
 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ Α΄ ΛΥΚΕΙΟΥ

Επιμέλεια αρχείου: Ηλίας Ράιδος Καθηγητής Μαθηματικών. E-mails:raidosi@yahoo.gr

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

 Σελίδα 131 από 13

Το

15
Ο
 ΦΥΛΛΟ ΕΡΓΑΣΙΑΣ

περιλαμβάνει

 ΒΑΣΙΚΗ ΘΕΩΡΙΑ

 ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

 ΑΣΚΗΣΕΙΣ ΠΡΟΣ ΑΝΑΠΤΥΞΗ

 ΠΕΡΙΦ/ΚΗ Δ/ΝΣΗ Α/ΘΜΙΑΣ & Β/ΘΜΙΑΣ

ΕΚΠ/ΣΗΣ ΘΕΣΣΑΛΙΑΣ
ΔΙΕΥΘΥΝΣΗ Β/ΘΜΙΑΣ ΕΚΠ/ΣΗΣ ΜΑΓΝΗΣΙΑΣ

1ο ΓΕΛ ΒΟΛΟΥ

4.1-4.2-4.3-4.4-4.5
Εισαγωγή

Τέμνουσα δύο ευθειών-
Ευκλείδειο αίτημα

Κατασκευή παράλληλης
ευθείας

Γωνίες με πλευρές
παράλληλες

Αξιοσημείωτοι κύκλοι
τριγώνου

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ Α΄ ΛΥΚΕΙΟΥ

Επιμέλεια αρχείου: Ηλίας Ράιδος Καθηγητής Μαθηματικών. E-mails:raidosi@yahoo.gr

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

 Σελίδα 132 από 13

ΚΕΦΑΛΑΙΟ 4ο

ΠΑΡΑΛΛΗΛΕΣ ΕΥΘΕΙΕΣ

Ποιες οι σχετικές θέσεις δύο ευθειών στο επίπεδο ; Πως ορίζονται οι παράλληλες
ευθείες και πως συμβολίζονται ;

Οι σχετικές θέσεις δυο ευθειών ε1και ε2, οι οποίες βρίσκονται στο ίδιο επίπεδο, είναι οι
παρακάτω:

i) ταυτίζονται (σχ.α),

ii) τέμνονται (σχ.β),

iii) δεν τέμνονται (σχ.γ).

Στην τρίτη περίπτωση οι ευθείες ε1 και ε2 λέγονται παράλληλες, ώστε:

Δυο ευθείες ε1 και ε2 που βρίσκονται στο ίδιο επίπεδο και δεν έχουν κοινό σημείο
λέγονται παράλληλες ευθείες.

Για να δηλώσουμε ότι οι ε1 και ε2 είναι παράλληλες, γράφουμε ε1//ε2.

Ας θεωρήσουμε δύο ευθείες ε1 και ε2 του επιπέδου, οι οποίες τέμνονται από τρίτη
ευθεία ε3 πόσων ειδών γωνίες ορίζονται ;

Ας θεωρήσουμε δύο ευθείες ε1 και ε2 του επιπέδου, οι οποίες τέμνονται από τρίτη ευθεία ε3.

Παρατηρούμε ότι σχηματίζονται οκτώ γωνίες.

Οι γωνίες γ, δ, ε, ζ που βρίσκονται μεταξύ των ε1, ε2λέγονται "εντός", ενώ οι γωνίες α, β, η, θ

λέγονται "εκτός". Δύο γωνίες που βρίσκονται προς το ίδιο μέρος της τέμνουσας ε3 λέγονται

"επί τα αυτά μέρη", ενώ δύο γωνίες που βρίσκονται εκατέρωθεν της ε3 λέγονται "εναλλάξ".

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ Α΄ ΛΥΚΕΙΟΥ

Επιμέλεια αρχείου: Ηλίας Ράιδος Καθηγητής Μαθηματικών. E-mails:raidosi@yahoo.gr

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

 Σελίδα 133 από 13

Να διατυπώσετε τα πορίσματα που προκύπτουν από το θεώρημα : Αν δυο

ευθείες τεμνόμενες από τρίτη σχηματίζουν δυο εντός εναλλάξ γωνίες ίσες, τότε

είναι παράλληλες.

