

Ασκήσεις – Πράξεις Διανυσμάτων

- Δίνονται τα διανύσματα $\vec{a}, \vec{\beta}, \vec{x}, \vec{y}$ για τα οποία ισχύουν:
 $\vec{x} + \vec{y} = 2\vec{a} + 4\vec{\beta}$ και $4\vec{x} - 2\vec{y} = \vec{a} + 2\vec{\beta}$. Ν.δ.ο. τα διανύσματα \vec{x}, \vec{y} είναι ομόρροπα.
- Αν ισχύει η ισότητα $\vec{MA} + 5\vec{PA} = 3\vec{PM} + 2\vec{PB} - 4\vec{GM}$ ν.δ.ο. τα σημεία A, B, Γ είναι συνευθειακά.
- Δίνεται τρίγωνο ABΓ και έστω Δ το μέσο της AB, E σημείο της ΒΓ ώστε να είναι $\vec{BE} = 3\vec{BG}$ και Z σημείο της ΑΓ τέτοιο ώστε $5\vec{AZ} = 3\vec{AG}$. Ν.δ.ο. τα σημεία Δ, E, Z είναι συνευθειακά.
- Δίνεται τρίγωνο ABΓ και τα σημεία Δ, E, P του επιπέδου του τέτοια ώστε να είναι:
 $\vec{AD} = \frac{1}{2}\vec{AG}$, $\vec{AE} = \frac{1}{3}\vec{AB}$ και $\vec{BP} = 2\vec{BG}$.
 - Να εκφράσετε το \vec{AP} ως γραμμικό συνδυασμό των \vec{AB}, \vec{AG} .
 - Ν.δ.ο. τα σημεία P, Δ, E είναι συνευθειακά.
 - Να προσδιορίσετε σημείο M του επιπέδου ώστε να ισχύει:
 $\vec{MA} - 2\vec{MB} + 3\vec{MG} = \vec{0}$.
- Δίνεται τρίγωνο ABΓ και έστω K, Λ, M τα μέσα των πλευρών των AB, ΑΓ, ΒΓ αντίστοιχα. Ν.δ.ο. τα τρίγωνα ABΓ και ΚΛΜ έχουν το ίδιο βαρύκεντρο.
- Να βρείτε σημείο P του επιπέδου ενός τριγώνου ABΓ, ώστε να ισχύει:
 $2\vec{AP} - 3\vec{PB} + \vec{PG} = \vec{0}$. (Απ. $\vec{AP} = \frac{3}{4}\vec{AB} - \frac{1}{4}\vec{AG}$)
- Έστω A, B, Γ τρία σημεία του επιπέδου Οxy. Αν ισχύει $\vec{OG} = (1-x)\vec{OA} + x\vec{OB}$, $x \in \mathbb{R}$, ν.δ.ο. τα σημεία A, B, Γ είναι συνευθειακά.
- Έστω ABΓ ένα τρίγωνο και M τυχαίο σημείο της πλευράς ΒΓ. Ν.δ.ο. υπάρχει πραγματικός αριθμός λ τέτοιος ώστε: $\vec{AM} = (1-\lambda)\vec{AB} + \lambda\vec{AG}$.
- Έστω A και B δύο σταθερά σημεία του επιπέδου. Να βρείτε σημεία Γ και Δ, ώστε να ισχύουν: $\vec{GA} + 2\vec{GB} = \vec{0}$ και $\vec{DA} - 2\vec{DB} = \vec{0}$. Στη συνέχεια για ένα τυχαίο σημείο M ν.δ.ο. ισχύουν οι σχέσεις:
 - $\vec{MA} + 2\vec{MB} = 3\vec{MG}$
 - $\vec{MA} - 2\vec{MB} = \vec{DM}$
- Δίνεται ένα παραλληλόγραμμο ABΓΔ και τα σημεία E και Z τέτοια ώστε
 $\vec{AE} = \frac{3}{2}\vec{AD}$ και $\vec{AZ} = 3\vec{AB}$. Ν.δ.ο. τα σημεία E, Γ, Z είναι συνευθειακά.

