

ΕΥΚΛΕΙΔΕΙΑ ΓΕΩΜΕΤΡΙΑ

Μεθοδική Επανάληψη

Στέλιος Μιχαήλογλου

Δημήτρης Πασιμάς

3

:

35 - 36

- i.
- ii.
- iii.
- iv.
- v.
- vi.

36 - 38

- i.
- ii.
- iii.
- iv.

1. $BK = \Gamma\Lambda = AM$.
- 2.
3. $\widehat{O\Gamma A} = \widehat{O\Delta B}$.
4. $AB = A\Gamma$.
 $MB = M\Gamma$.
 $MK = M\Lambda$
5. $AB = A\Gamma$.
 $B\Delta = \Gamma E$.
 $\widehat{B} = \widehat{\Gamma}$
6. $\widehat{O\Gamma A} = \widehat{O\Delta B}$.

2 – 3

39 – 43

- i. 2 () 3 ()
- ii. μ μ , μ μ
- iii. μ μ ,
- iv. μ μ μ μ ,
- v. μ , μ μ ,

- 7. μ μ μ μ
- 8. μ
- 9. (AB = AG). μ μ μ μ AE = ΔB. :
-)
-)
- 10. μ BA = BΓ ΔA = ΔΓ. μ μ μ μ
-)
-) μ μ μ μ

44 – 48

44 – 48

- i. ;
- ii. μ μ ,
- iii. μ μ μ μ
- iv. μ μ μ μ μ μ ,
- μ μ .

- 11. (AB = AG) μ μ μ μ
- : μ μ μ μ) ΔΔ = ΔΕ .
- 12. μ μ μ μ μ μ :
-) μ μ μ μ μ μ
- 13. (AB = AG) μ μ μ μ

-)
)
14. $\mu = \mu$, $\mu = \mu$, $\mu = \mu$
15. $\mu = \mu$, $\mu = \mu$, $\mu = \mu$
16. $(\hat{A} = 90^\circ)$ μ μ
 $\Delta E \perp B\Gamma$, μ
17. $(, R)$, μ
) $MA = MG$ $MB = MD$
18. μ μ $()$ μ μ
) μ
) μ
19. μ μ $AB = AG$. μ
 μ μ μ
)
)

— — — μ

49

- i. μ μ ;
 ii. μ μ ;
 iii. μ μ μ μ ;
 v. μ μ ;

$\mu\mu$ — $\mu\mu$

50 - 52

- i. μ $\mu\mu$ μ ; μ
 ;
 ii. μ $\mu\mu$;
 iii. $\mu\mu$ μ μ , $\mu\mu$;
 iv. μ $\mu\mu$;
 ;
 v. μ $\mu\mu$;
 vi. $\mu\mu$ $\mu\mu$ μ μ μ ;
 vii. $\mu\mu$;
 viii. $\mu\mu$;

53

- i. μ ; μ μ
- ii. μ μ ;
- iii. μ ;

54

- i. μ ;
- ii. μ ;
- iii. , ;

54 – 55

- i. μ
: - + , \geq .
- ii. μ μ ;

20. $\mu = \frac{1}{3} = \frac{3}{5}$;

21. μ , : $AM < AB$.

22. $(\hat{A} = 90^\circ)$ μ μ μ , μ
 μ . μ :
) $A\Delta = \Delta E$) $A\Delta < \Delta B$

23. μ $(AB = A\Gamma)$ μ μ μ
 , . :
) μ \hat{A} .

24. μ μ μ A' $\mu\mu$ μ ,
) BA' μ μ , :
 i. μ $A\hat{O}A'$.
 ii. μ μ μ μ .
)
 i. $KA = KA'$ ii. $KA + KB > AO + OB$

58 – 59

- i. μ μ ,

- ii.) ;
) ;

60 - 63

- i. (,R);
 ii. ;
 iii. μ μ ;
 iv. (,R);
 v. μ μ ;
 vi. μ μ μ , μ
 vii. (,R) μ
 μ μ ; μ

25. (,) , μ μ μ μ μ μ 1' 2

· μ μ μ μ μ 1' 2 , , ΓÔΔ = 90°.