Αν δυο ευθείες τεμνόμενες από τρίτη σχηματίζουν δυο εντός, εκτός και επί τα

αυτά μέρη γωνίες ίσες ή δυο εντός και επί τα αυτά μέρη παραπληρωματικές,

τότε είναι παράλληλες.

Δυο ευθείες κάθετες στην ίδια ευθεία, σε διαφορετικά σημεία της, είναι μεταξύ

τους παράλληλες

Έτσι, με συνδυασμό και των δύο χαρακτηρισμών, οι γωνίες ε και γ λέγονται εντός

εναλλάξ, οι γωνίες ε και α λέγονται εντός εκτός και επί τα αυτά μέρη, ενώ οι γωνίες

ε και δ λέγονται εντός και επί τα αυτά μέρη.

Να αποδείξετε το παρακάτω θεώρημα : Αν δυο ευθείες τεμνόμενες από τρίτη
σχηματίζουν δυο εντός εναλλάξ γωνίες ίσες, τότε είναι παράλληλες.

Έστω ότι ω = φ. Αν οι ευθείες ε1, ε2 τέμνονται σε σημείο Γ, η εξωτερική γωνία φ του

τριγώνου ΑΒΓ θα είναι ίση με την απέναντι εσωτερική γωνία ω, που είναι άτοπο.

Άρα ε1//ε2.

ε1

ε2

Απόδειξη
Πράγματι οι γωνίες ω και φ είναι ορθές, οπότε ω = φ. Άρα ε1//ε2.

Έστω σημείο εκτός ευθείας μπορούμε να φέρουμε παράλληλες ευθείες προς αυτή
και πόσες ; Τι προκύπτει από το συμπέρασμά μας ;

Θα εξετάσουμε τώρα αν από σημείο εκτός ευθείας μπορούμε να φέρουμε παράλληλες ευθείες

προς αυτή και πόσες. Έστω λοιπόν, ευθεία ε και σημείο Α εκτός αυτής Φέρουμε την ΑΒ ⊥ ε

και ονομάζουμε ε' την ευθεία που είναι κάθετη στην ΑΒ στο σημείο Α. Τότε ε'//ε (αφού και

οι δύο είναι κάθετες στην ΑΒ).

Απόδειξη

φ
ω

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ Α΄ ΛΥΚΕΙΟΥ

Επιμέλεια αρχείου: Ηλίας Ράιδος Καθηγητής Μαθηματικών. E-mails:raidosi@yahoo.gr

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

 Σελίδα 134 από 13

Α

ε’

ε
Β

Έτσι λοιπόν υπάρχει ευθεία ε' που διέρχεται από ένα σημείο Α που δεν ανήκει στην ε και

είναι παράλληλη προς την ευθεία ε. Δεχόμαστε ως αξίωμα ότι η ευθεία αυτή είναι μοναδική,

δηλαδή:

Αίτημα παραλληλίας

Από σημείο εκτός ευθείας άγεται μία μόνο παράλληλη προς αυτή.

ΣΧΟΛΙΟ

Το παραπάνω αξίωμα είναι ισοδύναμο με το 5ο αίτημα των "Στοιχείων" του

Ευκλείδη (Ευκλείδειο αίτημα). Το Ευκλείδειο αίτημα ή κάποιο ισοδύναμο του καθορίζει

τη φύση ολόκληρης της Γεωμετρίας και αποτελεί βάση για τα περισσότερα θεωρήματα της

Ευκλείδειας Γεωμετρίας.

Να αποδείξετε την πρόταση : Αν δυο παράλληλες ευθείες τέμνονται από τρίτη,
σχηματίζουν τις εντός εναλλάξ γωνίες ίσες.

Απόδειξη

Έστω ότι ε1//ε2 και ε μια τέμνουσα .Θα αποδείξουμε π.χ. ότι ω = φ. Αν οι γωνίες ω και φ δεν

είναι ίσες, φέρουμε την Αx ώστε οι γωνίες xAB και φ να βρίσκονται εκατέρωθεν της ε και να

είναι ίσες. Τότε Αx//ε2γιατί τεμνόμενες από την ΑΒ σχηματίζουν δύο εντός και εναλλάξ

γωνίες ίσες. Κατά συνέπεια υπάρχουν δύο παράλληλες από το Α προς την

ε2, που είναι άτοπο. Άρα ω = φ.

