
ΠΠ ΓΕΛ Βαρβακείου Σχολής
 Λυγάτσικας Ζήνων ΠΕ03

1

Τεστ

Μαθηματικά Γ Γυμνασίου – Εισαγωγή στα Πρότυπα

Πειραματικά Λύκεια
ΕΠΕΣ Π.Π. ΓΕΛ Βαρβακείου Σχολής

Συντάκτης Λυγάτσικας Ζήνων ΠΕ 03

Χρόνος 120 λεπτά

Βαθμολογία Το διαγώνισμα είναι βαθμολογημένο με άριστα το 100.

Αριθμός ερωτήσεων

12 ερωτήσεις πολλαπλής επιλογής (Μέρος Α)

6 ερωτήσεις σύντομης απάντησης (Μέρος Β)

2 προβλήματα (Άλγεβρα/Γεωμετρία) (Μέρος Γ)

Τύπος
Σύνθετος, Ερωτήσεις πολλαπλής επιλογής και ερωτήσεις

κατασκευαστικής απάντησης. Υπολογιστής απαγορεύεται

Ποσόστοση

Πολλαπλής επιλογής 60%

Σύντομης απάντησης 30%

Προβλήματα 10%

Περιεχόμενο
Αριθμός

Ερωτήσεων

Αναλογία

επι τοις 100

i. Αριθμητική και

βασική Άλγεβρα
13 51,85

ii. Γεωμετρία και

τριγωνομετρία
6 18,52

iii. Πιθανότητες και

Στατιστική
2 7.4

iv. Ασκήσης ανάπτυξης

Άλγεβρας και

Γεωμετρίας

6 22,2

Κατηγορίες

Μαθηματικό πρόβλημα και συλλογισμός
Αλγεβρικές και γεωμετρικές σχέσεις

Αναπαράσταση αντικειμένου

ΠΠ ΓΕΛ Βαρβακείου Σχολής
 Λυγάτσικας Ζήνων ΠΕ03

2

ΜΕΡΟΣ Α

Ερωτήσεις πολλαπλής επιλογής

12 x 4 = 48

1. Ποιό από τα ακόλουθα είναι σωστό σύμφωνα με τα στοιχεία του

πίνακα

1. Kαθώς το x αυξάνεται το y ελαττώνεται

2. Καθώς το x ελαττώνεται το y δεν αλλάζει

3. Kαθώς το x αυξάνεται το y αυξάνεται

4. Καθώς το x αυξάνεται το y ελαττώνεται

2. Αν σε μια αίθουσα υπάρχουν 5 φορές περισσότερα παιδιά από ενήλικες, ποιός

ΔΕΝ μπορεί να είναι ο συνολικός αριθμός των ατόμων στην αίθουσα:

1. 180 2. 22 3. 42 4. 3330

3. Το άθροισμα 5 διαδοχικών θετικών ακεραίων είναι ίσο με Σ. Ο μεγαλύτερος από

αυτούς ως προς Σ είναι:

1.
5

10+Σ
 2.

5

10-Σ

3. 4

5

 4. 5

4

4. Αν α και β είναι πραγματικοί αριθμοί με β ≠0 έτσι ώστε 2013=



, τότε το



 3+
είναι:

1. 2013+3β 2. 6039 3. 2016 4. α +3

5. Υπάρχουν δύο τετράγωνα πλευράς x και y το ένα

μέσα στο άλλο, όπως φαίνεται στο διπλανό

σχήμα. Το εμβαδόν του γραμμοσκιασμένου

τμήματος του μεγάλου τετραγώνου είναι ίσο με:

1. (x – y)
2
 + 1/2

2. (x – 1) (x – 2) – y
2

3. (x – y)
2
 + 1 + 2∙1

4. (x – y) (x + y)

6. Πόσα ψηφία έχει ό αριθμός 10
2013

 – 1:

x y

-5 -2

-3
2

3


1 -1

10
2

1


11
45

1


100 0

ΠΠ ΓΕΛ Βαρβακείου Σχολής
 Λυγάτσικας Ζήνων ΠΕ03

3

1. 2013

2. 2012

3. 2011

4. 2010

7. Αν x πραγματικός αριθμός με x ≠ 0 και x ≠1/3, έτσι ώστε:
1-x3

x9
=

x

1-x3
, τότε

ποιό από τα παρακάτω είναι αληθές:

1. x < 0

2. 0 < x < 1/100

3. 1/50 < x < 2

4. x > 3

8. H τιμή του
10001001

10021003

33

3+3
είναι

1. 18

2. 127

3. 82

4. 27

9. Δίδεται εξίσωση ως προς x, x
2

+ αx – 4 = 0 με α πραγματικό αριθμό. Αν το 2 είναι

μία ρίζα της εξίσωσης τότε η άλλη ρίζα είναι:

1. -2

2. 4

3. - 4

4. 0

10. Το εμβαδόν του τετραγώνου ΑΒΓΔ είναι:

1. 25

2. 36

3. 6

4. 9

ΠΠ ΓΕΛ Βαρβακείου Σχολής
 Λυγάτσικας Ζήνων ΠΕ03

4

11. Aν οι πραγματικοί αριθμοί x, y, z είναι τέτοιοι ώστε x,y,z ≠ 1 και

2=
1x

z
=

1z

y
=

1y

x
, τότε το x είναι ίσο με:

1. 8

2. 6

3. 4

4. 2

12. Aν οι μεταβλητές x, y, ω παριστάνουν πραγματικούς αριθμούς και

x + y =




30

+ 22

, x + ω =








30

60

, το γινόμενο τότε (2x + y+ ω) (ω – y)

είναι:

1. 0.4

2. 0.3

3. 0.2

4. 5

\

ΠΠ ΓΕΛ Βαρβακείου Σχολής
 Λυγάτσικας Ζήνων ΠΕ03

5

ΜΕΡΟΣ B Ερωτήσεις σύντομης απάντησης

6 + 6 + 6 + 6 = 24

1. Δίδεται ισοσκελές τρίγωνο ΑΒΓ με

ΑΒ = 5μ και γωνία Β = 75
ο
. Εξωτερικά

κατασκευάζουμε ισόπλευρο τρίγωνο

ΑΓΔ.

Υπολογίστε το μήκος του ευθυγράμμου

τμήματος ΒΔ.

2. Σε δύο πόλεις Α και Β ο συνολικός αριθμός των κινητών τηλεφώνων είναι

αντίστοιχα 78450 και 31380. Στα παρακάτω κυκλικά διαγράμματα βλέπετε το

ποσοστό των κινητών ανάλογα με την εταιρεία κατασκευής. Σε ποια από τις δύο

πόλεις, Α και Β, η εταιρεία “SSA” έχει περισσότερα κινητά;
Δικαιολογήστε.

ΠΠ ΓΕΛ Βαρβακείου Σχολής
 Λυγάτσικας Ζήνων ΠΕ03

6

3. Τρείς μαθητές Α, Β και Γ έχουν στις τσάντες τους χρωματιστές μπίλιες:

Ο Α έχει 7 μπίλιες κόκκινες

Ο Β έχει 5 μπίλιες κόκκινες και 25 πράσσινες

1) Ποια είναι η πιθανότητα ο Β να τραβήξει από την τσάντα του μια κόκκινη

μπίλια?

2) Πόσες πράσσινες μπίλιες πρέπει να προσθέσουμε στην τσάντα του Α ώστε

η πιθανότητα να τραβήξει ο Α μία κόκκινη μπίλια να είναι η ίδια με την

πιθανότητα να τραβήξει ο Β μια κόκκινη μπίλια.

4. Η υποτείνουσα α και μία κάθετος πλευρά β ενός ορθογωνίου τριγώνου είναι

διαδοχικοί ακέραιοι. Δείξε ότι το εμβαδόν του είναι
2

+

ΠΠ ΓΕΛ Βαρβακείου Σχολής
 Λυγάτσικας Ζήνων ΠΕ03

7

ΜΕΡΟΣ Γ Επίλυση Προβλήματος

14 + 10 = 24 μονάδες

Πρόβλημα Άλγεβρας

A.

1) Έστω x, y και z τρείς πραγματικοί αριθμοί διάφοροι του μηδενός. Δείξτε

ότι αν Μ = z – 4 x + 3 y και Ν = 4 (x + z) + 2 y είναι αντίθετοι

πραγματικοί αριθμοί, τότε οι αριθμοί z και y είναι και αυτοί αντίθετοι.

