

Α Λυκείου
Γεωμετρία

4ο ΓΛΧ

2015-2016

Μ. Παπαγρηγοράκης
Χανιά

 Γεωμετρία

Ταξη: Α Γενικού Λυκείου
Γεωμερία

Έκδοση 15.07

Η συλλογή αυτή διανέμεται δωρεάν σε ψηφιακή μορφή μέσω διαδικτύου
προορίζεται για σχολική χρήση και είναι ελεύθερη για αξιοποίηση

αρκεί να μην αλλάξει η μορφή της

 Μίλτος Παπαγρηγοράκης
 Μαθηματικός MEd

 Χανιά 2015

Ιστοσελίδα: http://users.sch.gr/mipapagr

Α Λυκείου -

1 ΕΙΣ
2 ΒΑ

2.01 Αν Μ
σημείο της η
Α) Το Ο δεν
Β) Το Ο ανή

2.02 Σε μ
ευθύγραμμα
τα μέσα των

ΑΔ Β
ΜΝ

2




2.03 Σε μ
τμήματα ΑΒ
τμημάτων Α

ΑΔ Β
ΜΝ

2




2.04 Σε μ
τμήματα ΑΒ
, ΒΓ, ΓΑ αντί
έχουν κοινό

2.05 Στο
και Β είναι σ

δείξετε ότι: 3

2.06 Σε μ
σημεία K,A,

δειχθεί ότι:

2.07 Οι η

σχηματίζουν

Ο̂ Δ, Δ Ο̂ Α

αριθμούς 1,
αυτές και να
είναι αντικεί

O Α

Γεωμετρία

ΣΑΓΩΓΗ

ΑΣΙΚΕΣ Ε

Μ είναι το μέ
ημιευθείας Μ
 ανήκει στο Α
ήκει στο ΑΜ

μια ευθεία ε π
α τμήματα Α
ν ΑΒ και ΓΔ
ΒΓ

μια ευθεία ε π
Β , ΒΓ, ΓΔ. Αν
ΑΓ και ΒΔ αν
ΒΓ

μια ευθεία ε π
Β , ΒΓ. Αν Δ, Ε
ίστοιχα, να δ
 μέσο.

 παρακάτω σ
συνευθειακά

3ΟΜ=ΟΑ+2Ο

μια ευθεία πα
,M και Bώστ

 7KM 3KA

ημιευθείες ΟΑ

ν τις διαδοχι

 που έχουν μ

2, 3, 4. Να υπ
α δείξετε ότι ο
ίμενες.

Μ

ΕΝΟΙΕΣ

έσο τμήματο
ΜΑ, να αποδε
ΑΜ τότε 2ΟΜ

 τότε 2ΟΜ 

παίρνουμε τα
ΑΒ , ΒΓ, ΓΔ. Α
αντίστοιχα,

παίρνουμε τα
ν Μ, Ν είναι
ντίστοιχα, να

παίρνουμε τα
Ε, Ζ είναι τα
δειχθεί ότι τα

σχήμα τα ση
 και είναι 2A

ΟΒ

αίρνουμε δια
τε 3AM 4M

A 4KB

Α, ΟΒ, ΟΓ, Ο

ικές γωνίες Α

μέτρα ανάλογ

πολογίσετε τ
οι ημιευθείες

Β

ς ΑΒ και Ο
είξετε ότι αν:
Μ ΟΑ ΟΒ 

ΟB ΟA

α διαδοχικά
Αν Μ, Ν είναι
να δείξετε ότ

α διαδοχικά
 τα μέσα των
α δείξετε ότι:

α διαδοχικά
α μέσα των Α
α ΔΕ, ΒΖ

μεία Ο,Α,Μ
AB=3AM . Να

αδοχικά τα
MB Να

ΟΔ

ΑΟ̂ Β, Β Ο̂ Γ,

γα με τους

τις γωνίες
ς ΟΒ και ΟΔ

ι
τι

ν

ΑΒ

α

 Γ

2.
ση

δε

2.
το

ώ

Α

αν

γω

2.
ημ

Α

δι

δε

2.
ημ

πε

Ο̂

πα

2.
Γ

Ο

αν

2.
γν
συ
γω

μέ

.08 Σε μια
ημεία K,B,M

ειχθεί ότι: 7K

.09 Από σ
ο ίδιο μέρος τ

στε οι γωνίες

Αν ΟΕ, ΟΖ είν

ντίστοιχα κα

ωνία Γ Ο̂ Δ.

.10 Δίνετα
μιευθεία της

ΑΟ̂ Γ και ΑΟ̂

ιχοτόμοι των

ειχτεί ότι (ΕΟ

.11 Θεωρο

μιευθείες ΟΑ

εριέχονται σ

Ο y και ΑΟ̂ Β

αραπληρωμα

.12 Δίνον

Ο̂ Δ με άθροι

Οx,Oy είναι ο

ντίστοιχα, να

.13 Να βρ

νωρίζουμε ότ
υμπληρωματ
ωνίας της φ

έτρου της γω

α ευθεία παίρ
M και A ώστε

KM 3KA 4K 

σημείο Ο ευθε
της ΑΒ ημιε

ς ΑΟ̂ Γ, Γ Ο̂ Δ

ναι οι διχοτό

αι (Ε Ο̂ Ζ)=10

αι κυρτή γων
 ΟΒ τέτοια, ώ

Β να είναι 90

ν γωνιών ΑΟ̂

Ο̂ Ζ)=45ο.

ούμε αμβλεία

Α, ΟΒ με ΟΑ

τη x Ο̂ y. Να

Β έχουν την ί

ατικές.

νται οι διαδοχ

ισμα μέτρων

ι διχοτόμοι τ

α δείξετε ότι:

ρείτε το μέτρο

τι το άθροισμ
τικής και της
 είναι ίσο με

ωνίας φ .

ρνουμε διαδο
τε 4BM 3MA

KB

είας ΑΒ φέρ
ευθείες ΟΓ, Ο

Δ, Δ Ο̂ Β να εί

όμοι των Α Ο̂

000, να υπολο

νία ΑΟ̂ Γ και
ώστε η διαφο

900. Αν ΟΕ, Ο

Ο̂ Β, Α Ο̂ Γ αν

α γωνία x Ο̂ y

Οx και ΟΒ

α δειχτεί ότι ο

ίδια διχοτόμ

χικές γωνίες

ν μικρότερο τ

των γωνιών

:
ˆΑΟΔˆxOy 

ο μιας γωνία

μα των μέτρω
ς παραπληρω
 το εφταπλάσ

3

οχικά τα
A . Να

ρνουμε προς
ΟΔ τέτοιες,

ίναι εφεξής.

Ο Γ, Δ Ο̂ Β

ογιστεί η

ι εσωτερική
ορά γωνιών

ΟΖ είναι οι

ντίστοιχα, να

y και τις

Οy που

οι γωνίες x

ο και είναι

 Α Ο̂ Β, Β Ο̂ Γ

των 180ο. Αν

Α Ο̂ Β, Γ Ο̂ Δ
ˆΒΟΓ

2


ας φ αν

ων της
ωματικής
σιο του

α

Γ,

ν

4

http://users.s

3 ΤΡ
3.01 Έστω

Στις προεκτά
Α παίρνουμ
ΑΕ = ΑΖ αν
βάσης ΒΓ να

3.02 Έστω
διχοτόμος τη
παίρνουμε σ
και ΑΛ=ΑΓ
γωνίες ΑΓΚ

3.03 Έστω
προεκτάσεις
Β, Γ, Α αντίσ
ώστε ΒΔ=ΓΕ
ΔΕΖ είναι ισ

3.04 Δίνε
Κατασκευάζ
ώστε η κάθε
ΧΟΨ. Επί τω
τμήματα ΟΜ
παίρνουμε δ
αποδειχτεί ό

3.05 Δίνε
ΒΑΧ και ΓΑΨ
την γωνία Α
παίρνουμε τ
ΑΒ΄=ΑΒ και
ότι ΒΓ΄=ΓΒ΄.

3.06 Στις
τριγώνου Α
Ε, Ζ ώστε να
τρίγωνο ΔΕΖ

3.07 Δύο
τέμνονται στ
ΚΓ  ΚΔ. Αν
τρίγωνα ΑΔ

sch.gr/mipapa

ΡΙΓΩΝΑ

ω ισοσκελές τ

άσεις των πλ
με σημεία Ε κ
ντίστοιχα. Αν
α αποδειχτεί

ω τρίγωνο Α
ης γωνίας Α.
σημεία Κ και
 αντίστοιχα.
 και ΑΛΒ είν

ω ένα ισόπλε
ς των πλευρώ
στοιχα παίρν
=ΑΖ. Να απ
σόπλευρο.

εται η οξεία γ
ζουμε τις ορθ
 μία από αυτ
ων ΟΧ και Ο
Μ και ΟΝ κα
δυο ίσα τμήμ
ότι οι γωνίες

εται τρίγωνο
Ψ που κάθε
Α. Στις ημιευθ
τα σημεία Β΄
ι ΑΓ΄=ΑΓ αντ

ς πλευρές ΑΒ
ΒΓ παίρνουμ
α είναι ΑΔ=Β
Ζ είναι ισόπλ

 ίσα ευθ. τμή
το Κ ώστε να
ν είναι ΑΔ=Β
ΔΚ και ΒΓΚ

agr

τρίγωνο ΑΒΓ

λευρών ΒΑ κα
και Ζ ώστε ν
ν Μ είναι το μ
ότι ΜΕ=ΜΖ

ΑΒΓ και η ημ
. Πάνω σ΄ αυ
ι Λ ώστε να ε
 Να αποδειχ
ναι ίσες και ό

ευρο τρίγωνο
ών του ΑΒ , Β
νουμε σημεία
ποδείξετε ότι

γωνία ΧΟΨ.
θές γωνίες ΧΟ
τές να περιέχ
Ζ παίρνουμε
αι επί των ΟΨ
ματα ΟΡ και
 ΟΡΝ και ΟΣ

 ΑΒΓ και δύ
μία τους είνα
θείες ΑΧ και
 και Γ΄ ώστε ν
τίστοιχα. Να

Β , ΒΓ, ΓΑ ενό
με αντίστοιχ
ΒΕ=ΓΖ. Να δε
λευρο.

ήματα ΑΒ κα
α είναι ΚΑ  Κ
Γ να αποδείξ
είναι ίσα.

Γ ,  ΑΒ ΑΓ

αι ΓΑ προς τ
να είναι
μέσον της
Ζ.

μιευθεία Αχ
υτήν
είναι ΑΚ=ΑΒ
χτεί ότι οι
ότι ΓΚ=ΒΛ

ο ΑΒΓ . Στις
ΒΓ, ΓΑ προς τ
α Δ, Ε, Ζ έτσι
το τρίγωνο

ΟΖ και ΨΟΤ
χει την γωνία
ε δυο ίσα
Ψ και ΟΤ
 ΟΣ. Να
ΣΜ είναι ίσες

ύο ίσες γωνίε
αι εφεξής με
 ΑΨ
να είναι
α αποδείξετε

ός ισοπλεύρο
χα τα σημεία
είξετε ότι το

αι ΓΔ
ΚΒ και
ξετε ότι τα

 .

το

Β

τα
ι

Τ
α

ς.

ες

ου
 Δ,

3.
πα
ώ
ση
κα

3.
βά
Στ
πα
τη
ΓΕ
Α
Β)
τω

3.
ΔΑ
κο
πα
Α

Α

3.
Α

εί

3.
ισ
δύ
τμ
δε
Α
Β)
γω

3.
πα
Ο
ευ
απ
ΧΟ

.08 Στις π
αίρνουμε τα
στε να είναι
ημείο της διχ
αι ΒΜΒ΄ είνα

.09 Έστω
άση ΒΓ είναι
την προέκτα
αίρνουμε τμή
ης πλευράς Β
Ε=ΒΔ. Να απ
Α) Το τρί

) η γων
ων γωνιών Β

.10 Δίνον
ΑΕ οι οποίες
οινή την γων
αίρνουμε ίσα
ΑΒ και ΑΕ πα
ΑΡ=ΑΣ Να α

.11 Να απ
ΑΒΓ και Α΄Β
ίναι ίσα.

.12 Στις ίσ
σοσκελούς τρ
ύο σημεία Δ
μήματα ΒΕ κ
είξετε.ότι
Α) Τα τρί

) Η ημι
ωνίας Α.

.13 Δίνετα
αίρνουμε τα
ΟΨ παίρνουμ
υθείες ΒΑ΄ κα
ποδειχτεί ότι
ΟΨ.

πλευρές ΟΧ, Ο
α σημεία Α , Α
ι ΟΑ ΟΒ κ
χοτόμου της
αι ίσες.

ένα ισοσκελέ
ι μικρότερη α
αση της πλευρ
ήμα ΒΔ=ΑΒ-
ΒΓ προς το Γ π
ποδείξετε ότι
ίγωνο ΑΔΕ ε
νία ΑΔΕ ισού
ΑΓ και ΑΕΔ.

νται δυο ίσες
ς έχουν κοινή
νία ΔΑΓ. Επί
α ευθ. τμήμα
αίρνομε δυο
αποδειχτεί ότ

ποδειχτεί ότι
΄Γ΄ που έχου

σες πλευρές Α
ριγώνου ΑΒΓ
 και Ε ώστε
αι ΓΔ τέμνον

ίγωνα ΒΓΜ κ
ευθεία ΑΜ ε

αι μια γωνία
 τμήματα ΟΑ
με τμήματα Ο
αι Β΄Α τέμνον
ι η ΟΓ είναι δ

ΟΨ γωνίας Χ
Α΄ και Β , Β΄
και ΟΑ΄=ΟΒ΄

 τότε οι γωνί

ές τρίγωνο σ
από την πλευ
ρά ΑΒ προς
-ΒΓ και στην
παίρνουμε τ
ι
είναι ισοσκελ
ύται με το ημ
.

 οξείες γωνίε
ή την κορυφή
ί των ΑΔ και
ατα ΑΜ=ΑΝ

 ίσα ευθ. τμή
τι ΜΡ=ΝΣ.

ι δύο οξυγών
υν β=β΄, γ=γ΄

ΑΒ και ΑΓ
Γ παίρνουμε
 να είναι ΑΔ
νται στο Μ. Ν

και ΔΕΜ είνα
είναι διχοτόμ

α ΧΟΨ. Στην
Α , ΟΒ και σ
ΟΑ΄=ΟΑ και
ονται στο Γ. Ν
διχοτόμος τη

ΤΡΙΓΩΝΑ

ΧΟΨ
 αντίστοιχα
. Αν Μ είναι
ίες ΑΜΑ΄

στο οποίο η
υρά ΑΒ .
 το Β
ν προέκταση
μήμα

λές.
ιάθροισμα

ες ΒΑΓ και
ή Α και
ι ΑΓ
 και επί των
ήματα

νια τρίγωνα
 και μβ=μβ΄

ενός
 αντίστοιχα
=ΑΕ. Τα ευθ
Να

αι ισοσκελή
μος της

 πλευρά ΟΧ
στην πλευρά
 ΟΒ΄=ΟΒ. Οι
Να
ης γωνίας

ι

θ.

ι

Α Λυκείου -

3.14 Δύο
κορυφή το Α
Να δειχτεί ό

3.15 Έστω

και oι διχοτό
τέμνονται στ
ΑΒ και ΑΓ

3.16 Έστω
προέκταση τ
σημείο Γ΄ ώσ
πλευράς ΓΑ
ευθείες Β΄Γ΄
Α) Το τ
Β) Η δι
το Α

3.17 Έστω
Στο ίδιο ημι
φορέας του
να είναι ΑΚ
οι γωνίες ΑΒ

3.18 Έστω
της ΟΧ παίρ
πλευρά της Ο
ΟΑ=ΟΑ΄ κα
των ΑΒ΄ και
ΓΑΒ και ΓΑ΄
αποδείξετε ό
ίσες.

3.19 Στις
τριγώνου Α
τμήματα ΑΒ
δειχτεί ότι ο
τριγώνου Α

3.20 Θεω
Α΄Β΄Γ΄ . Η δι
τριγώνου Α
διάμεσος Α΄
του τριγώνο
αποδείξετε ό

Γεωμετρία

 ισοσκελή τρ
Α έχουν τις γ
ότι ΒΒ΄=ΓΓ΄ ή

ω ισοσκελές τ

όμοι των γων
το Μ. Αν Δ κ
 αντίστοιχα,

ω ένα τρίγων
της πλευράς Β
στε ΑΓ΄=ΑΓ κ
 προς το Α ση
και ΒΓ τέμνο
τρίγωνο ΔΓΓ΄
ιχοτόμος της

ω Μ το μέσο
ιεπίπεδο ως π
ΑΒ παίρνου

Κ=ΒΛ και ΜΚ
ΒΚ και ΒΑΛ

ω μία κυρτή
ρνουμε δύο σ
ΟΨ δύο σημ
αι ΟΒ=ΟΒ΄. Α
ι ΒΑ΄ να απο
΄Β είναι ίσα.
ότι και οι γων

ς προεκτάσεις
ΒΓ προς το μ
Β΄=ΑΒ και ΑΓ
 φορέας της
ΒΓ διέρχετα

ωρούμε δύο ίσ
ιάμεσος ΑΜ
ΒΓ τέμνοντα
Μ΄ και η αντ
ου Α΄Β΄Γ΄ τέμ
ότι ΘΔ=Θ΄Δ

ρίγωνα ΑΒΓ
γωνίες ΒΑΓ κ
ή ΒΓ΄=Β΄Γ.

τρίγωνο ΑΒΓ

νιών Β και Γ
και Ε είναι τα
 δείξτε ότι Μ

νο ΑΒΓ με Α
ΒΑ προς το Α
και στην προ
ημείο Β΄ ώστ
ονται στο Δ. Ν
΄ είναι ισοσκ
ς γωνίας Δ δι

 ενός ευθ. τμή
προς την ευθε
υμε τα σημεία
Κ=ΜΛ . Να α
 είναι ίσες.

 γωνία ΧΟΨ
σημεία Α και
εία Α΄ και Β
Αν είναι Γ το
δειχτεί ότι τα
 Στη συνέχεια
νίες ΟΓΑ κα

ς των πλευρώ
μέρος του Α
Γ΄=ΑΓ αντιστ
διάμεσους Α
ι από το μέσ

σα τρίγωνα
 και η διχοτό
αι στο Θ, ενώ
τίστοιχη διχο
μνονται στο Θ
΄ και ΘΜ=Θ

 και ΑΒ΄Γ΄ με
αι Β΄ΑΓ΄ ίσες

Γ ,  ΑΒ ΑΓ

 που
α μέσα των
ΜΔ=ΜΕ.

ΑΒ>ΑΓ. Στην
Α παίρνουμε
οέκταση της
τε ΑΒ΄=ΑΒ . Ο
Να δειχτεί ό
ελές.
ιέρχεται από

ήματος ΑΒ .
εία που είνα
α Κ και Λ ώσ
αποδειχτεί ό

. Στην πλευρ
 Β και στην
΄ ώστε να είν
ο σημείο τομή
α τρίγωνα
α να
αι ΟΓΑ΄ είνα

ών ΑΒ ,ΑΓ
παίρνουμε
τοίχως. Να
ΑΜ του
ον του Β΄Γ΄

ΑΒΓ και
όμος ΒΔ του
ώ η αντίστοιχ
οτόμος Β΄Δ΄
Θ΄. Να
΄Μ΄.

ε
ς.