Ποια πορίσματα προκύπτουν από την πρόταση : Αν δυο παράλληλες ευθείες
τέμνονται από τρίτη, σχηματίζουν τις εντός εναλλάξ γωνίες ίσες.

Αν δυο παράλληλες ευθείες τέμνονται από τρίτη σχηματίζουν

i) τις εντός εκτός και επί τα αυτά μέρη γωνίες ίσες,

ii) τις εντός και επί τα αυτά μέρη γωνίες παραπληρωματικές.

Να αποδείξετε ότι : Αν δυο διαφορετικές ευθείες ε1 και ε2 είναι παράλληλες προς

μία τρίτη ευθεία ε, τότε είναι και μεταξύ τους παράλληλες, δηλαδή αν ε1//ε και

ε2//ε, τότε ε1//ε2.

Απόδειξη

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ Α΄ ΛΥΚΕΙΟΥ

Επιμέλεια αρχείου: Ηλίας Ράιδος Καθηγητής Μαθηματικών. E-mails:raidosi@yahoo.gr

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

 Σελίδα 135 από 13

Αν οι ε1 και ε2 τέμνονταν σε σημείο Α, θα είχαμε από το Α δύο παράλληλες προς την ε, που

είναι άτοπο. Άρα ε1//ε2.

Να αποδείξετε ότι αν δυο ευθείες ε1 και ε2 είναι παράλληλες και μία τρίτη ευθεία ε
τέμνει τη μία από αυτές, τότε η ε θα τέμνει και την άλλη. Ποιο πόρισμα προκύπτει
από αυτό ;

Απόδειξη

Υποθέτουμε ότι η ε τέμνει την ε1 στο Α. Αν η ε δεν έτεμνε την ε2, θα ήταν ε//ε2 και έτσι θα

είχαμε από το Α δύο παράλληλες προς την ε2, πράγμα αδύνατο. Άρα η ε τέμνει την ε2.

Πόρισμα : Αν μια ευθεία είναι κάθετη σε μια από δυο παράλληλες ευθείες, τότε

είναι κάθετη και στην άλλη.

Να αποδείξετε ότι : Αν δυο ευθείες τεμνόμενες από τρίτη σχηματίζουν τις εντός

και επί τα αυτά μέρη γωνίες με άθροισμα μικρότερο από 2 ορθές, τότε οι ευθείες

τέμνονται προς το μέρος της τέμνουσας που βρίσκονται οι γωνίες. Ποιο πόρισμα

προκύπτει από αυτή την πρόταση ;

Απόδειξη

Έστω ότι η ε τέμνει τις ε1 ,ε2 στα Α και Β αντίστοιχα και ότι φ + ω ≠ 2∟. Τότε οι ε1 και ε2

δεν είναι παράλληλες, αφού φ + ω ≠ 2∟ . Έστω ότι οι ε1 και ε2 τέμνονται σε σημείο Κ, προς

το μέρος της τέμνουσας, που δεν περιέχει τις γωνίες ω και φ. Τότε, όμως, η εξωτερική

γωνία ω του τριγώνου ΑΚΒ είναι μεγαλύτερη από τη γωνία A1 δηλαδή ω > A1= 2∟-

φ ή ω + φ > 2∟, που είναι άτοπο. Άρα οι ε1,ε2 τέμνονται προς το μέρος της τέμνουσας

που βρίσκονται οι γωνίες ω και φ.

ΠΟΡΙΣΜΑ: Η κατασκευή τριγώνου με δοσμένη μία πλευρά και τις δυο προσκείμενες
σε αυτή γωνίες έχει λύση, αν και μόνο αν το άθροισμα των δυο γωνιών είναι
μικρότερο των δυο ορθών.

