18556 ΘΕΜΑ 2

Δίνονται τα διανύσματα
[image: image1.wmf]a

r

και
[image: image2.wmf]b

r

 με
[image: image3.wmf]·

(

)

,

3

p

ab

=

r

r

 και
[image: image4.wmf]2

a

=

r

 ,
[image: image5.wmf]22

b

=

r

α) Να βρείτε το εσωτερικό γινόμενο
[image: image6.wmf]ab

×

r

r

(Μονάδες 8)

β) Αν τα διανύσματα
[image: image7.wmf]2

ab

+

r

r

 και
[image: image8.wmf]kab

+

r

r

 είναι κάθετα να βρείτε την τιμή του κ.
 (Μονάδες 10)

γ) Να βρείτε το μέτρο του διανύσματος
[image: image9.wmf]2

ab

+

r

r

(Μονάδες 7)

18558 ΘΕΜΑ 2

Σε τρίγωνο ΑΒΓ είναι:
[image: image10.wmf](

)

4,6

AB=--

uuur

 ,
[image: image11.wmf](

)

2,8

AG=-

uuur

α) Να βρείτε τις συντεταγμένες του διανύσματος
[image: image12.wmf]AM

uuuur

 όπου ΑΜ είναι η διάμεσος του τριγώνου ΑΒΓ.

(Μονάδες 7)

β) Να αποδείξετε ότι η γωνία
[image: image13.wmf]µ

A

 είναι οξεία.

(Μονάδες 10)

γ) Αν στο τρίγωνο ΑΒΓ επιπλέον ισχύει Α(3,1), να βρείτε τις συντεταγμένες των κορυφών του Β και Γ.

(Μονάδες 8)

18575 ΘΕΜΑ 2

Δίνονται τα σημεία Α(1,2) και Β(5,6) .

α) Να βρείτε την εξίσωση της ευθείας που διέρχεται από τα σημεία Α και B .

(Μονάδες 10)

β) Να αποδείξετε ότι η μεσοκάθετος ε του ευθυγράμμου τμήματος ΑΒ έχει

εξίσωση την ψ = −x + 7

(Μονάδες 15)

18581 ΘΕΜΑ 2

Έστω τα διανύσματα
[image: image14.wmf]a

r

και
[image: image15.wmf]b

r

 για τα οποία :
[image: image16.wmf]222

ab

==

r

r

 και
[image: image17.wmf]·

(

)

,60

o

ab

=

r

r

α) Να αποδείξετε ότι
[image: image18.wmf]2

ab

×=

r

r

(Μονάδες 10)

β) Να υπολογίσετε τα μέτρα των διανυσμάτων
[image: image19.wmf]ab

+

r

r

 και
[image: image20.wmf]ab

-

r

r

(Μονάδες 15)

18584 ΘΕΜΑ 2

Δίνονται οι παράλληλες ευθείες
[image: image21.wmf]1

:x2y80

e

--=

 ,
[image: image22.wmf]2

:24100

xy

e

-+=

 και το

σημείο Α της
[image: image23.wmf]1

e

 που έχει τετμημένη το 4 .

α) Να βρείτε τις συντεταγμένες του σημείου Α .

(Μονάδες 5)

β) Να βρείτε την εξίσωση της ευθείας ε η οποία διέρχεται από το σημείο Α και

είναι κάθετη στην ευθεία
[image: image24.wmf]1

e

(Μονάδες 10)

γ) Αν Β είναι το σημείο τομής των ευθειών
[image: image25.wmf]1

e

 και
[image: image26.wmf]2

e

 , τότε να βρείτε τις συντεταγμένες του Β .

(Μονάδες 10)

18587 ΘΕΜΑ 2

Δίνονται οι ευθείες
[image: image27.wmf]1

:x8y160

e

-+=

 και
[image: image28.wmf]2

:2150

xy

e

++=

 οι οποίες τέμνονται

στο σημείο Μ.

