

Θέματα «Ανάπτυξης»

1 Να βρείτε τις εξισώσεις των πλευρών τριγώνου $AB\Gamma$ του οποίου η κορυφή A έχει συντεταγμένες $(3,5)$ και οι διάμεσοι BE και ΓZ έχουν εξισώσεις $x - 4y + 3 = 0$ και $4x + 5y - 23 = 0$ αντίστοιχα.

2 Δίνεται τρίγωνο $AB\Gamma$ με εξίσωση ύψους $\upsilon_\alpha : y = x + 3$, εξίσωση διαμέσου $\mu_\alpha : y = -2x + 3$ και κορυφή $B(4,1)$. Να προσδιορίσετε τις κορυφές A και Γ του τριγώνου.

3 Δίνεται τρίγωνο $AB\Gamma$ με $A(1,-2)$, $B(5,4)$ και $\Gamma(-2,0)$. Να βρεθεί η εξίσωση της εσωτερικής διχοτόμου της γωνίας \hat{A} του τριγώνου $AB\Gamma$.

4 Να βρεθούν οι εξισώσεις των πλευρών ενός τριγώνου $AB\Gamma$ όταν $A(2,6)$ και οι εξισώσεις του ύψους και μίας διχοτόμου που φέρνουμε από την ίδια κορυφή είναι οι $y = \frac{1}{7}x + \frac{15}{7}$ και $y = -7x - 5$ αντίστοιχα.

5 Ενός ορθογωνίου $AB\Gamma\Delta$ η πλευρά $\Gamma\Delta$ βρίσκεται στη γωνία $x\hat{O}y$, ενώ οι κορυφές A και B έχουν συντεταγμένες $A(4,0)$ και $B(8,0)$. Αν το $AB\Gamma\Delta$ έχει εμβαδό 24 τ.μ., να βρεθεί ευθεία (ε) που να διέρχεται από την αρχή των αξόνων και να χωρίζει το $AB\Gamma\Delta$ σε δύο ισεμβαδικά μέρη.

6 Δίνεται το τρίγωνο $AB\Gamma$ με κορυφές $A(2,4)$, $B(4,0)$ και $\Gamma(6,0)$. Να βρεθεί η ευθεία (ε) που διέρχεται από την αρχή των αξόνων και χωρίζει το $AB\Gamma$ σε δύο ισεμβαδικά μέρη.

7 Σε χάρτη με καρτεσιανό σύστημα αξόνων η θέση ενός λιμανιού προσδιορίζεται από το σημείο $A(2,6)$ και η θέση ενός πλοίου με το σημείο $\Pi(\lambda - 1, 2 + \lambda)$, $\lambda \in \mathbb{R}$.
 i) Για ποιες τιμές του λ το σημείο Π έχει τετμημένη μικρότερη από την τετμημένη του A ;
 ii) Να εξετάσετε αν το πλοίο θα περάσει από το λιμάνι A , όταν κινείται ευθύγραμμα.
 iii) Ποια θα είναι η ελάχιστη απόσταση της πορείας του πλοίου από το λιμάνι;

8 Οι συντεταγμένες δύο πλοίων Π_1, Π_2 είναι $\Pi_1(t - 1, t + 2)$ και $\Pi_2(3t, 3t - 1)$ για κάθε χρονική στιγμή t ($t > 0$).
 i) Να βρεθούν οι γραμμές πάνω στις οποίες κινούνται τα δύο πλοία.
 ii) Να εξεταστεί αν υπάρχουν τιμές του t που τα δύο πλοία θα συναντηθούν.
 iii) Να βρεθεί η απόσταση των δύο πλοίων τη χρονική στιγμή $t = 3$.

