ΤΡΑΠΕΖΑ ΘΕΜΑΤΩΝ 2104 ΓΕΩΜΕΤΡΙΑ Β ΛΥΚΕΙΟΥ
ΤΑΞΙΝΟΜΗΣΗ ΘΕΜΑΤΩΝ ΑΝΑ ΕΝΟΤΗΤΑ

ΘΕΩΡΗΜΑ ΘΑΛΗ
ΘΕΜΑ 2ο
ΘΕΜΑ 2-18975

Δίνεται τρίγωνο με . Από το βαρύκεντρο φέρνουμε ευθεία παράλληλη στην πλευρά που τέμνει τις στα αντίστοιχα.

α) Να αποδείξετε ότι και .			 (Μονάδες 15)

β) Να υπολογίσετε τα μήκη των τμημάτων .		 (Μονάδες 10)
ΘΕΜΑ 2-19024

Στο τρίγωνο του παρακάτω σχήματος, το τμήμα είναι παράλληλο στην πλευρά του τριγώνου. Από το σημείο φέρουμε την παράλληλη προς τη η οποία τέμνει την στο

σημείο . Να αποδείξετε ότι:

 (
Α
Δ
Ε
Β
Γ
Ζ
)α) 				 (Μονάδες 10)

β) (Μονάδες 10)

 γ) (Μονάδες 5)

ΘΕΜΑ 2-19026

Δίνεται τρίγωνοκαι τυχαίο σημείο στην πλευρά . Φέρνουμε από το σημείο παράλληλες στις πλευρέςκαι που τέμνουν αντίστοιχα τις πλευρές και στα σημεία και . Να αποδείξετε ότι:

α) 			 (Μονάδες 10)

β) (Μονάδες 10) γ) (Μονάδες 5)

ΘΕΜΑ 2-19033

Δίνεται κυρτό τετράπλευρο και τα σημεία και των πλευρών του , , , αντίστοιχα τέτοια, ώστε .
Να αποδείξετε ότι:

α) . (Μονάδες 10)

β) (Μονάδες 10)

γ) τοπαραλληλόγραμμο. (Μονάδες 5)

[image:]

ΘΕΜΑ 2-19035

Δίνεται τρίγωνο και τα σημεία και των πλευρών και αντίστοιχα ώστε . Από το σημείο φέρνουμε παράλληλη προς την , η οποία τέμνει την στο σημείο . Να αποδείξετε ότι :

α) Τα τρίγωνα και είναι όμοια.				 (Μονάδες 10)

β) .						 (Μονάδες 15)
ΘΕΜΑ 2-19036

Οι διαγώνιοι του τραπεζίου() με τέμνονται στο . Η παράλληλη από το προς την τέμνει τηνστο . Αν , και , να αποδείξετε ότι:

α) . (Μονάδες 12)

β) .				 (Μονάδες 13)
 (
Γ
Α
Ο
Δ
Β
Μ
)

ΘΕΜΑ 4ο
ΘΕΜΑ 4-22334
Δύο οχήματα κινούμενα με σταθερές ταχύτητες υ1 και υ2, περνούν ταυτόχρονα τη χρονική στιγμή
t0 = 0 από τα σημεία Α και Β αντίστοιχα και συναντιούνται στο σημείο Γ όπως φαίνεται στο σχήμα.
(Δίνεται ότι η ταχύτητα ενός σώματος που κινείται με σταθερή ταχύτητα είναι ίση με το διάστημα
που κινήθηκε προς τον αντίστοιχο χρόνο.)
α) Μετά από χρόνο t1 το όχημα που περνά από το σημείο Α βρίσκεται στο σημείο Δ της διαδρομής ΑΓ ενώ το όχημα που περνά από το σημείο Β βρίσκεται στο σημείο Ε της διαδρομής ΒΓ. Να αποδείξετε ότι ΔΕ//ΑΒ. (Μονάδες 12)
β) Έστω Ζ σημείο της διαδρομής ΑΓ και Η σημείο της διαδρομής ΒΓ. Αν ΖΗ//ΑΒ, να αποδείξετε ότι τα οχήματα περνούν ταυτόχρονα από τις θέσεις Ζ και Η. (Μονάδες 13)
[image:]

ΘΕΩΡΗΜΑ ΔΙΧΟΤΟΜΩΝ
ΘΕΜΑ 2ο
ΘΕΜΑ 2-19031

[image:]Στο κυρτό τετράπλευρο του παρακάτω σχήματος, η διχοτόμος της γωνίας είναι παράλληλη στην πλευρά και τέμνει τη στο και τη στο . Αν , ,

 και , να αποδείξετε ότι:

α) 			 (Μονάδες 13)

β) 	 (Μονάδες 12)

ΘΕΜΑ 2-19040

Δίνεται τρίγωνο() και , η εσωτερική και η εξωτερική διχοτόμος του αντίστοιχα. Αν είναι , , και , να αποδείξετε ότι:

α) 				 (Μονάδες 12)

 (
Α
Β
Γ
Δ
Ε
)β) 					 (Μονάδες 13)

ΘΕΜΑ 2-22318

Δίνεται τρίγωνο ΑΒΓ με ΑΔ διχοτόμο της . Φέρουμε τις διχοτόμους ΔΕ και ΔΖ των γωνιών

 και αντίστοιχα.
α) Να συμπληρώσετε τα κενά στις παρακάτω ισότητες:

i. .

ii. . (Μονάδες 10)

[image:]β) Να αποδείξετε ότι: . (Μονάδες 15)

ΟΜΟΙΑ ΠΟΛΥΓΩΝΑ
ΘΕΜΑ 2ο
ΘΕΜΑ 2-19023

Στο παρακάτω σχήμα, τα πολύγωνα και είναι όμοια και έχουν και .
α) Να προσδιορίσετε το λόγο ομοιότητάς τους. Να αιτιολογήσετε την απάντησή σας. (Μονάδες 8)

β) Να υπολογίσετε το μήκος της πλευράς .		 (Μονάδες 8)

γ) Να βρείτε την περίμετρο του πολυγώνου .		 (Μονάδες 9)

[image:]

ΟΜΟΙΑ ΤΡΙΓΩΝΑ
ΘΕΜΑ 2ο
ΘΕΜΑ 2-18984

Θεωρούμε δύο τρίγωνα και .

α) Να εξετάσετε σε ποιές από τις παρακάτω περιπτώσεις τα τρίγωνα και είναι όμοια και να δικαιολογήσετε την απάντησή σας.

, , , , , .

, , .				 (Μονάδες 15)

β) Στις περιπτώσεις που το τρίγωνο είναι όμοιο με το , να γράψετε τους ίσους λόγους των ομόλογων πλευρών τους.								 (Μονάδες 10)
ΘΕΜΑ 2-18990

Στο παρακάτω σχήμα τα τμήματα και τέμνονται στο .
[image:]

Να αποδείξετε ότι τα τρίγωνα και είναι όμοια σε κάθε μια από τις παρακάτω περιπτώσεις:

α) .								 (Μονάδες 12)

β) και . 			 (Μονάδες 13)
ΘΕΜΑ 2-18993

α) Να εξετάσετε αν δύο τρίγωνα και είναι όμοια σε κάθε μία από τις παρακάτω περιπτώσεις:

i) , , , , , .

ii) .			 (Μονάδες 15)

β) Έστω τρίγωνο με πλευρές , και . Ποιο θα είναι το μήκος των πλευρών ενός τριγώνου το οποίο είναι όμοιο με το τρίγωνο , με λόγο ομοιότητας 3; (Μονάδες 10)
ΘΕΜΑ 2-19011
Από ένα σημείο Σ που βρίσκεται έξω από έναν δοσμένο κύκλο φέρουμε τα εφαπτόμενα τμήματα ΣΑ και ΣΒ και μία τέμνουσα ΣΓΔ. Να αποδείξετε ότι:
α) i. Τα τρίγωνα ΣΒΓ και ΣΔΒ είναι όμοια.
ii. Τα τρίγωνα ΣΑΓ και ΣΔΑ είναι όμοια.			 (Μονάδες 16)
β) ΑΓ⋅ΒΔ=ΑΔ⋅ΒΓ						 (Μονάδες 9)
ΘΕΜΑ 2-19014

Τα παρακάτω τρίγωνα και έχουν , και , , και .
 [image:]

α) Να αποδείξετε ότι τα τρίγωνα και είναι όμοια. (Μονάδες 8)

β) Να συμπληρώσετε την ισότητα των λόγων με τις κατάλληλες πλευρές του τριγώνου ΔΕΖ: 			 (Μονάδες 9)

γ) Να υπολογίσετε τα και .					 (Μονάδες 8)
ΘΕΜΑ 2-19015

[image:]Στο σχήμα που ακολουθεί, το τμήμα είναι παράλληλο

στην πλευρά του τριγώνου και επιπλέον ισχύουν

, και .

α) Να αποδείξετε ότι τα τρίγωνα και είναι όμοια. (Μονάδες 9)
β) Με τη βοήθεια του ερωτήματος α) να συμπληρώσετε τα κενά στην ισότητα:

							 (Μονάδες 9)

γ) Ένας μαθητής χρησιμοποιεί την αναλογία για να υπολογίσει το x.
Να εξηγήσετε γιατί αυτή η αναλογία είναι λάθος, να γράψετε τη σωστή και να υπολογίσετε

την τιμή του .					 (Μονάδες 7)
ΘΕΜΑ 2-19017

Τα παρακάτω τρίγωνα και είναι ορθογώνια με ορθές τις γωνίες και αντίστοιχα.

Επιπλέον, για τις πλευρές των τριγώνων και αντίστοιχα ισχύουν , και , .

α) Να αποδείξετε ότι τα τρίγωνα και είναι όμοια. (Μονάδες 10)
 [image:]
β) Με τη βοήθεια του ερωτήματος α) να συμπληρώσετε κατάλληλα τα κενά:

							 (Μονάδες 9)
γ) Από τις παρακάτω ισότητες να επιλέξετε τη σωστή.

i. ii. iii. iv. . (Μονάδες 6)
ΘΕΜΑ 2-19019

Στο σχήμα που ακολουθεί ισχύουν (
Γ
Α
Ε
Δ
8
15
10
6
Β
), , , και .

