

ΓΕΩΜΕΤΡΙΑ

1^ο ΔΙΑΓΩΝΙΣΜΑ

ΘΕΜΑ 1

1. Να αποδείξετε ότι :
 - I) Η διάμεσος που αντιστοιχεί στην υποτείνουσα ορθογωνίου τριγώνου είναι ίση με το μισό της υποτείνουσας.
 - II) Αν μια διάμεσος τριγώνου είναι ίση με το μισό της πλευράς στην οποία αντιστοιχεί , τότε το τρίγωνο είναι ορθογώνιο με υποτείνουσα την πλευρά αυτή.
2. Αν οι γωνίες $\omega = 100^\circ - x$ και $\phi = 20^\circ + x$ έχουν τις πλευρές τους κάθετες τότε το x ισούται με

A) 40°	B) 45°	C) 50°	D) 55°	E) 10°
---------------	---------------	---------------	---------------	---------------
3. Αν σε ένα ισοσκελές τρίγωνο ABC ($AB = AC$) η γωνία G είναι διπλάσια της A τότε η γωνία B είναι :

A) 40°	B) 30°	C) 72°	D) 36°	E) 40°
---------------	---------------	---------------	---------------	---------------
4. Να αντιστοιχίσετε κάθε στοιχείο της στήλης (A) μα ένα μόνο στοιχείο της στήλης (B).

Στήλη A	Στήλη B
1. Ορθογώνιο παραλληλόγραμμο	1. Δυο απέναντι πλευρές είναι παράλληλες και άνισες
2. Τραπέζιο	2. Οι διαγώνιες είναι ίσες και τέμνονται κάθετα
3. Ρόμβος	3. Είναι παραλληλόγραμμο και όλες οι πλευρές του είναι ίσες
4. Τετράγωνο	4. Το άθροισμα των γωνιών του είναι 400°
	5. Οι διαγώνιες είναι ίσες

Στήλη Α	Στήλη Β
1. Ορθογώνιο παραλληλόγραμμο	1. Δυο απέναντι πλευρές είναι παράλληλες και άνισες
2. Τραπέζιο	2. Οι διαγώνιες είναι ίσες και τέμνονται κάθετα
3. Ρόμβος	3. Είναι παραλληλόγραμμο και όλες οι πλευρές του είναι ίσες
4. Τετράγωνο	4. Το άθροισμα των γωνιών του είναι 400°
	5. Οι διαγώνιες είναι ίσες

ΘΕΜΑ 2

1. Δίνεται ισοσκελές τρίγωνο ABC ($AB = AC$). Αν τα ύψη BE και GD τέμνονται στο O να δείξετε ότι :
 - I. Το τρίγωνο $\triangle BOG$ είναι ισοσκελές.
 - II. $\widehat{A} = 2\widehat{OBG} = 2\widehat{OGB}$.
 - III. Η ΔE είναι παράλληλη με τη BG .
2. Στο τραπέζιο $ABGD$ είναι $A = \Delta = 90^\circ$ και $B = 60^\circ$. Αν $GD = 2x$ και $BG = 8x$ η διάμεσος του τραπεζίου ισούται με :

A. $3x$	B. $4x$	C. $5x$	D. $6x$	E. $7x$
---------	---------	---------	---------	---------

ΘΕΜΑ 3

Σε ισοσκελές τρίγωνο ABG ($AB = AG$) προεκτείνουμε τις ίσες πλευρές τους προς το μέρος της κορυφής A και πάνω στις προεκτάσεις παίρνουμε τμήματα $AE = AZ$. Αν $A\Delta$ η διχοτόμος του ABG να δειχθεί ότι:

- a. Το τρίγωνο ΔZE είναι ισοσκελές
- β. Τα τρίγωνα $EB\Delta$ και $Z\Gamma\Delta$ είναι ίσα
- γ. Τα τρίγωνα $BZ\Delta$ και ΔEG είναι ίσα

ΘΕΜΑ 4

Σε ένα παραλληλόγραμμο $AB\Gamma\Delta$ είναι $\hat{A} = 120^\circ$ και η διχοτόμος της γωνίας $\hat{\Delta}$ τέμνει την AB στο μέσον της E . Να αποδειχθούν τα ακόλουθα:

- I) $AB = 2A\Delta$
- II) $\Delta E = 2AZ$ όπου AZ η απόσταση του A από τη $\Gamma\Delta$ και
- III) $\widehat{\Delta A\Gamma} = 90^\circ$

ΑΠΑΝΤΗΣΕΙΣ
ΘΕΜΑ 1

1. (Σχολικό βιβλίο σελ. 109).
2. Ισχύουν οι προτάσεις : δυο οξείες ή αμβλείες γωνίες που έχουν τις πλευρές τους μια προς μια παράλληλες (κάθετες) είναι ίσες.

Μια οξεία και μια αμβλεία γωνία που έχουν τις πλευρές τους μια προς μια παράλληλες (κάθετες) είναι παραπληρωματικές .