9 Στην θαλάσσια περιοχή της Αμοργού, ένα καΐκι με ακτιβιστές της Greenpeace ξεκινάει από το λιμάνι A (Κατάπολα της Αμοργού) για να βρει ένα πλοίο το οποίο αδειάζει απόβλητα στη θάλασσα. Το καΐκι κινείται κατά τέτοιον τρόπο, ώστε οι συντεταγμένες του να είναι σε κάθε χρονική στιγμή t , $K(2t+1, 6t)$, t ώρες ($t=0$, θεωρείται η στιγμή που ξεκίνησε.). Αν ξέρουμε ότι τα σημεία $\Gamma(3,4)$, $B(1,2)$ είναι δύο ύφαλοι και το πλοίο το οποίο αδειάζει απόβλητα βρίσκεται στο μέσον του $B\Gamma$, τότε :

- i) Να βρεθούν οι συντεταγμένες του λιμανιού Α.
 ii) Να αποδείξετε ότι η πορεία του καϊκιού είναι ημιευθεία της οποίας να βρείτε την εξίσωση και να εξετάσετε αν, και μετά από πόση ώρα, οι ακτιβιστές θα συναντήσουν το πλοίο που ψάχνουν. iii) Να βρείτε τη χρονική στιγμή t στην οποία το τρίγωνο ΚΓΒ έχει εμβαδόν 4 τετραγωνικές μονάδες.
 iv) Μετά από 5 ώρες, το καϊκι, λόγω κακοκαιρίας, άλλαξε πορεία και κινήθηκε ευθύγραμμα με πορεία στον φορέα της $(\varepsilon): y=7x+\lambda$.
 α) Να αποδείξετε ότι $\lambda=-47$.
 β) Να βρείτε το συνημίτονο της οξείας γωνίας με την οποία έστριψε το καϊκι.
 γ) Αν η Ανάφη έχει συντεταγμένες $\Pi (7,12)$ να εξετάσετε αν η αρχική ή η μετέπειτα πορεία του καϊκιού οδηγεί, εν δυνάμει, πλησιέστερα στο νησί (Αναφερόμαστε στους φορείς των δύο ημιευθειών).

10

Έστω η εξίσωση $(3\lambda^2 - 4\lambda + 1)x + (3\lambda^2 - 7\lambda + 2)y - 6\lambda^2 + 11\lambda - 3 = 0$ (1).

- i) Να δείξετε ότι για κάθε αριθμό $\lambda \neq \frac{1}{3}$ η εξίσωση (1) παριστάνει μια ευθεία ε_λ .
 ii) Σε μία παραθαλάσσια περιοχή με καρτεσιανό σύστημα συντεταγμένων Oxy , οι πορείες 10 πλοίων είναι οι ευθείες ε_λ με $\lambda \in \{1, 2, 3, \dots, 10\}$.
 α) Να δείξετε ότι οι πορείες και των 10 πλοίων διέρχονται από το ίδιο σημείο, στο οποίο βρίσκεται ένα λιμάνι. Ποιες είναι οι συντεταγμένες του λιμανιού αυτού;
 β) Στο σημείο $(3, 1)$ υπάρχει ένας φάρος. Να εξετάσετε αν κάποιο από τα πλοία αυτά θα συγκρουστεί με το φάρο.
 γ) Ένα ιστιοφόρο που κινείται ευθύγραμμα κάποια στιγμή βρίσκεται στο σημείο $(1, 6)$ και κάποια άλλη στιγμή βρίσκεται στο σημείο $(2, 4)$. Να εξετάσετε αν κάποιο από τα 10 πλοία κινείται παράλληλα με το ιστιοφόρο.

11

- Σε χάρτη με καρτεσιανό σύστημα αξόνων Oxy ένα πλοiάριο ξεκινά από ένα λιμάνι Α και κατευθύνεται στο λιμάνι Ο. Το ραντάρ θέσης για κάθε χρονική στιγμή t δίνει συντεταγμένες για το πλοiάριο $(2t - 40, t - 30)$, $t \geq 0$.
 i) Πού βρίσκεται στο χάρτη το λιμάνι Α;
 ii) Πόσο απέχει το λιμάνι Α από το Ο;
 iii) Είναι σωστή η πορεία του πλοiαρίου; Ποια είναι η εξίσωσή της;