 ,

ν
ε

Οι
ότι:

αι
στε
ότι

ρά

ναι
ής

αι

χη

3.
Α

γω

3.
στ
αν
εσ
συ
ΕΟ
, Ν

3.
κα
εί

3.
πα
εσ
ημ
δύ
αυ
ΧΟ
τμ
Ρ.
Α
Β)
ΧΟ

3.
κά
ΓΑ
Α
αν
δε

3.
πρ
Μ
ΔΝ

3.
τρ
αν
Α
Κ

.21 Να απ
ΑΒΓ και Α΄Β
ωνίες τους Α

.22 Θεωρο
τις ίσες πλευρ
ντίστοιχα έτσ
σωτερικό σημ
υνευθειακό μ
Ο τέμνουν τη
Να αποδείξε

.23 Έστω
αι τις γωνίες
ίναι ίσες και

.24 Στις π
αίρνουμε δυ
σωτερικό της
μιευθείες ΟΖ
ύο ίσες γωνίε
υτές να είναι
ΟΨ. Στις ΟΖ
μήματα ΟΜ=
. Να αποδειχ
Α) τα τρί

) Το P
ΟΨ

.25 Σε τρί
άθετες στις Α
ΑΨ, ΒΑΧ να
ΑΨ παίρνουμ
ντίστοιχα. Α
ειχτεί ότι ΕΒ=

.26 Σε ισο

ροεκτείνουμ
Μ, Ν είναι τα
Ν = ΕΜ.

.27 Στις π
ριγώνου ΑΒΓ
ντίστοιχα. Α

ΑΕ, ΓΔ, ΒΖ αν
ΚΛΜ είναι ισό

ποδεχτεί ότι δ
΄Γ΄ που έχου
 και Α΄ ίσες ε

ούμε ισοσκελ
ρές ΑΒ και Α
σι ώστε ΑΔ=Α
μείο της διχο
με τα Δ και Ε
ην ευθεία ΒΓ
τε ότι ΒΖ=ΓΗ

ένα τετράπλ
 Δ και Γ ίσες.
οι γωνίες Α κ

πλευρές ΟΧ κ
ο ίσα ευθ. τμ
 γωνίας ΧΟΨ
Ζ και ΟΤ έτσι
ες ΧΟΖ και Ψ
ι μικρότερη α
Ζ και ΟΤ παί
=ΟΝ. ΟΙ ΑΝ
χτεί ότι
ίγωνα ΡΑΜ κ
 βρίσκεται στ

ίγωνο ΑΒΓ φ
ΑΒ , ΑΓ αντί
 περιέχουν τ
με σημεία Δ,Ε
Αν Θ,Ζ είναι τ

=ΓΔ και ΑΖ=

οσκελές τρίγω

ε την ΒΓ κατ
 μέσα των Α

πλευρές ΑΒ ,
Γ παίρνουμε
Αν Κ, Λ, Μ είν
νά δύο ν΄ απο
όπλευρο

δύο οξυγώνι
υν β=β΄, δα=δ
είναι ίσα.

λές τρίγωνο
ΑΓ τα σημεί
ΑΕ. Αν Ο ε
οτόμου ΑΔ (ό
Ε) και οι ευθε
Γ στα Ζ και Η
Η [ή ΒΗ=ΓΖ

λευρο ΑΒΓΔ
. Να αποδειχ
και Β.

και ΟΨ μιας
μήματα ΟΑ=
Ψ φέρνουμε
ι ώστε να σχη
ΨΟΤ που η κ
από το ήμισυ
ίρνουμε δυο
Ν και ΒΜ τέμν

και ΡΒΝ είνα
τη διχοτόμο

φέρνουμε τις
ίστοιχα ώστε
την γωνία Α.
Ε ώστε ΑΔ=Α
τα μέσα των
=ΑΘ

ωνο ΑΒΓ , Α

τά τμήματα Β
ΑΒ , ΑΓ , ν΄ απ

, ΒΓ, ΓΑ ισοπ
ε τα τμήματα
ναι τα σημεί
οδειχτεί ότι τ

5

ια τρίγωνα
δα΄ και τις

ΑΒΓ και
ία Δ και Ε
είναι τυχαίο
όχι
είες ΔΟ και
Η αντίστοιχα
Ζ].

 με ΑΔ=ΒΓ
χτεί ότι θα

γωνίας ΧΟΨ
ΟΒ. Στο
τις
ηματίζονται
κάθε μια από
υ της γωνίας
ίσα ευθ.
νονται στο

αι ίσα και
της γωνίας

ς ΑΧ ,ΑΨ
ε οι γωνίες
 Στις ΑΧ,
ΑΒ, ΑΕ=ΑΓ
 ΒΕ, ΓΔ να

ΑΒ ΑΓ

ΒΔ=ΓΕ. Αν
ποδειχτεί ότι

πλεύρου
α ΑΔ=ΒΕ=ΓΖ
ία τομής των
το τρίγωνο

Ψ

ό

ι

Ζ

6

http://users.s

ΙΣΟΤΗΤ

3.28 Στο
Να αποδειχ
Α) ΑΔ=ΑΕ
Β) Τα σημ
ΑΒ και ΑΓ
Γ) Αν οι κά
διχοτομεί τ

3.29 Έστ
ΔΕ ΑΒ κα
A. ΔΖ

B. ΑΖ

Γ. ΒΖ
Δ ΑΔ

3.30 Δίνε

διχοτόμου Α
πλευρές ΑΓ
Α) ΓΖ =
Β) ΑΖ =
Γ) η ΑΜ

3.31 Στις
δειχτεί ότι τα

3.32 Να α

3.33 Ν΄ α

3.34 Ν΄ α

α α΄μ μ

3.35 Στην
και ΑΓ =ΑΖ

3.36 Δίνε
ΒΛ  (ε) να α

3.37 Δίνε
Αν Κ , Λ οι π

sch.gr/mipapa

ΤΑ ΟΡΘ

ο παρακάτω
χθούν:
Ε.
μεία Δ και Ε ι
 αντίστοιχα.
άθετες από τα
τη γωνία ΔΑΕ

τω ισοσκελές
αι ΔΖ ΑΓ .
Ζ ΔΕ
Ζ ΑΕ
 ΖΔ ΔΕΓ
Δ ΕΖ

εται ισοσκελέ

ΑΔ της γωνία
 και ΑΒ αντ

= ΒΕ
= ΑΕ και ΒΖ
Μ διέρχεται

ς ίσες πλευρές
α Δ, Ε ισαπέχ

αποδειχτεί ό

αποδειχτεί ότ

αποδειχτεί ότ

ν ημιευθεία Α
. Να αποδείξ

εται ευθύγρα
αποδείξετε ότ

εται ισοςκελέ
προβολές τω

agr

ΘΟΓΩΝΙ

 σχήμα ισχύε

ισαπέχουν απ

α Δ και Ε πρ
Ε

ς τρίγωνο ΑΒ
 Να αποδείξε

ές τρίγωνο Α

ας Α και Ε, Ζ
τίστοιχα , να

 = ΓΕ
από το μέσο

ς ΑΒ , ΑΓ ισ
χουν από τη

ότι στις ίσες π

τι δύο οξυγώ

τι δύο οξυγώ

ΑΔ της διχοτ
ξετε ότι ΒΖ=Γ

αμμο τμήμα Α
τι ΑΛ=ΒΚ

ές τρίγωνο Α
ν Β , Γ στις Α

ΙΩΝ ΤΡ

ει ΔΒ=ΑΒ=Α

πό τις ευθείες

ος τις ΑΒ κα

ΒΓ με ΑΒ Α

ετε ότι:

ΑΒΓ , ΑΒ Α

 τα σημεία το
 δείξετε ότι

 του τμήματο

σοσκελούς τρ
 ΒΓ και από τ

πλευρές δύο ί

νια τρίγωνα

νια τρίγωνα

τόμου τριγών
ΓΕ .

ΑΒ και από

ΑΒΓ και τα ε
ΑΜ , ΑΝ αντ

ΡΙΓΩΝΩΝ

ΑΓ=ΓΕ.

ς

αι ΑΓ αντίστο

ΑΓ , Δ το μέσ

ΑΓ . Αν Μ τυ

ομής των ΒΜ

ος ΖΕ

ριγώνου θεωρ
τα άκρα της.

ίσων τριγώνω

α ΑΒΓ και Α

α ΑΒΓ και Α

νου ΑΒΓ Πα

 το μέσο του

εσωτερικά ση
τίστοιχα να δ

Δ

Ν

οιχα τέμνοντ

σο της βάσης

υχαίο σημείο

Μ και ΓΜ με τ

ρούμε τα σημ

ων αντιστοιχ

΄Β΄Γ΄ είναι ίσ

΄Β΄Γ΄ είναι ίσ

αίρνουμε τα σ

 Μ φέρνουμε

ημεία του Μ
δείξετε ότι το

Β

ται στο Μ να

ς ΒΓ . Από το

ο της

τις

μεία Δ, Ε ώστ

χούν ίσα ύψη

σα όταν έχου

σα όταν έχου

σημεία Ε και

ε τυχαία ευθε

 , Ν της ΒΓ τέ
 ΑΚΛ είναι ι

Β

Α

Β

α αποδείξετε ό

ο Δ φέρνουμ

στε να είναι Α

η.

υν α α΄ , βυ

υν α α΄ , αυ

ι Ζ , έτσι ώστ

εία (ε). Αν Α

έτοια ώστε ΒΜ
ισοσκελές

Α

Δ

ΕΖ

Μ

Γ

ΤΡΙΓΩΝΑ

ότι η ΑΜ

με τη

ΑΔ=ΑΕ. Να

β΄υ , γ γ΄υ υ

α΄υ ,

τε ΑΒ=ΑΕ

Κ  (ε) και

Μ=ΓΝ.

Γ

Ε

΄

Α Λυκείου -

3.38 Έσ
ΒΓ θεωρούμ
ημιευθεία Β
Α) Τα
Β) Το

Γ) ˆΒΑ

3.39 Δίν

το Δ φέρου
Τρίγωνο ΒΓ

3.40 Έστω
Στις ΒΓ και Δ
Να αποδείξε
Α) ΑΖ=
Β) οι γω
Γ) Η απ
απόσταση το

3.41 Στο
και Ο το κέν
Να αποδείξε
Α) Τα σ
Β) Οι χ

Στο παρακά
γωνίας ΑΚΒ
το κέντρο το
Α) ΠΑ=
Β) ΜΠ
Γ) ΜΑ=

Γεωμετρία

στω τρίγωνο
με το σημείο
ΒΑ το σημείο
 Τρίγωνα ΒΕ
 Τρίγωνο ΑΔ
ˆ ˆΑΔ ΓΑΔ ΑΔ 

νεται ορθογώ

υμε ΔΕ κάθετ
ΓΖ είναι ιςοσ

ω κύκλος κέν
ΔΕ παίρνουμ
ετε ότι:
=ΑΗ
ωνίες ΑΖΒ κα
πόσταση του
ου σημείου Δ

 σχήμα οι ΑΒ
ντρο του.
ετε ότι:
σημεία Α και
χορδές ΑΓ κα

άτω σχήμα η
Β και η ΜΝ ε
ου κύκλου. Ν
=ΡΒ
=ΡΝ
=ΝΒ

 ΑΒΓ με ΑΒ
 Δ τέτοιο ώστ
ο Ε τέτοιο ώσ
ΕΔ και ΑΔΓ ε
ΔΕ είναι ισοσ

Δ̂Ε

ώνιο τρίγωνο

η στη ΒΓ, πο
σκελές.

ντρου Α και
με σημεία Ζ κ

αι ΑΗΕ είνα
υ σημείου Γ α
Δ από την ΑΗ

Β και ΓΔ είνα

ι Β ισαπέχουν
αι ΒΔ έχουν ί

ΚΧ είναι διχ
είναι κάθετη
Να αποδείξετε

ΑΓ ΒΓ  . Στ
τε ΒΔ=ΒΑ κα
στε ΒΕ=ΓΔ. Α
είναι ίσα
σκελές.

ο ΑΒΓ , Α̂ 9

υ τέμνει την

δύο ίσες χορ
και Η ώστε Β

αι ίσες
από την ΑΖ ε
Η

αι διάμετροι

ν από την ΓΔ
σα αποστήμα

χοτόμος της
 στην KΧ. Το
ε ότι:

την ημιευθεί
αι στην
Αποδείξτε ότι

Ο90 και η δ

 ΑΒ στο Ζ. Ν

ρδές του ΒΓ κ
ΒΖ=ΕΗ αντίσ

είναι ίση με τ

ι του κύκλου

Δ
ατα

ο K είναι

ία

ι:

ιχοτόμος του

Να αποδείξετ

και ΔΕ.
στοιχα.

την

Β

υ ΒΔ. Από

τε ότι το

Ε

Α

∆

1 2

Β

∆

Ζ

Α

7

Γ

Γ

Ε

7

8

http://users.s

3.42 Δίνε
προς το Γ πα
πλευράς ΒΓ κ
ΒΖ=ΓΕ.

Α Να

Β Αν

τρίγωνο ΗΖΕ

Γ Αν

Στο διπλανό σ

όπου τα σημεί

τέμνει την πλε
 στο σημείο Η

Α Να

Β Να
Γ Να

των τριγώνων

Δ Να

3.43 Έστω
Προεκτείνου
Το τμήμα ΓΔ
κατά τμήμα

Α) ΓΕ

Β) Το

Γ) ΜΓ

3.44 Δίνε
το ύψος .
προέκταση π
 που τέμν

Α) 

Β) Το 

sch.gr/mipapa

εται ισόπλευρ
αίρνουμε τμή
και Ζ σημείο

α αποδειχτεί ό

η προέκταση

είναι ισοσκελ

ˆ 20   να υ

σχήμα δίνοντα

ία Β, Γ και Δ ε

ευρά  στο
Η .

α αποδείξετε ό

α αποδείξετε ό
α γράψετε τα σ

ν 


 και


α αποδείξετε ό

ω ένα ισοσκε
υμε την πλευ
Δ τέμνει την Α
 ΑΕ = ΒΜ. Ν

= ΜΔ και ˆ
τρίγωνο ΓΜΕ

Γ = ΜΔ.

εται οξυγώνι
. Προεκτείνο
παίρνουμε τμ
νει την πλευρ

2   
 είναι μέσο

agr

ρο τρίγωνο Α
ήμα ΓΔ=ΑΓ. Έ
ο της προέκτα

ότι ΔΕ=ΑΖ .

 του ΔΕ τέμνε

λές.

υπολογιστεί η

αι τα ισόπλευρ

είναι συνευθει

σημείο Ζ και τ

τι η γωνία 

τι τα τρίγωνα
συμπεράσματα




 .

ότι   

ελές τρίγωνο
υρά ΟΒ κατά
ΑΒ στο Μ. Π

Να αποδείξετε

ˆ  

 είναι ισοσκελ

ο τρίγωνο 
ουμε την ΑΒ
μήμα  
ρά  στο Μ

ο της .

ΑΒΓ . Στην π
Έστω Ε τυχα
ασης της ΓΒ π

ει τηνΑΖ στο Η

 γωνία ˆ

ρα τρίγωνα 
ιακά . Αν το τμ

το τμήμα 

 060  .

α 


 και 


α που προκύπ

.

 ΟΑΒ (ΟΑ =
 τμήμα ΒΔ =
Προεκτείνουμ
ε ότι:

λές

 όπου  
προς το Β κα
 . Προεκτείν
Μ. Να αποδεί

προέκταση τη
αίο σημείο τη
προς το Β ώσ

Η , να δειχτεί ό

 .




 και 


μήμα 

τέμνει την πλ




είναι ίσα .
πτουν από την

 ΟΒ) και Γ έν
= ΑΓ.
με και την ΒΑ

2  . Φέρνου
αι στην
νουμε το τμή
ίξετε ότι:

B

Ε

ης ΑΓ
ης
στε

ότι το



λευρά 

ν ισότητα

να σημείο τη

Α

υμε

ήμα

E

B

Α

A

Γ

ς πλευράς Ο

A

∆

Ζ

Α

Γ

O

ΟΑ.

Μ

ΤΡΙΓΩΝΑ

Η

Ε

Μ B

Γ

∆

B

∆

Γ

Α

Α Λυκείου -

ΑΝΙΣΟ

3.45 Σε

Α) AΔ

Γ) Αν

3.46 Δίν
είναι οι προ
Α) ΜΔ

3.47 Στο

3.48 Δίδε

Α) ˆMA

3.49 Σε ο

αποδειχθεί ό

3.50 Στις
αποδείξετε ό

3.51 Δίδε
Α) Να σ
Β) Ποια

3.52 Δίνε
ΒΔ=ΓΕ. Να δ

3.53 Έστω
Οy στο Β. Να

3.54 Στο
Α. Να δ
Β. Αν Μ
Γ. Αν τ
τρίγωνο ΚΔΕ

Γεωμετρία

ΤΙΚΕΣ Σ

τρίγωνο ΑΒ
1

ΔΓ Α
2



ν επιπλέον είν

νεται τρίγων
οβολές του Μ
Δ<ΒΜ και Μ

 παρακάτω σ

εται τρίγωνο

ˆB MAΓ

ορθογώνειο τ

ότι ΑΔ<ΔΒ.

ς κάθετες πλε
ότι: Α)

εται τμήμα Α
συγκρίνετε τ
α πρέπει να ε

εται τρίγωνο
δείξετε ότι:

ω Μ, σημείο
α αποδείξετε

 παρακάτω σ
δείξετε ότι τα
Μ είναι το μέ
τα τμήματα Δ
Ε είναι ισοσκ

ΣΧΕΣΕΙΣ

Γ φέρνουμε

Β) AΓ>

ναι ΑΒ ΑΓ

ο ΑΒΓ και τ
Μ στις πλευρ
ΜΕ<ΜΓ Β)

σχήμα να απο

 ΑΒΓ με ΑΒ

τρίγωνο ΑΒΓ

υρές ΑΒ , ΑΓ
ΔΕ<ΕΒ

ΑΒ ,σημείο Ρ
τις αποστάσει
είναι η θέση

 ΑΒΓ με ΑΒ
 Α)

 της διχοτόμο
ε ότι ΜΑ<ΜΒ

σχήμα τα τρίγ
α τρίγωνα ΑΔ
έσο της ΑΓ κ
ΔΜ και ΕΝ τ
κελές.

Σ

 τη διχοτόμο

>ΔΓ

 τότε ΒΔ ΔΓ

υχαίο σημείο
ές ΑΒ και Α

ΔΕ<ΒΓ

οδείξετε ότι

ΑΓ και η δ

Β) β γ
2


Γ 0ˆ(A 90) Η

Γ ορθογώνιο
Β) ΔΕ<

 της μεσοκαθ
ις του Ρ από
 της ευθείας ε

ΑΓ .Θεωρο
ΔΕ<ΒΓ

ου μιας γωνί
Β

γωνα ΑΒΓ κα
ΔΒ και ΑΓΕ ε
αι Ν το μέσο
τέμνονται στο

ο ΑΔ. Να απο

Γ

ο Μ της πλευ
ΑΓ αντίστοιχ

Γ) ΜΔ

 ˆ ˆBAΓ Δ

διάμεσος του

α

γ β γ
μ

2


 

Η διχοτόμος

ου τριγώνου
<ΒΓ.

θέτου του και
 την ευθεία ε
ε , ώστε οι απ

ούμε τα σημε

ίας xOy. Φέρ

αι ΑΔΕ είναι
είναι ίσα.
ο της ΑΒ, να
ο σημείο Κ, ν

οδείξετε ότι:

υράς ΒΓ. Αν Δ
χα, να αποδε
Δ+ΜΕ<ΑΒ+

υ ΑΜ . Να απ

της γωνίας Γ̂

 ΑΒΓ θεωρού

ι μία ευθεία ε
ε και το σημε
ποστάσεις αυ

εία Δ,Ε στις Α
Β)

ρνουμε ΜΑ κ

ι ισοσκελή

 δείξετε ότι: Δ
να δείξετε ότ

Δ και Ε
ίξετε ότι:
ΑΓ

ποδείξετε ότι

Γ̂ τέμνει την

ύμε τα σημεί

ε που διέρχε
είο Β.
υτές να είναι

ΑΒ , ΑΓ αντί
ΒΕ<ΓΔ.

