

ΘΕΜΑ 1ο

Α1. Να αποδείξετε ότι, σε κάθε ορθογώνιο τρίγωνο, το τετράγωνο του ύψους που
αντιστοιχεί στην υποτείνουσά του, ισούται µε το γινόµενο των προβολών των
κάθετων πλευρών στην υποτείνουσα.

Μονάδες 6,5

Α2. Να γράψετε στο τετράδιό σας τα γράµµατα της Στήλης Α και δίπλα σε κάθε γράµµα
τον αριθµό της Στήλης Β, έτσι ώστε να προκύπτει ισότητα.

 Έστω ορθογώνιο τρίγωνο ΑΒΓ (90 ̂
�

=A) και Α∆ το ύψος που αντιστοιχεί στην
υποτείνουσα.

Στήλη Α Στήλη Β

α. ΑΒ2

1. ΑΒ2+ΒΓ2

β. ΑΓ2 2.

Γ∆
Β∆

γ. 2

2

ΑΓ
AB 3.

Β∆
Γ∆

 4. ΒΓ⋅Β∆
 5. ΒΓ2−ΑΒ2
 6. ΑΒ⋅ΒΓ

Μονάδες 6

Β. Να γράψετε στο τετράδιό σας το γράµµα που αντιστοιχεί στη σωστή απάντηση για καθένα

από τα ερωτήµατα Β1 και Β2.

 ∆ίνεται ένα ορθογώνιο τρίγωνο ΑΒΓ (90 ̂
�

=A) µε ύψος Α∆, για το οποίο έχουµε Β∆=1 και
ΒΓ=3.

 Β1. Το µήκος του ευθύγραµµου τµήµατος Α∆ είναι:

 α. 2 β. 3 γ. 2 δ. 3 2
Μονάδες 6,5

 Β2. Το µήκος της πλευράς ΑΒ είναι:

 α. 3 β. 3 γ. 2 δ. 5
Μονάδες 6

ΑΠΑΝΤΗΣΗ
Α.1. Θεώρηµα 9.4 σελ. 211 σχολικού βιβλίου

 A

B

Γ

∆

Α.2.
Στήλη Α Στήλη Β

α. ΑΒ2 4. ΒΓ . Β∆

β. ΑΓ2 5. ΒΓ2 � ΑΒ2

γ.
2

2

ΑΓ
ΑΒ 2.

Γ∆
Β∆

Β.1. Το µήκος του ευθύγραµµου τµήµατος Α∆ είναι:

 γ. 2

 γιατί: Α∆2 = Β∆ . ∆Γ = 1 . 2 = 2

Β.2. Το µήκος της πλευράς ΑΒ είναι:

 α. 3

 γιατί: ΑΒ2 = Β∆ . ΒΓ = 1 . 3 = 3

ΘΕΜΑ 2ο

Τα µήκη των πλευρών ενός τριγώνου ΑΒΓ είναι ΑΒ=6, ΒΓ=12 και ΓΑ=8.

α. Να αποδείξετε ότι το τρίγωνο αυτό είναι αµβλυγώνιο.

Μονάδες 7

β. Να υπολογίσετε το µήκος της διαµέσου ΑΜ.
Μονάδες 9

γ. Να υπολογίσετε το µήκος της προβολής της διαµέσου ΑΜ στην πλευρά ΒΓ.

Μονάδες 9

ΑΠΑΝΤΗΣΗ

 A

B

Γ

Μ
∆

α.

Ο>Α
ΑΓ+ΑΒ>ΒΓ

�
�
�

=+=ΑΓ+ΑΒ
==ΒΓ

90�10086
14412 222

2222

22

γ

β

α

β. 14
4

56
4

14472128
4
22 222

2 ==−+=−+=ΑΜ αγβ

 14=ΑΜ

γ.
6
7

122
3664

2

22

=
⋅
−=−==∆Μ

α
γβµπροβ αα

ΘΕΜΑ 3ο

Θεωρούµε τρεις διαδοχικές γωνίες x̂Oy , ^yOz , ^zOx έτσι ώστε ^xOy = ^yOz =150°. Στις
ηµιευθείες Ox, Oy, Oz παίρνουµε τα σηµεία Α, Β, Γ αντίστοιχα έτσι ώστε ΟΑ=2, ΟΒ=4 και
ΟΓ=6.
α. Να υπολογίσετε το εµβαδό ΕΟΓΑ του τριγώνου ΟΓΑ.

