ZΓ = 2OE$. (Μονάδες 9)
- γ) Το τετράπλευρο με κορυφές τα σημεία Β,Δ,Ζ και Γ είναι ισοσκελές τραπέζιο. (Μονάδες 9)

ΑΣΚΗΣΗ (4_4655)

Δίνεται παραλληλόγραμμο ΑΒΓΔ. Στην προέκταση της πλευράς ΑΒ παίρνουμε τμήμα ΒΕ=ΑΒ και στην προέκταση της πλευράς ΑΔ τμήμα ΔΖ=ΑΔ.

- α) Να αποδείξετε ότι:
- i. Τα τετράπλευρα ΒΔΓΕ και ΒΔΖΓ είναι παραλληλόγραμμα. (Μονάδες 7)
- ii. Τα σημεία Ε, Γ και Ζ είναι συνευθειακά. (Μονάδες 9)

- β) Αν Κ και Λ είναι τα μέσα των ΒΕ και ΔΖ αντίστοιχα, τότε $KΛ // ΔΒ$ και $KΛ = \frac{3}{2} ΔΒ$. (Μονάδες 9)

ΑΣΚΗΣΗ (4_4731)

Δίνεται ισοσκελές τρίγωνο ΑΒΓ με $AB = AG$ και το ύψος του ΑΜ. Φέρουμε ΜΔ κάθετη την ΑΓ και θεωρούμε Η το μέσο του τμήματος ΜΔ. Από το Η φέρουμε παράλληλη στη ΒΓ η οποία τέμνει τις ΑΜ και ΑΓ στη σημεία Κ και Ζ αντίστοιχα. Να αποδείξετε ότι:

- α) $HZ = \frac{BG}{4}$ (Μονάδες 9)
- β) $MZ // BA$ (Μονάδες 8)
- γ) Η ευθεία ΑΗ είναι κάθετη στη ΒΔ. (Μονάδες 8)

ΑΣΚΗΣΗ (4_4735)

Έστω τρίγωνο $AB\Gamma$ και $A\Delta$ η διχοτόμος της γωνίας A , για την οποία ισχύει $AA=\Delta\Gamma$. Η ΔE είναι διχοτόμος της γωνίας $A\Delta B$ και η ΔH παράλληλη στην AB . Να αποδείξετε ότι:

α) Τα τμήματα $E\Delta$ και $A\Gamma$ είναι παράλληλα.

(Μονάδες 9)

β) Το τρίγωνο $E\Delta A$ είναι ισοσκελές.

(Μονάδες 8)

γ) Τα τμήματα $A\Delta$ και $E\Delta$ διχοτομούνται.

(Μονάδες 8)

ΑΣΚΗΣΗ (4_4737)

Δίνεται το τρίγωνο $AB\Gamma$ με γωνία $B = 60^\circ$. Φέρνουμε τα ύψη AD και GE που τέμνονται στο H . Φέρνουμε KZ διχοτόμο της γωνίας EHA και ΘH κάθετο στο ύψος AD . Να αποδείξετε ότι:

α) Για το τμήμα ZE ισχύει $ZH=2EZ$.

(Μονάδες 9)

β) Το τρίγωνο ΘZH είναι ισόπλευρο.

(Μονάδες 8)

γ) Το τετράπλευρο ΘΗΚΒ είναι ισοσκελές τραπέζιο.

(Μονάδες 8)

ΑΣΚΗΣΗ (4_4753)

Δίνεται κύκλος με κέντρο O και ακτίνα ρ . Έστω σημείο A εξωτερικό του κύκλου και τα εφαπτόμενα τμήματα AB και $AΓ$ ώστε να ισχύει $\angle B A \Gamma = 60^\circ$. Έστω ότι η εφαπτόμενη του κύκλου στο Δ τέμνει τις AB και $AΓ$ στα E και Z αντίστοιχα.

Να αποδείξετε ότι:

α) Το τετράπλευρο $A B O \Gamma$ είναι εγγράψιμο με $O A = 2 O B$.

Μονάδες 6

β) Το τρίγωνο $A E Z$ είναι ισόπλευρο.

Μονάδες 6

γ) $2 Z B = A Z$

Μονάδες 7

δ) Το τετράπλευρο $E Z B \Gamma$ είναι ισοσκελές τραπέζιο.

Μονάδες 6

ΑΣΚΗΣΗ (4_4756)

Δίνεται κύκλος (O, ρ) και $ΑΓ$ μια διάμετρος του. Θεωρούμε τις χορδές $ΑΔ = ΒΓ$. Έστω $Κ$ και $Λ$ τα μέσα των χορδών $ΔΓ$ και $ΒΓ$ αντίστοιχα.

Να αποδείξετε ότι:

α) Οι χορδές $ΑΒ$ και $ΔΓ$ είναι παράλληλες.

Μονάδες 6

β) Το τετράπλευρο $ΑΒΓΔ$ είναι ορθογώνιο παραλληλόγραμμο.

Μονάδες 6

γ) Η $ΒΔ$ είναι διάμετρος του κύκλου.

Μονάδες 7

δ) Το τετράπλευρο $ΟΛΓΚ$ είναι ορθογώνιο παραλληλόγραμμο.

Μονάδες 6

ΑΣΚΗΣΗ (4_4762)

Στο παρακάτω σχήμα το ορθογώνιο $EZH\Theta$ παριστάνει ένα τραπέζι του μπιλιάρδου. Μια μπάλα του μπιλιάρδου ξεκινάει από σημείο A της μεσοκαθέτου του τμήματος EZ και χτυπώντας διαδοχικά στους τοίχους του μπιλιάρδου $E\Theta$, ΘH , HZ στα σημεία B , Γ και Δ αντίστοιχα, καταλήγει στο σημείο εκκίνησης A . Για τη διαδρομή $A \rightarrow B \rightarrow \Gamma \rightarrow \Delta \rightarrow A$ που ακολουθεί η μπάλα ισχύει ότι κάθε γωνία πρόσπτωσης σε τοίχο (π.χ η γωνία ABE) είναι ίση με κάθε γωνία ανάκλασης σε τοίχο (π.χ η γωνία $\Theta B\Gamma$) και η κάθε μια απ' αυτές είναι 45° .

α) Να αποδείξετε ότι:

i. Τα τρίγωνα AEB και $AZ\Delta$ είναι ίσα.

Μονάδες 9

ii. Η διαδρομή $ΑΒΓΔΑ$ της μπάλας σχηματίζει τετράγωνο.

Μονάδες 8

β) Αν η AZ είναι διπλάσια από την απόσταση του A από τον τοίχο EZ , να υπολογίσετε τις γωνίες του τριγώνου AEZ .