12

- Δίνονται τα σημεία $A(\kappa - 1, 1 - 2\kappa)$, $\kappa \in \mathbb{R}$ και $B(0, 1)$, $\Gamma(-1, 3)$.
 i) Να αποδείξετε ότι ο γεωμετρικός τόπος του σημείου Α είναι ευθεία παράλληλη στη ΒΓ.
 ii) Να δείξετε ότι το εμβαδόν του $\triangle AB\Gamma$ είναι ανεξάρτητο του κ .
 iii) Να δείξετε ότι αν το διάνυσμα $\vec{v} = \text{προβ}_{\overline{AB}}$ είναι αντίρροπο του $\overline{A\Gamma}$, τότε $-\frac{3}{5} < \kappa < 0$

13

- Αν το σημείο $K(x_0, y_0)$ κινείται σε ευθεία (ε) , να δείξετε ότι και το σημείο $M(x, y)$ με $x = x_0 \text{ συν} \theta - y_0 \text{ ημ} \theta$, $y = x_0 \text{ ημ} \theta + y_0 \text{ συν} \theta$, θ σταθερός, κινείται σε ευθεία.

14

- Δίνονται τα σημεία $A(1, 3)$, $B(\mu, 2\mu + 1)$, $\Gamma(2, -1)$, $\Delta(\lambda, 2\lambda - 5)$, $\lambda, \mu \in \mathbb{R}$.
 i) Να δειχθεί ότι τα Β και Δ κινούνται σε παράλληλες ευθείες ε_1 και ε_2 με Α στην ε_1 και Γ στην ε_2 .
 ii) Ποια η συνθήκη ώστε το τετράπλευρο $\triangle AB\Gamma\Delta$ να είναι παραλληλόγραμμο, ρόμβος, ορθογώνιο, τετράγωνο, τραπέζιο και ισοσκελές τραπέζιο;

15

Δίνεται η εξίσωση $x^2 - y^2 - 4\lambda y - 2\lambda x - 3\lambda^2 = 0$.

- i) Να δείξετε ότι για κάθε πραγματική τιμή του λ παριστάνει δύο ευθείες $\varepsilon_1, \varepsilon_2$, κάθετες μεταξύ τους .
- ii) Να βρείτε, συναρτήσει του λ , το σημείο τομής A των δύο ευθειών .
- iii) Να βρείτε τον γεωμετρικό τόπο του A καθώς το λ διατρέχει το \mathbb{R} .
- iv) Να εξετάσετε αν υπάρχουν, και αν υπάρχουν να τις βρείτε, τιμές του λ , ώστε διχοτόμος μίας εκ των γωνιών των $\varepsilon_1, \varepsilon_2$ να είναι η $(\varepsilon): y=3x+1$.

16

Δίνεται η εξίσωση: $(\varepsilon): \frac{\eta\mu\varphi}{\alpha}x + \frac{\sigma\upsilon\nu\varphi}{\beta}y = 1, \varphi \in [0, 2\pi]$.

- i) Να δείξετε ότι η (ε) παριστάνει ευθεία για κάθε τιμή της γωνίας φ .
- ii) Να βρείτε τις τιμές της φ , ώστε η (ε) να είναι παράλληλη στον άξονα xx' .
- iii) Αν $A(\sqrt{a^2 - b^2}, 0)$, $B(-\sqrt{a^2 - b^2}, 0)$, να δείξετε ότι: $d(A, \varepsilon) \cdot d(B, \varepsilon) = b^2$.

17

Να εξετάσετε αν η ευθεία $x + 2009y = 4$ ανήκει στην οικογένεια ευθειών που έχει εξίσωση $(x + y - 4) + \lambda(x - 3y - 4) = 0$.

