

ΚΕΦΑΛΑΙΟ 9^ο

ΘΕΩΡΗΜΑΤΑ ΔΙΑΜΕΣΩΝ

1^ο Θεώρημα διαμέσου

Σε κάθε τρίγωνο, το άθροισμα των τετραγώνων δύο πλευρών τριγώνου ισούται με το διπλάσιο του τετραγώνου της περιεχόμενης διαμέσου, αυξημένο κατά το μισό του τετραγώνου της τρίτης πλευράς.

$$\beta^2 + \gamma^2 = 2\mu_\alpha^2 + \frac{a^2}{2}$$

2^ο Θεώρημα διαμέσου

Η διαφορά των τετραγώνων δύο πλευρών τριγώνου είναι ίση με το διπλάσιο γινόμενο της τρίτης πλευράς επί την προβολή της αντίστοιχης διαμέσου πάνω σ' αυτή.

$$\beta^2 - \gamma^2 = 2\alpha\mu_\Delta$$

Παρατήρηση:

Απ' το 1^ο θεώρημα διαμέσου και λύνοντας τον τύπο ως προς τις διαμέσους έχουμε τις σχέσεις που δίνουν το μήκος της διαμέσου συναρτήσει των πλευρών του τριγώνου.

$$\mu_\alpha^2 = \frac{2\beta^2 + 2\gamma^2 - a^2}{4}$$

$$\mu_\beta^2 = \frac{2\alpha^2 + 2\gamma^2 - \beta^2}{4}$$

$$\mu_\gamma^2 = \frac{2\alpha^2 + 2\beta^2 - \gamma^2}{4}$$

ΑΣΚΗΣΕΙΣ Α΄ ΟΜΑΔΑΣ

1. Σε ένα τρίγωνο ABΓ έχουμε $\alpha=8$, $\beta=10$ και $\gamma=12$

α) Να υπολογιστούν τα μήκη των διαμέσων μ_α , μ_β και μ_γ

β) Να υπολογιστεί το μήκος της προβολής της διαμέσου μ_α στη ΒΓ

2. Δίνεται τρίγωνο ABΓ με $ΑΓ = 3$, $ΒΓ = 8$ και $\Gamma = 60^\circ$. Να υπολογίσετε τα μήκη της πλευράς AB και της διαμέσου AM.

$$(απ. AB=7, AM=\sqrt{13})$$

3. Δίνεται τρίγωνο ABΓ με $AB=10$, $ΒΓ=14$ και $ΑΓ=12$.

i) Να βρεθεί το είδος του τριγώνου.

ii) Να υπολογιστεί η διάμεσος BM.

iii) Να υπολογιστεί η προβολή της διαμέσου BM στην ΒΓ.

4. Δίνεται κύκλος (Ο,κ) και δύο διάμετροί του AB και ΓΔ. Έστω Μ σημείο του επιπέδου τέτοιο ώστε $AM = 15$, $BM = 20$ και $ΓΜ = 24$. Να βρεθεί το μήκος του ΔΜ.
(απ. $ΔΜ=7$)

5. Αν Η το ορθόκεντρο τριγώνου ABΓ με $ΑΓ>ΑΒ$, να αποδειχθεί ότι :
 $ΗΓ^2 - ΗΒ^2 = ΑΓ^2 - ΑΒ^2$.

6. Δίνεται το τρίγωνο ABΓ με $ΑΒ = ΑΓ$. Προεκτείνουμε την πλευρά ΒΓ κατά ευθύγραμμο τμήμα $ΓΔ = ΒΓ$. Να αποδείξετε ότι: $ΑΔ^2 = ΑΓ^2 + 2ΒΓ^2$.

7. Το τρίγωνο ABΓ είναι ορθογώνιο με $\hat{Α} = 90^\circ$ και το G είναι το κέντρο βάρους του. Να αποδείξετε ότι:

$$i. \alpha^2 + \beta^2 + \gamma^2 = 8\mu_\alpha^2$$

$$ii. \mu_\beta^2 + \mu_\gamma^2 = 5\mu_\alpha^2$$

$$iii. \mu_\alpha^2 + \mu_\beta^2 + \mu_\gamma^2 = \frac{3}{2} \alpha^2$$

$$iv. GA^2 + GB^2 + GG^2 = \frac{2}{3} \alpha^2$$

8. Θεωρούμε τρίγωνο ABΓ στο οποίο είναι $\mu_a = \frac{3a}{2}$. Να αποδειχθεί ότι

$$\mu_a^2 = \mu_\beta^2 + \mu_\gamma^2$$

9. Αν σε ένα τρίγωνο ABΓ είναι $\beta > \gamma$ και $\mu_a^2 = \beta \cdot \gamma$ να δειχθεί ότι $\alpha = (\beta - \gamma)\sqrt{2}$.