Μονάδες 8

ΑΣΚΗΣΗ (4_4767)

Έστω ορθογώνιο τρίγωνο $AB\Gamma$ με $A = 90^\circ$. Στην πλευρά $B\Gamma$ θεωρούμε τα σημεία K, M, Λ ώστε $BK = KM = M\Lambda = \Lambda\Gamma$. Αν τα σημεία Δ και E είναι τα μέσα των πλευρών AB και $A\Gamma$ αντίστοιχα, να αποδείξετε ότι:

α) Το τετράπλευρο $\Delta E\Lambda K$ είναι παραλληλόγραμμο

Μονάδες 13

β) Η διάμεσος του τραπέζιου $K\Delta M\Lambda$ ισούται με $\frac{3}{8}B\Gamma$

Μονάδες 12

ΑΣΚΗΣΗ (4_4769)

Έστω ισοσκελές τραπέζιο $AB\Gamma\Delta$ ($AB \parallel \Delta\Gamma$) με $B = 2\Gamma$ και $AB = B\Gamma = A\Delta = \frac{\Gamma\Delta}{2}$.

Φέρουμε τη διχοτόμο της γωνίας B , η οποία τέμνει το $\Delta\Gamma$ στο K και η κάθετη από το K προς το $B\Gamma$ το τέμνει στο M .

α) Να υπολογίσετε τις γωνίες του $AB\Gamma\Delta$

Μονάδες 10

β) Να αποδείξετε ότι:

i. Το τετράπλευρο $ABK\Delta$ είναι ρόμβος.

Μονάδες 8

ii. Το σημείο M είναι το μέσο του $B\Gamma$.

Μονάδες 7

Σημείωση: Το δεδομένο της τελευταίας ισότητας $AB = BΓ = AΔ = \frac{\Gamma\Delta}{2}$ είναι περιττό (μπορούμε να το αποδείξουμε με τα άλλα δεδομένα).

ΑΣΚΗΣΗ (4_4771)

Έστω τετράγωνο $ABΓΔ$ και M το μέσο της πλευράς $ΔA$. Προεκτείνουμε το τμήμα $ΔA$ (προς την πλευρά του A) κατά τμήμα $AN = \frac{AΔ}{2}$. Φέρουμε τα τμήματα $ΓM$ και

BN και θεωρούμε τα μέσα τους K και $Λ$ αντίστοιχα.

Να αποδείξετε ότι:

α) Το τετράπλευρο $MNBΓ$ είναι παραλληλόγραμμο.

Μονάδες 8

β) Το τετράπλευρο $AΔKΛ$ είναι παραλληλόγραμμο.

Μονάδες 9

γ) Το τετράπλευρο $AMKΛ$ είναι ισοσκελές τραπέζιο.

Μονάδες 8

ΑΣΚΗΣΗ (4_4774)

Έστω κύκλος με κέντρο O και δύο κάθετες ακτίνες του OB και OG . Έστω A το μέσον του τόξου $BΓ$. Από το A φέρω κάθετες στις ακτίνες OB και OG που τις τέμνουν στα $Δ$ και E αντίστοιχα. Οι προεκτάσεις των $AΔ$ και $AΕ$ τέμνουν τον κύκλο στα σημεία Z και H αντίστοιχα.

Να αποδείξετε ότι:

α) $AZ = AH$

Μονάδες 4

β) Το $AΔOE$ είναι ορθογώνιο

Μονάδες 7

γ) Τα σημεία Z και H είναι αντιδιαμετρικά

Μονάδες 7

δ) Το τετράπλευρο $BΓHZ$ είναι ισοσκελές τραπέζιο.

Μονάδες 7

ΑΣΚΗΣΗ (4_4778)

Έστω παραλληλόγραμμο $AB\Gamma\Delta$ με $AB > B\Gamma$ και $B < 90^\circ$ θεωρούμε σημείο Z στη προέκταση της $B\Gamma$ (προς το Γ) τέτοιο ώστε $\Gamma Z = B\Gamma$. Αν E είναι σημείο της AB , τέτοιο ώστε $E\Gamma = \Gamma B$, να αποδείξετε ότι:

α) Η γωνία BEZ είναι ορθή.

Μονάδες 8

β) Το τετράπλευρο $AE\Gamma\Delta$ είναι ισοσκελές τραπέζιο.

Μονάδες 8

γ) Το τετράπλευρο $A\Gamma Z\Delta$ είναι παραλληλόγραμμο.

Μονάδες 9

Σημείωση: Η άσκηση είχε αφαιρεθεί και προστέθηκε. Στην νέα έκδοση δεν δίνεται το σχήμα.

ΑΣΚΗΣΗ (4_4781)

Δίνεται τρίγωνο $AB\Gamma$, με AK διχοτόμο της γωνίας A . Στην προέκταση της AK θεωρούμε σημείο Δ ώστε $AK = K\Delta$. Η παράλληλη από το Δ προς την AB τέμνει τις $A\Gamma$ και $B\Gamma$ στα E και Z αντίστοιχα.

Να αποδείξετε ότι:

α) Το τρίγωνο $AE\Delta$ είναι ισοσκελές.

Μονάδες 6

β) Η $E\Delta$ είναι μεσοκάθετος της $A\Delta$.

Μονάδες 6

γ) Τα τρίγωνα AKB και $K\Delta Z$ είναι ίσα.

Μονάδες 7

δ) Το τετράπλευρο $AZ\Delta B$ είναι παραλληλόγραμμο.

Μονάδες 6

ΑΣΚΗΣΗ (4_4783)

Δίνεται τρίγωνο ΑΒΓ. Στην προέκταση του ύψους του ΑΚ θεωρούμε σημείο Δ ώστε $AK = K\Delta$. Έστω Λ, Μ, Ν τα μέσα των πλευρών ΑΒ, ΑΓ και ΒΔ αντίστοιχα. Να αποδείξετε ότι:

α) Το τρίγωνο ΑΒΔ είναι ισοσκελές

Μονάδες 7

β) Το τετράπλευρο ΒΛΚΝ είναι ρόμβος

Μονάδες 9

γ) $\Lambda M \perp \Lambda N$

Μονάδες 9

ΑΣΚΗΣΗ (4_4786)

Θεωρούμε τρίγωνο ΑΒΓ και τις μεσοκαθέτους μ_1, μ_2 των πλευρών του ΑΒ και ΑΓ, οι οποίες τέμνονται στο μέσο Μ της ΒΓ.

α) Να αποδείξετε ότι:

i. Το τρίγωνο είναι ορθογώνιο με $A = 90^\circ$

Μονάδες 5

ii. Το τετράπλευρο ΑΛΜΚ είναι ορθογώνιο παραλληλόγραμμο.

Μονάδες 7

iii. $\Lambda\Theta = \frac{B\Gamma}{4}$, όπου Θ το σημείο τομής των ΑΜ και ΚΛ

Μονάδες 6

β) Αν I σημείο της $BΓ$ τέτοιο ώστε $BI = \frac{BΓ}{4}$ να αποδείξετε ότι το τετράπλευρο $KΘIB$ είναι παραλληλόγραμμο.