α) Να βρείτε δυο ζεύγη ίσων γωνιών των τριγώνωνκαι .
Να αιτιολογήσετε την απάντησή σας. (Μονάδες 8)

β) Να αποδείξετε ότι τα τρίγωνα και είναι όμοια και να γράψετε την ισότητα
των λόγων των ομόλογων πλευρών τους. (Μονάδες 9)

γ) Να υπολογίσετε τα τμήματα και . (Μονάδες 8)
ΘΕΜΑ 2-19021
Να χρησιμοποιήσετε τις πληροφορίες που σας δίνονται για το κάθε ζεύγος τριγώνων των παρακάτω σχημάτων, προκειμένου να απαντήσετε στα ακόλουθα:
α) Ποιο από τα παρακάτω ζεύγη τριγώνων είναι όμοια και ποιο δεν είναι; Να αιτιολογήσετε την απάντησή σας. 				 (Μονάδες 14)
β) Για το ζεύγος των όμοιων τριγώνων του προηγούμενου ερωτήματος,
i. να γράψετε την ισότητα των λόγων των ομόλογων πλευρών. (Μονάδες 6)
ii. να βρείτε το λόγο ομοιότητάς τους.				 (Μονάδες 5)

 (
Κ
Μ
Λ
10
6
Ζ
Δ
9
Ε
155155
5
)1ο ζεύγος: τρίγωνα και 2ο ζεύγος: τρίγωνα και
 (
Γ
Α
Β
40
0
Η
Λ
Κ
65
0
)

ΘΕΜΑ 2-19030

Στη διχοτόμο της γωνίας θεωρούμε τα σημεία τέτοια ώστε . Η κάθετος στην στο σημείο τέμνει την πλευρά στο σημείο και έστω η προβολή του στην . Να αποδείξετε ότι:

α) Τα τρίγωνα και είναι όμοια. (Μονάδες 10)

 (
Ο
Α
Ε
Β
y
Δ
x
δ
1
2
)β) .						 (Μονάδες 15)

ΘΕΜΑ 2-22308

Στο ακόλουθο σχήμα είναι και ΒΓ=6.
[image:]α) Να δικαιολογήσετε γιατί τα τρίγωνα ΑΒΓ και ΑΔE είναι όμοια και να συμπληρώσετε τα κενά

στην ισότητα (Μονάδες 15)

β) Αν ο λόγος ομοιότητας των τριγώνων ΑΒΓ και ΑΔE είναι ίσος με , να βρείτε το μήκος του τμήματος ΔE . (Μονάδες 10)

ΘΕΜΑ 2-22320

Θεωρούμε τρίγωνο ΑΒΓ με ΑΔ εσωτερική διχοτόμο της γωνίας και Ε σημείο της ΑΔ τέτοιο

[image:]ώστε . Από το Ε φέρνουμε παράλληλες προς τις πλευρές ΑΒ και ΑΓ που τέμνουν τη
ΒΓ στα Ζ και Η αντίστοιχα. Να αποδείξετε ότι:

α) . (Μονάδες 12)

β) . (Μονάδες 13)

ΘΕΜΑ 4ο
ΘΕΜΑ 4-18976

Σε οξυγώνιο τρίγωνο φέρουμε τα ύψη του και .

α) Αν το τρίγωνο είναι και σκαληνό, τότε:

i. Να αποδείξετε ότι τα τρίγωνα και είναι όμοια. 	 (Μονάδες 10)

ii. Να δικαιολογήσετε γιατί τα τρίγωνα και δεν μπορεί να είναι όμοια. (Μονάδες 10)

β) Αν το τρίγωνο είναι και ισοσκελές με κορυφή το , τότε μπορούμε να ισχυριστούμε

ότι τα τρίγωνα και είναι όμοια; Να αιτιολογήσετε την απάντησή σας. 	 (Μονάδες 5)
ΘΕΜΑ 4-18994

Στην πλευρά παραλληλογράμμου θεωρούμε σημείο τέτοιο, ώστε και στην πλευρά θεωρούμε σημείο τέτοιο, ώστε . Αν η διαγώνιος τέμνει τις και στα σημεία και αντίστοιχα, να αποδείξετε ότι:

α) . 						 (Μονάδες 13)

β) . (Μονάδες 12)
ΘΕΜΑ 4-19000

[image:]Δίνεται τρίγωνο . Θεωρούμε τη διάμεσο του και

 τυχαίο σημείο του τμήματος . Από το φέρουμε ευθεία

παράλληλη στην που τέμνει την πλευρά στο και την

προέκτασή της στο .
α) Να συμπληρώσετε τις αναλογίες και να αιτιολογήσετε
την επιλογή σας:

i)

ii) (Μονάδες 12)

 β) Να αποδείξετε ότι το άθροισμα είναι σταθερό, για οποιαδήποτε θέση του στο . (Μονάδες 13)
[image: 19016.png]ΘΕΜΑ 4-19016

Στο παρακάτω σκαληνό τρίγωνο θεωρούμε τα σημεία και στις πλευρές και αντίστοιχα, έτσι ώστε να ισχύουν: και .

α) Να αποδείξετε ότι 	 (Μονάδες 9)

β) Να εξετάσετε αν ισχύει . (Μονάδες 8)
γ) Να εξετάσετε αν το τμήμα ΒΓ είναι παράλληλο στο τμήμα ΔΕ.
Να αιτιολογήσετε πλήρως τις απαντήσεις σας. (Μονάδες 8)

ΘΕΜΑ 4-19029

[image:]Δίνεται τραπέζιο ΑΒΓΔ (ΑΒ//ΓΔ) και σημείο Μ της πλευράς του ΑΔ ώστε . Από το Μ φέρνουμε παράλληλη προς τις βάσεις του τραπεζίου, η οποία τέμνει τις ΑΓ και ΒΓ στα σημεία Κ και N αντίστοιχα. Να αποδείξετε ότι:

α) 				 (Μονάδες 8)

β) 		 (Μονάδες 8)

γ) 					 (Μονάδες 9)

ΘΕΜΑ 4-19039

Δίνεται ισοσκελές τρίγωνο ΑΒΓ με ΑΒ = ΑΓ, και η διχοτόμος του ΒΔ.
 (
Γ
Β
Α
Δ
36
0
)α) Να αποδείξετε ότι:
i) Τα τρίγωνα ΒΔΓ και ΑΒΓ είναι όμοια. (Μονάδες 6)

ii) (Μονάδες 9)
β) Αν ΑΓ = 1, να υπολογίσετε το μήκος του τμήματος ΑΔ . (Μονάδες 10)

ΚΕΦΑΛΑΙΟ 9ο
ΜΕΤΡΙΚΕΣ ΣΧΕΣΕΙΣ ΣΕ ΟΡΘΟΓΩΝΙΟ
ΘΕΜΑ 2ο
ΘΕΜΑ 2-18997
Ένας άνθρωπος σπρώχνει ένα κουτί προς τα πάνω στη ράμπα του παρακάτω σχήματος.
 [image:]

α) Να αποδείξετε ότι για το ύψος , που απέχει το κουτί από το έδαφος κάθε χρονική στιγμή,

ισχύει ότι , όπου το μήκος που έχει διανύσει το κουτί πάνω στη ράμπα.	 (Μονάδες 15)
β) Όταν το κουτί απέχει από το έδαφος 2 m, να βρείτε:
i. Το μήκος s που έχει διανύσει το κουτί στη ράμπα.		 (Μονάδες 3)
ii. Την απόσταση του σημείου Δ από την άκρη της ράμπας Α. (Μονάδες 7)
ΘΕΜΑ 2-19005

Σε τρίγωνο η διχοτόμος της γωνίας τέμνει την πλευρά σε σημείο Δ, τέτοιο ώστε

α) Να αποδείξετε ότι 				 (Μονάδες 12)

β) Αν επιπλέον ισχύει ότι , να εξετάσετε αν το τρίγωνο ΑΒΓ είναι ορθογώνιο.
Να δικαιολογήσετε την απάντησή σας. 		 (Μονάδες 13)
ΘΕΜΑ 2-19008
α) Ποιες από τις παρακάτω τριάδες θετικών αριθμών μπορούν να θεωρηθούν μήκη πλευρών ορθογωνίου τριγώνου; Να δικαιολογήσετε την απάντησή σας.

i. .
ii. 3λ, 4λ, 5λ (λ > 0).
iii. 4, 5, 6. (Μονάδες18)
β) Στο παρακάτω ορθογώνιο τρίγωνο να αποδείξετε ότι, το μήκος x είναι ακέραιο
[image:]πολλαπλάσιο του 4.					 (Μονάδες 7)

ΘΕΜΑ 2-19041

Δίνεται ορθογώνιο τρίγωνο () με ύψος και , . Να υπολογίσετε τα μήκη των παρακάτω τμημάτων:

α) .								 (Μονάδες 9)

β) .								 (Μονάδες 8)

γ) .								 (Μονάδες 8)
ΘΕΜΑ 2-19043

Δίνεται ορθογώνιο τρίγωνο () με και ύψος.

α) Να υπολογίσετε το μήκος του τμήματος .		 (Μονάδες 10)

β) Να αποδείξετε ότι .				 (Μονάδες 10)

γ) Να βρείτε το εμβαδόν του τριγώνου .		 (Μονάδες 5)
ΘΕΜΑ 2-22316
Δίνεται τρίγωνο ΑΒΓ με ΑΒ = 18 cm και ΒΓ = 30 cm. Η διχοτόμος της γωνίας Β τέμνει
την πλευρά ΑΓ στο σημείο Δ. Αν ΑΔ = 9 cm τότε:
α) Να βρείτε το μήκος της πλευράς ΑΓ. (Μονάδες 13)
β) Να αποδείξετε ότι το τρίγωνο ΑΒΓ είναι ορθογώνιο. (Μονάδες 12)
ΘΕΜΑ 2-22317

Δίνεται τετράγωνο ΑΒΓΔ πλευράς α. Στην πλευρά ΑΒ παίρνουμε ένα τμήμα και στην ΑΔ ένα τμήμα . Αν το εμβαδόν του πενταγώνου ΕΒΓΔΖ είναι 76, να υπολογίσετε:
α) Το μήκος α της πλευράς του τετραγώνου ΑΒΓΔ. (Μονάδες 13)
β) Την περίμετρο του πενταγώνου ΕΒΓΔΖ. (Μονάδες 12)
ΘΕΜΑ 4ο
ΘΕΜΑ 4-18985

Σε κύκλο κέντρου θεωρούμε δύο χορδές του και που τέμνονται σε ένα σημείο .