Αν οι ευθείες
[image: image29.wmf]1

e

 και
[image: image30.wmf]2

e

 τέμνουν τον άξονα
[image: image31.wmf]'

yy

 στα σημεία Α και B αντίστοιχα,

τότε:

α) να βρείτε τις συντεταγμένες των σημείων Μ, A και B

(Μονάδες 10)

β) αν Κ είναι το μέσο του τμήματος ΑΒ , να βρείτε τον συντελεστή διεύθυνσης του διανύσματος
[image: image32.wmf]MK

uuuur

(Μονάδες 15)

18589 ΘΕΜΑ 2

Δίνονται οι ευθείες
[image: image33.wmf]1

:8280

xy

e

--=

 και
[image: image34.wmf]2

:10

xy

e

-+=

 οι οποίες τέμνονται στο σημείο Μ.

α) Να βρείτε τις συντεταγμένες του σημείου Μ και, στη συνέχεια, να βρείτε την

εξίσωση της ευθείας που διέρχεται από το Μ και είναι κάθετη στον άξονα
[image: image35.wmf]'

xx

 (Μονάδες 10)

β) Να αποδείξετε ότι οι ευθείες που διέρχονται από το Μ και έχουν συντελεστή

διεύθυνσης λ έχουν εξίσωση την:
[image: image36.wmf]340

xy

ll

--+=

 , όπου
[image: image37.wmf]R

l

Î

(Μονάδες 15)

18592 ΘΕΜΑ 2

Δίνονται οι ευθείες
[image: image38.wmf]1

:x3y50

e

-+=

 και
[image: image39.wmf]2

:350

xy

e

+-=

α) Να αποδείξετε ότι οι ευθείες
[image: image40.wmf]1

e

 και
[image: image41.wmf]2

e

 είναι κάθετες μεταξύ τους.

(Μονάδες 9)

β) Να βρείτε τις συντεταγμένες του σημείου τομής Α των ευθειών
[image: image42.wmf]1

e

 και
[image: image43.wmf]2

e

(Μονάδες 9)

γ) Να βρείτε την εξίσωση της ευθείας που διέρχεται από το σημείο Α και την αρχή Ο των αξόνων.

(Μονάδες 7)

18595 ΘΕΜΑ 2

Δίνονται οι ευθείες
[image: image44.wmf]1

:330

xy

e

++=

 και
[image: image45.wmf]2

:x2y40

e

+-=

α) Να βρείτε τις συντεταγμένες του σημείου τομής Α των ευθειών
[image: image46.wmf]1

e

 και
[image: image47.wmf]2

e

(Μονάδες 8)

β) Αν η ευθεία
[image: image48.wmf]1

e

τέμνει τον άξονα
[image: image49.wmf]'

yy

 στο σημείο Β και η ευθεία
[image: image50.wmf]2

e

τέμνει τον

άξονα
[image: image51.wmf]'

xx

 στο σημείο Γ , τότε:

i) να βρείτε τις συντεταγμένες των σημείων Β και Γ .

(Μονάδες 8)

ii) να αποδείξετε ότι η ευθεία που διέρχεται από τα σημεία Β και Γ έχει εξίσωση την
[image: image52.wmf]34120

xy

--=

(Μονάδες 9)

18598 ΘΕΜΑ 2

Δίνονται τα διανύσματα
[image: image53.wmf](

)

2

69,3

kkk

AB=-+-

uuur

 και
[image: image54.wmf](

)

1,6

AG=

uuur

 , όπου
[image: image55.wmf]R

k

Î

α) Να βρείτε το εσωτερικό γινόμενο
[image: image56.wmf]AB×AG

uuuruuur

(Μονάδες 8)

β) Να βρείτε τις τιμές του κ , ώστε τα διανύσματα
[image: image57.wmf]AB

uuur

 και
[image: image58.wmf]AG

uuur

 να είναι κάθετα.

(Μονάδες 9)

γ) Για κ =1 να βρείτε το διάνυσμα
[image: image59.wmf]BG

uuur

 .

(Μονάδες 8)

18600 ΘΕΜΑ 2

Θεωρούμε την ευθεία
[image: image60.wmf]1

e

 που τέμνει τους άξονες
[image: image61.wmf]'

xx

 και
[image: image62.wmf]'

yy

 στα σημεία Α(3,0) και Β(0,6) αντίστοιχα.