2) Να βρείτε την τιμή του πραγματικού αριθμού α έτσι ώστε οι αριθμοί

2

1
 - και

6

6-
-

3

3+ )(

να είναι αντίθετοι.

3) Στο ορθοκανονικό σύστημα συντεταγμένων θεωρείστε δύο σημεία

Α = (3, 4) και Β = (-3, - 4).

a. Ποια είναι η θέση των σημείων Α και Β ως προς το κέντρο των

αξόνων (0,0);

b. Ποια είναι η εξίσωση της ευθείας που διέρχεται από τα δύο αυτά

σημεία; Ονομάστε (ε) την ευθεία αυτή.

c. Βρείτε δύο άλλα σημεία πάνω στην ευθεία (ε) με ακέραιες

συντεταγμένες.

B.

1) Βρείτε δύο άλλα σημεία πάνω στην

ευθεία (ε) με ακέραιες

συντεταγμένες.

2) To ABΓΕΗΖ είναι ένα οικόπεδο με

εμβαδόν 9 600

μ

2
. Στην άκρη του

υπάρχει ένα άλλο τετραγωνικό

οικόπεδο, ΔΖΗΕ, όπως φαίνεται

στό σχήμα. Μια μέρα ο ιδιοκτήτης

του πρώτου οικοπέδου θέλησε να

βαδίσει περιμετρικά από το σημείο

Γ έως το Α ακολουθώντας την

διαδρομή που διέρχεται από τα

σημεία Ε, Δ, Ζ διαδοχικά.

Αν έχει διανύσει απόσταση 320 μ μέχρι να φτάσει στο Ζ, να βρείτε την

απόσταση του ΑΖ.

ΠΠ ΓΕΛ Βαρβακείου Σχολής
 Λυγάτσικας Ζήνων ΠΕ03

8

Πρόβλημα Γεωμετρίας

1) Δίδεται τρίγωνο ΑΒΓ. Να κατασκευάσετε τρίγωνο μια γωνία του οποίου να είναι

ίση με μια γωνία του ΑΒΓ και να έχει δύο φορές το εμβαδόν του ΑΒΓ.

Δικαιολογήστε την κατασκευή σας.

2) Δίδεται ορθογώνιο τρίγωνο ΑΒΓ με Α = 90
ο
.

Να χωρίσετε το ορθογώνιο τρίγωνο ΑΒΓ σε

i. τέσσερα ισοσκελή τρίγωνα.

ii. έξι ισοσκελή τρίγωνα.

iii. τρία ισοσκελή τρίγωνα.

Σε κάθε περίπτωση να δικαιολογήσετε την κατασκευή σας.

ΤΕΛΟΣ ΔΙΑΓΩΝΙΣΜΑΤΟΣ

ΠΠ ΓΕΛ Βαρβακείου Σχολής
 Λυγάτσικας Ζήνων ΠΕ03

9

ΑΠΑΝΤΗΣΕΙΣ

ΜΕΡΟΣ Α Ερωτήσεις πολλαπλής επιλογής

12 x 4 = 48

1) Καθώς το x αυξάνει από το – 5 στο 100, το y επίσης αυξάνει από το - 2 στο -1/45.

Άρα σωστό είναι το 3.

2) Αν x είναι ο αριθμός των ενηλίκων τότε ο συνολικός αριθμός ατόμων είναι 6x.

Άρα, ο συνολοκός αριθμός είναι πολλαπλάσιο του 6. Ο μόνος αριθμός που δεν

είναι πολ/σιο του 6 είναι ο 22. Άρα, σωστό είναι το 2.

3) Αν ο πρώτος είναι ο α, τότε οι πέντε θετικοί και διαδοχικοί ακέραιοι είναι οι α,

α+1,α+2,α+3,α+4. Οι αριθμοί αυτοί έχουν άθροισα Σ = 5 α + 10. Άρα, α + 4 =

5

10+Σ
=4+

5

10Σ
. Σωστό είναι το 1.

4) Επειδή 2016=3+2013=3+=
3+








, σωστό είναι το 3.

5) Το εμβαδόν του γραμμοσκιασμένου είναι x
2
-y

2
. Άρα, σωστό είναι το 4.

6) Ο αριθμός έχει πρώτο ψηφίο το 1 ακολοθούμενο από 2013 μηδενικά. Αν

αφαιρέσουμε το 1 θα έχει 2013 ψηφία 9. Άρα, σωστό είναι το 1.