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

i. Όταν η χορδή είναι κάθετη στη χορδή , τότε . (Μονάδες 8)

ii. Όταν η χορδή δεν είναι κάθετη στη χορδή , ισχύει η σχέση ;
Να αιτιολογήσετε την απάντησή σας.			 	 (Μονάδες 9)

β) Αν για τις χορδές και που τέμνονται σε σημείο ισχύει ότι ,

να αποδείξετε ότι το σημείο είναι το μέσο του τόξου .	 	 (Μονάδες 8)
ΘΕΜΑ 4-19006
[image:]Δίνεται κύκλος (O,R) και μία διάμετρός του ΑΒ. Με διαμέτρους τα τμήματα ΟΑ και ΟΒ γράφουμε τους κύκλους κέντρων Κ και Λ αντίστοιχα. Ένας τέταρτος κύκλος κέντρου Μ και ακτίνας ρ εφάπτεται εξωτερικά των κύκλων κέντρων Κ και Λ και εσωτερικά του κύκλου κέντρου Ο.
α) Να εκφράσετε τις διακέντρους ΚΜ, ΛΜ και ΟΜ των αντιστοίχων κύκλων ως συνάρτηση των ακτίνων τους, δικαιολογώντας την απάντησή σας. (Μονάδες 12)

β) Να αποδείξετε ότι . 				 (Μονάδες 13)

ΘΕΜΑ 4-19009
Ένα κινητό ξεκινάει από ένα σημείο Α και κινείται βόρεια 3 χιλιόμετρα, κατόπιν συνεχίζει 10 χιλιόμετρα ανατολικά, στη συνέχεια προχωράει 4 χιλιόμετρα βόρεια και τέλος 14 χιλιόμετρα ανατολικά καταλήγοντας στο σημείο Ε.
α) Αν από το σημείο Ε επιστρέψει στο σημείο Α από το οποίο ξεκίνησε ,κινούμενο ευθύγραμμα, να βρείτε την απόσταση ΑΕ που θα διανύσει. (Μονάδες 12)
[image:]β) Τα σημεία Α, Γ και Ε είναι συνευθειακά; Να αιτιολογήσετε πλήρως την απάντησή σας							 (Μονάδες 13)

ΘΕΜΑ 4-22335
Ιδιοκτήτης μεγάλης ακίνητης περιουσίας διαθέτει προς πώληση μια ιδιοκτησία του, η οποία
περιλαμβάνει τρία διαδοχικά οικόπεδα με συνολική πρόσοψη 195 m σε ακτή θάλασσας, τα
οποία αποτυπώνονται στο σχέδιο που ακολουθεί. Οι επιφάνειες της ιδιοκτησίας και των
οικοπέδων είναι σχήματος ορθογωνίου τραπεζίου. Σημειώνεται ότι, ως πρόσοψη οικοπέδου
θεωρείται το μήκος της πλευράς του οικοπέδου που συνορεύει με την ακτή της θάλασσας.
(σημειώνεται ότι το σχέδιο δεν έχει γίνει υπό κλίμακα)
α) Να υπολογίσετε το μήκος της πρόσοψης του κάθε οικοπέδου. (Μονάδες 12)
β) Αν τα μήκη των δυο άλλων πλευρών της ιδιοκτησίας είναι ανάλογα των αριθμών 2 και 1, να

υπολογίσετε την περίμετρο της ιδιοκτησίας. (Δίνεται ότι = 117). (Μονάδες 13)
[image:]

ΓΕΝΙΚΕΥΣΗ ΠΥΘΑΓΟΡΕΙΟΥ
ΘΕΜΑ 2ο
ΘΕΜΑ 2-19001

Τα μήκη των πλευρών τριγώνου είναι , και .
α) Να αποδείξετε ότι το τρίγωνο είναι αμβλυγώνιο.		 (Μονάδες 11)

β) Να υπολογίσετε τις προβολές της πλευράς στις πλευρές και . (Μονάδες 14)
ΘΕΜΑ 2-19045

Δίνεται τρίγωνο με πλευρές , και .

α) Να αποδείξετε ότι .					 (Μονάδες 8)

β) Να βρείτε το είδος του τριγώνουως προς τις γωνίες του. (Μονάδες 8)

[bookmark: _GoBack]γ) Να υπολογίσετε την προβολή της πάνω στη .	 (Μονάδες 9)
ΘΕΜΑ 2-22292
Δίνεται τρίγωνο ΑΒΓ με μήκη πλευρών α=5, β=7 και γ=3.

α) Να αποδείξετε ότι . (Μονάδες 12)
β) Να υπολογίσετε την προβολή της πλευράς α πάνω στην ευθεία ΑΒ. (Μονάδες 13)
ΘΕΜΑ 2-22293
Δίνεται τρίγωνο ΑΒΓ με ΑΒ=12, ΑΓ=6, ΒΓ=8.
α) Να βρείτε το είδος του τριγώνου ΑΒΓ ως προς τις γωνίες του. (Μονάδες 10)
β) Να υπολογίσετε την προβολή της πλευράς ΑΓ πάνω στην ευθεία ΒΓ. (Μονάδες 15)
ΘΕΜΑ 2-22312

Σε αμβλυγώνιο τρίγωνο ΑΒΓ () φέρουμε τα ύψη του ΑΔ, ΒΕ και ΓΖ.
[image:]
α) Ποια από τις παρακάτω ισότητες είναι λανθασμένη; Στη συνέχεια να την γράψετε σωστά.
Α. β2 = α2+γ2 – 2αΒΔ
Β. γ2 = β2+α2 – 2βΑΕ
Γ. α2 = β2+γ2 + 2βΑΕ (Μονάδες 12)
β) Αν α=7, β=4 και γ=5, να υπολογίσετε την προβολή της ΒΓ πάνω στην ΑΓ. (Μονάδες 13)
ΘΕΜΑ 2-22313

Σε οξυγώνιο τρίγωνο ΑΒΓ φέρουμε το ύψος του ΒΔ. Αν ΑΒ=7, ΑΓ=10 και , να
υπολογίσετε:
α) το τμήμα ΑΔ. (Μονάδες 8)
β) την πλευρά ΒΓ. (Μονάδες 17)

[image:]

ΘΕΩΡΗΜΑΤΑ ΔΙΑΜΕΣΩΝ
ΘΕΜΑ 2ο
ΘΕΜΑ 2-19042

Δίνεται τρίγωνο με πλευρές , και .

α) Να αποδείξετε ότι .						 (Μονάδες 13)

β) Να βρείτε το είδος του τριγώνου ως προς τις γωνίες του. (Μονάδες 12)
ΘΕΜΑ 2-22291
[image:]Δίνεται κύκλος (Κ,R) και δύο διάμετροί του ΑΒ και ΓΔ. Έστω Μ εξωτερικό σημείο του κύκλου
τέτοιο, ώστε ΑΜ=10 , ΒΜ=12 και ΓΜ=14.
α) Να αποδείξετε ότι : ΜΑ2 + ΜΒ2 = 2(ΜΚ2 + R2) (Μονάδες 9)
β) Να αποδείξετε ότι : ΜΓ2 + ΜΔ2 = 2(ΜΚ2 + R2) (Μονάδες 7)
γ) Να υπολογίσετε το μήκος του ΔΜ. (Μονάδες 9)

[image:]ΘΕΜΑ 2-22304
Σε τρίγωνο ΑΒΓ είναι ΑΒ = 6 , ΑΓ = 8 . Φέρουμε το ύψος του ΑΔ και τη διάμεσο ΑΜ και ισχύει ότι: ΔΜ = 2 .
α) Να αποδείξετε ότι ΒΓ = 7. (Μονάδες 12)
β) Να βρείτε το μήκος του ύψους ΑΔ. (Μονάδες 13)

ΘΕΜΑ 2-22306

Δίνεται τρίγωνο ΑΒΓ με μήκη πλευρών ΒΓ = α , ΑΓ = α και AB = α , όπου α > 0. Να
αποδείξετε ότι:
α) Το τρίγωνο ΑΒΓ είναι ορθογώνιο και να βρείτε ποια είναι η ορθή γωνία. (Μονάδες 12)

β) , όπου γ μ η διάμεσος του ΑΒΓ που αντιστοιχεί στην πλευρά ΑΒ. (Μονάδες 13)
ΘΕΜΑ 2-22309

Δίνεται τρίγωνο ΑΒΓ για το οποίο έχουμε β=7, γ=6 και η διάμεσος του α.
α) Να αποδείξετε ότι α = 9. (Μονάδες 13)
β) Να υπολογίσετε την προβολή ΜΔ της διαμέσου ΑΜ πάνω στην πλευρά α. (Μονάδες 12)

ΘΕΜΑ 2-22314

Σε ορθογώνιο τρίγωνο ΑΒΓ () με ΑΒ > ΑΓ, φέρουμε τη διάμεσό του ΑΜ και το ύψος του
ΑΔ.
[image:]α) Να εξετάσετε αν οι παρακάτω σχέσεις είναι σωστές ή λανθασμένες. Αν κάποια είναι
λανθασμένη να την ξαναγράψετε διορθωμένη.
Α. β2 + γ2 = 4μα2
Β. β2 − γ2 = 2α ΜΔ (Μονάδες 10)
β) Αν ΑΒ=8 και ΑΓ=6, να υπολογίσετε την προβολή ΜΔ της διαμέσου ΑΜ στην πλευρά ΒΓ.
 (Μονάδες 15)
ΘΕΜΑ 4ο
[image:]ΘΕΜΑ 4-22323
Δίνεται τρίγωνο ΑΒΓ με πλευρές α, β, γ για το οποίο ισχύει ότι: β2 + γ2 = 2 α2 . Φέρουμε τα ύψη ΒΔ, ΓΕ και τη διάμεσο ΑΜ το μέσο της οποίας είναι το σημείο Ζ. Να αποδείξετε ότι:

α) . (Μονάδες 6)

β) . (Μονάδες 10)

γ) . (Μονάδες 9)
ΤΕΜΝΟΥΣΕΣ ΚΥΚΛΟΥ
ΘΕΜΑ 2ο
ΘΕΜΑ 2-22311
[image:]Δίνεται ορθογώνιο τρίγωνο ΑΒΓ με τη γωνία Α ορθή και το ύψος του ΑΔ. Ένας κύκλος διέρχεται από τα σημεία Δ, Γ και τέμνει την ΒΑ στο Ε και την προέκτασή της στο Ζ έτσι ώστε: ΒΕ=6, ΒΖ=8 και ΒΔ=4. Να υπολογίσετε τα μήκη των τμημάτων:
α) ΒΓ. (Μονάδες 12)
β) ΑΒ. (Μονάδες 13)