α) Να βρείτε την εξίσωση της ευθείας
[image: image63.wmf]1

e

(Μονάδες 8)

β) Αν
[image: image64.wmf]2

e

 είναι η ευθεία που διέρχεται από την αρχή των αξόνων και είναι κάθετη στην
[image: image65.wmf]1

e

, τότε να βρείτε:

i) την εξίσωση της ευθείας
[image: image66.wmf]2

e

(Μονάδες 9)

ii) τις συντεταγμένες του σημείου τομής των ευθειών
[image: image67.wmf]1

e

και
[image: image68.wmf]2

e

(Μονάδες 8)

18601 ΘΕΜΑ 2

Έστω Μ(3,5) το μέσο ευθυγράμμου τμήματος ΑΒ με Α(1,1) .

α) Να βρείτε:

i) τις συντεταγμένες του σημείου Β .

(Μονάδες 6)

ii) την εξίσωση της ευθείας που διέρχεται από τα σημεία Α και Β .

(Μονάδες 7)

β) Να βρείτε τις συντεταγμένες σημείου Κ του άξονα
[image: image69.wmf]'

xx

 έτσι, ώστε να ισχύει

(ΚΑ) = (ΚΒ) .

(Μονάδες 12)

18602 ΘΕΜΑ 2

Δίνεται η ευθεία (ε): y+x=1 και το σημείο Α(2,-4).

α) Να βρείτε την εξίσωση της ευθείας που διέρχεται από το Α και είναι κάθετη στην (ε).

(Μονάδες 10)

β) Να βρείτε την προβολή του σημείου Α πάνω στην ευθεία (ε).

(Μονάδες 15)

18603 ΘΕΜΑ 2

Δίνεται τρίγωνο ΑΒΓ και σημεία Δ και Ε του επιπέδου τέτοια, ώστε
[image: image70.wmf]25

AD=AB+AG

uuuruuuruuur

 και
[image: image71.wmf]52

AE=AB+AG

uuuruuuruuur

α) Να γράψετε το διάνυσμα
[image: image72.wmf]DE

uuur

 ως γραμμικό συνδυασμό των
[image: image73.wmf]AB

uuur

 και
[image: image74.wmf]AG

uuur

 .

(Μονάδες 13)

β) Να δείξετε ότι τα διανύσματα
[image: image75.wmf]DE

uuur

 και
[image: image76.wmf]BG

uuur

 είναι παράλληλα.

(Μονάδες 12)

18604 ΘΕΜΑ 2

Δίνεται παραλληλόγραμμο ΑΒΓΔ και E , Z σημεία τέτοια ώστε:
[image: image77.wmf]2

5

AE=×AD

uuuruuur

 και
[image: image78.wmf]2

7

AZ=×AG

uuuruuur

α) Να γράψετε τα διανύσματα
[image: image79.wmf]EZ

uuur

 και
[image: image80.wmf]ZB

uuur

 ως γραμμικό συνδυασμό
[image: image81.wmf]AB

uuur

 και
[image: image82.wmf]AD

uuur

 .

(Μονάδες 13)

β) Να αποδείξτε ότι τα σημεία B , Z και E είναι συνευθειακά.

(Μονάδες 12)

18605 ΘΕΜΑ 2

Δίνονται τα διανύσματα
[image: image83.wmf]24

ij

OA=+

uuur

rr

 ,
[image: image84.wmf]3

ij

OB=+

uuur

rr

 και
[image: image85.wmf]55

ij

OG=-

uuur

rr

 , όπου
[image: image86.wmf],

ij

rr

είναι τα μοναδιαία διανύσματα των αξόνων
[image: image87.wmf]'

xx

 και
[image: image88.wmf]'

yy

 αντίστοιχα.

α) Να βρείτε τις συντεταγμένες των
[image: image89.wmf]AB

uuur

 και
[image: image90.wmf]BG

uuur

 .

(Μονάδες 12)

β) Να εξετάσετε αν τα σημεία Α , B και Γ μπορεί να είναι κορυφές τριγώνου.