7) Επειδή (3x-1)
2
=9x

2
 -6x+1=0-6x=-1x=1/6. Άρα, σωστό είναι το 3.

8) Επειδή
()

()
18=23=

133

1+33
=

33

3+3 2
1000

1002

10001001

10021003

, η σωστή απάντηση είναι η 1.

9) Για x= 2 η εξίσωση δίνει α = 0. Άρα, η άλλη ρίζα είναι το -2. Σωστή απάντηση η

1.

10) Η τελευταία υποτείνουσα των ορθογωνίων τριγώνων έχει μέτρο 6 . Άρα το

εμβαδόν είναι 6 και σωστή απάντηση είναι η 3.

11) Είτε λύνοντας το σύστημα, είτε δοκιμάζοντας τις τιμές 8, 6, 4 στην θέση του x

βλέπουμε ότι η πιθανότερη τιμή του είναι 2. Άρα, σωστό είναι το 4.

12) Επειδή ημ
2
ω+συν

2
ω =1, ημ 30

ο
 = ½, εφ 60

ο
 = 3 και εφ 30

ο
 =

3

3
οι δύο

εξισώσεις γίνονται : x + y = 2 και x + ω = 3. Άρα προσθέτοντας και τις δύο έχω:

2x + y + ω = 5 και αφαιρόντας ω – y = 1. Άρα, (2x + y + ω)(ω – y)=5 και σωστό

είναι 4.

1 2 3 4 5 6 7 8 9 10 11 12

3 2 1 3 4 1 3 1 1 3 4 4

ΠΠ ΓΕΛ Βαρβακείου Σχολής
 Λυγάτσικας Ζήνων ΠΕ03

10

ΜΕΡΟΣ B Ερωτήσεις σύντομης απάντησης

6 + 6 + 6 + 6 = 24

1) (6 μονάδες)

Σκοπός
 Αξιολόγηση γεωμετρικών δεξιοτήτων (ορθολογική απεικόνιση,

ακρίβεια σχεδίου-δεδομένων, μαθηματική συνέπεια)

Διδακτικό

Αντικείμενο

 Ιδιότητες τριγώνων βάσει των σχέσεων γωνιών και πλευρών.

 Πυθαγόρειο θεώρημα ή θεώρημα συνημιτόνου.

Οι απαντήσεις και οι εκτιμήσεις της βαθμολογικής διαβάθμισης πρέπει

να είναι αποφασισμένες από πρίν και βασισμένες στις παρακάτω

εκτιμήσεις.

Εύρεση μέτρου ευθ. τμήματος ΒΔ

Σκόρ 6

Το τρίγωνο ΑΒΔ είναι ορθογώνιο με ορθή την ΒΑΔ. Γιατί:

γων. ΒΑΓ = 30
ο

γων. ΓΑΔ = 60
ο

Άρα: ΒΑΔ =30
ο
 +60

ο
 =90

ο

3μ

Άρα, από πυθαγώρειο θεώρημα ΒΔ
2
 = ΑΒ

2
+ΑΔ

2
=25+25=50. Άρα,

ΒΔ= ή 50 ή 5 2 .

3μ

ή

ΠΠ ΓΕΛ Βαρβακείου Σχολής
 Λυγάτσικας Ζήνων ΠΕ03

11

Το τρίγωνο ΑΒΔ είναι ορθογώνιο με ορθή την ΒΑΔ. Γιατί:

γων. ΒΑΓ = 30
ο

γων. ΓΑΔ = 60
ο

Άρα: ΒΑΔ =30
ο
 +60

ο
 =90

ο

3μ

Αν χρησιμοποιήσει το θεώρημα του συνημιτόνου στο τρίγωνο

ΒΓΔ με γων. ΒΓΔ = 75
ο
 +60

ο
 =135

ο
, αλλά δεν υπολογίσει το συν

135
ο
.

Γραφει λοιπόν : ΒΔ
2
 = ΒΓ

2
+ ΓΔ

2
- 2ΒΓ ΓΔ συν 135

ο

με ΒΓ
2
 = ΑΒ

2
 +ΑΓ

2
-2 ΑΒ ΑΓ συν Α = 5

2
 +5

2
 – 2 25 συν 30

ο
 = 50

-50
2

3
 = 50 -25 3 . Αντιακθιστά στην αρχική:

ΒΔ
2
=50 -25 3 +25 – 2 (50 -25 3) 25 συν 135

ο
.