10. Θεωρούμε τρίγωνο ABΓ στο οποίο ισχύει $\beta^2 + \gamma^2 = 2\alpha \cdot \mu_\alpha$. Να αποδειχθεί ότι το τρίγωνο είναι ορθογώνιο.

11. Δίνεται τρίγωνο ABΓ με πλευρές α, β, γ και διάμεσο $AM = \mu_\alpha$. Αν ισχύει η

σχέση
$$2\mu_\alpha^2 - \beta\gamma = \frac{\alpha^2}{2}$$

α. να αποδείξετε ότι $\alpha^2 = \beta^2 + \gamma^2 - \beta\gamma$,

β. να υπολογιστεί η γωνία \hat{A} .

12. Θεωρούμε το τρίγωνο ABΓ και τη διάμεσό του AM. Παίρνουμε το μέσο Λ του BM και το μέσο N του ΜΓ. Αν είναι $AB = \gamma, AG = \beta, BG = \alpha, AL = \nu$ και $AN = \lambda$,

να αποδείξετε ότι: $\beta^2 + \gamma^2 = \nu^2 + \lambda^2 + \frac{3\alpha^2}{8}$.

13. Δίνεται ισοσκελές τρίγωνο ABΓ ($AB=AG$) και σημεία Δ και Ε πάνω στην ΑΓ τέτοια ώστε $AD=DE=EG$. Να δειχθεί ότι $BD^2 + BE^2 = BG^2 + 5\Delta E^2$

14. Διαιρούμε την υποτείνουσα $BG = \alpha$ ορθογωνίου τριγώνου ABΓ σε τρία ίσα τμήματα $\Gamma\Delta = \Delta E = EB$ και φέρνουμε τις ΑΔ και ΑΕ. Να δείξετε ότι:

$$AD^2 + AE^2 + DE^2 = \frac{2}{3} BG^2$$

15. Με εφαρμογή του θεωρήματος των διαμέσων στο ορθογώνιο τρίγωνο ABΓ

($\hat{A} = 90^\circ$) να αποδείξετε ότι: $\mu_\alpha = \frac{\alpha}{2}$.

16. Με εφαρμογή του θεωρήματος των διαμέσων στο ισόπλευρο τρίγωνο πλευράς α να αποδείξετε ότι το ύψος του ισούται με $\frac{\alpha\sqrt{3}}{2}$.

17. Δίνεται τρίγωνο ABΓ με AB=5, AΓ=7 και BΓ=6.
- i) Να βρεθεί το είδος του τριγώνου.
 - ii) Να υπολογιστεί η διάμεσος BM.
 - iii) Να υπολογιστεί η προβολή της διαμέσου BM στην AΓ.
 - iv) Να υπολογιστεί το ύψος BΔ.
 - v) Να υπολογιστεί το ύψος AH.
 - vi) Να υπολογιστεί η προβολή της BM στην AB.
18. Τα μήκη των πλευρών ενός τριγώνου ABΓ είναι AB=6, BΓ=12 και ΓA=8.
- α. Να αποδείξετε ότι το τρίγωνο αυτό είναι αμβλυγώνιο.
 - β. Να υπολογίσετε το μήκος της διαμέσου AM.
 - γ. Να υπολογίσετε το μήκος της προβολής της διαμέσου AM στην πλευρά BΓ.
19. Σε ένα τρίγωνο ABΓ είναι $\alpha=2$, $\beta=\sqrt{7}$ και $\gamma=1$.
- i. Να βρείτε το είδος του τριγώνου
 - ii. Να υπολογίσετε το μήκος της προβολής της πλευράς α πάνω στη γ .
 - iii. Να υπολογίσετε το μήκος της διαμέσου AM.
 - iv. Να υπολογίσετε το μήκος της προβολής της διαμέσου AM στην πλευρά BΓ.