Μονάδες 7

ΑΣΚΗΣΗ (4_4788)

Δίνεται τραπέζιο $ABΓΔ$ με $AB \parallel ΓΔ$, $ΔΓ = 4AB$ και $BΓ = 2AB$. Θεωρούμε σημείο Z της $ΓΔ$, ώστε $ΔZ = AB$. Αν η γωνία $Γ$ είναι 60° και BE το ύψος του τραπέζιου, να αποδείξετε ότι:

α) Το τετράπλευρο $ABΓE$ είναι παραλληλόγραμμο.

Μονάδες 8

β) Το τρίγωνο ZAE είναι ισόπλευρο.

Μονάδες 8

γ) Τα τρίγωνα $ΔAZ$ και $ΓAE$ είναι ίσα.

Μονάδες 9

ΑΣΚΗΣΗ (4_4790)

Δίνεται ισοσκελές τραπέζιο $ABΓΔ$ με $AB \parallel ΓΔ$ και $ΑΔ = BΓ = AB$. Φέρουμε τα τμήματα AE και BZ κάθετα στις διαγώνιες $BΔ$ και $AΓ$ αντίστοιχα.

Να αποδείξετε ότι:

α) Τα σημεία Z και E είναι μέσα των διαγώνιων $AΓ$ και $BΔ$ αντίστοιχα.

Μονάδες 5

β) $AE = BZ$

Μονάδες 8

γ) Το τετράπλευρο $AEZB$ είναι ισοσκελές τραπέζιο.

Μονάδες 7

δ) Η $BΔ$ είναι διχοτόμος της γωνίας $Δ$.

Μονάδες 5

ΑΣΚΗΣΗ (4_4791)

Δίνεται παραλληλόγραμμο $AB\Gamma\Delta$ τέτοιο ώστε αν φέρουμε την κάθετη στην $\Delta\Gamma$ στο κέντρο του O , αυτή τέμνει την προέκταση της $A\Delta$ σε σημείο E τέτοιο ώστε $\Delta E = A\Delta$.

Να αποδείξετε ότι:

α) Το τρίγωνο $A\epsilon\Gamma$ είναι ισοσκελές.

Μονάδες 7

β) Το τετράπλευρο $B\Gamma\epsilon\Delta$ είναι παραλληλόγραμμο.

Μονάδες 9

γ) Το τρίγωνο $BO\Gamma$ είναι ισοσκελές.

Μονάδες 9

ΑΣΚΗΣΗ (4_4792)

Δίνεται ισόπλευρο τρίγωνο $AB\Gamma$. Στην προέκταση της $B\Gamma$ (προς το Γ) θεωρούμε τμήμα $\Gamma\Delta = B\Gamma$. Αν M , K και Λ είναι τα μέσα των πλευρών $B\Gamma$, AB και $A\Delta$ αντίστοιχα τότε:

α) Να υπολογίσετε τις γωνίες του τριγώνου $B\Lambda\Delta$.

Μονάδες 7

β) Να αποδείξετε ότι:

i. Το τετράπλευρο $K\Lambda\Gamma M$ είναι ισοσκελές τραπέζιο με τη μεγάλη βάση διπλάσια από τη μικρή.

Μονάδες 8

ii. Το τρίγωνο $KM\Lambda$ είναι ορθογώνιο.

Μονάδες 10

ΑΣΚΗΣΗ (4_4795)

Δίνεται ισόπλευρο τρίγωνο ABΓ. Με βάση την AB κατασκευάζουμε ισοσκελές τρίγωνο AΔB, εκτός του τριγώνου ABΓ, με γωνία Δ = 120°. Θεωρούμε τα μέσα Z και H των πλευρών AΔ και AΓ αντίστοιχα.

α) Να αποδείξετε ότι η ΔΓ είναι μεσοκάθετος του AB.

Μονάδες 8

β) Αν η ΔΓ τέμνει την AB στο Θ, να αποδείξετε ότι η γωνία ΖΘΗ είναι ορθή.

Μονάδες 9

γ) Αν η ΖΚ είναι κάθετη στην AB από το σημείο Z, να αποδείξετε ότι $ZK = \frac{AΔ}{4}$

Μονάδες 8

ΑΣΚΗΣΗ (4_4796)

Δίνεται ισοσκελές τραπέζιο ABΓΔ (AB//ΔΓ) και O το σημείο τομής των διαγωνίων του. Η AΓ είναι κάθετη στην AΔ και η BΔ είναι κάθετη στην BΓ. Θεωρούμε τα μέσα M, E και Z των ΓΔ, BΔ και AΓ αντίστοιχα.

Να αποδείξετε ότι:

α) ME = MZ

Μονάδες 6

β) Η MZ είναι κάθετη στην AΓ

Μονάδες 6

γ) Τα τρίγωνα MΔE και MZΓ είναι ίσα.

Μονάδες 7

δ) Η OM είναι μεσοκάθετος του EZ.

Μονάδες 6

ΑΣΚΗΣΗ (4_4797)

Δίνεται ισόπλευρο τρίγωνο $AB\Gamma$ και τα μέσα Δ , E και M των AB , AG και $B\Gamma$ αντίστοιχα. Στην προέκταση του $M\Delta$ (προς το Δ) θεωρούμε τμήμα $\Delta Z = \Delta M$. Να αποδείξετε ότι:

α) Τα τρίγωνα $AZ\Delta$ και $BM\Delta$ είναι ίσα.

Μονάδες 6

β) Το τετράπλευρο $ZAGM$ είναι παραλληλόγραμμο.

Μονάδες 6

γ) Τα τμήματα ZE και $A\Delta$ τέμνονται κάθετα και διχοτομούνται.

Μονάδες 7

δ) Η BZ είναι κάθετη στη ZA .

Μονάδες 6

ΑΣΚΗΣΗ (4_4798)

Δίνεται τρίγωνο $AB\Gamma$ με $AB < AG$. Φέρνουμε τμήμα $B\Delta$ κάθετο στην AB και με $B\Delta = AG$ και τμήμα ΓE κάθετο στην AG με $\Gamma E = AB$. Θεωρούμε τα μέσα Z και Θ των $A\Delta$ και $A E$ καθώς και τη διχοτόμο $A\delta$ της γωνία $\Delta A E$.

Να αποδείξετε ότι:

α) Να αποδείξετε ότι $A\Delta = A E$

Μονάδες 9

β) Αν K τυχαίο σημείο της διχοτόμου $A\delta$, να αποδείξετε ότι το K ισαπέχει από τα μέσα Z και Θ .