Αρα $\omega = \varphi \Rightarrow 100^\circ - x = 20^\circ + x \Rightarrow x = 40^\circ$ **Απάντηση :** A)

3. Το τρίγωνο ABG ($AB = AG$) ισοσκελές $\Rightarrow \hat{B} = \hat{G} = \varphi$ και $\hat{B} = \hat{G} = \varphi = 2\hat{A}$. Επειδή

$$\hat{A} + \hat{B} + \hat{G} = 180^\circ \Rightarrow \varphi + \varphi + \frac{\varphi}{2} = 180^\circ \Rightarrow 2\varphi + \frac{\varphi}{2} = 180^\circ \Rightarrow 5\varphi = 360^\circ \Rightarrow \varphi = 72^\circ$$

Απάντηση : Γ)

4. Απάντηση : $1 \rightarrow 5$, $2 \rightarrow 1$, $3 \rightarrow 3$, $4 \rightarrow 2$

ΘΕΜΑ 2

1.

- I. Το $\overset{\Delta}{ABG}$ ισοσκελές $\Rightarrow AB = AG$ και $\hat{B} = \hat{G}$ (1). Τα ορθογώνια $B\overset{\Delta}{E}\Gamma$, $\Gamma\overset{\Delta}{D}B$ έχουν : { $B\Gamma$ κοινή , $\hat{B} = \hat{G}$ από (1) } $\Rightarrow B\overset{\Delta}{E}\Gamma = \Gamma\overset{\Delta}{D}B$ άρα $\hat{B}_1 = \hat{G}_1 \Leftrightarrow \widehat{OB\Gamma} = \widehat{OG\Gamma}$ δηλαδή το τρίγωνο $\overset{\Delta}{BOG}$ είναι ισοσκελές.

- II. Στο $\overset{\Delta}{ABG}$ ισοσκελές

$$\hat{A} + \hat{B} + \hat{\Gamma} = 180^\circ \xrightarrow{\hat{B}=\hat{\Gamma}=\phi} \hat{A} + \phi + \phi = 180^\circ \Rightarrow \hat{A} = 180^\circ - 2\phi \quad (2). \text{ Στα ορθογώνια}$$

$\overset{\Delta}{B}\overset{\Delta}{E}\overset{\Delta}{\Gamma}, \overset{\Delta}{\Gamma}\overset{\Delta}{\Delta}\overset{\Delta}{B}$ ισχύει :

$$\left. \begin{array}{l} \hat{\Gamma} + \hat{B}_1 = 90^\circ \\ \hat{B} + \hat{\Gamma}_1 = 90^\circ \end{array} \right\} \xrightarrow{\text{"+"}} \hat{B} + \hat{B}_1 + \hat{\Gamma} + \hat{\Gamma}_1 = 180^\circ \xrightarrow{\hat{B}=\hat{\Gamma}=\phi} \phi + \hat{B}_1 + \phi + \hat{\Gamma}_1 = 180^\circ \Rightarrow \hat{B}_1 + \hat{\Gamma}_1 = 180^\circ - 2\phi \xrightarrow{(2)}$$

$$\hat{B}_1 + \hat{\Gamma}_1 = \hat{A} \Rightarrow \hat{A} = 2O\hat{B}\Gamma = 2O\hat{\Gamma}B.$$

III. Επειδή $\overset{\Delta}{B}\overset{\Delta}{E}\overset{\Delta}{\Gamma} = \overset{\Delta}{\Gamma}\overset{\Delta}{\Delta}\overset{\Delta}{B} \Rightarrow E\Gamma = B\Delta$ και $A\Gamma = AB$ άρα $A\Gamma - E\Gamma = AB - B\Delta \Rightarrow A\Delta = AE$
 $\Rightarrow A\overset{\Delta}{\Delta}E$ ισοσκελές $\Rightarrow \hat{\Delta}_1 = \hat{E}_1$ και

$$\hat{A} + \hat{\Delta}_1 + \hat{E}_1 = 180^\circ \Rightarrow \hat{A} + \hat{\Delta}_1 + \hat{\Delta}_1 = 180^\circ \Rightarrow \hat{A} + 2\hat{\Delta}_1 = 180^\circ \Rightarrow \hat{\Delta}_1 = \frac{180^\circ - \hat{A}}{2} \quad (3)$$

Όμοια στο $A\overset{\Delta}{B}\Gamma$ ισοσκελές

$$\hat{A} + \hat{B} + \hat{\Gamma} = 180^\circ \xrightarrow{\hat{B}=\hat{\Gamma}=\phi} \hat{A} + \phi + \phi = 180^\circ \Rightarrow \hat{A} = 180^\circ - 2\phi \Rightarrow \phi = \frac{180^\circ - \hat{A}}{2} \quad (4)$$

Από (3), (4) : (δυο εντός εκτός και επί τα αυτά γωνίες ίσες) $\Rightarrow H\Delta E$ είναι παράλληλη με τη $B\Gamma$

2. Φέρνω το ύψος ΓH του τραπεζίου.