ΑΣΚΗΣΕΙΣ Β΄ ΟΜΑΔΑΣ

20. Θεωρούμε τραπέζιο ABΓΔ (AB//ΓΔ) του οποίου οι πλευρές είναι AB=12, BΓ=8, ΓΔ=6 και AΔ=4. Αν M και N είναι τα μέσα των AB και ΓΔ αντίστοιχα, να υπολογιστεί το μήκος του MN.
21. Σε τρίγωνο ABΓ παίρνουμε πάνω στη βάση του BΓ τα σημεία Δ και E ώστε BΔ = ΔE = EΓ. Να δείξετε ότι: $AB^2 + 2AΓ^2 = 3AE^2 + 6ΔE^2$.
22. Δίνεται ορθογώνιο τρίγωνο ABΓ ($A = 90^\circ$). Φέρνουμε τη διάμεσο AM και προς την AM στο σημείο M κάθετη ευθεία που τέμνει την AΓ στο Σ. Να αποδείξετε ότι:

$$\Sigma B^2 + \Sigma \Gamma^2 = 2\Sigma A^2.$$

- 23.** Έστω ΑΒΓΔ παραλληλόγραμμο, Ε και Ζ τα μέσα των ΒΓ και ΓΔ αντίστοιχα.
Αποδείξτε ότι: $AE^2 + AZ^2 = \frac{9AG^2 + BD^2}{8}$
- 24.** Δίνεται τρίγωνο ΑΒΓ και Θ, Η τα μέσα των ΑΒ και ΑΓ αντίστοιχα. Αν Κ το μέσο της ΘΗ, να δειχθεί ότι: $\beta^2 - \gamma^2 = 2(K\Gamma^2 - KB^2)$.
- 25.** Δίνεται τετράπλευρο ΑΒΓΔ και έστω Κ, Λ, Μ, Ν τα μέσα των πλευρών του ΑΒ, ΒΓ, ΓΔ και ΔΑ αντίστοιχα. Να δείξετε ότι $AG^2 + BD^2 = 2(KM^2 + LN^2)$.
- 26.** Δίνεται ρόμβος ΑΒΓΔ και στην προέκταση της μεγαλύτερης διαγωνίου του ΑΓ, προς το Α παίρνουμε σημείο Μ. Δείξτε ότι $MA \cdot MG = MD^2 - AD^2$
- 27.** Θεωρούμε τρίγωνο ΑΒΓ, τη διάμεσο του ΑΔ και σημείο Ε της ΒΓ, τέτοιο ώστε $GE = \frac{BG}{2}$. Να αποδειχθεί ότι $AE^2 - AB^2 = 3(AG^2 - AD^2)$.
- 28.** Δίνεται τρίγωνο ΑΒΓ και η διάμεσός του ΑΜ. Στην προέκταση της ΒΓ παίρνουμε σημείο Ε, ώστε $GE = \frac{a}{2}$. Να αποδείξετε ότι: $AE^2 = 3\beta^2 + \gamma^2 - 3\mu_a^2$.
- 29.** Αν ΒΒ' το ύψος τριγώνου ΑΒΓ με $\gamma < 90^\circ$ και ΑΜ η διάμεσος του, τότε να αποδειχθεί ότι $AM^2 = \frac{BG^2}{4} + AG \cdot AB$
- 30.** Έστω ορθογώνιο τρίγωνο ΑΒΓ ($A = 90^\circ$) με $B = 3\Gamma$. Φέρνουμε το ύψος ΑΗ και την διάμεσο ΑΜ. Να δειχθεί ότι:
i) $AH = MH$
ii) $AG^2 - AB^2 = 2AG \cdot AB$
- 31.** Αν σε ένα τρίγωνο ΑΒΓ είναι $\mu_a = 5$, $\mu_b = 4$ και $\mu_\gamma = 3$. Να υπολογίσετε τα α , β , γ και το είδος του τριγώνου ΑΒΓ.
(απ.οξυγώνιο)
- 32.** Αν σ' ένα τρίγωνο ισχύει $\mu_a < \mu_b < \mu_\gamma$ να βάλετε κατά σειρά μεγέθους τις πλευρές α, β, γ
- 33.** Σε τρίγωνο ΑΒΓ είναι $3\alpha^2 + 2\gamma^2 = 2\beta^2$
Α) Να βρεθεί το είδος του τριγώνου
Β) Να βρεθεί η προβολή της διαμέσου μ_a στη ΒΓ

34. Δίνεται τρίγωνο $AB\Gamma$ με $\alpha = 2\gamma$ και $AM = \mu_\alpha = \frac{\alpha\sqrt{3}}{2}$.

- Να αποδείξετε ότι : $\beta = \gamma\sqrt{7}$
- Να βρείτε το είδος του τριγώνου ως προς τις γωνίες του.
- Αν $B\Delta$ το ύψος του τριγώνου, να δείξετε ότι : $A\Delta = \frac{2\gamma\sqrt{7}}{7}$

35. Έστω το τρίγωνο $AB\Gamma$ στο οποίο ισχύει:

$$\mu_\beta = \frac{\gamma}{2}$$

α) Να δείξετε ότι το τρίγωνο $AB\Gamma$ είναι αμβλυγώνιο

β) Να δείξετε ότι $\nu_\alpha = \frac{1}{2}\sqrt{4\gamma^2 - \alpha^2}$.