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ Α΄ ΛΥΚΕΙΟΥ

Επιμέλεια αρχείου: Ηλίας Ράιδος Καθηγητής Μαθηματικών. E-mails:raidosi@yahoo.gr

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

 Σελίδα 136 από 13

Πως κατασκευάζουμε ευθεία ε’ παράλληλη προς μία ευθεία ε από ένα σημείο Α

εκτός αυτής ;

Είδαμε παραπάνω ότι υπάρχει ευθεία ε', η οποία διέρχεται από ένα σημείο Α και είναι

παράλληλη προς γνωστή ευθεία ε. Για την κατασκευή της ε' φέρουμε από το Α ένα πλάγιο

τμήμα ΑΒ προς την ε και ονομάζουμε φ την οξεία γωνία που σχηματίζει το ΑΒ με την ε.

Μεταφέρουμε τη γωνία φ ώστε να έχει κορυφή το Α, η μια πλευρά της να είναι η ΑΒ και η

άλλη πλευρά της ΑΓ να βρίσκεται στο ημιεπίπεδο που δεν ανήκει η γωνία φ. Επειδή ΓAΒ = φ

έχουμε ΑΓ//ε, αφού τεμνόμενες από την ΑΒ, σχηματίζουν δύο εντός και εναλλάξ γωνίες ίσες.

Έτσι η ευθεία ΑΓ είναι η ζητούμενη ευθεία ε'.

Να αποδείξετε ότι δυο γωνίες που έχουν τις πλευρές τους παράλληλες, μία προς
μία, είναι ίσες αν είναι και οι δυο οξείες ή αμβλείες, ενώ είναι παραπληρωματικές
αν η μία γωνία είναι οξεία και η άλλη αμβλεία.

Ας θεωρήσουμε δύο γωνίες xAy και x'Βy' με Αx//Βx' και Αy//Βy', δηλαδή δύο γωνίες που
έχουν τις πλευρές τους, μία προς μία παράλληλες. Αν προεκτείνουμε τις Βx' και

By' θα τέμνουν τις Αx και Αy στα σημεία Γ και Δ αντίστοιχα. Έτσι όλες οι γωνίες του
σχήματος 10 λόγω των παραλλήλων θα είναι ίσες με ω ή φ.

Παρατηρούμε ότι:

• Αν και οι δυο γωνίες είναι οξείες είναι ίσες.

• Αν και οι δυο γωνίες είναι αμβλείες είναι ίσες.

• Αν η μία γωνία είναι οξεία και η άλλη αμβλεία ,είναι παραπληρωματικές.

Συμπεραίνουμε λοιπόν ότι:

Δυο γωνίες που έχουν τις πλευρές τους παράλληλες, μία προς μία, είναι ίσες αν

είναι και οι δυο οξείες ή αμβλείες, ενώ είναι παραπληρωματικές αν η μία γωνία

είναι οξεία και η άλλη αμβλεία.

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ Α΄ ΛΥΚΕΙΟΥ

Επιμέλεια αρχείου: Ηλίας Ράιδος Καθηγητής Μαθηματικών. E-mails:raidosi@yahoo.gr

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

 Σελίδα 137 από 13

Έστω ε1και ε2 δυο παράλληλες που τέμνονται από ευθεία ε.

Να αποδειχθεί ότι

(i) Οι διχοτόμοι δυο εντός εναλλάξ γωνιών είναι παράλληλες.

(ii) Οι διχοτόμοι δυο εντός και επί τα αυτά μέρη γωνιών είναι κάθετες.

Απόδειξη

i) Έστω Αx, By οι διχοτόμοι των γωνιών ΔAΒ και ΑΒΓ αντίστοιχα.

Τότε ω = ΔAΒ/2 και φ = ΑΒΓ/2. Αλλά ΔAΒ = ΑΒΓ (ως εντός εναλλάξ).
Από τα παραπάνω προκύπτει ότι ω = φ. Οι ω και φ όμως είναι εντός εναλλάξ γωνίες των

ευθειών Αx και By με τέμνουσα την ΑΒ. Άρα Αx//By.

(ii) Αν Αz διχοτόμος της ΜAΒ, τότε Αz ⊥ Αx (ως διχοτόμοι εφεξής και παραπληρωματικών

γωνιών). Αφού Αx//By, θα είναι και Az ⊥ By.