(Μονάδες 13)

18606 ΘΕΜΑ 4

Δίνονται τα διανύσματα
[image: image91.wmf](

)

4,2

OA=-

uuur

[image: image92.wmf](

)

1,2

OB=

uuur

 , όπου Ο είναι η αρχή των αξόνων.

α) Να αποδείξετε ότι τα διανύσματα
[image: image93.wmf]OA

uuur

 και
[image: image94.wmf]OB

uuur

 είναι κάθετα.

(Μονάδες 4)

β) Αν Γ (α,β) είναι σημείο της ευθείας που διέρχεται από τα σημεία Α και Β , τότε:

i) να αποδείξετε ότι:
[image: image95.wmf](

)

3,4

AB=-

uuur

 και
[image: image96.wmf](

)

4,2

ab

AG=-+

uuur

(Μονάδες 5)

ii) να αποδείξετε ότι: 4α + 3β = 10

(Μονάδες 6)

iii) αν επιπλέον τα διανύσματα
[image: image97.wmf]OG

uuur

 και
[image: image98.wmf]AB

uuur

 είναι κάθετα, να βρείτε τις συντεταγμένες του σημείου Γ .

(Μονάδες 10)

18609 ΘΕΜΑ 4

Σε τρίγωνο ΑΒΓ είναι
[image: image99.wmf](

)

,1

ll

AB=+

uuur

 ,
[image: image100.wmf](

)

3,1

ll

AG=-

uuur

 , όπου
[image: image101.wmf]0

l

¹

 και
[image: image102.wmf]2

l

¹-

 ,και Μ είναι το μέσο της πλευράς ΒΓ

α) Να αποδείξετε ότι
[image: image103.wmf](

)

2,

ll

AM=

uuuur

(Μονάδες 7)

β) Να βρείτε την τιμή του λ για την οποία το διάνυσμα
[image: image104.wmf]AM

uuuur

 είναι κάθετο στο διάνυσμα
[image: image105.wmf]2

,

al

l

æö

=-

ç÷

èø

r

 (Μονάδες 8)

γ) Για την τιμή του λ που βρήκατε στο ερώτημα β), να υπολογίσετε το εμβαδόν του τριγώνου ΑΒΓ.

(Μονάδες 10)
18611 ΘΕΜΑ 4

Δίνεται η ευθεία
[image: image106.wmf]:470

xy

e

--=

 και τα σημεία Α(−2,4) και B(2,6)

α) Να βρείτε τις συντεταγμένες σημείου M της ευθείας ε το οποίο ισαπέχει από τα σημεία A και B

(Μονάδες 7)

β) Να υπολογίσετε το εμβαδόν του τριγώνου ΜΑΒ

(Μονάδες 8)

γ) Να αποδείξετε ότι τα σημεία
[image: image107.wmf](

)

,

Kxy

 για τα οποία ισχύει (ΚΑΒ) = (ΜΑΒ)
ανήκουν στις ευθείες με εξισώσεις τις:
[image: image108.wmf]250

xy

--=

 και
[image: image109.wmf]2250

xy

--=

(Μονάδες 10)

18612 ΘΕΜΑ 4

Δίνεται η εξίσωση:
[image: image110.wmf]22

26680

xxyyxy

++--+=

α) Να αποδείξετε ότι η εξίσωση παριστάνει γεωμετρικά δύο ευθείες γραμμές
[image: image111.wmf]1

e

 και
[image: image112.wmf]2

e

 οι οποίες είναι παράλληλες μεταξύ τους.

(Μονάδες 7)

β) Αν
[image: image113.wmf]1

:20

xy

e

+-=

και
[image: image114.wmf]2

:40

xy

e

+-=

, να βρείτε την εξίσωση της μεσοπαράλληλης ε των
[image: image115.wmf]1

e

 και
[image: image116.wmf]2

e

(Μονάδες 8)

γ) Αν Α είναι σημείο της ευθείας
[image: image117.wmf]1

e

 με τεταγμένη το 2 και Β σημείο της ευθείας
[image: image118.wmf]2

e

 με τετμημένη το 1 , τότε:

i) να βρείτε τις συντεταγμένες των σημείων A και Β

(Μονάδες 2)

ii) να βρείτε τις συντεταγμένες δύο σημείων Γ και Δ της ευθείας ε έτσι, ώστε το

τετράπλευρο ΑΓΒΔ να είναι τετράγωνο.