κάθετη στην Ο

ΔΜ = ΕΝ.
τι το

ι

 πλευρά ΑΒ

ία Δ,Ε αντίστ

εται από το Α

 ίσες;

ίστοιχα έτσι

Οx, η οποία

Α

Β Δ

Α

Β

∆

9

 στο Δ. Να

τοιχα .Να

Α .

ι ώστε:

τέμνει την

Γ

ΓΜ

Ε

Α

Β

∆

Γ

10

http://users.s

3.55 Nα
περιπτπωσει

Α)

Β)

Γ)

Δ)

Ε)

ΣΤ)

Ζ)

ε

Γ

B

O

O

O

O

A

sch.gr/mipapa

 προσδιορίσε
ις:

∆

A

K

K

agr

ετε γεωμετρικ

y

x

y

x

K

y

y

x

B

ΓΕΩΜΕ

κά το σημείο

Ισαπέχει απ

Ισαπέχει απ
βρίσκεται σ

Ισαπέχει απ
βρίσκεται σ

Ισαπέχει απ
βρίσκεται σ

Ισαπέχει απ

Ισαπέχει απ
από το K 1

Ισαπέχει απ
και ανήκει

C

x

e

ΕΤΡΙΚΟΙ

ο που έχει την

πό τα σημεία Γ

πό τα σημεία Α
στον κύκλο κέν

πό τις τεμνόμε
στην ευθεία ε

πό τις τεμνόμε
στον κύκλο

πό τις κορυφές

πό τις τεμνόμε
cm

πό το σημείο Κ
στην ευθεία Ο

 ΤΟΠΟΙ

ν ιδιότητα π

Γ και Δ και βρ

Α και Β και
ντρου Κ

ενες ευθείες Οx

ενες ευθείες Οx

ς Β και Γ και α

ενες ευθείες Οx

Κ της Οx και τη
Οx

ου περιγράφ

ίσκεται στην ε

x και Oy και

x και Oy και

ανήκει στην Α

x και Oy και α

ην ευθεία Οy

φεται σε κάθε

ευθεία ε

ΑΓ

απέχει

ΤΡΙΓΩΝΑ

ε μια από τις

Α Λυκείου -

3.56

Δίνονται δύ
εξωτερικά σ
εφαπτομέν
τέμνει την Β
Α) ΔΒ
Β) Γων
Γ) Ο κ
ΚΛ

3.57 Σε κ
σημεία Γ και
αποδειχθούν
A) ΟΑ
Β) ΟΓ=
Γ) Τα σ
αντίστοιχα

3.58 Σε τρ
ΑΚ. Αν η ΒΗ

ότι ˆΒΚΑ Α

3.59 Να α
πλευράς τριγ
του , τότε το

3.60 Σε κ

ΑΒ ΓΔ ΕΖ 

ΑΚ ΓΛ ΕΜ 

κύκλο με κέν

3.61 Δίνο
Ο και ακτίνε
ευθεία τέμνε
τον ένα και σ
ΑΒ=ΓΔ

Γεωμετρία

ύο κύκλοι Κ
στο Α και η κ
νη ΒΓ. Η κοιν
ΒΓ στο Δ. Απ
=ΔΓ
νία ΚΔΛ=90
κύκλος διαμέ

κύκλο (Ο,ρ) θ
ι Δ αυτής τέτ
ν:
Γ=ΟΒΔ

=ΟΔ
σημεία Γ,Δ ισ

ρίγωνο ΑΒΓ
Η ΑΚ τέμνε

Κ̂Θ

αποδείξετε ό
γώνου ισαπέ
 τρίγωνο είν

κύκλο  Ο,R

Ζ και τα σημ

Μ . Δείξτε ότ

ντρο το Ο .

ονται δύο ομ
ες R και r με
ει και τους δύ
στα Β, Γ τον

 και Λ που εφ
κοινή εξωτερ
νή εφαπτομέ
ποδείξτε ότι:

0ο
έτρου ΒΓ εφά

θεωρούμε χο
τοια ώστε ΑΓ

σαπέχουν απ

 φέρνουμε τ
ει την ΑΓ στ

ότι αν το μέσο
έχει από τις ά
ναι ισοσκελές

 θεωρούμε τ

μεία τους Κ,Λ

ι τα Κ,Λ,Μ

μόκεντροι κύκ
 R>r αντίστο
ύο κύκλους σ
 άλλο. Να απ

ΤΡΙΓΩ

φάπτονται
ρική
ένη στο Α

άπτεται στην

ορδή ΑΒ δύο
Γ=ΒΔ. Να

ό τις ΟΑ,ΟΒ

τη διχοτόμο
το Θ να δείξε

ο μιας
άλλες πλευρέ
ς.

ρεις χορδές

Λ,Μ έτσι ώστ

ανήκουν σε

κλοι με κέντρ
οιχα. Μια
στα σημεία A
ποδείξετε ότι

ΩΝΑ - ΚΥ

ν

Β

ετε

ές

τε

ρο

A,Δ
ι

3.
Ο
δύ
εφ
χο

3.
(Ο
το
στ
ότ

3.
εκ
Κ

3.
(Ο

εί

3.
εσ
τέ
μέ
απ

3.
πρ
πα
πα
τι
ση
Α
στ
Α
ισ
Β)
(Β

ΥΚΛΟΣ

.62 Δίνον
Ο και ακτίνες
ύο χορδές το
φάπτονται στ
ορδές είναι ίσ

.63 Θεωρο
Ο΄,ρ) και ευθε
ου ΟΟ΄ και
τα σημεία Α,
τι ΑΒ = ΓΔ

.64 Αν δύ
κτός κύκλου
ΚΑ=ΚΓ

.65 Αν δύ
Ο,ρ) τέμνοντ

ίναι ˆΟΕΑ Ο

.66 Δίνετα
σωτερικά του
έμνουν τον κ
έσο του τόξο
ποδείξετε ότι

.67 Σε ισο
ροεκτείνουμ
αίρνοντας τμ
αίρνοντας τμ
ις διχοτόμους
ημείο της ΑΕ
ΑΓΕ αντίστοιχ
το σημείο Μ.
Α) Να απ
σοσκελές
) Να απ
Β,ΒΔ) τέμνον

νται δύο ομόκ
 R και r με R
υ μεγαλύτερ
τον μικρότερ
σες

ούμε τους ίσο
εία ε που διέ
τέμνει τους κ
Β και Γ,Δ αν

ύο ίσες χορδέ
στο Κ, να απ

ύο χορδές ΑΒ
αι σε ένα εσω
ˆΟΕΓ , να αποδ

αι κύκλος (Ο
υ έτσι ώστε Ο
κύκλο στα Λ,
υ ΚΛ και Μ
ι ΟΝ ΑΜ

οσκελές τρίγω
ε τη βάση ΒΓ
μήμα ΒΔ=ΑΒ
μήμα ΓΕ=ΑΓ
ς ΒΚ (Κ σημε
Ε) των εξωτερ
χα του τριγώ
.
ποδείξετε ότι

ποδείξετε ότι
νται

κεντροι κύκλ
R>r αντίστοιχ
ρου κύκλου, ο
ρο. Να αποδε

ους κύκλους
έρχεται από τ
κύκλους (Ο,ρ
ντίστοιχα. Να

ές ΑΒ , ΓΔ τέ
ποδείξετε ότι

Β και ΓΔ ενό
ωτερικό σημε

δείξετε ότι Α

Ο,ρ) και σημε
ΟΒ=2ΟΑ. Οι Ο
, Κ αντίστοιχ
 μέσο του ΟΒ

ωνο ΑΒΓ (ΑΒ
Γ προς το μέρ
Β και προς το
Γ. Στη συνέχε
είο της ΑΔ) κ
ρικών γωνιώ
ώνου, οι οποί

ι το τρίγωνο

ι οι κύκλοι (Α

11

λοι με κέντρο
χα. Φέρουμε
οι οποίες
είξετε ότι οι

ς (Ο,ρ) και
το μέσο Μ
ρ) και (Ο΄,ρ)
α αποδείξετε

έμνονται
 ΚΒ=ΚΔ και

ός κύκλου
είο Ε και

ΑΒ=ΓΔ

ία Α,Β
ΟΒ, ΟΑ
χα. Αν Ν
Β να

Β=ΑΓ)
ρος του Β
ο μέρος του Γ
εια φέρνουμε
και ΓΛ (Λ
ν ΑΒΔ και
ίες τέμνονται

ΔΜΕ είναι

Α,ΑΒ) και

ο

ε

Γ
ε

ι

12

http://users.s

4 ΠΑ
4.01 Στα
Αx , Βy παρά
ημιεπίπεδο
«μεταξύ « τω
ΑΜΒ ισούτα
και yΒΜ.

4.02 Από
προς το ίδιο
Βy. Στο ΑΒ
ΑΔ=ΑΓ και
αποδειχτεί ό

4.03 Σε τρ
ΒΜ και ΓΝ.
ΜΔ, ώστε ΒΜ
ΓΝ=ΝΕ. Να
Α) ΑΔ/
Γ) Τα σ

4.04 Nα α
εξωτερικής γ
προς την τρί
ισοσκελές κα

4.09 Δίν

Η φέρνουμ
τρίγωνο ΑΕ

4.10 Σε
Αδ και τη δ
ευθείες παρ

ευθεία ΑΓ
Α) τα τρίγω

Β) ΑΔ=ΑΒ=

sch.gr/mipapa

ΑΡΑΛΛΗ

 σημεία Α κα
άλληλες μετα
 ως προς την
ων Αx, Βy να
αι με το άθρο

ό τα άκρα ευθ
 ημιεπίπεδο
 παίρνουμε σ
ι στην ΒΨ τμ
ότι η γωνία Δ

ρίγωνο ΑΒΓ
Προεκτείνου
Μ=ΜΔ και τη
 αποδείξετε ό

//ΒΓ
σημεία Ε, Α κ

αποδείξετε ό
γωνίας τριγώ
ίτη πλευρά τ
αι αντίστροφ

νεται ισοσκελ

με κάθετη προ
ΕΖ είναι ισο

τρίγωνο ΑΒ
διχοτόμο Αε
ράλληλες προ

 στα σημεία Δ
ωνα ΑΒΔ κα

=ΑΕ Γ) Αε

agr

ΗΛΕΣ Ε

αι Β ευθείας ε
αξύ τους και
ν ε. Αν Μ τυχ
α αποδειχτεί
οισμα των γω

θ. Τμήματος
 τις παράλλη
σημείο Γ , στη
ήμα ΒΕ=ΓΒ.
ΔΓΕ είναι ορθ

 φέρουμε τις
υμε τη ΒΜ κα
η ΓΝ κατά τμ
ότι :
Β) ΕΑ/

και Δ είναι σ

ότι αν η διχοτ
ώνου είναι πα
ου τότε το τρ
φα.

λές τρίγωνο

ος την ΑΜ π
οσκελές.

Γ με ΑΒ AΓ

 της εξωτερικ
ος τις Αδ και

Δ και Ε. Να δ
αι ΑΒΕ είναι
 ΒΔ , Αδ  Β

ΕΥΘΕΙΕΣ

ε φέρνουμε τ
 προς το ίδιο
χαίο σημείο
 ότι η γωνία
ωνιών xΑΜ

 ΑΒ φέρνουμ
ηλες Αx και
ην Αχ τμήμα
 Ν΄
θή.

ς διαμέσους
ατά τμήμα
μήμα ΝΕ ώστ

/ΒΓ
υνευθειακά.

τόμος
αράλληλη
ρίγωνο είναι

 ΑΒΓ , ΑΒ 

που τέμνει τη

Γ φέρνουμε
κής γωνίας Α
ι Αε αντίστοι

δείξετε ότι:
ισοσκελή

ΒΕ και Αε 

Σ

τις
ο

με

α

στε

4.
φέ
τέ
κα

4.
Α
το
οπ
Η
ισ

4.
δι
στ
ευ
πλ

4.
τω
φέ
τέ
δε

BΓ , η διάμε

ην ΑΒ στο Ε

 την εσωτερικ
Α. Από το Β φ
ιχα οι οποίες

Αδ

.05 Από τ
έρνουμε την
έμνει τις διχο
αι Ε. Ν΄ απο

.06 Έστω
ΑΔ. Από σημε
ο Δ φέρνουμε
ποία τέμνει τ
Η. Ν αποδειχτ
σοσκελές.

.07 Στο ισ
ιάμεσους ΒΒ
τη βάση ΒΓ. Ν
υθείας ε που
λευρών και τ

.08 Έστω
ων γωνιών Β
έρνουμε παρ
έμνει τις ΑΒ
ειχτεί ότι ΔΕ

εσος ΑΜ και

 και την ΑΓ

κή διχοτόμο
φέρνουμε
ς τέμνουν την

την κορυφή Α
 ευθεία ε παρ
οτόμους των
οδειχτεί ότι Δ

τρίγωνο ΑΒ
είο Ε της ευθε
ε την παράλλ
την ευθεία Α
τεί ότι το τρίγ

σοσκελές τρίγ
΄ και ΓΓ΄ και
Να δειχτεί ότ
βρίσκονται μ
των αντίστοιχ

Ο το σημείο
 και Γ ενός τ
ράλληλη προ
 και ΑΓ στα
=ΒΔ+ΓΕ.

ι ένα σημείο Η

στο Ζ. Να απ

ν
ε

4

∆

ΠΑΡΑΛΛΗΛ

Α τριγώνου
ράλληλη στη
 γωνιών Β,Γ
ΔΕ=ΑΒ+ΑΓ.

ΒΓ και η διχο
είας ΒΓ, διαφ
ληλη προς τη

ΑΒ στο Ζ και
ίγωνο ΑΖΗ ε

γωνο ΑΒΓ φ
 μια ευθεία ε
τι τα τμήματ
μεταξύ των ί
ιχων διαμέσω

 τομής των δ
τριγώνου ΑΒ
ος την πλευρά
α Δ και Ε αντ

Η της διαμέσ

ποδείξετε ότι

δ

1

4

23

A

B

ΛΕΣ ΕΥΘΕΙΕΣ

ΑΒΓ
ην ΒΓ που
στα σημεία Δ

οτόμος του
φορετικό από
ην ΑΔ η
 την ΑΓ στο
είναι

φέρνουμε τις
ε παράλληλη
τα της
ίσων
ων είναι ίσα.

διχοτόμων
ΒΓ . Από το Ο
ά ΒΓ η οποία
ίστοιχα. να

σου. Στο

ι το

Γ

Ε

Σ

Δ

ό

η

Ο
α

Α Λυκείου -

4.11 Στο
τριγώνου Α

4.14 Να υ
προς τους αρ

4.15 Να δ

4.16 A)
Β) Υπά

4.17 Η γω

τμήματα ΒΔ

4.18 Έστω

Α) από τις δ

Β) από τις δ

Γ) απο τις δ

4.19 Στο
A+B+Γ +Δ +

70

 o45

Α

Β

Η Ε

Γεωμετρία

 διπλανό σχή
ΒΓ .

υπολογιστού
ριθμούς 2, 3

δείξετε ότι έν

Πόσες πλευ
άρχει κυρτό π

ωνία Α ενός

Δ=ΑΒ και ΓΕ=

ω τρίγωνο Α

διχοτόμους τ

διχοτόμους τω

ιχοτόμους τη

 σχήμα να υ
+E+Z+H+Θ

o130

o0

 x
 y

Δ

Γ

ΑΘΡ

ήμα να υπολ

4.12

4.13
μια γ

ύν τα μέτρα τ
 και 4

να κυρτό ν-γ

ρές έχει ένα
πολύγωνο πο

ισοσκελούς τ

=ΓΑ αντίστοι

ΑΒΓ. Να αποδ

των γωνιών Β

ων εξωτερικ

ης γωνίας Β κ

υπολογίσετε

4.20 Δίν
αποδείξετε

ΡΟΙΣΜΑ

ογιστούν οι

2 Στο διπλ

3 Να υπολ
γωνία είναι ί

των γωνιών ε

γωνο δεν μπο

κυρτό πολύγ
ου έχει άθροι

τριγώνου ΑΒ

ιχα . Να υπο

δείξετε ότι η γ

Β και Γ είναι

ών γωνιών Β

και της εξωτε

το άθροισμα

νεται τρίγων
 ότι ΑΗ=ΒΓ

Α ΓΩΝΙΩΝ

γωνίες Α, Β κ

λανό σχήμα ν

λογιστούν οι
ίση με τα 2/3

ενός τριγώνο

ορεί να έχει π

γωνο του οπο
ισμα των γων

ΒΓ είναι 78

ολογιστούν ο

γωνία που σ

 ίση με 90 

Β και Γ ισούτ

ερικής γωνία

α των γωνιών

νο ΑΒΓ με Α̂

Ν ΤΡΙΓΩΝ

και Γ του

να υπολογίσ

ι γωνίες ενός
3 μιας άλλης

ου αν οι εξωτ

περισότερες α

οίου το άθρο
νιών 13 ορθ

. Στις προεκ

οι γωνίες των

σχηματίζεται
A
2



ται με A
90

2
 

ας Γ ιστούται

ν

Α 45 .Αν τα

ΝΟΥ

σετε τις γωνίε

 ορθογωνίου
ς γωνίας του.

τερικές του γ

από 3 εσωτερ

οισμα των γω
ές;

τάσεις της βά

ν τριγώνων Α

A
2

ι με A
2

 ύψη ΒΔ και

 Β

 Γ
 Λ

 Δ

 Ε

ες x και y

υ τριγώνου τ
.

γωνίες είναι α

ρικές οξείες γ

ωνιών είναι 1

άσης του παί
ΑΒΓ και ΑΔΕ

 ΓΕ τέμνοντα

13

 Α

 Κ

Θ

 Ν
Μ

 Η
Ζ

ου οποίου

ανάλογες

γωνίες.

1080ο;

ίρνουμε

Ε.

αι στο Η να

14

http://users.s

4.21 Να υ
διπλανού σχ

4.22 Σε τρ

ότι : Α)

4.23 Θεω
ΑΓ΄=ΑΓ και

4.24 Σε
ΑΒ=2ΒΓ κα
ισόπλευρα
ΑΒ , να απ

4.25 Δίν
 Β 2Γ . Φέρ
την ΑΓ στο
A) Το
Β) H γ
Γ) ΑΔ

4.26 Στο

ισοσκελές,

στην προέκ
ΖΗ  ΑΓ ν
Α) ΔΕ

4.27 Σε
μια χορδή
και μια ακό
30ο . Δείξτε

4.28 Δίνε
ˆ ˆB Γ 90   . Ν

γωνίας Α σχ

sch.gr/mipapa

υπολογίσετε
χήματος

ρίγωνο ΑΒΓ

Λ 180

ΔΕΑ
2




ωρούμε τρίγω
 στην πλευρά

ευθεία θεωρο
αι στο ίδιο ημ
 τρίγωνα ΑΒ
ποδείξετε ότι

νεται τρίγων

ρνουμε τη διχ
ο Δ. Αν Μ το
 τρίγωνο ΒΔΓ
γωνία Α είνα
Δ<ΔΓ

ο διπλανό σχ

 ΑΒ ΑΓ κα

κταση της ΒΓ
να αποδείξετε
Ε ΖΗ και Β

κύκλο κέντρ
ΒΓ που είναι
όμη χορδή Α
ε ότι ΑΔ=ΒΓ.

εται τρίγωνο

Να αποδείξετ

χηματίζει με τ

agr

 το άθροισμα

 με ΑΓ >ΑΒ
Λ Λ
Γ Β

2


ωνο ΑΒΓ με
ά ΑΓ τμήμα

ούμε τα σημε
μιεπίπεδο κα
ΒΔ και ΒΓΕ. Α
 το τρίγωνο Δ

ο ΑΒΓ , στο ο

χοτόμο της γ
ο μέσο της ΒΓ
Γ είναι ισοσκ
αι ορθή.