Αυτό αρκεί, έστω και αν δεν βρήκε αποτέλεσμα.

3μ

Σκόρ 3
Όπως προηγουμένως με ένα αριθμητικό λάθος.

Σκόρ 0
Ότιδήποτε άλλο ή τίποτα.

2) (6 μονάδες)

Σκοπός  Αξιολόγηση της ικανότητας ορθολογικής αντίληψης.

Διδακτικό

Αντικείμενο

 Πράξεις με ποσοστά.

 Ανάγνωση αποτελεσμάτων από ένα διαγραμμα.

 Οι απαντήσεις και οι εκτιμήσεις της βαθμολογικής διαβάθμισης πρέπει

να είναι αποφασισμένες από πρίν και βασισμένες στις παρακάτω

εκτιμήσεις.

Σκόρ 6
Επειδή 78450 * 12% = 9414 και 31380 * 30% = 9414, ο αριθμός των

κινητών της εταιρείας SSA είναι ίδιος και στις δύο πόλεις.

Σκόρ 3
 Λάθος αποτέλεσμα στις αριθμητικές πράξεις.

Σκόρ 0
 Σε οποιαδήποτε άλλη περίπτωση.

ΠΠ ΓΕΛ Βαρβακείου Σχολής
 Λυγάτσικας Ζήνων ΠΕ03

12

3) (2 + 4 = 6 μονάδες)

Σκοπός
 Αξιολόγηση της ικανότητας προσαρμογής σε αντίστροφη

διαδικασία.

Διδακτικό

Αντικείμενο

 Υπολογισμός στοιχειωδών πιθανοτήτων απλών δεδομένων.

 Ισοπίθανα γεγονότα.

 Πρόβλημα

Οι απαντήσεις και οι εκτιμήσεις της βαθμολογικής διαβάθμισης πρέπει

να είναι αποφασισμένες από πρίν και βασισμένες στις παρακάτω

εκτιμήσεις.

1) Σκόρ 2

Η Πιθανότητα είναι P(K) = 5/30 = 1/6

Σκόρ 0

Σε οποιαδήποτε άλλη περίπτωση.

2) Σκόρ 4

¨Εστω x o αριθμός των πράσσινων που πρέπει να προσθέσουμε. Τότε

P(A) = 35=x⇔42=x+7⇔
x+7

7
=

6

1
. Άρα πρέπει να προσθέσουμε 35

πράσσινες ώστε να γίνουν συνολικά 42 οι μπίλιες που έχει ο Α.

Σκόρ 2

Αριθμητικό λάθος στην λύση της εξίσωσης. Ή, αν βρήκε εμπειρικά τον

αριθμό 35 δικαιολογώντας έστω με κάποια στοιχειώδη σκέψη τον
υπολογισμό.

Σκόρ 0

Σε οποιαδήποτε άλλη περίπτωση.

ΠΠ ΓΕΛ Βαρβακείου Σχολής
 Λυγάτσικας Ζήνων ΠΕ03

13

4) (6 μονάδες)

Σκοπός
 Αξιολόγηση της δεξιότητας συνδυασμού γεωμετρικών και

αριθμητικών δεδομένων.

Διδακτικό

Αντικείμενο

 Υπολογισμός στοιχειωδών εμβαδών επιπέδων σχημάτων.

 Αλγεβρική προσαρμογή των γεωμετρικών αποτελεσμάτων

 Συνδυασμός αριθμητικών ιδιοτήτων των πλευρών τριγώνου.

Οι απαντήσεις και οι εκτιμήσεις της βαθμολογικής διαβάθμισης πρέπει

να είναι αποφασισμένες από πρίν και βασισμένες στις παρακάτω

εκτιμήσεις.