Τι καλείται περιγεγραμμένος κύκλος του τριγώνου και τι καλείται περίκεντρο ;

Για κάθε τρίγωνο υπάρχει κύκλος που διέρχεται από τις τρεις κορυφές του. Ο κύκλος αυτός

λέγεται περιγεγραμμένος κύκλος του τριγώνου και επιπλέον το κέντρο του είναι ένα σημείο

στο οποίο συντρέχουν και οι τρεις μεσοκάθετοι του τριγώνου και λέγεται περίκεντρο.

Να αποδείξετε ότι οι τρεις μεσοκάθετοι ενός τριγώνου διέρχονται από το ίδιο
σημείο, το οποίο είναι κέντρο κυκλου που διέρχεται από τις κορυφές του
τριγώνου.

Απόδειξη

Έστω τρίγωνο ΑΒΓ και Κ, Λ , Μ τα μέσα των πλευρών του ΑΒ, ΒΓ και ΑΓ αντίστοιχα. Οι

μεσοκάθετοι Κx και Λy των ΑΒ, ΒΓ θα τέμνονται σε σημείο Ο, αφού τέμνονται οι κάθετες

ευθείες τους ΑΒ και ΒΓ. Το Ο ισαπέχει από τις κορυφές Α και Β αφού ανήκει στη

μεσοκάθετο της πλευράς ΑΒ, δηλαδή ΟΑ=ΟΒ. Επίσης ΟΒ=ΟΓ, αφού το Ο ανήκει στη

μεσοκάθετο της πλευράς ΒΓ. Επομένως ισχύει ότι ΟΑ=ΟΓ, οπότε το Ο θα ανήκει και στη

μεσοκάθετο της ΑΓ. Άρα, ο κύκλος (O,OA) θα διέρχεται από τις τρεις κορυφές του τριγώνου

ΑΒΓ και είναι ο περιγεγραμμένος κύκλος του τριγώνου.

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ Α΄ ΛΥΚΕΙΟΥ

Επιμέλεια αρχείου: Ηλίας Ράιδος Καθηγητής Μαθηματικών. E-mails:raidosi@yahoo.gr

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

 Σελίδα 138 από 13

Τι καλείται εγγεγραμμένος κύκλος στο τρίγωνο και τι καλείται έγκεντρο ;

Ένας άλλος σημαντικός κύκλος βρίσκεται στο εσωτερικό τριγώνου και εφάπτεται και

στις τρεις πλευρές του , για κάθε τρίγωνο υπάρχει κύκλος με την ιδιότητα αυτή. Ο

κύκλος αυτός λέγεται εγγεγραμμένος κύκλος του τριγώνου και το κέντρο του, το

οποίο λέγεται έγκεντρο, θα είναι το σημείο τομής των διχοτόμων των γωνιών του

τριγώνου.

Να αποδείξετε ότι οι διχοτόμοι των γωνιών ενός τριγώνου διέρχονται από το ίδιο
σημείο, το οποίο είναι κέντρο κύκλου που εφάπτεται και στις τρεις πλευρές του
τριγώνου.

Απόδειξη

Έστω τρίγωνο ΑΒΓ και οι διχοτόμοι ΒΕ και ΓΖ των γωνιών του Β και Γ αντίστοιχα. Οι ΒΕ

και ΓΖ τέμνονται σε σημείο I αφού ΕΒΓ + ΖΓΒ = Β2 + Γ2 < Β + Γ < 2∟

Το Ι ως σημείο της διχοτόμου της θα ισαπέχει από τις πλευρές της ΒΑ και ΒΓ, δηλαδή ΙΛ =

ΙΘ. Ανάλογα το Ι θα ισαπέχει από τις πλευρές της Γ, δηλαδή ΙΘ = ΙΝ. Επομένως το Ι ισαπέχει

από τις ΑΒ και ΑΓ και θα ανήκει στη διχοτόμο της γωνίας A.

Τελικά, το Ι είναι το σημείο τομής και των τριών διχοτόμων του τριγώνου. Με κέντρο το Ι

και ακτίνα την κοινή απόσταση του Ι από τις πλευρές του ΑΒΓ, γράφεται κύκλος που

εφάπτεται και στις τρεις πλευρές του τριγώνου.