Μονάδες 9

γ) Αν το Κ είναι σημείο της διχοτόμου Αδ τέτοιο ώστε $KZ = AZ$, να αποδείξετε ότι το τετράπλευρο ΑΖΚΘ είναι ρόμβος.

Μονάδες 7

ΑΣΚΗΣΗ (4_4801)

Έστω ισοσκελές τρίγωνο ΑΒΓ με $\angle A = 120^\circ$. Φέρουμε ημιευθεία Αχ κάθετη στην ΑΓ στο Α, η οποία τέμνει τη ΒΓ στο Δ. Έστω Λ το μέσο του ΑΒ και Κ το μέσο του ΔΓ.

Να αποδείξετε ότι:

α) Το τρίγωνο ΑΔΒ είναι ισοσκελές.

Μονάδες 8

β) $\Delta\Gamma = 2\text{Β}\Delta$

Μονάδες 8

γ) $\Lambda\Delta \parallel \text{ΑΚ}$

Μονάδες 5

δ) $\text{ΑΚ} = 2\Lambda\Delta$

Μονάδες 4

ΑΣΚΗΣΗ (4_4802)

Έστω ορθογώνιο τρίγωνο ΑΒΓ με $\angle A = 90^\circ$ και $\angle B = 60^\circ$. 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 ΓΛ είναι κάθετο στη διχοτόμο Βδ να αποδείξετε:

α) Το τρίγωνο ΒΖΓ είναι ισοσκελές.

Μονάδες 6

β) Το τετράπλευρο $AMKZ$ είναι ρόμβος.

Μονάδες 6

γ) $\Gamma Z = 2ZA$

Μονάδες 7

δ) $ΒΛ = ΑΓ$

Μονάδες 6

ΑΣΚΗΣΗ (4_4803)

Έστω τρίγωνο $ABΓ$ με διάμεσο AM τέτοια ώστε $AM=AB$. Φέρουμε το ύψος του AK και το προεκτείνουμε (προς το K) κατά τμήμα $KΔ = AK$. Προεκτείνουμε τη διάμεσο AM (προς το M) κατά τμήμα $ME=AM$.

Να αποδείξετε ότι:

α) $\Delta E \perp A\Delta$ και $\Delta E = 2KM$

Μονάδες 7

β) Το τετράπλευρο $ABEΓ$ είναι παραλληλόγραμμο.

Μονάδες 6

γ) Το τετράπλευρο $AB\Delta M$ είναι ρόμβος.

Μονάδες 6

δ) Η προέκταση της ΔM τέμνει το $ΑΓ$ στο μέσον του Z .

Μονάδες 6

ΑΣΚΗΣΗ (4_4804)

Έστω κύκλος με κέντρο O και διάμετρο $ΚΛ = 2\rho$. Έστω A σημείο του κύκλου ώστε η ακτίνα OA να είναι κάθετη στην $ΚΛ$. Φέρουμε τις χορδές $AB = AG = \rho$. Έστω Δ και E τα σημεία τομής των προεκτάσεων των AB και AG αντίστοιχα με την ευθεία της διαμέτρου $ΚΛ$.

Να αποδείξετε ότι:

α) Η γωνία $ΒΑΓ$ είναι 120°

Μονάδες 7

β) Τα σημεία B και Γ είναι μέσα των $A\Delta$ και AE αντίστοιχα.

Μονάδες 9

γ) $ΚΓ = \Lambda B$.

Μονάδες 9

Προσοχή: Οι επίσημες εκφωνήσεις έχουν $A\Gamma$, αντί του σωστού που είναι AE

ΑΣΚΗΣΗ (4_4808)

Δίνονται δυο ίσα ισοσκελή τρίγωνα $AB\Gamma$ ($AB=AG$) και $AB\Delta$ ($BA=BD$), τέτοια ώστε οι πλευρές τους $A\Gamma$ και $B\Delta$ να τέμνονται κάθετα στο σημείο E , όπως φαίνεται σχήμα. Τα σημεία K και Λ είναι τα μέσα των τμημάτων $A\Delta$ και $B\Gamma$ αντίστοιχα.

Να αποδείξετε ότι:

α) $E\Delta = E\Gamma$

Μονάδες 7

β) $\Delta\Gamma \parallel AB$

Μονάδες 8

γ) Το τρίγωνο $EΚ\Lambda$ είναι ισοσκελές και $K\Lambda \parallel AB$

Μονάδες 10

ΑΣΚΗΣΗ (4_4810)

Έστω παραλληλόγραμμο $ΑΒΓΔ$ με $Ο$ το σημείο τομής των διαγωνίων του και $Κ$ το μέσο 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 $ΒΖ$ διχοτομούνται.

(Μονάδες 8)

β) $ΑΟ = ΔΖ$.

(Μονάδες 9)

γ) Τα τρίγωνα $ΑΟΒ$ και $ΔΖΓ$ είναι ίσα.

(Μονάδες 8)

ΑΣΚΗΣΗ (4_4812)

Έστω ισοσκελές τρίγωνο $ΑΒΓ$ με $ΑΒ = ΑΓ$. Προεκτείνουμε το $ΒΓ$ (προς το $Γ$)

κατά τμήμα $ΓΔ = ΒΓ$. Φέρουμε τις διαμέσους $ΑΕ$ και $ΓΖ$ του τριγώνου $ΑΒΓ$ που τέμνονται στο $Θ$. Το $ΒΘ$ προεκτεινόμενο, τέμνει το $ΑΓ$ στο $Κ$ και το $ΑΔ$ στο $Η$.

Να αποδείξετε ότι:

α) Το $ΖΚΓΕ$ είναι παραλληλόγραμμο.

(Μονάδες 9)

β) $ΑΗ = ΘΓ$.

(Μονάδες 9)

γ) $ΑΗ = 2ΖΘ$.

(Μονάδες 7)

ΑΣΚΗΣΗ (4_4814)

Έστω κύκλος με κέντρο O και διάμετρο AB . Φέρνουμε χορδή $\Gamma\Delta \parallel AB$ με K το μέσο της. Από το Δ φέρνουμε το τμήμα ΔE κάθετο στη $\Delta\Gamma$.

Να αποδείξετε ότι:

α) Το τετράπλευρο $K\Gamma O E$ είναι παραλληλόγραμμο.

(Μονάδες 8)

β) $\Delta EK = \frac{\Delta OK}{2}$

(Μονάδες 12)

γ) $KE < KB$.

(Μονάδες 5)

ΑΣΚΗΣΗ (4_4816)

Έστω ορθογώνιο τρίγωνο $\triangle AB\Gamma$ με $\angle A = 90^\circ$ και Δ, E και N τα μέσα των $AB, A\Gamma$ και ΔE αντίστοιχα. Στο τμήμα $B\Gamma$ θεωρούμε σημεία K και Λ ώστε $\Delta K = KB$ και $E\Lambda = \Lambda\Gamma$.