Το $\Gamma H A \Delta$ είναι ορθογώνιο παραλληλόγραμμο αφού έχει τις απέναντι πλευρές παράλληλες και μια γωνία ορθή.

Άρα $AH = \Gamma\Delta = 2x$.

Επίσης στο ορθογώνιο $\Gamma H B$ η $\hat{\Gamma}_1 = 30^\circ \Rightarrow HB = \frac{B\Gamma}{2} \Rightarrow$

$$HB = \frac{8x}{2} \Rightarrow HB = 4x. \text{ Επομένως } AB = 2x + 4x = 6x$$

$$H\overset{\Delta}{E}Z = \frac{AB + \Gamma\Delta}{2} = \frac{6x + 2x}{2} = \frac{8x}{2} = 4x$$

Απάντηση : B)

ΘΕΜΑ 3

a. Συγκρίνω τα τρίγωνα $A\Delta Z$ και $A\Delta E$.

Αντά έχουν:

- ◆ $A\Delta$ κοινή
- ◆ $AZ = AE$ (υπόθ.)
- ◆ $\Delta\hat{A}Z = \Delta\hat{A}E$ (γιατί $\Delta\hat{A}Z = \hat{A}_1 + \hat{\phi}$
και $\Delta\hat{A}E = \hat{A}_2 + \hat{\phi}$ με $\hat{A}_1 = \hat{A}_2$ ως κατακορυφήν).

Άρα $A\overset{\Delta}{\Delta}Z = A\overset{\Delta}{\Delta}E$ οπότε $\Delta Z = \Delta E$ και $\hat{E}_1 = \hat{Z}_1$ (1).

β. Τα τρίγωνα $E\Delta\Delta$ και $Z\Delta\Delta$ έχουν:

- ◆ $\hat{E}_1 = \hat{Z}_1$
- ◆ $E\Delta = \Delta Z$ (από το προηγούμενο)
- ◆ $EB = Z\Gamma$ (διότι $EB = AB + AE$
 $\Gamma Z = A\Gamma + AZ$ και $AB = A\Gamma$, $AE = AZ$)

$$\text{Άρα } EB\Delta = Z\Gamma\Delta$$

γ. Τα τρίγωνα $BZ\Delta$ και $\Delta E\Gamma$ έχουν:

- ◆ $B\Delta = \Delta\Gamma$ (διότι η $A\Delta$ είναι διχοτόμος του ισοσκελούς τριγώνου $AB\Gamma$ άρα και διάμεσος και ύψος).
- ◆ $\Delta Z = \Delta E$
- ◆ $\hat{\Delta}_3 = \hat{\Delta}_4$ (διότι $\hat{\Delta}_3 = 90^\circ - \hat{\Delta}_1$, $\hat{\Delta}_4 = 90^\circ - \hat{\Delta}_2$ με $\hat{\Delta}_1 = \hat{\Delta}_2$ γιατί ισχύει $ZA\Delta = AE\Delta$)

$$\text{Άρα } EB\Delta = Z\Gamma\Delta.$$

ΘΕΜΑ 4

της ΔE . Τα τρίγωνα $HA\Delta$, $Z\Delta A$ έχουν: $HA\Delta = Z\Delta A$ άρα $AZ = \Delta H = \frac{\Delta E}{2} \Rightarrow \Delta E = 2AZ$

III) Η προέκταση της AH τέμνει την $\Delta\Gamma$ στο Θ . Το τρίγωνο $A\Delta\Theta$ είναι ισόπλευρο, γιατί κάθε γωνία του είναι 60° . Επομένως $\Delta\Theta = A\Theta = \frac{AB}{2} = \frac{\Delta\Gamma}{2} \Rightarrow A\Theta$ διάμεσος του τριγώνου $A\Delta\Gamma$ και ίση με το μισό της αντίστοιχης πλευράς. Άρα το τρίγωνο $A\Delta\Gamma$ είναι ορθογώνιο $\Rightarrow \widehat{A\Delta\Gamma} = 90^\circ$

I) ΔE διχοτόμος της γωνίας $\hat{\Delta} \Rightarrow \hat{\Delta}_2 = \hat{\Delta}_1 = \varphi$.

Επίσης $\hat{E}_1 = \hat{\Delta}_1$ (εντός εναλλάξ των $AE/\Gamma\Delta$).

Άρα $\hat{E}_1 = \hat{\Delta}_2 \Leftrightarrow$ το $A\overset{\Delta}{\Delta}E$ ισοσκελές. Οπότε $AE = A\Delta = \frac{AB}{2} \Leftrightarrow AB = 2A\Delta$.