26. μ (,) μ
 μ ΣB = ΣΔ . μ

-) :
 i.
 ii. ΚΛ = ΚΜ .
)

27. μ μ μ μ μ μ μ μ
 μ μ μ μ ,

$$\widehat{M\hat{A}P} = \widehat{M\hat{B}P} .$$

28. (O,)
 μ , .
) :
 i. $PF = \Gamma\Delta + AP$ ii. $PF - \Gamma\Delta = PE - \Delta E$
) $A\Gamma = BE$,

- i.
 ii. μ ,

63 - 66

- i. μ μ μ ;

- ii. μ ; μ
- iii. μ ; μ ; μ
- iv. μ ; μ ; μ
- v. μ μ ; μ
- vi. μ ; μ ;

- 29. (,) μ ; μ μ μ .
- 30. (,) μ , $OP < 2$. μ
 (, 2) . μ ;
) (, 2) μ (,) μ .
) μ μ μ (,) μ .
) (,) .

3

- 31. (=) $B\Delta = \Gamma E$,
) , :
) ,
) $AK = AL$.
- 32. ($AB = \Gamma\Gamma$) , μ ,
 $B\Delta = \Delta E = \Gamma\Gamma$. μ μ
 μ , :
)) $M\Delta = NE$) $M\hat{\Delta}A = N\hat{E}A$
)) .
- 33. μ μ μ . μ μ μ , ,
 μ μ :
) $A\hat{\Gamma}B = B\hat{\Gamma}E$) $BZ = \Gamma E$
) $BK = K\Gamma$ $KE = KZ$)
)
- 34. , $A\Delta = \Gamma A$ $AE = BA$. , μ μ ,
 :
) $A\hat{E}\Delta = A\hat{B}\Gamma$
)
) $A\hat{M}E = A\hat{M}B$
) μ μ μ .

4

:

— μ

75 – 79

- i. ;
- ii. ;
- iii. μ μ μ
- iv. , μ ,
- v. μ ;
- vi. μ . μ
-):
-): μ
-): μ
- vii. 1 2 μ
- viii. μ μ μ μ
- ix. μ μ μ 2 , μ μ ; μ
- x. μ μ μ μ ;
- xi. μ μ ; μ

μ

80 – 83

- i. μ μ μ ; μ μ ;
- ii. μ μ μ
- iii. μ μ μ ; μ μ ;
- iv. μ μ μ μ ,
- v. μ μ ; μ μ
-):
- 35. , μ
- 36. \widehat{xOy} μ μ .
- μ y , .
- 37. $\Delta\Delta = \Delta B$ $\Delta E = \Delta\Gamma$, : $\Delta E \parallel \Delta\Gamma$. μ μ μ

38. (AB = AG) μ μ

$\Gamma\chi \perp \text{B}\Gamma$ μ μ μ μ
 $\Gamma\Delta = \text{AB}$: μ μ μ
) $\hat{\Delta}\hat{\text{A}}\hat{\Gamma} = \hat{\Gamma}\hat{\Delta}\hat{\text{A}}$
) μ

39. (AB = AG) μ μ

μ μ μ μ
) $\text{BZ} = \text{GH}$) $\text{ZK} = \text{HO}$.

40. μ μ μ $\text{BE} \parallel \text{AD}$
μ μ $\text{E}\Gamma = \text{AB} + \text{AG}$.

41. μ μ : $\Delta\text{E} = \text{B}\Delta + \Gamma\text{E}$.

42. μ < μ μ μ
μ μ $\hat{\text{A}}$ μ μ

i)

ii) + =

iii) μ :) $\text{BE} = \Gamma\text{Z} = \frac{\text{AG} + \text{AB}}{2}$) $\text{AE} = \text{AZ} = \frac{\text{AG} - \text{AB}}{2}$

83 – 84

i. μ μ 2

ii. μ μ

iii. μ μ ,

;

iv.

v. μ μ μ ;

μ μ μ μ

;

vi.

vii.

μ μ - 2 - 4 μ μ - 4

43. μ $\text{AB} = \text{AG}$

$\hat{\text{A}} = 80^\circ$ μ μ

$\text{B}\Delta = \text{BE}$ μ $\text{E}\Gamma = \text{E}\text{Z}$.