Να αποδείξετε ότι:

α) $\Delta K\Lambda = 2B$ και $E\Lambda K = 2\Gamma$

(Μονάδες 10)

β) Το τετράπλευρο $\Delta E\Lambda K$ είναι παραλληλόγραμμο με $\Delta E = 2\Delta K$.

(Μονάδες 8)

γ) $AN = \Delta K = \frac{B\Gamma}{4}$

(Μονάδες 7)

ΑΣΚΗΣΗ (4_4818)

Έστω τρίγωνο $\triangle AB\Gamma$ ($AB > A\Gamma$), $A\Delta$ το ύψος του και M το μέσο του AB . Η προέκταση της $M\Delta$ τέμνει την προέκταση της $A\Gamma$ στο σημείο E ώστε $\Gamma\Delta = \Gamma E$.

Να αποδείξετε ότι:

α) $B = E$.

(Μονάδες 8)

β) $\Gamma = 2B = AM\Delta$.

(Μονάδες 10)

γ) $\Gamma E < A\Gamma$.

(Μονάδες 7)

ΑΣΚΗΣΗ (4_4821)

Έστω τρίγωνο $\triangle AB\Gamma$, AD η διχοτόμος της γωνίας A και M το μέσον της AB . Η κάθετη από το M στην AD τέμνει το $A\Gamma$ στο E . Η παράλληλη από το B στο $A\Gamma$ τέμνει την προέκταση της AD στο K και την προέκταση της EM στο Λ .
 Να αποδείξετε ότι:

α) Τα τρίγωνα $\triangle AEM$, $\triangle MB\Lambda$ και $\triangle ABK$ είναι ισοσκελή.

(Μονάδες 15)

β) Το τετράπλευρο $A\Lambda BE$ είναι παραλληλόγραμμο.

(Μονάδες 10)

ΑΣΚΗΣΗ (4_4832)

Έστω ισοσκελές τρίγωνο $\triangle AB\Gamma$ ($AB = A\Gamma$) και AD διάμεσος. Στο τμήμα AD θεωρούμε τυχαίο σημείο K από το οποίο φέρνουμε τα τμήματα KZ και KE κάθετα στις AB και $A\Gamma$ αντίστοιχα.

α) Να αποδείξετε ότι:

i. $\triangle ABK = \triangle A\Gamma K$

(Μονάδες 6)

ii. Το τρίγωνο $\triangle ZKE$ είναι ισοσκελές.

(Μονάδες 6)

iii. Το τετράπλευρο $Z\epsilon\Gamma B$ είναι ισοσκελές τραπέζιο.

(Μονάδες 7)

β) Ένας μαθητής στο (αι.) ερώτημα έδωσε την εξής απάντηση:

«Το τμήμα AD είναι διάμεσος στη βάση ισοσκελούς άρα ύψος και διχοτόμος του τριγώνου $\triangle AB\Gamma$ και μεσοκάθετος του $B\Gamma$. Οπότε το τρίγωνο $\triangle BK\Gamma$ είναι ισοσκελές.

Τα τρίγωνα $\triangle ABK$ και $\triangle A\Gamma K$ έχουν:

1. $BK = K\Gamma$

2. $\angle BAK = \angle \Gamma AK$ επειδή AK διχοτόμος της A

3. $\angle ABK = \angle A\Gamma K$ ως διαφορές ίσων γωνιών ισοσκελών τριγώνων.

Άρα τα τρίγωνα είναι ίσα βάση του κριτηρίου Γωνία Πλευρά Γωνία.»

Ο καθηγητής είπε ότι η απάντησή του είναι ελλιπής. Να συμπληρώσετε την απάντηση του μαθητή ώστε να ικανοποιεί το κριτήριο Γωνία – Πλευρά – Γωνία διατηρώντας τις πλευρές ΒΚ και ΚΓ.

(Μονάδες 6)

ΑΣΚΗΣΗ (4_5886)

[Κεφάλαιο 5^ο ή 6^ο (ανάλογα με την λύση)]

Δίνεται τρίγωνο ΑΒΓ με $AB < AG$ και το ύψος του ΑΗ. Αν Δ, Ε και Ζ είναι τα μέσα των ΑΒ, ΑΓ και ΒΓ αντίστοιχα. Να αποδείξετε ότι:

α) το τετράπλευρο ΔΕΖΗ είναι ισοσκελές τραπέζιο.

(Μονάδες 8)

β) οι γωνίες ΗΔΖ και ΗΕΖ είναι ίσες.

(Μονάδες 8)

γ) οι γωνίες ΕΔΖ και ΕΗΖ είναι ίσες .

(Μονάδες 9)

ΑΣΚΗΣΗ (4_5898)

Δίνεται τρίγωνο ΑΒΓ με $AB < AG$ και η διχοτόμος του ΑΔ. Στην πλευρά ΑΓ θεωρούμε σημείο Ε τέτοιο ώστε $AE = AB$.

Να αποδείξετε ότι:

α) τα τρίγωνα ΑΒΔ και ΑΔΕ είναι ίσα.

(Μονάδες 7)

β) η ευθεία ΑΔ είναι μεσοκάθετος του τμήματος ΒΕ.

(Μονάδες 9)

γ) αν το ύψος από την κορυφή Β του τριγώνου ΑΒΓ τέμνει την ΑΔ στο Η τότε η ευθεία ΕΗ είναι κάθετη στην ΑΒ.

(Μονάδες 9)

ΑΣΚΗΣΗ (4_5902)

Δίνεται οξυγώνιο τρίγωνο $AB\Gamma$ με $AB < A\Gamma$. Από το B φέρουμε κάθετη στην διχοτόμο AM της γωνίας A , η οποία τέμνει την AM στο H και την $A\Gamma$ στο Δ . Στην προέκταση της AH θεωρούμε σημείο Z τέτοιο ώστε $AH = HZ$ και έστω Θ το μέσο της πλευράς $B\Gamma$.

Να αποδείξετε ότι:

α) το τετράπλευρο $ABZ\Delta$ είναι ρόμβος.

(Μονάδες 9)

β) το τετράπλευρο $HBZ\Theta$ είναι τραπέζιο.

(Μονάδες 9)

γ) η διάμεσος του τραπεζίου $HBZ\Theta$ είναι ίση με $\frac{AB + A\Gamma}{4}$.

(Μονάδες 7)

ΑΣΚΗΣΗ (4_5908)

Δίνεται παραλληλόγραμμο $AB\Gamma\Delta$ με $AB > A\Delta$ και οι διχοτόμοι των γωνιών του AP , BE , $\Gamma\Sigma$ και ΔT (όπου P , E στην $\Delta\Gamma$ και Σ , T στην AB) τέμνονται στα σημεία K ,

Λ, Μ και Ν όπως φαίνεται στο παρακάτω σχήμα.