II) Φέρνουμε $AH \perp \Delta E$. Επειδή το τρίγωνο $A\Delta E$ είναι ισοσκελές ($A\Delta = AE$) το H μέσο

{ορθογώνια, $A\Delta$ κοινή, $\widehat{HA\Delta} = \widehat{A\Delta Z} = 60^\circ$ } \Rightarrow

2^ο ΔΙΑΓΩΝΙΣΜΑ

ΘΕΜΑ 1

Να αποδείξετε ότι : η διάμεσος EZ τραπεζίου ΑΒΓΔ διέρχεται από τα μέσα Κ και Λ των διαγωνίων του και το τμήμα ΚΛ είναι παράλληλο προς τις βάσεις του και ίσο με την ημιδιαφορά των βάσεών του.

1. Το μέτρο της γωνίας ω στο παρακάτω σχήμα είναι :

- A) 100° B) 110° C) 130°
 D) 140° E) 120°

2. Το τρίγωνο είναι ορθογώνιο στο Α και το ΑΔ ύψος του .Αν Μ είναι το μέσον της ΑΒ και Ν μέσο της ΑΓ τότε η περίμετρος του τετραπλεύρου ΑΜΔΝ ισούται με :

- A. $ΑΓ + ΒΓ$ B. $ΑΒ + ΒΓ$ C. $ΑΒ + ΑΓ$
 Δ. $2ΑΜ$ E. $ΑΒ + ΑΓ + ΒΓ$.

3. Να χαρακτηρίσετε με (Σ) ή (Λ) τις παρακάτω προτάσεις :

- | |
|--|
| A) Ενα τετράπλευρο που έχει δυο απέναντι πλευρές ίσες είναι παραλλήλο. Σ Λ |
| B) Το ευθύγραμμο τμήμα που έχει άκρα τα μέσα δυο πλευρών ενός τριγώνου είναι παράλληλο προς την τρίτη πλευρά και ίσο με το μισό της . Σ Λ |
| C) Δυο γωνίες με πλευρές κάθετες μια προς μια είναι πάντα ίσες. Σ Λ |
| D) Δυο κατακορυφήν γωνίες είναι πάντα παραπληρωματικές. Σ Λ |
| E) Ένα τρίγωνο μπορεί να έχει το πολύ μια ορθή γωνία . Σ Λ |
| F) Αν από το μέσο μιας πλευράς ενός τριγώνου φέρουμε την παράλληλη προς μια πλευρά του, τότε η ευθεία αυτή διέρχεται από το μέσο της τρίτης πλευράς του. Σ Λ |
| G) Ορθογώνιο λέγεται κάθε παραλλήλο που έχει μια ορθή γωνία . Σ Λ |

ΘΕΜΑ 2

1. Να αποδείξετε ότι τα μέσα των πλευρών τετραπλεύρου είναι κορυφές παραλληλογράμμου και τα μέσα των πλευρών ορθογωνίου είναι κορυφές ρόμβου.

2. Ένα τετράπλευρο είναι εγγράψιμο σε κύκλο αν:

- A. Οι διαδοχικές γωνίες του είναι συμπληρωματικές .
 B. Οι απέναντι γωνίες του είναι συμπληρωματικές.
 C. Οι διαδοχικές γωνίες του είναι παραπληρωματικές.
 D. Οι απέναντι γωνίες του είναι παραπληρωματικές.
 E. Δυο απέναντι γωνίες του είναι ίσες.

Αν τα τόξα έχουν ΑΒ και ΓΔ μέτρα 20° , 30° αντίστοιχα τότε η γωνία ω έχει μέτρο :

- A. 30° B. 20° C. 25°
 D. 50° E. 10°

ΘΕΜΑ 3

- Σε τρίγωνο $\overset{\Delta}{ABC}$ και $\overset{\Delta}{AD}$ ύψος AM διάμεσος προεκτείνουμε την AD κατά τμήμα $\Delta K = AD$ και την AM κατά τμήμα $MN = AM$. Δείξτε ότι $BK = GN$ και $KN // BG$ (δηλ. $BGNK$ ισοσκελές τραπέζιο).
- Η διχοτόμος AD τριγώνου $\overset{\Delta}{ABC}$ συναντά τον περιγεγραμμένο κύκλο του τριγώνου στο $\overset{\Delta}{M}A\overset{\Delta}{N}$. Αν I είναι τι έγκεντρο του $\overset{\Delta}{ABC}$, να αποδείξετε ότι : $MB = MI$.

ΘΕΜΑ 4

Θεωρούμε ισοσκελές τρίγωνο $\overset{\Delta}{ABC}$ ($AB = AC$) και το μέσον H της BC . Στην προέκταση της BC προς το G παίρνουμε τμήμα $\Gamma D = AG$ και στην προέκταση του AB προς το E τμήμα $BE = BH$. Η ευθεία EH τέμνει την AD στο Z . Δείξτε ότι :

- A) $\widehat{ADB} = \frac{1}{2} \widehat{ABC}$.
 B) Το $ZH\Delta$ ισοσκελές.
 Γ) Το Z μέσο του AD .