Πως ορίζεται ο παρεγγεγραμμένος στο τρίγωνο κύκλοςκαι τι καλείται
παράκεντρο ;

Η ιδιότητα των εσωτερικών διχοτόμων ενός τριγώνου να διέρχονται από το ίδιο σημείο ισχύει

και όταν θεωρήσουμε δύο εξωτερικές και μία εσωτερική διχοτόμο του τριγώνου. Οι τρεις

αυτές διχοτόμοι τέμνονται σε σημείο το οποίο είναι κέντρο κύκλου που εφάπτεται στη μία

πλευρά του τριγώνου και στις προεκτάσεις των δύο άλλων. Ο κύκλος αυτός λέγεται

πaρεγγεγραμμένος και το κέντρο του παράκεντρο του τριγώνου. Σε κάθε τρίγωνο

υπάρχουν τρία παράκεντρα, τα οποία συμβολίζουμε Ια, Ιβ, Ιγ, και κατά συνέπεια τρεις

παρεγγεγραμμένοι κύκλοι

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ Α΄ ΛΥΚΕΙΟΥ

Επιμέλεια αρχείου: Ηλίας Ράιδος Καθηγητής Μαθηματικών. E-mails:raidosi@yahoo.gr

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

 Σελίδα 139 από 13

Να αποδείξετε ότι : Οι διχοτόμοι δυο εξωτερικών γωνιών ενός τριγώνου και η
ημιευθεία που διχοτομεί την τρίτη γωνία του τριγώνου διέρχονται από το ίδιο
σημείο, το οποίο είναι κέντρο κύκλου που εφάπτεται στη μία πλευρά του τριγώνου
και στις προεκτάσεις των δυο άλλων.

Ας θεωρήσουμε τις διχοτόμους Βx και Γy των δύο εξωτερικών γωνιών Βεξ και Γεξ

αντίστοιχα, του τριγώνου ΑΒΓ. Οι Βx και Γy τέμνονται σε σημείο Iα, αφού ισχύει ότι:

xΒΓ + yΓΒ = Βεξ/2 + Γεξ/2 = 2∟ - (Β + Γ)/2 < 2∟.

Το Ια ισαπέχει από τη ΒΓ και την προέκταση της ΑΒ, καθώς και από την προέκταση της ΑΓ.

Επομένως ανήκει στη διχοτόμο της γωνίας A, αφού ισαπέχει από τις πλευρές της.

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ Α΄ ΛΥΚΕΙΟΥ

Επιμέλεια αρχείου: Ηλίας Ράιδος Καθηγητής Μαθηματικών. E-mails:raidosi@yahoo.gr

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

 Σελίδα 1 από 13

ΚΕΝΤΡΑ ΤΡΙΓΩΝΟΥ

Βαρύκεντρο...

...λέγεται το σημείο απ’ το διέρχονται και οι 3 διάμεσοι ενός τριγώνου.

Ορθόκεντρο...

...λέγεται το σημείο απ’ το διέρχονται και τα 3 ύψη ενός τριγώνου.

 ΠΡΟΣΟΧΗ!!! ΠΡΟΣΟΧΗ!!!




μγ

Α

Β Γ

α

 β γ

μα

μβ 



Α

Β Γ

α

 β γ

υα

υβ

υγ



Στο ορθογώνιο τρίγωνο τα ύψη
που φέρνουμε προς τις κάθετες
πλευρές του είναι οι... ίδιες οι
κάθετες πλευρές του. Άρα, το
ορθόκεντρο του τριγώνου είναι η
κορυφή της ορθής γωνίας.

Στο αμβλυγώνιο τρίγωνο τα ύψη που
φέρνουμε από τις κορυφές των οξειών
γωνιών πέφτουν εκτός τριγώνου. Γι’ αυτό,
προκειμένου να τα σχεδιάσουμε χρειάζεται
να προεκτείνουμε τις 2 πλευρές του. Τελικά,
το ορθόκεντρο του τριγώνου πέφτει έξω απ’
το τρίγωνο.

a
β = υγ

γ = υβ




http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ Α΄ ΛΥΚΕΙΟΥ

Επιμέλεια αρχείου: Ηλίας Ράιδος Καθηγητής Μαθηματικών. E-mails:raidosi@yahoo.gr

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

 Σελίδα 2 από 13

Έγκεντρο...

