

ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΓΕΩΜΕΤΡΙΑ Α΄ ΛΥΚΕΙΟΥ

ΘΕΜΑ Α

A1. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν γράφοντας στην κόλλα σας, τη λέξη Σωστό ή Λάθος, δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση.

- 1) Οι διαδοχικές γωνίες ενός παραλληλογράμμου είναι παραπληρωματικές. **μονάδες 2**
- 2) Στο ισοσκελές τρίγωνο οποιαδήποτε διάμεσος είναι επίσης ύψος και διχοτόμος. **μονάδες 2**
- 3) Στο ισοσκελές τραπέζιο οι προσκείμενες στις βάσεις γωνίες είναι ίσες. **μονάδες 2**
- 4) Κάθε τετράγωνο είναι ρόμβος. **μονάδες 2**
- 5) Το άθροισμα των οξείων γωνιών ενός ορθογωνίου τριγώνου είναι ίσο με 90° . **μονάδες 2**

A2. Να αποδείξετε ότι τα εφαπτόμενα τμήματα κύκλου (PA και PB), που άγονται από σημείο P εκτός αυτού είναι ίσα. **μονάδες 15**

ΘΕΜΑ Β

Δίνεται τρίγωνο ABΓ για το οποίο ισχύει $\hat{A} = 90^\circ$ και $\hat{B} = 2\hat{\Gamma}$

B1. Να υπολογίσετε τις οξείες γωνίες του τριγώνου ABΓ **Μονάδες 8**

B2. Αν στο τρίγωνο ABΓ ισχύει $\hat{\Gamma} = 30^\circ$ και AΔ, AM το ύψος και η διάμεσός του αντίστοιχα, να αποδείξετε ότι:

- i) $\hat{\Delta AM} = 30^\circ$ **Μονάδες 8**
- ii) $B\Delta = \frac{B\Gamma}{4}$ **Μονάδες 9**

ΘΕΜΑ Γ

Δίνεται ευθύγραμμο τμήμα AB και μια ευθεία ε που δεν τέμνει το τμήμα αυτό. Από τα A, B φέρουμε κάθετες προς την ε, οι οποίες την τέμνουν στα σημεία Γ, Δ αντίστοιχα, ώστε $AG = 8$, $B\Delta = 4$ και $\Gamma\Delta = 10$. Από το μέσο K της AΔ φέρνουμε παράλληλη προς την AΓ, η οποία τέμνει τις AB, BΓ και ΓΔ στα σημεία Λ, M και N αντίστοιχα.

Γ1. Να δείξετε ότι το τετράπλευρο ABΓΔ είναι τραπέζιο και ότι τα σημεία Λ, M και N είναι τα μέσα των AB, BΓ και ΓΔ αντίστοιχα **Μονάδες 2+6**

Γ2. Να βρείτε τα μήκη των τμημάτων KM και ΛN **Μονάδες 8**

Γ3. Να χαράξετε το τμήμα BK και να υπολογίσετε το μήκος του. **Μονάδες 9**

ΘΕΜΑ Δ

Σε ένα τετράγωνο ΑΒΓΔ παίρνω σημείο Ε στην προέκταση του ΒΔ, ώστε $ΔΕ = ΒΔ$.

Δ1. Αν το σημείο Ζ είναι το μέσο της ΑΔ και το σημείο Η είναι η τομή των ΑΕ και ΓΔ, να αποδείξετε ότι:

i) $ΔΗ = \frac{ΑΒ}{2}$

Μονάδες 8

ii) Τα τρίγωνα ΑΔΗ και ΖΓΔ είναι ίσα

Μονάδες 8

Δ2. Αν Θ είναι το σημείο τομής των ΓΖ και ΑΕ αντίστοιχα, να αποδείξετε ότι

$\hat{ΑΘΓ} = 90^\circ$

Μονάδες 9

ΚΑΛΗ ΕΠΙΤΥΧΙΑ

Η ΔΙΕΥΘΥΝΤΡΙΑ

ΟΙ ΕΙΣΗΓΗΤΕΣ

ΣΥΝΟΠΤΙΚΕΣ ΛΥΣΕΙΣ

Οι παρακάτω λύσεις είναι ενδεικτικές. Κάθε απάντηση επιστημονικά τεκμηριωμένη είναι αποδεκτή.

ΘΕΜΑ Α

- A1. α) Σωστό
β) Λάθος
γ) Σωστό
δ) Σωστό
ε) Σωστό

A2. Θεωρία σελ. 68

ΘΕΜΑ Β

B1. Το άθροισμα των οξείων γωνιών ενός ορθογωνίου τριγώνου είναι ίσο με 90° .
Επειδή $\hat{B} + \hat{\Gamma} = 90^\circ$ και $\hat{B} = 2\hat{\Gamma}$ προκύπτει $2\hat{\Gamma} + \hat{\Gamma} = 90^\circ \Leftrightarrow 3\hat{\Gamma} = 90^\circ \Leftrightarrow \hat{\Gamma} = 30^\circ$,
οπότε $\hat{B} = 60^\circ$

B2. i) Επειδή η AM είναι διάμεσος που αντιστοιχεί στην υποτείνουσα BG του ορθογωνίου τριγώνου ABΓ ισχύει $AM = \frac{BG}{2} = BM = GM$, οπότε τα τρίγωνα MΓA και MAB είναι ισοσκελή.