ΑΠΑΝΤΗΣΕΙΣ

ΘΕΜΑ 1

1. (Σχολικό βιβλίο σελ. 113).

2. Στο ορθογώνιο $\overset{\Delta}{ABC}$ ισχύει

$$\hat{G}_1 + \hat{B} = 90^\circ \Rightarrow \hat{G}_1 + 55^\circ = 90^\circ \Rightarrow \hat{G}_1 = 90^\circ - 55^\circ \Rightarrow$$

$$\hat{G}_1 = 35^\circ.$$

$$\text{Στο } EZ\Delta \Rightarrow \hat{Z}_1 + \hat{E} + \hat{\Delta} = 180^\circ \Rightarrow \hat{Z}_1 + 95^\circ + 60^\circ = 180^\circ \Rightarrow \hat{Z}_1 = 180^\circ - 95^\circ - 60^\circ \Rightarrow \hat{Z}_1 = 25^\circ$$

$$\text{Στο } HZ\Gamma \Rightarrow \hat{Z}_1 + \hat{G}_1 + \hat{ZH}\Gamma = 180^\circ \Rightarrow \hat{ZH}\Gamma = 180^\circ - \hat{Z}_1 - \hat{G}_1 \Rightarrow \hat{ZH}\Gamma = 180^\circ - 25^\circ - 35^\circ$$

$$\hat{ZH}\Gamma = 120^\circ = \omega, \text{ ως κατακορυφήν.}$$

Απάντηση : E)

3. Στο ορθογώνια $\Delta \overset{\Delta}{\Delta} \Gamma$, $\Delta \overset{\Delta}{\Delta} B$ ισχύουν:

$$M\Delta = MB = MA \text{ και } NA = N\Gamma = N\Delta$$

Απάντηση: Γ)

4. $A \rightarrow \Lambda$, $B \rightarrow \Sigma$, $C \rightarrow \Lambda$, $D \rightarrow \Lambda$, $E \rightarrow \Sigma$, $F \rightarrow \Sigma$, $G \rightarrow \Sigma$

ΘΕΜΑ 2

1. Στο τρίγωνο $AB\Delta$ τα K, N είναι μέσα των

$$AB, A\Delta \text{ ára } NK // = \frac{AB}{2} \quad (1)$$

- Στο τρίγωνο $\Delta B\Gamma$ τα L, M είναι μέσα των $B\Gamma$, $\Gamma\Delta$ ára $ML // = \frac{\Delta B}{2}$ (2)

Από τις σχέσεις $(1), (2) \Rightarrow NK // = ML$ (δυο απέναντι πλευρές παράλληλες και ίσες) \Rightarrow $KLMN$ παραλληλόγραμμο.

Στο τρίγωνο $AB\Gamma$ τα E, Z είναι μέσα των $AB, B\Gamma$

$$\text{ára } EZ // = \frac{A\Gamma}{2} \quad (3) \text{ Όμοια } KH // = \frac{A\Gamma}{2},$$

$$KE // = \frac{\Delta B}{2}, HZ // = \frac{\Delta B}{2} \quad (4) \text{ και } \Delta B = A\Gamma \quad (5) \text{ ára}$$

το $EZH\Delta$ παραλληλόγραμμο και επειδή έχει δυο διαδοχικές πλευρές ίσες $EZ=KE$ (από 3,4,5) το $EZH\Delta$ ρόμβος.

2. Απάντηση: C)

$$3. \text{ Απάντηση : } \Gamma \omega = \frac{\overset{\circ}{\Delta} + \overset{\circ}{AB}}{2} = \frac{30^\circ + 20^\circ}{2} = 25^\circ \text{ (Σχολικό , εφαρμογή 1 σελ 125)}$$

ΘΕΜΑ 3

1. Είναι $\Delta K = A\Delta$ ára Δ μέσο του $A\Delta$ ára $B\Delta$ διάμεσος στο $\overset{\Delta}{ABK}$. Είναι όμως και $B\Delta$ ύψος του $\overset{\Delta}{ABK}$ εφόσον $A\Delta \perp B\Gamma$. Άρα το $\overset{\Delta}{ABK}$ ισοσκελές δηλαδή $AB = BK$ (1).

AM διάμεσος του $\overset{\Delta}{AB\Gamma}$ ára $BM = MG$.

Εφόσον $AM = MN$ έχουμε ότι οι διαγώνιοι του τετραπλεύρου $ABNG$ διχοτομούνται .

Άρα $ABNG$ παραλληλόγραμμο οπότε $\Gamma N = AB$ (2). Από τις (1), (2) $\Rightarrow BK = \Gamma N$.

Στο $\overset{\Delta}{AKN}$ τα Δ, M είναι τα μέσα των πλευρών $A\Delta$, AN αντίστοιχα ára $\Delta M // KN$ δηλ. $KN // B\Gamma$. Άρα $B\Gamma NK$ ισοσκελές τραπέζιο.