χήμα το τρίγ

αι τα σημεία

Γ έτσι ώστε ΒΔ
ε ότι:
Β) ΓΗ ΑΒ 

ρου Ο θεωρού
ι μεσοκάθετο
ΑΔ που σχημα

 ΑΒΓ στο οπ

τε ότι η διχοτ

την ΒΓ μια γ

α των γωνιών

 φέρουμε το

 ΑΒ ΑΓ και
 ΑΒ΄=ΑΒ. Να

εία Α,Β και Γ
ατασκευάζουμ
Αν Ζ είναι το
ΔΖΕ είναι ισ

οποίο ΒΓ=2Α

γωνίας Β που
Γ, να δείξετε
κελές.

ωνο ΑΒΓ εί

 Δ και Β βρί

Δ=ΓΖ. Αν ΔΕ

ΑΔ .

ύμε μια ακτίν
ος της ακτίνα
ατίζει με την

ποίο είναι

τόμος ΑΔ της

γωνία 45 .

ν Α+Β+Γ+Δ+

 ύψος του ΑΔ

Β)
Λ

ΔΑΕ 

ι τη διχοτόμο
α αποδειχτεί

Γ έτσι ώστε
με τα
ο μέςο του
σόπλευρο.

ΑΒ και

υ τέμνει
 ότι:

ίναι

ίσκονται

Ε ΑΒ και

να ΟΑ,
ας αυτής,
ν ΟΑ γωνία

ς

4.
κα
Α
γω

+Ε του

Δ και τη διχο
Λ Λ
Β Γ

2


ο του ΑΔ. Σ τ
ί ότι τα σημεί

.29 Έστω
ατασκευάζου
ΑΝ είναι κάθε
ωνίες του ΑΒ

Α

1

B

Δ

ΑΘΡΟΙΔ

οτόμο ΑΕ της

την ημιευθεί
ία Β΄, Δ, Γ΄ εί

τρίγωνο ΑΒ
υμε ΑΔΒ ισόπ
ετη και ίση μ
ΒΓ

Β

Δ

Ζ

1

2

A

Μ

Β
Δ

Α

Ε

30
Α

Γ

Β

Δ

Ε

ΙΔΜΑ ΓΩΝΙΩΝ

ς γωνίας Να

ία ΑΒ παίρν
ίναι συνευθε

ΒΓ και εξωτερ
πλευρο. Αν η
με την ΑΔ να

Γ

Ε

∆

Μ

Γ

Ζ

Α

Η

Ο

∆

Α Ν ΤΡΙΓΩΝΟΥ

α αποδείξετε

νουμε τμήμα
ειακά.

ρικά της ΑΒ
η διχοτόμος
α βρεθούν οι

Γ

Γ

Β

Υ

Α Λυκείου -

4.30 Έστω

Από τυχαίο

ΒΓ που τέμν
τέμνει τις ΜΔ
αποδείξετε ό

4.31 Έστω

και είναι Γ̂ 
φέρνουμε μί
την ΑΒ στο
τρίγωνα ΑΔ

4.32 Από

ορθογώνιου

φέρνουμε κά
πλευρά ΑΒ
ΔΑΓ είναι ίσ
ΑΒΓ

4.33 Να α
Α) Οι δ
πλευρές τους
κάθετες.
Β) Οι δ
πλευρές τους

4.34 Να α
γωνίες ενός τ
διχοτόμοι τω
παράλληλες

4.36 Δίνε
παίρνουμε τ

4.37 Στο
ΑΒ. Οι ευθε

και η ε είν

2ε στο Ε. Η

1ε στο Ζ. Ν

Α) ο τ

Β) Δ

Γεωμετρία

ω ορθογώνιο

 σημείο Μ το

ει την ΒΑ στ
Δ, ΑΒ στα Κ,
ότι ΚΛΔ ισοσ

ω ορθογώνιο
ˆ2Β . Στο μέσ

ία ευθεία κάθ
 σημείο Δ. Ν
ΔΓ και ΔΒΚ εί

ό το μέσο Μ τ

 τρίγωνου Α

άθετη προς τη
 στο σημείο Δ
σα, να βρείτε

αποδείξετε ό
διχοτόμοι δύο
ς παράλληλε

διχοτόμοι δύο
ς κάθετες είν

αποδείξετε ό
τετραπλεύρο
ων δύο άλλω
ς.

εται ισόπλευρ
τμήμα ΓΕ=ΒΔ

ο διπλανό σχ
είες 1 2ε ,ε είν

ναι εφαπτομέ

Η ΕΟ είναι η

Να αποδείξετ

ρίγωνο ΔΖΕ

ΔΟ ΖΕ

ο τρίγωνο ΑΒ

ου ΒΓ υψώνω

ο Δ. Αν η διχ
, Λ αντίστοιχ
σκελές τρίγων

ο τρίγωνο ΑΒ

σο της υποτεί
θετη στην ΒΓ

Να αποδείξετε
ίναι ίσα

της υποτείνο

ΑΒΓ (Â 90)

ην ΒΓ, η οπο
Δ. Αν τα τρίγ
ε τις γωνίες το

ότι:
ο γωνιών πο
ες είναι παρά

ο γωνιών πο
ναι παράλλη

ότι όταν δύο α
ου είναι ορθέ
ων γωνιών το

ρο τρίγωνο Α
Δ. Να αποδεί

χήμα δίνεται
ναι οι εφαπτό

ένη σε σημείο

 διακεντρική

τε ότι:

 είναι ισοσκε

ΒΓ (Α̂ 90 ).

ω κάθετη στη

χοτός της Γ̂
χα να
νο

ΒΓ (Â 90)

ίνουσας ΒΓ
Γ που τέμνει
ε ότι τα

υσας ΒΓ

 και ΑΒ>ΑΓ

οία τέμνει την
γωνα ΔΜΒ κ
ου τριγώνου

υ έχουν τις
άλληλες ή

υ έχουν τις
ηλες ή κάθετε

απέναντι
ές τότε οι
υ είναι

ΑΒΓ και σημ
ίξετε ότι ΔΑ=

ι κύκλος (Ο,R
όμενες του κύ

ο Γ που τέμνε

ή ευθεία του

ελές.

.

ν
και
υ

ες.

4.
Α
δι
με
Β)
τε
πα
Γ)
σχ
γω
Δ)
απ
τω
Ε)
δι
εί
(ε

μείο Δ της πλ
=ΔΕ

R) και μια δι
ύκλου στα ση

ει την 1ε στο

 σημείου Ε πο

.35 Σε τετ
Α) η γων
ιχοτόμους δύ
ε το ημιάθρο
) οι διχ
ετράπλευρο τ
αραπληρωμα
) οι διχ
χηματίζουν τ
ωνίες είναι π
) η γων
πέναντι γων
ων δύο άλλω
) η γων
ιαδοχικών εξ
ίναι ίση με το
εσωτερικών) γ

λευράς ΒΓ. Στ

άμετρός του
ημεία Α και Β

ο Δ και την

ου τέμνει την

ράπλευρο να
νία που σχημ
ύο διαδοχικώ
οισμα των δύ
οτόμοι των γ
του οποίου ο
ατικές.
οτόμοι των ε
τετράπλευρο
παραπληρωμ
νία που σχημ
ιών του είνα
ν γωνιών το
νία που σχημ
ξωτερικών γω
ο ημιάθροισμ
γωνιών

την προέκτασ

Β

ν

ε

ε

Ζ

Β

α αποδείξετε
ματίζεται από
ών γωνών το
ύο άλλων γων
γωνιών του,
οι απέναντι γ

εξωτερικών γ
ο του οποίου
ματικές.
ματίζουν οι δ
αι ίση με την
ου.
ματίζουν οι δ
ωνιών τετραπ
μα των δύο α

ση της ΑΓ , π

ε1

OA

Γ

Δ

Ζ

Α

Β
Δ

15

ε ότι
ό τις
υ, είναι ίση
νιών του.
σχηματίζουν
γωνίες είναι

γωνιών του,
 οι απέναντι

ιχοτόμοι δύο
ημιδιαφορά

ιχοτόμοι δύο
πλεύρου
αυτών

προς το Γ,

ε2

B

Ε

Γ

Ε

ν

ο

ο

16

http://users.s

5 ΠΑ
5.01 Στο
υπολογίσετε

5.02 Θεω
στη ΒΕ που τ
Α) ΕΝ =
Β) ΒΖ =

5.03 Έστω
τέμνει την Α

5.04 Δίν

Προεκτείνο
αποδείξετε
Α) τρί
Β) Τα
Γ) Η Β

5.05 Θεω
ΜΔ=ΜΑ κα

5.06 Δίνε
του Β. Από τ
στα σημεία Δ

5.07 Εστω

ΒΝ , θεωρού

παραλληλόγ

5.08 Σε π

   κ
παραλληλόγ

sch.gr/mipapa

ΑΡΑΛΛΗ

 Παραλληλό
ε τις γωνίες x

ωρούμε παρα
τέμνει τη ΔΓ
= ΕΖ
= ΔΖ + ΔΓ

ω τρίγωνο Α
ΑΜ στο Ε. Να

νεται ιςοσκελ

ουμε την ΑΒ
 ότι:
ίγωνο ΣΚΓ εί
 τρίγωνα ΒΡ
ΒΓ διχοτομεί

ωρούμε τρίγω
ι ΝΕ=ΝΒ αν

ετε ισοσκελές
το Μ φέρουμ
Δ και Ε αντίσ

ω τετράπλευρ

ύμε τα σημεία

γραμμο.

παραλληλόγρ

και   
γραμμο.

agr

ΗΛΟΓΡΑ

γραμμο ΑΒΓ
x και y.

αλληλόγραμμ
 στο Ζ, και τη

ΑΒΓ και φέρν
α αποδείξετε

λές τρίγωνο Α

 προς το μέρ

ίναι ισοσκελέ
ΡΜ και ΜΚΣ
ί την ΡΣ.

ωνο ΑΒΓ κα
ντίστοιχα. Να

ς τρίγωνο ΑΒ
με παράλληλε
στοιχα. Να α

ρο ΑΒΓΔ κα

α Ε,Ζ τέτοια

ραμμο ΑΒΓΔ

 . Να απο

ΡΑΜΜΑ

ΓΔ του διπλα

μο ΑΒΓΔ και
ην ευθεία ΒΑ

νουμε ΓΔ το ύ
 ότι ΔΕ=ΑΓ

ΑΒΓ , ΑΒ Α

ρος του Β κατ

ές.
Σ είναι ίσα

ι στις προεκτ
α αποδείξετε

ΒΓ (ΑΒ ΑΓ

ες προς τις π
αποδειχθεί ότ

αι τα μέσα Μ

ώστε ΜΕ=Μ

Δ από τις κορ

οδείξετε ότι τ

ανού σχήματ

ι έστω Ε το μ
Α στο Ν. Να

ύψος. Έστω Μ

ΑΓ και Σ τυ

τά τμήμα ΒΡ

τάσεις των δι
 ότι ΓΔ=ΓΕ κ

) και σημείο
πλευρές ΑΒ κ
τι ΜΔ ΜΕ 

Μ, Ν των πλευ

ΜΑ, ΝΖ=ΝΒ.

ρυφές Α και

το ΑΖΓΕ είνα

τος να

μέσο της ΑΔ.
αποδείξετε ό

Μ μέσο του Γ

υχαίο σημείο

Ρ=ΣΓ. Αν ΣΚ

ιαμέσων του
και ότι τα σημ

 Μ στην προ
και ΑΓ , οι οπ
ΑΒ .

υρών ΒΓ , ΑΔ

 Να αποδείξ

Γ φέρνουμε

αι

∆

A

 Στο Ε φέρου
ότι :

ΓΔ και η κάθ

ο της ΑΓ.

//ΑΒ, να

 ΑΜ , ΒΝ τα
μεία Γ, Δ και

οέκταση της
ποίες τέμνου

Δ αντίστοιχα

ετε ότι το ΕΓ

ΠΑΡΑΛΛΗΛ

A

Ε

υμε μια ευθεί

θετη Από το Γ

α σημεία Δ, Ε
ι Ε είναι συνε

 βάσης ΒΓ π
υν τις ημιευθε

α Στις ημιευθ

ΓΖΔ είναι

Β

Ρ

Μ

ΗΛΟΓΡΑΜΜΑ

Γ

B

Ζ

ία κάθετη

Γ στη ΔΓ

Ε τέτοια ώστε
ευθειακά.

προς το μέρος
είες ΓΑ, ΑΒ

θείες ΑΜ ,

Γ

Α

Σ

Κ

ε

ς

Α Λυκείου -

5.09 Δίνε

 τέμνει την Β
Να αποδείξε
A) Τα τ

B) Τα

5.10 Δίνε
συνέχεια την
στα σημεία Κ
A) 
B) Το τ
Γ) Η Κ

5.11 Δίνε
το Δ φέρνου
και από το Ε
στο Ζ.
Α) Να δ

παραλληλόγρ

Β) Να α

Γ) Να α

Δ) Αν επ

γωνίες του τρ

Γεωμετρία

εται παραλλη

ΒΓ στο Ε και
εται ότι :
τρίγωνα ΑΒΕ

α τμήματα ΑΕ

εται παραλλη
ν κάθετη στη
Κ και Λ αντί
   και
τρίγωνο ΚΒΛ
ΚΛ είναι διχο

εται τυχαίο τ
υμε παράλληλ
Ε φέρνουμε π

δικαιολογήσετ

ραμμο.

αποδείξετε ότ

αποδείξετε ότ

πιπλέον η γων

ριγώνου ΑΕΔ.

ηλόγραμμο Α

η διχοτόμος

Ε και ΑΖΒ εί

Ε και ΒΖ τέμ

ηλόγραμμο Α
ην ΕΒ στο Ε π
ίστοιχα. Να α

   
Λ είναι ισοσκ
οτόμος της γω

τρίγωνο ΑΒΓ
λη προς την
παράλληλη π

τε οτι το τετρά

ι το τρίγωνο Α

ι τα τμήματα

νία ΒΑΓ είναι

ΑΒΓΔ Αν η

 της γωνίας

ίναι ισοσκελή

μνονται κάθ

ΑΒΓΔ και έστ
που τέμνει τις
αποδείξετε ότ

κελές
ωνίας ΔΚΒ.

Γ και η διχοτό
 ΑΒ που τέμν
προς την ΒΓ π

άπλευρο ΒΔΕΖ

ΑΕΔ είναι ισοσ

ΑΕ και ΒΖ είνα

ίση με 860 , ν

η διχοτόμος τ

 τέμνει την

ή

θετα

τω Ε το μέσο
ς πλευρές ΓΔ
τι:

όμος του ΑΔ
νει την ΑΓ στ
που τέμνει τη

Ζ είναι

σκελές

αι ίσα

να υπολογίσετ

της γωνίας 

ν ΑΔ στο Ζ

 Δ

 Ζ

ο της πλευράς
Δ και ΑΒ του

Δ. Από
το Ε
ην ΑΒ

τε τις

 A

Δ

ς ΑΔ. Φέρνου
 παρ/μου (ή

Λ

Κ

E

A

∆

υμε την ΕΒ κ
ή τις προεκτά

A

17

 B

 Γ

Ε

και στη
άσεις τους)

Γ

B

7

B

18

http://users.s

ΟΡΘΟΓ

5.12 Δίνε
Μ. Αν Ν είν

5.13 Το τ

β 2x 7 


, τό

5.14 Πάν

υπολογίσετε

5.15 Προ
Να αποδείξε

5.16 Δίνε
Από το Δ φέ
και από το Ε
α) Να δικαιο
β) Να αποδε
γ) Να αποδε
δ) Αν επιπλέ

5.17 Δίνε
Φέρνουμε Ο
Δ.
Α Να δ
Β Να δ

Γ Να α

5.18 Σε π
αντίστοιχα.
Α. Το τ

Β. Η Μ
Γ. Το Μ

Δ. Η γω

5.19 Σε κ
.Αν Γ , Δ , Ε

Α. Η γω
Β. Το τ

sch.gr/mipapa

ΓΩΝΙΟ

εται ορθογών
ναι η προβολ

τετράπλευρο

ότε να υπολο

νω στη διαγώ

ε τη γωνία Δ

οεκτείνουμε τ
ετε ότι :

εται τυχαίο τ
έρνουμε παρά
Ε φέρνουμε π
ολογήσετε οτ
είξετε ότι το τ
είξετε ότι τα τ
έον η γωνία

εται κύκλος (
ΟΚ κάθετη στη

δείξετε ότι Α
δείξετε ότι το

αποδείξετε ό

παραλληλόγρ
Να δείξετε ό
τρίγωνο ΜΕΝ

ΜΕ είναι διχο
ΜΝΓΒ είναι ρ

ωνία ˆ =

κύκλο (Ο , ρ)
, Ζ είναι τα μ

ωνία AOB 
τετράπλευρο

agr

 – ΡΟΜΒ

νιο ΑΒΓΔ κα
λή του Μ στην

 ΑΒΓΔ του δ

ογίσετε το x

ώνιο ΒΔ ενός

ΓΕ


.

τις πλευρές Β
Α) ΑΖ =

τρίγωνο ΑΒΓ
άλληλη προς
παράλληλη π
τι το τετράπλ
τρίγωνο ΑΕΔ
τμήματα ΑΕ
ΒΑΓ είναι ίσ

(Ο,R), μια διά
η ΒΓ που η π

ΑΓ = 2.ΟΚ
ο τετράπλευρ

ότι ΔOB 60

ραμμο ΑΒΓΔ
ότι:
Ν είναι ισοσκ

οτόμος της M
ρόμβος

 3 ˆ

 φέρνουμε χο
μέσα των ΟΑ

060
 ΓΔΕΖ είναι ρ

ΒΟΣ - Τ

ι το συμμετρ
ν ΒΔ, να απο

διπλανού σχή

 τετραγώνου

ΒΑ και ΓΒ τετ
= ΔΕ

Γ και η διχοτό
ς την ΑΒ που
προς την ΒΓ π
λευρο ΒΔΕΖ
Δ είναι ισοσκ
 και ΒΖ είνα
ση με 860 , να

άμετρος ΑΒ κ
προέκταση τη

ρο ΑΟΔΓ είνα
ο

Δ, είναι ΑΒ =

κελές
ˆME

ορδή ΑΒ = ρ
Α , ΟΒ , ΜΒ ,

ρόμβος.

ΤΕΤΡΑΓΩ

ρικο Ε του Α
οδειχθεί ότι τ

ήματος είναι

υ ΑΒΓΔ παίρ

τραγώνου Α
Β) AZ

όμος του ΑΔ
υ τέμνει την Α
που τέμνει τη
είναι παραλ
κελές .
αι ίσα..
α υπολογίσετ

και χορδή Α
ης τέμνει τον

αι ρόμβος.

 2ΒΓ. Φέρνου

 και παίρνου
 ΜΑ , αντίστ

ΩΝΟ

 ως προς την
τα σημεία Α,

ι ρόμβος. Αν

ρνουμε τμήμ

ΒΓΔ κατά Α
ΔΕ

Δ.
ΑΓ στο Ε
ην ΑΒ στο Ζ.
ληλόγραμμο

τε τις γωνίες

ΑΓ=R.
ν κύκλο στο

υμε ΑΕΒΓ κ

υμε τυχαίο ση
τοιχα , να απ

 ΒΔ. Η ευθεία
Ν,Γ είναι συ

ν α̂ 3x 2  κα

α ΒΕ = ΒΓ. Ν

ΑΕ και ΒΖ αντ

.
ο.

του τριγώνο

και έστω Μ,Ν

ημείο Μ του
ποδείξετε ότι

Α

Γ

ΠΑΡΑΛΛΗΛ

α ΒΕ τέμνει τ
υνευθεικά

αι

Να

ντίστοιχα ώστ

ου ΑΕΔ.