(Μονάδες 8)

18613 ΘΕΜΑ 4

Δίνεται η εξίσωση
[image: image119.wmf]222

23320

xyxyxy

lll

+--++=

 , με λ διαφορετικό του 0.

α) Να αποδείξετε ότι η παραπάνω εξίσωση παριστάνει στο επίπεδο, δύο ευθείες παράλληλες μεταξύ τους, καθεμιά από τις οποίες έχει κλίση ίση με 1.

(Μονάδες 12)

β) Αν το εμβαδόν του τετραγώνου του οποίου οι δύο πλευρές βρίσκονται πάνω στις ευθείες του ερωτήματος α) είναι ίσο με2, να βρείτε την τιμή του λ.

(Μονάδες 13)

18614 ΘΕΜΑ 4

Δίνονται οι ευθείες
[image: image120.wmf]1

:330

xy

e

++=

 και
[image: image121.wmf]2

:240

xy

e

+-=

α) Να βρείτε τις συντεταγμένες του σημείου τομής Α των ευθειών
[image: image122.wmf]1

e

 και
[image: image123.wmf]2

e

(Μονάδες 5)

β) Αν η ευθεία
[image: image124.wmf]1

e

τέμνει τον άξονα
[image: image125.wmf]'

yy

 στο σημείο Β και η ευθεία
[image: image126.wmf]2

e

τέμνει τον

άξονα
[image: image127.wmf]'

xx

 στο σημείο Γ , τότε:

i) να βρείτε εξίσωση της ευθείας που διέρχεται από τα σημεία Β και Γ

(Μονάδες 5)

ii) να βρείτε το εμβαδόν του τριγώνου ΑΒΓ

(Μονάδες 5)

γ) Να αποδείξετε ότι τα σημεία
[image: image128.wmf](

)

,

Kxy

 για τα οποία ισχύει (ΚΒΓ) = (ΑΒΓ) ανήκουν σε δύο παράλληλες ευθείες, των οποίων να βρείτε τις εξισώσεις.

(Μονάδες 10)

18615 ΘΕΜΑ 4

Θεωρούμε ευθύγραμμο τμήμα ΑΒ που είναι παράλληλο προς την ευθεία
[image: image129.wmf]:

yx

e

=

 με
[image: image130.wmf](

)

11

,

Axy

 ,
[image: image131.wmf](

)

22

,

Bxy

 και
[image: image132.wmf]12

xx

<

 .Αν το σημείο Μ(3,5) είναι το μέσο του ευθυγράμμου τμήματος ΑΒ και το γινόμενο των τετμημένων των σημείων Α και Β ισούται με 5, τότε:

α) να υπολογίσετε τις συντεταγμένες των σημείων Α και Β .

(Μονάδες 13)

β) να αποδείξετε ότι (ΟΑΒ) = 4 , όπου Ο είναι η αρχή των αξόνων.

(Μονάδες 5)

γ) να αποδείξετε ότι τα σημεία
[image: image133.wmf](

)

,

Kxy

 για τα οποία ισχύει (ΚΑΒ) = 2(ΟΑΒ)
ανήκουν στις ευθείες με εξισώσεις τις:
[image: image134.wmf]20

xy

--=

 και
[image: image135.wmf]60

xy

-+=

(Μονάδες 7)

18616 ΘΕΜΑ 4

Δίνονται τα διανύσματα
[image: image136.wmf]a

r

 ,
[image: image137.wmf]b

r

 και
[image: image138.wmf]g

r

 για τα οποία ισχύουν:

[image: image139.wmf]2

a

=

r

 ,
[image: image140.wmf]1

b

=

r

 ,
[image: image141.wmf]·

(

)