2. ΑΔ διχοτόμος της γωνίας $\hat{A} \Leftrightarrow \hat{A}_1 = \hat{A}_2 = \frac{\hat{A}}{2}$

Οι \hat{A}_2 , \hat{B}_1 εγγεγραμμένες στο \widehat{MG} $\Leftrightarrow \hat{B}_1 = \hat{A}_2 \Leftrightarrow$
 $\hat{B}_1 = \frac{\hat{A}}{2}$ (2). Εφόσον (I) έγκεντρο \Leftrightarrow BI διχοτόμος
 της $\hat{B} \Leftrightarrow \hat{B}_2 = \hat{B}_3 = \frac{\hat{B}}{2}$ (3).

Τότε $\widehat{IBM} = \widehat{B}_1 + \widehat{B}_2 \stackrel{(2)}{=} \frac{\widehat{A}}{2} + \frac{\widehat{B}}{2}$ (4). Η \widehat{BIM} εξωτερική γωνία του ΔABI $\Rightarrow \widehat{BIM} = \widehat{A}_1 + \widehat{B}_3 \stackrel{(1)}{=}$ $\frac{\widehat{A}}{2} + \frac{\widehat{B}}{2}$ (5). Από (4), (5) $\Rightarrow \widehat{MBI} = \widehat{MIB} \Rightarrow \Delta BIM$ ισοσκελές $\Rightarrow BM = MI$.

OEMA 4

$$\text{A)} \text{ To } A\Gamma = \Gamma\Delta \text{ δηλ. } A\overset{\Delta}{\Gamma} \Delta \text{ ισοσκελές} \Rightarrow \\ \widehat{A\Delta B} = \widehat{\Gamma A \Delta} = \varphi \quad (1)$$

To $\triangle ABC$ ισοσκελές τρίγωνο $\Rightarrow \widehat{ACB} = \widehat{ABC}$
 (2)

$$\begin{aligned} & H \quad \overset{\wedge}{A\Gamma B} \quad \varepsilon \xi \omega \tau e r i k \dot{\eta} \quad \tau o v \quad \overset{\Delta}{A\Gamma\Delta} \quad \Rightarrow \\ & \widehat{A\Gamma B} = \widehat{\Gamma A\Delta} + \widehat{\Gamma\Delta A} = 2\varphi \stackrel{(2)}{\Rightarrow} \widehat{AB\Gamma} = 2\varphi \stackrel{(1)}{\Rightarrow} \\ & \Rightarrow \widehat{AB\Gamma} = 2\widehat{A\Delta B} \Rightarrow \widehat{A\Delta B} = \frac{1}{2} \widehat{AB\Gamma}. \end{aligned}$$

B) To $BE = BH \Rightarrow \hat{B}E\hat{H}$ ισοσκελές τρίγωνο $\Rightarrow \hat{H}_1 = \hat{E}_1$ (3)

$$\Sigma \text{το } \widehat{\text{ΑΒΓ}} \text{ εξωτερική στο } \stackrel{\Delta}{\text{ΒΕΗ}} \Rightarrow \widehat{\text{ΑΒΓ}} = \widehat{\text{Η}}_1 + \widehat{\text{Ε}}_1 \stackrel{(2)}{\Rightarrow} 2\phi = 2\widehat{\text{Η}}_1 \stackrel{(3)}{\Rightarrow} \phi = \widehat{\text{Η}}_1 \quad (4)$$

Ισχύει $\hat{H}_1 = \hat{H}_2$ ως κατακορυφήν $\stackrel{(4)}{\Rightarrow} \hat{H}_2 = \varphi \Rightarrow H\overset{\Delta}{Z}\Delta$ ισοσκελές.

$$\Gamma) \quad \widehat{AH\Delta} = 90^\circ \text{ και } \widehat{H_2} = \varphi \Rightarrow \widehat{H_3} = 90^\circ - \varphi$$

Από Δ ορθογώνιο με $\hat{\Delta} = \varphi \Rightarrow \widehat{H\Delta} = 90^\circ - \varphi$. Αρα $\hat{H}_3 = 90^\circ - \varphi = \widehat{HAZ} \Rightarrow$ To $Z^{\Delta} H A$ ισοσκελές $\Rightarrow AZ = ZH$ (5) και επειδή $H^{\Delta} Z$ ισοσκελές $\zeta \Rightarrow HZ = Z\Delta$ (6).

Από (5),(6) $\Rightarrow AZ = Z\Delta \Rightarrow$ To Z μέσο του $A\Delta$.

