

ΑΣΚΗΣΕΙΣ ΣΤΗΝ ΙΣΟΤΗΤΑ ΤΡΙΓΩΝΩΝ

ΓΕΩΜΕΤΡΙΑ Α΄ ΛΥΚΕΙΟΥ

ΓΕΝΙΚΕΣ ΟΔΗΓΙΕΣ ΓΙΑ ΤΗ ΛΥΣΗ ΤΩΝ ΑΣΚΗΣΕΩΝ

Α. ΣΥΓΚΡΙΣΗ ΤΡΙΓΩΝΩΝ

ΠΟΤΕ ΚΑΝΟΥΜΕ ΣΥΓΚΡΙΣΗ ΤΡΙΓΩΝΩΝ: Σύγκριση τριγώνων κάνουμε όταν θέλουμε να αποδείξουμε ότι δύο ευθύγραμμα τμήματα ή δύο γωνίες είναι ίσες.

ΠΩΣ ΚΑΝΟΥΜΕ ΣΥΓΚΡΙΣΗ ΤΡΙΓΩΝΩΝ

Για να συγκρίνουμε δύο τρίγωνα ακολουθούμε τα εξής βήματα:

1° : Ακολουθώντας τις οδηγίες της εκφώνησης, σχεδιάζουμε, ένα όσο πιο ακριβές είναι δυνατόν σχήμα. Κατά την χάραξη του σχήματος προσέχουμε να μην παίρνουμε ειδικές περιπτώσεις, εκτός και αν αυτό το απαιτεί η εκφώνηση της άσκησης. Δηλαδή αν η εκφώνηση μας λέει να σχεδιάσουμε ένα τρίγωνο, εμείς θα πρέπει να σχεδιάσουμε ένα σκαληνό τρίγωνο και όχι ένα ισοσκελές ή ένα ισόπλευρο που είναι ειδικές περιπτώσεις τριγώνων. Ισοσκελές ή ισόπλευρο θα σχεδιάσουμε αν η εκφώνηση μας λέει να σχεδιάσουμε ένα ισοσκελές ή ένα ισόπλευρο τρίγωνο.

2° : Εντοπίζουμε δύο τρίγωνα, τα οποία με μια πρώτη παρατήρηση να δείχνουν ίσα και να έχουν απαραίτητα ως στοιχεία τα ζητούμενα τμήματα ή τις ζητούμενες γωνίες.

3° : Τα παραπάνω τρίγωνα πρέπει οπωσδήποτε ανάμεσα στα ίσα στοιχεία τους να έχουν και μια πλευρά. ΠΡΟΣΟΧΗ: Μόνο με ισότητα γωνιών δεν προκύπτει ποτέ ισότητα τριγώνων.

4° : Ενδεχομένως τα ίσα στοιχεία των δύο τριγώνων που συγκεντρώθηκαν για την σύγκριση, να μην αρκούν. Σε αυτές τις περιπτώσεις πιθανόν να απαιτείται πρώτα η σύγκριση δύο άλλων τριγώνων, τα οποία να είναι τελικά ίσα και να μας εφοδιάσουν με νέα δεδομένα.

5° : Αν τα στοιχεία που συγκεντρώσαμε για τα δύο τρίγωνα συμφωνούν με τις απαιτήσεις κάποιου κριτηρίου ισότητας τριγώνων τότε καταλήγουμε στο συμπέρασμα ότι τα τρίγωνα που συγκρίνουμε είναι ίσα.

6° : Η βασική αρχή που εφαρμόζουμε μετά την απόδειξη ότι τα τρίγωνα είναι ίσα είναι: "Απέναντι από ίσες πλευρές βρίσκονται ίσες γωνίες και απέναντι από ίσες γωνίες βρίσκονται ίσες πλευρές".

ΠΡΟΣΟΧΗ!! Την παραπάνω αρχή την εφαρμόζουμε μόνο σε ίσα τρίγωνα.

Β. Η ΒΟΗΘΗΤΙΚΗ ΓΡΑΜΜΗ ΣΤΗ ΓΕΩΜΕΤΡΙΑ

Όταν τα στοιχεία ενός σχήματος μαζί με τα δεδομένα δεν επαρκούν για την λύση ενός γεωμετρικού θέματος, τότε είμαστε αναγκασμένοι να φέρουμε μία ή περισσότερες βοηθητικές γραμμές. Γενικά τέτοιες ενέργειες είναι:

- ✓ Να ενώσουμε δύο σημεία του σχήματος.
- ✓ Να δημιουργήσουμε νέα τρίγωνα.
- ✓ Να φέρουμε τις αποστάσεις κάποιων σημείων προς ορισμένες ευθείες.
- ✓ Να φέρουμε παράλληλη από ένα σημείο προς κάποια ευθεία.
- ✓ Να φέρουμε τη διχοτόμο κάποιας γωνίας.
- ✓ Να πάρουμε το μέσο ενός τμήματος.