,60

o

ab

=

r

r

 και
[image: image142.wmf]2

k

gab

=×-

r

rr

 , όπου
[image: image143.wmf]R

k

Î

 ,
α) Να υπολογίσετε το εσωτερικό γινόμενο
[image: image144.wmf]ab

×

r

r

(Μονάδες 3)

β) Αν ισχύει
[image: image145.wmf]bgk

×=

r

r

 , τότε:

i) να αποδείξετε ότι: κ = −2

(Μονάδες 6)

ii) να υπολογίσετε το μέτρο του διανύσματος
[image: image146.wmf]g

r

(Μονάδες 8)

iii) να αποδείξετε ότι τα διανύσματα
[image: image147.wmf]32

ag

+

rr

 και
[image: image148.wmf]bg

-

r

r

 είναι κάθετα.

(Μονάδες 8)

18617 ΘΕΜΑ 4

Δίνονται τα διανύσματα
[image: image149.wmf]a

r

 και
[image: image150.wmf]b

r

 με μέτρα 2 , 6 αντίστοιχα και
[image: image151.wmf][

]

0,

jp

Î

 η μεταξύ τους γωνία. Επίσης δίνεται η εξίσωση
[image: image152.wmf](

)

(

)

121250

abxaby

++--=

rr

rr

 (1)

α) Να αποδείξετε ότι η (1) παριστάνει ευθεία για κάθε
[image: image153.wmf][

]

0,

jp

Î

.

(Μονάδες 3)

β) Αν η παραπάνω ευθεία είναι παράλληλη στον άξονα
[image: image154.wmf]'

yy

 , να αποδείξετε ότι
[image: image155.wmf]3

ba

=

r

r

(Μονάδες 7)

γ) Αν η παραπάνω ευθεία είναι παράλληλη στον άξονα
[image: image156.wmf]'

xx

 , να αποδείξετε ότι
[image: image157.wmf]3

ba

=-

r

r

(Μονάδες 7)

δ) Αν η παραπάνω ευθεία είναι παράλληλη στην διχοτόμο πρώτης και τρίτης γωνίας των αξόνων, να αποδείξετε ότι
[image: image158.wmf]ba

^

r

r

(Μονάδες 8)
18618 ΘΕΜΑ 4

α) Να εξετάσετε πότε ισχύει καθεμιά από τις ισότητες :
[image: image159.wmf]uvuv

+=+

rrrr

 και
[image: image160.wmf]uvuv

+=-

rrrr

(Μονάδες 10)

β) Δίνονται τα διανύσματα
[image: image161.wmf],,

abg

r

rr

 για τα οποία ισχύουν:
[image: image162.wmf]0

abg

++=

rr

rr

 και
[image: image163.wmf]347

b

ag

==

r

rr

 .
i) Να αποδείξετε ότι:
[image: image164.wmf]ab

­­

r

r

 και
[image: image165.wmf]bg

­¯

r

r

(Μονάδες 8)

ii) Να αποδείξετε ότι:
[image: image166.wmf]730

ag

+=

r

rr

(Μονάδες 7)

18619 ΘΕΜΑ 4

Δίνονται τα σημεία Α(λ-1, 12-2λ), Β(2, 2) και Γ(4,6),
[image: image167.wmf]R

l

Î

 .

α) Να βρείτε την μεσοκάθετο του τμήματος ΒΓ.

(Μονάδες 7)

β) Αν το σημείο Α ισαπέχει από τα σημεία Β και Γ, να βρείτε την τιμή του λ.

(Μονάδες 8)

γ) Για λ=4,να βρείτε σημείο Δ ώστε το τετράπλευρο ΑΒΔΓ να είναι ρόμβος.

(Μονάδες 10)

18620 ΘΕΜΑ 2

Δίνονται οι ευθείες
[image: image168.wmf](

)

1

:2150

xy

el

-+-=

 ,
[image: image169.wmf](

)

2

2

:3150

xy

el

+--=

 με
[image: image170.wmf]R

l

Î

 και το σημείο Α(2,-1).