Ν τα μέσα τω

υ κυρτογώνιο
 :

Ο

Κ

ΗΛΟΓΡΑΜΜΑ

την ΓΔ στο

τε ΑΕ=ΒΖ.

ν ΑΒ, ΓΔ

ου τόξου AB


Β

∆

Α Λυκείου -

5.20 Στο

ΑΒΓ ορθογώ
τα Δ και Ε εί
ΔΖ = ΕΔ.
Να αποδείξετ

Α  

Β ΕΖ //

Γ ΑΕΒΖ

5.21 Το τ
Α) Απο
Β) Να δ
Γ) Αν π
Δ) Αν Δ

5.22 Δίνε

Α. Δείξ

Β Αν ε

Γεωμετρία

 παρακάτω σ

ώνιο τρίγωνο
ίναι τα μέσα

τε ότι :

2


  

/ ΑΓ

Ζ είναι ρόμβο

τρίγωνο ΑΒΓ
οδείξετε ότι το
δείξετε τα τρ
προεκτείνουμ
ΔΜ = ΜΕ , α

εται τετράπλε

ξτε ότι το τετρ

επιπλέον ΑΒ

σχήμα είναι:

ο με ˆ 90 
 των ΒΓ και Α

ς

Γ είναι ισοσκε
ο τρίγωνο ΒΔ
ίγωνα ΑΒΔ κ
με την ΑΔ να
αποδείξετε ότ

ευρο ΑΒΓΔ

ράπλευρο ΚΕ

Β ΓΔ , να δε

 και ˆ 30 
ΑΒ αντίστοιχ

ελές με βάση
ΔΓ είναι ισοσ
και ΑΔΓ είνα
α αποδείξετε
ι το τετράπλε

 και Ε, Ζ, Κ

ΕΛΖ είναι π

είξετε ότι το Κ

χα,

η την ΒΓ και
σκελές .
αι ίσα .
ε ότι διέρχετα
λευρο ΒΔΓΕ ε

Κ, Λ τα μέσα

παραλληλόγρ

ΚΕΛΖ είναι

    .

αι από το μέσ
είναι ρόμβος

α των ΒΓ, ΑΔ

ραμμο.

 ρόμβος.

σο της ΒΓ .
 .

Δ, ΑΓ, ΒΔ α

Γ

Α

αντίστοιχα.

Ζ

Ε

Δ

19

B

20

http://users.s

5.23 Σε τε
την πλευρά Β
σημείο Θ κα
Α Το τ
Β ΔΕ=
Γ Τα τ
Δ ΑΕ=

5.24 Θεω
Στις ίσες πλε

 έτσι ώστε 

Αν τα Ζ και
στην ΒΓ, τότ
Α Να α
Β Να α
Γ Να α

την ΓΔ στο Λ α

5.26 Δίνε
Έστω Ζ το μ

Α  

Β ΓΖ=
Γ ΓΖ κ

5.27 Δίνε
Να αποδείξε

Α) Η γω

Β) Το τ
Γ) Το τε

Δ) Αν Ο

 στο  , ν

sch.gr/mipapa

ετράγωνο ΑΒ
ΒΓ στο σημέι
αι την ΑΕ στο
τρίγωνο ΑΙΘ
=ΙΕ
τρίγωνα ΑΒΖ
=ΔΕ+ΒΖ

ωρούμε ισοσκ
ευρές του ΑΒ

1
3

   κα

 Η είναι τα ίχ
τε:
αποδείξετε ό
αποδείξετε ό
αποδείξετε ό

αντίστοιχα .Ν

εται τετράγω
έσο της ΑΔ κ

1
2

 

ΑΗ.
κάθετη στην Α

εται τετράγω
ετε ότι:

ωνία  είν

τρίγωνο 
ετράπλευρο Α

Ο το κέντρο το

να δείξετε ότι

agr

ΒΓΔ παίρνου
ιο Ζ. Από το
ο σημέιο Ι. Ν
 είναι ισοσκε

Ζ και ΑΔΘ εί

κελές ορθογώ
Β και ΑΓ παίρ

αι
1
3

  

χνη των κάθ

ότι το ΔΕΗΖ ε
ότι το ΔΕΗΖ ε
ότι   

5.25

πάνω στ
Μ τα μέ
Α)
Β)
υπολογί
Γ)

Δ)

α αποδείξεις

ωνο ΑΒΓΔ. Πρ
και Η το σημ

ΑΕ.

ωνο  . Π

ναι 45

 είναι ορθογ
ΑΒΕΓ είναι παρ

υ τετραγώνου

το Κ είναι το

ΤΕ

υμε τυχαίο ση
 σημείο Δ φέ
α αποδείξετε
ελές

ίναι ίσα

ώνιο τρίγωνο
ρνουμε σημε



ετων τμημάτ

είναι ορθογώ
είναι τετράγω
 .

Δίνεται τετρ

την ΑΒ και σ
έσα των ΑΔ κ
α αποδείξεις
Να αποδείξε
ίσεις τις γων
Να αποδείξε

Να προεκτε

ότι το ΕΖΝΛ ε

ροεκτείνουμ
μείο τομής τω

Προεκτείνουμ

γώνιο και ισο
ραλληλόγραμ

υ  και

βαρύκεντρο τ

ΕΤΡΑΓΩΝ

σημείο Ε στην
έρουμε  
ε ότι:

ο ΑΒΓ με A 
εία Δ και Ε α

των από τα Δ

ώνιο παραλλ
γωνο.

ράγωνο ΑΒΓΔ

σημείο Ε πάν
και ΑΒ αντίσ
ς ότι τρίγωνο
ξεις ότι το τρί
νίες του
ξεις ότι ΑΖ =

είνεις τις ΕΟ κ

είναι επίσης τ

ε τη διαγώνι
ων ευθειών Α

με την πλευρ

οσκελές .
μμο.

η  τέμνει

του τριγώνου

ΝΟ

ν πλευρά ΓΔ.
 (Η σημ

o90 και ΑΒ
ντίστοιχα,

Δ και Ε

ληλόγραμμο.

Δ με Ο το κέν

νω στην ΑΔ τ
στοιχα
ο ΟΖΜ = τρί
ίγωνο ΕΟΖ ε

 ΔΕ

και ΖΟ προς το

ετράγωνο

ιο ΒΔ προς το
ΑΕ και ΓΔ. Να

ρά ΔΓ προς το

τη

 .
∆

A

. Η διχοτόμο
μείο της ΑΖ) π

Β=ΑΓ.

ντρο του. Έσ

τέτοιο ώστε Z

ίγωνο ΟΕΚ
ίναι ισοσκελ

ο Ο οι οποίες

ο μέρος του Δ
α αποδείξετε

ο μέρος του Γ

Ο

ΠΑΡΑΛΛΗΛ

ος της γωνίας
που τέμνει τη

στω τυχαίο ση

oZOE 90


 . Έ

λές και

τέμνουν την

Δ κατά τμήμ
ε ότι:

Γ κατά τμήμα

κ

Γ

B

ΗΛΟΓΡΑΜΜΑ

ς EAB τέμνε
ην ΑΒ στο

ημείο Ζ

Έστω Κ και

ι να

ΒΓ στο Ν και

μα ΔΕ=ΒΔ.

α   .

E

ει

Α Λυκείου -

ΕΦΑΡΜ

5.28 Σε
φέρνουμε Μ

5.29 Στο
ΑΓ=3ΑΒ. Τ
έτσι, ώστε Α
αποδείξετε

5.30 Δίν
Φέρουμε Δ
και ΓΔ αντί

5.31 Σε

το μέσο της
Α) To
Β) ΑΓ

Γ) ΜΝ

5.32 Σε
θεωρούμε τ
αντίστοιχα
Α) Είναι
Β) Έχει π

Γ) Έχει δ

Δ) Αν επ

5.33 Δύο
στο σημείο
να αποδείξ

Γεωμετρία

ΜΟΓΕΣ

ισόπλευρο τ
ΜΔ ΑΓ. Να

ο διπλανό σχ
Τα σημεία Δ κ
ΑΔ=ΔΕ=ΕΓ. Α
 ότι γωνία Δ

νεται τρίγων
ΔΖ ΑΒ και
ίστοιχα δείξτ

τετράπλευρο

ς ΒΔ και Ν το
 τρίγωνο ΜΑ
Γ ΒΔ
Ν ΑΓ

ορθογώνιο τ
το ύψος ΑΔ κ
α. Αποδείξτε ό
 ορθογώνιο.
περίμετρο την

ιάμεσο ΔΜ ί

πι πλέον Γ=3

ο κύκλοι (Κ,R
 Α. Αν ΒΓ είν
ξετε ότι η γων

 ΤΩΝ ΠΑ

ρίγωνο ΑΒΓ
α αποδείξετε

χήμα δίνεται
και Ε βρίσκο
Αν Μ είναι τ
ΔΜΕ είναι ορ

ο ΑΒΓ και Δ
ΔΕ ΑΓ . Αν
τε ότι: 2(ΖΗ 

ο ΑΒΓΔ είνα

ο μέσο της Α
ΑΓ είναι ισοσ

τρίγωνο ΑΒΓ
και τα μέσα Ε
ότι το ΖΔΕ:

ν ημιπερίμετ

ίση με 1
ΒΓ

4

0ο να αποδε

R) και (Λ,3R
ναι κοινή εξω
νία ΒΚΛ είνα

ΑΡΑΛΛΗ

 από το μέσο
ότι ΑΔ 3 Γ 

ι τρίγωνο ΑΒ
ονται στην πλ
το μέσο του Β
ρθή.

Δ τυχαίο σημ
ν Η και Θ τα
ΕΘ) ΒΓ 

αι   οA Γ 90 

ΑΓ να αποδεί
σκελές.

Γ με υποτείνο
Ε και Ζ των

τρο του ΑΒΓ

είξετε ότι ΔΕ

R) εφάπτοντα
ωτερική εφαπ
αι 120ο .

ΗΛΟΓΡ

ον Μ της ΒΓ
ΓΔ .

ΒΓ με
λευρά ΑΓ
ΒΓ, να

μείο της ΒΓ.
 μέσα των ΒΔ

. Αν Μ είνα

ίξετε ότι:

ουσα ΒΓ
ΑΒ και ΑΓ

.

1
ΒΓ

4


αι εξωτερικά
πτομένη του

ΡΑΜΜΩ

Δ

ι

ς

Α

Β

Β

∆

ΩΝ

Β

∆

Α

Β
∆

Z

Η

Γ

Γ

Α

Ζ

Μ

Λ

Α

ΓΜ

Δ

Μ

∆ Ε

∆

E

Θ

Μ

Ν

Β

∆

Ε

Α

Γ

21

Γ

Γ

Γ

A

B

Κ

Β

22

http://users.s

5.34 Σε

στην ΑΔ ώσ

γωνία ΗΓΒ

5.35 Σε
πλευρά ΑΔ
σημείο Ζ κα
Α) Το
Β) ΔΗ
γ) Η Δ

5.36 Σε
τα δύο ύψη
αποδείξετε

5.37 Δίν
και ΓΕ που
Ν του ΒΓ. Ν
Α) EN
Β) ΕΜ
Γ) Τα
Δ) Το

5.38 Έσ
να αποδείξ

5.39 Σε
τμήμα ΒΓ=
αποδείξετε

sch.gr/mipapa

τρίγωνο ΑΒΓ

στε η γωνία
0Β 30

Α) Να αποδ

Β) Να υπολ

παραλληλόγ
Δ κατά τμήμα
αι τη ΔΓ στο
 τ ΒΔΕΓ είνα
Η=ΗΓ
ΔΖ Περνάει α

ε τρίγωνο ΑΒ
η του τριγών
 ότι ME M

νεται τρίγων
 τέμνονται σ
Να αποδείξετ

N=ΔΝ
Μ=ΜΔ

 τρίγωνα ΑΗ
 τετράπλευρο

στω Θ το βα
ξετε ότι ΒΘ 

ε κύκλο (Ο,R)
R και φέρνο
 ότι το τρίγω

agr

Γ φέρνουμε
0ΑΒΗ 20 , γ

δείξετε ότι ΓΗ

λογίσετε τη γω

γραμμο ΑΒΓ
α ΔΕ=ΑΔ. Αν
ο σημείο Η, ν
ι παραλληλό

από το μέσο

ΒΓ η γωνία Β
νου και Μ το
MΔ

ο ΑΒΓ με γω
στο Η, το μέσ
τε ότι:

ΗΔ και ΒΔΓ ε
ο ΔΜΕΝ είνα

αρύκεντρο τρ
ΓΘ .

) προεκτείνο
υμε το εφαπτ
ωνο ΑΔΓ είνα

 ΑΔ ΒΓ κα

γωνία ΗΒΓ 

ΑΒ .

νία ΑΓΗ .

ΓΔ προεκτείν
ν η ΒΕ τέμνει
να αποδείξετε
όγραμμο.

 της ΒΓ.

Β είναι 45ο . Α
ο μέσο της ΑΓ

ωνία Α=45ο, τ
σο Μ του ΑΗ

είναι ίσα.
αι τετράγωνο

ριγώνου ΑΒΓ

υμε τη διάμε
τόμενο τμήμ
αι ισοσκελές

αι σημείο Η
040 και

νουμε την
ι την ΑΓ στο
ε ότι:

Αν ΑΔ και Γ
Γ να

τα ύψη ΒΔ
Η και το μέσο

ο

Γ . Αν ΑΘ=Β

ετρο ΑΒ κατ
μα ΓΔ. Να

ο

ΓΕ

ΒΓ,

τά

Β

Ε

Β

A

A

20

40

Α

∆

H

A

∆

45
Β

45 Μ

Α

Β

Ν

Θ

OA

ΠΑΡΑΛΛΗΛ

30

x

H

Ζ

Η

Α

∆

Ε

∆

Ε

B

Μ

Η

Μ

Ξ

B

∆

ΗΛΟΓΡΑΜΜΑ

Γ

B

Γ

Γ

Μ

Γ

Ν

Γ

Γ

Α Λυκείου -

5.40 Δίν
ΒΓ στο Γ κα
σημείο Ε. Ν
Α) ΔΑ
Β) ΓΑ

5.41 Δίν
που τέμνον
πλευράς ΒΓ
α) ΕΝ
β) ΕΜ
γ) ΜΝ

5.42 Έστω

Η διχοτόμος
την ΑΒ στο μ

A) Δείξ

B) Δείξ

Γ) Αν Λ

5.43 Δίνετ
 Να αποδείξ
Α) Η γων
Β) Το τρί
Γ) Το τετ
Δ) Αν Ο
 να δείξετε ό

5.44 Ένα
τμήμα ΑΔ=2

Από ένα εξωτ
τμήματα ΡΑ
(προς το μέρο
Αν η ευθεία
Α) γωνία
Β) ΡΜ=2R
Γ) Το τετρ

Γεωμετρία

νεται παραλλ
αι η κάθετη α
Να αποδείξετ
Α  ΕΓ.
Α  ΔΕ.

νεται οξυγών
νται στο Η, τ
Γ.Να αποδείξ
Ν=ΔΝ
Μ=ΔΜ
Ν  ΔΕ

ω παρ/μο Α

ς της γωνίας
μέσο της Ε.

ξτε ότι: ΑΔ 

ξτε ότι: ΚΔ 

Λ , Μ είναι τ

ται τετράγων
ξετε ότι:
νία ΒΕΓ είνα
ίγωνο ΔΒΕ εί
τράπλευρο Α
 το κέντρο το
ότι το Κ είναι

α τρίγωνο ΑΒ
2ΑΓ. Να απο

τερικό σημείο
Α, ΡΒ, ‘οπου Α
ος του Β) κατά
ΟΡ τέμνει τον
 ΒΡΜ=300
R
ράπλευρο ΟΑ

ληλόγραμμο
από το Α προ
τε ότι:

νιο τρίγωνο
ο μέσο Μ του
ξετε ότι:

ΒΓΔ με A



 Δ


 τέμνει

ΑΒ
2

ΔΕ
2

τα μέσα των τ

νο ΑΒΓΔ . Πρ

αι 450.
ίναι ορθογώ
ΑΒΕΓ είναι π
ου τετραγώνο
ι το βαρύκεν

ΒΓ έχει Γ=45ο

οδείξετε ότι Α

 Ρ , κύκλου (
ΑΡΒ=600. Προε
ά τμήμα ΒΜ=
ν κύκλο στο Κ

ΑΚΒ είναι ρόμβ

ο ΑΒΓΔ . Η κά
ος την ΑΒ τέ

 ΑΒΓ , τα ύψ
υ ΗΑ και το

o120 .

τμημάτων ΑΔ

ροεκτείνουμε

νιο και ισοσκ
παραλληλόγρ
ου ΑΒΓΔ και
τρο του τριγ

ο και Β=15ο .
ΑΔΒ=75ο .

(Ο, R) φέρουμ
εκτείνουμε το
=ΟΒ.
Κ, να αποδείξ

βος

άθετη προς τ
έμνονται στο

ψη ΒΔ και ΓΕ
 μέσο Ν της

ΑΔ και ΖΕ αν

ε την πλευρά

κελές .
ραμμο.
ι η ΕΟ τέμνει
γώνου ΒΔΕ.

 Στην προέκτ

με τα εφαπτόμ
 ΟΒ

ξετε ότι:

Δ

Κ

Λ

τη
ο

ντίστοιχα δείξ

ά ΔΓ προς το

ι την ΒΓ στο

ταση της πλε

μενα

Δ

Β

Α

Ζ

ξτε ότι: ΛΜ 

μέρος του Γ

Κ ,

ευράς ΓΑ προ

Α

Ε

Β

Α

Ε
Η

Μ

Μ

∆

A

ΑΔ ΖΛ
2




 κατά τμήμα

ος το Α παίρ

Γ

Δ

Ν

Γ

Ε

κ

Γ

Ο

B

23

 ΓΕ = ΔΓ.

ρνουμε

Β

Γ

Γ

Β

E

24

http://users.s

5.45 Δίνε
ΟΚ κάθετη σ
Α. Να δ
Β. Να

5.46 Δίνε
μεσοκάθετο
αποδείξετε ό
Α) Το τ
Β) Η Ο
Γ) ΓΒ =

5.47 Δίνε
ύψος ΑΔ. Πρ
παίρνουμε τ
πλευρά ΑΓ σ

Α) ΑΒ
Β) Το

5.48 Δίνε
στο μέσο της
Α) Η ΒΔ

Β) ΑΔ

5.49 Δίνε
την διάμετρο
φέρνουμε τη
Α. Τα τ
Β. Το τ
Γ. Τα τ

sch.gr/mipapa

εται κύκλος (
στη ΒΓ που η
δείξετε ότι Α
 δείξετε ότι το

εται κύκλος μ
του ΟΑ που
ότι:
τρίγωνο ΑΟΓ
ΟΓ είναι διχοτ
= 2ΓΜ.

εται οξυγώνι
ροεκτείνουμ
τμήμα ΒΕ = Β
στο Μ. Να απ

ΒΔ = 2 ΒΔΕ
ο Μ είναι μέσ

εται ορθογών
ς Μ , τέμνει τ
Δ είναι διχοτ

AΓ
Δ=

3

εται κύκλος (
ο ΑΒ προς το
ην εφαπτομέν
τρίγωνα ΑΔΒ
τρίγωνο ΟΔΒ
τρίγωνα ΟΑ

agr

(Ο,R), μια διά
η προέκταση
ΑΓ = 2.ΟΚ
ο τετράπλευρ

με κέντρο Ο κ
 τέμνει την Ο

Γ είναι ισόπλ
τόμος της γω

ο τρίγωνο Α
ε την ΑΒ προ
ΒΔ. Προεκτεί
ποδείξετε ότι

σο της ΑΓ.