18

Δίνονται οι εξισώσεις : $2\lambda \cdot x - (\lambda + 1) \cdot y - 3\lambda + 1 = 0$ (1) και $(3\lambda + 1) \cdot x + (\lambda - 1) \cdot y - 6\lambda + 2 = 0$ (2)

- i) Να αποδείξετε ότι παριστάνουν ευθείες για κάθε τιμή του $\lambda, \in \mathbb{R}$.
- ii) Να αποδείξετε ότι κάθε μία από αυτές διέρχεται από σταθερό σημείο το οποίο και να βρείτε.
- iii) Να εξετάσετε εάν υπάρχει ευθεία που να ανήκει στις δυο παραπάνω οικογένειες ευθειών.
- iv) Να εξετάσετε εάν υπάρχει τιμή του $\lambda \in \mathbb{R}$ ώστε να είναι παράλληλες οι ευθείες που παριστάνουν οι εξισώσεις (1) και (2).
- v) Να εξετάσετε εάν υπάρχει τιμή του $\lambda \in \mathbb{R}$, ώστε να είναι κάθετες οι ευθείες που παριστάνουν οι εξισώσεις (1) και (2).

19

Δίνονται οι εξισώσεις $\lambda x + (\lambda - 2)y + 3 = 0$ (1) και $4x^2 - y^2 - 2y + 4x = 0$ (2)

- i) Να αποδείξετε ότι για κάθε πραγματική τιμή του λ η (1) παριστάνει οικογένεια ευθειών οι οποίες διέρχονται όλες από κάποιο σταθερό σημείο.
- ii) Να αποδείξετε ότι η (2) παριστάνει δύο ευθείες $\varepsilon_1, \varepsilon_2$ και να βρείτε το συνημίτονο της οξείας γωνίας τους.
- iii) Να εξετάσετε αν οι ευθείες $\varepsilon_1, \varepsilon_2$ ανήκουν στην οικογένεια (1).

20

Να αποδείξετε ότι η εξίσωση $x \cdot \sigma\upsilon\nu^2 \frac{\theta}{2} + y \cdot \eta\mu^2 \frac{\theta}{2} + 1 - \sigma\upsilon\nu\theta = 0$, $\theta \in [0, \pi)$ παριστάνει ευθεία που διέρχεται από σταθερό σημείο .

21

Δίνεται η οικογένεια ευθειών: $(\lambda^2 + 1)x - (\lambda^2 + \lambda + 1)y = 0, \lambda \in \mathbb{R}$. Να βρείτε το γεωμετρικό τόπο των σημείων M του επιπέδου, για τα οποία μία ευθεία της οικογένειας περνά κάθε φορά από αυτά.

22 Δίνονται τα σημεία $A(\kappa,0)$, $B(\kappa,\lambda)$, $\Gamma(0,\lambda)$ με $\kappa,\lambda > 0$. Αν το τετράπλευρο $OAB\Gamma$ είναι ορθογώνιο με περίμετρο 20 μονάδες μήκους, να βρεθεί η ευθεία ε που περνάει από το B και είναι κάθετη στη διαγώνιο $A\Gamma$ συναρτήσει της παραμέτρου λ . Στη συνέχεια να αποδειχθεί ότι η παραπάνω ευθεία διέρχεται από σταθερό σημείο για όλες τις δυνατές τιμές του λ .

23 Έστω $\vec{a}, \vec{\beta}$ διανύσματα του επιπέδου με $|\vec{a}| = 1$, $|\vec{\beta}| = 3$ και $\varphi \in [0, \pi]$ όπου $\varphi = \widehat{(\vec{a}, \vec{\beta})}$. Ακόμη δίνεται η σχέση $(\vec{a} \cdot \vec{\beta} + 3)x + (\vec{a} \cdot \vec{\beta} - 3)y - 1 = 0$ (1) για κάθε $\varphi \in [0, \pi]$.

- i) Ναδειχθεί ότι η (1) παριστάνει πάντα ευθεία για κάθε $\varphi \in [0, \pi]$.
- ii) Ναδειχθεί ότι η ευθεία αυτή διέρχεται από σταθερό σημείο, το οποίο και να βρεθεί.
- iii) Αν η ευθεία είναι παράλληλη στον άξονα xx' , να αποδείξετε ότι $\vec{a} \uparrow \downarrow \vec{\beta}$.
- iv) Αν η ευθεία είναι παράλληλη στον άξονα yy' , να αποδείξετε ότι $\vec{a} \uparrow \uparrow \vec{\beta}$.