α) Να αποδείξετε ότι, για κάθε τιμή του
[image: image171.wmf]R

l

Î

οι ευθείες τέμνονται.

(Μονάδες 7)

β) Αν οι ευθείες τέμνονται στο σημείο Α, να βρείτε την τιμή του
[image: image172.wmf]R

l

Î

 .

(Μονάδες 10)

γ) Έστω λ=2 και Β, Γ τα σημεία που οι
[image: image173.wmf]1

e

 και
[image: image174.wmf]2

e

 τέμνουν τον άξονα
[image: image175.wmf]'

yy

 . Να βρείτε το εμβαδόν του τριγώνου ΑΒΓ.

(Μονάδες 8)

18621 ΘΕΜΑ 4

Δίνονται οι ευθείες
[image: image176.wmf](

)

:21130

xy

ekkk

-++-=

 και
[image: image177.wmf](

)

(

)

:131260

xy

zkkk

++-+-=

α) Να εξετάσετε αν υπάρχει τιμή του κ , ώστε οι ευθείες να είναι παράλληλες.

(Μονάδες 10)

β) Να βρείτε την αμβλεία γωνία που σχηματίζουν οι ευθείες (ε) και (ζ) .

(Μονάδες 15)

18622 ΘΕΜΑ 4

Δίνονται τα σημεία
[image: image178.wmf]3

1,

2

-

æö

A

ç÷

èø

 , B(2,−1) και
[image: image179.wmf]4

,

2

m

m

-

æö

G

ç÷

èø

 , όπου
[image: image180.wmf]R

m

Î

α) Να βρείτε τις συντεταγμένες των διανυσμάτων
[image: image181.wmf]AB

uuur

 και
[image: image182.wmf]BG

uuur

(Μονάδες 8)

β) Να αποδείξετε ότι για κάθε
[image: image183.wmf]R

m

Î

 το σημείο Γ ανήκει στην ευθεία που διέρχεται από τα σημεία Α και Β.
(Μονάδες 8)

γ) Να βρείτε την τιμή του μ έτσι, ώστε
[image: image184.wmf]m

×BG=-AB

uuuruuur

(Μονάδες 6)

δ) Για την τιμή του μ που βρήκατε στο ερώτημα γ), να αποδείξετε ότι (ΟΒΓ) =1 , όπου O είναι η αρχή των αξόνων.

(Μονάδες 3)

18623 ΘΕΜΑ 4

Δίνονται τα σημεία Α(3,4) , B(5,7) και Γ (2μ +1,3μ −2) , όπου
[image: image185.wmf]R

m

Î

α) Να βρείτε τις συντεταγμένες των διανυσμάτων
[image: image186.wmf]AB

uuur

 και
[image: image187.wmf]BG

uuur

 και, στη συνέχεια, να αποδείξετε ότι τα σημεία Α , B και Γ δεν είναι συνευθειακά για κάθε τιμή του μ.

(Μονάδες 8)

β) Να αποδείξετε ότι:

i) το εμβαδόν του τριγώνου ΑΒΓ δεν εξαρτάται από το μ.

(Μονάδες 5)

ii) για κάθε τιμή του μ το σημείο Γ ανήκει σε ευθεία ε , της οποίας να βρείτε την

εξίσωση.

(Μονάδες 7)

γ) Να ερμηνεύσετε γεωμετρικά γιατί το εμβαδόν του τριγώνου ΑΒΓ παραμένει

σταθερό, ανεξάρτητα από την τιμή του μ;