36. Αν σε τρίγωνο $AB\Gamma$ οι διάμεσοι μ_β και μ_γ τέμνονται κάθετα, να δείξετε ότι:
 $\beta^2 + \gamma^2 = 5\alpha^2$.

37. Έστω Θ το βαρύκεντρο τριγώνου $AB\Gamma$ και $B\Theta\Gamma = 60^\circ$.

Να δείξετε ότι : $\mu_\beta \cdot \mu_\gamma = \frac{\beta^2 + \gamma^2 - 5\alpha^2}{4}$.

38. Δίνεται τρίγωνο $AB\Gamma$ τα μήκη των πλευρών του οποίου συνδέονται με τη σχέση $\beta^2 + \gamma^2 = 2\alpha^2$. Να αποδειχθεί ότι:

α) $\mu_\beta^2 + \mu_\gamma^2 = 2\mu_\alpha^2$

β) $\mu_\alpha = \frac{\alpha\sqrt{3}}{2}$, $\mu_\beta = \frac{\gamma\sqrt{3}}{2}$, και $\mu_\gamma = \frac{\beta\sqrt{3}}{2}$.

γ) Να αποδείξετε ότι το τρίγωνο με πλευρές μ_α , μ_β και μ_γ είναι όμοιο με το $AB\Gamma$

δ) Αν $\alpha = \gamma\sqrt{2}$ και $\mu_\beta = 3\sqrt{3}$ να υπολογίσετε τις πλευρές του $AB\Gamma$

39. Θεωρούμε ορθογώνιο τρίγωνο $AB\Gamma$ ($\gamma\omega\nu A=90^\circ$) και το ύψος του $A\Delta$. Αν E είναι το σημείο επαφής του εγγεγραμμένου κύκλου του τριγώνου με την πλευρά $B\Gamma$ και M το μέσο της $B\Gamma$, να αποδειχθεί ότι $\frac{M\Delta}{ME} = \frac{\beta + \gamma}{\alpha}$.

ΑΣΚΗΣΕΙΣ Γ' ΟΜΑΔΑΣ

40. Σε κύκλο (O, R) με κάθετες χορδές $AB, \Gamma\Delta$ ισχύει $AG^2 + B\Gamma^2 + B\Delta^2 + \Delta A^2 = 8R^2$.
41. Δίνεται κύκλος διαμέτρου AB και χορδή $\Gamma\Delta$ παράλληλη της AB . Αν M τυχαίο σημείο της διαμέτρου AB , δείξτε ότι $M\Gamma^2 + M\Delta^2 = MA^2 + MB^2$
42. Δίνεται οξυγώνιο τρίγωνο $AB\Gamma$ και η διάμεσός του AM . Από το σημείο M φέρνουμε ευθεία κάθετη προς την AB που την τέμνει στο Δ . Να αποδείξετε ότι:
- $$3AB^2 + A\Gamma^2 - B\Gamma^2 = 4AB \cdot A\Delta.$$
43. Δίνεται τρίγωνο $AB\Gamma$ με $\mu_\beta \perp \mu_\gamma$.
- A) Να υπολογιστεί ο λόγος $\frac{\mu_\alpha}{\alpha}$
- B) Να δειχθεί ότι $\beta^2 + \gamma^2 = 5\alpha^2$
- Γ) Τι συμπεραίνετε για το είδος της γωνίας A ;
43. Θεωρούμε ορθογώνιο τρίγωνο $AB\Gamma$ ($\hat{A} = 90^\circ$) στο οποίο είναι $\hat{B} = 3\hat{\Gamma}$. Να αποδειχθεί ότι $\beta^2 - \gamma^2 = 2 \cdot \beta \cdot \gamma$.
44. Δίνεται κύκλος με κέντρο K και ακτίνα R . Μέσα στον κύκλο παίρνουμε σταθερό σημείο A και κατασκευάζουμε ορθογώνιο τρίγωνο $AB\Gamma$ με υποτείνουσα τη χορδή $B\Gamma$. Αν M είναι το μέσο της μεταβλητής της υποτείνουσας $B\Gamma$ και Δ το μέσο του ευθυγράμμου τμήματος KA , να δείξετε ότι:
- α) $AM^2 + KM^2 = R^2$ β) $M\Delta = \text{σταθερό}$
45. Με κέντρο το σημείο τομής των διαγωνίων παραλληλογράμμου $AB\Gamma\Delta$ γράφουμε κύκλο τυχαίας ακτίνας. Αν P σημείο του κύκλου, να δείξετε ότι: $PA^2 + PB^2 + P\Gamma^2 + P\Delta^2 = \text{σταθερό}$.