24 Δίνονται οι ευθείες $(\varepsilon_1) : 3x + y - 1 = 0$ και $(\varepsilon_2) : 3x + y - 5 = 0$. Ευθύγραμμο τμήμα AB σταθερού μήκους m και άκρα στις δύο ευθείες ολισθαίνει πάνω σε αυτές.

- i) Ποιο το ελάχιστο μήκος m του τμήματος AB ;
- ii) Ναδειχθεί ότι αν $m > \frac{4}{\sqrt{10}}$ και $m \neq 4$, η ευθεία AB μπορεί να έχει δύο διευθύνσεις.
- iii) Αν δεν ορίζεται συντελεστής διεύθυνσης για την ευθεία AB , να υπολογισθεί το μήκος m του τμήματος AB .

25 Δείξτε ότι ο γεωμετρικός τόπος των σημείων M του επιπέδου για τα οποία ισχύει $|\overline{BM}|^2 - |\overline{AM}|^2 = 6$, όπου $A(1, -2)$ και $B(2, -3)$ είναι μια ευθεία κάθετη στη διχοτόμο της $2^{n5} - 4^{n5}$ γωνίας των αξόνων.

26 Το διάνυσμα θέσεως ενός κινητού σημείου P , συναρτήσει του χρόνου t , είναι: $\overline{OP} = (3 + 5t)\vec{i} + (1 + 12t)\vec{j}$. Να αποδειχθεί ότι διατρέχει ημιευθεία και να βρεθεί η απόσταση που απέχουν δύο διαδοχικές του θέσεις κατά το 1^ο και 2^ο λεπτό της κίνησής του.

27 Δυο μπουκάλια περιέχουν διαφορετικά υγρά τα οποία εξατμίζονται σιγά-σιγά. Το ύψος y των υγρών στα μπουκάλια (σε mm) σε σχέση με τον αριθμό x των ημερών που διήρκεσε η εξατμίση δίνεται από τις εξισώσεις $x + 4y - 24 = 0$ και $x + 2y - 21 = 0$ για το 1^ο και 2^ο μπουκάλι αντίστοιχα.

- i) Βρείτε το ύψος του κάθε υγρού στην αρχή του πειράματος.
- ii) Πόσες μέρες θα χρειαστούν για να εξατμιστεί το υγρό σε κάθε μπουκάλι;
- iii) Μετά από πόσες μέρες τα δύο υγρά θα έχουν το ίδιο ύψος και στα δύο μπουκάλια και να υπολογίσετε το ύψος αυτό.

28 Μια τριγωνική κατασκήνωση διαθέτει τρεις εισόδους, μία σε κάθε κορυφή. Ο αρχηγός της κατασκήνωσης (του οποίου η σκηνή βρίσκεται κάπου μέσα στην κατασκήνωση) θέλοντας να βρει το εμβαδόν της κατασκήνωσης, αποστέλλει τρεις κατασκηνωτές (εφοδιασμένους με πυξίδες και χλιομετρητές) να μετρήσουν τις αποστάσεις των εισόδων από τη σκηνή του. Ο πρώτος προχωρά 2

km βόρεια και αμέσως μετά 1 km ανατολικά και εκεί συναντά την πρώτη είσοδο. Ο δεύτερος προχωρά 3 km ανατολικά και 1 km νότια και εκεί συναντά τη δεύτερη είσοδο. Ο τρίτος προχωρά 2 km δυτικά και συναντά την τρίτη είσοδο.

i) Να τοποθετήσετε, σε ένα πρόχειρο σχέδιο, τη σκηνή του αρχηγού και τις εισόδους, αφού πρώτα χαράξετε τις πορείες.

ii) Να θεωρήσετε κατάλληλο σύστημα αξόνων και να βρείτε τις συντεταγμένες των τριών εισόδων σ' αυτό το σύστημα.

iii) Να βρείτε το εμβαδόν της κατασκήνωσης.