Μονάδες 12

β. Να υπολογίσετε το λόγο των εµβαδών
Ε
Ε

OBΓ

ΟAΒ .

Μονάδες 13

ΑΠΑΝΤΗΣΗ

Χ
Y

Z
Γ

Α
Β

2

α. ..33
2
362

2
160

2
1)(µτηµ ο =⋅⋅⋅=⋅ΟΑ⋅ΟΓ=ΟΓΑ

β. Επειδή 21
�� Ο=Ο παίρνουµε τον λόγο των εµβαδών:

3
1

6
2

)(
)(==

ΟΓ⋅ΟΒ
ΟΒ⋅ΟΑ=

ΟΒΓ
ΟΑΒ

ΘΕΜΑ 4ο

∆ίνεται ηµικύκλιο κέντρου Ο και διαµέτρου ΑΒ=2R. Στην προέκταση του ΑΒ προς το Β,
θεωρούµε ένα σηµείο Γ, τέτοιο ώστε ΒΓ=2R. Από το Γ φέρνουµε το εφαπτόµενο τµήµα ΓΕ του
ηµικυκλίου. Η εφαπτοµένη του ηµικυκλίου στο σηµείο Α τέµνει την προέκταση του τµήµατος ΓΕ
στο σηµείο ∆.

α. Να αποδείξετε ότι ΓΕ = 22 R .
Μονάδες 5

β. Να αποδείξετε ότι ΓΑ⋅ΓΟ=Γ∆⋅ΓΕ .

 Μονάδες 10

γ. Να υπολογίσετε το τµήµα Γ∆ συναρτήσει του R.
Μονάδες 5

δ. Να υπολογίσετε το άθροισµα των εµβαδών των µικτόγραµµων τριγώνων ΒΓΕ και Α∆Ε

συναρτήσει του R.
Μονάδες 5

ΑΠΑΝΤΗΣΗ

.Α

∆
Ε

Γ
Β

α. 222222 8)3(RRR =−=ΟΕ−ΓΟ=ΓΕ

 R22=ΓΕ

β. Το ΟΑ∆Ε είναι εγγράψιµο διότι Ο=Ε+Α 180�� .
Εφαρµόζοντας το θεώρηµα για τις τέµνουσες από το σηµείο Γ εκτός κύκλου έχουµε:
ΓΟ . ΓΑ = ΓΕ . Γ∆

γ. 23
2

26
22
43 RR
R
RR ==⋅=

ΓΕ
ΓΑ⋅ΓΟ=Γ∆

δ. Α∆2 = Γ∆2 � ΑΓ2 = 18R2 � 16R2 = 2R2

 2R=Α∆

 Το άθροισµα των εµβαδών των µικτόγραµµων τριγώνων ΒΓΕ και Α∆Ε είναι:

2

)24(
22

24
22

222

.
RRRRR πππ

ηµ
−=−⋅=−Α∆⋅ΑΓ=Ε−Ε=Ε ΑΓ∆

	ÌïíÜäåò 6,5
	ÓôÞëç Â

	ÌïíÜäåò 6,5
	
	ÌïíÜäåò 6
	
	
	
	
	ÁÐÁÍÔÇÓÇ

	ÓôÞëç Á
	
	ÈÅÌÁ 2ï

	ÌïíÜäåò 7
	ÌïíÜäåò 9
	ÌïíÜäåò 9
	
	
	
	
	
	
	ÁÐÁÍÔÇÓÇ

	ÈÅÌÁ 3ï

	ÌïíÜäåò 12
	ÌïíÜäåò 13
	
	
	ÁÐÁÍÔÇÓÇ

	ÈÅÌÁ 4ï
	
	
	ÌïíÜäåò 5

	ÌïíÜäåò 5
	ÌïíÜäåò 5
	
	
	
	
	
	
	ÁÐÁÍÔÇÓÇ