Ασκήσεις – Συντεταγμένες στο Επίπεδο

1. Δίνονται τα διανύσματα $\vec{\alpha} = (1, -3)$, $\vec{\beta} = (-1, 2)$, $\vec{\gamma} = (-1, 1)$. Να γράψετε το $\vec{\gamma}$ ως γραμμικό συνδυασμό των $\vec{\alpha}$ και $\vec{\beta}$.
(Απ: $\vec{\gamma} = \vec{\alpha} + 2\vec{\beta}$)

2. Δίνονται τα σημεία $A(3, 1)$, $B(4, 2)$, $\Gamma(2, 0)$.
i) Ν.δ.ο. τα A, B, Γ είναι συνευθειακά ii) Να βρείτε τους $\lambda, \mu \in \mathbb{R}$ ώστε να ισχύουν $\vec{A\Gamma} = \lambda\vec{\Gamma B}$ και $\vec{AB} = \mu\vec{A\Gamma}$
(Απ: $\lambda = -1/2, \mu = -1$).

3. Δίνονται τα σημεία $A(1, 1)$, $B(-3, 3)$ και $\Gamma(3, 1)$.
i) Ν.δ.ο. τα A, B, Γ είναι κορυφές τριγώνου.
ii) Να βρείτε την απόσταση του κέντρου βάρους του τριγώνου από την κορυφή A .
(Απ: $(GA) = 2\sqrt{2}/3$)

4. Δίνονται τα σημεία $A(1, 3)$ και $B(3, 1)$. Να βρείτε:
i) το μέτρο του AB και τις συντεταγμένες του μέσου M του AB .
ii) το διάνυσμα θέσης του συμμετρικού του A ως προς το B .
iii) το διάνυσμα θέσης του σημείου P που χωρίζει το AB σε λόγο $2/3$.

5. Δίνονται τα διανύσματα $\vec{\alpha} = (1, 2)$ και $\vec{\beta} = (-2, 1)$. Τα διανύσματα θέσης των σημείων A, B, Γ ως προς την αρχή O των αξόνων είναι αντίστοιχα:
$$\vec{u} = (\mu + 1)\vec{\alpha} + 3\vec{\beta}, \quad \vec{v} = 2\mu\vec{\alpha} + (3\mu - 1)\vec{\beta}, \quad \vec{w} = -\vec{\alpha} - 5\vec{\beta}$$

i) Να βρείτε τις συντεταγμένες των διανυσμάτων \vec{AB} και $\vec{A\Gamma}$.
ii) Αν τα A, B, Γ είναι συνευθειακά να βρείτε τον $\mu \in \mathbb{R}$.

6. Δίνονται τα σημεία $A(-1, 2)$ και $B(-3, 0)$. Να βρείτε:
i) σημείο Γ του $x'x$ ώστε το τρίγωνο $AB\Gamma$ να είναι ισοσκελές με βάση την AB .
ii) Τα μήκη των διαμέσων του τριγώνου που φέρονται προς τις ίσες πλευρές, καθώς και τις συντεταγμένες του σημείου τομής τους.
(Απ: i) $\Gamma(-1, 0)$ ii) $(A\Delta) = (BE) = \sqrt{5}$ και $G\left(-\frac{5}{3}, \frac{2}{3}\right)$)

7. Ν.δ.ο. το τρίγωνο που έχει κορυφές τα σημεία $A(3, 1)$, $B(0, 2)$ και $\Gamma(1, 0)$ είναι ορθογώνιο και ισοσκελές.

Ασκήσεις – Συντεταγμένες στο Επίπεδο

1. Δίνονται τα σημεία $A(-3, 4)$ και $B(3, 0)$. Να βρείτε:
- i) Τις συντεταγμένες του σημείου M της ευθείας AB για το οποίο ισχύει $(BM)=2(MA)$
 - ii) Τις συντεταγμένες του συμμετρικού του M ως προς A .

$$(Απ: M\left(-1, \frac{8}{3}\right), P\left(-5, \frac{16}{3}\right))$$

2. Έστω $AB\Gamma$ ένα τρίγωνο με $\overrightarrow{AB} = (2, -2\sqrt{7})$ και $\overrightarrow{AG} = (1, 1)$. Αν $A\Delta$ είναι η εσωτερική διχοτόμος της γωνίας \hat{A} , να βρείτε τις συντεταγμένες του διανύσματος \overrightarrow{AD} .