29

Δίνονται οι ευθείες με εξισώσεις $\varepsilon_1 : x + \frac{y}{\kappa} = 1$, $\varepsilon_2 : \frac{x}{\kappa} + y = 1$ και $\varepsilon_3 : \frac{x}{\kappa} + \frac{y}{\kappa} = 1$ με

$\kappa \in \mathbb{R}^* - \{-1, 1\}$. Ναδειχθεί ότι το τρίγωνο που σχηματίζεται από αυτές έχει εμβαδόν

$$E = \frac{\kappa^2}{2} \cdot \left| \frac{1-\kappa}{1+\kappa} \right|.$$

Θέματα «Ανάπτυξης»

1

[Απάντηση : B (1 , 1) , Γ (7 , - 1) , Εξίσωση AB : $2x-y-1=0$, Εξίσωση ΑΓ : $3x+2y-19=0$,
Εξίσωση ΒΓ : $x+3y-4=0$]

2

[Απάντηση : A (0 , 3) , Γ (- 8 , 13)]

3

Απάντηση : $5 \cdot x + y - 3 = 0$]

4

[Απάντηση : Αν Β η κορυφή ύψους-διχοτόμου είναι B(-1,2) , ΑΓ : $7 \cdot x + y - 20 = 0$, AB : $4 \cdot x - 3 \cdot y + 10 = 0$,
ΒΓ : $3x + 4y - 5 = 0$]

5

[Απάντηση : Γ(8,6),Δ(4,6) . Αν η ε τέμνει ΑΔ,ΔΓ αδύνατο. Αν η ε τέμνει ΑΔ,ΒΓ (με εμβαδά τραπεζίων) $\varepsilon : y = \frac{1}{2}x$]

6

[Υπόδειξη : ο λόγος των εμβαδών είναι το τετράγωνο του λόγου των υψών ,
για Γεωμετρική προσέγγιση, $\varepsilon : y = \frac{2}{7}x$]

7

[Απάντηση : i) $\lambda < 3$, ii) όχι , iii) $\frac{\sqrt{2}}{2}$]

8

[Απάντηση : i) $\varepsilon_1 : y = x + 3, \varepsilon_2 : y = x - 1$, ii) ΔΕΝ θα συναντηθούν , iii) $\sqrt{58}$]

9

[Απάντηση : i) A(1,0), ii) $y = 3x - 3, x \geq 1$.Ναι μετά από μισή ώρα , iii) Σε μιάμιση ώρα , iv) α) Διέρχεται από το
(11,30) , β) $\frac{11\sqrt{5}}{25}$, γ) Αν συγκρίνουμε τις αποστάσεις των δύο ευθειών από το Π προκύπτει η μετέπειτα πορεία]

10

[Απάντηση : ii) α) Λ(1,1) β) για $\lambda=1$ πορεία $y=1$, γ) για $\lambda=3$ πορεία $2x+y-3=0$]

11

[Απάντηση : i) A (- 40 , - 30) , ii) 50 μονάδες , iii) Εξίσωση Π : $x-2y-20=0$, η πορεία ΔΕΝ είναι σωστή]

12

[Απάντηση: i) $\varepsilon : 2x+y+1=0$, ii) $(AB\Gamma)=1$ τ.μ , iii) Αφού $\text{προβ}_{\overline{ΑΓ}} \overline{ΑΒ} = \lambda \overline{ΑΓ}$, $\lambda < 0$, ισχύει
 $\overline{ΑΒ} \cdot \overline{ΑΓ} = \overline{ΑΓ} \cdot \text{προβ}_{\overline{ΑΓ}} \overline{ΑΒ} = \lambda \cdot \overline{ΑΓ}^2 < 0$]

13

[Απάντηση : Αν (ε): $Ax+By+\Gamma=0$ το Μ κινείται στην ευθεία
($A \sigma \nu \theta - B \eta \mu \theta$) $x + (A \eta \mu \theta + B \sigma \nu \theta)y + \Gamma = 0$]