3^ο ΔΙΑΓΩΝΙΣΜΑ

ΘΕΜΑ 1

A1. Να χαρακτηρίσετε με Σωστό (Σ) ή Λάθος (Λ) καθεμία από τις παρακάτω προτάσεις:

- i) Δύο γωνίες που έχουν τις πλευρές τους κάθετες είναι ίσες
- ii) Το άθροισμα των εξωτερικών γωνιών ενός κυρτού ν-γώνου είναι 4 ορθές
- iii) Αν δύο παράλληλες ευθείες τέμνονται από τρίτη, σχηματίζουν τις εντός εναλλάξ γωνίες ίσες
- iv) Αν δύο παράλληλες ευθείες τέμνονται από τρίτη, σχηματίζουν τις εντός εκτός και επί τα αυτά μέρη γωνίες παραπληρωματικές
- v) Δύο ευθείες κάθετες στην ίδια ευθεία, σε διαφορετικά σημεία της, είναι μεταξύ τους παράλληλες.

A2. Να αποδείξετε ότι το άθροισμα των γωνιών κάθε τριγώνου είναι 2 ορθές.

ΘΕΜΑ 2

Έστω τρίγωνο $AB\Delta$ με $\widehat{A} = 120^\circ$.

Εξωτερικά του τριγώνου κατασκευάζουμε τα ισόπλευρα τρίγωνα AEB και $AZ\Delta$.

Να αποδείξετε ότι:

- a) Τα τρίγωνα AEZ και $AB\Delta$ είναι ίσα.
- β) Το τμήμα ΔZ είναι παράλληλο στο BE .

ΘΕΜΑ 3

Δίνεται παραλληλόγραμμο $AB\Gamma\Delta$ με $\widehat{A} = 120^\circ$ και η διχοτόμος της γωνίας Δ που τέμνει την AB στο μέσο της E .

- α) Να αποδείξετε ότι $AB = 2AD$.
- β) Αν το κάθετο ευθύγραμμο τμήμα που φέρνουμε από το σημείο E στην $\Gamma\Delta$ την τέμνει στο H , τότε να αποδείξετε ότι $\frac{\Delta E}{HE} = 2$.
- γ) Αν M το μέσο της $\Gamma\Delta$, τότε να αποδείξετε ότι το τρίγωνο $MA\Delta$ είναι ισόπλευρο.
- δ) Να αποδείξετε ότι $\widehat{\Delta A\Gamma} = 90^\circ$.

ΘΕΜΑ 4

Έστω ορθογώνιο τρίγωνο ABG με $\hat{A} = 90^\circ$. Στην πλευρά BG θεωρούμε τα σημεία K, M, Λ ώστε $BK=KM=ML=\Lambda G$. Αν τα σημεία Δ και E είναι τα μέσα των πλευρών AB και AG αντίστοιχα, να αποδείξετε ότι:

- a) Το τετράπλευρο $\Delta E \Lambda K$ είναι παραλληλόγραμμο.
- β) Το τετράπλευρο $K \Delta A M$ είναι τραπέζιο και η διάμεσός του ισούται με $\frac{3}{8} BG$.

ΑΠΑΝΤΗΣΕΙΣ
ΘΕΜΑ 1

A1.

- i) Λ
- ii) Σ
- iii) Σ
- iv) Λ
- v) Σ

A2. Σελίδα 88 σχολικού βιβλίου.

ΘΕΜΑ 2

- α) Τα τρίγωνα AEZ , $AB\Delta$ έχουν : $A\Delta=AZ$ (δεδομένο), $AE=AB$ (δεδομένο), $\Delta\hat{A}B = E\hat{A}Z$ (κατακορυφήν), επομένως από το κριτήριο Π-Γ-Π είναι ίσα.
- β) Τα τρίγωνα AEB και $AZ\Delta$ είναι ισόπλευρα, άρα όλες οι γωνίες τους είναι 60° . Επομένως $Z\hat{\Delta}E = \Delta\hat{E}B = 60^\circ$ και είναι εντός εναλλάξ, επομένως οι πλευρές $Z\Delta$ και BE είναι παράλληλες.

ΘΕΜΑ 3

- α) ΔΕ διχοτόμος της $\hat{\Delta} \Rightarrow \hat{\Delta}_1 = \hat{\Delta}_2$. Όμως $\hat{\Delta}_2 = \hat{E}_1$ ως εντός εναλλάξ των παραλλήλων AB, ΓΔ που τέμνονται από τη ΔΕ, επομένως: $\hat{\Delta}_1 = \hat{E}_1$, ára AΔE ισοσκελές με AΔ=AE και E μέσο του AB ára: AB=2AE=2AΔ.
- β) Είναι : $\hat{A} + \hat{\Delta} = 180^\circ \Leftrightarrow \hat{\Delta} = 60^\circ$ ára $\hat{\Delta}_1 = \hat{\Delta}_2 = 30^\circ$ ($\hat{A}, \hat{\Delta}$ εντός και επί τα αντά και ΔΕ διχοτόμος). Στο ορθογώνιο ΔEH έχουμε: $\hat{\Delta}_2 = 30^\circ \Rightarrow EH = \frac{\Delta E}{2} \Rightarrow \frac{\Delta E}{EH} = 2$.
- γ) M μέσο της ΔΓ ára $\Delta M = \frac{\Delta \Gamma}{2} = \frac{AB}{2} = A\Delta$ (AB=ΔΓ ως απέναντι πλευρές παραλληλογράμμου), επομένως το AΔM είναι ισοσκελές με μία γωνία 60° , επομένως ισόπλευρο.
- δ) Αφού AΔM ισόπλευρο $AM = M\Delta = \frac{\Delta \Gamma}{2}$ και AM διάμεσος της ΔΓ στο τρίγωνο ΔΑΓ, ára είναι ορθογώνιο με υποτείνουσα ΔΓ, συνεπώς: $\hat{A}\hat{\Delta} = 90^\circ$