)

)

44. μ μ μ μ μ μ μ μ μ

:

)
)
) μ μ μ .

45. $\hat{\Gamma} = \Delta \hat{A} B$. $\hat{B} = \Delta \hat{A} \Gamma$

46. $\hat{B} = 90^\circ + \frac{\hat{A}}{2}$. $AB = A\Gamma$.

47. $\hat{B} > \hat{\Gamma}$
) $A \hat{\Delta} \Gamma - A \hat{\Delta} B = \hat{B} - \hat{\Gamma}$) $A \hat{\Delta} B = 90^\circ - \frac{\hat{B} - \hat{\Gamma}}{2}$ $A \hat{\Delta} \Gamma = 90^\circ + \frac{\hat{B} - \hat{\Gamma}}{2}$

48. $\hat{B} > \hat{\Gamma}$
 : $\Delta \hat{A} E = \frac{\hat{B} - \hat{\Gamma}}{2}$.

49. $\hat{A} = 2E \hat{\Delta} \Gamma$. $\Delta E \perp A\Gamma$.

50. $(\hat{A} = 90^\circ)$

51. $(=)$
 i) = , ii) > .

52. $(\hat{A} = 90^\circ)$

53. $A \hat{P} B = 40^\circ$,

54. $B\Delta = B\Gamma$, $\Gamma E = B\Gamma$. $AB \parallel \Gamma Z$.

5

:

μμ -

μμ

97 - 100

- i. μμ ;
- ii. μμ
- iii. μμ μ .
- iv. μ μμ ;
- v. ,
- vi. μμ .
- vii. , μμ .
- viii. μμ . μ ,
- μμ .
-
55. ΔΕ = ΒΓ. μμ . μ \hat{A} μ .
56. μ μ μ . μ μ μ ,
- ΑΕ = ΒΖ .
57. (ΑΒ = ΑΓ) μ μ . μ
 ΜΕ || ΑΒ (μ) ΜΔ || ΑΓ (μ) . :
 ΜΔ + ΜΕ = ΑΒ .
58. μ μ ΑΖ = ΔΑ . μ μ ΓΕ = ΔΓ .
59. μ μ ΔΕ = ΑΔ μ μ ΑΒ = 2ΒΓ . μ μ :
) μ μ .
) μμ .
) μ .
60. μ μ μ μ
) ΑΗ = ΑΖ , ΔΗ = ΒΔ ΖΕ = ΕΓ . μ μ
) μ , .
61. μ μ μ μ ΒΕ = ΒΓ
 μ μ μ μ , ΔΖ = ΔΓ . ΖΓΕ = 90° .
62. μ μ ΔΖ = ΔΓ . μμ μ μ ΒΕ = ΒΓ
 μ μ , , .
63. μμ

$\mu \mu$, , $AE = \Gamma Z$. μ
 μ :
) $\widehat{HBZ} = \widehat{E\Delta\Theta}$) $\widehat{BZH} = \widehat{\Delta E\Theta}$) $BH = \Theta\Delta$

64. $\mu\mu$ $AB > A\Delta$. $\mu \mu$, (μ)
 $\mu\mu$ $AK = A\Lambda$. μ :
) μ .
) $A\Delta = \Delta E$) $B\Gamma + \Gamma E = AB$) $\widehat{B} = 2 \cdot \widehat{A\Lambda K}$

65. $\mu\mu$ $AE = \Gamma H$ $BZ = \Delta\Theta$. $\mu \mu$, , , , , , ,
) $\mu\mu$.
) $\mu\mu$.
) $\mu \mu$, , μ .

100 - 104

- i. ;
- ii. .
- iii. ;
- iv. $\mu\mu$,
- v. μ ;
- vi. μ μ
- vii. μ ;
- viii. $\mu\mu$ μ
- ix. μ . $\mu\mu$ μ $\mu \mu$
- x. ;
- xi. ;
- xii. ;

66. $\mu\mu$ $AE \perp \Delta\Gamma$ $\Gamma Z \perp AB$.