ΘΕΜΑ 4ο
ΘΕΜΑ 4-19025

Κυρτό τετράπλευρο είναι εγγεγραμμένο σε κύκλο. Οι διαγώνιοί του και τέμνονται στο σημείο , το οποίο είναι το μέσο της διαγωνίου . Να αποδείξετε ότι:

α) 						 (Μονάδες)

β) 					 (Μονάδες)

γ) 				 (Μονάδες)
ΘΕΜΑ 4-19037

Θεωρούμε τρίγωνο ΑΒΓ με διάμεσο . Αν τα ύψη του ΑΔ και ΒΕ τέμνονται στο σημείο Η, να αποδείξετε ότι:
α) Η γωνία Α του τριγώνου ΑΒΓ είναι οξεία. (Μονάδες 13)

β) 	 (Μονάδες 12)
ΘΕΜΑ 4-22324
Δίνεται κύκλος κέντρου Ο και μία διάμετρός του ΑΒ. Από σημείο Ε στην προέκταση της
διαμέτρου ΑΒ προς το Α, φέρουμε την εφαπτομένη ΕΓ του κύκλου. Η κάθετη στην ΑΒ στο
σημείο Ε, τέμνει την προέκταση της ΒΓ (προς το Γ) σε σημείο Δ.
α) Να επιλέξετε τη σωστή ισότητα:

i. ΕΓ2 = ΕΑ ΑΒ ii. ΕΓ2 = ΕΑ ΕΒ iii. ΕΓ2 = ΕΟ ΕΒ iv. ΕΓ2 = ΕΟ ΟΒ (Μονάδες 6)
β) Να αποδείξετε ότι:

i. ΒΓ ΒΔ = ΒΑΒΕ. (Μονάδες 9)

ii. ΕΒ2 = ΕΓ2 + ΒΓ ΒΔ . (Μονάδες 9)
[image:]

ΚΕΦΑΛΑΙΟ 10ο
ΙΣΟΔΥΝΑΜΑ ΣΧΗΜΑΤΑ
ΘΕΜΑ 4-19027

[image:]Δίνεται τρίγωνο ΑΒΓ και τα σημεία Δ και Ε των πλευρών του ΑΒ και ΑΓ αντίστοιχα, ώστε . Από το σημείο Α φέρνουμε ευθεία (ε) παράλληλη στη ΒΓ. Η ευθεία (ε) τέμνει τις προεκτάσεις των ΒΕ και ΓΔ στα σημεία Ζ, Η αντίστοιχα. Να αποδείξετε ότι:

α) (Μονάδες 8)

β) . 						 (Μονάδες 8)

γ) .				 (Μονάδες 9)

ΕΜΒΑΔΑ ΒΑΣΙΚΩΝ ΣΧΗΜΑΤΩΝ
ΘΕΜΑ 2-19028

Δίνεται ισοσκελές τραπέζιο () και το ύψος του. Αν είναι ,

και , τότε,

α) να αποδείξετε ότι .					 (Μονάδες 13)

β) να υπολογίσετε το εμβαδόν του τριγώνου .		 (Μονάδες 12)
ΘΕΜΑ 2-22289
Δίνεται τρίγωνο ΑΒΓ και Δ εσωτερικό σημείο του ΒΓ. Φέρουμε από το Δ παράλληλες στις
πλευρές ΑΒ και ΑΓ. Η παράλληλη στην ΑΒ τέμνει την ΑΓ στο σημείο Ζ και η παράλληλη στην ΑΓ
τέμνει την ΑΒ στο σημείο Ε. Θεωρούμε Κ και Λ τα μέσα των ΒΔ και ΔΓ αντίστοιχα. Να
αποδείξετε ότι:

α) . Μονάδες 7

β) . Μονάδες 7

γ) . Μονάδες 11
ΘΕΜΑ 2-22294
[image:]Στο τρίγωνο ΑΒΓ θεωρούμε Δ εσωτερικό σημείο της ΒΓ και έστω Μ στο μέσον της ΑΔ.
Να αποδείξετε ότι:

α) . (Μονάδες 12)

β) . (Μονάδες 13)
[image:]ΘΕΜΑ 2-22297

Σε τετράγωνο ΑΒΓΔ πλευράς α, θεωρούμε σημείο Ε της πλευράς ΔΓ έτσι ώστε ΔΕ=2 cm. Αν ισχύει ότι , τότε:
α) Να αποδείξετε ότι η πλευρά του τετραγώνου α είναι 8 cm. (Μονάδες 13)
β) Να υπολογίσετε το μήκος του τμήματος ΒΕ. (Μονάδες 12)
ΘΕΜΑ 2-22298
Σε παραλληλόγραμμο ΑΒΓΔ θεωρούμε Μ το μέσο της ΑΔ. Προεκτείνουμε τη ΔΓ προς το Γ κατά
ΓΕ = 2ΔΓ. Να αποδείξετε ότι:

α) . (Μονάδες 12)

β) . (Μονάδες 13)
[image:]

ΕΜΒΑΔΑ ΟΜΟΙΩΝ ΣΧΗΜΑΤΩΝ
ΘΕΜΑ 2-19038

[image:]Σε ημικύκλιο διαμέτρου κέντρου θεωρούμε σημείο του. Η χορδή τέμνει το ημικύκλιο διαμέτρου στο . Να αποδείξετε ότι:

α) Τα τρίγωνα και είναι όμοια. (Μονάδες 12)

β) 	 (Μονάδες 13)
ΘΕΜΑ 4-19022

Δίνεται τρίγωνο ΑΒΓ εγγεγραμμένο σε κύκλο (Ο,R) τέτοιο ώστε να ισχύει . Αν η προέκτασή της διαμέσου του ΑΜ τέμνει τον κύκλο στο σημείο Ρ, να αποδείξετε ότι :

α) 						 (Μονάδες 8)

β) 						 (Μονάδες 8)

γ) 					 (Μονάδες 9)

ΘΕΜΑ 4-19032

[image:]Δίνονται δύο κύκλοι και με , οι οποίοι εφάπτονται εξωτερικά στο . Φέρνουμε το κοινό εφαπτόμενο τμήμα AB , με A, B σημεία των κύκλων και αντίστοιχα. Από το θεωρούμε την κάθετη στο AB, η οποία τέμνει τα ευθύγραμμα τμήματα AK και AB στα σημεία και αντίστοιχα. Να αποδείξετε ότι :

α) 	 (Μονάδες 8)

β) 	 (Μονάδες 8) γ) Αν είναι τα εμβαδά των κύκλων και αντίστοιχα,

τότε: (Μονάδες 9)	
ΘΕΜΑ 4-19034

Δίνεται τρίγωνο ΑΒΓ και σημεία Μ, Λ και Ζ πάνω στις πλευρές ΑΒ, ΑΓ και ΒΓ αντίστοιχα τέτοια, ώστε , και .

α) Να αποδείξετε ότι . 			 (Μονάδες 7)

β) Να αποδείξετε ότι . 			 (Μονάδες 12)

γ) Να υπολογίσετε το λόγο των εμβαδών . 	 (Μονάδες 6)
ΘΕΜΑ 4-22310

Ένα οικόπεδο ΑΒΓΔ σχήματος ορθογωνίου τραπεζίου () έχει πλευρές ΓΔ = 40 m,
ΑΒ = 60 m και ΑΔ = 30 m. Ένας δρόμος αποκόπτει από το οικόπεδο το κομμάτι ΖΕΚΓ σχήματος
παραλληλογράμμου. Αν ΔΖ = 20 m και ΑΕ = 10 m τότε:
α) Να υπολογίσετε το εμβαδόν (ΚΓΒ). (Μονάδες 5)
β) Να υπολογίσετε το εμβαδόν του οικοπέδου που αποκόπτει ο δρόμος. (Μονάδες 5)
γ) Να υπολογίσετε το πλάτος (υ) του δρόμου. (Μονάδες 9)
δ) Να υπολογίσετε την ΒΓ. (Μονάδες 6)
[image:]
ΘΕΜΑ 4-22319
[image:]Δίνεται ημικύκλιο κέντρου Ο και διαμέτρου ΑΒ = 2R. Στην προέκταση του ΑΒ προς το Β,
θεωρούμε ένα σημείο Μ, τέτοιο ώστε ΒΜ = 2R. Από το Μ φέρουμε το εφαπτόμενο τμήμα ΜΓ
στο ημικύκλιο. Φέρουμε εφαπτόμενη στο ημικύκλιο στο σημείο Α η οποία τέμνει την
προέκταση του τμήματος ΜΓ στο σημείο Δ. Να αποδείξετε ότι:

α) ΜΓ = . (Μονάδες 8)

β) ΜΟΜΑ =ΜΓΜΔ. (Μονάδες 8)
γ) (ΑΟΓΔ) = (ΜΟΓ). (Μονάδες 9)
ΘΕΜΑ 4-22328
Δίνεται κύκλος (Κ,R) και διάμετρός του ΑΒ. Από σημείο Ε στην προέκταση της ΑΒ προς το μέρος
του Β φέρουμε εφαπτόμενο τμήμα στον κύκλου και έστω Γ το σημείο επαφής. Στο σημείο Ε
φέρουμε κάθετη στην ΑΒ η οποία τέμνει την προέκταση της ΑΓ στο σημείο Δ. Να αποδείξετε ότι:
α) Το τετράπλευρο ΒΕΔΓ είναι εγγράψιμο. (Μονάδες 8)

β) ΑΓ ΑΔ = ΑΕ2 − ΒΕ ΑΕ. (Μονάδες 10)

γ) . (Μονάδες 7)

ΑΛΛΟΙ ΤΥΠΟΙ ΓΙΑ ΤΟ ΕΜΒΑΔΟΝ ΤΡΙΓΩΝΟΥ
ΘΕΜΑ 2ο
ΘΕΜΑ 2-22302

Δίνεται τρίγωνο ΑΒΓ με ΑΓ = 2 cm ΒΓ =cm και γωνία .
α) Να αποδείξετε ότι ΑΒ = 1 cm. (Μονάδες 10)
β) Να υπολογίσετε το εμβαδόν του τριγώνου ΑΒΓ. (Μονάδες 8)
γ) Να υπολογίσετε την ακτίνα του περιγεγραμμένου κύκλου του τριγώνου ΑΒΓ. (Μονάδες 7)
ΘΕΜΑ 4ο
ΘΕΜΑ 4-22327
Δίνεται τρίγωνο ΑΒΓ και σημεία Μ, Λ και Ζ πάνω στις πλευρές ΑΒ , ΑΓ και ΒΓ αντίστοιχα

τέτοια ώστε , και .