14

[Απάντηση : i) $\varepsilon_1 : y = 2x + 1, \varepsilon_2 : y = 2x - 5$, ii) Παραλληλόγραμμο αν $\lambda + \mu = 3$ με $\mu \neq 1$ και $\lambda \neq 2$, ρόμβος αν $\mu = -\frac{3}{14}, \lambda = \frac{45}{14}$, ορθογώνιο αν $\mu = -\frac{2}{5}, \lambda = \frac{17}{5}$, τετράγωνο ποτέ, τραπέζιο αν $\lambda + \mu \neq 3, \lambda \neq 2, \mu \neq 1$ και ισοσκελές τραπέζιο αν $5\lambda^2 - 34\mu + 65 = 5\mu^2 + 4\mu + 8$]

15

[Απάντηση : i) $y = -x - \lambda$, $y = x - 3\lambda$, ii) $(\lambda, -2\lambda)$, iii) $y = -2x$, iv) όχι γιατί θα έπρεπε να περνάει από το κοινό σημείο και ένα σημείο της, πχ το $(0,1)$ να ισαπέχει από αυτές. Δεν υπάρχει λ που να συναληθεύει.]

16

[Απάντηση : ii) $\varphi = 0$, ή π ή 2π]

17

[Υπόδειξη-Απάντηση : Ανήκει, απαιτώντας να ταυτίζονται προκύπτει $\lambda = -\frac{2008}{2012}$]

18

[Απάντηση : ii) $(2,1)$, $(1,3)$, iii) για $\lambda = -\frac{1}{2}$ στην(1) και $\lambda = -3$ στην(2) η $y = -2x + 5$, iv) Δεν υπάρχει v) Δεν υπάρχει.]

19

[Απάντηση : i) $(-\frac{3}{2}, \frac{3}{2})$, ii) $\frac{3}{5}$, iii) όχι]

20

[Απάντηση : Το σημείο $K(0, -2)$]

21

[Υπόδειξη : Η ευθεία γράφεται: $(x - y)\lambda^2 - y\lambda + (x - y) = 0$ (δευτεροβάθμια ως προς λ) οπότε διακρίνουμε $x - y \neq 0$ τότε προκύπτουν οι ευθείες $y = 2x, y = \frac{2}{3}x$ εκτός $(0,0)$ ενώ αν $x - y = 0$ τότε προκύπτει η $y = x$ εκτός του $(0,0)$.]

22

[Απάντηση : $(10 - \lambda)x - \lambda y + (20\lambda - 100) = 0$, $M(10, 10)$,]

23

[Απάντηση : ii) $H(\frac{1}{6}, -\frac{1}{6})$, iii) γιατί $\varphi = \pi$, iv) γιατί $\varphi = 0$]

24

[Απάντηση : i) $\frac{4}{\sqrt{10}}$, ii) Υπόδειξη Αν $A(x_1, 1 - 3x_1) \in \varepsilon_1, B(x_2, 5 - 3x_2) \in \varepsilon_2$ με $(AB) = m$ προκύπτει δευτεροβάθμια ως προς $(x_2 - x_1)$ εξίσωση με θετική διακρίνουσα, iii) 4]

25

[Απάντηση : $x - y - 1 = 0$]

26

[Απάντηση : Γ.Τ η ημιευθεία Az με εξίσωση $12x - 5y - 31 = 0$ με $A(3,1)$, $x \geq 3, y \geq 1$, $(P_1 P_2) = 13$]

27

[Απάντηση : i) 6 mm και 10,5 mm, ii) 24 και 21 ημέρες, iii) 18 ημέρες και 1,5 mm]

28

[Απάντηση : ii) Τα σημεία είναι τα $(1, 2)$, $(3, -1)$, $(-2, 0)$, iii) $E = \frac{13}{2}$]

29

[Υπόδειξη : βρίσκουμε τις κορυφές $(\frac{\kappa}{1+\kappa}, \frac{\kappa}{1+\kappa})$, $(0, \kappa)$, $(\kappa, 0)$]