67. $\mu\mu$ μ $B\Delta = 2A\Gamma$. , μ

68. μ μ $\mu\mu$,

69. μ μ . :
)
)

70. , $AK = B\Lambda = \Gamma M = \Delta N$. $\mu \mu$, ,

71.) μ .
 i. $\widehat{A\hat{B}E}$ ii. $\widehat{B\hat{E}A}$
)

72. (μ) : $\mu \mu \Delta E = \Delta \Delta$. $\mu \mu AB < A\Gamma$. μ
) μ .

73. $AE = BZ$. :) $AZ = \Delta E$ $\mu \mu$) $AZ \perp \Delta E$,

74. . μ μ μ μ μ μ μ ()
) $\Delta A = \Delta B$ $EA = EB$. ()
) μ ,
) μ .

75. μ , μ $\mu \hat{A} = 90^\circ$. $\mu \mu$ $\mu \mu$ $\mu \mu$ $M\Delta = AM$. μ
) μ , μ μ . :
) $\widehat{K\hat{E}B} = 90^\circ - \frac{\widehat{B}}{2}$) $\Delta E = B\Delta$.

76. μ μ , :
) $\Delta \hat{A}E = 15^\circ$
)
) μ .

77. $\mu \mu$ $\mu \hat{B} = 45^\circ$. μ μ μ
 () .

- 104- 106
- i. $\mu \mu$ $\mu \mu$ μ ,
 - ii. μ μ , μ μ μ
 - iii. (μ) μ μ μ .
 - iv. μ μ 1 2 ;
 - v. μ μ ;

vi. , μ , μ

vii. μ .

viii. μ μ ; μ .

ix. μ μ μ μ μ μ

x. μ μ μ μ μ μ

xi. μ μ μ 30° ,

78. μ μ μ μ μ μ

79. μ μ μ μ μ μ
 $M\Delta = ME$.

80. ($\hat{A} = 90^\circ$) μ $\hat{B} = 30^\circ$. μ μ
 $EZ = A\Gamma$.

81. μ = μ , = .

82.) μ μ μ μ μ μ μ μ
 $\Delta E \parallel B\Gamma$.
) μ μ μ μ μ μ μ μ

83. μ μ μ μ μ μ
) μ μ μ μ μ μ
) $A\hat{E}\Delta = B\hat{Z}\Gamma$
) μ μ μ μ μ μ

84. ($\hat{A} = 90^\circ$) μ μ μ μ μ μ
 $E\hat{\Delta}Z = \hat{A} = 90^\circ$.
) μ μ μ μ μ μ
 $\Delta M = \frac{B\Gamma}{4}$.

85. μ μ μ μ μ μ μ μ μ μ
) i. μ μ μ μ μ μ μ μ μ μ
) ii. μ μ μ μ μ μ μ μ μ μ

86. μ μ μ μ μ μ μ μ μ μ

87. μ $\mu\mu$ μ
88. $AE = \frac{E\Gamma}{2}$

89. $EH \perp KZ$.

90. $AB < A\Gamma$, $EM \parallel A\Gamma$) $EM = \frac{A\Gamma - AB}{2}$) $\Delta \hat{E}M = \frac{\hat{A}}{2}$

91. \hat{B}

92. $\hat{A} = 90^\circ$ $\hat{\Gamma} = 25^\circ$
 $\Delta \hat{M}B, \Delta \hat{H}B, \Delta \hat{A}B$.
 $M \hat{A} \Delta = \Delta \hat{A}H = 20^\circ$.

112- 115

- i. μ μ ;
- ii. μ μ μ μ
- iii. μ μ μ μ μ μ
- iv. ;
- v. ;
- vi. ;
- vii. ;

93. $\mu\mu$ μ

94. $(AB \parallel \Gamma\Delta)$ μ μ μ .
 $\widehat{B\hat{H}\Gamma} = 90^\circ$.

95. μ $(AB \parallel \Gamma\Delta)$ μ $\Gamma\Delta > AB$ $\widehat{B} = 135^\circ$.
 μ .
)
) $AE = E\Delta = BZ = \Gamma Z$.

96. μ μ μ μ , μ $\widehat{A\hat{M}\Delta} = 90^\circ$.

97. , , , μ ,

98. μ μ μ μ .