α) Να αποδείξετε ότι . (Μονάδες 7)

β) Να αποδείξετε ότι . (Μονάδες 12)

γ) Να υπολογίσετε το λόγο των εμβαδών . (Μονάδες 6)
ΘΕΜΑ 4-22321
[image:]Δίνονται δύο κύκλοι (Ο,8), (K,2) με διάκεντρο ΟΚ = 12 η οποία τους τέμνει στα σημεία Γ και Δ
αντίστοιχα. Αν ΑΒ είναι κοινό εξωτερικό εφαπτόμενο τμήμα των δυο κύκλων και ΚΜ κάθετο
τμήμα στην ΟΑ τότε να αποδείξετε ότι:

α) ΜΚ = . (Μονάδες 6)

β) (ΑΟΚΒ) = . (Μονάδες 5)
γ) Να υπολογίσετε τη γωνία ΜΟΚ. (Μονάδες 7)
δ) (ΟΑΓ) = 16(ΔΒΚ). (Μονάδες 7)

ΘΕΜΑ 4-22336

Σε ισοσκελές τρίγωνο ΑΒΓ (ΑΒ=ΑΓ) προεκτείνουμε την πλευρά ΑΓ κατά τμήμα . Αν η
προέκταση του ύψους ΑΜ, τέμνει την ΒΔ στο Ε, να αποδείξετε ότι:

α) . (Μονάδες 8)

β) . (Μονάδες 9)

γ) . (Μονάδες 8)

ΚΕΦΑΛΑΙΟ 11
ΚΑΝΟΝΙΚΑ ΠΟΛΥΓΩΝΑ
ΘΕΜΑ 2-22295
[image:]Με ένα σύρμα μήκους c κατασκευάζουμε ένα κανονικό εξάγωνο.
α) Να εκφράσετε την πλευρά του εξαγώνου ως συνάρτηση του c. (Μονάδες 10)

β) Να αποδείξετε ότι, το εμβαδόν του εξαγώνου ισούται με . (Μονάδες 15)
[image:]ΘΕΜΑ 4-22322
Δίνεται κύκλος (Ο,R) και μία διάμετρός του ΒΓ. Η κάθετος στο μέσο Ε της ακτίνας ΟΒ τέμνει το ένα ημικύκλιο στο σημείο Α και η εφαπτομένη του κύκλου στο σημείο Β τέμνει την προέκταση της χορδής ΑΓ στο σημείο Δ.
α) Να αποδείξετε ότι:

i. ΑΓ = λ3 = . (Μονάδες 8)

ii. . (Μονάδες 8)

β) Να υπολογίσετε το λόγο των εμβαδών: .
 (Μονάδες 9)

ΜΗΚΟΣ ΚΥΚΛΟΥ
ΘΕΜΑ 4-22333
[image:]Με διάμετρο την ακτίνα ΟΑ ενός κύκλου (Ο, R) γράφουμε κύκλο (Κ) και από το Ο φέρουμε ημιευθεία που σχηματίζει με την ακτίνα ΟΑ γωνία 30° και τέμνει τον κύκλο (Ο) στο Γ και τον κύκλο (Κ) στο Δ.
α) Να αποδείξετε ότι τα τόξα ΑΓ και ΑΔ έχουν ίσα μήκη.
 (Μονάδες 10)
β) Να υπολογίσετε ως συνάρτηση της ακτίνας R του κύκλου (Ο, R) την περίμετρο του μικτόγραμμου (σκιασμένου) τριγώνου ΑΔΓ. (Μονάδες 15)

ΕΜΒΑΔΟΝ ΚΥΚΛΟΥ

ΘΕΜΑ 2-22296
[image:]Σε τετράγωνο ΑΒΓΔ με πλευρά 10, θεωρούμε τον εγγεγραμμένο κύκλο του κέντρου Ο και εντός
του κύκλου το εγγεγραμμένο τετράγωνο ΚΛΜΝ.
α) Να αποδείξετε ότι (ΚΛΜΝ)=50. (Μονάδες 12)
β) Να αποδείξετε ότι το εμβαδόν του γραμμοσκιασμένου χωρίου του κύκλου που βρίσκεται στο εξωτερικό του τετραγώνου ΚΛΜΝ και
εσωτερικά του κύκλου, είναι 25(π – 2). (Μονάδες 13)
ΘΕΜΑ 2-22300
[image:]Στο παρακάτω σχήμα οι κύκλοι (Ο, R) και (Κ, ρ) εφάπτονται εσωτερικά στο σημείο Α. Από το
άκρο Β της διαμέτρου ΑΒ του κύκλου (Ο, R) φέρουμε το εφαπτόμενο τμήμα ΒΓ του κύκλου (Κ, ρ) και είναι ΒΓ=12. Αν η διάμετρος ΒΑ τέμνει τον κύκλο (Κ, ρ) στο Δ και ισχύει ότι ΒΔ=8 , τότε:
α) Να αποδείξετε ότι για τις ακτίνες R και ρ των κύκλων (Ο, R) και
 (Κ, ρ) ισχύουν R=9 και ρ=5. (Μονάδες 15)
β) Να υπολογίσετε το εμβαδόν του χωρίου (σκιασμένο) που περικλείεται μεταξύ των 2 κύκλων. (Μονάδες 10)

ΘΕΜΑ 2-22301
[image:]Στο παρακάτω σχήμα, τα καμπυλόγραμμα τμήματα ΒΑ, ΑΓ, ΖΔ και ΔΕ είναι ίσα ημικύκλια. Αν ΒΕ//AΔ//ΓΖ, ΒΕ=ΑΔ=ΓΖ=20 και το ύψος του σχήματος είναι 24, να υπολογίσετε:
α) Την περίμετρο του σχήματος. (Μονάδες 12)
β) Το εμβαδόν του. (Μονάδες 13)

ΘΕΜΑ 2-22305

[image:]Από σημείο Α εκτός κύκλου (Ο, R) φέρουμε τέμνουσα ΑΒΓ έτσι ώστε ΑΒ=ΒΓ. Αν ΟΑ = R τότε:

α) Να αποδείξετε ότι ΒΓ = λ3 = R. (Μονάδες 12)
β) Να υπολογίσετε το εμβαδόν του κυκλικού τμήματος ΓΔΒ. (Μονάδες 13)

ΘΕΜΑ 4-22315
[image:]Δίνεται κύκλος (Ο,R) διαμέτρου ΑΒ και ημιευθεία Αx τέτοια, ώστε η γωνία ΒΑx να είναι 30o . Η
Αx τέμνει τον κύκλο στο σημείο Γ. Φέρουμε την εφαπτομένη του κύκλου στο σημείο Β, η οποία
τέμνει την Αx στο σημείο Ρ. Να αποδείξετε ότι:
α) ΒΓ = R. (Μονάδες 5)

β) . (Μονάδες 8)

γ) ΡΒ =. (Μονάδες 6)

δ) Το εμβαδόν του κυκλικού τμήματος που περιέχεται στην κυρτή γωνία ΒΟΓ είναι: Ε = .
 (Μονάδες 6)
ΘΕΜΑ 4-22325
[image:]Σε τετράγωνο ΑΒΓΔ με πλευρά 10, κατασκευάζουμε ημικύκλια με διαμέτρους τις πλευρές του τετραγώνου που βρίσκονται στο εσωτερικό του και έχουν κοινό σημείο το κέντρο Ο του
τετραγώνου.

α) Να υπολογίσετε το εμβαδόν του κυκλικού τομέα που περιέχεται στην επίκεντρη γωνία , όπου Θ το μέσο της πλευράς ΑΔ.
 (Μονάδες 5)

β) Να αποδείξετε ότι το εμβαδόν του κυκλικού τμήματος που περιέχεται στην επίκεντρη γωνία είναι . (Μονάδες 10)
γ) Να αποδείξετε ότι το εμβαδόν του γραμμοσκιασμένου μέρους του τετραγώνου, είναι
50 (4 – π). (Μονάδες 10)
ΘΕΜΑ 4-22326
[image:]Σε τετράγωνο ΑΒΓΔ πλευράς α, γράφουμε τεταρτοκύκλιο εσωτερικά του τετραγώνου με κέντρο
Α και ακτίνα α.
α) Αν Χ1 είναι το χωρίο του τετραγώνου που βρίσκεται εξωτερικά του τεταρτοκύκλιου, να αποδείξετε ότι το εμβαδόν του είναι:

(Χ1) = . (Μονάδες 5)
β) Με διάμετρο ΑB κατασκευάζουμε ημικύκλιο εσωτερικά του τετραγώνου. Αν Χ2 είναι το χωρίο του ημικυκλίου και Χ3 το χωρίο του τεταρτοκυκλίου που βρίσκεται εξωτερικά του ημικυκλίου, να υπολογίσετε τα εμβαδά των δύο χωρίων X2 και Χ3. (Μονάδες 11)
γ) Ποιο από τα χωρία Χ1 και Χ2 έχει το μεγαλύτερο εμβαδόν;
Να δικαιολογήσετε την απάντησή σας. (Μονάδες 9)
ΘΕΜΑ 4-22329
Δύο ίσοι κύκλοι (Κ,R) και (Λ,R) τέμνονται στα σημεία Α και Β έτσι ώστε το μήκος της διακέντρου

τους να είναι ΚΛ =.
α) Να δείξετε ότι το τετράπλευρο ΚΑΛΒ είναι τετράγωνο. (Μονάδες 10)
β) Να υπολογίσετε το εμβαδόν του κοινού χωρίου των δύο κύκλων. (Μονάδες 15)
ΘΕΜΑ 4-22330
[image:]Σε κύκλο (Ο,R) θεωρούμε τα σημεία Γ και Δ που διαιρούν τη διάμετρό του ΑΒ = δ σε τρία ίσα τμήματα. Στο ένα από τα δύο ημιεπίπεδα της ΑΒ γράφουμε τα ημικύκλια με διαμέτρους τις ΑΓ και ΑΔ και στο αντικείμενο ημιεπίπεδο γράφουμε τα ημικύκλια με διαμέτρους ΒΔ και ΒΓ. Να αποδείξετε:

α) Το εμβαδόν Ε του κυκλικού δίσκου διαμέτρου ΑΒ = δ ισούται με . (Μονάδες 5)
β) Το μήκος του καμπυλόγραμμου σχήματος ΑΓΒΔΑ (το γραμμοσκιασμένο) ισούται με το μήκους του κύκλου (Ο,R). (Μονάδες 10)
γ) Οι καμπύλες γραμμές ΑΓΒ και ΑΔΒ διαιρούν τον κυκλικό δίσκο διαμέτρου ΑΒ = δ σε τρία ισεμβαδικά χωρία τα Ε1, Ε2, Ε3. (Μονάδες 10)
ΘΕΜΑ 4-22331
[image:]Στα άκρα της χορδής ΑΒ = R ενός κύκλου (Ο, R), φέρουμε τα εφαπτόμενα τμήματα ΣΑ και ΣΒ. Αν η ΣΟ τέμνει το τόξο ΑΒ στο σημείο Μ, τότε:
α) Να αποδείξτε ότι:
i) το τρίγωνο ΑΟΒ είναι ορθογώνιο, (Μονάδες 10)

ii) . (Μονάδες 5)
β) Να υπολογίσετε το γραμμοσκιασμένο εμβαδόν (ΣΑΒ) ως συνάρτηση της ακτίνας R του κύκλου. (Μονάδες 10)
[image:]ΘΕΜΑ 4-22332
Σε κύκλο κέντρου Ο και ακτίνας R = 6 cm εγγράφουμε τετράγωνο ΑΒΓΔ και στο τετράγωνο εγγράφουμε νέο κύκλο.
α) Να υπολογίσετε:
i. Το εμβαδόν του τετραγώνου. (Μονάδες 7)
ii. Το εμβαδόν E του γραμμοσκιασμένου χωρίου, δηλαδή του χωρίου του τετραγώνου ΑΒΓΔ που βρίσκεται έξω από τον εγγεγραμμένο κύκλο του.
 (Μονάδες 9)
β) Να συγκρίνετε το εμβαδόν E του γραμμοσκιασμένου χωρίου με το εμβαδόν του τμήματος του κύκλου ακτίνας R που βρίσκεται έξω από το τετράγωνο ΑΒΓΔ. (Μονάδες 9)
ΘΕΜΑ 4-22290

[image:]Δίνεται κύκλος (Ο ,R), η διάμετρος του ΒΓ και η χορδή του ΑΒ = . Η εφαπτομένη του κύκλου στο σημείο Γ τέμνει την προέκταση της χορδής ΒΑ στο σημείο Δ. Να βρείτε ως συνάρτηση της ακτίνας R:
α) Το εμβαδόν του τριγώνου ΑΒΓ. (Μονάδες 8)
β) Το μήκος του ευθυγράμμου τμήματος ΓΔ. (Μονάδες 8)
γ) Το εμβαδόν του (σκιασμένου) μικτόγραμμου τριγώνου ΑΔΓ
 (Μονάδες 9)
ΘΕΜΑ 4-22299
[image:]Δίνεται κύκλος (Ο,R) και σημείο Μ τέτοιο, ώστε η δύναμή του ως προς τον κύκλο (Ο,R) να
είναι 3R2 . Αν ΜΑ, ΜΒ είναι τα εφαπτόμενα τμήματα από το σημείο Μ προς τον κύκλο, τότε :

α) Να αποδείξετε ότι ΜΑ= (Μονάδες 6)
β) Να βρείτε ως συνάρτηση της ακτίνας R το εμβαδόν
i) του τετραπλεύρου ΟΑΜΒ (Μονάδες 6)
ii) του (σκιασμένου) μικτόγραμμου τριγώνου ΑΜΒ
 (Μονάδες 8)

γ) Να αποδείξετε ότι (ΟΑΓΒ) = , όπου Γ είναι το σημείο τομής του κύκλου με το
ευθύγραμμο τμήμα ΟΜ. (Μονάδες 5)
[image:]ΘΕΜΑ 4-22303

Δύο ίσοι κύκλοι (Κ,R), (Λ,R) τέμνονται στα σημεία Α, Β, όπως φαίνεται στο παρακάτω σχήμα και έχουν διάκεντρο ΚΛ = .

α) Να βρείτε τη γωνία
 (Μονάδες 7)
β) Να βρείτε ως συνάρτηση της ακτίνας R το εμβαδόν:
i) Του τετραπλεύρου ΑΚΒΛ. (Μονάδες 10)
ii) Του σκιασμένου μηνίσκου. (Μονάδες 8)
ΘΕΜΑ 4-22307
Δίνεται κανονικό εξάγωνο ΑΒΓΔΕΖ εγγεγραμμένο σε κύκλο (Ο,R). Φέρουμε τα τμήματα ΑΓ, ΑΔ
[image:]και ΑΜ , όπου Μ το μέσο του ΓΔ. Να αποδείξετε ότι:

α) (ΑΒΓΔΕΖ) = . (Μονάδες 5)

β) (ΑΜΔ) = . (Μονάδες 7)
γ) (ΑΜΔΕΖ) = 2(ΑΒΓΜ) (Μονάδες 5)

δ) Το εμβαδόν του (σκιασμένου) κυκλικού τμήματος που περικλείεται από τη χορδή ΑΓ και το τόξο ΑΒΓ είναι ίσο με: . (Μονάδες 8)