3. Δίνονται τα διανύσματα $\vec{u} = (3, -1)$ και $\vec{v} = (0, 1)$. Να βρείτε διάνυσμα $\vec{a} = (x, y)$ τέτοιο ώστε να ισχύει $\vec{a} = \vec{u} + |\vec{a}| \vec{v}$. (Απ: $\vec{a} = (3, 4)$)

4. Το διάνυσμα \vec{a} έχει το ίδιο μήκος με το $\vec{\beta} = (4, -3)$ και τη διεύθυνση του $\vec{\gamma} = (1, \sqrt{3})$. Να υπολογισθούν οι συντεταγμένες του.

5. Δίνεται τρίγωνο $AB\Gamma$ και σημείο M της $B\Gamma$ ώστε να είναι $\overrightarrow{MB} = -2\overrightarrow{MG}$.

i) Ν.δ.ο. $\overrightarrow{AM} = \frac{1}{3}\overrightarrow{AB} + \frac{2}{3}\overrightarrow{AG}$

- ii) Αν $A(1, 2)$, $B(-2, -4)$ και $\Gamma(7, 11)$ να βρείτε τις συντεταγμένες του M και έπειτα το μήκος (AM)

$$(Απ: M(4, 6) \text{ και } (AM) = 5)$$

6. Δίνεται τρίγωνο $AB\Gamma$ με κορυφές τα σημεία $A(-1, 4)$, $B(5, 2)$ και βαρύκεντρο $G(0, -3)$. Να βρείτε

- i) Τις συντεταγμένες της κορυφής Γ .

- ii) Το μήκος της διαμέσου $\Delta\Gamma$.

$$(Απ: i) \Gamma(-4, -15) \quad ii) (\Delta\Gamma) = 6\sqrt{10})$$

7. Δίνεται παραλληλόγραμμο $AB\Gamma\Delta$ με: $A(-2, 2)$, $B(1, 3)$ και $\Delta(-4, -3)$. Αν K , Λ είναι συμμετρικά του A ως προς B και Δ αντίστοιχα, ν.δ.ο. τα σημεία K , Γ , Λ είναι συνευθειακά.

8. Έστω ισοσκελές τρίγωνο $AB\Gamma$ ($AB = A\Gamma$) και το ύψος του $A\Delta$. Αν M είναι το μέσο του $A\Delta$ και P σημείο της AB ώστε να ισχύει $\overrightarrow{AP} = \frac{1}{3}\overrightarrow{AB}$, ν.δ.ο. τα σημεία

Γ , M , P είναι συνευθειακά.

Ασκήσεις – Εσωτερικό Γινόμενο

1. Α. Για τα διανύσματα \vec{a} , $\vec{\beta}$ να αποδείξετε τις ισοδυναμίες

i) $|\vec{a} + \vec{\beta}| = |\vec{a}| + |\vec{\beta}| \Leftrightarrow \vec{a} \uparrow \uparrow \vec{\beta}$

ii) $||\vec{a}| - |\vec{\beta}|| = |\vec{a} + \vec{\beta}| \Leftrightarrow \vec{a} \uparrow \downarrow \vec{\beta}$

Β. Αν για τα διανύσματα \vec{a} , $\vec{\beta}$, $\vec{\gamma}$ ισχύουν $\vec{a} + \vec{\beta} + \vec{\gamma} = \vec{0}$ και $\frac{|\vec{a}|}{2} = \frac{|\vec{\beta}|}{3} = \frac{|\vec{\gamma}|}{5}$

ν.δ.ο. $\vec{a} \uparrow \uparrow \vec{\beta}$ και $\vec{\gamma} \uparrow \downarrow \vec{\beta}$.

2. Δίνονται τα διανύσματα \vec{a} , $\vec{\beta}$, $\vec{\gamma}$ για τα οποία ισχύουν: $\vec{a} - 2\vec{\beta} + \vec{\gamma} = \vec{0}$ και

$\frac{|\vec{a}|}{2} = |\vec{\beta}| = \frac{|\vec{\gamma}|}{4}$. Ν.δ.ο. $\vec{a} \uparrow \uparrow \vec{\beta}$ και $\vec{a} + 2\vec{\beta} = \vec{0}$.