Παρατήρηση: Θα πρέπει με μεγάλη φειδώ, να φέρνουμε βοηθητικές γραμμές σε ένα σχήμα. Θα πρέπει πρώτα να έχουμε εξαντλήσει όλες τις δυνατότητες επίλυσης του προβλήματος με τα υπάρχοντα στοιχεία και γραμμές και ύστερα να σκεφτούμε τη χάραξη βοηθητικής γραμμής.

Γ. ΑΣΚΗΣΕΙΣ

ΔΕΔΟΜΕΝΑ (ΥΠΟΘΕΣΗ)	ΖΗΤΟΥΜΕΝΑ (ΣΥΜΠΕΡΑΣΜΑ)	ΣΧΗΜΑ
<u>Άσκηση 1</u> \triangle $AB\Gamma$ $AE=AB$ και $AZ=A\Gamma$	$B\Gamma=ZE$	

<u>Άσκηση 2</u> \triangle $AB\Gamma$ M μέσο $A\Gamma$ $MZ=BM$	$AZ=B\Gamma$	

<u>Άσκηση 3</u> \triangle $AB\Gamma$ Z μέσο $A\Gamma$ και $ZH=BZ$ E μέσο AB και $E\Theta=\Gamma E$	$A\Theta=AH$	

<u>Άσκηση 4</u> \triangle $AB\Gamma$ $A\Delta=AB$ και $AE=A\Gamma$ $A\Delta \perp AB$ και $AE \perp A\Gamma$	$\Gamma\Delta=BE$	

<u>Άσκηση 5</u> \triangle $AB\Gamma$ ισοσκελές ($AB=A\Gamma$) $B\Delta=\Gamma E$	\triangle $A\Delta E$ ισοσκελές $(A\Delta=AE)$	

ΔΕΔΟΜΕΝΑ (ΥΠΟΘΕΣΗ)	ΖΗΤΟΥΜΕΝΑ (ΣΥΜΠΕΡΑΣΜΑ)	ΣΧΗΜΑ
<u>Άσκηση 6</u> \triangle $AB\Gamma$ ισοσκελής ($AB=AG$) M μέσο $B\Gamma$ $B\Delta=GE$	$M\Delta = ME$	

<u>Άσκηση 7</u> \triangle $AB\Gamma$ ισοσκελής ($AB=AG$) $B\Delta=GE$ $BZ = \Gamma H$	$\Delta Z = EH$	

<u>Άσκηση 8</u> \triangle $AB\Gamma$ ισοσκελής ($AB=AG$) $BZ, \Gamma E$ διάμεσοι	$BZ = \Gamma E$	

<u>Άσκηση 9</u> \triangle $AB\Gamma$ ισοσκελής ($AB=AG$) $BZ, \Gamma E$ διχοτόμοι	$BZ = \Gamma E$	

<u>Άσκηση 10</u> \triangle $AB\Gamma$ ισοσκελής $(AB=AG)$ $AE=AZ$ M μέσο της $B\Gamma$	$MZ=ME$	

ΔΕΔΟΜΕΝΑ (ΥΠΟΘΕΣΗ)	ΖΗΤΟΥΜΕΝΑ (ΣΥΜΠΕΡΑΣΜΑ)	ΣΧΗΜΑ
<p>Άσκηση 11</p> <p>$\triangle AB\Gamma$ ισοσκελές ($AB=AG$) M μέσο $B\Gamma$ $A\Delta = \frac{1}{3}AB$ και $AE = \frac{1}{3}AG$</p>	<p>$\triangle M\Delta E$ ισοσκελές $(M\Delta = ME)$</p>	

<p>Άσκηση 12</p> <p>$\triangle AB\Gamma$ ισόπλευρο ($AB=AG=BG$) $AE=BZ=GH$</p>	<p>i) $EZ=EH$ ii) $\triangle EZH$ ισόπλευρο</p>	

<p>Άσκηση 13</p> <p>$\triangle AB\Gamma$ $A\Delta$ διχοτόμος $AE=AG, AZ=AB$</p>	<p>$BE=ΓZ$</p>	

<p>Άσκηση 14</p> <p>(O, R) κύκλος $AA', BB', ΓΓ'$ διάμετροι</p>	<p>$\triangle AB\Gamma = \triangle A'B'\Gamma'$</p>	

<p>Άσκηση 15</p> <p>$AB=\Delta\Gamma$ $A\Delta=B\Gamma$</p>	<p>$\triangle O\Delta\Delta = \triangle O\Gamma\Gamma$</p>	