Να αποδείξετε ότι:

α) το τετράπλευρο ΔΕΒΤ είναι παραλληλόγραμμο.

(Μονάδες 7)

β) το τετράπλευρο ΚΛΜΝ είναι ορθογώνιο.

(Μονάδες 8)

γ) $ΛΝ \parallel ΑΒ$

(Μονάδες 5)

δ) $ΛΝ = ΑΒ - ΑΔ$

(Μονάδες 5)

ΑΣΚΗΣΗ (4_5911)

Έστω ΑΒΓΔ ορθογώνιο με $ΑΒ > ΒΓ$ τέτοιο ώστε οι διαγώνιοι του να σχηματίζουν γωνία 60° . Από το Δ φέρουμε ΔΜ κάθετη στην ΑΓ.

α) Να αποδείξετε ότι:

i. το σημείο Μ είναι μέσο του ΑΟ όπου Ο το κέντρο του ορθογωνίου.

(Μονάδες 8)

ii. $ΑΜ = \frac{1}{4} ΑΓ$

(Μονάδες 7)

β) Αν από το Γ φέρουμε ΓΝ κάθετη στη ΒΔ, να αποδείξετε ότι το ΜΝΓΔ είναι ισοσκελές τραπέζιο.

(Μονάδες 10)

ΑΣΚΗΣΗ (4_6876)

Δίνεται τρίγωνο ΑΓΒ ($ΑΓ = ΓΒ$). Φέρουμε τα ύψη ΑΚ και ΓΛ. Αν Ε το μέσο της πλευράς ΑΓ, να αποδείξετε ότι:

α) Το τρίγωνο ΚΕΛ είναι ισοσκελές.

(Μονάδες 10)

β) Η ΚΛ είναι διχοτόμος της γωνίας ΒΚΕ.

(Μονάδες 15)

ΑΣΚΗΣΗ (4_7433)

Δίνεται τρίγωνο $AB\Gamma$ και η διάμεσός του $A\Delta$. Έστω E, Z και H είναι τα μέσα των $B\Delta, A\Delta$ και $A\Gamma$ αντίστοιχα.

- α) Να αποδείξετε ότι το τετράπλευρο ΔEZH είναι παραλληλόγραμμο. (Μονάδες 10)
- β) Να βρείτε τη σχέση των πλευρών AB και $B\Gamma$ του τριγώνου $AB\Gamma$, ώστε το παραλληλόγραμμο ΔEZH να είναι ρόμβος. (Μονάδες 10)
- γ) Στην περίπτωση που το τρίγωνο $AB\Gamma$ είναι ορθογώνιο (η γωνία B ορθή), να βρείτε το είδος του παραλληλογράμμου ΔEZH . (Μονάδες 5)

ΑΣΚΗΣΗ (4_13527)

Έστω τρίγωνο $AB\Gamma$ και μ_β, μ_γ οι διάμεσοι του τριγώνου που αντιστοιχούν στις πλευρές β και γ αντίστοιχα. Δίνεται η ακόλουθη πρόταση:

Π: Αν το τρίγωνο $AB\Gamma$ είναι ισοσκελές με $\beta = \gamma$, τότε οι διάμεσοι μ_β, μ_γ είναι ίσες.

- α) Να εξετάσετε αν ισχύει η πρόταση Π , αιτιολογώντας την απάντησή σας. (Μονάδες 10)
- β) Να διατυπώσετε την αντίστροφη πρόταση της Π και να εξετάσετε αν ισχύει αιτιολογώντας την απάντησή σας. (Μονάδες 10)
- γ) Στην περίπτωση που οι δυο προτάσεις, η Π και η αντίστροφή της ισχύουν, να τις διατυπώσετε ως ενιαία πρόταση. (Μονάδες 5)

ΑΣΚΗΣΗ (4_2806)

Δύο κύκλοι (K, ρ) , (Λ, R) τέμνονται σε δύο σημεία A, B . Αν Γ και Δ είναι τα αντιδιαμετρικά σημεία του A στους δύο κύκλους, τότε να αποδείξετε ότι:

α) $\hat{A}\Gamma\Delta = 90^\circ$

(Μονάδες 5)

β) τα σημεία Γ, B, Δ είναι συνευθειακά.

(Μονάδες 10)

γ) το τετράπλευρο με κορυφές τα σημεία $K, \Lambda, \Gamma, \Delta$ είναι τραπέζιο.

(Μονάδες 10)

ΑΣΚΗΣΗ (4_2810)

Δίνεται το ισόπλευρο τρίγωνο $AB\Gamma$ που είναι εγγεγραμμένο στον κύκλο με κέντρο O και ακτίνα ρ . Τα τμήματα ΓZ και BZ είναι τα εφαπτόμενα τμήματα του κύκλου στα σημεία Γ και B αντίστοιχα. Αν το τμήμα ΘH είναι κάθετο στο τμήμα AZ στο Z , να αποδείξετε ότι:

α) Το τρίγωνο $ZB\Gamma$ είναι ισόπλευρο.

(Μονάδες 7)

β) Το τετράπλευρο $A\Gamma ZB$ είναι ρόμβος.

(Μονάδες 8)

γ) Το τετράπλευρο $B\Gamma H\Theta$ είναι τραπέζιο, με $B\Theta = BZ$ και $\Theta H = 2B\Gamma$.

(Μονάδες 10)

ΑΣΚΗΣΗ (4_3714)

Σε κύκλο κέντρου O θεωρούμε τα ίσα τόξα AB και $A\Gamma$, το καθένα ίσο με 120° . Έστω Δ και E τα μέσα των τόξων AB και $A\Gamma$ αντίστοιχα.

Να αποδείξετε ότι:

α) Το τρίγωνο $AB\Gamma$ είναι ισόπλευρο.

Μονάδες 8

β) Τα τρίγωνα $AZ\Delta$ και AHE είναι ίσα και να υπολογίσετε τις γωνίες τους.

Μονάδες 10

γ) Η χορδή ΔE τριχοτομείται από τις χορδές AB και $A\Gamma$.

Μονάδες 7

ΑΣΚΗΣΗ (4_3731)

Δίνεται κύκλος (O, ρ) και σημείο M εξωτερικό του. Από το M φέρουμε τα εφαπτόμενα τμήματα MA και MB του κύκλου και έστω ότι το σημείο Γ είναι το συμμετρικό του O ως προς την ευθεία MB .

α) Να αποδείξετε ότι το τετράπλευρο $AMBO$ είναι εγγράψιμο σε κύκλο.

Μονάδες 7

β) Να προσδιορίσετε το κέντρο Λ του περιγεγραμμένου κύκλου του τετράπλευρου $AMBO$ και να αιτιολογήσετε την απάντησή σας.

Μονάδες 9

γ) Να αποδείξετε ότι $B\Lambda \parallel M\Gamma$.