νιο τρίγωνο Α
την ΑΓ στο Δ
τόμος της γω

(Ο,R) και η δ
ο μέρος του Β
νη ΓΔ του
Β και ΟΔΓ είν
Β είναι ισόπλ
ΑΔ και ΒΓΔ εί

άμετρος ΑΒ κ
της τέμνει το

ρο ΑΟΔΓ είν

και μία διάμ
ΟΑ στο Μ κα

λευρο
ωνίας ΜΓΒ

ΑΒΓ όπου Β =
ος το Β και σ
ίνουμε το τμή
ι :

ΑΒΓ με (Α=9
Δ , να αποδείξ
ωνίας ΑΒΓ

διάμετρός το
Β κατά τμήμα
 κύκλου . Να
ναι ορθογών
λευρο.
ίναι ίσα.

και χορδή Α
ον κύκλο στο

ναι ρόμβος.

μετρος του Α
αι τον κύκλο

= 2Γ. Φέρνου
στην προέκτα
ήμα ΕΔ που

90ο) με Γ=30ο

ξετε ότι

ου ΑΒ. Προεκ
α ΒΓ = R. Απ
α αποδεί-ξετ
νια.

ΑΓ=R. Φέρνου
ο Δ.

Β. Φέρουμε τ
 στο Γ. Να

υμε το
αση
τέμνει την

ο.Αν η μεσοκ

κτείνουμε
πό το Γ
ε ότι:

υμε

τη

κάθετη της ΒΓ

Α

Α

E

B

Α

ΠΑΡΑΛΛΗΛ

Γ

A

∆

30

Γ

Ο

Γ

Γ

Μ O

∆

A

Ο

∆

ΗΛΟΓΡΑΜΜΑ

Μ

Β

∆

Κ

O Β

Μ

ΓΒ

B

Γ

Α Λυκείου -

5.50 Σε τε
Α. Να υ
Β. Να δ

Γ. Να υ

5.51 Στο

 ΑΒΓ ορθογώ
 τα Δ και Ε ε
ΔΖ = ΕΔ.
 Να αποδείξ

Α. ΑΕ =

Β. ΕΖ /
Γ. ΑΕΒ

5.52 Σε τε
των διαγωνί
Α) Τα τ
Β) Οι ευ

5.53 Δείξ
σχηματίζουν

5.54 Α)

πλευρών ΑΒ
Β) Θεω

ΑΖ , ΓΕ , ΒΖ

5.55 Δίνε

και 1
ΔΖ ΓΔ

3


ΖΗ ΖΕ .

5.56 Δίνε

ΓΔ ΑΕ ΑΒ 

5.57 Σε τρ

ΑΒ=2ΜΔ

Γεωμετρία

ετράγωνο ΑΒ
υπολογίσετε
δείξετε ότι το

υπολογίσετε

 παρακάτω σ

ώνιο τρίγωνο
είναι τα μέσα

ξετε ότι :

=ΕΖ =
2



// ΑΓ Μονά
ΒΖ είναι ρόμβ

ετράπλευρο
ίων ΑΓ και Β
τετράπλευρα
υθείες ΕΗ, Ζ

ξτε ότι τα μέσ
ν τετράγωνο

Να αποδείξ

Β , ΑΓ τριγώ
ωρούμε τετρά

Ζ και ΔΕ αν

εται παραλλη

Δ , αντίστοιχ

εται ισόπλευρ

Β . Αν Ζ το σ

ρίγωνο ΑΒΓ

ΒΓΔ κατασκε
 τις γωνίες το
ο τρίγωνο ΒΕ

 την γωνία 

σχήμα είναι:

ο με ̂ = 1∟
α των ΒΓ και

 Μονάδες 9

άδες 9
βος Μον

ΑΒΓΔ ονομά
ΒΔ αντίστοιχα

 ΕΚΗΛ και Ζ
ΖΘ και ΚΛ δι

σα των πλευρ
.

ξετε ότι η διά

νου ΑΒΓ διχ
άπλευρο ΑΒΓ

ντίστοιχα, να

ηλόγραμμο Α

χα. Αν Η το

ρο τρίγωνο Α

σημείο τομής

 είναι  B 2Γ

ευάζουμε τα
ου τριγώνου
ΕΖ είναι ορθο




∟ και ̂ = 3
 ΑΒ αντίστοι

νάδες 7

άζουμε Ε, Ζ,
α. Να αποδε
ΖΚΘΛ είναι
ιέρχονται απ

ρών ορθογων

άμεσος ΑΜ κ

χοτομούνται
ΓΔ . Αν Ε, Ζ

α αποδείξετε ό

ΑΒΓΔ και στ

σημείο τομή

ΑΒΓ και στι

ς των ευθειών

 οΓ 90 . Αν Α

 ισόπλευρα Α
 ΑΔΕ
ογώνιο και ισ

30ο,
ιχα,

 Η, Θ τα μέσα
είξετε ότι :
 παραλληλόγ
πό το ίδιο σημ

νίου σχηματί

και το ευθύγρ

ι.
 τα μέσα των

ότι το τετράπ

τις πλευρές τ

ής των ευθειώ

 ημιευθείες Β

ν ΑΒ και ΔΕ

ΑΔ το ύψος το

ΑΒΕ εσωτερικ

σοσκελές,

α των πλευρώ

γραμμα.
μείο.

ίζουν ρόμβο,

ραμμο τμήμα

ν ΑΒ , ΓΔ αντ

πλευρο ΚΛΜ

του ΑΒ , ΓΔ τ

ών ΑΔ και Ε

ΒΓ , ΓΑ τα ση

Ε να αποδειχ

ου ΑΒΓκαι Μ

Γ

Α

κά και ΒΓΖ ε

ών ΑΒ, ΒΓ, Γ

, ενώ τα μέσα

α ΔΕ που εν

τίστοιχα και

ΜΝ είναι παρ

τα σημεία Ε,

Ζ να αποδει

μεία Δ , Ε αν

χθεί ότι ΑΒ 

Μ το μέσο της

Δ

εξωτερικά.

ΓΔ, ΔΑ και Κ

α πλευρών τε

νώνει τα μέσα

 Κ , Λ, Μ , Ν τ

ραλληλόγρα

, Ζ ετσι ώστε

ιχθεί ότι ΔΑ

ντίστοιχα ετσ

3ΑΖ .

ς ΒΓ , δείξτε

Ζ

Ε

Δ

25

Κ, Λ τα μέσα

ετραγώνου

α των

τα μέσα των

αμμο.

ε 1
ΒΕ ΑΒ

3


ΔΗ και

σι ώστε

 ότι

B

26

http://users.s

5.58 Δίνε
το συμμετρικ

Λ , να αποδ

5.59 Θεω

αντίστοιχα.

5.60 Δίνε
αποδείξετε ό
γωνία ΔΑΓ=

5.61 Δίνε

5.62 Σε έν
ΑΝ=ΝΡ=ΡΓ

Δίνεται παρα

ευθεία ΒΓ, Μ

προέκταση τη

Α) τα

Β) το

Γ) το

Δ) 

5.63 Δίνε
τμημάτων Α
Α Τα τ
Β Τα σ

5.64 Δίνε

Οι ευθείες Α
Έστω Κ, και

Α. B̂=9

Β Τα τ

Γ ΑΓ
Δ Η Κ

sch.gr/mipapa

εται ισοσκελέ
κό του Ε ως π

δειχθεί ότι Ζ

ωρούμε τρίγω

Να αποδειχθ

ετε παρ/μο Α
ότι α) ΑΒ =
=90ο

εται τριγωνο

να τρίγωνο Α
Γ. Να αποδειχ

αλληλόγραμμο

 το μέσο της Γ

ης ΑΔ. Να απο

τρίγωνα ΔΜΖ

τρίγωνο ΑΕΖ ε

τρίγωνο ΑΜΖ

   

εται τρίγωνο
ΑΒ, ΓΗ και ΔΕ
τρίγωνα ΚΔΕ
σημεία Ι, Κ ,Λ

εται τετράπλε

ΑΔ και ΒΓ τέμ
 Λ τα μέσα τ

90

τρίγωνα ΚΔΒ

ΕΖ.
ΚΛ μεσοκάθετ

agr

ές τρίγωνο Α
προς το μέσο
 οΖΕΛ 90

ωνο ΑΒΓ , τις

θεί ότι α)

ΑΒΓΔ με Α=
=2ΑΔ β)

 ΑΒΓ με B 

ΑΒΓ είναι ΒΓ
χθεί ότι το τρ

ο ΑΒΓΔ με ΑΒ=

ΓΔ και Ζ το ση

οδείξετε ότι:

Ζ και ΓΜΕ είνα

είναι ορθογώ

Ζ είναι ισοσκελ

 ΑΒΓ . Έστω
Ε αντίστοιχα
Ε και ΙΔΕ είν
Λ είναι συνευ

ευρο ΑΒΓΔ μ

μνονται στο Ε
ων ΑΓ και ΕΖ

Β και ΛΒΔ εί

τος του ΒΔ

ΑΒΓ (ΑΒ ΑΓ

ο Μ της ΑΓ κ

 διαμέσους Α

τα Δ, Γ, Ε ε

120ο.και η δ
ΔΕ=2ΑΖ ο

o45 και < Γ 

Γ = 2ΑΒ. Έστω
ρίγωνο ΑΜΡ

=2ΒΓ. Έστω Ε η

μείο στο οπο

αι ίσα

νιο

λές

 Η το ορθόκε
α. Να δείξετε
ναι ισοσκελή
υθειακά (βρί

με ˆ ˆA,  παρ

Ε και οι ΑΒ κ
Ζ αντί-στοιχ

ίναι ισοσκελή

Γ) και η μεσο
και η παρράλ

ΑΜ , ΒΝ και

είναι συνευθ

διχοτόμος της
οπου ΑΖ είνα

o30 .Αν Δ ε

ω Μ το μέσο
Ρ είναι ορθογ

η προβολή το

οίο η ευθεία Ε

εντρό του, Ι,
ε ότι:
.
ίσκονται στη

ραπληρωματι

και ΔΓ τέμνο
χα. Να δείξετ

ή.

οκάθετη της
λληλη από το

 τα συμμετρι

θειακά

ς γωνίας Δ τέ
αι η απόστασ

είναι το μέσο

ο της ΒΓ και σ
γώνιο.

ου Α πάνω στη

Μ τέμνει την

Κ, Λ τα μέσα

ν ίδια ευθεία

ικές και ̂ =9

ονται στο Ζ.
τε ότι:

Α

ΑΓ τέμνει το
ο Ζ προς την

ικά Δ, Ε των

έμνει την ΑΒ
ση του Α από

ο της ΑΓ να

σημεία Ν,Ρ σ

ην

α των

α).

90ο.

Ι

H

Δ Β

Α

K

Δ
Γ

Β

E

ΠΑΡΑΛΛΗΛ

ο ύψος ΑΔ σ
ν ΑΒ τέμνει

 Α, Β ως προ

β)

Β στο μέσο τ
ό τη ΓΔ

 δειχθεί ότι Δ

στην πλευρά

Κ

Λ

Ε

Γ

ΗΛΟΓΡΑΜΜΑ

στο Ε. Αν Ζ
την ΒΓ στο

ς τα Μ, Ν

ΓΔ=ΓΕ

ης Ε. Να
γ) Η

 oΔBΓ 15 .

 ΑΓ ώστε

Λ

Γ

Ζ

Α Λυκείου -

5.65 Στο

τότε

Α Να δ

Β Να δ
Γ Αν Κ

Δίνεται κύκλο
μεσοκάθετο το
Να αποδείξετ
Α) Το
Β) Η Ο
Γ) ΓΒ

5.66 Δίνε
Οι προεκτάσ
Α) Τα τ
Β) Το τ
Γ) Αν η
 α) Τ

 β) 

5.67 Δίνε
μέσο της Ε κ
Δείξτε ότι :
Α) ΑΒ=
Β) ΑΖ=
Γ) ΔΕ=
Δ) το τρ

Γεωμετρία

 τρίγωνο ΑΒΓ

δείξετε ότι 

δείξετε ότι το
Κ το σημείο τ

ος με κέντρο Ο
ου ΟΑ που τέμ
τε ότι:
 τρίγωνο ΑΟΓ
ΟΓ είναι διχοτ
 = 2ΓΜ.

εται παραλλη
σεις των τμημ
τρίγωνα ΕΒΜ
τετράπλευρο
η ΑΖ τέμνει τ
ο Θ είναι βα

3


 

εται παραλλη
και ΑΖ , ΕΗ τ

=2ΑΔ
=ΕΗ
=2ΑΖ
ρίγωνο ΑΔΓ

Γ είναι 

//  

ο ΔΛΜΝ είνα
τομής των ΑΝ

Ο και μία διάμ
μνει την ΟΑ σ

Γ είναι ισόπλευ
τόμος της γων

ηλόγραμμο Α
μάτων ΕΜ κα
Μ και ΓΜΖ εί
 ΑΕΖΓ είναι
τη ΒΓ στο Θ τ
αρύκεντρο το

ηλόγραμμο Α
τα κάθετα τμ

 είναι ορθογώ

2  . Αν 

αι ρόμβος.
Ν και ΒΔ ,να

μετρος του ΑΒ
στο Μ και τον

υρο.
νίας ΜΓΒ .

ΑΒΓΔ και έστ
αι ΔΓ τέμνον
ίναι ίσα
παραλληλόγ
τότε:
ου τριγώνου Ε

ΑΒΓΔ με γων
μήματα από τ

ώνιο

, , ,    είνα

α δικαιολογή

. Φέρουμε τη
 κύκλο στο Γ.

τω Ε, Μ τα μ
νται στο Ζ. Ν

γραμμο.

ΕΓΖ.

νία Α = 120ο
τα σημεία Α,

∆

Α

∆

αι τα μέσα τω

ήσετε ότι ΒΚ

μέσα των πλε
Να αποδείξετ

 και η διχοτό
Ε προς την π

Α

Ζ

Α

Ζ

Α

ων , ,  

Κ=2 ΚΔ.

υρών ΑΒ, ΒΓ
ε ότι:

όμος της γων
πλευρά ΔΓ.

Ε

Η

Γ

Μ O

,  αν

Γ αντίστοιχα

νίας Δ τέμνει

Ε

Η

Γ

27

O Β

ντίστοιχα,

 .

 την ΑΒ στο

Β

Γ

Β

7

Β

28

http://users.s

ΤΡΑΠΕ

5.68 Σε
να αποδείξ
Α) το τ
Β) AB

5.69 Στ
διέρχεται α
κάθετες στη
διαμέσου Α

Α) MN

 Σε ορθογώνιο
αποδείξετε ότ
Α) Τ
Β) Τ

5.70 Στο
και Ζ,Μ,Η
αποδείξετε
Α) ΔΖ=ΜΗ
Β) Οι γωνίε

5.71 Δίν
γωνίας Β. Η
Να αποδείξ
και ΑΕ είνα

5.72 Δίνε
, ΒΔ αντίστο

5.73 Σε τρ
σημεία Δ, Ε,
Α το τρ
Β Η ΒΓ
Γ Το τ

sch.gr/mipapa

ΕΖΙΑ

ε πεντάγωνο
ξετε ότι:
τετράπλευρο

B+BΓ=ΕΔ

το διπλανό σχ
από την κορυ
ην (ε), το Μ ε
ΑΚ. Να δείξε

AK
N

2


ο ΑΒΓΔ κέντ
τι:
ο τρίγωνο ΟΕ
ο τετράπλευρο

ο διπλανό σχ
 είναι τα μέσ
 ότι:
Η
ες ΔΖΗ και Μ

νεται παραλλ
Η διχοτόμος
ξετε ότι τα μέ
αι κορυφές ρ

εται τραπέζιο
οιχα ,να απο

ρίγωνο ΑΒΓ
 αντίστοιχα ,
ρίγωνο ΑΒΔ
Γ// ΔΕ
τετράπλευρο

agr

 ΑΒΓΔΕ είνα

ο ΒΓΔΖ είναι

χήμα η ευθεί
υφή Α του τρ
είναι μέσο το
ετε ότι:

Β) ΚΔ

τρου Ο φέρνου

ΕΖ είναι ισοσκ
ο ΓΔΕΖ είναι ι

χήμα το ΑΔ ε
σα των ΑΒ , Β

ΜΗΖ είναι ί

ληλόγραμμο
 της γωνίας Α
έσα Κ,Λ,Μ κ
ρόμβου.

ο ισοσκελές μ
οδείξετε ότι τ

 φέρνουμε το
, έτσι ώστε Η
 είναι ισοσκε

 με κορυφές

αι Α=Β=Γ=Δ=

ι ισοσκελές τρ

ία (ε) είναι τυ
ριγώνου ΑΒΓ
ου ΔΕ και το

Δ ΚΕ

υμε AE BΔ

ελές.
ισοσκελές τρα

είναι ύψος το
ΒΓ και ΑΓ α

σες.

ο ΑΒΓΔ με γω
Α τέμνει την
και Ν των τμη

με τη βάση Α
ο τετράπλευρ

ο ύψος ΑΗ κ
ΗΔ=ΗΑ και Μ
ελές

Β,Δ,Ε,και Γ ε

=120ο . Αν Β

ραπέζιο.

υχαία ευθεία
Γ. Οι ΒΔ και Γ
ο Ν μέσο της

 και ΒΖ ΑΓ

απέζιο.

ου τριγώνου
αντίστοιχα. Ν

ωνία Α διπλ
 πλευρά ΓΔ σ
ημάτων ΑΒ ,

ΑΒ τριπλάσι
ρο ΕΖΓΔ είν

και τη διάμεσ
ΜΕ=ΜΑ. Να

είναι ισοσκελ

ΒΖ//ΓΔ

α που
ΓΕ είναι

. Να

 ΑΒΓ
Να

άσια της
στο Ε.
, ΒΓ,ΓΕ

ια από τη βά
αι ορθογώνι

σο ΑΜ. Στις η
α δείξετε ότι

λές τραπέζιο.

Α

Β
∆

Z

ση ΓΔ. Αν Ε
ο

ημιευθείες Α

.

120

Α

Β

Β

∆

Α

∆

Ε

1
2

Α

∆

Ν

H

M

Ε,Ζ είναι τα μ

ΑΗ και ΑΜ π

120

120 120

Γ ∆

Ε

Κ

Ν

Μ

Α

Ο

Ε Ζ

2

Ε

Κ

Μ

ΤΡΑΠΕΖΙΑ

Γ

μέσα των ΑΓ

παίρνουμε τα

Ε

Ζ

ε

Γ

Ε

Γ

Β

Β

Γ

Λ

Γ

α

Α Λυκείου -

5.74 Δίνε

μέσα των ΒΓ
Α. Το Μ
Β. ΑΡ =
Γ. Το Μ

5.75 Σε ο
Αν Ζ, Η, Ε, ε
τότε
Α. Να αποδε
α) Tο Α
β) Tο Δ

Β. Αν επιπλέ

  A

5.76 Δίνε
του τραπεζίο

Γ1. 

Γ2. ΚΛ=
Γ3. Το Α

5.77 Δίνε

διαγωνίων Β

Α) ΚΛ

Β) ΒΛ 

Γ) Β

5.78 Σε τρ
σημείο Λ. Α

Α) τρίγωνο
Β) γω
Γ) ΓΚ

5.79 Δίνε

μέσον του Α

Γεωμετρία

εται ορθογών

Γ,ΒΔ και ΓΔ α
ΜΝΔΡ είναι
= ΡΔ
ΜΝΑΡ είνα

οξυγώνιο τρί
είναι τα μέσα

ειχθεί ότι
ΑΖΔ είναι ισ
ΔΕΗΖ ισοσκ

έον η γωνία

2
 .