ΔΕΔΟΜΕΝΑ (ΥΠΟΘΕΣΗ)	ΖΗΤΟΥΜΕΝΑ (ΣΥΜΠΕΡΑΣΜΑ)	ΣΧΗΜΑ
<p>Άσκηση 16</p> <p>$\triangle AB\Gamma$ $AD=AB$ ΚΑΙ $AE=A\Gamma$ M μέσο $B\Gamma$ Z το σημείο τομής της προέκτασης της MA με τη ΔE</p>	<p>i) $\triangle AB\Gamma = \triangle A\Delta E$ ii) $\triangle AEZ = \triangle AM\Gamma$ iii) Z μέσο $E\Delta$</p>	
<p>Άσκηση 17</p> <p>$\triangle AB\Gamma$ ισοσκελές ($AB=A\Gamma$) $BE, \Gamma Z$ ύψη</p>	<p>$BE = \Gamma Z$</p>	
<p>Άσκηση 18</p> <p>$\triangle AB\Gamma$ ισοσκελές ($AB=A\Gamma$) M μέσο $B\Gamma$ $M\Delta \perp AB$ και $ME \perp A\Gamma$</p>	<p>$M\Delta = ME$</p>	
<p>Άσκηση 19</p> <p>$\triangle AB\Gamma$ $BE=AB$ και $\Gamma Z=A\Gamma$ $E\text{H}, Z\Theta \perp$ ευθεία $B\Gamma$</p>	<p>$E\text{H} = Z\Theta$</p>	
<p>Άσκηση 20</p> <p>$\triangle AB\Gamma$ ορθογώνιο ($\hat{A} = 90^\circ$) M μέσο $B\Gamma$ $M\Delta = AM$</p>	<p>i) $\triangle MB\Delta = \triangle AM\Gamma$ ii) $\triangle M\Delta\Gamma = \triangle ABM$ iii) $B\Delta \perp \Delta\Gamma$</p>	

ΔΕΔΟΜΕΝΑ (ΥΠΟΘΕΣΗ)	ΖΗΤΟΥΜΕΝΑ (ΣΥΜΠΕΡΑΣΜΑ)	ΣΧΗΜΑ
<p>Άσκηση 21</p> <p>$\triangle AB\Gamma$ ισοσκελής ($AB=AG$) M μέσο της $B\Gamma$ $M\Delta \perp AB$ και $ME \perp AG$</p>	<p>i) $M\Delta = ME$ ii) $\widehat{AM\Delta} = \widehat{AME}$ iii) $AM \perp \Delta E$</p>	

<p>Άσκηση 22</p> <p>Γωνία \widehat{xOy} $OA=OG$ και $OB=OD$</p>	<p>i) $\triangle OBG = \triangle ODA$ ii) OK είναι η διχοτόμος της γωνίας \widehat{xOy}</p>	

<p>Άσκηση 23</p> <p>Τρίγωνα $\triangle AB\Gamma$ και $\triangle A'B'\Gamma'$ $\widehat{A} = \widehat{A'} = 90^\circ$ $A\Gamma = A'\Gamma'$ $AB + B\Gamma + \Gamma A = A'B' + B'\Gamma' + \Gamma'A'$</p>	<p>$\triangle AB\Gamma = \triangle A'B'\Gamma'$</p>	

<p>Άσκηση 24</p> <p>$\triangle AB\Gamma$ ισόπλευρο ($AB=AG=BG$) $A\Delta = BE = \Gamma Z$</p>	<p>i) $\triangle A\Delta\Gamma = \triangle BEA = \triangle \Gamma ZB$ ii) $\triangle A\Delta K = \triangle BE\Lambda = \triangle \Gamma ZE$ iii) $\triangle K\Lambda M$ ισόπλευρο</p>	

<p>Άσκηση 25</p> <p>$\triangle AB\Gamma$ $B\Gamma = 2AB$ $\widehat{B} = 2\widehat{\Gamma}$ $B\Delta$ διχοτόμος της \widehat{B} M μέσο της πλευράς $B\Gamma$.</p>	<p>i) $\triangle B\Delta\Gamma$ ισοσκελής ii) $\Delta M \perp B\Gamma$ iii) $\triangle A\Delta B = \triangle \Delta B M$ iv) $\widehat{A} = 90^\circ$</p>	

ΔΕΔΟΜΕΝΑ (ΥΠΟΘΕΣΗ)	ΖΗΤΟΥΜΕΝΑ (ΣΥΜΠΕΡΑΣΜΑ)	ΣΧΗΜΑ
<u>Άσκηση 26</u> \triangle ΑΒΓ ΑΔ=ΔΜ ΒΔ=ΒΜ=ΜΓ	α) Γωνίες $\widehat{ΑΔΒ} = \widehat{ΔΜΓ}$ β) ΑΒ=ΔΓ	
 <p>The diagram shows a triangle ABG with vertices A at the top, B at the bottom left, and Γ at the bottom right. Point M is located on the base BG, and point D is located on the side AG. A line segment AD is drawn from vertex A to point D, and a line segment BM is drawn from vertex B to point M. The two segments AD and BM intersect at point Δ.</p>