99. $(\widehat{A} = 90^\circ)$ μ μ . μ
 $\Delta E \perp B\Gamma$ μ μ μ μ
)
)
) μ μ μ .
)

5

100. , , μ , ,
 $(\widehat{A} = 90^\circ)$.
 μ μ μ $ZH = EZ$. :
) $\mu\mu$.
)
) $A\Delta = HZ$.

101. $(\widehat{A} = 90^\circ)$ μ $B\Gamma = 2AB$ μ .
 μ μ μ μ .
)
)
)
) $AM \parallel Bx$.

102. $(\widehat{A} = 90^\circ)$ μ $\widehat{\Gamma} = 30^\circ$ μ .
 μ μ μ μ $AE = A\Delta$
 μ μ μ :
) μ $\widehat{A\hat{B}\Gamma}$.
)

-)
107. $\mu \mu \mu$ ()
108. $\mu \mu \mu \mu$
109. μ () $\mu \mu$
110. () μ , ,
 μ $BB' \parallel \Gamma\Gamma'$ μ ,

$\mu\mu \mu$

130 – 134

- i. $\mu\mu$;
- ii. $\mu\mu$;
- iii. $\mu\mu$;
- iv. μ ;
- v. μ ;
- vi. μ ;

111. $\mu\mu \mu\mu$
112. $\mu \mu \mu$
 μ : $\Gamma\Gamma' \parallel \Delta\Delta'$
113. μ
114. $\mu \mu \mu$
115. μ $AB = \Gamma\Gamma'$,
 :
) $B\Gamma = 2E\Delta$.) $B\hat{E}\Delta = \frac{\hat{A}}{2}$.
) $A\hat{B}E = A\hat{\Delta}E$.

μ

- 116.** $\hat{A} > \hat{\Delta}$. $\hat{A} = 2\hat{\Delta}$, $\hat{B} = 3\hat{\Gamma}$.
-) $\hat{\Gamma} = 45^\circ$
-) $\hat{B} = 135^\circ$
-) $\hat{A} = 90^\circ$
- 117.** $(AB = A\Gamma)$, $B\Delta = \Delta E = E\Gamma$.
-) $M\Delta = NE$
-) $M\hat{\Delta}A = N\hat{E}A$
- 118.** (\perp) , $\hat{A} = \hat{\Delta} = 90^\circ$, $\hat{B} = 3\hat{\Gamma}$.
-) $\hat{\Gamma} = 45^\circ$
-) $\hat{B} = 135^\circ$
- 119.** $(\hat{A} = 90^\circ)$, $\hat{B} = 30^\circ$.
-) $\Delta E = \frac{1}{4}B\Gamma$.
-) $BM = A\Gamma$, $BM \parallel A\Gamma$.
- 120.** $\hat{A} = 90^\circ$, $\hat{B} = 30^\circ$.
-) $\hat{\Gamma} = 45^\circ$
-) $\hat{B} = 135^\circ$
- 121.** $Ox \hat{O}y$.
-) $K\Lambda = \frac{\Gamma\Delta - AB}{2}$.
- 122.** $(\hat{A} = 90^\circ)$.
-) $\hat{B} = 135^\circ$
-) $\hat{\Gamma} = 45^\circ$

) $\alpha + \beta = \dots$

) $2\alpha = \alpha + \beta$

) $\mu \dots$

) $\widehat{B\hat{K}\Gamma} = 90^\circ$

123.

(//) $\mu = 2 \dots$

) $KM = \frac{3\Gamma\Delta}{2}$

) $= \dots$

) $\mu\mu \dots$

) $= 3$

124.

$\mu AB = \Gamma\Gamma$ $\mu A\Delta = AE$

) $B\Delta = \Gamma E$

) $\widehat{A\hat{\Delta}E} = \widehat{B}$

)

)

125.

($\widehat{A} = 90^\circ$) $\mu < \dots$

$\mu \Delta\hat{A}B$ $\mu \dots$

) $\perp \dots$

) $\parallel \dots$

) $\mu \dots$

) $\mu \dots$

$NK = \frac{E\Lambda}{2}$

126.

($<$), $\mu \widehat{A} \mu$

$\perp \dots$ $\perp \dots$ $\mu \dots$

) $\mu \dots$

) \dots

) $\mu \dots$

) EM EMK μ