εται ισοσκελ
ου που τέμν

6


  

=ΑΒ.
ΑΒΛΚ είναι

εται τραπέζι

ΒΔ και ΑΓ αν
AB

 =
2

ΔΓ

3Γ

ραπέζιο ΑΒΓ
Αν Κ το σημ

 ΒΚΖ ισοσκ
νία ΛΚΓ=900

Κ διχοτόμος τη

εται ορθογών

ΑΒ και Η μέσο

νιο τρίγωνο Α

αντίστοιχα . Ν
παραλληλόγ

αι ισοσκελές

ίγωνο ΑΒΓ μ
α των πλευρώ

σοσκελές τρίγ
ελές τραπέζι

060 να

)

λές τραπέζιο
ει τις διαγών



 ορθογώνιο

ιο ΑΒΓΔ με Α

ντίστοιχα , να

ΓΔ (AB//ΓΔ
μείο τομής τη

κελές και ΛΓ

ης γωνίας Γ

νιο τρίγωνο Α

ον του ΑΜ. Π

ΑΒΓ (9A 
Να αποδείξε
γραμμο.

 τραπέζιο.

με

 φέρν

ών ΑΒ, ΒΓ, κ

γωνο.
ο.

α αποδείξετε

 ΑΒΓΔ (ΑΒ/
νιες ΒΔ και

ΑΒ//ΔΓ , A 

α αποδείξετε

Δ) φέρουμε τη
ης διχοτόμου

Γ=2ΒΖ

ΑΒΓ με Α 


Προεκτείνου

090) και Δ τ

ετε ότι:

νουμε το ύψο
και ΑΓ αντίστ

 ότι

//ΓΔ και ΑΔ
ΑΓ στα σημε

 οΔ 90  , Α

ε ότι

η διχοτόμο τ
υ ΒΛ με τη δ

o90 και Γ 


υμε το ΖΕ κα

τυχαίο σημεί

ος BΔ.
τοιχα,

Δ=ΒΓ) , με ΓΔ
εία Κ και Λ

ΑΒ=ΑΔ=
ΔΓ
2

της γωνίας Β
διάμεσο ΕΖ

o30 . Έστω Μ

ατά ίσο τμήμα

∆

Ε

ο της πλευρά

Δ=3ΑΒ. Αν η
 αντίστοιχα

.Αν Κ και Λ

Β , η οποία τέ
 του τραπεζίο

Μ μέσον του

α ΕΚ. Να απ

Α

Κ

άς ΑΓ. Αν Μ

η ΕΖ είναι η
 , να αποδεί

Λ είναι τα μέσ

έμνει την πλε
ου, να αποδε

 ΒΓ, Ε μέσον

ποδείξετε ότι:

Β

Λ

29

,Ρ,Ν είναι τα

η διάμεσος
ξετε ότι :

σα των

ευρά ΓΔ στο
είξετε ότι:

 του ΒΜ, Ζ

Γ

Ζ

α

ο

Γ

30

http://users.s

α) Το τετράπ
β) Το τετράπ

5.80 Δίνε

κάθετη στη Δ
Α) Να α

Β) Το

Γ) Αν

ΝΜ =
4



5.81 Σε τρ
διέρχεται απ
Να αποδείξε
Α. το τρ
Β. το ση
είναι ορθογώ
Γ. το τε

5.82 Δίνε
μέσα των τμ
Α. Τα τ
Β. Τα τ
Γ. Τα σ

5.83 Δίνε
και παίρνου
ΑΕ = ΔΖ = Α
Α. Να α
Β. Αν

Γ. Να δ

sch.gr/mipapa

πλευρο ΖΒΚΜ
πλευρο ΖΒΜ

εται τραπέζιο

ΔΓ .
αποδειχθεί ό

ο ΑΒΕΔ είναι

ν Ν το μέσο τ

ραπέζιο ΑΒΓ
πό την κορυφ
ετε ότι
ρίγωνο ΑΒΔ
ημείο Μ είνα
ώνιο
ετράπλευρο Α

εται τρίγωνο
ημάτων ΑΒ,
τρίγωνα ΑΒΔ
τρίγωνα ΚΔΕ
σημεία Ι, Κ ,Λ

εται παραλλ
υμε τα σημεί
ΑΔ.
αποδείξετε ό
τα Κ και Λ ε

δείξετε ότι ΒΖ

agr

Μ είναι ορθο
ΜΗ είναι ισοσ

ο ΑΒΓΔ με Â

ότι το ΑΒΓΕ ε

ι τετράγωνο

του ΑΕ και Μ

ΓΔ θεωρούμε
φή Β και η ΑΜ

 είναι ισοσκε
αι μέσο του Β

ΑΒΗΔ είναι

 ΑΒΓ . Έστω
 ΓΗ και ΔΕ α
Δ και ΒΓΕ είν
Ε και ΙΔΕ είν
Λ είναι συνευ

ληλόγραμμο
α Ε και Ζ έτσ

ότι τα τετράπ
είναι τα κέντ

Ζ  ΓΕ

ογώνιο παρα
σκελές τραπέζ

090ˆˆ A ,

είναι παραλλ

Μ το μέσο του

ε την διάμεσο
Μ τέμνει την

ελές
ΒΔ και το τρί

 ρόμβος

 Η το ορθόκε
αντίστοιχα. Ν
ναι ορθογών
αι ισοσκελή.
υθειακά

ΑΒΓΔ με ΑΒ
σι ώστε

λευρα ΑΓΒΕ
ρα των ΑΓΒΕ

αλληλόγραμμ
ζιο.

, ΓΔ = 2ΑΒ κ

ληλόγραμμο

υ ΒΕ να δειχ

ο ΕΖ. Η διχο
ν ΓΔ στο Η.

ίγωνο ΑΜΔ

εντρό του, Ι,
Να δείξετε ό
νια

Β=2ΒΓ. Προεκ

Ε και ΒΓΖΔ εί
Ε και ΒΓΖΔ

Α

∆

μο.

και 045ˆ 

.

χθεί ότι

τόμος της ̂

Κ, Λ τα
τι:

κτείνουμε τη

ίναι παραλλ
αντίστοιχα

E

∆

Β

∆

. Από την κο

 τέμνει την δ

 πλευρά ΑΔ

ληλόγραμμα
 να δείξετε ότ

M

Α

Η

Ι

H

∆Β

Α

Β

Ε

ορυφή Β φέρο

διάμεσο στο

Δ και προς τα

τι το ΒΓΛΚ

Β

Η

Κ

Λ

Ε

ΤΡΑΠΕΖΙΑ

ουμε τη ΒΕ

 Μ και

α δύο μέρη

είναι ρόμβος

Z

Κ

Γ

ς

Γ

Γ

Α Λυκείου -

5.84 Δίνε

μνονται στο
δείξετε ότι:

α. B̂ =
β. Τα τ

γ. ΑΓ
δ. Η Κ

5.85 Σε τε
Α Να υ
Β Να δ

Γ Να υ

5.86 Σε τρ

σημείο Λ. Αν
Α) τρίγ
Β) γωνί
Γ) ΓΚ δ

5.87 Δίνε
να αποδείξετ
Α) ΚΝ=
Β) το τε
Γ) αν ε

5.88 Δίνε
Φέρνουμε ΒΚ
Α Το Α
Β Το τ
Γ Το τ

5.89 Δίνε
Η διχοτόμος
Να αποδείξε
Α Το τ
Β ΔΓ=
Γ Το Ε

Γεωμετρία

εται τετράπλε

 Ε και οι ΑΒ

=90ο

τρίγωνα ΚΔΒ

ΕΖ.
ΚΛ μεσοκάθετ

ετράγωνο ΑΒ
υπολογίσετε
δείξετε ότι το

υπολογίσετε

ραπέζιο 

ν Κ το σημεί
γωνο ΒΚΖ ισο
ία ΛΚΓ=900
διχοτόμος τη

εται το ισοσκ
τε ότι:
=ΚΛ
ετράπλευρο Κ
επιπλέον ΓΔ=

εται το ορθογ
Κ κάθετη στη
ΑΕΓΖ είναι π
τρίγωνο ΒΛΓ
τετράπλετρο

εται τραπέζιο
ς της γωνίας
ετε τα επόμεν
τρίγωνο ΑΔΖ
ΒΖ
Ε είναι το μέσ

ευρο ΑΒΓΔ μ

 και ΔΓ τέμν

Β και ΛΒΔ εί

τος του ΒΔ

ΒΓΔ κατασκε
 τις γωνίες το
ο τρίγωνο ΒΕ

 την γωνία 

 (AB //

ίο τομής της δ
οσκελές και Λ

ς γωνίας Γ

κελές τραπέζι

ΚΛΜΝ είνα
=3ΑΒ τότε το

γώνιο παραλ
ην ΑΕ η οποί
παραλληλόγρ
Γ είναι ορθογ
ΑΕΛΖ είναι

ο ΑΒΓΔ με Α
 Δ τέμνει την
να.
Ζ είναι ισοσκ

σο της ΒΓ.

με ˆ ˆA,  πα

ονται στο Ζ.

ίναι ισοσκελή

ευάζουμε τα
ου τριγώνου
ΕΖ είναι ορθο




) φέρουμε

διχοτόμου Β
ΛΓ=2ΒΖ

ιο ΑΒΓΔ (ΑΒ

ι ρόμβος
 τετράπλευρ

λληλόγραμμο
ία τέμνει την
ραμμο
γώνιο
 ισοσκελές τρ

Β // ΓΔ και
ν ΒΓ στο Ε κα

κελές .

αραπληρωμα

 Έστω Κ, κα

ή.

 ισόπλευρα Α
 ΑΔΕ
ογώνιο και ισ

 τη διχοτόμο

ΒΛ με τη διάμ

Β//ΓΔ). Αν Κ

ρο ΑΒΛΝ είν

ο ΑΒΓΔ και Ε
ν ΓΖ στο Λ . Ν

ραπέζιο.

 ΑΔ = ΑΒ + Γ
αι την προέκτ

ατικές και ̂
αι Λ τα μέσα

ΑΒΕ εσωτερικ

σοσκελές,

ο της γωνίας

μεσο ΕΖ του τ

Κ, Λ ,Μ, Ν μέ

αι ορθογώνι

Ε,Ζ τα μέσα τ
Να δείξετε ότ

ΓΔ.
ταση της ΑΒ

=90ο. Οι ευθε

των ΑΓ και Ε

κά και ΒΓΖ ε

Β , η οποία τ

τραπεζίου, ν

έσα των ΑΒ, Α

ο.

των πλευρών
τι

 στο Ζ.

K

∆

Α

είες ΑΔ και Β

ΕΖ αντί-στο

εξωτερικά.

τέμνει την πλ

να αποδείξετε

ΑΓ, ΓΔ, ΒΔ α

ν ΒΓ , ΑΔ αν

Γ

Β

E

31

ΒΓ τέ-

ιχα. Να

λευρά ΓΔ στο

ε ότι:

αντίστοιχα,

ντίστοιχα .

Λ

ο

Ζ

32

http://users.s

Στο τραπέζιο
Αν Μ το μέσο
Δ1 ΜΝ
Δ2 Η γ
Δ3 Αν
τρίγωνο.
Δ4 . Η Α

5.90 Δίνε
,να δείξετε ό
Α) Το ε
Β) Το Κ
Γ) Το Κ

5.91 Δίνε

σημείο της π
αντίστοιχα .
Α Το Μ
Β ΑΡ =
Γ Το Μ

5.92 Δίνε
ΑΔ=ΒΓ) , με
τραπεζίου π
και Λ αντίστ

Α 

Β ΚΛ=
Γ Το Α

5.93 Δίνε

μέσον του Α
Α) Το τ
Β) Το τ

sch.gr/mipapa

 ΑΒΓΔ (ΑΒ//
ο του ΒΓ και Ν
Ν=ΑΝ.
γωνία ΑΜΔ εί
ν η ΑΜ τέμνει

ΑΜ είναι διχο

εται τυχαίο τ
ότι
ευθύγραμμο τ
ΚΔΛΜ είναι
ΚΔΛΜ είναι

εται ορθογών

πλευράς ΑΓ. Α
 Να αποδείξ
ΜΝΔΡ είναι
= ΡΔ
ΜΝΑΡ είναι

εται ισοσκελέ
 ΓΔ=3ΑΒ. Αν
ου τέμνει τις
τοιχα , να απ

6


  

=ΑΒ.
ΑΒΛΚ είναι ο

εται ορθογών

ΑΒ και Η μέσο
τετράπλευρο
τετράπλευρο

agr

 ΓΔ) ,έχουμε Α
Ν το μέσο του Α

ίναι ορθή.
 την ΔΓ στο Κ,

οτόμος της γων

τρίγωνο ΑΒΓ

τμήμα ΛΜ ε
τραπέζιο.
ισοσκελές τρ

νιο τρίγωνο Α

Αν Μ,Ρ,Ν είν
ξετε ότι:
παραλληλόγ

ι ισοσκελές τρ

ές τραπέζιο Α
ν η ΕΖ είναι
ς διαγώνιες Β
ποδείξετε ότι

ορθογώνιο

νιο τρίγωνο Α

ον του ΑΜ. Π
 ΖΒΚΜ είναι
 ΖΒΜΗ είναι

ΑΔ= ΑΒ+ΓΔ.
ΑΔ, να αποδεί

,να δείξετε ότι

νίας Α.

Γ . Αν ΑΔ το ύ

είναι ίσο με τ

ραπέζιο.

ΑΒΓ (A 90

ναι τα μέσα

γραμμο.

ραπέζιο.

ΑΒΓΔ (ΑΒ//
η διάμεσος τ
ΒΔ και ΑΓ στ
 :

ΑΒΓ με 9

 

Προεκτείνου
ι ορθογώνιο
ι ισοσκελές τ

ίξετε ότι:

ι ΑΔΚ ισοσκελ

ύψος του κα

το μισό της π

00) και Δ τυχ

 των ΒΓ,ΒΔ κ

ΓΔ και
του
τα σημεία Κ

o90 και

 

υμε το ΖΕ κα
 παραλληλόγ
τραπέζιο.

λές

ι Κ,Λ,Μ τα μ

λευράς ΑΒ

χαίο

και ΓΔ

o30 . Έστω Μ

ατά ίσο τμήμα
γραμμο.

∆

Ε

μέσα των ΑΒ

Μ μέσον του Β

α ΕΚ. Να απ

Α

Κ

 ,ΒΓ και ΓΑ α

ΒΓ, Ε μέσον τ

ποδείξετε ότι:

Β

Λ

ΤΡΑΠΕΖΙΑ

αντίστοιχα

του ΒΜ, Ζ

Ζ

Γ

Α Λυκείου -

Α

∆

5.94
το ύψος BΔ.
και ΑΓ αντίσ
Α. Να α

α)

β)

Β. Αν ε

A

2
 

5.96 Δίνε

διαγωνίων Β

Α) ΚΛ

Β) 

Γ)  

5.97 Σε τρ
διέρχεται απ
Να αποδείξε
Α το τρ
Β το ση
ΑΜΔ είναι ο
Γ το τε

Γεωμετρία

Ε

Σε οξυγώνιο
 Αν Ζ, Η, Ε,
στοιχα, τότε
αποδειχθεί ό

Tο ΑΖΔ είν

Tο ΔΕΗΖ ι

επιπλέον η γ

2


.

εται τραπέζιο

ΒΔ και ΑΓ αν

AB
Λ =

2

ΔΓ 

3Γ

ραπέζιο ΑΒΓ
πό την κορυφ
ετε ότι
ρίγωνο ΑΒΔ
ημείο Μ είνα
ορθογώνιο
ετράπλευρο Α

Β

Ε

ο τρίγωνο Α
είναι τα μέσα

ότι

ναι ισοσκελέ

ισοσκελές τρα

ωνία 60 

ο ΑΒΓΔ με Α

ντίστοιχα , να

ΓΔ θεωρούμε
φή Β και η ΑΜ

 είναι ισοσκε
αι μέσο του Β

ΑΒΗΔ είναι

Γ

ΑΒΓ με
 
  

α των πλευρώ

ς τρίγωνο.

απέζιο.
0 να αποδείξ

Β//ΔΓ , A 

α αποδείξετε

ε την διάμεσο
Μ τέμνει την

ελές
ΒΔ και το τρί

 ρόμβος

 φέρνουμε
ών ΑΒ, ΒΓ,

ξετε ότι

5.95 Δ

και ˆ 45 
ΔΓ

Α) Ν
παραλληλ

Β) Τ
Γ) Α

δειχθεί ότ

 90   , 

ε ότι

ο ΕΖ. Η διχο
ν ΓΔ στο Η.

ίγωνο

Δίνεται τραπέ
05 . Από την

Να αποδειχθε
λόγραμμο.

ο ΑΒΕΔ είν
Αν Ν το μέσο

τι ΝΜ =
4


2


   

τόμος της ̂

E

∆

Α

έζιο ΑΒΓΔ με

κορυφή Β φέ

εί ότι το ΑΒΓ

αι τετράγων
 του ΑΕ και Μ

 .Αν Κ και Λ

 τέμνει την δ

M

Α

Η

ε 0ˆ ˆA 90  

έρουμε τη ΒΕ

ΓΕ είναι

νο
Μ το μέσο το

Λ είναι τα μέ

διάμεσο στο Μ

Β

33

0 , ΓΔ = 2ΑΒ

Ε κάθετη στη

ου ΒΕ να

έσα των

Μ και

Z

Γ

η

Γ

34

http://users.s

ΓΕΝΙΚΕ

5.98 Δί

Κατασκευά
και ΑΓΗΘ.
ΒΓ και την
αποδείξετε
Α) Τα
Β) Τα
Γ) Τα
Δ) ΚΒ
Ε) ΕΚ
Στ) Η γ
Ζ) Το

5.99 Δίν

Φέρνουμε τ
και Δ να βρ
ΑΓ.
Α) Απ
Β) Αν
αποδείξετε
Γ) Το
Δ) ΜΓ

5.100 Δίν
Ε του Α ως
είναι ισοσκ

5.101 Έστω

τα τμήματα

α) 0AΣΒ 90




β) AB//xz

sch.gr/mipapa

ΕΣ 5ΟΥ Κ

ίνεται ορθογ

άζουμε εξωτε
. Φέρουμε τη
 ΑΔ κάθετη σ
 ότι:
 σημεία Ε, Α
 τρίγωνα ΑΔ
 τρίγωνα ΑΔ
Β=ΛΓ
Κ+ΗΛ=BΓ
γωνία ΒΜΓ ε
 τρίγωνο ΒΜ

νεται ορθογώ

τμήμα ΓΔ Α
ρίσκονται σε

ποδείξτε ότι η
ν Ν είναι το μ
 ότι ΜΝ ΑΓ
 τρίγωνο ΜΓ
ΓΔ+ΒΑΜ=18

νεται παραλλ
 προς τη διαγ
κελές τραπέζι

ω οι εφεξής κ

ΣΑ και ΣΒ κ

0

agr

ΚΕΦΑΛΑ

γώνιο τρίγων

ερικά του τρι
ν ΕΚ κάθετη
στη ΒΓ. Αν Μ

Α και Η είναι
ΔΒ και ΕΚΒ ε
ΔΓ και ΗΛΓ ε

είναι ορθή.
ΜΓ είναι ισοσ

ώνιο τρίγωνο

ΑΓ και ίσο με
ε διαφορετικά

η ΒΔ είναι διχ
μέσον του ΑΓ
Γ.
ΓΑ είναι ισοσ
80ο .

ληλόγραμμο
γώνιο ΒΔ. Ν
ιο.

και παραπλη

κάθετα προς τ

ΑΙΟΥ

νο ΑΒΓ , Α̂ 

ιγώνου τα τετ
η στη ΒΓ, την
Μ είναι το μέσ

 συνευθειακά
είναι ίσα.
είναι ίσα.

κελές

ο ΑΒΓ με Α̂
ε ΒΓ έτσι ώστ
ά ημιεπίπεδο

χοτόμος της
Γ και Μ το μ

σκελές.