Επιμέλεια: xr.tsif@gmail.com Σελίδα 1

oleObject2.bin

image47.wmf
AG

oleObject48.bin

image48.wmf
1

3

ADAE

==

ABAG

oleObject49.bin

oleObject50.bin

oleObject51.bin

image49.wmf
BG

oleObject52.bin

image50.wmf
Z

oleObject53.bin

image3.wmf
Q

oleObject54.bin

image51.wmf
ADE

oleObject55.bin

image52.wmf
3

×BZ=BG

oleObject56.bin

image53.wmf
ABGD

oleObject57.bin

image54.wmf
//

ABGD

oleObject58.bin

image55.wmf
GD>AB

oleObject3.bin

oleObject59.bin

image56.wmf
O

oleObject60.bin

image57.wmf
B

oleObject61.bin

image58.wmf
AD

oleObject62.bin

image59.wmf
AG

oleObject63.bin

image60.wmf
M

image4.wmf
B

Γ

oleObject64.bin

image61.wmf
12

OA=

oleObject65.bin

image62.wmf
9

OB=

oleObject66.bin

image63.wmf
36

OG=

oleObject67.bin

image64.wmf
27

OD=

oleObject68.bin

image65.wmf
4

OM=

oleObject4.bin

oleObject69.bin

image66.emf

image67.emf

image68.wmf
ABGD

oleObject70.bin

image69.wmf
Ù

A

oleObject71.bin

image70.wmf
BG

oleObject72.bin

image71.wmf
DB

image5.wmf
AB,A

Γ

oleObject73.bin

image72.wmf
E

oleObject74.bin

image73.wmf
DG

oleObject75.bin

image74.wmf
Z

oleObject76.bin

image75.wmf
12

AD=

oleObject77.bin

image76.wmf
8

AB=

oleObject5.bin

oleObject78.bin

image77.wmf
9

DE=

oleObject79.bin

image78.wmf
6

ZG=

oleObject80.bin

image79.wmf
6

EB=

oleObject81.bin

image80.wmf
9

DZ=

oleObject82.bin

oleObject83.bin

image6.wmf
Δ,E

image81.wmf
AB>AG

oleObject84.bin

image82.wmf
AD

oleObject85.bin

image83.wmf
AE

oleObject86.bin

image84.wmf
6

AB=

oleObject87.bin

image85.wmf
3

DB=

oleObject88.bin

oleObject6.bin

image86.wmf
5

BG=

oleObject89.bin

image87.wmf
15

BE=

oleObject90.bin

image88.wmf
4

AG=

oleObject91.bin

image89.wmf
12

DE=

oleObject92.bin

image90.wmf
Ù

A

oleObject93.bin

image7.wmf
A

Δ2

=

AB3

image91.wmf
Ù

ADB

oleObject94.bin

image92.wmf
Ù

ADG

oleObject95.bin

image93.wmf
AE

=

DB

K

K

oleObject96.bin

image94.wmf
DA

=

ZG

K

K

oleObject97.bin

image95.emf

image96.wmf
AEZGAG

×=

EBAZAB

oleObject7.bin

oleObject98.bin

image97.wmf
ABGDE

oleObject99.bin

image98.wmf
KLMNR

oleObject100.bin

image99.wmf
ÙÙ

D=N

oleObject101.bin

image100.wmf
ÙÙ

B=L

oleObject102.bin

image101.wmf
x

image8.wmf
AE

=2

E

Γ

oleObject103.bin

image102.wmf
AE

oleObject104.bin

image103.wmf
ABGDE

oleObject105.bin

image104.emf

oleObject106.bin

image105.wmf
DEZ

oleObject107.bin

oleObject108.bin

oleObject8.bin

oleObject109.bin

image106.wmf
AB=8

oleObject110.bin

image107.wmf
A

Γ=12

oleObject111.bin

image108.wmf
0

35

Ù

A=

oleObject112.bin

image109.wmf
20

DE=

oleObject113.bin

image110.wmf
30

DZ=

image9.wmf
A

Δ, ΓE

oleObject114.bin

image111.wmf
0

35

Ù

D=

oleObject115.bin

image112.wmf
0000

47,38,47,95

ÙÙÙÙ

A=B=E=D=

oleObject116.bin

image113.wmf
AB=

ΑΓ

oleObject117.bin

image114.wmf
ÙÙ

A=D

oleObject118.bin

image115.wmf
DE=DZ

oleObject9.bin

oleObject119.bin

oleObject120.bin

image116.wmf
DEZ

oleObject121.bin

image117.wmf
A

Ε

oleObject122.bin

image118.wmf
B

Δ

oleObject123.bin

image119.wmf
Γ

oleObject124.bin

image10.wmf
ABG

image120.emf

oleObject125.bin

image121.wmf
ΕΔΓ

oleObject126.bin

image122.wmf
AB//

ΔΕ

oleObject127.bin

image123.wmf
B

Γ=2ΔΓ

×

oleObject128.bin

image124.wmf
1

ΕΓ=

2

AG

oleObject129.bin

oleObject10.bin

oleObject130.bin

image125.wmf
DEZ

oleObject131.bin

image126.wmf
A

Γ=4

oleObject132.bin

image127.wmf
B

Γ=16

oleObject133.bin

image128.wmf
B

Α=18

oleObject134.bin

image129.wmf
10

DZ=

image11.wmf
DE

oleObject135.bin

image130.wmf
40

EZ=

oleObject136.bin

image131.wmf
48

DE=

oleObject137.bin

image132.wmf
0000

63,83,63,34

ÙÙÙÙ

A=G=D=E=

oleObject138.bin

oleObject139.bin

image133.wmf
A

Β=6

oleObject140.bin

oleObject11.bin

image134.wmf
A

Γ=7

oleObject141.bin

image135.wmf
B

Γ=8

oleObject142.bin

oleObject143.bin

oleObject144.bin

oleObject145.bin

image136.wmf
DEZ

oleObject146.bin

image137.wmf
ÙÙ

A=Z

image12.wmf
BG

oleObject147.bin

image138.wmf
ÙÙ

B=E

oleObject148.bin

image139.wmf
25

AG=

oleObject149.bin

image140.wmf
12

EZ=

oleObject150.bin

image141.wmf
18

ED=

oleObject151.bin

image142.wmf
15

ZD=

oleObject12.bin

oleObject152.bin

image143.emf

oleObject153.bin

oleObject154.bin

image144.wmf
BAAGGB

==

KKK

oleObject155.bin

image145.wmf
x

oleObject156.bin

image146.wmf
y

oleObject157.bin

image13.wmf
D

image147.emf

image148.wmf
DE

oleObject158.bin

image149.wmf
BG

oleObject159.bin

image150.wmf
ABG

oleObject160.bin

image151.wmf
4

AD=

oleObject161.bin

image152.wmf
5

DB=

oleObject13.bin

oleObject162.bin

image153.wmf
6

DE=

oleObject163.bin

oleObject164.bin

image154.wmf
ADE

oleObject165.bin

image155.wmf
ABAG

==

DE

K

KK

oleObject166.bin

image156.wmf
45

6x

=

oleObject167.bin

image14.wmf
BE

image157.wmf
x

oleObject168.bin

oleObject169.bin

image158.wmf
DEZ

oleObject170.bin

image159.wmf
Ù

A

oleObject171.bin

image160.wmf
Ù

D

oleObject172.bin

oleObject173.bin

oleObject14.bin

oleObject174.bin

image161.wmf
28

AB=

oleObject175.bin

image162.wmf
24

AG=

oleObject176.bin

image163.wmf
21

DE=

oleObject177.bin

image164.wmf
18

DZ=

oleObject178.bin

oleObject179.bin

image15.wmf
AG

oleObject180.bin

image165.emf

image166.wmf
ABAG

==

EZ

K

KK

oleObject181.bin

image167.wmf
18

21

ZE=GB

oleObject182.bin

image168.wmf
24

28

ZE=GB

oleObject183.bin

image169.wmf
3

4

ZE=GB

oleObject184.bin

oleObject15.bin

image170.wmf
4

3

ZE=GB

oleObject185.bin

image171.wmf
//

ABDG

oleObject186.bin

image172.wmf
6

AE=

oleObject187.bin

image173.wmf
8

AB=

oleObject188.bin

image174.wmf
15

GE=

oleObject189.bin

image16.wmf
Z

image175.wmf
10

DE=

oleObject190.bin

image176.wmf
AEB

oleObject191.bin

image177.wmf
DEG

oleObject192.bin

oleObject193.bin

oleObject194.bin

image178.wmf
BE

oleObject195.bin

oleObject16.bin

image179.wmf
DG

oleObject196.bin

image180.wmf
KLM

oleObject197.bin

image181.wmf
ZDE

oleObject198.bin

image182.wmf
ABG

oleObject199.bin

image183.wmf
HKL

oleObject200.bin

image17.wmf
AEAG

=

ADAB

image184.wmf
Od

oleObject201.bin

image185.wmf
xOy

Ù

oleObject202.bin

image186.wmf
,

AB

oleObject203.bin

image187.wmf
2

OB=×OA

oleObject204.bin

oleObject205.bin

image188.wmf
A

oleObject17.bin

oleObject206.bin

image189.wmf
x

O

oleObject207.bin

image190.wmf
E

oleObject208.bin

image191.wmf
D

oleObject209.bin

image192.wmf
B

oleObject210.bin

image193.wmf
y

O

image18.wmf
AZAE

=

ADAB

oleObject211.bin

image194.wmf
OAE

oleObject212.bin

image195.wmf
ODB

oleObject213.bin

image196.wmf
2

2

×OA=OD×OE

oleObject214.bin

image197.wmf
ÙÙ

ADE=AGB

oleObject215.bin

image198.emf

oleObject18.bin

image199.wmf
ABAG

==

DE

K

KK

oleObject216.bin

image200.wmf
3

2

oleObject217.bin

oleObject218.bin

image201.emf

image202.wmf
2

3

DE=AD

oleObject219.bin

image203.wmf
2

3

EZ=AB

oleObject220.bin

image19.wmf
AEAZ

=

AGAE

image204.wmf
DZAB

=

DHAG

oleObject221.bin

image205.wmf
ABG

oleObject222.bin

image206.wmf
AD

oleObject223.bin

image207.wmf
BE

oleObject224.bin

oleObject225.bin

image208.wmf
ADG

oleObject19.bin

oleObject226.bin

image209.wmf
BEG

oleObject227.bin

image210.wmf
ADB

oleObject228.bin

image211.wmf
BEA

oleObject229.bin

oleObject230.bin

image212.wmf
G

oleObject231.bin

oleObject20.bin

oleObject232.bin

oleObject233.bin

image213.wmf
AB

oleObject234.bin

image214.wmf
ABGD

oleObject235.bin

image215.wmf
E

oleObject236.bin

image216.wmf
1

3

BE=AB

oleObject237.bin

image20.wmf
D

image217.wmf
DG

oleObject238.bin

image218.wmf
Z

oleObject239.bin

image219.wmf
1

3

DZ=DG

oleObject240.bin

image220.wmf
AG

oleObject241.bin

image221.wmf
DE

oleObject242.bin

oleObject21.bin

image222.wmf
BZ

oleObject243.bin

image223.wmf
M

oleObject244.bin

image224.wmf
N

oleObject245.bin

image225.wmf
2

AM=GN=×MN

oleObject246.bin

image226.wmf
1

5

MN=×AG

oleObject247.bin

image21.wmf
BG

image227.emf

image228.wmf
ABG

oleObject248.bin

image229.wmf
AM

oleObject249.bin

image230.wmf
E

oleObject250.bin

image231.wmf
BM

oleObject251.bin

oleObject252.bin

oleObject22.bin

oleObject253.bin

oleObject254.bin

image232.wmf
D

oleObject255.bin

image233.wmf
GA

oleObject256.bin

image234.wmf
Z

oleObject257.bin

image235.wmf
DE

==

AB

KK

KK

oleObject258.bin

image22.wmf
D

image236.wmf
EZ

==

GM

KK

KK

oleObject259.bin

image237.wmf
DE+EZ

oleObject260.bin

oleObject261.bin

oleObject262.bin

image238.png

image239.wmf
ABG

oleObject263.bin

image240.wmf
D

oleObject23.bin

oleObject264.bin

image241.wmf
E

oleObject265.bin

image242.wmf
AB

oleObject266.bin

image243.wmf
AG

oleObject267.bin

image244.wmf
2

AEA

3

=G

oleObject268.bin

image245.wmf
2

AAB

3

D=

image23.wmf
AG

oleObject269.bin

image246.wmf
ÙÙ

AED=AGB

oleObject270.bin

image247.wmf
AEE

AB

D

=

GG

oleObject271.bin

image248.emf

image249.wmf
1

3

AM

=

AD

oleObject272.bin

image250.wmf
1

3

AK

=

AG

oleObject273.bin

oleObject24.bin

image251.wmf
2

3

KN

=

AB

oleObject274.bin

image252.wmf
12

33

MN=GD+AB

oleObject275.bin

image253.wmf
36

Ù

o

A=

oleObject276.bin

image254.wmf
2

ΑΔΑΓΔΓ

=×

oleObject277.bin

image255.emf

image256.wmf
y

image24.wmf
AB

oleObject278.bin

image257.wmf
s

y

4

=

oleObject279.bin

image258.wmf
s

oleObject280.bin

oleObject281.bin

image259.wmf
Ù

A

oleObject282.bin

image260.wmf
B

Γ

oleObject283.bin

oleObject25.bin

image261.wmf
3

.

4

BD

=

DG

oleObject284.bin

image262.wmf
3

.

4

AB=AG

oleObject285.bin

image263.wmf
5

4

BG=AG

oleObject286.bin

image264.wmf
3,4,5

oleObject287.bin

image265.emf

oleObject288.bin

image25.wmf
AB

image266.wmf
0

90

Ù

A=

oleObject289.bin

image267.wmf
AD

oleObject290.bin

image268.wmf
8

AG=

oleObject291.bin

image269.wmf
32

5

DG=

oleObject292.bin

image270.wmf
BG

oleObject293.bin

oleObject26.bin

image271.wmf
AB

oleObject294.bin

image272.wmf
AD

oleObject295.bin

oleObject296.bin

image273.wmf
0

90

Ù

A=

oleObject297.bin

image274.wmf
4

AG=

oleObject298.bin

image275.wmf
12

5

AD=

image26.wmf
AG

oleObject299.bin

image276.wmf
DG

oleObject300.bin

image277.wmf
9

5

DB=

oleObject301.bin

oleObject302.bin

image278.wmf
3

5

AE=AB

oleObject303.bin

image279.wmf
4

5

AZ=AD

oleObject304.bin

oleObject27.bin

image280.wmf
O

oleObject305.bin

oleObject306.bin

image281.wmf
GD

oleObject307.bin

image282.wmf
M

oleObject308.bin

image283.wmf
A

oleObject309.bin

image284.wmf
»