(Μονάδες 5)
_1477307843.unknown

_1477307876.unknown

_1477307908.unknown

_1477307924.unknown

_1477307940.unknown

_1477307948.unknown

_1477307956.unknown

_1477307960.unknown

_1477307962.unknown

_1477307964.unknown

_1477307966.unknown

_1477307967.unknown

_1477307965.unknown

_1477307963.unknown

_1477307961.unknown

_1477307958.unknown

_1477307959.unknown

_1477307957.unknown

_1477307952.unknown

_1477307954.unknown

_1477307955.unknown

_1477307953.unknown

_1477307950.unknown

_1477307951.unknown

_1477307949.unknown

_1477307944.unknown

_1477307946.unknown

_1477307947.unknown

_1477307945.unknown

_1477307942.unknown

_1477307943.unknown

_1477307941.unknown

_1477307932.unknown

_1477307936.unknown

_1477307938.unknown

_1477307939.unknown

_1477307937.unknown

_1477307934.unknown

_1477307935.unknown

_1477307933.unknown

_1477307928.unknown

_1477307930.unknown

_1477307931.unknown

_1477307929.unknown

_1477307926.unknown

_1477307927.unknown

_1477307925.unknown

_1477307916.unknown

_1477307920.unknown

_1477307922.unknown

_1477307923.unknown

_1477307921.unknown

_1477307918.unknown

_1477307919.unknown

_1477307917.unknown

_1477307912.unknown

_1477307914.unknown

_1477307915.unknown

_1477307913.unknown

_1477307910.unknown

_1477307911.unknown

_1477307909.unknown

_1477307892.unknown

_1477307900.unknown

_1477307904.unknown

_1477307906.unknown

_1477307907.unknown

_1477307905.unknown

_1477307902.unknown

_1477307903.unknown

_1477307901.unknown

_1477307896.unknown

_1477307898.unknown

_1477307899.unknown

_1477307897.unknown

_1477307894.unknown

_1477307895.unknown

_1477307893.unknown

_1477307884.unknown

_1477307888.unknown

_1477307890.unknown

_1477307891.unknown

_1477307889.unknown

_1477307886.unknown

_1477307887.unknown

_1477307885.unknown

_1477307880.unknown

_1477307882.unknown

_1477307883.unknown

_1477307881.unknown

_1477307878.unknown

_1477307879.unknown

_1477307877.unknown

_1477307859.unknown

_1477307868.unknown

_1477307872.unknown

_1477307874.unknown

_1477307875.unknown

_1477307873.unknown

_1477307870.unknown

_1477307871.unknown

_1477307869.unknown

_1477307864.unknown

_1477307866.unknown

_1477307867.unknown

_1477307865.unknown

_1477307861.unknown

_1477307863.unknown

_1477307860.unknown

_1477307851.unknown

_1477307855.unknown

_1477307857.unknown

_1477307858.unknown

_1477307856.unknown

_1477307853.unknown

_1477307854.unknown

_1477307852.unknown

_1477307847.unknown

_1477307849.unknown

_1477307850.unknown

_1477307848.unknown

_1477307845.unknown

_1477307846.unknown

_1477307844.unknown

_1477307811.unknown

_1477307827.unknown

_1477307835.unknown

_1477307839.unknown

_1477307841.unknown

_1477307842.unknown

_1477307840.unknown

_1477307837.unknown

_1477307838.unknown

_1477307836.unknown

_1477307831.unknown

_1477307833.unknown

_1477307834.unknown

_1477307832.unknown

_1477307829.unknown

_1477307830.unknown

_1477307828.unknown

_1477307819.unknown

_1477307823.unknown

_1477307825.unknown

_1477307826.unknown

_1477307824.unknown

_1477307821.unknown

_1477307822.unknown

_1477307820.unknown

_1477307815.unknown

_1477307817.unknown

_1477307818.unknown

_1477307816.unknown

_1477307813.unknown

_1477307814.unknown

_1477307812.unknown

_1477307795.unknown

_1477307803.unknown

_1477307807.unknown

_1477307809.unknown

_1477307810.unknown

_1477307808.unknown

_1477307805.unknown

_1477307806.unknown

_1477307804.unknown

_1477307799.unknown

_1477307801.unknown

_1477307802.unknown

_1477307800.unknown

_1477307797.unknown

_1477307798.unknown

_1477307796.unknown

_1477307787.unknown

_1477307791.unknown

_1477307793.unknown

_1477307794.unknown

_1477307792.unknown

_1477307789.unknown

_1477307790.unknown

_1477307788.unknown

_1477307783.unknown

_1477307785.unknown

_1477307786.unknown

_1477307784.unknown

_1477307781.unknown

_1477307782.unknown

_1477307780.unknown