Σκόρ 6

Επειδή το τρίγωνο είναι ορθογώνιο έχουμε α

2
 = β

2
 + γ

2 0.5μ

γ=
22 - παίρνω την θετική τιμή επειδή είναι μήκη πλευρών 0.5μ

Το εμβαδόν του τριγώνου είναι Ε=
22 -

2

1
=

2

1
 0.5μ

))((
2

1

2

1 22 

0.5μ

Αλλά α και β διαδοχικοί ακέραιοι και επειδή α > β έχουμε α - β = 1 2μ

Άρα, β+α
2

1
=β)-β)(α+(α

2

1
=Ε 2μ

ΣΥΝΟΛΟ 6μ

ή

Σκόρ 6

Επειδή το τρίγωνο είναι ορθογώνιο έχουμε α

2
 = β

2
 + γ

2 0.5μ

γ=
22  παίρνω την θετική τιμή επειδή είναι μήκη πλευρών 0.5μ

Το εμβαδόν του τριγώνου είναι Ε=
22 -

2

1
=

2

1
 0.5μ

Επειδή α>β και α και β διαδοχικοί ακέραιοι α=β+1 2μ

12
2

1
)1(

2

1

2

1 2222 

2μ

Επίσης η ζητούμενη σχέση γίνεται 1+2
2

1
=+1+

2

1
=Ε  η

οποία είναι αληθής.

0.5μ

ΣΥΝΟΛΟ 6μ

ΠΠ ΓΕΛ Βαρβακείου Σχολής
 Λυγάτσικας Ζήνων ΠΕ03

14

Σκόρ 2

Επειδή το τρίγωνο είναι ορθογώνιο έχουμε α

2
 = β

2
 + γ

2 0.5μ

γ=
22  παίρνω την θετική τιμή επειδή είναι μήκη πλευρών 0.5μ

Το εμβαδόν του τριγώνου είναι Ε=
22

2

1
=

2

1
 0.5μ

))((
2

1

2

1 22 

0.5μ

ΣΥΝΟΛΟ 2μ

Σκόρ 1
Μόνο αν έγραψε το τύπο του εμβαδού και την πυθαγώρεια σχέση των

πλευρών

Σκόρ 0

Σε οποιαδήποτε άλλη περίπτωση.

ΠΠ ΓΕΛ Βαρβακείου Σχολής
 Λυγάτσικας Ζήνων ΠΕ03

15

ΜΕΡΟΣ Γ Επίλυση Προβλήματος

14 + 10 = 24

Πρόβλημα Άλγεβρας (14 μονάδες)

Σκοπός

 Αξιολόγηση δεξιότητας αναγωγής ενός προβλήματος σε αλγεβρική

γλώσσα.

 Αξιολόγηση της δεξιότητας αλγεβρικών υπολογισμών.

 Αξιολόγηση της κατανόησης των αλγεβρικών στοιχείων και εννοιών

στο πεδίο της Αναλυτικής Γεωμετρίας.

 Αξιολόγηση της ικανότητας ελέγχου στο αλγεβρικό αποτέλεσμα

Διδακτικό

Αντικείμενο

 Λογισμός με αλγεβρικές προτάσεις.

 Επίλυση προβλήματος

Οι απαντήσεις και οι εκτιμήσεις της βαθμολογικής διαβάθμισης πρέπει

να είναι αποφασισμένες από πρίν και βασισμένες στις παρακάτω
εκτιμήσεις.

A.

1) Σκόρ 2

Αν Μ και Ν αντίθετοι, τότε M + N = 0

1

z – 4 x + 3 y + 4 (x + z) + 2 y = z- 4x +3y +4 x +4 z + 2 y=

z + 3 y +4 z + 2 y =0  5 z + 5 y = 0 ή z + y =0
1

Σκόρ 0
Σε οποιαδήποτε άλλη περίπτωση.

2) Σκόρ 2

Για να είναι 2 αρθμοί, α και β, αντίθετοι, πρέπει: α + β = 0 1

1 2/30)1)(32(

0
6

523
0

6

6

3

)3(

2

1 2














ή

1

.

Σκόρ 0
Σε οποιαδήποτε άλλη περίπτωση.

3) Σκόρ 3

a. Είναι συμμετρικά ως προς (0,0). 1 μονάδα

b. Eίναι η εξίσωση 4 x - 3 y =0. 1 μονάδα

c. Τα σημεία Γ = (6, 8) και Δ = (9,15). 1 μονάδα

ΠΠ ΓΕΛ Βαρβακείου Σχολής
 Λυγάτσικας Ζήνων ΠΕ03

16

Σκόρ 0
Σε οποιαδήποτε άλλη περίπτωση.

Β.