ΘΕΜΑ 4

- α) ΔΕ ενώνει τα μέσα 2 πλευρών του ΑΒΓ, επομένως: ΔΕ//ΒΓ, ára ΔΕ//ΚΛ και $\Delta E = \frac{B\Gamma}{2} = \frac{BM}{2} + \frac{MG}{2} = KM + ML = KL$, επομένως ΔΕΛΚ παραλληλόγραμμο.
- β) ΔΚ ενώνει τα μέσα 2 πλευρών του ΑΒΜ, επομένως: ΔΚ//ΑΜ και $\Delta K = \frac{AM}{2}$, ενώ οι ΑΔ και ΜΚ τέμνονται στο B, συνεπώς ΚΔΑΜ τραπέζιο. Η ΑΜ είναι διάμεσος στην υποτείνουσα ΒΓ του ορθογωνίου ΑΒΓ, επομένως $AM = \frac{B\Gamma}{2}$, ára $K\Delta = \frac{\frac{B\Gamma}{2}}{2} = \frac{B\Gamma}{4}$. Η διάμεσος του τραπεζίου ΚΔΑΜ ισούται με το ημιάθροισμα των βάσεών του, δηλαδή $\frac{K\Delta + AM}{2} = \frac{\frac{B\Gamma}{4} + \frac{B\Gamma}{2}}{2} = \frac{\frac{3B\Gamma}{4}}{2} = \frac{3B\Gamma}{8}$

4^ο ΔΙΑΓΩΝΙΣΜΑ

ΘΕΜΑ 1

- A. Να αποδείξετε ότι το άθροισμα των γωνιών κάθε τριγώνου είναι 2 ορθές.
- B. a. Να εξετάσετε αν είναι σωστή ή λανθασμένη καθεμία από τις παρακάτω προτάσεις.
- | | | |
|---|----------|-----------|
| 1. Δύο γωνίες με πλευρές κάθετες μία προς μία, είναι πάντοτε παραπληρωματικές | Σ | Λ |
| 2. Κάθε εξωτερική γωνία τριγώνου είναι μεγαλύτερη από την αντίστοιχη εσωτερική γωνία του τριγώνου | Σ | Λ |
| 3. Σε ορθογώνιο τρίγωνο οι δύο πλευρές είναι τα ύψη του | Σ | Λ |
- b. Ένα σημείο A απέχει από μια ενθεία ε απόσταση ίση με a . Ο κύκλος με κέντρο το A και ακτίνα $\frac{3a}{2}$
1. εφάπτεται της ε
 2. τέμνει την ε
 3. δεν έχει κοινά σημεία με την ε
 4. έχει περισσότερα από δύο κοινά σημεία με την ε
- (Κυκλώστε τη σωστή απάντηση)

ΘΕΜΑ 2

- A. Τα παρακάτω τρίγωνα είναι ίσα. Τα μέτρα μερικών πλευρών και γωνιών των δύο τριγώνων φαίνονται στα σχήματα:

Να βρείτε το μέτρο της γωνίας x .

- B. Στο σχήμα η γωνία ω είναι διπλάσια από τη γωνία x .

Να βρείτε το μέτρο της γωνίας x .

ΘΕΜΑ 3

- A. Έστω ένα τρίγωνο ABC . Οι διχοτόμοι, της γωνίας του B και της εξωτερικής γωνίας στο G τέμνονται στο Z . Να δείξετε ότι: $B\hat{Z}G = \frac{\hat{A}}{2}$.
- B. Θεωρούμε τη γωνία $x\hat{O}y$ και ένα σημείο M της διχοτόμου της OZ . Στις πλευρές της Ox και Oy παίρνουμε αντίστοιχα τα σημεία A και B έτσι ώστε: $M\hat{A}x = M\hat{B}y$. Να δείξετε ότι η OZ είναι μεσοκάθετος του ευθύγραμμου τμήματος AB .

ΘΕΜΑ 4

Έστω ABC ορθογώνιο τρίγωνο ($\hat{A} = 90^\circ$) με $\hat{C} = 30^\circ$. Έξω από αυτό κατασκευάζουμε το ισόπλευρο τρίγωνο $BΓΔ$. Οι AG και $BΔ$ τέμνονται στο E . Να δείξετε ότι:

1. $AB//ΓΔ$
2. Το A είναι το μέσο του τμήματος EG