GD

image27.wmf
E

oleObject310.bin

oleObject311.bin

oleObject312.bin

image285.wmf
2

AMAB=A

Γ

×

oleObject313.bin

oleObject314.bin

oleObject315.bin

image286.wmf
2

AMAB=A

Γ

×

oleObject316.bin

oleObject317.bin

oleObject28.bin

oleObject318.bin

image287.wmf
M

oleObject319.bin

oleObject320.bin

image288.wmf
A

oleObject321.bin

oleObject322.bin

image289.emf

image290.wmf
R

3

r=

oleObject323.bin

image28.wmf
Z

image291.jpeg
a 14¥m

B 10¥m

I¥m

image292.wmf
13689

oleObject324.bin

image293.emf

oleObject325.bin

image294.wmf
8

a=

oleObject326.bin

image295.wmf
6

b=

oleObject327.bin

image296.wmf
5

g=

oleObject29.bin

oleObject328.bin

image297.wmf
AB

oleObject329.bin

image298.wmf
A

Γ

oleObject330.bin

image299.wmf
B

Γ

oleObject331.bin

oleObject332.bin

image300.wmf
6

AB=

oleObject333.bin

image29.wmf
EB

AB

DD

=

GG

image301.wmf
9

BG=

oleObject334.bin

image302.wmf
0

60

Ù

B=

oleObject335.bin

image303.wmf
37

AG=

oleObject336.bin

oleObject337.bin

image304.wmf
AB

oleObject338.bin

image305.wmf
BG

oleObject30.bin

oleObject339.bin

image306.wmf
0

120

Ù

B=

oleObject340.bin

image307.wmf
0

90

Ù

A>

oleObject341.bin

image308.emf

image309.wmf
0

30

Ù

ABD=

oleObject342.bin

image310.emf

oleObject343.bin

image30.wmf
ZDDG

=

ABBG

image311.wmf
7

a=

oleObject344.bin

image312.wmf
4

b=

oleObject345.bin

image313.wmf
β

μ33

=

oleObject346.bin

image314.wmf
5

g=

oleObject347.bin

oleObject348.bin

image315.emf

oleObject31.bin

image316.emf

image317.wmf
3

oleObject349.bin

image318.wmf
2

oleObject350.bin

image319.wmf
3

2

g

a

m=

oleObject351.bin

image320.wmf
89

2

a

m=

oleObject352.bin

image321.wmf
0

90

Ù

A=

image31.wmf
1

DEZD

+=

AGAB

oleObject353.bin

image322.emf

image323.emf

image324.wmf
90

Ù

o

A<

oleObject354.bin

image325.wmf
2

2

a

AE=

g

oleObject355.bin

image326.wmf
3

2

a

AM=

oleObject356.bin

image327.emf

oleObject32.bin

image328.wmf
AB

ΓΔ

oleObject357.bin

image329.wmf
A

Γ

oleObject358.bin

image330.wmf
B

Δ

oleObject359.bin

image331.wmf
M

oleObject360.bin

image332.wmf
B

Δ

oleObject361.bin

image1.wmf
AB

Γ

image32.wmf
ABGD

image333.wmf
2

B4MAM

D=×G

oleObject362.bin

image334.wmf
7

oleObject363.bin

image335.wmf
22

ABA2AMA

+D=×G

oleObject364.bin

image336.wmf
9

oleObject365.bin

image337.wmf
22222

ABBA2A

+G+GD+D=G

oleObject366.bin

oleObject33.bin

image338.wmf
9

oleObject367.bin

image339.wmf
5

AM

2

a

=

oleObject368.bin

image340.wmf
AHA

Δ=AΓAE

××

oleObject369.bin

image341.wmf
×

oleObject370.bin

oleObject371.bin

oleObject372.bin

image33.wmf
,,

EZH

oleObject373.bin

oleObject374.bin

oleObject375.bin

oleObject376.bin

image342.emf

image343.emf

image344.wmf
AE1

ΑBA3

AD

==

G

oleObject377.bin

image345.wmf
//

DEGB

oleObject378.bin

oleObject34.bin

image346.wmf
1

2

ZE=×EB

oleObject379.bin

image347.wmf
1

2

AZ=×BG

oleObject380.bin

image348.wmf
ABGD

oleObject381.bin

image349.wmf
//

ABGD

oleObject382.bin

image350.wmf
BE

oleObject383.bin

image34.wmf
Q

image351.wmf
AB=3

oleObject384.bin

image352.wmf
ΓΔ=7

oleObject385.bin

image353.wmf
B

Γ=4

oleObject386.bin

image354.wmf
23

BE=

oleObject387.bin

image355.wmf
ABG

oleObject388.bin

oleObject35.bin

image356.wmf
(

)

(

)

1

2

EKD=BED

oleObject389.bin

image357.wmf
(

)

(

)

1

2

EDZ=AEDZ

oleObject390.bin

image358.wmf
(

)

(

)

2

KEZL=ABG

oleObject391.bin

image359.emf

image360.wmf
(

)

(

)

1

2

AMB=ABD

oleObject392.bin

image361.wmf
(

)

(

)

(

)

1

2

AMB+MDG=ABG

image35.wmf
AD

oleObject393.bin

image362.emf

image363.wmf
(

)

(

)

1

8

BED=ABGD

oleObject394.bin

image364.wmf
(

)

(

)

1

2

AMB=BGD

oleObject395.bin

image365.wmf
(

)

(

)

ABGB=BGE

oleObject396.bin

image366.emf

image367.emf

oleObject36.bin

oleObject397.bin

image368.wmf
O

oleObject398.bin

image369.wmf
D

oleObject399.bin

image370.wmf
DB

oleObject400.bin

image371.wmf
OB

oleObject401.bin

image372.wmf
G

image36.wmf
AB

oleObject402.bin

image373.wmf
ADB

oleObject403.bin

image374.wmf
OGB

oleObject404.bin

image375.wmf
()4()

ADB=×OGB

oleObject405.bin

image376.wmf
222

2

a=b+g

oleObject406.bin

image377.wmf
3

2

a

a

m=

oleObject37.bin

oleObject407.bin

image378.wmf
3

MP=

6

a

oleObject408.bin

image379.wmf
()6()

ABG=×MRG

oleObject409.bin

image380.emf

image381.wmf
(O,

α)

oleObject410.bin

image382.wmf
(K,

β)

oleObject411.bin

oleObject1.bin

image37.wmf
BG

image383.wmf
a>b

oleObject412.bin

image384.wmf
M

oleObject413.bin

oleObject414.bin

oleObject415.bin

oleObject416.bin

image385.wmf
L

oleObject417.bin

image386.wmf
N

oleObject38.bin

oleObject418.bin

image387.wmf
αβ

M

Λ=

α+β

oleObject419.bin

image388.wmf
αβ

ΛN=

α+β

oleObject420.bin

image389.wmf
12

E,E

oleObject421.bin

image390.wmf
(O,)

a

oleObject422.bin

image391.wmf
(K,)

b

image38.wmf
GD

oleObject423.bin

image392.wmf
2

1

2

E

(A

ΛN)

=

E(KM

Λ)

æö

ç÷

èø

oleObject424.bin

image393.wmf
1

AMAB

2

=

oleObject425.bin

image394.wmf
2

A

ΛAΓ

3

=

oleObject426.bin

image395.wmf
1

BZB

Γ

3

=

oleObject427.bin

image396.wmf
1

(AM

Λ)(ABΓ)

3

=

oleObject39.bin

oleObject428.bin

image397.wmf
(MZ

Λ)5

(AB

Γ)18

=

oleObject429.bin

image398.wmf
(AMZ

Λ)

(AB

Γ)

oleObject430.bin

image399.wmf
90

ÙÙ

o

A=D=

oleObject431.bin

image400.emf

image401.emf

image402.wmf
22R

image39.wmf
1

3

AEAZGHGQ

====

ADABGBGD

oleObject432.bin

image403.wmf
×

oleObject433.bin

oleObject434.bin

oleObject435.bin

oleObject436.bin

image404.wmf
()

()

AGEAE

=

BEGBE

oleObject437.bin

image405.wmf
3

oleObject438.bin

oleObject40.bin

image406.wmf
0

30

Ù

G=

oleObject439.bin

image407.wmf
1

2

AM=AB

oleObject440.bin

image408.wmf
2

3

AL=AG

oleObject441.bin

image409.wmf
1

3

BZ=BG

oleObject442.bin

image410.wmf
1

()()

3

AML=ABG

oleObject443.bin

image40.wmf
////

EZQHDB

image411.wmf
()5

()18

MZL

=

ABG

oleObject444.bin

image412.wmf
()

()

AMZL

ABG

oleObject445.bin

image413.emf

image414.wmf
63

oleObject446.bin

image415.wmf
303

oleObject447.bin

image416.wmf
2

AG

GD=

oleObject41.bin

oleObject448.bin

image417.wmf
2

3

BE

=

ED

oleObject449.bin

image418.wmf
()2

()3

BGE

=

GED

oleObject450.bin

image419.wmf
()5

()2

ABD

=

GED

oleObject451.bin

image420.emf

image421.wmf
2

c3

24

oleObject452.bin

image41.wmf
1

3

EZ=QH=DB

image422.emf

image423.wmf
R3

oleObject453.bin

image424.wmf
A

3

G

AD=

oleObject454.bin

image425.wmf
(A)

()

DB

DBG

oleObject455.bin

image426.emf

image427.emf

image428.emf

oleObject42.bin

image429.emf

image430.emf

image431.wmf
7

oleObject456.bin

oleObject457.bin

image432.emf

image433.wmf
()1

()4

RBG

=

RAB

oleObject458.bin

image434.wmf
2R3

3

oleObject459.bin

image2.wmf
AB=9, A

Γ=15

image42.wmf
EZHQ

image435.wmf
2

R(233)

12

p-

oleObject460.bin

image436.emf

image437.wmf
Ù

AQO

oleObject461.bin

oleObject462.bin

image438.wmf
25

(2)

4

p-

oleObject463.bin

image439.emf

image440.wmf
2

(4)

4

a

-p

oleObject43.bin

oleObject464.bin

image441.wmf
R2

oleObject465.bin

image442.emf

image443.wmf
2

4

pd

E=

oleObject466.bin

image444.emf

image445.wmf
R(21)

SM=-

oleObject467.bin

image446.emf

image43.emf

image447.emf

oleObject468.bin

image448.emf

oleObject469.bin

image449.wmf
2

R3

2

oleObject470.bin

image450.emf

oleObject471.bin

image451.wmf
Ù

KAL

oleObject472.bin

oleObject44.bin

image452.emf

image453.wmf
2

3R3

2

oleObject473.bin

image454.wmf
2

R3

4

oleObject474.bin

image455.wmf
2

R

(433)

12

p-

oleObject475.bin

image44.wmf
D

oleObject45.bin

image45.wmf
E

oleObject46.bin

image46.wmf
AB

oleObject47.bin