Σκόρ 7

Από το Γ έως το Ζ ο ιδιοκτήτης ακολουθεί μια πορεία της

οποίας το μήκος είναι
ΑΔ + ΔΖ = α + β = 320

1.5 μ

Επίσης, είναι γνωστό ότι

α
2
 – β

2
 = 9 600

1.5 μ

α
2
 – β

2
 = 9 600  (α+ β) (α – β) = 9600  320 (α – β) = 9600

α – β = 30
4μ

Άρα, ΑΖ = α – β = 30

ΣΥΝΟΛΟ 7μ

Σκόρ 7

Από το Γ έως το Ζ ο ιδιοκτήτης ακολουθεί μια πορεία της οποίας

το μήκος είναι

α + β = 320
1.5 μ

Επίσης, είναι γνωστό ότι
α

2
 – β

2
 = 9 600

1 μ

α
2
 – β

2
 = 9 600  (320 – β)

2
 – β

2
 = 9600  92800 – 640 β = 0

 β = 145
3 μ

Άρα, α = 320 – 145 = 175 1.5 μ

Συνεπώς, ΑΖ = α – β = 175 – 145 = 30

ΣΥΝΟΛΟ 7 μ

Σκόρ 6

Από το Γ έως το Ζ ο ιδιοκτήτης ακολουθεί μια πορεία της οποίας

το μήκος είναι

α + β = 320
1 μ

Επίσης, είναι γνωστό ότι

α
2
 – β

2
 = 9 600

2 μ

α
2
 – β

2
 = 9 600  (α+ β) (α – β) = 9600  320 (α – β) = 9600

α – β = 30
4μ

Επιλύοντας το σύστημα ως προς α και β, βρίσκω
α = 175

β = 145
-1μ

Άρα, ΑΖ = α – β = 175 – 135 = 30

ΣΥΝΟΛΟ 6 μ

Σκόρ 0

Όλα λάθος ή δεν απάντησε στο πρόβλημα.

ΠΠ ΓΕΛ Βαρβακείου Σχολής
 Λυγάτσικας Ζήνων ΠΕ03

17

Πρόβλημα Γεωμετρίας (10 μονάδες)

Σκοπός

 Αξιολόγηση δεξιότητας διατύπωσης εικασίας και υπόθεσης.

 Αξιολόγηση της ικανότητας ανάλυσης και ερμηνείας.

 Αξιολόγηση της ικανοτητας οργάνωσης πληροφοριών και

δεδομένων.

 Αξιολόγηση της ικανότητας της χρήσης μοτίβων.

Διδακτικό

Αντικείμενο

 Ιδιότητες μεσοκαθέτου ευθ. τμήματος.

 Ιδιότητες διαμέσου ορθογωνίου τριγώνου.

 Ισοδύναμα σχήματα.

Οι απαντήσεις και οι εκτιμήσεις της βαθμολογικής διαβάθμισης πρέπει
να είναι αποφασισμένες από πρίν και βασισμένες στις παρακάτω

εκτιμήσεις.

1) Ερώτημα Γεωμετρικό Πρόβλημα (3 μονάδες)

Θεωρώ τρίγωνο ΑΒΓ.

Θα κατασκευάσω τρίγωνο που να έχει την ίδια γωνία Α με το ΑΒΓ και

το διπλάσιο εμβαδόν.

Σκόρ 3

Γνωρίζω ότι η διάμεσος χωρίζει το τρίγωνο σε δύο ισεμβαδικά

τρίγωνα.
2μ

Αν λοιπόν διπλασιάσω την βάση ΑΒ (ή ΑΓ) του τριγώνου ΑΒΓ

παίρνοντας ευθ. τμήμα ΒΕ = ΑΒ (ή ΓΕ =ΑΓ) τότε η ΒΓ θα είναι η

διάμεσος στο νέο τρίγωνο και το ΑΒΓ θα έχει εμβαδόν το μισό του

τριγώνου ΑΕΓ (ή ΑΕΒ)

1μ

ΠΠ ΓΕΛ Βαρβακείου Σχολής
 Λυγάτσικας Ζήνων ΠΕ03

18

Σκόρ 3

Αν Ε το εμβαδόν του ΑΒΓ και Ε’ το εμβαδόν του ζητουμένου

τριγώνου, θα έχουμε
2 Ε = Ε’ (1)

Επειδή έχουν την ίδια γωνία Α θα πρέπει μια κορυφή του ζητουμένου

τριγώνου να είναι η Α και οι άλλες δύο θα ανήκουν πάνω στις ΑΒ και
ΑΓ.