ο ΑΒΓΔ και τ
Να δειχθεί ότι

ηρωματικές γ

τις διχοτόμο

Ο90 .

τράγωνα ΑΒ
 ΗΛ κάθετη
σο της ΕΗ, ν

ά.

ΟΑ̂ 90 .

τε τα σημεία
ο σε σχέση με

 γωνίας ΑΒΓ
μέσον του ΒΔ

το συμμετρικ
ι το ΒΓΕΔ

γωνίες xOy


 κ

ους των παρα

ΒΕΖ
στη
α

Ε

Κ

Β
ε την

Γ .
Δ να

κό

και yOz


. Θε

απάνω γωνιώ

Β

z

Β

Α

Ζ

∆

ωρούμε τυχα

ών. Να αποδ

Γ

A

Ν

A

∆

Ε

Σ

Α

z

ΓΕΝΙΚΕ

Θ

Μ

αίο σημείο Σ

δείξετε ότι:

A

Μ

Β

Σ
y

O

ΚΕΣ ΑΣΚΗΣΕΙΣ

Γ

Η

Λ

Σ της Oy και

Δ

B

Γ

Β

x

Σ

Α Λυκείου -

6 ΕΓ
ΕΓΓΡΑΨ

6.01 Δύο
περνούν απ
Λ στα Ε κα

6.02 Δύο

διέρχεται α
Έστω Μ το

σημεία Ε κ

είναι ίσα κα

6.03 Εξω

θεωρούμε Τ
αυτού, να α

6.04 Οι
σημεία του
σημείο του
Α) ΒΓ

Β) ΕΓ

6.05 Δύο
υποτείνουσ
μέρος της. Α
δείξετε ΑΕ=

6.06 Δίν
εξωτερικά σ
τους κύκλο
εφαπτομέν

Γεωμετρία

ΓΓΕΓΡΑΜ
ΨΙΜΑ Τ

ο κύκλοι Κ κ
πό το Α τέμν
αι Γ αντίστοιχ

ο κύκλοι τέμ

από το A και
ο μέσο του Γ

και Ζ . Να απ

αι ότι ΜΕ Μ

ωτερικά ενός

Τετράγωνο Β
αποδειχθεί ό

 κορυφές Α, Β
 κύκλου με κ
 Α να αποδε

ΔΕ και ΔΓ
ΒΔ

ο ορθογώνια
σα ΒΓ και οι κ
Αν Ε και Ζ ο
=ΔΖ.

νονται οι κύκ
στο σημείο Α
ους στα σημεί
νη του κύκλου

ΜΜΕΝΕ
ΤΕΤΡΑΠ

και Λ εφάπτο
νουν τον κύκ
χα. Να αποδ

μνονται στα σ

ι τέμνει τους
Δ . Η ευθεία

ποδείξετε ότι

ΜΖ .

ς ορθογωνίου

ΒΓΔΕ. Αν Ο ε
τι η ΑΟ διχο

Β και Δ παρα
κέντρο Ο. Αν
ίξετε ότι:
Γ ΒΕ .

α τρίγωνα ΑΒ
κορυφές Α κ
οι προβολές τ

κλοι (Κ,R) κα
Α. Ευθεία που
ία Β και Γ αν
υ (Κ,R) στο Β

ΕΣ ΓΩΝΙ
ΠΛΕΥΡΑ

ονται στο Α.
κλο Κ στα Β κ
είξετε ότι ΒΔ

σημεία A κα

ς κύκλους στα
 ΒΜ τέμνει τ

ι τα τρίγωνα

υ τριγώνου Α

είναι το κέντρ
οτομεί τη γων

αλληλογράμ
ν Ε είναι το α

ΒΓ και ΒΓΔ έ
και Δ βρίσκον
των Β και Γ σ

αι (Λ,ρ) που ε
υ διέρχεται α
ντίστοιχα. Αν
Β, να αποδεί

ΙΕΣ-ΕΓΓ
Α

 Δύο ευθείες
και Δ και τον
Δ//ΓΕ.

αι B . Μια ευθ

α σημεία Γ κ
τους κύκλους

 ΓΜΖ και ΕΜ

ΑΒΓ , Α̂ 90

ρο του τετρα
νία Α.

μμου ΑΒΓΔ ε
αντιδιαμετρικ

έχουν κοινή
νται προς το
στην ευθεία Α

εφάπτονται
από το Α τέμν
ν ε είναι η
ίξετε ότι ΓΛ 

ΓΕΓΡΑΜ

που
ν κύκλο

θεία

και Δ .
ς στα

ΜΔ

Ο0

αγώνου

είναι
κό

ο ίδιο
ΑΔ να

νει

ε

ΜΜΕΝΑ

Κ

Δ

Β

Γ

Β

Α

Α

Δ

Ε

Α

Β

Λ
Α

Γ

 -

Α

Β

Α

Μ

Ζ

Ε

Γ

Ε

Δ

Ο

Ο

Β

Γ

Ε

Ζ
Δ

ΚΑ

35

Λ

Γ

Ε

Δ

Δ

Ζ

Γ

ε

Β

36

http://users.s

6.07 Δίν
ΑΒ φέρουμ
εφαπτομέν
αποδείξετε

6.08 Δίν
και τυχαίο
ΒΓ, οι ΜΒ κ
στο Ζ, να α

A) T
B) Ε

6.09 Δίν
κάθετη στη
ΚΓ στο Δ κα
τέμνει την π
ΑΒ στο Μ

Τα τετράπλευ
Η γωνία ΔΒΖ

6.10 Δίν

διχοτόμο τη
φέρνουμε τ
ΔΖ και ΔΗ
αντίστοιχα
Α) ΔΖ
Β) Το
Γ) ΔΒ

6.11 Έστ
Φέρνουμε Α
Α) Τα
Β) Το
Γ) ΒΖ

sch.gr/mipapa

νεται κύκλος
με τυχαίες χο
νη του κύκλου
 ότι ΚΛΔΓ εί

νεται τρίγων
 σημείο Μ το
και ΑΝ τέμνο
αποδείξετε ότ

o τετράπλευρο
Ζ//ΒΓ

νεται κύκλος
ην ΑΒ. Τυχαί
αι τον κύκλο
προέκταση τ
 τέμνει την Α

υρα ΔΚΒΕ και
Ζ είναι ορθή.

νεται ορθογώ

ης γωνίας Α,
την κάθετη σ
 είναι οι απο
α, να αποδείξ
Ζ=ΔΗ.
 τετράπλευρο
=ΔΕ.

τω Ε το μέσο
ΑΖ κάθετη σ
 τρίγωνα ΑΒ
 τετράπλευρο
=ΒΑ

agr

ς (Ο,R) και δ
ορδές ΑΓ κα
υ Β στα σημε
ίναι εγγράψι

ο ΑΒΓ , ο περ
ου τόξου ΑΓ.
ονται στο Ε κ
τι:

ο ΑΜΖΕ είναι

ς (Κ,R), διάμε
α ευθεία που
ο στο Ε. Αν η
της ΑΒ στο σ
ΑΕ στο σημεί

 ΕΒΜΖ είναι ε

ώνιο τρίγωνο

, η οποία τέμ
στην ΒΓ η οπο
οστάσεις του
ξετε ότι:

ο ΑΒΔΕ είνα

ον της πλευρά
τη ΔΕ. Να απ
ΒΕ και ΔΓΕ εί
ο ΑΖΕΒ είνα

ιάμετρος ΑΒ
αι ΑΔ, οι οπο
εία Κ και Λ α
ιμο.

ριγεγραμμέν
 Αν Ν είναι τ
και οι ΑΓ κα

ι εγγράψιμο.

ετρος ΑΒ κα
υ διέρχεται α
η εφαπτομένη
σημείο Μ και
ο Ζ, να αποδ

εγγράψιμα.

ο ΑΒΓ , Α̂ 9

μνει τη ΒΓ στο
οία τέμνει τη
 Δ από τις ΑΓ

αι εγγράψιμο

άς ΒΓ ενός τε
ποδείξετε ότι
ίναι ίσα.
αι εγγράψιμο

Β. Εκατέρωθε
οίες τέμνουν
αντίστοιχα. Ν

νος κύκλος (Ο
το μέσο του τ
αι ΜΝ τέμνο

αι η ακτίνα Κ
από το Α τέμν
η του κύκλου
ι η κάθετη επ
δείξετε ότι:

Ο90 . Φέρνου

ο Δ. Στο σημ
ην ΑΓ στο Ε.
Γ και ΑΒ

ο.

ετραγώνου Α
ι:

ο.

εν της
την
Να

Ο,R)
τόξου
ονται

ΚΓ
νει την
υ στο Ε
πί της

υμε τη

μείο Δ
 Αν

ΑΒΓΔ .

Α

B

A

H

Α

Α

Β

Ε

Κ

Γ

Δ

Δ

Ε Z

A

Δ

ΓΕΝΙΚΕ

Β

Κ
Γ

Δ

Ν

Β

Ε

B

Γ

Ε

Ζ

ΚΕΣ ΑΣΚΗΣΕΙΣ

Β

Λ

Γ

Μ

Ζ

Μ

Ζ

Γ

B

Γ

Ε

Σ

Α Λυκείου -

6.12 Ένα
Στην ημιευ
ΓΝ=ΓΑ. Να
Α) Τα
Β) ΜΝ

6.13 Δίν
Κ φέρνουμ
ΑΓ στο σημ
εγγράψιμο

6.14 Δίν
Έστω ΕΖ η
ευθεία παρ
Θ. Να αποδ
Α) Το
Β) Αν
τότε το τετρ

6.15 Έστω

που τέμνει τ

6.16 Δίνε
ότι οι αποστ

6.17 Έστω

ΒΓ τέμνει τη

6.18 Κύκλ
στον κύκλο Κ

Γεωμετρία

α τετράπλευ
υθεία ΒΑ παί
α αποδείξετε
 σημεία Α,Μ
Ν//ΒΓ.

νεται τρίγων
με ευθεία κάθ
μείο Ε. Να α
ο.

νεται ισοσκελ
 διάμεσος του
ράλληλη στην
δείξετε ότι:
 τετράπλευρο
ν Κ, Ι είναι τ
ράπλευρο ΙΚ

ω ορθογώνιο

ην ΑΓ στο Ζ

εται κύκλος (
τάσεις του Μ

ω ορθογώνιο

ν ΑΓ στο Λ

κλος με κέντρ
Κ στο σημεί

ρο ΑΒΓΔ είν
ίρνουμε τμήμ
 ότι:

Μ,Ν και Δ είν

ο ΑΒΓ εγγεγ
θετη στην ΑΒ
αποδείξετε ότ

λές τραπέζιο
υ και ΑΗ το
ν πλευρά ΑΔ

ο ΗΘΖΕ είνα
τα μέσα των
ΚΗΕ είναι εγγ

ο τρίγωνο ΑΒ

Ζ και την ΑΒ

(Κ,ρ).Αν ΑΒ
 από τις ακτί

ο τρίγωνο ΑΒ

 και την ΑΒ

ρο Κ εφάπτετ
ο Β. Αν η ΒΑ

ναι εγγεγραμ
μα ΒΜ=ΒΔ κ

αι ομοκυκλικ

γραμμένο σε
Β η οποία τέμ
τι το τετράπλ

 ΑΒΓΔ με γω
 ύψος του. Α
Δ που τέμνει τ

αι ισοσκελές
 τμημάτων Δ
γράψιμο.

ΒΓ (Â 90) κ

Β στο Ρ. Να α

 μια χορδή τ
ίνες ΚΑ και Κ

ΒΓ (Â 90) κ

 στο Μ, να α

ται σε άλλον
Α τέμνει τον

6.19
διχοτόμ

Θεωρούμ

και ΕΗ ώ

Α)

Β)

Γ)

Δ)

μμένο σε κύκ
και στη ΓΔ τμ

κά.

ε κύκλο Κ. Απ
μνει την πλευ
λευρο ΒΓΕΚ ε

ωνίες ˆ̂   =
Από το Ζ φέρν
την πλευρά Γ

τραπέζιο.
ΔΗ, ΔΕ αντίσ

και η διχοτό

αποδείξετε ότ

του κύκλου (
ΚΒ είναι ίσες

και φέρνουμ

αποδείξετε ότ

 κύκλο με κέν
 κύκλο Λ στο

Το τρίγωνο
μος του ΑΔ τέ

με ακόμη τα ε

ώστε   
Αποδείξετε

Να δείξετε

Αποδείξετε

Να δείξετε

κλο.
μήμα

πό το
υρά
είναι

=600.
νουμε
ΓΔ στο

στοιχα

όμος ΑΔ αυτο

τι ΔΖ=ΔΒ κα

Κ,ρ) και Μ τ
ς με το μισό τ

με τη διχοτόμ

ι ΚΒ=ΚΛ κα

ντρο Λ στο σ
ο σημείο Γ, ν

ΑΒΓ είναι εγ
έμνει τον κύκ

ευθύγραμμα τ

 και   
ότι το τρίγων

την ισότητα 
ότι είναι 

την ισότητα 

ού. Φέρνουμε

αι ΔΡ=ΔΓ

το μέσο του τ
του μήκους τ

μο ΑΚ. Αν η

ι ΚΜ=ΚΓ

σημείο Α. Μι
να αποδείξετ

γγεγραμμένο
κλο στο Ε.

τμήματα ΒΘ

 .

νο  είναι

   .

 .

2
 

 

Δ

ΑΜ

Ν

Β

Α

Δ

Κ

Ι

Ε

∆

ε από το Δ κά

τόξου ΑΒ να
της χορδής

 κάθετη από

ια ευθεία (ε) ε
τε ότι ΓΛ (ε

ο σε κύκλο κα

ι ισοσκελές .



Γ

Κ

Ε

ΘΗ

BA

37

άθετη στη ΒΓ

α αποδείξετε

το Κ προς τη

εφάπτεται
ε).

αι η

Β

Γ

Ζ

Γ

7

Γ

η

38

http://users.s

6.20 Στο
του κύκλου.

α) τη

β) τη

γ) τη

6.22 Στο
με ρ2>ρ1 , που
ρ1) και ΑΒ η
τέμνουν τον
(Κ, ρ1) στο Ζ

Α) Να α
Β) Να α

6.23 Σε επ
: να β
 ΟΒ =

 ˆ

Να δείξετε ό
Α το Α
Β ΑB =

Γ αν Μ

Δ ˆ

A

sch.gr/mipapa

 διπλανό σχή
 Να υπολογί

γωνία θ

γωνία φ

γωνία ω.

 διπλανό σχή
υ τέμνονται
η κοινή χορδή
ν κύκλο (Λ, ρ
Ζ και η προέκ

αποδείξετε ό
αποδείξετε ό

πίπεδο, θεωρ
βρίσκονται εκ
= ΟΔ = 5cm

 =
1
2
της ορ

ότι
ΑΒΓΔ είναι εγ
= 5cm και ΑΔ

Μ το μέσο τη

 = ˆΑΟΜ =

B

M

O

agr

ήμα ΒΓ, ΑΔ ε
ίσετε:

6
ε
Β
Α

Β

Γ

ήμα δίνονται
 στα Α και Β.
ή. Οι χορδές
ρ2) στα Δ και
κταση της ΓΖ

ότι : A


   
ότι το τετράπλ

ρούμε ευθ. τμ
κατέρωθεν τη

ρθής και ˆ B

γγράψιμο.
Δ = ΔΓ

ς ΒΔ τότε ΟΜ

 15ο.

E

είναι διάμετρ

6.21 Από
εφαπτόμενες
ΒΕ=ΟΒ.
Α Να α

Β Να α

Γ Να α

ι δύο κύκλοι
. Έστω Γ τυχα
 ΓΑ και ΓΒ π
Ε αντίστοιχα

Ζ τέμνει την Δ


 .
λευρο ΖΒΕΗ

μήμα ΑΓ με μ
ης ΑΓ ,

B = 30ο.

Μ  ΒΔ

ροι και ε εφα

ό σημείο Μ εξ
ς ΜΑ , ΜΒ το

αποδείξετε ότ

αποδείξετε ότ

αποδείξετε ότ

ι (Κ, ρ1) και (
αίο σημείο το
προεκτεινόμε
α, η ΔΒ τέμνε
ΔΕ στο Η.

Η είναι εγγρά

μήκος 10cm,

απτομένη

ξωτερικό κύκ
ου κύκλου. Π

τι το τρίγωνο

τι: 3


  
τι το τετράπλ

Λ, ρ2)
ου (Κ,
ενες
ει τον

άψιμο.

 Ο το μέσο το

Γ

κλου (Ο, R) φ
Προεκτείνουμ

ο ΟΜE είναι




λευρο ΑΟΒΜ

ου ΑΓ και τα

A

B

Κ

ΓΕΝΙΚΕ

φέρνουμε τις
με το ΟΒ κατ

ι ισοσκελές.

Μ είναι εγγρά

α σημεία Β κα

Η

Δ

Ζ

ΚΕΣ ΑΣΚΗΣΕΙΣ

τά τμήμα

άψιμο.

αι Δ έτσι ώστε

Λ

Ε

Σ

ε

Α Λυκείου -

6.24 Σε έν
σημεία Ν κα
Α) ΜΡ
Β) Η ευ
Γ) Η ΒΝ
Δ) Η γω
Ε) Αν η

6.25 Έστω
τμήματα ΡΑ
Να αποδείξε

Α. ˆ

Β. ˆ
Γ. το Ρ

6.26 Σε τρ

Α) Να υ
Β) Αν Α

 i)

 ii)

6.27 Στο

και ΒΖΑΒ.
Α η ΑΖ
Β το 

Γ Το

Γεωμετρία

να τρίγωνο Α
αι Ρ έτσι ώστε
// ΒΝ
υθεία ΒΝ διέρ
Ν είναι κάθε
ωνία ΑΜΡ εί
η γωνία ΜΑΓ

ω (Κ, ρ) κύκλ
Α και ΡΒ.
ετε ότι:

 = 30ο

 = 120ο
ΡΑΒ είναι ισό

ρίγωνο ΑΒΓ

υπολογίσετε
ΑΔ το ύψος τ

Να αποδείξ

Να αποδείξ

 διπλανό σχή

 Να δείξετε ό
Ζ διάμετρος
παραλλ

1
2

   ,

ΑΒΓ είναι ΒΓ
ε ΑΝ = ΝΡ =

ρχεται από τ
ετη στην ΑΜ
ίναι ορθή.
Γ είναι ίση μ

λος και σημεί

όπλευρο

 είναι  3  
 τις γωνίες το
του τριγώνου

ξετε ότι 

ξετε ότι  

ήμα είναι (Ο,

ότι:
του κύκλου
ληλόγραμμο

 Μ το μέσο τ

Γ = 2 ΑΒ. Έστ
= ΡΓ. Να απο

το μέσο του Α
Μ.

ε 30ο , τότε Β

ίο Ρ, στο επίπ

 και  2  
ου τριγώνου
υ ΑΒΓ και η

 = 30ο

4




,R) ο περιγεγ

ο,

της ΑΒ

τω Μ το μέσο
οδειχθεί ότι:

ΑΜ

ΒΝ = 2ΡΓ .

πεδό του, τέτ



 
διάμεσός του

γραμμένος σ

ο της πλευρά

τοιο ώστε ΚΡ

υ ΑΜ τότε :

το τρίγωνο Α

Α

Δ

άς ΒΓ . Στην π

Ρ =2ρ. Φέρνου

ΑΒΓ, κύκλος,

_K

Γ

Ε

Η

Μ

Ο

πλευρά ΑΓ π

υμε τα εφαπ

, ΒΔ , ΓΕ τα ύ

_Β

_Α

39

παίρνουμε τα

τόμενα

ύψη του ΑΒΓ

Β

Ζ

α

Γ

_Ρ