...λέγεται το σημείο απ’ το διέρχονται και οι 3 διχοτόμοι ενός τριγώνου.

Περίκεντρο...

...λέγεται το σημείο απ’ το διέρχονται και οι 3 μεσοκάθετοι ενός τριγώνου.

δα

δβ

δγ

Α

Β Γ

α

 β
γ







Α

Β Γ

α

 β



εα



εγ

εβ

γ

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ Α΄ ΛΥΚΕΙΟΥ

Επιμέλεια αρχείου: Ηλίας Ράιδος Καθηγητής Μαθηματικών. E-mails:raidosi@yahoo.gr

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

 Σελίδα 3 από 13

ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

Συμπληρώστε τα κενά με τις προτεινόμενες λέξεις

τέμνονται—κοινό--εκτός--δεν--παράλληλες--ίδιο--ταυτίζονται-εντός

Οι σχετικές θέσεις δυο ευθειών ε1 και ε2, οι οποίες βρίσκονται στο ίδιο επίπεδο, είναι οι παρακάτω:

i) (σχ.α),

ii) (σχ. β),

iii) τέμνονται (σχ.γ).

Στην τρίτη περίπτωση οι ευθείες ε1 και ε2 λέγονται .. , ώστε:

Δυο ευθείες ε1 και ε2 που:

α) βρίσκονται στο επίπεδο και

β) δεν έχουν κοινό σημείο

λέγονται παράλληλες ευθείες.

Για να δηλώσουμε ότι οι ε1 και ε2 είναι παράλληλες, γράφουμε ε1 ε2.

Ας θεωρήσουμε δύο ευθείες ε1 και ε2 του επιπέδου, οι οποίες τέμνονται

από τρίτη ευθεία ε3.

Παρατηρούμε ότι σχηματίζονται οκτώ γωνίες

(0   180).

Οι γωνίες …, ….., …., που βρίσκονται μεταξύ των ε1, ε2

λέγονται " ",

ενώ οι γωνίες,,, λέγονται " ".

http://blogs.sch.gr/iraidos/

 ΜΑΘΗΜΑΤΙΚΑ ΓΕΝΙΚΗΣ ΠΑΙΔΕΙΑΣ Α΄ ΛΥΚΕΙΟΥ

Επιμέλεια αρχείου: Ηλίας Ράιδος Καθηγητής Μαθηματικών. E-mails:raidosi@yahoo.gr

 http://blogs.sch.gr/iraidos/ iraidos@gmail.com

 Σελίδα 1 από 13

Συμπληρώστε τα κενά με τις προτεινόμενες λέξεις

εκατέρωθεν—επί τα αυτά—εναλλάξ—ίδιο μέρος

►Δύο γωνίες (η μια με κορυφή στην ε1 και η άλλη με κορυφή στην ε2) που βρίσκονται προς το

της τέμνουσας ε3 λέγονται "επί τα αυτά μέρη” ή πιο απλά « »

Τέτοια ζευγάρια γωνιών είναι:

β, α,

β, α,

γ, δ,

γ, δ,

►ενώ δύο γωνίες (η μια με κορυφή στην ε1 και η άλλη με κορυφή

στην ε2) που βρίσκονται της ε3 λέγονται " ".

Τέτοιες είναι:

β, α,

β, α,

γ, δ,

γ, δ,

Έτσι, με συνδυασμό και των δύο χαρακτηρισμών, δύο γωνίες μπορεί να είναι :

1. Εντός -.......... εναλλάξ (ή πιο απλά ..)

2. Εντός-.............. και επί τα αυτά (ή πιο απλά ..)

3. Εντός και επί τα αυτά

4. Εντός εναλλάξ (αυτό δεν το χρησιμοποιούμε στην πράξη)

● Εντός εναλλάξ είναι οι

γωνίες: γ,

δ,

● Εντός και επι τα αυτά οι

γωνίες: γ,

δ,

● Εντός εκτός και επί τα αυτά οι

γωνίες: ε,

δ,

ζ,

γ,

http://blogs.sch.gr/iraidos/