Μονάδες 9

ΑΣΚΗΣΗ (4_3771)

Δίνεται ημικύκλιο διαμέτρου AB και δύο χορδές του $A\Gamma$ και $B\Delta$, οι οποίες τέμνονται στο σημείο E . Φέρουμε $EZ \perp AB$. Να αποδείξετε ότι:

α) Οι γωνίες $\hat{\Delta}\hat{A}\hat{\Gamma}$ και $\hat{\Delta}\hat{B}\hat{\Gamma}$ είναι ίσες.

Μονάδες 7

β) Τα τετράπλευρα $A\Delta EZ$ και $EZB\Gamma$ είναι εγγράψιμα.

Μονάδες 9

γ) Η EZ είναι διχοτόμος της γωνίας $\hat{\Delta}\hat{Z}\hat{\Gamma}$.

Μονάδες 9

ΑΣΚΗΣΗ (4_3787)

Έστω A, B, Γ συνευθειακά σημεία με $AB=2B\Gamma$. Θεωρούμε το μέσο M της AB . Προς το ίδιο ημιέπιπεδο κατασκευάζουμε τα ισόπλευρα τρίγωνα $A\Delta B, BE\Gamma$. Να αποδείξετε ότι:

α) Το τετράπλευρο $A\Delta EB$ είναι τραπέζιο ($A\Delta // BE$).

Μονάδες 9

β) Τα τρίγωνα $\Delta MB, \Delta EB$ είναι ίσα.

Μονάδες 8

γ) Το τετράπλευρο ΔMBE είναι εγγράψιμο.

Μονάδες 8

ΑΣΚΗΣΗ (4_3793)

Δίνεται οξυγώνιο τρίγωνο $AB\Gamma$. Κατασκευάζουμε εξωτερικά του τριγώνου τα ισόπλευρα τρίγωνα $AEB, A\Gamma\Delta$. Ονομάζουμε Z το σημείο τομής των ευθυγράμμων τμημάτων $B\Delta, \Gamma E$.

Να αποδείξετε ότι:

α) Τα τρίγωνα $A\Gamma Z$ και ABZ είναι ίσα και να γράψετε τα ζεύγη των ίσων γωνιών.

Μονάδες 10

β) Τα τετράπλευρα ΑΖΓΔ, ΑΖΒΕ είναι εγγράψιμα.

Μονάδες 10

γ) Η γωνία είναι 120° .

Μονάδες 5

ΑΣΚΗΣΗ (4_3800)

Θεωρούμε ισόπλευρο τρίγωνο ΑΒΓ και τα σημεία Δ και Ε των πλευρών ΑΒ και ΑΓ αντίστοιχα, ώστε να είναι $ΑΔ=ΓΕ$. Έστω Ο το σημείο τομής των ΓΔ και ΒΕ.

α) Να αποδείξετε ότι:

i. $\widehat{ΒΕΓ} = \widehat{ΓΔΑ}$.

Μονάδες 10

ii. $\widehat{ΒΟΓ} = 120^\circ$

Μονάδες 10

β) Να εξετάσετε αν το τετράπλευρο ΑΕΟΔ είναι εγγράψιμο. Να αιτιολογήσετε την απάντησή σας.

Μονάδες 5

ΑΣΚΗΣΗ (4_3817)

Δίνεται οξυγώνιο τρίγωνο ΑΒΓ και στο εξωτερικό του σχηματίζονται τα

τετράγωνα $ΑΒΔΕ$ και $ΑΓΖΗ$.

Να αποδείξετε ότι:

α) $ΕΑΗ = ΑΒΓ + ΑΓΒ$

Μονάδες 8

β) $ΕΓ = ΒΗ$

Μονάδες 9

γ) Η $ΕΓ$ είναι κάθετη στη $ΒΗ$

Μονάδες 8

ΑΣΚΗΣΗ (4_3919)

Δίνεται ισοσκελές τρίγωνο $ΑΒΓ$ με $ΑΒ = ΑΓ$ και $ΑΔ, ΒΕ$ τα ύψη του. Να αποδείξετε ότι:

α) $ΒΓ = 2ΕΔ$

Μονάδες 6

β) $ΒΕΔ = \frac{Α}{2}$

Μονάδες 7

γ) Το τετράπλευρο $ΑΕΔΒ$ είναι εγγράψιμο

Μονάδες 6

δ) $ΑΒΕ = ΑΔΕ$

Μονάδες 6

ΑΣΚΗΣΗ (4_ 3961)

Δίνεται ορθογώνιο τρίγωνο $AB\Gamma$ με γωνία A ορθή. Φέρνουμε τη διάμεσο AM και σε τυχαίο σημείο K την κάθετη στην AM η οποία τέμνει τις AB και $A\Gamma$ στα σημεία Δ και E αντίστοιχα. Αν H είναι το μέσο του ΔE να αποδείξετε ότι:

α) $B = BAM$

(Μονάδες 8)

α) $\hat{A}H = \Delta AH$

(Μονάδες 9)

γ) Η ευθεία AH τέμνει κάθετα τη $B\Gamma$

(Μονάδες 8)

ΑΣΚΗΣΗ (4_ 3966)

Δίνονται ορθογώνια τρίγωνα $AB\Gamma$ και $\Delta B\Gamma$ με $A = 90^\circ$, $\hat{\Delta} = 90^\circ$ και M, N τα μέσα των $B\Gamma$ και $A\Delta$ αντίστοιχα.

Να αποδείξετε ότι:

α) $AM = M\Delta$.

(Μονάδες 10)

β) Η MN είναι κάθετη στην $A\Delta$.

(Μονάδες 10)

γ) $\Gamma B\Delta = \Gamma A\Delta$

(Μονάδες 5)

ΑΣΚΗΣΗ (4_ 4307)

Θεωρούμε κύκλο κέντρου O , με διάμετρο $B\Gamma$. Από σημείο A του κύκλου φέρουμε την εφαπτομένη (ε) του περιγεγραμμένου κύκλου του τριγώνου $AB\Gamma$. Από τα σημεία B, Γ φέρουμε τα τμήματα $B\Delta, \Gamma E$ κάθετα στην ευθεία (ε) .

α) Να αποδείξετε ότι BA και ΓA είναι διχοτόμοι των γωνιών $\Delta B\Gamma$ και $E\Gamma B$ αντίστοιχα.

(Μονάδες 8)

β) Αν AE είναι ύψος του τριγώνου $AB\Gamma$, να αποδείξετε ότι $A\Delta = AE = AZ$

(Μονάδες 8)

γ) Να αποδείξετε ότι $B\Delta + \Gamma E = B\Gamma$.