3. Δίνονται τα διανύσματα \vec{a} , $\vec{\beta}$, $\vec{\gamma}$ του επιπέδου για τα οποία ισχύουν:

$|\vec{a}| = |\vec{\beta}| = |\vec{\gamma}| = 1$ και $\vec{a} \cdot \vec{\beta} + \vec{\beta} \cdot \vec{\gamma} = 2$. Ν.δ.ο. $\vec{a} = \vec{\beta} = \vec{\gamma}$.

4. i) Για οποιαδήποτε διανύσματα \vec{a} και $\vec{\beta}$ ν.δ.ο. $|\vec{a} \cdot \vec{\beta}| \leq |\vec{a}| |\vec{\beta}|$. Πότε ισχύει η ισότητα;

ii) Δίνεται η παράσταση $A = 6x - 8y$ με $x^2 + y^2 = 25$. Να βρεθεί η ελάχιστη και η μέγιστη τιμή της παράστασης A.

5. Αν για κάθε $\lambda \in \mathbb{R}$ τα διανύσματα $\vec{u} = \vec{a} + \lambda\vec{\beta}$ και $\vec{v} = \lambda\vec{a} - \vec{\beta}$ είναι κάθετα μεταξύ τους και $|\vec{a}| = 1$, ν.δ.ο. i) $\vec{a} \perp \vec{\beta}$ ii) $|\vec{\beta}| = 1$ iii) $|3\vec{a} + 4\vec{\beta}| = 5$

6. Δίνεται τρίγωνο ΑΒΓ με Α(1, 1), Β(3, λ + 2) και Γ(λ² - 2, 3).

i) Να βρείτε τις τιμές του $\lambda \in \mathbb{R}$ για τις οποίες το τρίγωνο ΑΒΓ είναι ορθογώνιο.

ii) Για τις τιμές του λ που βρήκατε στο ερώτημα (i) ν.δ.ο. το τρίγωνο ΑΒΓ είναι και ισοσκελές.

7. Αν τα διανύσματα \vec{a} και $\vec{\beta}$ είναι κάθετα μεταξύ τους και έχουν ίσα μέτρα, ν.δ.ο. τα διανύσματα $\vec{u} = 2\vec{a} + \vec{\beta}$ και $\vec{v} = \vec{a} - 2\vec{\beta}$ είναι κάθετα και έχουν ίσα μέτρα.

8. Δίνονται τα διανύσματα \vec{a} , $\vec{\beta}$, \vec{x} , \vec{y} με $\vec{y} \neq \vec{0}$ για τα οποία ισχύουν: $\vec{a} = \frac{\vec{x} \cdot \vec{y}}{|\vec{y}|^2} \vec{y}$

και $\vec{\beta} = \frac{\vec{x} \cdot \vec{y}}{|\vec{y}|^2} \vec{y} - \vec{x}$. Ν.δ.ο.

i) $\vec{a} \perp \vec{\beta}$ ii) Αν $\vec{x} \parallel \vec{y}$ τότε $\vec{\beta} = \vec{0}$.

Ασκήσεις – Εσωτερικό Γινόμενο

1. Αν $|\vec{\alpha}| = 1$, $|\vec{\beta}| = 3$, $|\vec{\gamma}| = 2$ και $\vec{\alpha} + \vec{\beta} - 2\vec{\gamma} = \vec{0}$. Ν.δ.ο.:
 - i) $\vec{\alpha} \vec{\beta} - \vec{\beta} \vec{\gamma} + \vec{\gamma} \vec{\alpha} = -1$
 - ii) $\vec{\beta} = 3\vec{\alpha}$ και $\vec{\gamma} = 2\vec{\alpha}$.

2. Δίνονται τα σημεία $A(4, 2)$ και $B(3, -5)$. Να βρείτε σημείο M της ευθείας $\epsilon: 7x + y - 23 = 0$ ώστε το τρίγωνο AMB να είναι ορθογώνιο στο M .