1μ

Αν τα δύο τρίγωνα έχουν κοινή την πλευρά ΑΒ (δηλαδή 2 κορυφές του

νέου τριγώνου να συμπέσουν με τις Α και Β του ΑΒΓ), για να

ικανοποιείται η (1) πρέπει να διπλασιάσω το ύψος.
Αυτό είναι αδύνατο γιατί τότε το Α δεν πρέπει να ανήκει στην ΑΓ.

1μ

Αν κρατήσω το ύψος σταθερό, πρέπει να διπλασιάσω το μήκος της

βάσης. Αυτό είναι εφικτό αν πάρω ΒΕ = ΑΒ.

Στην περίπτωση αυτή ισχύει η (1) αφού η ΒΓ είναι η διάμεσος στο
τρίγωνο ΑΓΕ και γνωρίζουμε ότι η διάμεσος τριγώνου χωρίζει το

τρίγωνο σε δύο ισεμβαδικά τρίγωνα.
1μ

Σκόρ 3

Αν Ε το εμβαδόν του ΑΒΓ και Ε’ το εμβαδόν του ζητουμένου
τριγώνου, θα έχουμε

2 Ε = Ε’ (1)

Κατασκευάζω τρίγωνο ΔΕΖ με γωνία Δ = γωνία Α, ΔΕ = 2 ΑΒ, ΑΓ =
ΑΖ.

1μ

Τότε ισχύει η (1).
Στην περίπτωση αυτή ισχύει η (1) αφού η ΒΓ είναι η διάμεσος στο
τρίγωνο ΑΓΕ και γνωρίζουμε ότι η διάμεσος τριγώνου χωρίζει το

τρίγωνο σε δύο ισεμβαδικά τρίγωνα.
2μ

Σκόρ 3

Σωστό είναι επίσης αν χρησιμοποιώντας το Ε = ΑΓAAB
2

1


καταλήξει στο ότι το νέο τρίγωνο ΔΕΖ πρέπει να έχει δύο χαρακτηριστικά:

a) την γων. Δ = γων.Α και

b) 2 ΑΒ ∙ ΑΓ = ΔΕ ∙ ΔΖ.

ΠΠ ΓΕΛ Βαρβακείου Σχολής
 Λυγάτσικας Ζήνων ΠΕ03

19

Σκόρ 1

Αν Ε το εμβαδόν του ΑΒΓ και Ε’ το εμβαδόν του ζητουμένου

τριγώνου, θα έχουμε
2 Ε = Ε’ (1)

Το νέο τρίγωνο πρέπει να έχει μια πλευρά διπλάσια της αλλης και το

ίδιο ύψος.
1μ

Σκόρ 0

Όλα λάθος ή δεν απάντησε στο πρόβλημα.

2) Ερώτημα Γεωμετρικό πρόβλημα (Σύνολο 7 μονάδες)

Αν ΑΒΓ το δοθέν τρίγωνο τρίγωνο, τότε

i. Σκόρ 1.5
Αν ΑΔ το ύψος στο ΑΒΓ που άγεται από την κορυφή Α, και ΔΕ,

ΔΖ οι διάμεσοι των τριγώνων αυτών, τότε έχουμε 2 ζεύγη

ισοσκελών τριγώνων.

ii. Σκόρ 2.5
Φέρω ΑΔ ύψος του ΑΒΓ και χωρίζω το ΑΔΒ σε 2 ισοσκελή και

το ΑΔΓ σε τέσσερα.

ΠΠ ΓΕΛ Βαρβακείου Σχολής
 Λυγάτσικας Ζήνων ΠΕ03

20

iii. Σκορ 3
Φέρω την μεσοκάθετο του ΒΓ που τέμνει την ΑΒ στο Δ.

Τότε, χωρίζω το ΑΔΓ σε 2 ισοσκελή τρίγωνα. Τα τρίγωνα

ΓΔΒ, ΓΜΑ και ΑΜΔ είναι ισοσκελή.

Σκόρ 0

Όλα λάθος ή δεν απάντησε στο πρόβλημα.