Άρα στο ισοσκελές τρίγωνο MΓA θα είναι $\hat{\Gamma AM} = \hat{\Gamma} = 30^\circ$. Επειδή στο ισοσκελές MAB, το AD είναι ύψος θα είναι και διχοτόμος, οπότε αφού

$$\hat{BAM} = \hat{A} - \hat{\Gamma AM} = 90^\circ - 30^\circ = 60^\circ \text{ θα ισχύει: } \hat{\Delta AM} = \frac{\hat{BAM}}{2} = \frac{60^\circ}{2} = 30^\circ$$

ii) Από β) ερώτημα, ομοίως, προκύπτει $\hat{\Delta AB} = \frac{\hat{BAM}}{2} = \frac{60^\circ}{2} = 30^\circ$, οπότε στο ορθογώνιο τρίγωνο AΔB η ΔB είναι απέναντι από 30° . Ομοίως στο ορθογώνιο

τρίγωνο ΓAB η AB είναι απέναντι από 30° . Άρα $\Delta B = \frac{AB}{2} \stackrel{\hat{\Gamma}=30^\circ}{=} \frac{BG}{2} = \frac{BG}{4}$.

ΘΕΜΑ Γ

Γ1. Είναι $AG \parallel BD$ και $AG \neq BD$, γιατί είναι κάθετες στην ευθεία ε , άρα το $ABGD$ είναι τραπέζιο.

Στο τρίγωνο ΔBA το K είναι μέσο του AD και επειδή φέρουμε από το K παράλληλη στη AG και $AG \parallel BD$, το Λ θα είναι μέσο του AB .

Επίσης, στο τρίγωνο $A\Delta\Gamma$, το K είναι μέσο του AD και $KN \parallel AG$, άρα N μέσο του $\Gamma\Delta$.

Ομοίως, στο τρίγωνο $AB\Gamma$, το Λ είναι μέσο του AB και $M\Lambda \parallel AG$, άρα M μέσο του $B\Gamma$.

2^{ος} τρόπος: Από το K φέρουμε την παράλληλη προς την AG , οπότε θα είναι και παράλληλη στην BD . Γνωρίζουμε ότι αν τρεις παράλληλες ευθείες ορίζουν ίσα τμήματα σε μια ευθεία που τις τέμνει, τότε ορίζουν ίσα τμήματα και σε άλλη ευθεία που τις τέμνει. Άρα, επειδή $AG \parallel \Lambda N \parallel BD$ και το K είναι μέσο του AD , θα είναι Λ μέσο του AB , M μέσο του $B\Gamma$ και N μέσο του $\Gamma\Delta$.

Γ2. Από γνωστό θεώρημα για το τμήμα KM που ενώνει τα μέσα των διαγωνίων AD και $B\Gamma$ του τραπεζίου $ABGD$, ισχύει $KM \parallel = \frac{AG - \Delta B}{2} = \frac{8 - 4}{2} = 2$. Επίσης, το τμήμα ΛN ενώνει τα μέσα των μη παράλληλων πλευρών του τραπεζίου $ABGD$, άρα $\Lambda N = \frac{AG + \Delta B}{2} = \frac{8 + 4}{2} = 6$

Γ3. Στο τρίγωνο $B\Gamma\Delta$, τα M, N είναι μέσα των πλευρών $B\Gamma$ και $\Gamma\Delta$ αντίστοιχα. Άρα $MN = \frac{B\Delta}{2} = \frac{4}{2} = 2$. Άρα $KN = KM + MN = 2 + 2 = 4 = BD$ και αφού $KN \parallel BD$, το $KB\Delta N$ είναι παραλληλόγραμμο. Τελικά $KB = \Delta N = \frac{\Gamma\Delta}{2} = \frac{10}{2} = 5$

ΘΕΜΑ Δ

Δ1. Στο τρίγωνο ABE είναι Δ μέσο του BE και $\Delta H \parallel AB$, οπότε $AH = HE$. Άρα $H\Delta = \frac{AB}{2}$, γιατί ενώνει τα μέσα των πλευρών AE και EB στο τρίγωνο ABE.

Δ2. Είναι $\hat{A}\hat{\Delta}H = \hat{Z}\hat{\Delta}\hat{\Gamma}$ γιατί 1) ορθογώνια, 2) $A\Delta = \Gamma\Delta$, γιατί το ABΓΔ είναι τετράγωνο, 3) $H\Delta = \Delta Z$, γιατί $H\Delta = \frac{AB}{2}$ από α) ερώτημα, $\Delta Z = \frac{A\Delta}{2}$ από εκφώνηση και $AB = A\Delta$ ως πλευρές του τετραγώνου ABΓΔ.

Δ3. Από τα ίσα τρίγωνα AΔH και ZΔΓ του προηγούμενου ερωτήματος ισχύει $\hat{A}_1 = \hat{\Gamma}_1$ (1). Επίσης, $\hat{Z}_1 = \hat{Z}_2$ (2), ως κατακορυφών γωνίες. Όμως, στο ορθογώνιο τρίγωνο ZΔΓ ισχύει $\hat{\Gamma}_1 + \hat{Z}_2 = 90^\circ$. Τελικά στο τρίγωνο AΘZ μέσω των (1), (2) θα είναι $\hat{A}_1 + \hat{Z}_1 = \hat{\Gamma}_1 + \hat{Z}_2 = 90^\circ$.

Άρα $\hat{A}\hat{\Theta}\hat{\Gamma} = 90^\circ$