3. Δίνονται τα μη μηδενικά διανύσματα $\vec{\alpha}$ και $\vec{\beta}$ για τα οποία ισχύει $\vec{\alpha} \vec{\beta} = 3\vec{\beta}^2$.
 - i) Ν.δ.ο. $\text{προβ}_{\vec{\beta}} \vec{\alpha} = 3\vec{\beta}$.
 - ii) Να βρείτε τον πραγματικό αριθμό x για τον οποίο να ισχύει $\text{προβ}_{\vec{\beta}}(x\vec{\alpha} + \vec{\beta}) = (x - 1)\vec{\beta}$.
(Απ.: $x = -1$)

4. Δίνονται τα διανύσματα $\vec{\alpha} = (-2, 1)$ και $\vec{\beta} = (3, 4)$. Να βρείτε τις συντεταγμένες του διανύσματος $\text{προβ}_{\vec{\alpha}} \vec{\beta}$.
(Απ.: $\text{προβ}_{\vec{\alpha}} \vec{\beta} = \left(\frac{4}{5}, -\frac{2}{5}\right)$)

5. Δίνονται τα μη συγγραμμικά διανύσματα $\vec{\alpha}$ και $\vec{\beta}$.
 - i) Ν.δ.ο. $\text{προβ}_{\vec{\alpha}} \vec{\beta} = \frac{\vec{\alpha} \vec{\beta}}{|\vec{\alpha}|^2} \vec{\alpha}$
 - ii) Αν είναι $|\vec{\alpha}| = 2$, $|\vec{\beta}| = 1$ και $(\vec{\alpha}, \vec{\beta}) = \frac{\pi}{3}$ να δειχθεί ότι $\text{προβ}_{\vec{\alpha}}(\vec{\alpha} + \vec{\beta}) + \text{προβ}_{\vec{\beta}}(\vec{\alpha} + \vec{\beta}) = \frac{5}{4} \vec{\alpha} + 2\vec{\beta}$.

6. Δίνονται τα διανύσματα $\vec{\alpha} = -\vec{i} + 2\vec{j}$, $\vec{\beta} = 3\vec{i} - \vec{j}$ και $\vec{\gamma} = \vec{i} + 3\vec{j}$.
 - i) Να βρείτε την προβολή του $\vec{\beta}$ πάνω στο $\vec{\alpha}$.
 - ii) Να αναλυθεί το $\vec{\gamma}$ σε δύο μη μηδενικές κάθετες συνιστώσες από τις οποίες η μία να είναι παράλληλη στο $\vec{\alpha}$.
(Απ.: i) $\text{προβ}_{\vec{\alpha}} \vec{\beta} = (1, -2)$ ii) $\vec{v} = (-1, 2)$ και $\vec{w} = (2, 1)$)

7. Δίνονται τα διανύσματα $\vec{\alpha} = (1, 2)$, $\vec{\beta} = (4, -1)$ και $\vec{u} = (-2, 6)$. Να αναλυθεί το \vec{u} σε δύο συνιστώσες, μια παράλληλη στο $\vec{\alpha}$ και μια κάθετη στο $\vec{\beta}$.
(Απ.: $\vec{v} = (-7, -14)$ και $\vec{w} = (5, 20)$)

Ασκήσεις – Εσωτερικό Γινόμενο

1. Αν $|\vec{\alpha}| = 4$, $|\vec{\beta}| = 2$, $\vec{\alpha} \cdot \vec{\beta} = 6$ και $\text{προβ}_{(2\vec{\alpha} + \vec{\beta})} (4\vec{\alpha} - 2x\vec{\beta}) = \vec{0}$ να βρεθεί ο $x \in \mathbb{R}$.
2. Δίνονται τα μοναδιαία διανύσματα $\vec{\alpha}$, $\vec{\beta}$ και ότι η γωνία που σχηματίζουν ισούται με $\pi/3$. Να βρεθεί διάνυσμα \vec{x} του επιπέδου των $\vec{\alpha}$ και $\vec{\beta}$ ώστε να ισχύει $\vec{x} \cdot \vec{\alpha} = 3$ και $\vec{x} \cdot \vec{\beta} = 2$.