(Μονάδες 9)

ΑΣΚΗΣΗ (4_4757)

Στις πλευρές Ax' και Ax γωνίας $x'Ax$ θεωρούμε σημεία B και Γ ώστε $AB = A\Gamma$. Οι κάθετες στις Ax' και Ax στα σημεία B και Γ αντίστοιχα, τέμνονται στο Δ .

Αν οι ημιευθείες Ay και Az χωρίζουν τη γωνία $x'Ax$ σε τρεις ίσες γωνίες και τέμνουν τις $B\Delta$ και $\Delta\Gamma$ στα σημεία E και Z αντίστοιχα, να αποδείξετε ότι:

- α) Το τρίγωνο EAZ είναι ισοσκελές. Μονάδες 8
- β) Το Δ ανήκει στη διχοτόμο της γωνίας $x'Ax$. Μονάδες 8
- γ) Οι γωνίες $\Gamma B\Delta$ και $\Gamma A\Delta$ είναι ίσες. Μονάδες 9

ΑΣΚΗΣΗ (4_4793)

Δίνεται τετράπλευρο $AB\Gamma\Delta$ και ο περιγεγραμμένος του κύκλος (O, ρ) ώστε η διαγώνιος του ΔB να είναι διάμετρος του κύκλου. Η γωνία B είναι διπλάσια της γωνίας Δ και οι πλευρές AB και $B\Gamma$ είναι ίσες. Φέρουμε κάθετη στη $B\Delta$ στο O , η οποία τέμνει τις πλευρές $A\Delta$ και $\Gamma\Delta$ στα E και Z αντίστοιχα.

- α) Να υπολογίσετε τις γωνίες του τετράπλευρου $AB\Gamma\Delta$. Μονάδες 6
- β) Να συγκρίνετε τα τρίγωνα ΔAB και $\Delta \Gamma B$. Μονάδες 6

γ) Να αποδείξετε ότι το τετράπλευρο ΑΒΓΟ είναι ρόμβος.

Μονάδες 7

δ) Να αποδείξετε ότι το τετράπλευρο ΑΒΟΕ είναι εγγράψιμο σε κύκλο.

Μονάδες 6

ΑΣΚΗΣΗ (4_4822)

Έστω ορθογώνιο τρίγωνο ΓΑΒ ($\hat{A} = 90^\circ$). Με διάμετρο την πλευρά του ΑΓ φέρουμε κύκλο που τέμνει την υποτείνουσα ΒΓ στο Δ. Από το Δ φέρουμε εφαπτόμενο τμήμα το οποίο τέμνει την ΑΒ στο Μ.

Να αποδείξετε ότι:

α) $ΓΑΔ = Β$

(Μονάδες 9)

β) Το τρίγωνο ΔΜΒ είναι ισοσκελές.

(Μονάδες 9)

γ) Το Μ είναι το μέσον του ΑΒ.

(Μονάδες 7)

ΑΣΚΗΣΗ (4_5895)

Δίνονται τα ορθογώνια τρίγωνα $AB\Gamma$ ($\hat{A} = 90^\circ$) και $\Delta B\Gamma$ ($\hat{\Delta} = 90^\circ$) (όπου A και Δ εκατέρωθεν της $B\Gamma$).

Να αποδείξετε ότι:

α) το τρίγωνο $AM\Delta$ είναι ισοσκελές.

(Μονάδες 9)

β) $AM\Delta = 2A\Gamma\Delta$

(Μονάδες 9)

γ) $\Gamma B M = \Gamma A \Delta$

(Μονάδες 7)

ΑΣΚΗΣΗ (4_5910)

Δίνεται τρίγωνο $AB\Gamma$ με $AB < A\Gamma$, εγγεγραμμένο σε κύκλο με κέντρο O .

Θεωρούμε το μέσο M του κυρτογώνιου τόξου $B\Gamma$ και το ύψος $A\Delta$ του τριγώνου $AB\Gamma$.

Να αποδείξετε ότι:

α) AM είναι διχοτόμος της γωνίας $\Delta A O$.

(Μονάδες 8)

β) $O A \Gamma = \Delta A B$

(Μονάδες 9)

γ) $\Delta A O = B - \Gamma$

(Μονάδες 8)

Σχόλιο:

Υπάρχει ο όρος «κυρτογώνιο τόξο BΓ» της εκφώνησης κάπου στο σχολικό βιβλίο;

(Βλέπε και §3.4 Πορίσματα III και IV, όπου δεν υπάρχει κάτι αντίστοιχο...)

ΑΣΚΗΣΗ (4_6875)

Σε ορθογώνιο τρίγωνο ABΓ ($A = 90^\circ$) φέρουμε τη διχοτόμο του AΔ. Έστω ΔΚ και ΔΡ οι προβολές του Δ στις AB και AΓ αντίστοιχα. Η κάθετη της BΓ στο σημείο Δ τέμνει την πλευρά AΓ στο E και την προέκταση της πλευράς AB (προς το B) στο σημείο Z.

α) Να αποδείξετε ότι:

i. $B = \Delta E \Gamma$

(Μονάδες 8)

ii. $\Delta E = \Delta B$

(Μονάδες 8)

β) Να υπολογίσετε τη γωνία ΔΓΖ

(Μονάδες 9)

Σχόλιο: η προσθήκη της παρένθεσης (προς το B) είναι περιττή, σύμφωνα με και με το σχόλιο του σχολικού βιβλίου στο 2^ο κεφάλαιο.

ΑΣΚΗΣΗ (4_6878)

Σε ορθογώνιο τρίγωνο ABΓ ($A = 90^\circ$) έχουμε ότι $B = 30^\circ$. Φέρουμε το ύψος AH και τη διάμεσο AM του τριγώνου ABΓ. Από την κορυφή B φέρνουμε κάθετη στη διάμεσο AM, η οποία την τέμνει στο σημείο E όπως φαίνεται στο παρακάτω σχήμα.

Να αποδείξετε ότι:

α) $BE = \frac{AB}{2}$,

(Μονάδες 7)

β) $AH = BE$,

(Μονάδες 7)

γ) το τετράπλευρο AHEB είναι εγγράψιμο,

(Μονάδες 6)

δ) $EH \parallel AE$.

(Μονάδες 5)

ΑΣΚΗΣΗ (4_6879)

Δίνεται οξυγώνιο τρίγωνο ABΓ εγγεγραμμένο σε κύκλο (O, R) . Έστω σημείο Δ του τόξου AB τέτοιο ώστε $\Delta B \perp B\Gamma$.

α) $A\Delta \perp A\Gamma$.

(Μονάδες 8)

β) Έστω Η το ορθόκентρο του τριγώνου ΑΒΓ. Να αποδείξετε ότι το τετράπλευρο ΑΔΒΗ είναι παραλληλόγραμμο.

(Μονάδες 9)

γ) Αν Μ το μέσον της ΒΓ, να αποδείξετε ότι $OM = \frac{AH}{2}$.

(Μονάδες 8)